

Instituto Mixto De Ayuda Social

Desarrollo Socioproductivo y Comunal

Licenciado José Miguel Jiménez Araya

Agosto 2014

Contenido

I-PRESENTACIÓN:	6
II .INTRODUCCIÓN:	7
III.DESARROLLO DE LOS PROCESOS:	7
IV- CONTROL PLANIFICADO DE LAS ACCIONES:	8
Control y Seguimiento Proyectos Ordinarios 2014	18
CONTROL DE PROYECTOS DE SUPERAVIT PARA EL AÑO 2015	44
V-EJECUCION DE PROYECTOS SOCIO-PRODUCTIVOS Y DE INFRAESTRUCTURA COMUNAL	50
VI PROYECTOS PRODUCTIVOS INDIVIDUALES:	50
VII- PROYECTOS FINANCIADOS Y EJECUTADOS: AÑO 2012-2014	52
1-Asociación de Acuicultores de Paquera ASAP -----	53
• Centro Agrícola Cantonal Jicaral -----	55
• Cooperativa Autogestionaria de Trabajo del Silencio R.L. -----	56
• Cooperativa de pescadores de Tárcoles (COOPETARCOLES)-----	58
• Fundación Parque marino del Pacífico-----	60
Proyectos Financados: Año 2013	63
• Asociación de Acuicultores marinos de Colorado de Abangares (ACUAMAR).-----	63
• Asociación Obras del Espíritu Santo -----	65
• Asociación Administradora del Acueducto Rural y Alcantarillado Manantial de Vida del Distrito Chiris Puriscal -----	67
• Asada Guacimal, Cantón Central, Puntarenas-----	69
• Cooperativa Autogestionaria de Trabajo del Silencio R.L. -----	70
• Cooperativa Autogestionaria de Producción Agropecuaria y de Servicios Múltiples del Silencio “Coopesilencio R.L. -----	73
• Asociación Administradora de la Producción Agrícola y Coordinación Institucional del Asentamiento El Maná -----	76

Proyectos Financiados Año 2012 _____ 80

- Asociación Administradora del Acueducto Rural de Río Banano ----- 80
- Asociación de Ciudadanos de Oro de Jiménez de Pococí y El Caribe----- 80
- Asociación de Mujeres Amazilia del Caribe, Comunidad de Pueblo Nuevo.----- 82
- Asociación de Desarrollo Integral de la Urbanización Santa Clara----- 86
- Junta Administrativa Colegio Técnico Profesional de Tamanca. ----- 87

Proyectos Financiados Año 2013 _____ 90

- Asociación de Desarrollo Integral de Matina----- 90
- Asociación de Damas Productoras de Nueva Virginia de Maryland. ----- 91
- Asociación de Desarrollo Integral San Antonio de Roxana ----- 95
- Asociación Administradora de la Producción Agrícola y coordinación institucional EL Zota.----- 96
- Centro Agrícola Cantonal de Limón----- 96
- Centro Agrícola Cantonal Siquirres ----- 98
- Cruz Roja Costarricense Auxiliar Guácimo ----- 99
- Municipalidad de Matina ----- 100
- Asociación de Desarrollo de Fátima de Pérez Zeledón ----- 101
- Asociación Administradora del Acueducto Integrado de San Antonio de Mollejones de Pejibaye del Cantón de Pérez Zeledón ----- 101
- Asociación Administradora de Acueducto de Santa Rosa del Distrito de Río Nuevo del Cantón de Pérez Zeledón San José ----- 101
- Asociación de Desarrollo Integral de Barrio las Brisas de Daniel de Flores Pérez Zeledón ----- 102
- Asociación de Desarrollo Integral de Pilar de Cajón de Pérez Zeledón, San José-- 102
- Asociación de Desarrollo Integral de San Carlos Platanares de Pérez Zeledón. ---- 102
- Asociación de Desarrollo Integral Los Ángeles de Pérez Zeledón ----- 103
- Universidad Nacional----- 103
- Asociación Finca el Progreso de Pejibaye ----- 110
- Asociación de Mujeres Empresarias de la Palma de Osa ----- 113
- Asociación de Desarrollo Integral La Ceniza, Pérez Zeledón.----- 119
- Asociación Acueducto Villa Mills Siberia Pérez Zeledón----- 119
- Asociación de Desarrollo Integral de Paso Canoas, Corredores ----- 120
- Asociación Pro- Obras Comunes La Escuadra Pavón, Golfito.----- 120
- Asociación de Desarrollo Integral de La Mona, Kilometro 12 Golfito ----- 121
- Asociación de Desarrollo Integral Sabanillas Limoncito Coto Brus, Buenos Aires. - 122

- Asociación Específica Administradora Acueducto Integrado de las Comunidades Gutiérrez Brown.----- 123
- Asociación Pro Acueducto de Bolivia San Gerardo, San Miguel y Bajo las Bonitas de Platanares.----- 124
- Asociación Administrativa de Acueducto Santa Teresa de Cajón de Pérez Zeledón.124
- Asociación de Desarrollo Integral de Laurel de Corredores----- 124
- Cooperativa Autogestionaria de Servicios Múltiples de Depósito de Libre de Golfito R.L ----- 125

Proyectos Financiado Año 2012 _____ 130

- Asociación de Desarrollo Integral de Quebrada Honda, Daniel Flores de Pérez Zeledón. ----- 130
- Asociación de Desarrollo Integral San Rafael Norte de Pérez Zeledón----- 131
- Asociación de Desarrollo Integral San Rafael de San Pedro, Pérez Zeledón ----- 132
- Asociación de Desarrollo Integral de Villa Argentina y Bajo Bonitas, Pérez Zeledón.134
- Asociación Administradora del Acueducto Guadalupe de Rivas.----- 135
- Asociación Administradora del Acueducto División El Jardín----- 136
- Asociación Administradora de Acueducto La Lucha de Potrero Grande----- 137
- Asociación de Arrieros y Guías Porteadores de San Gerardo de Rivas ----- 137
- Asociación de mujeres Generaleñas ----- 139

Proyectos Financiado Año 2013 _____ 140

- Asociación de Productores de Guagaral.----- 140
- Asociación Club de Leones de San Isidro de El General. ----- 145
- Asociación Pro Mejoras San Gabriel de Pejibaye ----- 149
- Asociación Específica Pro mejoras Monte Carlo de Cajón----- 149
- Asociación de Desarrollo Integral de Santa Teresa de Sabalito de Coto Brus, Puntarenas----- 149
- Asociación de Desarrollo Integral Veracruz de Pejibaye.----- 150
- Asociación de Mujeres Emprendedoras de Santa Elena ----- 151
- Asociación de Productores Agropecuarios El Águila. ----- 155
- Asociación de Productores Concepción de Pilas de Buenos Aires. ----- 159
- Asociación de Productores de Comunidades Unidas en Veracruz, Pejibaye----- 163
- Asociación Pro Mejoras Sociales Paraíso de Pejibaye ----- 167
- Asociación de Desarrollo integral de Biolley de Buenos Aires ----- 168
- Nombre de la Organización: Asociación de Desarrollo Integral de Cristo Rey de Platanares----- 168

• Cooperativa Agrícola Autogestionaria COOPEGUAYCARA R.L. -----	170
Proyectos Financiados Año 2012 _____	173
• Asociación de Mujeres Ecológicas y Artesanas de El Porvenir -----	173
• Asociación de Acueducto Rural de San Fe de Guatuso -----	173
• Asociación Obras del Hermano Pedro Pro Adulto Mayor-----	174
• Asociación de Desarrollo Integral de Florencia -----	174
• Asociación Organizada de Mujeres del Higuerón de Upala (ASOMUHI) -----	175
Proyectos Financiados: Año 2013 _____	176
• Asociación de Mujeres Microempresarias del Asentamiento de Thiales de Guatuso	176
• Centro Agrícola Cantonal de los Chiles-----	178
• Cooperativa de Servicios Múltiples de Productores Agropecuarios de Coopevega R.L. (COOPEAGROVEGA) -----	179
VIII- MEJORAMIENTO DE VIVIENDA: _____	181
IX-TITULACIÓN DE TIERRAS _____	181
X-LABOR ADMINISTRATIVA: _____	181
XI-AUDITORÍA INTERNA: _____	182
XII-OBSERVACIONES Y SUGERENCIAS SOBRE LA MARCHA DE LA UNIDAD DESARROLLO SOCIO-PRODUCTIVO Y COMUNAL: _	182
XIII-CONCLUSIONES Y RECOMENDACIONES: _____	183
ANEXOS _____	184

INSTITUTO MIXTO DE AYUDA SOCIAL
DESARROLLO SOCIO-PRODUCTIVO Y COMUNAL
INFORME DE GESTION SETIEMBRE 2012-AGOSTO 2014

I-PRESENTACIÓN:

De conformidad con la Directriz R-CO61de 24-062005 de la Contraloría General de la República, se presenta a continuación Informe de Gestión del funcionario José Miguel Jiménez Araya, quien ejerció como coordinador de la Unidad Desarrollo Socio-Productivo y Comunal en el período Setiembre 2012-Agosto 2014.

Mediante el mismo, se dan a conocer las principales resultados relevantes alcanzados, así como diferentes acciones, que permitieron la ejecución de los recursos Institucionales, estrategias utilizadas en la ejecución de dichos recursos, el control ejercido tanto sobre los mismos, como la labor realizada en las comunidades por los equipos técnicos bajo el control y coordinación del suscrito.

Aprovecho esta ocasión para agradecer a todas las personas y compañeros que de una u otra manera colaboraron en mi gestión brindando su apoyo y trabajo, para alcanzar los objetivos que me propuse al iniciar mi gestión, la cual fue brindar mi aporte tanto profesional como personal, para contribuir a la labor que el IMAS realiza, en ayuda y apoyo de las clases más desposeídas de nuestro país.

II .INTRODUCCIÓN:

La Unidad Desarrollo Socio-Productivo y Comunal, está conformada por tres diferentes Áreas de trabajo a saber: Titulación de Tierras, Infraestructura Comunal, Socio-Productivo, las cuales cuentan cada una con un equipo técnico profesional responsable, de llevar a cabo las acciones que permiten la ejecución y fiscalización de los recursos institucionales , en las comunidades objeto de atención.

III.DESARROLLO DE LOS PROCESOS:

Durante este período la Unidad articuló la labor de gestión tanto con las instancias de jerarquía en el nivel central ,como con las Áreas Regionales, se impulsó y presentó ante la sub Gerencia de Desarrollo Social, una Propuesta Metodológica para la Atención de Proyectos Grupales Productivos y de Infraestructura Comunal que permitiera la integración de la labor que realizan las ARDS y el equipo técnico de la Unidad , para gestionar y posibilitar la creación de un equipo interdisciplinario para la gestión y aprobación de proyectos comunales, tanto de nivel productivo, como de infraestructura comunal, proyecto que se encuentra actualmente en análisis y aprobación en la Sub Gerencia de Desarrollo Social. (ver documento adjunto)

Se elaboró además, una propuesta de Reglamento para el Otorgamiento de Servicios y Beneficios para Infraestructura Comunal y Equipamiento Básico, documento el cual significa una actualización de todo el proceso técnico, que se lleva a cabo en la ejecución de proyectos comunales, fue presentado ante la Sub Gerencia de Desarrollo Social, durante el mes de Julio del presente año. Se elaboró también una propuesta de Manual de procedimientos para la Formulación y ejecución de proyectos de infraestructura comunal y equipamiento básico , el cual permite también, la actualización de todo el proceso técnico, que se lleva a cabo para el otorgamiento de beneficios, a cargo de la Unidad. (Ver documentos adjuntos)

IV- CONTROL PLANIFICADO DE LAS ACCIONES:

En el proceso de Control Interno, se llevó a cabo una labor articulada con la Unidad responsable, de manera que se impulsó la participación y capacitación de los equipos, para la promoción de políticas de control en materia de detección y verificación de riesgos y de calidad de la gestión tales como: Valoración del riesgo y detección de riesgos, Planes de Mejora en la ejecución de las acciones, conocimiento y transversalización de los conceptos sobre dichas acciones, lo cual se materializó mediante charlas presenciales en la Unidad, ejecutadas por funcionarias de la Unidad de Control Interno y participación en las actividades de capacitación programadas y ejecutadas por esa Unidad. Se coordinó además a lo largo de todo el período, la elaboración de informes, de medidas de administración, manejo de la autoevaluación y presentación de informes mediante la herramienta SINERGY. Se llevó a cabo consulta mediante un formulario, para conocer los conocimientos que cada funcionario de la Unidad, había obtenido por medio de la Capacitación por la Unidad de Control Interno, a fin de actualizar a los mismos, se envió a esa Unidad una lista de temas, sobre los cuales se solicitó capacitación. En cuanto a la Autoevaluación se realizó la misma obteniéndose los siguientes resultados:

Seguimiento del Plan de Mejora de la Autoevaluación Autoevaluación del Sistema de Control Interno 2013

Estados de Cumplimiento: Si, Parcial, No

Pregunta	Componente	Cumplimiento
1) ¿En su Unidad se generan actividades que promuevan acciones destinadas al fortalecimiento del Sistema de Control Interno por parte de las autoridades institucionales?	Ambiente de Control	Si
2) Se evidencia de la dinámica institucional actitudes en torno al mejoramiento del Control Interno, mediante aportes de los funcionarios de su Unidad?	Ambiente de Control	Si
3) ¿Se han establecido formalmente los mecanismos que permiten la evaluación y el fortalecimiento constante del sistema de control interno en la institución?	Ambiente de Control	Si
4) ¿Se demuestra y existe evidencia que todos los funcionarios de su Unidad asumen con plena conciencia las responsabilidades éticas en todos sus ámbitos de acción?	Ambiente de Control	Si
5) ¿Son el jerarca y los titulares subordinados líderes y ejemplo respecto de los valores institucionales?	Ambiente de Control	Si
6) ¿Se han instaurado mecanismos que promuevan el compromiso y fortalecimiento de la ética institucional, mediante iniciativas innovadoras?	Ambiente de Control	Si
7) ¿Se han gestionado en su unidad que Su equipo de trabajo cuenta con la debida actualización y se realizan esfuerzos de formación para el mejor desempeño en cada cargo de acuerdo con las necesidades de su Unidad?	Ambiente de Control	Si

Pregunta	Componente	Cumplimiento																					
8) ¿Los procesos de administración de recursos humanos se evalúan y mejoran de manera continua por parte de la instancia correspondiente?	Ambiente de Control	Parcial																					
<table border="1"> <thead> <tr> <th>Acción de Mejora</th> <th>Cantidad Prog.</th> <th>Fecha Inicio</th> <th>Fecha Final</th> <th>Responsables</th> <th>% de Avance</th> <th>Estado</th> </tr> </thead> <tbody> <tr> <td>Solicitar a recursos humanos capacitación en la administración de dicho recurso. Capacitación de recursos humanos que permita refrescar conocimientos en cuanto a procesos de administración de recursos.</td> <td>1</td> <td>01/08/2013</td> <td>30/09/2013</td> <td>Jiménez Araya José Miguel, Rodríguez Jiménez María Adela</td> <td>100,00 %</td> <td>Completado</td> </tr> <tr> <td colspan="7">Última Justificación: Mediante el oficio FPS-788-09-2013 se solicitó a recursos humanos capacitación para el equipo técnico para refrescar conocimiento sobre temática del recurso humano.</td> </tr> </tbody> </table>			Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado	Solicitar a recursos humanos capacitación en la administración de dicho recurso. Capacitación de recursos humanos que permita refrescar conocimientos en cuanto a procesos de administración de recursos.	1	01/08/2013	30/09/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela	100,00 %	Completado	Última Justificación: Mediante el oficio FPS-788-09-2013 se solicitó a recursos humanos capacitación para el equipo técnico para refrescar conocimiento sobre temática del recurso humano.						
Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado																	
Solicitar a recursos humanos capacitación en la administración de dicho recurso. Capacitación de recursos humanos que permita refrescar conocimientos en cuanto a procesos de administración de recursos.	1	01/08/2013	30/09/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela	100,00 %	Completado																	
Última Justificación: Mediante el oficio FPS-788-09-2013 se solicitó a recursos humanos capacitación para el equipo técnico para refrescar conocimiento sobre temática del recurso humano.																							
9) ¿Se conoce en su unidad la existencia de mecanismos para la evaluación periódica de la estructura orgánica?	Ambiente de Control	Parcial																					
<table border="1"> <thead> <tr> <th>Acción de Mejora</th> <th>Cantidad Prog.</th> <th>Fecha Inicio</th> <th>Fecha Final</th> <th>Responsables</th> <th>% de Avance</th> <th>Estado</th> </tr> </thead> <tbody> <tr> <td>Solicitar al Area de Planificación capacitación sobre los mecanismos de evaluación de la estructura Orgánica.</td> <td>1</td> <td>05/07/2013</td> <td>31/10/2013</td> <td>Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita</td> <td>100,00 %</td> <td>Completado</td> </tr> <tr> <td colspan="7">Última Justificación: Mediante el oficio FPS-772-09-2013 se solicitó al Msc Marvin Cháves Thomas de Planificación Institucional, capacitación sobre el Tema "Transverzalización de la nueva Estrategia de la Unidad de Planificación a nivel institucional y especialmente en el Desarrollo Comunitario" con esta capacitación se cumpliría dicha acción</td> </tr> </tbody> </table>			Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado	Solicitar al Area de Planificación capacitación sobre los mecanismos de evaluación de la estructura Orgánica.	1	05/07/2013	31/10/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado	Última Justificación: Mediante el oficio FPS-772-09-2013 se solicitó al Msc Marvin Cháves Thomas de Planificación Institucional, capacitación sobre el Tema "Transverzalización de la nueva Estrategia de la Unidad de Planificación a nivel institucional y especialmente en el Desarrollo Comunitario" con esta capacitación se cumpliría dicha acción						
Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado																	
Solicitar al Area de Planificación capacitación sobre los mecanismos de evaluación de la estructura Orgánica.	1	05/07/2013	31/10/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado																	
Última Justificación: Mediante el oficio FPS-772-09-2013 se solicitó al Msc Marvin Cháves Thomas de Planificación Institucional, capacitación sobre el Tema "Transverzalización de la nueva Estrategia de la Unidad de Planificación a nivel institucional y especialmente en el Desarrollo Comunitario" con esta capacitación se cumpliría dicha acción																							
10) ¿Comunica su Unidad la necesidad de cambios para que se realice los ajustes a la estructura para que responda eficientemente con los objetivos de su Unidad?	Ambiente de Control	Si																					
11) ¿Se conoce en su Unidad el documento formal donde se define el concepto de riesgo y su metodología de valoración?	Valoración de Riesgo	Si																					
<table border="1"> <thead> <tr> <th>Acción de Mejora</th> <th>Cantidad Prog.</th> <th>Fecha Inicio</th> <th>Fecha Final</th> <th>Responsables</th> <th>% de Avance</th> <th>Estado</th> </tr> </thead> <tbody> <tr> <td>Solicitar a la Unidad de Control Interno el documento formal actualizado sobre la definición y la metodología para la valoración</td> <td>1</td> <td>01/07/2013</td> <td>12/07/2013</td> <td>Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita</td> <td>100,00 %</td> <td>Completado</td> </tr> </tbody> </table>			Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado	Solicitar a la Unidad de Control Interno el documento formal actualizado sobre la definición y la metodología para la valoración	1	01/07/2013	12/07/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado							
Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado																	
Solicitar a la Unidad de Control Interno el documento formal actualizado sobre la definición y la metodología para la valoración	1	01/07/2013	12/07/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado																	

Pregunta	Componente	Cumplimiento														
Solicitar a la Unidad de Control Interno el Última Justificación: La Unidad cuenta con el documento Marco Orientador "funcionamiento del Sistema Específico de Valoración del Riesgo, documento de consulta facilitado por la Unidad de Control Interno																
12) ¿En su Unidad se han establecido metas específicas sobre los riesgos relevantes, los resultados esperados de la valoración del riesgo en tiempo y espacio, los recursos necesarios y sus responsables?	Valoración de Riesgo	Parcial														
<p>Acción de Mejora</p> <table border="1"> <thead> <tr> <th>Cantidad</th> <th>Prog.</th> <th>Fecha Inicio</th> <th>Fecha Final</th> <th>Responsables</th> <th>% de Avance</th> <th>Estado</th> </tr> </thead> <tbody> <tr> <td>1</td> <td></td> <td>01/07/2013</td> <td>12/07/2013</td> <td>Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita</td> <td>100,00 %</td> <td>Completado</td> </tr> </tbody> </table> <p>Solicitar a Control Interno capacitación y refrescamiento de conocimientos en cuanto al establecimiento de metas sobre riesgos relevantes resultados esperados, recursos y definición de responsables.</p> <p>Última Justificación: Mediante el oficio FPS 783-09-2013 se solicitó a la Unidad de Control Interno capacitación en los conceptos riesgos relevantes, resultados esperados, y otra temática a efecto de capacitar al equipo técnico de esta Unidad y en cumplimiento con las acciones de mejora programadas.</p>			Cantidad	Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado	1		01/07/2013	12/07/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado
Cantidad	Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado										
1		01/07/2013	12/07/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado										
13) ¿La información generada por la Unidad de Control Interno contempla las actualizaciones de la gestión de riesgos de su Unidad?	Valoración de Riesgo	Parcial														
<p>Acción de Mejora</p> <table border="1"> <thead> <tr> <th>Cantidad</th> <th>Prog.</th> <th>Fecha Inicio</th> <th>Fecha Final</th> <th>Responsables</th> <th>% de Avance</th> <th>Estado</th> </tr> </thead> <tbody> <tr> <td>1</td> <td></td> <td>01/07/2013</td> <td>12/07/2013</td> <td>Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita</td> <td>100,00 %</td> <td>Completado</td> </tr> </tbody> </table> <p>Solicitar capacitación a la Unidad de Control Interno, para la actualización de conocimientos sobre la gestión de riesgos.</p> <p>Última Justificación: Mediante el oficio FPS-783-09-2013 en el punto 1 de la nota se solicita a la Unidad de Control Interno capacitación sobre el concepto de riesgos, valoración de riesgo, administración riesgos relevantes y los resultados esperados se propuso a esta Unidad los días Lunes de 1 a 2 pm para la ejecución de esta actividad, falta aún la respuesta de Control Interno.</p>			Cantidad	Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado	1		01/07/2013	12/07/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado
Cantidad	Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado										
1		01/07/2013	12/07/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado										
14) ¿Se incorpora el resultado de la Valoración de Riesgo en los planes y actividades de su Unidad?	Valoración de Riesgo	Parcial														
<p>Acción de Mejora</p> <table border="1"> <thead> <tr> <th>Cantidad</th> <th>Prog.</th> <th>Fecha Inicio</th> <th>Fecha Final</th> <th>Responsables</th> <th>% de Avance</th> <th>Estado</th> </tr> </thead> <tbody> </tbody> </table>			Cantidad	Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado							
Cantidad	Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado										

Pregunta	Componente	Cumplimiento
<p>Solicitar a Control Interno capacitación sobre la metodología para incorporar en los planes, acciones y actividades la valoración del riesgo, de manera que el Control Interno se convierta en una cultura de la programación.</p> <p>Última Justificación: Mediante el oficio FPS-783-09-2013, se solicitó a la Unidad de control interno capacitación en los conceptos Valoración y administración del riesgo, y se definieron los días Lunes de 1 a 2 pm a fin de que se concrete esta acción por parte de la unidad de Control Interno.</p>	1 01/07/2013 12/07/2013 Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 % Completado

15) ¿Se da participación por parte de su superior jerárquico en el análisis y administración de los riesgos de su unidad que merecen atención prioritaria? Valoración de Riesgo Si

Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado
<p>Sesiones de análisis con el equipo técnico sobre la importancia de mantener comunicación permanente sobre la existencia de riesgos en cada una de las acciones ejecutadas, partiendo de los conceptos emitidos por la Unidad de Control Interno.</p> <p>Última Justificación: Se han realizado más de 4 sesiones donde se les recuerda al equipo ejecutor de acciones la necesidad e importancia de valoración de riesgos tanto en la programación como en la ejecución de acciones, al respecto además se programó una sesión con control interno para especificar más aún el tema.</p>	4	01/07/2013	20/12/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado

16) ¿Se encuentra la información acerca de los riesgos formalmente comunicada al personal de su Unidad? Valoración de Riesgo Parcial

Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado
<p>Solicitar a la Unidad de Control Interno capacitaciones periódicas al personal sobre los riesgos y su administración, en los procesos de ejecución de las acciones.</p> <p>Última Justificación: Mediante el oficio FPS-783-09-2013 se solicitó a Control Interno capacitación en los temas programados: Concepto de riesgo, Valoración del riesgo, Administración del riesgo, riesgos relevantes y resultados esperados, así como Ley de Control Interno y sus objetivos, Metodología para incorporar en la programación de la Unidad cada año la valoración del riesgo. Se le informa en el oficio la disposición de los días Lunes de 1pm a 2 pm para la ejecución de dichas acciones, de esta manera se cumple con la solicitud, se está en espera de la respuesta de la Unidad de control Interno.</p>	3	01/08/2013	20/12/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado

Pregunta	Componente	Cumplimiento																					
17) ¿Se han definido los usos de la información que genera la Valoración de Riesgos de su Unidad?	Valoración de Riesgo	Parcial																					
<table border="1"> <thead> <tr> <th data-bbox="262 386 464 418">Acción de Mejora</th> <th data-bbox="779 386 947 418">Cantidad Prog.</th> <th data-bbox="961 386 1094 418">Fecha Inicio</th> <th data-bbox="1108 386 1241 418">Fecha Final</th> <th data-bbox="1255 386 1409 418">Responsables</th> <th data-bbox="1612 386 1766 418">% de Avance</th> <th data-bbox="1780 386 1854 418">Estado</th> </tr> </thead> <tbody> <tr> <td data-bbox="262 435 779 544">Solicitud de capacitación periódica por parte de la Unidad de Control Interno a fin de mantener actualizadas la información para su transversalización en las acciones generadas</td> <td data-bbox="856 435 877 462">2</td> <td data-bbox="961 435 1094 462">01/08/2013</td> <td data-bbox="1108 435 1241 462">20/12/2013</td> <td data-bbox="1255 435 1591 516">Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita</td> <td data-bbox="1633 435 1759 462">100,00 %</td> <td data-bbox="1780 435 1902 462">Completado</td> </tr> <tr> <td colspan="7" data-bbox="262 552 1923 609"> Última Justificación: Mediante los oficios FPS-499-06-13 y FPS-783-09-2013 se solicitó capacitación a la Unidad de Control Interno con lo que se cumple en el 100% la acción, aún falta la definición de esa Unidad sobre las fechas para la ejecución de esta acción. </td> </tr> </tbody> </table>			Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado	Solicitud de capacitación periódica por parte de la Unidad de Control Interno a fin de mantener actualizadas la información para su transversalización en las acciones generadas	2	01/08/2013	20/12/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado	Última Justificación: Mediante los oficios FPS-499-06-13 y FPS-783-09-2013 se solicitó capacitación a la Unidad de Control Interno con lo que se cumple en el 100% la acción, aún falta la definición de esa Unidad sobre las fechas para la ejecución de esta acción.						
Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado																	
Solicitud de capacitación periódica por parte de la Unidad de Control Interno a fin de mantener actualizadas la información para su transversalización en las acciones generadas	2	01/08/2013	20/12/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado																	
Última Justificación: Mediante los oficios FPS-499-06-13 y FPS-783-09-2013 se solicitó capacitación a la Unidad de Control Interno con lo que se cumple en el 100% la acción, aún falta la definición de esa Unidad sobre las fechas para la ejecución de esta acción.																							
18) ¿Se ha establecido en su Unidad un mecanismo para evaluar las Actividades de Control cumplan con los objetivos de Control Interno (protección y conservación del patrimonio público, confiabilidad y oportunidad de la información, garantía de eficiencia y eficacia de las operaciones, cumplir con el ordenamiento jurídico y técnico)?	Actividades de Control	No																					
<table border="1"> <thead> <tr> <th data-bbox="262 836 464 868">Acción de Mejora</th> <th data-bbox="779 836 947 868">Cantidad Prog.</th> <th data-bbox="961 836 1094 868">Fecha Inicio</th> <th data-bbox="1108 836 1241 868">Fecha Final</th> <th data-bbox="1255 836 1409 868">Responsables</th> <th data-bbox="1612 836 1766 868">% de Avance</th> <th data-bbox="1780 836 1854 868">Estado</th> </tr> </thead> <tbody> <tr> <td data-bbox="262 885 779 1039">Solicitar a Unidad capacitación para refrescar conocimiento acerca de los objetivos del Control Interno, que garantice en el funcionario la aplicación de las directrices y objetivos para la transversalización de la información en la programación y ejecución .</td> <td data-bbox="856 885 877 912">1</td> <td data-bbox="961 885 1094 912">01/07/2013</td> <td data-bbox="1108 885 1241 912">01/09/2013</td> <td data-bbox="1255 885 1591 966">Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita</td> <td data-bbox="1633 885 1759 912">100,00 %</td> <td data-bbox="1780 885 1902 912">Completado</td> </tr> <tr> <td colspan="7" data-bbox="262 1047 1923 1112"> Última Justificación: Mediante oficio FPS-783-09-2013, se solicitó a la Unidad de control Interno capacitación sobre la Ley de Control Interno y sus objetivos a fin de capacitar al personal técnico de esta Unidad. Se ofrecen los días Lunes de 1 a 2 pm para la ejecución de esta acción. </td> </tr> </tbody> </table>			Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado	Solicitar a Unidad capacitación para refrescar conocimiento acerca de los objetivos del Control Interno, que garantice en el funcionario la aplicación de las directrices y objetivos para la transversalización de la información en la programación y ejecución .	1	01/07/2013	01/09/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado	Última Justificación: Mediante oficio FPS-783-09-2013, se solicitó a la Unidad de control Interno capacitación sobre la Ley de Control Interno y sus objetivos a fin de capacitar al personal técnico de esta Unidad. Se ofrecen los días Lunes de 1 a 2 pm para la ejecución de esta acción.						
Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado																	
Solicitar a Unidad capacitación para refrescar conocimiento acerca de los objetivos del Control Interno, que garantice en el funcionario la aplicación de las directrices y objetivos para la transversalización de la información en la programación y ejecución .	1	01/07/2013	01/09/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado																	
Última Justificación: Mediante oficio FPS-783-09-2013, se solicitó a la Unidad de control Interno capacitación sobre la Ley de Control Interno y sus objetivos a fin de capacitar al personal técnico de esta Unidad. Se ofrecen los días Lunes de 1 a 2 pm para la ejecución de esta acción.																							
19) ¿Las Actividades de Control de su Unidad permiten las verificaciones y registros de los procesos importante de su gestión?	Actividades de Control	Si																					
<table border="1"> <thead> <tr> <th data-bbox="262 1286 464 1318">Acción de Mejora</th> <th data-bbox="779 1286 947 1318">Cantidad Prog.</th> <th data-bbox="961 1286 1094 1318">Fecha Inicio</th> <th data-bbox="1108 1286 1241 1318">Fecha Final</th> <th data-bbox="1255 1286 1409 1318">Responsables</th> <th data-bbox="1612 1286 1766 1318">% de Avance</th> <th data-bbox="1780 1286 1854 1318">Estado</th> </tr> </thead> <tbody> <tr> <td data-bbox="262 1334 751 1412">Continuar realizando las sesiones de información, verificación y análisis de las acciones ejecutadas con el equipo técnico de</td> <td data-bbox="856 1334 892 1362">20</td> <td data-bbox="961 1334 1094 1362">01/07/2013</td> <td data-bbox="1108 1334 1241 1362">20/12/2013</td> <td data-bbox="1255 1334 1591 1388">Jiménez Araya José Miguel, Rodríguez Jiménez María Adela</td> <td data-bbox="1633 1334 1759 1362">100,00 %</td> <td data-bbox="1780 1334 1902 1362">Completado</td> </tr> </tbody> </table>			Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado	Continuar realizando las sesiones de información, verificación y análisis de las acciones ejecutadas con el equipo técnico de	20	01/07/2013	20/12/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela	100,00 %	Completado							
Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado																	
Continuar realizando las sesiones de información, verificación y análisis de las acciones ejecutadas con el equipo técnico de	20	01/07/2013	20/12/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela	100,00 %	Completado																	

Pregunta	Componente	Cumplimiento
Continuar realizando las sesiones de información, verificación y análisis de las acciones ejecutadas con el equipo técnico de		
Última Justificación: Del 2013 al 2014 se han realizado múltiples sesiones informativas, informes escritos de cada funcionario, sesiones de capacitación a las organizaciones comunales en todas las Áreas Regionales, sesiones de la jefatura con los funcionarios con instrucciones claras y precisas acerca de los procedimientos en la ejecución que permita la eficiencia y eficacia y el control de la acciones.		
20) Las Actividades de Control son establecidas por las autoridades correspondientes y se oficializan de manera que los funcionarios cuenten con la información suficiente para aplicarlas adecuadamente?	Actividades de Control	Si
21) ¿Para la definición de las Actividades de Control se toma en cuenta la información de la valoración de riesgos?	Actividades de Control	Parcial
<u>Acción de Mejora</u>	<u>Cantidad Prog.</u> <u>Fecha Inicio</u> <u>Fecha Final</u> <u>Responsables</u>	<u>% de Avance</u> <u>Estado</u>
Inclusión de procesos de capacitación periódicos por parte de Control Interno sobre valoración de riesgos.	2 01/08/2013 20/12/2013 Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 % Completado
Última Justificación: Mediante los oficios FPS-499-06-2013 y FPS-783-09-2013, se solicita capacitación sobre diversas temáticas entre los que se encuentra la valoración de riesgo.		
22) ¿En su Unidad se ha establecido mecanismos para el manejo de la información que garanticen un nivel óptimo de seguridad, calidad y oportunidad?	Sistemas de Información	Parcial
<u>Acción de Mejora</u>	<u>Cantidad Prog.</u> <u>Fecha Inicio</u> <u>Fecha Final</u> <u>Responsables</u>	<u>% de Avance</u> <u>Estado</u>
Evaluación por parte de la Unidad de Control Interno sobre el manejo de conceptos implementados por parte de esta Unidad.	1 01/07/2013 01/09/2013 Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 % Completado
Última Justificación: Mediante el oficio FPS-499-06-2013, se solicitó a Control Interno capacitación sobre diversa temática entre las que se encuentra la conceptualización del Control Interno para lograr la transversalización de la misma en las acciones que se ejecutan en esta Unidad, con ello se pretende cumplir con esta acción programada.		

Pregunta	Componente	Cumplimiento																					
23) ¿Los sistemas de información comprenden una dinámica de mejora continua para la consecución de los fines de la Institución?	Sistemas de Información	Si																					
24) ¿Se han instaurado en su Unidad procesos para el seguimiento de la efectividad de la comunicación y se toman las acciones para incorporar las mejoras necesarias?	Sistemas de Información	Si																					
25) ¿Los controles para los sistemas de información que se utilizan en su Unidad se monitorean y contemplan oportunamente las mejoras necesarias para garantizar , calidad, disponibilidad y comunicación de la información con la oportunidad requerida?	Sistemas de Información	Parcial																					
<table border="1"> <thead> <tr> <th>Acción de Mejora</th> <th>Cantidad Prog.</th> <th>Fecha Inicio</th> <th>Fecha Final</th> <th>Responsables</th> <th>% de Avance</th> <th>Estado</th> </tr> </thead> <tbody> <tr> <td>Se hace necesario la evaluación por parte de la Unidad de Control Interno, sobre el manejo por parte de las demás Unidades de los conceptos contenidos en los procesos del Control Interno.</td> <td>1</td> <td>01/07/2013</td> <td>20/12/2013</td> <td>Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita</td> <td>100,00 %</td> <td>Completado</td> </tr> <tr> <td colspan="7"> <p>Última Justificación: Mediante el oficio FPS-499-06-2013, se solicitó a la Lic Guadalupe Sandoval, la necesidad de realizar evaluación sobre el manejo de conceptos por parte del equipo que ejecutan las acciones, al respecto la Unidad mediante un cuestionario evaluó tal manejo de manera que será enviada a Control Interno para su información.</p> </td> </tr> </tbody> </table>			Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado	Se hace necesario la evaluación por parte de la Unidad de Control Interno, sobre el manejo por parte de las demás Unidades de los conceptos contenidos en los procesos del Control Interno.	1	01/07/2013	20/12/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado	<p>Última Justificación: Mediante el oficio FPS-499-06-2013, se solicitó a la Lic Guadalupe Sandoval, la necesidad de realizar evaluación sobre el manejo de conceptos por parte del equipo que ejecutan las acciones, al respecto la Unidad mediante un cuestionario evaluó tal manejo de manera que será enviada a Control Interno para su información.</p>						
Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado																	
Se hace necesario la evaluación por parte de la Unidad de Control Interno, sobre el manejo por parte de las demás Unidades de los conceptos contenidos en los procesos del Control Interno.	1	01/07/2013	20/12/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado																	
<p>Última Justificación: Mediante el oficio FPS-499-06-2013, se solicitó a la Lic Guadalupe Sandoval, la necesidad de realizar evaluación sobre el manejo de conceptos por parte del equipo que ejecutan las acciones, al respecto la Unidad mediante un cuestionario evaluó tal manejo de manera que será enviada a Control Interno para su información.</p>																							
26) ¿Los funcionarios en su Unidad participan del seguimiento y autoevaluación del Sistema de Control Interno?	Seguimiento	Parcial																					
<table border="1"> <thead> <tr> <th>Acción de Mejora</th> <th>Cantidad Prog.</th> <th>Fecha Inicio</th> <th>Fecha Final</th> <th>Responsables</th> <th>% de Avance</th> <th>Estado</th> </tr> </thead> <tbody> <tr> <td>Realizar una vez al año el seguimiento y la auto evaluación del Control Interno.</td> <td>1</td> <td>30/08/2013</td> <td>26/09/2013</td> <td>Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita</td> <td>100,00 %</td> <td>Completado</td> </tr> <tr> <td colspan="7"> <p>Última Justificación: el día 27 de Junio del presente año se pasó una encuesta al personal técnico de esta Unidad, a fin de lograr evaluar el nivel de conocimientos por parte del personal técnico en cuanto la conceptualización y puesta en práctica del Control Interno a partir de las directrices emanadas por esa Unidad. Con ello se determinó solicitar una capacitación más periódica y sistemática a la unidad de Control Interno para el manejo de los conceptos.</p> </td> </tr> </tbody> </table>			Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado	Realizar una vez al año el seguimiento y la auto evaluación del Control Interno.	1	30/08/2013	26/09/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado	<p>Última Justificación: el día 27 de Junio del presente año se pasó una encuesta al personal técnico de esta Unidad, a fin de lograr evaluar el nivel de conocimientos por parte del personal técnico en cuanto la conceptualización y puesta en práctica del Control Interno a partir de las directrices emanadas por esa Unidad. Con ello se determinó solicitar una capacitación más periódica y sistemática a la unidad de Control Interno para el manejo de los conceptos.</p>						
Acción de Mejora	Cantidad Prog.	Fecha Inicio	Fecha Final	Responsables	% de Avance	Estado																	
Realizar una vez al año el seguimiento y la auto evaluación del Control Interno.	1	30/08/2013	26/09/2013	Jiménez Araya José Miguel, Rodríguez Jiménez María Adela, Vásquez Brenes Margarita	100,00 %	Completado																	
<p>Última Justificación: el día 27 de Junio del presente año se pasó una encuesta al personal técnico de esta Unidad, a fin de lograr evaluar el nivel de conocimientos por parte del personal técnico en cuanto la conceptualización y puesta en práctica del Control Interno a partir de las directrices emanadas por esa Unidad. Con ello se determinó solicitar una capacitación más periódica y sistemática a la unidad de Control Interno para el manejo de los conceptos.</p>																							
27) ¿Se han definido formalmente en su Unidad mecanismos para la mejora continua del sistema definiendo las mejoras de carácter operativo o estratégico?	Seguimiento	Parcial																					

Pregunta	Componente	Cumplimiento
<p>Última Justificación: Se han realizado múltiples sesiones de programación, capacitación seguimiento y evaluación de los procesos donde se ha planteado la necesidad e importancia de incorporar la conceptualización del control interno, se realizó una auto evaluación escrita a todos los funcionarios, sobre el manejo de los conceptos de Control interno para contribuir a incorporar la conceptualización en la Unidad.</p>		
		TOTAL: 29

Responsable/Jefatura: _____ **Aprobación de Dirección:** _____

En cuanto a las acciones tendientes al control de los recursos presupuestarios, se llevaron a cabo una serie de mecanismos que permitieron mantener un control estricto, acerca de la ejecución de los recursos, tales como guías de verificación, consolidados POI 2013. 2014, lista de proyectos a ejecutar, lista de proyectos con cambios de finalidad, listas de proyectos con modificaciones presupuestarias, Listas de proyectos de presupuesto de superávit, dichas listados permiten brindar el seguimiento a cada proyecto de manera que se pueda verificar la situación en que se encuentra, durante todo el proceso de formulación u ejecución. A continuación ejemplos de tales controles:

Control y Seguimiento Proyectos Ordinarios 2014

Nombre Organización	Nº Cédula Jurídica	Monto a Transferir	Finalidad del Beneficio	Unidad Ejecutora IMAS	Documento presupuestario	Observaciones
Asociación de desarrollo Integral San Cristóbal Sur	3-002-1111333	€10,000,000	Mejoras en la estructura del salón multiusos.	Cartago	Ordinario	Eliminado en modificación presupuestaria N°3 debido a solicitud del Área Regional
Municipalidad de Paraíso	Pendiente	€10,000,000	Dotar del equipamiento básico el Centro para la atención de adultos mayores de Orosi, Paraíso	Cartago	Ordinario	Se efectúa cambio de organización en Modificación Presupuestaria N° 3 según acuerdo de Consejo Directivo N° 296-07-2014 del 17 de julio de 2014

Asociación BERACA Centro Diurno Adulto Mayor	3-002-087250	€89,000,000	Construcción Centro Diurno para el adulto mayor en Purrál de Goicoechea	Noreste	Ordinario	Se realizó la primera revisión del proyecto, está pendiente los planos constructivos. Se recomendó al ARDS NORESTE, incluirlo en el superávit planificado 2015
Asociación de Desarrollo de Jocotal Abajo Aserri	3-002-357810	€20,000,000	Mejoras del Salón Comunal	Noreste	Ordinario	Eliminado en modificación presupuestaria N°4 debido a solicitud del Área Regional
Asociación de Desarrollo Integral de Guaitil de Acosta	3-002-084376	€10,000,000	Electrificación en la comunidad de Bajo Cárdenas	Noreste	Ordinario	Expediente completo, revisado por Asesoría Jurídica quien solicitó ajustes, los cuales ya fueron realizados. Se traslada en oficio DSPC-688-08-2014 para revisión y firma en resumen Ejecutivo.
Asociación de Desarrollo Integral de la Uruca de Aserri	3-002-084686	€18,089,749	Equipamiento 2a Etapa del proceso de industrialización del Jocote	Noreste	Ordinario	Asesoría Jurídica revisó expediente y estableció observaciones que deben ser subsanadas por el ARDS (En proceso)

						posteriormente se reenviará a la Asesoría Jurídica para lo correspondiente.
Asociación de Mujeres Unidas de Palmichal	3-002-583105	€58,000,000	Instalación de Huerta Orgánica en ambiente protegido	Noreste	Ordinario	El ARDS está valorando su retiro y posterior inclusión sea en el superavit planificado o presupuesto ordinario 2015.
Asociación de Productores y Productoras de Ococa	3-002-618337	€19,216,800	Mejoramiento y Diversificación de los sistemas de Producción	Noreste	Ordinario	Asesoría Jurídica revisó expediente y estableció observaciones que deben ser subsanadas por el ARDS (En proceso) posteriormente se reenviará a la Asesoría Jurídica para lo correspondiente.
Centro Agrícola Cantonal de Acosta	3-007-045324	€25,000,000	Antesalas y camas para siembra en ambiente protegido	Noreste	Ordinario	Expediente enviado a Asesoría Jurídica por el ARDS.

Asociación Administradora del Acueducto Rural de Cerro Alegre de Peñas Blancas, San Ramón	3-002-609107	€80,000,000	Mejoras al sistema de abastecimiento actual tubería, tanque y obras complementarias	Alajuela	Ordinario	En esta semana completan el. Trámite de escogencia de empresa constructora ya que estaban re emplanteando los términos de referencia con un nuevo profesional responsable del proyecto, para un monto de €80.000.000. Se avaló ampliación para entrega final de plan de inversión y documentos de contratación para el 30 de agosto.
Centro Agrícola Cantonal de Atenas	3-007-045147	€190,000,000	Reubicación y modernización del Centro Agrícola Cantonal de Atenas	Alajuela	Ordinario	Terminando la ejecución de obra, se aprobó el tercer desembolso.

Centro Agrícola Cantonal de Naranjo	3-007-066458	€96,614,000	Modernización de la Feria del Agricultor de la ciudad de Naranjo	Alajuela	Ordinario	Expediente completo, aprobación del incremento presupuestario. Se devuelve expediente al ARDS Alajuela para subsanar y firmar en resumen ejecutivo. Reciben en SAO-565. En espera de recibir el expediente por ésta unidad.
Asociación Administradora del Acueducto y Alcantarillado Sanitario de las Juntas del Caoba	3-002-317896	€25,000,000	Ampliación de Oficina y Enmallado Perimetral	Chorotega	Ordinario	Con oficio SGDS-1041-08-14 trasladan expediente para confección de convenio en Asesoría Jurídica
Asociación de Desarrollo Integral de Guardia	3-002-084749	€20,000,000	Equipamiento Básico para Sala capacitación Adulto Mayor	Chorotega	Ordinario	Proyecto Ejecutado

Asociación de Desarrollo Integral Rio Naranjo	3-002-0755518	€50,000,000	Reparación salón comunal	Chorotega	Ordinario	Con oficio SGDS-1041-08-14 trasladan expediente para confección de convenio en Asesoría Jurídica
Asociación Hogar de Ancianos Juan Rafael Rodríguez de Hojanca	3-002-608268	€25,000,000	Compra de Equipamiento para Centro diurno	Chorotega	Ordinario	Proyecto Ejecutado
Centro agrícola Cantonal de Hojanca	3-007-045046	€35,000,000	Remodelación del Centro de Capacitación	Chorotega	Ordinario	Ya está para entregar al ULDS de Nicoya la semana del 18 al 22 de agosto para confeccionar el expediente. Proceso de Cambio de Finalidad
Centro Agrícola Cantonal de Nandayure	3-007-04507-2	€65,000,000	Construcción y equipamiento Centro de Acopio	Chorotega	Ordinario	Eliminado en modificación presupuestaria N°4 debido a solicitud del Área Regional

Asociación de Desarrollo Especifica pro-mejoras Comunales	3-002-087291	€87,823,800	Cementado de 1000 metros lineales	Suroeste	Ordinario	Con oficio SGDS-905-07-2014 se traslada con propuesta de Convenio para Aprobación del Consejo Directivo.
Asociación de desarrollo Integral las Delicias	3-002-117243	€109,925,000	Construcción y equipamiento de un centro de residuos reciclables.	Suroeste	Ordinario	Expediente en revisión en el DSPC, para elaboración de ficha técnica y para elaboración de boleta de revisión del área.
Asociación de Desarrollo Pro-mejoras Comunales del Poro	3-002-391526	€75,000,000	Cementar 1000 metros de camino	Suroeste	Ordinario	Expediente completo, Con oficio DSPC-635-08-2014 Se traslada expediente a Asesoría Jurídica para revisión y firma en resumen ejecutivo
Asociación para el Desarrollo Agropecuario de Candelarita	3-002-190359	€50,000,000	Financiamiento de capital semilla para la compra de un vehículo y de la producción de hortalizas (acopio y comercialización de hortalizas).	Suroeste	Ordinario	Expediente completo, presentado en al ARDS Suroeste.

Asociación Administradora y Alcantarillado Sanitario Pueblo Nuevo, Pacuare, Siquirres.	3-002-373319	₡14,000,000	Compra y puesta de medidores	Huetar Caribe	Ordinario	Está en formulación de expediente, se ha brindado varias capacitaciones , plantean inclusión de la pintura de un tanque.
Asociación Desarrollo Especifica Alta Casa Limón	3-002-435727	₡180,000,000	Albergue Transitorio para la familia Indígena al Hospital Dr. Tony Facio, CCSS. Construcción primera etapa equipamiento e implementación.	Huetar Caribe	Ordinario	Eliminado en modificación presupuestaria N°4 debido a solicitud del Área Regional
Asociación Hogar Salvando al Alcohólico Limón	3-002-175691	₡12,000,000	Remodelación y reparación del edificio y compra de mobiliario.	Huetar Caribe	Ordinario	Expediente presentado y avalado por la parte técnica constructiva y productiva. Expediente se encuentra en el ARDS

Asociación Red de Mujeres Rurales de Costa Rica Filial Pococí.	3-002-613884	₡24,607,082	Equipamiento, materia prima, ampliación y remodelación para fabrica de galleta de pinto.	Huetar Caribe	Ordinario	El 14 de agosto recibieron capacitación para la presentación de los requisitos para la aprobación del proyecto. Organización aportando requisitos. Se recomienda por el área productiva enviarse a superávit planificado
Unión Cantonal de Asociación de Desarrollo Pococí	3-002-081070	₡40,000,000	Construcción y gastos de implementación de cancha multi-uso y área recreativa	Huetar Caribe	Ordinario	El 13 de agosto recibieron capacitación para la presentación de requisitos.
Asociación de Desarrollo Integral de La Palmera de San Carlos	3-002-066357	₡88,328,715	Ampliación y remodelación del Salón Comunal Multiusos	Huetar Norte	Ordinario	Con oficio DSPC-712-08-2014 se traslada al ARDS Huetar Norte para que sean subsanadas las observaciones de la boleta de Asesoría Jurídica N°9174

Asociación de Desarrollo Integral de La Tigra de San Carlos	3-002-061368	€50,000,000	Construcción de Obras complementarias de Cancha Sintética: Servicios Sanitarios, camerinos, graderías, bodega y cuarto de aseo	Huetar Norte	Ordinario	Con oficio DSPC-712-08-2014 se traslada al ARDS Huetar Norte para que sean subsanadas las observaciones de la boleta de Asesoría Jurídica N°9172
Asociación Desarrollo Integral caño Castillo y San pablo , Los Chiles	3-002-662312	€50,000,000	Construcción Salón Comunal	Huetar Norte	Ordinario	Con oficio DSPC-688-08-2014. Se traslada a Asesoría Jurídica para revisión y firma en el resumen ejecutivo. Con ficha Técnica.
Asociación Desarrollo Integral de Dulce Nombre de Ciudad Quesada	3-002-056349	€80,000,000	Construcción cancha Multiuso, Primera Etapa	Huetar Norte	Ordinario	Con oficio DSPC-712-08-2014 se traslada al ARDS Huetar Norte para que sean subsanadas las observaciones de la boleta de Asesoría Jurídica N°9173
Cooperativa Autogestionaria de Producción Alimentaria y Servicios turísticos R.L COOPEUNIDAS R.L	3-004-587765	€25,200,000	Compra de Equipo Necesario para Panadería y Compra de Vehículo para Distribución de Pan	Huetar Norte	Ordinario	Ejecutado

Junta de Educación Escuela La Gloria de Agua Zarcas	3-008-084672	€150,000,000	Construcción Escuela La Gloria	Huetar Norte	Ordinario	Eliminado en modificación presupuestaria N°4 debido a solicitud del Área Regional
ADI Ciudad Cortés	3-002-100905	€97,000,000	Construcción de la Casa de la Cultura	Brunca	Ordinario	Con oficio DSPC-673-08-2014. Se traslada a Asesoría Jurídica para revisión y firma en el resumen ejecutivo. Con ficha Técnica.
ADI de Santa Elena de General Viejo.	3-002-139678	€50,000,000	Construcción de Casa de la Salud.	Brunca	Ordinario	Con oficio DSPC-673-08-2014. Se traslada a Asesoría Jurídica para revisión y firma en el resumen ejecutivo. Con ficha Técnica.
ADI Las Mesas de Pejibaye	3-002-061860	€80,000,000	Construcción de Centro de Capacitación y Recreación Integral	Brunca	Ordinario	Con oficio DSPC-673-08-2014. Se traslada a Asesoría Jurídica para revisión y firma en el resumen ejecutivo. Con ficha Técnica.

ASADA Chontales de Barú	3-002-557498	€60,000,000	Construir acueducto Rural que beneficia la comunidad de Chontales	Brunca	Ordinario	Se traslada a Asesoría Jurídica para revisión y firma en resumen ejecutivo, con el oficio DSPC-638-08-2014 CON FICHA TÉCNICA
ASADA de San Martín de Pejibaye	3-002-368248	€18,000,000	Reemplazar Tuberías del acueducto y construcción de tanque para almacenamiento de agua	Brunca	Ordinario	Se traslada a Asesoría Jurídica para revisión y firma en resumen ejecutivo, con el oficio DSPC-687-08-2014 CON FICHA TÉCNICA
Asociación de Mujeres Emprendedoras de Quebradas, San Isidro, Pérez Zeledón. (ASOFEQUE).	3-002-637761	€42,038,445	Equipamiento del Catering Service.	Brunca	Ordinario	Expediente ya fue revisado por Asesoría Jurídica y señaló observaciones que deben ser corregidas por el ARDS. (En proceso)
Centro Agrícola Cantonal de Buenos Aires	3-007-456438	€101,434,889	Construcción de la infraestructura necesaria para la realización de la Segunda Etapa correspondiente al proyecto Centro de Producción Acuícola del Sur.	Brunca	Ordinario	Eliminado en modificación presupuestaria N°3 debido a solicitud del Área Regional

Asociación Casa de Hogar para Ancianos Albernia	3-002-092444	€200,000,000	Construcción de comedor y salón Multifusos	Heredia	Ordinario	Eliminado en modificación presupuestaria N°4 debido a solicitud del Área Regional
Asociación de Desarrollo Integral de Birri de Santa Bárbara de Heredia	3-002-092158	€25,000,000	Conclusión del Edificio del Adulto Mayor	Heredia	Ordinario	Eliminado en modificación presupuestaria N°4 debido a solicitud del Área Regional
Asociación Desarrollo Integral de Horquetas	3-002-066446	€55,000,000	Construcción de Centro de Capacitación Comunal de Horquetas	Heredia	Ordinario	Eliminado en modificación presupuestaria N°4 debido a solicitud del Área Regional
Asociación Grupo Sion	3-002-588214	€70,000,000	Construcción de Súper con la característica que es móvil y compra de maquina procesadoras de hielo.	Puntarenas	Ordinario	Eliminado en modificación presupuestaria N°3 debido a solicitud del Área Regional
Asociación Pro Bienestar del Anciano San Francisco de Asís	3-002-0844690	€150,000,000	Construcción del Hogar de Ancianos "el mismo lo están declarando inhabitable. I etapa.	Puntarenas	Ordinario	Eliminado en modificación presupuestaria N°3 debido a solicitud del Área Regional

Sindicato de Pescadores de Costa de Pájaros		€40,000,000	Equipar a un grupo de al menos 5 pescadores, con todo el equipo para que ofrezca un paquete de pesca recreativa	Puntarenas	Ordinario	Eliminado en modificación presupuestaria N°3 debido a solicitud del Área Regional
Asociación para el Desarrollo Empresarial de las Mujeres de Acosta (ASODEMA).	3-002-394133	€80,000,000	Construcción de la Casa de la Mujer Acosteña(1 etapa).	Noreste	Superávit Planificado	Expediente completo. Se traslada a Asesoría Jurídica en oficio DSPC-688-08-2014 para revisión y firma en Resumen Ejecutivo. Este proyecto se recomendó al ARDS NORESTE incorporarlo en el superávit planificado 2015.
Asociación Patriótica Específica del Distrito de Purrál.	3-002-596564	€37,158,000	Cubrir gastos de Implementación del Proyecto.	Noreste	Superávit Planificado	Se giró el primer desembolso, pero el ARDS NORESTE, no recibió la liquidación por estar extemporánea. Pendiente definir si se abre el procedimiento administrativo.

ADI de Aserri.	3-002-075591	€212,594,900	Construcción Campo Ferial Aserri.	Noreste	Superávit Planificado	Proyecto concluido e inaugurado. Pendiente el cierre técnico.
ADI Bijagual, Aserri.	3-002-084795	€65,000,000	Construcción EBAS.	Noreste	Superávit Planificado	Aún están pendientes de trámite los planos de construcción. La organización ya está tramitando la selección de proveedores, para completar la formulación. Se recomendó a la ARDS Noreste incluirlo en el superávit planificado 2015
Asociación de Mujeres Organizadas de Gamalotillo.	3-002-186276	€24,000,000	Construcción y Equipamiento de edificio para la atención de menores.	Suroeste	Superávit Planificado	FINALIZADO

Asociación de Usuarios de Agua y Conservación del medio ambiente Administradora del Acueducto Alcantarillado Rural de Bajos Rodríguez.	3-002-273237	€140,000,000	Construcción de tanque de almacenamiento y colocación de tubería	Alajuela	Superávit Planificado	Se autorizó el primer desembolso y el próximo miércoles 20 de agosto se tiene programada reunión con la ASADA, el ingeniero Leonel Morales, profesional responsable de acueductos, representantes del Área Regional de Alajuela y empresa constructora, Jenny Quiros para plantear requerimientos de ejecución de obra.
Asociación de Desarrollo Específica de Barroeta.	3-002-092038	€50,000,000	Construcción de la Cancha multiuso para la prevención del riesgo social.	Alajuela	Superávit Planificado	Concluido e Inaugurado. Con informe de cierre.
Asociación Desarrollo Integral San Isidro, Atenas.	3-002-078830	€20,000,000	Materiales para la canalización de aguas pluviales para rescatar campo deportivo de la comunidad. Será complementado con Manos a las	Alajuela	Superávit Planificado	Concluido Con informe de cierre.

			Obra.			
Asociación de Desarrollo Integral de la Reserva Indígena Cabecar de Chirripó.	3-002-056732	€140,000,000	Construcción y equipamiento del Centro de Capacitación de Atención Integral para la Comunidad Indígena Cabecar.	Cartago	Superávit Planificado	Está en construcción. Obra se encuentra al 70% de avance
Asociación de Productores de Pimienta de Sarapiquí (APROPISA).	3-002-325551	€44,889,000	Acondicionamiento del CEPROMA LAKI: Mejoras Constructiva, Obras Complementarias y Equipamiento.	Heredia	Superávit Planificado	Eliminado en modificación presupuestaria N°3 debido a solicitud del Área Regional
Asociación de Mujeres Emprendedoras de Sarapiquí.	3-002-628755	€48,000,000	Compra de equipo liviano industrial, infraestructura productiva, equipo para acondicionar el espacio laboral actual.	Heredia	Superávit Planificado	Proyecto en Asesoría Jurídica para revisión (enviado directamente por el ARDS Heredia)

Asociación Ministerial Maná para la Ayuda Social.	3-002-0526018	€45,000,000	Construcción y equipamiento Comedor Infantil.	Heredia	Superávit Planificado	Proyecto totalmente terminado e inaugurado
Asociación de Desarrollo Específica Pro CEN CINAI y Bienestar Comunal de San Isidro de Heredia.	3-002-355697	€97,849,237	Remodelación total del CEN CINAI de San Isidro y dotación básica.	Heredia	Superávit Planificado	Proyecto en ejecución, con un avance aproximado de un 100%.
Municipalidad de Santa Cruz .	3-014-042108	€165,000,000	Construcción de Centro de Cuido y Desarrollo Infantil.	Chorotega	Superávit Planificado	Está en ejecución a un 75% del monto aprobado por el IMAS
Universidad Nacional de Costa Rica.	4-000-042150	€250,000,000	Construcción de laboratorio para la producción de semilla y depuración pos cosecha de ostras. Con el objetivo de mejorar la calidad de vida de los pescadores artesanales.	Puntarenas	Superávit Planificado	Eliminado en modificación presupuestaria N°3 debido a solicitud del Área Regional. Proceso de estudio para incorporarlo al presupuesto ordinario 2014

Cooperativa Autogestionaria de Producción Agropecuaria y de Servicios Múltiples de el Silencio "Coopesilencio R.L.	3-004-045302	€50,000,000	Mejoras en la infraestructura del Centro Turístico Rural y compra de una buseta.	Puntarenas	Superávit Planificado	Proyecto completamente terminado.
Municipalidad de San Mateo.	3-014-042075	€100,000,000	Construcción y obras complementarias del Polideportivo y ampliación y equipamiento del parque Skate.	Puntarenas	Superávit Planificado	Proyecto en ejecución con un avance cercano al 70%
Asociación Benéfica Cristo Obrero.	3-002-045618	€156,872,724	Mejoras en la Infraestructura del Hogar Montserrat, segunda etapa	Puntarenas	Superávit Planificado	Con oficio DSPC-689-08-14 se envía a Subgerencia para confección de propuesta de convenio.
Centro Agrícola Cantonal de Siquires.	Pendiente	€80,000,000	Construcción y gastos de implementación de la Feria de la agricultura del cantón.	Huetar Caribe	Superávit Planificado	Proyecto está concluido. Se realizó informe de cierre

Municipalidad de Guácimo.	3-014-042122	€175,000,000	I etapa de Proyecto Núcleo Cultural y Educativo para la Zona Atlántica Guácimo Limón.	Huetar Caribe	Superávit Planificado	Con oficio DSPC-708-08-2014 se traslada a ARDS Huetar Caribe, para proceder de conformidad con acuerdo de Consejo Directivo N° 338-08-2014 del 14 de agosto de 2014. No fue aprobado por Consejo Directivo
Municipalidad de Matina.	3-014-042124	€50,000,000	Construcción de Centro de Acopio.	Huetar Caribe	Superávit Planificado	Proyecto concluido, se realizó informe de cierre.
Asociación de Productores de Comunidades Unidas en Veracruz, Pejibaye.	3-002-127213	€109,000,000	Ampliación de Centro de Acopio y Mejora de Bodegas. SOLICITUD CAMBIO DE FINALIDAD .	Brunca	Superávit Planificado	Concluido sin inaugurar
Asociación de Desarrollo Integral de Cristo Rey de Platanares.	3-002-116740	€40,000,000	Construcción Casa de la Salud.	Brunca	Superávit Planificado	Eliminado en modificación presupuestaria N°2 debido a que fue ejecutado en el periodo 2013.

ADI Caracol de Laurel.	3-002-654379	€55,000,000	Construcción de un Puente de Cemento, con el fin de facilitar el acceso de los estudiantes a sus centros de estudios y el transporte de fruta de palma aceitera.	Brunca	Superávit Planificado	<p>En proceso de liquidación del primer desembolso, la obra presenta la construcción de las estructuras de soporte y cimentación del puente. Se autorizó prórroga para presentar la liquidación contable por problemas climáticos. Actualmente no presenta avance, se amplió la longitud del puente, los gastos adicionales van a ser cubiertos por la Municipalidad y la Organización, no se recomendará el último desembolso hasta que se cuente con las vigas instaladas.</p>
------------------------	--------------	-------------	--	--------	-----------------------	--

Asociación Pro Mejoras Sociales Paraíso de Pejibaye.	3-002-223304	€30,000,000	Construcción de un Salón Comunal.	Brunca	Superávit Planificado	Eliminado en modificación presupuestaria N°2 debido a que fue ejecutado en el periodo 2013.
ADI Biolley de Buenos Aires.	3-002-066839	€55,000,000	Remodelación en el salón comunal de Colorado de Biolley.	Brunca	Superávit Planificado	Nueva Organización incluida en el POI 2014, Este proyecto no logro completar con lo establecido en el Plan de Inversión inicial deben de presentar documentos solicitados por el Área Regional para garantizar el buen manejo de los fondos, posteriormente se decidirá el mecanismo para finiquitar la primer etapa y proceder si es viable con el segundo financiamiento.

Centro Agrícola Cantonal de Los Chiles.	3-007-066755	€50,000,000	Adquisición de maquinaria y equipo.	Huetar Norte	Superávit Planificado	Eliminado en modificación presupuestaria N°2 debido a que fue ejecutado en el periodo 2013.
Asociación de Productores Orgánicos de Dulce (ASOPRODULCE)	3-002-115934	€66,000,000	Adquisición de mobiliario y equipo para fortalecer la capacidad operativa de la planta	Suroeste	Modificación Presupuestaria N°2	Con oficio SGDS-996-08-2014 se traslada a los miembros de Consejo Directivo para su aprobación
Centro Agrícola Cantonal de Mora	3-007-092395	€75,000,000	Capital de trabajo para aumentar y mejorar la calidad de los volúmenes de producción de las plantaciones de cítricos	Suroeste	Modificación Presupuestaria N°2	Se encuentra en proceso de confección de expediente
Fundación Génesis	3-006-406446	€67,950,866	37.590.866 para terminar las obras del CAI, Alajuelita y 30.000.000 para equipamiento del CAI Alajuelita. "Adéndun"	Suroeste	Modificación Presupuestaria N°2	Se le traslada a María Elena Privatt para confección de propuesta de acuerdo, en espera de ficha técnica.
Unión Cantonal de Asociaciones de Desarrollo de Abangares (UNCADA)	3-002-111230	€70,000,000	Cuerpo de Equipamiento para el local de mercado de carreteras	Chorotega	Modificación Presupuestaria N°2	Se traslada para firma en Resumen Ejecutivo por parte de Asesoría Jurídica con el oficio DSPC-701-08-2014.

Asociación de Los Ranchos de Santa Cruz	3-002-117053	€15,000,000	Construcción de Cocina Comunal.	Chorotega	Modificación Presupuestaria N°2	Con oficio DSPC-670-08-2014. Se traslada a Asesoría Jurídica para revisión y firma en el resumen ejecutivo. Con ficha Técnica.
Asociación de Desarrollo Integral Los Lirios, Los Chiles	3-002-078504	€30,000,000	Construcción de cocina comunal.	Huetar Norte	Modificación Presupuestaria N°2	Con oficio DSPC-688-08-2014. Se traslada a Asesoría Jurídica para revisión y firma en el resumen ejecutivo. Con ficha Técnica.
Benemérita Cruz Roja Costarricense	3-002-045433	€200,000,000	Construcción del Edificio del Comité Auxiliar de la Cruz Roja de Santa Bárbara de Heredia	Heredia	Modificación Presupuestaria N°2	Eliminado en modificación presupuestaria N°4 debido a solicitud del Área Regional

Asociación Administradora del Acueducto y Alcantarillado Sanitario de Rincón de Zaragoza de Palmares	3-002-078888	€25,000,000	Materiales para la construcción de un tanque de concreto	Alajuela	Modificación Presupuestaria N°2	Replanteando proceso de contratación y entregan documentación final: plan de inversión, documentos de contratación la próxima semana. Entrega final antes del 30 de agosto. Los restantes documentos del Expediente completos y revisados
Asociación Administradora del Acueducto Rural de San Roque	3-002-218598	€77,000,000	Construcción de tanque de captación y mejoras a la red de tubería de agua potable.	Alajuela	Modificación Presupuestaria N°2	Expediente completo y revisado, falta de indicar en la boleta de revisión los folios donde se encuentran los documentos técnicos y que lo trasladen a ésta unidad.
Asociación de Productores de Dulce Ecológico de Bajo La Paz ASODULCE	3-002-216409	€15,000,000	Instalación de cerca perimetral	Alajuela	Modificación Presupuestaria N°2	Expediente completo y revisado, falta que lo trasladen a esta unidad.

Cooperativa de servicios múltiples de Zarcero. R.L. Coopezarcero	3-004-657907	₡35,000,000	Adquisición de maquinaria y equipo para el procesamiento de jugos a base de frutas y hortalizas certificadas	Alajuela	Modificación Presupuestaria N°2	Expediente con pequeñas deficiencias, se devolvió al ARDS para subsanar observaciones
Asociación Desarrollo Integral Volio San Ramón	3-002-045520	₡25,948,114	Adendum para completar obras varias del proyecto Remodelación y ampliación Salón Comunal	Alajuela	Modificación Presupuestaria N°2	Con oficio DSPC-707-08-2014 se remite expediente a ARDS ALAJUELA, para que se proceda de conformidad a acuerdo de Consejo Directivo N°297-07-2014 del 16 de julio

CONTROL DE PROYECTOS DE SUPERAVIT PARA EL AÑO 2015

RECOMENDACIONES SUPERÁVIT 2015 DSPC

No	Nombre Organización	N° Cédula Jurídica	Monto a Transferir	Finalidad del Beneficio	Unidad Ejecutora IMAS	Documento presupuestario	Observaciones
1	Asociación BERACA Centro Diurno Adulto Mayor	3-002-087250	₡89,000,000	Construcción Centro Diurno para el adulto mayor en Purrál de Goicoechea	Noreste	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
2	Asociación Administradora del Acueducto Rural de Cerro Alegre de Peñas Blancas, San Ramón	3-002-609107	₡80,000,000	Mejoras al sistema de abastecimiento actual tubería, tanque y obras complementarias	Alajuela	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015

3	Centro Agrícola Cantonal de Naranjo	3-007-066458	€96,614,000	Modernización de la Feria del Agricultor de la ciudad de Naranjo	Alajuela	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
4	Asociación de Desarrollo Especifica pro-mejoras Comunales	3-002-087291	€87,823,800	Cementado de 1000 metros lineales	Suroeste	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
5	Asociación de desarrollo Integral las Delicias	3-002-117243	€109,925,000	Construcción y equipamiento de un centro de residuos reciclables.	Suroeste	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
6	Asociación de Desarrollo Pro-mejoras Comunales del Poro	3-002-391526	€75,000,000	Cementar 1000 metros de camino	Suroeste	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015

7	Asociación Red de Mujeres Rurales de Costa Rica Filial Pococí.	3-002-613884	€24,607,082	Equipamiento, materia prima, ampliación y remodelación para fabrica de galleta de pinto.	Huetar Caribe	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
8	Asociación Red de Mujeres Rurales de Costa Rica Filial Pococí.	3-002-613884	€24,607,082	Equipamiento, materia prima, ampliación y remodelación para fabrica de galleta de pinto.	Huetar Caribe	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
9	Asociación de Desarrollo Integral de La Palmera de San Carlos	3-002-066357	€88,328,715	Ampliación y remodelación del Salón Comunal Multiusos	Huetar Norte	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
10	Asociación Desarrollo Integral de Dulce Nombre de Ciudad Quesada	3-002-056349	€80,000,000	Construcción cancha Multiuso, Primera Etapa	Huetar Norte	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015

11	ADI Ciudad Cortés	3-002-100905	€97,000,000	Construcción de la Casa de la Cultura	Brunca	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
12	ADI de Santa Elena de General Viejo.	3-002-139678	€50,000,000	Construcción de Casa de la Salud.	Brunca	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
13	ADI Las Mesas de Pejibaye	3-002-061860	€80,000,000	Construcción de Centro de Capacitación y Recreación Integral	Brunca	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
14	ASADA Chontales de Barú	3-002-557498	€60,000,000	Construir acueducto Rural que beneficia la comunidad de Chontales	Brunca	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015

15	Asociación para el Desarrollo Empresarial de las Mujeres de Acosta (ASODEMA).	3-002-394133	€80,000,000	Construcción de la Casa de la Mujer Acosteña (I etapa).	Noreste	Superávit Planificado	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
16	ADI Bijagual, Aserri.	3-002-084795	€65,000,000	Construcción EBAIS.	Noreste	Superávit Planificado	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
17	Universidad Nacional de Costa Rica.	4-000-042150	€250,000,000	Construcción de laboratorio para la producción de semilla y depuración pos cosecha de ostras. Con el objetivo de mejorar la calidad de vida de los pescadores artesanales.	Puntarenas	Superávit Planificado	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
18	ADI Biolley de Buenos Aires.	3-002-066839	€55,000,000	Remodelación en el salón comunal de Colorado de Biolley.	Brunca	Superávit Planificado	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015

19	Asociación Administradora del Acueducto Rural de San Roque	3-002-218598	€77,000,000	Construcción de tanque de captación y mejoras a la red de tubería de agua potable.	Alajuela	Modificación Presupuestaria N°2	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
20	Asociación de Mujeres Emprendedoras de Quebradas, San Isidro, Pérez Zeledón. (ASOFEQUE).	3-002-637761	€42,038,445	Equipamiento del Catering Service.	Brunca	Ordinario	Por el plazo de ejecución del proyecto, se recomienda incluirlo en la figura de Superávit Planificado 2015
TOTAL			€1,611,944,124				

V-EJECUCION DE PROYECTOS SOCIO-PRODUCTIVOS Y DE INFRAESTRUCTURA COMUNAL

La ejecución de Proyectos Socio-Productivos y de Infraestructura Comunal, conllevó procesos de articulación tanto con las comunidades como con las Áreas Regionales, que permitieran lograr la ejecución de los recursos en forma sistemática y controlada, mediante acciones tales como visitas, reuniones, supervisiones la fiscalización permanente de los procesos y la capacitación de las organizaciones, lo cual permitió que durante el período se ejecutaran un total de 151 proyectos de los cuales 55, son de carácter Productivo y 96 de Infraestructura Comunal.

VI PROYECTOS PRODUCTIVOS INDIVIDUALES:

Tal como se aprecia en el gráfico durante los años 2012 y 2013, 5.722 beneficiarios lograron desarrollar su proyecto productivo individual con una ejecución de ¢ 5,791.434.803.

VII- PROYECTOS FINANCIADOS Y EJECUTADOS: AÑO 2012-2014

El Área de Desarrollo Socio-Productivo durante este periodo, se avocó al fortalecimiento de un proceso de integración de los componentes de Ideas Productivas , capacitación técnica-laboral, fondos locales de solidaridad y fondos de comercialización con el objetivo de brindar asistencia socio-económica a las familias y a las comunidades de manera articulada, estructurada y sistemática, donde las familias y organizaciones accedieron a recursos no reembolsables, así como a servicios complementarios de capacitación y asesoría , durante el desarrollo de estos procesos, el equipo técnico del Área a la vez, desarrolló procesos de acompañamiento a las organizaciones en coordinación con las Áreas Regionales, para garantizar los procesos de formulación de los proyectos a presentar por las organizaciones comunales.

En el Área de infraestructura Comunal por su parte, se fortaleció la gestión comunal en la búsqueda de generar procesos, donde las comunidades lograran el protagonismo de su propio desarrollo. La participación social en las comunidades de mayor condición de pobreza, logró consolidar espacios de concertación mediante acciones formativas, de orientación, capacitación y acompañamiento que permitieron consolidar redes sociales y la construcción de proyectos de infraestructura y mejoramiento de vivienda en comunidades en riesgo y vulnerabilidad social.

Proyectos de acueducto rural, construcción de hogares para el Adulto Mayor, EBAS, proyectos de infraestructura agropecuaria, de maquila, agroindustriales, de servicios ecológicos y otros son parte de 151 proyectos que durante la presente gestión, se construyeron con la participación activa de las comunidades, lo cual para la Institución implica un importante avance en el desarrollo y la participación social del país.

A continuación se dan a conocer los proyectos ejecutados durante el periodo 2012-2013

1-Asociación de Acuicultores de Paquera ASAP

Teléfono: 8784 7623 / 8752 0796 7 8648 8619

Cédula Jurídica: 3-002-597765

Fecha de Constitución: 23-08-2009

Objetivos de la Organización: Dotar de mayores oportunidades laborales a los miembros socios de la Organización, mediante el desarrollo, producción y comercialización del pargo manchado, generando nuevas formas de extraer productos marinos a tono con la preservación del medio.

Proporcionar una mejor calidad de vida a sus asociados mediante procesos productivos que generen o contribuyan a la economía familiar, creando las oportunidades necesarias para compartir una vida digna.

Área Geográfica: Se establece el área geográfica de atención por las necesidades de satisfacer la demanda Mercados tales como: hoteles de San José y Puntarenas.

La cobertura geográfica se centra, durante el desarrollo y ejecución de la actividad en la provincia de Puntarenas y San José especialmente, y potencialmente podrá abocarse a nivel nacional e internacional.

Experiencia: La Agrupación es de reciente formación, con apenas 4 años ha logrado desarrollar una gran conciencia de la necesidad de desarrollar nuevas formas de extraer recursos marinos que no perjudiquen al tan maltrecho Golfo de Nicoya.

Con apoyo institucional han logrado iniciar la nueva experiencia en el campo de la maricultura, de recién historia en el país. Ha sido posible compartir las primeras experiencias en la producción en jaula del pargo manchado, ofreciendo posibilidad de participar de manera activa en la economía de la comunidad.

Entre otros proyectos que desarrollan se encuentran:

- ✓ Contribución voluntaria y gratuita en la limpieza de la Isla Tortuga.
- ✓ Se dan servicios de transporte de turistas a las playas.
- ✓ Se promueve la creación de locales de venta para el turismo y comunidad en donde se promociona el pargo manchado frito.
- ✓

Nombre o Finalidad del Proyecto: Producción de Pargo Manchado en la granja marina de Isla Jesusita, Paquera, Golfo de Nicoya

Objetivos del Proyecto: Coadyuvar al mejoramiento de la calidad de vida de pescadores en el Golfo de Nicoya y la protección del medio ambiente, promocionando el desarrollo de cultivos marinos.

Generar un cambio cultural de una estructura extractiva a una cultura de cultivo.

Población Meta: Pescadores y agricultores artesanales

Asignación de Recursos IMAS: ¢15.000.000.00

- ***Centro Agrícola Cantonal Jicaral***

Cédula Jurídica: 3-007-051101

Objetivos de la Organización: Apoyar a los agricultores de la zona y Mejorar las condiciones de la infraestructura para el mercadeo de productos de la Feria del Agricultor del distrito de Lepanto y sus alrededores.

Área Geográfica: Jicaral y Lepanto Puntarenas.

Experiencia: A lo largo de varios años el Centro Agrícola Cantonal ha desarrollado sus acciones con el fin de apoyar a los agricultores de Jicaral para que comercien sus productos.

Nombre o Finalidad del Proyecto: Construcción de Estructura de Techo y Obras complementarias en la feria del agricultor de Jicaral.

Objetivos del Proyecto: Fortalecer y fomentar el crecimiento de la Feria del Agricultor de Jicaral como circuito comercial de acceso a los pequeños agricultores y microempresarios del distrito de Lepanto y sus alrededores.

Población Meta: 30 beneficiarios directos.

Asignación Recursos IMAS: ¢ 10.000.000.00

- **Cooperativa Autogestionaria de Trabajo del Silencio R.L.**

Teléfono: 2787 5450

Cédula Jurídica: 3-004-482227

Fecha de constitución: año 2006

Objetivos de la Organización:

Mejorar la calidad de vida de sus asociados prioritariamente, mediante el desarrollo de proyectos productivos, incursionando especialmente en el

sector avícola.

- ✓ Propiciar el pleno desarrollo del hombre y la mujer al ofrecer un mecanismo de participación organizada para las y los trabajadores del país: la producción de bienes y servicios, la toma de decisiones y el reparto de los beneficios económicos –sociales, producto del esfuerzo común.
- ✓ Agrupar a las y los trabajadores en organizaciones productivas estables y eficaces en las que prive el interés comunitario.
- ✓ Fortalecer la democracia costarricense al promover un progresivo acceso de las y los trabajadores a los medios de producción, a los instrumentos de trabajo y a la riqueza socialmente producida.
- ✓ Crear, mediante el adecuado uso de los excedentes económicos nuevas fuentes de empleo y facilitar el acceso a los diferentes servicios sociales.
- ✓ Crear condiciones aptas para desarrollar economías de escala con la integración vertical y horizontal del proceso productivo, sin que ello signifique el concentrar la renta y la capacidad de decidir.
- ✓ Capitalizar un porcentaje de los excedentes generados, no sólo para el desarrollo de las propias empresas, sino también para la generación de nuevas unidades productivas de semejante vocación y naturaleza, contribuyendo así, a crear nuevos puestos de trabajo y bienestar general.

Área Geográfica: Las características de la Organización en formulación y desarrollo de proyectos ubican el área de atención (comercialización) en dos dimensiones, la comunal y la regional, considerando la propia comunidad y otras tantas aledañas y la cantonal, Aguirre.

En el aspecto social su cobertura se extiende a la comunidad del Silencio, Savegre.

Experiencia: La organización, durante 5 años ha generado experiencia en la cría y desarrollo de pollos de engorde, pasando de un sistema de producción artesanal a un sistema con mayor tecnología, mediante lo cual ha logrado cumplir con la normativa vigente que regula el ramo.

Actualmente encuentra grandes posibilidades de mejorar las condiciones laborales de sus colaboradores y asociadas e inclusive en el mediano plazo abrir nuevas plazas para familias de su comunidad.

Entre otros proyectos ejecutados se encuentran, panadería, repostería, comida rápida con lo cual ha sumado recursos a la cooperativa y ha generado algunos beneficios económicos a sus miembros.

Nombre o Finalidad del Proyecto: Dotación de Equipo para Granja de Pollos de Engorde

Objetivos del Proyecto: Adecuar la capacidad de respuesta de las diferentes etapas de la Granja de Pollos a su máxima capacidad instalada, mediante la adquisición de equipo, materia prima, alimento y adecuar el proceso de mantenimiento de la carne (enfriamiento y congelamiento), con el fin de brindar una mayor cantidad y calidad del producto a un mercado existente y potencial, bajo las normas de producción establecidas.

Asignación de Recursos IMAS: ¢50.000.000.00

- ***Cooperativa de pescadores de Tárcoles (COOPETARCOLES)***

Teléfono: 2637-0194

Cédula Jurídica: 3-004-075925

Fecha de Constitución: año 1985

Objetivos de la organización:

Promover la comercialización de productos del mar de más de 30 asociados y no asociados de las diferentes comunidades costeras y en especial de la población de Tárcoles, facilitando los distintos procesos y espacios en donde el asociado no solo obtiene mejores precios por su producto, también facilidades para desarrollar parte de su labor, de tal forma que se busca mejorar la condición de ingresos de cada familia.

Mejorar la economía familiar a través de la promoción del producto, en representación de la comunidad de Tárcoles, siendo que la pesca es la fuente principal de la comunidad.

Área Geográfica: Cobertura regional y nacional.

Experiencia: Coopetárcoles R.L, fue fundada en 1985, como un sueño de un grupo de pescadores de la comunidad de Tárcoles, para afrontar varios obstáculos que se les presentaban; precios inferiores al mercado por sus productos, problemas en el suministro de sus insumos primarios para la actividad.

Ha sido un reto y de lucha constante y perseverancia, mantener su apoyo y gestión en general en pro de los pescadores de esta región, haber crecido en servicios, creando oportunidades en la generación de ingresos y condiciones adecuadas para sus socios y demás pescadores, siendo, hasta el 2012, la única Cooperativa de pescadores artesanales que se mantiene en operación.

Coopetárcoles además de su vasta experiencia en la prestación de servicios al productor y comercialización de productos del mar ha sido pionera en lo que respecta a la pesca responsable, y prueba de ello es el código de pesca responsable adoptado por iniciativa propia en el 2004 por la asamblea General.

Durante estos últimos 26 años, la cooperativa se ha comprometido con la comunidad, con sus miembros pescadores y con el medio, ha sido una lucha constante, compromisos serios.

Reforzar y crear servicios a tono de las exigencias de la demanda, no solo en variedad, según lo requiera la actividad, sino en tamaño, por número de personas atendidas, a forzado a Coopetárcoles a crecer y madurar en diferentes áreas en pro del beneficio de los pescadores, población de su interés.

Dentro de sus servicios a los socios está el acopio de producto, mantenimiento de zonas de preparación de la carnada, venta de combustible, coordinación institucional tanto a nivel nacional como internacional para captar recursos que permitan tecnificar los distintos procesos y crear un ambiente competitivo.

Nombre o Finalidad del Proyecto: Dotación Básica para compra de equipo y compra de tanque de metal, Acuerdo de Consejo Directivo 428-10-2012.

Objetivos del Proyecto: Mejorar algunos servicios que hoy día brinda sus clientes, habitantes de la comunidad y pescadores de las comunidades locales y cercanas. Para de esta forma ser más competitiva no solo desde el punto social sino también desde lo comercial.

Población Meta: La cooperativa contaba con 30 asociados y un grupo de pescadores no asociados de las diferentes comunidades cercanas y del propio Tárcoles.

Asignación de Recursos IMAS: ¢14.240.320.00

- ***Fundación Parque marino del Pacífico***

Teléfono: 2661-5270

Cédula Jurídica: 3-006-293428

Fecha de Constitución: 26-04-2002

Objetivos de la Organización:

Entre sus fines están:

Propiciar el desarrollo humano sostenible, tanto del litoral como de la costa Pacífica, mediante la educación y capacitación para el trabajo de las comunidades costeras, así como la recreación y conservación de la biodiversidad marina, contribuyendo al fomento y desarrollo de programas universitarios.

Así los recursos generados estarán también a disposición de familias o grupos de pescadores en condición de pobreza que requieran de materia prima y conocimientos para explotar nuevas formas de extraer los recursos marino, totalmente protegiendo el medio.

Área Geográfica: Por las características propias de la actividad sustantiva del Parque marino se proyecta a nivel regional (Golfo de Nicoya), Nacional y a nivel internacional.

Experiencia: Diversidad de actividades han complementado el propósito de creación del Parque Marino, que surge como un proyecto socio ambiental en el marco del desarrollo sostenible, con el afán de colaborar con el mejoramiento humano y ambiental de la zona.

En su quehacer promueve, apoya y difunde la investigación, la educación y el uso sostenible de la biodiversidad marina. Es además un centro para la recreación.

En el marco de su accionar se pueden considerar las siguientes acciones que entre otras están:

- ✓ Promueve la conservación del recurso marino y participa en programas de capacitación y educación formal y no formal.
- ✓ Desarrolla paquetes tecnológicos que comparte con las personas y grupos interesados (pescadores del Golfo de Nicoya)
- ✓ Promueve, en las comunidades costeras, la elaboración de proyectos que puedan mejorar su calidad de vida y la conservación de los recursos marinos.
- ✓ Participa en la elaboración de políticas sectoriales sobre conservación y manejo del recurso marino-costero.
- ✓ Ofrece un espacio, que se renueva periódicamente para la recreación.
- ✓ **(Nota: Información obtenida pág. Web parquemarino.org.)**
- ✓

Nombre o Finalidad del Proyecto: Adquisición de equipos requeridos para el mejoramiento de los sistemas de producción de Pargo Manchado.

Fuente: Pagina web.parquemarino.org.

Foto muestra. Laboratorios de producción de Parque Marino

Objetivos del Proyecto: Renovar y dotar de mayor tecnología los procesos productivos para generar alevines, especialmente de pargo manchado.

Población Meta: Productores en modalidad maricultura, pescadores del Golfo de Nicoya.

Asignación de Recursos IMAS: ¢213.400.996.00

Proyectos Financiados: Año 2013

- ***Asociación de Acuicultores marinos de Colorado de Abangares (ACUAMAR).***

Teléfono: 2560-4341/8825-6538

Cedula Jurídica: 3-002-627270

Fecha de constitución: 28-10-2010

Objetivo de la Organización: Implementar acciones tendientes a potenciar y fortalecer actividades productivas apoyados en el modelo de la maricultura, producción de ostras, que permitan el acceso a fuentes de empleo a miembros de la comunidad, prioritariamente asociados de la Organización con el fin de apoyar la generación de recursos económicos en bienestar de las familias que la integran.

Fuente: Tomado de youblusher

Área Geográfica: Desde el punto de vista comercial, la cobertura no solo incluye la región de Paquera y el Golfo de Nicoya (hotelería, restaurantes, mercados), también podrá abarcar zonas del territorio nacional con una amplia posibilidad de optar por mercados internacionales.

Experiencia: Dado que el objetivo primordial de la Organización es desarrollar actividades generados de fuentes de empleo, se han avocado en los últimos 3 años a desarrollar y ejecutar el proyecto de producción de ostras, modelo de maricultura.

Nombre o Finalidad del Proyecto: Fomento de Acuicultura Marina en la Isla Cedros como alternativa- Socio económica para los miembros de ACUAMAR

Objetivos del Proyecto: Desarrollar el cultivo de moluscos bivalvos como una alternativa productiva que sustente la implementación de acciones de manejo duraderas, sustentadas en criterios técnicos, científicos y que propicien una distribución equitativa y justa de los valiosos recursos marinos, la recuperación del ecosistema del Golfo de Nicoya y a la generación de alternativas laborales locales.

Población meta: Los beneficiarios del proyecto son pescadores, amas de casa, jornaleros, agricultores de la región de Colorado de Abangares

Asignación de recursos IMAS: ¢44.976.894.00

- ***Asociación Obras del Espíritu Santo***

Cédula Jurídica; 3-002-344562

Objetivos de la Organización: Obras del Espíritu Santo es una organización que se dedica apoyar proyectos para familias y personas que se encuentren en riesgo y vulnerabilidad social con el fin de promover su integración y mejorar sus condiciones sociales económicas y su estilo de vida.

Área Geográfica: Ciudad de Puntarenas y sus alrededores.

Experiencia: Obras del Espíritu Santo es una organización que nace desde hace muchos años para el apoyo de menores en riesgo social.

Nombre o Finalidad del Proyecto: Ampliación área de cocina y obras complementarias.

Objetivos del Proyecto: Remodelar y ampliar el espacio físico del Albergue la Alegría en Puntarenas que permita la atención de madres jefes de Hogar niños y niñas en riesgo social.

Población Meta: 200 menores y madres jefes de hogar.

Asignación Recursos IMAS: ¢ 79.476.894.00

- ***Asociación Administradora del Acueducto Rural y Alcantarillado Manantial de Vida del Distrito Chiris Puriscal***

Cedula Jurídica: 3-002-656319

Nombre o Finalidad del Proyecto: Construcción de Tanque e instalación de tubería.

Asignación de recursos del IMAS: ¢42.921.600.00

- **Asada Guacimal, Cantón Central, Puntarenas**

Cédula Jurídica: 300 22 72 029

Objetivos de la Organización: Mejorar las condiciones de vida de la población al brindar servicio un de agua potable en condiciones higiénicas y adecuadas.

Velar por el mejoramiento y mantenimiento de la infraestructura del acueducto de la comunidad de Guacimal

Área Geográfica: Comunidades de Guacimal, Fernández, Los Ángeles y Sarmiento.

Experiencia: La Asada de Guacimal se conformó hace varios años e inició su labor en la comunidad con la construcción del acueducto, posteriormente se realizó el cambio de la tubería y a unir varias de las nacientes existentes en las comunidades aledañas construyó los tanques de agua y al pavimentarse la calle de acceso, se desvió la tubería para que quedara fuera de la capa de asfalto. La Asada brinda mantenimiento permanente al acueducto.

Nombre o Finalidad del Proyecto: Cañería para la comunidad de Bajo Las Piscinas (Bajo Fernández)

Objetivos del Proyecto: Dotar de agua potable a la comunidad de Bajo Las Piscinas (Bajo Fernández)

Población Meta: 20 familias.

Asignación Recursos IMAS: ¢5.940.063.00

- **Cooperativa Autogestionaria de Trabajo del Silencio R.L.**

Teléfono: 2787 5450

Cedula Jurídica: 3-004-482227

Fecha de Constitución: Año 2006

Objetivos de la Organización:

Mejorar la calidad de vida de sus asociados prioritariamente, mediante el desarrollo de proyectos productivos, incursionando especialmente en el sector avícola.

- ✓ Propiciar el pleno desarrollo del hombre y la mujer al ofrecer un mecanismo de participación organizada para las y los trabajadores del país: la producción de bienes y servicios, la toma de decisiones y el reparto de los beneficios económicos –sociales, producto del esfuerzo común.
- ✓ Agrupar a las y los trabajadores en

organizaciones productivas estables y eficaces en las que prive el interés comunitario.

- ✓ Fortalecer la democracia costarricense al promover un progresivo acceso de las y los trabajadores a los medios de producción, a los instrumentos de trabajo y a la riqueza socialmente producida.
- ✓ Crear, mediante el adecuado uso de los excedentes económicos nuevas fuentes de empleo y facilitar el acceso a los diferentes servicios sociales.
- ✓ Crear condiciones aptas para desarrollar economías de escala con la integración vertical y horizontal del proceso productivo, sin que ello signifique el concentrar la renta y la capacidad de decidir.
- ✓ Capitalizar un porcentaje de los excedentes generados, no sólo para el desarrollo de las propias empresas, sino también para la generación de nuevas unidades productivas de semejante vocación y naturaleza, contribuyendo así, a crear nuevos puestos de trabajo y bienestar general.

Área Geográfica: Las características de la Organización en formulación y desarrollo de proyectos ubican el área de atención (comercialización) en dos dimensiones, la comunal y la regional, considerando la propia comunidad y otras tantas aledañas y la cantonal, Aguirre.

En el aspecto social su cobertura se extiende a la comunidad del Silencio, Savegre.

Experiencia: La organización, durante 5 años ha generado experiencia en la cría y desarrollo de pollos de engorde, pasando de un sistema de producción artesanal a un sistema con mayor tecnología, mediante lo cual ha logrado cumplir con la normativa vigente que regula el ramo.

Actualmente encuentra grandes posibilidades de mejorar las condiciones laborales de sus colaboradores y asociadas e inclusive en el mediano plazo abrir nuevas plazas para familias de su comunidad.

Entre otros proyectos ejecutados se encuentran, panadería, repostería, comida rápida con lo cual ha sumado recursos a la cooperativa y ha generado algunos beneficios económicos a sus miembros.

Nombre o Finalidad del Proyecto: Dotación de Equipo para Granja de Pollos de Engorde

Objetivos del Proyecto: Adecuar la capacidad de respuesta de las diferentes etapas de la Granja de Pollos a su máxima capacidad instalada, mediante la adquisición de equipo, materia prima, alimento y adecuar el proceso de mantenimiento de la carne (enfriamiento y congelamiento), con el fin de brindar una mayor cantidad y calidad del producto a un mercado existente y potencial, bajo las normas de producción establecidas.

Asignación de recursos IMAS: ¢16.000.000.00

- **Cooperativa Autogestionaria de Producción Agropecuaria y de Servicios Múltiples del Silencio “Coopesilencio R.L.**

Teléfono: 2787-6070

Cédula Jurídica: 3-004-045302

Fecha de constitución: 21-03-1973

Objetivo de la Organización:

- ✓ Propiciar el pleno desarrollo del hombre y la mujer al ofrecer un mecanismo de participación organizada para las y los trabajadores del país: la producción de bienes y servicios, la toma de decisiones y el reparto de los beneficios económicos –sociales, producto del esfuerzo común.
- ✓ Agrupar a las y los trabajadores en organizaciones productivas estables y eficaces en las que prive el interés comunitario.
- ✓ Fortalecer la democracia costarricense al promover un progresivo acceso de las y los trabajadores a los medios de producción, a los instrumentos de trabajo y a la riqueza socialmente producida.
- ✓ Crear, mediante el adecuado uso de los excedentes económicos nuevas fuentes de empleo y facilitar el acceso a los diferentes servicios sociales.
- ✓ Crear condiciones aptas para desarrollar economías de escala con la integración vertical y horizontal del proceso productivo, sin que ello signifique el concentrar la renta y la capacidad de decidir.
- ✓ Capitalizar un porcentaje de los excedentes generados, no sólo para el desarrollo de las propias empresas, sino también para la generación de nuevas unidades productivas de semejante vocación y naturaleza, contribuyendo así, a crear nuevos puestos de trabajo y bienestar general.

Área geográfica: La cooperativa es una Organización orientada a la prestación de servicios en el sector turismo, que por sus características se centra en el turismo internacional y nacional.

La cobertura por tanto es de carácter regional, nacional e internacional.

Experiencia: Desde su constitución, la búsqueda incesante de alternativas que promuevan y mejoren la calidad de vida de los habitantes del Silencio y en especial los asociados de la cooperativa ha sido prioridad.

Se ha constituido una Organización altamente productiva que ha desarrollado diversos proyectos en el área productiva, siendo el aprovechamiento de recursos naturales una fuente que en un futuro cercano podrá ser una de las fuentes generadoras principales de los ingresos de sus lugareños.

La explotación turística regional, nacional o internacional ha iniciado un proceso ascendente, que prontamente estará siendo parte de la vida económica de la comunidad, de su gente.

Dentro de sus servicios están: Tours por la Comunidad, Caminatas guiadas, tour a playa del Rey, cataratas del Río Guabas, entre otras.

En el área productiva ha logrado encadenamientos productivos en diferentes actividades, tales como: Huerta Orgánica, Lechería, Comisariato, Mujeres artesanas de la comunidad, Casas de familia (Programa de voluntariado), entre otros.

Cuentan con una economía propia en la comunidad circula una moneda que procura mantener el valor a los productos que se generan en ella.

Nombre de Finalidad del Proyecto: Consolidación del Proyecto Agroecoturístico Posada El Silencio.

Objetivos del Proyecto: Mejorar la calidad de vida de los asociados de COOPESILENCIO R.L. y beneficiarios directos e indirectos del Proyecto Agroecoturístico, mediante el acondicionamiento de sus instalaciones, ampliación de los atractivos turísticos con la construcción de una piscina y servicios de transporte de turismo, de manera tal que permita un mayor posicionamiento del proyecto, generando empleo y mejores condiciones de vida para los involucrados.

Población meta: Asociados de la cooperativa (42 familias)

Asignación de recursos IMAS: ¢49.700.000.00

1. Área Regional de Desarrollo Social Huetar Caribe

multiuso y gastos de implementación.

Objetivos del proyecto:

Objetivo general

-Construir el salón multiuso para fomentar la recreación, la cultura y el deporte de los jóvenes, niños (as) y adultos mayores de las comunidades aledañas.

La construcción del salón multiusos brindará la oportunidad a la población de la zona de potencializar la recreación y el deporte en niños, jóvenes y adultos mayores, además de que se puede convertir en un arma valiosa en la construcción de valores morales y éticos en la población beneficiaria.

En este lugar, por sus adecuadas características, será apto para realizar asambleas, actividades sociales y deportivas que conlleven algún beneficio económico para la organización, pero con la convicción de que se ponga al servicio de la comunidad, con orden y cumplimiento del reglamento de uso del inmueble.

Población meta: inicialmente cerca de 150 familias residentes en la zona de La Rita pero se pueden abordar las necesidades de las personas del cantón de Pococì

Año del financiamiento: 2012

Asignación de recursos IMAS: 40.000.000

- ***Asociación Administradora de la Producción Agrícola y Coordinación Institucional del Asentamiento El Maná***

Teléfono: 27677150, 89538664,

Cedula Jurídica: 3-002-359346

Fecha de Constitución: 26-09-2003

Objetivos de la Organización:

- ✓ Asumir la representación autogestionaria del asentamiento y la defensa de los intereses de las personas que lo conforman como asociados y asociadas.
- ✓ Apoyar la función del IDA (actualmente INDER) en la tramitación y resolución de asuntos agrarios en el asentamiento.
- ✓ Vigilar la utilización y el manejo racional de los recursos naturales existentes de tal forma que se mantenga la sostenibilidad y el equilibrio biológico natural.
- ✓ Identificar posibles amenazas de desastres naturales y establecer la coordinación y el apoyo respectivo con la Comisión Nacional de Emergencias.
- ✓ Propiciar la reflexión y práctica de los valores sociales de los asociados y asociadas como solidaridad, bien común, equidad de género y participación.
- ✓ Realizar la identificación y priorización de las necesidades de capacitación, de requerimiento de tecnología y de organización.

- ✓ Promover espacios de reflexión, formulación y decisiones que favorezcan el desarrollo productivo mediante una activa participación de los asociados y asociadas.

✓

Área Geográfica: Cantón de Pococí con énfasis en el distrito de Cariari

Experiencia: La organización recibió de manos del IDA un Centro de Procesamiento y Mercadeo de Alimentos (CEPROMA) con el propósito de establecer un centro procesamiento de los granos básicos producidos en la zona y obtener de ello beneficios, tanto para la organización como para los asociados y vecinos de la zona. En su concepción más básica los CEPROMAS se visualizan como unidades empresariales de gestión, inicialmente mediante la venta de servicios de granos básicos en la modalidad de post cosecha, teniendo para ellos la logística de infraestructura, maquinaria y equipo provisto por el INDER.

CEPROMA consta de una infraestructura básica y cierto equipo para el manejo pre industrial de los granos básicos; de esta manera la organización inició su operación pero debido a que los granos se reciben con cierto grado de humedad, es necesario complementar el equipo para que efectivamente los mismos puedan ser apropiadamente comercializados sin la necesidad de recurrir a otros operadores del mercado que podrían incrementar el costo de su procesamiento al tener que pagarles por los servicios brindados; si los granos no se procesan adecuadamente su precio será castigado por impurezas. Al final todo ello redundará en un producto de mejor calidad con valor agregado con precio final al cliente que procura obrar en pro de la asociación y sus agremiados.

Los CEPROMAS como centros de procesamiento y mercadeo de alimentos, orientados a la administración de los equipos, la maquinaria y las instalaciones de la actividad post cosecha de granos básicos, contribuirá en forma significativa a la sostenibilidad social, económica y organizativa de la producción de los asentamiento campesinos participantes y del contexto en el cual operan, en donde la disponibilidad de maquinaria, equipo e infraestructura para la operación de los CEPROMAS, si bien constituye la base material indispensable, no se constituye en un factor definitivo para su consolidación u desarrollo.

Estos centros de servicio, conforman igualmente oportunidad para que las pequeñas y medianas empresas rurales, desarrollen sentido y práctica del proceso organizativo, consoliden habilidades de cooperación y negociación, desplieguen

capacidad de acción en condiciones de riesgo e incertidumbre, amplíen su creatividad para afrontar situaciones inesperadas y generen habilidades para el análisis del contexto nacional e internacional, entre otros aspectos.

En resumen, el CEPROMA representa una oportunidad para que las organizaciones administradoras generen recursos, ejecuten proyectos, administren inversiones, negocien emprendimientos y tomen decisiones estratégicas en torno a los servicios que planean ejecutar.

Nombre o Finalidad del Proyecto: Adquisición de equipo para el manejo post cosecha

Objetivos del Proyecto: Promover y mejorar la calidad de vida de los productores agrícolas ubicados en el área de influencia del CEPROMA El Maná de Cariari, Pococí.

Objetivos específicos

- ✓ Brindar facilidad de acceso a familias productoras agrícolas en condición de pobreza, a los servicios que preste el CEPROMA El Maná

- ✓ Brindar servicios de manejo post cosecha a precios asequibles, en la zona de influencia
- ✓ Promover la producción de granos básicos en la zona de influencia, por medio de la disposición de servicios de manejo post cosecha.
- ✓

Población Meta: En primera instancia 110 familias asociadas al grupo de derecho, pero se espera que la población de cantón de Pococí se beneficie del proyecto.

Asignación de Recursos IMAS: ¢4.300.000.00

Proyectos Financiados Año 2012

- ***Asociación Administradora del Acueducto Rural de Río Banano***

Cedula Jurídica: 3-002-257694

Nombre o Finalidad del Proyecto: Construcción de un ramal de 1.600 metros de tubería, con válvulas y accesorios

Asignación de Recursos del IMAS: ¢3.660.216.00

Asociación de Ciudadanos de Oro de Jiménez de Pococí y El Caribe

Cédula Jurídica: 3-002-364583

Objetivos de la Organización: Contribuir al desarrollo de obras comunales que permitan mejorar la calidad de vida de la comunidad.

Área Geográfica: Distrito Jiménez de Pococí, Provincia de Limón.

Nombre o Finalidad del Proyecto: Conclusión del Centro diurno para la atención del Adulto Mayor de la comunidad.

Objetivos del Proyecto: Concluir y equipar un Centro de atención para Adultos mayores

Población Meta: 400 adultos mayores.

Asignación Recursos IMAS: ¢50.000.000

- ***Asociación de Mujeres Amazilia del Caribe, Comunidad de Pueblo Nuevo.***

Teléfono: 8363/1233

Cédula Jurídica: 3-002-396217

Fecha de constitución: 2005

Objetivos de la organización

Objetivo general

Lograr eficiencia en los procesos de producción, asegurando calidad de los chocolates a base de cacao orgánico, e integrar la prestación de servicios en la alimentación al turismo rural, incrementando las ventas con el propósito de asegurar el resultado económico deseado en las actividades de la organización.

Objetivos específicos

- ✓ Gestionar recursos para la construcción de una Planta de Proceso y la adquisición del equipo adecuado, que permita mejorar y aumentar la producción de chocolates a base de cacao orgánico y la prestación de servicios en la alimentación al turismo rural.
- ✓ Coordinar acciones para la implementación de BPM, a fin de garantizar mejoramiento de las prácticas de procesamiento de los chocolates y prestación de servicios en la venta de comidas.
- ✓ Implementar mejoras en la aplicación del plan de mercadeo que puedan garantizar el crecimiento anual de las ventas en un 20%.
- ✓ Establecer controles administrativos y contables, que sirvan de base para la toma de decisiones de la Organización y salvaguarda de sus activos.

Área Geográfica: El proyecto se ubicará en la provincia de Limón, cantón Guácimo, distrito Duakarí, Comunidad Pueblo Nuevo, cito 100 metros al suroeste

de la plaza de deportes, en terreno con área de 500 metros cuadrados, propiedad de la organización.

Con respecto al área de mercado y zona de influencia del proyecto, el mismo es regional y también se han realizado intentos por incursionar en otras zonas del país, esto a través de la participación en ferias y por medio de agentes vendedores que se desplazan a Sarapiquí, Guanacaste y zona sur del país, no se descarta que en el futuro se pueda incursionar en el mercado de exportación.

Experiencia: Desde sus inicios esta organización ha trabajado con el objetivo de organizar a las mujeres de la comunidad de Pueblo Nuevo de Guácimo, para buscar alternativas que mejoraran los ingresos familiares y así elevar las condiciones socio-económicas de sus hogares, integrándose en el logro de este objetivo la producción de chocolates en una forma muy artesanal y la atención de visitantes con venta de comida; ambas actividades con deficiencias marcadas tanto en equipamiento como en infraestructura.

Aunque esta actividad lleva varios años, en el último año ha recibido apoyo de instituciones como el IMAS y el CNP, quienes a través de la implementación de los programas de trabajo integrales, han despertado y puesto en perspectiva la necesidad de lograr el crecimiento en las ventas y mejoras en el servicio de venta de alimentación a los visitantes del tour del cultivo de cacao que realiza la finca FINMAC, situación que define la necesidad de ejecutar acciones de mejora. Entre las capacitaciones recibidas están manipulación de alimentos, abonos orgánicos así como otras impartidas por el Sector Agropecuario, entre las que destacan instituciones como Universidad EARTH y el CNP. También se han desarrollado diagnósticos a la organización y planes de trabajo, para que el grupo pueda corregir las acciones en que se encuentran débiles.

Es importante indicar que el proyecto de elaboración de chocolates y bombones en base a cacao orgánico, se desarrolla en un local que es propiedad de la finca FINMAC, lo cual les permite el acceso irrestricto a su capacidad de producción. Sin embargo, la organización posee un terreno en la misma comunidad, donde pretende construir la planta de proceso.

Desde que se constituyó el grupo, han incursionado en la comercialización de chocolate, primero a nivel regional y posteriormente a nivel nacional, en comercios turísticos, macrobióticas y ferias de diferentes tipos. Cabe mencionar que el grupo tiene expectativas de exportar en algún momento.

A pesar de que las capacitaciones técnicas en la elaboración de chocolates no han sido abundantes, el desarrollo del proyecto les ha permitido adquirir conocimiento técnico y experiencia, por lo que disponen de producto de calidad.

Cabe mencionar, que en la finca dónde está ubicada la agro-empresa, por su condición de estar certificada como orgánica, recibe con frecuencia visitas de turistas que realizan el tour dentro de la explotación de cacao y también de estudiantes que realizan jornadas de capacitación. Este flujo de visitas permitiría la obtención de un ingreso adicional, si se contara con la infraestructura y el equipo adecuado.

Nombre o Finalidad del Proyecto: Equipamiento para la elaboración de chocolates orgánicos

Objetivos del Proyecto

Objetivo general

Construir la infraestructura y contar con el equipamiento idóneo para incrementar la capacidad productiva y su posterior comercialización y operar un servicio de soda, todo ello en la búsqueda del mejoramiento de la condición socioeconómica de las familias involucradas en el proyecto.

Objetivo específicos:

- ✓ Obtener los recursos financieros a través del IMAS que permitan a la organización construir la infraestructura y el equipamiento idóneo para mejorar el funcionamiento y posibilidades de crecimiento de la planta de proceso para la elaboración de chocolates, esto como primera etapa.
- ✓ Implementar mejoras en la aplicación del plan de mercadeo que puedan garantizar el crecimiento anual de las ventas en un 20% cada año hasta el quinto año proyectado en el flujo de caja.
- ✓ Con la construcción, mejora de equipo y logro del aumento de las ventas de la planta de chocolates, aplicar la gestión administrativa que asegure sostenibilidad y la consolidación como organización de mujeres empresarias en la zona rural del Cantón de Guácimo.
- ✓

Población Meta:

La organización cuenta con un total de 8 miembros activos, que serán los beneficiarios directos del proyecto, a su vez, se proyecta un total de 25 beneficiarios indirectos.

Asignación de Recursos IMAS: ¢40.000.000

- ***Asociación de Desarrollo Integral de la Urbanización Santa Clara***

Cédula Jurídica: 3-002-564531

Fecha de Constitución: Construcción de Cancha Multiuso

Objetivos de la Organización: Contribuir al desarrollo de la comunidad de Santa Clara mediante la gestión de proyectos de infraestructura comunal, acciones de carácter social cultural y de diversa índole.

Área Geográfica: Comunidad de Santa Clara.

Nombre o Finalidad del Proyecto: Construcción de cancha multiuso

Objetivos del Proyecto: Dotar a la comunidad de Santa clara de una cancha multiuso que permita a la comunidad de participar en actividades de carácter deportivo, cultural, social y de diversa índole para contribuir a la calidad de vida de la comunidad.

Población Meta: 398 familias de la comunidad de Santa Clara.

Asignación Recursos IMAS: ¢22.000.000.00

- ***Junta Administrativa Colegio Técnico Profesional de Talamanca.***

Teléfono: 27510060, 27500470

Cédula jurídica: 3-008-098014

Fecha de constitución: 27-10-2010

Objetivos de la organización:

1. Fomentar buenas relaciones humanas en el personal de la institución y con ello crear un ambiente sano y de confianza.
2. Fortalecer la participación del Personal Docente y Administrativo en la solución de problemas y necesidades individuales y colectivas.
3. Proyectar las necesidades educativas en la comunidad, para mejorar las relaciones entre la institución y las diversas instituciones organizaciones establecidas en el cantón.
4. Elevar el rendimiento académico, en forma constante por medio del Comité de Evaluación y el Comité de Apoyo, con la finalidad de buscar soluciones rápidas y oportunas a los problemas que se presenten en el Proceso de Enseñanza – Aprendizaje.
5. Disminuir la deserción escolar, fortaleciendo la motivación y otorgando incentivos a los estudiantes de escasos recursos.
6. Fomentar en la comunidad estudiantil actividades culturales, sociales, cívicas, deportivas y espirituales y una actitud de protección al medio ambiente.
7. Lograr una participación más activa del padre de familia en el proceso de Enseñanza – Aprendizaje, reuniones con los profesores guías, reuniones por nivel, educación especial y adecuaciones curriculares.

Área geográfica: cantón de Talamanca, centrando sus acciones principalmente en el sector de Bribri.

Experiencia

Talamanca ha experimentado tradicionalmente conflictos por pobreza, baja escolaridad y alta tasa de desempleo, situaciones que las organizaciones de la zona pretenden minimizar como parte de sus objetivos más básicos.

De esta manera la Junta Administrativa Colegio Técnico Profesional de Talamanca, por medio de la puesta en marcha de un emprendimiento productivo para la industrialización del plátano, busca la disminución de los problemas de la zona, mediante la enseñanza, producción y capacitación en nuevos procesos en productos y su procesamiento, en forma novedosa y atractiva, de manera que se logre un interesante posicionamiento en el mercado.

Debido a que el método de la enseñanza del Colegio Técnico Profesional de Talamanca se adapta a la zona, se les enseña a los estudiantes de diferentes niveles sobre las especialidades de la agroindustria.

Para esta labor es de suma importancia poseer las instalaciones y equipo idóneo, de manera que se instruya adecuadamente a los jóvenes, se estimule su aprendizaje y se les prepare en diferentes áreas para que cuenten con las armas necesarias para enfrentar los embates del futuro.

Se reconoce que los proyectos deben ser propiciados por varios entes para que la sinergia de esfuerzos genere mayor impacto y que logren dar mayor respaldo a los objetivos y metas que se pretenden alcanzar.

En el caso específico de este proyecto, el Centro Nacional de Ciencia y Tecnología de Alimentos (CITA) y JAPDEVA han brindado apoyo a nivel de capacitación y recursos monetarios para establecimiento de la infraestructura básica, requiriéndose maquinaria para el procesamiento de la materia prima.

Se pretende que las instalaciones debidamente equipadas no solamente se utilicen en la capacitación de los estudiantes, si no, que puedan ser utilizadas por algunas micro empresas por medio de convenios para darle mayor valor agregado a sus productos.

Lo que se persigue con el proyecto de agroindustria es promover la transformación del procesamiento del plátano para darle valor agregado y aumentar los ingresos de las personas logrando el factor de competitividad que los mercados exigen.

Nombre o finalidad del proyecto: Compra de equipo para la industrialización del plátano, en el cantón de Talamanca, Provincia de Limón

Objetivos del proyecto

Objetivo general

Equipar la planta de agroindustria por medio de la adquisición del equipo adecuado para el mejoramiento de la calidad del proceso de enseñanza del aprendizaje de los diferentes talleres y especialidades relacionadas y propiciar el desarrollo social a través de la realización de diferentes convenios con la comunidad

Objetivos específicos

-Equipar las instalaciones existentes de tal manera que se desarrollen adecuadamente las diferentes sub áreas de las especialidades y talleres de agroindustria.

-Obtener el equipo ideal para permitir el procesamiento de diferentes productos, tanto de origen animal como agrícola.

-Acondicionar adecuadamente la planta de tal forma que pueda ser aprovechada por los microempresarios para dar valor agregado a sus productos a través de convenios.

Población meta: estudiantado y micro empresas de la zona.

Año del financiamiento: 2012

Asignación de recursos IMAS: 30.000.000

Proyectos Financiado Año 2013

- ***Asociación de Desarrollo Integral de Matina***

Cédula Jurídica: 3-002-084624

Fecha de Constitución: Año 1974

Objetivos de la Organización: Contribuir al desarrollo de la comunidad del Cantón de Matina mediante la construcción de diferentes proyectos de infraestructura que permitan el desarrollo cultural y social de la zona.

Área Geográfica: El Cantón de Matina

Experiencia: La organización cuenta con 41 años de experiencia en el desarrollo de diferentes acciones que han contribuido al desarrollo y mejoramiento de las condiciones de vida de la comunidad

Nombre o Finalidad del Proyecto: Reconstrucción de la cancha multiuso y adquisición de artículos para el desarrollo del deporte.

Objetivos del Proyecto: contar con instalaciones apropiadas y amigables con la naturaleza que sirva como espacio recreativo de entretenimiento y para el desarrollo del deporte de los jóvenes del Cantón y de toda la comunidad.

Asignación de recursos IMAS: ¢48.950.020.00

- ***Asociación de Damas Productoras de Nueva Virginia de Maryland.***

Teléfono: 83727431

Cédula Jurídica: 3-002-181231

Fecha de constitución: 1995

Objetivos de la Organización:

Gestionar el mejoramiento social, cultural, educativo, organizativo y productivo de sus miembros, y la creación de servicios sociales y comunales.

Fomentar entre sus asociados el espíritu de ayuda mutua en el orden social y cultural.

Suministrar a las asociadas los servicios que necesitan para su mejoramiento socioeconómico.

Planificar, organizar y coordinar el trabajo en favor de las asociadas para un mejor aprovechamiento de los factores de producción y los recursos naturales.

Fomentar el desarrollo de la producción agrícola y sus derivados.

Área Geográfica: Este proyecto se ubica geográficamente en la provincia de Limón, Cantón Siquirres, en el Distrito de Siquirres, comunidad El Carmen, contiguo al Salón comunal de Nueva Virginia.

Es un cantón principalmente agrícola y su actividad más importante es la producción de banano y piña; se encuentra comunicado por carretera con el resto de la provincia y del país. En los últimos años ha adquirido importancia el turismo que visita los rápidos de los ríos Pacuare y Reventazón y el Parque Nacional Tortuguero. Tiene una extensión territorial de 860,19 km² y una población de 56.853 habitantes (est.2005). El distrito de Siquirres es el número uno del cantón de Siquirres, se eleva a una altura media de 62 metros sobre el nivel del mar.

El clima es cálido, a veces sofocante, especialmente en los meses de verano; la temperatura oscila entre 28-34 grados centígrados.

Limita al Norte con Colorado y Mar Caribe, al Sur con Tres Equis, al Oeste con Cairo y Florida, y al Este con Pacuarito.

Siquirres tiene una parte importante de su territorio en las serranías, que son estribaciones de la Cordillera de Talamanca; y el resto del territorio se extiende por la llanura. Hay topografía variada, toda muy fértil, ya que en esta zona el clima húmedo contribuye a la calidad del suelo. En las partes laderasas hay muchos sectores cubiertos aún de selva, aunque el campesino ha avanzado bastante en su labor de tala y hechura de fincas. En las partes llanas se encuentran numerosas fincas de banano y piña; algunas de estas plantaciones son de extensión muy considerable.

La población se compone en partes importantes de descendientes de negros jamaicanos y emigrantes del centro del país. Los ríos caudalosos son comunes, y

en Siquirres se destacan el Reventazón y el Pacuare, si el visitante toma cualquiera de estos ríos puede llegar fácilmente a las lagunas de Tortuguero, escenario natural de extraordinaria belleza.

El área de influencia del proyecto es local, en la población del Carmen, caseríos de Nueva Virginia, los Ángeles, Caño Blanco, Maryland, Nueva Esperanza y Barra del Parismina.

Experiencia: Con el propósito de robustecer la economía familiar, es que 10 mujeres (socias fundadoras del grupo) decidieron asociarse en el año 1995 y conformar ASODAPRO, con el objetivo de atraer recursos adicionales a sus hogares, para mejorar la economía familiar.

Una vez conformada ASODAPRO, se tocaron puertas en diferentes instituciones para obtener un terreno y un edificio, y así desarrollar alguna actividad productiva. Con el apoyo de la Municipalidad de Siquirres, JAPDEVA y el IMAS lograron contar desde hace más de 5 años con un local acondicionado para desarrollar una panadería, y con el INA se recibieron capacitaciones para elaborar panes; así mismo la Asociación contrató un instructor privado para capacitación en panes dulces.

Sobre las capacitaciones recibidas por ASODAPRO con el INA, están el módulo de “Pan básico salado”, “Repostería” y “Queques y Galletas”.

Esta panadería se opera de acuerdo con los conocimientos técnicos obtenidos de las capacitaciones y de la experiencia obtenida con el contacto con el cliente lo cual les permite “sacar conclusiones” para conocer qué es lo que más les gusta y si los precios tienen una relación adecuada con la calidad de los productos que están adquiriendo.

Nombre o Finalidad del Proyecto: Ampliación y remodelación del local de la panadería, así como adquisición de equipo, utensilios y materia prima para la elaboración de panes, repostería y otros, producidas por las asociadas a la Asociación de Damas Productoras de Nueva Virginia de Maryland de Siquirres (ASODAPRO), con el fin de producir logrando la calidad e inocuidad requerida por sus clientes y el mejoramiento de las condiciones socio económicas de las asociadas que participarán en el proyecto.

Fuente: Imágenes de antiguo local, el nuevo está en fase de construcción.

Objetivos del Proyecto:

Con el desarrollo del proyecto se pretende obtener el siguiente objetivo general:

Objetivo general

Contar con un local apto para la elaboración de panes y repostería, cumpliendo con la normativa sanitaria vigente y que les permita reposicionarse en el mercado local al aprovisionarse de mayor calidad y cantidad de activos para el desarrollo de un proyecto robusto.

Para el logro del objetivo general se plantean los siguientes objetivos específicos:

- ✓ Gestionar los recursos necesarios para la remodelación y ampliación del local de la panadería, así como la compra e instalación del equipo, utensilios y materia prima.
- ✓ Ejecutar la remodelación y ampliación del local de panadería, estableciendo un lugar físico para la producción y comercialización de panes y repostería.
- ✓ Gestionar los trámites requeridos para renovar los permisos del Ministerio de Salud.
- ✓ Controlar la ejecución de la obra.
- ✓ Adquirir e instalar los equipos, utensilios y materia prima necesaria para la puesta en marcha del proyecto.

Población meta: Vendrán a ser beneficiarios directos de este proyecto los socios y familias que integran dicha organización y que efectivamente trabajen en el mismo, lo anterior según los registros de la asociación, además de los vecinos y consumidores de la región (en calidad de beneficiarios indirectos, entre otros muchos). El beneficio directo para las asociadas consiste en acceder a una fuente de trabajo que colabore en el mejoramiento de la economía de sus hogares.

En síntesis los beneficiarios directos serán en primer lugar las asociadas que trabajan en el proyecto y que gradualmente podrán mejorar su nivel socioeconómico, como resultado del aprovechamiento de mayores oportunidades.

Asignación de Recursos: ¢27.000.000.00

- ***Asociación de Desarrollo Integral San Antonio de Roxana***

Cedula Jurídica: 3-002-075786

Nombre o Finalidad del Proyecto: Construcción de un Ramal de Acueducto.

Asignación de recursos IMAS: ¢30.000.000.00

- ***Asociación Administradora de la Producción Agrícola y coordinación institucional EL Zota.***

Cedula Jurídica: 3-002-458526

Nombre o Finalidad del Proyecto: Construcción de salón multiuso

Asignación de recursos IMAS: ¢40.000.000.00

- ***Centro Agrícola Cantonal de Limón***

Cédula Jurídica: 3-007 045369

Fecha de Constitución: Año 1978

Objetivos de la Organización: Área Geográfica: Promover un espacio para el desarrollo de las Ferias del Agricultor del Cantón Central de la Provincia de Limón.

Llevar a cabo el proceso de administración del campo ferial agrícola del Cantón Central de la Provincia de Limón.

Realizar procesos de capacitación sobre “buenas prácticas” agrícolas manufacturas y otras temáticas con los asociados del Centro Agrícola.

Área Geográfica: El Centro Agrícola cubre todo el Cantón Central de la Provincia de Limón, con cobertura de participación en las ferias a agricultores de todo el país.

Experiencia: El Centro Agrícola tiene una experiencia de más de treinta años de labor en la comunidad en el desarrollo de las ferias del agricultor en la realización de capacitaciones en coordinación con el MAG, El INA, y el CNP

Nombre del Proyecto: Remodelación y modernización del campo ferial del Cantón Central de Limón.

Objetivos del Proyecto: Crear un espacio amplio y moderno para el desarrollo de las ferias del agricultor.

Brindar al agricultor de la zona, un espacio adecuado de participación tanto en la ejecución de las ventas agrícolas, como para su adecuada capacitación en el ramo.

Población Meta: En el momento actual participan 120 productores y participan alrededor de 3000 personas semanalmente en la feria del agricultor.

Asignación de Recursos IMAS: ¢240.000.000.00

- ***Centro Agrícola Cantonal Siquirres***

Cédula Jurídica: 3-007-045495

Objetivos de la Organización: Dotar los agricultores y a la comunidad de Siquirres, de un campo ferial que permita contribuir al mejoramiento de las condiciones de vida de los productores y de la comunidad.

Área Geográfica: Barrio El Mangal, comunidades de Tobías Vaglio, Betania, Siquirres Limón.

Experiencia: El Centro Agrícola Cantonal de Siquirres, ha logrado cumplir el objetivo de gestionar los recursos para la construcción del campo ferial mediante los recursos IMAS.

Nombre del Proyecto: Construcción del Campo Ferial de Siquirres.

Objetivos del Proyecto: Dotar a la comunidad de Siquirres de un campo ferial con las condiciones necesarias para que los productores agrícolas, avícolas, ganaderos, artesanos puedan ofrecer sus productos en forma higiénica y adecuada.

Población Meta: 250 agricultores de la zona y la comunidad de Siquirres.

Asignación Recursos IMAS: ¢16.000.000.00

- ***Cruz Roja Costarricense Auxiliar Guácimo***

Cedula Jurídica: 3-002-458526

Nombre o Finalidad del Proyecto: Construcción del edificio de la cruz de Guácimo

Asignación de recursos IMAS: ¢99.835.000.00

- ***Municipalidad de Matina***

Cedula Jurídica: 3-014-042124

Nombre o Finalidad del Proyecto: Construcción del centro de acopio y reciclaje edificio de la cruz de Guácimo

Asignación de recursos IMAS: ¢20.000.000.00

2. Área Regional de Desarrollo Social Brunca

- ***Asociación de Desarrollo de Fátima de Pérez Zeledón***

Cédula Jurídica: 3-002-066128

Nombre o Finalidad del Proyecto: Construcción de casa de salud en la comunidad de Zapotal de San Pedro.

Asignación de Recursos IMAS: ¢24.368.938.00

- ***Asociación Administradora del Acueducto Integrado de San Antonio de Mollejones de Pejibaye del Cantón de Pérez Zeledón***

Cédula Jurídica: 3-002-203373

Nombre o Finalidad del Proyecto: Construcción de Ramal en Tubería de Conducción

Asignación de Recursos IMAS: ¢11.140.230.00

- ***Asociación Administradora de Acueducto de Santa Rosa del Distrito de Río Nuevo del Cantón de Pérez Zeledón San José***

Cédula Jurídica: 3-002-211303

Nombre o Finalidad del Proyecto: Reparación y Ampliación de Acueducto

Asignación de Recursos IMAS: ¢ 30.000.000.00

- ***Asociación de Desarrollo Integral de Barrio las Brisas de Daniel de Flores Pérez Zeledón***

Cédula Jurídica: 3-002-414825

Nombre o Finalidad del Proyecto: Construcción de Cocina de Salón Multiusos

Asignación de Recursos IMAS: ¢ 30.825.400.00

- ***Asociación de Desarrollo Integral de Pilar de Cajón de Pérez Zeledón, San José***

Cédula Jurídica: 3-002-382828

Nombre o Finalidad del Proyecto: Construcción de Salón Multiusos de las Brisas de Cajón.

Asignación de Recursos IMAS: ¢ 40.000.000.00

- ***Asociación de Desarrollo Integral de San Carlos Platanares de Pérez Zeledón.***

Cédula Jurídica: 3-002-087167

Nombre o Finalidad del Proyecto: Construcción de Salón Comunal

Asignación de Recursos IMAS: ¢44.869.819.00

- ***Asociación de Desarrollo Integral Los Ángeles de Pérez Zeledón***

Cédula Jurídica: 3-002084264

Nombre o Finalidad del Proyecto: Conclusión de Salón Comunal Multiusos

Asignación de Recursos IMAS: ¢41.478.522.00

- ***Universidad Nacional***

Teléfono: 22773000

Cedula Jurídica: 4-000-042150

Fecha de Constitución: 1973

Objetivos de la Organización:(en este proyecto)

Realizar un proceso de formación de formadores por medio de un ejercicio teórico-práctico mediante el cual los formadores capacitados serán evaluados por la calidad y cantidad de las personas a las que capacitarán.

Es necesario tener claro dos componentes claves de la metodología, que son las personas beneficiarias directas y, en quienes recae la responsabilidad de liderar la Germinadora, es decir los técnicos en desarrollo comunitario y los auxiliares de proyecto de inversión:

1-Los Técnicos en Desarrollo Comunitario Cooperativo (TDCC) se formarán para promover la organización y orientar la auto-capacitación de los grupos y comunidades, así como para elaborar perfiles y proyectos, tanto económicos como comunales. Su proceso de formación consta de un internado de 2 meses y de 2 meses de trabajo de campo donde capacitarán a los auxiliares de proyectos de inversión, para esto gozarán de una beca mientras dura su proceso de formación.

Serán los agentes que estimulen y transformen en proyectos las iniciativas de las comunidades, de grupos y de individuos.

2-Los Auxiliares de Proyectos de Inversión (API) son miembros de cinco cantones del Sur-Sur que serán los interlocutores locales de los TDCC. Serán capacitados inicialmente para estimular las iniciativas locales y recoger la información necesaria para elaborar los perfiles del proyecto para el montaje de micro empresas, por lo que serán los promotores directos del desarrollo de planes en las comunidades y actuarán organizados en empresas de servicios locales, basados en sus planes de área económica.

La capacitación dirigida a las comunidades, grupos y pequeña empresa empezará a hacerse en forma continua después del internado de 2 meses donde los formadores serán capacitados y cuando se encuentren ya organizados en una especie de empresa de servicios.

Entonces el proceso consta de un componente central de capacitación, que parte de una selección y formación rigurosa de los formadores. De la calidad de este componente depende que el programa pueda operar con el tiempo, como sistema auto sostenible.

Es importante señalar que por capacitación vamos a entender aquellas acciones del proyecto tendientes a habilitar a las personas, los grupos, las comunidades y las empresas, para el desempeño organizacional indispensable para poner en marcha sus iniciativas y micro empresas. Cabe mencionar la diferencia que realiza

la metodología empleada entre capacitación y enseñanza, pues la primera parte del supuesto de que “el objeto capacita al sujeto” es decir rompe con la enseñanza tradicional donde se cree que por medio de tutores los sujetos son capaces de conocer a sus objetos de cognición.

Área Geográfica: para este proyecto se plantea invertir esfuerzos en los cantones de Corredores, Buenos Aires, Golfito, Coto Brus y Osa, todos de la provincia de Puntarenas y catalogados como la zona sur-sur del país.

Experiencia: La Escuela de Planificación y Promoción Social de la Universidad Nacional ha venido trabajando en la región sur-sur desde finales del 2005. En ese momento es que la cooperativa Coopetrabatur RL solicitó la cooperación de la mencionada escuela para el desarrollo de un laboratorio organizacional de terreno, en el marco de la ejecución de fondos provenientes del sello Fair Trade, que posee el banano orgánico que producen y exportan a Europa; mediante este ejercicio en la organización se forman cerca de 600 personas en más de 20 cursos pre profesionales.

A raíz de lo anterior, y de la inquietud de diferentes actores sociales locales por realizar un proyecto en conjunto con la universidad, en el año 2006 se desarrolló en la zona 2 seminarios de desarrollo local, y así definir alguna estrategia de intervención para generar alternativas para la zona. De acá nace la iniciativa que las cooperativas locales tales como Coopetrabatur, Coopeagropal, Coopecovi y Coopesersur entre otras, de impulsar ante JUDESUR el proyecto “Germinadora de

empresas, proyectos y empleos para la zona sur-sur” y obtener financiamiento y poner en marcha una propuesta regional con el apoyo técnico de la Universidad Nacional.

Debido a la lentitud de los trámites ante JUDESUR, las cooperativas locales solicitaron un proyecto de menor alcance para seguir avanzando en el 2007, a la vez que preparara las condiciones, por efecto demostración, para poner en marcha la germinadora, mientras se atendieran las necesidades inmediatas de organización y capacitación en la zona.

En este contexto y gracias al apoyo financiero del CONARE, se realizó el proyecto “Líneas de seguimiento del Programa de Capacitación Masiva para el Desarrollo Local” el cual se llevó a cabo durante los años 2007 y 2008 en los distritos de Laurel, cantón Corredores y en la comunidad de Bambel de Río Claro.

Allí se pusieron en marcha 5 talleres de proyectos, en diferentes comunidades del distrito de Laurel, en los cuales se capacitaron cerca de 45 personas en formulación y elaboración de proyectos productivos y 1 taller de proyectos en Bambel, donde se capacitaron 15 personas; estas personas lograron identificar oportunidades para el montaje de micro empresas rentables y viables, así mismo las personas participantes de los talleres de los proyectos detectaron sus necesidades de capacitación técnica para el montaje de las micro empresas.

A continuación de estos talleres se realizó un laboratorio organizacional de terreno para satisfacer las necesidades de capacitación técnica detectadas para el montaje de las micro empresas; esta técnica indujo a las personas participantes de los talleres a compartir estas capacitaciones técnicas con otras personas de la comunidad, así como también a definir los cursos que deseaban que se impartieran y a ubicar a los instructores en los mismos.

Nombre o Finalidad del Proyecto: Proyecto Germinadora de Empresas empleos y proyectos

Objetivos del Proyecto:

- Desarrollar un proceso de capacitación técnico como político que propicie habilidades en las personas beneficiarias para la identificación, diseño, organización y ejecución de proyectos productivos en la zona sur-sur.

- Orientar la formación de capacidades técnico empresariales hacia aquellas áreas demandadas por las comunidades de la región para las cuales se ha identificado que existen oportunidades en los 5 cantones de la región sur-sur.
- Medir la experiencia de la metodología de la capacitación masiva con relación a la formación de promotores/as sociales para consolidar una metodología replicable en las otras regiones del país.

Población Meta: 50 personas capacitadas como TDCC y 500 API de manera que se pueda atender a toda la población de la zona sur-sur.

Asignación de Recursos IMAS: ¢25.000.000.00

En el 2005 se realizaron visitas a la Asociación Indígena de Talamanca y a Cuba; posteriormente, en los años 2006 y 2007 se efectuaron visitas a Nicaragua y Panamá respectivamente. Todas estas giras y visitas tenían por objetivo obtener intercambio de conocimientos y experiencias en los distintos países, y así motivar a los miembros a trabajar en agricultura amigable con el medio ambiente, ya que en este momento no era fácil, en ese entonces, obtener información sobre este tema como lo es en la actualidad.

Además en el 2003, se recibió una donación del Programa de Naciones Unidas para el Desarrollo (PNUD) por \$20.000, para la compra de maquinaria de procesamiento del café (estos activos aún están en funcionamiento e instalados para el uso de los socios y su aprovechamiento) y capacitación de los productores; en una segunda etapa, en el 2004, se recibió una donación de \$10.000 para capacitación y fortalecimiento de las familias productoras, mediante la adquisición de insumos y equipo para trabajar.

En la actualidad se posee un local de 4x5 m², ubicado en una propiedad prestada por una socia donde se tiene la maquinaria para el procesamiento completo del café (anteriormente indicada), al servicio de los socios; con los recursos descritos se le brinda fortalecimiento a los asociados en sus respectivos proyectos lo cual les ayuda en la atención de sus necesidades familiares.

Durante el 2010 se dio apertura a la afiliación de nuevos miembros a AFAPROSUR, por lo que la asociación cuenta actualmente con 25 familias y 32 personas activas, las cuales aportan una cuota de afiliación mensual, participan en rifas, y aportan excedentes de la feria del productor a la asociación; con estos ingresos la Asociación realiza sus actividades y solventa los gastos en que incurre.

Nombre o Finalidad del proyecto. Construcción y Equipamiento de Centro de Acopio

Objetivos del Proyecto:

- Gestionar los trámites requeridos y el acondicionamiento idóneo del terreno para la construcción del Centro de Acopio.
- Tramitar la solicitud y adquisición de servicios básicos (agua, luz, teléfono, internet) necesarios y obligatorios para el funcionamiento del Centro de Acopio.
- Establecer el diseño del centro de acopio con cámara de frío y áreas necesarias con la finalidad de contar con la infraestructura idónea para el mantenimiento de los productos perecederos.

- Ejecutar la construcción de la obra del centro de acopio, estableciendo un lugar físico para el acopio y comercialización de la producción de los socios de AFAPROSUR.
- Identificar y adquirir el equipamiento del Centro de Acopio (cámara de frío, pilas de lavado, mesa de acero, equipo de computación y oficina, entre otros) garantizando las facilidades para un buen desarrollo del proyecto en sus actividades relevantes.
- Gestionar capacitación al personal que operará el centro de acopio y a productores, con el fin de proveer técnicas para el trato de la producción y sus implicaciones.
- Desarrollar las distintas actividades para la puesta en marcha del proyecto.

Población Meta:

Vendrán a ser beneficiarios directos de este proyecto los socios y familias que integran dicha organización (según el detalle observado en el anexo #1), además de los vecinos productores y consumidores de la región (en calidad de beneficiarios indirectos, entre otros muchos). El beneficio directo para los productores consiste en acceder a un espacio provisto para el mantenimiento de sus cosechas, a un costo accesible que permita mejor acceso a mercados rentables.

Además, este proyecto beneficiará a todos los productores que no cuentan con un mercado para lograr comercializar sus productos.

En síntesis los beneficiarios directos serán en primer lugar los socios productores que gradualmente podrán mejorar su nivel socioeconómico, en consecuencia de mayores oportunidades y mejores precios ya que será la producción de estos la sujeta a acopiar y comercializar.

Asignación de Recursos IMAS: ¢90.000.000.00

- **Asociación Finca el Progreso de Pejibaye**

Teléfono: 87471609

Cédula Jurídica: 3-002-129749

Fecha de Constitución: 1992

Objetivos de la Organización:

- ✓ Gestionar el mejoramiento social, cultural, educativo, organizativo y productivo de sus miembros, la creación de servicios sociales y comunales
- ✓ Fomentar entre sus asociados el espíritu de ayuda mutua en el orden social y cultural
- ✓ Suministrar a los asociados los servicios que necesiten para su mejoramiento socio-organizativo
- ✓ Organizar el trabajo y su producto a favor de sus asociados
- ✓ Fomentar la producción agropecuaria y sus derivados

Área Geográfica: Este proyecto se ubica geográficamente en la provincia de San José, Cantón Pérez Zeledón, en el distrito de Pejibaye, comunidad del Progreso, 2 kilómetros al suroeste del colegio de Pejibaye.

El distrito de Pejibaye es el número siete del cantón de Pérez Zeledón, se eleva a una altura de 500 metros sobre el nivel del mar.

Limita con los siguientes distritos: Norte: Platanares, al Sur: Convento de Buenos Aires, al Este: Platanares, al Oeste: Pilas de Buenos Aires.

Experiencia: La organización ha coordinado la realización de proyectos con diferentes instituciones del gobierno, como el Programa de Reforzamiento de la investigación y transferencia de tecnología agropecuaria de Centro América el cual promovió principalmente la investigación de granos básicos.

Posteriormente en el año 2000 entró en vigencia el proyecto de granos básicos, financiado por el Consejo Nacional de Producción, pero la organización no se involucró con el mismo, y el proyecto atendió únicamente a socios en forma individual.

Para finales del año 2007 y bajo el Plan Nacional de Alimentos, el IDA, Ministerio de Agricultura y Ganadería (MAG), Consejo Nacional de la Producción (CNP), con apoyo del Instituto Nacional de Aprendizaje (INA) y el Instituto Mixto de Ayuda Social (IMAS), se promueve la producción de granos básicos. En este proyecto la organización asume un papel protagónico y se benefician en forma directa 36 productores con semillas, insumos y equipo agrícola.

Nombre o Finalidad del Proyecto: Adquisición de equipo agrícola, equipamiento de CEPROMA, constitución de Fondo Local de Solidaridad, y desarrollo de procesos de producción de concentrado para animales.

Objetivos del Proyecto:

Objetivo General:

Obtener financiamiento de capital de trabajo para establecer un Fondo de Comercialización y facilitar la compra de la cosecha de granos básicos de los afiliados de la Asociación de Productores del Progreso de Pejibaye y productores del área de influencia de la organización a precio justo y su posterior comercialización, adquisición de maquinaria agrícola y equipo para elaborar bases energéticas para alimentación animal, a efecto de mejorar la condición socio económica de las personas que forman parte de la organización y garantizar la sostenibilidad social, económica y ambiental de la zona.

Objetivos Específicos:

1. Cumplir con los trámites y requisitos estipulados por IMAS para obtener los fondos dispuestos para la puesta en marcha del proyecto.
2. Capacitar a la Junta Directiva, personal administrativo y de planta, en procesos de planeación, control y seguimiento de acciones programadas, con el fin de dar un uso sostenible a los recursos.
3. Asegurar el proceso de capacitación a los productores en buenas prácticas agrícolas, con el fin de que entreguen granos básicos, en la cantidad y calidad, requeridas para su procesamiento y comercialización.
4. Desarrollar buenas prácticas de procesamiento, manufactura del producto por comercializar, y una adecuada estrategia de mercadeo, para garantizar la competitividad del producto en el mercado.
5. Efectuar acciones de seguimiento y control del proyecto para cumplir con las solicitudes de los diferentes entes que participan en el proyecto así como el sano uso de los recursos.

Población Meta: Los beneficiarios directos de la puesta en marcha del CEPROMA son los pequeños y medianos productores de granos básicos y las familias, del área de influencia del proyecto, mediante una apropiada asistencia técnica, asociada a condiciones naturales, y a tecnologías que conservan los recursos naturales, producen maíz, frijol y arroz, el cual se comercializa en fresco, sin ningún valor agregado y una limitada participación en el mercado.

Además, los productores se verán favorecidos al fortalecerse la capacidad de negociación y gestión, y la vinculación de manera directa con los mercados, lo cual incrementará los ingresos por la mejora los precios de venta y consecuentemente, el nivel de vida de la familia rural.

La organización, con el financiamiento del capital de trabajo se beneficia adquiriendo la materia prima de manera oportuna y constante, con lo cual podrá darle mayor valor agregado a la producción, asegurando su comercialización, y el posicionamiento, en el mercado, al ofrecer un producto en las cantidades y calidades que demanda el consumidor.

Otro aspecto a destacar, mediante el financiamiento, es la consolidación de la asociación, que se reflejará en un alto grado de cohesión interna, que se manifiesta en la capacidad de integrar y comprometer a los socios y socias en un proceso de desarrollo de la zona, mediante el encadenamiento de la producción, transformación y comercialización los granos básicos.

Recursos del IMAS: ¢106.000.000.00

- ***Asociación de Mujeres Empresarias de la Palma de Osa***

Teléfono: 2735-15-46

Cédula Jurídica: 3-002-376752

Fecha de Constitución: 2004

Objetivos de la Organización:

- ✓ La agrupación de las mujeres asociadas para lograr trabajo conjunto en la superación de la población femenina de la zona.
- ✓ Búsqueda del bienestar social, económico, académico y familiar de las familias del lugar, a través del trabajo asociado a las mujeres integrantes de la asociación.
- ✓ Proveer niveles de superación graduales a las mujeres asociadas y a la región.
- ✓ La organización de la fuerza de trabajo y el desarrollo comunitario.

Área Geográfica: Este proyecto se ubica geográficamente en la provincia de Puntarenas, Cantón Golfito, en el Distrito de Puerto Jiménez, comunidad La Palma, 600 Metros al Este del puesto de la Fuerza Pública.

El distrito de Puerto Jiménez es el número siete del cantón de Golfito, se eleva a una altura de 10 metros sobre el nivel del mar.

Limita con los siguientes distritos, Norte Océano Pacífico, al Sur Océano Pacífico, al Este Océano Pacífico, al Oeste Sierpe de Osa.

Es una zona de producción agrícola diversificada, de topografía regular y tierras productivas con un clima muy tropical. La población es trabajadora de clase media, media – baja y baja, donde predomina la clase baja.

El área de influencia del proyecto comprende varias comunidades ubicadas a lo largo de la Península de Osa.

Experiencia: El grupo ha estado activo desde sus orígenes en la búsqueda del desarrollo de acciones que les permitiera obtener recursos para mejorar la condición socio económica de sus familias.

De esta manera, en un lote prestado propiedad del señor Lucas Solano Castro, el cual cuenta con una extensión de 2.500 metros cuadrados, ubicado en La Palma de Puerto Jiménez, costado Norte del Salón comunal y con un pequeño aporte de la Municipalidad de Golfito (2 carretillos, 2 palas, 2 cuchillos, bolsas plásticas y sarán) se inició en el año 2008 un pequeño proyecto de vivero forestal denominado OSA VERDE; esta actividad permitió realizar pequeños proyectos de reforestación de las micro cuencas ubicadas en nuestro cantón. Para ese efecto se recibió capacitación previa por parte del INA, al final del proyecto se logró sembrar exitosamente 4020 arbolitos en la micro cuenca del Río Rincón, convirtiéndose en una barrera vegetal.

Asimismo, en esa misma línea de trabajo sembramos 600 árboles en barrio La Ureña, ubicado en Golfito, para que sirva de barrera de contención natural y así disminuir los riesgos para esas familias, por los derrumbes que se presentan en esa zona.

Actualmente, se planifica efectuar futuras siembras de estos materiales en la micro-cuenca de quebrada La Palma, por lo cual se puede concluir que esta actividad de la organización está vigente.

En esta actividad hay que destacar la participación comunal, ya que hubo apoyo laboral de personas interesadas en esta iniciativa y manifestaron el interés porque estos pequeños proyectos continúen.

Además se cultivan, dentro de este mismo proyecto y en complemento de las demás actividades del grupo, plantas ornamentales y medicinales que se comercializan a nivel local. Para estas actividades nos organizamos de acuerdo a las otras acciones de la organización, es decir, de forma alterna que permita atender eficientemente todas las labores a realizar.

Se cuenta con el registro de tiempo laborado y las socias son poli funcionales, de acuerdo a las necesidades de la asociación; igualmente, se ha recibido capacitación en la parte de producción por parte del INA.

Esta actividad la asociación la realiza principalmente con fines demostrativos y de proyección comunal, sin embargo, en la parte económica los resultados son escasos.

Posteriormente, y con el objetivo de aprovechar oportunidades de demanda existentes en el mercado local, se inició la producción de cultivos hidropónicos, en el mismo espacio físico del vivero forestal, lo anterior con apoyo de funcionarios del Consejo Nacional de la Producción (CNP) y del Instituto Nacional de Aprendizaje (INA).

Se inició con un espacio físico de 3 cajones o bancadas de 1 metro cuadrado (infraestructura de 2x6 metros), aprovechando materiales reciclados y otros comprados con recursos propios, alcanzando una producción de 25 unidades de lechuga, principalmente.

Esta producción fue vendida a personas de la comunidad que llegaban al mismo sitio de producción y las compraban. Debido a que se tenía el conocimiento de la existencia del proyecto, en muchas ocasiones el producto no fue suficiente para satisfacer la demanda.

El precio de la producción inicial fue en el caso de la lechuga, de 200 colones, precio muy aceptado por los consumidores debido a la calidad del producto.

El crecimiento de este proyecto ha sido gradual, principalmente por la falta de recursos tales como, espacio físico, dinero, materiales para construcción de la infraestructura, almácigos, entre otros. Este proyecto recibió un impulso del IMAS y del IDA a través del cual se dotó de incentivos individuales a algunas asociadas, las cuales unieron tal apoyo y se trabajó bajo un esquema colectivo.

Esta actividad ha arrojado resultados muy satisfactorios para la organización y los consumidores, permitiendo el desarrollo y fortalecimiento de este campo; debido a los buenos resultados alcanzados y por la limitación del espacio físico, ya que en este se desarrollaban varias actividades, el grupo se dio a la tarea de solicitar un terreno al IDA, gestión que se cristalizó al ser seleccionada ASOMEPE por el

IDA, para la administración del CEPROMA, lo que permitió lograr en el crecimiento deseado.

ASOMEF bajo la figura jurídica de un CONVENIO DE ADMINISTRACION, opera un inmueble, de 325 metros cuadrados y dotado con el equipo para el procesamiento de granos básicos, con un valor aproximado de 200 millones de Colones. Además el área total asignada es de 12.500 metros cuadrados, estas condiciones permitieron establecer las labores complementarias de ASOMEF, tal es el caso de la producción hidropónica.

En este lugar y con la nueva infraestructura, se han presentado algunos problemas de plagas y enfermedades en la fase de producción, lo que obliga oportunamente a realizar ajustar correspondientes tanto en el control de plagas como de enfermedades, mediante la capacitación con personal calificado de la UCR. Ante esta situación la producción ha disminuido y por ende los ingresos, sin embargo, el grupo continúa con el desarrollo de las actividades para evitar la pérdidas de clientes e ingresos por la venta de productos.

Como fortalecimiento a esta actividad se establecen alianzas comerciales con empresas dedicadas al sector turístico de la Península de Osa, tales como Lapa Rios, Bosque del Cabo, La leona Lodge, Rio Nuevo Lodge, Danta Corcovado Lodge, Crocodrilo Lodge, etc. ASOMEF sería el principal proveedor de legumbres, hortalizas y granos básicos de estas empresas y además ofrecería a los visitantes un tour que se llamará EL TOUR DEL ARROZ

Nombre o Finalidad del Proyecto: Adquisición de equipo agrícola, equipamiento de CEPROMA y desarrollo de procesos de producción de concentrado para animales

Objetivo del Proyecto:

Objetivo General:

Obtener financiamiento para dotar al Centro de Procesamiento y Mercadeo de Alimentos (CEPROMA) de La Palma de equipo complementario de oficina, recursos para la elaboración de bases energéticas para alimento animal y equipo de planta para el secado y alistado de granos básicos producidos en la Península de Osa, de manera que la operación del CEPROMA sea de mayor utilidad para los productores y ello permita que los ingresos de las familias de la asociación mejoren por la venta servicios con el consiguiente beneficio en las condiciones socio económicas de las familias que componen el grupo.

Objetivos Específicos:

- Cumplir con los trámites y requisitos estipulados por IMAS para obtener los fondos dispuestos para la puesta en marcha del proyecto.
- Capacitar a la Junta Directiva, personal administrativo y de planta, en procesos de planeación, control y seguimiento de acciones programadas, con el fin de dar un uso sostenible a los recursos.
- Asegurar el proceso de capacitación a los productores en buenas prácticas agrícolas, con el fin de que entreguen granos básicos, en la cantidad y calidad, requeridas para su procesamiento y comercialización.
- Efectuar acciones de seguimiento y control del proyecto para cumplir con las solicitudes de los diferentes entes que participan en el proyecto así como el sano uso de los recursos.

Población Meta: Las beneficiarias directas de la puesta en marcha del CEPROMA son las socias de Asoemp y sus familias, mediante el desarrollo de las diversas actividades de este proyecto.

Además, los productores se verán favorecidos al fortalecerse la capacidad de negociación y gestión, y la vinculación de manera directa con los mercados, lo cual incrementará los ingresos por la mejora los precios de venta y consecuentemente, el nivel de vida de la familia rural.

La organización, con el equipo a adquirir podrá elaborar bases energéticas para alimento animal, con lo cual dará mayor valor agregado a la producción local, asegurando su comercialización, y el posicionamiento, en el mercado, al ofrecer un producto en las cantidades y calidades que demanda el consumidor.

Recursos del IMAS: ¢25.497.500.00

- ***Asociación de Desarrollo Integral La Ceniza, Pérez Zeledón.***

Cédula Jurídica: 3-002-084597

Nombre o Finalidad del Proyecto: Equipamiento de gimnasio deportivo

Asignación de Recursos IMAS ¢6.000.000.00

- ***Asociación Acueducto Villa Mills Siberia Pérez Zeledón***

Cedula Jurídica: 3-002-218710

Nombre o Finalidad del Proyecto: Ampliación de Acueducto Rural Villa Mills- Siberia

Recursos del IMAS: ¢59.998.600.00

- ***Asociación de Desarrollo Integral de Paso Canoas, Corredores***

Cédula Jurídica: 3-002078713

Fecha de Constitución: 12-11-72

Objetivos de la Organización: Obtener recursos para la construcción de obras comunales y otras acciones para el desarrollo de la comunidad y mejorar la calidad de vida de las familias.

Área Geográfica: San Isidro, San Cristóbal, San Miguel, San Antonio, El triunfo

Experiencia: La Asociación se conformó en 1972 y ha desarrollado obras como

Nombre o Finalidad del Proyecto: Construcción de Puente Comunal en la Comunidad de San Miguel

Objetivo del Proyecto: Dotar a la Comunidad de San Miguel de un puente que comunica a las diferentes comunidades de San Isidro, San Cristóbal, San Antonio y El Triunfo.

Población Meta: 800 familias aproximadamente.

Asignación de Recursos IMAS: \$50.000.000.00

- ***Asociación Pro- Obras Comunales La Escuadra Pavón, Golfito.***

Cédula Jurídica: 3-002-580440

Fecha de Constitución: 13-01-2011

Objetivos de la Organización: Esta Organización se creó como coadyuvante en problemas de pobreza comunal, construcción de infraestructura y desarrollo social en general.

Área Geográfica: La Escuadra, distrito de Pavones

Experiencia: Desde su fundación la Asociación ha desarrollado proyectos de ayuda y coordinación con instituciones para mitigar situaciones de pobreza en las familias de la comunidad, ha contribuido al desarrollo del Colegio de Comte a quien brindan en préstamo el Salón multiuso para sus actividades, han construido diferentes para el desarrollo de la comunidad.

Nombre o Finalidad del Proyecto: Construcción del Salón Multiuso.

Objetivo del Proyecto: dotar a la comunidad de un salón multiuso que le permita a la comunidad un espacio para su participación en actividades de carácter social-cultural, educativo de capacitación, recreativo

Población Meta: 70 familias beneficiarias y la población del Colegio Comte

Asignación de Recursos IMAS: ¢80.000.000.00

- ***Asociación de Desarrollo Integral de La Mona, Kilometro 12 Golfito***

Cédula Jurídica: 3-002087-108

Fecha de Constitución: 24-11-86

Objetivos de la Organización: La asociación se crea con el objetivo de contribuir al desarrollo comunal mediante la obtención de recursos institucionales y comunales a fin de desarrollar la infraestructura, para uso comunal.

Área Geográfica: km 8 hasta Km 14 participan además otras comunidades como La Purruja, y Km 16

Experiencia: Desde 1986, esta Asociación ha participado en el mejoramiento de la cancha de fútbol en la construcción de una cancha de atletismo, contribuyó a la construcción de la infraestructura que alberga el EBAIS

Nombre o Finalidad del Proyecto: Construcción del salón multiuso

Objetivos del Proyecto: con el proyecto se pretende crear un espacio recreativo, educativo, social y cultural para la comunidad de La Mona.

Población Meta: 500 familias

Asignación Recursos IMAS: ¢89.600.000

- ***Asociación de Desarrollo Integral Sabanillas Limoncito Coto Brus, Buenos Aires.***

Cédula Jurídica: 3-002-066398

Fecha de Constitución: 25-09-1975

Objetivos de la Organización: Promocionar el desarrollo comunal mediante la construcción de infraestructura comunal, desarrollo de proyectos culturales, sociales, educativos y apoyo a las familias de escasos recursos económicos para el mejoramiento de la calidad de vida.

Área Geográfica: Comunidad de Sabanillas, Limoncito Coto Brus.

Experiencia: La Asociación ha desarrollado diferentes proyectos en la comunidad, tales como la Casa de Bien Social, construcción de graderías de la plaza de deportes, salón Multiuso financiado por DINADECO y otras labores de carácter social.

Nombre o Finalidad del Proyecto: Construcción de espacio para la Delegación distrital de Policía.

Objetivos del Proyecto: Que la comunidad cuente con un espacio físico para albergar a la Delegación de la Policía que permita el control y seguridad comunal.

Población Meta: 4000 personas beneficiarias incluyendo la Reserva indígena Guaimí.

Asignación Recursos IMAS: ¢ 13.503.140.00

- ***Asociación Específica Administradora Acueducto Integrado de las Comunidades Gutiérrez Brown.***

Cedula Jurídica: 3-002-198499

Nombre o Finalidad del Proyecto: Construcción de tanque de almacenamiento de la comunidad La Guinea.

Recursos del IMAS: ¢34.966.104.00

- ***Asociación Pro Acueducto de Bolivia San Gerardo, San Miguel y Bajo las Bonitas de Platanares.***

Cedula Jurídica: 3-002-292158

Nombre o Finalidad del Proyecto: Construcción de quiebra de gradientes

Recursos del IMAS: ¢64.820.565.00

- ***Asociación Administrativa de Acueducto Santa Teresa de Cajón de Pérez Zeledón.***

Cedula Jurídica: 3-002-238594

Nombre o Finalidad del Proyecto: Construcción de Primera Etapa del Proyecto integrado del Distrito Cajón.

Recursos del IMAS: ¢85.403.127.00

- ***Asociación de Desarrollo Integral de Laurel de Corredores***

Cedula Jurídica: 3-002-075589

Nombre o Finalidad del Proyecto: Restauración del edificio de la Asociación de Desarrollo

Recursos del IMAS: ¢50.000.000.00

- ***Cooperativa Autogestionaria de Servicios Múltiples de Depósito de Libre de Golfito R.L***

Teléfono: 85890891

Cedula Jurídica: 3-004-195242

Fecha de Constitución: 1996

Objetivos de la Organización:

- Desarrollar todas aquellas actividades de trabajo que se considere, a fin de obtener los mejores servicios y el mayor beneficio para los asociados de la cooperativa.
- Fomentar entre los asociados el espíritu de ayuda mutua en el orden económico, espiritual y cultural.
- Fomentar las relaciones de amistad y cooperación entre los asociados y cualquier otro tipo de organización que persigan los fines similares o fomenten el bienestar social.
- Brindar servicios múltiples de calidad y acordes a las necesidades de los usuarios.
- Fomentar y mejorar la educación de sus asociados y familias, como medio de superación permanente.

Área Geográfica:

El proyecto será desarrollado en el cantón de Golfito, cuyas coordenadas geográficas medias en la parte Central están dadas por 08 25'35" latitud norte y 83 06'45" longitud oeste, y en la península de Osa por 08 32'07" latitud norte y 83 27'47" longitud oeste.

La anchura máxima, incluido el Golfo Dulce, es de ciento seis kilómetros en dirección noroeste a sureste, desde unos cinco kilómetros aguas arriba de la confluencia de los ríos Brujo y Corcovado, hasta el sitio el Salto, en la península Buruca, frontera con la Republica de Panamá.

Se ha elegido distrito de Golfito como el lugar en el cual se ubica el proyecto en vista de este lugar tiene un potencial de desarrollo turístico único, en concordancia de los proyectos del gobierno local, además el centro de operaciones de la principal actividad económica de la cooperativa y el lugar en el cual reside la mayoría de los asociados a la cooperativa.

Este proyecto se ubica en la ciudad de Golfito, como centro de operaciones, desde ahí se visitarán las demás localidades y zonas de recreación dentro del ámbito del Golfo Dulce.

El área de influencia se extiende a lugares tales como Pavones, Mata Palo, La Viuda, Los Mogos, Manzanillo, Playa Zancudo, entre otros.

Se pretende incrementar el área de influencia del proyecto a través de contactos con tour operadores, hoteles, operadores de excursiones y otras empresas ubicadas en el Pacífico Central, Guanacaste y el gran área metropolitana; a las cuales se les podría complementar sus servicios.

Experiencia: La COOPERATIVA ha logrado desarrollar algunos proyectos y capacitaciones mediante créditos y el apoyo de algunas entidades del movimiento cooperativista.

- Los asociados a la cooperativa han recibido las siguientes capacitaciones (en forma reciente):
- Julio 2008: se realizó curso de análisis de la situación financiera, impartido por Cenecoop R.L. a 30 de los asociados de la organización.
- Julio 2009: se realizó curso de manejo de actas y gestión de cuerpos directivos, impartido por Cenecoop R.L. a 30 de los asociados de la organización.
- Noviembre 2009: se realizó curso de primeros auxilios básicos, impartido por el Instituto Nacional de Aprendizaje, a 10 de los asociados de la organización.
- Noviembre 2009: se realizó curso de embarco, impartido por el Instituto Nacional de Aprendizaje, a 10 de los asociados de la organización.
- Agosto 2010: se realizó curso de curso de mariner, impartido por el Instituto Nacional de Aprendizaje, a 10 de los asociados de la organización.
- Octubre 2011: se realizó curso de curso de Doctrina cooperativa, impartido por la Unidad de Juventud del Movimiento Cooperativo, a todos los asociados de la organización.

En plena concordancia con los propósitos que han animado la constitución de COOPEATRAGOL, la cual está integrada por jóvenes de escasos recursos del cantón, orientada a resolver los problemas de trabajo digno y producción de la comunidad, hemos venido definiendo nuestra empresa con un modelo de desarrollo turístico sostenible.

Actualmente la principal actividad económica de las personas asociadas a la cooperativa es el acarreo de mercadería dentro del Depósito Libre Comercial de Golfito, pero desde hace algunos años comenzamos a cimentar las bases del nuevo esquema económico a seguir, que se fundamenta en el desarrollo de un modelo de turismo sostenible y con ello las bases del actual proyecto.

Lo anterior en vista de que se maneja la expectativa de que el Depósito Libre podría ser eventualmente trasladado a otra zona del país dejando sin fuente de trabajo a los asociados; por ende es necesario iniciar procesos de desarrollo económico que generen ingresos alternos a los obtenidos actualmente que permitan la atención de las necesidades de los hogares, mediante un modelo turístico que tome ventaja de los atractivos de naturales de Golfito y zonas circundantes que aún no han sido aprovechadas y de las cuales se podrían obtener importantes beneficios en estricto apoyo y protección al ambiente.

El primer paso para lograr este modelo fue promover la capacitación del personal en cursos que resultan esenciales para la actividad turística. De esta manera, se establecieron contactos con el INA, con el cual logramos capacitar a 10 asociados en un curso de navegación marítima, a otros 10 asociados en un curso de primeros auxilios y en este momento se está buscando la forma de dar un curso intensivo de inglés conversacional a toda la organización.

Posteriormente, y en un estricto sentido de apego a esta capacitación se gestionó la adquisición de una lancha de 1,70 m con un largo de popa de 15.0 m y un ancho con capacidad para 10 personas y su respectivo capitán, equipada con un motor fuera de borda de 115 HP, operado con gasolina, equipada con una caña de pescar, un GPS satelital, 11 chalecos salvavidas, una tanqueta, 2 pichingas, con su póliza del INS, su permiso de navegabilidad al día y en buen estado para dar seguridad y calidad del funcionamiento del servicio. Mediante el uso de esta lancha se ofrecen productos como paquetes de tours de servicio turístico y de pesca deportiva y con ello tener un medio suficiente para concretar nuestros objetivos empresariales.

Nombre o Finalidad del Proyecto: Compra de 16 bicicletas y lancha para brindar un servicio de diversión al turismo.

Objetivos del Proyecto:

Objetivo general

- Dotar a la cooperativa de recursos suficientes para establecer y complementar proyectos turísticos ofrecidos en el cantón de Golfito que generen ingresos suficientes para mejorar la condición socioeconómica de sus familias.

Objetivos específicos

- Poner a disposición de los clientes los activos para la satisfacción de sus necesidades con una visión de eficiencia.
- Establecer contactos comerciales con diferentes operadores del sector turístico locales y nacionales para promocionar los servicios brindados por la cooperativa.
- Establecer acciones para brindar el debido mantenimiento a los activos asegurando la maximización de su vida útil.
- Establecer las acciones de seguimiento y control del proyecto de manera que se conozca su desempeño en todos los niveles de la cooperativa.

Población Meta: Los beneficiarios directos de este proyecto definitivamente serán los asociados a COOPEATRAGOL R.L. ya que serán quienes reciban los resultados de las actividades desarrolladas.

Indirectamente toda la comunidad de Golfito será beneficiaria de este proyecto, ya que está colaborando con el desarrollo de este modelo económico que se pretende para la comunidad.

Además de beneficiarse la organización al hacer crecer y mejorar sus servicios, también se está colaborando al aumento de fuentes de empleo en la comunidad, debido a que no solo se pretende ofrecer los servicios directos al cliente, sino que también se pretenden establecer alianzas con diferentes empresas locales, como hoteles u operadores de excursiones que transportan personas para realizar compras en el Depósito Libre, en las cuales estas empresas también puedan ofrecer nuestros servicios en sus paquetes turísticos, beneficiándose y haciendo más atractiva la visita a la comunidad de Golfito.

Asignación de recursos IMAS: ¢7.000.000.00

Proyectos Financiado Año 2012

- ***Asociación de Desarrollo Integral de Quebrada Honda, Daniel Flores de Pérez Zeledón.***

Cedula jurídica: 3-002-061774

Fecha de Constitución: 40 años.

Objetivos de la Organización: Promover proyectos de carácter vial e infraestructura comunal, que permitan el desarrollo comunal.

Desarrollar capacitaciones educativas, culturales, para el mejoramiento de la calidad de vida de la población de Quebrada Honda.

Área Geográfica: Jurisdicción de Quebrada Honda, Daniel Flores de Pérez Zeledón.

Experiencia: Esta Asociación ha construido diferentes proyectos de tales como el salón comunal, proyecto de cementerio, vías y ha efectuado reparaciones de la infraestructura comunal.

Nombre del Proyecto: Remodelación de la cocina y ampliación del salón comunal.

Objetivos del Proyecto: Dotar de un espacio comunal adecuado al servicio de la comunidad.

Población Meta: 2.000 beneficiarios de la comunidad de Quebrada Honda.

Asignación Recursos IMAS ¢15.000.000.00

- ***Asociación de Desarrollo Integral San Rafael Norte de Pérez Zeledón***

Cédula Jurídica: 3-002-061774

Fecha de Constitución: 11 de Abril 1975

Objetivos de la organización: contribuir al desarrollo de la comunidad mediante el desarrollo de proyectos de infraestructura comunal, de capacitación, educativos, y otras actividades con la participación comunal.

Área Geográfica: San Rafael Norte de Pérez Zeledón.

Experiencia: Desde su formación la Asociación ha desarrollado proyectos tales como construcción de la plaza de deportes, el acueducto, el salón comunal multiuso, asfaltado de la calle principal, actualmente la construcción de dos aulas para la capacitación de jóvenes y adultos en informática y otros en coordinación con el INA

Nombre o Finalidad del Proyecto: Construcción de dos aulas para la capacitación de jóvenes y adultos de la comunidad.

Objetivo del Proyecto: Capacitar a jóvenes y adultos de la comunidad mediante la gestión de la Asociación con el INA y otras instituciones.

Población Meta: 300 familias de la comunidad.

Asignación de Recursos IMAS: ¢30.000.000.00

- ***Asociación de Desarrollo Integral San Rafael de San Pedro, Pérez Zeledón***

Cédula Jurídica: 3-002-045483

Fecha de Constitución: 24 de Diciembre 1972

Objetivos de la Organización:

Fortalecer el desarrollo comunal mediante la construcción de obras de infraestructura

Establecer espacios para la ejecución de actividades que favorezcan la organización, la participación y el aporte de la comunidad.

Área Geográfica: Distrito de San Pedro y San Rafael de Pérez Zeledón.

Experiencia: La Asociación ha desarrollado una labor por espacio de 41 años de organización comunal mediante comités locales, con los cuales coordina y ejecuta diversas acciones en pro del desarrollo comunal, tales como obras de infraestructura, capacitación y otros.

Nombre del Proyecto: Construcción de una cocina comunal para apoyar actividades de los comités locales y de la Asociación.

Objetivos del Proyecto: Habilitar un espacio físico para la preparación de alimentos y la promoción de otras actividades de los comités locales y de la Asociación de Desarrollo Integral.

Población Meta: Toda la población de la comunidad de San Pedro y San Rafael.

Asignación Recursos IMAS (Recursos asignados por IMAS) ¢ 20.000.000.00

- ***Asociación de Desarrollo Integral de Villa Argentina y Bajo Bonitas, Pérez Zeledón.***

Cédula Jurídica: 3-002-116932

Fecha de Constitución: 11 de Diciembre 1988

Objetivos de la Organización: Velar por el Desarrollo Comunal y la calidad de vida de la población de Villa Argentina y Bajo Bonitas.

Promover proyectos de infraestructura comunal que permitan el mejoramiento de las condiciones del distrito.

Área Geográfica: El Área geográfica que cubre la Asociación es: de la población de Naranjo hasta la población de la Sierra.

Experiencia: La Asociación tiene una experiencia de 13 años de labor en la comunidad, ha logrado la construcción del gimnasio, mediante recursos de DINADECO, el salón comunal, así como ha gestionado otros recursos para diferentes acciones de carácter social y de capacitación de la comunidad.

Nombre del Proyecto: Conclusión de cocina comunal.

Objetivos del Proyecto: Contar con un lugar accesible para las actividades comunales o bien para asumir situaciones de desastre natural en caso de inundaciones, u otras situaciones donde se deba albergar a la población.

Asignación Recursos IMAS: ¢20.000.000

- ***Asociación Administradora del Acueducto Guadalupe de Rivas.***

Cédula Jurídica: 3-002-404423

Fecha de Constitución: Año 1975

Objetivos de la organización: Dotar a la comunidad de agua potable en condiciones adecuadas para mejorar la calidad de salud de la misma.

Área Geográfica: 4 1/2 Km de cambio de tubería que abarcan las comunidades de: Rivas, San Francisco, Guadalupe

Nombre o Finalidad del Proyecto: Sustitución de tubería del acueducto de monterrey hasta Guadalupe.

Objetivo del Proyecto: Mejorar las condiciones del acueducto de la Asada Rural de Guadalupe de Rivas.

Población Meta: 114 familias.

Asignación de Recursos IMAS: ¢50.000.000.00

- ***Asociación Administradora del Acueducto División El Jardín***

Cédula Jurídica: 3-002-201685

Fecha de Constitución: Año 1998

Objetivos de la organización: Contribuir al abastecimiento de agua potable en la comunidad mediante la obtención de recursos materiales y humanos de diversas instituciones

Área Geográfica: División, Miramar, Jardín, Boquete.

Nombre o Finalidad del Proyecto: Sustitución de tuberías del sistema de distribución de agua del acueducto comunal

Objetivo del Proyecto: Efectuar el cambio de la tubería del acueducto de división El Jardín de una pulgada por 3 pulgadas, para mejorar las condiciones de infraestructura del acueducto y la calidad en el abastecimiento de agua potable de la comunidad

Población Meta: 200 familias beneficiarias.

Asignación de Recursos IMAS: ¢11.104.374.00

- **Asociación Administradora de Acueducto La Lucha de Potrero Grande**

Cedula Jurídica: 3-002-245790

Nombre o Finalidad del Proyecto: Equipamiento de oficina de acueducto.

Recursos del IMAS: ¢5.000.000.00

- **Asociación de Arrieros y Guías Porteadores de San Gerardo de Rivas**

Teléfono: 27425225

Cédula jurídica: 3-002-199513

Fecha de constitución: 1997

Objetivos de la organización:

-Trasladar equipo y alimento al Parque Nacional Chirripó a pie o a caballo desde San Gerardo de Rivas de Pérez Zeledón a todos los turistas y visitantes al Parque Nacional Chirripó.

-Promover infraestructura turística, montar negocios, promoción del turismo, convenio de turismo, asimismo, velar por el bienestar de la comunidad, caminos,

Asociación de Desarrollo, velar por la conservación de la ecología y el ambiente, conservar la flora y la fauna.

Área Geográfica: Por la naturaleza de la organización, los asociados que la conforman y las actividades por realizar, se considera que su área geográfica será la que cubre al distrito de Rivas de Pérez Zeledón.

Experiencia: Desde su creación en el año 1997 la organización ha desarrollado una serie de acciones para la generación de ingresos para sus hogares producto de la afluencia de turistas que llegaban a la zona para realizar el ascenso hasta el albergue Los Crestones en el Parque Nacional Chirripó y posteriormente visitar la cumbre de este cerro.

Como resultado de las actividades realizadas por la organización durante estos años, se han desarrollado vínculos de cooperación con las autoridades del Parque Nacional Chirripó implementándose labores conjuntas para el desarrollo de actividades de conservación y educación ambiental, atención de incendios forestales, búsqueda de personas extraviadas extracción de residuos sólidos, procesos de reforestación y otros.

Actualmente la organización se ha logrado consolidar en la zona haciendo que sus servicios se hayan vuelto indispensables, de forma que la experiencia de los turistas que visitan la zona sea agradable y única. No obstante, con el aumento de la demanda de sus servicios, se ha hecho clara la necesidad de mejorar la calidad de prestación del mismo, puesto que la atención de la

demanda de los servicios se efectúa en condiciones inapropiadas.

Nombre o Finalidad del Proyecto: Construcción de Oficina Propia

Objetivos del Proyecto:

Construcción de las oficinas administrativas y centro de recepción, resguardo, preparación y distribución de la carga por kilos, para el envío del equipaje de los turistas desde San Gerardo de Rivas hasta el Albergue Los Crestones en el Parque Nacional Chirripó.

Población Meta: Los beneficiarios directos del proyecto son en primera instancia los asociados al grupo de derecho, los cuales actualmente suman 65 personas, para un total de cerca de 50 familias que se ubican en las comunidades vecinas al Parque Nacional Chirripó, tales como San Gerardo, Herradura, Canaán y otras del distrito de Rivas de Pérez Zeledón.

Asignación de recursos IMAS: ¢15.000.000.00

- ***Asociación de mujeres Generaleñas***

Cedula Jurídica: 3-002-234570

Nombre o Finalidad del Proyecto: Remodelación y Ampliación y equipamiento de edificio para la Atención Integral de Mujeres y sus Familias

Asignación de recursos IMAS: ¢104.000.000.00

Proyectos Financiado Año 2013

- *Asociación de Productores de Guagaral.*

Teléfono: 85280208

Cédula Jurídica: 3-002-187443

Fecha de constitución: 1996

Objetivo de la Organización:

- ✓ Gestionar el mejoramiento social, cultural, educativo, organizativo, productivo de los productores asociados, así como la creación de servicios sociales y comunales.
- ✓ Promover la mejora del mercado de los productos generados por los asociados.
- ✓ Incrementar la producción mediante divulgación de técnicas más adecuadas.

- ✓ Fomentar entre sus asociados el espíritu de ayuda mutua en el orden social, cultural y productivo.

Área Geográfica: Este proyecto se ubica geográficamente en la provincia de Puntarenas, Cantón Buenos Aires, en el distrito de Colinas, comunidad de Guagaral, 150 metros al sureste del Puesto de Salud.

El distrito de Colinas es el número 07 del cantón de Buenos Aires, se eleva a una altura de 340 metros sobre el nivel del mar.

Esta es una zona de producción agrícola diversificada, de topografía irregular y tierras productivas con un clima muy tropical y diversificado, donde se puede hallar zonas calientes y frías, pero prevalece el clima tropical; la población es trabajadora de clase media y media – baja usualmente dedicada a la producción agropecuaria.

Las comunidades del área de influencia del proyecto, poseen una producción agropecuaria diversificada, donde muchas familias cuentan con terreno propio para la producción, que primeramente satisfacen las necesidades básicas de los núcleos familiares y generan excedentes para mantener en funcionamiento la Asopro. Los primeros clientes deben ser los asociados a la organización, luego las comunidades vecinas, donde resaltan la ubicadas en los alrededores de la Asociación de Guagaral, La Virgen de Guagaral, Cedral, Jalisco, Aguas Frescas

de Puerto Cortés, los Ángeles de Colinas, Filadelfia de Colinas, Maíz de Colinas y Colinas.

Experiencia: La organización ha coordinado la realización de proyectos con diferentes instituciones del gobierno, como el Programa de Reforzamiento de la investigación y transferencia de tecnología agropecuaria de Centro América el cual promovió principalmente la investigación de granos básicos. También, con la FAO, se participa del proyecto de Fitomejoramiento Participativo, para la producción local de semilla, que es esencial para que los productores puedan sacar adelante sus siembras. Otros proyectos donde se ha visto involucrada la Asopro es en la construcción del centro de acopio, financiado por JUDESUR, que permitió a la organización contar con un lugar que reuniera las condiciones básicas para el recibo, limpieza, secado y enfarde de granos. Recientemente, el proyecto de construcción de bodega y cámara de frío permitió cerrar el ciclo de la semilla, al tener un lugar con condiciones idóneas para su almacenamiento.

Para finales del año 2007 y bajo el Plan Nacional de Alimentos, promovido por el Ministerio de Agricultura y Ganadería (MAG) y el Consejo Nacional de la Producción (CNP), y con apoyo del Instituto Nacional de Aprendizaje (INA), se promueve la producción de granos básicos.

Nombre o Finalidad del Proyecto: Financiamiento de capital de trabajo para establecer un Fondo de Comercialización y adquisición de equipo, vehículo y maquinaria agrícola, a efecto de mejorar la competitividad de la organización y la calidad del producto que entregan los afiliados a la Asociación de Productores de Guagaral, de Colinas de Buenos Aires, para garantizar su comercialización, y con ello procurar la sostenibilidad social, económica y ambiental de los productores

Objetivos del Proyecto:

Obtener financiamiento de capital de trabajo para establecer un Fondo de Comercialización y facilitar la compra de la cosecha de granos básicos de los afiliados de la Asociación de Productores de Guagaral y productores del área de influencia de la organización a precio justo y su posterior comercialización, adquisición de vehículo, maquinaria y equipo a efecto de mejorar la condición socio económica de las personas que forman parte de la organización y garantizar la sostenibilidad social, económica y ambiental de la zona.

Objetivos Específicos:

- ✓ Cumplir con los trámites y requisitos estipulados por IMAS para obtener los fondos dispuestos para la puesta en marcha del proyecto.
- ✓ Capacitar a la Junta Directiva, personal administrativo y de planta, en procesos de planeación, control y seguimiento de acciones programadas, con el fin de dar un uso sostenible a los recursos.
- ✓ Desarrollar buenas prácticas de procesamiento, manufactura del producto por comercializar, y una adecuada estrategia de mercadeo, para garantizar la competitividad del producto en el mercado.
- ✓ Efectuar acciones de seguimiento y control del proyecto para cumplir con las solicitudes de los diferentes entes que participan en el proyecto así como el sano uso de los recursos.

Población Meta: Los beneficiarios directos del fortalecimiento del proyecto de la Asopro son los pequeños y medianos productores de granos básicos y las familias del área de influencia del proyecto, mediante una apropiada asistencia técnica, asociada a condiciones naturales, y a tecnologías que conservan los recursos naturales, quienes producen maíz, frijol y arroz para consumo, el cual se comercializa en fresco, sin ningún valor agregado y una limitada participación en el mercado.

Además, los productores se verán favorecidos al fortalecerse la capacidad de negociación y gestión, y la vinculación de manera directa con los mercados, lo cual incrementará los ingresos por la mejora en los precios de venta y consecuentemente, el nivel de vida de la familia rural.

La organización, con el financiamiento del capital de trabajo se beneficia adquiriendo la materia prima de manera oportuna y constante, con lo cual podrá darle mayor valor agregado a la producción, asegurando su comercialización, y el posicionamiento, en el mercado, al ofrecer un producto en las cantidades y calidades que demanda el consumidor.

Otro aspecto a destacar, mediante el financiamiento, es la consolidación de la asociación, que se reflejará en un alto grado de cohesión interna, que se manifiesta en la capacidad de integrar y comprometer a los socios y socias en un proceso de desarrollo de la zona, mediante el encadenamiento de la producción, transformación y comercialización los granos básicos.

Asignación de recursos IMAS: Proyecto 1- ¢60.964.500.00

Proyecto 2- ¢33.035.500.00

Total: ¢94.000.000.00

- **Asociación Club de Leones de San Isidro de El General.**

Teléfono: 27710728

Cédula Jurídica: 3-002-0644-9

Fecha de constitución: 1935 en Costa Rica, 1969 en Pérez Zeledón

Objetivos de la Organización:

Los objetivos del Movimiento Leonístico:

- ✓ Crear y promover un espíritu de entendimiento entre los pueblos del mundo.
- ✓ Promover los principios de buen gobierno y buena ciudadanía.
- ✓ Participar activamente en pro del bienestar cívico, cultural, social y moral de la comunidad.
- ✓ Unir a los clubes en vínculos de amistad, buen compañerismo y entendimiento mutuo.
- ✓ Facilitar a los socios un medio para dialogar y estudiar ampliamente todo asunto de interés público, pero excluyendo los asuntos de carácter político o sectarismo religioso.
- ✓ Alentar a personas interesadas en ayudar a la humanidad para que sirvan a sus comunidades sin buscar recompensa financiera personal y fomentar la eficiencia y la ética uniforme en el comercio, la industria, las profesiones, obras públicas y proyectos privados.
- ✓

Área Geográfica: El proyecto se ubica en el distrito de San Isidro del General del cantón de Pérez Zeledón ya que se tiene la sede de la organización y la mayor parte de los socios de la organización viven en el distrito y se cuentan con todas la facilidades que presenta una cabecera de cantón.

Experiencia: El Club de Leones de Pérez Zeledón ha desarrollado una gran cantidad de proyectos de bien social entre los cuales se pueden mencionar los siguientes:

- ✓ *Proyecto de audiometría a la Centro de Enseñanza Especial de Pérez Zeledón*
Donación de equipo de audiometría al Centro de Enseñanza el cual facilitó el aprendizaje de las personas (niños) con problemas auditivos Fuente de los recursos: recursos propios provenientes de actividades de recaudación realizadas por los miembros del Club de Leones.
- ✓ *Ayuda a damnificados del terremoto en Pérez Zeledón*
En coordinación con la Comisión de Emergencia y con la ayuda del Leonismo Nacional e Internacional se montó un centro de acopio de víveres y ropa, donde hoy es Pali para ayudar a los damnificados de esta emergencia. El Club de Leones administró este centro hasta que se dio por finalizada la emergencia beneficiando a una gran parte de la población del cantón.
- ✓ *Construcción de Viviendas en La Chispa de Rivas Pérez Zeledón*
Como parte de las actividades en la emergencia del terremoto de Pérez Zeledón, el Club de Leones construyó 6 casa en la Chispa de Rivas a personas que el sismo había dejado sin hogar.
- ✓ *Centro de atención de menores (Hogar Infantil Regional)*
En convenio con el Patronato Nacional de la Infancia y con recursos de ambas organizaciones se construyó un albergue para los niños que por diversas causas el Patronato debería de asumir su custodia. El mismo se ubica en Daniel Flores del Colegio Técnico 400 metros al sur y en la actualidad es utilizado como o albergue para menores y oficinas del Patronato.
- ✓ *Ciudadela Guadalupe, Barrio Los Leones en Pejibaye y Barrio Morazán*
Como consecuencia de los huracanes que han azotado el país y en especial a Pérez Zeledón se declaró gran parte del Barrio Hoyón como zona inhabitable. El Club de Leones con aporte del movimiento a nivel nacional e Internacional y de empresa privada logró comprar una propiedad y construir las viviendas y escuela de lo que hoy es Barrio Guadalupe en el Hoyón de Pérez Zeledón. Mediante partida específica se logró el asfaltado de sus calles.
- ✓ *Parque de Seguridad Vial :*
Mediante convenio tripartito: Municipalidad, Club de Leones y CONAVI y con la administración del Club de Leones se construyó el Parque de Seguridad Vial ubicado en Daniel Flores contiguo a la dirección de tránsito

de Pérez Zeledón. Estas instalaciones se le dieron en administración a la Dirección de Tránsito.

- ✓ *Campamento para niños y adolescentes en Pérez Zeledón*
En convenio con el Patronato Nacional de la Infancia y con recursos de ambas organizaciones se construyó un campamento para niños y adolescentes. El mismo se ubica en Repunta de Daniel Flores Pérez Zeledón.

- ✓ *Parquecito Infantil del Polideportivo*
Con recursos propios y en asocio con la Municipalidad de Pérez Zeledón se construyó el parquecito infantil de juegos en el polideportivo de Pérez Zeledón.

- ✓ *Programa Sueño de Navidad*
Este programa se viene desarrollando desde hace muchos años en asocio con canal 7, el BANHVI y empresas privadas. Se procura todos los años favorecer a familias de escasos recursos con vivienda, enseres para la casa, ropa y comida. En el año 2011 se ayudó a la familia Arguedas de San Pedro de Pérez Zeledón a quienes se les construyó su casa, se amuebló y se les dotó de alimentos y ropa.

- ✓ *Otros programas*
El Club de Leones realiza constantes ayudas a personas de escasos recursos a las cuales se les beneficia con donación de anteojos, pañales para adultos, préstamo y donación de aparatos ortopédicos, todo esto a través del trabajo de sus diferentes comisiones.

Nombre o Finalidad del Proyecto: Establecimiento de un banco de equipos médicos y aparatos ortopédicos, para beneficiar a la población de escasos recursos del Cantón de Pérez Zeledón.

Objetivos del Proyecto:

Objetivo General:

Establecer un banco de equipos médicos y aparatos ortopédicos, para beneficiar a la población de escasos recursos del Cantón de Pérez Zeledón.

Objetivos específicos:

- ✓ Establecer el banco de equipos médicos y aparatos ortopédicos
- ✓ Trasladar en calidad de préstamo diferente equipos médicos y ortopédicos a personas de escasos recursos.
- ✓ Implementar archivos físicos y digitales de los beneficiarios del proyecto para el control de los activos

Población meta: La población beneficiada serán las personas de escasos recursos con discapacidades o enfermedades que se ubiquen en el área de acción del Club de Leones de San Isidro de El General, organización que concentra su actividad en el Cantón de Pérez Zeledón; estas personas serán seleccionadas por la organización, pero la efectiva colocación de los activos dependerá del resultado de la Ficha de Información Social según los parámetros definidos por IMAS para ser considerado como población objetivo.

Asignación de recursos IMAS: ¢19.808.500.00

- ***Asociación Pro Mejoras San Gabriel de Pejibaye***

Cedula Jurídica: 3-002-014461

Nombre o Finalidad del Proyecto: Construcción de Salón Comunal

Asignación de recursos del IMAS: ¢ 45.031.945.00

- ***Asociación Específica Pro mejoras Monte Carlo de Cajón***

Cedula Jurídica: 3-002-501146

Nombre o Finalidad del Proyecto: Construcción de Casa de la Salud

Asignación de recursos del IMAS: ¢24.995.430.00

- ***Asociación de Desarrollo Integral de Santa Teresa de Sabalito de Coto Brus, Puntarenas***

Cédula Jurídica: 3-002-62-4298

Objetivos de la Organización: Apoyar proyectos de infraestructura comunal y otros que permita el desarrollo social económico, educativo y organizativo de la comunidad.

Área Geográfica: Comunidad de Santa Teresa Sabalito, Coto Brus

Experiencia: La Asociación de Desarrollo de Santa Teresa ha desarrollado diversos proyectos a nivel que propicien el desarrollo social y el mejoramiento de la calidad de vida de la comunidad.

Nombre o Finalidad del Proyecto: Construcción Salón multiuso (I etapa)

Objetivos del Proyecto: Dotar a la comunidad de Santa Teresa de un salón multiuso que permita a la comunidad contar con un espacio adecuado, para el desarrollo de diversas actividades de carácter social, cultural, educativo y deportivo.

Población Meta: 260 vecinos de la comunidad de Santa Teresa.

Asignación de recursos IMAS) ¢100.000.000.00

- ***Asociación de Desarrollo Integral Veracruz de Pejibaye.***

Cédula Jurídica: 2-002-414457

Fecha de Constitución: Hace 7 años

Objetivos de la organización: Velar por la superación de las necesidades comunales especialmente en el ámbito infraestructura comunal, educación, salud, caminos y otras.

Área Geográfica: Esta Asociación cubre las comunidades de Veracruz, Santa FE, Guadalupe, Las Delicias, Guagaral, y otras comunidades del Cantón de Buenos aires que se han beneficiado.

Experiencia: La Asociación se ha abocado desde su formación, a la solución de problemas del alcantarillado, a la construcción de un puente vehicular peatonal, ha realizado ferias, turnos y otras acciones para la recaudación de fondos que les permita el desarrollo de proyectos educativos, culturales y sociales.

Nombre o Finalidad del Proyecto: Construcción de Salón multiuso.

Objetivo del Proyecto: Brindar a la comunidad un espacio físico adecuado que le permita realizar las actividades comunales

Población Meta: La población directamente favorecida es de alrededor 340 personas, no obstante, se ven beneficiadas alrededor de 20 comunidades con la labor de la Asociación.

Asignación de Recursos IMAS: ¢70.000.000

- ***Asociación de Mujeres Emprendedoras de Santa Elena***

Teléfono: 2738-2078

Cédula Jurídica: 3-002-658068

Fecha de constitución: 2009

Objetivos de la organización

- Establecer y operar pequeñas empresas con la finalidad de promover el desarrollo de alternativas económicas para el beneficio de las familias de Santa Elena.
- Mejorar la calidad de vida de las familias.

- Fortalecer la autoestima de los miembros.
- Generar fuentes de empleo
- Promover la capacitación y educación de las asociadas y sus familias.
- Promover el ahorro y el desarrollo de un modelo de economía solidaria y comercio justo a nivel comunitario.

Área geográfica

El proyecto tiene varios puntos focales de influencia, siendo la primera la familia de la afiliada. El segundo es la comunidad donde está asentada la organización, la cual comprende a las comunidades del Distrito General a saber Santa Elena, Quizarrá, Montecarlo, Peñas Blancas, La Hermosa, La Linda y La Mosquera, el tercero es el cantón de Pérez Zeledón y el cuarto sería la región Brunca.

El proyecto brinda una alternativa para todas las regiones, pues ya no tendrán que desplazarse hasta el centro de San Isidro, para poder abastecerse de estos productos y servicios, dando como resultado una reducción en los gastos de las familias.

Experiencia

La mayor parte de las integrantes nos hemos capacitado en seminarios impartidos por la empresa Fhacasa (empresa que dedica a la elaboración y venta de harina) que se realizan en algunas ocasiones en las instalaciones del INA en Pérez Zeledón y otras en nuestro lugar de trabajo 3 o 4 veces al año, según lo solicitemos o estimemos conveniente y necesario; en tales capacitaciones nos enseñan de elaboración de nuevos productos y mejoramiento en productos tradicionales para así tener variedad en productos tales como:

- Pastas Danesas
- Pan integral
- Galletas
- Pan blanco

- Pastas hojaldradas

Como se puede ver en lo indicado anteriormente, la capacitación recibida está enfocada en el campo primario de la elaboración de diversos productos que se ofrecen en el mercado; además algunas integrantes han recibido el curso de manipulación de alimentos.

Finalmente, en este campo debe ser indicado que en forma previa a estas capacitaciones algunas de las asociadas han recibido formación informal por diferentes medios en el campo de la elaboración de panes y productos similares en su casa de habitación.

En el año 2011 con recursos propios y en un local prestado iniciamos actividades dentro de la agroindustria del pan la panadería se nombró “Coffee Pan y Algo Mas”, sin embargo, para poder suplir la demanda de los clientes es necesario que la organización amplíe los servicios que actualmente se ofrecen, mejorando los productos.

Panadería “Coffee Pan y Algo Mas” es una empresa de nueva creación que se dedica a la elaboración de panes dulces y salados, 100% caseros. Panadería “Coffee Pan y Algo Más” ha planeado cubrir la demanda de los habitantes de Santa Elena, Quizarra, Montecarlo, La Hermosa, Peñas Blancas, San Isidro Centro, San Ignacio y otras comunidades aledañas.

Nombre o Finalidad del Proyecto: Construcción de panadería y heladería

Objetivos del proyecto

Objetivo General

Construir infraestructura para operación de una panadería con servicios adicionales de refresquería y heladería con el fin de establecer un proyecto adecuado para comercializar productos de mayor calidad con la consiguiente mejora en los ingresos de la población beneficiada.

Objetivos Específicos:

1. Gestionar los trámites requeridos y el acondicionamiento idóneo del terreno para la construcción.
2. Tramitar la solicitud de servicios básicos (agua, luz, teléfono) necesarios y obligatorios para el funcionamiento del proyecto.
3. Establecer el diseño de las áreas necesarias con la finalidad de contar con la infraestructura idónea para la producción.
4. Ejecutar la construcción de la obra, estableciendo un lugar físico para el procesamiento y la comercialización de la producción de las socias de AMESE.
5. Controlar la ejecución de la obra.
6. Desarrollar las distintas actividades para la puesta en marcha del proyecto.

Población meta

Con el proyecto se benefician siete familias de manera directa que gradualmente podrán mejorar su nivel socioeconómico, en consecuencia de mayores oportunidades y mejores precios y a la vez se beneficia de manera indirecta parte de la población de la comunidad, ya que se les compra algunos productos necesarios para elaborar el pan.

Alrededor de 350 familias son beneficiadas indirectamente con nuestro servicio en la comunidad ya que nuestros productos están siempre frescos y ofrecemos el servicio con un horario de lunes a domingo de 5am hasta la 7pm jornada continua.

A esta comunidad se le suman los más de 1.500 habitantes de los alrededores que se estarían beneficiando de manera directa e indirecta con la prestación de servicios, generando satisfacción y beneficios adicionales en la dieta alimenticia de las personas consumidoras, mediante la elaboración personalizada de productos sanos, con sabor casero, de alta calidad y a precios competitivos.

Se brindará a los vecinos la comodidad de tener una panadería cercana con variedad de productos y servicios que sea confiable, evitando tener que desplazarse a varios kilómetros para comprar este producto necesario en nuestra dieta.

Se pretende fomentar la generación de empleos en nuestra comunidad directos e indirectos con la ampliación de los servicios que actualmente se brindan, incorporando la refresquería y la heladería.

Año de financiamiento: 2013

Asignación de recursos del IMAS: ¢29.119.224.00

- ***Asociación de Productores Agropecuarios El Águila.***

Teléfono: 83252014

Cédula Jurídica: 3-002-174188

Fecha de constitución: 1992

Objetivos de la Organización:

- Gestionar el mejoramiento social, cultural, educativo, organizativo y productivo de sus miembros, la creación de servicios sociales y comunales
- Fomentar entre sus asociados el espíritu de ayuda mutua en el orden social y cultural
- Suministrar a los asociados los servicios que necesiten para su mejoramiento socio-organizativo
- Organizar el trabajo y su producto a favor de sus asociados
- Fomentar la producción agropecuaria y sus derivados

Área Geográfica: Este proyecto se ubica geográficamente en la provincia de San José, cantón Pérez Zeledón, en el distrito de Pejibaye, comunidad del Águila, 11 kilómetros de Pejibaye.

El distrito de Pejibaye es el número siete del cantón de Pérez Zeledón, y se eleva a una altura de 500 metros sobre el nivel del mar.

Limita con los siguientes distritos: Norte: Platanares, al Sur: Convento de Buenos Aires, al Este: Platanares, al Oeste: Pilas de Buenos Aires.

Esta es una zona de producción agrícola diversificada, de topografía irregular y tierras productivas con un clima muy tropical y diversificado, donde se puede hallar zonas calientes y frías, pero prevalece el clima tropical; la población es trabajadora de clase media y media – baja usualmente dedicada a la producción agropecuaria.

Las comunidades del área de influencia del proyecto, poseen una producción agropecuaria diversificada, donde muchas familias cuentan con terreno propio para la producción, que primeramente satisfacen las necesidades básicas de los asociados y generan excedentes para mantener en funcionamiento el centro de acopio.

Los primeros clientes deben ser los asociados a la organización, luego las comunidades vecinas, donde resaltan la ubicadas en los alrededores del Águila como Zapote, San Martín, Las Delicias y Paraíso, entre otras; sin embargo el área de influencia del proceso de comercialización se espera sea de todo el país.

Experiencia: La organización ha desarrollado varios proyectos según su área de interés:

Del año 2000 al 2010 la organización estuvo involucrada en el proyecto de reconversión productiva, proyecto en el cual se realizó la investigación de nuevas variedades de frijol y maíz, fortalecimiento organizacional, financiamiento para siembra de granos básicos, mostrando capacidad y organización para su ejecución.

Posteriormente, se involucraron en el proyecto de feria nacional de maíz y frijol.

Actualmente cuenta con un proyecto de transferencia financiado por el Ministerio de Agricultura y Ganadería (MAG), el cual les permitió la compra de un tractor agrícola, banda transportadora, una empacadora de granos, una máquina densimétrica, tolvas y elevadores.

Nombre o Finalidad del Proyecto:
Financiamiento de capital de trabajo para establecer un Fondo de Comercialización y facilitar la compra de la cosecha de granos básicos de los afiliados de la Asociación de Productores del Águila de Pejibaye y productores del área de influencia de la organización a precio justo y su posterior comercialización, a efecto de mejorar la condición socio económica de las personas que forman parte de la

organización y garantizar la sostenibilidad social, económica y ambiental de la zona.

Objetivos del Proyecto:

- El objetivo general: Obtener financiamiento de capital de trabajo para establecer un Fondo de Comercialización y facilitar la compra de la cosecha de granos básicos de los afiliados de la Asociación de Productores del Águila de Pejibaye y productores del área de influencia de la organización a precio justo y su posterior comercialización, según los lineamientos que dicte IMAS, a efecto de mejorar la condición socio económica de las personas que forman parte de la organización y garantizar la sostenibilidad social, económica y ambiental de la zona.

Objetivos Específicos:

- Cumplir con los trámites y requisitos estipulados por IMAS para obtener los fondos dispuestos para la puesta en marcha del proyecto.
- Capacitar a la Junta Directiva, personal administrativo y de planta, en procesos de planeación, control y seguimiento de acciones programadas, con el fin de dar un uso sostenible a los recursos.
- Asegurar el proceso de capacitación a los productores en buenas prácticas agrícolas, con el fin de que entreguen granos básicos, en la cantidad y calidad, requeridas para su procesamiento y comercialización.
- Desarrollar buenas prácticas de procesamiento, manufactura del producto por comercializar, y una adecuada estrategia de mercadeo, para garantizar la competitividad del producto en el mercado.
- Efectuar acciones de seguimiento y control del proyecto para cumplir con las solicitudes de los diferentes entes que participan en el proyecto así como el sano uso de los recursos.

Población meta: Los beneficiarios directos son los pequeños y medianos productores de granos básicos y las familias, del área de influencia del proyecto, mediante una apropiada asistencia técnica, asociada a condiciones naturales, y a tecnologías que conservan los recursos naturales.

Además, los productores se verán favorecidos al fortalecerse la capacidad de negociación y gestión, y la vinculación de manera directa con los mercados, lo

cual incrementará los ingresos por la mejora los precios de venta y consecuentemente, el nivel de vida de la familia rural.

La organización, con el financiamiento del capital de trabajo se beneficia adquiriendo la materia prima de manera oportuna y constante, con lo cual podrá darle mayor valor agregado a la producción, asegurando su comercialización, y el posicionamiento en el mercado al ofrecer un producto en las cantidades y calidades que demanda el consumidor.

Otro aspecto a destacar, mediante el financiamiento, es la consolidación de la asociación, que se reflejará en un alto grado de cohesión interna, que se manifiesta en la capacidad de integrar y comprometer a los socios y socias en un proceso de desarrollo de la zona, mediante el encadenamiento de la producción, transformación y comercialización los granos básicos.

Asignación de recursos IMAS: ¢50.000.000.00

- ***Asociación de Productores Concepción de Pilas de Buenos Aires.***

Teléfono: 8880-7757

Cedula: 3-002-126716

Fecha de constitución: 1992

Objetivo de la organización:

- ✓ Gestionar el mejoramiento social, cultural, educativo, organizativo y productivo de los productores asociados, así como la creación de servicios sociales y comunales
- ✓ Promover mejor mercado de los productos generados por los asociados
- ✓ Incrementar la producción mediante divulgación de técnicas más adecuadas

- ✓ Fomentar entre sus asociados el espíritu de ayuda mutua en el orden social, cultural y productivo.

Área Geográfica:

Concepción de Pilas pertenece al cantón de Buenos Aires, se creó mediante la Ley 185 del 29 de julio de 1940 que señala la creación del cantón quinto de la provincia de Puntarenas segregado del cantón tercero (Osa), el que en adelante llevará el nombre de Buenos Aires. Posee una altitud promedio de 361 metros sobre el nivel del mar. (IFAM, 2000). Los límites cantonales son:

- ✓ Este: Talamanca y Coto Brus.
- ✓ Oeste: Pérez Zeledón y Osa.
- ✓ Norte: Talamanca y Pérez Zeledón.
- ✓ Sur: Osa, Golfito y Coto Brus
- ✓ Suroeste: Osa

Esta es una zona de producción agrícola diversificada, de topografía irregular y tierras productivas con un clima muy tropical y diversificado, donde se puede hallar zonas calientes y frías, pero prevalece el clima tropical; la población es trabajadora de clase media y media – baja usualmente dedicada a la producción agropecuaria.

Las comunidades del área de influencia del proyecto, poseen una producción agropecuaria diversificada, donde muchas familias cuentan con terreno propio para la producción, que primeramente satisfacen las necesidades básicas de los asociados y generan excedentes para mantener en funcionamiento el centro de acopio. Los primeros clientes deben ser los asociados a la organización, luego las

comunidades vecinas, donde resaltan la ubicadas en los alrededores de la Asopro como, Pilas, Dibujada, la Gloria, Delicias, San Vicente, UPIAV I y II, Ceibón; la Fortuna; sin embargo el área de influencia del proceso de comercialización se espera sea de todo el país.

Experiencia: En 1994 se inicia la construcción del centro de acopio y empacadora de granos, con apoyo económico del PMA (PROGRAMA MUNDIAL DE ALIMENTOS por 1.5 millones), IMAS (7.8 millones) y el aporte de la asociación (3 millones).

La organización ha coordinado la realización de otros proyectos con diferentes instituciones del gobierno, como el Programa de Reconversión Productiva el cual promovió principalmente la investigación de granos básicos.

Posteriormente en el año 2.000 entró en vigencia el proyecto de granos básicos, financiado por el Consejo Nacional de Producción, donde destaca la atención en investigación, fortalecimiento organizacional, crédito para siembra y maquinaria.

En el año 2010 ingresaron los proyectos de financiamiento productivo para siembra de 160 hectáreas de granos básicos, aportados por JUDESUR y FEDEMSUR.

En el 2010 ingresa el Proyecto de la FAO, para reforzar el desarrollo de empresas semilleras en la zona, con lo cual se constituye un comité técnico para el mismo.

Para el año 2012 se inició el proyecto de compra de equipo y empacadora de granos, financiada por el Ministerio de Agricultura.

Nombre o Finalidad del Proyecto: Financiamiento de capital de trabajo para establecer un Fondo de Comercialización y facilitar la compra de la cosecha de granos básicos de los afiliados de la Asociación de Productores Concepción de Pilas y productores del área de influencia de la organización a precio justo y su posterior

comercialización, según los parámetros definidos por IMAS, a efecto de mejorar la condición socioeconómica de las personas que forman parte de la organización y garantizar la sostenibilidad social, económica y ambiental de la zona.

Objetivo del Proyecto:

El objetivo general:

Obtener capital de trabajo para establecer un Fondo de Comercialización y facilitar la compra de la cosecha de granos básicos de los afiliados de la Asociación de Productores Concepción de Pilas y productores del área de influencia de la organización a precio justo y su posterior comercialización, según los lineamientos que dicte el IMAS, a efecto de mejorar la condición socioeconómica de las personas que forman parte de la organización y garantizar la sostenibilidad social, económica y ambiental de la zona.

Objetivos Específicos:

- ✓ Cumplir con los trámites y requisitos estipulados por IMAS para obtener los fondos dispuestos para la puesta en marcha del proyecto.
- ✓ Capacitar a la Junta Directiva, personal administrativo, en procesos de planeación, control y seguimiento de acciones programadas, con el fin de dar un uso sostenible a los recursos.
- ✓ Asegurar el proceso de capacitación a los productores en buenas prácticas agrícolas, con el fin de que entreguen granos básicos, en la cantidad y calidad requeridas para su procesamiento y comercialización.
- ✓ Desarrollar buenas prácticas de procesamiento, manufactura del producto por comercializar, y una adecuada estrategia de mercadeo, para garantizar la competitividad del producto en el mercado.
- ✓ Efectuar acciones de seguimiento y control del proyecto para cumplir con las solicitudes de los diferentes entes que participan en el proyecto así como el sano uso de los recursos.
- ✓

Población meta:

Los beneficiarios directos de la puesta en marcha son los pequeños y medianos productores de granos básicos y las familias, del área de influencia del proyecto, mediante una apropiada asistencia técnica, asociada a condiciones naturales, y a tecnologías que conservan los recursos naturales, producen maíz, frijol y arroz, el cual se comercializa en fresco, sin ningún valor agregado y una limitada participación en el mercado.

Además, los productores se verán favorecidos al fortalecerse la capacidad de negociación y gestión, y la vinculación de manera directa con los mercados, lo

cual incrementará los ingresos por la mejora los precios de venta y consecuentemente, el nivel de vida de la familia rural.

La organización, con el financiamiento del capital de trabajo se beneficia adquiriendo la materia prima de manera oportuna y constante, con lo cual podrá darle mayor valor agregado a la producción, asegurando su comercialización, y el posicionamiento, en el mercado, al ofrecer un producto en las cantidades y calidades que demanda el consumidor.

Otro aspecto a destacar, mediante el financiamiento, es la consolidación de la asociación, que se reflejará en un alto grado de cohesión interna, que se manifiesta en la capacidad de integrar y comprometer a los socios y socias en un proceso de desarrollo de la zona, mediante el encadenamiento de la producción, transformación y comercialización de los granos básicos.

Asignación de recursos IMAS: ¢50.000.000.00

- ***Asociación de Productores de Comunidades Unidas en Veracruz, Pejibaye***

Teléfono: 27724113

Cedula Jurídica: 3-002-127213

Fecha de constitución: 1992

Objetivos de la organización

- a) Gestionar el mejoramiento social, cultural, educativo, organizativo y productivo de sus miembros, la creación de servicios sociales y comunales.
- b) Fomentar entre sus asociados el espíritu de ayuda mutua en el orden social y cultural.
- c) Suministrar a los asociados los servicios que necesiten para su mejoramiento socio-organizativo.

d) Organizar el trabajo y su producto a favor de sus asociados.

e) Fomentar la producción agropecuaria y sus derivados.

Área geográfica: provincia de San José, Cantón Pérez Zeledón, en el distrito de Pejibaye, comunidad de Veracruz

Experiencia

La Asociación de Productores Comunidades unidas en Veracruz es una organización amparada a la Ley No. 218, cédula jurídica 3-002-127213, la cual es una entidad de bienestar social no lucrativa, de carácter privado y que por su naturaleza será de una duración indefinida, cuyo fin principal es promover la economía campesina, de manera sostenible y amigable con el ambiente, para mejorar los indicadores socioeconómicos de las familias de los pequeños productores involucrados. Esta Asociación está ubicada frente al Templo Católico de Veracruz, del Distrito de Pejibaye, Pérez Zeledón, San José, Costa Rica, Centroamérica.

La comunidad de Veracruz pertenece al Distrito de Pejibaye, ubicado al suroeste del Cantón de Pérez Zeledón, Provincia de San José, Costa Rica. El distrito de Pejibaye contaba en el año 2009 con una cantidad de 9.871 habitantes, principalmente pequeños productores dedicados al monocultivo del café, granos básicos, raíces y tubérculos y en menor grado a la ganadería.

La Asociación de Productores Comunidades Unidas en Veracruz (ASOPRO Veracruz) nace como una iniciativa en la comunidad de Veracruz en el año 1992; se constituye como una organización de socios, propios de la comunidad y de las comunidades aledañas tales como: Veracruz, San Martín, Las Delicias, El Águila, Santa Fe, Pejibaye, La Virgen, Colinas, Maíz, Ojo de Agua, San Luis, Los Ángeles, La Gloria, La Fortuna, Barrio Nuevo, Santa Teresita, Guagaral, Guadalupe, San Vicente, Cedral, Concepción, Zapote, San Pedrito, Filadelfia, Finca el Progreso, Aguas Frescas y Balzar, impulsados por el esfuerzo y necesidad de contar con un establecimiento que recibiera y procesara los productos (maíz y frijol) que ellos mismos producían y que de la misma manera estos pudieran ser comercializados. Actualmente cuenta con la cantidad de 299 socios activos y 90 inactivos.

La organización ha coordinado la realización de proyectos con diferentes instituciones del gobierno, como el Programa de Reforzamiento de la investigación y transferencia de tecnología agropecuaria de Centro América el cual promovió principalmente la investigación de granos básicos, fortalecimiento organizacional, reforzamiento de la maquinaria y equipo.

Con el proyecto de transferencias del Ministerio de Agricultura y Ganadería se adquirió maquinaria para cascado de maíz.

Otro proyecto fue el reforzamiento a la producción de semillas, para que esta fuera producida en la zona y vendidas al productor a precios más bajos que cuando se adquirirían de otras organizaciones, financiado por FAO.

La misión de la asociación es “Promover la siembra de granos básicos y otros cultivos, con el uso de tecnologías amigables con el ambiente, para beneficio de sus afiliados”.

La visión es “Ser una organización que participe activamente en la agro cadena de granos básicos, con el uso de tecnologías sostenibles, tanto en la etapa de producción como en la fase industrial, con el fin de lograr ingresos y un mejor bienestar de vida para sus afiliados”.

Es importante mencionar que el distrito de Pejibaye se fue poblando hace unos cincuenta años, muchas de las familias que llegaron, conocían la actividad agrícola, por haberse desempeñado con anterioridad en ella; por esa razón sus primeras actividades se concentraron en la actividad del café y los granos básicos.

La actividad agrícola tomó fuerza hacia el interior del distrito, al irse consolidando grupos de productores que se mantuvieron activos y fueron captando recursos económicos de Organizaciones No Gubernamentales (ONG) y de gobierno a través de las diferentes instituciones estatales.

Nombre o Finalidad del Proyecto: Construcción de Centro de Acopio y de bodegas, construcción de agroindustria.

Objetivos del proyecto

El objetivo general del proyecto será el siguiente:

Establecer y operar en el distrito de Pejibaye, comunidad Veracruz un centro de acopio con equipo apropiado, para la recolección, limpieza, secado y empaque, de los granos básicos producidos por los asociados a la Asociación de Productores Comunidades Unidas en Veracruz Productoras, con el fin de establecer una estructura que permita comercializar productos de mayor calidad promoviendo mejoras en los ingresos de la población beneficiada y el desarrollo sostenible de la zona.

Objetivos Específicos:

1. Cumplir con los trámites y requisitos estipulados por IMAS para obtener los fondos dispuestos para la puesta en marcha del proyecto.
2. Establecer el diseño del centro de acopio y las áreas necesarias con la finalidad de contar con la infraestructura idónea para los granos básicos.
3. Gestionar los trámites requeridos por ley ante las instituciones competentes para la construcción del Centro de Acopio.
4. Ejecutar la construcción de la obra del centro de acopio, estableciendo un lugar físico para el acopio y comercialización de la producción de los socios de ASOPROVERACRUZ.

Efectuar acciones de seguimiento y control del proyecto para cumplir con las solicitudes de los diferentes entes que participan en el proyecto así como el sano uso de los recursos.

Población meta

Los beneficiarios directos de la puesta en marcha de la Construcción de la Agroindustria ASOPRO Veracruz, son los pequeños y medianos productores de granos básicos y las familias, del área de influencia del proyecto, mediante una

apropiada asistencia técnica, asociada a condiciones naturales, y a tecnologías que conservan los recursos naturales, productores de maíz y frijol los cuales se comercializan en fresco, sin ningún valor agregado y una limitada participación en el mercado.

Además, los productores se verán favorecidos al fortalecerse la capacidad de negociación y gestión, y la vinculación de manera directa con los mercados, lo cual incrementará los ingresos por la mejora en los precios de venta y consecuentemente, el nivel de vida de la familia rural.

La organización, con el financiamiento del capital de trabajo se beneficia adquiriendo la materia prima de manera oportuna y constante, con lo cual podrá darle mayor valor agregado a la producción, asegurando su comercialización, y el posicionamiento, en el mercado, al ofrecer un producto en las cantidades y calidades que demanda el consumidor.

Otro aspecto a destacar, mediante el financiamiento, es la consolidación de la asociación, que se reflejará en un alto grado de cohesión interna, que se manifiesta en la capacidad de integrar y comprometer a los socios y socias en un proceso de desarrollo de la zona, mediante el encadenamiento de la producción, transformación y comercialización de los granos básicos.

Asignación de recursos IMAS: ¢109.000.000.00

- ***Asociación Pro Mejoras Sociales Paraíso de Pejibaye***

Cedula Jurídica: 3-002-223304

Nombre o Finalidad del Proyecto: Construcción de Salón Comunal

Asignación de recursos del IMAS: ¢29.943.835.00

- ***Asociación de Desarrollo integral de Biolley de Buenos Aires***

Cedula Jurídica: 3-002-066839

Nombre o Finalidad del Proyecto: Construcción de Salón Comunal de colorado de Biolley

Recursos del IMAS: ¢54.997.736.00

- ***Nombre de la Organización: Asociación de Desarrollo Integral de Cristo Rey de Platanares***

Cédula Jurídica: 3-002-116-740

Fecha de Constitución: 1991

Objetivos de la organización: Contribuir a mejorar las condiciones de desarrollo de la comunidad mediante la obtención de recursos y apoyo de diferentes organizaciones e instituciones.

Área Geográfica: Comunidad de Cristo Rey

Experiencia: La ADI ha construido el salón comunal, ha coordinado para la construcción de caminos comunales, en coordinación con el MOPT, construye actualmente la Casa de la Salud, ha contribuido en la realización de diferentes eventos de carácter educativo, para la obtención de recursos, con la participación activa de la comunidad.

Nombre o Finalidad del Proyecto: Construcción Casa de la Salud

Objetivo del Proyecto: Contribuir a mejorar la atención en salud de la comunidad de Cristo Rey de Platanares.

Población meta: Aproximadamente 1000 personas.

Asignación de recursos IMAS: ¢40.000.000.00

- **Cooperativa Agrícola Autogestionaria COOPEGUAYCARA R.L.**

Teléfono: 27899600

Cédula Jurídica: 3-004-071601

Fecha de constitución: 1985

Objetivos de la organización:

- ✓ Alcanzar un nivel satisfactorio de integración y compromiso de los asociados hacia la cooperativa
- ✓ Lograr el máximo de rentabilidad en el proyecto palmero.
- ✓ Promover y llevar a cabo proyectos nuevos para el mejoramiento socio económico y crecimiento tanto de la cooperativa como de los asociados y sus familias.
- ✓ Buscar el financiamiento necesario para la Renovación de la Plantación de la Cooperativa.
- ✓ Proyectar el desarrollo socioeconómico de la comunidad.
- ✓ Impulsar la capacitación de sus asociados.
- ✓ Incrementar las áreas de siembra y la productividad de las actuales.

Área Geográfica: El vivero se ubicará en Río Claro de Golfito, terrenos de Coopeguaycará R.L, 400 metros norte de las oficinas de la cooperativa, provincia de Puntarenas, Costa Rica.

El área de influencia del proyecto, es internacional, por cuanto a la hora de la producción se vende en las Plantas Extractoras que comercializa el producto a nivel nacional e internacional.

Experiencia: Los proyectos que ha ejecutado Coopeguaycará han sido:

En el año 1985 se da inicio la siembra, producción y comercialización de palma aceitera; concretamente siembra y explotación de 119 has de palma aceitera efectiva, financiados con recursos del Infocoop, el resultado ha sido bueno, durante estos 28 años hemos logrado cumplir con los objetivos planteados, se

cancelaron créditos, como el pago de la finca ante el IDA, INFOCOOP, y Copeguaycara R.L. sigue operando como un negocio en marcha.

Siembra 10 hectáreas de Cacao: A partir de 1993, la producción de cacao se eliminó por cuanto este cultivo contó con problemas genéticos. Este proyecto no cumplió los objetivos esperados, debido al problema del material genético, el cual es un híbrido, fue azotado por plagas y enfermedades, siendo un proyecto deficitario, se tomó la decisión de cerrarlo.

Vivero de 80,000 plantas de palma aceitera, para productores del Consorcio Industrial de Palma Aceitera. El año inicio de este Proyecto fue 1998, cumpliendo con las expectativas planteadas, generando excedentes, y lográndose cancelar las obligaciones contraídas para este proyecto ante el Banco Cooperativo (Bancoop R.L.), así como los gastos propios del mismo.

Vivero de 75,000 plantas de palma aceitera, se dio en el año 1999, al igual que el anterior fue para productores del Consorcio Industrial de Palma Aceitera con Recursos No Reembolsables de Mideplan y Recursos Reembolsables de Judesur. En este segundo vivero no se lograron los objetivos planteados, principalmente por la caída de los precios internacionales del aceite crudo, que desmotivó a los productores a la no siembra de plantaciones de palma aceitera, ocasionando una pérdida más de 50% de plantas del vivero, provocando una pérdida que ascendió a cerca de 25 millones de colones. Lo importante del proyecto, fue que la cooperativa optó por dar en donación a pequeños productores del eje de Palmar – Río Claro las plantas restantes, logrando renovarse plantaciones y realizar nuevas siembras de Palma.

Compra e instalación de equipo de riego para los Viveros de palma aceitera. En 1998, Se compra Equipo y accesorios necesarios para el riego de los viveros de palma. Actualmente se cuenta con parte del equipo.

Otros de los proyectos que ha desarrollado esta Cooperativa fue la tramitación de bonos de vivienda, en los años 1994-1995, mediante un convenio con UNIVICOOP R.L., labor con la cual se logró la formalización de más de 700 bonos, beneficiándose entre ellos los asociados de la cooperativa y la comunidad en general.

Nombre o Finalidad del Proyecto: Elaboración de un vivero de palma aceitera con el propósito de la reposición de la actual plantación que se encuentra afectada por bajos rendimientos por antigüedad

Objetivos del Proyecto: Implementar en el primer semestre del 2013 un vivero de ocho mil plantas de palma aceitera para COOPEGUAYCARA, R.L., para la resiembra de cincuenta hectáreas de palma aceitera en el año 2014.

Objetivos Específicos

- ✓ Gestionar los recursos para financiar un vivero de 8.000 plantas
- ✓ Realizar vivero de 8.000 plantas
- ✓ Efectuar el traspaso de las plántulas al campo según los criterios de selección y distribución de la cooperativa
- ✓ Brindar seguimiento constante a cada una de las etapas del proyecto.

Población meta: Los beneficiarios directos son 15 asociados actuales, de los cuales 9 son varones, 6 mujeres y sus familias que son alrededor de 48 personas, a los que se le deben sumar, alrededor de 30 beneficiarios indirectos, que venden servicios a los asociados en diversas actividades de la producción y en el transporte de la fruta a la planta extractora.

Asignación de recursos IMAS: 24.000.000

Proyectos Financiados Año 2012

- ***Asociación de Mujeres Ecológicas y Artesanas de El Porvenir***

Cedula Jurídica: 3-002-201694

Nombre o Finalidad del Proyecto: Compra de equipo y suministro de oficina

Asignación de recursos del IMAS: ¢2.250.000.00

- ***Asociación de Acueducto Rural de San Fe de Guatuso***

Cedula Jurídica: 3-002-207255

Fecha de Constitución: 1997

Objetivos de la organización:

- ✓ Construir, administrar, operar, mantener y desarrollar el sistema de acueductos
- ✓ Aprovechar racionalmente el agua necesaria para el suministro de la comunidad
- ✓ Conservar y preservar el recurso hídrico

Área Geográfica: Alajuela, cantón Guatuso, distrito San Rafael, San Fe frente a la Escuela

Experiencia: Desde 1997 viene abasteciendo de agua potable a diez comunidades entre los cantones de Guatuso y los Chiles, posee 470 previstas y recorre 118.5 km de tubería.

Nombre o Finalidad del Proyecto: Ampliación del acueducto la Esperanza, Ramal Caño Ciego.

Objetivo del Proyecto: Dotar de agua potable a la comunidad de Caño Ciego mediante la ampliación de red de 8.5 km

Población Meta: 55 familias de pobreza extrema

Asignación Recursos IMAS: ¢ 40.000.000.00

- ***Asociación Obras del Hermano Pedro Pro Adulto Mayor***

Cedula Jurídica: 3-002-322069

Nombre o Finalidad del Proyecto: Compra de Mobiliario y Equipo

Asignación de recursos del IMAS: ¢ 15.000.000.00

- ***Asociación de Desarrollo Integral de Florencia***

Cedula Jurídica: 3-002- 066090

Fecha de Constitución: 30-09-1972

Objetivos de la organización: Contribuir con el mejoramiento de las condiciones socioeconómicas y culturales de las familias a través de la generación de recursos.

Área Geográfica: Florencia, San Carlos

Experiencia: Desarrollo de diversos proyectos en la parte comunal

Nombre o Finalidad del Proyecto: Remodelación de edificio de A.D.I para centro de Formación y Acción Social

Objetivo del Proyecto: Optimizar el espacio con condiciones que permitan aprovechar las instalaciones para capacitar y formar socialmente a la población

Población Meta: 23.283 familias pertenecientes al distrito de Florencia

Asignación Recursos IMAS: ¢ 50.000.000.00

- ***Asociación Organizada de Mujeres del Higuerón de Upala (ASOMUHI)***

Teléfono: 2470 – 1369

Cédula Jurídica: 3-002-603596

Fecha de Constitución: 08-02-2010

Objetivos de la Organización:

Promover el desarrollo de la zona a través de la generación de actividades productivas, generación de fuentes de empleo y mejoras en la infraestructura comunal, con el fin de que las asociadas y miembros de la comunidad en general, mejoren su calidad de vida.

Área Geográfica: Comunidad y otras aldeñas.

Experiencia: La Organización se ha esforzado por el trabajo a nivel comunitario, encontrando en la coordinación interinstitucional soluciones y mejoras en infraestructura, productivas y sociales. Entre ellas:

Se gestionó y coordinó con el MOP el asfaltado de las calles.

Se coordinado la construcción de un parque y cancha de futbol

Se gestionó apoyo económico para Adultos Mayores.

Se cuenta con al menos 2 años en la elaboración de frituras y bolis.

Nombre o Finalidad del Proyecto: Compra de vehículo para distribución de bolis, helados y frituras.

Objetivos del Proyecto: Fabricación y distribución de productos de consumo masivo en dos categorías: Frituras (plátanos, yucas, papas tostados) y productos fríos (bolis pequeños, grandes, helados)

Población Meta: Mujeres adultas miembros de la comunidad

Asignación de recursos IMAS: ¢22.000.000.00

Proyectos Financiados: Año 2013

- ***Asociación de Mujeres Microempresarias del Asentamiento de Thiales de Guatuso***

Teléfono: 8729 0938

Cedula Jurídica: 3 002 356571

Fecha de constitución: 10-07-2003

Objetivos de la Organización: Mediante la oferta de servicios en el área textil, promover el desarrollo y la participación de la mujer en la actividad económica de la familia, buscando se generen nuevas y mejores condiciones laborales, mejores ingresos para la familia, con el fin de mejorar la calidad de vida.

Área Geográfica: Prioritariamente la zona de Thiales con posibilidad de extenderse a nivel cantonal

Experiencia: Además de participar en la actividad textil la Organización se avoca a participar en todo tipo de actividad comunal para recaudar fondos que beneficien el aspecto estético, de ayuda social del Asentamiento.

Nombre o Finalidad del Proyecto: Compra de maquinaria y equipo para taller de Costura Reinversión Esperanza 2

Objetivo del Proyecto: Dotar del equipo adecuado y necesario al taller de costura la Esperanza con el fin de mejorar la cantidad de producción y la calidad.

Población meta: Mujeres adultas, socias de la Organización.

Asignación de recursos IMAS: ¢27.327.000.00

- **Centro Agrícola Cantonal de los Chiles**

Teléfono: 2471 8058

Cedula Jurídica: 3-007-066755

Fecha de constitución: 10-08-2001

Objetivo de la Organización: Promover procesos organizativos de productores agrícolas de los Chiles y comunidades vecinas con el fin de apoyar aquellos procesos productivos de acopio y comercialización de granos básicos, especialmente.

Impulsar alianzas con organismos nacionales o internacionales, públicos o privados que permitan acceso a mercados con precios justos para los productores, procurando un mejoramiento de la capacidad productiva como familiar.

Área geográfica: Cantón Los Chiles, Amparo y demás comunidades aledañas

Experiencia: Desde su creación, se ha apoyado, de manera incondicional al sector productivo en las distintas áreas. Desde la capacitación, asistencia técnica, mejoramiento de semillas, asesorías. Logros alcanzados por la constante cooperación entre esta Organización y distintas instituciones públicas y privadas.

Además hemos apoyado los distintos procesos post cosecha de granos básicos y fuertemente la comercialización del producto.

Nombre o Finalidad del Proyecto: Adquisición de maquinaria y equipo agrícola. “Mejorar las condiciones productivas del cultivo de granos básicos (maíz y frijol) en el Cantón los Chiles, prioritariamente en pequeños productores socios del Centro Agrícola Cantonal de los Chiles, mediante el acompañamiento, orientación tecnológica, mecanización de las diferentes etapas productivas agrícolas, almacenamiento y mercadeo y comercialización de granos básicos producido, para mejorar la calidad de vida de este sector”.

Objetivo del Proyecto: Mejorar procesos de preparación de terrenos, mantenimiento, cosecha y empaque de cultivos, a precios más accesibles para los asociados, mejorando así la economía familiar.

Población meta: Agricultores de frijol, arroz y maíz.

Asignación de recursos IMAS: ¢50.000.000.00

- ***Cooperativa de Servicios Múltiples de Productores Agropecuarios de Coopevega R.L. (COOPEAGROVEGA)***

Teléfono: 8586-5783

Cedula Jurídica: 3-004-481960

Fecha de constitución: 21-10-2006

Objetivos de la Organización:

Fortalecer acciones que potencien y mejoren los procesos de producción en el ramo de los lácteos (queso, natilla, mantequilla etc.) para generar fuentes de empleo, unificar procesos de comercialización que beneficien al grupo de productores de nuestra región y comunidades vecinas, consolidando una nueva marca en el mercado y acceso a diversos tipos de mercados a precios que permitan un mejoramiento de los ingresos familiares.

Área geográfica: Distrito de Cutris.

Experiencia: Desde su constitución se ha promovido la unión grupal y la propuesta, o expectativa de administrar los distintos procesos productivos hasta la propia comercialización del producto, en especial distintas variedades o tipos de queso.

El trabajo de la Organización se ha consolidado en la búsqueda de lograr la propuesta esperada por la comunidad.

Nombre o Finalidad del Proyecto: Compra de vehículo con equipo de frío y compra de un cuarto frío para producción de lácteos.

Objetivos del Proyecto:

- ✓ Mejorar los ingresos y estabilidad de las familias productoras de la Cooperativa de Servicios Múltiples de Productores Agropecuarios de Coopevega R.L. (COOPEAGROVEGA)
- ✓ Ofrecer un producto de alta calidad, en el tiempo y condición adecuado.

Población meta: Ganaderos, productores de leche y queso de la zona.

Asignación de recursos IMAS: ¢34.000.000.00

VIII- MEJORAMIENTO DE VIVIENDA:

Durante el período de mi gestión en esta Área, se dio especial énfasis a las familias con problemas de habitacionales, en pobreza y pobreza extrema, así como a la asesoría y orientación al equipo técnico a cargo, para el cumplimiento de los planes de inversión, asesoría y fiscalización, aprobación de desembolsos e informes de cierre técnico, que permitieran procesos transparentes y ágiles, en beneficio de la población beneficiaria. Durante el periodo que va del año 2012 al 2014, se dio una ejecución presupuestaria de ¢4.080.683.001. (Fuente: Unidad Presupuesto institucional)

IX-TITULACIÓN DE TIERRAS

Esta Área se avocó a las visitas de campo, revisión de planos de catastro de los diferentes proyectos para trámites de titulación, reuniones en las comunidades para análisis de situaciones específicas, atención de casos individuales, revisión de expedientes para la elaboración de resoluciones y propuestas al Consejo Directivo para titulación de lotes y levantamiento de limitaciones, durante este periodo, fueron aprobadas un total de 426 titulaciones y 37 Trámites aprobados de levantamiento de limitaciones, subsidio para lotes y vivienda.

Se realizó la actualización de la base de datos con expedientes de titulación de lotes aprobados. Reuniones con diferentes Municipalidades de todo el país para traslado de áreas verdes de la Institución a las comunidades, permisos y otras gestiones.

X-LABOR ADMINISTRATIVA:

En el Área Administrativa se implementó el Sistema de Administración de Oficinas de ingreso de datos entrantes y salientes SAO, así como el sistema de scanner de los oficios salientes y los respaldos electrónicos y copias informativas como control digital de la información.

En cuanto al control de los activos existentes en la Unidad, se participó con la Unidad Administrativa en el levantamiento de listas de activos, que se conservan en la misma.

XI-AUDITORÍA INTERNA:

Durante este periodo la Auditoría Interna solicitó informes y realizó recomendaciones sobre informes tales como: AUD005-2013 AUD007-2014, AUD 014-2014, AUD 018-2013, AUD 019- 2013, AUD 023-2013; AUD 026-2013, AUD 027-2012, entre otros, los cuales fueron contestados acogándose las recomendaciones e implementando las medidas correspondientes, de acuerdo a lo solicitado.

XII-OBSERVACIONES Y SUGERENCIAS SOBRE LA MARCHA DE LA UNIDAD DESARROLLO SOCIO-PRODUCTIVO Y COMUNAL:

A partir de la labor implementada, se detectó la existencia de comunidades que por su situación de marginalidad, carecen de organización comunal, lo cual genera que a pesar de las necesidades existentes, en muchos casos urgentes, esta carencia crea la imposibilidad de solventar tales necesidades, por lo que es oportuno manifestar la necesidad imperante que la Unidad se avoque, a fomentar la creación de organizaciones a partir de las comunidades que presentan un Bajo Índice de Desarrollo o Menor Desarrollo Relativo y se encuentran en un nivel bajo, de acuerdo a los parámetros establecidos por MIDEPLAN, ello para permitir el empoderamiento y desarrollo de las mismas, las cuales son la razón de ser de la Institución.

Así mismo, como aporte, es necesario que el desarrollo de los proyectos, se lleve a cabo mediante diagnósticos sociales de detección y priorización de necesidades y procesos participativos sostenibles, impulsados desde las bases.

XIII-CONCLUSIONES Y RECOMENDACIONES:

Desarrollo Socio-Productivo y Comunal es una Unidad de enorme importancia a nivel Institucional, porque abriga y permite el desarrollo y la participación social, este desarrollo fundamentado en procesos participativos, es una referencia y una fortaleza que la Institución, debe fomentar y continuar desarrollando en los niveles comunales. La experiencia en el desarrollo de los distintos proyectos ejecutados, lleva a observar esta inversión social como un gran logro institucional, cuando se visualiza la mejora en la calidad de vida de los beneficiarios, cuando se observa a grupos de hombres y mujeres en el ámbito productivo, desarrollando procesos que incluso logran dirigir su producción hacia una proyección internacional, como por ejemplo el proyecto de Mujeres Amazilia del Caribe, ubicado en la comunidad de Pueblo Nuevo, Guácimo Provincia de Limón, que ha venido produciendo chocolates, y tiene como expectativa la venta del producto en el mediano plazo, hacia el mercado internacional, el empleo en este caso, es un hecho y es un logro, gracias al patrocinio institucional.

La experiencia en el desarrollo de proyectos comunales, también dejó patente que la Institución tiene la capacidad instalada para dar paso a niveles especializados de promoción social, y posibilitar el empoderamiento y desarrollo del potencial y las capacidades de personas y familias, hacia un nivel socio-económico que facilite procesos cascada, con la incorporación de otras familias y comunidades hacia un desarrollo de trascendencia.

Es por estas razones, que una de las recomendaciones es la continuidad y fomento, de apoyo presupuestario a los proyectos de índole comunal en infraestructura y de carácter productivo, que no sólo permite a las comunidades su desarrollo y participación, sino que a la vez, ser protagonistas de procesos que, necesariamente incidirán en las poblaciones más vulnerables, motivando su participación y desarrollo, como forma de la superación de la pobreza.

Otro aspecto importante de destacar es la necesidad institucional de formación de líderes que asuman la organización en las comunidades con criterios de desarrollo y sostenibilidad, como perspectiva para el alcance de niveles de desarrollo humano y bienestar socio-económico, de la población beneficiaria.

ANEXOS