

INFORME FINAL DE GESTIÓN

LUIS CARLOS AMADOR BRENES

**VICEMINISTRO ADMINISTRATIVO
MINISTERIO DE CULTURA Y JUVENTUD
8 DE MAYO 2014- 12 DE MAYO DE 2015**

SAN JOSÉ, 8 DE JUNIO DE 2015

TABLA DE CONTENIDOS

PRESENTACIÓN	3
1. ANTECEDENTES INSTITUCIONALES	3
2. CAMBIOS EN EL ENTORNO EL VICEMINISTERIO ADMINISTRATIVO	9
3. ASPECTOS ENCONTRADOS AL ASUMIR EL VICEMINISTERIO ADMINSTRATIVO	10
4. ESTADO DE LA AUTOEVALUACION DEL SISTEMA DE CONTROL INTERNO INSTITUCIONAL 2014	16
5. PRINCIPALES LOGROS ALCANZADOS DURANTE LA GESTION 2014-2015	18
6. ESTADO DE LOS PROYECTOS MÁS RELEVANTES EXISTENTES AL INICIO DE LA GESTION	21
7. INFORME SOBRE LA EJECUCION PRESUPUESTARIA	25
8. SUGERENCIAS PARA LA BUENA MARCHA DEL VICEMINISTERIO ADMINISTRATIVO	30
9. ESTADO ACTUAL DEL CUMPLIMIENTO DE DISPOSICIONES EMITIDAS POR LA CONTRALORÍA GENERAL DE LA REPÚBLICA	30
10. ESTADO ACTUAL DEL CUMPLIMIENTO DE DISPOSICIONES O RECOMENDACIONES EMITIDAS POR ALGÚN ÓRGANO DE CONTROL EXTERNO A EXCEPCIÓN DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA, SEGÚN LA ACTIVIDAD PROPIA DE CADA ADMINISTRACIÓN	30
11. ESTADO ACTUAL DEL CUMPLIMIENTO DE LAS RECOMENDACIONES DE LOS INFORMES EMITIDOS POR LA AUDITORIA INTERNA DEL MCJ PARA EL PERIODO MAYO 2014-ABRIL 2015	30
12. ÓRGANOS COLEGIADOS	40
13. CONCLUSIÓN	50

INFORME FINAL DE GESTION

PRESENTACION

El suscrito, Luis Carlos Amador Brenes, en calidad de Oficial Mayor y Director Ejecutivo , y posteriormente de Viceministro Administrativo del Ministerio de Cultura y Juventud, durante el período comprendido entre el 09 de mayo del 2014 y el 12 de mayo del 2015, presento a continuación mi Informe Final de Gestión, lo anterior de conformidad con lo dispuesto en el artículo 12, inciso e) de la Ley N° 8292 “Ley General de Control Interno” publicada en La Gaceta N° 169 del 04 de Septiembre del 2002 y en concordancia con la Resolución R-CO-61 de la Contraloría General de la República, hecha pública mediante La Gaceta N° 131 del 07 de Julio del 2005.

El presente informe consiste en un resumen de los principales resultados obtenidos en el puesto que me desempeñé, en conjunto con un equipo de colaboradores y colaboradoras dentro de la institución, tanto en las áreas técnicas como administrativas.

Este documento se constituye en un medio para garantizar la transparencia en las actuaciones del Despacho a mi cargo, y para que la respectiva sucesora cuente con la información relevante en el desempeño del puesto designado.

INFORME FINAL DE GESTION RESULTADOS DE LA GESTION

1. ANTECEDENTES INSTITUCIONALES

1.1 SOBRE EL MINISTERIO DE CULTURA Y JUVENTUD ⁱ

La Dirección General de Artes y Letras, creada por Alberto F. Cañas en 1963, entidad adscrita al Ministerio de Educación Pública, fue la que dio origen al actual Ministerio de Cultura, Juventud y Deportes. Su creación refleja la preocupación de las autoridades gubernamentales de ese momento por el desarrollo cultural de los costarricenses.

El Ministerio de Cultura, Juventud y Deportes inicia oficialmente funciones el 1 de enero de 1971 y la aprobación definitiva de la Ley No. 4788 se da el 5 de julio de 1971. El nuevo Ministerio asumirá las responsabilidades, injerencias y funciones que la ley señala al Ministerio de Educación Pública en relación con la Dirección General de Educación Física y Deportes, la Editorial Costa Rica, el Museo Nacional, la Orquesta Sinfónica Nacional, los Premios Nacionales Magón, Aquileo J. Echeverría y Joaquín García Monge y la Comisión establecida por ley N° 3535 del 3 de agosto de 1935.

Para su funcionamiento el Ministerio contó inicialmente con tres carteras: Cartera de Cultura, Cartera de Deportes y Cartera de Juventud. En los años posteriores a la creación del Ministerio, se fueron estableciendo instituciones que se sumaron al trabajo cultural, y se separó la Cartera de Deportes.

Misión del MCJ:

“El Ministerio de Cultura y Juventud es el ente rector de las políticas nacionales en dichas áreas. Le corresponde fomentar y preservar la pluralidad y diversidad cultural, y facilitar la participación de todos los sectores sociales, en los procesos de desarrollo cultural y artístico, sin distinción de género, grupo étnico y ubicación geográfica; mediante la apertura de espacios y oportunidades que propicien la revitalización de las tradiciones y manifestaciones culturales, el disfrute de los bienes y servicios culturales, así como la creación y apreciación artística en sus diversas manifestaciones.”

Visión del MCJ:

“Ser una institución con visión y perspectiva de futuro y con un rol preponderante en la búsqueda de procesos que fomenten el desarrollo creativo del ser humano visto como un ser integral, con la participación de diferentes actores locales, nacionales e internacionales, que de una manera integral y estratégica, propicien una mayor calidad de vida a los individuos y comunidades, mediante una adecuada gestión y coordinación de acciones que promuevan la cultura y los valores de la sociedad costarricense.”

Objetivos Generales del MCJ:

- ✓ Promover e incentivar la producción y difusión cultural y artística en sus diversas manifestaciones a nivel nacional, regional y comunal con la finalidad de estimular y apoyar a los creadores, grupos artísticos, organizaciones culturales y comunidad en general.
- ✓ Rescatar, conservar, proteger y divulgar el respeto por nuestro patrimonio arquitectónico, documental, bibliográfico, arqueológico, natural e intangible.
- ✓ Crear espacios y oportunidades que incrementen la participación de la juventud, sin distinción de género, en todos los ámbitos de la vida nacional.

Para lograr lo anterior, el Ministerio de Cultura y Juventud se encuentra conformado actualmente por cinco programas presupuestarios:

- ✓ Dirección de Cultura
- ✓ Dirección de Bandas
- ✓ Sistema Nacional de Bibliotecas
- ✓ Centro de Investigación y Conservación del Patrimonio Cultural
- ✓ Actividades Centrales

De la misma forma, cuenta también con los siguientes Órganos Desconcentrados:

- ✓ Dirección General de Archivo Nacional
- ✓ Centro Costarricense de Producción Cinematográfica
- ✓ Consejo Nacional de la Política Pública de la Persona Joven
- ✓ Museo Nacional de Costa Rica
- ✓ Museo Histórico Cultural Juan Santamaría
- ✓ Museo Histórico Dr. Rafael Ángel Calderón Guardia
- ✓ Museo de Arte y Diseño Contemporáneo
- ✓ Centro Cultural e Histórico José Figueres Ferrer
- ✓ Teatro Nacional
- ✓ Centro Nacional de la Música (incluye la Orquesta Sinfónica Nacional, el Coro Sinfónico Nacional, la Compañía Lírica Nacional, y el Instituto Nacional de la Música)
- ✓ Sistema Nacional de Educación Musical
- ✓ Teatro Popular Melico Salazar (incluye Compañía Nacional de Danza, Taller Nacional de Danza, Compañía Nacional de Teatro, Taller Nacional de Teatro y Proartes)
- ✓ Museo de Arte Costarricense (incluye la Escuela Casa del Artista)

Así, se han establecido las siguientes políticas institucionales:

- ✓ Redefinición de la estructura organizativa que facilite la gestión administrativa y presupuestaria de acuerdo con la dinámica de los tiempos actuales.
- ✓ Igualdad de oportunidades en el acceso a los servicios que ofrece el sector cultura.
- ✓ Fomento y difusión de las diferentes expresiones artístico culturales, tomando en cuenta la diversidad cultural.

- ✓ Rescate del patrimonio histórico cultural, conservándolo como legado para las futuras generaciones.
- ✓ Difusión de obras artísticas nacionales en sus distintas manifestaciones, brindando oportunidades a los nuevos valores, en condiciones de equidad entre los géneros.
- ✓ Trabajar activamente con los grupos, organizaciones comunales y entes gubernamentales en el planeamiento y ejecución de actividades culturales, artísticas deportivas y recreativas, que permitan mejorar la calidad de vida de todos los sectores de la población.

1.2 SOBRE EL VICEMINISTERIO ADMINISTRATIVO

El Viceministerio Administrativo es el órgano encargado de la coordinación de la actividad administrativa y financiera del Ministerio de Cultura y Juventud, que dirige la actividad administrativa y financiera del Ministerio.

Le corresponde, según el Decreto Ejecutivo 37389-C, Reglamento de Creación del Viceministerio Administrativo del Ministerio de Cultura y Juventud, publicado en La Gaceta N°227 del 23 de noviembre del 2012:

- Asumir las funciones otorgadas a la Oficialía Mayor y a la Dirección Ejecutiva;
- Tener a su cargo la adecuada gestión de los recursos públicos asignados a las tareas propias del Ministerio, incluyendo la programación, formulación, planeamiento, ejecución, control y evaluación de las políticas y los planes institucionales, sin detrimento de las competencias previstas en la normativa;
- Tener el mismo rango que los demás Viceministerios que existan en el Ministerio de Cultura y Juventud. Por tal motivo, la persona que ocupe el cargo de Viceministro/a Administrativo/a estará facultada para representar al Ministro/a de Cultura y Juventud en todo acto oficial donde éste lo solicite. En ausencia del Ministro/a de Cultura y Juventud, será sustituido por cualquiera de los Viceministros/as, según se designe en el respectivo Acuerdo;
- Asumir la dirección del Programa Presupuestario 749 - Actividades Centrales del Ministerio de Cultura y Juventud;
- Dirigir la actividad administrativa y financiera del Ministerio y supervisará la gestión administrativa y financiera de los órganos desconcentrados adscritos a éste; y
- Cualquier otra función que el Ministro/a de Cultura y Juventud le encomiende o delegue.

1.3 SOBRE LOS DEPARTAMENTOS QUE SE ENCUENTRAN BAJO LA SUPERVISION DIRECTA DEL VICEMINISTERIO ADMINISTRATIVO:

1.3.1 Departamento Financiero Contable:

- a) Planear, dirigir, coordinar y controlar la formulación, ejecución y control presupuestarios.

- b) Dirigir, coordinar, supervisar y controlar el registro de las transacciones contables financieras y generar los reportes, cuadros, estados e informes periódicos o especiales que se requieran tanto por instancias internas como externas.
- c) Evaluar sistemática y periódicamente la ejecución presupuestaria contra los resultados obtenidos.
- d) Establecer procedimientos internos de control que aseguren la transparencia y la legalidad del manejo de los recursos en coordinación con lo que establezca la Contraloría General de la República, el Ministerio de Hacienda y el Viceministerio Administrativo.
- e) Diseñar y proporcionar información oportuna y confiable para los diferentes niveles de dirección del Ministerio, a fin de dar fiel cumplimiento a las disposiciones emanadas de los organismos rectores como la Contraloría General de la República y el Ministerio de Hacienda, que sean vinculantes para el Ministerio y sus programas presupuestarios.
- f) Asesorar a las unidades organizativas de la institución en materia de finanzas, contabilidad, ejecución y control presupuestario.
- g) Evaluar las propuestas de proyectos de transferencias de recursos, modificaciones presupuestarias y otros de similar naturaleza, emitiendo las recomendaciones pertinentes para la respectiva toma de decisiones.
- h) Coordinar con las otras instituciones del Sistema Presupuestal Nacional el cumplimiento de los lineamientos de política presupuestaria y de gasto público con el objeto de garantizar el respeto a lo dispuesto por la normativa vigente.
- i) Estudiar, analizar y aprobar los documentos presupuestarios de otros órganos incluidos dentro del presupuesto del Ministerio.
- j) Todas aquellas atribuciones que en materia financiera, contable y presupuestaria le encargue el Viceministerio Administrativo.

1.3.2 Gestión Institucional de Recursos Humanos:

- a) Planificar, dirigir, coordinar, supervisar y evaluar la administración de los recursos humanos del Ministerio, de acuerdo con los objetivos y metas fijados.
- b) Elaborar el anteproyecto de presupuesto correspondiente a la partida de remuneraciones y velar por su ejecución y control.
- c) Brindar asesoría a todas las dependencias del Ministerio, en materia de administración de recursos humanos.
- d) Gestionar ante la Secretaría Técnica de la Autoridad Presupuestaria del Ministerio de Hacienda la autorización para la creación de nuevos puestos de trabajo.
- e) Coordinar, supervisar, controlar, ejecutar y aprobar todos los movimientos de personal que se generan en el Ministerio y sus instituciones adscritas.
- f) Aplicar el régimen disciplinario con base en las disposiciones contempladas en el Reglamento Autónomo de Organización y Servicios, Estatuto del Servicio Civil y su reglamento y el Código de Trabajo.
- g) Todas aquellas atribuciones que en materia de recursos humanos le encargue el Viceministerio Administrativo.

1.3.3 Proveeduría Institucional:

- a) Planificar, coordinar y dirigir las actividades de adquisición, almacenamiento, suministro de bienes y de materiales.
- b) Contratar los servicios requeridos por los programas presupuestarios del Ministerio y de los órganos adscritos a éste que no posean un departamento de proveeduría.
- c) Coordinar y controlar las solicitudes de bienes de materiales con base en las políticas y programación de compras requeridas.
- d) Tramitar los pedidos de compra de conformidad con las normas establecidas por la Contraloría General de la República y otras disposiciones establecidas.
- e) Actualizar los convenios de los contratos de arrendamientos, servicios y pólizas de seguros requeridos por el Ministerio.
- f) Coordinar con la Asesoría Jurídica la revisión y conformación de los contratos de acuerdo con lo establecido por la normativa interna del Ministerio y de la Contraloría General de la República.
- g) Proveer a las diversas Direcciones, Departamentos, Programas y órganos adscritos al Ministerio que no tengan un departamento de proveeduría, los materiales, los equipos y mobiliario, de acuerdo con los requerimientos de éstas.
- h) Ejecutar las políticas y los procedimientos que regulan la adquisición, licitación y la contratación de bienes y servicios.
- i) Todas aquellas atribuciones que en materia de contratación administrativa y de almacenamiento y distribución de bienes, materiales y suministros le encargue el Viceministerio Administrativo.

1.3.4 Departamento de Servicios Generales:

- a) Programar, dirigir, coordinar y supervisar las labores atinentes a la prestación de los servicios generales que incluyen: mensajería, limpieza, seguridad, transporte, archivo e información y mantenimiento de instalaciones.
- b) Establecer programas de seguridad para brindar protección a los bienes y demás recursos de la institución.
- c) Planificar, organizar y controlar el servicio de transporte de Administración Central.
- d) Colaborar en actividades culturales, tanto dentro de las instalaciones del CENAC como en otras instituciones públicas.
- e) Todas aquellas atribuciones que en materia de servicios generales le encargue el Viceministerio Administrativo.

1.3.5 Departamento de Informática:

- a) Desarrollar programas de cómputo, mantenimiento y soporte de hardware y software, desarrollo e instalación de sistemas en red, de comunicaciones, correo electrónico y la adquisición de software.
- b) Mecanizar los sistemas en procesamiento de datos y la generación de reportes, de acuerdo con las prioridades y requerimientos técnicos y administrativos.

- c) Administración de la red interna.
- d) Brindar la atención necesaria a los usuarios tanto de Oficinas Centrales como de los Órganos Adscritos al Ministerio de Cultura y Juventud.
- e) Todas aquellas atribuciones que en materia de informática le encargue el Viceministerio Administrativo.

1.3.6 Archivo Central:

- a) Asesoría en materia archivista a los departamentos que lo solicitan (confección de listas de remisión, métodos de clasificación y ordenación, expurgo y conservación).
- b) Centralizar todo el acervo documental de las dependencias y oficinas de la institución, de acuerdo con los plazos de remisión de documentos.
- c) Coordinar con la Dirección General de Archivo Nacional, la ejecución de las políticas archivísticas de la institución respectiva.
- d) Reunir, conservar, clasificar, ordenar, describir, seleccionar, administrar, y facilitar el acervo documental de la institución.
- e) Transferir a la Dirección General del Archivo Nacional, los documentos que hayan cumplido el período de vigencia administrativa.
- f) Todas aquellas atribuciones que en materia archivista le encargue la el Viceministerio Administrativo.

2. CAMBIOS EN EL ENTORNO DEL VICEMINISTERIO ADMINISTRATIVO

El Despacho de la Señora Ministra detalló una ruta de acción para las áreas administrativas, liderada por el Viceministerio Administrativo, que consistía en asegurarnos a nivel administrativo, de que las instituciones contaran con los recursos económicos necesarios para cumplir las metas propuestas; de forma tal que se brindara un seguimiento a cada una de ellas; les orientamos y les asesoramos para los trámites que debían realizar con los entes rectores (Ministerio de Hacienda, MIDEPLAN y Contraloría General de la República), lo que garantizó eficiencia en estos procesos, y uso adecuado de los recursos públicos.

Esta labor conllevó a la realización de reuniones con cada uno de los órganos desconcentrados, en donde se les demostró apertura y apoyo, por parte de las áreas administrativas del Ministerio, en aquellos casos en los cuales se tenían casos específicos que atender, desarrollando un importante trabajo en equipo que permitió cumplir con los objetivos que como despacho nos habíamos propuesto.

También por delegación de la Señora Ministra, fuimos los responsables de presentar la propuesta del Presupuesto Ordinario para el año 2015, que se encuentra en ejecución, y para el cual se realizó desde este Despacho una seria negociación con el Ministerio de Hacienda, que le permitió al Ministerio contar con recursos adicionales, sobrepasando el límite de crecimiento establecido por

dicho ente rector, en las Directrices Técnicas y Metodológicas para la elaboración del anteproyecto de presupuesto.

De la misma forma, tuvimos bajo nuestro liderazgo la entregar oportuna, veraz y confiable a los Despachos Ministeriales, de información suficiente que le permitiera a nivel administrativo, sustantivo y político, la toma de decisiones asertivas.

En los años 2014 y 2015, tuvimos bajo nuestra responsabilidad la aplicación de las Directrices Presidenciales 09-H y 22-H, relativas a la contención del gasto, por la cual el Ministerio debió subejecutar su presupuesto inicial.

En lo que corresponde a la estructura, compete indicar que en el año 2013 se creó el Centro de Producción Artística y Cultural como un programa dependiente del Despacho de la señora Ministra. En este sentido, si bien se realizaron las gestiones correspondientes ante el Ministerio de Hacienda para crear el programa presupuestario en el anteproyecto de presupuesto 2015, dicha gestión no fue avalada por Hacienda, teniéndose que dejar dicho programa como una actividad del programa 749 Actividades Centrales.

Esta modificación a la estructura, implicó que a partir del año 2015 el Ministerio tuviera que asumir la ejecución del Festival de las Artes. En este sentido, se deja en el Despacho del Viceministerio Administrativo y en el Despacho de la Ministra, copia del Informe que sobre este tema presenté, mediante oficio DVMA-528-2015.

3. ASPECTOS ENCONTRADAS AL ASUMIR EL VICEMINISTERIO ADMINISTRATIVO

3.1 Situaciones encontradas

Situación encontrada	Nuevas prácticas que se están implementando
Asignación y uso de teléfonos celulares de los programas presupuestarios: desde inicios de la gestión se realizó un inventario de los aparatos asignados a los funcionarios, no se sabía quiénes eran las personas que utilizaban los teléfonos, los planes, el consumo por cada servicio.	Se realizó un inventario de los aparatos y se procedió a la firma de los respectivos contratos, con los planes y teléfonos correspondientes acorde al reglamento institucional que regula el uso de los teléfonos celulares.
Problemas con carteles de licitaciones: se encontraron serios problemas en los carteles ya que tenían muchas inconsistencias, errores y omisiones en la parte técnica, que daban paso a diversas apelaciones en los procesos licitatorios, lo cual imposibilitaba la ejecución de	A partir de la nueva gestión, se han realizado reuniones exhaustivas entre el Centro de Patrimonio, la Asesoría Jurídica y la Proveeduría Institucional, con el fin de mejorar los carteles, siendo más riguroso en lo concerniente a las especificaciones técnicas y

<p>los proyectos, principalmente en el Centro de Conservación del Patrimonio Cultural, causando imposibilidad de la ejecución presupuestaria y la no ejecución de proyectos.</p>	<p>de esta forma evitar las apelaciones en la medida de lo posible.</p> <p>Se ha solicitado apoyo a la unidad encargada de proyectos del Instituto Nacional de Seguros, con el fin de recibir apoyo de ellos.</p>
<p>Problemas con la ejecución presupuestaria y responsabilidad de parte de los Directores en este campo: los directores no asumían la responsabilidad de la ejecución de los presupuestos asignados a sus respectivas unidades, tampoco le daban seguimiento a los presupuestos y a la ejecución del mismo.</p>	<p>Se les recordó a los directores que ellos son los responsables directos de la buena ejecución de sus presupuestos y se lleva un control mayor en lo que respecta al presupuesto de cada programa presupuestario.</p>
<p>Ausencia de comunicación entre los departamentos del Programa 749: los departamentos trabajaban con gran independencia y no coordinaban su trabajo con las demás dependencias, esto causaba duplicidad de esfuerzos, atraso en los procesos.</p>	<p>Se decidió que cuando se tenga que trabajar en algún tema específico, se convoca a las diferentes áreas implicadas, con el fin lograr unificar criterios y lograr la solución integral de cada situación o problema que se presente, en un menor tiempo.</p>
<p>Duración de las tareas asignadas a los diferentes departamentos: la duración para resolver situaciones en los diversos departamentos tardaba mucho.</p>	<p>Se ponen plazos a las solicitudes, con el fin de obtener respuesta en un período mucho menor a los tiempos actuales.</p>
<p>Funcionarios artistas afectados salarialmente por las resoluciones de la Dirección General del Servicio Civil: encontramos que funcionarios del Centro Nacional de la Música y otras instituciones artísticas podían sufrir rebajas salariales muy importantes con el ingreso al Régimen Artístico, socavando la estabilidad salarial de estos funcionarios.</p>	<p>Se logró la promulgación de un Decreto Ejecutivo en donde se establece un transitorio al Estatuto del Artista, que viene a solucionar este problema y protege los salarios de los funcionarios que se vería afectados.</p>
<p>Clima laboral: serios problemas a lo largo del MCJ</p>	<p>Desde el Despacho de la Sra. Ministra se está trabajando en este tema y se lanzó la campaña "Hablemos"</p>
<p>Contratación de hoteles para realizar reuniones: esta era una práctica en donde no se aprovechaban los espacios del Ministerio para</p>	<p>Esta práctica se ha eliminado y se utilizan los espacios con los que cuenta el Ministerio de Cultura y Juventud, lo cual incide positivamente</p>

realizar reuniones y en su lugar se contrataban espacios en hoteles para estos fines.	en el presupuesto institucional.
Contratación de escenario itinerante: la administración anterior decidió contratar los planos para construir un escenario itinerante, no obstante no se tomaron en cuenta aspectos de los diferentes climas del país en donde se pensaba llevar dicho escenario.	Ante esta falta de previsión, la Sra. Ministra de Cultura decidió no llevar a cabo la construcción de dicho escenario itinerante.
Superávit: el Ministerio cuenta con un superávit específico y libre muy alto, correspondiente a la no ejecución presupuestaria de administraciones anteriores.	Se está trabajando, en conjunto con el Despacho de la Sra. Ministra en un plan de construcción de infraestructura cultural, con el fin de utilizar este superávit acumulado.
Servicios generales	
Choferes: encontramos descontento en el trato de estos funcionarios que incluye el pago de horas extras, giras, viáticos, etc.	Las demandas han sido atendidas y se está haciendo a consulta a la Procuraduría General de la República sobre el pago de horas extras, para tratar de satisfacer las demandas. Otras demandas no son de recibo y se está ordenando los temas relativos a los choferes.
Mantenimiento de la infraestructura de las oficinas centrales y vehículos: encontramos una respuesta lenta de parte de Servicios Generales cuando era necesaria su participación, existía desidia en tratar los problemas de infraestructura y de las funciones de este departamento.	Se ha conversado de estos problemas con la Jefe y desde del Viceministerio Administrativo se le está dando acompañamiento y seguimiento a labor que desempeñan.
Reacción de la Jefatura: en numerosas ocasiones no atendía las solicitudes de apoyo solicitadas	Se ha trabajado para desterrar esta práctica y que la persona a cargo de este departamento sea más proactiva en la solución de los problemas.

Fuente: Amador, L. (2015)

3.2 Irregularidades y prácticas administrativas viciadas detectadas e investigaciones o medidas correctivas están en curso

Horas extras: no existía un equilibrio en la aprobación de las horas extras de los y las funcionarias, existía un número muy alto de horas extras, lo cual incidía negativamente en las finanzas

institucionales. En muchas ocasiones no se justificaba la aprobación de un volumen tan alto de horas extras. Se procedió este año a racionalizar la aprobación de horas extras, ya que muchas horas eran utilizadas para realizar labores ordinarias y no ameritaban el pago de este rubro.

Superposición horaria de los funcionarios músicos de las Bandas Nacionales, SINEM, Centro Nacional de la Música: encontramos funcionarios que laboraban más de la jornada establecida en la normativa costarricense (algunos casos hasta 3 tiempos completos). Se procedió a realizar la consulta a la Contraloría General de la República, con el fin de obtener el criterio del órgano contralor, con el fin de erradicar esta situación anómala, por lo que estamos en proceso de elaboración de un Reglamento para regular la jornada máxima para los músicos de la Orquesta Sinfónica Nacional y de las Bandas Nacionales, que no exceda de lo permitido por la normativa. De igual manera, se está articulando la contratación de nuevos funcionarios entre los diversos órganos del Ministerio de Cultura y Juventud, así como con el Ministerio de Educación Pública.

Ausencia de Manual de Procesos de los programas del MCJ: a pesar de los diversos señalamientos de la Auditoría Interna en este tema, no se había logrado allanar el camino para lograr contar con un manual. Se tomó la decisión de realizar la contratación del Instituto Centroamericano en Administración Pública (ICAP), para poder realizar este trabajo en conjunto con la Comisión Institucional de Manuales, ya que el MCJ no cuenta con el personal y la experiencia para sacar esta tarea adelante. Se nombró una nueva comisión institucional de procesos, el ICAP realizó en el 2014 un diagnóstico de la situación y se está contratando este año nuevamente al ICAP para darle seguimiento y acompañamiento a la Comisión para que este año se elabore el manual de procesos.

Contratación del diseño y planos constructivos del Centro de Acopio: Este proceso estuvo a cargo del Centro de Patrimonio. Encontramos que se hicieron modificaciones presuntamente autorizadas por un funcionario del Centro de Patrimonio, las cuales no estaban autorizadas en el contrato, además que hubo incumplimiento en el plazo de entrega por parte de la empresa adjudicada. Este Viceministerio tomó la determinación que la empresa entregara en el mes de noviembre, los planos constructivos según las especificaciones del cartel y del contrato. Se realizarán las investigaciones correspondientes para sentar los posibles responsables del presunto mal manejo de lo actuado.

3.3 Informes a la Auditoría Interna sobre casos específicos o denuncias elevadas ante la Contraloría General de la República.

La Auditoría Interna ha presentado varios informes en donde se señalan algunas prácticas que deben corregirse en diversos ámbitos y competencias del Ministerio de Cultura y Juventud. Los informes de la Auditoría son compartidos con este Viceministerio y con las jefaturas directamente implicadas en los estudios. En el apartado correspondiente se encontrarán las recomendaciones giradas a este Despacho, las cuales fueron atendidas en su momento.

Se realizará una investigación preliminar sobre el caso de la contratación de los planos constructivos del proyecto del programa 749 "Centro de Acopio", ya que encontramos posibles actuaciones irregulares de funcionarios en torno a este proceso. Este tema queda aún pendiente.

Hasta el momento no se han elevado denuncias ante la Contraloría, pero si se han pedido criterios sobre asuntos como superposición horaria. De igual forma se ha solicitado criterio a la Procuraduría General de la República en temas como pago de horas extras a los choferes y el horario de los directores de los órganos desconcentrados.

3.4 Procedimientos administrativos en curso

Se ha continuado con las investigaciones y procedimientos administrativos-disciplinarios que estaban en curso desde la administración pasada y los que esta administración ha solicitado. Se detallan en el siguiente cuadro:

Nombre del abogado que lleva el asunto	Nombre del asunto	Estado en que se encuentra
Licda. Annette Loría Obando	Procedimiento de Cobro contra Eduardo Rodríguez Villalobos, por incumplimiento al Contrato de Dedicación Exclusiva en la Orquesta Sinfónica Nacional.	Para Apertura
Licda. Annette Loría Obando	Procedimiento de Cobro contra la señora Yorleny Sequeira Ruiz, por no cumplir con el requisito de nota mínima del Curso "Introducción Conceptual al Tratamiento de los Bienes del Estado desde las NICSP en la Administración Pública.	Para Apertura
Licda. Annette Loría Obando	Investigación Preliminar por el supuesto acoso laboral y psicológico ejercido por las señoras Fiorella Resentera y Susana Cascante, contra varios funcionarios del MADC.	Para rendir informe final
Lic. Freddy Antonio Fallas Víquez	Expediente No. 19-2014, contra Oscar Cháves Torres. Se concedió audiencia de conclusiones al servidor. Vence el 11 de febrero (Se indica que el funcionario no se apersonó a la audiencia oral y privada.	
Lic. Freddy Antonio Fallas Víquez	Investigación Administrativa de los integrantes de la Orquesta Sinfónica Nacional y del Coro Sinfónico, en gira a la Zona Atlántica.	Recibiendo Declarantes

Lic. Freddy Antonio Fallas Víquez	Investigación Administrativa de un funcionario de la Banda de Conciertos de Limón (Carlos Vargas Picado). En un principio se intentó iniciar el Procedimiento Administrativo pero tras un mejor análisis se determinó el inicio de la investigación.	
Lic. Freddy Antonio Fallas Víquez	Procedimiento Administrativo Disciplinario y de Cobro, Expediente No. 019-2014, contra Rodolfo Aguilar Hidalgo. Se realizó la audiencia oral y privada y solicité información a Patrimonio y Servicios Generales.	
Licda. Rosa Vargas Sandí	Recurso de Reposición a Nogui Vargas, de la Banda de Puntarenas.	
Licda. Rosa Vargas Sandí	Investigación por la denuncia que hizo Vera Laura Rodríguez de Acoso Laboral contra Ileana Vives y Adrián Vindas.	Etapa de Audiencias
Licda. Rosa Vargas Sandí	El 3 de febrero del 2014, se presentó informe de la Investigación realizada en la Banda de Conciertos de Limón.	

Fuente: Asesoría Jurídica, Ministerio de Cultura y Juventud (2015)

Hay dos casos del Centro Nacional de la Música que están en proceso de investigación que son el caso de Mario Rodríguez, profesor del Instituto Nacional de la Música y de Alejandro Gutiérrez, exfuncionario de la Orquesta Sinfónica Nacional.

De igual forma se realizaron las investigaciones preliminares, con el fin de establecer los órganos respectivos a los siguientes casos:

- a) Prácticas administrativas viciadas en el Centro Cultural e Histórico José Figueres Ferrer
- b) Irregularidades en la ejecución de la obra del Museo de Limón, en el marco del convenio con el BID "Limón Ciudad Puerto"

Ambos casos quedaron pendientes a mi salida del Ministerio.

3.5 Mejoramiento en la gestión o eliminación de trámites. Política de facilitación de procesos para la ciudadanía.

Se está trabajando en mejorar la información y el acceso a la página web del Ministerio de Cultura y Juventud, con el propósito que la información sobre el trabajo del ministerio sea accesible a toda la población.

Se está trabajando como se indicó arriba, en el Manual de Procesos institucionales, con el fin de trabajar con mayor eficiencia, transparencia y mejorar la comunicación con los usuarios, tanto externos como internos.

Se atienden de manera expedita, en la medida de las posibilidades, a las personas que solicitan citas en el Viceministerio, de manera que se pueda escuchar y dar soluciones a las demandas de los y las ciudadanas.

3.6 Recuento con sectores sociales, privados/empresariales y legislativos

Desde el Despacho se atienden las solicitudes de audiencia de las personas y sectores sociales que vienen a exponer diferentes situaciones, se les brinda acompañamiento. Se remite a los diferentes órganos del ministerio que sean de competencia a lo solicitado.

Se han sostenido reuniones con empresarios culturales privados, que están involucrados en el quehacer cultural, los cuales quieren trabajar en conjunto con el Ministerio de Cultura y Juventud, con el fin de coordinar con las actividades que desarrolla esta cartera. Se remiten al órgano competente en la materia que desean trabajar.

Se atienden en tiempo y forma las solicitudes que los diferentes legisladores solicitan a este Despacho, se mantiene una comunicación y se atienden a los Diputados y asesores cuando éstos solicitan algún tipo de reunión con este despacho.

4. ESTADO DE LA AUTOEVALUACION DEL SISTEMA DE CONTROL INTERNO INSTITUCIONAL 2014

4.1 SOBRE EL SISTEMA DE CONTROL INTERNO

Mediante oficio OM-DE-0738-2014 del 31 de octubre de 2014, la señora Yehilyn Chía, Coordinadora del Despacho del Viceministro Administrativo, entregó a la señora Ministra un informe de las principales conclusiones y recomendaciones de los procesos realizados en torno al Sistema de Control Interno (SCI), en los años 2012 y 2013, con el fin de que dichos insumos sirvan de referencia brindando un contexto a los esfuerzos que ha venido realizando el Ministerio de Cultura y Juventud, para el cumplimiento de la Ley General de Control Interno y para el fortalecimiento de nuestro SCI y, específicamente, para comprender el cambio metodológico en la aplicación de ambos procesos para el año 2014. Este documento consta en ambos Despachos, para su consulta.

El SCI del MCJ está compuesto por:

- **Unidad Coordinadora de Control Interno (UCI):** Esta UCI está constituida desde la Secretaría de Planificación Institucional y Sectorial; y brinda su apoyo en los procesos

realizados por los programas y departamentos del MCJ. Actualmente cuenta con sólo una funcionaria destacada, sea la señora Ofelia Quirós, quien además tiene asignadas otras funciones dentro de la Secretaría de Planificación Institucional y Sectorial.

- **Comité Gerencial de Control Interno (CG):** Este Comité puede estar integrado por los jefes (Ministro, Viceministros) y los titulares subordinados (Directores de Programas y Jefes de Departamento). En la actualidad, se encuentra conformado por los funcionarios: Yehilyn Chía, Coordinadora de Despacho del Viceministerio Administrativo; Guadalupe Gutiérrez, Jefe del Departamento Financiero Contable; Nivia Barahona, Jefe de la Oficina de Gestión Institucional de Recursos Humanos; y Javier Salazar, Jefe del Área de Educación y Divulgación del Centro de Investigación y Conservación del Patrimonio Cultural; tal y como fue ratificado por la presente administración, mediante oficio DM-0829-2014 del 02 de julio de 2014.
- **Jerarcas y titulares subordinados:** En el artículo N° 2, inciso d) de la Ley General de Control Interno, se define al titular subordinado como el “Funcionario de la administración activa responsable de un proceso, con autoridad para ordenar y tomar decisiones”. En este caso, los titulares subordinados son los Directores de Programas, los Jefes de Departamento, los Jefes de las Unidades Asesoras, y los Coordinadores de Procesos, cuando existen.
- **Enlaces de Unidad:** Son los funcionarios nombrados por cada titular subordinado, para que lleven a cabo las actividades preparatorias de autoevaluación y seguimiento del proceso. Mediante oficio Circular OM-DE-18-2014 se solicitó a todos los titulares subordinados la designación de estos enlaces de control interno.
- **Auditoría Interna (AI):** Esta dependencia debe de cumplir con lo que le asigna el Capítulo IV de la LGCI en materia de control interno.

4.2 AUTOEVALUACION 2014

El proceso de autoevaluación del año 2014 estuvo referido a los controles existentes en la recopilación, procesamiento, manejo y presentación de los datos que sustentan los informes solicitados al MCJ por parte del Ministerio de Planificación Nacional y Política Económica, del Ministerio de Hacienda, de la Contraloría General de la República, de la Asamblea Legislativa y de la Presidencia de la República.

En el caso del programa 749 Actividades Centrales, no queda pendiente de realizar ninguna acción de mejora.

4.3 SISTEMA ESPECÍFICO DE VALORACION DEL RIESGO INSTITUCIONAL SEVRI 2014

En el año 2014 se valoraron los riesgos existentes en los otorgamientos de “Declaratorias de Patrimonio Inmaterial”. Las principales conclusiones de este proceso de SEVRI/MCJ-2014 son las siguientes:

- ✓ Que las declaratorias de patrimonio cultural inmaterial son gestionadas en un contexto institucional no estructurado, -característica de la gestión general del Patrimonio Cultural Inmaterial-; no se derivan de ningún proceso definido; no cuentan con un procedimiento escrito y no tienen personal suficiente para los estudios que las sustentan.
- ✓ Que a pesar de este contexto, los funcionarios del CICPC determinaron que los riesgos residuales en el otorgamiento de las declaratorias de patrimonio cultural inmaterial se sitúan en un riesgo residual bajo.
- ✓ Que la ausencia de una ley -no así de una serie de decretos-, sobre la salvaguarda de patrimonio cultural inmaterial, puede debilitar el otorgamiento de declaratorias, pero que en el momento histórico que se vive en la Asamblea en relación a la aprobación del proyecto de ley para desafectar las declaratorias de patrimonio arquitectónico nacional no solo a los cuatro edificios que contempla la Asamblea Legislativa, sino también a la edificación que alberga al Centro Nacional de la Cultura (CENAC) y el edificio del Museo Nacional de Costa Rica, no es momento propicio para la presentación de un proyecto de Ley sobre la Salvaguarda del Patrimonio Cultural Inmaterial ante esta instancia.
- ✓ Que los niveles de los riesgos residuales son bajos, por tanto no hay que hacer planes de administración, pero si hay que dar seguimiento a los mismos para mantenerlos en ese nivel.
- ✓ Que se presenta una situación -que no es materia de SEVRI pero sí de controles internos- en las gestiones para el otorgamiento de declaratorias de patrimonio inmaterial, y es definir, redefinir o dar a conocer los trámites que le corresponden al Departamento de Asesoría Legal y al Despacho de la Señora Ministra, en cuanto a la firma y publicación de decretos.

En este caso, no había participación del Despacho del Viceministerio Administrativo en el proceso, por lo que no hay actividades pendientes de ejecución.

5. PRINCIPALES LOGROS ALCANZADOS DURANTE LA GESTION 2014-2015

5.1 ASESORIA EN PRESUPUESTO, PROGRAMACION Y EJECUCION PRESUPUESTARIA

Mediante el Plan Nacional de Desarrollo de la Administración anterior, se propuso un modelo el cual se perfeccionó durante el tiempo y que continúa utilizándose exitosamente, instrumento que sirve en la actualidad como base para dar seguimiento a cada uno de los programas presupuestarios y entes adscritos.

5.2 SUPERVISION Y SEGUIMIENTO DE LOS PROGRAMAS PRESUPUESTARIOS

Elaboración de los informes de ejecución presupuestaria. Para el caso de programas presupuestarios se realiza trimestralmente y para los Órganos desconcentrados se realizan semestralmente.

Estos informes tienen el propósito de que a lo interno de cada programa, analicen los inconvenientes que se presentaron y establezcan las medidas y acciones, que correspondan.

5.3 FORTALECIMIENTO DEL RECURSO HUMANO, TECNOLOGICO, INFRAESTRUCTURA Y EQUIPAMIENTO

Recursos humanos:

En el cuadro siguiente se observa el comportamiento de la cantidad de puestos del Ministerio de Cultura y Juventud y sus respectivos programas y órganos desconcentrados, para el año 2015:

PROGRAMA	TOTAL
ACTIVIDADES CENTRALES	184
CENTRO COSTARRICENSE DE PRODUCCION CINEMATOGRAFICA	13
CENTRO CULTURAL E HISTORICO JOSE FIGUERES FERRER	7
CENTRO DE INVESTIGACION Y CONSERVACION DEL PATRIMONIO CULTURAL	33
CENTRO NACIONAL DE LA MUSICA	175
CONSEJO NACIONAL DE LA POLITICA DE LA PERSONA JOVEN	29
DIRECCION DE BANDAS	225
DIRECCION DE CULTURA	41
DIRECCION GENERAL DEL ARCHIVO NACIONAL	138
MUSEO DE ARTE COSTARRICENSE	55
MUSEO DE ARTE Y DISEÑO CONTEMPORANEO	18
MUSEO DR. RAFAEL ANGEL CALDERON GUARDIA	14
MUSEO HISTORICO CULTURAL JUAN SANTAMARIA	17
MUSEO NACIONAL DE COSTA RICA	101
SISTEMA NACIONAL DE BIBLIOTECAS	192
SISTEMA NACIONAL DE EDUCACION MUSICAL	239
TEATRO NACIONAL	61
TEATRO POPULAR MELICO SALAZAR	111
TOTAL DE PLAZAS	1653

***Nota:** Los datos corresponden a la ubicación actual de funcionarios según la información suministrada por la Oficina de Gestión Institucional de Recursos Humanos.

Mejoras en tecnología, infraestructura y equipamiento:

- Nuevo modelo de red institucional: Con el fin de interconectar a los Programas e Instituciones Adscritas y compartir recursos se definió un nuevo modelo que permita: interconectar espacios con el fin de compartir recursos, Espacios interconectados Centro de Patrimonio, CENAC, ADUANA, Centro Cultural del Este, Museo Calderón Guardia, SINABI, Centro de Cine. Se inició un proceso de actualización de equipos de cómputo con el fin de brindar las

herramientas adecuadas para la realizar de manera pronta y cumplida las labores asignadas a cada funcionario. Se amplió el ancho de banda en el CENAC y Aduana. Se plasma lo solicitado en el Plan Estratégico de Telecomunicaciones, promovido por el Viceministerio de Telecomunicaciones del MICIT para el período 2015-2019.

- Correo electrónico: Es una solución de comunicación y colaboración en la nube. Esta plataforma ofrece a los usuarios del MCJ herramientas de oficina en la nube, correos con calendarios compartidos mensajería unificada y conferencias de audio y video de PC a PC. Así como la posibilidad de compartir archivos de gran tamaño y acceso sin conexión a documentos a través de espacios de trabajo. Contamos con la aplicación Office 365 para correo electrónico con acceso a la nube e instalado en dispositivos móviles o computadores permitiendo que los funcionarios realicen teletrabajo o trabajo móvil. A mediano plazo se dotará a todas los Programas e Instituciones adscritas de esta herramienta con el fin de lograr una comunicación más efectiva. Se cuenta con un chat interno que facilita la comunicación y se reduce el costo de servicio telefónico. Se cuenta con una nube privada para almacenar y compartir información de uso institucional.
- Plataforma de Datos Abiertos: Esta plataforma es una iniciativa y proyectos de la Secretaria Técnica de Gobierno Digital y en la actualidad está siendo utiliza por el Consejo de la Persona Joven y la Secretaria de Planificación Institucional y Sectorial, así como la Unidad de Cultura y Economía. El fin de esta plataforma es promover el trabajo colaborativo y de la gestión transparente visualizando un esfuerzo caracterizado por la colaboración, la participación ciudadana, la rendición de cuentas y la innovación con los datos promovidos por el Ministerio en una plataforma que permite la manipulación de datos con el fin de ser utilizado por los investigadores del sector. Finalmente la utilización de esta plataforma, proporcionará información oportuna a la ciudadanía y que propicie la participación de los costarricenses en la toma de decisiones, la formulación de políticas públicas y la búsqueda colaborativa de soluciones a los problemas nacionales.
- Sitio Web www.mcj.go.cr: El diseño de este insumo institucional, está desarrollado de acuerdo con los estándares definidos por la Secretaria Técnica de Gobierno Digital y se mejora anualmente a partir de sus recomendaciones emitidas por la evaluación realizada por el INCAE. Es por ello que podemos indicar que a medida que avanza la digitalización de la sociedad, los ciudadanos esperan más y mejores servicios, así como un mejor uso de los medios digitales que promueve el Ministerio. Dentro de la propuesta institucional se busca lograr una relación estrecha entre los usuarios internos y externos, con una sociedad más interconectada ligada a los servicios en conexión con el ciudadano.

6. ESTADO DE LOS PROYECTOS MAS RELEVANTES EXISTENTES AL INICIO DE LA GESTION

A continuación se detalla el estado actual de los proyectos que recibí como pendientes por parte de la anterior Viceministra Administrativa:

6.1 POLÍTICA NACIONAL DE DERECHOS CULTURALES Y LEY GENERAL DE DERECHOS CULTURALES

Se trata de un proceso que dio inicio en el año 2010 con la formulación de la propuesta de trabajo, y que fue elaborado tras un amplio proceso de consulta en el que participaron más de tres mil personas. Representa un paso fundamental en el proceso de dotar al Estado costarricense de una herramienta que oriente con claridad y de manera consistente, los planes de gobierno y las acciones estratégicas del Sector Cultura, a nivel nacional, regional y local.

Ya se creó la Secretaría de Políticas Culturales, como dependencia del Despacho de la Señora Ministra, y en la actualidad desde dicho Despacho se trabaja en la formulación del Plan de Acción que corresponde a los años 2015-2018.

6.2 CUENTA SATÉLITE DE CULTURA

La Cuenta Satélite de Cultura (CSC) es un sistema de información diseñado como satélite del Sistema de Cuentas Nacionales, que visibiliza la contribución de la cultura a la economía costarricense. Su construcción está a cargo de una Comisión Interinstitucional, compuesta por el Ministerio de Cultura y Juventud, el Banco Central de Costa Rica, el Instituto Nacional de Estadística y Censos, el Programa Estado de la Nación y el Tecnológico de Costa Rica; con el apoyo técnico de Colombia y la cooperación financiera de la Agencia Española de Cooperación Internacional para el Desarrollo y de la Organización de Estados Iberoamericanos.

Los aportes más valiosos de la cultura no pueden medirse cuantitativamente, pero la CSC genera indicadores que permiten conocer características económicas importantes de la cultura a nivel nacional, tales como: Producción, PIB Cultural, Empleo, Demanda, Gasto y financiamiento e Importaciones y Exportaciones.

En la actualidad, la CSC es un área de la Unidad de Cultura y Economía, con personal técnico especializado en la construcción de este tipo de mediciones macroeconómicas.

6.3 CORREDOR CULTURAL CARIBE

El MCJ ha venido impulsando el programa Corredor Cultural Caribe (CCC), enmarcado en las prioridades del Gobierno de Costa Rica por promover la integración regional y las líneas estratégicas

de Promoción de la Identidad y de la Diversidad Cultural, así como con el eje de Apoyo a la Integración Cultural Centroamericana del MCJ. Por ello se presentó una iniciativa ante la reunión de Ministros miembros de la Coordinación Educativa y Cultural Centroamericana (CECC/SICA), realizada en El Salvador, donde se obtuvo el apoyo y la cooperación técnica de la UNESCO en noviembre del 2010; apoyo que se concreta en la “Declaración de la I Reunión de Ministros y Autoridades de Cultura de Centroamérica y República Dominicana “Corredor Cultural Caribe”, celebrada en San José, Costa Rica el día 24 de Enero de 2011.

El CCC busca promover los emprendimientos, la comunicación, la cooperación, el turismo cultural, la investigación, la formación y el diálogo cultural, poniendo en valor la diversidad y la integración de las culturas vivas del Caribe y su integración, desde Belice hasta Panamá y República Dominicana. Además de otros países interesados en formar parte, tales como, México, Cuba, Colombia y Brasil.

Actualmente, el CCC se ha incorporado a la Unidad de Cultura y Economía, considerando la pertinencia de ambos temas, y sus procesos comunes: tales como el emprendedurismo, la capacitación, y la búsqueda de financiamiento.

6.4 CENTROS CÍVICOS PARA LA PAZ

Conocedores de la necesidad de establecer programas a nivel nacional, específicos para la Prevención de la Violencia y la Generación de una Cultura de Paz, Costa Rica participó en una convocatoria del Banco Interamericano de Desarrollo (BID), en la que se propuso el financiamiento del Programa para la Prevención de la Violencia y Promoción de la Inclusión Social. Dicha iniciativa fue avalada por el BID, suscribiéndose el Contrato de Préstamo N° 2526/OC-CR entre nuestro país y el BID, debidamente aprobado y ratificado mediante la Ley N° 9025. En el artículo 2) de esta Ley, se aprueba el Programa para la Prevención Social y Promoción de la Inclusión Social, que tiene como objetivo general “contribuir en la disminución del delito violento en el país y, como objetivos específicos, incrementar la eficacia de la fuerza policial a nivel nacional, reducir la incidencia delictiva de los jóvenes en riesgo en las áreas de influencia del proyecto y reducir la tasa de reincidencia de la población en conflicto con la ley penal”.

A la fecha, ya se cuenta con la infraestructura que albergará el primer Centro Cívico, ubicado en Garabito. Para este Centro, ya se gestionó la creación de las plazas del MCJ y sus órganos desconcentrados; y se cuenta con recursos suficientes para gestionar la creación de puestos para los Centros Cívicos de Aguas Zarcas y de Santa Cruz en el año 2015.

6.5 COLEGIO COSTA RICA

El Colegio de Costa Rica se crea con el Decreto N° 36671-C, como una instancia cultural encargada de desarrollar y ejecutar proyectos que posibiliten el desarrollo y fortalecimiento de la creación

literaria, la investigación y la promoción de la lectura, así como a la diversidad e identidad cultural costarricense.

Este programa está a cargo del Viceministerio de Cultura.

6.6 ENAMORATE DE TU CIUDAD

Los parques del centro de San José son receptáculo de interacción simbólica, de historia y cultura material e inmaterial. La cultura es la geografía ilimitada de la comunicación, convocante en su naturaleza y tiene el poder de generar la comunión entre los individuos aún entre las diferencias de rasgos culturales. La ciudad como centro organizacional de la metrópoli contiene y ofrece los parques, como un corredor cultural para la contemplación activa de la interacción entre los individuos, por los que la cultura y la identidad encuentran una fuente para aflorar y fortalecerse.

El programa Enamorate de tu Ciudad buscaba devolverle a la población en general, el amor por los parques del centro de San José que circundan el Centro Nacional de la Cultura (CENAC). El objetivo fundamental del programa es activar el ocio cultural mediante una programación de actividades propuestas para el descanso, la diversión, la educación, la actividad física y la participación activa del público de todas las edades.

La ejecución de este programa fue asignada al Centro de Producción Artística y Cultural en su Decreto de Creación.

6.7 READECUACIÓN DEL TEATRO VARIEDADES COMO CINEMATECA NACIONAL

La adquisición del Cine Variedades por parte del Centro Costarricense de Producción Cinematográfica (CCPC), conllevaba la intención de crear la Cinemateca Nacional. Si bien al CCPC se le asignó en el presupuesto ordinario para el año 2014, con la suma de ₡100.000.000 (cien millones de colones) necesarios para equipar el Teatro Variedades, dichos fondos deberán ser utilizados en la adquisición del inmueble contiguo al Teatro Variedades por lo que, para la puesta en valor de este edificio patrimonial, se requiere de la incorporación de recursos en el año 2016.

De la misma manera, queda pendiente resolver la gestión administrativa del CCPC con respecto al Teatro Variedades, que podría requerir de la solicitud de plazas nuevas o de la subcontratación de servicios para su funcionamiento; lo que debe ser resuelto y así solicitado por el CCPC, y que requeriría de seguimiento por parte de este Despacho.

6.8 NORMAS INTERNACIONALES DE CONTABILIDAD PARA EL SECTOR PÚBLICO

El MCJ, con el apoyo de la Contabilidad Nacional, es la primera institución del Poder Ejecutivo que apoya y contribuye en forma efectiva a la implementación de las Normas Internacionales de Contabilidad para el Sector Público (NICSP), tanto en los programas como en los órganos

desconcentrados, con el fin de iniciar con la aplicación de esa normativa contable según el Decreto 36961-H. En dicho decreto se estipula que a partir de enero del 2016 todas las entidades de Gobierno deben realizar los procesos contables con base en estas normas.

Dicho proceso está liderado por el Departamento Financiero Contable del Ministerio, y para este fin, se solicitó la creación de cuatro plazas a la Autoridad Presupuestaria. No obstante la justificación presentada, las plazas no fueron autorizadas por dicha entidad y, con ello, queda pendiente solicitar a la Autoridad Presupuestaria la reconsideración del caso, considerando que a la fecha el MCJ cuenta con el contenido presupuestario para hacer frente a éstas.

6.9 SISTEMA DE GESTIÓN DOCUMENTAL ORB-E

En un proyecto conjunto entre el Archivo Central, el Departamento de Informática y a quienes se sumará pronto el Departamento de Servicios Generales del MCJ; se ha buscado la creación de una mesa de trabajo virtual que permita canalizar toda la correspondencia del Ministerio (en una etapa inicial sus programas, pudiéndose ampliar a órganos desconcentrados) por medio de plataformas en línea, buscando no sólo la normalización y mejora en el proceso de gestión documental, sino además, procurando una mejora en el servicio al usuario y una disminución sustancial en el uso del papel.

Para ello, en el año 2012 se logró adquirir el programa de gestión documental Orb-e, que en la actualidad es utilizado por casi todas las dependencias del programa 749 Actividades Centrales, y a los que se está sumando la Dirección de Cultura y la Dirección del Sistema Nacional de Bibliotecas.

No obstante, se trata de un proceso paulatino de capacitación (impartida por el señor Esteban Cabezas, Encargado del Archivo Central), que trasciende no sólo la enseñanza técnica en el uso del sistema, sino un cambio en los paradigmas de trabajo de las dependencias del MCJ.

6.10 Estatuto del Artista (Título IV del Régimen del Servicio Civil)

Quedan pendientes algunas acciones importantes que afectan directamente a los y las trabajadoras artistas que pertenecen al Régimen del Artista, tutelado por el Título IV del Estatuto del Servicio Civil, los cuales llevan ya bastante tiempo en la Dirección General del Servicio Civil y a la fecha no han sido resueltos. Se detallan:

1. Creación de la clase Formador Artístico 2
2. Carrera Artística
3. Dedicación Exclusiva
4. Revisión integral de la ley 8555 Integración del Régimen Artístico al Estatuto de Servicio Civil, Ley N° 1581, mediante la adición de un Título IV y su reglamento, con el fin de adecuarlos a la realidad de los artistas.
5. Inclusión de los grados académicos para su reconocimiento dentro del Régimen

6.11 Otros temas y proyectos pendientes de seguimiento

Para los fines correspondientes, me permito indicar los proyectos y negociaciones que el suscrito llevaba de por delegación de la Sra. Ministra, desde el Viceministerio Administrativo:

1. Proyectos de cooperación con México. (XV Reunión de la Comisión Mixta de Cooperación Educativa y Cultural entre México y Costa Rica)
2. Convenios marco de cooperación con Zacatecas, Puebla, Hidalgo, CONACULTA y Museo Nacional de los Ferrocarriles Mexicanos.
3. Estudio de Impacto Patrimonial: que realizará el Instituto Nacional de Antropología e Historia - INAH, en sitios con esferas del Diquis.
4. Museo Internacional Barroco (Puebla)
5. Centro de Patrimonio Mundial de UNESCO, categoría 2 en Zacatecas.
6. Negociación de convenio marco con el Instituto Mexicano de Derechos de Autor.
7. Construcción de la Agenda Digital Cultural para Iberoamérica, coordinada por SEGIB, con el apoyo de la OEI
8. Desarrollo del Ámbito Institucional y Normativo del Espacio Cultural Iberoamericano, SEGIB

7 INFORME SOBRE LA EJECUCION PRESUPUESTARIA

7.1 EJECUCION PRESUPUESTARIA MAYO 2014 - ABRIL 2015, TÍTULO 213

La ejecución presentada durante el ejercicio económico 2014 para el Ministerio fue de un 89,19% entre todos sus programas, de ese porcentaje un 68,11% se ejecutó entre el 01 de mayo al 31 de diciembre de dicho año entre los programas y transferencias realizadas.

Programa	Apropiación actual	Gasto devengado	Ejecución
749 Actividades Centrales	13.267.615.321,00	8.815.846.796,91	66,45%
751 Conservación. Patrimonio Hist. Cultural	11.762.888.300,00	7.199.709.350,13	61,21%
753 Gestión y Des. Cultural	1.666.134.473,00	917.875.003,31	55,09%
755 Información Comunicación	4.042.313.648,00	2.367.518.855,44	58,57%
758 Desarrollo Artístico y Extensión Musical	14.453.179.724,00	11.480.015.533,25	79,43%
Total	45.192.131.466,00	30.780.965.539,04	68,11%

Fuente: Liquidaciones SIGAF

Para el 30 de abril del presente ejercicio económico el Ministerio alcanzó una ejecución del 23,46% de los recursos asignados, como se muestra en el Cuadro N° 2.

**Ejecución del 01 enero al 30 de abril del 2015
Por Programa**

Programa	Apropiación actual	Gasto devengado	Ejecución
749 Actividades Centrales	13.336.132.554,00	3.129.638.635,90	23,47%
751 Conser. Del Patr. Hist. Cultural	11.305.186.620,00	2.695.639.485,57	23,84%
753 Gestión y Des. Cultural	2.284.955.129,00	341.411.533,66	14,94%
755 Información Comunicación	4.247.151.631,00	988.128.372,47	23,27%
758 Desarrollo Artístico y Extensión Musical	13.768.574.066,00	3.390.154.158,23	24,62%
Total	44.942.000.000,00	10.544.972.185,83	23,46%

Fuente: Liquidaciones SIGAF

Durante el 2014 se realizaron cuatro traslados de partidas que fueron aprobados en su totalidad según las solicitudes remitidas por el Departamento Financiero-Contable, de estos traslados solo los dos últimos corresponden a traslado de la nueva administración, las mismas se publicaron según los decretos:

Tercer traslado de partidas: Decreto N° 38522-H jueves 24 de julio del 2014.

Cuarto traslado de partidas: Decreto N° 38695-H lunes 03 de noviembre del 2014.

Además se presentó una Modificación de carácter extraordinario, la misma fue aprobada con la siguiente finalidad: traslado de recursos para el Centro de Producción Cine para apoyar la película "Princesas Rojas" designada como candidata oficial de Costa Rica para optar por la nominación para el "Premio Oscar 2015" de la Academia de las Artes y Ciencias Cinematográficas de Estados Unidos en la categoría de "mejor película extranjera", además para horas extras de algunos programas, se aprobó mediante Decreto N° 38723-H del 27 noviembre del 2014.

7.2 EJECUCION PRESUPUESTARIA MAYO 2014 - ABRIL 2015, ÓRGANOS DESCONCENTRADOS

El presupuesto asignado a las instituciones se encuentra dividido en dos grandes componentes como lo son: los ingresos y egresos; los egresos o gastos se dividen en gastos operativos o de funcionamiento dentro de los que se encuentran las partidas de servicios, materiales y suministros y los bienes duraderos, aunque estos últimos se consideran gastos de inversión por cuanto se incluye la compra de equipo y mobiliario y los procesos de construcción, adiciones y mejoramiento de bienes

de capital y los gastos que corresponden a transferencias, remuneraciones y cuentas especiales. Esta última contempla aquellos recursos que no tiene asignación presupuestaria determinada.

El presente informe contempla en resumen los recursos asignados en el presupuesto ordinario a cada uno de los Entes Desconcentrados, destinados a la realización y ejecución de los programas, proyectos y logro de los objetivos y metas planteados por las instituciones para el ejercicio económico 2014.

A continuación se presenta un cuadro que muestra la ejecución presupuestaria obtenida por cada uno de los Órganos Desconcentrados durante el periodo comprendido del 01 de enero del 31 de diciembre del año 2014:

DESCRIPCIÓN	PRESUPUESTO ORDINARIO	PRESUPUESTO MODIFICADO	PRESUPUESTO EJECUTADO	EJECUTADO %	PRESUPUESTO NO EJECUTADO	NO EJECUTADO %
Centro Costarricense de Producción Cinematográfica	926.299.869,00	959.299.869,00	844.093.084,63	87,99%	115.206.784,37	12,01%
Consejo Nacional de Política Pública Persona Joven	1.694.979.000,00	2.469.229.552,23	1.053.625.980,32	42,67%	1.415.603.571,91	57,33%
Museo Nacional de Costa Rica	2.932.916.389,91	4.126.047.733,65	2.403.291.469,44	58,25%	1.722.756.264,21	41,75%
Museo Histórico Cultural Juan Santamaría	841.964.215,00	841.964.215,00	408.145.901,66	48,48%	433.818.313,34	51,52%
Teatro Nacional de Costa Rica	3.000.000.000,00	3.797.550.046,97	3.258.630.751,66	85,81%	538.919.295,31	14,19%
Sistema Nacional de Educación Musical	2.773.043.502,57	4.069.478.649,75	3.204.040.112,87	78,73%	865.438.536,88	21,27%
Centro Nacional de la Música	4.836.516.726,00	4.816.891.860,67	3.066.223.570,38	63,66%	1.750.668.290,29	36,34%
Museo Histórico Dr. Rafael Ángel Calderón Guardia	284.260.568,00	315.206.063,00	286.731.159,72	90,97%	28.474.903,28	9,03%
Teatro Popular Melico Salazar	2.796.490.400,00	3.231.061.009,00	2.791.680.777,18	86,40%	439.380.231,82	13,60%
Centro Cultural e Histórico José	252.458.777,00	395.773.819,05	105.506.569,76	26,66%	290.267.249,29	73,34%

Figueres Ferrer						
Dirección General de Archivo Nacional	2.473.734.657,61	2.610.934.657,61	2.251.886.792,84	86,25%	359.047.864,77	13,75%
Museo de Arte Costarricense	2.575.281.359,00	3.531.285.796,41	981.907.993,49	27,81%	2.549.377.802,92	72,19%
Museo de Arte y Diseño Contemporáneo	381.216.732,00	381.216.732,00	303.226.114,18	79,54%	77.990.617,82	20,46%

Producto del análisis de los informes presentados por los Órganos Desconcentrados, se determinaron las siguientes conclusiones:

De las 13 instituciones que se encuentran adscritas al Ministerio de Cultura y Juventud, solamente el Museo Histórico Dr. Rafael Ángel Calderón Guardia obtuvo una ejecución superior al 90%. Otras 8 instituciones se encuentran en una zona intermedia entre el 50% y el 90%. Finalmente 4 entidades presentan una ejecución presupuestaria inferior al 50%.

Otro aspecto relevante que muestra la falta de cuidado y diligencia en la planificación del presupuesto, consiste en las múltiples modificaciones internas que fueron efectuadas por varias Instituciones, para lo cual a modo de ejemplo se citan: El Centro Nacional de la Música y el Sistema Nacional de Educación Musical con un total de 15 cada uno, le sigue el Museo Nacional de Costa Rica con 14, el Centro Costarricense de Producción Cinematográfica con 12, la Dirección General de Archivo Nacional con 10 y el Centro Cultural e Histórico José Figueres Ferrer con un total de 7. Aunado a lo anterior se evidenció que el Sistema Nacional de Educación Musical tramitó un total de 4 presupuestos extraordinarios. Por su parte las Normas Técnicas sobre Presupuesto Público (N-1-2012-DC-DFOE) emitidas por la Contraloría General de la República mediante Resolución R-DC-24-2012 de fecha 27-12-2012, señalan a través de la Norma 4.3.11 que “El número máximo de variaciones presupuestarias que se podrán realizar durante el año será de tres presupuestos extraordinarios y cinco modificaciones presupuestarias”.

Además con respecto a los trámites de levantamiento del límite del gasto presupuestario que tramitan los Órganos Desconcentrados ante la Secretaría Técnica de la Autoridad Presupuestaria, no existe una adecuada planificación para su solicitud por cuanto muchas instituciones los presentan durante el primer semestre del año; y considerando el tiempo de aprobación por parte de dicho Ente Rector los recursos no pueden ser incorporados de forma oportuna afectando con ello la ejecución presupuestaria.

Es importante aclarar que durante el primer trimestre del 2014, se evidenció que entre lo asignado en la Ley No. 9193 del Presupuesto Ordinario y Extraordinario de la República para el Ejercicio Económico del 2014, y lo reflejado presupuestariamente en las siguientes instituciones: Consejo

Nacional de Política Pública de la Persona Joven, Teatro Popular Melico Salazar, Sistema Nacional de Educación Musical y el Museo Juan Santamaría, surge una diferencia producto de las plazas asignadas para los centros cívicos. Dichas diferencias fueron subsanadas mediante la incorporación de un presupuesto extraordinario por parte de estas instancias.

En relación con la Directriz Presidencial 14-H, y de forma específica lo establecido en el Artículo 7 sobre el rebajo al 20% de la sumatoria de los saldos presupuestarios en las subpartidas específicas; cada Órgano Desconcentrado tuvo que reportar el monto correspondiente en función de su presupuesto. El Departamento Financiero Contable, mediante oficio dirigido a cada uno de los Órganos Desconcentrados les comunicó la subejecución de los montos reportados, con la finalidad de no seguir generando superávit.

En la circular MCJ-DFC-2083-2014 de fecha 07-11-2014 emitida por el Departamento Financiero Contable les informa a las instituciones adscritas sobre las reglas de ejecución de transferencias a entidades en caja única aplicables a partir de esa fecha, entre lo cual se citó que: “Únicamente se deberán transferir los recursos que las entidades beneficiarias demuestren que sean necesarios para atender salarios y compromisos ya contraídos y que no sea posible atender con las disponibilidades en caja única de cada entidad (y que no conformen el superávit).”

Con la finalidad de no generar más superávit libre y propiciar una política de ahorro, se les solicitó a los Órganos Desconcentrados certificar las necesidades de recursos para realizar la última transferencia del año en el mes de diciembre del 2014. De la información suministrada por las instituciones, el Departamento Financiero les comunicó la subejecución del presupuesto a las siguientes instituciones: Centro Costarricense de Producción Cinematográfica, Consejo Nacional de Política Pública de la Persona Joven, Museo de Arte Costarricense, Museo Juan Santamaría, Museo Dr. Calderón Guardia, Museo de Arte y Diseño Contemporáneo y Centro Cultural e Histórico José Figueres Ferrer. El monto total de ahorro generado y por ende no transferido a las instituciones fue de ₡809.065.838,08 (Ochocientos nueve millones sesenta y cinco mil ochocientos treinta y ocho colones con 08/100)

Ejecución presupuestaria (operativa) relacionada con el Centro de Producción Artística y Cultural (CPAC)

La ejecución presupuestaria relacionada con el CPAC puede ser analizada en el informe que al efecto entregó quien suscribe a la Señora Ministra, mediante oficio DVMA-528-2015 anteriormente mencionado. Asimismo, el Departamento Financiero Contable realizó el informe MCJ-DFC-783-2015 de fecha 06 de mayo del 2015, y su anexo MCJ-DFC-818-2015 de fecha 07 de mayo 2015, mediante el cual hace referencia a esta ejecución y las situaciones acontecidas en torno a ella.

De todos estos documentos, queda copia en el Viceministerio Administrativo y en el Despacho de la señora Ministra de Cultura y Juventud.

8. SUGERENCIAS PARA LA BUENA MARCHA DEL VICEMINISTERIO ADMINISTRATIVO

Las recomendaciones y/o sugerencias del caso, se han incluido en el cuerpo del presente informe, al detallar cada caso específico.

9. ESTADO ACTUAL DEL CUMPLIMIENTO DE DISPOSICIONES EMITIDAS POR LA CONTRALORÍA GENERAL DE LA REPÚBLICA

Como Viceministerio Administrativo, en el período de mayo 2014 a mayo 2015 no se han recibido informes de la Contraloría General de la República que deban ser atendidos o que se encuentren pendientes de atención.

10. ESTADO ACTUAL DEL CUMPLIMIENTO DE DISPOSICIONES O RECOMENDACIONES EMITIDAS POR ALGÚN ÓRGANO DE CONTROL EXTERNO A EXCEPCIÓN DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA, SEGÚN LA ACTIVIDAD PROPIA DE CADA ADMINISTRACIÓN

Como Viceministerio Administrativo, en el período de mayo 2014 a mayo 2015 no se han recibido informes de otros entes de control externo que deban ser atendidos o que se encuentren pendientes de atención.

11. ESTADO ACTUAL DEL CUMPLIMIENTO DE LAS RECOMENDACIONES DE LOS INFORMES EMITIDOS POR LA AUDITORIA INTERNA DEL MCJ PARA EL PERIODO MAYO 2014-ABRIL 2015

A continuación se adjunta un cuadro resumen con la información resumida de cada informe elaborado por la Auditoría durante mi gestión.

Informe AI-002-2014 "Seguimiento de recomendaciones emitidas en los Informes AI-001-2012, 004-2012, 007-2012, 004-2013 y 006-2013 y Nota de Advertencia AI-03-2012":

Recomendación 4.1.1, solicita informar a la Auditoría Interna *"sobre las gestiones realizadas para el cumplimiento de las recomendaciones que se encuentran en proceso sobre el informe AI-004-2012 "Estudio sobre los procesos soporte técnico y administrativo a cargo del Departamento de Informática del Ministerio de Cultura y Juventud" a saber, recomendaciones 4.1.1 y 4.1.2."*

En lo que corresponde a esta recomendación, mediante oficio DVMA-0065-2014 este Despacho brindó respuesta a la Auditoría Interna, indicando las acciones tomadas en torno a las dos recomendaciones de cita (4.1.1 y 4.1.2 del Informe AI-004-2012), así como a otras acciones realizadas en torno al informe AI-002-2014.

Adicionalmente, mediante oficio DVMA-0611-2014 de fecha 21 de abril, se remitió a la señora Catalina Cabezas, Jefe del Departamento de Informática, para su atención y respuesta a la Auditoría Interna el oficio AI-084-2014, mediante el cual se daba seguimiento a las mismas recomendaciones.

Informe AI-005-2014 “Seguimiento de recomendaciones Informes AI-03-2012, Advertencia AI-01-2012, Informe AI-05--2012, Informe AI-12-2012, Informe AI-03-2013, y Advertencia AI-03-2013”:

Recomendación 4.1.1, solicita implementar la recomendación 4.1 del Informe AI-03-2013, que establecía: *“Girar las instrucciones correspondientes a la Comisión Institucional de Valores, para que en un plazo no mayor de 60 días hábiles, contados a partir de su instrucción, se desarrolle y oficialice el “Programa Ético”, en el que se incluyan los factores formales en materia ética, según lo señala la “Guía Técnica para el Desarrollo de Auditorías de la Ética” emitido por la División de Fiscalización Operativa y Evaluativa, Secretaría Técnica de la Contraloría General de la República, mediante el oficio DFOR-098 dirigido a Auditores Internos, Jerarcas y Titulares Subordinados, mismos que se oficializó el 24 de marzo del 2009...”*

Recomendación 4.1.2, solicita implementar la recomendación 4.2 del mismo informe, que indica: *“Instruir al Viceministerio Administrativo, para que el “Código de Ética” que se encuentra en proceso de elaboración, sea presentado a la Administración Activa, en un plazo no mayor a 90 días hábiles, contados a partir de su instrucción...”*

En lo que corresponde a estas dos recomendaciones, cabe aclarar que si bien se trata de dos instrumentos diferentes (el Programa y el Código), los mismos deben ser elaborados y avalados de manera conjunta, ya que su planteamiento es – en sí mismo – muy similar y por ello, ambos documentos deben ser congruentes entre sí.

Ahora bien, mediante oficio DVMA-1641-2013 se remitió el borrador de Código de Ética a la Comisión Institucional de Valores, con el fin de que dicha comisión lo revisara y remitiera sus observaciones. Con oficio CIV-004-2013, la señora Nivia Barahona, Coordinadora de la Comisión Institucional de Valores, remite una serie de observaciones al documento, indicando que “para la elaboración del Código de Ética o Manual de Principios Éticos diseñarían una propuesta de plan de trabajo para el año 2014, de manera que fuera un trabajo participativo e inclusivo. Por último, con oficio DVMA-0514-2014 se solicitó nuevamente a la Comisión Institucional de Valores, la colaboración del caso, para contar con el documento “Código de Ética”. De esta situación, la Auditoría Interna fue debidamente comunicada, mediante oficio DVMA-0516-2014. Por último, mediante oficio DVMA-0646-2014 se remitió nuevo recordatorio a la citada Comisión, solicitándoles responder directamente a la Auditoría Interna, en un plazo no mayor a 15 días hábiles.

Cabe indicar que los últimos documentos datan del mes de marzo del año 2014, y que esta Administración ha decidido poner especial énfasis en la gestión ética a nivel institucional, por ello, se

decidió incorporar más personal en la citada Comisión, de manera que mediante oficio DM-1316-2014 se realizó la designación de los integrantes de la Comisión.

Recomendación 4.1.3, solicita implementar la recomendación 4.3 del mismo informe, que indicaba: *“Que el Viceministerio Administrativo, sea la instancia encargada y responsable del desarrollo y seguimiento de las actividades que ejecute la “Comisión Institucional de Valores”, así mismo, esta Auditoría Interna fiscalizará el cumplimiento de los compromisos que conlleva esa Comisión, según informó la Coordinadora, entre ellos:*

- a) *La elaboración del diagnóstico de oportunidades con su respectivo informe.*
- b) *Elaborar un informe con las actividades educativas desarrolladas, tales como charlas, cursos, talleres culturales, efemérides y cualquier otra fecha conmemorativa, sea nacional o internacional, con el fin de exaltar el significado de los valores institucionales.*
- c) *Suministrar un informe que indique las reuniones mensuales, actividades extraordinarias, actividades convocadas por la Comisión Nacional de Rescate de Valores y el Sistema Nacional de Comisiones de Valores, así como la divulgación del contenido a los funcionarios de este Ministerio, para su respectiva aplicación...”*

Sobre esta particular, mediante oficio DM-1419-2013 se designó la supervisión de las actividades de la citada Comisión, en la entonces Viceministra Administrativa, señora Ileana González. Para cumplir con esta tarea, se generó el oficio DVMA-1640-2013, en el cual la señora González solicitaba a la Comisión Institucional de Valores, el avance del primer semestre del programa de trabajo. La Comisión respondió mediante oficio CIV-005-2013, del cual se adjunta copia.

Cabe destacar que el nombramiento que quien suscribe, como Viceministro Administrativo, se oficializa a partir del pasado a partir del 20 de octubre del 2014, según Acuerdo N° 126-P de esa misma fecha, y publicado en el diario oficial La Gaceta N°218 del 12 de noviembre del año en curso. Por ello, a partir de la oficialización de este nombramiento, se dio seguimiento a las tareas encomendadas a la Comisión de Ética y Valores del MCJ.

Recomendación 4.1.4, solicita implementar la recomendación 4.4 del informe de cita, que indicaba: *“Suministrar a esta Auditoría, y publicar de inmediato el “Plan Estratégico de Comunicación y Mejoramiento de Imagen Institucional”, que ha impulsado ese Despacho, con la finalidad de que los funcionarios de este Ministerio conozcan sobre esa materia, ya que los servidores han manifestado desconocimiento en disposiciones y herramientas para esos efectos...”*

En lo que se refiere a este punto, debemos reiterar lo indicado por el entonces Ministro de Cultura y Juventud en oficio DM-1421-2013: *“El Plan Estratégico de Comunicación y Mejoramiento Institucional es un documento de trabajo interno que se diseñó para diagnosticar y mejorar los canales de comunicación del Ministerio. No está relacionado con la implementación de un plan de ética institucional ni se pretende que sea público. Se trata más bien de la cadena de información que se debe seguir en caso de alguna situación que se presente en la prensa, así como quienes son las*

personas autorizadas para dar declaraciones en nombre del Ministerio. La referencia que se hizo en el cuestionario iba más bien dirigida a señalar que este Despacho, como parte de su estrategia de comunicación y prensa, ha procurado ser “de puertas abiertas”, en el sentido de que a cualquier persona (sea funcionaria o no) se le recibe y se le brinda una respuesta. Esto incluye inquietudes sobre la ética institucional.” Al respecto, si bien mediante oficio DVMA-1639-2013 se solicitó a la Oficina de Prensa que suministrase a la Auditoría Interna dicha herramienta, y que realizara las acciones necesarias para su publicación, mediante oficio DPR-239-2013 se nos reitera esta posición. Dicha información fue remitida a la Auditoría Interna mediante oficio DVMA-1796-2013.

Recomendación 4.1.5, solicita implementar la recomendación 4.5 del citado informe, que expresaba: *“Girar instrucciones de inmediato para que en un plazo no mayor a 60 días hábiles, contados a partir de su instrucción, según lo señalado por su Despacho, se establezcan las Unidades de Control y Seguimiento en diversos Departamentos, como Financiero Contable, Proveeduría, Recursos Humanos y Servicios Generales...”*

En lo que corresponde a esta recomendación, mediante oficio DVMA-0647-2014 se comunicó a la Auditoría Interna, sobre la escasez de recurso humano y el alto volumen de trabajo, lo que ha imposibilitado la designación de personal para conformar las distintas unidades de Control y Seguimiento en todas las dependencias administrativas del Ministerio. No obstante, dicha unidad ya existe en el Departamento Financiero Contable, así como existe en la Proveeduría Institucional la Unidad denominada Programación y Control. En cuanto se pueda disponer de mayor cantidad de recurso humano, se estará valorando la posibilidad de gestionar la conformación de este tipo de unidades, en otras dependencias como Recursos Humanos.

Recomendación 4.1.6, solicita implementar la recomendación 4.7 del mismo informe, que indicaba: *“Promover la ética institucional, a través de un eficiente programa de información y capacitación a todo el personal, enfocado a los recursos humanos y métodos para el mejoramiento continuo, así como aplicar la normativa emitida por la Contraloría General de la República y otra que se relacione, ya que tanto los Titulares Subordinados como los funcionarios en general desconocen las disposiciones al respecto...”*

Mediante oficio DM-1420-2013, el entonces Ministro de Cultura y Juventud solicitó a la Comisión Institucional de Valores, la promoción de la ética a través de un programa de información y capacitación a todo el personal. En dicho documento les instaba a averiguar en la Procuraduría de la Ética, sobre opciones de capacitaciones en esta temática.

Informe AI-015-2014 “Arqueo del Fondo General de Caja Chica y del Fondo de Efectivo a cargo del Departamento Financiero Contable”:

Recomendación 4.1.1, solicita *“Continuar con las gestiones necesarias para que en el corto plazo se oficialice el Reglamento para gastos protocolarios y sociales del Ministerio de Cultura y Juventud a más tardar en el próximo mes y se comunique a la Auditoría Interna”.*

Mediante oficio DM-436-2015 se solicitó a la señora Orietta González, que la Asesoría Jurídica revisara y brinde posterior trámite de aprobación a la propuesta de “Reglamento de gastos con cargo a la Subpartida 1.07.02 ‘Actividades protocolarias y sociales’ para el Ministerio de Cultura y Juventud y sus Órganos Desconcentrados”. En la actualidad, se está a la espera de que se finalice el trámite de promulgación correspondiente.

Informe AI-016-2014 “Seguimiento a las recomendaciones de los informes: AI-006-2012, AI-008-2012, AI-010-2012, AI-008-2013, AI-002-2014, AI-003-2014, AI-004-2014, AI-005-2014, AI-008-2014”:

Este informe fue remitido al Viceministerio Administrativo mediante oficio DM-495-2015 de fecha 10 de abril de 2015, cuyo recibido según el sistema de gestión documental Orb-e fue el día 28 de abril de 2015. A la fecha de cese de funciones de quien suscribe, este Informe no había podido ser atendido, por lo que el seguimiento a las recomendaciones vertidas en éste, deberá ser retomado por quien asuma el cargo de Viceministro Administrativo en adelante.

Informe AI-001-2015 “Estudio de Carácter Especial sobre el cumplimiento del Reglamento general para el control y recuperación de acreditaciones que no corresponden, en el área de Gestión Institucional de Recursos Humanos y el Departamento Financiero Contable”:

Recomendación 4.1.1, solicita *“Revisar u autorizar el procedimiento definido por la Gestión Institucional de Recursos Humanos, con lo que se encuentra definido en el Reglamento General para el Control y Recuperación de Acreditaciones que no corresponden, una vez que dicho departamento cumpla con lo establecido en la recomendación 4.2.2.”*

Mediante oficio DVMA-314-2015 se solicitó a la Oficina de Gestión Institucional de Recursos Humanos que cumpla en un plazo máximo de treinta días hábiles, con lo indicado en la recomendación 4.2.2 del citado informe, sea la actualización del procedimiento utilizado para el cumplimiento del “Reglamento General para el Control y Recuperación de Acreditaciones que no corresponden”, y que, una vez actualizado el procedimiento requerido, el mismo sea remitido a este Despacho para su respectiva revisión y autorización.

Recomendación 4.1.2, solicita *“Revisar y autorizar el procedimiento definido por el Departamento Financiero Contable, con lo que se encuentra definido en el Reglamento General para el Control y Recuperación de Acreditaciones que no corresponden, una vez que dicho departamento cumpla con lo establecido en la recomendación 4.3.1.”*

Mediante oficio DVMA-315-2015 se solicitó al Departamento Financiero Contable que cumpla en un plazo máximo de treinta días hábiles, con lo indicado en la recomendación 4.3.1 del citado informe, sea la elaboración de un procedimiento para recuperar las sumas pagadas de más a personas físicas o jurídicas de carácter público o privado según el “Reglamento General para el Control y

Recuperación de Acreditaciones que no corresponden”, y que una vez elaborado el procedimiento requerido, el mismo sea remitido a este Despacho para su respectiva revisión y autorización.

Informe AI-002-2015 “Informe de Carácter Especial, en atención de la denuncia N°14-2014, presuntas deficiencias en la labor del Departamento Financiero Contable”:

Recomendación 4.1, solicita *“Girar instrucciones pertinentes en un plazo de 15 días hábiles, a la señora Leda Segura Rodríguez, para que establezca los controles necesarios, en lo que se refiere a la custodia del vestuario cancelado con fondos públicos, según consta en el “Cartel” de la Contratación Directa N°2014CD-000455-74900, e indicarle la improcedencia de compra de uniforme y vestuario para funcionarios de este Ministerio, para futuras actividades.”*

Mediante oficio DVMA-351-2015, dirigido a la señora Leda Segura Rodríguez, se le solicita la interposición de sus oficios, con el fin de que se establezca en un plazo máximo de 15 días hábiles, los controles necesarios para la adecuada custodia del vestuario adquirido con fondos públicos mediante contratación 2014CD-000455-74900. Sobre este particular, cabe además indicarle la improcedencia de la adquisición de vestuarios y uniformes para el personal del Ministerio.

Recomendación 4.2, solicita *“Emitir circular, en un término de 10 días hábiles, a los funcionarios del Departamento Financiero Contable, con respecto al cumplimiento de los tiempos de descanso, establecidos en el Reglamento Autónomo de Servicios, de esta Institución.”*

Mediante Circular DM-06-2015 de fecha 04 de marzo del 2015, dirigida a todos los departamentos, unidades asesoras, jefes de Despacho y funcionarios de todo el programa 749 Actividades Centrales, la señora Ministra realizó un recordatorio sobre los horarios y tiempos de descanso, solicitando “tomar las medidas del caso, con el fin de que no se abuse de los tiempos de descanso...” Se considera que con dicho documento, se da por cumplida esta recomendación.

Recomendación 4.3, solicita *“Realizar las gestiones necesarias, para que el Departamento Financiero Contable, en el término de 15 días hábiles, solicite una ampliación de la circular N° CCAF-010-2011, que asegure que el procedimiento utilizado por este Ministerio, para el pago de los servicios de seguridad, como es el “mes vencido”, se encuentra incluido en la directriz del Ministerio de Hacienda.”*

Mediante oficio DVMA-352-2015, dirigido a la señora Guadalupe Gutiérrez, Jefe del Departamento Financiero Contable, se le instruye a “Solicitar, en un plazo máximo de 15 días hábiles, una ampliación de la Circular CCAF-010-2011, que asegure que el procedimiento utilizado por este Ministerio para el pago de los servicios de seguridad, en la modalidad de “mes vencido”, se encuentra incluido en la directriz emitida por el Ministerio de Hacienda.”

Recomendación 4.4, solicita *“Realizar una revisión de los procedimientos utilizados por la Administración, específicamente el Departamento de Servicios Generales, para que en un plazo de 30 días hábiles, se implemente un sistema de registro que permita el control de todos los vehículos que ingresan a este Ministerio, se recomienda que dichos procedimientos incluyan cada una de las entradas y salidas, de todos los vehículos, incluyendo los que son propiedad de los funcionarios, tanto en jornada ordinaria como en horario inhábil.”*

Mediante oficio DVMA-353-2015, dirigido a la señora Yamileth Solano, Jefe del Departamento de Servicios Generales, se le instruye a *“Revisar los procedimientos utilizados por el Departamento de Servicios Generales, de manera que se implemente un sistema de registro que permita el control de todos los vehículos que ingresan a las instalaciones del Ministerio, de manera que se tenga la información de entradas y salidas de todos los vehículos, sean institucionales, de funcionarios y de invitados, dentro de la jornada ordinaria o en horas y días no hábiles. Para la implementación de estos controles, se otorga un plazo máximo de 30 días hábiles.”*

Recomendación 4.5, solicita *“Realizar las gestiones necesarias, para que el Departamento Financiero, emita un informe, en un plazo de 10 días hábiles, que detalle el valor agregado a cada uno de los procesos que ahí se ejecutan, para evitar que nuevamente se originen ese tipo de ‘Informes de aportes’ que presuntamente no coadyuvan con el interés institucional.”*

Mediante oficio DVMA-352-2015, dirigido a la señora Guadalupe Gutiérrez, Jefe del Departamento Financiero Contable, se le instruye a *“Emitir un informe, en un plazo máximo de 10 días hábiles, que detalle el valor agregado a cada uno de los procesos que ahí se ejecutan, para evitar que nuevamente se originen ‘informes de aportes’ que no coadyuvan con el interés institucional”.*

Recomendación 4.6, solicita *“Girar instrucciones en un plazo de 10 días hábiles, para que la Jefatura del Departamento Financiero Contable, realice la consulta que corresponda, al Ministerio de Hacienda, sobre la obligatoriedad o no, que ostenta el Ministerio, de contar con un software para el registro de las transacciones de las Normas Internacionales de Contabilidad, antes de iniciar los registros de los mismos”.*

Mediante oficio DVMA-352-2015, dirigido a la señora Guadalupe Gutiérrez, Jefe del Departamento Financiero Contable, se le instruye a *“Consultar al Ministerio de Hacienda, en un plazo máximo de 10 días hábiles, sobre la obligatoriedad del MCJ de contar con un software para el registro de las transacciones de las Normas Internacionales de Contabilidad, antes de iniciar los registros de los mismos.”*

Recomendación 4.7, solicita *“Girar instrucciones para que la Oficina de Gestión Institucional de Recursos Humanos, en un término de 30 días hábiles, verifique y analice, las funciones que ostenta oficialmente el señor Jimmy Castillo Fernández, según lo establecido en el Informe N° MCJ-GIRH-*

026-2012, en comparación con las funciones que ejecuta en la actualidad, con el propósito de que se cumpla con los procedimientos establecidos”.

Mediante oficio DVMA-354-2015, dirigido a la señora Nivia Barahona, Jefe de la Oficina de Gestión Institucional de Recursos Humanos, se le instruye a “Verificar y analizar, en un plazo máximo de 30 días hábiles, las funciones que ostenta oficialmente el señor Jimmy Castillo Fernández, según lo establecido en el informe MCJ-GIRH-026-2012, en comparación con las funciones que ejecuta en la actualidad, con el propósito de que se cumpla con los procedimientos establecidos.”

Informe AI-004-2015 “Seguimiento a las recomendaciones de los informes emitidos en el periodo 2014: AI-001-2014, AI-009-2014, AI-010-2014, AI-011-2014, AI-012-2014, AI-013-2014, AI-014-2014, AI-015-2014, AI-016-2014, AI-017-2014, N.A. AI-001-2014”:

Recomendación 4.2.1, solicita *“Girar directriz a los Directores Generales de los Órganos Desconcentrados, en un plazo de 10 días, para que designen a un funcionario que coordine con la Comisión de Manuales de Procesos y Procedimientos, con el fin de seguir los lineamientos, estructura y estándares para los manuales, y se proceda con la revisión y actualización de los Manuales Operativos de cada Órgano Desconcentrado, esto por cuanto la Comisión de Manuales no cuenta con el recurso humano para efectuar dicha revisión.”*

Mediante Circular DM-21-2015, se solicita a los Directores de Órganos Desconcentrados, que en un plazo máximo de 10 días, se designe a un funcionario que coordine con la Comisión de Manuales de Procesos y Procedimientos, con el fin de seguir los lineamientos, estructura y estándares para los manuales, y se proceda con la revisión y actualización de los Manuales Operativos de cada Órgano Desconcentrado, esto por cuanto la Comisión de Manuales no cuenta con el recurso humano para efectuar dicha revisión. La designación del caso deberá ser informada al Viceministerio Administrativo, vía correo electrónico a la dirección ychia@mcj.go.cr desde donde se comunicarán estas designaciones a la Comisión de Manuales.

Recomendación 4.2.2, solicita *“Informar a esta Auditoría, en un plazo no mayor a 90 días sobre la implementación del Sistema Integra o Integra 2, en el Ministerio de Cultura y Juventud, Programas y Órganos Desconcentrados, según oficio DVMA-148-2015 y recomendación 4.1.2 del Informe AI-009-2014.”*

Sobre este particular, le informamos que en el Ministerio (programas presupuestarios) ya se cuenta con el Sistema Integra, que es utilizado por la Oficina de Gestión Institucional de Recursos Humanos. Ahora bien, en lo que corresponde a los Órganos Desconcentrados, mediante Circular DM-22-2015, se solicita a los Directores que realicen en nombre de cada una de sus representadas, en el ámbito de sus competencias legales, las gestiones ante el Ministerio de Hacienda para que se permita el uso del sistema de pagos Integra. Sobre las gestiones realizadas al respecto, se le solicitó mantener

informado al Viceministerio Administrativo y a la Oficina de Gestión Institucional de Recursos Humanos, desde donde se dará seguimiento a la implementación de este sistema.

Recomendación 4.2.3, solicita *“Informar y remitir copia a esta Auditoría del Manual de Puestos de Confianza una vez que sea aprobado por el Despacho Ministerial y se inicie su implementación.”*

En virtud de una modificación en los requisitos de una de las plazas incluidas en el Manual, mediante oficio DVMA-542-2015 se recomendó actualizar dicho documento de previo a su aprobación por parte del Despacho Ministerial. En la actualidad nos encontramos en espera de la publicación de la citada modificación, para proceder con la actualización y formalización del Manual de Puestos de Confianza por parte del Despacho Ministerial.

Recomendación 4.2.4, solicita *“Informar a esta Auditoría en un plazo de 30 días, sobre las acciones que se estén llevando a cabo para la realización del Estudio de situación laboral de los funcionarios del Ministerio de Cultura y Juventud y sus entes adscritos, según la recomendación 4.1.8 emitida en el Informe AI-009-2014: “Gestionar al Departamento de Gestión Institucional de Recursos Humanos el estudio de la situación laboral de los funcionarios del Ministerio de Cultura y Juventud y sus entes adscritos, que posean más de un cargo remunerado, a fin de estudiar la posible remoción en alguno de los cargos que posean. Lo anterior, para aplicar la conclusión no. 10 del criterio según AJ.495-2013 de la Asesoría Jurídica del Ministerio de Cultura y Juventud.”*

Mediante oficio DM-738-2015 dirigido a la señora Nivia Barahona, se le solicita la interposición de sus buenos oficios con el fin de que la Oficina de Gestión Institucional de Recursos Humanos, en un plazo máximo de 30 días, informe a este Despacho, al Viceministerio Administrativo y a la Auditoría Interna, sobre las gestiones realizadas en torno al estudio de la situación laboral de los funcionarios del Ministerio de Cultura y Juventud y sus órganos desconcentrados, según la recomendación 4.1.8 del informe AI-009-2014: “Gestionar al Departamento de Gestión Institucional de Recursos Humanos el estudio de la situación laboral de los funcionarios del Ministerio de Cultura y Juventud y sus entes adscritos, que posean más de un cargo remunerado, a fin de estudiar la posible remoción en alguno de los cargos que posean. Lo anterior, para aplicar la conclusión no. 10 del criterio según AJ.495-2013 de la Asesoría Jurídica del Ministerio de Cultura y Juventud”.

Recomendación 4.2.5, solicita *“Implementar la recomendación que ha sido reiterada y emitida en el Informe AI-015-2014, que cita: “4.1.1 Continuar con las gestiones necesarias para que en el corto plazo se oficialice el Reglamento para gastos protocolarios y sociales del Ministerio de Cultura y Juventud a más tardar en el próximo mes y se comuniquen a la Auditoría Interna.”*

Mediante oficio DM-436-2015 se solicitó a la señora Orietta González, que la Asesoría Jurídica revisara y brinde posterior trámite de aprobación a la propuesta de “Reglamento de gastos con cargo a la Subpartida 1.07.02 ‘Actividades protocolarias y sociales’ para el Ministerio de Cultura y Juventud

y sus Órganos Desconcentrados”. En la actualidad, nos encontramos a la espera de que se finalice el trámite de promulgación correspondiente.

Recomendación 4.2.6, solicita *“Girar instrucciones a los programas y Órganos Adscritos para que envíen a la Auditoría Interna en los próximos 30 días el inventario actualizado del equipo, licencias de Software y Expedientes del Equipo. Según la circular emitida DVMA-003-2015, para el cumplimiento de la recomendación “4.2 Emitir una directriz en un plazo de 30 días naturales, y dirigirla a los Órganos Adscritos y los Programas Presupuestarios, en la que se les recuerde la obligatoriedad de facilitar a la Auditoría Interna, la información correspondiente a la fiscalización de las licencias de software de cada período, misma que debe presentarse actualizada y ordenada según los requerimientos solicitados.”*

Mediante Circular DM-23-2015, dirigida a los Directores de Programas y de Órganos Desconcentrados, se les solicitó la interposición de sus buenos oficios con el fin de que cada una de sus representadas, remita a la Auditoría Interna del Ministerio de Cultura y Juventud en un plazo máximo de 30 días posteriores al recibido de esta circular, el inventario actualizado del equipo, licencias de software y expedientes del equipo, considerando lo indicado en Circular DVMA-03-2015.

Recomendación 4.2.7, solicita *“Implementar la recomendación vertida en el Informe AI-014-2014, del Estudio de Control Interno en Bandas, “4.2.1 Ordenar al Despacho del Viceministro Administrativo, para que en un plazo de 30 días hábiles, se proceda a programar un procedimiento para la revisión periódica de los archivos informáticos en las computadoras propiedad de la Dirección General de Bandas, a fin de efectuar la revisión de dichos archivos y así coadyuvar en la necesaria gestión de seguridad de la información, a la cual obliga el documento ‘Normas técnicas para la gestión y el control de las Tecnologías de Información (N-2-2007-CO-DFOE)’, de la Contraloría General de la República, así como la ‘Ley de Derechos de Autor No. 6683’ y la ‘Ley de Protección de la persona frente al tratamiento de sus datos personales No. 8968’ en cuanto al uso y adquisición de esos archivos informáticos, principalmente las adquisiciones de piezas musicales.”*

Mediante oficio DM-702-2015 se solicitó a la señora Catalina Cabezas, realizar las gestiones necesarias para que, en un plazo máximo de 30 días hábiles, se realice un procedimiento para la revisión periódica de los archivos informáticos de las computadoras propiedad de la Dirección de Bandas, a fin de efectuar la revisión de dichos archivos y así coadyuvar en la necesaria gestión de seguridad en la información, a la cual obliga el documento “Normas técnicas para la gestión y el control de las Tecnologías de Información (N-2-2007-CO-DFOE)” de la Contraloría General de la República, así como la Ley 6683 de Derechos de Autor y la Ley 8968 de Protección de la persona frente al tratamiento de sus datos personales, en cuanto al uso y adquisición de esos archivos informáticos, principalmente de piezas musicales.

12. ÓRGANOS COLEGIADOS

Por delegación de la Sra. Ministra de Cultura y Juventud, fui su representante y presidente en los siguientes órganos colegiados de instituciones adscritas al MCJ:

12.1 Junta Administrativa del Archivo Nacional: del 15 de octubre de 2014 al 12 de mayo de 2015

El Archivo Nacional de Costa Rica fue fundado en 1881. Según la Ley del Sistema Nacional de Archivos N° 7202 del 24 de octubre de 1990, es una institución desconcentrada del Ministerio de Cultura y Juventud y tiene como misión fungir como órgano rector del Sistema Nacional de Archivos, administrar el patrimonio documental de la Nación y coadyuvar en el control del ejercicio notarial en Costa Rica, con la finalidad de preservar y difundir el acervo documental de la Nación que garantice el acceso de las personas a la información, la transparencia de la gestión administrativa y sustentar la toma de decisiones, a través de una gestión eficiente. Posee además un amplio marco jurídico que le asigna competencias, a saber: Ley de Certificados, Firmas Digitales y Documentos Electrónicos, Código Notarial, Ley General de Control Interno, entre otros.

Logros relevantes del período 1° de mayo de 2014 al 30 de abril de 2015

Acceso a la información pública y desarrollo tecnológico

Se invirtió en una Plataforma Tecnológica de punta lo que incluye el funcionamiento de un centro de datos y características de alta disponibilidad y virtualización para el acceso a los diferentes servicios en línea, correo electrónico y sistemas de información automatizados. Con el fin de apoyar el acceso y la disponibilidad de la información digital, se adquirieron e implementaron mecanismos de seguridad perimetral, equipo de red activo y de almacenamiento de alta disponibilidad. Este trabajo se realizó con el propósito de garantizar la conservación de la información con que se cuenta en soporte digital, como bases de datos y documentos digitalizados. Finalmente, hubo mejoras en dos servicios muy relevantes para los usuarios. El primero de ellos fue la instalación de una red inalámbrica de internet en áreas públicas, el segundo fue el aumento en la oferta de servicios de consulta en el sitio web de bases de datos, protocolos notariales, fondos y colecciones del Departamento de Archivo Histórico digitalizados. El monto total de inversión fue de ₡105.200.000 millones.

El servicio de consulta web ha funcionado oportunamente con acceso a toda la información que ofrece el Archivo Nacional. Durante el período el sitio web fue visitado por un total de 67.341 usuarios: visitas generales 7.431; consultas a las bases de datos Archivo Histórico, 4.164; Departamento Archivo Notarial 2.482; Archivo Intermedio, 213 y Biblioteca, 405. Además se atendieron 41.967 consultas realizadas al sistema de información notarial y 10.679 imágenes de tomos de protocolo digitalizados.

La institución está comprometida con el aumento continuo de la incorporación de documentos digitalizados y registros en sus bases de datos. En el período en cuestión este número fue de 226.874 registros, para un total de 2.277.367 registros a disposición del público en base de datos y se

continúa con la digitalización de protocolos notariales, documentos de mapas y planos y del fondo Congreso.

Rectoría del Sistema Nacional de Archivos (SNA)

Esta función del Archivo Nacional se desagrega en diferentes tareas. Durante el período se puso a disposición del público en el Archivo Intermedio la información que ingresó en cumplimiento del Artículo 53 de la Ley 7202. Este material corresponde a 80.3 metros lineales de documentos textuales y a 18 transferencias de audiovisuales recibidas, con motivo del cambio de Gobierno de la Presidencia de la República, los Ministros de Estado y el Consejo de Gobierno de la Administración 2010-2014. Por otra parte se recibieron 85 nuevas transferencias al Departamento Archivo Histórico; entre los fondos involucrados destaca la Corporación Bananera Nacional, Liceo de Costa Rica, Gobernación de Limón, Clodomiro Picado, Carlos Luis Fallas y gran cantidad de fotografías y audiovisuales.

En el trabajo con los Archivos del SNA es muy relevante el tema de la capacitación (congresos, seminarios, talleres, cursos, charlas, etc.). Es así como destaca la realización de 13 actividades de capacitación archivística externas ejecutadas, entre ellas el XXVI Congreso Archivístico Nacional “El acceso a la información: llave para la democracia”. Estas actividades contaron con la participación de un total de 339 personas. Además, se asesoró a 84 archivos centrales o de gestión en materia de organización y conservación de archivos se efectuaron 79 actividades de inspección en igual número de archivos del Estado para verificar el cumplimiento de la Ley 7202 y su Reglamento.

La Comisión Nacional de Selección y Eliminación de Documentos (CNSED) emitió las resoluciones en el año 2014: CNSED-01-2014: Declaratoria general de valor científico cultural de series documentales producidas por unidades administrativas de Planificación, Asesorías Legales, Auditorías Internas, Recursos Humanos, CNSED-02-2014: Declaratoria general de valor científico cultural de series documentales producidas por unidades administrativas de Financiero Contable, Proveedurías y Servicios Generales, CNSED-03-2014: Declaratoria general de partituras musicales de bandas nacionales y municipales de autores costarricenses. Además declaró como patrimonio documental de conservación 8.518,63 metros lineales de documentos producidos por 39 instituciones públicas.

Entre las actividades de proyección alrededor de la función de rectoría destaca la celebración del Día Internacional de los Archivos, llevada a cabo el 06 de junio de 2014. El lema de la actividad fue “Archivos, un mundo de posibilidades al servicios de las personas”, en la celebración participaron alrededor de 200 visitantes a lo largo del día y con una gran variedad de actividades.

En el ámbito de la rectoría del SNA también destaca la asignación de los Premios Archivísticos Nacionales. El Sistema Institucional de Archivos de la Universidad Nacional, recibió el premio al Archivo Distinguido 2014 y el premio José Luis Coto Conde a la mejor investigación archivística se

asignó a un grupo de informáticos investigadores. Su trabajo se tituló “Propuesta para estandarizar el formato de los documentos electrónicos firmados digitalmente en Costa Rica”.

Proyección Institucional

El Archivo Nacional recibió la visita del señor presidente de la República, Luis Guillermo Solís, el día 27 de agosto de 2014, cuando realizó un recorrido por las instalaciones para conocer más acerca de las labores que se realizan en la Institución. En materia de difusión del patrimonio documental destaca el montaje de la exposición “Juan Rafael Mora: el hombre y el gobernante” que se inauguró el 03 de diciembre de 2014, también con la presencia del señor presidente de la República. Para la ocasión se llevó a cabo una mesa redonda con especialistas en el tema.

En el mismo contexto de la difusión del patrimonio, se difundió la publicación completa de la digitalización del Fondo José Fidel Tristán y de una parte de la Colección de Fotografías, en el sitio web. Como parte de este esfuerzo se llevó a cabo una conferencia sobre el señor Tristán a cargo de María Eugenia Bozzoli, Premio Nacional de la Cultura Magón (2001), antropóloga e integrante de la Academia Costarricense de Geografía e Historia. Asimismo se celebró la independencia patria mediante un acto en el que participaron estudiantes de las escuelas de Barrio Pinto y Napoleón Quesada. Finalmente a inicios de 2015 se exhibió en la zona verde de la Institución la muestra “Fotografía: memoria del pasado y fuente de información”

En materia de publicaciones, además del catálogo de la exposición, la institución produjo la edición 2014 de la Revista del Archivo Nacional (RAN) y la Memoria del XXV Congreso Archivístico Nacional. Estos trabajos se presentaron oficialmente en marzo de 2015 en las instalaciones de la institución. En el campo de servicios educativos, se impartieron 64 visitas guiadas en las que participaron 1298 personas provenientes de cantones de las 7 provincias, así como se facilitaron 12 exposiciones itinerantes en las provincias de San José, Cartago y Alajuela.

Finalmente, destaca el aprovechamiento del uso de redes sociales. Al uso de Facebook, que ya se venía implementando, se suma el aprovechamiento de Twitter. Además, la institución se integró al esfuerzo Sinergia-ALA, que promueve el quehacer archivístico de forma integrada con un grupo de 10 archivos iberoamericanos que forman parte de la Asociación Latinoamericana de Archivos.

Cooperación Internacional

Mediante la cooperación del Programa Iberarchivos-ADAI, se logró la ejecución de tres proyectos por un monto total de €14.000(¢9.170.503,11) que se empleó en la digitación de registros y digitalización de documentos tanto del Archivo Histórico, como del Archivo Notarial.

Infraestructura

Se realizó el cambio de pisos de varias oficinas, se acondicionó una sala de reuniones para 25 personas e inició la contratación de la Asesoría Técnica para el diseño de la IV Etapa del Edificio del Archivo Nacional, proyecto que se espera iniciar en el 2016.

Conservación y facilitación de documentos

El acceso se brindó mediante la atención de 83.053 consultas realizadas por distintos medios, así como la facilitación de 88.446 documentos y 24.629 reproducciones solicitadas. Se restauraron 22.088 folios de documentos que presentan diferentes daños y se cosieron y encuadernaron 10.429 documentos, principalmente tomos de protocolos y expedientes de índices notariales.

12.2 Junta Directiva del Teatro Popular Melico Salazar: del mes de mayo de 2014 al 12 de mayo de 2015

Entre las actividades sustanciales más importantes desarrolladas por esta adscrita se encuentran:

XII Festival Nacional de Danza Contemporánea: El XII Festival Nacional de Danza Contemporánea es una coproducción que realizó el TPMS y la CND del 05 al 10 de agosto del 2014, y tuvo como escenario las instalaciones del Teatro Popular Melico Salazar y el Teatro de La Danza. Además, para la ejecución de los talleres se contó con el espacio del TND y la CND y se llevaron a cabo conversatorios en la UCR, UNA y Gráfica Génesis.

Para esta ocasión se contó con la participación de 10 agrupaciones independientes y 3 compañías estatales, quienes brindaron 3 funciones de en el Teatro Popular Melico Salazar compuestas por diferentes coreografías para el beneficio de 1163 personas y la participación de 80 artistas. Por otra parte, se realizaron otras 3 funciones en el Teatro de la Danza a las que acudieron un total de 299 personas jóvenes y adultas.

Mes de la Niñez y la Adolescencia: Para el año 2014 se realizaron las actividades correspondientes a este proyecto del 03 al 27 de setiembre, mismas que se desarrollaron en las instalaciones del teatro y en el Parque Central de San José, con una participación de 2555 niños, niñas y adolescentes.

Para este año se desarrollaron actividades artísticas, culturales y educativas con la participación de diferentes agrupaciones independientes y a través de convenios con entes públicos como la Banda de Conciertos de Heredia, Las Bandas de conciertos del SINEM y diferentes programas del SIF AIS quienes presentaron conciertos didácticos.

Dentro del marco de esta festividad, se realizó la carrera infantil Carreriararte, la cual se llevó a cabo en el Parque Central de San José junto con otras actividades como pinta caritas, inflables, conciertos y juegos.

Galería Dinorah Bolandi: El Teatro Popular Melico Salazar y el Museo de Arte Costarricense realizaron para el año 2014 un convenio interinstitucional para dar apertura a la Galería Dinorah Bolandi con el fin la promoción y difusión de las artes visuales, así como brindar un espacio a los nuevos talentos nacionales para presentar sus creaciones artísticas al público. El recinto abrió sus

puertas el día 06 de mayo con una exposición inaugural compuesta por obras de la señora Bolandi, mismas que forman parte de la colección del MAC.

El Comité Curatorial de la Galería Dinorah Bolandi realizó del 28 al 31 de marzo del 2014, la primera convocatoria para designar a los artistas elegidos para presentar sus exposiciones en este espacio al cierre del proceso de selección se eligieron un total de 7 exposiciones que se presentaran de modo mensual dando inicio con la primera muestra en el mes de junio y extendiéndose hasta el mes de diciembre, mismas que abarcan diferentes técnicas como pintura, fotografía, instalación, cerámica, técnica mixta, digital, escultura y grabado o la combinación de varias de estas.

Proyectos 2015: Durante los primeros meses del año el TPMS se encuentra en la pre – producción de los proyectos artísticos que desarrollará durante el año, a partir del día 20 de febrero inician las presentaciones correspondientes a los servicios teatrales (alquileres) que se llevan a cabo en la sala del TPMS y por otra parte se realizará el 8 de marzo la inauguración de la primera exposición plástica que se presentará en la Galería Dinorah Bolandi a cargo del artista Jose Solórzano.

Compañía Nacional de Teatro

Producciones centralizadas

Cuerpo de Prueba de Daniel Veronese, Director: Fernando Vinocour: Remontaje de la obra del dramaturgo Daniel Veronese, cuyo montaje original incluyó los textos “La terrible opresión de los gestos magnánimos” y “Unos viajeros se mueren”, sin embargo, por falta de disponibilidad de algunos actores se hizo únicamente la reposición de esta última como un espectáculo independiente. Se realizaron 31 funciones del 24 de mayo al 9 de junio de 2014 en el Teatro de la Aduana, beneficiando a 750 personas de público joven y adulto.

El Martirio del Pastor de Samuel Rovinski, Director: Luis Fernando Gómez: La obra de teatro el Martirio del Pastor narra los últimos tres años de vida del arzobispo salvadoreño Monseñor Oscar Arnulfo Romero. Para esta temporada se realizaron 31 funciones de la obra, que dieron inicio el 17 de setiembre y se extendieron hasta el 26 de octubre del 2014 en el Teatro de la Aduana, durante este tiempo un total de 4477 personas jóvenes y adultas disfrutaron del montaje.

Esta obra se remontó en el año 2015 con 12 funciones del 5 al 22 de marzo. Además, la Compañía Nacional de Teatro se encuentra en negociaciones para realizar con esta obra una gira internacional a El Salvador.

Desaire de Elevadores de Alberto Villarreal, Director: Gustavo Monge. Concurso Puesta en Escena 2014: Esta obra resultó ganadora del Concurso de Puesta en Escena 2014. La temática de la misma gira en torno a un grupo de vecinos insomnes del cuarto piso de un edificio, quienes acostumbran reunirse en el departamento 401 a pasar la noche.

Fue del 13 de noviembre al 07 de diciembre del año 2014 que se realizó la temporada de esta obra de teatro con un total de 20 funciones, el espectáculo tuvo lugar en el Teatro de la Aduana con la participación de un público espectador total de 1.277 jóvenes y adultos.

Coproducciones

Primeramente se trabajó junto al Grupo Abya Yala la obra de teatro MXM y se llevaron a cabo 6 funciones del 23 de mayo al 1 de junio de 2014 en el Teatro 1887, beneficiando a 432 jóvenes y adultos. La segunda coproducción fue realizada con Katherine Peytrequín con la obra Triunfo en Paralelo y se realizaron 6 funciones del 26 de septiembre al 5 de octubre de 2014 en la Sala Enrique Acuña, beneficiando a 172 personas jóvenes y adultas.

Temporada Escena Viva: Certamen realizado por la Compañía Nacional de Teatro y el Centro Cultural de España para el apoyo a grupos profesionales de teatro para la producción y difusión de sus obras.

Se realizó la selección de 3 obras dirigidas al público infantil (Verde que te Quiero Verde, Nuni y El Viaje de Sushi), presentadas en la sala Juan Enrique Acuña con 12 funciones cada una, con la participación de 1219 personas de público infantil y adulto. Además se seleccionaron 4 obras (El Loco y la Triste, Perra Vida Dulces Sueños, La Colección y De Psicópatas y Otros Nombres) dirigidas a público joven adulto, con 16 funciones cada una realizadas en el Teatro 1887 con una participación total de 2161 adultos.

Proyecto de Circulación de Enlaces (Plan Nacional de Desarrollo): Para dicho fin se eligieron un total de 8 obras de teatro de grupos independientes que realizaron su trabajo en representación de la Compañía Nacional de Teatro, de cada una de estas obras se realizaron 2 o 3 funciones una para un total de 22 funciones. Con este esfuerzo se benefició a un total de 2287 personas entre adultos mayores, jóvenes de zonas alejadas de los centros poblacionales, niños, niñas y adolescentes.

Gira Internacional: *20.000 Leguas de Viaje Submarino.* La Compañía Nacional de Teatro con la producción denominada 20.000 Leguas de Viaje Submarino se dirigió a la Ciudad de México para representar a Costa Rica en el Festival de Teatro Infantil realizado en conjunto por la Organización de Estados Iberoamericanos y el Ministerio de Educación y Cultura de México. Esta gira se llevó a cabo del 2 al 7 de septiembre de 2014 y contó con la participación de 500 espectadores en total.

Día del Trabajador del Teatro: Se celebró el 8 de diciembre en el Teatro de la Aduana, presentando el espectáculo corto de María Bonilla: Deshilando el Cuerpo, y a la vez en la actividad se reconoció la labor de personalidades del teatro y se recuerda a los profesionales fallecidos en el 2014, en dicha actividad se contó con la participación de 300 personas del gremio teatral.

Otros proyectos del 2015: Además para el mes de marzo el 27, 28 y 29, en el marco de la Celebración del Día Mundial del Teatro se presentó la obra Sueño de unos Reyes, para un total de 3 funciones dirigidas a público joven y adulto. Se llevaron a cabo 12 funciones de la obra *Nuni* dirigida a

público infantil y joven del 7 al 29 de marzo en la Sala Enrique Acuña. Para el mes de abril se realizó en el Teatro de la Aduana la primera parte de la temporada de la obra La Segua con un total de 4 funciones dirigidas a público en general. En la primera de ellas se rindió un homenaje especial a don Alberto Cañas Escalante, con cuyo nombre se bautizó el teatro de La Aduana. Además, se trabaja en la coordinación y planificación de las presentaciones que se llevarán a cabo en los cantones de Osa, Golfito, Coto Brus, Corredores y Buenos Aires como parte de la oferta cultural vinculada con el PND 2015-2018.

Compañía Nacional de Danza

Giras Nacionales: Presentación del espectáculo “VACUO” el 24 de mayo en el Gimnasio de San Isidro de Vásquez de Coronado en San José, con una asistencia de 430 personas de público en general. El 31 de mayo de 2014, en el Salón Comunal Sarchí Norte en San Pedro de Valverde Vega en Alajuela, con la participación de 398 personas de público en general. El 3 de junio en la Universidad Técnica Nacional en Atenas de Alajuela para el beneficio de 471 personas de público en general. El 6 de junio en el Gimnasio Municipal de San Marcos de Tarrazú en San José, con la asistencia de 66 personas de público en general. El 19 de junio en el Auditorio Clorito Picado de la UNA, ubicado en la provincia de Heredia, cantón de Heredia, distrito de Heredia, con la participación de 65 personas. El 02 de octubre se presentó un extracto de los espectáculos VACUO y de Relato No Específico en coordinación con el Parque la Libertad, se llevó a cabo en la Escuela Floria Zeledón en comunidad de Monte Redondo de Vuelta de Jorco de Aserrí en San José, con la participación de 180 personas de público en general. El 10 de octubre se presentó un extracto de los espectáculos VACUO y Relato No en coordinación con el Parque la Libertad, se llevó a cabo en Gimnasio de Santa María de Dota en San José, con la participación de 210 personas de público en general. El 17 de octubre se presentó el espectáculo VACUO en el salón Comunal de Chachagua en Peñas Blancas de San Ramón de Alajuela con la participación de 230 personas de público en general. El 07 de noviembre se presentó el espectáculo VACUO en el Gimnasio Municipal de Cañas, ubicado en la provincia de Guanacaste, cantón de Cañas, distrito de Cañas y se contó con la participación de 170 personas de público en general. El 05 de diciembre se presentó el espectáculo VACUO en el marco del Festival Navideño Tabarcia 2014, se llevó a cabo en el Salón Multiusos de Tabarcia de Mora en San José, con la participación de 60 personas de público en general. El 05 de diciembre se brindó un taller de danza para adultos mayores, en el Salón Multiusos de Tabarcia de Mora en San José con la asistencia de 15 adultos mayores. El 12 de diciembre se presenta el espectáculo en el Auditorio Municipal de Cartago, ubicado en la provincia de Cartago, cantón de Cartago, distrito de Carmen con la asistencia de 100 personas de público en general.

Funciones Didácticas: Se da inicio con las presentaciones diurnas de espectáculos con el propósito de fomentar el gusto y disfrute de la danza a través de la danza contemporánea y convocar a diferentes sectores etarios de la comunidad. Se llevaron a cabo 4 funciones los días 12, 13, 19 y 20 de agosto en el Teatro de la Danza con un público compuesto por niños, niñas, adolescentes y adultos mayores, para un público total de 432 personas.

Programa Temporada de Coreógrafos Residentes – Caja de Cuatro Cambios: Se presentaron las coreografías “Relato No específico”, “Remember our names proyección coreográfica... de cuerpo a Butoh”, “Común Absoluto” y “Muñequillas del Cigüeñal”. Este es un espacio que busca fortalecer las capacidades y talentos del elenco de la CND, a través de la proyección de sus creaciones artísticas coreográficas mediante la realización de una temporada que contempló 4 obras coreográficas durante 4 días. Los productos artísticos resultado de este espacio, llegan a formar parte del repertorio de obras de la CND. Se realizó del 25 al 28 de setiembre en el Teatro de la Danza y contó con la asistencia total de 327 personas de público en general.

Proyectos 2015: Temporada de repertorio con el espectáculo CUERPO translúcido, se ofrecerán 4 funciones en el Teatro de la Danza el 26, 27 y 28 de febrero y el 01 de marzo, en beneficio de jóvenes y adultos. Este espectáculo se presentó además como parte de las funciones didácticas de la CND el día 25 de febrero.

Taller Nacional de Danza

Red de Cultura Coreográfica: La Red de Cultura Coreográfica ofreció cursos de ballet, danza contemporánea, jazz, danza flamenca, baile popular, movimiento creativo, hip hop, belly dance y afro-caribeño. Se realizaron dos Muestras en el TPMS, la primera, *Expresividades* contó con la presentación de tres funciones durante el mes de junio de 2014 con una asistencia de 1743 personas de público en general. La segunda, *Esencias Luminosas*, contó con la presentación de cinco funciones durante el mes de diciembre con una asistencia de 1722 personas de público en general.

Conservatorio el Barco: La maestra Marcela Aguilar fue contratada por el TPMS para estructurar la malla curricular y sentar las bases del próximo Conservatorio El Barco junto a la directora del TND Ivonne Durán y su asistente Mimi González. Este proyecto, que pretende iniciar en febrero del 2016 está direccionado hacia una población profesional de bailarines recién egresados de universidades y centros de formación profesional.

Talleres programa de gestión sociocultural inclusivo (Plan Nacional de Desarrollo): Talleres de danza contemporánea y estimulación corporal: del 3 de junio al 5 de agosto de 2014 en el Salón de Adultos Mayores de Lagunilla en Ulloa de Heredia con la participación de 24 adultos mayores. Del 5 de junio al 7 de agosto en el Salón Comunal de Siquirres en Limón al cual acudieron 25 adultos mayores. Del 24 de junio al 09 de agosto en el Salón Comunal de El Tejar en el Guarco de Cartago con una población beneficiada de 18 adultos mayores. Del 18 de julio al 26 de setiembre en el Museo Juan Santamaría en el cantón de Alajuela en la provincia de Alajuela con una población beneficiada de 22 niños, niñas y adultos mayores. Del 29 de julio al 30 de setiembre en la Escuela República de Chile en Barrio Luján en el distrito Catedral de San José, San José al cual acudieron 38 niños y niñas. Del 16 de julio al 17 de setiembre en la Escuela de Guararí de San Francisco de Heredia, Heredia con la participación de 19 niños y niñas. Del 16 de julio al 17 de setiembre en la Escuela de Quebradilla de Cartago, Cartago en el que participaron 67 niños y niñas. Danza contemporánea y estimulación corporal del 11 de agosto al 16 de agosto en la Escuela de Térraba en Potrero Grande

de Buenos Aires de Puntarenas con la participación de 14 niños y niñas. Danza contemporánea del 14 de julio al 18 de julio en la comunidad de Río Claro en la Asociación de Gimnasia de Guaycará en Golfito de Puntarenas en el cual participaron 31 adolescentes. Del 7 de agosto al 9 de octubre en el Salón Comunal de las Juntas de Abangares en Guanacaste con la participación de 30 adultos mayores. Danza contemporánea y estimulación corporal el día 11 de agosto en la Casa de la Cultura de Puntarenas en Puntarenas con la participación de 15 adolescentes. Del 23 de agosto al 20 de octubre en la Escuela de Puerto Viejo de Sarapiquí de Heredia con la participación de 15 niños y niñas. Del 8 al 12 de setiembre en el Colegio Técnico Profesional Carlos Manuel Vicente en Golfito de Puntarenas con la asistencia de 24 adolescentes. Del 12 de setiembre al 01 de noviembre en el Colegio de Venecia en Carrandí de Matina de Limón con la participación de 20 adolescentes. El día 05 de octubre en el Parque de Ciudad Quesada y el Mercado del Agricultor en Quesada de San Carlos de Alajuela con la asistencia de 57 personas de público en general. El día 30 de noviembre en el Parque de Carmona de Nandayure de Guanacaste con una población beneficiada de 12 adolescentes. Taller de hip hop del 16 de julio al 17 de setiembre en las instalaciones de la Escuela Cacique del Guarco en El Tejar del Guarco en Cartago con la asistencia de 33 niños y niñas.

Proyectos 2015: Se dio inicio en el mes de febrero con la oferta de cursos libres de danza de la Red de Cultura Coreográfica en las modalidades de jazz, flamenco, baile popular, danza contemporánea, danza integrada, ballet, square dance y movimiento creativo para un total de 13 cursos. Por otra parte se trabaja junto al TNT y el TPMS en un diagnóstico que permita identificar las organizaciones culturales con las cuales se trabajará durante el 2015 como parte del PND 2015-2018 en cumplimiento de la meta de fortalecimiento organizacional.

PROARTES

Se brindó el Seminario de Estrategias de Gestión en la Escena Iberoamericana Contemporánea el día 16 de mayo en las instalaciones de la Compañía Nacional de Teatro con la presencia de 8 participantes del sector independiente.

Además, se acudió a la segunda reunión de XVII Reunión del Comité Intergubernamental de Iberescena del 24 al 28 de noviembre en El Distrito Federal, México, donde se presentó un total de 27 proyectos costarricenses de los cuales se realizó una selección de 7 de ellos los cuales se ejecutarán durante el 2015.

Se efectuó la convocatoria de PROARTES 2014 la cual estuvo abierta del 5 de mayo al 7 de julio y se recibieron un total de 119 proyectos, de los cuales se realizó una selección de 34 de ellos, dichos proyectos se seleccionaron en el año 2014 y se ejecutan durante el 2015.

Los proyectos seleccionados en la categoría de producción escénica y circulación fueron 15, en el área de producción audiovisual se eligieron 8 proyectos, en la categoría de fortalecimiento comunitario se seleccionaron 4 proyectos, para la categoría de fortalecimiento organizacional se hizo

la elección de 4 proyectos y, finalmente, para la categoría de Investigación Cultural y Administrativa se realizó la selección de 3 proyectos.

Por otra parte, se realizó el seguimiento y supervisión de 21 proyectos ganadores del año 2013 realizados en el 2014.

Proyectos 2015: Del mes de enero al de abril del 2015, Proartes realizó la supervisión y apoyo de los siguientes proyectos ganadores del 2013 con funciones pendientes y de los del 2014 que se ejecutan en el 2015: Popol Vuh giras y talleres para la sensibilización artística, Josefina del Valle, Festival de Cine bajo las Estrellas III Edición, Giras de línea infinita, Partidas, El romancero gitano, Nuni, Quinteto Kaltak cuenta a Sibö, Festival Internacional Puro Cuento 2015, 4to Encuentro Internacional de Capoeira Volta Ao Mundo 2015. Además, se organizó la XVIII Reunión del Comité Intergubernamental de Iberescena, del 16 al 19 marzo, en el Hotel Aurola Holiday Inn, en San José, Costa Rica.

Taller Nacional de Teatro

Talleres programa de gestión sociocultural inclusivo (Plan Nacional de Desarrollo): 2 Talleres de teatro el 5,6 y 19 de julio en la provincia de Cartago, cantón Cartago, distrito Occidental, se dieron en la Casa de la Cultura y en el Anfiteatro Municipal de Cartago con una participación de 39 adultos. Taller de teatro del 15 de julio al 11 de setiembre en la Escuela Brisas del Virilla en la Uruca, San José en el que participaron 9 niños y niñas. Taller de teatro del 15 de julio al 28 de agosto en el Liceo Hernán Vargas Ramírez en Juan Viñas de Jiménez de Cartago con la asistencia de 3 adolescentes. Taller de teatro el 28 de junio, 19 y 26 de julio y 9 y 16 en el Hogar Encuentro en San Vito de Coto Brus en Puntarenas con la asistencia de 24 adultos. Taller de teatro el 28 de junio, 19 y 26 de julio y 9, 16, 26 y 30 de agosto con la participación de estudiantes del SINEM de la comunidad de San Vito de Coto Brus en Puntarenas con la asistencia de 19 adultos. Taller de teatro del 30 de junio al 4 de julio en la comunidad de Rastrojales en San Pablo de León Cortés en San José con la participación de 19 personas de público en general. Taller de teatro del 8 de julio al 23 de setiembre en la Cárcel de la Leticia de Guápiles, Pococí, en Limón, con la asistencia de 11 adultos. Taller de teatro del 15 de julio al 07 de octubre en la Escuela San Luis de Grecia, Alajuela con la participación de 19 niños y niñas. Taller de teatro del 18 de julio al 17 de octubre en la Escuela de Llano Bonito de Naranjo, en Naranjo de Alajuela, con una población beneficiada de 15 niños y niñas. Taller de teatro del 14 de julio al 06 de octubre en la comunidad de La Palestra en Colón de Mora, San José con una población de 10 adultos. Taller de teatro del 19 de julio al 11 de octubre, se realizó en La Carpio, La Uruca, San José, con la participación de 8 adultos. Taller de teatro del 17 de julio al 09 de octubre en el Colegio de Río Celeste de San Rafael de Guatuso, en Alajuela, con la asistencia de 14 adolescentes. Taller de teatro del 17 de julio al 09 de octubre en el Liceo Maurilio Alvarado, en Tilarán de Guanacaste, con la asistencia de 11 adolescentes.

Ciclo Básico. Formación del Actor Promotor: Se impartieron los cursos de actuación, expresión corporal, voz, música, seminario de cultura teatral, dramaturgia, teoría de promoción y práctica de promoción teatral.

En la Práctica de Promoción Teatral se dieron talleres en comunidades y una muestra pública de los trabajos en las distintas comunidades y las instalaciones del Teatro Oscar Fessler, con un público total de 2.300 personas. Los estudiantes de segundo año como parte de su formación deben realizar un montaje teatral con calidad profesional, en esta ocasión fue la obra "Pluma y la tempestad" se presentó en el Teatro Oscar Fessler y el Teatro La Villa en Desamparados de San José con una asistencia de 576 adultos.

Capacitación a docentes: El TNT en coordinación con el MEP ofrece cursos para docentes en Expresión Dramática Aplicada a la Educación y Metodología de Teatro para trabajar con Niños, Niñas y jóvenes. Se ofrecieron 7 cursos para una población total de 1175 adultos. Además, durante las últimas semanas de septiembre, octubre y noviembre se impartieron 9 capacitaciones para Asesores Pedagógicos de todo el país en temas de títeres, dramaturgia y movimiento creativo, para un total de 180 personas.

Cursos Libres: Los cursos de verano son talleres de 4 sesiones con una duración de entre 8 y 12 horas que se imparten de mediados de enero a mediados de febrero.

Los cursos libres de se impartieron entre los meses de marzo a junio de 2014 y de agosto a octubre, se impartió un taller de dramaturgia, taller de actuación para niños, taller de actuación para adultos, taller de canto, taller de cuenta cuentos y cómo hablar en público.

Proyectos 2015: Se realiza la apertura de los cursos de verano del 12 enero al 08 de febrero con los siguientes cursos: actuación, teatro para niños, ritmo y pasacalle, cuenta cuentos, papalotes, actuación, principios de guion de cine y tv, arte de hablar en público, aspectos legales teatrales.

13. CONCLUSIÓN FINAL

Cabe destacar que este último informe fue gestionado por el personal del Viceministerio Administrativo en días posteriores a mi salida de la Institución, siendo revisado y ampliado por mi persona. No obstante, para brindar la información de la manera más detallada posible, y considerando que el citado documento sí fue recibido para trámite durante mi gestión, incorporo la información correspondiente, de manera que quien me sustituya cuente con las herramientas necesarias para dar seguimiento y fortalecer el sistema de control interno institucional.

ⁱ Fuente: Página web del Ministerio de Cultura y Juventud www.mcj.go.cr