
INFORME DE GESTIÓN ANUAL 2014

 0

INFORME DE GESTIÓN ANUAL 2014

 1

Contenido
INTRODUCCIÓN .. 2
ASPECTOS GENERALES.. 8

Base Legal .. 8

Misión ... 8

Visión ... 8

Organigrama ... 9

Acciones estratégicas contempladas en el Plan Nacional de Desarrollo “María Teresa Obregón
Zamora” 2011-2014. ... 9

Criterios de valoración aplicados al cumplimiento de las metas ... 10
Programa Cooperativo .. 11

Promoción .. 17
Educación y Capacitación ... 31
Asistencia Técnica .. 41
Supervisión Cooperativa .. 56
Financiamiento ... 68

Resumen del cumplimiento de las metas de gestión del Programa Cooperativo ... 82
Ejecución presupuestaria por programa y a nivel total ... 83
Gestión metas ordinarias no contempladas en la MRP ... 83

Programa Administrativo .. 83

Comunicación e Imagen ... 83
Administrativo Financiero .. 88
Desarrollo Humano .. 93
Desarrollo Estratégico .. 101
Tecnologías de Información ... 110
Asesoría Jurídica ... 119
Contraloría de Servicios ... 123

Resumen de Evaluación .. 124
ANEXOS ... 126

Anexo 1. Matriz de metas ordinarias no contempladas en la MRP .. 126

Programa Cooperativo ... 126
Programa Administrativo ... 137
Anexo 2. Ejecución del Presupuesto por Programas .. 145

Anexo 3. Funcionarios responsables del cumplimiento de las metas ... 146

INFORME DE GESTIÓN ANUAL 2014

 2

INTRODUCCIÓN

El Instituto Nacional de Fomento Cooperativo, INFOCOOP, es el encargado del fomento y
desarrollo del cooperativismo en Costa Rica. Busca seguir de manera fiel, los valores de la
equidad, la ayuda mutua, la democracia, la honestidad y los beneficios de trabajar con
responsabilidad, para incidir en el mejoramiento de la calidad de vida de las y los asociados a
las cooperativas, mediante los departamentos de Promoción, Educación y Capacitación,
Asistencia Técnica, Supervisión y Financiamiento, contribuyendo con el desarrollo económico,
social, cultural y democrático del país.

El Informe de Gestión Anual es un instrumento consolidado dentro del Sistema de
Transparencia, Rendición de Cuentas y Control Interno del INFOCOOP. Sirve para informar
sobre las labores institucionales a los entes fiscalizadores, esto de conformidad con lo
establecido en el artículo 55 de la Ley de la Administración Financiera de la República y
Presupuestos Públicos N° 8131 y su Reglamento. Además, informa al movimiento cooperativo
y a la ciudadanía en general. Se incluyen las metas contempladas en el Plan Nacional de
Desarrollo y las metas de labor ordinaria de la institución.

Durante el año 2014 el INFOCOOP participó y apoyó en un gran número de actividades de
diferente carácter, dentro de las que se destacan:

 Participación en las actividades relacionadas con la celebración del Año Internacional de la
Agricultura Familiar, de acuerdo con la FAO se pretende convertirse en una herramienta
para la promoción de políticas activas a favor del desarrollo sostenible de los sistemas
agrarios basados en la unidad familiar campesina, comunal, indígena, cooperativa,
pastoralista y pesquera.

 Cooperativas de las Américas (antes ACI-Américas) se reunió, en San José en el marco de
LIV reunión del Consejo de Administración. Se encuadra dentro del Plan para una Década
Cooperativa de la Alianza Cooperativa Internacional. Dentro de los temas tratados
destacan: Equidad de Género y Juventud; Cooperativismo de Autogestión y
Cooperativismo Agroindustrial y la Agricultura Familiar de la Red Agropecuaria. Dentro de
estas actividades se llevó a cabo el Foro de Cooperativas Financieras y Bancos
Cooperativos.

 Se realizó el acompañamiento a las cooperativas de reciente constitución hacia proyectos
productivos sostenibles con prácticas ambientales e innovadoras, cohesión e inclusión
social, para la generación de puestos de trabajo e ingresos que mejoren la situación
socioeconómica de las personas asociadas, sus familias y el entorno en que se desarrollan,
con el aporte de profesionales altamente comprometidos y especializados.

 Se incrementó la oferta educativa para reforzar y articular los esfuerzos en materia de
capacitación cooperativa del movimiento socio-económico en Costa Rica.

 Frecuente participación, con material relacionado a las actividades del Instituto y del
movimiento cooperativo, en redes sociales, con material gráfico, material editorial, etc., en
las más destacadas Facebook y Twitter.

 Publicación de material histórico sobre los fundadores del movimiento social a fin de

reforzar los valores en las nuevas generaciones.

 Divulgación tanto externa como dentro de la institución de los días internacionales.

 De las mujeres.

INFORME DE GESTIÓN ANUAL 2014

 3

 De los padres y las madres.

 De la prevención del cáncer en todas sus formas.

 La Semana Nacional del Cooperativismo fue celebrada en el Colegio Técnico Profesional

de San Isidro de Pérez Zeledón en sus actos inaugurales y concluyó en Coopeagropal R.L.,

coincidiendo con la celebración del Día Nacional del Cooperativismo, se rindió un homenaje

a la Ministra de Agricultura y Ganadería (administración Chinchilla Miranda), Gloria

Abrahams Peralta por su aporte al sector. "A todos los cooperativistas, reitero mi

agradecimiento y expreso mis sinceros deseos de que sigan adelante brindando bienestar

a la población costarricense... y que el espíritu cooperativo continúe inspirando nuestros

valores y siga ocupando un sitio de honor en el desarrollo nacional, como tierra fértil para

sembrar las semillas del empredurismo, la solidaridad y la equidad", expresó la hoy Ex

ministra Abraham Peralta, tras recibir el cariño y reconocimiento de los líderes cooperativos

de todo el país.

 En asocio con el Instituto Costarricense de Turismo se promovió la Conferencia "Negocios

turísticos para empresas Agroindustriales" en la que se compartieron las experiencias de

cooperativas como Coopedota R.L. y en localidades como Palmichal de Acosta.

 Gracias al apoyo brindado por el INFOCOOP y órganos relacionados con el cooperativismo

se publicó el libro “Mi Anhelo, conversaciones con Armando Vargas Araya” que recoge las

experiencias del Ex presidente de la República Luis Alberto Monge Alvarez, en sus palabras

“Mi anhelo es que seamos la república cooperativa de América Latina. Sé que lleva tiempo

pero mi ideal supremo es que Costa Rica sea una democracia cooperativa.”

 Como parte de los compromisos por la Carbono Neutralidad el INFOCOOP divulgó

información sobre la celebración del Día Mundial de los Bosques y Día Mundial del Agua,

Día Mundial de la Madre Tierra, promovió acciones dentro de la organización para el ahorro

de energía y el agua. La institución fue invitada a compartir la experiencia dentro de la

actividad promovida por la Dirección de Gestión de Calidad Ambiental (DIGECA) instancia

del Ministerio de Ambiente y Energía (MINAE).

 Por décimo año consecutivo el Movimiento Cooperativo se hace presente en el Festival

Internacional de las Artes, el Instituto presentó el “ Pasillo Cooperativo” sitio al que

concurrieron productores asociados al modelo cooperativo con artesanía caribeña e

indígena, así como productos naturales, bisutería, souvenirs, plantas naturales y mucho

más.

 El INFOCOOP y el Consejo Nacional de Asuntos Indígenas realizaron un encuentro inter-

institucional para promover el modelo cooperativo en todos los territorios indígenas del país.

 Con el apoyo del Ministerio de Trabajo y Seguridad Social, el Instituto Nacional de Fomento

Cooperativo (INFOCOOP) y Grupo Babel la Cámara de Tecnologías de Información y

Comunicación (CAMTIC) presentó una iniciativa que aportará una herramienta de enlace

laboral, como respuesta ante el cierre de operaciones de empresas transnacionales, como

Intel y Bank of America, se trata de una nueva plataforma Web que enlazará la oferta y la

demanda laboral del mercado costarricense de manera fresca y dinámica, apoyada en una

fuerte campaña en redes sociales.

http://www.mtss.go.cr/
http://www.infocoop.go.cr/
http://www.grupobabel.com/

INFORME DE GESTIÓN ANUAL 2014

 4

 Expocoop 2014, celebrada en Curitiba, Brasil, el INFOCOOP mostró un movimiento

cooperativo costarricense desarrollado y con excelentes oportunidades para expandir el

mercado; mostrando productos y servicios de alta calidad y generando alianzas con otras

cooperativas internacionales que contribuyan al crecimiento de nuestras cooperativas.

Miembros de la Junta Directiva y el Director Ejecutivo asesoraron a los participantes.

 Con nota 93.00 ante la Contraloría General de la República (CGR). El Instituto se
encuentra en los primeros lugares del informe de Índice de Gestión Institucional (IGI) de
acuerdo con la evaluación realizada en el 2013 y conocida este año. El IGI es una
herramienta aplicada por la CGR que pretende promover una base de gestión en las
instituciones públicas, verificando la existencia de diversos aspectos que resultan
fundamentales para potenciar el desempeño en una institución. Según el informe de la
Contraloría la aplicación del IGI ha tenido éxito en cuanto a motivar a la administración de
las entidades a emprender acciones para aprovechar las oportunidades de mejora
señaladas. Indudablemente, para el Instituto y todos sus funcionarios es un reto mantener
el IGI dentro de los rangos de excelencia, continuar mejorando sus servicios para los y las
cooperativistas y todo el país.

 En el marco de la celebración del Día Internacional de las Cooperativas el INFOCOOP este
año se adoptó el lema. "Las empresas cooperativas logran el desarrollo sostenible para
todos" coincidente con el encuentro del Año Internacional de la Agricultura Familiar ,
decretado por la Organización de Naciones Unidas con el objetivo de promover políticas
activas a favor del desarrollo sostenible de los sistemas agrarios, basados en la unidad
familiar campesina, comunal, indígena, cooperativa y pesquera.

 Durante este año el Instituto por medio de su Departamento de Comunicación e Imagen
presentó a la comunidad un nuevo programa de noticias y entrevistas, con el fin de divulgar
las bondades del modelo cooperativo y generar reflexión sobre los aportes de la economía
social al desarrollo del país. El programa se transmite por Radio Nacional (101.5 F.M. y
590 A.M.) todos los viernes a partir de las 5 de la tarde. Su nombre es "Costa Rica
Cooperativa".

 Con el apoyo del INFOCOOP y el Ministerio de Educación se realizó la sétima edición de
la Exposición de Jóvenes Emprendedores- ExpoJovem, la que funciona como una vitrina
donde ideas juveniles se exponen para el conocimiento de la comunidad y hasta para un
potencial financiamiento. Los jóvenes pertenecientes a colegios técnicos o cooperativas
presentan planes de negocios en donde incluyen programas de mercadeo, estudios
técnicos de productos, estados financieros y estudios económicos.

 A manera de síntesis se citan otras actividades en las que el INFOCOOP ha participado,

apoyado o promovido:

o Charla inaugural del Curso Lectivo.
o Apoyo con otras organizaciones del movimiento cooperativo en cursos de formación

en diferentes disciplinas, como facilitadores de los cursos, en el Centro de
Formación La Catalina, o en las instalaciones físicas de las cooperativas.

o En la Feria de la Gallina Criolla, allí los visitantes de El Silencio, bello pueblo en la
zona Sur, conocieron de la gallina criolla y sus ricos platillos así como el calor de la
comunidad.

o Celebración del Día del Agricultor.

o Acto conmemorativo del Día Nacional de la persona con Discapacidad.

https://www.facebook.com/pages/A%C3%B1o-Internacional-de-la-Agricultura-Familiar/221450094711041

INFORME DE GESTIÓN ANUAL 2014

 5

o Actividades atléticas dentro de las que destaca la promoción por segundo año

consecutivo de la carrera COOPESA – INFOCOOP, actividad promovida para el

disfrute de los y las cooperativistas y sus familias, ya que se realizaron competencias

para diferentes grupos de edades.

o Asambleas Anuales de Delegados de diferentes cooperativas.

En el contexto internacional, el INFOCOOP fue invitado a participar en diferentes actividades
de interés para la institución, destacan:

 Invitación de la Organización para el Desarrollo de América Latina y el Caribe

(ONWARD Internacional) y su Instituto Internacional para el Desarrollo Local (IIDEL –

Brasil), para la actividad “Misión técnica internacional de capacitación sobre

fortalecimiento del desarrollo en municipios y territorios, mediante alianzas Público

Privadas”, ciudad de Curitiba, capital del Estado de Paraná.

 Seminario “Las Cooperativas en las Américas: Impulsando el Crecimiento Económico

con Equidad e Inclusión”, a efectuarse el 20 de marzo, 2014, en Washington D.C., en el

Salón de las Américas de la OEA,

 “Specialty Coffee Association of America”, evento más importante a nivel mundial sobre

café, para participar en la 26° Exposición y Simposio Anual, en Seattle, Centro de

Convenciones del Estado de Washington.

 “Misión internacional de capacitación sobre cooperación técnica para el desarrollo,

construcción de alianzas estratégicas y recaudación de fondos para proyectos y

programas de desarrollo”, Washington D.C – Estados Unidos de Norte América.

 EXPOCOOP 2014, en la ciudad de Curitiba, capital del Estado de Paraná en la

República Federativa del Brasil.

 Confederación de Cooperativas del Caribe, Centro y Suramérica (CCC-CA), referente a

la convocatoria a la XV Asamblea General Ordinaria de la CCC-CA, República

Dominicana; en el marco del III Congreso Ideológico del Cooperativismo

Latinoamericano.

 “Los nuevos desafíos y tendencias en la gestión de territorios en el siglo XXI-

Experiencias sostenibles de la Comunidad Autónoma del Principado de Asturias-

España. organizada por ONWARD Internacional y su Instituto Internacional para el

Desarrollo Local (IIDEL).

 “Regulación y Supervisión de Cooperativas de Ahorro y Crédito en América Latina y el

Caribe”, en Asunción, Paraguay.

 Asociación Latinoamericana de Instituciones Financieras para el Desarrollo (ALIDE),

para participar en el Seminario- Taller Internacional sobre “Gestión de Riesgo

Operacional: Estrategia y Prácticas de la Gestión del Negocio de Bancos e Instituciones

Financieras”, en Lima, Perú.

INFORME DE GESTIÓN ANUAL 2014

 6

 La Confederación de Cooperativas del Caribe, Centro y Suramérica (CCC-CA), para
participar de la II Conferencia sobre Dilemas Estratégicos del Cooperativismo
Latinoamericano

Convenios

El INFOCOOP mantiene convenios con diferentes instituciones, organismos de cooperación y
apoyo, afiliación a entidades de promoción y desarrollo del movimiento cooperativo, en
diferentes áreas del conocimiento destacando la innovación, investigación y capacitación, los
más destacados son los siguientes:

 CONACOOP

 CONACOOP-CENECOOP-MAG

 CONACOOP-CENECOOP-CNP-CPCA

 CONARE –Programa Estado de la Nación-

 Instituto Tecnológico de Costa Rica (ITCR)

 UCR-FUNDEVI-CNP

 UNA- IMAS-INA-Banco Popular- CONACOOP-CENECOOP

 Instituto Nacional de Aprendizaje (INA)

 Ministerio de Trabajo y Seguridad Social (MTSS)

 Instituto Nacional de las Mujeres (INAMU)

 Consejo de la Persona Joven

 Colegio Federado de Ingenieros y Arquitectos (CFIA)

 CONACOOP (CR)- CONACOOP (Nicaragua)

 Asociación Latinoamericana de Instituciones Financieras para el Desarrollo (ALIDE)

 Confederación Alemana de Cooperativas (DGRV)

 CEDI-INFOCOOP

 OCEPAR-INFOCOOP

Crédito con el Banco Centroamericano de Integración Económica (BCIE)

Destino de los fondos del financiamiento:

o Programas de vivienda, incluyendo vivienda social.
o Proyectos del sector cooperativo.
o Mipymes
o Mipymes con proyectos amigables con la biodiversidad (Mipymes verdes).

Con estos recursos el INFOCOOP continúa apoyando proyectos del sector cooperativo que
mejoren la competitividad en el contexto.

Excelencia en el desempeño
Como se ha de detallar con más amplitud, el Instituto, en su organización, cuenta con dos
grupos de departamentos que hacen posible lograr la sinergia para alcanzar la excelencia en
los servicios que ofrece, los del Programa Cooperativo, quienes tienen a su cargo esa relación
con las organizaciones cooperativas, sus estructuras de control y sus asociados. Los

INFORME DE GESTIÓN ANUAL 2014

 7

departamentos que dan el soporte a aquellos supliendo en diferentes campos: tecnología de
comunicaciones, procesos de contratación de bienes, servicios y personas, cubriendo la
logística para el logro de las funciones y múltiples actividades.
El Instituto mantiene constantes procesos de formación y capacitación del personal, para el
desarrollo de equipos de alto rendimiento. Promoviendo un ambiente laboral de identidad y
superación.

https://www.facebook.com/pages/A%C3%B1o-Internacional-de-la-Agricultura-Familiar/221450094711041?ref=nf

INFORME DE GESTIÓN ANUAL 2014

 8

ASPECTOS GENERALES

Base Legal

El INFOCOOP es un ente descentralizado y autónomo, creado mediante la Ley 4179 “Ley de
Asociaciones Cooperativas y creación del INFOCOOP”. Esta naturaleza es reconocida así por
la Procuraduría General de la República mediante Dictamen C-176-2005 del 11 de mayo de
2005.
La Ley 4179, define que la finalidad del INFOCOOP es fomentar, promover, financiar, divulgar
y apoyar el cooperativismo en todos los niveles, propiciando las condiciones requeridas y los
elementos indispensables, para una mayor y efectiva participación de la población del país, en
el desenvolvimiento de la actividad económico-social; que simultáneamente contribuya
creando mejores condiciones de vida para las y los habitantes de escasos recursos, realizando
una verdadera promoción del cooperativismo costarricense y fortaleciendo la cultura
democrática nacional.
Para llevar a cabo sus funciones, el marco jurídico del Instituto se complementa con otras
normativas: la Constitución Política, la Ley General
de Administración Pública, la Ley General de
Control Interno, la Ley Contra la Corrupción y el
Enriquecimiento Ilícito en la Función Pública, la Ley
de la Administración Financiera de la República y
Presupuestos Públicos, la Ley de Contratación
Administrativa, entre otras.

Misión

Somos una institución pública de fomento y
desarrollo, que difunde, promueve, fortalece,
financia y supervisa a las asociaciones
cooperativas a través de recursos tecnológicos,
financieros y humanos identificados, comprometidos y capacitados, mejorando las condiciones
de vida de las y los habitantes del país y fortaleciendo la cultura democrática costarricense.

Visión

Seremos una institución de desarrollo, líder en la promoción y fomento del cooperativismo, que
brinda servicios de excelencia en el ámbito nacional, con capital humano identificado con los
valores y principios cooperativos y en continuo aprendizaje; aplicando conocimientos y
metodologías innovadoras, propiciando alianzas y redes para mejorar el bienestar social,
económico, equitativo y sostenible de la población.

INFORME DE GESTIÓN ANUAL 2014

 9

Organigrama

Con la aprobación de la modernización por parte de la Junta Directiva institucional en el año
2010 y, los vistos buenos correspondientes por parte de las entidades externas MIDEPLAN y
MTSS, la estructura organizacional del Instituto se ajustó de la siguiente manera:

Acciones estratégicas contempladas en el Plan Nacional de Desarrollo
“María Teresa Obregón Zamora” 2011-2014.

El INFOCOOP durante el período 2011-2014 contempla cuatro metas que coadyuvarán al
cumplimiento del Plan Nacional de Desarrollo, esto tomando en cuenta las acciones
estratégicas generales visualizadas en dicho plan y los fines institucionales. Dichas metas
son:

 Contar con 56 emprendimientos cooperativos con proyectos viables.

 Generación de 2.145 empleos directos a través de emprendimientos cooperativos.
La meta para el 2014 fue de 699.

 Capacitar a 17.850 personas (cooperativistas y docentes), en temas de doctrina,
filosofía y gestión cooperativa, durante el período 2011-2014. Durante el período, el
Instituto ampliará su cobertura en capacitación un 63.43%, con respecto a los cuatro
años anteriores.

Junta Directiva

Asistencia
Técnica

Educación y
Capacitación

Financiamiento
Supervisión
Cooperativa

Promoción
Desarrollo
Humano

Administrativa
Financiera

Tecnologías de
Información y
Comunicación

Auditoría Interna

Secretaría de
Actas Junta

Directiva

Dirección
Ejecutiva

Desarrollo
Estratégico

Asesoría Jurídica

Contraloría de
Servicios

Comunicación e
Imagen

Nivel Político

Simbología

Nivel Político Instancia Asesora

Nivel Operativo
Departamental

INFORME DE GESTIÓN ANUAL 2014

 10

 Mejorar la competitividad en Asistencia Técnica en un 80% de las cooperativas
dedicadas a actividades agrícolas y pecuarias que participan en el Programa de
Fortalecimiento Cooperativo de las Regiones Brunca, Pacífico Central, Huetar Norte,
Huetar Atlántica y Central.

Las metas contempladas en el Plan Nacional de Desarrollo están incluidas en la “Matriz PEP”
y por lo tanto están siendo evaluadas en la “Matriz MRP”, el detalle de los logros se puede
visualizar en los diferentes apartados de este documento.

Criterios de valoración aplicados al cumplimiento de las
metas

El Ministerio de Planificación y Política Económica (MIDEPLAN) y la Secretaría Técnica de la
Autoridad Presupuestada (STAP), establecen los siguientes parámetros para evaluar los
resultados de las metas al concluir el año 2014:

Según los lineamientos establecidos, la institución será evaluada de acuerdo con las metas
planteadas en la Matriz PEP, las que deben estar relacionadas con la finalidad institucional.
La evaluación se realiza en forma semestral. Durante el segundo semestre se considerará la
totalidad del año, cuyos resultados se presentan en este documento.

Dicha evaluación mide los resultados obtenidos de la Matriz PEP, y presenta sus resultados
en la Matriz MRP, que sintetiza los resultados denominado institucionalmente “Programa
Cooperativo”. Se realizará una breve descripción de cada uno de los departamentos
institucionales con las metas contempladas.

Es pertinente señalar que el INFOCOOP cuenta con dos programas presupuestarios: el
Cooperativo y el Administrativo. Para efectos de definición del producto institucional, se
considera sólo el Programa Cooperativo. El Programa Administrativo apoya la gestión
sustantiva, por lo que en la definición de objetivos y metas, se consideran ambos programas,
para efectos de cuadrar el presupuesto institucional y dar mayor transparencia de la gestión.

Meta Porcentaje de Cumplimiento (%)

Cumplida (MC) Igual o superior al 100%

Parcialmente Cumplida (MPC) Inferior a 100% e igual o superior al 80%

Regular (MR) Inferior a 80% e igual o superior a 70%

Insuficiente (MI) Inferior a 70% y superior a 0%

No Cumplida (MNC) Resultado del período es cero (0)

INFORME DE GESTIÓN ANUAL 2014

 11

Programa Cooperativo

El objetivo de este programa es brindar servicios integrales al movimiento cooperativo, labores
sustantivas llevadas a cabo por el INFOCOOP para contribuir con el sector cooperativo. Estos
servicios son ejecutados a través de los departamentos de Promoción, Educación y
Capacitación, Asistencia Técnica, Financiamiento y Supervisión Cooperativa.

Departamento Subproducto Objetivo

Promoción Promoción
Cooperativas constituidas con

emprendimientos 1

Educación Capacitación
Personas cooperativistas capacitadas en

doctrina, gestión administrativa y
organizativa y otros temas de apoyo

Asistencia
Técnica

Asistencia Técnica:
(Desarrollo Local y
Atención Regional)

Organismos cooperativos competitivos y
fortalecidos

Supervisión
Cooperativa

Fiscalización
Cooperativas apegadas al marco legal y

doctrinario

Financiamiento Financiamiento
Organismos cooperativos con proyectos

financiados

A continuación se presenta la Matriz de Resultados por Programa (MRP), la cual sintetiza los
avances de las metas incorporadas en la PEP, cuando se confeccionó el Plan Operativo
Institucional del período 2014. Se detallan las del Programa Cooperativo cuya misión es brindar
servicios integrales al cooperativismo a través del fomento, la capacitación, asistencia técnica,
supervisión cooperativa y financiamiento.

1 Emprendimiento Asociativo: Ideas y oportunidades productivas generadas por grupos precooperativos o cooperativas,

que demuestren viabilidad social y factibilidad económica, generando puestos de trabajo que contribuyan al mejoramiento de
la calidad de vida de su base asociativa.

“SERVICIOS DE PROMOCIÓN Y FOMENTO COOPERATIVO”

INFORME DE GESTIÓN ANUAL 2014

 12

t -3 t -2 t -1 mo nto F F

2011 2012 2013

Observa

cio nes D esempeño

 A nual
t=2014

M etas del Indicado r

D esempeño H istó rico

t

2014

Propios

Expedientes

de los

proyectos.

M inutas

Evaluaciones

50

P ro ducto (s)

Objet ivo

Estratégico del

D epartamento

Indicado r de

Gestió n y/ o

de R esultado s

F ó rmula

Asistencia Técnica

45 50 434,84

P ro ducto :

Servicios de

promoción y

fomento

cooperativo

Usuario s:

cooperativistas

B eneficiario s:

Cooperativistas y

habitantes de la

zona de influencia.

Impulsar la

productividad de al

menos 50

cooperativas durante

el año 2014,

contribuyendose en el

fortalecimiento de la

competitividad con el

propósito de mejorar el

nivel de vida de su base

asociativa.

Cooperativas

con asistencia

técnica se

proyecta atender

50.

% de satisfacción

de las

cooperativas

atendidas.

N° de

proyectos

cooperativos

con Asistencia

técnica/Total

programado.

No. de

respuestas

positivas/total

de

cooperativas

encuestadas a

las cuales se

les brindó

Asistencia

Técnica.

40

Est imación R ecursos

Presupuest arios

(en millones de

co lones) F uente de

dato s del

indicado r

INFORME DE GESTIÓN ANUAL 2014

 13

D esempeño

 A nual

t -4 t -3 t -2 t -1 2014 mo nto F F

2011 2012 2013 A nual

 Porcentaje del

monto aprobado en

colones para

préstamos a entes

cooperativos de

acuerdo con las

disponibilidades

 Monto aprobado

en colones / el

total de

disponibilidades

(préstamos a

cooperativas) *

100

100,00% 100,00% 100,00% 98% 18.308,00
 Propios y

FNA

 Reportes del

Departamento y del

Instituto (Estados

Financieros, etc.)

 Gestionar

recursos

f inancieros para

apalancar al

INFOCOOP en al

menos cuatro

entidades

 Número de

gestiones

concretadas /

cuatro

N

/

A

N/A N/A

100,00% 100,00% 100%
 Propios y

FNA

 Reportes del

Departamento y del

Instituto (Estados

Financieros, etc.)

Tasa de morosidad

de la cartera

crediticia

institucional menor

o igual a 5%.

(Dicho porcentaje

excluye la cartera

en cobro judicial).

 [(saldo moroso

excluyendo

cartera en cobro

judicial/ cartera

total)*100]≤5%

5,00% 5,00% 5,00% 5,00% 4,83%
 Propios y

FNA

 Reportes del

Departamento y del

Instituto (Estados

Financieros, etc.)

La TEI < TPP de la

cartera, para

lograr la

sostenibilidad

f inanciera del

INFOCOOP.

 TEI < TPPB

T

E

I

=

8

,

TEI=

8,60%

TPPB=

10,06%

 TEI <

TPPB

 TEI <

TPPB
 TEI < TPPB

TEI=

8,03%

TPPB=

9,83%

 Propios y

FNA

 Reportes del

Departamento y del

Instituto (Estados

Financieros, etc.)

3. Administrar los

recursos PL 480 no

reembolsables

Porcentaje del

monto aprobado en

colones para

transferencias a

entes cooperativos

de acuerdo con las

disponibilidades

 Monto aprobado

en colones / el

total de

disponibilidades

(transferencias a

cooperativas) *

100

100,00% 100,00% 100,00% 100,00% 100%
 Propios y

FNA
 Idem anterior

4. Realizar inventario

de garantías en

custodia y su

conciliación con el

sistema informatico.

 Cantidad de

operaciones

vigentes

conciliadas.

 Operaciones

conciliadas /

totalidad de

operaciones

vigentes.

n/a n/a n/a 100,00% 100,00% 100%
 Propios y

FNA
 Idem anterior

5. Administrar los

recursos del Fondo

Nacional de

Autogestion (FNA)

conforme las

directrices de la CPCA

 Ejecución del

100% del

presupuesto

 Monto Ejecutado /

Monto

Presupuestado

n/a n/a n/a 100,00% 100,00% 100%
 Propios y

FNA
 Idem anterior

O

b

s

e

r

v

a

c

i

o

n

D esempeño H istó rico t=2014
P ro ducto (s)

Objet ivo Estratégico

del P ro grama

Indicado r de

Gest ió n y/ o de

R esultado s

F ó rmula

M etas del indicado r

Financiamiento

Producto:

Servicios de

f inanciamiento

Usuarios:

Organismos

cooperativos

Beneficiarios:

Cooperativistas y

habitantes de la

zona de influencia.

2. Contar con

parámetros financieros

de la cartera crediticia,

para medir la

sostenibilidad

f inanciera del

INFOCOOP y de esta

forma coadyuvar en el

cumplimiento de los

objetivos y metas

institucionales.

1. Atender en forma

oportuna las

solicitudes de

financiamiento

presentadas por

organismos

cooperativos conforme

a las disponibilidades

presupuestarias para

mejorar la situación

económica financiera y

social de las

cooperativas, y por

ende de sus

asociados.

Estimació n

R ecurso s

P resupuestario s

(en millo nes de

co lo nes)
F uente de dato s

del indicado r

INFORME DE GESTIÓN ANUAL 2014

 14

Desempeño Histórico

t-3 t-2 t-1 t monto F F

2011 2012 2013 2014 anual

No. de nuevos

emprendimient

os.

Número de

emprendimiento

s nuevos=20

14 18 19 20

No. de nuevos

puestos de

trabajo

generados=699

418 450 578 699

No. de puestos

de trabajo

conservados =

100

*

NA NA NA 100

Grupos

Precooperativo

s Atendidos

 Número de

grupos

Precooperativos

Atendidos=137

78 80 132 137

Propios

Archivos de

promoción

Base de

datos de

Promoción

Nota:

Las fuentes

de datos

del

indicador

son válidas

para todos

los

indicadores

vinculados

con el

objetivo

estratégico

.

No. de

puestos de

trabajo

Producto (s)

Objetivo

Estratégico del

Programa

Indicador de

Gestión y/o

de

Resultados

Fórmula

PROMOCIÓN

* Nota: Los empleos conservados corresponden a los que provienen del cambio de una empresa con una figura jurídica diferente a una de naturaleza cooperativa

y que mediante esta nueva forma de organización logran conservarse, en virtud de que sería probable que se pierdan de no oganizarse en cooperativa.

Supuestos:

1

Requerimientos de

hardware.

2. Proyecto

productivo viable,

factible y

necesario.

3. Cohesión de

grupo con

identidad y

sensibilidad

cooperativa.

4. Creación de

fondos especiales

según los

requerimientos.

5. Evaluación

concurrente y

establecimiento de

medidas de

mitigación de

riesgo.

Fuente de

datos del

indicador

ObservacionesDesempeño

 Anual
t=2014

Metas del Indicador

Estimación

Recursos

Presupuestarios

Producto:

Servicios de

promoción y

fomento

cooperativo

Usuarios:

pre

cooperativistas

cooperativistas

Beneficiarios:

Cooperativistas

y habitantes de

la zona de

influencia.

Promocionar la

constitución de

nuevas

empresas

cooperativas

inclusivas con

proyectos

viables, factibles

y necesarios, así

como fortalecer

las cooperativas

de reciente

constitución, que

generen nuevos

puestos de

trabajo con

implicación en

sus territorios y

articulados en

redes que

potencian

capacidades y

oportunidades a

sus habitantes.

3
1
2
,4

8

INFORME DE GESTIÓN ANUAL 2014

 15

t-3 t-2 t-1 monto F F

2011 2012 2013

% de

personas

capacitadas

que

aprueban el

curso

(No. de

personas

que

aprobaron el

curso / Total

de personas

participantes)

*100=100%

100% 100% 100%

Percepción

positiva de

los

Participantes

en la

capacitación

(Número de

respuestas

con

percepción

positiva / total

de

preguntas)*1

00≥97%≤100

%

96% 98% 100%

Número de

cursos

efectuados

en materia

de doctrina y

gestión

cooperativa

(No de

cursos

realizados en

doctrina y

gestión /

Total

programado

)*100≥60%

(50 cursos)

40 55 65

Producto (s)

Objetivo

Estratégico del

Programa

Indicador de

Gestión y/o

de

Resultados

Fórmula

Producto:

Servicios de

promoción y

fomento

cooperativo

Usuarios:

cooperativistas

Beneficiarios:

Cooperativistas y

habitantes de la

zona de

influencia.

Aumentar el

número de

capacitaciones a

cooperativistas y

docentes, para

que mejoren sus

capacidades y

conocimiento en

doctrina, gestión

administrativa y

organizativa,

utilizando el

presupuesto

asignado.

Tomando como

línea base el año

2007.

Número de

coperativista

s y docentes

capacitados

Número de

cooperativist

as y

docentes

capacitados

Desempeño Histórico

4.500 4.100

Educación y Capacitación

% de

ejecución del

gasto en

capacitación

(Gasto en

capacitación

ejecutado /

Gasto total

programado

para

capacitación)

68%

100%

68}

100%

Archivos e

Informes del

Dpto

Informes de

Ejecución

Presupuestaria

Estimación Recursos

Presupuestarios

(en millones de

colones)

Desempeño Anual t=2014

Metas del Indicador

t

2014

4.310

91%

Observaciones y o

comentarios

Supuestos:

1- que se de la

misma oferta de

servicios por parte

de otros órganos

que sea más

atractiva.

2- Poca asistencia

a la oferta de

capacitación por

parte de los

organismos

cooperativo y los

cooperativistas.

Es importante

aclarar que la

tasa de

aprobación es de

un 100% ya que

los cursos

impartidos son de

participación y no

de

aprovechamiento.

4.500

422,31
Propios

INFOCOOP

Fuente de datos

del indicador

96% 100%

INFORME DE GESTIÓN ANUAL 2014

 16

t-3 t-2 t-1 monto F F

2011 2012 2013

Número de

organismos

cooperativos

atendidos

Número de

organismos

cooperativos

atendidos/

entre

organismos

cooperativos

programados

(310)

275 280 300 151,89

Número de

organismos

cooperativos

disueltos

Número de

organismos

cooperativos

Disueltos=50

40 40 50 16,16

Número de

organismos

cooperativos

liquidados

Número de

organismos

cooperativos

liquidados=50

75 30 50 16,16

Número de

Cooperativas de

Ahorro y Crédito

supervisadas por

INFOCOOP

según normativa

Número de

Cooperativas

de Ahorro y

Crédito

supervisadas

por INFOCOOP

según

normativa =40

16 40 40 129,26

Normativa para

regular las

autorizaciones

establecidas en

la Ley de

Asociaciones

Cooperativas

(LAC) en

cumplimiento a

la Ley de

Simplificación de

Trámites

 9,69

323,16

Producto:

Servicios de

promoción y

fomento

cooperativo

Usuarios:

cooperativistas

Beneficiarios:

Cooperativistas

y habitantes de

la zona de

influencia.

Fiscalizar a las

cooperativas

para que éstas

cumplan con la

normativa legal

correspondiente

según lo

estipulado en la

Ley de

Asociaciones

Cooperativas

Vigente y

Normativa

Prudencial

emitida por el

Infocoop.

310

propios

Achivos del

departamento de

Supervisión

Cooperativa e

informes

técnicos.

Informes de

Ejecución

Presupuestaria.

50

50

40

Estimación Recursos

Presupuestarios

(en millones de colones)
Fuente de datos

del indicador

Observa

cionesDesempeño histórico
Desempeño

 Proyectado
t=2014

t

2014

Metas del Indicador

Producto (s)

Objetivo

Estratégico del

Programa

Indicador de

Gestión y/o de

Resultados

Fórmula

Supervisión Cooperativa

INFORME DE GESTIÓN ANUAL 2014

 17

De la matrices anteriores, se abordará el seguimiento y avance en cada una de las metas por
departamento:

Promoción

El presente informe contempla la rendición de cuentas del Departamento de Promoción sobre
el cumplimiento de metas y otras funciones, evaluación de factores determinantes que influyeron
en la gestión del Departamento, así como las relaciones interdepartamentales para el
cumplimiento de la gestión. Los resultados del periodo tienen como marco de referencia las
estrategias del Plan Estratégico del INFOCOOP 2013-2017.

Con el fin de analizar las tendencias en la generación de nuevas cooperativas en el país, se
contemplan no solo los principales resultados del año 2014 sino que retoma además los logros
del periodo que contempla el Plan Nacional de Desarrollo María Teresa Obregón Zamora 2011-
2014 en lo que al Departamento corresponde. El Departamento no solamente tiene a cargo los
grupos nuevos que ingresan durante el 2014, sino que continúa dando seguimiento a las
cooperativas y especialmente a los emprendimientos por un periodo de 2 años; o más en casos
especiales.

El modelo de acompañamiento desarrollado por el Departamento está dirigido a acompañar y
orientar a los grupos pre cooperativos a generar emprendimientos cooperativos, desde la idea
de conformarse como cooperativa hasta la formulación del proyecto y su puesta en operación,
proveyéndolos del apoyo necesario y de los demás servicios que ofrece el INFOCOOP, con el
fin de ayudarles a desarrollarse.

Se trata de brindar una oferta de servicios desde las necesidades y oferta del grupo pre
cooperativo o de la cooperativa de reciente constitución, tratando de ajustarla con la demanda
del mercado de bienes y servicios. Nuestro reto es trascender el servicio de formalización de
cooperativas hacia un proceso de acompañamiento formativo y de coaching grupal que se
exprese en la evolución del emprendimiento, generación de nuevos empleos y cobertura de
nuevos mercados con productos innovadores.

Durante el año 2014 se atendieron un total de 137 grupos pre cooperativo y se identificaron 20
emprendimientos que generaron un total de 699 empleos directos.

Nuestros emprendimientos se caracterizan por surgir en su mayoría por las necesidades de
empleo e ingresos de los miembros del grupo pre cooperativo en gestación y no necesariamente
como resultado de la identificación de oportunidades de mercado. Nuestra labor se ve
directamente impactada por la dualidad de la economía que coloca a los sectores de exportación
y servicios innovadores a la cabeza de la nueva economía, dejando de lado gran cantidad de
personas que buscan conformarse en cooperativa para las cuales, la “vieja economía” les
representa aún su única fuente de empleo e ingresos, absolutamente vinculada con sus
capacidades y experiencia de vida.

Estas limitaciones del modelo económico actual se ven agravadas por la desarticulación
institucional, sobre lo cual se debe indicar que se considera como un logro importante en la

INFORME DE GESTIÓN ANUAL 2014

 18

planificación nacional y dentro del periodo analizado la Ley mediante la cual se crean los
Consejos Cantonales de Coordinación Institucional (CCCI).

A manera de resumen debe indicarse que durante el cuatrienio 2011 y 2014, el Departamento
recibió y atendió 424 iniciativas casi en su totalidad se trató de grupos pre cooperativos.
Solamente, 2 casos correspondieron a cooperativas ya constituidas 2 que ingresaron al
Departamento para el acompañamiento y consolidación de un proyecto que fueron clasificados
como Emprendimientos.

De los 424 grupos pre cooperativos y cooperativas atendidas en el cuatrienio el 67% que
equivale a 283, han sido trasladados a inactivos -fundamentalmente por no conformación del
grupo o no concreción del proyecto - y el 33% (141) se mantienen activos; de estos últimos 82%
(115) se han constituido en cooperativa y el restante 18% (26) están en proceso de constitución
y o inscripción en el MTSS.

La base asociativa para todos los grupos y cooperativas atendidas durante el periodo 2011-
2014 (considerando grupos activos e inactivos) es de 28.650 personas, de las cuales 17.143
son hombres (60%) y 11.507 (40%) mujeres. De los grupos que ingresaron en el 2014 el total
de la base asociativa es de 4.486 personas de las cuales 2490 son hombres (55%) y 1996 (45%)
son mujeres. La distribución del 2014 se asemeja a la del IV Censo Cooperativo, donde el 57.3%
de las cooperativas están conformadas por hombres y 42.7% por mujeres.

Del cuatrienio 2011-2014 el Departamento mantiene un total de 68 cooperativas calificadas
como Emprendimientos, lo que representa 1.6 emprendimientos de cada 10 grupos atendidos.

El total de emprendimientos identificados en el cuatrienio han generado un acumulado de

2.176 puestos de trabajo directo e indirecto (85% puestos de trabajo directo y 15% indirectos).
Del total de puestos de trabajo directos e indirectos 643 (30%) son generados por los 18
emprendimientos identificados durante el año 2014, con un promedio de 32.15 puestos de
trabajo por emprendimiento, mientras que el promedio de puestos de trabajo generados por
emprendimiento en el cuatrienio analizado es de 31.

CUMPLIMIENTO DE LAS METAS DEL PLAN NACIONAL DE DESARROLLO “MARÍA TERESA OBREGÓN 2011-2014”.

El Departamento de Promoción del INFOCOOP durante el período 2011-2014 contempla dos
metas que coadyuvan al cumplimiento del Plan Nacional de Desarrollo:

 Contar con 56 emprendimientos cooperativos con proyectos viables, con una proyección
de 14 por año. El Departamento de Promoción generó 71 emprendimientos durante el
periodo 2011 - 2014, razón por la cual, la meta del Plan Nacional de Desarrollo se
sobrepasó.

 Generación de 2.145 empleos directos generados por emprendimientos cooperativos.
Durante el periodo que comprende desde el 2011 - 2014, el Departamento de Promoción

2 Corresponden a: COOPEAGROVEGA R.L. y COOPEPROGUATA R.L.

INFORME DE GESTIÓN ANUAL 2014

 19

contribuyó con la generación de 2.273 empleos, sobrepasando de igual manera el
compromiso establecido en el Plan Nacional de Desarrollo.

CUMPLIMIENTO GLOBAL DE METAS DEL POI 2014

Se presenta a continuación el cumplimiento de las metas del POI 2014 por parte del
Departamento de Promoción.

Cumplimiento de las metas del 2014

El cumplimiento de metas, es satisfactorio en el caso de las metas referidas al número de nuevos
emprendimientos, nuevos puestos de trabajo y grupos pre cooperativos atendidos.
Un mejor mayor análisis del cumplimiento de metas se presenta seguidamente:

Meta P1: Número de emprendimientos nuevos del total programado (Cumplimiento

100% - Meta cumplida)

Durante el 2014, se identificaron un total de 20 emprendimientos a saber:

Número
de meta

Descripción de la meta

Progra
mado

Cumplido

%
Cumplimiento

de la meta

Valoración
según criterios

STAP

P1
Número de emprendimientos
nuevos del total programado.

20

20

100%

Cumplida

P2
Número de nuevos puestos de
trabajo generados con respecto
a lo programado.

699

699

100%
Cumplida

P2
Número de puestos de trabajo
conservados.

100

100

100%
Cumplida

P3
Grupos pre cooperativos
atendidos.

137 137 100% Cumplida

INFORME DE GESTIÓN ANUAL 2014

 20

COOPEASEMULCA, R. L.

Cooperativa Agro-Industrial y Servicios Múltiples del Caribe, R. L.

COOPEBRIBRI, R. L.

Cooperativa de Productores Agropecuarios y Servicios Múltiples de Sixaola, R. L.

COOPENAT, R. L.

Cooperativa Nacional de Tecnologías Libres

COOPEHIT R.L.

Cooperativa de Prestación de Servicios Laborales Hit de San José, R. L.

COOPEASEMEC, R. L.

Cooperativa de Asistencia Emergencias Médicas Cooperativas R.L.

COOPESABALO SOSTENIBLE, R.L

Cooperativa de Producción Agropecuaria y Servicios Múltiples del Asentamiento de

Sábalo, R. L.

COOPERATIVA LA ESTRELLA DEL GUARCO, R.L.

Cooperativa de Productores Agropecuarios de La Estrella del Guarco, R. L.

COOPROSUIZA, R. L.

Cooperativa Agroindustrial y de Servicios Múltiples de La Suiza R. L.

PRODICOOP, R. L.

Cooperativa Agroindustrial de Servicios Múltiples El Porvenir R.L

COOPELACTEOS DEL NORTE-NORTE R.L.

Cooperativa de Producción y Comercialización de Lácteos y Servicios Multiples de la

Zona Norte Norte R.L.

COOPEJURAY, R. L.

Cooperativa de Producción Agropecuaria y de Servicios Múltiples de Juray de Pejibaye de

Jiménez, R. L.

COOPECLUBAN, R. L.

Cooperativa de Recreación y Servicios Múltiples de los Empleados de Bandeco, R. L.

COOPEHORIZONTE, R. L.

Cooperativa Autogestionaria, Agroindustrial y Servicios Múltiples del Milano de Germania

de Siquirres, R. L.

COOPROTURIS, R. L.

Cooperativa Red Promotora de Turismo Sostenible y de Servicios Múltiples de Matina, R.

L.

COOPECOSARI, R. L.

Cooperativa de Producción y Servicios de Santa Rita R.L

COOPETORITOS, R. L.

Cooperativa de Servicios Múltiples de Transportistas de Personas a Nivel Nacional, R. L.

GLOBALCOOP, R. L..

Coop de Servicios Múltiples Globales de Costa Rica R. L.

COOPETRANSCO, R. L.

Cooperativa de Transporte y Construcción, R. L.

COOPECACAO DEL NORTE - NORTE, R. L.

Cooperativa de Producción,

Industrialización y Comercialización de Productos de Cacao y Servicios Múltiples de la

Zona Norte Norte Norte R.L.

COOBRUNCA, R. L.

Consorcio Cooperativo para la Oferta de Productos Agropecuarios de Origen de la Región

Brunca R. L

 699

Fuente: Matriz de emprendimientos al 15/12/2014, Elaborada por la Gerencia de Promoción

N° COOPERATIVA Región

Puestos

1
Huetar

Caribe
21

2
Huetar

Caribe
39

3 Central 20

4 Central 20

5 Central 26

6
Pacífico

Central
70

7 Central 10

8 Central 21

9 Huetar Norte 40

10 Huetar Norte 83

11 Central 26

16

12
Huetar

Caribe
8

13
Huetar

Caribe
66

TOTAL DE EMPLEOS GENERADOS

18 Brunca 25

19 Huetar Norte 107

Matriz de emprendimientos identificados durante el 2014

20 Brunca 5

16 Central 20

17 Central 20

14
Huetar

Caribe
56

15 Central

INFORME DE GESTIÓN ANUAL 2014

 21

En cuanto a la distribución regional de los emprendimientos identificados en el 2014, la mayoría
se ubica en la Región Central 8 (40%), seguida de la Huetar Caribe 5 (25%), la Huetar Norte 3
(15%), la Brunca 2 (10%), y en último puesto, con un emprendimiento, la Chorotega y la Pacífico
Central (5% cada una). Con respecto al modelo cooperativo de estos emprendimientos, se
aprecia en los gráficos 1 y 2 que durante el año, 16 (85%) son de gestión, 3 (15%) de autogestión
y 1 es un Organismo Auxiliar del Cooperativismo (5%), mientras que durante el periodo 2011 -
2014, 46 (79%) son de gestión, 13 (19%) de autogestión y 1 (1%) Organismo Auxiliar
Cooperativo, lo cual hace que se mantenga la tendencia.

 Gráfico 1 Gráfico 2

Fuente: Matriz de emprendimientos al 15/12/2014, Elaborada por la Gerencia de Promoción

Con relación a la actividad económica de los emprendimientos 2014, se obtiene que 6 de

ellos (30%) son agropecuarias, 5 agroindustrial (25%), 5 de servicios (25%), 2 de transporte
(10%), una de turismo (5%) y una de reciclaje (5%).

Meta P2: Número de nuevos puestos de trabajo generados con respecto a lo

programado (Cumplimiento 100% - Meta cumplida)

Se han generado durante el 2014 un total
de 699 puestos de trabajo, producto de los
nuevos emprendimientos. De estos 230
(33%) provienen de emprendimientos de la
región Huetar Norte, 190 (27%) de la región
central, 163 (23%) de la Pacífico Central, 70
(10%), 30 (4%) de la Brunca, y 16 (2%) de la
Chorotega

Gráfico 3

Fuente: Matriz de emprendimientos al 15/12/2014,

Elaborada por la Gerencia de Promoción

Las dos cooperativas que conservan empleos son: COOPEHORIZONTE, R. L. y
COOPEHORQUETAS, R. L.

Gestión

Autogestión

Organsimo Auxiliar Cooperativo

16

3

1

INFOCOOP - PROMOCIÓN
Nº de Emprendimientos según modelo cooperativo

del Año 2014

Gestión

Autogestión

Organsimo Auxiliar
Cooperativo

54

13

1

INFOCOOP - PROMOCIÓN
Nº de Emprendimientos según modelo cooperativo

Del 01/01/2011 al 30/11/2014

Huetar Norte
Huetar Caribe Central

Pacífico Central Brunca
Chorotega

3 5 8
1

2
1

230

190

163

70

30
16

INFOCOOP - PROMOCIÓN
N° de emprendimientos y de puestos de trabajo generados por

región durante el Año 2014

Emprendimientos

Puestos de Trabajo

INFORME DE GESTIÓN ANUAL 2014

 22

COOPEHORIZONTE, R. L.: En los últimos dos años, los trabajadores de la extinta Finca
Matas de Costa Rica, inician una lucha legal contra la finca en mención por los incumplimientos
de los derechos laborales, para adquirir la finca y convertirla en una finca integral en modelo
cooperativo.

Por lo que el grupo organizado propuso al gobierno apoyar con la compra de dicha finca en

la que se obtuvo buena respuesta, con el apoyo del INDER. Así mismo, se canalizó apoyo en
capacitación y educación integral de sus trabajadores/as y sus familias. Para lo cual se
constituye COOPEHORIZONTE, R. L. con el apoyo del INDER y del INFOCOOP, formada por
56 asociados y en la actualidad conserva 65 empleos en la finca sembrada de marginata.

COOPEHORQUETAS, R. L: El Sindicato UCA. Sarapiquí se ha mantenido en la comunidad

de La Rambla de Horquetas de Sarapiquí y tiene cerca de 722 afiliados. Los líderes del sindicato
han tratado de brindar más servicios a los agremiados, sin embargo esto no ha sido posible por
las limitantes que tiene los sindicatos como una empresa de servicios, por lo que el 15 de
noviembre del 2014 se conforma la Cooperativa de Comercialización y Servicios Múltiples de
Horquetas de Sarapiquí, R. L. (COOPEHORQUETAS, R. L.).con el objetivo de brindar el servicio
de acopio, industrialización y comercialización de los productos agropecuarios producidos por
los asociados/as, servicio de maquinaria agrícola, venta de insumos agropecuarios y cualquier
otro servicio colateral a la actividad agropecuaria.

Por lo anteriormente expuesto esta cooperativa pretende conservar desde un inicio 35 empleos
por medio de la cooperativa y ampliar sus servicios, según el objetivo general de la cooperativa.

Meta P3: Grupos pre cooperativos atendidos (Cumplimiento 100% - Meta cumplida)

Durante el 2014, ingresaron - hasta el 15 de diciembre del 2014- 137 solicitudes de atención por
parte de grupos pre cooperativos interesados en formar una cooperativa, de los cuales se
mantienen activos 104 (76%).

Los grupos pre cooperativos atendidos provienen en su mayoría de la Región Central 41 (39%),
Huetar Caribe 18 (17%), Brunca 13 (13%), Chorotega 14 (13%), la Pacífico Central 9 (9%) y la
Huetar Norte 9 (9%). Se presenta a continuación un gráfico con el número de solicitudes
atendidas por mes en el 2014:

INFORME DE GESTIÓN ANUAL 2014

 23

Gráfico 4

Fuente: Matriz de emprendimientos al 15/12/2014, Elaborada por la Gerencia de Promoción

En el gráfico N° 4 se puede visualizar el comportamiento de las solicitudes de atención del 2014
con relación al 2013. El número de total de solicitudes de atención es levemente superior en el
2014 (5 atenciones), pero lo más llamativo es que el comportamiento de la demanda en los
meses del 2013 y del 2014 mantiene una tendencia opuesta durante los primeros tres trimestres
del año; sin embargo, se tiene en común una pendiente hacia la baja para los últimos tres meses
del año.
Se aprecia también el ímpetu de la demanda de los primeros meses del 2014, y el hecho de que
ésta tendencia al aumento se repite al inicio de cada cuatrimestre del año.

Participación del Departamento de Promoción en temas estratégicos y población
inclusiva en 2014

En concordancia con el Plan Estratégico Institucional el Departamento fomenta la inclusividad
en los grupos y cooperativas atendidas, por lo que se presenta a continuación un resumen del
seguimiento a los temas de discapacidad, jóvenes, e indígenas y mujeres. En el caso de grupos
y cooperativas conformadas por personas con discapacidad, grupos y cooperativas de jóvenes
y grupos y cooperativas conformadas por indígenas se incluyeron en el análisis aquellos cuya
base asociativa representaran al menos el 80% de los asociados/as. Los grupos y cooperativas
de mujeres incluidos en el análisis, se conforman en 100% por mujeres

18

11

4

14
15

7

11

14

11

14
13

3

6

12

15

10
11

19

10

6
7

24

11

6

12 11,5

9,5

12
13 13

10,5 10
9

19

12

4,5

0

5

10

15

20

25

30

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

N
°

d
e

so
lic

it
u

d
es

AÑO 2013 y 2014

INFOCOOP-PROMOCIÓN
N° de solicitudes recibidas de grupos precooperativos de Enero a Diciembre del 2013, 2014 y el

Promedio, según mes de ingreso

N° de solicitudes recibidas Enero - Diciembre 2013

N° de solicitudes recibidas Enero - Diciembre 2014

Promedio de solicitudes recibidas Enero - Diciembre 2013 y
2014

INFORME DE GESTIÓN ANUAL 2014

 24

Tema
estratégico

Acciones realizadas

Discapacidad

Se atiende a 3 cooperativas en las que algunos de sus asociados cuentan con
alguna discapacidad física permanente, todos ubicados en la provincia de San
José; éstos son: COOPESUPERACION R.L: Call Center, COOPESI R.L.:
Servicios Múltiples. COOPEADETI R.L. (Servicios en TI).
Se participa en la Comisión Plan Nacional de Inserción Laboral para personas
con discapacidad desde el 2013.

Mujeres

Se brinda acompañamiento a 15 cooperativas y 9 pre-cooperativos,
conformados cien por ciento por mujeres.
En todas las regiones existen grupos conformados cien por ciento por mujeres.
Las actividades con mayor presencia son: producción y comercialización
agropecuaria, producción de artesanías y reciclaje.
Se participa en Comisión Dónde están las Mujeres Productivas.

Jóvenes
La línea de atención de jóvenes para este departamento, se hace más relevante
desde la política y eje de empleabilidad, siendo que la cultura de
emprendimiento asociativo debe convertirse en una alternativa directa para los
nuevos profesionales; de manera que se conviertan en generadores de empleo.

Indígenas

Asesoría empresarial y organizativa a COOPEDUCHÍ R.L, COOPETSIOLA R.L.
y al pre cooperativo COOPEORGANIC ubicados en Chirripó y Talamanca
respectivamente.
El Departamento colaboró en un taller coordinado por la Comisión Nacional de
Asuntos Indígenas (CONAI) y el Departamento de Asistencia Técnica del
INFOCOOP, desarrollado el pasado 3 y 4 de junio en La Catalina, brindando
información en cuanto al proceso de conformación de una cooperativa.

Gestión
Ambiental

De las 19 cooperativas del sector ambiental, 8 cooperativas son de reciclaje, lo
que representa el 47%.Cuatro de las cooperativas que se están atendiendo se
encuentran en la línea de recuperación de materiales.
La población del sector ambiental está concentrada en los Cantones de la
Meseta Central. En el tema de Residuos Sólidos valorizables el Departamento
desarrolla un importante proceso sostenido de fortalecimiento empresarial y
organizativo, que ha vinculado a Municipalidades como actores estratégicos
para el funcionamiento del modelo.

Base
tecnológica e
innovación

Se atienden 3 cooperativas y 3 grupos pre cooperativos inmersos en este giro
productivo, de los cuales 5 (83%) están ubicados en el área Metropolitana. De
los grupos pre cooperativos ninguno ha iniciado operaciones aún, sino que aún
se encuentran elaborando el Estudio de PVU o en la etapa de inscripción.
Todos estos grupos están inmersas en el sector tecnológico, aunque no
necesariamente en el tema de innovación.

INFORME DE GESTIÓN ANUAL 2014

 25

Factores positivos y negativos, internos y externos que influyeron en el avance de
metas

M
e

ta
 P

1
 P

2
 P

3
 Y

 P
4

 A
S

P
E

C
T

O
S

P

O
S

IT
IV

O
S

INTERNOS

Equipo comprometido y con las competencias necesarias.
Sistematización y optimización de las metodologías de abordaje, construidas
conjuntamente con la población meta.
Recursos disponibles. (Tecnológicos, equipos, vehículos y otros).
Mayor oportunidad e iniciativa para operar en redes.
Mayor articulación interinstitucional.
Procesos de capacitación institucionales permanentes y adecuados.
Mayor importancia al tema del manejo del riesgo y control interno.
Canales de comunicación institucionales adecuados.
Flexibilidad en las modificaciones presupuestarias.
Maximización y aprovechamiento de los recursos existentes.
Equipo cohesionado.

EXTERNOS

Mayor presencia y proyección institucional en medios.
Imagen positiva de la labor de promoción por parte del público meta..
La actuación interinstitucional ha permitido un mayor impacto en las regiones.
Disponibilidad para la operación de redes.
Convenio interinstitucional entre INFOCOOP y MTSS.
Vigencia del modelo cooperativo para la organización productiva.
La promoción del cooperativismo es de interés social y público.
Ley Sistema de Banca para el Desarrollo
Apoyo de diferentes instituciones estatales a las cooperativas.

A
S

P
E

C
T

O
S

 N
E

G
A

T
IV

O
S

INTERNOS

Personal técnico insuficiente.
Ausencia de oficinas regionales.
Flotilla vehicular insuficiente.

EXTERNOS

Alto N° de personas requeridas para formar una cooperativa.
Proceso de inscripción complejo.
Baja escolaridad de los asociados/as de algunas nuevas cooperativas
Débil gestión empresarial en los emprendimientos.
Falta de opciones de financiamiento y divulgación.
Agentes externos que distorsionan la promoción del modelo cooperativo.
Falta incorporación de jóvenes y mujeres a cuadros Consejo de Administración
y Comités
Barreras de entrada a ciertas actividades productivas.
Falta de recursos financieros para estudios de pre inversión y organización de
los grupos en formación.
Alto número de grupos inactivos (grupos sin proyecto, sin membrecía
requerida o con objetivos diferentes a la integración solidaria)

INFORME DE GESTIÓN ANUAL 2014

 26

Otras labores de promoción cooperativa durante el 2014.

El Departamento de Promoción desarrolla una serie de actividades que le permiten coadyuvar
y potenciar el desarrollo y fortalecimiento organizativo de los grupos pre cooperativos y de las
cooperativas de reciente constitución, así como promover el cooperativismo en diferentes
espacios, tales como:

Participación en Comisiones especiales:

El Departamento mantiene presencia activa en 5 Comisiones interinstitucionales: (i) Inserción
laboral para personas con discapacidad, (ii) Comité Año Internacional de la Agricultura Familiar
2014, (iii) Comisión para el Desarrollo empresarial de la Industria aurífera del cantón de
Abangares, (iv) Comisión para el diseño de un planteamiento estratégico de intervención
interinstitucional e intersectorial de apoyo a la autonomía económica de las mujeres productivas,
(v) Red de Apoyo a las empresas PYMES y en 4 comisiones interinstitucionales: (vi) Comisión
de Salud, (viii) Comisión ambiental INFOCOOP – EDICOOP.

Ferias:

Durante el año 2014 se participó en dos ferias promocionales: (i) Feria de la EXPOPYMES
organizada por el Ministerio de Economía, Industria y Comercio. (ii) Festival Internacional de las
Artes.

Proyectos y Contrataciones

El Departamento trabaja en 5 proyectos y 5 contrataciones a saber:

 (i) La implementación de una Oficina INFOCOOP-EDICOOP Esta oficina ha permitido
articular la gestión del INFOCOOP con la de todas las instituciones cooperativas ubicadas en el
EDICOOP, así como maximizar el uso del edificio en pro de las cooperativas y brindar asesorías
a éstas en temas sustantivos. Durante el 2014, se prestaron 884 atenciones al público externo,
brindando información sobre cooperativismo o sobre los servicios del INFOCOOP; además, se
atendió el primer acercamiento a 50 grupos pre cooperativos que actualmente están en atención
por parte de esta dependencia.
Como parte de este proyecto, se realizaron durante el semestre 423 actividades administrativas
y de servicios generales al edificio del EDICOOP.

(ii) Proyecto Desarrollo Local de la Zona Norte-Norte: En el marco del seguimiento a las
cooperativas sectoriales se ha continuado fundamentalmente con el apoyo COOPELACTEOS
R.L. y COOPECACAO Norte Norte.
En Coopelácteos del Norte Norte, R.L., se cuenta con una contratación de Servicios
profesionales desde noviembre del 2013 para la estructuración y puesta en funcionamiento del
Plan de Negocios, para lo cual se ha elaborado un diagnóstico de fincas y se han realizado dos
talleres con los cuerpos directivos y asociados.

En Coopecaco del Norte Norte, R.L, se trabaja en el fortalecimiento organizacional, para lo cual
se ha realizado un diagnóstico de necesidades y se ha impartido un Taller de funciones de los
cuerpos directivos, además del apoyo con el ordenamiento de la documentación legal de la
cooperativa.

INFORME DE GESTIÓN ANUAL 2014

 27

(iii) Proyecto Germinadora de desarrollo organizacional, empresarial, asociativo y
comunitario de la Zona Sur Sur del país.
En enero 2014 se participó en la Evaluación Intermedia del Proyecto, (realizada por GIZ, el
MIDEPLAN y FOCEVAL. Al respecto la Dirección Ejecutiva y la Gerencia de Promoción realizan
las observaciones y recomendaciones respectivas.
En octubre se firma el contrato 2014C-023 por parte de la Dirección Ejecutiva y la Rectoría de
la Universidad Nacional, y en noviembre se emite la orden de compra e inician las acciones, con
el desarrollo del laboratorio organizacional empresarial (LOE) el cual incluye una serie de
subproductos como fortalecimiento empresarial y organizativo a COOPECORESUR R.L. la
promoción interinstitucional del Proyecto Germinadora y sus APIS y la capacitación de APIS y
TDCC3.
El proyecto Germinadora le ha permitido a la institución y al departamento contar con una base
capacitada y preparada con proyectos productivos (API) en los cuales se puede prospectar
asociatividades y encadenamientos para ser desarrollados por el modelo cooperativo.

(iv) Proyecto, programa de capacitación “Somos Dueños”
Este cuatrienio que cierra ha permitido a la gerencia de Promoción valorar la necesidad de
complementar el acompañamiento de la constitución e inscripción, con dos módulos de
formación uno dirigido al quehacer organizativo-asociativo y el otro hacia la empresariedad-
productiva; la intención es validar el primer módulo este año para definirlos como un programa
permanente de la atención que se le brinde a los grupos atendidos.
El módulo Somos Dueños (énfasis organizativo-asociativo) ha permitido cerrar el
acompañamiento a cooperativas denominadas de egreso, es decir aquellas en este año dejarán
de ser atendidas por el Departamento, de cara al nuevo esquema de operación. En este
programa se han ejecutado cuatro sesiones con la participación de 15 diferentes cooperativas
de diferentes partes del país: Coopehorizontes R.L., Coopematamba R.L., Coopecuna R.L.,
Coopeseproli R.L., Coopecocotales R.L. y Coopebratsi R.L de la zona Huetar Caribe;
Coopeambiente R.L., de la zona Huetar norte Coopeconstru R.L., por su parte de la Región
Central participaron Eólica R.L., Agenda de Servicios R.L. y Alajuela Recicla R.L. en la red de
residuos sólidos valorizables. De la Región Huetar Brunca Coopesemuapa R.L. y Coopetulín
R.L. de la Región
Las observaciones durante el proceso y los comentarios de los participantes son satisfactorios
con respecto al objetivo planteado en el cual se espera que haya una clara diferenciación sobre
las responsabilidades que juega un asociado/a en su rol de dueño de empresa, director
miembro de cuerpo colegiado y colaborador en el proceso productivo, según sea el caso.

3 Los Técnicos en Desarrollo Cooperativo Comunitario (TDCC), son las personas que se forman para promover la

organización y orientar la auto-capacitación de los grupos y comunidades. Orientados bajo los principios y valores del
cooperativismo. APIS: Los Auxiliares de Proyectos de Inversión (API), son miembros de las comunidades meta que serán los
interlocutores locales de los TDCC.

INFORME DE GESTIÓN ANUAL 2014

 28

(v) Proyecto acompañamiento a cooperativas de turismo en zona marítima terrestre (ZMT)
La propuesta es planteada por el Instituto Costarricense de Turismo, en conjunto con los
gobiernos locales articulando con el INFOCOOP con la finalidad de potenciar el desarrollo
turístico, en las zonas marítimas terrestres (ZMT), bajo en modelo cooperativo, dado que se
considera que el modelo cooperativo es un motor de desarrollo y dinamizador de la economía
social.

Contrataciones:

(i) Red de cooperativas de Valorización de Residuos Sólidos. La contratación N° 2012CD-
000123-01 realizada por el INFOCOOP para la “Identificación, análisis y sistematización de
buenas prácticas administrativas y operativas en el manejo de residuos sólidos a nivel
cooperativo” realizada en el año 2012, identificó que la mayoría de las cooperativas bajo estudio,
requieren apoyo institucional para su fortalecimiento organizacional, para lo cual en el 2013 -
2014 se realiza una nueva contratación mediante la cual se ha trabajado en fortalecer las
capacidades operativas, administrativas y organizativas de las cooperativas que trabajan en la
fase pre transformacional del proceso de recuperación de residuos sólidos valorizables, así
como desarrollar una mejor respuesta a las demandas del mercado, mediante la estructuración
y puesta en funcionamiento de un Plan de Negocios para algunas de las cooperativas dedicadas
a la recuperación de residuos sólidos, las cuales son: ALAJUELA RECICLA R.L.,
COOPEAMBIENTE R.L., COOPEAMBIENTAL R.L., AGENDA DE SERVICIOS R.L.,
COOMUREC R.L., COOPEGUACIMEÑAS R.L. Y COOPELIBELULAS R.L.
Como parte final de la contratación, se concretó un espacio de intercambio de experiencias
mediante la realización de un taller con la participación de las cooperativas seleccionadas y los
funcionarios municipales involucrados en la coordinación y seguimiento de éstas.
Se realizó una ampliación del contrato con el fin de acompañar a los equipos de gestión de las
cooperativas durante la ejecución de las acciones claves contempladas en el plan de negocios.

(ii) Contratación 2013CD-0000159-01: “Contratación de servicios profesionales para la
sistematización y difusión de la experiencia organizativa y de operación de
emprendimiento cooperativos de reciente constitución”:
Se realizaron ocho talleres, uno en cada una de las cooperativas involucradas en la contratación
con su respectivo informe por cooperativa.
Se realizó el taller final de presentación de resultados con participación de seis de las ocho
cooperativas (COOPESARAPIQUÍ R.L., COOPETURIC R.L., COOPESUPERACIÓN R.L.,
COOPROASERMA R.L., COOPEPARRITA TROPICAL R.L., COOPECUREÑA R.L.),

INFORME DE GESTIÓN ANUAL 2014

 29

Se realizó una contratación adicional del 01 de setiembre al 30 de noviembre del 2014 con los
mismos objetivos que la anterior, para realizarse en COOPELACTEOS DEL NORTE – NORTE,
R. L., COOPECACAO DEL NORTE – NORTE, R. L., COOTACA, R. L. y COOPROARROSUR,
R. L.

(iii) Contratación Directa de Escasa Cuantía #2013cd-000145-01 Coopelácteos del

Norte Norte R.L.:
El avance de los resultados ha permito que las y los asociados de Coopelácteos del Norte Norte
R.L, logren tener mayor información en el ámbito de acción del sector productivo y el giro del
negocio, así como las mejoras que deben hacer en sus procesos productivos. Esta contratación
da inicio en noviembre 2013. La misma se incluye en el informe del Proyecto Zona Norte Norte.

(iv) Acuerdo específico del proyecto “Identificación y evaluación de oportunidades de
mercado para queso y natilla de Coopecureña R.L.” amparado al convenio marco de
cooperación interinstitucional INFOCOOP-UCR-CNP-FUNDEVI:
Los resultados de la investigación son de suma importancia para decisiones futuras de la
cooperativa en relación con la planta de proceso de quesos y natilla. Los investigadores del
CIEDA a cargo de la investigación realizaron una presentación de los principales resultados a
los funcionarios del Departamento de Promoción.

(v) “Consultoría para el Fortalecimiento Empresarial y organizativo de UNCOOPAC R.L.,
y las Cooperativas activas de los Cantones de Puntarenas, Esparza, y Montes de Oro”:
La contratación tiene por objetivo Generar un Proceso de fortalecimiento empresarial y
organizativo de UNCOOPAC R.L., y las cooperativas activas de los Cantones de Puntarenas,
Esparza, y Montes de Oro con el propósito de generar encadenamientos empresariales
cooperativos con alcance territorial que generen nuevas oportunidades de emprendimientos
cooperativos viables, factibles y necesarios. Por el momento se ha avanzado con el Plan de
Trabajo y cronograma de actividades.

Relaciones Interinstitucionales

Con el fin de aprovechar las fortalezas y oportunidades de otras instituciones y ofrecer un apoyo
puntual a los grupos pre cooperativos y cooperativas de reciente constitución, se tiene una
estrecha coordinación con: INCOOPESCA, MAG, CNP, INDER, ICT, TEC, IICA, Fundación
Mono Titi, COOPEAGROPAL R.L., INAMU, CANTIC, PROCOMER, INA, MTSS, UNA, EARTH,
UCR, IMAS, FUNAC, JAPDEVA, SNBD, Municipalidad de Esparza, FEDEAGUA, CEMEX,
COOPEMAPRO R.L., Municipalidades, Asociación de Horticultores de Cartago, entre otros.

Relaciones interdepartamentales

INFORME DE GESTIÓN ANUAL 2014

 30

Sobre la coordinación con los demás departamentos de la Institución, con el Departamento de
Supervisión Cooperativa se trabaja en aspectos legales y administrativos que coadyuvan a una
atención pertinente y efectiva, de igual forma se aprovecha y potencializa el quehacer de los
Departamentos de Educación y Capacitación, Financiamiento, así como Comunicación e
Imagen en el servicio a las cooperativas en seguimiento. Con el Departamento de Asistencia
Técnica se trabaja puntualmente las necesidades empresariales de grupos pre cooperativos o
de reciente constitución; entre ellas, se enlistan los emprendimientos que se abordan de manera
conjunta:

Emprendimientos abordados de manera conjunta por Promoción y Asistencia Técnica:

I Semestre II Semestre
COOPEMAVI R.L. COOPECUREÑA R.L.

COOPEPROGUATA R.L. COOPEASEMULCA R.L.
COOPETSIOLA R.L. COOPEBRIBRI R.L.

COOPEFLORITA R.L. COOPELACTEOS NORTE NORTE R.L.

COOPROTEC R.L. COOPEHIT R.L.

COOPEBELICE R.L. COOPEBARBILLA R.L.

COOPEAGROVEGA, R. L.

Desarrollo de herramientas y metodologías para mejorar la atención a cooperativas

El departamento de Promoción desarrolla insumos no solo para mejorar continuamente su
atención a los grupos pre cooperativos y cooperativas costarricenses, sino también para
acuerpar el cooperativismo con soluciones efectivas para las necesidades de quienes lo
escogen como figura empresarial. Así por ejemplo se desarrolló una herramienta para
fundamentar la evaluación mediante la cual se selecciona a una cooperativa como
emprendimiento.
El Departamento impulsa en alianza con Cooperativas de las Américas (ACI Américas) el
establecimiento en Costa Rica de la normativa necesaria para el establecimiento de
cooperativas de Vivienda bajo el modelo Autogestionario.

Participación en espacios de intercambio con cooperativistas.
El departamento de Promoción, participó activamente en los siguientes espacios:

 XIII Congreso Nacional Cooperativo.

 Programa Nacional para la Reducción de la Pobreza.

 Propuesta de trabajo en conjunto con el ICT.

INFORME DE GESTIÓN ANUAL 2014

 31

Educación y Capacitación

El Departamento de Educación y Capacitación del INFOCOOP, posee una distribución
estratégica coordinada por ejes de trabajo, bajo el marco de trabajo por proyectos, cada uno
liderado por un(a) Profesional del Área y apoyado por los demás.

Bajo esta modalidad, el Departamento posee la siguiente estructura:

De igual forma, el equipo de trabajo se distribuye la coordinación de los ejes entre los 8
funcionarios del Departamento

El Área Gerencial de Educación y Capacitación inicia su conformación durante el año 2011,
incorporando gerente, ejecutivos y asistentes, destacándose el trabajo realizado en el Centro
de Capacitación Cooperativa La Catalina desde ese mismo año y con la coordinación de la
ocupación de más de 3000 personas al año.

En este momento se puede denotar, como principales logros del Departamento, los siguientes:

- Coordinación y distribución de proyectos y funciones a lo interno del Departamento, con 5
Ejecutivos, un Asistente Administrativo en La Catalina y una Asistente Ejecutiva para el área de
Educación y Capacitación incorporada de manera formal desde el último trimestre de este año.

- Administración y aprovechamiento del Centro de Capacitación Cooperativa La Catalina,

como centro de operaciones del Departamento y como concentrador de gran cantidad de
capacitaciones y beneficios para el movimiento cooperativo, en la actualidad se realizaron más
de 60 eventos de capacitación en el 2014.

- Definición de una Oferta Formativa anual, acorde con la Ley 4179, así como diversas
atenciones puntuales de demandas internas y externas de capacitación recibidas en el
Departamento, y la producción y actualización de material didáctico para las formaciones, tanto
de manera física como virtual.

- Coordinación estrecha con el Ministerio de Educación Pública, con el fin de acompañar los
procesos formativos en torno a las cooperativas escolares y estudiantiles, Inauguración de la
semana del Cooperativismo 2014, así como el apoyo en proyectos estratégicos como
EXPOJOVEM y el Encuentro Nacional de Líderes estudiantiles del presente año.

INFORME DE GESTIÓN ANUAL 2014

 32

- Una excelente imagen y coordinación con los demás entes de articulación del Movimiento
Cooperativo Nacional.

- Apoyo logístico y metodológico en actividades estratégicas del Movimiento Cooperativo
Nacional.

- Cumplimiento al 91% de la meta Departamento para el POI 2014.
Los resultados más relevantes de Educación y Capacitación durante el 2014 son los siguientes:

 El área de Educación y Capacitación, realiza el 50% de sus actividades de capacitación
en el Centro de Formación La Catalina, contando en este momento con 5 salas de
capacitación, un laboratorio de microcomputadores, metodología de trabajo en equipo
implementado y una oferta curricular permanente todo el año. Este porcentaje de
actividades desarrolladas en el área de Educación y Capacitación en el Centro de
Formación La Catalina, se debe a que se realizó un proceso de remodelación, que tardó
varios meses lo que no posibilitó su utilización en un 100%, y desarrollando muchas de
las acciones de capacitación en las regiones o en las cooperativas.

 Desarrollo piloto de cursos y estrategias de alto nivel y de innovación para el movimiento
cooperativo tales como:

- Incubación de gestores de proyectos de diversificación comercial para Nuevas

Generaciones de Coopevictoria R.L., con el CIETEC del Tecnológico de Costa Rica.
- Excelencia de la Gestión administrativa, con la Universidad Técnica Nacional.
- Dos ediciones de Gestor de Responsabilidad Social Cooperativa, con ITCR.
- Primera generación de Especialista en Administración de Proyectos Cooperativos con

ITCR.
- Servicio al cliente con la Universidad Técnica Nacional.
- Identidad Cooperativa y Estructura y funciones de los cuerpos directivos en plataforma

virtual “Moodle”.
- Oficoop, curso de ofimática y herramientas computacionales básicas para asociados.
- Redes Sociales para mercadeo de empresas cooperativas.

 Implementación del Programa “Gestores Educativos” en diferentes zonas del país, tales
como:
- Región Atlántica (Provincia de Limón)
- Región Huetar Norte (San Carlos)
- Región Chorotega (Guanacaste)
- Región Central Este (Los Santos)

 Las metas se cumplen en un 91% a nivel anual y con un 67.54% de ejecución
presupuestaria.

 Como referencia del cumplimiento de la meta anual 2014, dentro de los procesos de
capacitación y formación realizados por el INFOCOOP, el 51% es población masculina y
el 49% restante corresponde a la población femenina; de igual forma, dentro de la
población meta atendida en los procesos de capacitación y formación el 98% son
cooperativas constituidas y el 2% corresponde a grupos pre cooperativos y los mismos
se dividen en el 90% de gestión y el 10% de autogestión de acuerdo al modelo de las
cooperativas atendidas.

INFORME DE GESTIÓN ANUAL 2014

 33

 Se continúa con el apoyo a las diferentes instituciones del sector cooperativo para realizar
actividades en el Centro de Capacitación La Catalina, alcanzando un total de 1.507
personas, docentes y estudiantes capacitadas en el Centro, con más de 60 acciones
formativas desarrolladas en La Catalina.

 Educación y Capacitación hacia las cooperativas posee 3 productos claramente
definidos: oferta formativa permanente en Cooperativismo, Administración, Gestión y
otros, curso permanente de identidad cooperativa y taller para delegados durante el año
2014.

 Educación y Capacitación trabajó en 2014 bajo el esquema de ejes de trabajo, los cuales
se han definido de acuerdo las necesidades del movimiento cooperativo y que cubren un
espectro amplio y con calidad diferentes sectores que requieren el apoyo sistemático
para que las cooperativas se vean fortalecidas, de igual forma se está incorporando en
la oferta formativa y de manera paulatina, las necesidades plasmadas en el IV Censo
Nacional Cooperativo en torno a la educación y capacitación cooperativa nacional.

 Durante todo el año 2014, el Centro de Formación La Catalina ha tenido un gran
desempeño para el movimiento cooperativo, ya que se ha logrado establecer una
metodología de capacitación que cumple con la programación establecida para tal efecto,
de igual forma incorporando a entes del sector como CONACOOP, CENECOOP, el MEP,
entre otras organizaciones.

 Se ha logrado una excelente articulación y coordinación con las diferentes áreas internas
del INFOCOOP, logrando resultados conjuntos con Asistencia Técnica, Comunicación e
Imagen, Supervisión Cooperativa y Promoción hacia las organizaciones del movimiento
cooperativo, atención de grupos internacionales y apoyo a cooperativas y grupos pre
cooperativos del país.

 Puntualmente con Asistencia Técnica, se ha llevado a cabo un exitoso proceso de
coordinación, desde la cual se han atendido necesidades de capacitación concretas de
diferentes cooperativas desde un sistema de atención integral a cooperativas como:
Coopecureña R.L., Coopecalifornia R.L., Coopeproguata R.L. y Coopecampesinos R.L.

 Dentro de las acciones de coordinaciones y de apoyo al Programa Nacional de Educación
Cooperativa MEP – INFOCOOP (Ley 6437) que se han desarrollado durante el año, se
cuenta con más de 500 docentes, tanto de primer y segundo ciclo como de secundaria
capacitados a la fecha, todos mediante diferentes estrategias y contenidos
especializados que refuerzan la educación cooperativa nacional en niños y jóvenes de
diversas regiones.

 Dentro de la línea de trabajo en conjunto con otros departamentos de INFOCOOP, se
han realizado actividades de coordinación exitosa, tales como apoyos a procesos de
fortalecimiento a grupos cooperativos tales como Coopesuperación, Coopetrabasur,
Coopedeti, Coopeleche, UNCARIBE, Coopeagropal, Coocique, ICT (Instituto

INFORME DE GESTIÓN ANUAL 2014

 34

Costarricense de Turismo) entre otras, en áreas específicas definidas junto a
departamentos como Promoción y Asistencia Técnica.

 Se realizó con gran éxito, un Foro Nacional Agrícola, convirtiéndose en una excelente
opción para el análisis de la situación nacional e internacional en torno a temas como el
Aseguramiento Alimentario y la Soberanía en la producción agrícola, así como hacia las
estrategias por tomar en cuenta para el fortalecimiento del sector agrícola cooperativo.

 Durante este año el Eje de Tecnologías de la Información y comunicación ha capacitado
a 100 asociados y funcionarios de cooperativas en Microsoft Project con motivo a
fortalecer los conocimientos en Gestión de Proyectos de las empresas.

 Por otro lado el curso “Oficoop: Herramientas Digitales para Cooperativistas” se impartió
a asociados de Coopeagropal R.L. nuevamente, teniendo en 2014, una graduación en el
segundo módulo de 40 asociados más en esta cooperativa. De la misma manera el curso
de Redes Sociales para empresas Cooperativas ya cuenta con un DVD interactivo con
material didáctico para fortalecer la metodología del curso de la oferta formativa y se logró
impartir en 20 asociados de cooperativas.

 En el marco de acción de atención de poblaciones diferenciadas, en 2014 se atendió los
siguientes grupos:
1. COOPEDETI R.L.: 45 personas con diferentes tipos de capacidades especiales, tanto

físicas como mentales.

2. COOPESUPERACIÓN R.L.: 50 personas con diferentes tipos de capacidades
especiales físicas.

3. CONAI: 25 personas de diferentes regiones indígenas.
4. Población joven: se atendió un total de 2.065 niños, niñas y jóvenes de cooperativas

de todo el país.
5. Fomento de la integración generacional: se desarrolló dos campamentos de jóvenes

en el CFLC, para un total de 100 capacitandos, así como la estrategia de Incubación
de Gestores de Proyectos con el CIETEC para Nuevas Generaciones de
Coopevictoria R.L.

Cumplimiento global de la meta

Según el Plan Nacional de Desarrollo 2011-2014 “María Teresa Obregón Zamora”, la meta del
área de Educación y Capacitación se enmarca dentro del sector Bienestar Social y Familia, de
la siguiente forma:

INFORME DE GESTIÓN ANUAL 2014

 35

Acción estratégica Objetivo
Meta del plan 2011-
2014

Indicador

Programa de
fortalecimiento de la
gestión cooperativa.

Mejorar la gestión de
las cooperativas para
incentivar el
desarrollo productivo
económico y social.

54% de incremento en
las personas según
criterios de equidad de
género, con educación
en principios, valores
cooperativos y temas
requeridos por el
movimiento
cooperativo

Porcentaje de
incremento en
personas según
criterios de equidad de
género, con educación
en principios, valores
cooperativos y temas
requeridos por el
movimiento
cooperativo

Este objetivo se cumple en un 91% de manera anual, tal y como se muestra en el siguiente

cuadro:

Número de meta
Descripción de la
meta

 %
Cumplimiento de
la meta

Valoración
según
criterios
STAP

1

Alcanzar un total de 4750
personas capacitadas,
incluyendo estudiantes,
docentes, cooperativistas
y universitarios, con el fin
de ampliar y mejorar las
condiciones de las
personas relacionadas con
el movimiento cooperativo

91%
Parcialmente
cumplida

Síntesis de los principales resultados:

Dentro del proceso de capacitación para el año 2014 se realizaron diferentes actividades
formativas, lo cual permitió alcanzar la siguiente población meta:

Número de personas capacitadas

Hombres % Mujeres % Total

2.186 51% 2.124 49% 4.310

Fuente: Listas de asistencia 2014

Es gracias a la contratación de ejecutivos dedicados tiempo completo a capacitar, además de
las contrataciones realizadas a través del Eje “Gestores Educativos” y el Eje de “Proyectos
Especiales”, que permiten llegar a cooperativas que se encuentran alejadas del Valle Central.

INFORME DE GESTIÓN ANUAL 2014

 36

a Distribución por sexo.

Como se muestra en el siguiente gráfico, dentro de los procesos de capacitación y formación

realizados por el INFOCOOP, el 51% es población masculina y el 49% restante corresponde a
la población femenina.

Gráfico N° 1

Fuente: Expedientes Educación y Capacitación

b Estado legal de los grupos atendidos.

Dentro de la población meta atendida en los procesos de capacitación y formación el 98%

son cooperativas constituidas y el 2% corresponde a grupos pre cooperativos.
Gráfico N° 2

Fuente: Expedientes Educación y Capacitación

Hombres
51%

Mujeres
49%

Distribución según sexo

Cooperativas
98%

Pre
cooperativos

2%

Estado legal de los grupos
atendidos

INFORME DE GESTIÓN ANUAL 2014

 37

c Modelo cooperativo

De los grupos atendidos durante el año 2014, el 90% corresponde a cooperativas o pre

cooperativos que se ubican en el modelo de gestión y un 10% se desarrollan bajo el modelo
autogestionario.

Gráfico N° 3

Fuente: Expedientes Educación y Capacitación

d Distribución por actividad económica.

En cuanto a las principales actividades productivas y económicas desarrolladas por los

grupos atendidos, se encuentran por orden de importancia los siguientes: servicios 71%,
Producción y comercialización 18% y Ahorro y crédito 11%.

Entre los servicios que brindan las cooperativas a sus asociados se encuentran:

industrialización y comercialización de los productos.

Gestión
90%

Autogestión
10%

Modelo cooperativo

INFORME DE GESTIÓN ANUAL 2014

 38

Gráfico N° 4

Fuente: Expedientes Educación y Capacitación

e Distribución territorial.

En cuanto a la distribución territorial de las personas capacitadas, se muestra que el 65% se

ubica en la región Central, seguido por la región Brunca 12%, Chorotega 9%, Pacífico central
6%, Huetar norte 4%, y Huetar Caribe 4%.

Gráfico N° 5

 Fuente: Expedientes Educación y Capacitación

Servicios
71%

Producción y
comercialización

18%

Ahorro y crédito
11%

Distribución por actividad
económica

Central
65%

Brunca
12%

Chorotega
9%

Pacífico central
6%

Huetar norte
4%

Huetar Caribe
4%

Distribución territorial

INFORME DE GESTIÓN ANUAL 2014

 39

f. Uso gráfico del centro de formación cooperativa La Catalina:

En síntesis, el departamento de Educación y Capacitación capacitó durante el 2014, a 4.310
cooperativistas, jóvenes y docentes de todo el país. Se cuenta con una oferta curricular que se
compone de 153 talleres y cursos diferentes, desde gestión administrativa, cooperativismo, eje
financiero-contable, TIC´s, entre muchos otros, de los cuales, la mitad se impartieron en el
Centro de Formación La Catalina. El mismo ha tenido una ocupación del 70% del tiempo y de
su capacidad a lo largo del año.
En total se atendió a cooperativistas de 113 cooperativas diferentes y a un total de 2.065 niños
y jóvenes que significan un 47.9% de la población atendida.

Aspectos positivos y negativos

A continuación se resumen los factores positivos y negativos, internos y externos que influyeron
en el avance de la meta:

M
E

T
A

 #
1

A
S

P
E

C
T

O
S

P
O

S
IT

IV
O

S
 INTERNOS

El uso de medios electrónicos para la promoción y comunicación de
las acciones formativas definidas
Se brinda capacitación de alto nivel a actores estratégicos para el
movimiento cooperativo
Se realiza una buena coordinación con los personeros del MEP y
CENECOOP que permiten la programación del plan de trabajo MEP-
INFOCOOP .

INFORME DE GESTIÓN ANUAL 2014

 40

En el caso de gestores hay cada vez más organizaciones
cooperativas interesadas y con capacidad de asumir el Programa
Gestores cooperativos.
El eje de proyectos especiales ha sacado mucho provecho
institucional a los convenios institucionales del Tecnológico de
Costa Rica y de UTN.

EXTERNOS
La población, está haciendo uso de las alternativas de capacitación
que les ofrece el área de Educación y Capacitación del INFOCOOP
con alta credibilidad
Alianzas y convenios con otros actores institucionales: ICT, CLAC,
UTN.

Excelente comunicación con actores del movimiento cooperativo.

A
S

P
E

C
T

O
S

N
E

G
A

T
IV

O
S

INTERNOS
El Centro de Formación La Catalina desde diciembre de 2013, pasó
por un proceso de remodelación de sus instalaciones lo que ha
repercutido en el uso de este inmueble.
Contrataciones no realizadas, que eran fundamentales en la

ejecución de la planificación general del Departamento.

EXTERNOS
Falta integración con el resto de la estructura del movimiento
cooperativo, esto permitiría maximizar recursos y definir áreas de
especialización, que impacte de forma más eficiente en la
satisfacción de las necesidades del cooperativismo nacional.

Consideraciones finales:

El departamento sufrió una modificación de la estrategia de abordaje y de cumplimiento de
metas debido a factores como:

a. Traslado de una plaza a otro departamento en agosto.
b. Incorporación de una plaza al departamento en setiembre.
c. Incorporación de la Asistente Ejecutiva de manera permanente, por primera vez,

en setiembre.
d. Contrataciones administrativas en calidad de Contrataciones Directas y

Licitaciones Abreviadas que no se pudieron llevar a cabo por diferentes factores.

Conviene considerar que líneas arriba se comentó una ejecución presupuestaria del 67.54%,
las razones más destacadas que concurrieron para no haber alcanzado un mayor nivel fueron:

 Desinterés de cooperativas por solicitudes que habían realizado, y baja coordinación
en las convocatorias que debían gestionar.

 No fue posible la aprobación de la solicitud de licitación abreviada para la contratación
de capacitaciones dirigidas a la Zona Norte del país, disminuyendo significativamente
el logro de la meta regional pasando incluso a ser una de las regiones con menos
atenciones de capacitación por parte del Departamento.

 Hubo dos contrataciones infructuosas.

 Hubo que cancelar toda la oferta formativa del primer trimestre en La Catalina, por
modificaciones a la infraestructura.

 Procesos de contratación administrativa que tomaron más tiempo del planificado.

INFORME DE GESTIÓN ANUAL 2014

 41

 No fue posible realizar tener servicios de alimentación en algunos tractos del año, lo
que hizo que se requiriera cancelar algunas capacitaciones coordinadas.

 Huelga en el sector del Ministerio de Educación que imposibilitó la realización de
campamentos estudiantiles.

No obstante para lograr un buen nivel en cuanto a la meta (91%) fue gracias al esfuerzo y
alianzas con cooperativas que facilitaron sus instalaciones para llevar a cabo los procesos de
formación y capacitación, cuando no fue posible en las del Instituto, por las razones comentadas.

Lo anterior se expone como factores de mejora institucionales que se consideran a lo interno
del Departamento para incorporarlos en 2015.

Asistencia Técnica

El Área de Asistencia Técnica es la instancia institucional encargada de brindar asesoría y
soporte interdisciplinario en todos aquellos procesos empresariales, organizacionales, técnicos
y estratégicos, que requieran los organismos cooperativos para su fortalecimiento o desarrollo
integral.

El quehacer del área se circunscribe en tres grandes componentes, a saber:

 Seguimiento de las participaciones asociativas.

 Programa de acompañamiento Científico a las cooperativas del sector agroalimentario

(Convenio Infocoop-UCR)

 Asistencia Técnica Tradicional

Para el 2014 Asistencia Técnica planteó dos metas las cuales presentan un cumplimiento del

100%.

Durante el periodo evaluado se atendieron 50 organismos cooperativos ubicados principalmente
en la Región Central, Brunca y Huetar Norte. Cuatro corresponden a entidades con las cuales
el Instituto tiene participaciones asociativas, por lo que se les brindó una atención y supervisión
especializada a través de las estructuras de control.

Se logró atender 17 cooperativas distribuidas en 10 cantones clasificados como prioritarios
según el Plan Nacional de Desarrollo.

El 24 % de las cooperativas atendidas son de autogestión.

De los organismos cooperativos beneficiados con los servicios de Asistencia Técnica según la
CIIU, un 60% pertenecen al grupo denominado “Agricultura, silvicultura y pesca”, esto significa
que se canalizaron recursos principalmente a cooperativas del sector agroindustrial, las cuales
se caracterizan por ser generadoras de empleo en las zonas rurales.

INFORME DE GESTIÓN ANUAL 2014

 42

Tomando como referencia la clasificación establecida en la ley de Asociaciones Cooperativas
el 38% de las cooperativas atendidas se clasifican en agropecuario industrial de servicios
múltiples y un 22% de producción.

La base asociativa de las cooperativas atendidas fue de 9.485 personas, sin considerar los
organismos de integración.

Con respecto al proyecto de Agricultura de Precisión, se inició con la implementación del diseño
Experimental de Parcelas en Coopecalifornia R.L., en la siembra de palma aceitera. Este año
se incorporó al programa Coopevictoria R.L.

Desde el inicio del programa se han georeferenciado 5.818.79 hectáreas y están participando
15 cooperativas.

Finalmente, del total de cooperativas atendidas un 16% son emprendimientos y 54% de cartera
financiada.

Metas Plan Nacional de Desarrollo

Objetivo:

“Mejorar la competitividad del 80% de las cooperativas dedicadas a

actividades agrícolas y pecuaria que participan en el programa de

fortalecimiento cooperativo de las regiones Brunca, Pacifico Central,

Huetar Norte, Huetar Atlántica y Central.”

En el año 2014 un 76% (del 80% esperado) de las cooperativas que integran el Plan Nacional

de Desarrollo “María Teresa Obregón Zamora” han logrado mejorar su competitividad a través

del programa de fortalecimiento cooperativo.

De este 76% lo cual equivale a 38 entes cooperativos4, se mantienen activas en el proceso de

atención 28, siendo importante resaltar que el abordaje de esta meta es plurianual, por lo que

la atención puede darse por un periodo de dos o más años consecutivos. Además es importante

resaltar que del total de cooperativas participantes diez han sido clasificadas como inactivas5.

4 En el año 2011 ingresan 20 cooperativas al programa, para el año 2012 ingresaron 9 entes cooperativos, en el 2013 se

incorporan 7, mientras que en el año 2014 se incluyen dos nuevas cooperativa.
5 Por diferentes motivos se retiraron del Programa.

INFORME DE GESTIÓN ANUAL 2014

 43

Cumplimiento global de las metas

Meta 1: Participaciones Asociativas

Número

de meta

Descripción de la meta

%

Cumplimiento

de la meta

Valoración

según criterios

de MIDEPLAN y

STAP

1

Implementar durante el año 2014, en las

participaciones asociativas procesos de gestión

científica que permitan coadyuvar al mejoramiento de

la competitividad.

100 Cumplida

2

Impulsar la productividad de al menos 50 cooperativas

durante el año 2014, contribuyéndose en el

fortalecimiento de la competitividad, con el propósito de

mejorar el nivel de vida de su base asociativa.

100 Cumplida

Como se puede apreciar en la tabla anterior, de las dos metas que tiene el departamento de
Asistencia Técnica, ambas se cumplieron en su totalidad según lo esperado.

Organismo Estado actual del organismo

COOCAFÉ RL

El consorcio tiene un saldo actual de la Participación Asociativa de ¢831.2 millones

y de financiamiento de ¢3.485 millones.

El Consorcio comercializó 39.905 quintales de café de las cooperativas afiliadas.

Las cooperativas afiliadas captaron en la cosecha 2013/2014 café en fruta por

73.418 fanegas, cantidad que será suficiente para cubrir el café verde de todas las

ventas realizadas hasta la fecha a través del Consorcio.

La estimación original de café a recibir en la cosecha 2013-2014; era de 58.459

fanegas por lo que se superó la estimación en un 26%.

Se realizó un planteamiento financiero de largo plazo para sostener las necesidades

de recursos de las afiliadas de la primera etapa y para mejoramiento de los flujos

de caja del Consorcio.

Fue conocida una propuesta para replantear el proyecto Plaza del Café Tilarán, con

una nueva estructura utilizando además un impulso adicional a la planta de tostado

de café existente en este proyecto.

Las líneas de financiamiento cafetalero para la cosecha 2013-2014, han sido

amortizadas con ventas de café, el 75% de los saldos de las líneas en dólares,

mientras que la línea en colones recién se iniciaron en el mes sus amortizaciones.

Se cumplieron con las necesidades de financiamiento de las afiliadas.

Se cumplirán con los compromisos adquiridos de café.

Las ventas promedio por afiliada superan los promedios de financiamiento otorgado

por fanega recibida lo que permite honrar estos créditos otorgados por el Consorcio.

INFORME DE GESTIÓN ANUAL 2014

 44

Organismo Estado actual del organismo

Se mantiene un litigio con la Municipalidad de Santo Domingo referente al pago de

patentes que a la fecha se está a la espera de la resolución respectiva.

La estrategia del Consorcio se centra en la diversificación de productos

incursionando en la venta de chips de yuca y plátano, así como café molido dándose

los resultados esperados en vista del crecimiento mostrado en el año 2013.

COOPROSANVITO

R.L.

El área de Asistencia Técnica ha estado asesorando a la Cooperativa en el

desarrollo de un plan de mejora institucional que abarca las estrategias a seguir en

los próximos años.

La Cooperativa cuenta con 2,487 asociados de los cuales se encuentran activos

865, y de estos 664 hombres, 199 mujeres y 2 empresas

Los beneficiarios directos ascienden a 1.551 entre clientes y asociados activos e

indirectamente beneficia a 4.569 personas, dado que el último censo de población

arroja un promedio de 4 miembros por familia, si además consideramos,

transportistas, recolectores de café y la economía informal que se desarrolla

alrededor de la actividad cafetalera se puede concluir que los beneficiarios

indirectos alcanzan aproximadamente 12.000 personas.

COOPROSANVITO, R.L. constituye en este momento el disparador más importante

de la estabilidad económica y social de los distritos de San Vito, Aguabuena, Pitier

y Limoncito, dado que el distrito Sabalito cuenta con su propia cooperativa y se

circunscribe a su región de influencia.

Directamente genera empleo a 47 fijos y 9 ocasionales

El cierre de cosecha arrojó los siguientes datos:

a. Ventas por 25.381 quintales y se acopiaron 28.883 fanegas.

b. De la cosecha 2013/2014 del café recibido el 60% fue entregado por

asociados.

c. La Cooperativa obtuvo un rendimiento de 82% e históricamente ha sido de

92%, la baja obedece al problema de la roya, para la cosecha 2014-2015 se estima

un rendimiento del 85%

d. El precio promedio de venta para las exportaciones es de USD$121 /qq y

USD$ $103/qq para el consumo.

e. No hay contratos pendientes de entregas.

f. La participación en el cantón de Coto Brus de parte de Cooprosanvito es de

un 19%.

g. Cuenta con presupuestos y flujos de caja a los cuales se les brinda

seguimiento.

h. Las obligaciones con el Ministerio de Salud, C.C.S.S., INS y otras

instituciones estatales se mantienen al día.

i. El MAG donó un equipo especializado para el alistado del café lo que

permite un ahorro de ¢30.0 millones.

j. El beneficio está preparado para comenzar la nueva cosecha.

k. Se estableció una meta de 30.000 fanegas de las cuales se han recolectado

25.674, que corresponde a un 85% de la meta

l. Se cuenta con una cuota en el mercado justo.

INFORME DE GESTIÓN ANUAL 2014

 45

Organismo Estado actual del organismo

m. Saldo de la Participación Asociativa: ¢204 millones.

n. Saldo de los financiamientos otorgados: ¢3.127 millones

COOPRENA RL

Según los estados financieros al mes de octubre 2014 la sección Cartera-Inversión

(Financiera) constituye la actividad más importante de la empresa en relación a la

generación de ingresos, representando el 57.7% del total (¢143.6 millones),

Consultoría 29.6%, Agencias 5.9% y Administrativo 6.7%.

El “Área de Negocios”, conformada por las secciones de Cartera, Consultoría y

Agencias y Administrativo un excedente de ¢31.43 millones, mientras que el “Área

de Desarrollo”, no se ha logrado recibir ingresos y produjo una pérdida de ¢31.08

millones. De forma global, la empresa generó un excedente de solo ¢348 mil

colones al mes de octubre de 2014.

En la sección de Agencias se produce un repunte interesante en los ingresos de

Simbiosis respecto al cierre octubre del año 2013. Para octubre 2013 se generó

¢4.6 millones, mientras que para octubre 2014 se logró ¢8.5 millones. Por su parte,

Centro America on Line no ha generado ingresos y el dueño de la plataforma debió

bajarla para solventar problemas técnicos.

Ha existido una buena apertura de instituciones del estado como ICT, INFOCOOP,

INDER, DINADECO, entre otras, respecto al impulso de Turismo Rural. Además,

se ha visto buen interés en apoyar la modificación a la Ley Turismo Rural

Comunitario en la Asamblea Legislativa.

El flujo de efectivo del Organismo se ha visto afectado negativamente por arreglos

de pago, morosidades de afiliadas, la cancelación del crédito por afiliadas y la

absorción del Albergue San Juan, donde se ha tenido que hacer frente a los pagos

de INFOCOOP con recursos propios.

La razón de liquidez al mes de octubre es de 2.29 y en diciembre 2013 era de 1.55.

Este aumento se da en virtud de los ¢143 millones cancelados por

COONATRAMAR RL al Consorcio, los cuales se mantienen en certificados de

depósito de corto plazo mientras se logra colocar el dinero en créditos. El mismo

comportamiento tiene el capital de trabajo que actualmente alcanza la suma de

¢147.9 millones, cuando en diciembre 2013 era de ¢45.5 millones.

La morosidad de las afiliadas en términos generales se mantiene aún baja. Sin

embargo, el Consocio Cooperativo Hotelero RL tiene sus dos créditos atrasados.

En la operación con saldo de ¢12.4 millones tiene 180 días de atraso, debiendo 3.0

millones en amortización y ¢783 mil en intereses. En la operación con saldo de

¢99.7 millones, el atraso es de 80 días, ¢1.0 millones en amortización y ¢2.7

millones en intereses. Según indica el Representante Técnico, el Consorcio

Cooperativo Hotelero se encuentra tramitando un crédito con un tercero para

cancelar el financiamiento con COOPRENA R.L

INFOCOOP es el principal acreedor, uno de los clientes principales en Consultoría

y la afiliada con mayor participación en el Consorcio y única con el capital suscrito

totalmente cancelado, mientras existen afiliadas que no cancelaron nunca una

porción de capital. El crédito con INFOCOOP se mantiene al día, pero con respecto

INFORME DE GESTIÓN ANUAL 2014

 46

Organismo Estado actual del organismo

a la Participación Asociativa, aún no se han generado reintegros y tiene un saldo a

diciembre 2013 un total de US$125,439. COOPRENA RL aún no ha finalizado el

proceso de contratación del Auditor Interno requerido según reglamento de

Participación Asociativa.

Los resultados actuales del Consorcio no favorecen la generación de activo

productivo propio, que crezca con el tiempo. Consecuentemente, la producción de

ingreso dependerá en gran medida del financiamiento de terceros para engrosar la

cartera de créditos. Si esto no sucede, conforme se deban devolver los recursos

por la vía de amortizaciones o pagos anticipados, el Consorcio ira viendo afectado

su sostenibilidad, tal como se vive en el presente.

AGROATIRRRO RL

El Consorcio AGROATIRRO, R.L. se encuentra en una posición financiera bastante

delicada, que pone en riesgo su existencia.

Lo anterior por cuanto a través de las zafras anteriores ha entrado en pérdidas, las

cuales al acumularse han afectado de forma directa su disponibilidad de efectivo,

haciendo que para sobrevivir haya tenido que recurrir a la administración de sus

Cuentas por Pagar a Corto Plazo, lo cual no ha sido suficiente para sostener una

estructura de gastos que evidentemente supera sus ingresos.

Así mismo, a esta situación se le une la carencia de recursos financieros para dar

un adecuado esquema de mantenimiento a sus fincas, maquinaria y equipo e

ingenio, aunado a la incapacidad realizar inversiones apremiantes a nivel de

ingenio, tales como la caldera, la cual, además de ser ineficiente y provocar altos

costos de operación, se encuentra en riesgo de cierre por parte del Ministerio de

Trabajo y Seguridad Social.

De igual forma, se destaca, que a pesar de que históricamente las áreas de fincas

y maquinaria han generado pérdidas al Consorcio, el mismo, no ha tomado las

medidas necesarias para que estas dejen de perder y se conviertan en fuentes

generadoras de excedentes.

A pesar de lo anterior, la actual administración, contando con una alta carencia de

recursos, logró que la recién pasada zafra 2013-2014 presentara un repunte

positivo, en comparación con la anterior zafra 2012-2013, obteniendo resultados

que incluso nunca ha registrado el Consorcio, como el caso del rendimiento

industrial que logro de 118 Kg. de azúcar a 96 pol por TMC.

Igualmente en muchos otros elementos logró obtener el primer lugar de las últimas

11 zafras, demostrando con esto que si se ajusta su estructura administrativa,

financiera y operativa, el Consorcio puede seguir adelante.

Por lo anterior, el INFOCOOP, consciente del impacto social y económico positivo

en las zonas de influencia que tiene el Consorcio, la Junta Directiva declaró a

AGROATIRRO R.L. como un proyecto de interés institucional, aprobándose una

propuesta de viabilización integral y se conformaría además una comisión con el fin

de articular recursos de otras instituciones.

INFORME DE GESTIÓN ANUAL 2014

 47

Meta 2: Impulsar la productividad de al menos 50 cooperativas

Lista de Cooperativas atendidas durante el 2014

Siglas Nombre

AGROATIRRO R.L. Organismo Auxiliar Cooperativo Agroindustrial Atirro R.L.

CARNICOOP R.L. Cooperativa Agrícola Industrial de Carniceros de la Zona Norte R.L.

COOCAFE R.L.
Consorcio de Cooperativas cafetaleras de Guanacaste y Montes de Oro
R.L.

COONATRAMAR R.L. Cooperativa Autogestionaria de Transporte Marítimo R.L.

COONCOSUR R.L. Camposanto Cooperativo Vida Eterna R.L.

COOPALI R.L. Cooperativa Autogestionaria y Afines de Limón R.L.

COOPASAE R.L. Cooperativa Agropecuaria de San Antonio de Escazú R.L.

COOPEAGRASUR R.L. Cooperativa Autogestionaria de Servicios Agrícolas del Sur R.L.

COOPEAGROVEGA R.L.
Cooperativa de Servicios Múltiples de Productores Agropecuarios de
Coopevega R.L.

COOPEATENAS R.L. Cooperativa Agroindustrial y de Servicios Múltiples de Atenas R.L.

COOPEAZUCAREROS
Cooperativa de Producción Agrícolas y Servicios Múltiples de Turrialba
R.L.

COOPEBAIRES R.L.
Cooperativa Agropecuarias de Servicios Múltiples de Buenos Aires de
Cartago R.L.

COOPEBELICE R.L
Cooperativa Agrícola Industrial para el Mejoramiento de Vida de Belice
R.L.

COOPEBRISAS R.L. Cooperativa de Servicios Múltiples de Santa Rosa R.L.

COOPECACAO NORTE
NORTE R.L.

Cooperativa de Producción, Industrialización y Comercialización de
productos de Cacao y Servicios Múltiples de la Zona Norte Norte R.L.

COOPECALIFORNIA R.L. Cooperativa de Comercialización y servicios múltiples California R.L.

COOPECAMPESINOS R.L.
Cooperativa Autogestionaria Productora de Servicios Turísticos y Más
R.L.

COOPECAÑITA R.L.
Cooperativa de Producción de Caña y Servicios Múltiples de la Región
de Turrialba y Jiménez R.L.

COOPECOCEIC R.L. Colegio Cooperativo de Educación Integral de Coronado R.L.

COOPECUREÑA R.L.
Cooperativa de Productores de Leche y Servicios Múltiples de Cureña
de Sarapiquí R.L.

COOPEDETALLISTAS R.L.
Cooperativa de Servicios Múltiples de los Afiliados a La Cámara de
Comerciantes Detallistas y Afines R.L.

COOPEDONDONIA R.L. Cooperativa Autogestionaria de Producción Agropecuaria R.L.

COOPEFLORITA R.L.
Cooperativa de Productores Agropecuarios y Servicios Múltiples del
Asentamiento La Florita R.L.

COOPEINTEGRACIÓN R.L
Cooperativa de Comercialización de Productores Independientes de
cacao y palma de Jalaca R.L.

COOPEJOVO R.L. Cooperativa de Servicios Educativos Jorge Volio Jiménez R.L.

COOPELDOS R.L.
Cooperativa de Caficultores y Servicios Múltiples de la Cordillera Alta de
Tilarán y Abangares R.L.

COOPEMADEREROS R.L. Cooperativa Industrial, Comercio y Servicios Múltiples del Sur R.L.

COOPEMAVI R.L.
Cooperativa autogestionaria Agroindustrial de Sitio de Mata de Pavones
de Turrialba R.L.

COOPEMUJ R.L.
Cooperativa Autogestionaria de Servicios Alimentarios y otros de la
Mujeres Unidas de Agua Blanca de Acosta , R.L.

INFORME DE GESTIÓN ANUAL 2014

 48

Siglas Nombre

COOPEORO R.L.
Cooperativa de Productores de Oro y Servicios Múltiples de Abangares
R.L.

COOPEPILANGOSTA, R.L. Cooperativa de Caficultores de Pilangosta R.L.

COOPEPIÑA R.L.
Cooperativa de Comercio y Servicios Múltiples de Productores de Piña
de Pital de San Carlos R.L.

COOPEPROGUATA R.L.
Cooperativa Agrícola Industrial de Productores de Guayaba Taiwanesa
de Rio Grande Paquera R.L.

COOPEPURISCALR.L. Cooperativa Agroindustrial y Servicios Múltiples de Puriscal R.L.

COOPEQUEPOS,R.L.
Cooperativa de Pescadores y Servicios Múltiples del Pacifico Central,
R.L.

COOPESANCARLOS R.L. Cooperativa de Servicios múltiples de San Carlos R.L.

COOPESARAPIQUI R.L.
Cooperativa de Servicios Múltiples de los Productores de Café de
Sarapiquí R.L.

COOPESILENCIO R.L.
Cooperativa de Autogestión Agropecuaria y Servicios Múltiples de el
Silencio R.L.

COOPETRABASUR R.L.
Cooperativa de Producción Agropecuaria y Servicios Múltiples de
Trabajadores Bananeros del Sur R.L.

COOPETRAIN R.L.
Cooperativa Agropecuaria de Servicios múltiples de trabajadores
independientes R.L.

COOPETRASI R.L. Cooperativa de Trabajadoras del Silencio R.L.

COOPETRIUNFO R.L
Cooperativa de Comercialización y Servicios Múltiples de Finca Alajuela
R.L.

COOPETSIOLA R.L.
Cooperativa Indígena Autogestionaria de Producción y Comercialización
R.L.

COOPEVAQUITA R.L.
Cooperativa de Autogestión Agropecuaria de Servicio Múltiples de la
Vaquita R.L.

COOPEVICTORIA R.L. Cooperativa Agrícola e Industrial Victoria R.L.

COOPRENA R.L. Consorcio Cooperativo Red Ecoturística Nacional R.L.

COOPROARROSUR R.L.
Cooperativa Agroindustrial y de Servicios Múltiples de Productores de
Arroz del sur R.L.

COOPROSANVITO R.L.
Cooperativa de Servicios Múltiples de los Productores de Café de San
Vito R. L.

COOPROTEC R.L. Cooperativa de Productores de Leche Tecnificados R.L.

URCOZON R.L. Unión Nacional de Cooperativas del Norte R.L.
Fuente: Matriz de atención de cooperativas 2014, Elaborada por el Dpto. Asistencia Técnica.

INFORME DE GESTIÓN ANUAL 2014

 49

 Fuente: Matriz de atención de cooperativas 2014, Elaborada por el Dpto. Asistencia Técnica.

De manera general, y tomando como referencia la clasificación del MIDEPLAN, el 36% de los
organismos cooperativos atendidos se ubican en la Región Central, un 18% en la región Brunca,
un 16% en la región Huetar Norte, un 12% en Pacífico Central, un 10% en la región Huetar
Caribe y un 8% en la Región Chorotega.

Al analizar la situación por provincia, Puntarenas representa la más beneficiada en cuanto a los

servicios brindados por Asistencia Técnica hacia las cooperativas con un 26% de cooperativas

atendidas, seguido de Alajuela con un 20%, San José con 18%, Heredia con 14% y por último

se encuentran Cartago, Limón y Guanacaste con 8% respectivamente.

A continuación se detallan las cooperativas en las cuales se han atendido proyectos que están
ubicados en los cantones prioritarios para un total de 10. Destacan Sarapiquí, Osa, Corredores
y Limón.

Central
36%

Brunca
18%

Huetar Norte
16%

Pacífico Central
12%

Huetar Caribe
10%

Chorotega
8%

Asistencia Técnica
Cooperativas atendidas según región MIDEPLAN

2014

INFORME DE GESTIÓN ANUAL 2014

 50

Debe rescatarse, que el modelo de organización predominante en los organismos atendidos es
el de Gestión, donde el 66% organizaciones se encuentran estructuradas bajo ese sistema, un
24% son cooperativas de Autogestión y un 10% corresponden a organismos de integración.

En cuanto a la actividad económica que realizan estas empresas cooperativas, de acuerdo con
la clasificación CIIU, se debe indicar que las principales concentraciones se dan en los
siguientes rubros: Agricultura, silvicultura y pesca con un 60% de organismos; otras actividades
de servicio con un 14%, de la misma manera un 8% corresponde a comercio al por mayor y al
por menor, enseñanza e industrias manufactureras un 6%, por último inmobiliarias, transporte
y explotación de minas y canteras corresponde a un 2%.

Cantón

prioritario
COOPERATIVA

Upala COOPECACAO NORTE NORTE R.L.

Coto Brus COOPROSANVITO R.L.

COOPESARAPIQUI R.L.

COOPETRAIN R.L.

COOPECUREÑA R.L.

Parrita COOPECALIFORNIA R.L.

Pocosí COOPEFLORITA R.L.

COOPEVAQUITA R.L.

COOPEAGRASUR R.L.

COOPETRABASUR R.L.

COOPEDONDONIA R.L.

COOPALI R.L.

COOPROARROSUR R.L.

COOPETRIUNFO R.L

COOPEINTEGRACIÓN R.L

Talamanca COOPETSIOLA R.L.

Fuente: Matriz de atención de cooperativas 2014

Asistencia Técnica

Cooperativas atendidas de cantones prioritarios según el Plan

Nacional de Desarrollo, 2014

Sarapiquí

Corredores

Limón

Osa

INFORME DE GESTIÓN ANUAL 2014

 51

 Fuente: Matriz de atención de cooperativas 2014

Conforme a la Ley 4179, se destaca que el 38% de las cooperativas atendidas son
organizaciones dedicadas a actividades Agropecuario-industrial de Servicios Múltiples; el 22%
a producción, un 10% a servicios y comercialización, 8% son Organismos Auxiliares, un 6% son
servicios múltiples, un 4% son cooperativas autogestión y suministros ocupa un 2%.

 Fuente: Matriz de atención de cooperativas 2014

Las 50 cooperativas atendidas en el 2014, presentan una totalidad de base asociativa, entre
hombres y mujeres de 9.485 personas, esta cifra no considera la base asociativa de los
organismos de integración.

60

14

8

6

6

2

2

2

Agricultura, silvicultura y pesca

Otras actividades de servicio

Comercio al por mayor y al …

Industrias manufactureras

Enseñanza

Actividades inmobiliarias

Transportes y almacenamiento

Explotación de minas y canteras

Asistencia Técnica
Cooperativas atendidas en el año 2014 por actividad económica según

la CIIU
(En porcentajes)

Agropecuario-
industrial de

servicios
múltiples

38%

Producción
22%

Servicios
10%

Comercialización
10%

Organismo
auxiliar

8%

Servicios
Múltiples

6%
Autogestión

4%
Suministros

2%

Asistencia Técnica
Cooperativas atendidas durante el año 2014 según clasificación Ley

4179

INFORME DE GESTIÓN ANUAL 2014

 52

Atención población cooperativa integrada por mujeres

En relación al trabajo con cooperativas cuya base asociativa está integrada por mujeres, se

logran rescatar a tres, las cuales corresponden al modelo de autogestión y suman un total de

40 mujeres; a continuación algunos logros:

Coopemavi R.L:

 Se realizaron sesiones de trabajo para capacitarlas en la confección de actas, sesiones

de consejo y toma de acuerdos.

 Se definió la importancia de elaborar fichas técnicas sobre los productos que se

desarrollen, revisión de los procesos productivos.

 Se definió el mercado meta y los primeros posibles clientes de los productos.

 Se trabaja en probar nuevas presentaciones y precios para incursionar en el mercado

además de incluir a la cooperativa en ferias para introducir los productos en el mercado.

 Se logró poner al día a la Cooperativa en cuanto a temas organizacionales tales como

elaboración de actas, caja costarricense del seguro social, procesos contables.

 Se desarrollaron presentaciones de los productos más atractivos para el consumidor.

 Se elaboraron de manera conjunta con la cooperativa los diseños de las nuevas etiquetas

ya que se variaron las presentaciones y se incluyó información nutricional.

 De manera conjunta con la Municipalidad de Turrialba se incluyó a la organización en la

Feria Las Palmas, en Turrialba, esto con el fin de que al menos a nivel regional se dé

inicio con las ventas, para que el producto incursione en el mercado.

 Se elaboró un plan de proyecto entregado al INAMU para conseguir fondos para la

compra de maquinaria de sellado y una pesa especial de gramos, el proyecto fue

aprobado y se recibieron $2500,00 dólares.

Coopemuj R.L:

 Se realizó un diagnóstico integral de la cooperativa que incorporó las áreas

administrativas, operativas, legal, organizativa, comercial, además de un taller que

permitió conocer el estado de las relaciones entre las asociadas.

 Se les asesoró en aspectos de mercadeo de los servicios e imagen del local comercial.

 Se inició conjuntamente con Supervisión Cooperativa, la reestructuración del estatuto de

la cooperativa según el modelo de autogestión.

 Se les brindó asesoría para mejorar las coordinaciones de apoyo institucional o comercial

a la cooperativa.

 Se les recomendó mejoras en aspectos legales.

Coopetrasi R.L:

 Se realizó un taller para elaborar línea base de problemáticas.

 Se evaluó la operación de dos proyectos en ejecución: Pollos de engorde y Panadería.

INFORME DE GESTIÓN ANUAL 2014

 53

 Se elaboró Perfil de Proyecto para buscar fondos no reembolsables para el proyecto de

panadería.

 Se dio Inicio al plan de mejora en cuanto al control de inventario en la fase de

comercialización para el proyecto de pollos.

 Se orientó en temas relacionados con los aspectos promocionales para los proyectos de

pollos y panadería.

 Se realizó una exhaustiva evaluación sobre costos e ingresos y revisión de facturas y

recibos de pago para determinar el nivel de coherencia y control en los ingresos y egresos

del proyecto.

 Se coordinó con otras instituciones públicas involucradas en el proyecto de pollos con el

fin de tratar de potenciar el proyecto de pollos además de recomendaciones a nivel de

mercadeo y comercialización.

 Se coordinó con el gerente de mercadeo de Panaderías TUTU para visitar la cooperativa

y realizar una evaluación del proyecto de Panadería y analizar la rentabilidad de una

posible Franquicia en la zona.

 Se realizaron recomendaciones a nivel financiero para posibles soluciones y saldar

deudas contraídas.

 Orientaciones y apoyo para completar el formulario de los Fondos PL-480 para solicitud

de fondos no reembolsables en INFOCOOP.

Coopemuj R.L. Actividades productivas

INFORME DE GESTIÓN ANUAL 2014

 54

Coopetrasi R.L: Asociadas en las Afueras de la bodega de insumos

Coopemavi R.L. año 2014. Cuerpos Directivos y proceso productivo de la Cooperativa

INFORME DE GESTIÓN ANUAL 2014

 55

Factores positivos y negativos (externos e internos) que influyeron en el avance de
cada una de las metas

M
e

ta
 A

T
 #

1

A
S

P
E

C
T

O
S

P
O

S
IT

IV
O

S
 INTERNOS

Equipo de trabajo calificado y comprometido.

EXTERNOS

Ninguno.

A
S

P
E

C
T

O
S

 N
E

G
A

T
IV

O
S

INTERNOS

Puestos de la Administración Superior interinos, aspecto que genera
incertidumbre en la definición de estrategias a mediano plazo.
Personal insuficiente para atender adecuadamente las afiliadas a los
organismos con los cuales el Infocoop mantiene participaciones
asociativas.
Flotilla vehicular insuficiente.

EXTERNOS

Inestabilidad en la integración de las estructuras de control de las
participaciones asociativas.
Aspectos exógenos al INFOCOOP han afectado el desarrollo
empresarial de los organismos cooperativos con los cuales se tiene
participación asociativa. Destacan dentro de estos los impactos de la
emergencia nacional fitosanitaria en el 2013 por la roya del café y una
merma en la actividad turística.

M
e

ta
 A

T
 #

2

A
S

P
E

C
T

O
S

P
O

S
IT

IV
O

S
 INTERNOS

Equipo de trabajo calificado y comprometido.

EXTERNOS

Maximización de los recursos públicos interinstitucionales a través de
convenios y alianzas.

A
S

P
E

C
T

O
S

 N
E

G
A

T
IV

O
S

INTERNOS

Puestos de la Administración Superior interinos, aspecto que genera
incertidumbre en la definición de estrategias a mediano plazo.
Flotilla vehicular insuficiente, por lo que fue necesario suspender o
reprogramar giras ya que no se disponía de vehículos.
Existe personal calificado pero insuficiente para la carga de trabajo
asignada, existen cooperativas en listas de espera para ser
atendidas. (No se han nombrado todas las plazas).

EXTERNOS

Al departamento han ingresado cooperativas con un desarrollo
empresarial y asociativo incipiente, por lo que ha sido necesario
invertir esfuerzos adicionales para cooperativas de reciente
constitución así como las de más años.

INFORME DE GESTIÓN ANUAL 2014

 56

Programas especiales
En el marco de la Sistematización de la experiencia cooperativa de COOPETSIOLA R.L. inició

la relación interinstitucional con el CONAI (Comisión Nacional de Asuntos Indígenas), por tal

motivo se realizó una actividad llamada: Encuentro Inter-institucional para el intercambio

de experiencias indígeno-cooperativas.

En tal actividad se invitó a otros actores de interés para el desarrollo de la población indígena,

a saber: CONAI-Gobiernos Indígenas, A y A e INFOCOOP.

El Objetivo: Generar procesos de conocimiento y coordinación interinstitucional para dinamizar

el desarrollo económico y social de las poblaciones indígenas.

Se realizaron diversos análisis respecto a las problemáticas económicas y sociales de los

pueblos indígenas y se resaltó el problema del agua potable en dichas áreas.

Resultados:

 Se realizó una propuesta para establecer una alianza formal CONAI-INFOCOOP para el

desarrollo de algunos grupos indígenas.

 A Y A y CONAI también establecieron algunas líneas de acción.

 Se emitió la noticia por la prensa nacional.

Supervisión Cooperativa

Supervisión Cooperativa, es un área sustantiva integrada a la estructura operativa de
INFOCOOP, creada para diseñar, estructurar y operativizar procesos de fiscalización en los
Organismos Cooperativos que existan en el país.
Nuestra actividad fiscalizadora, tiene como objetivo que dichos organismos operen de
conformidad con la normativa legal y contable vigentes.
Nuestras labores se realizan en concordancia con principios de idoneidad e independencia
profesional, conforme a criterios técnicos y legales debidamente concertados y amparados a la
normativa contable y legal vigente.
Orientamos y recomendamos las mejores prácticas desde nuestra competencia, para que los
organismos cooperativos se consoliden como empresas cooperativas, generen y operen
mecanismos de autocontrol, mejoren su competitividad para el beneficio de sus asociados, que
son en todo momento su razón de ser. Nuestro accionar es de ámbito nacional.

INFORME DE GESTIÓN ANUAL 2014

 57

CUMPLIMIENTO GLOBAL DE METAS

Metas programadas

Meta 1: Atender 310 organismos cooperativos para que cumplan con el marco legal y
doctrinario, durante el periodo 2014.

Número de
meta

Descripción de la meta

% de

cumplimiento
de la meta

Valoración según
criterios de STAP

520.4.1

Atender 310 organismos cooperativos
para que cumplan con el marco legal y
doctrinario, durante el periodo 2014.

106%

Cumplida

520.4.2

Elaborar y tramitar 50 estudios técnicos
que determinen si procede recomendar a
la Dirección Ejecutiva la disolución de
oficio de organismos cooperativos, o en su
defecto coadyuvar en la regularización de
su estado legal.

98%

Parcialmente
Cumplida

520.4.3

Llevar a cabo las gestiones necesarias
para la liquidación efectiva de 150
organismos Cooperativos disueltos en un
periodo de 3 años.

81%

Parcialmente
Cumplida

520.4.4

Fiscalizar las Cooperativas de ahorro y
crédito supervisadas por INFOCOOP
para que cumplan con el marco legal y
con la normativa prudencial emitida por
el INFOCOOP.

95%

Parcialmente
Cumplida

520.4.5

Normativa para regular las
autorizaciones establecidas en la Ley de
Asociaciones Cooperativas (LAC) en
cumplimiento a la Ley de Simplificación
de Trámites

95%

Parcialmente
Cumplida

INFORME DE GESTIÓN ANUAL 2014

 58

Esta meta agrupa diferentes actividades programadas, la cual está compuesta por las siguientes
actividades:

Las Auditorías:
Durante este año, se realizaron en total 12 auditorías. Una auditoría se compone de varias
etapas como lo son: la planeación, conocimiento del organismo cooperativo, visita de campo y
una parte final que es la elaboración del informe. Anteriormente, gran parte de este proceso se
llevaba en papeles de trabajo, que luego servían para preparar el informe.
Para el segundo semestre, este proceso se vinculó a una herramienta informática, en la cual los
técnicos y asesores jurídicos disponen en cada visita de campo, de computadoras portátiles con
las cuales pueden accesar el sistema. De esta forma, se desechan los papeles y se resguarda
la información en CD o dispositivo USB, al realizar el llenado de las cédulas en formato digital
estas se vienen a enlazar un documento en formato Word, donde el resultado final, va a ser un
informe de auditoría que tiene un formato estándar.
Adicionalmente, debido a que para este II Semestre, se incorporó como piloto el uso del SAC
(Sistema de Auditoría), y la herramienta requiere de una conexión de internet,, para las giras de
auditoría, se logró dotar a los técnicos y abogados de una data card; lo cual agiliza el trabajo y
permite una revisión oportuna e inmediata, ya que el encargado de la supervisión del informe y
la Gerencia, pueden ir haciendo desde la oficina, las observaciones a los técnicos y abogados
que están en el trabajo de campo, con ello se dotan a los trabajos de mejor calidad y se reduce
el tiempo de redacción del informe y su revisión final.

 Inspecciones Específicas:
Estas se refieren a la atención de quejas provenientes de solicitudes de las y los asociados de
las cooperativas, o de alguno de los distintos Órganos Sociales, en especial del Comité de
Vigilancia. También se realizan inspecciones específicas de oficio, como parte de las tareas de
fiscalización del Departamento derivadas del artículo 97 de la Ley de Asociaciones Cooperativas
y creación del INFOCOOP. En este 2014 se realizaron 10 inspecciones.

Seguimiento a recomendaciones de auditoría
Esta actividad consiste en realizar una visita de campo, a aquellos organismos cooperativos a
los que se les ha realizado alguna auditoría, para verificar el avance del cumplimiento de las
recomendaciones emitidas en su momento. Este año se efectuaron 15 seguimientos a
recomendaciones de auditoría.

Estados Financieros Revisados:
 Este 2014, cierra con la revisión de 323 estados financieros de distintos organismos
cooperativos. Cada año, los organismos cooperativos deben presentar ante Supervisión
Cooperativa sus estados financieros. Esta información se ingresa en nuestra base de datos, que
además es uno de los requisitos que se solicitan para que se encuentren al día en el
INFOCOOP. Sirve también de insumo para otras áreas institucionales cuando requieran de la
información. Estos estados financieros se reparten entre los técnicos del área para su revisión
y ellos realizan observaciones que se remiten a los organismos cooperativos, si así se requiere.

INFORME DE GESTIÓN ANUAL 2014

 59

Consultas Escritas:
Básicamente se refiere a criterios legales y contables que se emiten por parte de esta área y
que atienden consultas que ingresan a nuestra dirección electrónica
consultasupervision@infocoop.go.cr, también por aquellas consultas que los organismos
cooperativos realizan de manera escrita y que traen hasta nuestra oficina y son recibidas o que
también envían por fax. Internamente se reciben consultas de las diferentes dependencias, a
las que de la misma manera, se les da respuesta. Para este 2014 se atendieron 413 consultas.

Asistencias a Asambleas:
Se asistió a 27 asambleas. A estas asambleas los técnicos o asesores jurídicos se presentan,
por invitaciones que llegan por parte de los organismos cooperativos o por asignación por parte
de la administración superior.

Apoyos a otras Áreas:
En relación con esta actividad, la meta se sobrepasó, porque se atendieron las solicitudes
recibidas tanto de parte de otras Gerencias del INFOCOOP, como por la solicitud por parte de
la Administración Superior para colaborar en la atención de algún tema. Para este 2014 se
contabilizan 8 apoyos a otras áreas.

Estudios Diversos:
Los estudios diversos siempre están sujetos a solicitudes por parte de los organismos
cooperativos, los cuales incluyen las siguientes actividades: estudios para operar con no
asociados, estudios para convocar a asambleas por parte de INFOCOOP, estudio para
disminución de capital, estudios para cambiar de asamblea de asociados a asamblea por
delegados. A la fecha de este informe, no hubo solicitudes por parte de algún organismo
cooperativo en alguno de estos temas, para la atención o cumplimiento de esta actividad.
Tomando en cuenta todos los rubros anteriores que componen esta meta, el porcentaje de
cumplimiento para este 2014 es de un 106% para un total de 330 organismos cooperativos
atendidos de los 310 programados durante el año.
La Base de Datos se encuentra actualizada y los libros legales que los organismos cooperativos
presentaron durante este año, se encuentran debidamente legalizados.
Durante este año se han legalizado 447 libros, de los cuales 27, corresponden a organismos de
reciente constitución. Para un total de 135 organismos cooperativos, que presentaron libros para
su debida legalización.
El Convenio Marco de Cooperación Interinstitucional entre el MTSS-INFOCOOP, se prorrogó
por tres años, y se encuentra en proceso de revisión un acuerdo de entendimiento para la
implementación del proyecto de acceso a la información del MTSS por parte del INFOCOOP y
su uso oportuno mediante la vinculación de sus sistemas de información sobre las cooperativas.

Continuidad y Seguimiento del Sistema de Control Interno 16 cooperativas del sector real.
En el análisis de los resultados de las dieciséis cooperativas del sector real, que a la fecha de
este informe han terminado de contestar el cuestionario, 7 han obtenido una nota de control
efectivo y 9 como confiable, cuyos valores van de un mínimo de 6.49 puntos a 9.22 puntos.
En este momento existen trece cooperativas del sector real que han terminado de contestar el
cuestionario, de ellas solo COOPELLANOBONITO R.L. ha realizado el plan de seguimiento
completo, el resto de las cooperativas no han realizado el plan de seguimiento.

mailto:consultasupervision@infocoop.go.cr

INFORME DE GESTIÓN ANUAL 2014

 60

Por otro lado, es necesario mencionar que existen cuatro cooperativas que han contestado el
cuestionario, pero no han realizado el respectivo bloqueo de la forma y por lo tanto, no han
realizado el plan de seguimiento. En el caso de COOPETANSPIL R.L., debido al cambio de
Gerente el proceso se encuentra menos avanzado.

Visitas a las Cooperativas
En el Sector Real, en el segundo semestre como complemento del seguimiento de
recomendaciones de las auditorias de cumplimiento practicadas en las cooperativas, se incluyó
en los programas de trabajo, la revisión sobre el avance en el cumplimiento del plan de mejora,
como resultado de la evaluación realizada por las cooperativas en el tema del control interno, a
través de la herramienta facilitada por INFOCOOP conocida con SIC. (Sistema de Control
Interno).
De las cooperativas visitadas para seguimiento, como COOPELESCA R.L., COOPESABALITO
R.L. y COPEPILANGOSTA R.L., pese a que contestaron el cuestionario, ninguna de ellas
formuló el plan de seguimiento, mediante el cual se atenderían aquellos aspectos sujetos
mejorar o modificar, revelados como debilidades.

Por otro lado, con respecto a COOPECERROAZUL R.L. y COOPEPAR R.L. que se realizó visita
de seguimiento de recomendaciones, se emitió el oficio SC-947-629-2014, sobre la evaluación
del Sistema de Control Interno de COOPEPAR R.L. En el caso de COOPECERROAZUL R.L.
no se emitió el informe, ya que la información suministrada por la cooperativa no fue suficiente
para poder emitir el informe respectivo.

Se debe considerar en los programas de trabajo del Departamento de Supervisión Cooperativa
para el 2015, continuar con el seguimiento a las cooperativas que presentan algún rezago en el
cumplimiento de la totalidad de las acciones que ofrece le SCI, ya que se observó poco interés
por parte de los encargados en las cooperativas de llevar a cabo ese trabajo.

Implementación y puesta en práctica del "Sistema de Auditoría Cooperativa " (SAC)
Como herramienta de auditoría a utilizar por parte de Supervisión Cooperativa en las
cooperativas se inició en enero 2014, con la capacitación de un nuevo sistema desarrollado por
la DGRV, el cual posteriormente fue “tropicalizado” a nuestro país y de nuestra parte fue
ajustado a nuestros requerimientos como departamento de Supervisión Cooperativa, para ello,
no solo se tuvo que obtener el conocimiento del sistema como tal, sino que ir desarrollando las
diferentes etapas de la auditoría, para tal efecto se elaboraron y cargaron las cédulas de trabajo
que se van a utilizar en el desarrollo del trabajo de auditoría.
Después de cumplir con una serie de requerimientos y ajustes en el sistema, se hizo una prueba
inicial en escritorio para determinar los alcances del programa y los imprevistos que se podían
presentar.
Finalmente, en el mes de noviembre, se realizó un plan piloto con, COOPECOBANA R.L, y al
efecto se llevó a cabo la auditoría en el campo, la cual se cumplió satisfactoriamente con la
emisión del informe de auditoría, oficio N° 1377-561-2014.
El Departamento de Supervisión Cooperativa ha realizado un cambio favorable en sus
metodologías de trabajo, gracias a la utilización de las diferentes herramientas aportadas por la
DGRV. Mediante el uso del SAC, el departamento de supervisión pasa de realizar las auditorías
manuales con el uso de papeles de trabajo en papel a una herramienta tecnológica que
moderniza todo el proceso de las auditorías que por ley le corresponden realizar al INFOCOOP.

INFORME DE GESTIÓN ANUAL 2014

 61

Publicación en la web del INFOCOOP de la jurisprudencia recopilada por parte de
Supervisión Cooperativa
Con la colaboración de los departamentos de Tecnologías de Información y Comunicación y
Comunicación e Imagen, se logró incluir en la página web del Instituto, un buscador de
jurisprudencia que contiene una serie de criterios legales y contables que versan sobre los
temas de consultas más frecuentes que recibe el área de Supervisión, de parte de las
cooperativas, asociados y público en general. Dicho acceso está disponible para los usuarios
desde el pasado 12 de diciembre del 2014, con lo cual se cumple en un 100%, la meta
propuesta.

Meta 2: Elaborar y tramitar 50 estudios técnicos que determinen si procede recomendar
a la Dirección Ejecutiva la disolución de oficio de organismos cooperativos, o en su
defecto coadyuvar en la regularización de su estado legal.

Para este 2014, el cumplimiento de la meta es de un 98%, para un total de 49 estudios de
disolución, programados para este 2014.
Se presentaron un total de 25 demandas de disolución, en los respectivos Juzgados de Trabajo
del país. A la fecha, el total de procesos de disolución que se encuentran en los Tribunales de
Trabajo, es de 123 organismos cooperativos. Se cuenta con 54 organismos con sentencia, ya
disueltos por los Tribunales.

Meta 3: Llevar a cabo las gestiones necesarias para la liquidación efectiva de 150
organismos Cooperativos disueltos en un periodo de 3 años.

La liquidación de organismos cooperativos se ejecuta a través de la
contratación externa (Servicios Jurídicos y Servicios en Ciencias
Económicas), cabe indicar que si bien la meta del primer año era llevar
a cabo las gestiones necesarias para la liquidación efectiva de 60
organismos cooperativos, se distribuyeron 81 organismos para incluir 26
organismos que vienen desde años atrás, que se habían quedado sin
poder liquidar por razones judiciales y que actualmente se han
reasignado a los asesores legales para que continúen con los procesos,
hasta llegar a su liquidación durante el periodo de su contrato, de estas comisiones liquidadoras
ya cuentan con personería jurídica y de las cuales se ha logrado la liquidación de 5.
En el mes de setiembre se cumplió con el primer año de contratación, a la fecha, se han
liquidado 49 organismos cooperativos, el número restante sin liquidar se debe a factores fuera
del control de los liquidadores que les impide continuar con el proceso, tales como procesos
judiciales pendiente que siguen en curso o por falta de recursos económicos para la contratación
o pago de peritos para realizar avalúos en propiedades y así concluir con el proceso de
liquidación.
También se presentaron atrasos en lo que respecta a la publicación en La Gaceta, del aviso
concerniente al nombramiento de la comisión liquidadora, así como la convocatoria a terceros
interesados en la liquidación.
Los 32 restantes ya cuentan con personería y con un avance de 80% para alcanzar su
liquidación. El porcentaje de cumplimiento de esta meta para este año es de un 81%.

INFORME DE GESTIÓN ANUAL 2014

 62

Meta 4: Fiscalizar las Cooperativas de ahorro y crédito supervisadas por INFOCOOP
para que cumplan con el marco legal y con la normativa prudencial emitida por el
INFOCOOP.

El sistema de Alerta Temprana permite no sólo la supervisión de las cooperativas de Ahorro y
Crédito, sino también sirve para que las cooperativas se autoevalúen, dado que esta
herramienta le permite a la administración y a los Comités de Vigilancia, conocer en tiempo real
y de forma ágil la situación financiera y económica en forma oportuna, para una adecuada toma
de decisiones, por parte de las organizaciones y del mismo INFOCOOP. Con el uso de esta
herramienta en las distintas cooperativas de Ahorro y Crédito se ha logrado obtener un
conocimiento más real y cercano de las condiciones financieras y legales de cada una de las
cooperativas.
En este 2014 se prorroga el Convenio entre el INFOCOOP y la Confederación Alemana de
Cooperativas (DGRV), por un año más, permitiendo así continuar con el apoyo de una
organización de importante trayectoria en el sector cooperativo internacional.
Mediante oficio SC-1396 -2014, se realiza un análisis actual del estado de las cooperativas de
Ahorro y Crédito supervisadas por el INFOCOOP, el cual nos permitimos resumir para efectos
del cumplimiento de esta meta:
De las 41 cooperativas de ahorro y crédito que deben ser supervisadas por el INFOCOOP,
actualmente 34 de ellas, incorporan información al sistema de Alerta Temprana en forma
constante, por lo que son evaluadas semestralmente, a fin de ejercer un monitoreo más estricto
sobre los indicadores evaluados, con ello se disminuye el riesgo de mantener indicadores
deficientes de forma prolongada.
No obstante que se ha capacitado personal de las 41 cooperativas de ahorro y crédito, el 82.93%
de ellas (34) han ingresado información en el sistema Alerta Temprana, lo que conlleva mayor
cantidad de tiempo para revisión de la información, para la atención de consultas, disponibilidad
para capacitación de nuevos usuarios, en fin, la atención requerida que demandan las
cooperativas supervisadas.
A este momento, existe un grupo restante de 7 cooperativas (17.07%), que ha ingresado poca
información, algunos por desconocimiento, falta de interés, otros que hasta ahora están
empezando asimilar el cambio de cultura que se debe ir generando en estas entidades, y en el
menor de los casos, por problemas de conexión con el INFOCOOP, lo cual están tramitando
con su proveedor de internet.
El detalle se muestra a continuación:

Cooperativa
Ingreso de información
a Alerta Temprana

COOPAQUIARES ENE 2014

COOPECARIMP JUL 2013

COOPEHELECHOS MAR 2013

COOPEAEROMAR ABR 2014

COOPROCIMECA ENE 2014

COOPESANTI NO HA INICIADO EL
PROCESO

COOPEAYCDEODECR FEB 2014

INFORME DE GESTIÓN ANUAL 2014

 63

A partir del mes de enero 2015, se realizará un esfuerzo adicional, para visitar este grupo de
cooperativas que está rezagado y capacitarlos nuevamente, para que se alineen con las demás
y puedan ingresar la información al sistema Alerta Temprana, sin que esto conlleve, un descuido
de las cooperativas que actualmente están subiendo información.
La meta de Supervisión Cooperativa en un corto plazo, es consolidar la emisión de informes
constantes, para dar un seguimiento más oportuno, a fin de ejercer un monitoreo más estricto
sobre los indicadores evaluados, para disminuir el riesgo de mantener indicadores deficientes
de forma prolongada. Para ello, se necesita no sólo disponer de recurso tecnológico, sino de
contar con más recurso humano, de lo contrario se corre el riesgo de no cumplir a cabalidad con
la meta de la supervisión de las cooperativas de ahorro y crédito por parte de INFOCOOP.
Entre los logros por parte del Departamento de Supervisión Cooperativa en el año 2014, con la
fiscalización de las cooperativas de Ahorro y Crédito, se pueden enumerar los siguientes:

• Consolidar el proceso de supervisión, se ha logrado la incorporación de 34 de las 41
cooperativas, representando un 82,93% del universo total de las cooperativas de Ahorro y
Crédito Supervisadas por el INFOCOOP.

• Integrar el Sector Cooperativo de Ahorro y Crédito Supervisado por INFOCOOP y lograr

generar credibilidad en las funciones de fiscalización del INFOCOOP.

• Generar las Alertas mediante el Sistema de Alerta Temprana para lograr comunicar a la
administración de las cooperativas sobre posibles Áreas de mejora, mediante la elaboración
de Planes de saneamiento.

Importancia para INFOCOOP:

Permitir al área de Supervisión, definir prioridades de visitas a las cooperativas que se
encuentran en estado de Alerta en el sistema AT.

Permitir al área de Supervisión tener un control y diagnóstico de las cooperativas de A y C que
se encuentran bajo su Supervisión.
Mantener información financiera actualizada de las cooperativas de Ahorro y Crédito y prever
los posibles riesgos del Sector.
Consideramos que con los resultados obtenidos a la fecha en el logro de esta meta, se logró
alcanzar el 95% del total de la meta para este año 2014.

Continuidad y Seguimiento del Sistema de Control Interno Ahorro y Crédito

La idea de este sistema, es automatizar las evaluaciones referentes a la supervisión de la parte
cualitativa del Sector Ahorro y Crédito y realizar la fiscalización del Sector Real, en el tema del
control interno y de la parte de cumplimiento de la normativa legal y contable vigente, así como
subsanar debilidades y minimizar el riesgo empresarial a través de la implementación de un
Sistema de Control Interno.

 Por medio de este sistema, las cooperativas realizarán una autoevaluación de su control interno
y su situación de cumplimiento de la normativa vigente, además asumirán el compromiso sobre
la elaboración e implementación de planes de mejora para corregir aquellas áreas que
presenten debilidades de control.

INFORME DE GESTIÓN ANUAL 2014

 64

En el segundo semestre del 2014, debido a que varias cooperativas por una u otra razón no
pudieron contestar el cuestionario, se les extendió el plazo en más de una ocasión y al cierre de
este periodo 2014, existen algunas cooperativas que por situaciones particulares de cada una
de ellas, no han contestado el cuestionario.

Existen 24 cooperativas que se encuentran entre un nivel de confiable y efectivo, cuyos valores
van de un mínimo de 5.03 puntos a 9.75 puntos, la más alta. Existen 4 cooperativas
(COOPECAMACO R.L., COOPEJAP R.L., COOPETRARA R.L. y COOPENORTE R.L.) que se
ubican en un nivel de poco confiable, entre 2.91 y 4.72 puntos.

Por último, es necesario mencionar, que existen 3 cooperativas (COOPESANTI R.L.,
COOPROCIMECA R.L. y COOPEAYCDEODCR R.L.) que tienen pendiente de incorporar en la
evaluación del Sistema de Control Interno.

Entre los logros del Departamento de Supervisión en la Implementación del SCI en el año 2014,
están los siguientes:

 Consolidar el proceso de supervisión, se ha logrado la incorporación de 33 de las 41
cooperativas, representando un 80% del universo total de las cooperativas de Ahorro y
Crédito Supervisadas por el INFOCOOP.

 Conocer el estado de la gestión, aspectos legales-contables, gobierno corporativo,
valoración de riesgos, monitoreo, confiabilidad de la información financiera y gestión de
ahorro y crédito, esto tiene una calificación de un 30% del total.

 Importancia del SCI para INFOCOOP:

 Permitir al área de Supervisión, definir las necesidades de supervisión en cooperativas que
se presenten debilidades.

 Permitir al área de Supervisión ampliar el universo de atención en los organismos
cooperativos.

 Seleccionar y priorizar grupos cooperativos de acuerdo al resultado de la evaluación.

 Importancia del SCI para las cooperativas:

 Conocer el estado del control interno en aquellas que han dado respuesta.

 Mejorar el control interno en las organizaciones cooperativas.

 Dar seguimiento a las recomendaciones que haya emitido el Departamento de Supervisión,
por medio de los diversos informes que se preparan.

 Dar seguimiento directo a los resultados obtenidos en la evaluación de control interno, a
través del Sistema de Control Interno, (SCI).

 Motivar el auto control interno en las cooperativas. Por otro lado, es necesario mencionar
que existen a la fecha 5 cooperativas de ahorro y crédito que han contestado el cuestionario,
pero no han realizado el respectivo bloqueo de la forma y por lo tanto no han realizado el
plan de seguimiento.

INFORME DE GESTIÓN ANUAL 2014

 65

Además existen 5 cooperativas que por diferentes motivos, no han podido contestar el
cuestionario en este segundo semestre, por lo que para el periodo 2015 se estará dando
seguimiento, por medio de recordatorios para que procedan a contestarlo.

Seguimiento, Análisis y Comunicación de Resultados

 En el segundo semestre, se realizaron las respectivas gestiones vía correo electrónico, para
que todas las cooperativas que estaban pendientes de contestar el cuestionario y realizar el
plan de seguimiento lo realizaran. No obstante, existen 10 cooperativas, a las que deberá
insistírseles en el periodo 2015 para que cumplan con la totalidad de los requerimientos del
sistema de control interno.

Visitas a las Cooperativas

En el segundo semestre, se realizó la visita in situ a 6 cooperativas de ahorro y crédito
aleatoriamente, con el objetivo de corroborar la veracidad de las respuestas dadas en el Sistema
de Control Interno. Las cooperativas visitadas fueron: COOPESALUGO R.L., COOPEHOSPINI
R.L., COOPEBEL R.L., COFEIA R.L., COOPACYVEMH R.L. y COOPESTRANFUCO R.L.

A dichas cooperativas se les estará enviando un oficio con su respectivo diagnóstico y
calificación de la evaluación de Control Interno.

META 5. Normativa para regular las autorizaciones establecidas en la Ley de
Asociaciones Cooperativas (LAC) en cumplimiento a la Ley de Simplificación de Trámites.

Para cumplir con la Ley 8990 de Simplificación de Trámites, resulta necesario reglamentar una
serie de procedimientos y autorizaciones, que establece la Ley de Asociaciones Cooperativas a
cargo del INFOCOOP y con efectos hacia terceros, tales como:

 Normativa Regulatoria para las Comisiones Liquidadoras.

 Procedimiento para Convocatoria de Asambleas de Cooperativas por parte de
INFOCOOP

 Procedimiento para Autorizar la Disminución del Capital Social en las Cooperativas.

 Procedimiento para Autorizar el Cambio de la Asamblea de Asociados a Asamblea por
Delegados.

 Procedimiento para Otorgar el Permiso para que las Cooperativas Puedan Operar con
no Asociados.

 Procedimiento para Asociar Personas Jurídicas con fines de lucro.

De conformidad con el procedimiento que regula la Ley 8990, la propuesta de reglamentación,
previo a su aprobación y entrada en vigencia, debe ser revisada por el Ministerio de Economía,
Industria y Comercio (MEIC).
En junio de 2014, mediante oficio SC-557-2014 se envió al MEIC la propuesta de normativa. Sin
embargo, por un error de este Ministerio, que remitió la documentación por revisar a una oficina
equivocada, el proceso tuvo un atraso, y no fue sino hasta en el mes de octubre que se recibió

INFORME DE GESTIÓN ANUAL 2014

 66

el análisis técnico jurídico mediante oficio DMRRT-AR-OF-544-14, con las observaciones
respectivas y aspectos por subsanar.
Mediante oficio SC-1273-2014, se hicieron las correcciones y se obtuvo finalmente en el mes
de diciembre, el visto bueno del MEIC, mediante oficio DMRRT-DAR-OF-613-14.
La propuesta de reglamento fue debidamente remitida a la Dirección Ejecutiva, mediante oficio
SC-1385-2014 para la respectiva valoración y aprobación de la Junta Directiva.
El porcentaje de cumplimiento de esta meta es de un 95%.

CUMPLIMIENTO GLOBAL DE METAS

M
e

ta
 1

 A
s

p
e

c
to

s

P
o

s
it

iv
o

s

INTERNOS
Implementación de herramientas informáticas para realizar de manera más ágil y

eficiente los procesos de Auditoria y de Fiscalización, tales como alerta temprana,

sistema de control interno, sistema de auditoría cooperativa (SAC)

Equipo informático.

Disponibilidad de información.

Contar con una base de datos sobre cooperativas.

La capacitación que han recibido los auditores y asesores jurídicos en materias de
interés tales como: auditoría forense, redacción de informes, auditoría operativa.

EXTERNOS
Continuidad de convenios con otros actores externos, como son la DGRV y el Ministerio

de Trabajo.Disposición y apertura por parte de los organismos cooperativos auditados

e inspeccionados.

A
s

p
e

c
to

s

N
e

g
a

ti
v

o
s

INTERNOS

No se identifican.

EXTERNOS
La carencia en la Ley de Asociaciones Cooperativas vigente de un régimen
sancionatorio ante incumplimientos de los organismos cooperativos, lo cual le resta
efectividad a las recomendaciones de las auditorías e inspecciones, por ausencia de
mecanismos de coerción.

M
e

ta
 2

 A
s

p
e

c
to

s

p
o

s
it

iv
o

s
 INTERNOS

Contar con una base de datos actualizada.

EXTERNOS
Acceso a información de la base de datos del Registro de Organizaciones Sociales del
MTSS.

A
s

p
e

c
to

s

N
e

g
a

ti
v

o
s

INTERNOS

No se identifican.

EXTERNOS
Dificultad para contactar el representante legal del Organismo Cooperativo para enviar

el apercibimiento a una dirección exacta donde se pueda recibir respuesta y por

consiguiente agilizar el trámite de disolución de estas entidades.

INFORME DE GESTIÓN ANUAL 2014

 67

Ausencia de respuesta de representantes legales de los Organismos cooperativos por
inactividad.

M
E

T
A

 3

A
s

p
e

c
to

s

P
o

s
it

iv
o

s

INTERNOS
No se identifican.

EXTERNOS
Disponer de servicios profesionales externos encargados de llevar a cabo la
liquidación de organismos cooperativos disueltos.

A
s

p
e

c
to

s
 n

e
g

a
ti

v
o

s

INTERNOS
No se identifica.

EXTERNOS
Organismos cooperativos disueltos, con procesos judiciales pendientes y en trámite,

obstaculizan el avance del proceso de disolución.

Carencia de recursos económicos para el pago de peritajes de bienes por liquidar.

La negativa por parte de ex asociados para integrar las comisiones liquidadoras, retrasa

su conformación e impiden que inicien operaciones.

Atrasos imputables a la Imprenta Nacional en la publicación de avisos de
nombramientos de comisiones liquidadoras en La Gaceta.

M
E

T
A

 4

A
s

p
e

c
to

s

P
o

s
it

iv
o

s

INTERNOS
Funcionarios dedicados, motivados y comprometidos en sacar adelante este proyecto,
aún y cuando se ha ido incrementando el trabajo año con año, por el análisis de la
información que ingresa proveniente de las cooperativas de Ahorro y Crédito
Supervisadas.

EXTERNOS
Apoyo y colaboración de la Confederación Alemana de Cooperativas con sede en

América Latina (DGRV), la cual suministró las herramientas de Alerta Temprana,

Control Interno y Sistema de Auditoría Cooperativas.

 Colaboración y buena disposición de la mayoría de las cooperativas de ahorro y crédito

supervisadas, que han asumido su rol y responsabilidad dentro del sistema de

Supervisión, lo que ha ayudado a que el proceso de supervisión avance paulatinamente

y los resultados hayan sido satisfactorios.

A
s

p
e

c
to

s

N
e

g
a

ti
v

o
s

INTERNOS
Equilibrar las cargas de trabajo en los funcionarios encargados del sector Ahorro y
Crédito, por el incremento significativo de labores, proveniente del ingreso de
información en los sistemas de alerta temprana y continuar con la misma cantidad de
recurso humano, aún y cuando el trabajo ha ido en aumento año con año.

EXTERNOS
Resistencia a la supervisión por parte de las cooperativas, por no tener la cultura de la
supervisión y en otros, por no contar con la estructura adecuada dentro de la
organización.
Se carece en la actualidad de medidas sancionatorias para aquellas cooperativas que
incumplan con la Normativa, por lo que se ha estado actuando de buena fe en la
presentación de todos los datos.

M
E

T
A

 5

A
s

p
e

c
to

s

P
o

s
it

iv
o

s

INTERNOS
Experiencia profesional y conocimiento de los procedimientos de autorización que se
reglamentaron.

EXTERNOS
No se identifica

INFORME DE GESTIÓN ANUAL 2014

 68

Financiamiento

El Departamento de Financiamiento es el área encargada de llevar a cabo el mandato legal que
establece como función del INFOCOOP, el conceder crédito a las asociaciones cooperativas en
condiciones y proporciones especialmente favorables al adecuado desarrollo de sus
actividades.

Con el fin de cumplir con dicho mandato, el Departamento de Financiamiento establece una
serie de metas para procurar una colocación efectiva, que permita el financiamiento de
proyectos que desarrollen los distintos organismos cooperativos, a fin de coadyuvar a la
generación de empleo y mejorar la calidad de vida de los habitantes de este país.

El período evaluado comprende de enero a diciembre del 2014, en la elaboración del POI 2014
aprobado por Junta Directiva, se estableció para el año en curso la colocación del 100% de los
recursos presupuestados, apoyo a la administración en el proceso de apalancamiento y
búsqueda de recursos financieros para el INFOCOOP, una gestión eficiente de la cartera
crediticia, a través de una cobertura suficiente de garantías que respalden el saldo de las
operaciones crediticias, así como contar con parámetros financieros de la cartera que permitan
medir la sostenibilidad financiera de la Institución y realizar todas aquellas actividades que se
requieran para mantener una base de datos confiable de la cartera crediticia para una adecuada
toma de decisiones y rendición de cuentas.

El presente informe se detalla la ejecución presupuestaria anual de cada una de las metas
propuestas en el POI 2014 para el Departamento de Financiamiento del INFOCOOP.

 EVALUACIÓN DE METAS

META N°1 Financiar efectivamente a las cooperativas, utilizando el 100% de la
disponibilidad crediticia institucional presupuestada para el período 2014. (Cumplida en
un 98.00% de lo proyectado)

El presupuesto de colocaciones para el 2014 fue ajustado por cuanto el ingreso programado del
10% de las utilidades de los Bancos del Estado fue menor a lo estimado, por lo que el
presupuesto (considerando el Fondo Nacional de Autogestión) es de ¢18.308 millones. Al 31 de
diciembre del 2014 se colocó la suma de ¢17.941 millones que representa el 98% del total
proyectado para colocaciones de créditos al Movimiento Cooperativo, por lo que se cumplió
parcialmente la meta, sin embargo debe destacarse que el Mideplan en su evaluación de metas

A
s

p
e

c
to

s

N
e

g
a

ti
v

o
s

INTERNOS

No se identifica.

EXTERNOS
Atraso por parte del MEIC, debido a un error de su parte al enviar para estudio la
documentación del INFOCOOP a una oficina equivocada, en la revisión de la propuesta
de reglamento de procedimientos diversos de autorización del INFOCOOP.

INFORME DE GESTIÓN ANUAL 2014

 69

considera que se ha cumplido solo si se iguala o supera el 100%. En nuestro caso se estuvo
muy cercano de alcanzar.

A continuación se presentan gráficos correspondientes a la concentración de los recursos
colocados en el año 2014, según sector, actividad y región, considerando Fondos Autogestión.

Al 31-12-2014 la cartera crediticia acumulada refleja los siguientes datos:

70,97%

12,80%

9,11%
6,73% 0,39%

CENTRAL BRUNCA PACIFICO CENTRAL

HUETAR NORTE HUETAR CARIBE

COLOCACIÓN POR REGIÓN
01-01-2014 AL 31-12-2014

41,18%

31,60%

27,13%

0,10%

Colocación por Sector
01-01-2014 al 31-12-2014

AGROINDUSTRIAL AHORRO Y CRÉDITO

SERVICIOS AGRICOLA

19,54%

18,34%

11,69%9,66%

7,73%

6,63%

5,52%

4,71%

4,14%
3,38%

2,84% 2,76%

1,62%

0,65%
0,60%

0,12%
0,07%

CAFÉ

CONSUMO SUNTUARIO

CAÑA

SERVICIOS

VIVIENDA

ELECTRICIDAD

CARNICA

EDUCACIÓN

SALUD

TRANSPORTE

INVERSIONES FIJAS

MICROEMPRESA

PALMA

COLOCACIÓN POR ACTIVIDAD
01-01-2014 AL 31-12-2014

INFORME DE GESTIÓN ANUAL 2014

 70

Parámetros generales de cartera acumulada

31/12/2014

Total cartera de créditos ₡98.203.089.487

Total Cooperativas Financiadas 157

Total Operaciones de Crédito 353

Monto promedio de crédito por cooperativa ₡ 625.497.385

Monto promedio por operación ₡ 278.195.720

Tasa de interés promedio ponderada de la cartera 9.83%

% Cartera al día (incluye cobro judicial) 92,39%

Beneficiarios

Directos 511.497

Indirectos 1.098.792

Se resalta el papel de INFOCOOP como agente del Estado Costarricense como apoyo al
desarrollo del Movimiento Cooperativo, al ser una Institución que se orienta a coadyuvar al
Estado a compensar los efectos de crisis sectoriales y que dentro de sus funciones está el
financiamiento a proyectos orientados a la estabilidad del sector, como ha sido en distintos
momentos el apoyo a través de crédito y asistencia técnica que se han dado a diversos sectores.

Es importante señalar que con los recursos colocados durante el año 2014 se ha logrado
beneficiar en forma directa a 162.091 personas e indirectamente a 78.209 personas, mediante
créditos otorgados a 38 cooperativas de diferentes sectores como son servicios (salud y
transporte), ahorro y crédito (vivienda, consumo y microempresa) y agroindustria (café, palma
y leche). Dichas cooperativas están ubicadas en las diferentes regiones del país como son
Región Central, Región Brunca, Región Huetar Norte, Región Huetar Caribe y Región Pacífico
Central. Cabe señalar que el indicador de beneficiarios proyectado considera el dato acumulado
de la cartera total, el cual al corte al 31-12-2014 se han beneficiado en forma global a más de
un millón (directa e indirectamente) de personas.

Impacto de algunos proyectos financiados:
1. COOPELECHE, R.L.
Fundada en 1976, COOPELECHE, R.L. es una cooperativa agropecuaria regional con fines
sociales. Sus asociados se encuentran en zonas lecheras como San Ramón (donde está
ubicada su sede), Zarcero, San Carlos, Guatuso, Miramar, Esparza, Guayabo de Bagaces y
Tilarán, y diariamente proveen leche de primera calidad a la cooperativa. El portafolio de
productos de Florida Bebidas incluye leche UHT de larga duración, helados, natilla, queso
crema y yogur, entre otros bajo la marca “MU”.

De esta forma, la cooperativa y sus 105 asociados continuarán enfocados en proveer y acopiar
la leche producida en sus fincas. Florida Bebidas se hará cargo de la planta productiva ubicada
en San Ramón de Alajuela a través de su subsidiaria, la Productora La Florida. La
comercialización de los productos será asumida por la Distribuidora La Florida. Los derivados
de la leche que entrega COOPELECHE, R.L. a Florida Bebidas sale al mercado con la marca
“MU”.

INFORME DE GESTIÓN ANUAL 2014

 71

Considerando los eventos del último período, la actividad de la cooperativa se concentra en el
acopio de la leche que recibe de sus asociados, por lo que la principal fuente de ingresos que
es la venta de leche de sus asociados, la cooperativa debe realizar esfuerzos para ayudar a
su base asociativa a mantener en óptimas condiciones sus fincas lecheras y poder obtener
materia prima de primera calidad para su cliente estratégico que es Florida Bebidas, razón por
la cual mantiene varios proyectos en beneficio de su base asociativa, tales como: Capacitación,
Continuidad generacional, Servicios de salud, Mejoramiento genético, Contratación de un
agrónomo, Asesoramiento financiero, Maquila de concentrados y minerales y Huella ecológica

Es por lo anterior, que COOPELECHE, R.L. solicita al INFOCOOP un crédito por ¢211.5
millones, en condiciones favorables para satisfacer múltiples necesidades que tienen las y los
asociados para la operación normal de su actividad productiva de sus fincas.

Con el crédito se estarían beneficiando directamente a 11 cooperativistas, e indirectamente a
su núcleo familiar que sería aproximadamente 300 personas, así como alrededor de 1.500
personas que tienen relación directa con la base asociativa (105 asociados y asociadas) de la
cooperativa (personas que laboran en las fincas y sus familias), contribuyendo de esa forma con
el bienestar socio económico de todos el núcleo de influencia.

2. COOPESALUD, R.L.
Los recursos otorgados a COOPESALUD, R.L. serán destinados para la construcción del Ebais
de Rincón Grande de Pavas y para la compra de equipo necesario para la prestación de
servicio, según requerimientos de la Caja Costarricense de Seguro Social.

Es importante destacar el impacto que tiene el proyecto en cuanto a generación de empleo, ya
que estaría manteniendo el empleo de 535 personas que laboran para la cooperativa, así como
la generación de empleo temporal de las personas que estarán en proceso de construcción del
nuevo edificio, lo cual genera bienestar social de las y los 308 asociados y de las comunidades
en general en que COOPESALUD, R.L. ofrece sus servicios, especialmente destacamos el área
de salud de Rincón Grande de Pavas el cual es una zona urbano-marginal sumamente
vulnerable en la cual habitan aproximadamente 60.000 personas, las cuales se verían
beneficiadas directamente con el proyecto del nuevo Ebais que está desarrollando
COOPESALUD, R.L.

En INFOCOOP por medio de esta cooperativa ha logrado facilitar recursos financieros que en
forma integral suman más de ¢ 3.600 millones invertidos en las clínicas que suministran los
servicios de la CCSS beneficiando a la población de Pavas, San Rafael Arriba y Debajo de
Desamparados.

3. COOPEVICTORIA, R.L.
El proyecto financiado consiste en la construcción de las instalaciones para la operación de una
estación de servicios en el cantón de Grecia, Provincia de Alajuela, en un terreno cercano a
donde opera actualmente la estación de servicios de la Cooperativa. La estación de servicios
suministrará diésel, gasolina súper y gasolina regular, principalmente, y se brindarán a los
futuros clientes los servicios básicos como: cambios de aceite, reparación de llantas,
alineamiento, tramado y venta de repuestos y accesorios básicos para los vehículos
automotores livianos y pesados, el negocio actual tiene una orientación a la venta y servicio a

INFORME DE GESTIÓN ANUAL 2014

 72

vehículos pesados, situación que se contempla con mejores condiciones de infraestructura y
equipo en la nueva estación de servicios que se pretende construir.

Como parte de los factores considerados para la elaboración del estudio, está el crecimiento en
los núcleos poblacionales de la zona, así como el flujo vehicular, la afluencia turística que
transita por el lugar, el desarrollo de proyectos turísticos, los requerimientos de área
agroindustrial en constante expansión y el efecto de competencia cuyos centros de servicio se
orientan mayormente a la atención de vehículos livianos. Por otra parte la Cooperativa genera
una importante demanda de combustible, para sus actividades productivas que están
complementadas con los servicios que ofrece la estación de servicios actual y que se pretende
mejorar e incrementar con la nueva estación de servicios propuesta.

A los factores indicados anteriormente, conviene agregar los esfuerzos del gobierno por habilitar
y mejorar la red vial hacia la zona, que contribuirá enormemente a potenciar las necesidades de
fuentes de abastecimientos de hidrocarburos para el parque automotor que transitará por esa
zona. Ello sin lugar a dudas se constituye en una importante fortaleza del proyecto que permitirá
consolidar aún más las previsiones de demanda futura de esta nueva estación.

El proyecto contempla la instalación de equipo moderno y automatizado para darle agilidad al
servicio de suministro de combustibles. También considera desde la apertura, la construcción
de las áreas requeridas para poder ofrecer diversos servicios automotores, como: cambios de
aceite y engrases, alineamiento, tramado y balanceo, y la venta de accesorios básicos y
reparaciones de llantas. Adicionalmente se tiene previsto el área de oficinas en una parte de las
instalaciones y un espacio suficiente para el aparcamiento de los vehículos, de manera que
existan las normas elementales de comodidad para los clientes.

4. COOCAFE, R.L.
Se aprobó un crédito por ¢2.500 millones para reactivar la línea revolutiva por un periodo de
cinco años, con lo cual se beneficia a COOCAFÉ R.L. y sus afiliadas, quienes generan impactos
sociales, económicos y ambientales, que permiten a través del financiamiento de líneas de café
a cooperativas, apoyos financieros, generación de fondos de desarrollo y a través de sus
fundaciones, beneficios educativos y apoyo de proyectos ambientales y productivos.

Las cooperativas productoras de café que conforman el Consorcio, son los principales motores
de desarrollo de las comunidades en que inciden, es por lo anterior, que se encadenan una serie
de impactos económicos, sociales y organizacionales, que comprenden servicios que prestan a
las y los asociados, lo que le permite generar condiciones productivas y sociales que contribuyen
a mejorar las difíciles condiciones en cada una de las regiones de impacto.

El préstamo beneficia aproximadamente a 6.000 productores relacionados con el consorcio,
para financiar cosecha, compra de insumos, recibir asistencia técnica y garantizar la colocación
de su café en el mercado.

Así, conocidos los alcances mencionados, se supone una serie de beneficios directos para la
actividad empresarial del Consorcio, que se traduce en beneficios para las asociadas y para la
población en general.

INFORME DE GESTIÓN ANUAL 2014

 73

5. COOPEAGRI, R.L.
El crédito otorgado a COOPEAGRI, R.L. va dirigido a la construcción de un centro de
abastecimiento y un nuevo supermercado, por cuanto la cooperativa requiere fortalecer la
actividad comercial que viene desarrollando desde el año 1969, ya que es la actividad
económica que le genera más ingresos en este momento (el 50% de sus ingresos totales) y
se estaría viendo perjudicada con una gran competencia de empresas del sector que se están
ubicando en la zona, como es el caso de la empresa Supermercados Unidos quien se hacen
presente mediante cinco formatos distintos en este país como son: Más x Menos, Walmart, Palí,
MaxiBodegas y La Unión, con el fin de cubrir todos los segmentos de poder adquisitivo en Costa
Rica.

Considerando lo anterior, COOPEAGRI, R.L. se ve obligada a mejorar las condiciones y
demandas de los asociados y clientes en general. Con una clara visión de su crecimiento y
desarrollo, se le continúa apostando al sector consumo, por lo que durante muchos años se ha
visualizado un crecimiento ordenado que le permita a la empresa ofrecer productos y servicios
en un solo punto, así como mejorar las condiciones de operación en lo que corresponde al centro
de abastecimiento para los 4 supermercados que mantiene la cooperativa.

Se espera beneficiar directamente a 23.074 personas que serían los habitantes de los distritos
de Daniel Flores y San Isidro del General Centro, datos del Instituto Nacional de Estadísticas y
Censos. Con el proyecto se estarían generado unos 87 empleos.

6. AGROATIRRO, R.L.
Esta organización es una generadora de puestos de trabajo para sus cooperativas afiliadas y
fuente de ingresos para las y los asociados y correspondientes núcleos familiares, siendo así
un polo de desarrollo local, propiciando una mejor distribución de la riqueza y una generación
de mayores beneficios para la economía local y los actores participantes.

La organización busca con el crédito otorgado por el INFOCOOP, fortalecer la gestión de cada
una de las afiliadas e intentar incrementar el trabajo de éstas al unir esfuerzos y brindar servicios
integrales de industrialización de la caña.

El crédito otorgado a AGROATIRRO, R.L. presentan una serie de impactos a nivel cultural y
socioeconómico de la zona de influencia del Consorcio (Turrialba). Es un proyecto estratégico
para la Institución, el cual permite la permanencia de puestos de trabajos actuales
(aproximadamente 200), así como nuevos puestos que se puedan generar en toda la actividad
de la agroindustria de la caña de azúcar.

Como aspecto positivo de la meta de colocaciones, es que existe una demanda de
aproximadamente ¢46.000 millones que es superior al monto que está presupuestado para
colocar y el equipo humano del Departamento de Financiamiento posee la capacidad,
experiencia para tramitar en forma ágil y oportuna las solicitudes de créditos que sean
asignadas para su respectivo análisis.

INFORME DE GESTIÓN ANUAL 2014

 74

De igual forma como aspecto negativo está la presión que ejercen las cooperativas que han
presentado solicitudes de crédito y que por falta de disponibilidad de recursos no fue posible
atenderlas en el presente período.
Gestionar la búsqueda de recursos financieros para apalancar al INFOCOOP en al menos
cuatro entidades.

En esta meta se logró cumplir en un 100% de lo proyectado para el año del 2014, ya que se han
realizado gestiones para la búsqueda de recursos financieros para apalancar al INFOCOOP,
pero por factores externos al Área de Financiamiento no se ha podido desembolsar los recursos.
Las gestiones de apalancamiento que se efectuaron son las siguientes:

a) Emisión de títulos valores en el mercado interno por un monto de ¢40 mil millones.
b) Sistema de Banca para el Desarrollo (SBD), ¢1.325 millones.
c) Línea de Crédito con el Banco Centroamericano de Integración Económica (BCIE), $30

millones
d) Trámite ante el Banco Popular de Desarrollo Comunal por ¢20.000 millones.

Actualmente se está trabajando con los procedimientos internos para la utilización de los
recursos. Adicionalmente se envió una consulta a la Contraloría General de la República sobre
el manejo presupuestario de dichos recursos, la cual dio respuesta mediante DFOR-PG-0379,
donde señalan lo siguiente:

“… Dado que en los términos presentados la consulta trata un caso concreto en el que la
Contraloría General podría no contar con toda la información respecto a las condiciones
en que el empréstito se estaría pactando y ejecutando, sus detalles y particularidades;
por lo que el Órgano Contralor se encuentra limitado para referirse al caso, debiendo ser
resueltas por la administración respectiva.

No obstante lo anterior, en un afán de colaboración y a efectos de orientar la valoración
por parte de la Administración para la toma de decisiones correspondientes, el Órgano
Contralor externa las siguientes indicaciones de carácter general.

En primer lugar, al constituir los préstamos un ingreso de capital debe considerarse que
su uso se encuentra limitado por lo establecido en el artículo 6 de la Ley de Administración
Financiera de la República y Presupuestos Públicos (Ley N° 8131), que salvaguarda a la
Administración de no incurrir en gastos que impliquen obligaciones permanentes
financiándolos con recursos que no son duraderos en el tiempo como podría ser el caso
que se analiza.

 Asimismo, debe analizarse la especificidad de los recursos que se negocian en el
contrato de préstamo en contraposición a disposiciones legales que regula el accionar de
la gestión de la Institución y de frente al cumplimiento del fin público para el cual existe.
Estos elementos se constituyen en aspectos fundamentales sobre los que debe tomarse
la decisión de financiar o no con esos recursos los aportes establecidos por ley”

Para la utilización de los recursos en los casos de la emisión de títulos valores y el Sistema de
Banca para el Desarrollo, se está en la espera del visto bueno de la Dirección de Crédito Público
del Ministerio de Hacienda; quien es el órgano rector del Subsistema de Crédito Púbico. Estos
recursos permitirán satisfacer parte de la demanda actual de solicitudes de créditos que no

INFORME DE GESTIÓN ANUAL 2014

 75

podrán ser cubiertas con recursos propios de la Institución.

META N°2 Contar con parámetros financieros de la cartera crediticia para medir la
sostenibilidad financiera del INFOCOOP y de esta forma coadyuvar en el cumplimiento
de los objetivos y metas institucionales (100% Meta Cumplida)

A. Tasa de morosidad de la cartera crediticia institucional menor o igual a 5%.
(Dicho porcentaje excluye la cartera en cobro judicial).

De acuerdo con el indicador establecido en esta meta se obtuvo una tasa de morosidad sin
considerar cobro judicial de 4.83%.

Es importante aclarar que cuando se elaboró esta meta desde su origen se planteó
erróneamente, por cuanto el indicar establecido de morosidad se afecta por factores externos
(no pago de cooperativas), situación, que si bien es cierto el Área de Financiamiento realiza una
gestión de cobro permanente e insistente, no se puede obligar a los organismos cooperativos
morosos que realicen los pagos, ya que por diversas situaciones no cuenta con los recursos
suficientes para honrar la obligación en las fechas establecidas.

Por lo anterior, esta área considera que el indicador correcto debería ser medir las gestiones de
cobro realizadas entre el número de operaciones atrasadas a la fecha de corte, en este caso el
Área de Financiamiento realizó llamadas telefónicas, envíos de correos certificados y
electrónicos, así como cartas de cobro a las cooperativas atrasadas, por lo tanto se cumplió con
el 100% de la meta.

Es importante señalar que se mantiene un constante seguimiento a las condiciones posteriores
que se establecen contractualmente en los créditos, a fin de asegurar el cumplimiento de las
mismas.

Asimismo, se mantiene el cobro administrativo en forma constante para asegurar la
recuperación de los recursos; así como la gestión de los procesos de cobro judicial.

INFORME DE GESTIÓN ANUAL 2014

 76

B. Monitorear que la TEI < TPP de la cartera, para lograr la sostenibilidad financiera del

INFOCOOP. Según acuerdo J.D. 344-2011.

Con el fin de mantener equilibrio financiero de la Institución, el Departamento de Financiamiento
constantemente realiza sondeos las tasas de interés activas del mercado financiero, a fin de
analizar la posibilidad de nuevas propuestas de ajustes de tasas de interés que ofrece la
Institución al Movimiento Cooperativo, sin dejar de lado que el INFOCOOP es un ente de
desarrollo.

La tasa promedio ponderada a Diciembre del 2014 es de 9.83% y es superior a la tasa de
equilibrio institucional a esa fecha que es de 8.03%, según la fórmula de cálculo aprobada por
la Junta Directiva en acuerdo JD 344-2011. Asimismo, está por encima de la tasa básica pasiva
a Diciembre 2014 (7,20%), y superior del nivel de inflación interanual a Diciembre del presente
año (5,13%), lo que se debe a la estrategia de tasas de interés que procura cumplir con el
mandato dado al INFOCOOP por el Legislador, al creársele como una Institución de Fomento y
Desarrollo del Movimiento Cooperativo Costarricense.

7.61
%
4.69%

0.20
%

INFORME DE GESTIÓN ANUAL 2014

 77

META N°3. Administrar el 100% de los recursos PL 480 no rembolsables. (100% Meta
Cumplida).

Durante el período evaluado, el Área de Financiamiento realizó la supervisión del uso de los
recursos asignados el año anterior a COOPEMAF, R.L. con ¢5.000.000,
COOPESERMAQUILAR, R.L. con ¢10.000.000, COOPECORONA, R.L. con ¢5.000.000 y a
UNCOOPAC, R.L. con ¢5.000.000, en donde se obtuvieron resultados satisfactorios.

Para esta meta, el Área de Financiamiento remite a la Junta Directiva para su resolución la lista
de solicitudes presentadas por los organismos cooperativos para optar por los recursos no
reembolsables PL-480, por lo que dicho órgano director mediante acuerdo J.D. 511-2014,
tomado en sesión N°3985, artículo segundo, inciso 3.1, de fecha 30-09-2014, acuerda la
siguiente distribución:

Cooperativa Monto
solicitado

Plan de inversión

COOPEREINA, R.L. ₡5.000.000,00 Compra de mobiliario de oficina y alquiler
de local

COOPESARAPIQUI, R.L. ₡5.000.000,00 Mejoramiento de oficinas administrativas

COOPETRASI, R.L. ₡4.000.000,00 Remodelación y compra de equipo para
la panadería

COOPEVISION, R.L. ₡5.000.000,00 Maquinaria y equipo, instalaciones,
transporte y capacitación

UNCARIBE, R.L. ₡4.000.000,00 Asistencia técnica, realización de talleres
y visitas de campo

COOPEMUPRO, R.L. ₡4.000.000,00 Un nuevo sistema de tecnología contable

TOTAL ₡27.000.000,00

Considerando lo anterior, se procedió a la presupuestación de los recursos provenientes de los
ingresos por concepto de intereses de la cartera crediticia en el fondo PL-480 y se realizaron
los respectivos análisis técnicos de cada solicitud, junto con las propuestas de convenio, que

9.83%

8.03%

INFORME DE GESTIÓN ANUAL 2014

 78

fueron remitidas para ser sometidas ante la Junta Directiva, las cuales se aprobaron en sesión
de Junta Directiva N°4.002, celebrada el 09 de diciembre del 2014.

El Área de Financiamiento tramitó la formalización de los convenios y el respectivo desembolso
de los recursos.

Beneficiarios del Programa de Reconversión Productiva PL-480

Cooperativa Beneficiarios
Directos

Beneficiarios
indirectos

Total
beneficiarios

COOPEREINA, R.L. 21 84 105

COOPESARAPIQUI, R.L. 24 80 104

COOPETRASI, R.L. 12 42 54

COOPEVISION, R.L. 15 45 60

UNCARIBE, R.L. 585

585

COOPEMUPRO, R.L. 1370 4110 5480

Total 2.027 4.361 6.388

Es de resaltar que la mayoría de estos organismos cooperativos beneficiados están conformado
por mujeres jefas de hogar de escasos recursos, con baja escolaridad y cuya única fuente de
empleo es la cooperativa.

En el caso de COOPETRASI R.L., la cooperativa no logró presentar la información requerida en
forma oportuna, por lo que no fue posible formalizar y desembolsar los recursos
presupuestados.

META N°4 Realizar un inventario de garantías del 100% de la cartera de crédito y su
conciliación con el sistema informático. (100% Meta Cumplida).

Con el fin de dar seguimiento y mantener un mejor control de las garantías en custodia que
respaldan la cartera crediticia de la Institución, se asignó a cada ejecutivo un grupo de
cooperativas, a fin de dar seguimiento en materia de garantías (liberaciones, sustituciones,
actualización de saldos, etc.).

Asimismo, dicha distribución aplica para el inventario físico de garantías que se realizó en
coordinación con el encargado de garantías del Área de Financiamiento y el Área de Tesorería,
a fin de conciliar la información que se encuentra registrada en el sistema de garantías con
respecto a los documentos que se encuentran en custodia.

META N°5 Administrar el 100% de los recursos del Fondo Nacional de Autogestión (FNA)
conforme las directrices de la CPCA. (100% Meta Cumplida).

INFORME DE GESTIÓN ANUAL 2014

 79

Conforme a la Ley de Asociaciones Cooperativas y Creación del INFOCOOP N° 4179, le
corresponde al INFOCOOP la administración de los recursos del Fondo Nacional de Autogestión
(FNA) que son recursos públicos asignados por Ley a la Comisión Permanente de Cooperativas
de Autogestión (CPCA) según los siguientes artículos:

Artículo 140 inciso K):

 [...]
k) Para cumplir los propósitos del Fondo nacional de cooperativas de trabajo asociado y
autogestión, así como las funciones y atribuciones que se le confieren, se otorga a la
Comisión Permanente de Cooperativas de Autogestión personería jurídica instrumental.”

Artículo 142.-

Créase el Fondo nacional de cooperativas de trabajo asociado y autogestión, en adelante
serán FNA, para financiar las actividades propias del desarrollo de dichas cooperativas. El
Instituto Nacional de Fomento Cooperativo (Infocoop) transferirá, a dicho Fondo, una suma
anual equivalente al uno coma cinco por ciento (1,5%) el primer año y, a partir del segundo,
un medio por ciento (0,5%), calculado sobre la cartera de crédito e inversiones de los
recursos propios al cierre del ejercicio económico anterior. Asimismo, dicho Instituto deberá
girar a la Comisión Permanente de Cooperativas de Trabajo Asociado o Autogestión (CPCA)
el monto correspondiente al uno por ciento (1%) de su presupuesto de capital y operaciones,
como apoyo a los programas de educación, capacitación y transferencia de tecnología al
movimiento cooperativo autogestionario, para cubrir los costos de administración operativa
del FNA, así como para el funcionamiento de la CPCA, en el cumplimiento de sus funciones.

Los recursos del FNA, establecidos en este artículo, deberán destinarse al financiamiento
de proyectos viables, avales, y el acompañamiento, mediante la asistencia técnica, la
formación, la capacitación, el asesoramiento, los estudios de preinversión, la viabilidad y los
estudios de factibilidad; asimismo, a favorecer las iniciativas de emprendimiento cooperativo
y la incubación de empresas cooperativas de autogestión.

Artículo 143.- La administración financiera del FNA estará a cargo del Instituto Nacional de
Fomento Cooperativo, de acuerdo con las políticas y los reglamentos elaborados por la
Comisión Permanente de Cooperativas de Autogestión.

Para el cumplimiento de esta meta, el Área de Financiamiento ejecuta una serie de gestiones
de forma que se pueda dar cumplimiento a lo estipulado por la Ley, entre otras cosas, otorgar
financiamiento en condiciones favorables, gestionar las contrataciones de actividades de
capacitación y de asistencia técnica, gestionar los pagos de bienes y servicios, que se requieran
para atender las necesidades de los organismos cooperativos autogestionarios y de la CPCA.

Con lo cual el INFOCOOP contribuye con el bienestar socioeconómico de los asociados a las
cooperativas autogestionarias, así como a de las personas que se ven beneficiadas en forma
indirecta.

DESCRIPCIÓN DE METAS Y GRADO DE CUMPLIMIENTO

INFORME DE GESTIÓN ANUAL 2014

 80

N°
de

Meta
Descripción de la meta

%
Cumplimiento

de la meta

Valoración según
criterios

MIDEPLAN y STAP

1

Financiar efectivamente a las
cooperativas, utilizando el 100% de la
disponibilidad crediticia institucional
presupuestada para el período 2014.

98%
Parcialmente

Cumplida

2

Contar con parámetros financieros de la
cartera crediticia, para medir la
sostenibilidad financiera del
INFOCOOP y de esta forma coadyuvar
en el cumplimiento de los objetivos y
metas institucionales.

100% Meta Cumplida

3
Administrar el 100% de los recursos PL
480 no rembolsables

100% Meta Cumplida

4
Realizar un inventario de garantías del
100% de la cartera de crédito y su
conciliación con el sistema informático.

100% Meta Cumplida

5
Administrar el 100% de los recursos del
Fondo Nacional de Autogestión (FNA)
conforme las directrices de la CPCA.

100% Meta Cumplida

FACTORES POSITIVOS, NEGATIVOS – INTERNOS- EXTERNOS

N° de
Meta

Tipo de
Aspectos

Factores

M
E

T
A

 N
°.

1

A
s

p
e

c
to

s

P
o

s
it

iv
o

s
 Internos

Demanda de recursos superior a las disponibilidades, personal capacitado y se cuenta
con normativa que regula la actividad crediticia de la Institución. Existen recursos para
gestionar la búsqueda de alternativas de apalancamiento de la Institución.

Externos

Confianza del Movimiento Cooperativo en acercarse al INFOCOOP como fuente de
financiamiento para desarrollar sus proyectos.
Existen entes financieros anuentes a ofrecer financiamiento al INFOCOOP para el
desarrollo del Movimiento Cooperativo.

A
s

p
e

c
to

s

N
e

g
a

ti
v

o

s

Internos

Presión que ejercen las cooperativas cuyas solicitudes no se atendieron en el presente
período. Deberá contarse con mayor capacidad instalada en el momento en que se
cuente con nuevos recursos externos.

INFORME DE GESTIÓN ANUAL 2014

 81

N° de
Meta

Tipo de
Aspectos

Factores

Externos
Mala imagen ante el Movimiento Cooperativo, al no poder financiar proyectos por no
contar con contenido presupuestario.
El proceso de otorgamiento de permisos por parte los entes reguladores es muy lento,
para el uso de recursos externos.

M
E

T
A

 N
°

2

A
s

p
e

c
to

s

P
o

s
it

iv
o

s

Internos
Se cuenta con normativa para llevar un control eficiente de la cartera crediticia y
mantener índices de morosidad aceptables.
Se presentan a nivel superior propuestas sobre ajustes a las tasas de interés que
ofrece la Institución, a fin de mantener la estabilidad financiera del INFOCOOP.

Externos
Las cooperativas tienen la confianza de acercarse al INFOCOOP a exponer las
situaciones irregulares que se les presentan.
Mezcla de tasas de interés, permite ofrecer tasas flexibles al Movimiento Cooperativo
para desarrollar proyectos de alto impacto social.

A
s

p
e

c
to

s
 N

e
g

a
ti

v
o

s
 Internos

No se cuenta con personal suficiente para llevar a cabo la labor de seguimiento de los
créditos.
Alto volumen de trabajo en ocasiones no permite presentar las propuestas de ajuste a
las tasas de interés con la prontitud deseada.

Externos
Aspectos externos de las cooperativas que repercuten en la operación normal de
éstas, ocasionando el incumplimiento de pago al INFOCOOP.
Al ser una Institución de Fomento y Desarrollo, provoca una mala percepción de
algunas cooperativas sobre la flexibilidad en cuanto a la normativa que regula la
actividad crediticia del Instituto.

M
E

T
A

 N
°3

A
s

p
e

c
to

s

P
o

s
it

iv
o

s
 Internos

Se cuenta con normativa para la administración de los recursos PL-480 no
reembolsables.

Externos
Existe una demanda que califica para optar por ser beneficiarios de estos recursos.

A
s

p
e

c
to

s

N
e

g
a

ti
v

o
s
 Internos

La disponibilidad de recursos a otorgar es inferior a la demanda de solicitudes.
Externos

Algunas de las solicitudes no califican para ser beneficiarios de estos recursos.

M
e

ta
 N

°4

A
s

p
e

c
to

s

P
o

s
it

iv
o

s

Internos
Se cuenta con personal capacitado para realizar el inventario físico de las garantías
en custodia.

Externos
Los organismos cooperativos pueden utilizar garantía que se les devuelva para futuras
gestiones de financiamiento que realicen tanto ante el INFOCOOP como ante otros
entes financieros.

A
s

p
e

c
t

o
s

N
e

g
a

ti

v
o

s
 Internos

Por fuertes cargas de trabajo la labor se realizó paulatinamente durante el período
evaluado

Externos

INFORME DE GESTIÓN ANUAL 2014

 82

N° de
Meta

Tipo de
Aspectos

Factores

Los organismos cooperativos no se presentan a retirar documentos.

M
e

ta
 N

°
5

A
s

p
e

c
to

s

P
o

s
it

iv
o

s

Internos
Se cuenta con normativa y personal capacitado para la administración de los recursos
del Fondo Nacional de Autogestión.

Externos
Existe una excelente coordinación entre la C.P.C.A. y Financiamiento del INFOCOOP,
para atender las solicitudes de los organismos cooperativos de autogestión.

A
s

p
e

c
to

s

N
e

g
a

ti
v

o
s
 Internos

No se cuenta con personal suficiente para llevar a cabo la labor de seguimiento de los
créditos.

Externos
En ocasiones no es posible colocar los recursos con la prontitud deseada, ya que las
cooperativas no presentan la información en forma oportuna.

Resumen del cumplimiento de las metas de gestión del
Programa Cooperativo

En este apartado se presenta un cuadro resumen con los resultados de las metas de gestión
del programa cooperativo, las cuales están contempladas en la “MRP”; es decir, los resultados
que se utilizan para evaluar el cumplimiento de los fines institucionales.

Como se aprecia en el cuadro anterior, de las 16 metas consignadas en la PEP, y que son
evaluadas a través de la MRP, se observa que el 62.50% se ubican en el rango de “Meta
Cumplida”, el 37.50% como “Meta Parcialmente Cumplida”. Cabe destacar que bajo este último
concepto se evalúan las que hayan alcanzado menos del 100%, pero igual o más del 80%, en
general el cumplimiento estimado supero en promedio el 85%.

DEPARTAMENTO Cantidad de metas Cumplida (MC)
Parcialmente

 Cumplida (MPC)
Regular (MR)

Insuficiente

(MI)

No Cumplida

(MNC)

PROMOCIÓN 3 3 - - - -

EDUCACIÓN Y CAPACITACIÓN 1 - 1 - - -

ASISTENCIA TÉCNICA 2 2 - - - -

SUPERVISIÓN COOPERATIVA 5 1 4 - - -

FINANCIAMIENTO 5 4 1 - - -

Totales 16 10 6 0 0 0

% de Cumplimiento 100,00% 62,50% 37,50% 0% 0% 0%

Nivel de cumplimiento de metas del Programa Cooperativo

INFORME DE GESTIÓN ANUAL 2014

 83

Ejecución presupuestaria por programa y a nivel total

En la siguiente tabla se ilustra la ejecución del egreso de los dos programas institucionales
(administrativo y cooperativo) en cuanto al egreso en valores absolutos y a nivel porcentual
según el presupuesto anual proyectado; asimismo se compara con la ejecución del año 2013 a
la misma fecha de corte.

Fuente: Ejecución Presupuestaria al 31/12/2014

Como se desprende de la información anterior, el egreso efectivo del Programa Desarrollo
Administrativo se ubicó en ¢3.458.9 millones, por lo que refleja una ejecución del 91.27% en
relación al presupuesto proyectado anual. El Programa Cooperativo alcanzó un alto porcentaje
de ejecución lo que se ha de reflejar en un ajustado superávit operativo.

Gestión metas ordinarias no contempladas en la MRP

A nivel interno y para reflejar la gestión institucional en forma más integral, administrativamente

Programa Administrativo

A continuación se presentan las metas de las áreas de apoyo del INFOCOOP no contempladas
en la Matriz MRP, por tratarse de acciones ordinarias, que aunque son relevantes, no aportan
directamente a las metas establecidas en la Matriz PEP.

Comunicación e Imagen
El 2014 fue un año con muchos logros para el área de Comunicación e Imagen. Gracias a la
alta eficiencia y compromiso de sus integrantes, se cumplieron las dos metas previstas, con un
porcentaje ponderado del 97%.

Presupuesto
Gasto ejecutado por

programa al

% de ejecución

de cada

programa al

% de ejecución de

cada programa al

por programa

 al 31-12-2014
31/12/2014 31/12/2014 31/12/2013

Cooperativo 21.775,10 21.084,88 96,83% 92.59%

Administrativo 3.789,55 3.458,91 91,27% 83.62%

Total 25.564,65 24.543,79 96,01% 91.43%

Programa

INFORME DE GESTIÓN ANUAL 2014

 84

A nivel global los datos consolidados con muy elocuentes: se generaron 347 productos de
comunicación, apoyándose con parte de ellos a 53 entidades cooperativas. El siguiente
gráfico muestra la distribución de estas producciones:

Gráfico No. 1
Cantidad y distribución de los productos de comunicación generados

A este esfuerzo hay que adicionar el impacto del sitio Web y las redes sociales. El primero tuvo
26.353 visitas y subió 7 puntos en el ranking de INCAE. Por su parte en Facebook se realizaron
362 publicaciones (equivalente a una diaria) y se alcanzaron cerca de 6.000 seguidores.

A nivel interno, destaca que el área inauguró en enero sus nuevas oficinas, detrás del Edificio
Cooperativo. Asimismo, en el mes de mayo se nombró una nueva gerencia. Todo ello implicó
un reacomodo logístico y operativo, que sin duda incidió en la ejecución del POI.

Entre los proyectos más importantes de resaltar destacan el programa de radio Costa Rica
Cooperativa (con 23 emisiones), el boletín digital Noticoop con más de 60 ediciones, los 10
años de participación en el Festival de las Artes, la reactivación del boletín interno El Jornal y
el significativo incremento en la producción de videos y de pauta publicitaria.

Principales resultados por meta

El departamento de Comunicación e Imagen cuenta con dos metas en el POI 2014. Los
principales resultados se describen a continuación:

Meta No. 1

No.

Descripción de la meta

% de cumplimiento
de la meta

Valoración según
criterios MIDEPLAN

y STAP

1

Desarrollar acciones de comunicación e
imagen institucional con el objetivo de
mejorar la percepción sobre el
INFOCOOP, divulgar servicios,
programas, logros y proyectos.

97% de
cumplimiento anual

MPC

Comunicados,
boletines y

discursos; 66

Impresos y
promocionales;

135

Pauta
publicitaria; 94

Eventos; 22

Videos; 30

INFORME DE GESTIÓN ANUAL 2014

 85

Indicadores y actividades

Indicador Actividad Cumplimiento Porcentaje

Ninguno

Ejecutar acciones de
comunicación dirigidas a
funcionarios del INFOCOOP
para mejorar los flujos de
información.

7

100%

Indicador Actividad Cumplimiento Porcentaje

10 actividades en
coordinación con otros
departamentos del INFOCOOP
para fortalecer la identidad
institucional tanto a nivel interno
como externo.

Organizar actividades en
coordinación con otros
departamentos del INFOCOOP
para fortalecer la identidad
institucional tanto a nivel interno
como externo.

4

100% (*)

(*) Nota importante: Asignamos un 100% para esta actividad pues en el informe del primer semestre se indicó
que dicha iniciativa no se lograría cumplir como estaba estipulada y que recomendamos su disminución a 4 eventos,
lo cual sí se logró.

Indicador Actividad Cumplimiento Porcentaje

La publicación de 12 notas
informativas en diferentes
espacios de comunicación
interno y externo.

Diseñar e implementar un
mecanismo interno de fuentes
informativas para recopilar y
canalizar el conocimiento e
información de las áreas
sustantivas a los diferentes
espacios de comunicación
interno y externo.

31

+ de100%

Descripción: Se distribuyeron, vía correo masivo, notas vinculadas con el Índice de Gestión
Institucional (IGI), el convenio con la DGRV y el proyectos de Georreferenciación, entre otras,
que tuvieron impacto en varios medios de comunicación. En este apartado también se incluye
la redacción de discursos públicos y artículos de opinión para directivos del INFOCOOP.

Indicador Actividad Cumplimiento Porcentaje

10 productos promocionales
y didácticos elaborados.

Desarrollar artículos
promocionales y elaborar
material didáctico

11

100%

Descripción: en el ámbito promocional se diseñaron y, en la mayoría de las veces se
imprimieron 2 banners institucionales, 1 brochure institucional, 1 carpeta, 2 blocks de notas, 1

INFORME DE GESTIÓN ANUAL 2014

 86

botella promocional y 2 stands, uno para la Feria en Curitiba, Brasil y otro para uso en ferias o
actividades nacionales. También destaca la Memoria institucional 2010-2013 y la Agenda
institucional 2015.

Indicador Actividad Cumplimiento Porcentaje

Realizar al menos 1
pauta al mes en medios
nacionales, ya sea radiales,
televisivos o en prensa.

Incidir en medios
nacionales para divulgar
notas informativas y casos
de éxito de cooperativas
que han sido acompañadas
por INFOCOOP, temas
prioritarios y proyectos. A
través de pautas y publicity

94 pautas en
18 medios de
comunicación

+ de100%

Descripción: debido al desarrollo de la campaña política, durante los primeros meses del año
no se colocó pauta publicitaria. Sin embargo, entre los meses de mayo y diciembre se colocaron
94 piezas publicitarias.

Indicador Actividad Cumplimiento Porcentaje

Elaboración del manual y
socialización a nivel interno

Elaboración e
implementación de un
manual institucional para la
atención de crisis, así como
un protocolo de atención de la
prensa.

1

80%

Descripción: La empresa Monterealeza S.A. presentó el Manual para la Atención de Crisis,
como parte de su contratación. Queda pendiente la puesta en práctica dentro de la institución.

Meta No. 2

No.

Descripción de la meta

% de
cumplimiento de

la meta

Valoración según
criterios

MIDEPLAN y STAP

2

Desarrollar el programa de
comunicación e imagen cooperativa
para mejorar la información, la

100%

MC

INFORME DE GESTIÓN ANUAL 2014

 87

educación, la imagen y la articulación
del sector cooperativo.

Indicadores y actividades

Indicador Actividad Cumplimiento Porcentaje

Participar en la realización de
al menos 20 actividades.

Coadyuvar en la realización
de actividades de intercambio
e integración con el
movimiento cooperativo y
otros entes afines como la
Semana Nacional del
Cooperativismo, apoyos al
Programa Nacional de
Educación Cooperativa,
Festival Internacional de las
Artes, patrocinios, ferias,
foros, entre otros.

21

100%

Indicador Actividad Cumplimiento Porcentaje

70 requerimientos realizados.

Atender los requerimientos
en diseño, publicación,
impresión y videos.

154

+ de100%

Descripción: Con respecto a las impresiones menores, se diseñaron y la mayor parte de las
veces se imprimieron 124 de los siguientes productos:

En cuanto a la producción audiovisual, durante el año se grabaron y editaron 30 videos al
servicio del INFOCOOP y de cooperativas como COONATRAMAR R.L., COOPETRANSASI
R.L. y COOPECALIFORNIA R.L., entre otras. Además se inició con el registro audiovisual para
la producción del Informe Anual 2014.

Si bien no está contemplado en el POI 2014, nuestro perfil en Facebook pasó de ser personal a
una página de fans, en donde se realizaron 362 publicaciones, e incluso una de ellas fue
avistada por más de 27 mil usuarios. En esta red social el INFOCOOP cuenta con cerca de
6.000 seguidores.

En cuanto al sitio web: www.infocoop.go.cr este año 26.353 usuarios visitaron la página
institucional, siendo un 63,62% integrado por nuevos consultantes. La duración promedio de
cada sesión fue de 3 minutos y 47 segundos, visitando 4 páginas por sesión.

Cabe subrayar que en el ranking de sitios web de instituciones públicas evaluados por INCAE,
el INFOCOOP mejoró 7 puntos, pasando del sitio 77 al 70, entre un total de 174 organizaciones.
Asimismo, a finales del año se iniciaron gestiones para mejorar este sitio web, en alianza con el
departamento de Tecnologías de la Información.

http://www.infocoop.go.cr/

INFORME DE GESTIÓN ANUAL 2014

 88

Indicador Actividad Cumplimiento Porcentaje

Realizar 10 comunicados de
prensa.

Divulgar comunicados de
prensa para divulgar los
logros y proyectos
estratégicos del sector
cooperativo.

29

100%

Descripción: Por medio del boletín semanal Noticoop se emitieron 29 comunicados a nuestra
base de datos integrada por más de 1.500 personas vinculadas con el cooperativismo, la prensa
y los poderes de la República, entre otros.

Estos comunicados tuvieron réplicas en todos los medios de comunicación importantes del país:
La Nación, Diario Extra, Telenoticias, Repretel, La Prensa Libre, Radio Nacional, entre otros.
Todo ello está debidamente documentado a través de nuestro monitoreo de prensa diario, que
le contratamos a la firma IBOPE.

Administrativo Financiero

La meta fijada para el Departamento Administrativo Financiero indica lo siguiente: “Cumplir
de manera adecuada las obligaciones legales asignadas al Departamento, así como brindar el
soporte necesario para atender las necesidades que planteen las diferentes dependencias de
la Institución.”

Para ejecutar sus tareas utiliza nueve áreas funcionales; seis de ellas a cargo de funcionarios
de la Institución y tres que son contratadas externamente. El Departamento cuenta con dieciséis
funcionarios; el personal contratado externamente alcanza treinta recursos aproximadamente.

Las áreas atendidas con funcionarios de la Institución son las siguientes:

1. Proveeduría
2. Tesorería
3. Contabilidad
4. Archivo Institucional
5. Mantenimiento de la flotilla institucional
6. Servicios de operación de vehículos y mensajería

Los servicios contratados externamente, corresponden a los siguientes:

INFORME DE GESTIÓN ANUAL 2014

 89

1. Seguridad
2. Servicios de aseo y atención de la central telefónica
3. Mantenimiento general básico de edificaciones

Al ser un Área de servicio, no cumple con metas sustantivas, sino que da soporte a toda la
Organización en temas como contabilidad financiera y contabilidad presupuestaria, tesorería,
proveeduría, servicios generales, archivo y otros.

En ese contexto, ejecuta tareas estructuradas por diversas normativas, tales como la Ley de
Administración Financiera de la República y Presupuestos Públicos, Ley de Contratación
Administrativa y su Reglamento, Reglamento Interno de Contratación Administrativa, Ley de
Asociaciones Cooperativas y Creación del Instituto Nacional de Fomento Cooperativo, Normas
Internacional de Información Financiera, etc.
La propuesta de tareas especiales, aquellas que no están establecidas en leyes o reglamentos
de acatamiento obligatorio, se han atendido conforme lo previsto, lo que es constatable por la
ejecución del presupuesto que sobrepasa el 95% según se puede verificar en el Sistema
Integrado de Información Financiera –SIIF, Módulo Presupuesto.
Sobresalen dentro de estas tareas las referidas a obras de infraestructura, tanto en
mantenimiento como en la construcción de nuevas, el esfuerzo por avanzar en el Programa de
Gestión Ambiental Institucional, la colocación de placas a los activos mediante un sistema
electrónico, fortalecimiento del control interno aplicable al uso de vehículos institucionales,
coordinación de la Tesorería con el Banco Nacional de Costa Rica para acceder al sistema BN
Flotas y BN Internet Banking, etc.
En la función de Administración de Bienes, se concretó el remate de tres propiedades, que
produjo un ingreso total de ¢1.631.120.500,00.

Principales logros

Área
funcional

Propuesta de
valor

Acciones ejecutadas

Proveeduría

Procesos
continuos de
capacitación
técnica y
servicio al
cliente.

Síntesis de logros – Año 2013

 Contrataciones directas
- CD tramitadas

Licitaciones abreviadas
concluidas

217

6

El INFOCOOP se
ubica en el Estrato E de los
límites generales de
contratación
administrativa, que para
CD es de menos de
¢12.710.000, excluida la
obra pública y de menos
de ¢19.730.000 para obra
pública.

Para montos entre

¢12.710.000 y menos de
¢127.100.000 y entre de
¢19.730.000 y menos de
¢197.400.000 para obra
pública.

INFORME DE GESTIÓN ANUAL 2014

 90

Área
funcional

Propuesta de
valor

Acciones ejecutadas

Licitaciones Públicas

Contrataciones
menores

Remate y venta de
propiedades

1

+500

¢1.631.120.500

Licitación de
seguridad adjudicada.

Referidas a montos

que no exigen inclusión en
el SIAC.

Venta directa a la

Universidad Nacional de
finca localizada en Ulloa
de Heredia, remate de
propiedad localizada en
Flores de Heredia, remate
de finca situada en
Naranjito de Aguirre,
Puntarenas.

Tesorería Implementa
ción de
herramientas
tecnológicas
que brindan las
entidades
bancarias para
el trámite ágil y
seguro de
transacciones.

La Unidad ha realizado gestiones formales para operar con el Banco
Nacional de Costa Rica dentro del sistema de pagos BN Internet
Banking, así como utilizar la herramienta para el control de combustibles
y mantenimiento de la flotilla vehicular conocida como BN Flotas.
Quedan pendientes algunos trámites internos para iniciar con ambos
sistemas.

Contabilidad Conocimient
o técnico
actualizado para
ofrecer
información
confiable.

Proceso de adopción e
implementación de Normas
Internacionales de Información
Financiera -NIIF.

NIIF: En el marco del proceso de
adopción e implementación, se
obtuvieron los siguientes productos:

1. Cambio de enfoque derivado
de variaciones de la Contabilidad
Nacional.

2. Desarrollo de un Catálogo de
cuentas concordado con el Catálogo
de la Contabilidad Nacional.

3. Revisión de propuestas de
Políticas de implementación por
primera vez de las NIIF.

Archivo
Central

Utilización
de herramientas
tecnológicas de
punta para el
desarrollo de las
diversas tareas
archivísticas.

Custodia de
documentos y
conservación de
una base de datos
actualizada.

Revisión de
inventario del
acervo documental.

Dio inicio el proceso de
selección de documentos a
remitir al Archivo Nacional.

Mantenimiento
flotilla

Estricto
programa de
mantenimiento
preventivo de
unidades.

Programa de mantenimiento preventivo mereció un apoyo especial

del Área. Los vehículos se han comportado en excelentes condiciones
mecánicas a pesar de su antigüedad.

INFORME DE GESTIÓN ANUAL 2014

 91

Área
funcional

Propuesta de
valor

Acciones ejecutadas

Operación de
vehículos y
mensajería

Ofrecer
apoyo oportuno
a la
Organización
para el
transporte de
personas,
bienes y
documentos.

Trasiego de información a entidades contraloras, bancos, directores

del INFOCOOP, etc. Atención de giras de trabajo de diversa índole.

Servicios contratados externamente

Área
funcional

Propuesta de
valor

Acciones ejecutadas

Seguridad Soluciones
confíales e
inmediatas a
necesidades de
seguridad
básicas.

Se han implementado mecanismos preventivos de seguridad en las

tres sedes institucionales. Dio inicio el proceso de identificación de
activos para hacer más efectivo y eficiente el sistema de control interno.

Aseo y
atención
central
telefónica

Ofrecer a los
usuarios de los
edificios un
ambiente limpio,
ordenado y
estéticamente
dispuesto.

Se agregó una trabajadora dentro del contrato, para atender

adecuadamente el incremento en la demanda.

Mantenimiento
instalaciones

Horarios
flexibles para
atender
necesidades de
clientes internos
y externos.

Trabajos especiales

1. Trámite de invitaciones para remodelación total y cambio de la

cobertura de techo del EDICOOP.

2. Colocación de adoquines alrededor del Edificio Central.

3. Construcción de un ranchito para ser utilizado por los funcionarios

en hora de almuerzo en el Edificio Central.

4. Construcción de un mezzanine para ampliar Almacén de

Materiales en el Edificio Central.

5. Reconstrucción total de aceras del Edificio Central.

6. Colocación de un sistema especial para el enrollado y

desenrollado de las cortinas metálicas del Auditorio del Edificio Central.

7. Cambio de cables, tomacorrientes, circuitos, etc. en las tres sedes

del INFOCOOP, a saber: Edificio Central, EDICOOP y La Catalina.

8. Reconstrucción Sala Nau en La Catalina.

9. Cambio de la bomba de extraer agua en La Catalina y

reconstrucción de todo el sistema de trasiego del líquido.

10. Mantenimiento de propiedades para la venta en varios lugares

del país.

INFORME DE GESTIÓN ANUAL 2014

 92

Trabajos de reconstrucción total de aceras del Edificio Central

Colocación de techos acrílicos para un mejor servicio a quienes utilizan las instalaciones del INFOCOOP

RESUMEN DE FACTORES QUE INFLUYERON EN EL CUMPLIMIENTO DE LA META

M
e

ta

N
°

1

A
S

P
E

C
T

O
S

P
O

S
IT

IV
O

S
 INTERNOS

1. Adecuada estructuración de las tareas asignadas a las diferentes áreas.
2. Trabajo en equipo, reforzado por realimentación de otras Unidades.
3. Programación de principales tareas a cargo de las diferentes Unidades.
4.Capacitación a varios líderes del Departamento para transmitir
conocimientos en diversas materias de interés general, tales como
administración de riesgos, Ley de Contratación Administrativa y su
Reglamento, Ley de Tránsito, etc.

INFORME DE GESTIÓN ANUAL 2014

 93

5. Mejoría en los procesos de coordinación con los diferentes Departamentos
para los trámites que ejecuta el Área.

EXTERNOS
1. Acompañamiento de la Dirección General de Contabilidad Nacional en el
proceso de implementación de NIIF.
2. Apoyo de empresa especializada en la toma física del inventario de activos
fijos para control electrónico.
3. Contratación de un Taller Mecánico especializado que mejora los tiempos de
respuesta y redujo los costos de mantenimiento en aproximadamente el 50%.
4. Mejoría en los tiempos de respuesta de la Dirección de Tributación para los
avalúos de bienes para la venta.

A
S

P
E

C
T

O
S

N
E

G
A

T
IV

O
S

INTERNOS
Nada especial que comentar.

EXTERNOS
Nada especial que comentar.

SÍNTESIS DEL CUMPLIMIENTO GLOBAL DE LA META

Número
de meta

Descripción de la meta
% Cumplimiento

de la meta

Valoración
según criterios

STAP

1

Cumplir de manera adecuada las obligaciones legales
asignadas al Departamento, así como brindar el soporte
necesario para atender las necesidades que planteen las
diferentes dependencias de la Institución.

100%
Cumplida

Desarrollo Humano

Nuestro objetivo desde Desarrollo Humano se traduce en contribuir en el mejoramiento de las
competencias del personal y desarrollar en las y los funcionarios un sentimiento de compromiso
con la institución y con el movimiento cooperativo, que debe traducirse en una mayor
satisfacción, productividad y adaptabilidad con el fin de optimizar los servicios que presta el
INFOCOOP, mediante la aplicación de diferentes instrumentos.

El área de Desarrollo Humano en el año 2014 planeó su gestión en relación con una meta la
cual se subdivide en siete acciones o tareas, que contribuyen al logro de dicha meta:

Número
de meta

Descripción de la meta
%

Cumplimiento
de la meta

Valoración
según criterios
STAP

1
Realizar siete actividades que permitan el desarrollo del
talento humano para el mejoramiento de las
competencias del personal institucional durante el 2014.

100%
Cumplida

(MC)

INFORME DE GESTIÓN ANUAL 2014

 94

A continuación se procede a realizar un recuento de lo realizado en las siete acciones que
contribuyen al logro de la meta establecida para el 2014:

1.1. Evaluación de Clima laboral (15% de logro como aporte a la meta)

Tomando como referencia la experiencia de la Evaluación de Clima aplicada el año 2013.
El instrumento se alineó a la misión y visión institucional y se consideraron 8 variables:
Comunicación, Motivación, Identidad, Liderazgo, Trabajo en equipo, Capacitación y
desarrollo, Reconocimiento y Satisfacción.

Para la aplicación de la encuesta se programó la participación del 100% del personal, es
decir, 117 funcionarios(as) que actualmente ocupan una plaza en el Instituto, la encuesta
fue bajo una metodología en línea. Se obtuvo la participación de 97 funcionarios(as), es
decir, una muestra representativa del 83% de la población total, lo que garantiza que los
datos y la información obtenida tiene un alto índice de representatividad de la organización

A diferencia de los periodos 2010, 2011 y
2012 en donde se resaltó un crecimiento
paulatino del resultado global el año 2014
presenta una disminución de 4 puntos con
respecto al año 2013 en la nota final, no obstante
pese a esta disminución, se puede identificar un
mantenimiento en la evaluación de la variable
Identidad, lo que puede indicar una afiliación
considerable hacia la Institución, considerando
que las demás variables de estudio sufrieron una

desmejora con respecto al año anterior. Para lograr una mejora o tratar de incidir en la
percepción de nuestra población, se realizarán en el 2015 una serie de acciones, que
busquen mejorar cada una de las variables que se analizan:

Comunicación:

 Estrategias de comunicación de Metas y objetivos mediante herramientas como
reuniones con la alta gerencia, foros, promover la participación y la lluvia de ideas,
Intranet y sitio WEB.

 Definir los canales de comunicación formales. (Correo electrónico, El Jornal)

Motivación:

 Dar a conocer los incentivos y beneficios que son otorgados a los funcionarios(as)

 Determinar y establecer mecanismos y estrategias de motivación, como ejemplo
capacitación, actividades de integración, parqueo.

 Generar liderazgo en los departamentos utilizando respaldo, confianza, resaltar los
logros personales, departamentales e institucionales.

Identidad:

 Fortalecer las comisiones institucionales a fin de generar mayor participación y
beneficios para los colaboradores.

 Promover y resaltar los logros y objetivos alcanzados por los funcionarios.

INFORME DE GESTIÓN ANUAL 2014

 95

Liderazgo:

 Desarrollo de la clase Gerencial

 Desarrollo de Lideres

 Mejorar la igualdad en trabajo asignado y cargas de trabajo.

Trabajo en Equipo:

 Promover la mejora de las relaciones entre las personas y dependencias por medio
de actividades de integración

 Mejorar la solución de conflictos

Capacitación y Desarrollo:

 Planes de capacitación alineados con la estrategia y necesidades organizacionales.

 Capacitación acorde con las necesidades de las y los funcionarios. DNC ajustado

 Desarrollo de planes de carrera profesional, planes de sucesión, promoción.

Reconocimiento:

 Estrategias para el reconociendo del desempeño, (ED) cumplimiento de metas,
proyectos.

 Determinar los beneficios brindados por la organización.

 Incentivos no monetarios

Satisfacción:

 Mejoramiento de la infraestructura, equipo y mobiliario

 Desarrollo e implementación de los planes determinados por la Comisión de Salud
Ocupacional.

 Seguimiento y aplicación a las recomendaciones de los estudios realizados a los
colaboradores

1.2. Evaluación del Desempeño (15% de logro como aporte a la meta)

Se gestionó conjuntamente con Tecnologías de Información para innovar mediante la
automatización de la herramienta de Evaluación del Desempeño, paralelo a ello se
buscaron opciones para mejorar la interfaz de la herramienta, con la finalidad de contar
con una herramienta más amigable para el usuario. La herramienta se mejoró en cuanto
al formato de acuerdo a las nuevas tendencias y a las observaciones que hicieron las y los
compañeros, una vez que estas fueron estudiadas y validadas, la misma se aplicó en el
segundo semestre, los resultados obtenidos sirven de insumo para el plan de capacitación
institucional con el fin de mejorar las competencias técnicas del personal. Asimismo la
Evaluación del Desempeño se utiliza para reconocimiento de carrera profesional y
anualidades.

1.3. Programa de Capacitación y Motivación (20% como aporte a la meta)

Al término del año 2014 y como parte del seguimiento de las actividades originadas del
Plan de Capacitación y Motivación 2014, este año se ha implementado procesos y
programas ajustados de acorde a las necesidades de cada una de las dependencias.

INFORME DE GESTIÓN ANUAL 2014

 96

De esta forma el Plan de Capacitación ha desarrollado actividades con participación de
grupos de funcionarios a fin de sacar el mayor
provecho a cada una de las capacitaciones impartidas
durante el año.

Adicionalmente esta dependencia en conjunto con la
Dirección Superior ha dirigido esfuerzos en dar
seguimiento a aspectos claves para el desarrollo y
consolidación de equipos de alto desempeño, ligado a esto
el año 2014, a lo que también se han sumado esfuerzos para resaltar el trabajo y
dedicación que han motivado nuestros colaboradores para satisfacer las demandas y
requerimientos solicitados en aras de ofrecer un mayor y mejor servicio.

Así mismo el área de capacitación ha venido apoyando y
atendiendo procesos de suma importancia para la institución
como lo son los procesos de capacitación en materia de
“Equidad e Igualdad de Género”, en donde recientemente se
ha capacitado al cien por ciento de los funcionarios y
funcionarias en materia de sensibilización de género, en
donde se ha dado un paso muy importante por alcanzar la
certificación en esta materia. El proceso ha culminado con la

sensibilización del área Gerencial quien a su vez funcionará como pilar fundamental en la
incorporación de prácticas acorde a la normativa de género.

También es valioso el aporte de capacitación para once personas en el tema de
Formulación de Proyectos, en otro esfuerzo por dotar al personal de aspectos técnicos
relevantes para el buen desarrollo de las funciones.

Capacitación y Motivación en números

Al completar este periodo 2014 podemos citar como importante que se ha logrado
capacitar una cantidad de 91 funcionarios de un total de 117 plazas activas equivalente al
78% de la población total; esto en al menos algún tema de capacitación en el periodo
comprendido entre enero y diciembre del 2014. Algunos compañeros por sus funciones y
complejidad del puesto han disfrutado de más de una actividad de capacitación. No
obstante esta dependencia ha velado porque la capacitación se de forma igualitaria y
proporcional a fin de que exista una mejor distribución de los recursos y del conocimiento.

Dentro de los principales temas de capacitación impartidos durante este periodo
encontramos:

 Economía de Costa Rica

 Auditoria forense

 Redacción de Informes técnicos.

 Microsoft Share Point

 Formulación de Proyectos

 Contratación Administrativa

 Forma de llevar libros contables

INFORME DE GESTIÓN ANUAL 2014

 97

 Técnicas básicas de redacción y ortografía

 Congreso Internacional de NIIF y NIAS

 Elaboración eficaz de informes de Auditoria

 Gestión de riesgo Corporativo

Es importante considerar también que producto de las 91 actividades de capacitación para
los 91 funcionarios se otorgaron alrededor de 2.510 horas de capacitación a lo largo del
periodo en ejercicio.

Así mismo se ha destinado recurso para capacitación internacional en diferentes temas
de interés institucional en los cuales asistieron funcionarios, a saber:

Tema de Capacitación País Funcionario (a)

Seminario Internacional de
Presupuestos Públicos

Guatemala
Guiselle Monge Flores
Francisco Guillen

Fortalecimiento del Desarrollo en
municipios y territorios mediante alianzas
Público Privadas.

Brasil Warner Mena Rojas

XV Asamblea General Ordinaria de la
Conferencia de Cooperativas del Caribe,
Centro y Suramérica

República
Dominicana

Laura Hernández Araya

Esenciales de Seguridad de
Información para los Auditores de TI.

México Randall Artavia Delgado

Feria EXPOCOOP 2014, Brasil Liseth Guzmán Sandí

1.4. Continuar con procesos de Implementación de la modernización (10% como aporte a
la meta)

En el POI 2014 se planeó iniciar con la revisión de algunos manuales de procedimientos
de Desarrollo Humano de los cuales damos cuenta a continuación:

Actualización de las NIIF: Se asiste a las reuniones convocadas por Administrativo
Financiero para la actualización de las Políticas Contables, se hacen observaciones y se
hacen las actualizaciones correspondientes al inciso n). Beneficios por contratos laborales.

Reglamento Orgánico del Infocoop: Se reciben las observaciones de la Auditoría y
de Asesoría Jurídica al Reglamento Orgánico, y se decide considerar las observaciones
tanto de la Auditoría como de la Asesoría Jurídica. Se espera tener el reglamento listo en
el 2015 con la ayuda del asesor externo en materia de derecho laboral. De conformidad
con lo antes expuesto se realizará un trabajo conjunto dirigido por Desarrollo Humano y
Asesoría Jurídica, con la participación de todas la Áreas para rediseñar el Reglamento
Orgánico del Infocoop.

Adicionalmente se confeccionaron tres procedimientos: El de Asistencia, el Evaluación de
Desempeño y el de Archivo.

INFORME DE GESTIÓN ANUAL 2014

 98

1.5. Acompañamiento a Comisiones y Proyectos (10 % como aporte a la meta)

A continuación se hace un recuento de los principales logros de Desarrollo Humano en el
tema de acompañamiento a Comisiones y proyectos:

En este 2014 la CIAM ha participado y promovido actividades como el tradicional Rezo
Institucional, día de la amistad, semana del cooperativismo, día del trabajo,
conmemoración del aniversario del INFOCOOP, celebración de la independencia de Costa
Rica.

La comisión SIGEG continúa realizando esfuerzos para lograr la “Certificación del Sistema
de Gestión de Igualdad y Equidad de Género (SIGEG)”. En el primer semestre se ha
logrado contar con un borrador de Política en Equidad e Igualdad en Género, también nos
hemos incorporado a la mesa de trabajo que impulsa el INAMU para ayudar a las empresas
que estamos en el proceso de certificación.

Se ha logrado apoyar con capacitación a la CIMAD en el curso “Estrategias para cumplir
con la ley 9171, creación de las Comisiones sobre Accesibilidad y Discapacidad –CIAD”

A la PGAI también se les apoyó con capacitación en el curso “Adaptación al Cambio
Climático en el Rol de los Servicios”

Otro aspecto es que se ha logrado dar mantenimiento y administrar la INTRANET, gracias
a los aportes de las diferentes áreas del INFOCOOP, faltando elaborar una estrategia para
invitar a las y los funcionarios a visitar y utilizar la INTRANET, para la misma se espera
contar con la cooperación de TI y Comunicación e Imagen.

1.6. Administración de salarios e incentivos (20 % como aporte a la meta)

En la administración de salarios e incentivos en el Sistema Planilla Web se ha logrado
actualizar los procesos más importantes y generar cálculos con mayor precisión de los
distintos movimientos a registrar, fortaleciendo más esta herramienta tecnológica que ha
venido a mejorar el ciclo de la planilla de pago y todos los procesos conexos a ella así
como la revisión de resultados y controles esenciales. Se implementó en el sistema de
manera exitosa el cambio en el tratamiento y pago de las incapacidades de la Caja
Costarricense del Seguro Social y del Instituto Nacional de Seguros debido a la
cancelación del convenio con la CCSS y otras variaciones en los procesos y normativa de
ambas instituciones aseguradoras. Después del traslado beneficioso del informe de
vacaciones al ambiente Web, ha venido una mejora significativa en la emisión de dicho
reporte debido a que aporta datos relevantes actualizados y oportunos para cada persona,
la jefatura a su cargo y otras investigaciones. Un desarrollo progresivo constante en los
trámites y movimientos del sistema de planilla y de vacaciones es la proyección asidua de
nuestro departamento, en virtud de una mejora continua de la gestión institucional en el
área de personal y lograr una destacada prestación de servicios en tiempo, forma,
contenido y resolución de consultas.

INFORME DE GESTIÓN ANUAL 2014

 99

1.7. Salud Ocupacional (10% de logro como aporte a la meta)

Se continuó con la implementación del Plan de Salud Ocupacional en el Edificio Central.
En el segundo semestre se impartieron dos charlas de Salud, una de Inteligencia
Emocional con la Psicóloga Yesica Millet y otra del Ébola con el
Doctor Rolando Córdoba Lorenzo. Se capacitó a los brigadistas
en el tema de Evacuación del Edificio. Se realizó una campaña
de prevención del cáncer de mama en conjunto con la Comisión
de Género del Infocoop. Se realizó la acostumbrada feria de la
Salud del 27 al 30 de octubre, donde las y los funcionarios
tuvieron la oportunidad de realizarse una serie de exámenes
para la prevención de enfermedades (citologías, exámenes de
mamas, audiometrías, exámenes de sangre, exámenes de la
vista, odontología, ultrasonidos, entre otros); además de
aprovechar servicios de fisioterapia y productos de la salud. En
la feria de la salud se contó con la participación de 93 personas, incluyendo familiares del
personal.

Se confeccionaron tres planes de Salud Ocupacional en el Centro de Capacitación
Catalina: Plan de Manejo de Desechos, Plan de Salud Ocupacional y Plan de
Emergencias.

También se realizó en el segundo semestre del año, un Estudio de Ergonomía a las y los
colaboradores del INFOCOOP, en el cuál se realizaron mediciones antropométricas y
ergonómicas cuya base legal Código de Trabajo y la Ley sobre Riesgos de Trabajo número
6727 en los artículos 195, 197, 273. El estudio se realizó con el propósito de identificar los
factores de Riesgo muscular esqueléticos presentes en el área, utilizando las herramientas
básicas de OSHA. Para tareas especiales se utilizaron los formularios de REBA para
posturas disergonómicas, y el método RULA para la cuantificación de riesgo por
movimientos repetitivos en miembros superiores.

El estudio permitió conocer la condición física, condición de salud preexistente y estilo de
vida del personal de la institución. El 23,3% de la población de estudio se encuentra
asintomático, es decir, no presenta ningún tipo de dolor o molestia del sistema muscular
esquelético, el 76,7% presenta una o múltiples molestias asociadas a desordenes
musculares y esqueléticos que pueden ir desde fatiga física y molestias hasta dolor severo
y discapacitante. Siendo las principales dolencias: dolor lumbar, dolor en el cuello, dolor
en rodilla, en ese orden de importancia.

Como resultado del estudio se debe valorar la posibilidad de brindar a la población
institucional la consulta especializada en el INFOCOOP, 82 personas en algún grado
pueden beneficiarse de la terapia física para controlar y eliminar esos síntomas de
desórdenes músculo esqueléticos referidos, 76 de las y los trabajadores están en algún
nivel de riesgo mayor que necesitan control médico periódico, 80 con índice de masa
corporal alterado necesitan consulta nutricional para modificar hábitos alimenticios y
cambiar condición de salud y estilo de vida que les genera mayor riesgo, 7 trabajadores
necesitan consulta con psicología laboral por estar presentando síntomas de síndrome de
“burned out”.

INFORME DE GESTIÓN ANUAL 2014

 100

Como si indicó anteriormente el INFOCOOP debe valorar la posibilidad de ampliar el
contrato de servicios médicos para continuar con la política de medicina preventiva en los
campos de Terapia Física y Nutricionista.

A modo de ejemplo se presentan los resultados de índice de masa corporal de los
funcionarios del INFOCOOP, la
condición general de salud de los
funcionarios y el estilo de vida
usualmente tienen como común
denominador la evidencia del índice
de masa corporal, a mayor índice,
mayor riesgo de padecer
enfermedades multi-sistémicas. El
39% de la población valorada
presenta sobrepeso, un 33% se
encuentra en condiciones de
normalidad, 21% ya presentan
obesidad tipo 1, 6% presenta
obesidad tipo 2 y 1% presenta
obesidad tipo 3.

 A continuación se muestran los factores positivos y negativos, internos y externos que
influyeron en el avance de la meta de Desarrollo Humano:

M
e

ta
 #

1

A
S

P
E

C
T

O
S

P

O
S

IT
IV

O
S

INTERNOS

Se Innovó con la implantación en una plataforma digital para realizar la Evaluación del
Desempeño, se espera continuar mejorando la plataforma y la herramienta en los próximos
años

Un aspecto positivo en el área de Desarrollo Humano es la implementación del sistema de
Planilla-WEB, que ha venido a mejorar la elaboración, la revisión, ciclo y funciones anexas de
la planilla de pagos. Con este sistema se reduce el tiempo de los procesos que tenía el SIF-
Planilla, por la mayor confiabilidad y seguridad de los datos, rapidez en los cálculos. Esto ha
permitido que la persona que lleva la planilla pueda crear controles adicionales en Excel de
mayor rigurosidad y más oportunos para la revisión de cambios, movimientos, seguimiento de
datos y registros contables.

Se logró ejecutar el plan de capacitación, lo que le permite a los funcionarios contar con nuevos
conocimientos, mejorar sus competencias, habilidades y destrezas técnicas y por ende brindar
un mejor servicio a la población meta del INFOCOOP.

En resumen el área de Desarrollo Humano se ha convertido en un socio estratégico para la
Dirección y cada una de las Áreas para que todas las acciones se orienten y estén alineadas
con la misión, visión, objetivos y metas institucionales en beneficio de los funcionarios y de cada
Cooperativa a la cual se le brinda servicio.

EXTERNOS

INFORME DE GESTIÓN ANUAL 2014

 101

Externamente en materia de Recursos Humanos se cuentan con muchas experiencias de éxito
en organizaciones que pueden servir de orientación para atraer mejores prácticas en la
administración y desarrollo del talento humano.

A
S

P
E

C
T

O
S

 N
E

G
A

T
IV

O
S

INTERNOS

No se identifican

EXTERNOS

Se identifica como único aspecto negativo externo las directrices Directriz N°14-H publicada en
el Diario Oficial la Gaceta Digital, Alcance N°47 del 11 de setiembre del 2014 mediante la cual
se modifica la Directriz Presidencial N°009-2014, publicada en La Gaceta N°137 del 17 de julio
del 2014 y en el STAP-2346-2014 para la implementación de la Directriz N°14-H-2014, mediante
las cuales y en razón de la situación de déficit fiscal del país, el Gobierno de la República hace
un llamado a la austeridad y la reducción del gasto público con el fin de lograr una sana gestión
de los recursos financieros del Estado, y que el INFOCOOP ha procurado colaborar con las
medidas propuestas por el Gobierno, que viene a posponer la ejecución de reorganización
integral en lo que respecta a la contratación de nuevo personal.

Desarrollo Estratégico

El Departamento de Desarrollo Estratégico, es el encargado de generar los insumos
estratégicos para asesorar la toma de decisiones y el cumplimiento de los fines institucionales.
Para ello, durante el 2014, el departamento se enfocó en el abordaje de sus cuatro metas,
considerando tres ejes de acción: Investigación, Cooperación, y Planificación.

En el eje de investigación, trabajó conjuntamente con entidades como el Programa Estado de
la Nación y el Centro Dominico de Investigación (CEDI), para el planeamiento y ejecución de
investigaciones vinculadas a empleo y aporte social de las cooperativas.
Siempre en este eje, se elaboraron dos propuestas de investigación relacionadas al relevo
generacional y la gerontología comunitaria desde el cooperativismo. Además se generaron
informes solicitados por la Junta Directiva u otros departamentos relacionados con temas
específicos, así como la lectura y análisis de textos sobre temas prioritarios para este eje.
Referido al eje de cooperación, se elaboró y concretó la firma de un convenio, así como los
borradores de otros dos convenios en proceso de evaluación y firma.
En el Eje de Planificación, se han revisado y analizado documentos de interés como Banca para
el Desarrollo y el apalancamiento con BCIE. Se actualizó el Sistema de Costeo y se han hecho
mejoras, además de la capacitación a nivel institucional sobre el uso y aprovechamiento del
SEVRI; plataforma que se inicia en enero 2015 conforme cronograma de desarrollo.
Funciones ordinarias como el manejo del presupuesto, la asesoría en planificación, el
acompañamiento a la Dirección Ejecutiva y la Junta Directiva, así como la autoevaluación,
manejo de transferencias y el contacto con entidades externas de fiscalización, se han
desarrollado satisfactoriamente durante año.
El presente documento reúne la información sobre las diferentes actividades desarrolladas, sus
avances e innovaciones para el año 2014.

INFORME DE GESTIÓN ANUAL 2014

 102

ACTIVIDADES REALIZADAS

A continuación, se detallan las acciones que el departamento ha desarrollado durante este año
en relación con las metas establecidas.

Meta 1: Gestionar procesos de investigación acordes con las necesidades institucionales y del
movimiento cooperativo nacional

• Informe de investigación conjunta con el Programa Estado de la Nación: “Perfil de los

ocupados que se emplean en las cooperativas”. Con el mismo programa el “Módulo

Lectura del Entorno y Acción Cooperativa”, validado con asociadas y asociados de

URCOZON R.L. y COOPEDOTA R.L.

• Se elaboró el documento: Términos y Normativa para la realización a futuro de un Simposio

Cooperativo, con la propuesta para realizar de forma bianual un concurso de investigación,

con ello promover la producción de conocimiento sobre el cooperativismo de manera

sostenida.

• Investigación conjunta con el CEDI sobre Aporte Público de las Cooperativas: la zona norte

como universo de la investigación y el perfil de las cooperativas de la zona. Se concluye el

primer informe de resultados.

• Se elaboró un estudio de factibilidad de ferias del agricultor para el sector cooperativo.

Desde INFOCOOP se ha profundizado la información generada por los estudiantes del

TCU de la UCR. Este estudio permitirá disponer de: un estudio de precios de mercado

de los productos a introducir; un flujo y análisis financieros para promover las empresas

cooperativas en las ferias de agricultor.

• Finalización del estudio sobre el plan estratégico de INFOCOOP. identificación de mejoras

relevantes en: metas estratégicas, objetivos, indicadores y formas de alinear lo estratégico

con lo cooperativo.

• Se elaboró la propuesta de investigación: Programa Cooperativo de Gerontología

Comunitaria, con la vinculación de COOPEVICTORIA R.L., COOPESANRAMÓN R.L. y

COOPRONARANJO R.L.

• Propuesta de investigación: Relevo Generacional y Fortalecimiento Juvenil: Experiencias

desde el Sector Cooperativo Costarricense. Participantes del TCU de la UCR se abocarán

a sistematizar experiencias de las cooperativas y la participación de juventud.

• Convenio de investigación entre la Universidad Nacional, la Fundación para el Desarrollo

Académico de la Universidad Nacional y el INFOCOOP para realizar investigación con

fuentes primarias de la situación y condiciones de inserción laboral de la juventud vinculada

a las cooperativas del país.

• Lanzamiento oficial del “Buscador en Línea sobre Cooperativismo”, con el apoyo del IICA,

CONARE, MAG, SINABI y CENECOOP. El buscador cuenta con más de tres mil registros

de libros, revistas, boletines y otros documentos sobre cooperativismo.

• El INFOCOOP es la contraparte técnica en la elaboración del estudio Índice de Progreso

Social en conjunto con el CENECOOP, RL y la organización Social Progress Imperative.

Con lo que se pretende sistematizar el impacto del movimiento cooperativo en los

indicadores sociales.

INFORME DE GESTIÓN ANUAL 2014

 103

Meta 2: Desarrollar un protocolo para la gestión de la cooperación en cooperativas y/o con otros
organismos

• Recopilación de la información (historia, estatutos, proyectos) de la Asociación Amigos

Francia- Costa Rica para establecer una propuesta específica de cooperación. En esta

vía se elaboró la propuesta de gestión de cooperación con COOPESARAPIQUÍ, R.L. para

la pasantía de una estudiante en comercio exterior de la Universidad de Angers, Francia

para el mejoramiento de la cadena de valor de la cooperativa.

• Se realizó un diagnóstico del programa de Fortalecimiento del área de cooperación del

INFOCOOP.

• Actualización permanente de la situación de los convenios de cooperación entre el

INFOCOOP y otras organizaciones.

• Coordinación de la redacción de los convenios de cooperación: Universidad Técnica

Nacional y CEDAL. Redacción de los convenios INEC-INFOCOOP y MAG-INFOCOOP.

Meta 3: Definir estrategias para la implementación de los resultados de investigaciones y
proyectos de innovación en áreas sustantivas o cooperativas

• Presentación a Junta Directiva de estudio de impacto social de AGROATIRRO R.L. como

apoyo al área de Asistencia Técnica en la aplicación de metodologías de análisis de

impacto.

• Se brindó acompañamiento en la Planeación Estratégica de Coopepilangosta R.L. como

apoyo al área de Asistencia Técnica.

• Se inició la construcción de la propuesta de implementación de un proceso de Gestión de

la Calidad en la Gestión Institucional.

• Colaboración con artículos orientados al mejoramiento de la gestión; experiencias sobre la

certificación en igualdad y equidad de género; no violencia sobre las mujeres publicadas

en el boletín institucional.

• Capacitación de 26 personas sobre Propiedad Intelectual y Derechos de Autor con

participación de representantes de todas las áreas sustantivas y administrativas de la

institución.

Meta 4: Continuar con la implementación del proceso de "Modernización de la Planificación
Institucional", a efectos de incluir procesos y herramientas que propicien mejoras innovadoras y
sustantivas en los mecanismos de planificación, toma de decisiones y rendición de cuentas
oportuna y transparente

• Se dio el trámite oportuno a todos los procedimientos en materia presupuestaria mediante

monitoreo de la ejecución presupuestaria y asesoría a la Dirección Ejecutiva y Gerencias

en esta materia. Se realizaron 4 presupuestos extraordinarios y 6 modificaciones internas

al Presupuesto Ordinario.

• Seguimiento al desarrollo y actualización del Sistema de Costeo y se han realizado las

pruebas necesarias para la determinación de las mejoras.

• Presentación a la Dirección Ejecutiva un informe de los cambios propuestos al Sistema de

Banca para el Desarrollo, con comentarios sobre los posibles impactos en las actividades

y aspectos presupuestarios del Instituto.

INFORME DE GESTIÓN ANUAL 2014

 104

• Participación en la Comisión Interdisciplinaria para analizar el tema del apalancamiento del

BCIE; en la que se presentaron recomendaciones sobre los esquemas de operación e

implementación del referido crédito.

• Aprobación y revisión de liquidaciones presupuestarias de las entidades que por Ley

reciben transferencias del INFOCOOP.

• Desarrollo de herramientas para el monitoreo presupuestario, mismas que se han

orientado a sistematizar la ejecución del Gasto tomando en cuenta la o las fuentes de

ingreso.

• Contacto con las entidades externas de fiscalización STAP, MTSS y CGR.

• Se elaboró una propuesta técnica de indicadores de gestión y de impacto de INFOCOOP,

en el marco de la Planificación Estratégica Institucional.

• Se elaboró un documento de análisis de la situación de indicadores de cumplimiento en

INFOCOOP

• Plan piloto de evaluación de impacto sistematizado con lecciones aprendidas. El

departamento de Asistencia Técnica ha incorporado herramientas para construcción e

línea de base e indicadores.

• Se elaboró un documento de análisis y propuesta de construcción de líneas de base para

los departamentos de INFOCOOP, que detalla por fases la forma de construirlas.

• Desarrollo de talleres sobre Aprendizaje Organizacional: Innovación y creatividad en los

procesos institucionales. Con la participación de 29 personas.

• Se han realizado avances en el mapeo de procesos e identificación de actividades claves

y o críticas, tendientes al desarrollo del Sistema de Gestión de Calidad.

• Se aplicó la herramienta de autoevaluación del INFOCOOP a todos los funcionarios, el

proceso de tabulación y sistematización de la información.

• Se realizaron pruebas del SEVRI y la presentación al equipo gerencial de la institución

sobre las funcionalidades del sistema informático. Capacitación de más de 30 funcionarios

sobre el uso de la herramienta informática del SEVRI.

• Con las entidades que reciben transferencias financieras del INFOCOOP se realizó un

taller en el que se abarcaron temas relacionados con el Control Interno, las Normas sobre

Presupuesto Público y la Ley Contra el Enriquecimiento Ilícito en la Función Pública, entre

otros temas, a fin de actualizar con los funcionarios encargados de la Planificación y el

Presupuesto.

Otros proyectos o programas especiales y solicitudes diversas atendidas

Dado el carácter estratégico del departamento y la gama de funciones contenidas en el mismo,
existen diferentes programas, proyectos y solicitudes que se atienden fuera del cumplimiento
de las metas propiamente establecidas. A continuación el detalle de las acciones que se
consideraron durante el 2014:

INFORME DE GESTIÓN ANUAL 2014

 105

ACTIVIDAD POBLACIÓN
META

PRODUCTOS

Certificación de sistemas de
Gestión de Igualdad y Equidad de
Género.

INFOCOOP Conmemoración del Día
Internacional de la Mujer.
Participación en la comisión
“Donde están las mujeres
productivas del país”.
Integrante de la Red por la
Equidad, iniciativa del INAMU.
Coordinación de la
capacitación, sensibilización de
los funcionarios (as).

Desarrollo de un estudio del mapa
de competencias del
Departamento.

Departamento de
Desarrollo
Estratégico

Tres talleres en los meses de
agosto, setiembre, y diciembre.

Procesamiento de información
desde la base de datos del IV
Censo Nacional Cooperativo.

Público interno
INFOCOOP y
público externo.

Reportes diversos sujetos a los
requerimientos solicitados.

Coordinación del levantado de la
información del Índice de Gestión
Institucional 2013.

Contraloría
General de la
República

Expediente IGI 2013.

Asesoría técnico académica Estudiantes
Administración
Pública U.C.R.

Propuesta de integración en
las cooperativas de la zona
de Occidente del país.

Se elaboraron los informes finales
de gestión: Óscar Ávila, Ivannia
Quesada, Ólman Bonilla
(directores de Junta Directiva) y
Martín Robles (Director Ejecutivo).

Junta Directiva
INFOCOOP

Informes finales de gestión.

Apoyo en actividades de la
Semana Nacional del
Cooperativismo.

Cooperativas
Actividades varias de
promoción y divulgación.

Manual estadístico del Ministerio
de Trabajo y Seguridad Social
aporte de la información pertinente
a INFOCOOP.

MTSS

Información anual 2013.

Participación en la Red de
Economía Social y Solidaria

(RedESS), coordinada por la

Universidad de Costa Rica.

Organizaciones
de Economía
Social y Solidaria,

universidades

Documentos de
conceptualización de ESS
Participación en foros y
actividades varias alusivas al
tema.

Atención a COOPROSANVITO R.L
como representante institucional.

Productores de
café de Coto Brus
y alrededores

Se cumplió con el seguimiento
solicitado por la Junta Directiva
en la cooperativa.

Representación institucional por
parte de la Gerencia en el
CENECOOP R.L.

Afiliadas
CENECOOP

Se asistió al 98% de las
reuniones convocadas por el
organismo, y se fungió como
secretaria del Comité de
Vigilancia.

INFORME DE GESTIÓN ANUAL 2014

 106

Asistencia a las reuniones de
coordinación con el MTSS para la
elaboración del Plan Nacional de
Desarrollo 2015-2018.

MTSS
MIDEPLAN
INFOCOOP

Metas consideradas en el PND
2015-2018 Alberto Cañas
Escalante.

Elaboración de procedimientos
relacionados con la actualización,
manipulación y custodia del Libro
Legal de Actas

Secretaría de
Actas

Manual de procedimientos

Se mantuvo un proceso de
monitoreo legislativo sobre las
materias relacionadas con los
intereses de la institución.

Junta Directiva

Informes de Monitoreo
presentados por el Consultor.
Informes presentados por la
Gerencia a la Junta Directiva y
Dirección Ejecutiva

Participación en Cursos, Seminarios y Conferencias

Una de las máximas del equipo de Desarrollo Estratégico es la actualización constante y la
mejora continua, para lo cual se considera prioritaria la participación en diversas actividades que
se detallan a continuación:
• Seminarios de Consejeros Económicos y Financieros S. A. (CEFSA).
• Participación en IV Simposio Internacional de la Calidad en el CICAP.
• Curso Introductorio de Proyectos, Universidad Nacional UNA.
• Charla: Manejo del Estrés con Apoyo de Biofeedback.
• Charla: Nuevas directrices de convenios, MTSS.
• Participación en presentación de Planes Regionales del MIDEPLAN.
• Participación en el XVI Seminario de Presupuestos Públicos, Antigua Guatemala, en

materia de plan-presupuesto.
• Curso de Formulación de Proyectos CICAP.
• Curso de “Proceso de capacitación sobre Género y el Sistema de Gestión de Igualdad y

Equidad de género. SIGIEG”.
• Curso “Técnico en Liderazgo Gerencial” en el CICAP.
• Taller capacitación y armonización de las metodologías de cálculo de los indicadores

promovido por MICIT.
• Curso de Normas técnicas sobre Presupuesto Público CGR.
Participación en Comisiones Institucionales

Funcionarios y funcionarias del departamento apoyan, participan y/o coordinan varias de las
comisiones institucionales, a saber: Comisión Institucional de Actividades de Motivación CIAM,
Comisión de Salud Ocupacional y Brigada de Evacuación, Comisión Financiera, Comisión
Institucional de Género y Comisión Institucional en Materia de Discapacidad CIMAD. Comisión
Ambiental PGAI Además la gerencia del departamento asistió a todas las sesiones del Consejo
de Administración

INFORME DE GESTIÓN ANUAL 2014

 107

 Proceso de validación Módulo Lectura del Entorno y Acción Cooperativa

Lanzamiento del Buscador en Línea sobre Cooperativismo

INFORME DE GESTIÓN ANUAL 2014

 108

CUMPLIMIENTO GLOBAL DE METAS

El siguiente cuadro resume lo referente al avance en el cumplimiento global de las metas:

Número de
meta

Descripción de la meta
%

Cumplimiento
de la meta

Valoración según
criterios MIDEPLAN y
STAP

1

Gestionar procesos de
investigación acordes con las
necesidades institucionales y
del movimiento cooperativo
nacional.

100% Meta Cumplida

2

Desarrollar un protocolo para
la gestión de la cooperación en
cooperativas y/o con otros
organismos.

100% Meta Cumplida

3

Definir estrategias para la
implementación de los
resultados de investigaciones
y proyectos de innovación en
áreas sustantivas o
cooperativas.

100% Meta Cumplida

4

Continuar con la
implementación del proceso
de "Modernización de la
Planificación Institucional"

100% Meta Cumplida

FACTORES INFLUYENTES EN EL AVANCE DE METAS

Durante el desarrollo de las actividades de cada meta, se han identificado algunos factores
positivos y/o negativos que se resumen a continuación:

M
e

ta
 #

1

A
S

P
E

C
T

O
S

P
O

S
IT

IV
O

S
 INTERNOS

Se fortalecen capacidades para la coordinación interinstitucional
Las investigaciones muestran elementos innovadores para el sector

cooperativo.

EXTERNOS

Se ha conformado un buen grupo de trabajo con el personal asignado de
las otras instancias participantes.

A
S

P
E

C
T

O
S

N
E

G
A

T
IV

O
S

 INTERNOS

No se identifican.

EXTERNOS

En ocasiones el trabajo con estudiantes de TCU para algunas de las
investigaciones presentó dificultades administrativas.

M
e

ta
 #

2

A
S

P
E

C
T

O
S

P
O

S
IT

IV
O

S
 INTERNOS

Se analiza críticamente los beneficios alcanzados a través de los
diversos convenios firmados.

EXTERNOS

No se identifican.

INFORME DE GESTIÓN ANUAL 2014

 109

A
S

P
E

C
T

O
S

N
E

G
A

T
IV

O
S

 INTERNOS

Falta información por parte de algunas gerencias, dificultan los procesos
de investigación.

EXTERNOS

No se identifican.

 M
e
ta

 #
3

A
S

P
E

C
T

O
S

P
O

S
IT

IV
O

S
 INTERNOS

Junta Directiva y la Administración superior han sido receptivos a las
propuestas del Departamento.

EXTERNOS

Cooperativas han facilitado los procesos de investigación apoyando con
su participación activa.

A
S

P
E

C
T

O
S

N
E

G
A

T
IV

O
S

INTERNOS

No se identifican.

EXTERNOS

Directrices de Gobierno sobre presupuesto de las instituciones podrían
dificultar el alcance de metas propuestas.

M
e

ta
 #

4

A
S

P
E

C
T

O
S

P
O

S
IT

IV
O

S

INTERNOS

Se tiene una estrecha coordinación con la Dirección Superior, Gerencias
y resto del personal en materia de presupuesto para ir mejorando la ejecución
y el control de los ingresos y egresos presupuestarios vs ingresos y egresos
efectivos.

A nivel de transferencias también existe una buena comunicación, lo que
posibilita que las entidades que reciben recursos por medio de transferencias
se vayan ajustando a los lineamientos que establece el INFOCOOP para la
fiscalización y el control.

El procedimiento establecido para autoevaluación interna es conocido en
la Institución.

EXTERNOS

No se identifican.

A
S

P
E

C
T

O
S

N
E

G
A

T
IV

O
S

 INTERNOS

Técnicamente el Sistema de Costeo no se ha logrado optimizar, requiere
ajustes en reportes, cantidad y calidad de los mismos. Mejorar la captura de
información de egresos a nivel del SIF

EXTERNOS

No se identifican

INFORME DE GESTIÓN ANUAL 2014

 110

Tecnologías de Información

El Departamento de Tecnologías de Información y Comunicación como encargado de brindar y
gestionar el recurso tecnológico de la institución, interactúa con todas las áreas de la institución

Con el siguiente informe se describe de manera general el manejo de ciertos proyectos y las
inversiones que llevamos por este año, los cuales se agrupan en tres líneas generales, según
el plan estratégico institucional: Actualización de la plataforma tecnológica, herramientas de
apoyo a la gestión institucional y herramientas de participación y colaboración en el desarrollo
del sitio Web (www.infocoop.go.cr).

El Plan Estratégico de Tecnologías de Información y Comunicación reúne dos grandes áreas, a
saber:

El área de Sistemas de Información, el cual incluye la Base de Datos Institucional y los
Aplicativos de Sistemas de Información necesarios para la Entidad.

El área de tecnología, que propone la infraestructura tanto de hardware como de software que
la Entidad debe disponer para poder implantar los Sistemas de Información y/o automatizar
procesos rutinarios y repetitivos.

Uno de los objetivos que se ha propuesto esta Gerencia, es alinear cada uno de los procesos
de TI con respecto a la aplicación y cumplimiento de la Normas Técnicas para la Gestión y
Control de las Tecnologías de la Información. En este sentido, se pretende a corto plazo la
implementación de un marco de gestión de la calidad, cumpliendo con el apartado 1.2 de la
Norma:

“La organización debe generar los productos y servicios de TI de conformidad con los

requerimientos de sus usuarios con base en un enfoque de eficiencia y mejoramiento continuo.”

Dentro de este proceso de implementación de la normativa, se gestiona una serie de acciones
como el desarrollo de documentos conteniendo procedimientos y formularios entorno a bases
de datos, proyectos informáticos, arquitectura de la información, seguridad informática,
infraestructura tecnológica.

Como segunda etapa se gestiona la implementación de una herramienta automatizada
denominada “Mesa de Servicio”, la cual consiste en el manejo de incidentes, peticiones de
servicio, problemas y cambios, permitiendo la facilidad de poder crear, editar, modificar, asignar,
en rutar y generar conocimiento sobre cada uno de estos tipos de solicitudes de servicio.

Dicha herramienta se basa en el conocimiento de las librerías de ITIL (Biblioteca de
Infraestructura de Tecnologías de Información), la cual permite brindar descripciones detalladas
de un conjunto de procedimientos de gestión para ayudar a las organizaciones que logren
aplicar prácticas de calidad y eficiencia en las operaciones de TI.

La aplicación de la herramienta será introducida en los procesos sustantivos entorno a TI, como

INFORME DE GESTIÓN ANUAL 2014

 111

lo son: gestión de bases de datos, desarrollo de sistemas, seguridad de la información e
Infraestructura, en donde cada usuario, según hará ingreso a un programa de cómputo vía web,
registra el requerimiento o solicitud de servicio de TI.

Como valor agregado que muestra la herramienta Mesa de Servicio, es el seguimiento en la
atención de los incidentes, mediante la generación de datos estadísticos, los cuales fungirán
como elementos relevantes para la formulación de criterios en la toma de decisiones, por
ejemplo: la reincidencia de solicitudes por un mismo usuario o un mismo servicio.

ARANDA SERVICE DESK (ASDK), es una herramienta multi proyecto que permite gestionar
diferentes procesos a través de una misma consola (sistema centralizado) y dar soporte a
diferentes tipos de caso como: Solicitudes, requerimientos de servicio, incidentes, problemas y
cambios. Ofrece versatilidad para el registro y seguimiento de casos por parte del usuario final,
a través de la plataforma web establecida; permitiendo la autogestión de casos con la base de
conocimientos o el registro de una nueva solicitud en la mesa de servicio.

Dentro de las características y facilidades que presenta la herramienta “Mesa de Servicio”, es
contar con una interfaz para dispositivos móviles, con un formato que se ajusta a la resolución
de estos dispositivos, pudiendo la o el usuario generar las solicitudes de servicio, su seguimiento
y cambios de estado, siendo una segunda opción de interactuar con el sistema.

Por otra parte la Institución estamos desarrollando un sueño interesante y al mismo tiempo un
reto que nos va permitir desarrollar un avance cualitativo en el área de TIC: Computación en la
Nube.

¿Qué es computación en la nube? También conocida como Cloud Computing por su
denominación en inglés, es un nuevo concepto que se utiliza para hacer referencia a un conjunto
de herramientas y servicio a través de internet. Su principal característica es que permite
conectar diferentes dispositivos, como por ejemplo equipos de escritorio, tabletas o teléfonos
celulares, y aplicaciones informáticas para acceder a información que se puede elaborar
compartir y almacenar en servidores remotos de internet.

El primer paso del manejo de herramientas en la nube se desarrolló mediante la utilización de
Office 365. Microsoft Office 365 es un conjunto de servicios creados por Microsoft para trabajar
en la nube con soluciones integradas que nos permitirá potenciar la productividad de nuestras
aplicaciones de escritorio con herramientas de colaboración, comunicación y correo electrónico
(Exchange Online), aprovechando todas las ventajas de computación en la nube para acceder
a la información desde cualquier lugar y desde cualquier dispositivo con conexión a Internet.

Office 365 Mediana Empresa está diseñada para empresas pequeñas y medianas de hasta 250
personas y además de Office 365 Plus, este servicio entrega herramientas de correo electrónico,
manejo de agendas y contactos, comunicación y colaboración de calidad corporativa, junto a
herramientas que simplifican la complejidad de administración de la infraestructura. Integración
con Directorio Activo, consola de administración basada en la web y soporte telefónico
incluido.

INFORME DE GESTIÓN ANUAL 2014

 112

Contamos con el servicio de Exchange Online el cual está incluido en Office 365 el cual nos
permite gestionar en línea el correo electrónico, el calendario y contactos, tenemos disponible
un buzón de correo de 25 Giga Bytes (GB) para enviar mensaje de correo con adjuntos hasta
de 10 Mega Bytes (MB), utilizando el entorno compatible como Outlook 2010 e integrando todas
las bondades.

Contaremos adicionalmente con el servicio de Lync Online el cual está incluido en Office 365
siendo una herramienta que permite establecer diferentes canales de comunicación con otros
usuarios como por ejemplo utilizar la mensajería instantánea, realizar llamadas de voz y
establecer reuniones entre otras cosas que verás a continuación.

Por último cabe destacar la importancia de establecer unos procesos como base al desarrollo
de sistemas bien fortalecido. Para ello se inició este año una contratación a fin de establecer las
bases de un SIIF vía la automatización de los principales procesos de Tesorería,
Financiamiento, Presupuesto, Proveeduría, Contabilidad, Planillas y Tecnologías de
Información. Este trabajo junto con su automatización esperamos tenerlo listo los primeros
meses del próximo año.

Cumplimiento de las metas

Número

de Meta
Descripción de la Meta

%

Cumplimiento

de la Meta

Valoración

según criterios

Mideplan

1

Mejorar la infraestructura tecnológica y

sistemas de información a través de

tecnología de punta acorde a las necesidades

y capacidades institucionales

100% Cumplida

2

Mejorar el marco de control y gestión de

los productos y servicios generados por la

Gerencia de Tecnologías de Información y

Comunicación a través de las Normas

Técnicas para la gestión de las TIC de la

Contraloría General de la República

100% Cumplida

Meta #1: Mejorar la infraestructura tecnológica y sistemas de información a través de

tecnología de punta, acorde a las necesidades y capacidades institucionales (100%, Meta
Cumplida)

Acciones Realizadas

o Mejoras de Infraestructura en la parte de Monitoreo y Telecomunicaciones

o Actualizaciones de software en los Routers y Firewalls de Barrio México, Birri y Edicoop

o Actualización del sistema de monitoreo y alertas Ops View

INFORME DE GESTIÓN ANUAL 2014

 113

o Inclusión de 30 servidores más al monitoreo

o Reestructuración del servicio de monitoreo para uso de Plantillas

o Generación de respaldos de configuraciones de Barrio México, Birri y Edicoop

o Servicio de envío masivo de correos

o Un Laboratorio Móvil de TI completo para el área de Educación y Capacitación incluyendo

los siguientes periféricos: 22 portátiles, tablets, discos duros externos y equipo de comunicación

de datos. Esto permitirá el próximo año una posibilidad abierta de educación móvil de los

principales cursos que dicta el área.

 La definición de la comunicación entre el INFOCOOP y el MTSS a través de la VPN, fue

instalada y probada a través del Instituto Costarricense de Electricidad (ICE).

 En coordinación con Desarrollo Humano y Comunicación e Imagen, se le ha estado dando

mantenimiento al Sitio Web institucional y a la Intranet, los cual en este primer semestre se

colocó en producción en el equipo correspondiente para su adecuado funcionamiento

(www.infocoop.go.cr). Asimismo la intranet cuenta con la infraestructura correspondiente para

ser utilizada por todas y todos los funcionarios institucionales (http://InfocoopIntra). Inclusive ya

se planifica una nueva plantilla de soporte, imagen institucional y diseño gráfico para el nuevo

año 2015.

Figura 1: Página Principal Sitio Web

 Se concretó el desarrollo del Módulo de Supervisión Web (SW) el cual automatiza la

información legal y de seguimiento de todas las cooperativas en un módulo web para la Gerencia

de Supervisión Cooperativa

http://infocoopintra/

INFORME DE GESTIÓN ANUAL 2014

 114

 Figura 2: Módulo de Supervisión Cooperativa

 Se concluyó el desarrollo del sistema que permite a Asesoría Jurídica realizar un seguimiento

de los procesos Jurídicos y Administrativos que son administrados por esta dependencia. Este

sistema se encuentra funcionando y está a prueba para el uso de dicha Gerencia.

Figura 3: Página Principal del Sistema de Gestión de Procesos Administrativos y Judiciales

 Se desarrolló la primera fase de la instalación de Office 365 que viene a ser la primera etapa

del uso de herramientas de Cómputo en la Nube. Este proyecto es uno de los pilares del

desarrollo tecnológico de la Institución y abarca todo tipo de herramientas de colaboración.

Incluye todo tipo de herramientas de oficina y para la comunicación en vivo (en línea) tales como

Lync.

INFORME DE GESTIÓN ANUAL 2014

 115

Figura 4: Uno de los módulos de Office 365: LYNC

 Se viene instalando los agentes en cada estación de trabajo de la herramienta ARANDA

SOFTWARE, la cual se encarga de administrar la información del inventario institucional de TIC

y del manejo de todo tipo de incidentes (tiquetes electrónicos).

Figura 5: Una de las pantallas de ARANDA SOFTWARE

 Se actualizó el Sistema de Consultas Presupuestarias a la nueva plataforma de aplicaciones.

INFORME DE GESTIÓN ANUAL 2014

 116

Figura 6: Pantalla de Consulta Presupuestaria

 Se finalizó la implementación y entrenamiento del Sistema Específico de Valoración de

Riesgos Institucional (SEVRI)

Figura 7: Pantalla de Insertar Riesgo - SEVRI

 Se desarrolló por completo el Sistema de Evaluación del Desempeño (SED). Es un módulo

de software destinado a mejorar la actuación del empleado en el trabajo para

lograr operaciones más efectivas, eficaces y económicas. El sistema permite realizar una

valoración objetiva del desempeño de los empleados, bajo los principios de verificación del

grado de cumplimiento de metas y objetivos, implementando parámetros de evaluación los

cuales se medirán mediante porcentajes, estos resultados son obtenidos de las calificaciones

dadas por las jefaturas de cada departamento, de igual forma se toman en cuenta las

calificaciones presentadas por el personal en la auto evaluación. Con base en estos indicadores

estratégicos y de gestión se logra conocer el impacto que tienen las funciones a desarrollar por

cada integrante del Instituto.

http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos6/diop/diop.shtml

INFORME DE GESTIÓN ANUAL 2014

 117

Figura 8: Uno de los reportes del Sistema de Evaluación del Desempeño

Acciones Pendientes

 Finalizar las acciones correspondientes para realizar la implementación del Sistema de

Costeo y que se genere la integración con el Sistema de Información Financiera (SIIF).

 Concluir el desarrollo del Sistema de Recursos Humanos. Este punto se encuentra ya

bastante avanzado (90%) y en una etapa de Desarrollo de la aplicación final.

 Incorporar la firma digital en el INFOCOOP.

 Generar la puesta en marcha del proyecto denominado “Cero Papeles”.

Meta #2: Mejorar el marco de control y gestión de los productos y servicios generados

por la Gerencia de Tecnologías de Información y Comunicación a través de las Normas
Técnicas para la gestión de las TIC de la Contraloría General de la República (100%, Meta
Cumplida)

Acciones Realizadas

 Se generó el documento correspondiente al Marco de Riesgos de TI, que

permitirá generar un análisis detallado del nivel de riesgo presente en TI

mediante la definición de sus procesos y los eventos que pueden generarse

positiva o negativamente en la institución en materia de TIC.

 Dada la necesidad de comprender a profundidad y la trazabilidad del

Sistema Integrado de Información Financiera (SIIF), se contrata una firma en

gestión de procesos, con el fin de documentar los procesos y actividades

relacionadas a los sistemas de información, en mención a los procesos de

INFORME DE GESTIÓN ANUAL 2014

 118

Contabilidad, Crédito, Presupuesto, Tesorería y Planillas del INFOOOP, así el

INFOCOOP contaría con un insumo que permita establecer los parámetros en caso de

una actualización del SIIF o cambios del mismo, además de los riesgos asociados,

Los productos a obtener mediante la contratación son los siguientes:

o Mapeo de los procesos y actividades e interrelacionarlos a los sistemas de información del

INFOCOOP.

o Documentación de la interacción de los procesos estratégicos, de soporte y de apoyo, en

correlación con los procesos de tecnologías de información.

o Documentación referida a las fichas de cada proceso y actividades identificadas.

o Diagramas de flujo del tipo funcional cruzado, identificando las entradas, procesos, salidas,

suplidores y usuarios, además indicando los tiempos y movimientos, que intervienen en los

procesos

o Descripción de los procedimientos, actividades y tareas por cada proceso identificado e

interrelacionado con los sistemas de información institucional.

Factores que influyeron en el avance de cada una de las metas

M
E

T
A

 #
1

A
S

P
E

C
T

O
S

 P
O

S
IT

IV
O

S
 INTERNOS

Los usuarios finales, conforme avanza el tiempo se apropian de los sistemas de información lo
que permite una mayor depuración de las aplicaciones y mejoras en las que ya se encuentran
estables.
Los resultados de los proyectos se entregan a las áreas usuarias, los cuáles consideran que
los proyectos se adaptan adecuadamente a los objetivos planteados inicialmente.
Existe un entusiasmo creciente por opciones tecnológicas como el Cómputo en la Nube.

EXTERNOS

El apoyo brindado por las empresas de Outsourcing al desarrollo y mantenimiento de las
aplicaciones.
El contenido presupuestario asignado a nuestra área abarca de manera significativa nuestras
necesidades y las del resto de los procesos.

A
S

P
E

C
T

O
S

 N
E

G
A

T
IV

O
S

INTERNOS

El tiempo empleado por los usuarios para la validación de los requerimientos o sistemas en
ocasiones son bastante prolongados y por la cantidad de trabajo que se tiene, es más propenso
a errores en esta fase de validaciones.
La cantidad de proyectos y requerimientos que se generan en TIC con respecto a la cantidad
de personal para administrarlos dificulta el avance de proyectos. Necesitamos urgentemente
más personal de planta.

EXTERNOS

Trámites en las instituciones externas con tiempos largos que no pueden ser controlados por
TIC.
El costo de la mano de obra especializada de Outsourcing resulta realmente oneroso debido al
grado de especialización del personal requerido e involucrado.
La tecnología como tal evoluciona muy rápido en cuanto a estándares de equipo, cableados,
software, base de datos, servidores, herramientas y programas de aplicación generando un
proceso de actualización constante al personal involucrado en nuestro campo.

INFORME DE GESTIÓN ANUAL 2014

 119

M
E

T
A

 #
2

A
S

P
E

C
T

O

S
 P

O
S

IT
IV

O
S

 INTERNOS

Las acciones realizadas internamente desde la Dirección Ejecutiva para el cumplimiento del
Índice de Gestión Institucional de la Contraloría General de la República

EXTERNOS

La participación y validación dada a los documentos presentados ante la Contraloría General
de la República para el cumplimiento de lo solicitado para el Índice de Gestión Institucional

A
S

P
E

C
T

O
S

N
E

G
A

T
IV

O
S

INTERNOS

El nivel de detalle que solicitan las normas técnicas según la cantidad de personal del área de
TIC, impide el avance rápido de la implementación de la normativa.

EXTERNOS

La valoración que se hace de la parte de TIC dentro del IGI se ha vuelto sumamente exhaustiva.
Esto genera una serie de documentos y normativas en el campo de Gestión de TI que resulta
largo en cuanto al tiempo de preparación y presentación.

Asesoría Jurídica

La Asesoría Jurídica es la instancia asesora (staff) responsable de la atención de asuntos de
materia legal y de la representación judicial del INFOCOOP, en los términos y condiciones de
la legislación aplicable. Depende directamente de la Dirección Ejecutiva y brinda el apoyo y la
asistencia profesional a la Junta Directiva y a la administración superior mediante la emisión de
criterios técnico-jurídicos para la toma de decisiones estratégicas y de impacto institucional.
Ejecuta sus actividades con independencia de criterio profesional y objetividad.

PRINCIPALES LOGROS DEL ÁREA

Durante este año 2014, la Asesoría Jurídica alcanzó de manera satisfactoria el cumplimiento de las

dos metas propuestas.

 GUÍA INSTRUMENTAL: De manera paralela a la atención permanente de las labores

ordinarias de asesoría jurídica y la dirección de procesos administrativos y judiciales del

INFOCOOP, se logró diseñar y poner en funcionamiento una Guía Instrumental, anotada y

concordada que responde al objetivo de comentar el Título Tercero “Del Instituto Nacional

de Fomento Cooperativo”. En dicho instrumento se compila no solo lo más relevante de la

Asesoría Jurídica, sino además lo que al respecto ha dicho la Procuraduría General de la

República, Contraloría General de la República y los Tribunales de Justicia.

Como acompañamiento al proceso como Asesoría Staff, se pueden indicar:

 ASESORÍA STAFF

o Incremento de una Participación Asociativa y coinversión; la aplicación de la Veda

Publicitaria en una eventual Segunda Ronda Electoral; análisis de la solicitud de crédito para

la sostenibilidad financiera e integral presentada por el Organismo Auxiliar Cooperativo

INFORME DE GESTIÓN ANUAL 2014

 120

Agroindustrial Atirro Responsabilidad Limitada (AGROATIRRO R. L.); pago de kilometraje

por el uso de vehículos bajo la modalidad de Leasing; consulta sobre el mecanismo de

contratación administrativa de la estructura de control en las Participaciones Asociativas;

evaluación del control interno en vehículos de uso administrativo y arrendados, con respecto

a lo dispuesto en la Ley de Tránsito por vías públicas terrestres y seguridad vial; análisis

sobre pago de subsidios en caso de incapacidades por enfermedad, licencias fase terminal

y licencia por maternidad; reforma del Reglamento para el uso de Vehículos.

o Ampliación del oficio a efecto de que se construya un escenario de tres años que considere

los artículos 185 y 142 de la Ley de Asociaciones Cooperativas y Creación del Instituto

Nacional de Fomento Cooperativo, Ley 4179 y sus reformas vigentes, ante un eventual

préstamo con el BCIE; viabilidad jurídica de ejecutar la venta directa de un inmueble a la

Universidad Nacional; opciones judiciales, extrajudiciales o conciliatorias para poner a

derecho la situación de MAGENTA S. A., en el EDICOOP; valoración sobre la figura legal

entre los usuarios y el INFOCOOP para el uso de las instalaciones del Edificio Cooperativo,

así como propuesta en la cual se separen los servicios básicos que brinda el inmueble, a fin

de que sea utilizada para hacer efectiva la cuota mensual de los usuarios; criterio sobre

informe de análisis de accidente de un funcionario; trámite para la formalización de la línea

global de crédito con el Banco Centroamericano de Integración Económica; análisis de los

tres órganos colegiados de trascendental importancia en lo referente al financiamiento

institucional; investigación descriptiva de los “Grupos de Interés Económico” y su posible

utilización en el ámbito cooperativo; requisitos del informe de adjudicación debidamente

motivado.

o Actualización del perfil del gerente general de AGROATIRRO R. L., tema de convenio y

sobre los posibles cursos de acción para brindar seguridad, demanda de pago de las mejoras

introducidas por los ocupantes en precario de las parcelas de Finca 9; análisis de posibilidad

que la Comisión Liquidadora le entregue al INFOCOOP el activo que haya quedado de la

cooperativa ya extinta; análisis de “Acuerdo Específico entre Universidad Nacional de Costa

Rica e Instituto Nacional de Fomento Cooperativo para la realización por parte de la

Universidad Nacional de una investigación con fuentes primarias de la situación y

condiciones de inserción laboral de la juventud vinculadas a las cooperativas del país”;

autodeterminación informativa e implicaciones de la Ley “Protección de la Persona frente al

tratamiento de sus datos personales”; asesoramiento en el proceso de nombramiento del

Auditor Interno; análisis y estudio registral del inmueble en que se construyó el EDICOOP, y

la finca situada al este de la Financiera ACOBO; análisis referente a la “Propuesta de

replanteamiento de las Estructuras de Control de los Organismos Receptores de

Participación Asociativa” y otros.

INFORME DE GESTIÓN ANUAL 2014

 121

CUMPLIMIENTO DE METAS

La definición de las metas, actividades e indicadores de la Asesoría Jurídica para el año 2014,
se presenta en la Matriz denominada “Plan de Trabajo”, la cual se estará entregando en
definitiva hasta que se disponga con la información concerniente al cierre presupuestario y
contable del Instituto.

Las metas escogidas se relacionan intrínsecamente con la misión y visión, los objetivos y las
funciones de la Asesoría Jurídica.

En este sentido para el año 2014, se propusieron las siguientes 2 metas enunciadas en los
siguientes cuadros, el cual sintetizan el cumplimiento global de las Metas:

Número de
meta

Descripción de la meta
%

Cumplimiento
de la meta

Valoración
según criterios
MIDEPLAN Y

STAP

1

Elaborar una Guía
Instrumental, anotada y
concordada, del Título III

denominado "Instituto Nacional
de Fomento Cooperativo" de la

Ley 4179 y sus reformas.

100% MC

2

Orientar el accionar de la
institución para que se ajuste al

ordenamiento jurídico,
cumpliendo con una asesoría

legal oportuna mediante la
emisión de dictámenes
jurídicos, estudios de

contratación administrativa y
tramitación de procesos

administrativos y judiciales.

100% MC

 META 1: Elaborar una Guía Instrumental, anotada y concordada, del Título III

denominado "Instituto Nacional de Fomento Cooperativo" de la Ley 4179 y sus reformas.

Vale aclarar que la Guía Instrumental indicada, es una herramienta que para mantenerse útil
requiere de modificaciones constantes, lo cual pasa a formar parte del quehacer invariable de
la Asesoría y cada cierto tiempo la versión puede ser transformada por actualización.

 META 2: Orientar el accionar de la institución para que se ajuste al ordenamiento jurídico,

cumpliendo con una asesoría legal oportuna mediante la emisión de dictámenes jurídicos,
estudios de contratación administrativa y tramitación de procesos administrativos y judiciales.

De acuerdo con el cronograma del programa administrativo y con respecto a este año 2014,
esta Asesoría Jurídica, en su carácter de unidad asesora en materia jurídica, le ha dado
cumplimiento anual en un cien por ciento, es decir se ha cumplido el cien por ciento de la meta

INFORME DE GESTIÓN ANUAL 2014

 122

anual, con la atención permanente de las labores ordinarias de asesoría jurídica y dirección de
procesos administrativos y judiciales del Infocoop, lo cual ha tenido un impacto positivo en la
gestión de la Administración, por cuanto le ha permitido encaminar sus actos ajustados al
ordenamiento jurídico costarricense.

En este sentido se han atendido dentro de los plazos establecidos, los procesos judiciales (en
curso o nuevos) en los que la Institución es parte interesada.

Se ha asesorado a la Junta Directiva directamente en las 62 sesiones realizadas durante este
año (de la Sesión 3942 a la 4003).

Se han atendido las consultas de la Junta Directiva, Dirección y Subdirección Ejecutivas y otras
áreas, bajo criterios de priorización establecidos por la Dirección Superior. De este modo, se
han emitido aproximadamente unos 300 dictámenes jurídicos, relativos a diversos temas legales
de interés para el Instituto (régimen interno, contratación administrativa, aprobaciones internas
a contratos, convenios, análisis de crédito, administración de bienes, participaciones
asociativas, transferencias, análisis de proyectos de ley, reformas reglamentarias, actualización
normativa, aportes PL-480, entre otros).

FACTORES POSITIVOS Y NEGATIVOS

Se indican en el siguiente cuadro los factores positivos y negativos, internos y externos que han
influido en la consecución de las Metas:

M
e
ta

 #
1
 A
S
P
E

C
T

O
S

P
O

S
IT

IV
O

S

INTERNOS

Entre los factores o aspectos positivos internos que han incidido en
el resultado satisfactorio del cumplimiento de esta meta se destaca el
acceso a fuentes normativas escritas y bases de datos jurisprudenciales
como la carpeta compartida de la Asesoría Jurídica.

EXTERNOS

Entre los aspectos externos que han incidido en el resultado del
cumplimiento de la meta en este semestre, predomina el acceso a
fuentes escritas vía internet como el Sistema Costarricense de
Información Jurídico (Sinalevi)

A
S
P
E

C
T

O
S

N
E

G
A

T
IV

O
S

INTERNOS

No se vislumbran factores o aspectos negativos externos que hayan
incidido en el resultado del cumplimiento de la meta.

EXTERNOS

No se vislumbran factores o aspectos negativos externos que hayan
incidido en el resultado del cumplimiento de la meta.

INFORME DE GESTIÓN ANUAL 2014

 123

Contraloría de Servicios

La Contraloría de Servicios es un órgano staff de la Dirección Ejecutiva, integrada en el marco
de la Modernización Institucional, con el fin de velar por la calidad de los servicios institucionales
que se le brindan a los usuarios del movimiento cooperativos y al ciudadano en general.

Misión:

Promover la eficiencia y eficacia en la prestación de los servicios públicos que presta el
INFOCOOP, mediante la formación de una cultura institucional orientada a la atención del
usuario.

Objetivo:
Colaborar con la gestión institucional, para lograr que los servicios que se brindan a las y los
usuarios del cooperativismo y al público en general, sean de la más alta calidad de acuerdo con
la normas ISO establecidas.
El cumplimiento de la meta establecida en este período se muestra en cuadro adjunto:

M
e
ta

 #
 2

A
S
P
E

C
T

O
S

P
O

S
IT

IV
O

S

INTERNOS

Entre los aspectos positivos internos que han incidido en el resultado
satisfactorio del cumplimiento de la meta, se destacan la asignación de
instalaciones adecuadas de los asesores jurídicos, la disponibilidad de
la información, la capacitación que han recibido los asesores jurídicos en
materias de interés tales como Contratación Administrativa, Contencioso
Administrativo, Derecho Laboral, entre otros, también el acceso a
fuentes normativas escritas y bases de datos jurisprudenciales como la
Carpeta Compartida de Asesoría Jurídica.

EXTERNOS

Los aspectos positivos internos que han incidido en el resultado
satisfactorio del cumplimiento de la meta, se destaca el acceso vía
internet a bases de datos jurisprudenciales como Sinalevi.

A
S
P
E

C
T

O
S

N
E

G
A

T
IV

O
S

INTERNOS

No se vislumbran factores o aspectos negativos internos que hayan
incidido en el resultado del cumplimiento de la meta.

EXTERNOS

No se vislumbran factores o aspectos negativos externos que hayan
incidido en el resultado del cumplimiento de la meta.

Número de
meta

Descripción de la meta
% Cumplimiento de

la meta
Valoración según
criterios STAP

1

 Coadyuvar al mejoramiento
de la calidad de los servicios
brindados por el INFOCOOP
a las y los usuarios del
movimiento cooperativo.

100% Cumplida

INFORME DE GESTIÓN ANUAL 2014

 124

Actividades efectuadas:

A través de los formularios correspondientes para el recibo y trámite de las consultas, quejas
y/o sugerencias, así como con el espacio en la WEB se recibieron para este período 2014,
quince (15) consultas, denuncias y disconformidades las cuales fueron atendidas
oportunamente, coordinando con las áreas sustantivas correspondientes, (Promoción,
Financiamiento, Educación y Capacitación y Supervisión Cooperativa).

Se le ha dado seguimiento y revisiones al borrador del Manual de Servicio de Calidad para el
INFOCOOP.
Se continuó con la participación con la Comisión de Ética institucional, con el fin recibir
capacitación sobre ética pública, se dio el contacto requerido con la Comisión Nacional de
Rescate de Valores y participando luego en el Seminario de Inducción sobre el tema en
particular.
Se participa en la Comisión de Salud Ocupacional, de igual forma se ha participado con el tema
de Norma Regulatoria y Simplificación de Trámites.

Resumen de Evaluación

El cumplimiento global de las metas Programa Cooperativo, incluido en la PEP y del programa
administrativo, tomando en cuenta lo descrito puntualmente en las secciones anteriores, se
considera satisfactorio, ya que del total de metas el fueron cumplidas dentro de los rangos del
para Meta Cumplida (MC), y de Parcialmente Cumplida (MPC), debe tenerse en cuenta que
este último rango corresponde al cumplimiento de metas por encima del 80%. Se considera MC
si se alcanza igual o más del 100%, sin rango dentro de este grupo.

Como se aprecia en el cuadro anterior, además se había mencionado en el apartado del
Resumen del Cumplimiento del Programa Cooperativo, de las 16 metas de este programa, 10
han sido cumplidas y 6 parcialmente cumplidas, debe tomarse en cuenta que este último
concepto obedece al cambio en la metodología de evaluación actual en el que si la meta no

PROGRAMA
Cantidad de metas y

%

Cumplida

(MC)

Parcialmente

 Cumplida

(MPC)

Regular (MR)
Insuficiente

(MI)

No

Cumplida

(MNC)

 Cooperativo (PC) 16 10 6 0 0 0

% de Cumplimiento (PC) 100,00% 62,50% 37,50% 0% 0% 0%

Administrativo (PA) 13 11 2 0 0 0

% de Cumplimiento (PA) 100% 84,62% 15,38% 0,00% 0,00% 0,00%

Total de Metas 29 21 8 0 0 0

% de Cumplimiento Global 100% 72% 28% 0% 0% 0%

Nivel de cumplimiento de metas 2014

Fuente: Depto Desarrollo Estratégico

INFORME DE GESTIÓN ANUAL 2014

 125

iguala o supera el cien por ciento debe calificarse como parcial aun cuando sean pocos dígitos
por debajo.

Las metas no contempladas en la matriz MRP que se describen en el cuadro anterior,
corresponden a las metas de los departamentos del Programa Administrativo. Se observa como
de las 13 metas solamente dos se evaluó como parcialmente cumplida, sin embargo con un
porcentaje de alcance superior al 90%.

INFORME DE GESTIÓN ANUAL 2014

 126

ANEXOS

Anexo 1. Matriz de metas ordinarias no contempladas en la MRP

Programa Cooperativo

INFORME DE GESTIÓN ANUAL 2014

 127

Costo Observac

iones

META INDICADORES Actividades y Tareas 00 01 02 03 04 Meta

Actividad N° 1: Seguimiento y Monitoreo de la Participación

Asociativa con COOCAFÉ RL.

Tarea 1: Seguimiento mensual de los informes de la estructura de

control.

Tarea 2: Seguimiento de los acuerdos de Junta Directiv a relacionados

con las recomendaciones de la estructura de control.

Tarea 3: Implementación de la segunda etapa de Balance Social.

Tarea 4: Implementación de la tercera fase de las NIIF´s

Tarea 5: Implementación de la segunda fase de la propuesta de

análisis de riesgos.

Tarea 6: Actualización del plan estratégico de COOCAFÉ RL.

Tarea 7: Implementación de la segunda fase de la v aloración de las

áreas comerciales del Consorcio.

Jorge

Vindas/Lidi

eth Rojas

Actividad N° 2: Seguimiento y Monitoreo de la Participación

Asociativa con COOPROSANVITO RL.

Tarea 1: Seguimiento mensual de los informes de la estructura de

control.

Tarea 2: Seguimiento de los acuerdos de Junta Directiv a relacionados

con las recomendaciones de la estructura de control.

Tarea 3: Diseño de una propuesta para el fortalecimiento del área

comercial.

Tarea 4: Implementación de la primera fase de las NIIF´s

Tarea 5: Seguimiento del plan estratégico de COOPROSANVITO RL

Tarea 6: Seguimiento del proceso de georeferenciación: "Selección de

la cosecha de calidad" (v er meta N° 2)

Jorge

Vindas/Lidi

eth Rojas

Actividad N° 3: Seguimiento y Monitoreo de la Participación

Asociativa con AGROATIRRO RL.

Tarea 1: Seguimiento mensual de los informes de la estructura de

control.

Tarea 2: Seguimiento de los acuerdos de Junta Directiv a relacionados

con las recomendaciones de la estructura de control.

Tarea 3: Seguimiento del Plan de Mejora (Plan Estratégico, Plan

Operativ o, Presupuesto, etc.)

Tarea 4: Implementación de la tercera fase de las NIIF´s (En

coordinación con Wolfang Molina)

Tarea 5: Implementación de la segunda fase del tablero de Control.

Tarea 6: Implentación de la primera fase de la propuesta de "Análisis

de Riesgos".

Tarea 7: Diseño de una propuesta de plan de mejora para dos

afiliadas.

Tarea 8: Seguimiento del proceso de georeferenciación: "Finca

ex perimental Coopecañita" (v er meta N° 2)

Jimmy

Orozco

Actividad N°4: Seguimiento y Monitoreo de la Participación

Asociativa con COOPRENA RL.

Tarea 1: Seguimiento mensual de los informes de la estructura de

control.

Tarea 2: Seguimiento de los acuerdos de Junta Directiv a relacionados

con las recomendaciones de la estructura de control.

Tarea 3: Ev aluación del modelo de negocios de la sección de v entas

del área turística y propuestas de fortalecimiento.

Royner

Solano

Responsa

bles

ASISTENCIA TÉCNICA

PRESUPUESTO POR PARTIDAS

 (en millones de colones)

126,85

180,20

IMPLEMENTAR

DURANTE EL AÑO

2014, EN LAS

PARTICIPACIONES

ASOCIATIVAS

PROCESOS DE

GESTIÓN

CIENTÍFICA QUE

PERMITAN

COADYUVAR AL

MEJORAMIENTO

DE LA

COMPETITIVIDAD.

Informes mensuales de

v aloración de la

Estructura Control de

las Participaciones

Asociativ as.

Finalización Tercera

Fase NIIF en

AGROATIRRO R.L. y

COOCAFE R.L.

(Manual de Cuentas y

Balance Inicial con

NIIF)

Atención del 100% de

los acuerdos de JD

relacionados con la

Estructura de Control

Al menos 2

procedimientos,

reglamentos o guías

actualizados.

Informe finalización

Segunda etapa de

Balance Social

implementado en

COOCAFE R.L.

52,95

0,40

0,00

0,00

Asistencia Técnica
PER IOD O D E

EJEC U C IÓN

Año 2014

100%

100%

100%

100%

INFORME DE GESTIÓN ANUAL 2014

 128

Costo Observac

iones

META INDICADORES Actividades y Tareas 00 01 02 03 04 Meta

Actividad N° 5: Actualizar los procedimientos de control de

las participaciones asociativas, manuales, procedimientos,

guías entre otros.

Tarea 1: Identificar los procedimientos, manuales y guías que

requieren actualización.

Tarea 2: Establecer los ajustes necesarios y v alidar las propuestas

ante las instancias respectiv as.

Tarea 3: Gestionar la aprobación ante la Junta Directiv a.

Tarea 4: Publicación y comunicación de los nuev os procedimientos,

manuales y guías.

Jorge

Vindas

Royner

Solano

Jimmy

Orozco

Lidieth

Rojas

 Número de

cooperativ as del piloto

de agricultura de

precisión que han

logrado medir sus

índices de

mejoramiento de la

productiv idad.

Activ idad 1: Dar seguimiento al proceso de implementación del

programa de agricultura de precisión en las cooperativ as del sector

agroalimentario, e incorporar al menos 3 nuev as cooperativ as.

Tarea 1.1 : Desarrollar la primera fase del Programa de Capacitación

para la Implementación de Agricultura de Precisión en:

COOPAGRIMAR R.L., COOPEBAIRES R.L., COOPEATENAS R.L.,

COOPEHUMO R.L., COOPEATIRRO R.L. y COOPEINTEGRACIÓN

R.L. (Diana y Sonia)

Tarea 1.2 : Coopecañita R.L.: Dar seguimiento al segundo ciclo de

cosecha del cultiv o de la caña en los lotes de la prueba ex perimental.

Tarea 1.3 : Coopecalifornia R.L.: Conformar el Comité Técnico de

Palma Aceitera; implementar la prueba ex perimental de manejo

agronómico de la palma basado en los criterios de agricultura de

precisión; facilitar el diseño de las bases de datos.

Tarea 1.4 : Coopesabalito R.L., Cooprosanv ito R.L.: Dar seguimiento

en la prueba de cosecha de "sólo grano maduro" de las fincas

ex perimentales de cada cooperativ a; facilitar el diseño de la base de

datos.

 Tarea 1.5 : Coopetrabasur R.L.: Implementar la prueba ex perimental

de manejo agronómico del cultiv o del Banano basado en los criterios

de Agricultura de Precisión y facilitar el diseño de la base de datos.

Tarea 1.6 : Agroatirro R.L.: Facilitar el diseño de la base de datos y

apoy ar en la elaboración de un plan de manejo agronómico del cultiv o

de la caña conjuntamente con el comité Técnico.

Tarea 1.7: Iniciar el proceso de implementación del sistema de

información geográfica (SIG) en : COOPEPROGUATA RL,

COOPECACACO RL y COOPEVICTORIA RL.

Tarea 1.8: COOPEVICTORIA RL: Implementar la prueba

ex perimental de manejo agronómico del cultiv o del Café basado en

los criterios de Agricultura de Precisión.

Ricardo

León

Proceso de

Mejoramiento Genético

Implementado

Activ idad 2: Dar seguimiento al proceso de mejoramiento genético de

las semillas de maíz como parte de las estrategias agroalimentarias

del sector cooperativ o.

Tarea 2.1 Siembra semi-comercial de una parcela de semilla

mejorada

Tarea 2.2 Recolección de semilla mejorada

Tarea 2.3: Ev aluación del material genético obtenido.

Luis

Vindas

Montero

Activ idad 3: Implementación del Programa de Responsabilidad Social,

en COOPEBAIRES R.L., COOPEPURISCAL R.L., COOPASAE R.L.

Tarea 3.1:Definir Plan de Mejora en Responsabilidad Social.

Tarea 3.2: Acompañar el proceso de implementación del Plan de

Mejora en Responsabilidad Social.

Luis

Vindas

Montero

Sonia

Chacón

Castro

Roxanna

Núñez

100%

254,64

Responsa

bles

1,10

0,00

0,00

ASISTENCIA TÉCNICA

PRESUPUESTO POR PARTIDAS

 (en millones de colones)

126,85

180,20

IMPLEMENTAR

DURANTE EL AÑO

2014, EN LAS

PARTICIPACIONES

ASOCIATIVAS

PROCESOS DE

GESTIÓN

CIENTÍFICA QUE

PERMITAN

COADYUVAR AL

Informes mensuales de

v aloración de la

Estructura Control de

las Participaciones

Asociativ as.

Finalización Tercera

Fase NIIF en

AGROATIRRO R.L. y

COOCAFE R.L.

(Manual de Cuentas y

52,95

0,40

0,00

0,00

Asistencia Técnica
PER IOD O D E

EJEC U C IÓN

Impulsar la

productiv idad de al

menos 50

cooperativ as durante

el año 2014,

contribuy éndose en

el fortalecimiento de

la competitiv idad,

con el propósito de

mejorar el niv el de

v ida de su base

asociativ a.

(Población meta:

sectores de interés

definidos en el Plan

Nacional de

Desarrollo, temáticas

relacionadas con el

último Congreso

Nacional

Cooperativ o,

proy ectos

estratégicos del

mov imiento

cooperativ o,

cooperativ as de

proy ectos

institucionales,

emprendimientos

cooperativ os y

cartera financiada)

166,49

87,05

Año 2014

100%

100%

100%

INFORME DE GESTIÓN ANUAL 2014

 129

Costo Observac

iones

META INDICADORES Actividades y Tareas 00 01 02 03 04 Meta

Activ idad 4: Implementar la segunda fase de las ev aluaciones

económico social para medir los impactos directos e indirectos en

tres proy ectos productiv os desarrollados en el sector agroalimentario

por (COOPEAGROVEGA RL, COOPEPURISCAL RL, CARNICOOP

RL)

Tarea 4.1:Div ulgación de los resultados y proceso de información y

sensibilización.

Tarea 4.2: Facilitar el diseño del sistema de monitoreo de los

indicadores.

Tarea 4.3: Dar seguimiento al sistema de monitoreo.

Sonia

Chacón

Castro

Luis

Vindas

Montero

Ex periencias

sistematizadas

Activ idad 5: En el marco de la Década Cooperativ a, sistematizar dos

ex periencias con el propósito de rescatar la memoria histórica en

cooperativ as y fortalecer su identidad.

Tarea 5.1: Actualización de la propuesta metodológica para la

sistematización de ex periencias cooperativ as.

Tarea 5.2: Selección de las cooperativ as.

Tarea 5.3:Div ulgación y socialización de las ex periencias

sistematizadas.

Roxanna

Núñez

Propuesta de Guía

Activ idad 6: Compilar una guía de las principales herramientas

metodológicas de atención de asistencia técnica integral a las

cooperativ as.

Tarea 6.1: Identificar las herramientas

Tarea 6.2: Seleccionar las metodologías más adecuadas.

Tarea 6.3: Integración de las herramientas.

Todos los

Funcionarios

Número de

v iabilizaciones, planes

estratégicos y demás

serv icios de Asistencia

Técnica

Activ idad 7: Dar continuidad a los proy ectos de planeación,

v iabilización y demás procesos que conllev an al fortalecimiento de la

competitiv idad y desarrollo social de las cooperativ as atendidas.

Tarea 7.1. Dar seguimiento a las cooperativ as que se les brindó

Serv icios de Asistencia Técnica en el año 2013..

Tarea 7.2. Apoy ar los emprendimientos cooperativ os referidos por

Promoción Tarea 8.3: Coordinar con Financiamiento las cooperativ as

prioritarias que requieren de Asistencia Técnica. (diana Villegas)

Todos los

Funcionarios

Activ idad 8: Coady uv ar desde las competencias de Asistencia

Técnica en los proy ectos estratégicos del Mov imiento Cooperativ o.

Tarea 8.1: Contribuir para que el INFOCOOP mantenga la nota 100

del Índice de Gestión Institucional según la Contraloría General de la

República.

Tarea 8.2: Implementar los componentes de asistencia técnica de los

planes de trabajo v inculados a los conv enios de cooperación

interinstitucional.

Tarea 8.3 Dar seguimiento a los acuerdos de los últimos congresos

cooperativ os relacionados con el tema de asistencia técnica.

Todos los

Funcionarios

293,34 140,00 1,50 0,00 0,00 434,84TOTALES

100%

100%

254,64

Responsa

bles

1,10

0,00

0,00

ASISTENCIA TÉCNICA

PRESUPUESTO POR PARTIDAS

 (en millones de colones)
Asistencia Técnica

PER IOD O D E

EJEC U C IÓN

Impulsar la

productiv idad de al

menos 50

cooperativ as durante

el año 2014,

contribuy éndose en

el fortalecimiento de

la competitiv idad,

con el propósito de

mejorar el niv el de

v ida de su base

asociativ a.

(Población meta:

sectores de interés

definidos en el Plan

Nacional de

Desarrollo, temáticas

relacionadas con el

último Congreso

Nacional

Cooperativ o,

proy ectos

estratégicos del

mov imiento

cooperativ o,

cooperativ as de

proy ectos

institucionales,

emprendimientos

cooperativ os y

cartera financiada)

166,49

87,05

Año 2014

100%

100%

100%

INFORME DE GESTIÓN ANUAL 2014

 130

Costo
Observa

ciones

META INDICADORES Eje de trabajo Actividades y Tareas 00 01 02 03 Meta

a. En concordancia con la Ley 4179 (artículo 157), se diseña e implementa un Programa de capacitación presencial en coincidencia con

los organismos del movimiento cooperativo (CONACOOP, CENECOOP R.L., etc.) .

b. Impartir diferentes modalidades de capacitación sobre cooperativismo tomando como referencia las diversas solicitudes por demanda

interna institucional y demanda abierta a la unidad de EyC

Proyectos

especiales

a. Fortalecer sectores estratégicos como género, adolescentes, autogestión, agro, ahorro y crédito, entre otros, a través de actividades

de formación y herramientas específicas diseñadas tomando en cuenta las principales necesidades de los sectores.

a. Desarrollar un eje específico en el Área de Educación y Capacitación del INFOCOOP que utilice las Tecnologías de la Información y

Comunicación en la enseñanza del cooperativismo

b. Crear un laboratorio de educación cooperativa digital móvil que permita llegar a los miembros del movimiento cooperativo que no

tienen acceso a las computadoras o servicios de internet buscando asegurar un cierre de la brecha digital en los cooperativistas

c. Crear una plataforma de educación en línea que facilite el aprendizaje a los miembros del movimiento cooperativo y que permita la

interacción con otros recursos digitales ya disponibles, tales como LABORACOOP y EDUCOOP (del CENECOOP)

a. Monitorear y dar seguimiento a las acciones de educación cooperativa desarrolladas en el periodo 2012-13, con el fin de diagnosticar

y establecer estrategias conjuntas de mejoramiento al PNEC.

b. Facilitar la implementación de la ley 6437 en los colegios y escuelas cooperativas (Cooperativas de Servicios Educativos)

c. Apoyo al fortalecimiento de las cooperativas escolares tomando como referencia el Censo Nacional Cooperativo, en coordinación con

el Depto. de Gestión de Empresas y Educación Cooperativa del MEP

d. Gestionar iniciativas de incorporación del cooperativismo en la oferta curricular de instituciones de Educación Superior. (ej.: TCU

Educación Cooperativa UCR-Occidente y otras iniciativas)

a. Coordinación con las otras áreas responsables, a lo interno del INFOCOOP, sobre la gestión del Centro de Formación La Catalina.

b. Coadyuvar en las iniciativas de educación cooperativa promovidas por el sector cooperativo

198,01 223,80 0,50 0,00 422,31TOTALES

Año 2014

67.54%

2
2
3
,8

0

1
9
8
,0

1

0
,5

0

0
,0

0

EDUCACIÓN Y CAPACITACIÓN

Educación y Capacitación
PER IOD O D E

 EJEC U C IÓN

PRESUPUESTO POR

PARTIDAS

(en millones de

colones)

Alcanzar un total de

4750 personas

capacitadas,

incluyendo

estudiantes,

docentes,

cooperativistas y

universitarios, con

el fin de ampliar y

mejorar las

condiciones de las

personas

relacionadas con el

movimiento

cooperativo (1)

Cantidad de personas que

completaron

satisfactoriamente una o más

estrategias de capacitación.

Porcentaje de satisfacción de

las personas que

completaron una o más

estrategias de capacitación.

Cantidad de actividades de

capacitación implementadas.

Cantidad de regiones

geográficas beneficiadas con

las actividades de

capacitación, congruentes

con los datos del III Censo

Nacional Cooperativo.

Porcentaje de mujeres

capacitadas del total de

personas que completaron

las estrategias de

capacitación.

Cantidad de estrategias de

capacitación enmarcadas en

el POI institucional

Porcentaje de personas con

discapacidad capacitadas

del total de personas que

completaron las estrategias

de capacitación.

Cantidad y Porcentaje de

actividades de capacitación

realizadas por las diferentes

modalidades de gestión

(contratación, personal de

planta, alianzas, etc.).

4179

Gestores

TIC´s para

cooperativismo

6437

La Catalina y

otros

a. Dar continuidad al programa de Gestores Educativos, dirigido a desarrollar capacidades técnicas en educación cooperativa con

diferentes instituciones y organismos relacionados con el sector cooperativo

4
2
2
,3

1

INFORME DE GESTIÓN ANUAL 2014

 131

META Indicadores Actividades y Tareas 00 01 02 03 04
Costo

Meta

Meta 1: Atender 310 organismos

cooperativos para que cumplan con

el marco legal y doctrinario, durante

el periodo 2014

Número de organismos

cooperativos atendidos

1) Realizar 36 actividades mediante las siguientes tareas: auditorias,

inspecciones específicas, seguimiento de auditorias y autorizaciones

diversas (estudios para operar con no asociados o estudios para

convocar a asambleas por parte de INFOCOOP o estudio para

disminución de capital o estudios para cambiar asamblea de asociados a

delegados)

2) Revisión de 275 Estados Financieros

3) Atención de 300 consultas en materia cooperativa legal y contable

4) Asesoramiento a 20 asambleas

5) 5 apoyos a otras áreas

6) Mantener actualizado Sistema de Monitoreo Cooperativo

7) Continuidad y Seguimiento del Convenio con el Ministerio de Trabajo y

Seguridad Social

8) Continuidad y Seguimiento del Sistema de Control Interno (SCI) para 16

cooperativas del sector real

8.1 Análisis de los resultados obtenidos en el sistema de Control Interno.

8.2 Seguimiento al ingreso de la información

8.3 Análisis y comunicación de resultados

8.4 En caso de requerirse realizar la visita a las cooperativas

9) Implementación y puesta en práctica del " Sistema de Auditoria

Cooperativa " (SAC), como herramienta de auditoria a utilizar por parte

de Supervisión Cooperativa en las cooperativas

9.1 Parametrizar las cédulas de auditoria

9.2 Alimentación de la información requerida por la herramienta (SAC)

9.3 Pruebas en la utilización de la herramienta

9.4 Realizar un plan piloto en una cooperativa en la cual se aplique la

herramienta y se obtengan los resultados para su análisis

9.5 Análisis de resultados obtenidos en el plan piloto

9.6 Elaboración del proceso de auditoria y emisión del informe

correspondiente mediante la herramienta del SAC

10. Publicación en la web del INFOCOOP de la jurisprudencia recopilada

por parte de Supervisión Cooperativa

134,30

17,27

0,32

151,89

Meta 2: Elaborar y tramitar 50

estudios técnicos que determinen si

procede recomendar a la Dirección

Ejecutiva la disolución de oficio de

organismos cooperativos, o en su

defecto coadyuvar en la

regularización de su estado legal.

Número de organismos

cooperativos disueltos

1) Realizar 50 estudios técnicos que determinen si procede recomendar a

la Dirección Ejecutiva la disolución de los organismos cooperativos

1.1. Revisar, recopilar y documentar la información que origina el estudio

técnico y emitir informe.

1.2. Preparar oficio de demanda de disolución para firma de la Dirección

Ejecutiva, en su defecto programar las acciones a seguir según

recomendaciones técnicas.

1.3. Presentación de la demanda de disolución en Juzgado de Trabajo o

en su defecto programar la visita de campo.

1.4. Tramitar la sentencia de disolución ante el Ministerio de Trabajo y

Seguridad Social y publicación en el Diario Oficial La Gaceta.

1.5 Dar seguimiento a las demandas de disolución en tribunales por parte

de los Asesores legales del Área.

14,29

1,84

0,03

0,00

0,00

16,16

Meta 3: Llevar a cabo las gestiones

necesarias para la liquidación

efectiva de 150 organismos

Cooperativos disueltos en un

periodo de 3 años

Número de organismos

cooperativos liquidados

1) Gestionar la liquidación de los organismos cooperativos que se

encuentren disueltos por los tribunales o voluntariamente

1.1 Seleccionar los organismos cooperativos por liquidar.

1.2 Tramitar la integración de las Comisiones Liquidadoras ante la

Dirección Ejecutiva y el Ministerio de Trabajo y Seguridad Social.

1.3 Supervisar los procesos de liquidación según términos de

contratación.

1.4 Tramitar los respectivos informes de liquidación y publicar el respectivo

edicto de Liquidación por parte del INFOCOOP en la Gaceta.

14,29

1,84

0,03

0,00

0,00

16,16

La liquidación de

cooperativas

 se realizara por medio

de una contratación con

personas físicas a través

de una contratación

administrativa por 3 años

para liquidar 150

organismos

cooperativos, 60 en el

primer año y 50 en el

segundo año y 40 en

tercer año. Para lo que

la Contraloría General de

la República, mediante

oficio FOE-ED-1139 21

de diciembre 2007,

autorizo presupuesto

106%

98%

81%

SUPERVISIÓN COOPERATIVA

Supervisión
PERIODO DE

 EJECUCIÓN

PRESUPUESTO POR PARTIDAS

 (en millones de colones) Observa

ciones
Año 2014

INFORME DE GESTIÓN ANUAL 2014

 132

META Indicadores Actividades y Tareas 00 01 02 03 04
Costo

Meta

Meta 4: Fiscalizar las Cooperativas

de ahorro y crédito supervisadas

por INFOCOOP para que cumplan

con el marco legal y con la

normativa prudencial emitida por el

INFOCOOP.

Número de

Cooperativas de Ahorro

y Crédito supervisadas

por INFOCOOP según

normativa

1) Fiscalizar las cooperativas de ahorro y crédito mediante la Normativa

Prudencial emitida por INFOCOOP y mediante el sistema de Alerta

Temprana.

1.1 Fiscalizar las cooperativas de ahorro y crédito tanto in situ como extra

situ.

1.2 Evaluar el área cuantitativa a través de los módulos de Riesgo y

Gestión del Sistema Alerta Temprana.

1.3 De acuerdo a los resultados obtenidos según el nivel de riesgo en la

supervisión extra situ, se programan visitas de campo a las cooperativas

que lo requieran, con el propósito de realizar la supervisión in situ.

1.4 Elaboración y envío de informes de forma semestral con los resultados

obtenidos en el Sistema Alerta Temprana por cada cooperativa.

2) Continuidad y Seguimiento al Sistema de Control Interno (SCI) para 40

cooperativas del Sector Ahorro y Crédito.

2.1 Análisis de los resultados obtenidos en el sistema de Control Interno.

2.2 Seguimiento al ingreso de la información

2.3 Análisis y comunicación de resultados

2.4 En caso de requerirse realizar la visita a las cooperativas

3) Finalmente se emite la calificación de la cooperativa, la cual se obtiene

de sumar ambas, la cuantitativa y la cualitativa. La cuantitativa tiene un

peso relativo de un 70% (AT) y la cualitativa un 30% (SCI).

114,29

14,70

0,27

0,00

0,00

129,26

Meta 5: Normativa para regular las

autorizaciones establecidas en la

Ley de Asociaciones Cooperativas

(LAC) en cumplimiento a la Ley de

Simplificación de Tramites

Número de

procedimientos para las

autorizaciones

establecidas en la LAC

1) Elaboración de los procedimientos determinados por la LAC

1.1 Precisar con base en la Ley de Asociaciones Cooperativas vigente,

cuáles son las autorizaciones que el INFOCOOP debe otorgar a los

organismos cooperativos.

1.2 Por medio de los Asesores Jurídicos elaborar los procedimientos

necesarios para que el INFOCOOP, a través del Área de Supervisión

Cooperativa, conozca y resuelva acerca de tales autorizaciones que

deben brindarse a las cooperativas.

1.3 Una vez revisados por la Gerencia de Supervisión, elevar los

referidos procedimientos a la Dirección Ejecutiva a fin de que se valore la

procedencia de que sean revisados por parte de la Auditoría Interna y del

Área de Asesoría Jurídica.

1.4 Una vez hechas las observaciones por dichas instancias, se

procederá realizar la consulta al Ministerio de Economía Industria y

Comercio

 (MEIC), según lo establece la Ley 8220, artículo 13.

1.5 Otorgada la autorización por parte del MEIC se deberán elevar a

conocimiento de la Junta Directiva del INFOCOOP para su debida

aprobación.

1.6 Una vez aprobados por la Junta Directiva, deberá realizarse la

respectiva publicación por medio del diario Oficial La Gaceta.

8,57

1,10

0,02

9,69

285,74 36,75 0,67 0,00 0,00 323,16TOTALES

95%

95%

SUPERVISIÓN COOPERATIVA

Supervisión
PERIODO DE

 EJECUCIÓN

PRESUPUESTO POR PARTIDAS

 (en millones de colones) Observa

ciones
Año 2014

INFORME DE GESTIÓN ANUAL 2014

 133

PER IOD O D E

 EJEC U C IÓN
Costo Observa

ciones

META IN D IC A D OR ES Actividades y Tareas A N U A L 00 01 02 03 04 Meta

PROMOCIÓN

Promoción
P R ESUP UEST O P OR P A R T ID A S

 (en millo nes de co lo nes)

20

emprendimientos

nuevos

identificados en el

período 2014

No. de nuevos

emprendimientos

.

1. Promover encadenamientos productivos en coordinación con demás áreas sustantivas de

INFOCOOP y conformación de la comisión técnica institucional. 2. Articular esfuerzos con CONACOOP,

CENECOOP y CPCA para el desarrollo de nuevas cooperativas o consolidar las existentes de

reciente constitución de conformidad con las consultas contempladas en el Plan de Gobierno

Cooperativo y el Censo Cooperativo 2012. 3. Articulación de uniones, federaciones, municipalidades -

Modelo Urcozon. 4. Coordinación con Desarrollo Estratégico para el seguimiento de convenios

interinstitucionales ya existentes y los nuevos, con entes públicos en favor de las cooperativas. 5.

Promover iniciativas de cooperativización en áreas estratégicas como la seguridad alimentaria. 6.

Promover encadenamientos productivos en coordinación con CNP, CEPROMAS , Cooperativas

agropecuarias y nuevos grupos pre cooperativos. 7. Proponer un estudio diagnóstico de capacidad

instalada regional que incluya rutas rentables para el PAI. 8. Coordinar con CONACOOP todo lo

relacionado con las políticas públicas orientadas a la demanda institucional. 9. Proponer un estudio de

incubación de cooperativas enfocadas en la parte de mercadeo. 10. Realizar un mapeo local con las

empresas privadas para generar alianzas comerciales. 11. Buscar la trazabilidad de los procesos de

producción enfocados en la calidad de los productos para que se puedan incluir en mercados

privados. 12. Categorización de Emprendimientos. 13. Estrategia de visibilización. 14. Estudio

cooperativas en proceso de disolución. 15. Validar Manual de Políticas y Procedimientos internos. 16.

Investigación industrialización de desechos sólidos y foros de discusión regional. 17. Promover

iniciativas de cooperativización en áreas estratégicas: cuido y asistencia a domicilio (niños y adultos

mayores), seguridad alimentaria, producción alternativa de energía y otros. 18. Por medio de la oficina

INFOCOOP/EDICOOP, articular esfuerzos con CONACOOP CENECOOP (todo lo relacionado con

las políticas públicas orientadas a la demanda institucional) y CPCA para el desarrollo de nuevas

cooperativas o consolidar las existentes de reciente constitución. 19. Realizar trabajo conjunto con las

Uniones, Federaciones y Consorcios que estén consolidados para impulsar el desarrollo de

cooperativas de reciente constitución. 20. Formalizar coordinaciones con los departamentos de

Educación y capacitación (Programas de capacitación en Alfabetización Digital, Prácticas de

inclusividad y Fortalecimiento en la gestión administrativa en las diferentes etapas de las cooperativas

de reciente constitución) , asistencia técnica (Asistencia técnica en Mercadeo, estudios de factibilidad,

planes estratégicos y otras áreas relacionadas con el fortalecimiento administrativo) y Supervisión

cooperativa (Auditorías en aspectos contables, financieros, legales y de gestión) del INFOCOOP para

lograr el fortalecimiento organizativo, administrativo y operativo de los emprendimientos identificados

por el departamento. 21. Elaborar conjuntamente con las cooperativas clasificadas como

emprendimiento, planes de mejora que coadyuven al fortalecimiento y desarrollo empresarial.

22. Dar seguimiento a la herramienta que se encuentra desarrollando el área de Tecnologías de la

Información, la cual sustituirá la actual matriz mensual.

100%

2
3
7
,3

9

7
3
,7

8

1
,3

1

0

0
,0

0

3
1
2
,4

8

INFORME DE GESTIÓN ANUAL 2014

 134

PER IOD O D E

 EJEC U C IÓN
Costo Observa

ciones

META IN D IC A D OR ES Actividades y Tareas A N U A L 00 01 02 03 04 Meta

699 nuevos

puestos de

trabajo

generados en el

2014.

100 puestos de

trabajo

conservados

Nuevos puestos

de trabajo

generados

1. Diagnóstico de 2 proyectos de encadenamientos (granos y lácteos). 2. Diagnóstico de productos

disponibles de las cooperativas existentes y de los grupos pre cooperativos con potencial de

formalización. 3. Coordinar con CONACOOP todo lo relacionado con las políticas públicas orientadas a

la demanda institucional. 4. Realizar un mapeo local con las empresas privadas para generar alianzas

comerciales. 5. Buscar la trazabilidad de los procesos de producción enfocados en la calidad de los

productos para que se puedan incluir en mercados privados. 6. Código Buenas prácticas. 7.

Escenarios de futuro. 8. Investigación industrialización de desechos sólidos y foros de discusión

regional. 9. Desarrollar procedimiento para la incorporación y seguimiento de emprendimientos a la

Red Nacional de incubación y aceleración del MEIC. 10. Apoyar la incubación de cooperativas de

jóvenes por medio del proyecto FEDEJOVEN y MAG. 11. Difundir entre las instituciones la atención a

personas con necesidades especiales, la importancia de que estos grupos se integren de forma

cooperativa, ya sea en las cooperativas existentes o constituyendo nuevas. 12. Apoyo en la presencia

de eventos de participación masiva del país, de los grupos a cargo, tales como Ferias de Arte; de

Turismo; de Ambiente; Comerciales; Productivas

100%

237,39 73,78 1,31 0,00 0,00 312,48TOTALES

Atender y dar

seguimiento a

137 nuevos

grupos

precooperativos,

(además de los

grupos

cooperativos y

pre cooperativos

identificados en

años anteriores),

dentro de una

estrategia de

abordaje regional

/sectorial

Grupos

Precooperativos

Atendidos

1. Promover iniciativas de cooperativización en áreas estratégicas: cuido y asistencia a domicilio,

seguridad alimentaria, producción alternativa de energía, salud y otros. 2. Articular esfuerzos con

CONACOOP, CENECOOP y CPCA para el desarrollo de nuevas cooperativas o consolidar las

existentes de reciente constitución de conformidad con las consultas contempladas en el Plan de

Gobierno Cooperativo y el Censo Cooperativo 2012. 3. Proceso de desarrollo local territorial. 4.

Articulación de uniones, federaciones, municipalidades - Modelo Urcozon. 5. Coordinación con

Desarrollo Estratégico para el seguimiento de convenios interinstitucionales ya existentes y los nuevos,

con entes públicos en favor de las cooperativas. 6. Diagnóstico de productos disponibles de las

cooperativas existentes y de los grupos pre cooperativos con potencial de formalización. 7. Coordinar

con CONACOOP todo lo relacionado con las políticas públicas orientadas a la demanda institucional. 8.

Participar comisión interinstitucional del proyecto de cooperativización de los CEPROMAS. 9. Foros

con gobiernos y actores locales de las provincias con poca presencia cooperativa. 10. Validar

Manual de Políticas y Procedimientos internos. 11. Proponer metodología del MEP DE Incubadora en

provincias de poca presencia cooperativa. 12. Coordinación con el programa de Economía Familiar

del MAG. 13. Coordinación con el programa de Economía Familiar del MAG. 14. Coordinación con el

programa de Desarrollo Rural del MAG. 15. Desarrollar la capacitación a grupos sobre la

automatización del proceso de consulta e inscripción de nuevos grupos ante el Departamento de

Organizaciones Sociales del Ministerio de Trabajo y Seguridad Social, en virtud de la ejecución del

convenio con INFOCOOP. 16. Coordinación interinstitucional con instituciones públicas y privadas para

el apoyo a los grupos pre cooperativos en el proceso de cumplimiento de actividades para la

constitución de nuevas cooperativas (Programa Formador de Formadores). 17. Fiscalizar el

cumplimiento de los puntos programados en el plan de mejora. 18. Mantener un mayor control sobre

los procesos de control interno, su desarrollo y los resultados deseados. 19. Elaborar un calendario

de talleres en temas de valoración de riesgos, en conjunto con el área de Desarrollo Estratégico.

100%

PROMOCIÓN

Promoción
P R ESUP UEST O P OR P A R T ID A S

 (en millo nes de co lo nes)

2
3
7
,3

9

7
3
,7

8

1
,3

1

0

0
,0

0

3
1
2
,4

8

INFORME DE GESTIÓN ANUAL 2014

 135

PER IOD O D E

EJEC U C IÓN
Costo Observa

ciones

META INDICADORES Actividades y Tareas 00 01 02 03 04 05 Meta

375,44 69,90 4,67 0,00 17941,90 17,01 18.408,92

Actividades y tareas de la Colocación (crédito):
Realizar el análisis de crédito que incluye el análisis f inanciero, legal y la recomendación

respectiva de las solicitudes de crédito.

Realizar el análisis legal de las garantías ofrecidas por las organizaciones cooperativas y demás

aspectos relacionados por parte del Asesor Jurídico de Financiamiento.

Coordinar con otras Áreas Técnicas del INFOCOOP, los aspectos relacionados con los análisis de

crédito.

Gestionar la aprobación de los análisis de crédito, ante las instancias correspondientes.

Formalización de las garantías y actos notariales relacionados, así como la debida inscripción ante

el Registro Público de la Propiedad, por parte de la Notaria Institucional.

Tramitar la formalización y desembolso de los créditos aprobados.

Revisión de procedimientos, reglamentos y políticas de crédito de tal manera que se ajuste a las

necesidades.

Realizar las funciones de la secretaria de la Comisión de Crédito.

Mantener actualizado y custodiar el libro de actas de la Comisión de Crédito

Administrar la asignación del rol de peritos autorizados para la realización de los avalúos de los

bienes ofrecidos en garantía.

Realizar evaluaciones del servicio brindado con los usuarios o población meta a efectos de

determinar mejoras sustanciales.

Custodiar y mantener actualizados los expedientes del archivo de gestión.

Actividades y tareas relacionadas con apalancamiento:
Continuar con los trámites y permisos correspondientes ante las instancias externas para

concretar el apalancamiento.

Coordinar el proceso de formalización de las fuentes de f inanciamiento.

Estructurar los controles correspondientes para el uso de los recursos provenientes de las

fuentes de apalancamiento.

Redactar propuesta de reglamentos, procedimientos, formularios y otros documentos.

Coordinar con el Área de Tecnologías de Información para los ajustes correspondientes en los

sistemas informáticos.

Coordinar con el Área Administrativa Financiera para los ajustes correspondientes.

Coordinar con el Área de Desarrollo Estratégico para los ajustes correspondientes en materia

presupuestaria .

Formular una estrategia de colocación de los recursos provenientes de las fuentes de

apalancamiento

Relacionadas con Morosidad:

1. Realizar la gestión de cobro administrativo y judicial en forma oportuna.

2. Dar seguimiento a la cartera crediticia para asegurar la recuperación de los recursos

colocados mediante diferentes controles tales como:

a) Revisión de garantías (ingreso - devolución - liberaciones)

b) Seguimiento a condiciones posteriores de formalización.

c) Revisión de vencimientos de pólizas de seguros de bienes dados en garantía.

d) Control de cobertura del patrimonio de los f ideicomisos de garantía.

e) Negociación de arreglos de pago, adecuaciones y su formalización.

Relacionadas con Tasa Equilibrio:

a)Análisis y elaboración de informes de cartera crediticia en forma mensual para la realimentación

y comunicación a la Comisión de Crédito, Comisión Financiera, Dirección Ejecutiva y Auditoria

Interna.

b)Elaboración de informes de cartera en forma trimestral para información de entes externos

c)Realizar cierres y conciliaciones mensuales de cartera con presupuesto, tesorería y

contabilidad.

d)Proyección de recuperación de la cartera por concepto de principal e intereses, más la

proyección de las futuras colocaciones.

e)Reiterar a Tecnologías de Información la solicitud de automatización del "modelo dinámico de

sostenibilidad f inanciera del INFOCOOP para generar política crediticia" desarrollado en Excel.

f)Proponer ajustes a la política crediticia y tasas de interés, cuando corresponda

g)Coordinar con la Tesorería la programación de las disponibilidades y las inversiones transitorias.

93,40

0,93

0,00

3,40

17.941,90

11,06

2. Contar con

parámetros

f inancieros de

la cartera

crediticia para

medir la

sostenibilidad

f inanciera del

INFOCOOP y de

esta forma

coadyuvar en

el cumplimiento

de los objetivos

y metas

institucionales.

1. Tasa de

morosidad de la

cartera crediticia

institucional menor

o igual a 5%.

(Dicho porcentaje

excluye la cartera

en cobro judicial).

 2.Monitorear que la

TEI < TPP de la

cartera, para lograr

la sostenibilidad

f inanciera del

INFOCOOP.

75,09

13,98

4,83%

8,03%TEI < 9,83% TPP

FINANCIAMIENTO

Financiamiento
PRESUPUESTO POR PARTIDAS

 (en millones de colones)

A N U A L

1, Financiar

efectivamente a

las

organizaciones

cooperativas,

utilizando el

100% de la

disponibilidad

crediticia

institucional

presupuestada

para el período

2014

Porcentaje del

monto aprobado en

colones de acuerdo

con las

disponibilidades

(préstamos a

Organizaciones

Cooperativas)

98,00%

244,04

45,44

3,04

18.245,46

Monto atendido en

solicitudes de

crédito adecuación

refinanciamiento/

total de

presupuesto de

colocaciones

Mantener la Gestión

de recursos

f inancieros para

apalancar al

INFOCOOP por lo

menos en tres

fuentes

0,00

INFORME DE GESTIÓN ANUAL 2014

 136

PER IOD O D E

EJEC U C IÓN
Costo Observa

ciones

META INDICADORES Actividades y Tareas 00 01 02 03 04 05 Meta

375,44 69,90 4,67 0,00 17941,90 17,01 18.408,92

a)Realizar el informe a la Dirección Ejecutiva sobre las solicitudes existentes.

b)Realizar el informe de asignación de recursos PL 480 a los organismos cooperativos

seleccionados por la Junta Directiva, que incluye análisis f inanciero, legal y general de las

solicitudes de transferencia.

c)Gestionar la aprobación de los análisis de las transferencias ante las instancias

correspondientes.

d)Tramitar la formalización y desembolso de las transferencias aprobadas.

e)Revisión de procedimientos, reglamentos y políticas de tal manera que se ajuste a las

necesidades.

f)Seguimiento y supervisión de la utilización de los recursos desembolsados

a)Conformación del equipo de trabajo

b)Cronograma de trabajo

c)Coordinación con el Área de Tesorería.

d)Realizar arqueos.

e)Realizar los ajustes en el sistema (modulo de garantía)

f)Realizar la devolución de documentos que no forman parte de la garantía vigente.

a)Cuando sea requerido realizar el análisis de crédito que incluye el análisis f inanciero, legal y la

recomendación respectiva de las solicitudes de crédito.

b)Coordinar con otras Áreas Técnicas del INFOCOOP y de la CPCA, los aspectos relacionados

con los análisis de crédito.

c)Realizar el análisis legal de las garantías ofrecidas por las organizaciones cooperativas y

demás aspectos relacionados por parte del Asesor Jurídico de la CPCA.

d)Gestionar la aprobación de los análisis de crédito, ante las instancias correspondientes.

e)Formalización de las garantías y actos notariales relacionados, así como la debida inscripción

ante el Registro Público de la Propiedad, por parte de la Notaria Institucional.

f)Tramitar la formalización y desembolso de los créditos aprobados.

g)Revisión de procedimientos, reglamentos y políticas de crédito de tal manera que se ajuste a las

necesidades.

h)Custodiar y mantener actualizados los expedientes del archivo de gestión.

i)Administrar la asignación del rol de peritos autorizados para la realización de los avalúos de los

bienes ofrecidos en garantía.

j)Realizar las funciones de la secretaria de la Comisión de Crédito.

k)Mantener actualizado y custodiar el libro de actas de la Comisión de Crédito

l)Elaboración de informes de cartera en forma trimestral para información de entes externos

m)Realizar cierres y conciliaciones mensuales de cartera con presupuesto, tesorería y

contabilidad.

n)Proyección de recuperación de la cartera por concepto de principal e intereses, más la

proyección de las futuras colocaciones.

ñ)Proponer ajustes a la política crediticia y tasas de interés, cuando corresponda

o)Coordinar con la Tesorería la programación de las disponibilidades y las inversiones transitorias

 p) Realizar la gestión de cobro administrativo y judicial en forma oportuna.

375,44 69,90 4,67 0,00 17.941,90 17,01 18.408,92TOTALES

1
,7

0

4
6
,7

0
1
4
,0

1

 5. Administrar

el 100% de los

recursos del

Fondo Nacional

de Autogestión

(FNA)

conforme a las

directrices de la

CPCA.

 Ejecución del

100% del

presupuesto

100%

3
7
,5

4

6
,9

9

0
,4

7

0
,0

0

0
,5

1

9
,3

4

 4. Realizar 50

arqueos de

garantías por

operación de

crédito en

custodia y su

conciliación

con el sistema

informático.

 Operaciones

arqueadas y

conciliadas /50 .

100%

1
1
,2

6

2
,1

0

0
,1

4

0
,0

0
0
,0

0

0
,3

4

 3. Administrar

el 100% de los

recursos PL

480 no

reembolsables

 Porcentaje del

monto aprobado en

colones para

transferencias a

entes cooperativos

de acuerdo con las

disponibilidades

100%

7
,5

1

1
,4

0

0
,0

9

FINANCIAMIENTO

Financiamiento
PRESUPUESTO POR PARTIDAS

 (en millones de colones)

A N U A L

INFORME DE GESTIÓN ANUAL 2014

 137

Programa Administrativo

INFORME DE GESTIÓN ANUAL 2014

 138

Costo
Observa

ciones

METAS INDICADORES Actividades y Tareas 00 01 02 03 04 05 06 Meta

Ejecutar acciones de comunicación dirigidas a

funcionarios del INFOCOOP para mejorar los

flujos de información.

10 actividades en coordinación

con otros departamentos del

INFOCOOP para fortalecer la

identidad institucional tanto a nivel

interno como externo.

Organizar actividades en coordinación con

otros departamentos del INFOCOOP para

fortalecer la identidad institucional tanto a nivel

interno como externo.

La publicación de 12 notas

informativas en diferentes

espacios de comunicación interno

y externo.

Diseñar e implementar un mecanismo interno

de fuentes informativas para recopilar y

canalizar el conocimiento e información de las

áreas sustantivas a los diferentes espacios

de comunicación interno y externo.

10 productos promocionales y

didácticos elaborados.

Desarrollar artículos promocionales y elaborar

material didáctico

Realizar al menos 1 pauta al mes

en medios nacionales, ya sea

radiales, televisivos o en prensa.

Incidir en medios nacionales para divulgar

notas informativas y casos de éxito de

cooperativas que han sido acompañadas por

INFOCOOP, temas prioritarios y proyectos. A

través de pautas y publicity

Elaboración del manual y

socialización a nivel interno

Elaboración e implementación de un manual

institucional para la atención de crisis, así

como un protocolo de atención de la prensa

Participar en la realización de al

menos 20 actividades.

Coadyuvar en la realización de actividades de

intercambio e integración con el movimiento

cooperativo y otros entes afines como la

Semana Nacional del Cooperativismo, apoyos

al Programa Nacional de Educación

Cooperativa, Festival Nacional de las Artes,

patrocinios, ferias, foros, entre otros.

70 requerimientos realizados. Atender los requerimientos en diseño,

publicación, impresión y videos.

Realizar 10 comunicados de

prensa

Divulgar comunicados de prensa para divulgar

los logros y proyectos estratégicos del sector

cooperativo

98,76 175,06 1,72 0,00 0,00 4,94 0,00 280,48

COMUNICACIÓN E IMAGEN

TOTALES

Desarrollar el programa de

comunicación e imagen

cooperativa para mejorar la

información, la educación, la

imagen y la articulación del

sector cooperativo

4
0

,0
0

8
5

,0
641,39%

1
5

5
,4

2

Comunicación e Imagen
PRESUPUESTO POR PARTIDAS

 (en millones de colones)

Desarrollar acciones de

comunicación e imagen

institucional con el objetivo de

mejorar la percepción sobre el

INFOCOOP, divulgar servicios,

programas, logros y proyectos

5
8

,7
6

9
0

,0
0

1
,7

2

0
,0

0

0
,0

0

4
,9

4

PERIODO DE

 EJECUCIÓN

0
,0

0

Año 2014

51,44%

0
,0

0

0
,0

0

0
,0

0

0
,0

0

0
,0

0

1
2

5
,0

6

INFORME DE GESTIÓN ANUAL 2014

 139

Costo
Observa

ciones

META INDICADORES Actividades y Tareas 00 01 02 03 04 05 06 07 '08 09 Meta

1.1.1 Analizar los criterios emitidos por la Asesoría Jurídica

y que mantienen vigencia sobre los artículos comprendidos

en el Título III de la Ley 4179.

1.1.2 Analizar los pronunciamientos emitidos por la

Procuraduría General de la República, que mantienen

vigencia y sean vinculantes sobre los artículos

comprendidos en el Titulo III de la Ley 4179.

1.1.3 Analizar los pronunciamientos emitidos por la

Contraloría General de la República, que mantienen vigencia

y sean vinculantes sobre los artículos comprendidos en el

Título III de la Ley 4179.

1.1.4 Analizar la jurisprudencia que mantienen vigencia

sobre los artículos comprendidos en el Título III de la Ley

4179 y sus reformas.

1.1.5 Elaborar la Guía siguiendo el orden de los artículos del

Título Tercero, con sus respectivas referencias y

anotaciones de criterios y jurisprudencia.

1.1.6 Divulgación de la guía a los funcionarios.

2.1 Número de

dictámenes jurídicos

emitidos en relación

con los

requerimientos

recibidos.

2.1.1 Emisión de dictámenes jurídicos escritos.

2.2 Número de

contratos

administrativos

revisados y

aprobados

internamente en

relación con los

requerimientos

2.2.1 Aprobación interna de los contratos que por Ley así lo

requieran.

2.3 Número de

procesos judiciales

y extrajudiciales

atendidos en

relación con los

requerimientos

recibidos.

2.3.1 Dirección profesional de procesos judiciales y

administrativos en los que el INFOCOOP sea parte

interesada.

104,19 0,12 0,17 0,00 0,00 0,00 0,00 0,00 0,00 0,00 104,48TOTALES

0
,0

0

3
,1

4

1
0
1
,0

6

0
,1

2

0
,1

6

1
0
1
,3

4

0
,0

0

2-Orientar el

accionar de la

institución para

que se ajuste al

ordenamiento

jurídico,

cumpliendo con

una asesoría

legal oportuna

mediante la

emisión de

dictámenes

jurídicos,

estudios de

contratación

administrativa y

tramitación de

procesos

administrativos y

judiciales.

3
,1

3

0
,0

0

0
,0

1

0
,0

0

100%

Asesoría Jurídica

PER IOD O D E

EJEC U C IÓN

PRESUPUESTO POR PARTIDAS

(en millones de colones)
Asesoría Jurídica

1- Elaborar una

Guía

Instrumental,

anotada y

concordada, del

Título III

denominado

"Instituto Nacional

de Fomento

Cooperativo" de

la Ley 4179 y

sus reformas.

1.1. Porcentaje de

avance de artículos

en relación con la

totalidad de los que

componen el Titulo III

de la Ley 4179 y sus

reformas.

0
,0

0

0
,0

0

0
,0

0

0
,0

0

Año 2014

100%

INFORME DE GESTIÓN ANUAL 2014

 140

C U M PLIM IEN TO

 M ETA
Costo

Observa

ciones

META INDICADORES Actividades y Tareas Año 2014 00 01 02 03 04 Meta

c) Complementar cada producto de investigación

con una actividad participativa de reflexión y

diálogo para facilitar su proyección.

d) Sistematizar el proceso completo de cada

producto.

a) Determinar las cooperativas potenciales para

la implementación de proyectos de cooperación

b) Brindar acompañamientos en la formulación de

los proyectos de cooperación a las cooperativas

seleccionadas.

c) Negociar con los organismos cooperantes su

vinculación a proyectos de cooperación

seleccionados.

d) Ejecutar un proyecto de cooperación

interinstitucional que articule recursos para el

fortalecimiento del cooperativismo.

Desarrollo:

Definir estrategias para la

implementación de los

resultados de

inv estigaciones y proy ectos

de innov ación en áreas

sustantiv as o cooperativ as.

Una estratégia definida con

proy ectos ejecutados.

a) Diseño de la estratégia

b) Ejecución de pilotos demostrativos

d) socialización de resultados finales

100%

33,52

0,14

0,05

0,00

0,00

33,71

Planificación:

4 Continuar con la

implementación del

proceso de

"Modernización de la

Planificación

Institucional", a efectos de

incluir procesos y

herramientas que propicien

mejoras innov adoras y

sustantiv as en los

mecanismos de

planificación, toma de

decisiones y rendición de

cuentas oportuna y

transparente. (Procesos de

Mejora Continúa).

a) Diseño del Manual de

Calidad Dpto. Desarrollo

Estratégico

b). Capacitación Implementada

c) Informes y análisis

presupuestarios realizados en

las fechas programadas tanto

interna como ex ternamente.

d Informes semestrales de

av ance de metas

institucionales

e) Informes y análisis de

autoev aluación y SEVRI.

 a) Diseñar el Manual de Calidad del Depto

Desarrollo Estratégico. Implica: Definir

responsabilidades, procedimientos generales,

gestión de recursos .

b) Continuar el plan de capacitación de la

Comisión Intinerante, según la programación del

plan de modernización institucional.

c) Implementar herramientas para llevar el

seguimiento (formulación, seguimiento, control y

evaluación del POI y Presupuesto) así como el

monitoreo del plan estratégico institucional.

d) Evaluación externa del proceso de planificación

institucional a efecto de contar con un diagnóstico

que permita visualizar deficiencias para propiciar

la mejora.

e) Seguimiento y monitoreo de transferencias

otorgadas por Ley según la competencia de

Desarrollo Estratégico.

f)Seguimiento de las actividades de la

Autoevaluación y SEVRI.

100%

109,12

1,77

3,83

0,00

0,00

114,72

231,72 46,49 3,88 0,00 0,00 282,09TOTALES

DESARROLLO ESTRATÉGICO

Desarrollo Estratégico
PRESUPUESTO POR PARTIDAS

 (en millones de colones)

Investigación:

1. Gestionar procesos de

inv estigación acordes con

las necesidades

institucionales y del

mov imiento cooperativ o

nacional.

Cuatro temáticas desarrolladas

en el 2014

a) Coordinar con entidades pertinentes para la

ejecución de proyectos de investigación.

26,97

44,44

0,00

71,41100%

b) Desarrollar productos de investigación a partir

de 4 temáticas derivadas del diagnóstico de

necesidades de investigación.

Cooperación:

Desarrollar un protocolo para

la gestión de la cooperación

en cooperativ as y /o con

otros organismos.

Dos cooperativ as con proy ecto

de gestión de la cooperación

elaborado.

62,11

0,14

0,00

0,00

0,00

0,00

0,00

100%

62,25

INFORME DE GESTIÓN ANUAL 2014

 141

PERIODO

DE
Costo

Observa

ciones

META INDICADORES Actividades y Tareas Año 2014 00 01 02 03 04 05 06 Meta

Generar una

Comunicación

eficiente y eficaz entre

las oficinas ubicadas

en Barrio México,

Catalina y EDICOOP y

comunicación entre

INFOCOOP y MTSS

según convenio

1. Determinar los mejores equipos

para sustituir los antiguos en algunas

de las áreas de comunicación.

2, Compra e instalación de los

equipos.

Generar un módulo al

Sitio Web Institucional

Implementar para el Sitio Web

institucional un módulo para su

visualización en dispositivos móviles

Generar un módulo del

SIIF hacia plataforma

Web

Migración de un módulo del Sistema

Integrado de Información Financiera

(SIIF) a plataforma Web

Desarrollar e

implementar un nuevo

sistema Web

Análisis y Diseño del nuevo sistema

de información para Recursos

humanos

Realizar la

implementación de

dos sistemas Web en

producción

Puesta en producción de los

siguientes sistemas: Búsqueda de

información legal y del Sistema de

Modelo Dinámico de Sostenibilidad

Financiera

Análisis de la

propuesta para la

firma digital en la

institución

Inicio de la implementación del

proyecto para la incorporación de la

firma digital en el INFOCOOP

Análisis de la

propuesta del

proyecto "Cero

Papeles"

Inicio de la implementación del

proyecto de Cero papeles en los

procesos institucionales

30% de avance en la

implementación de las

normas de TIC con

bases en el modelo de

madurez

Dar continuidad al marco de control y

gestión con bases a las Normas

técnicas para la gestión de las TIC, en

relación a:

1. Seguimiento en la implementación

de Modelo de Arquitectura de la

Información.

2. Seguimiento en el Modelo de

Plataforma Tecnológica

3. Seguimiento en el desarrollo del

Marco trabajo de riesgos

4.Implementacion de la Metodología

de Proyectos Informáticos.

Entrega de un

documento de un

modelo de gestión de

calidad.

Gestionar la calidad de los

productos: 1. Desarrollar e

implementar un modelo de gestión

de calidad enfocada a las TIC´s

1.1 Analizar la normativa y definir las

pautas que se deben cumplir.

Entrega de un

documento modelo

Plan de Continuidad de

las operaciones de TIC

Actualización del documento Plan de

Continuidad de las operaciones de

TIC

1. Nuevo documento

2. Aprobación del CGTI

3. Promulgación y divulgación

143,95 128,66 0,038 0,00 0,00 62,34 0,00 334,988TOTALES

100%

100%

TECNOLOGÍAS DE INFORMACIÓN

Tecnologías de Información PRESUPUESTO POR PARTIDAS (en millones de colones)

Mejorar el marco de

control y gestión de los

productos y servicios

generados por la

Gerencia de Tecnologías

de Información y

Comunicación a través

de las Normas técnicas

para la gestión de las TIC

de la Contraloría

General de la República

Mejorar la

infraestructura

tecnológica y sistemas

de información a través

de tecnología de punta,

acorde a las

necesidades y

capacidades

institucionales

89,249

79,769

0,024

0,00

0,00

38,651

207,69

54,701

48,891

0,014

0,00

0,00

23,689

0,00

127,30

0,00

INFORME DE GESTIÓN ANUAL 2014

 142

Costo

META INDICADORES Actividades y Tareas 00 01 02 03 04 05 06 07 '08 09 Meta

Realizar siete

activ idades

que permitan

el desarrollo

del talento

humano para

el

mejoramiento

de las

competencia

s del

personal

institucional

durante el

2014

100% del personal

ev aluado

100% del personal

ev aluado

Ejecución 100%

del programa de

Capacitación y

Motiv ación.

Rev isión de

Manual

Participación en

comisiones y

av ance en

proy ectos.

Sistema operando

y administración

de salarios al día.

100% de av ance

en lo programado.

1.1 Ev aluación del Clima Laboral

1.2. Ev aluación del Desempeño

1.3. Programa de Capacitación y Motiv ación

1.4. Continuar con el proceso de implementación de la

modernización, iniciando con la rev isión de los Manuales de

Procedimientos de Desarrollo Humano

1.5. Acompañamiento a Comisiones y Proy ectos:

 - CIAM (Comis. Inst. de Activ . de Motiv ación)

 - CIMAD (Comis. Inst. en Materia de Discapacidad.)

 - PGAI (Prog. de Gestión Ambiental Instit.)

 - Certif. SIGEG (Sist.Gest.Igualdad Equid. Género)

 - Intranet.

1.6 Administración de Salarios e Incentiv os (Sistema Planilla

WEB, Aguinaldo, Salario Escolar, Vacaciones, Incapacidades,

etc.)

1.7. Salud Ocupacional:

 - Elaborar programa y plan de emergencia

 para la Catalina en año 2014.

 - Realizar la Feria de la Salud.

 - Ev aluación Ergonómica de los funcionarios.
1
6
9
,1

5

9
3
,7

0

0
,8

0

0
,0

0

0
,0

0

0
,0

0

8
4
,1

2

0
,0

0

0
,0

0

0
,0

0

3
4
7
,7

7

169,15 93,70 0,80 0,00 0,00 0,00 84,12 0,00 0,00 0,00 347,77

AÑO 2014

TOTALES

Desarrollo Humano

100%

Desarrollo Humano
PERIODO DE

 EJECUCIÓN

PRESUPUESTO POR PARTIDAS

(en millones de colones)
Observa

ciones

INFORME DE GESTIÓN ANUAL 2014

 143

Costo
Observa

ciones

META INDICADORES Actividades y Tareas 00 01 02 03 04 05 06 07 '08 09 Meta

1. Cumplir el

100% de las

obligaciones

legales asignadas

al Departamento,

así como brindar

el soporte

necesario, para

atender las

necesidades que

planteen las

diferentes

dependencias de

la Institución, en

todo momento..

Cumplimiento

oportuno de

tareas

estructuradas y

brindar apoy o a

solicitudes

especiales.

Por su naturaleza, el área

realiza múltiples activ idades

y tareas, las que se detallan

en el documento

denominado Departamento

Administrativ o Financiero

"Plan Operativ o Institucional

2014", que se remite en el

Oficio AF-541-2013.

2
7
8
,0

4

8
5
7
,1

6

1
2
7
,8

5

0
,0

0

0
,0

0

1
6
4
,1

8

1
2
,5

8

0
,0

0

0
,0

0

0
,0

0

1
4
3
9
,8

1

278,04 857,16 127,85 0,00 0,00 164,18 12,58 0,00 0,00 0,00 1.439,81 TOTALES

93,07%

PER IOD O D E

 EJEC U C IÓN
PRESUPUESTO POR PARTIDAS (en millones de colones)

Administrativo Financiero

Administrativa Financiera

Año 2014

INFORME DE GESTIÓN ANUAL 2014

 144

Costo
Observa

ciones

META INDICADORES Actividades y Tareas 00 01 02 03 04 05 06 07 '08 09 Meta

Coady uv ar al

mejoramiento de

la calidad en los

serv icios

brindados por el

INFOCOOP a la

y los usuarios del

mov imiento

cooperativ o, a

trav és de

mecanismos de

consulta y

ev aluación

durante el 2013.

 3- formularios de

consulta y

ev aluación de

áreas

sustantiv as.

2- Informes:

semestral y uno

anual

1- Diseño de mecanismos

(formularios) para consulta

y ev aluación. 2- Analizar

los insumos de las

herramientas de control

interno utilizadas en la

Institución.

3) Elaborar informes

semestrales de la gestión

de la Contraloría de

Serv icios.

4-Participar con la comisión

de ética institucional

3
4
,3

4

0
,0

0
2

0
,0

0

0
,0

0

0
,0

0

0
,0

0

0
,0

0

0
,0

0

0
,0

0

0
,0

0

3
4
,3

4

34,34 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 34,34

Contraloría de Servicios

CONTRALORIA DE SERVICIOS

PRESUPUESTO POR PARTIDAS (en millones de colones)

Totales

PERIODO DE

 EJECUCIÓN

Año 2014

100%

INFORME DE GESTIÓN ANUAL 2014

 145

Anexo 2. Ejecución del Presupuesto por Programas

Programa Departamento Metas
Remuneracio

nes
Servicios

Materiales y

Suministros

Intereses y

comisiones

Activo

Financiero

Bienes

Duraderos
Transferencias

Transfere

ncias de

Capital

Amortiz

aciones

Cuentas

Especiales

Presupuesto

Ejecutado Total

(A)

Relación %

Presupuesto Total.

Presupuesto

asignado

(B)

Relación %

Presupuesto Ejecutado

vs Asignado (B) /(A)

00 01 02 03 04 05 06 07 08 09

Asistencia Técnica 2 293,34 139,95 1,55 0,00 0,00 0,00 0,00 0,00 0,00 0,00 434,84 1,77 457,09 95,13

Promoción 3 237,39 73,78 1,31 0,00 0,00 0,00 0,00 0,00 0,00 0,00 312,48 1,27 335,86 93,04

Educación y Capacitación 1 198,01 223,80 0,50 0,00 0,00 0,00 0,00 0,00 0,00 0,00 422,31 1,72 625,26 67,54

Supervisión 5 285,74 36,74 0,67 0,00 0,00 0,00 0,00 0,00 0,00 0,00 323,15 1,32 334,20 96,69

Financiamiento 5 375,44 69,88 391,69 0,00 17.554,90 17,01 0,00 0,00 0,00 0,00 18.408,92 75,00 18.818,00 97,83

Transferencias por Ley 0,00 0,00 0,00 0,00 0,00 0,00 1.183,18 0,00 0,00 0,00 1.183,18 4,82 1.183,18 100,00

1.389,92 544,15 395,72 0,00 17.554,90 17,01 1.183,18 0,00 0,00 0,00
21.084,88 85,91 21.753,59 96,93

Junta Directiva 15,83 38,12 6,89 0,00 0,00 0,00 0,00 0,00 0,00 0,00 60,84 0,25 71,22 85,43

Auditoría Interna 253,29 13,22 1,29 0,00 0,00 5,93 0,00 0,00 0,00 0,00 273,73 1,12 289,91 94,42

Dirección Ejecutiva 232,35 9,69 2,50 0,00 0,00 0,00 0,00 0,00 0,00 0,00 244,54 1,00 254,86 95,95

Contraloría de Servicios 1 34,34 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 34,34 0,14 35,25 97,42

Secretaría de Actas - 51,77 3,77 0,26 0,00 0,00 0,00 0,00 0,00 0,00 0,00 55,80 0,23 73,10 76,33

Asesoría Jurídica 2 104,19 0,12 0,17 0,00 0,00 0,00 0,00 0,00 0,00 0,00 104,48 0,43 116,98 89,31

Comunicación e Imagen 2 98,76 175,06 1,72 0,00 0,00 4,94 0,00 0,00 0,00 0,00 280,48 1,14 303,93 92,28

Desarrollo Estratégico 4 231,72 46,49 3,88 0,00 0,00 0,00 0,00 0,00 0,00 0,00 282,09 1,15 299,52 94,18

Tecnologías de Información 2 143,95 128,66 0,04 0,00 0,00 62,34 0,00 0,00 0,00 0,00 334,99 1,36 389,87 85,92

Administración y Finanzas 1 278,04 857,16 127,85 164,18 0,00 0,00 12,58 0,00 0,00 0,00 1.439,81 5,87 1.546,90 93,08

Desarrollo Humano 1 169,15 93,70 0,80 0,00 0,00 0,00 84,12 0,00 0,00 0,00 347,77 1,42 407,88 85,26

1.613,39 1.365,99 145,40 164,18 0,00 73,21 96,70 0,00 0,00 0,00
3.458,87 14,09 3.789,42 91,28

24.543,75 100,00 25.543,01 96,09

Presupuesto por subpartidas

 Ejecutado, asignado y porcentaje de ejecución en el año 2014

 (millones de colones)

Totales

Programa Cooperativo

Total programa Cooperativo

Programa Administrativo

Total programa Administrativo

INFORME DE GESTIÓN ANUAL 2014

 146

Anexo 3. Funcionarios responsables del cumplimiento de las metas

Teléfono

2256-2944

 Extensión

Director Ejecutivo a.i Ronald Fonseca Vargas 2100 rfonseca@infocoop.go.cr

Subdirector Ejecutivo a.i Alejandro Jiménez Blanco 2150 ajimenez@infocoop.go.cr

Promoción Patricia Bravo Arias , Gerenta 2300 pbravo@infocoop.go.cr

Educación y Capacitación Randall Pacheco Vasquez, Gerente 2250 rpacheco@infocoop.go.cr

Asistencia Técnica Warner Mena Rojas, Gerente 2600 wmena@infocoop.go.cr

Supervisión Cooperativa María del Rocio Hernández V. 2350 mflores@infocoop.go.cr

Financiamiento Alfredo Rojas Durán, Gerente 2600 alrojas@infocoop.go.cr

Desarrollo Estratégico Eugenia Bonilla Abarca 2500 ebonilla@infocoop.go.cr

Tecnologías de Información Adecio Recuero del Rosario 2550 arecuero@infocoop.go.cr

Administrativa Financiera Eliecer Ureña Quirós 2650 eurena@infocoop.go.cr

Asesoría Jurídica Luis Fernando Vega Morera 2450 lvega@infocoop.go.cr

Desarrollo Humano Mario Calvo Ulate 2400 mcalvo@infocoop.go.cr

Comunicación e Imagen Gustavo Fernández Quesada 2750 gfernandez@infocoop.go.cr

Contraloría de Servicio Marco A. García Anchía (1) 2850 mgarcia@infocoop.go.cr

(1) Jubilación a partir 31/12/14

PROGRAMA ADMINISTRATIVO

Funcionarios responsables del cumplimiento de las metas

PROGRAMA COOPERATIVO

 Puesto o Departamento Nombre Correo Electrónico

