

OBJETIVOS Y METAS

A) PRINCIPIOS RECTORES

La presente Rendición de Cuentas, se refiere a lo actuado en el ejercicio 2017.

Incluimos en ella, los datos aportados desde las diferentes Direcciones Generales y principales áreas del Gobierno Departamental, respecto a cómo se fueron encarando los diferentes Objetivos planteados en el Presupuesto Quinquenal 2016 - 2020.

Se incluye además, un resumen de las principales acciones desarrolladas por los cuatro Municipios: Ciudad del Plata, Libertad, Ecilda Paullier y Rodríguez, de acuerdo al material que hemos recibido desde los mismos y sin perjuicio de las rendiciones de cuentas que cada uno de ellos estime conveniente realizar.

Se mantienen las pautas de trabajo que fueron planteadas como principios rectores en el propio Presupuesto Quinquenal, aprovechando al máximo los recursos genuinos, buscando coordinar esfuerzos con organismos nacionales, departamentales y locales, creando redes sustentables que nos permitan mejorar la calidad de vida de nuestra gente, fortaleciendo los valores de nuestra sociedad.

Asumiendo la responsabilidad que nos compete, hemos seguido haciendo especial hincapié en mejorar la calidad de las obras que fueron llevadas a cabo, como forma de propiciar una mayor durabilidad y eficiencia de las mismas, atendiendo la realidad y las necesidades actuales. Esto, continúa representando un fuerte incremento en la inversión realizada, superando lo proyectado en oportunidad de la elaboración del Presupuesto Quinquenal.

En el Resultado del Ejercicio, se tienen en cuenta todas las inversiones comprometidas en el año 2017, ya hayan sido estas ejecutadas o estén en proceso de ejecución o por ejecutarse. A modo de ejemplo, se tiene en cuenta los contratos suscritos en el ejercicio 2017, para la ejecución del Plan de Eficiencia Energética, con un plan de pagos diferidos durante el presente período de gobierno.

B) ACCIONES REALIZADAS

Pasamos a detallar en los siguientes capítulos las principales acciones realizadas en el ejercicio 2017:

FORTALECIMIENTO INSTITUCIONAL

OBJETIVO 3.- REESTRUCTURA DEL ÁREA TECNOLÓGICA

1 - Reestructuración del Sector

En la reestructura planificada en el Presupuesto Quinquenal del sector, se cuenta con el ingreso de 2 nuevos funcionarios. Teniendo nuevos perfiles dentro del área, lo que permite una redefinición de procesos y tareas.

El área queda con un Asistente de Infraestructura, que es el encargado de monitorear la infraestructura de red y ayudar en las tarea de help desk.

La otra funcionaria realiza tareas de help desk, dando así, soporte a nuestros clientes internos

2 - Infraestructura

Virtualización

Con el fin de mejorar el core de servidores, y poder contar con una plataforma escalable, robusta y segura, donde corren los aplicaciones de la Intendencia, es que se virtualiza toda la infraestructura de servidores.

Teniendo así, una plataforma distribuida, con altos niveles de performance y de capacidad, pensando en los servicios que brinda el Gobierno Departamental, y apuntado a la continuidad del negocio 24x7.

Seguridad Física

Con el fin de dotar, de mayor seguridad al centro de Cómputos, donde se encuentran alojados los servidores de GD. Se implementa mecanismos de accesos al mismo, mediante controles de acceso por huella digital y cámaras de seguridad.

Comunicaciones

Antel

- Se cuadriplico el ancho de banda de los MPLS (conexiones con Juntas Locales, Municipios y otras dependencias del Gobierno Departamental)
- Migración a fibra de enlaces de cobre
- Trabajo conjunto con la gente de Antel, para mejorar la conectividad en el Departamento
- San José
- Kiyú

3 - Desarrollo

Certificaciones Médicas

En conjunto con la dirección de Gestión Ambiental y Salud, mas las oficinas de RRHH y de Liquidación de Haberes, se desarrolla un programa para las Certificaciones Medicas que permite su gestión y trazabilidad.

Buscador Asesoría Letrada

Programa que permite el ingreso y búsqueda de los textos y documentos de Asesoría Letrada

Actualización del Sistema de Expediente - Apia 2.0

Apia Documentum es una solución pensada para gestionar expedientes, documentos y flujos de trabajo, soportados electrónicamente. Su objetivo es eliminar el soporte papel, mejorar la calidad del servicio y conseguir la transparencia y democratización de la información.

La versión 2.0 se caracteriza por ofrecerle al usuario un diseño más amigable, con una estética semejante a un buscador web: funciones de pestañas, de calificación y selección de contenidos, filtros de consulta, generación de árboles de expedientes, etc.

El sistema nuevo ha agilizado la búsqueda de trabajo”. En la Intendencia se comenzó a utilizar Apia Documentum 2.0 en noviembre de 2017, aunque el sistema de expediente electrónico fue implementado en abril de 2014.

Trámites en Línea

Desarrollo de 7 Trámites en Línea y la integración con el backoffice del Expediente Electrónico, para ser implementados en 2018. Además estos trámites podrán ser pagados en la web, por distintos medios de pagos.

- Devolución de títulos de propiedad
- Colocación de un pico de luz
- Devolución de dinero por contribución
- Reclamo tasa alumbrado
- Solicitud de cambio de nombre
- Trámite de habilitación - Viabilidad urbanística
- Información de deuda solicitada por Escribano

Implementación del Sistema de SMS.

Herramienta que permite el envío masivos de SMS, para la comunicación de diferentes oficinas.

San José Inteligente

Avances en la consultoría con CPA, Taller de Innovación con gabinete

Presentación de San José Inteligente

Avances en proyecto de cámaras de fiscalización de tránsito

4 - Congreso de Intendentes

En el marco del Congreso de Intendentes, nos toco presidir la Red Interdepartamental de Gobierno Electrónico. Donde hemos podido, compartir con nuestros pares, problemáticas comunes a las Intendencias y poder realizar gestiones en pos de mejorar dichas realidades. El Intendente, le puso como objetivo a esta Red, la implementación de la videoconferencia para el Congreso de Intendentes y la puesta en marcha del Expediente Electrónico.

Se realizaron las gestiones necesarias para su implementación.

5 - Tareas Diarias

- Mantenimiento de Inventario
- Mantenimiento del parque de PCs y sus licencias respectivas
- Soporte a nuestros clientes internos y externos

OBJETIVO 4.- GESTIÓN DE RECURSOS HUMANOS

1.- Adquisición de relojes digitales:

_En el mes de Julio se sumaron 4 (cuatro) relojes digitales para el control de asistencia de los funcionarios. Los mismo fueron destinados y están en funcionamiento en los siguientes lugares: 1 (uno) para el Municipio y Oficina Recaudadora de la Ciudad de Rodríguez, 1 (uno) para el Municipio de Ecilda Paullier, 1 (uno) Oficina Recaudadora de Ecilda Paullier y por ultimo 1 (uno) para la Dirección General de Paseos Públicos y Dirección de Transito.

_Cabe aclarar que se contaba con 8 (ocho) relojes digitales y 11 (once) tarjeteros adquiridos e instalados en años anteriores en las distintas reparticiones.-

_Esta Área se encarga a su vez de pedir precios, de su instalación puesta a punto y mantenimiento, respaldados por Mejora de Gestión.

2.- Adquisición de uniformes:

Licitaciones:

_ 9 de mayo de 2017; Licitación Abreviada N° 66/2016 "Adquisición de vestimenta para el personal Administrativo femenino. Ampliación de la adjudicación en el 100 %.

_ 15 de mayo de 2017; Licitación Abreviada N° 65/2016 "Adquisición de vestimenta para el personal Obrero, Higiene, Cementerio, Parques y Jardines, Juntas Locales, Comedores y Funcionarios de Servicio. Ampliación de la adjudicación en el 100 %.

_ Licitación Abreviada N° 40/2017 "Adquisición de vestimenta para el personal Administrativo masculino.-

_ Licitación Abreviada N° 026/2017 "Adquisición de vestimenta para el personal Obrero, Higiene, Cementerio, Parques y Jardines, Juntas Locales, Comedores y Funcionarios de Servicio.

_ 15 de mayo de 2017 Licitación Abreviada N° 026/2017 "Adquisición de vestimenta para el personal Obrero, Higiene, Cementerio, Parques y Jardines, Juntas Locales, Comedores y Funcionarios de Servicio. Ampliación de la adjudicación en el 100 %.

Compras directas:

_ Enero: 69 camisas blancas manga corta y 37 buzos marca Bruma color gris

_ Enero: 37 pantalones de gabardina de vestir color gris oscuro

_Enero: 125 camisas blancas manga corta, 65 buzos marca bruma color gris.

_Enero: 65 pantalones de gabardina de vestir color gris oscuro

_ Febrero: 4 blazer en pie de pould, 4 pantalones en gabardina ema 4 bols y 4 camisas dupion.

_ Marzo: 45 camisas blancas y 20 buzos hombre color gris

_ Mayo: 1 traje Enzo Gazzani, 1 corbata (Teatro Maccio).

_ Mayo: 16 corbatas (Banda Municipal)

_ Mayo: 4 pares de zapatillas, 2 calzas, 2 pollerines, 2 equipos deportivos impresos, 1 remera azul impresa (Casa de la Cultura, Danzas Folclóricas)

_ Mayo: 1 calza, 1 campera deportiva y unas zapatillas (Casa de la Cultura, Escuela de Tango)

_ Mayo: 2 conjuntos deportivos impresos (Casa de la Cultura, Coro)

_ Mayo: 20 pantalones de gabardina color gris para hombre

_ Junio: 97 camisas tricolina con lycra manga larga para damas y 97 de maga corta.

_ Junio: 74 camisas tricolina con lycra manga larga para dama y 74 de manga corta.

_ Julio: 14 remeras impresas con logo (Desarrollo

_ Setiembre: 2 camisas de hombre (Oficina de personal)

_ Setiembre: 1 campera deportiva hombre y 1 remera polo (Casa de la cultura)

_ Setiembre: 1 pantalón corcel de hombre (Oficina de personal)

3.-Reformulación del Estatuto del Funcionario:

_ La Comisión de Reformulación de Estatuto se reunía todos los días martes de cada semana en el horario de 8 a 11 horas. Los integrante de dicha Comisión eran: Los funcionarios Sr. Cono CRECIENTE, Sra. Viviana LABIANO y la Dra. Patricia SELLANES como representante de ADEOM, Sra. Silvana CAMACHO y Gimena RODRIGUEZ como representantes del Gobierno Departamental.-

Cabe aclarar que dicha Comisión se encuentra por diferentes motivos con algunas modificaciones respecto a sus integrantes. Debido al nuevo sistema de Certificaciones Médicas, la comisión solicitó la colaboración del Dr. Millán.

4.- Capacitaciones:

_ Agosto de de 2017 “Buenos hábitos de Atención Telefónica” para los funcionarios administrativos y cuerpo inspectivo de la Dirección de Tránsito.-

_ Octubre 11, 12 y 13 Congreso Interamericano de Gestión Humana, Lema : “Trabajo + humano” en la que asistieron dos funcionarias de Recursos Humanos.-

_ En coordinación con la Escuela de Gobernanza se realizaron diferentes jornadas con grupos de trabajo, por áreas. Además, representantes del Gabinete vienen participando del Curso de Diplomado que se está llevando a cabo desde el año 2017.

_ Las Tec. Prevencionistas realizan charlas de inducción sobre seguridad laboral a la plantilla de los nuevos funcionarios.

5.- Concursos:

Llamado a Concursos internos para ascensos:

_Febrero de 2017 se concursa para 3 (tres) cargos de Peón y 8 (ocho) de Medio Oficial, en el que ascienden 3 (tres) contratados con el cargo de “Peón” a “Peón” presupuestado, 5 (cinco) cargos de “Peón” contratado y 3 (tres) cargos de “Peón” presupuestado a “Medio Oficial” presupuestado.

_Mayo de 2017 se presupuestan 10 (diez) cargos de “Inspectores” según convenio con ADEOM de fecha 30 de diciembre de 2015.-

_Diciembre de 2017 se concursa para 3 (tres) cargos de “Maquinistas”, en el que ascienden 1 (un) “Peón” y 1 (un) “Medio Oficial” presupuestados a l cargo de “Maquinista” y 1 (un) “Maquinista” contratado a “Maquinista” presupuestado.-

Llamado a Concursos externos:

_Febrero de 2017 ingresan 6 (seis) cargos de “Tercera Parte” mediante llamado público. Expediente Nº 1300/2016

_Marzo de 2017 ingresan 10 (diez) postulantes y 1 (uno) en Julio de 2017 para ocupar cargos de “Inspector” contratado. Expediente Nº 5065/2016 mediante llamado público.-

_Marzo de 2017 ingresan 2 (dos) postulantes para ocupar cargos de “Pasante” según convenio celebrado en el mes de febrero de 2015 con la Intendencia de San José y la Fundación DIANOVA Centro Chanaes. Expediente Nº 838/2017 .-

_Mayo de 2017 ingresan 6 (seis) postulantes para ocupar cargos de “Pasante” administrativo y en Julio de 2017 ingresa 1 (un) postulante para ocupar el cargo de “Pasante” para la Oficina de Turismo, mediante llamado público.-

_Junio de 2017 ingresan dos postulantes para ocupar 1 (un) cargo de “Pianista Acompañante” para la Escuela de Ballet Clásico de la Casa de la Cultura y 1 (un) cargo de “Docente de Piano” para el Conservatorio Departamental de Música para cubrir vacantes, mediante llamado público. Expediente Nº 3546/2016.-

_Junio de 2017 ingresa 1 postulante para ocupar el cargo de “Docente de Artes Plásticas” de la Casa de la Cultura mediante llamado público. Expediente Nº 1577/2017.-

_Junio de 2017 ingresa 1 postulante para ocupar el cargo de “ Prof. de Ballet Clásico” para la Casa de la Cultura mediante llamado público. Expediente Nº 6680/2016.-

_ Julio de 2017 ingresan 6 (seis) postulantes para ocupar cargos de “Peón” contratado. Expediente Nº 1955/2017 mediante llamado público.

OBJETIVO 5.- SEGURIDAD LABORAL

Comisión de Seguridad Laboral:

Integrantes:

Por I.S.J.:

Sr. Francisco Zunino

Tec. Prevencionista Mariana Aranda

Tec. Prevencionista Gabriela Lugo

Sra. Alejandra Castro

Por A.D.E.O.M.:

Sr. Hugo Martínez

Secretario Sra. Silvia Borges

Del trabajo surge:

_A pedido de la Alcaldesa se visita el Municipio de Ciudad del Plata por las Tec. Prevencionistas y la Enc. de Recursos Humanos con el fin de dictar las charlas solicitadas, las cuales fueron realizadas con una buena concurrencia e interacción por parte del personal.

_Relevamiento de Edificios que requieren habilitación de Bomberos.

_Relevamiento del relleno sanitario, elevando informe a la Dirección de Gestión Ambiental y Salud.

_Notificación a funcionarios desde el Área de Recursos Humanos de los elementos de protección obligatorios para uso laboral, y en caso de la no utilización de los mismos se aplicara la normativa vigente de sanción. Se realizan visitas de seguimiento para corroborar debidamente el uso del material y se relevan puntos a mejorar, notando una rápida respuesta en la mayoría de los casos. A todo esto cabe destacar que en años anteriores se realizaron charlas informativas por parte de la Tec. Prevencionistas sobre prevención y correcta utilización de los mismos.

_Las Tec. Prevencionistas hacen participativo su trabajo en las licitaciones de compra de uniformes, servicios tercerizados y eventos organizados por la I.S.J.

De esta intervención y de las necesidades presentadas por el personal, surge la posibilidad de cambios en uniformes, calzado e implementos de seguridad para mejorar en futuras licitaciones.

_Se continúan las visitas de las Tec. Prevencionistas a diferentes áreas del Gobierno Departamental para evaluar necesidades de mejora y se da seguimiento del mismo, destacando la buena disposición de los encargados de cada área.

_A solicitud de las distintas dependencias del Gobierno Departamental las Tec. Prevencionistas elevan informe a la comisión del material específico para cada área.

_Se comenzó limpieza, restauración y arreglos en el altillo del Edificio Marín. Al día de la fecha está finalizado el trabajo con el aval de las Tec. Prevencionistas y el Arq. Nicolás Roquero.

_Se comienza a trabajar en el protocolo de Prevención de Riesgos Laborales, Política de Seguridad y Salud Ocupacional.

_Se solicita a la oficina de Descentralización se ponga en contacto con los Alcaldes con el fin de informar al personal a cargo sobre la entrega, necesidad y conciencia del buen uso de los equipos de seguridad.

Se realiza una reunión informativa a pedido del Ejecutivo y de la comisión para concientizar la importancia del cumplimiento de las normas, responsabilidad civil y penal a los funcionarios del Gobierno Departamental, a los Municipios y a los funcionarios de las empresas tercerizadas.

Cabe informar que de dicha reunión los Alcaldes informan que ya cuentan con lavarropas en los cementerios de cada localidad.

_Se les exige a las empresas tercerizadas un plan de seguridad y un Tec. Prevencionista responsable, y se incorpora un funcionario destinado al control de dichas empresas.

_Se solicita un relevamiento y regularización de los extintores y situación general de los mismos.

_Se solicita la compra de un lavarropa para el Vertedero, con el fin que los funcionarios no saquen el uniforme del lugar de trabajo para evitar enfermedades.

_Se sugiere que se realice una licitación para la obtención de implementos de seguridad con la participación de las Tec. Prevencionistas y con funcionarios de las diferentes áreas, para llegar a cubrir las necesidades reales de cada sector. Se está trabajando en el relevamiento de dichos materiales.

_A pedido de diferentes reparticiones surge la adquisición de 23 locker los cuales fueron distribuidos según la necesidad de cada sector.

GESTIÓN AMBIENTAL Y SALUD

OBJETIVO 1: POLICLINICOS MÓVILES Y VECINALES

1.1 - ESTRUCTURA DEL SERVICIO DE SALUD.-

a) POLICLÍNICAS EXTERNAS

I) Personal: Se contrata a la Dra. Valeria Mauri. Se mantuvieron en sus cargos a los Dres: Fernando Planke y Mariel de Llano. La Dra. Heliana García, prosiguió cumpliendo funciones como odontóloga.

II) Locales de consulta: Juan Soler, Raigón, Capurro, Guaycurú, Itzaingó.

III) Frecuencia: Consulta médica, 2 veces por semana en Capurro e Itzaingó, 1 vez por semana Raigón, Juan Soler, Guaycurú. Consulta odontológica, bimensual en Capurro.

b) POLICLÍNICA CENTRAL : I) Personal: Dra. Mariel de Llano, Dr. Fernando Planke, Dra. Heliana García, Dra: Valeria Mauri . Vacunadoras : Raquel Castro, personal administrativo.

II) Gestión: Consultas médica y odontológica para la obtención de Carné de Salud, hasta el día 26 de noviembre de 2017, (debido a resolución N° 85 de la Presidencia de la República); Libreta de chofer para ciudadanos y funcionarios, Certificación médica de funcionarios. Vacunación, incluye todos los planes y campañas.

III) Frecuencia: 9 consultas médicas y 5 consultas odontológicas semanales, horario de 13.00 hs. a 17.00 hs. Vacunación, 3 veces por semana, horario de 14.00 hs. a 17.00 hs.

c) POLICLÍNICOS MÓVILES

I) Personal: Dr. Eduardo Millán, Dra: Mariel de Llano ,Dr. Fernando Planke , Dra. Heliana García, Dra: Valeria Mauri . Vacunadoras, Sras. Raquel Castro, Sra. Lorena González, Sr. Alejandro Taveira Chofer-Administrativo, Sr. Fernando Martínez, Sr. Boris Paez, Sr: Sergio Birriel .

II) Gestión: Vacunación, Asistencia médica primaria, Rondas Rurales, Chequeos Cardiovasculares, Jornadas de Donación de sangre, Actividad médica en apoyo a otras Direcciones, como ej., Corridas atléticas, Evento musicales, Fiesta del Mate etc.

III) Frecuencia de : Vacunación: Lunes a Viernes , en doble horario, 8.30 hs. a 11.30 hs. y 13.30. hs. a 17.00 hs. Ciudad del Plata, Libertad, P. de Valdéz, R. Perazza, Ecilda Paullier,

Ciudad Rodriguez ; Horario y frecuencia a determinar en Ituzaingó, Capurro, San José de Mayo, Eventos, etc.

Ronda Rurales: Carné de salud y Vacunación cada 15 días.

Jornadas de Donación de Sangre, Asistencia Médica en eventos de la I.S.J., Festivales etc; Sábados, Domingos, Feriados con horario a determinar.

1.2- GESTION

a) POLICLÍNICAS EXTERNAS

Se realizaron **300** consultas médicas, en las localidades precitadas. Promedio de paciente por consulta: **15** pacientes. **4.500** pacientes

Se logró el objetivo de descentralizar la asistencia médica primaria, compromiso contraído con las autoridades de ASSE y DI.GE.SA.

b) POLICLÍNICA CENTRAL

Se proporcionaron **3.250** carné de salud, en un total de 450 consultas y **1250** libretas de chofer en un total de **250** consultas. **188** funcionarios certificados, 8.000 días de licencia médica. Se efectuaron aplicaciones de Dosis de vacunas por campaña antigripal y plan C.E.V.

c) POLICLÍNICO/S MÓVILES

El objetivo planteado: VACUNACIÓN EN TODO EL DEPARTAMENTO. Dosis aplicadas **15800**, personas asistidas aprox. **12925**.

Chequeos cardiovasculares: **120**.

Actividades extramuro : 54.

1.3 - RECURSOS HUMANOS

a) Profesionales.-se regularizó el cargo de la Dra: Heliana García. Se contrató a la Dra: Valeria Mauri como nueva integrante del cuerpo médico. Los demás funcionarios profesionales permanecieron en sus cargos

b) Choferes .- se nombró al funcionario sr: Sergio Birriel , como chofer suplente del policlínico

1.4 – POLICLINICOS

a) Externos.- se aumentó el número y lugares de consultas.

b)Central. -Se aumentaron y regularizaron las consultas médicas.

c)Móviles.-Se mantuvo el radio de acción y se aumentó el número de actividades del policlínico número 1 , debido a la limitación de contar con un solo móvil actividades tales como extra-muro, rondas rurales, eventos y nuevos puestos de vacunación.

1.5- La gestión en su conjunto se ha desarrollado en forma importante. Con modificaciones en el procedimiento administrativo, el desarrollo de nuevas metas, el apoyo a otras direcciones de la I.M.S.J. y la relación de trabajo con el M.S.P., DI.GE.SA. y ASSE.

1.6 – El horario de vacunación y el número de consultas no tuvo modificaciones trabajando en conjunto con la Comisión de Lucha Antituberculosa.

1.7 - Se establecieron los parámetros, junto a funcionarios de otras Direcciones, del nuevo proyecto de Certificaciones Médicas, resultando que a partir del 1 de enero de 2018 se estableció la Oficina de Certificaciones Médicas

1.8 -Participación en todas las actividades de la DI.GE.SA., rondas rurales, JU.DE.SA. ASSE, donantes de sangre

1.9- Aumento considerable en las dosis aplicadas

a) vacuna antigripal :en base al conocimiento de los puestos de vacunación del Gobierno Departamental y su itinerario. Difusión del beneficio de la vacuna por parte del M.S.P y trabajo mancomunado con la Dirección Departamental de Salud y ASSE. Un total de 15800 dosis en el año 2017-

b) vacuna antitetánica : en base al conocimiento de la ubicación de los puestos de vacunación del Gobierno Departamental , a la obligatoriedad y fiscalización del carné de salud y el trabajo mancomunado con la Dirección Departamental de Salud y ASSE . Un total de 1420 dosis en el año 2017

1.10 - OTRAS ACCIONES

a) Charlas y talleres , temas tratados a modo de ejemplo Educación Física, Alimentación Saludable , Uso de DEA y Primeros Auxilios a guardavidas a cargo del Dr: Fernando Planke, Taller de Salud Bucal y chequeo Odontológico a niños de Caif de Punta de Valdez a cargo de la Dra: Heliana Gracia

b) contratación de servicio médico para la Fiesta Nacional del Mate , edición 2017

c) cobertura médico a distintos eventos

d) convenio Playa (ASSE y AMSJ)

e) convenio Anual Círculo Católico

f) se continúa trabajando mediante el convenio con la A.M.S.J y la Asociación de Nefrología en la detección precoz de patologías renales

1.11 – como consecuencia del cambio de software del MSP , pueden existir variaciones en el total de dosis aplicadas

OBJETIVO 2 : RECOLECCIÓN DE RESIDUOS-

2.1 - Se mejora la gestión en aquellos lugares donde ya se cuenta con el servicio de contenedores , reforzando los mismos y estudiando frecuencias de recolección.

2.2- Para el caso específico de Ciudad del Plata, se mantiene el sistema de recolección mixto, colocando contenedores en reparticiones del Gobierno Departamental, Instituciones Públicas, centros de estudios y en centros vinculados a la salud.

2.3- Se cuenta en este período con 1.145 contenedores colocados en todo el Departamento , 5 camiones de recolección lateral y 3 camiones lavadores y 2 camiones de carga trasera manuales.

2.4 -Se mantienen 3 puntos verdes en la ciudad de San José , con la finalidad de acercar a la población sitios de disposición transitorios para disponer los RSU no convencionales.

2.5- Se mantienen 4 puntos Verdes en la Ciudad de Libertad.

2.6- Se continúan realizando los circuitos limpios para las Empresas , retirando en forma gratuita todos los residuos similares a urbanos generados en su actividad.

2.7- Se mantienen las zonas del barrido en San José de Mayo y Libertad, con servicio contratado

Se efectuó un seguimiento, consistente en relevamientos a cargo del cuerpo inspectivo en la ciudad de San José de Mayo y Libertad, controlando cumplimiento de frecuencia y condiciones establecidas en los pliegos de condiciones. Elevando informes al Ejecutivo en forma mensual, con las conclusiones correspondientes y las observaciones pertinentes.

2.8 - Se organizan recolecciones de basurales en los diferentes puntos críticos de la ciudad de San José de Mayo. (Ej : Hipódromo San José, calle Artigas | y Arroyo Mayada y la ribera del río San José , zona de las maragatas)

2.9- se instaló nueva volqueta como plan piloto en Barrio Mariano

2.10 – se realiza reparación de contenedores con desperfectos

2.11- Se desarrolla la recolección de residuos conforme a un organigrama que abarca los recorridos en forma semanal, cubriendo todo el Departamento

Los días: LUNES en la ciudad de San José de Mayo, barrios Sur, Norte y Centro, Ecilda Paullier, Libertad , Ciudad del Plata, Puntas de Valdez, Rafael Peraza y Villa María.

MARTES- Kiyú , Radial, Ruta 1 Km 76, Juan Soler, Centro , zona Norte y Este en San José de Mayo, Rodríguez, Raigón, Ituzaingó, Capurro, Pueblo Nuevo y 18 de Julio

MIÉRCOLES- Zona Norte, Sur y Centro de San José de Mayo, Ecilda Paullier, Libertad , Ciudad del Plata, Puntas de Valdez y Rafael Peraza

JUEVES- Zona centro, Norte y Este en San José de Mayo, Rodríguez, Raigón, Cufre, Colonia Alemana, La Bollada, Ruta 1 km85, Ituzaingó , Capurro, Pueblo Nuevo, 18 de Julio, San Gregorio, Estación González, ,Mal Abrigo, Juan Soler, Villa María y Ruta 3

VIERNES- Zona Sur , Oeste y Centro en SAN José de Mayo, Ecilda Paullier, Libertad, Ciudad del Plata, Puntas de Valdéz, Rafael Peraza,m Ruta 1 Km 76

SÁBADO- Zona Centro, Norte y Este, Rodríguez, Raigón, Ituzaingó, Capurro, Pueblo Nuevo, Ciudad del Plata, Libertad

2.12- Circuito Limpio - Se efectúa a diario en los comercios de San José

2.13- VERANO, se incrementan los recorridos en enero y febrero, efectuando cuatro recorridos semanales en las playas

2.14. Estos circuitos pueden verse afectados en su logística, consecuencia de variantes en la número de camiones o personal disponible afectado a la tarea

2.15- se implemento cronograma para realizar el traslado de residuos desde los Centros de Disposición Final de Libertad, Rodríguez y Ecilda Paullier hacia el Centro de Disposición Final de San José

OBJETIVO 3:- CAMPAÑAS INSTRUMENTADAS

3.1 - DE LIMPIEZA Y DE PREVENCIÓN

a) - Se efectuó la campaña Anual de Limpieza de residuos no convencionales o Especiales en dos etapas .La primera se realizó en el primer cuatrimestre y la segunda en el tercer cuatrimestre del año .Con la consigna “LA PELOTA SIEMPRE ESTA EN TU CANCHA “ ,se desarrolla en forma continua en la ciudad de San José de Mayo y en los diferentes centros poblados del departamento ,Corredor Ruta 11 , 18 de julio-Capurro Ituzaingó , Rodríguez , Raigón, Ruta 1 ,Libertad y zona de influencia , Puntas de Valdez – Radial , Villa Maria , Rafael Peraza , Ecilda Paullier , km 85 , Juan Soler , Estación González , Mal Abrigo , Ciudad del Plata; pasando en forma programada por todos los domicilios. Es de destacar que dichas campañas se realizan con la coordinación y cooperación de la Dirección General de Obras, Alcaldías y Juntas Locales.

b) - Se trabaja en la erradicación de basurales, exhortando a la limpieza de terrenos baldíos dando cumplimiento al Decreto N° 3080 por parte del Ejecutivo. Los Trabajos son realizados por dos cuadrillas de esta repartición.

c) - Se realiza la entrega de raticida en las Oficina del Gobierno Departamental, Alcaldías y Juntas Locales.

d) Se procedió al hidrolavado de veredas y plazas de la ciudad de San José de Mayo

3.2- DE EDUCACION Y PREVENCIÓN

a) - Contra el Dengue se coopera en las campañas de promoción y prevención que se realiza desde el Gobierno Nacional (Ej: se realizaron fumigaciones en Espacios Públicos y Cementerios)

b) - Planes LIRA en conjunto con CECOED

c) - Control de vectores que transmiten patologías

3.3- DE CUIDADO DEL MEDIO AMBIENTE

- a. Se instrumentaron una serie de actividades , en el mes del medio ambiente, en conjunto con centros educativos , organizaciones sociales , municipios , en apoyo con distintas Direcciones del Gobierno Departamental
- b. Jornadas en el día del medio ambiente.
- c. Que incluyeron solicitud a diferentes viveros , obteniendo plantas de árboles que se plantaron en Centros Educativos, Juntas locales y Quinta del Horno

- d. Se participó en la firma de un convenio por parte del Ejecutivo Departamental para la implementación de un sistema de Recolección de Desechos Electrónicos
- e. Se participó en Jornadas de Reflexión Medioambiental del Sur , que se realizaron en San José-
- f. Se efectuaron certificaciones de playa natural conforme al cumplimiento de cinco programas , el 1° de ellos calidad del aire agua y suelo , 2°- gestión de residuos , 3°. Servicios, 4°. Información y comunicación y 5° . prevención y seguridad, en coordinación con la Dirección de Deporte y Turismo, Área de Comunicaciones, Dirección de Decentralización y Dirección de Obras

3.4 - DE EDUCACION PARA LA SALUD Se efectuaron charlas continuas a diferentes niveles

OBJETIVO 4: SERVICIOS DE BAROMÉTRICAS

4.1- Se mantiene la Reglamentación para brindar los servicios de barométrica, implementando en coordinación con Bienestar Social un sistema que permita otorgar este servicio social específicamente a familias carenciadas e instituciones sin fines de lucro, Instituciones Públicas, Dependencias del Gobierno Departamental y Funcionarios.

4.2- La sección Inspectiva a través de su trabajo realiza la detección e intimación a los hogares sin saneamiento, oficiando las misma a OSE, en aquellos casos que existan redes de Saneamiento, teniendo como principal objetivo prevenir enfermedades debido al vertido de los mismos

4.3- En Ciudad del Plata el Centro de disposición Final brinda el servicio de recepción de los fluidos de todas las Empresas de Barométricas radicadas en Libertad y Ciudad del Plata en sus lagunas de decantación.

4.4- Se efectuaron servicios de barométricas derivados de solicitudes de Asistente Social , Dependencias del Gobierno Departamental, Centros Caif, Instituciones, Funcionarios , por un total en el período de 1875

OBJETIVO 5.- CENTROS DE DISPOSICIÓN FINAL DE RESIDUOS

5.1 - Se continúa mejorando la Gestión de los Centros de Disposición Final de Residuos. Se realizó mantenimiento y expansión , cobertura y elevación de los taludes por parte de la Dirección de obras en el Centro de Disposición Final de San José de Mayo y Ciudad del Plata con la finalidad de aumentar su capacidad .

5.2 - Esta Dirección conjuntamente con sus técnicos , continúa el reacondicionamiento del Centro de Disposición Final de San José, y Ciudad del Plata

Se efectuó el Desagüe Industrial, Plano del Proyecto de Ingeniería , Resultados de análisis

Se efectuó la compra de dos bombas y un caudalímetro para traslado de lixiviados y pluviales

Se compraron una chipiadora y una aspiradora de hojas

5.3 - En Centro de disposición Final de Ciudad del Plata, se continúa la expansión de taludes con el objetivo de aumentar la capacidad y mantenimiento del mismo.

5.4 - En el caso específico del Centro de Disposición Final de Ciudad del Plata, se continúa realizando el mantenimiento y conservación hasta llegar a su cierre, para transformarlo en una Planta de Reciclaje con Estación de Transferencia. Siendo nuestra prioridad el cierre del mismo ya que quedo inmerso en el Desarrollo urbanístico de la zona.

5.5 - Se continúa trabajando en la disposición transitoria de residuos provenientes de la actividad agropecuaria, en convenio con el Proyecto Campo Limpio del MGAP y la Cámara de Industrias.

5.6 – se efectuó convenio con el Ejercito para la operativa del vertedero de la Ciudad de San José y Ciudad del Plata) (contratación de maquinaria)

5.7 - El reacondicionamiento y puesta a punto a demandado la contratación de Empresas Privadas y Públicas en el presente período.

5.8 – Cercado perimetral de Centro de Disposición Final de Ciudad del Plata

5.9-se instrumentó una nueva logística operativa, incluyendo cambios de horarios y control de acceso EN EL Centro de Disposición Final de Residuos de San José

5.10 - En el centro de Disposición Final de Residuos de Ciudad del Plata , se efectuó colocación de cuatro caños de desagües de seis metros, del padrón del vertedero,

5.11- Se efectuó caminería interna dentro del predio y una por fuera recargada

5.12. Colocación de cincuenta columnas para alumbrado del fondo del relleno sanitario

OBJETIVO 6: HABILITACIÓN DE EMPRESAS

6.1 – HABILITACIONES

a) Se continúa protocolizando los requisitos para otorgar las habilitaciones correspondientes, con la intervención de los Técnicos de la Dirección.

b)- Se continúa actualizando el contenido de las pruebas para la obtención del “carné de manipulación de alimentos”, teniendo como objetivo la educación continua de los gestionantes. También se introdujo en el portal del Gobierno Departamental el Instructivo de Manipulación de alimentos realizados por el Congreso Nacional de Intendentes y el MSP.

c)- Se continúa con la Evaluación Ambiental Previa, donde antes de otorgar la viabilidad a un emprendimiento se realizan una serie de estudios, referentes a los problemas ambientales que el mismo podría generar.

d)- Se sigue en proceso a Nivel Nacional para lograr la Inscripción de Productos Única, la validación Nacional del Carné de Manipuladores de Alimentos y la creación de una tasa Bromatológica única.-

6.2 – ASESORAMIENTO

a)- Se continúa realizando asesoramiento ante las diferentes solicitudes de emprendimientos, de acuerdo a las directrices departamentales y a los Planes de ordenamiento Territorial aprobados hasta el momento.

OBJETIVO 7.- LABORATORIO

7.1 - GENERALIDADES

a)- A efectos de continuar la mejora del servicio de laboratorio, relacionado con análisis clínicos, bromatológicos y ambientales, se adquiere instrumental y materiales para estas tareas.

7.2- MUESTRAS

a)- Se realizaron 257 Muestras en el Laboratorio de Bromatología e Higiene, las cuales incluyen:

I) Análisis de potabilidad

II) Análisis de diferentes tipos de alimentos (leche y productos lácteos, harina, panificados, carne y subproductos, bebidas analcohólicas, conservas, vegetales, cerveza, platos preparados)

III) Análisis de Agua recreacionales (Control Playas y Piscinas)

IV) Análisis de efluentes industriales

7.3- ANALISIS CLINICOS

a)-La totalidad de personas a las que se efectuaron análisis para carné de Salud fue de 1820

b)-Análisis que se realizaron para carné de Salud -Glicemia

- Colesterol Total
- HDL colesterol
- Índice colesterol total /HDL colesterol
- VDRL
- Orina

c)- Se participó en el Control externo de análisis de bioquímica sanguínea (glicemia colesterol total , HDL colesterol y creatinina) de orina y de instrumental , organizado por el estandarización y control de calidad (CECC). En noviembre de 2017 se dejó de realizar análisis para el carné de salud.

d) Actividades Administrativas: Se dio curso a 74 expedientes

OBJETIVO 8.- EDUCACIÓN AMBIENTAL

8.1 - CAMPAÑAS -En conjunto con la Dirección de Política Social se implementaron campañas de Educación Ambiental, apostando a las buenas prácticas respecto al medioambiente, mejorando acciones sencillas y cotidianas y capacitando gestores y comunicadores sociales que le den continuidad a las acciones que se emprendan.-

8.2 - BUEN MANEJO DE LOS RESIDUOS DOMICILIARIOS

a)- Se continúa recibiendo envases en el Centro de Disposición Final San José conforme al Proyecto: Ley de Envases

b)- Se continúa la Disposición Final de Pilas en el Centro de disposición Final de San José , donde se someten a un tratamiento

8.3- TRABAJOS CON LA UNIDAD DE CAMBIO CLIMATICO DE DINAMA

a)-recuperación de dunas costeras

b) medidas de mitigación contra el cambio climático

8.4 - SNAP- -

a) Se continúa trabajando en el Comité de Gestión del Area de Humedales .

b) Se continúa trabajando en la elaboración del Plan de manejo del área protegida

c) se continúa trabajando en el control de tala de monte nativo de la islas fiscales

d) Se concurrió por parte del cuerpo Inspectivo de esta Dirección a Cursos de BREVET, efectuando y aprobando la prueba correspondiente-

f) Se mantienen reuniones quincenales con el Comité de Gestión y la Comisión Técnica

g)se hicieron reuniones con Alcaldías de LIBERTAD y RODRÍGUEZ , con los concejales y fuerza vivas para informar sobre el plan de manejo del área protegida y el borrador de la Fundación (estando pendiente por problemas de agenda el Municipio de Ciudad del Plata)

h)Se efectuaron reunión con Gabinete y Junta Departamental por los mismos temas

i) se aprobó el Borrador de la Fundación por parte de la Junta Departamental de San José

OBJETIVO 9 : CEMENTERIOS

9.1 HERRAMIENTAS y MATERIALES

2 carretillas y 3 ruedas

30 escaleras de hierro

20 tapas de hormigón con manijas

Artículos varios de albañilería(malla, cal, pinturas, mechas , discos , varillas, aguarras , manguera)

9.2-ARTICULOS DE SERVICIO FUNEBRE

-46 ataúdes

-50 mortajas

9.3 -INHUMACIONES

SAN JOSE ----- 555

RODRIGUEZ-----60

CIUDAD DEL PLATA----95

ECILDA PAULLIER-----50

LIBERTAD-----152

ITUZAINGÓ-----32

9.4 - REDUCCIONES

SAN JOSE ----350

RODÍGUEZ---- 62

CIUDAD DEL PATA--- 62

ECILDA PAULLIER ---25

LIBERTAD ---83

VILLA ITUZAINGÓ--- 4

9.5- SERVICIOS FUNEBRE MUNICIPALES

SAN JOSE-----28

OBJETIVO 10 - SANIDAD ANIMAL

10.1- Se continúa el control y habilitaciones sobre todo emprendimiento de venta de productos cárnicos , realizando acciones conjuntas con personal Inspectivo de INAC y el Ministerio del Interior

10.2 - Se continúa trabajando con la Comisión Departamental de Tenencia Responsable de Animales , con actores Públicos y Sociales , realizando castraciones y retirando mascotas de la vía pública a través del voluntariado para colocarlas en régimen de adopción. Esta Dirección aporta la mantención de las mascotas ubicadas en los canines del Batallón de Infantería N°6 , así como asigna sus funcionarios a efectos del traslado , alimentación y cuidado de los mismos.

10.3- La dirección comienza integrar la CODETRYBA y se solicita el cumplimiento de las normas dispuestas por la misma a los eventos que se realizan en el Departamento.

OTRAS TAREAS:

1.- AREA INSPECTIVA

- INSPECCIONES: Efectuadas en Fábricas, Comercios, Carnicerías, Queserías, Denuncias por Expedientes y de Oficio , computan la totalidad de 2042 anuales.

- DINAMA : Trabajos :

I) Río Santa Lucía: 6 muestras

II) Perfiles de Playas (cambio Climático 12 mediciones)

III) Floraciones algales: 30 muestras y 30 mediciones.

IV) SNAP: 2 actuaciones, se concurre en caso de aviso.

- Muestras de Agua : 28 muestras (Escuelas Rurales , Muestras Particulares, Empresas etc.)

- Playas: bañabilidad : 8 muestras anuales

- Piletas vertederos: 6 muestras anuales

- Helados: 12 Muestras San José y Libertad

- Trabajos de Sanidad y/o con BEPRA-----1 actuación anual.

- Vendedores Ambulantes: 342 actuaciones anuales (Playas, Libertad , San José y Ciudad del Plata).

– Carné de manipulación .a)- se realizan pruebas y corrección del Carné de Manipulación de Alimentos b) – se realizaron 31 pruebas anuales en la ciudad de San José (12) , Libertad (5) y Ciudad del Plata (12). c)- Para una mayor comodidad de las empresas , se concurre a las mismas, realizándose 2 pruebas. d) - Totalizando 2391 entregas de carnet en el año 2016.

- Ocupación de Aceras: Notificaciones 200

- Ferias: a) los días sábados en C. del Plata , con 48 actuaciones anuales. b)- días domingos en Libertad , Playa pascual y San José , con 48 actuaciones anuales

- Notificaciones de :

- a) Cerdos : de oficio y/o por Expediente 20 actuaciones anuales.
- b) Vacunos , Equinos , Ovinos de Oficio y/o expedientes 12 actuaciones.
- c) Comercio Rubro Alimenticio y/o Carné de Manipulación de Alimentos 57 actuaciones anuales.

– Inspecciones a) Bailes: 84 actuaciones anuales

b) Decreto Nº 2333 Carnicerías: 82 actuaciones anuales.

c) Mercado Municipal: 48 actuaciones anuales

d) Circos y Calesitas: 9 actuaciones anuales

e) Ruidos Molestos: De oficio y/o Expedientes 5 actuaciones anuales

f) Vehículos de volquetas: 3 inspecciones anuales.

g) Vehículos : 11 inspecciones anuales

h) Pollerías y rotiserías: 10 inspecciones anuales.

i) Aserraderos: 1 inspección anual.

j) Metalúrgicas: 3 inspecciones anuales

k) Antenas: 1 Inspección anual

l) Uso de contenedores Decreto 3080: 320

ll) Arrendamientos de Finca: 21 Inspecciones

m) Relevamiento en Ciudad del Plata de los residuos generados por los comercios : 166

– Se realiza a distintos Emprendimientos del Departamento, la Solicitud Ambiental Previa.

– Actuaciones de relevamiento de empresas de Barrido conforme a Licitación Nº 1 /2016 : 63 inspecciones

- AREA ADMINISTRATIVA (trámites)

- HABILITACION DE :

a) Vehículos Transporte Alimentos -----17

b) Vehículos Transporte Residuos----- 9

c) Viviendas ----- 32

d) Empresas -----40

- Inscripción Productos -----50

- Renovaciones de Productos ----- 24

- Informes Realizados Expedientes ---2050

- Oficios Realizados -----107

- Notas Realizadas -----20

- Certificado Aptitud (Ley 13102) ----19

- Carné de Salud totales----- 2689

-SALUD AMBIENTAL Y OCUPACIONAL

Se coordinan diferentes acciones con MSP, MVOTMA, BSE , MGAP, OSE, entre otros, para desarrollar una política de salud ambiental y ocupacional ,estableciendo lineamientos específicos por zonas en cuanto a cumplimientos de normas de instalación y monitoreo de industrias, uso responsable de agroquímicos, protección de zona costera , humedales , calidad del agua, tratamientos de residuos , monitoreo continuo de costas ,etc.

-INUNDACIONES - Afectación de personal y equipos destinados para la distribución de canastas alimenticias, productos de limpieza y traslados de personas afectadas por las inundaciones del mes de noviembre de 2017.

Así como servicio de Barométrica a los involucrados y diversas tareas solicitadas por el Comité de Emergencia Departamental

OBRAS

OBJETIVO 1.- CAMINERÍA RURAL

En el correr del ejercicio, de la caminería rural se realizó el mantenimiento extraordinario en una extensión de 18 kms, el mantenimiento ordinario mayor en una extensión de 956 kms, el mantenimiento ordinario en 575 kms, según surge del listado que sigue. En la caminería de asfalto, se realizó mantenimiento en 207 kms.; en hormigón, se realizó mantenimiento en 6 kms y también se realizó mantenimiento de carpeta asfáltica en una extensión de 14 kms.

Dentro del Programa "Fondo de Desarrollo del Interior", se encararon las obras de construcción de puente sobre el Arroyo Carreta Quemada y Protección de Taludes y Banquinas, en la misma zona y pavimentación de la cortada que une el Km. 85 de la Ruta 1 con Camino al Carretón (tramo 337).

Se realizó además llamado a licitación para pavimentación con mezcla asfáltica en caminería rural del Departamento, por un monto de \$ 7.448.324, según adjudicación de licitación con ese objeto.

Se realizó mantenimiento de tratamiento bituminoso en el Tramo 8, desde Ruta 1 Km 39 a Colonia Wilson, en el Tramo 15, desde Ruta 1 Km 52 a Balneario Kiyú, en el Tramo 22.1, desde Ruta 1 Km 61 a Boulevard Kiyú, en el Tramo 32, desde Ruta 1 Km 72 a Arazatí, en el Tramo 32.3, desde Ruta 1 Km 72 a Ruta 3 Km 72, en el Tramo 48 desde Ruta 1 a Boca del Cufre, en el Tramo 53, desde Ruta 1 Km 94 a Colonia Delta, en el Tramo 54 desde Ruta 1 Km 30,500 a Arroyo de las Toscas, en el Tramo 55. desde Ruta 1 Km 32 a Río Santa Lucía, en el Tramo 80, desde Libertad a Ruta 45, en el Tramo 90, desde Tramo 91 a Camino de la Costa, en el Tramo 91, desde Ruta 1, km 61,500 a Tramo 90, en el Tramo 118.1, desde Tramo 118 al este, en el Tramo 119, desde Ruta 11 Km 79 a Belastiquí, en el tramo 173, desde Rodríguez a Camino el Cantante, en el tramo 180, desde R 3 Km 101 a Tramo 181, Tramo 182, desde el Tramo 181 al Tramo 184, Tramo 184, desde el Tramo 182 a Ruta 45, km 106, en el Tramo 196, desde Ruta 11 Km 53 a Raigón, en el Tramo 197 desde Cont. Ruta 45 a Camino de la Cuchilla, en el Tramo 215 de Ruta 3 Km 92,500 a Cno. Km. 107 Ruta 23, en el Tramo 250 de Cno. Km. 107 Ruta 23 a Paso del Cerro, en el Tramo 293, desde Colonia América a Paso Long, en el Tramo 295, desde Ruta 23 al Km 123 a Colonia América, en el Tramo 325 desde Ruta 3 km 90 a Camino Carretón y en el Tramo 326 desde Ruta 3 Km. 89 a Ruta 1 Km 89. Mantenimiento de carpeta asfáltica en tramo 15, de ruta 1 km 52 a Balneario Kiyú y mantenimiento de hormigón en el Tramo 8, desde Ruta 1 Km 39 a Colonia Wilson.

Los recursos de origen nacional dentro del artículo 214 de la Constitución de la República ascendieron a \$ 502.811.039, con la siguiente apertura:

PGDM art 674	12.573.613
Programa 372 Caminería	31.442.224
Remanente Lit D art 674	404.711.131
Recursos destinados a Municipios	13.194.217

Los recursos de origen nacional correspondientes al artículo 298, de la Constitución de la República, ascendieron a \$ 56.465.024

Otro tema encarado en la caminería rural lo constituyen las **obras de arte**. En el ejercicio 2017, se construyeron las siguientes:

- Camino Km.85 de Ruta 1 a camino Carretón, tramo N° 337, colocación de 851 caños de hormigón, Ø 500, Ø 600, Ø 800, con la utilización de 30 m.3 de hormigón clase VII para cabezales de alcantarillas, instalación de 48 metros de caños de Polietileno de Alta Densidad Ø 100 cm. y 90 metros de caños de Polietileno de Alta Densidad Ø 150 cm.-
- Camino que une Km.78 R.3 con Camino de la Costa, Paso del Horno, tramo N° 099, colocación de 504 toneladas de mezcla asfáltica en accesos a alcantarilla.-
- Camino a Paso Prieto, tramo N° 284, colocación de 432 toneladas de mezcla asfáltica en accesos a puente.-
- Camino a Paso de los Cuervos, tramo N° 280, colocación de 864 toneladas de mezcla asfáltica en accesos a puente.-
- Camino Ex Ruta 45 al norte, tramo 173, 21.534 m.2 de reparación de pavimento con tratamiento bituminoso
- Camino Km.101 de R.3 a Ruta 45, tramo 180, 182 y 184 4.135 m.2 de reparación de pavimento con tratamiento bituminoso
- Camino By Pass R.3 y R.11, tramo N° 195, pavimentación de 4.800 m.2 con la utilización de 11.943 toneladas de mezcla asfáltica.-
- Camino By Pass R.3 y R.11, tramo N° 195, revestimiento de 6.000 m. lineales de banquetas y taludes con hormigón.-
- Camino a Boca Arroyo Mauricio, en Balneario Ordeig, construcción de desagües pluviales con la utilización de 22 caños de hormigón Ø 30 cm., 80 caños de hormigón Ø 40 cm., 107 caños de hormigón Ø 50 cm., 8 caños de hormigón Ø 60 cm., 18 metros de caños de Polietileno de Alta Densidad Ø 60 cm., 24 metros de caños de Polietileno de Alta Densidad Ø 45 cm. y 40 cabezales con la utilización de 40 m.3 de hormigón clase VII

DETALLE DE CAMINERÍA RURAL:

TRAMO	ORIGEN	DESTINOS	LONG.	CALZADA	FAJA	FIN	TIPO	TRABAJO REALIZADO
1,0	TRAMO 7	COLONIA GALLAND	2.300	6.00	17	I	BALASTO	ORDINARIO
2,0	RUTA 1 KM. 34	AL SUR	3.009	6.00	17	I	BALASTO	ORDINARIO MAYOR
3,0	RUTA 1 KM. 36.500	COLONIA GALLAND	4.370	6.00	17	I	BALASTO	ORDINARIO MAYOR
4,0	TRAMO 8	TRAMO 3	2.347	6.00	17	I	BALASTO	ORDINARIO MAYOR
5,0	TRAMO 8	TRAMO 3	3.177	5.00	17	I	BALASTO	ORDINARIO MAYOR
6,0	CNO. RUTA1 KM.38.200	AL OESTE	1.699	4.00	15	I	BALASTO	ORDINARIO MAYOR
7,0	RUTA 1 KM. 35	COLONIA WILSON	3.272	6.00	17	I	BALASTO	ORDINARIO
7.1	RUTA 1 KM. 37	TRAMO 007	0.690	6.00	17	I	BALASTO	ORDINARIO
8,0	RUTA 1 KM. 39	COLONIA WILSON	2.900	5.00	17	I	ASFALTO	MANTENIMIENTO ASFALTO
8,0	RUTA 1 KM. 39	COLONIA WILSON	5.500	5.00	17	I	HORMIGON	MANTENIMIENTO HORMIGON
9,0	RUTA 1 KM. 42	AL SUR	5.475	5.00	17	I	BALASTO	ORDINARIO
10,0	RUTA 1 KM. 45.500	AL SUR	3.725	5.00	17	I	BALASTO	ORDINARIO
11,0	RUTA 1 KM. 46.600	AL SUR	5.008	5.00	17	I	BALASTO	ORDINARIO
12,0	TRAMO 11	TRAMO 14	1.731	5.00	17	I	BALASTO	ORDINARIO
14,0	RUTA 1 KM. 49.900	CAMINO MAURICIO	9.075	5.00	17	M	BALASTO	ORDINARIO MAYOR
15,0	RUTA 1 KM. 52	BALNEARIO KIYU	14.700	6.00	17	M	C. ASFALT.	MANT. C. ASFALT.
16,0	PENAL DE LIBERTAD	AL SUR	3.806	5.00	17	I	BALASTO	ORDINARIO MAYOR
17,0	RUTA 1 KM. 53.500	AL SUR	1.626	5.00	17	I	BALASTO	ORDINARIO
18,0	CARRETERA KIYU	CAMINO MAURICIO	6.086	4.00	15	I	BALASTO	ORDINARIO MAYOR
18,1	BALNEARIO KIYU	CAMINO MAURICIO	6.000	4.00	15	I	BALASTO	ORDINARIO MAYOR
19,0	CARRETERA KIYU	AL OESTE	4.529	5.00	17	I	BALASTO	ORDINARIO
19.1	CARRETERA KIYU	AL OESTE	1.938	5.00	17	I	BALASTO	ORDINARIO
19.2	CARRETERA KIYU	RIO DE LA PLATA	3.754	6.00	25	I	BALASTO	ORDINARIO
20,0	RUTA 1 KM. 56.200	AL SUR	1.446	5.00	17	I	BALASTO	ORDINARIO
21,0	CARRETERA KIYU	PUCALI	2.700	5.00	17	M	BALASTO	ORDINARIO MAYOR
22,0	RUTA 1 KM. 57	CARRETERA KIYU	10.408	5.00	17	M	BALASTO	ORDINARIO MAYOR
22.1	RUTA 1 KM. 61	b. URUGUAY (KIYU)	14.959	6.50	23	I	ASFALTO	MANTENIMIENTO ASFALTO
23,0	CARRETERA KIYU	AL ESTE	3.182	5.00	17	M	BALASTO	ORDINARIO
24,0	CARRETERA KIYU	TRAMO 26	4.973	5.00	17	I	BALASTO	ORDINARIO MAYOR
25,0	CARRETERA KIYU	TRAMO 27	5.949	5.00	17	I	BALASTO	ORDINARIO MAYOR
26,0	CARRETERA KIYU	CARRETERA KIYU	8.364	5.00	17	I	BALASTO	ORDINARIO MAYOR
27,0	RUTA 1 KM. 68	TRAMO 25	4.917	5.00	17	I	BALASTO	ORDINARIO MAYOR
28,0	TRAMO 25	TRAMO 27	6.842	5.00	17	I	BALASTO	ORDINARIO MAYOR
29,0	TRAMO 32	AL SUR	4.890	5.00	17	I	BALASTO	ORDINARIO MAYOR
29.1	TRAMO 29	ARROYO JUNCAL	2.328	5.00	15	I	BALASTO	ORDINARIO MAYOR
30,0	TRAMO 32	AL SUR	5.183	5.00	17	I	BALASTO	ORDINARIO MAYOR
31,0	TRAMO 32	AL SUR	4.952	5.00	17	I	BALASTO	ORDINARIO MAYOR
32,0	RUTA 1 KM. 72	ARAZATI	25.195	7.00	23	I	ASFALTO	MANTENIMIENTO ASFALTO
32.1	TRAMO 32	TRAMO 32	2.991	5.00	17	I	BALASTO	ORDINARIO

32.2	TRAMO 32	AL ESTE	3.528	4.00	15	I	BALASTO	ORDINARIO
32.3	RUTA 1 KM. 72	RUTA 3 KM. 72	3.344	6.50	17	I	ASFALTO	MANTENIMIENTO ASFALTO
33,0	TRAMO 32	TRAMO 35	3.315	5.00	25	I	BALASTO	ORDINARIO
33.1	TRAMO 33	RUTA 1 KM. 74.500	2.402	4.00	15	I	BALASTO	ORDINARIO MAYOR
34,0	TRAMO 32	TRAMO 35	6.917	5.00	17	I	BALASTO	ORDINARIO MAYOR
35,0	RUTA 1 KM. 76.500	ARAZATI	15.011	6.00	17	M	BALASTO	ORDINARIO MAYOR
35.1	TRAMO 35	AL SUR	1.512	4.00	15	I	BALASTO	ORDINARIO
36,0	TRAMO 35	ARROYO PEREYRA	2.969	5.00	17	I	BALASTO	ORDINARIO MAYOR
37,0	RUTA 1 KM. 84	ARROYO PEREYRA	5.184	5.00	17	I	BALASTO	ORDINARIO
38,0	RUTA 1 KM. 85	TRAMO 39	11.737	5.00	17	I	BALASTO	ORDINARIO MAYOR
38.1	TRAMO 38	AL NORTE	0.980	5.00	17	I	BALASTO	ORDINARIO MAYOR
38.2	TRAMO 38	AL SUR	2.230	5.00	17	I	BALASTO	ORDINARIO MAYOR
38.3	TRAMO 38	AL SUR	2.070	4.00	15	I	BALASTO	ORDINARIO MAYOR
38.4	TRAMO 38	AL SUR	2.944	4.00	15	I	BALASTO	ORDINARIO MAYOR
39,0	TRAMO 38	TRAMO 40	1.994	5.00	15	I	BALASTO	ORDINARIO MAYOR
40,0	RUTA 1 KM. 89.500	AL SUR	11.729	6.00	17	I	BALASTO	ORDINARIO MAYOR
41,0	TRAMO 38	TRAMO 40	5.017	4.00	15	I	BALASTO	ORDINARIO MAYOR
42,0	TRAMO 41	AL SUR	2.584	4.00	15	I	BALASTO	ORDINARIO
42.1	TRAMO 38	ARROYO JUNCAL	0.856	4.00	15	I	BALASTO	ORDINARIO
43,0	TRAMO 40	AL SUR	1.800	4.00	15	I	BALASTO	ORDINARIO
44,0	TRAMO 48	CNO. KM. 94 RUTA 1	5.160	5.00	17	I	BALASTO	ORDINARIO MAYOR
44.1	TRAMO 44	AL SUR	2.070	5.00	17	I	BALASTO	ORDINARIO
44.2	TRAMO 44	RUTA 1	3.632	5.00	17	I	BALASTO	ORDINARIO
45,0	TRAMO 46	AL NORTE	1.200	4.00	15	I	BALASTO	ORDINARIO
46,0	TRAMO 47	AL TRAMO 53	4.006	5.00	17	I	BALASTO	ORDINARIO MAYOR
46.1	TRAMO 46	ARROYO SAUCE	1.413	4.00	15	I	BALASTO	ORDINARIO
47,0	TRAMO 48	ARROSPIDE	5.327	5.00	17	I	BALASTO	ORDINARIO MAYOR
48,0	RUTA 1	BOCA DEL CUFRE	15.874	6.00	20	I	ASFALTO	MANTENIMIENTO ASFALTO
48.1	TRAMO 48	TRAMO 44.2	2.938	5.00	17	I	BALASTO	ORDINARIO
49,0	RUTA 1 KM. 101	A. CUFRE (P.GAMBETA)	4.620	5.00	17	I	BALASTO	ORDINARIO MAYOR
50,0	TRAMO 48	TRAMO 49	3.575	5.00	17	I	BALASTO	ORDINARIO MAYOR
51,0	RUTA 1 KM. 102	TRAMO 49	3.433	5.00	17	I	BALASTO	ORDINARIO MAYOR
52,0	TRAMO 51	AL ESTE	1.468	4.00	15	I	BALASTO	ORDINARIO
53,0	RUTA 1 KM. 94	COLONIA DELTA	12.908	8.00	25	M	ASFALTO	MANTENIMIENTO ASFALTO
53.1	TRAMO 53	ARROYO PAVON	5.409	5.00	17	I	BALASTO	ORDINARIO
53.2	TRAMO 53	TRAMO 53.1	2.632	5.00	15	I	BALASTO	ORDINARIO
53.3	TRAMO 53	AL SUR	2.000	5.00	15	I	BALASTO	ORDINARIO
53.4	TRAMO 53.3	TRAMO 53.2	2.279	5.00	15	I	BALASTO	ORDINARIO
54,0	RUTA 1 KM. 30.500	ARROYO TOSCAS	4.298	7.00	20	I	ASFALTO	MANTENIMIENTO ASFALTO
55,0	RUTA 1 KM. 32	RIO SANTA LUCIA	4.411	0.00	25	I	ASFALTO	MANTENIMIENTO ASFALTO
56,0	TRAMO 54	TRAMO 55	1.367	6.00	20	I	BALASTO	ORDINARIO
57,0	RUTA 1 KM. 36.500	AL NORTE	0.702	5.00	15	I	BALASTO	ORDINARIO
58,0	RUTA 1 KM. 38.200	TRAMO 8	1.549	5.00	15	I	BALASTO	ORDINARIO
59,0	RUTA 1 KM. 43.500	ARROYO DEL TIGRE	3.982	5.00	15	I	BALASTO	ORDINARIO
60,0	RUTA 1 KM. 44	AL NORTE	1.177	5.00	17	I	BALASTO	ORDINARIO
61,0	RUTA 1 KM. 44	ARROYO DEL TIGRE	7.092	5.00	15	I	BALASTO	ORDINARIO MAYOR

62,0	TRAMO 10	AL ESTE	0.919	5.00	15	I	BALASTO	ORDINARIO
63,0	TRAMO 10	AL ESTE	1.370	5.00	15	I	BALASTO	ORDINARIO
64,0	RUTA 1 KM. 46.200	AL SUR	1.200	5.00	15	I	BALASTO	ORDINARIO
65,0	RUTA 1 KM. 47.500	AL SUR	2.557	5.00	17	I	BALASTO	ORDINARIO
66,0	RUTA 1 KM. 48.400	AL SUR	1.471	4.00	15	I	BALASTO	ORDINARIO
67,0	TRAMO 15	AL SUR	3.622	5.00	15	I	BALASTO	ORDINARIO
68,0	TRAMO 15	AL SUR	3.569	6.00	17	I	BALASTO	ORDINARIO
69,0	TRAMO 68	AL ESTE	1.927	4.00	12	I	BALASTO	ORDINARIO
70,0	TRAMO 68	AL OESTE	2.334	4.00	12	I	BALASTO	ORDINARIO
71,0	RUTA 1 KM. 42	TRAMO 76.1	12.026	6.00	17	I	BALASTO	ORDINARIO
72,0	RUTA 1 KM. 45.500	AL NOROESTE	4.144	5.00	15	I	BALASTO	ORDINARIO
72.1	TRAMO 72	TRAMO 73	1.696	5.00	15	I	BALASTO	ORDINARIO
73,0	RUTA 1 KM. 46.200	AL ESTE	4.349	5.00	15	M	BALASTO	ORDINARIO MAYOR
74,0	RUTA 1 KM. 51	TRAMO 76	2.988	5.00	15	M	BALASTO	ORDINARIO MAYOR
75,0	TRAMO 73	TRAMO 74	1.250	4.00	15	I	BALASTO	ORDINARIO MAYOR
76,0	LIBERTAD	ARROYO FLORES	9.951	6.00	15	M	BALASTO	ORDINARIO MAYOR
76.1	TRAMO 76	PUERTO DE LA CRUZ	3.593	5.00	15	M	BALASTO	ORDINARIO MAYOR
77,0	ARROYO FLORES	RUTA 45	4.285	5.00	15	I	BALASTO	ORDINARIO MAYOR
78,0	TRAMO 77	TRAMO 80	6.459	5.00	15	I	BALASTO	ORDINARIO
79,0	TRAMO 78	RUTA 45	1.256	5.00	15	I	BALASTO	ORDINARIO
80,0	LIBERTAD	RUTA 45	3.466	5.00	17	I	ASFALTO	MANTENIMIENTO ASFALTO
81,0	RUTA 1 KM. 53	AL NORTE	1.108	5.00	17	I	BALASTO	ORDINARIO MAYOR
82,0	RUTA 1 KM. 55.200	TRAMO 86	3.844	5.00	15	I	BALASTO	ORDINARIO MAYOR
83,0	RUTA 45	TRAMO 86	3.545	5.00	17	I	BALASTO	ORDINARIO MAYOR
84,0	RUTA 45	TRAMO 85	3.684	5.00	17	I	BALASTO	ORDINARIO MAYOR
85,0	TRAMO 86	ARROYO VALDEZ	4.597	5.00	15	I	BALASTO	ORDINARIO MAYOR
86,0	RUTA 1 KM. 57	COLONIA ITALIA	3.306	5.00	17	I	BALASTO	ORDINARIO MAYOR
87,0	RUTA 1 KM. 59	COLONIA ITALIA	4.265	5.00	17	I	BALASTO	ORDINARIO MAYOR
88,0	TRAMO 91	TRAMO 85	2.942	5.00	15	M	BALASTO	ORDINARIO MAYOR
89,0	TRAMO 88	TRAMO 85	2.300	5.00	15	I	BALASTO	ORDINARIO MAYOR
90,0	TRAMO 91	CAMINO DE LA COSTA	4.823	6.00	17	M	ASFALTO	MANTENIMIENTO ASFALTO
90.1	TRAMO 90	TRAMO 93	1.421	5.00	15	I	BALASTO	ORDINARIO
91,0	RUTA 1 KM. 61.500	TRAMO 90	5.817	6.00	17	M	ASFALTO	MANTENIMIENTO ASFALTO
91.1	TRAMO 91	AL NORTE	2.450	5.00	17	I	BALASTO	ORDINARIO
92,0	TRAMO 91	TRAMO 95	2.258	6.00	17	M	BALASTO	ORDINARIO MAYOR
93,0	CANADA GRANDE	CAMINO DE LA COSTA	4.454	5.00	15	I	BALASTO	ORDINARIO
94,0	TRAMO 95	TRAMO 96	5.615	5.00	17	M	BALASTO	ORDINARIO MAYOR
94.1	TRAMO 94	AL OESTE	2.050	4.00	12	I	BALASTO	ORDINARIO MAYOR
95,0	RUTA 3 KM. 68	CANADA GRANDE	7.410	6.00	17	I	BALASTO	ORDINARIO MAYOR
95.1	TRAMO 95	AL NORTE	3.208	5.00	15	I	BALASTO	ORDINARIO
96,0	RUTA 3 KM. 73	CAMINO DE LA COSTA	10.104	5.00	15	M	BALASTO	ORDINARIO MAYOR
97,0	TRAMO 96	TRAMO 99	6.686	5.00	15	I	BALASTO	ORDINARIO MAYOR
98,0	RUTA 3 KM. 76	CAMINO DE LA COSTA	8.918	5.00	15	M	BALASTO	ORDINARIO MAYOR
99,0	RUTA 3 KM. 78	CAMINO DE LA COSTA	5.824	5.00	15	I	BALASTO	ORDINARIO MAYOR
100,0	TRAMO 101	AL SUR	1.418	5.00	15	I	BALASTO	ORDINARIO MAYOR

101,0	RUTA 3 KM. 81	TRAMO 99	4.046	5.00	17	I	BALASTO	ORDINARIO MAYOR
102,0	RUTA 3 KM. 83.500	AL ESTE	2.283	5.00	17	I	BALASTO	ORDINARIO MAYOR
103,0	RUTA 3 KM. 84.500	CAMINO DE LA COSTA	2.799	5.00	17	I	BALASTO	ORDINARIO MAYOR
104,0	RUTA 3 KM. 87	CAMINO DE LA COSTA	2.561	5.00	17	I	BALASTO	ORDINARIO MAYOR
105,0	RUTA 3 KM. 89	CAMINO DE LA COSTA	3.233	5.00	15	I	BALASTO	ORDINARIO MAYOR
106.1	TRAMO 106	AL ESTE	4.450	5.00	15	I	BALASTO	ORDINARIO MAYOR
106.2	TRAMO 106	TRAMO 106.3	0.830	5.00	15	I	BALASTO	ORDINARIO
106.3	CANADA GRANDE	ARROYO GREGORIO	2.542	5.00	15	I	BALASTO	ORDINARIO
107,0	CAMINO DE LA COSTA	CAMINO DE LA COSTA	4.581	5.00	15	I	BALASTO	ORDINARIO MAYOR
107.1	TRAMO 107	CAMINO DE LA COSTA	0.895	5.00	17	I	BALASTO	ORDINARIO
108,0	TRAMO 96	TRAMO 98	1.552	5.00	17	M	BALASTO	ORDINARIO
109,0	CAMINO DE LA COSTA	TRAMO 110	2.909	5.00	17	I	BALASTO	ORDINARIO MAYOR
110,0	CAMINO DE LA COSTA	PASO JOSE IGNACIO	5.447	6.00	20	I	BALASTO	ORDINARIO MAYOR
110.1	TRAMO 110	AL SUR	2.048	5.00	15	I	BALASTO	ORDINARIO MAYOR
110.2	TRAMO 110	AL SUR	2.482	5.00	15	I	BALASTO	ORDINARIO MAYOR
111,0	CAMINO DE LA COSTA	AL NORTE	1.663	5.00	17	I	BALASTO	ORDINARIO
112,0	RUTA 45	AL OESTE	1.476	6.00	15	I	BALASTO	ORDINARIO
113,0	RUTA 45	AL OESTE	1.847	6.00	15	I	BALASTO	ORDINARIO
114,0	RUTA 11 KM. 62	RINCON DE LA TORRE	15.997	6.00	17	I	BALASTO	ORDINARIO MAYOR
114.1	TRAMO 114	TRAMO 115.1	0.147	5.00	15	I	BALASTO	ORDINARIO
115,0	TRAMO 114	RUTA 45	6.016	5.00	15	I	BALASTO	ORDINARIO MAYOR
115.1	TRAMO 114.1	AL SUR	0.662	5.00	15	I	BALASTO	ORDINARIO
115.2	TRAMO 114.1	AL NORTE	0.598	0.00	15	I	BALASTO	ORDINARIO
115.3	RUTA 11	AL SUR	2.000	5.00	15	I	BALASTO	ORDINARIO
116,0	RUTA 45	CANADA DEL MEDIO	6.968	6.00	17	M	BALASTO	ORDINARIO
117,0	RUTA 45	A. SARANDI GRANDE	1.943	5.00	15	I	BALASTO	ORDINARIO
118,0	RUTA 11 KM. 77	TRAMO 116	13.855	7.00	20	M	BALASTO	ORDINARIO MAYOR
118.1	TRAMO 118	AL ESTE	1.143	6.00	17	I	ASFALTO	MANTENIMIENTO ASFALTO
119,0	RUTA 11 KM. 79	PASO BELASTIQUI	1.000	6.00	20	M	ASFALTO	MANTENIMIENTO ASFALTO
119,0	RUTA 11 KM. 79	PASO BELASTIQUI	9.628	6.00	20	M	BALASTO	ORDINARIO
120,0	RUTA 45	AL OESTE	1.453	5.00	1	I	BALASTO	ORDINARIO
121,0	RUTA 1 KM. 61.500 AL SUR	R 1 KM 64.200 AL SUR	3.914	5.00	17	I	BALASTO	ORDINARIO MAYOR
122,0	RUTA 1 KM. 66.800	AL SUR	1.160	5.00	17	I	BALASTO	ORDINARIO
123,0	RUTA 1 KM. 67	TRAMO 95	0.732	5.00	17	I	BALASTO	ORDINARIO
124,0	RUTA 1 KM. 48.100	AL NORTE	4.708	5.00	15	I	BALASTO	ORDINARIO
124.1	TRAMO 124	AL ESTE	0.896	4.00	15	I	BALASTO	ORDINARIO
125,0	RUTA 45	AL OESTE	3.030	5.00	15	I	BALASTO	ORDINARIO
126,0	RUTA 45	AL ESTE	1.000	5.00	15	I	BALASTO	ORDINARIO
146,0	RUTA 45	AL ESTE	0.583	5.00	17	I	BALASTO	ORDINARIO
147,0	RUTA 45	AL ESTE	1.743	5.00	17	I	BALASTO	ORDINARIO
148,0	RUTA 11 AL SUR	RUTA 11	7.195	6.00	17	I	BALASTO	ORDINARIO MAYOR
149,0	RUTA 11	RUTA 11 AL NORTE	1.146	5.00	17	I	BALASTO	ORDINARIO
150,0	VILLA ITUZAINGO	TRAMO 151	3.100	7.00	20	M	BALASTO	ORDINARIO MAYOR
151,0	TRAMO 150	RUTA 45	5.216	7.00	20	M	BALASTO	ORDINARIO MAYOR
152,0	RUTA 11 KM. 72	VIA FERREA	2.255	6.00	17	I	BALASTO	ORDINARIO MAYOR

153,0	VILLA RODRIGUEZ	TRAMO 152	3.419	6.00	17	I	BALASTO	ORDINARIO MAYOR
154,0	RUTA 11 KM. 60.500	TRAMO 155	3.761	6.00	17	I	BALASTO	ORDINARIO MAYOR ORDINARIO
154.1	TRAMO 154	ARROYO ZANJA HONDA	0.753	5.00	17	I	BALASTO	
155,0	RUTA 11 KM.58	TRAMO 154	5.396	6.00	17	I	BALASTO	ORDINARIO MAYOR
156,0	TRAMO 155	TRAMO 158	2.726	5.00	15	I	BALASTO	ORDINARIO MAYOR
157,0	TRAMO 158	TRAMO 150	3.036	6.00	17	M	BALASTO	ORDINARIO MAYOR
158,0	RUTA 45	TRAMO 162	8.700	6.00	17	I	BALASTO	ORDINARIO MAYOR
158.1	TRAMO 158	AL SUR	1.832	5.00	15	I	BALASTO	ORDINARIO
158.2	TRAMO 158	AL OESTE	2.500	5.00	15	I	BALASTO	ORDINARIO
159,0	RUTA 45	TRAMO 158	6.330	6.00	17	I	BALASTO	ORDINARIO
160,0	TRAMO 161	TRAMO 159	4.949	6.00	17	I	BALASTO	ORDINARIO
161,0	RUTA 45	TRAMO 162	15.592	6.00	17	M	BALASTO	ORDINARIO MAYOR
161.1	TRAMO 161	ARROYO DEL TALA	4.129	5.00	17	I	BALASTO	ORDINARIO
162,0	RAIGON	TRAMO 158	9.754	6.00	17	M	BALASTO	ORDINARIO MAYOR
162.1	TRAMO 162	TRAMO 162	3.210	5.00	15	I	BALASTO	ORDINARIO
163,0	TRAMO 164	TRAMO 161	5.755	6.00	17	M	BALASTO	ORDINARIO
164,0	TRAMO 162.1	A. CARRETA QUEMADA	7.580	6.00	15	I	BALASTO	ORDINARIO
165,0	TRAMO 170	TRAMO 173	5.518	6.00	15	I	BALASTO	ORDINARIO
166,0	TRAMO 159	ARROYO DEL TALA	4.315	6.00	17	I	BALASTO	ORDINARIO
167,0	CONT. RUTA 45 TRAMO 173	ARROYO DEL TALA	4.798	6.00	17	I	BALASTO	ORDINARIO
168,0	CONT. RUTA 45 TRAMO 173	ARROYO DEL TALA	4.587	6.00	17	I	BALASTO	ORDINARIO
169,0	TRAMO 170	PASO ANCHO	1.863	7.00	17	I	BALASTO	ORDINARIO
170,0	RUTA 79	TRAMO 169	9.462	6.00	17	I	BALASTO	ORDINARIO
170.1	TRAMO 170	PASO JUANILLO LOPEZ	4.570	6.00	17	I	BALASTO	ORDINARIO
170.2	TRAMO 170	ARROYO TALA	1.280	5.00	17	I	BALASTO	ORDINARIO
171,0	TRAMO 169	CAMINO PASO VELA	26.466	7.00	17	I	BALASTO	ORDINARIO MAYOR
172,0	CNO. LA CUCHILLA	PICADA BARCELO	2.781	5.00	17	I	BALASTO	ORDINARIO MAYOR
173,0	VILLA RODRIGUEZ	CAMINO EL CANTANTE	21.596	8.00	23	M	ASFALTO	MANTENIMIENTO ASFALTO
173.1	TRAMO 173	ARROYO DEL TALA	3.610	5.00	17	I	BALASTO	ORDINARIO
173.3	TRAMO 161	CONT. RUTA 45	7.596	5.00	17	I	BALASTO	ORDINARIO
174,0	RUTA 45	AL OESTE	1.540	5.00	15	I	BALASTO	ORDINARIO
175,0	CONT. RUTA 45 TRAMO 173	TRAMO 171	8.614	6.00	17	I	BALASTO	ORDINARIO MAYOR
176,0	TRAMO 177	AL SUR	2.100	5.00	12	I	BALASTO	ORDINARIO
177,0	TRAMO 182	AL ESTE	2.854	7.00	15	I	BALASTO	ORDINARIO
178,0	TRAMO 182	AL ESTE	3.000	5.00	13	I	BALASTO	ORDINARIO MAYOR
179,0	TRAMO 182	AL ESTE	3.021	5.00	13	I	BALASTO	ORDINARIO MAYOR
180,0	RUTA 3 KM. 101	TRAMO 181	7.797	6.00	17	M	ASFALTO	MANTENIMIENTO ASFALTO
181,0	RUTA 3 KM. 111	TRAMO 182	8.249	6.00	17	M	BALASTO	ORDINARIO MAYOR
182,0	TRAMO 181	TRAMO 184	4.956	6.00	17	M	ASFALTO	MANTENIMIENTO ASFALTO
183,0	TRAMO 182	AL OESTE	2.741	5.00	13	I	BALASTO	ORDINARIO
184,0	TRAMO 182	RUTA 45 KM. 106	4.700	6.00	17	M	ASFALTO	MANTENIMIENTO ASFALTO
184,0	RUTA 3 KM. 112	TRAMO 182	15.048	6.00	17	M	BALASTO	ORDINARIO MAYOR
184.1	TRAMO 184	AL NORTE	1.500	5.00	13	I	BALASTO	ORDINARIO
184.2	TRAMO 184	AL NORTE	0.662	6.00	15	I	BALASTO	ORDINARIO
185,0	TRAMO 184	COLONIA CARRQUIRI	4.750	6.00	15	M	BALASTO	ORDINARIO MAYOR

185.1	TRAMO 184	TRAMO 188	2.827	6.00	17	I	BALASTO	ORDINARIO MAYOR
186,0	TRAMO 184	AL NORTE	2.250	5.00	15	I	BALASTO	ORDINARIO MAYOR
187,0	TRAMO 185	AL NORTE	5.959	6.00	17	I	BALASTO	ORDINARIO MAYOR
188,0	TRAMO 184	TRAMO 187	5.243	6.00	15	M	BALASTO	ORDINARIO MAYOR
190,0	CNO. LA CUCHILLA	PASO VELA	10.134	6.00	17	I	BALASTO	ORDINARIO MAYOR
191,0	CNO. PASO VELA	LIMITE FLORIDA	19.963	7.00	17	I	BALASTO	ORDINARIO MAYOR
191.1	TRAMO 191	AL OESTE	3.000	5.00	17	I	BALASTO	ORDINARIO
191.2	TRAMO 191	AL ESTE	2.000	5.00	17	I	BALASTO	ORDINARIO
193,0	LIMITE FLORIDA	SAN GREGORIO	14.857	6.00	17	I	BALASTO	ORDINARIO MAYOR
194,0	RUTA 3 KM. 132	SAN GREGORIO	21.619	6.00	17	I	BALASTO	ORDINARIO MAYOR
195,0	RUTA 3 KM. 96	RIO SAN JOSE	4.850	6.00	20	I	C. ASFALT.	EXTRAORDINARIO
196,0	RUTA 11 KM. 53	RAIGON	1.168	6.00	20	I	ASFALTO	MANTENIMIENTO ASFALTO
197,0	CONT. RUTA 45	CNO. LA CUCHILLA	30.027	6.00	17	I	BALASTO	ORDINARIO MAYOR
197,0	CONT. RUTA 45	CNO. LA CUCHILLA	4.000	6.00	17	I	ASFALTO	MANTENIMIENTO ASFALTO
197.1	TRAMO 197	AL ESTE	3.418	6.00	17	I	BALASTO	ORDINARIO
197.2	TRAMO 197	AL ESTE	2.000	5.00	17	I	BALASTO	ORDINARIO
197.3	TRAMO 197	AL OESTE	1.000	5.00	17	I	BALASTO	ORDINARIO
198,0	TRAMO 197	AL OESTE	7.007	5.00	17	I	BALASTO	ORDINARIO
199,0	TRAMO 194	AL SUR	5.025	5.00	17	I	BALASTO	ORDINARIO
200,0	TRAMO 194	AL SUR	5.002	5.00	17	I	BALASTO	ORDINARIO
201,0	TRAMO 194	AL NORTE	3.029	5.00	17	I	BALASTO	ORDINARIO
202,0	RUTA 3 KM. 126	AL OESTE	3.316	5.00	17	I	BALASTO	ORDINARIO
203,0	RUTA 3 KM. 133.500	AL OESTE	6.381	6.00	17	I	BALASTO	ORDINARIO MAYOR
204,0	RUTA 3 KM. 131	PASO DEL CAUTIVO	12.985	6.00	17	I	BALASTO	ORDINARIO MAYOR
210,0	RUTA 3 KM. 101	RIO SAN JOSE	2.567	6.00	17	I	BALASTO	ORDINARIO
212,0	RUTA 3 KM. 93	TRAMO 213	3.860	6.00	15	I	BALASTO	ORDINARIO MAYOR
213,0	CNO. GUAYCURU	TRAMO 212	1.121	6.00	14	I	BALASTO	ORDINARIO MAYOR
214,0	TRAMO 212	TRAMO 225 A. PACHINA	2.303	6.00	17	I	BALASTO	ORDINARIO MAYOR
215,0	RUTA 3 KM. 92.500	CNO. KM. 107 RUTA 23	9.703	7.00	23	I	ASFALTO	MANTENIMIENTO ASFALTO
216,0	TRAMO 215	CNO. EL VINTEN	2.323	6.00	15	I	BALASTO	ORDINARIO
217,0	RUTA 11 KM. 45.200	CNO. KM. 107 RUTA 23	9.631	6.00	15	I	BALASTO	ORDINARIO MAYOR
218,0	RUTA 11 KM. 42.200	CNO. EL VINTEN	6.534	6.00	15	I	BALASTO	ORDINARIO
219,0	TRAMO 218	PUEBLO JUAN SOLER	1.639	6.00	15	I	BALASTO	ORDINARIO
220,0	CNO. EL VINTEN	RUTA 23 KM. 103	2.740	6.00	15	I	BALASTO	ORDINARIO
222,0	RUTA 23 KM. 105	TRAMO 223	3.202	6.00	15	I	BALASTO	ORDINARIO
223,0	RUTA 23 KM. 107	CNO. GUAYCURU	5.374	6.00	17	M	BALASTO	ORDINARIO MAYOR
224,0	RUTA 23 KM. 110	CNO. GUAYCURU	6.120	6.00	15	M	BALASTO	ORDINARIO MAYOR
225,0	CNO. GUAYCURU	TRAMO 226	3.625	5.00	17	I	BALASTO	ORDINARIO MAYOR
225.1	TRAMO 225	AL NORTE	0.800	4.00	13	I	BALASTO	ORDINARIO
227.1	TRAMO 227	AL ESTE	2.625	5.00	15	I	BALASTO	ORDINARIO
226,0	TRAMO 225	AL SUR	2.186	5.00	15	I	BALASTO	ORDINARIO
227,0	TRAMO 225	TRAMO 229	7.686	6.00	17	I	BALASTO	ORDINARIO
228,0	CNO. GUAYCURU	TRAMO 227	3.291	6.00	17	I	BALASTO	ORDINARIO
228.1	TRAMO 228	PASO PANTA	5.196	6.00	15	I	BALASTO	ORDINARIO
228.2	TRAMO 228.1	AL NORTE	1.848	4.00	12	I	BALASTO	ORDINARIO

228.3	TRAMO 228.1	AL NORTE	0.925	5.00	15	I	BALASTO	ORDINARIO
229,0	CNO. GUAYCURU	TRAMO 227	3.875	5.00	15	I	BALASTO	ORDINARIO MAYOR
230,0	TRAMO 229	TRAMO 234	3.955	5.00	17	I	BALASTO	ORDINARIO MAYOR
231,0	TRAMO 230	AL OESTE	0.878	4.00	15	I	BALASTO	ORDINARIO
232,0	CNO. KM. 114 RUTA 23	CNO. GUAYCURU	6.779	6.00	17	M	BALASTO	ORDINARIO MAYOR
233,0	TRAMO 232	CNO. GUAYCURU	6.433	6.00	15	I	BALASTO	ORDINARIO MAYOR
234,0	CNO. GUAYCURU	CNO. PASO DEL REY	5.546	5.00	17	I	BALASTO	ORDINARIO
235,0	CNO. GUAYCURU	PASO DEL REY	6.502	5.00	17	I	BALASTO	ORDINARIO MAYOR
236,0	TRAMO 235	AL OESTE	1.590	4.00	17	I	BALASTO	ORDINARIO
237,0	CNO. PASO DEL REY	AL NORTE	1.783	5.00	17	I	BALASTO	ORDINARIO
238,0	TRAMO 237	TRAMO 243	4.238	6.00	17	I	BALASTO	ORDINARIO MAYOR
239,0	RUTA 3 KM. 108	TRAMO 240	5.834	6.00	17	I	BALASTO	ORDINARIO
240,0	RUTA 3 KM. 114	PASO DE LAS PIEDRAS	8.469	6.00	17	I	BALASTO	ORDINARIO MAYOR
241,0	TRAMO 240	TRAMO 242	3.044	6.00	17	I	BALASTO	ORDINARIO MAYOR
242,0	RUTA 3 KM. 120	PASO DEL REY	10.631	6.00	17	I	BALASTO	ORDINARIO MAYOR
242.1	TRAMO 242	PASO CABRAL	1.046	5.00	17	I	BALASTO	ORDINARIO MAYOR
243,0	CNO. GUAYCURU	ARROYO CORONILLA	7.162	5.00	17	I	BALASTO	ORDINARIO
244,0	CNO. GUAYCURU	PASO DE LA BARRA	6.085	5.00	17	I	BALASTO	ORDINARIO
244.1	TRAMO 244	AL NORTE	0.893	4.00	17	I	BALASTO	ORDINARIO
244.2	TRAMO 244	AL OESTE	0.881	4.00	17	I	BALASTO	ORDINARIO
245,0	CNO. GUAYCURU	AL ESTE	0.445	4.00	17	I	BALASTO	ORDINARIO
246,0	TRAMO 247	CNO. GUAYCURU	5.762	6.00	17	I	BALASTO	ORDINARIO MAYOR
247,0	RUTA 23 KM. 120	CNO. GUAYCURU	9.410	6.00	17	M	BALASTO	ORDINARIO MAYOR
248,0	RUTA 23 KM. 122	AL ESTE	6.960	6.00	15	I	BALASTO	ORDINARIO MAYOR
249,0	RUTA 23 KM. 125	CNO. GUAYCURU	9.440	6.00	17	M	BALASTO	ORDINARIO MAYOR
250,0	CNO. KM. 107 RUTA 23	PASO DEL CERRO	9.198	7.00	23	I	ASFALTO	MANTENIMIENTO ASFALTO
251,0	PASO DEL CERRO	LIMITE DEPART	26.011	6.00	20	M	BALASTO	ORDINARIO MAYOR
251.1	TRAMO 251	AL ESTE	3.644	5.00	17	I	BALASTO	ORDINARIO
252,0	RUTA 23 KM. 136	TRAMO 251	14.702	6.00	17	I	BALASTO	ORDINARIO MAYOR
252.1	TRAMO 252	ARROYO DEL MEDIO	9.100	6.00	17	I	BALASTO	ORDINARIO MAYOR
253,0	TRAMO 251	AL ESTE	3.729	5.00	15	I	BALASTO	ORDINARIO
270,0	RUTA 11 KM. 34	AL NORTE	1.684	6.00	15	I	BALASTO	ORDINARIO
271,0	RUTA 11 KM. 32	AL NORTE	3.177	6.00	17	I	BALASTO	ORDINARIO
272,0	RUTA 11 KM. 30	ESTACION GONZALEZ	6.280	6.00	17	I	BALASTO	ORDINARIO
273,0	RUTA 11 KM. 29	TRAMO 287	21.000	6.00	17	M	BALASTO	ORDINARIO MAYOR
274,0	RUTA 11 KM. 23.500	CNO. LA CAPILLA	4.421	6.00	15	I	BALASTO	ORDINARIO
275,0	RUTA 11 KM. 23	TRAMO 281	7.714	6.00	15	M	BALASTO	ORDINARIO MAYOR
276,0	RUTA 11 KM. 21	AL OESTE	4.272	5.00	15	I	BALASTO	ORDINARIO
277,0	RUTA 11 KM. 19	AL OESTE	2.313	4.00	15	I	BALASTO	ORDINARIO
278,0	RUTA 11 KM. 17.500	AL OESTE	2.538	4.00	17	I	BALASTO	ORDINARIO
279,0	ECILDA PAULLIER	PASO REAL CUFRE	5.705	0.00	17	I	BALASTO	ORDINARIO
280,0	CEMENTERIO E. PAULLIER	PASO DE LOS CUERVOS	5.814	6.00	17	I	BALASTO	ORDINARIO
280.1	TRAMO 280	RUTA 11 KM. 15	1.400	5.00	17	M	BALASTO	ORDINARIO
281,0	TRAMO 280 ESCUDERO	TRAMO 284 PANTAN	6.188	6.00	17	M	BALASTO	ORDINARIO
282,0	TRAMO 281	TRAMO 285	4.272	5.00	17	I	BALASTO	ORDINARIO

283,0	CNO. PASO PRIETO	CNO. LA CAPILLA	5.356	5.00	15	I	BALASTO	ORDINARIO
284,0	TRAMO 281	PASO PRIETO	7.971	6.00	17	M	BALASTO	ORDINARIO
284.1	TRAMO 284	AL SUR	1.774	5.00	17	I	BALASTO	ORDINARIO
285,0	CNO. PASO PRIETO	ESCUELA No.19	4.535	6.00	17	I	BALASTO	ORDINARIO
286,0	CNO. PASO PRIETO	CUFRE	6.132	5.00	17	I	BALASTO	ORDINARIO
286.1	TRAMO 286	AL ESTE	1.384	4.00	15	I	BALASTO	ORDINARIO
287,0	CNO. PASO PRIETO	PASO MORENO	11.550	6.00	15	M	BALASTO	ORDINARIO
288,0	CNO. LA CAPILLA	PASO MADERA VERDE	2.800	5.00	15	I	BALASTO	ORDINARIO
289,0	CNO. LA CAPILLA	COLONIA AMERICA	4.177	5.00	15	I	BALASTO	ORDINARIO
290,0	CNO. LA CAPILLA	TRAMO 292	5.802	5.00	15	M	BALASTO	ORDINARIO
291,0	CNO. LA CAPILLA	TRAMO 292	5.486	6.00	15	I	BALASTO	ORDINARIO
292,0	TRAMO 291	TRAMO 295	5.087	6.00	17	I	BALASTO	ORDINARIO
293,0	COLONIA AMERICA	PASO LONG	10.672	7.00	17	I	ASFALTO	MANTENIMIENTO ASFALTO
293.1	TRAMO 393	AL NORTE	1.585	5.00	15	I	BALASTO	ORDINARIO
294,0	CNO. PASO LONG	RUTA 23 KM. 125	8.673	6.00	17	I	BALASTO	ORDINARIO MAYOR
295,0	RUTA 23 KM. 123	COLONIA AMERICA	4.500	6.00	17	I	ASFALTO	MANTENIMIENTO ASFALTO
296,0	RUTA 23 KM. 117	TRAMO 295	4.373	6.00	17	I	BALASTO	ORDINARIO MAYOR
297,0	RUTA 23 KM. 111	TRAMO 300	5.916	6.00	17	I	BALASTO	ORDINARIO MAYOR
298,0	RUTA 23 KM. 108	TRAMO 272	2.376	6.00	15	I	BALASTO	ORDINARIO MAYOR
298.1	TRAMO 298	RUTA 23 KM. 105	3.448	6.00	15	I	BALASTO	ORDINARIO
298.2	TRAMO 298.1	AL SUR	2.282	6.00	15	I	BALASTO	ORDINARIO
300,0	TRAMO 291	TRAMO 301	3.144	6.00	17	I	BALASTO	ORDINARIO MAYOR
301,0	CNO. KM. 111 RUTA 23	TRAMO 271	7.484	6.00	17	I	BALASTO	ORDINARIO MAYOR
301.1	TRAMO 300	RUTA 23 KM. 115.200	3.100	6.00	17	I	BALASTO	ORDINARIO MAYOR
320,0	RUTA 1 KM. 94	RUTA 11 KM. 15	8.037	5.00	17	I	BALASTO	ORDINARIO MAYOR
320.1	TRAMO 320	TRAMO 48.1	2.005	5.00	15	I	BALASTO	ORDINARIO MAYOR
321,0	RUTA 11 KM. 29	TRAMO 339	5.288	6.00	17	I	BALASTO	ORDINARIO MAYOR
322,0	RUTA 11 KM. 32	ARROYO SAUCE	2.793	5.00	15	I	BALASTO	ORDINARIO
323,0	RUTA 11 KM. 37.200	TRAMO 339	7.483	5.00	17	I	BALASTO	ORDINARIO
324,0	JUAN SOLER	CNO. CARRETON	4.558	6.00	17	I	BALASTO	ORDINARIO MAYOR
325,0	RUTA 3 KM. 90	CNO. CARRETON	4.548	5.00	17	I	ASFALTO	MANTENIMIENTO ASFALTO
326,0	RUTA 3 KM. 89	RUTA 1 KM. 89	24.517	6.00	17	I	ASFALTO	MANTENIMIENTO ASFALTO
326.1	TRAMO 326	AL SUR	0.897	5.00	15	I	BALASTO	ORDINARIO
327,0	RUTA 3 KM. 83.500	TRAMO 331	3.112	5.00	17	I	BALASTO	ORDINARIO MAYOR
328,0	RUTA 3 KM. 81	TRAMO 334	1.912	5.00	17	I	BALASTO	ORDINARIO
329,0	RUTA 3 KM. 78	ARROYO PEREYRA	8.506	5.00	17	M	BALASTO	ORDINARIO MAYOR
330,0	TRAMO 331	AL OESTE	2.459	4.00	15	I	BALASTO	ORDINARIO MAYOR
331,0	CNO. CARRETON	CNO. HARAS	15.526	5.00	17	I	BALASTO	ORDINARIO MAYOR
331.1	TRAMO 331	AL OESTE	0.814	4.00	15	I	BALASTO	ORDINARIO
331.2	TRAMO 331	AL OESTE	0.708	4.00	15	I	BALASTO	ORDINARIO
331.3	TRAMO 331	RUTA 3 KM. 87	3.027	5.00	17	I	BALASTO	ORDINARIO
332,0	TRAMO 334	AL OESTE	1.450	5.00	15	I	BALASTO	ORDINARIO
333,0	TRAMO 334	AL OESTE	2.094	5.00	15	I	BALASTO	ORDINARIO
334,0	TRAMO 327	CNO. HARAS	5.279	5.00	17	I	BALASTO	ORDINARIO MAYOR
335,0	RUTA 1 KM. 76	CNO. HARAS	6.784	5.00	17	M	BALASTO	ORDINARIO MAYOR

336,0	ARROYO PEREYRA	CNO. KM. 85 RUTA 1	4.768	5.00	17	I	BALASTO	ORDINARIO MAYOR
337,0	RUTA 1 KM. 85	CNO. CARRETON	10.881	6.00	17	M	BALASTO	EXTRAORDINARIO
338,0	TRAMO 337	CNO. CARRETON	2.107	5.00	15	I	BALASTO	EXTRAORDINARIO
339,0	RUTA 1 KM. 94	CNO. CARRETON	16.888	6.00	17	I	BALASTO	ORDINARIO
340,0	TRAMO 337	ARROYO PEREIRA	3.321	5.00	15	I	BALASTO	ORDINARIO
341,0	RUTA 11 KM. 19	ARROYO LA BOYADA	3.629	5.00	17	I	BALASTO	ORDINARIO
342,0	RUTA 11 KM. 25	AL SUR	1.892	5.00	15	I	BALASTO	ORDINARIO

OBJETIVO 2.- EQUIPAMIENTO DE OBRAS

En máquinas y herramientas mayores, se realizaron las siguientes inversiones: 1 máquina para ensayos de material vial por \$ 358.680, 1 autoelevador por \$ 359.900, 1 tractor Iseki por \$ 284.200 y 1 tractor parquero Husvarna por \$ 196.620

OBJETIVO 3.- CONSTRUCCION Y REPARACION PAVIMENTO EN ZONA URBANA

Se planifica reconstrucción, repavimentación y reparación de pavimentos, según el siguiente detalle:

CENTRO POBLADO	TRATAMIENTO BITUMINOSO	MEZCLA ASFÁLTICA	HORMIGÓN
San José de Mayo	8.500	2.000	2.095
Libertad			846
Ciudad del Plata	7.110		

Se realizaron obras de **pavimentación con tratamiento bituminoso doble, con sellado en los Municipios de Ciudad del Plata, Ecilda Paullier y Rodríguez**, \$ 7.409.778, \$ 4.647.892 y \$ 5.103.506, respectivamente, según licitaciones adjudicadas para tal objeto.

En la Ciudad de San José, se realizó **demarcación horizontal de calles con pintura en frío**, en calles Larriera, Di Martino, Oribe, Rincón, Colón, Sarandí, 25 de Mayo, Treinta y Tres, Artigas, Ituzaingó, Espínola, W. Varela, Montagne, Herrera y Avda. Brasil 3.800 m. lineales.-

OBJETIVO 4.- CORDÓN CUNETA

Se planifica la realización de las siguientes obras de cordón cuenta:

LOCALIDAD	MTROS. LINEALES
San José de Mayo	1268 metros

Rafael Peraza	150	metros
Radial	1400	metros
Ciudad del Plata	607	metros
Raigón	1000	Metros

OBJETIVO 5.- PLUVIALES Y

ALCANTARILLAS URBANAS

San José:

- Construcción de 300 m. de entubado con caños de Polietileno de Alta Densidad de 6 m. de largo Ø 100 cmts. en barrio El Berral cooperativa COVIFRIM entre calles Oribe y Di Martino y construcción de cinco cámaras con bocas de tormenta, utilizando 50 m.3 de hormigón clase VII.-
- Construcción de 54 m. de entubado con caños de Polietileno de Alta Densidad de 6 m. de largo Ø 45 cmts. en calle Canaro y construcción de doce cámaras con bocas de tormenta.-
- Limpieza de cañerías y bocas de tormenta en desagües pluviales (1.800 m.)

Ciudad del Plata:

- Ciudad del Plata, Plaza en Delta del Tigre: construcción de 33 m.2 de badén con la utilización de 7.00 m.3 de hormigón clase VII.-
- Ciudad del Plata, Plaza en Km.28.500 de R.1: construcción de accesos, con la utilización de 20 caños de hormigón Ø 50 cm. y 60 caños de hormigón Ø 30 cm.-

Rafael Peraza:

- calle Instrucciones: 23 m.2 badén con la utilización de 4.5 m.3 de hormigón clase VII.-

Puntas de Valdez:

- Rutas 3 y 1: 1 badén de 23 m.2 con la utilización de 4.5 m.3 de hormigón clase VII.-

OBJETIVO 6.- OBRAS URBANAS DE GRAN PORTE

Se comenzó a conformar el proyecto de remodelación de Avenida Herrera con el trabajo de un equipo interdisciplinario.

OBJETIVO 7.- EDIFICACIONES

Se encararon reformas en algunas edificaciones del Gobierno Departamental, como Merenderos de Delta el Tigre y de Playa Pascual, local de atención al público en Rodríguez, oficinas en edificio de AFE, Casa de la Cultura. Y se construyeron nuevas edificaciones, como las oficinas de la Dirección General de Tránsito, en Parque Rodó donde antes funcionaba la Escuela y Tránsito y el Estadio de Baby Fútbol en el Parque Rodó.

ORDENAMIENTO TERRITORIAL

OBJETIVO 1: PLAN LOCAL DE ORDENAMIENTO TERRITORIAL Y DESARROLLO SOSTENIBLE DE SAN JOSÉ DE MAYO Y ÁREA DE INFLUENCIA

- Continuación del Plan Local de Ordenamiento Territorial y Desarrollo Sostenible para San José de Mayo y su Área de Influencia. Convenio celebrado entre la Intendencia de San José y el MVOTMA en fecha 22 de diciembre de 2015.

OBJETIVO 2: PLAN LOCAL DE ORDENAMIENTO TERRITORIAL DE LA CIUDAD DE LIBERTAD Y ÁREA DE INFLUENCIA

- Plan Local de Ordenamiento Territorial y Desarrollo Sostenible para la Ciudad de Libertad, Puesta de Manifiesto, 11 de diciembre de 2017.

OBJETIVO 5: ESTRATEGIAS REGIONALES DE ORDENAMIENTO TERRITORIAL DE LAS ACTIVIDADES EXTRACTIVAS PARA EL ÁREA METROPOLITANA

- Continuación con el trabajo de las Estrategias Regionales de Ordenamiento Territorial de las Actividades Extractivas en el Área Metropolitana. Estudio realizado en el marco del nuevo acuerdo firmado el 2 de octubre de 2014 entre el MVOTMA, MTOP, MIEM y las Intendencias de Canelones, Montevideo y San José.

OBJETIVO 6: PLAN DE AGUAS URBANAS, VIALIDAD Y ESPACIOS PÚBLICOS ASOCIADOS A CIUDAD DEL PLATA

- Continuación del Plan de Aguas Urbanas, Vialidad y Espacios Asociados para Ciudad del Plata (ISJ- OSE- DINAGUA)

- Integración de contraparte técnica en representación de la ISJ para evaluación de la consultora CSI –DHI – SEURECA en el Plan de Aguas Urbanas, Plan Director y Anteproyecto integral de saneamiento, drenaje pluvial, vialidad y espacios públicos asociados de Ciudad del Plata.

- Integración de Equipo Interdisciplinario para la generación de áreas destinadas a espacios públicos de escala zonal y vecinal de Ciudad del Plata. Convenio celebrado entre la Intendencia de San José y el MVOTMA en fecha 31 de agosto de 2016.

OBJETIVO 7: PLAN SECTORIAL DE ORDENAMIENTO TERRITORIAL DE LA DESEMBOCADURA DEL ARROYO MAURICIO - BALNEARIO ORDEIG

- se continúa trabajando en el Plan Parcial de Ordenamiento Territorial y desarrollo Sostenible de la Desembocadura del Arroyo Mauricio.

GESTIONES ADMINISTRATIVAS:

a) Expedientes:

- Asesoramiento técnico específico e informes de expedientes en materia de Ordenamiento Territorial a requerimiento del Ejecutivo y/o del Legislativo. Se informaron 689 expedientes administrativos, dentro de los cuales 317 corresponden a Viabilidades Urbanísticas y 9 a viviendas de interés social y 253 derechos de preferencia (Art.66, Ley 18308)

- Informes de Certificados de Clasificación de Proyectos en base a documentación enviada por DINAMA.

b) Ordenanzas:

- Seguimiento de las ordenanzas y proyectos de Ordenamiento Territorial confeccionadas por la oficina y radicadas en otras dependencias de la Intendencia.

COORDINACIONES REALIZADAS DESDE LA OFICINA DE ORDENAMIENTO TERRITORIAL

- Participación en calidad de representante de la Intendencia de San José en la COAOT y COTAMA.

- Coordinación técnica con el Director Nacional de Ordenamiento Territorial y Técnicos del MVOTMA.

- Participación en representación de la Intendencia de San José en la discusión de las Directrices Nacionales de Ordenamiento Territorial y Desarrollo Sostenible.

- Participación en representación de la Intendencia de San José en el Plan Metropolitano de Canteras.

- Participación en la Comisión de Seguimiento de Ordenamiento Territorial a nivel Departamental.

COMISIONES, CURSOS, ENCUENTROS, PRESENTACIONES:

- Capacitación en Sistemas de Saneamiento Alternativos en Perú

- Integración de la Comisión de Patrimonio Departamental de San José.

- Integración del Gabinete de Cambio Climático de la Intendencia de San José.

- Integración de Comisión de las Actividades del Día del Medio Ambiente.

- Talleres con diferentes comisiones barriales y Organismos Nacionales, en el marco de la elaboración del Plan de Ordenamiento Territorial de San José de Mayo y su área de influencia.

- Taller de actualización de la Ley N° 18308 de Ordenamiento Territorial - Taller de Acceso al Suelo Urbano-DINOT

- Concurrencia a la Junta Departamental a los efectos de informar a las diferentes comisiones de ediles sobre temas vinculados a la Oficina de Ordenamiento Territorial.

- Seminario del Diplomado de Liderazgo y Gobernanza del Desarrollo Local inclusivo y sostenible (hábitat, desarrollo urbano y ambiental)

PASEOS Y ALUMBRADO PÚBLICOS

OBJETIVO 1: ESPACIOS PÚBLICOS EN LA CIUDAD DE SAN JOSÉ

Parque Rodó: limpieza general y mantenimiento del zoológico, arreglo de jardines, cortado de pasto en zonas verdes, limpieza y poda de árboles dentro de los lagos, mantenimiento, pintado de juegos y sustitución de otros por roturas, reparación de aparatos de gimnasia, pintado y mantenimiento de alcantarillas, reconstrucción del piso de la fuente cisne. Arreglo de baterías de baños, mantenimiento, colocación de canillas, cisternas, pintado total. En el vivero del Parque: pintura, limpieza general, corte de pasto, mantenimiento de invernáculos, enmacetado de plantines, corte de pasto y poda de árboles y arbustos; colaboración con centro ambientalista. En piscina del Parque: limpieza y mantenimiento de la piscina, reparación de sala de máquinas y filtros, arreglo de canteros y colocación de florales. Arreglo de vestuarios, pintado de vereda de piscina, poda de arbustos.

Plaza de los Treinta y Tres Orientales: pintado y limpieza de bancos, reposición de arbustos y florales, mantenimiento de veredas, limpieza de canteros

Peatonales: reposición de florales y arbustos en macetones, mantenimiento de la fuente y pintura, mantenimiento de veredas.

Plazas: mantenimiento de juegos, corte de pasto y poda

Plazoletas: Colón, Canaro, B° Molino: mantenimiento de juegos, corte de pasto y limpieza

OBJETIVO 2: ESPACIOS PÚBLICOS EN MUNICIPIOS Y CENTROS POBLADOS

Ecilda Paullier: mantenimiento y pintura de piscina; mantenimiento de juegos en plaza de deportes.

Rodríguez: mantenimiento y pintura de piscina, colocación de juegos nuevos en la plaza y mantenimiento general de la misma

Ituzaingó: poda total de los árboles de la plaza, mantenimiento de caminería, mejoras en enjardinado, mejora de iluminación

18 de Julio: mantenimiento de la plazoleta, cambio de luminarias a led.

Rafael Peraza: cantero central, arbustos, juegos nuevos y juegos saludables, papeleras, mesas y bancos, cambio de luminarias a led

Ciudad del plata:

- Las Violetas: juegos para niños, juegos saludables, tablero de basket, mesas y bancos, veredas de gravilla azul

-Penino: plazoleta frente al CAI, con juegos y plazoleta atrás del cancha baby fútbol, reciclado de juegos de madera, bancos y mesas, juegos para niños

-Delta El Tigre: enjardinado en merendero; colocación de nuevos juegos y papeleras

-Sofima: colocación de mesas y bancos en plazoleta

OBJETIVO 3: ALUMBRADO PÚBLICO

Durante el ejercicio 2017, se realizó mantenimiento de los picos existentes y se colocaron 256 picos nuevos (48 en la Ciudad de San José, 24 en Kiyú, 34 en Ciudad del Plata, 8 en Ecilda Paullier, 51 en Rafael Peraza, 4 en Colonia Alemana, 1 en Pueblo Nuevo, 75 en Libertad, 5 en Ituzaingó, 5 en Puntas de Valdez y 1 en Rincón de la Torre); asimismo, se colocaron 21 reflectores en espacios públicos (16 en San José y 5 en Libertad)

Es de destacar, que en el año 2017, se suscribieron contratos con las empresas Inducción Magnética S.A. , por ampliación de contrato anterior y Nórdica S.A., para ejecutar el Plan de Eficiencia Energética por 2576 y 876 luminarias con tecnología Led, respectivamente. Estas luminarias fueron destinadas a las ciudades de San José de Mayo y Libertad, a través de Inducción Magnética y a Rodríguez, Ecilda Paullier, Km. 85, La Boyada y Boca del Cufré por la empresa Nórdica S.A.

CULTURA

OBJETIVO 1- DESCENTRALIZACIÓN DE ACTIVIDADES:

Seguimos en este 2017 con el proyecto de Descentralización en el Departamento.

En Ciudad del Plata, con la coordinación realizada por el Profesor Gustavo Verno, que permite tener presencia permanente en territorio, con conocimiento de las actividades para pensar y realizar propuestas de acuerdo a las necesidades existentes, se siguió con los diferentes talleres, tango, plástica, murga, danza entre muchas otras actividades. Especialmente, se dio continuidad a la tarea de la Fundación de Orquestas Juveniles e Infantiles del Uruguay, bajo la Dirección del Maestro Ariel Britos. El proyecto de Orquesta Sinfónica Infantil y Juvenil de Ciudad Del Plata se fue solidificando a impulso de la participación de padres y alumnos, así como de la comunidad de Ciudad del Plata que a través de distintos actores públicos y privados acompañaron la propuesta y a las Instituciones como la Comunidad Inclusiva, Comisión de Playa Pascual, Biblioteca de Ciudad del Plata y Centros MEC.

Este núcleo cuenta con un total de 60 chicos de la zona que estudian música en un ensamble de cuerdas (violín, chelo, y contrabajo) a través de un sistema de estudios que comienza a instrumentarse con éxito rotundo en el año 1972 en Venezuela.

Se siguió con la instancia del Núcleo Coral que comenzó en el año 2016 también en coordinación con el sistema nacional, participando 60 chicos entre las edades 7 y 14 años. El año estuvo cargado de participaciones en propuestas diferentes como: campamentos de estudio en BPS Raigón, toques en Ciudad del Plata y Montevideo, participación en el FESTIVAL DE ORQUESTAS JUVENILES E INFANTILES DEL URUGUAY celebrado en la Sala Nelly Goitiño del SODRE.

A) Se continuó profundizando en la deslocalización de la Cultura, con la implementación de exposiciones, intercambios culturales con diferentes centros poblados, gracias a la conjunción de esfuerzos entre la Comuna y diferentes Instituciones. Estas actividades han sido de costos menores y de alto impacto social llegando a un público específico en barrios y zonas apartadas del Departamento de todas las franjas.

Proyectos tales como CINE EN MOVIMIENTO, MOVILIZARTE (Acciones culturales, deportivas, de instrucción ciudadana) en convenio con Instituciones Públicas y Privadas, nos permiten mejor visualización de nuestro accionar.

Se continuó con mucho entusiasmo los TALLERES DE DESCENTRALIZACIÓN en forma trimestral en diversas disciplinas continuando con el éxito del comienzo en el año 2012.

Danzas Folklóricas: en Casa de la Cultura de Villa Rodríguez, Club de Abuelos en Rafael Peraza, Escuela N° 60 de Mal Abrigo, Escuela N° 102 de San José, Escuela N° 106 de San José y Club River de Panta, MASCEP Ecilda Paullier,

Artes Escénicas: en Escuela Nº 60 de Mal Abrigo y MASCEP de Ecilda Paullier

Ajedrez: se comenzó con un nuevo taller en los barrios.

Estas actividades tuvieron un cierre de trabajos en el marco de la SEMANA DE LA CULTURA en el mes de noviembre, con una presentación de los grupos que trabajaron en diferentes localidades en los talleres de Danzas Folklóricas y de Teatro, mostrando sus propuestas junto a los docentes, en el Teatro Bartolomé Macció, con sala llena y con la presencia de familiares y amigos llegados desde todos los puntos del Departamento. En los meses de invierno se desarrollaron proyecciones de cine, así como presentaciones gratuitas para chicos en el Espacio Cultural San José durante los días de las vacaciones de invierno.

B) Desde el Programa MOVILIZARTE se participó nuevamente y activamente del Proyecto URUGUAY A TODA COSTA .Teatro, Cine y Música: actividades de verano coordinadas con las Direcciones de Turismo y Deportes, Higiene, Eventos y Comunicaciones así como con los Ministerios de Turismo y Deportes y MEC. Se contó con propuestas para todo público que veraneó en nuestras playas y en los principales lugares de esparcimiento de nuestra ciudad capital con el proyecto VERANO URBANO.

Proyecciones de Cine Nacional, con un promedio de 300 personas cada una con las empresas MEDIO & MEDIO FILM y EFECTO CINE en Playa Pascual, Picada de Varela, Kiyú, Cufre, Libertad y Picada de Varela.

En este año se presentan nuevamente grupos musicales, para participar por segundo año consecutivo del PROYECTO VIERNES ACUSTICOS, donde las bandas de todo el departamento tienen su oportunidad de participar de la movida en temporada estival Recitales y festivales de verano de primer nivel con más de 5.000 personas

Se proyectaron acciones para fechas puntuales tales como DÍA NACIONAL DEL PATRIMONIO, SEMANA DE TURISMO, SEMANA DEL TANGO, FERIA DEL LIBRO, SEMANA DE LA JUVENTUD, FIESTA DE LA INTEGRACIÓN, FIESTA DE LAS COLECTIVIDADES, con la presentación de elencos estables en los paseos públicos de nuestro Departamento, cubriendo así una demanda de nuestra comunidad. El Ballet Folklórico, y el Núcleo de Orquesta Juvenil de Ciudad del Plata, así como los Coros Mayores y de Niños se presentan en el Teatro Macció

En el marco del Día Nacional de Patrimonio con la temática **“100 años de la Cumparsita, Patrimonio vivo y universal”** se desarrollan una variada gama de actividades coordinadas con diversas instituciones públicas y privadas del departamento. Como en otras oportunidades permanecen abiertos al público los Edificios que han sido declarados Patrimonio Histórico, así como otras Instituciones que se han ido sumando a esta propuesta, lo cual se detalla a continuación en los días y horarios propuestos

Se llevaron adelante muchas propuestas en espacios públicos y privados del departamento a destacar:

En el **Espacio Cultural San José** una Muestra de exposición permanente de obras en custodia de la Asociación de Escribanos del Uruguay y de familiares del maestro Hugo Nantes, colecciones privadas y copia de planos del proyecto de refacción de fachada y cúpulas de la Basílica Catedral del año 1899 inéditas para nuestra comunidad proporcionadas por el MTOP en año 2011. Exposición de fotografía denominada "Valizas Tierra de Dunas", muestra realizada por fotógrafos de Rocha, representados por el Atelier del Este a través de Pablo Matto. Exposición de imágenes y material histórico sobre la Logia Dupla Alianza.

En Quinta del Horno: Actividad con alumnos de la escuela cercanas / visitas guiadas. Exposición de la artista plástica Andrea Acuña. Actuación de parejas de tango de Casa de la Cultura y Audiovisual sobre diferentes versiones de La Cumparsita

En el Museo Departamental: Sala "Manuel Benavente": Expone el artista plástico Aníbal Lattanzio. Sala "Horacio Delgado": Exposición de artistas plásticos: Dumas Oroño, Dante Cola, Hugo Nantes, cuadro de José Luis Zorrilla de San Martín "Artigas en la aduana de Purificación", Francisco Donato, Hugo Sartore, Osvaldo Leite, Edgardo Ribeiro. Homenaje a Francisco Espínola con fotos, escritos y pertenencias donadas por la familia Espínola a la Institución. Sala "Manuel M. Cobas": Exposición con obras del acervo del Museo: Figares, Barradas, Torres García, Horacio Torres, Ribeiro, Cuneo, Lino Dinetto. Se estará proyectando en la sala principal el documental sobre Matos Rodríguez y La Cumparsita.

En el Instituto Cultural Español "Por los tiempos de Matos Rodríguez" Proyección de audiovisual y exposición abierta al público. Espectáculoailable.

En la Sociedad Italiana: Con el apoyo de la Jefatura de Policía de San José, adherirá al Día del Patrimonio con la siguiente actividad: "Galería de retratos de todos los Jefes Políticos y de Policía del Departamento" y con el apoyo de distintas bodegas y personas "exhibición de herramientas antiguas empleadas en las actividades rurales".-

En Casa de la Cultura: Todo Tango (Homenaje a La Cumparsita) Participan: Grupo Sonante, Conservatorio Dptal. de Música y Escuela de Tango de Salón Estilo Oriental.-

Acto de reinauguración de la Casa de la Cultura.-

Escuela de Arte Escénico y Taller de Arte Escénico niños y adolescentes

Actuación y muestra de los diferentes talleres

Museo Wenceslao Varela: Proyección del audiovisual "LAS OTRAS HISTORIAS DE WENCESLAO" proyecto ganador de Fondos Concursables, anécdotas de la vida del poeta narradas por Abel Soria.

Basílica Catedral y Santuario Nacional de San José . Durante el fin de semana del patrimonio, la Catedral de San José ofrecerá varias actividades con la finalidad de contribuir a las previstas por el fin de semana del Patrimonio organizado por la Comisión de Patrimonio en San José.

Se ofrecerán visitas guiadas el sábado 7º y domingo 8 de octubre, en el interior del templo, se realizarán ascensos a la torre del reloj

Teatro Bartolomé Macció_Actividades de FIDAE 2017 Biental Presentación de la obra HQ CAPITO CHE TI AMO

Ciudad del Plata “Homenaje a Matos Rodríguez” Colocación de Placa en la antigua casona ubicada en Ruta 1 km 27 , Ciudad del Plata. Espectáculo artístico cultural con música y danza. Actuación de la Orquesta Sinfónica Juvenil de Ciudad del Plata y alumnos de Tango de los talleres de Descentralización Cultural del Gobierno Departamental.

Libertad: “Posta tanguera” Recorrerá la calle 25 de Agosto, desde la Avenida hasta la Plaza 33, donde además allí las parejas protagonistas todas juntas bailaran La Cumparsita. Actuación de grupo de tango.

Ecilda Paullier: Capilla y Cabaña Paullier- Abiertas al público -Visitas guiadas_

Rodríguez : Tango Arte – Alumnos de 1º, 2º y 3º año bailarán “La Cumparsita” –Escuela de 2º grado Nº 47 – Josefina González Nº 945

-El pasado vuelve a nosotros con Mattos Rodríguez – Colegio La Inmaculada

-Homenaje a La Cumparsita – Inauguración de un mural alusivo al tango y baile de La Cumparsita - Asociación de Jubilados y Pensionistas.-

-La otra Cumparsita – Ejecución de La Cumparsita en diversos ritmos y baile – Centro para adolescentes

-Bailando Tango en la Villa – Se van a tocar tangos en órgano y baile de tangos – Centro Cultural “Casa de Rodríguez

-Tango Bar – Ambientación del club como bar de época y se tocarán y bailarán tangos Club de Niños Nazareth -

-Café-Concert - Club 18 de Julio Espectáculo artístico cultural con música y danza.

Estación Mal Abrigo: Visita a la antigua estación de trenes, museo y parque ferroviario, Visita a talleres de artesanos locales.

-**En Finca Piedra:** Almuerzo criollo y parrillada y visita a viñedo

Intervenciones artísticas en los diferentes edificios y monumentos históricos

C) COORDINACION ACTIVIDADES CULTURALES CIUDAD DEL PLATA

Durante el 2017 se ha transitado un proceso de diálogo, integrador, inclusivo y descentralizado que ha dado como resultado situaciones inéditas en la comunidad cultural de Ciudad del Plata. Se ha respetando a los referentes que ya realizaban actividades en la comunidad, tratando de no superponer fechas, apoyando a quienes ya realizan eventos y sobre todo sumándonos al trabajo de los referentes de gestión locales así como

Municipio, Centros MEC, SOCAT o Agencia de desarrollo. De este proceso surge la integración de dos barrios históricamente rivales, como son Delta El Tigre y Playa Pascual, lo cual se logró a través del taller de murga. También se logró la integración de jóvenes y adultos, abuelos junto a sus nietos, se logró mantener una concurrencia estable durante todo el año de unas 300 personas a las actividades realizadas. La verdadera descentralización de actividades culturales, también es algo novedoso, ya que más allá de descentralizar en el departamento talleres culturales, se descentralizó dentro de la propia ciudad, llegando por primera vez a barrios de primera necesidad. Es así que el resultado de este proceso proporciona el acceso a cientos de personas de diferentes edades y situaciones sociales a diferentes talleres

Se coordinó en conjunto con distintas dependencias lo que permitió que se llevaran a cabo diferentes actividades. Acto 12 de octubre en coordinación con Marianita Fonseca. Inauguración de plaza Penino con la Dirección de Políticas Sociales, celebración de los 100 años de la Cumparsita y actividades por Semana del Tango en coordinación con nuestra oficina lográndose también apoyo a Escuela 118 para compra de juegos de madera, traslado Núcleo Orquestal, traslado de Comparsas y murgas de la zona, colaboración con la Expo Educa. Se Inauguró Plaza de sonrisas – Delta El Tigre, en coordinación con Municipio de Ciudad del Plata Inauguración Plaza de la integración – Parque Postel, en coordinación con Municipio de Ciudad del Plata

Con los talleres se logró la participación e integración de personas de diferentes edades, partiendo de un trabajo en grupo fomentando la identidad de la zona, donde la comunidad participa con mucho entusiasmo de las actividades propuestas

D) ACCIONES EN CONJUNTO CON INSTITUCIONES PÚBLICAS Y PRIVADAS

Como ya es tradicional se generan ciclos de cine, visitas guiadas a los principales centros y espacios culturales del país, ejemplo: participación de los estrenos de la temporada de ópera en el Teatro Solís y de Ballet Clásico en el SODRE. Público específico: Estudiantes de Bachillerato Artístico, docentes, alumnos de la Escuela de Ballet Clásico, turistas, alumnos de Casa de la Cultura y Conservatorio Dptal. de Música y público en general. Más de un centenar de chicos de los principales centros educativos del Departamento tienen la posibilidad de recorrer y ponerse en contacto con la Cultura Nacional, así como artistas plásticos locales de apreciar exposiciones en diferentes Museos de la capital. (MNAV, Museo Torres García, Museo Gurruchaga, etc).

D) CINE Exposiciones y Seminarios

Ciclos de cine y meriendas compartidas. Trabajo en conjunto con Instituciones Sociales del Departamento. Cine en movimiento con Rotary Club San José

Se implementaron estas actividades con MASCEP (Ecilda Paullier), Club River de Panta, Espacio Cultural San José, Teatro Macció, Museo Departamental, ICE, Club San Rafael y Club de Abuelos de Ecilda Paullier.

Público específico: jóvenes, adolescentes y público en general.

OBJETIVO 2 – PROYECTOS ANUALES

DIFUSIÓN DE TALENTOS Y CREADORES EN DIFERENTES DISCIPLINAS

Desarrollando el Proyecto SAN JOSEDEMUESTRA

A través de la RED NACIONAL DE DIRECCIONES DE CULTURA se implementa exposiciones en diferentes puntos del país con Galerías y Museos Públicos y Privados.

La música, teatro y artes plásticas son contemplados para que los talentos tengan la posibilidad de presentar sus trabajos a través de CD, en recitales en vivo en las instalaciones del Espacio Cultural San José, Teatro Macció o Peatonal Asamblea entre otros.

Se continúa con el Proyecto VIERNES ACUSTICOS “La música de tu lugar. Segundo ciclo de grabaciones realizadas en el Espacio Cultural impulsado por el Gobierno Departamental de San José y la Dirección General de Cultura, con artistas de todo el departamento.-Se convocó mediante un llamado a músicos, grupos y colectivos musicales de todo el departamento a participar de la segunda edición del proyecto denominado “VIERNES ACÚSTICOS – La música de tu lugar”, teniendo como objetivos fundamentales:

- Permitir y acceder a conocer más y mejor la actividad que nuestros artistas llevan adelante en todo el territorio departamental.
- Difundir el trabajo y la creación artística de los músicos del departamento.
- Facilitar y brindar los canales de difusión a los grupos y artistas de diferentes géneros y estilos musicales.
- Otorgarles a los artistas del departamento, herramientas para poder lograr sus aspiraciones en la proyección de sus propuestas artísticas.

Participan 17 Bandas de todo el departamento, se graban los temas, se editan y son difundidos por el sitio oficial del GD. A la fecha el canal de YOUTUBE lleva más de 20.000 visualizaciones. La propuesta es avalada por AGADU, FONAM, MEC y RED NACIONAL DE DIRECCIONES DE CULTURA

En coordinación entre el GD y la IENBA (Instituto Escuela Nacional de Bellas Artes) se realiza la concreción de un convenio que permite llevar adelante la pintura mural del Estadio Casto Martínez Laguarda sirviendo éste como un nuevo elemento para la remodelación y puesta en valor de la zona en Barrio Las Palmas.

>> SAN JOSE DEMUESTRA

En el marco del proyecto "San José Demuestra" se realizan exposiciones en Centros Culturales y Teatros en muchos puntos del país con diferentes manifestaciones artísticas.

En la ciudad de Flores, en el marco de los 100 Años del Teatro y música se presenta el espectáculo "Percantas y Garufas" así como las exposiciones: Monocopias de Hugo Nantes, "El Arte como Acontecimiento" de Nelson Romero, "Hombres de Letras Tomar" muestra de caricaturas del escritor y periodista Jaime Clara sobre los hombres más importantes de la Literatura Universal. En Maldonado en el marco del Proyecto San José Demuestra se llevó a cabo la exposición de Rafael Caposis, y también en distintos puntos del Departamento, itineró la Muestra "Una Semana al Tango"

EFFECTO CINE

Con las empresas MEDIO&MEDIO FILM y EFFECTO CINE se desarrollan asociaciones inteligentes para recibir lo mejor del cine nacional y de la región. En este periodo llegaron a San José dos de las más importantes estrenos "Gilda, no me arrepiento de este amor", proyectada en la Calle 18 de Julio frente al Espacio Cultural con más de 400 personas.

En otro orden celebrando el DIA NACIONAL DEL CANDOMBE y coordinado con la AGRUPACION DE COMPARSAS DE SAN JOSE se llevó a cabo una exposición a cargo del fotógrafo maragato Rodrigo Betarte **sobre La Explanada en el desfile de Durazno del 2017.**

SEMANA DEL TANGO

Por decimoprimer año consecutivo se llevó a cabo a SEMANA DEL TANGO de San José, actividad multidisciplinaria, con la participación de actores y agentes culturales departamentales y nacionales vinculadas al género típico del Río de la Plata que coincide con la celebración de "La Noche de los Museos" .

Al igual que en ediciones anteriores se deslocalizaron actividades llegando a los barrios y a los principales paseos urbanos de la ciudad.

Se trabajó en Conjunto con Teatro Macció, Casa de la Cultura, Museo Departamental, Comisión de Patrimonio, Museo Wenceslao Varela, Centros MEC, Hostería del Parque, Comunidad Inclusiva en Ciudad del Plata y Mal Abrigo

Proyecciones de Cine, Exposiciones de artistas plásticos Maragatos "Una Mirada al Tango XI", Café Concert en la Cafetería del Teatro Macció, Recitales y presentaciones de libros.

SAN JOSE TANGOROCK en su 4ta, edición presentando a los jóvenes talentos que a través de la música y el rock vinculan con el género rioplatense.

Artistas de la talla de, San José con Alma de Tango bajo la dirección del Maestro Andrade, San José Tango Rock, fusión de tango y rock de las principales bandas juveniles del departamento, el Ballet Folklórico, las clásicas tertulias Plácido Domingo, tango en la *calle*, Claudia Puerto con su excelente voz presentándose en la Hostería, en la Biblioteca, en la Plaza Zorrilla,, Se hicieron actividades en Espacio Cultural San José, Peatonal Asamblea, Plaza "33", Quinta del Horno", Casa de la Cultura entre el 9 y el 18 de diciembre,

Apoyo y Participación:

Feria de Promoción de la Lectura y el Libro

Se deja constancia que entre el 10 y el 17 de setiembre, se llevó a cabo la **12a. Feria Internacional de Promoción de la Lectura y el Libro** lo cual trajo aparejado una cantidad de actividades.

A saber:

Presentaciones de libros tales como: "The Other Tiger", "Mavi, ¡No te rindas!" de Alicia Escardó, "Candela y la bruja oscura" de Laura Farber, "Elefanman al rescate" de Karina Macadar, "En otras palabras: Sacbé, camino blanco" de Sabela de Tezanos, "Ramona y Ramiro" de Eugenia Ladra y Santiago Musetti, "El sueño de Lauri" de Federico Platzman, "Oscar y la mentira" de Ricardo Alcántara, "Pintando los mandalas del sol" de Agó Páez, "Una democracia única" de Nelson Fernández y Hugo Machín, "Ramiro y la maravillosa Molly" de María Noel Toledo, "El viejo circo alegría" de Ricardo Alcántara "Un lugar para mí" de Malí Guzmán, "Te ama, León" de Marcos Vázquez, "Leo Pindi" Graciela Olivera, "Memorias de los Andes. 45 años después" de José Luis Inciarte, "El libro de los mitos II" de Pedro Peña, "Y ahora qué, con las hormigas" de Lorena Puche, "Chucho" de Matías Castro, "El héroe de las zapatillas" de Carolina Silva "En mi escuela pasan cosas raras y otros cuentos" de Helen Velando, "Metástasis, "Cuán lejos o cerca estamos de Ariel" "Abadón" de Claudio Fantini, "La batalla de Bocalandia" de Alejandro Borges, "Vacaciones peligrosas. La cacería del fantasma" de Sandra Bentancor, "Lugar imposible" de Fernando González, "Comisario Otero" de Raúl Vallarino, "Puglia. Conmigo no van a poder" de Esteban Leonis, "El Profeta liberal" de Bernardo Wolloch, "Diario del viaje a Montevideo a Paysandú Dámaso Antonio Larrañaga, "Una historia americana" de Fernando Butazzoni "Los muros del silencio" de Serrano Abella, "La calesita de Doña Rosa" de Mauricio Rosencof, "Te acordarás de mi. Amores y desamores en la historia uruguaya" de Marcia Collazo

Se realizaron diferentes actividades como: Inauguración de la 2da bienal de poesía en San José, conversaciones de escritora con alumnos de escuelas, coloquios de Educación Rural, charla sobre marihuana, el fin de la cultura y otras yerbas, , presencias de escritores como el portugués Alfonso Cruz,, recorrida didáctica por la exposición "Entre Rostros y Objetos", presentación del film documental "El caso de Dionisio Díaz", presentación de clásicos uruguayos, lectura de poesía experimental autorreferencial incluyendo vertiente visual y performática, presentación viernes acústicos, conversación con el chef Daniel Guasco sobre alimentación saludable, charla con actores y productores del film "mi Mundial", homenaje a Carlos Maggi, reeditando su libro Polvo enamorado.

A eso sumamos las exposiciones:

Hall del Espacio Cultural: Muestra interactiva "Imágenes polifónicas" de Álvaro Ortíz

"Poética Visual Latinoamericana"

"Exposición permanente de Obras de Hugo Nantes

Sala de Conferencias: Exposición Homenaje a José Enrique Rodó "Entre Rostros y Objetos"

Subsuelo: Muestra de la poesía visual uruguaya. "El Ancho Margen" de Fernando Foglino y otros,

Bóveda grande: Museo de la Identidad Maragata

Se estima que en el marco de la Feria de Libro visitaron el Espacio Cultural unas 8000 personas, incluyendo las visitas realizadas a las exposiciones.-

OBJETIVO 3 – MESA COORDINADORA DE CULTURA

A) MESA INTERCULTURAL .

Ha sido un hecho inédito en todo el país, donde las instituciones que desarrollan acciones culturales se reúnen una vez al mes para plantear sus inquietudes y generar una agenda cultural única para coordinar que las actividades se desarrollen de la mejor forma posible. Participan de ellas más de 15 Instituciones. En este año la misma no fue muy participativa pero tenemos previsto para el 2018 retomar dichas instancias.

B) Acciones Culturales junto a CENTROS MEC

Red Nacional de Direcciones de Cultura. Permanente contacto con UTC / Mercociudades y CGLU (Ciudades y Gobiernos Locales Unidos),

Se mantiene la Coordinación de la Mesa en la RED NACIONAL DE DIRECCIONES DE CULTURA. Se participa activamente en las reuniones trimestrales de la misma, destacando la entrega del documento primario para la elaboración del Plan Nacional de Danza, se trabaja en la realización de la Carta Orgánica de la Red.

Se realiza el 2do. Encuentro Interdepartamental de Ajedrez Juvenil e Infantil

Se mantiene la coordinación con centros MEC, esto permite llevar adelante acciones de desarrollo cultural descentralizadas en diferentes ámbitos y disciplinas. Apoyo a los ganadores regionales y nacionales de los Fondos Concursables del MEC, ofreciéndoles un respaldo al otorgarles una carta intención que les avala para poder presentar sus proyectos muchos de los cuales cuando son premiados son presentados en las diferentes infraestructuras culturales del Departamento.

Público Específico: Personas vinculadas al mundo del arte y de la Cultura Nacional.

OBJETIVO 8 – DEPENDENCIAS CULTURALES

TEATRO MACCIÓ

En el año de su 105 aniversario nuestro principal escenario cultural, contó con más de un centenar de espectáculos de la más diversas disciplinas.

Teatro, música, recitales, cine, conciertos y exposiciones fueron parte de una agenda anual que supo tener en las presentaciones del Ballet Nacional del SODRE, así como la presencia de la ORQUESTA JUVENIL DEL SODRE más la participación de elencos como la Comedia Nacional, Teatro El Galpón, los principales músicos y números de jerarquía nacional más los artistas y elencos departamentales que se sumaron a una grilla de primer nivel.

Se prosigue con el Proyecto Todos al Macció permitiendo que ancianos y personas con bajos recursos de diferentes localidades pudieran presenciar espectáculos en el Macció, y alumnos de la Escuela de Ballet Clásico y de bachilleratos pudieran concurrir al disfrutar e instruirse con estas propuestas.

Más de 10.000 personas visitaron y disfrutaron de las mejores veladas culturales.

Publico objetivo: público en general.

MUSEO WENCESLAO VARELA:

El Museo Wenceslao Varela prosigue con su afán de difusión de la tradición, la literatura gauchesca y las labores del campo.

Para ello se realizaron una serie de actividades en coordinación con Instituciones y amigos del Museo para desarrollar las mismas.

Escuelas de todo el departamento y sobre todo del interior del país llegan anualmente buscando información del Poeta Nativista.

Proyección de Cine en el marco de la Semana del Tango y espectáculos musicales en la Noche de los Museos organizado por la Mesa Intercultural de San José.

Pasaron por este centro más de 5.000 personas a lo largo del año.

Público específico: Escolares, Estudiantes, Docentes y público en general.

CASA DE LA CULTURA

En el año lectivo se realizaron diferentes actividades que capacitan el desarrollo personal de los alumnos de nuestra Casa de estudio.

Talleres, clases abiertas, audiciones para escolares y liceales, viajes de capacitación a Museos y Teatro Solís de la capital. Una nueva edición del Concurso Literario, participación activa de los cursos en actividades como Feria del Libro, Semana del Tango,

Preparación y desarrollo de actividades y puesta en escena de los diferentes elencos de la Casa de la Cultura, en el Teatro Bartolomé Macció para celebrar el "Festival de la Cultura" donde cientos de maragatos llenan las instalaciones para celebrar lo mejor de cada una de las disciplinas que allí se imparten.

El grupo SONANTES invita a sus alumnos a participar de talleres fuera de nuestra ciudad, los chicos tienen la oportunidad de intercambiar experiencias con alumnos de otros departamentos.

Se continúa con la buena experiencia de talleres de introducción a la Genealogía, Jardinería e Idioma Vasco.

CONSERVATORIO DPTAL. DE MÚSICA :

En este período el Conservatorio Departamental de Música generó diversas actividades destinadas a un público objetivo específico, alumnos, padres y público en general. Se participa activamente en actividades puntuales como Audiciones en diferentes Instituciones, charlas y talleres sobre Dolencias específicas de los músicos,

Participación activa en la 12ª Feria de Promoción de la Lectura y el Libro, con alumnos de Piano y Guitarra, organizado por las Profesoras Adriana Perera y Laura Morales. Presentación de alumnos en Festival de la Cultura organizado por el Gobierno Departamental.-

Público específico: Alumnos, jóvenes, adolescentes y público en general.

ESPACIO CULTURAL SAN JOSÉ:

En el correr del pasado año, se llevaron a cabo diferentes actividades en forma continua enmarcadas dentro del propósito para el cual está destinado el Espacio Cultural.-

De enero a diciembre, se realizaron entre otras: Lanzamiento y Conferencias de actividades de verano, de Convocatoria de Fondos Concursables en las diferentes categorías, conferencia en homenaje a Zitarrosa, de la Fiesta de la Uva y el Vino, lanzamiento de Políticas Departamentales y Nacionales de Juventud, ciclo de conferencias abiertas con jugadores de futbol a cargo del periodista Marcos Vitette, sobre la película de "Forlán", sobre Teletón, sobre grupo Folklórico el Retoño, Conferencia por Semana del Patrimonio, Lanzamiento Semana del Tango, sobre el lanzamiento del proyecto "Viernes Acústicos" Charlas y talleres: sobre accesibilidad, de formación permanente de docentes del SAFA, de experiencias de contacto extraterrestre, de capacitación para personas que trabajan con adultos mayores, encuentro de músicos de la Federación, de planificación en

área comercial de UTE, charlas afro descendientes en el marco del Patrimonio, charla terapia educativa para personas autistas, talleres de Congreso de Lechería, talleres niveles avanzados de inglés, taller de tecnología en el agro, sobre violencia de género, charla de emprendimientos de trabajo, charlas dirigidas a padres y docentes a cargo de conocidas psicólogas organizadas por instituciones de estudio, charlas relacionadas con la buena alimentación, sobre tabaquismo, sobre problemas cardíacos, sobre meditación (cuerpo, alma y mente), sobre la semana del cerebro, sobre festival de fotografía., charlas con reconocidos deportistas, charlas decodificación biológica, taller dirigido a representantes de empresas, sobre nuevo sistema de construcción de viviendas, charlas dirigidas a propietarios de salas de extracción de miel, sobre desarrollo económico y educativo a cargo del Dr. Talvi, Reuniones de artistas plásticos, de organizadores de Fiesta del Mate, de coordinaciones de centro del Liceo, sobre la problemática de los perros sueltos, de salvavidas de la piscina, de ensayos del Centro de Lenguas, y del Anglo, reunión de orientación a Directores De Escuelas Rurales del Departamento, encuentros de Escribanos del todo el país, reuniones de Maestros Comunitarios, con docentes que participan del Proyecto Biblioteca Solidaria, reuniones informativas por viajes de quinceañeros, reuniones de la Liga de fútbol, reuniones de fin de año, de catequesis, sobre uso de redes sociales. Presentaciones de libros: de Sebastián Pedroso, de Cecilia Curbelo, de Ignacio Martínez, "Mi peor cuplé, mi mejor Retirada" del director de Falta y Resto, Otros: Firmas de convenios entre prestadores de Salud, Congreso de fonoaudiología, Congreso de cirujanos, Coloquio de otorrinos, proyección de películas para adultos e infantiles, en Semana de Vacaciones, también obras de teatro y shows musicales de ganadores de Fondos Concursables para la Cultura, entrega de diplomas del Anglo, del Colegio Our School, del Centro de Lenguas, de la Escuela de Enfermería, entrega de diplomas curso de alfabetización, entrega de premios a los mejores deportistas del año entrega premios ganadores competencias de Mountain Bike, espectáculos musicales, concierto de piano y guitarra, pruebas de exámenes de órgano, show de "Lobo está" a beneficio contra el frío y presentación de CD, presentación Grupo Sonantes, presentación de coro, acto clausura actividades de UNI 3 con obras de teatro, tango, yoga, coro etc. Concierto de violín, exhibición de copas de Clubes de Fútbol, Congreso de Forraje y Nutrición, Curso de árbitros, actividades coordinadas con Mides y Mec

Se realizaron diferentes exposiciones;

Continuaron las muestras sobre Una Mirada al Tango XI y muestra fotográfica de alumnos de Escuela de Mal Abrigo, fotografías de Carnaval de Paola Alcorta, "Naturaleza en Movimiento" de Cyntia Saura, "Buenos días San José" de plásticos maragatos, "Al Viento del Este" de Mauricio Cortalezzi, "La Kuna: Espíritu del agua" de Andrea Acuña, "10 años de Tranco Largo, de la Asociación Tranco Largo "Alpes y Agua" del suizo Beat Presser, "Miopías" de Enrique Casal, "Colores al Sur II" de Atilio Gutiérrez, "San José Tierra de

Encuentros"-Concurso Fotográfico, exposición de Álvaro Percovich y María Eugenia Pérez auspiciados por la Embajada de Corea, "Entre Rostros y Objetos" de la Sociedad Rodoniana, Muestra de imágenes y material histórico de la Liga Dupla Alianza, "Valizas Tierra de Dunas" de Pablo Mato, "Trajes de EL Retoño", "Afiches Sociales" de Gabriel Berdensky, "Taller de Alumnos" de UNI 3 UNAMA, "CandomVer" del fotógrafo Rodrigo Betarte, "Proyecto Flash Adolescente" del Hogar Nuevo Tiempo del INAU, "Alfombras Persas" de la Embajada de Irán, "Una Mirada al Tango XI" de plásticos Maragatos en el marco de la Semana del Tango

En el hall del Espacio Cultural la muestra permanente de Esculturas de Hugo Nantes

Se estima que pasaron unas 40.000 personas por el Espacio Cultural incluyendo exposiciones, (téngase en cuenta que los fines de semana se abre al público y son visitadas por muchísimas excursiones durante todo el año, por el BPS en el marco del convenio firmado, así como en Semana de Turismo y días del Patrimonio) A eso sumamos las innumerables visitas que se llevan a cabo por el Museo de la Identidad Maragata.

En el correr del año además de las actividades realizadas en el Espacio Cultural, se siguió con el Proyecto Todos al Macció permitiendo que ancianos y personas con bajos recursos de diferentes localidades pudieran tener la posibilidad de presenciar espectáculos en el Macció, que alumnos de la Escuela de Ballet Clásico, del Conservatorio Departamental de Música y de bachilleratos pudieran concurrir al SODRE, se llevaron a cabo muchísimas presentaciones del Ballet del Gobierno Departamental, continuamos con los talleres de descentralización en las diferentes localidades con mucho éxito, se hicieron presentaciones de la Orquesta Sinfónica Juvenil de Ciudad del Plata, presentaciones de la OSSODRE en San José, se llevó a cabo el Encuentro Internacional de Payadores, se realizaron actividades múltiples en el marco de los festejos del Día del Patrimonio y en el marco de la Semana del Tango.

De acuerdo a todo lo que aconteció durante el pasado año, incluyendo la Feria del Libro, y sobre todo las visitas agendadas a Museo Virtual se estima que visitaron el Espacio Cultural unas 48000 personas,

OBJETIVO 9: ELENOS ESTABLES DEL GOBIERNO DEPARTAMENTAL

Coro Departamental: (mayores e infantiles). Estos elencos, especialmente el coro de mayores, participan activamente de actividades no solo a nivel Departamental sino también a nivel país, presentando su repertorio en diferentes fiestas, encuentros corales y aniversarios específicos de Instituciones, llegando este año a representarnos fuera de

fronteras, en la República Argentina dirigido por la Profesora Carmen Corrales al Encuentro Internacional "Coraleada" en Necochea Argentina

Se llevó a cabo el 1er Encuentro Nacional de Coros de Niños y Mayores con presencia de Coros de diferentes partes del país.

Ballet Folklórico Departamental: Otro año brillante del Elenco Estable Departamental, participando de las fiestas tradicionales más importantes del país. Más de 60 actuaciones a lo largo y ancho del país hacen que el espectáculo de nuestro elenco sea el más solicitado en su género. Sus actuaciones dejan en alto el prestigio de la Escuela Departamental de Danzas Folklóricas de nuestra Casa de la Cultura. En este 2017 el Ballet representó al Gobierno Departamental en el XVIII Festival Provincial de Danzas Argentinas e Inmigrantes y como dijimos anteriormente la presentación del mismo en el Teatro Macció junto con los alumnos de los talleres que dictan los docentes en el marco del cierre de la Semana de la Cultura, fue un verdadero disfrute para el Teatro que se encontraba con su sala llena. Se llevó a cabo el 1er Encuentro Departamental de Folklore con la participación de 6 grupos locales

OBJETIVO 10: EVENTOS DEPARTAMENTALES

Desde la Asesoría de Eventos, se coordinaron y/o apoyaron las siguientes actividades: actividades de carnaval, Fiesta del Mate, Fiesta del Queso en Eilda Paullier, Fiesta de las Colectividades, Fiesta del Parque de Libertad, Semana de Puntas de Valdéz, Aniversario de Ituzaingó, Festival de Rodríguez y actividades coordinadas con el grupo de trabajo "Movilizarte", llegando a los más diversos puntos del Departamento.

TRANSITO

OBJETIVO 1: EDUCACION

Se han realizado capacitaciones en seguridad vial, coordinadas con múltiples actores: BSE, Dirección Departamental de Salud, Policía Nacional de Tránsito, UNASEV, Fundación Gonzalo Rodríguez, Primaria, Secundaria, UTU, Jefatura de Policía, ARSJ, Unama, etc. Estas acciones consisten en:

- Talleres en Seguridad Vial en Rondas Rurales.
- Capacitación en manejo de vehículos livianos.
- Capacitación en manejo de vehículos pesados.
- Capacitación en manejo de motocicletas.
- Charla Seguridad Vial a aspirantes en obtener permiso de conducción.
- Capacitación en utilización de implementos de Seguridad. (Casco, SRI, etc.)
- Talleres con alumnos de primaria y secundaria.

Las mismas se han realizado en todo el departamento, llevando adelante una política de descentralización en todas las áreas de la dirección.

De las mismas han participado 26 instituciones de primaria (públicas y privadas), 12 liceos (públicos y privados) y 1 UTU, llegando con la capacitación a más 2300 niños, 1100 jóvenes, 600 adultos en un total de 550 horas de docentes.

Se continua con una capacitación permanente a los funcionarios destinados al área educativa, esperando que estas acciones sumadas a otras que vendrán nos den un resultado positivo en la siniestralidad fatal de nuestro departamento.

OBJETIVO 2: FISCALIZACION

En esta área mediante llamado correspondiente ingresaron nuevos funcionarios para cumplir con la tarea de inspector de tránsito. Los mismos fueron capacitados para tal fin por el Ingeniero Lucas Facello. Luego del ingreso de los mismos y sumados los ya existentes se distribuyeron de la siguiente manera:

- 6 Inspectores en Ciudad del Plata
- 2 Inspectores en Libertad
- 6 Inspectores en San José
- 4 Inspectores recorrer otros centros poblados

Se realiza mencionada distribución como forma de mantener política de descentralización fijada por la dirección.

Se mantuvo un apoyo masivo a diferentes actividades que se han realizado en todo el departamento, organizadas tanto por el Gobierno Departamental, Municipios,

Instituciones Públicas o particulares que solicitaron en forma escrita el apoyo del cuerpo inspectivo. (Carreras Bicicletas, Maratón, Fiesta del Mate, Marchas, Desfiles, ARSJ, etc.)

Se continúa coordinando con Jefatura de Policía diferentes operativo de control vehicular, en todo el departamento.

El cuerpo inspectivo tiene una oficina en el edificio destinado a tránsito y también poseen con un funcionario administrativo que le facilita las labores. Con la integración del cuerpo a la oficina se facilitan muchos trámites y también se puede tener un mayor control de las labores que realizan.

OBJETIVO 3: SEÑALIZACION VIAL

En esta área se realizaron los siguientes trabajos nuevos:

Pintura:

- Rafael Peraza, 8 metros (cebra)
- Libertad, pintura de ochavas en calles céntricas
- Ciudad del Plata, 35 metros (estacionamientos taxi)
- Ciudad del Plata, 6 metros (cebra)
- San José de Mayo, 44 metros (cebras)
- San José de Mayo, también se pintaron las entradas de garage existentes en el perímetro del estacionamiento tarifado.

Semáforos, pasaje a sistema led de los semáforos ubicados en la ciudad de San José de Mayo.

Mantenimiento y recambio de lámparas de los mismos y de los ubicados en la ciudad de Libertad.

Lomadas, se colocaron lomadas nuevas en los siguiente lugares:

Ciudad del Plata, 28 metros.

Libertad, 14 metros.

Además de estos trabajos nuevos se realizo mantenimiento de pintura, lomadas, señalización vertical y horizontal en todos el departamento.

OBJETIVO 4: TRANSPORTE

Se continua con subsidio en combustible con el grupo SOMAR, integrado por líneas departamentales, que por la poca venta de pasajes que existen en las diferentes líneas que poseen sería muy difícil poder mantenerlas y esto perjudicaría a una gran cantidad de vecinos que tienen a esta líneas como único medio de transporte y viven lejos de diferentes centros poblados.

OBJETIVO 5: CONDUCTORES

Aquí se noto un gran cambio y a nuestro entender viene evolucionando de forma positiva, ya que en este último año hemos logrado que toda la Dirección General de Tránsito funcione en un único edificio ubicado en el Parque Rodo de la ciudad de San José de Mayo, mejorando la atención a los conductores.

En años anteriores se modificó el sistema de trabajo con la llegada del SUCIVE y el PUNC, agilizando y simplificando los trámites de la oficina, ahora le agregamos funcionar en un lugar diseñado para tal fin, logrando una mayor comodidad tanto para los funcionarios como para los contribuyentes. Algunas de estas mejoras se pueden ver en la atención personalizada ya que aquí se cuenta con un mobiliario nuevo y adecuado para tal fin, también se logró una mayor comodidad para los contribuyentes que tienen que inspeccionar sus vehículos ya que aquí no tenemos problemas de estacionamientos. También se creó una pista segura para la prueba práctica de los aspirantes a obtener el permiso de conducir.

Se habilitó en el Parque de Ecilda Paullier una oficina de Tránsito, donde los vecinos de la 5ta. Sección pueden realizar cualquier trámite vinculado a la dirección sin tener que venir a la capital.

OBJETIVO 6: TERMINAL DE OMNIBUS

Se compran 60 sillas de espera para los usuarios de la Terminal de Ómnibus y se adjudica licitación de la obra a nuevo y extensión de los baños. Mientras se realiza la obra se alquila un baño contenedor para brindar el servicio higiénico correspondiente.

OBJETIVO 7: ESTACIONAMIENTOS

Con la aplicación de la adjudicación del llamado a licitación realizado en el ejercicio 2016, se amplía la zona de estacionamientos tarifados en el centro de la ciudad de San José de Mayo.

DESCENTRALIZACIÓN

OBJETIVO 1: DESCENTRALIZACIÓN TERRITORIAL

GOBIERNOS MUNICIPALES

- **Gestión cotidiana:** La Dirección General de Descentralización y los recursos humanos asignados a esta, se encuentran primariamente afectados a la gestión complementaria de los esfuerzos de Gobierno del Tercer Nivel, asistiendo con permanencia cualquier necesidad que tanto los respectivos Concejos Municipales como sus Alcaldes y Sra. Alcalde expresen, en las más diversas áreas de competencia del organigrama institucional de la Intendencia. Lo expuesto supone un contacto permanente con los 4 territorios y sus autoridades para así vehicular necesidades que pueden estar vinculados al andamiaje administrativo de los Municipios en su expresión más amplia (plantilla de funcionarios, vínculo con RRHH, etc), incluyendo también toda cuestión que diga relación con aspectos operativos de la gestión diaria, (vínculo con todas las Direcciones Generales de la Intendencia, vínculo y nexos con todo aspecto de índole financiero económico, así como con todo proceso de compra directa y licitación, a través de Hacienda, entre otras actividades. Todas estas, y otras que por su vastedad no están enumeradas una a una, ya que surgen y cambian todos los días, son actividades gerenciadas, o bien encausadas por la presente Dirección General, a pedido de las autoridades locales.
- **Riesgos laborales / prevención laboral:** La Dirección General de Descentralización viene coordinando y realizando reuniones entre los Alcaldes y las Técnicas Prevencionistas (Intendencia), así como con la Comisión Asesora de Seguridad del GDSJ integrada por autoridades departamentales y ADEOM, buscando la profundización de medidas de prevención de los funcionarios en el ejercicio de la función, así como del relevamiento de toda la indumentaria adecuada y obligatoria para la ejecución de los trabajos en las más diversas áreas de la gestión departamental y municipal.
- El empleo y fomento de buenas prácticas, así como la fiscalización por parte del jerarca en la utilización de la indumentaria de seguridad son los principales objetivos de las comisiones y de las reuniones que se llevan adelante, efectuándose así un seguimiento permanente de la realidad laboral fuera de San José de Mayo.
- **Certificación de Balneario Boca de Cufre:** Se trabajó activamente a instancias de Turismo y de la comisión del balneario, para lograr en tiempo y forma la referida certificación en la pasada temporada estival, lo cual pudo alcanzarse con éxito.

- **Financiamiento de Gestión Municipal / FIGM (Fondo de Inversión para la Gestión Municipal) : GDSJ/OPP:**

La Dirección General de Descentralización tiene dentro de su ámbito competencial, la negociación, articulación y firma de los Compromisos de Gestión entre los Municipios y la Intendencia. Dicho proceso, cumple un ciclo anual donde se planifican y negocian las metas a cumplir en el ejercicio anual, e incluye un componente financiero habilitado por la OPP a través del referido fondo (FIGM), para lo cual deben seguirse protocolos de negociación permanente con OPP, Municipios e Intendencia, así como la redacción de los documentos (contratos) a suscribirse anualmente. Las negociaciones involucran autoridades locales, Ejecutivo Departamental y representantes de OPP. Dentro de las referidas actividades quedan incluidas las negociaciones y articulaciones que la Dirección debe encarar no solo en los compromisos de gestión, sino en el estudio y seguimiento de los Planes Operativos Anuales de los Municipios (POA) y de sus respectivos Planes Quinquenales Municipales (PQM), ya que debe recordarse aquí, que cada Municipio de San José cuenta con su respectivo programa en el Presupuesto Departamental aprobado en el primer período legislativo de la presente Legislatura.

- **Proyectos “Más Local”/ Agendas Municipales de Cultura/ OPP:**

En coordinación con el equipo técnico de la Dirección General de Desarrollo, la Dirección General de Cultura y las autoridades locales, se planifican, y ejecutan reuniones con los Municipios, y con el referente regional de OPP en San José, Cr. Roberto Rodríguez, así como con autoridades de OPP como la Responsable del Componente de Desarrollo Institucional de los Municipios Dra. Mariana Gallo, para evaluar y avanzar en los proyectos que los Municipios Josefinos presentan (en competencia) con los 112 Municipios de todo el país.

- Lo expuesto supone además una sistematización en el acompañamiento de los proyectos referidos, a saber:

1.- Proyecto + local – Ciudad del Plata: Plaza Villa Rives

2.- Proyecto + local – Ecilda Paulier Proyecto Chiquilines

3.- Proyecto + local –Libertad “La costa nos une”

4.-Agendas Municipales de Cultura: Ciudad del Plata + Ciudad De Rodríguez

- **Uruguay Integra - Unión Europea:**

La Dirección General acompaña y monitorea los proyectos de este programa, así como las iniciativas municipales que consiguen ganar competencias por la financiación a nivel nacional. Por ello es que se coordinan actividades y proyectos también con el Agrimensor del Gobierno Departamental, con Dirección de Obras, y con todos los referentes regionales de OPP. Todo lo expuesto supone un seguimiento cercano del proceso de ejecución de los proyectos, aportando en el cumplimiento de las metas y obras planificadas, todo ello

conforme a los vencimientos dispuestos por el Gobierno Nacional. La referente principal de este programa y con quien la presente Dirección trabaja cercanamente es la Sra. María De Barbieri Coordinadora del Programa Uruguay Integra de Oficina de Planeamiento y Presupuesto

CONFORMACIÓN Y FUNCIONAMIENTO DE LAS JUNTAS LOCALES

- **Conformación de las Juntas Locales:**

La Dirección General de Descentralización orientó y lideró la negociación que llevó a la conformación de las 4 Juntas Locales –hoy existentes- en el departamento.

A).- JUNTA LOCAL DE ITUZAINGÓ

B).- JUNTA LOCAL DE PUNTAS DE VALDEZ

C).- JUNTA LOCAL DE RAFAEL PERAZA

D).- JUNTA LOCAL DE MAL ABRIGO

- Lo expuesto constituye un paso más hacia el “acertamiento” del tercer nivel de gobierno en el territorio departamental, práctica imprescindible para abonar el camino a más y mejor descentralización política, territorial, administrativa y económica.
- La integración de las 4 Juntas Locales referidas –lo fueron- con la representación política más amplia que la negociación permitió, lo cual asegura una mayor representatividad de las decisiones que allí se adoptan.
- **Funcionamiento de las Juntas Locales:**
- La Dirección General de Descentralización realiza un seguimiento permanente del referido funcionamiento, brindando complementación, apoyo y orientación en todo aquello que las autoridades locales puedan requerir. Asimismo, los principales responsables de la Dirección concurren a las referidas reuniones con frecuencia y gestionan la presencia de otras Direcciones ante las mismas.
- En ocasión de la inauguración de gestión de las Juntas Locales, los responsables de la presente Dirección acompañaron al Ejecutivo Departamental en las reuniones donde se abordaron con los Presidentes de las Juntas Locales y sus integrantes, las diferentes obras presupuestadas en cada zona, generándose un ámbito de intercambio de ideas, inquietudes, planteos de proyectos, etc., que permitió al Ejecutivo Departamental ordenar prioridades de ejecución en los referidos territorios.

SOCIEDAD CIVIL

- La Dirección General de Descentralización trabaja con todas las fuerzas vivas y sus proyectos e iniciativas comunitarias, dentro de los diferentes centros poblados del

departamento, (se encuentren estos en circunscripción Municipal o no, y exista en ellos Junta Local o no.)

- Asimismo, el referido proceso cataliza el vínculo de diferentes Direcciones del Gobierno Departamental con las referidas organizaciones civiles, todo lo cual viabiliza una planificación permanente de acciones y estrategias territoriales y en conjunto para poder dar respuesta a las demandas surgidas o proyectos a emprenderse.
- Mismo señalamiento corresponde al vínculo que (en función de esta actividad y de las otras descritas en el presente informe) se mantienen con la mayoría de los Organismos Nacionales, a vía de ejemplo ANV, IFD, Primaria, Mides, OSE, UTE, ANTEL, INAU, MTSS , etc.)
- Ejemplos del capítulo en exposición son:
- Capilla Virgen de los 33- Raigón
- Comisión de Padres Escuela N° 75 Vichadero
- Escuela N°6 Mangrullo
- Escuela N° 59 - Villa Ituzaingó
- Comparsa Lumbó
- Club Atlético Universal
- Comisión Biblioteca Puntas de Valdez
- Comisión Destacamento Policial (Puntas de Valdez)
- Comisión para la conformación de un Museo de la Memoria Agrícola (Puntas de Valdez)
- Comisión de vecinos de Villa María
- Comisión Pueblo 18 de Julio
- Comisión Mevir II
- Comisión Salón Pueblo Nuevo
- Grupo de padres de "Baby fútbol" de Villa Ituzaingó
- Jardín 109 de Ciudad de Rodríguez
- Casa de la Cultura Ciudad Rodríguez
- NODOS Ciudad del Plata
- UTU Zitarrosa Ciudad del Plata
- Caif Los Maragatitos - Ciudad del Plata
- Asociación Civil Rebeldía Organizada

- Grupo organizado de vecinos afectados en sus viviendas (Montegrande SAFICI, Ciudad del Plata)
- Cooperativa COVI 1 LIBER (Saneamiento del Barrio Progreso, Ciudad de Libertad)
- Escuela N° 76 - Colonia Wilson
- Vecinos vinculados a Mundo Azul
- Escuela N° 35 - Tropas Viejas
- Escuela Técnica de Ecilda Paullier
- Comisión de Fomento Balneario Bocas del Cufre.
- Se sigue trabajando en la reglamentación de uso de los salones co- gestionados entre el Gobierno Departamental y comisiones de vecinos. Asimismo, se coordinan acciones en asuntos vinculados al mantenimiento edilicio de los salones en complementación con la Sociedad Civil y también la Iglesia.
- Dentro de la coordinación que se ejerce con la Dirección de Cultura se encuentran concreciones como la del Segundo Encuentro departamental de Bibliotecas, co-organizado con la referida Dirección, y donde se persiguieron objetivos que tienden a:
 - socializar estrategias de promoción de la lectura en bibliotecas de San José
 - fortalecer la comunicación entre los funcionarios del Gobierno Departamental y los operadores sociales que gestionan las bibliotecas, así como también compartir experiencias de estimulación a la lectura
 - en el marco referido se pudo concretar acercar por primera vez a la Comisión Vecinal de Pueblo 18 de julio una “Biblioteca Circulante” otorgada a préstamo desde el Gobierno Departamental.
 - Asimismo se realiza seguimiento de la gestión de la biblioteca Itinerante prestada por el gobierno departamental en el mes de diciembre del año 2016 a Pueblo 18 de Julio en coordinación con la comisión de vecinos de este.
 - Cabe destacar, el empoderamiento que ha tenido esta comisión a la hora de diseñar acciones con la comunidad valorizando el recurso pedagógico con el que cuentan, involucrando a las escuelas de la zona de manera sostenida en el tiempo, proyectando fundamentalmente en los niños y adolescentes entusiasmo y disfrute de este espacio educativo-social.
- La Dirección General de Descentralización participa en la organización de la Agenda del Mes de la Mujer.
- La Dirección General de Descentralización integra la Escuela de Gobernanza.

- La Dirección General de Descentralización participó activamente en los procesos de oficialización de las banderas de Ciudad Rodríguez y Puntas de Valdez, y lo mismo se encuentra en curso para la localidad de Rafael Peraza.
- Se coordinó la ejecución de una intervención urbana en el monumento a Pedro Moré ubicado en la plaza principal de Ituzaingó, llevado adelante por docentes de la escuela N° 59, en el marco del curso de perfeccionamiento en Artes Visuales.
- La Dirección General de Descentralización participó activamente coordinando y concretando la remodelación Salón Villa Ituzaingó a pedido de la comunidad y con la colaboración de las reparticiones correspondientes de la Intendencia: de esta forma debe subrayarse que se cambió íntegramente el piso, la instalación eléctrica, y se pintaron las paredes interiores del salón.
- La Dirección General de Descentralización ha concertado la utilización del salón parroquial de Villa Ituzaingó, por parte del departamento de Medicina Familiar y Comunitaria de la UDELAR, para dictar clases a los alumnos de las carreras de Medicina y Obstetra partera, en el período abril-noviembre.
- Se participó del proceso de planificación y coordinación del evento organizado por la Comisión Directiva y de Fomento COVIUNILIBER con motivo de celebrar el Día del Niño.
- Feria Internacional de la Promoción y Lectura del Libro: Nuestra Dirección también integró la comisión organizadora de la 12a Feria Internacional del Libro coordinando acciones con instituciones y comisiones del departamento, a saber:
 - Escuela N° 6 de Mangrullo
 - Liceo de Delta del Tigre
 - UTU Eilda Paullier
 - Comisión de Vecinos de Pueblo 18 de Julio
 - Jardín N° 109 de Ciudad de Rodríguez.
- Para cada una de estas instituciones se planifica junto a funcionarias de la Biblioteca del Gobierno Departamental una agenda de actividades acorde a las edades de los niños, niñas y adolescentes participantes; algunas de estas actividades se desarrollaron en la Ciudad de San José y otras en la Sede de estas instituciones educativas.
- Medio Ambiente (junio): La Dirección integra la Comisión Organizadora de las actividades a desarrollarse en el marco del mes del Medio Ambiente, identificando aquellas que se desarrollaron en los diversos centros poblados del departamento; a modo de ejemplo: se realizan las coordinaciones necesarias para dar respuesta a la solicitud de la Comisión Fomento de la Escuela N° 59, en el reacondicionamiento de los juegos de madera que ésta posee.

- En el mes de octubre de 2017, se organizó junto con la Oficina recaudadora de Villa Ituzaingó, y representantes de la comunidad, la jornada de conmemoración de la fundación de Villa Ituzaingó ; ésta fiesta, se concretó a partir de la convocatoria a todas las organizaciones, instituciones, comisiones de la zona, quienes se agruparon para aunar esfuerzos en pro de desarrollar éste evento y se han consolidado como grupo, gestionando otras actividades, a modo de ejemplo:
- árbol de Navidad en plaza del pueblo
- beneficio para adquirir juguetes para el Día de Reyes
- llegada de los Reyes Magos al Pueblo
- Carnaval.
- Se han planificado acciones e intervenciones que continuarán en el futuro cercano entre las cuales pueden destacarse:
- concurso de jardines entre vecinos del pueblo, siendo elegido el primer premio vía Facebook clikeando “Me gusta”
- carrera 8 K, a cargo de Trillos San José
- corre-caminata familiar dirigida por el profesor de educación física de Plaza de Deportes
- decoración del pueblo a cargo de vecinos
- homenaje a vecino de la zona y a Pedro Moré fundador de Villa Ituzaingó a cargo de aparcerías de la zona.
- exposición de artesanos (departamento de San José y Municipio Santa Lucía - Canelones) en la plaza principal
- exposiciones en salón parroquial “Una mirada al tango”, coordinado con Dirección de Cultura, y ONG “ Buscando Miradas”
- participación de grupos musicales.
- Programa “TODOS AL MACCIO”: La Dirección General de Descentralización promueve, coordina y concreta en los diferentes centros poblados el referido programa, - al igual que otras direcciones -, el que, habilita acceso y el transporte al Teatro MACCIÓ, de colectivos pertenecientes a distintas generaciones, viabilizando la participación a espectáculos de nivel cultural destacado (por ejemplo, actuación del Ballet Nacional del Sodre). Han participado de este programa vecinos de:
- Villa Ituzaingó
- Pueblo Nuevo
- Mevir II Capurro
- Pueblo 18 de Julio y Vichadero

- Puntas de Valdez, entre otros.-
- Asimismo la Dirección ha participado y participa de eventos como los señalados a continuación:
- Escuela Nº 63, Pueblo Nuevo: evento beneficio en Salón Parroquial gestionado por los vecinos en el mes de octubre; se colaboró con escenario, vallado predio salón parroquial, apoyo económico para solventar gastos varios.
- conmemoración del segundo aniversario del salón comunal de Pueblo 18 de julio, para lo que la comisión planificó las siguientes acciones: brindis compartido, entretenimientos para los más pequeños, colocación de placa en reconocimiento a Brenda Noya, - vecina que impulsó la creación de este lugar -, participación de grupos artísticos; actuación del Ballet Folklórico del Gobierno Departamental.
- En el marco de la Semana de la Cultura, se coordina el traslado de los alumnos del Taller de Danzas Folklóricas de la Casa de Ciudad Rodríguez al Teatro Macció en el mes de noviembre.
- Beneficio escuela Nº 75 – Cuchilla Vichadero. Se realizan reuniones con la comisión de padres de ésta escuela, quienes planificaron un beneficio para adquirir algunos insumos (vajilla para cocina – comedor, pinturas, aire acondicionado, entre otros). El gobierno departamental contribuyó con una partida de dinero para gastos varios, inspectores que orientaron el desfile de caballeriza, limpieza del predio “El Lazo”, coordinación con medios de comunicación del departamento para dar difusión al evento.
- Apoyo Semana del Tango- Se coordina con grupos de vecinos de Puntas de Valdez para concurrir al espectáculo de carácter internacional del Maestro Raúl Jaurena, en el mes de diciembre pasado.
- Se coordina junto a Dirección de Cultura (Mtra. Celeste Verges) homenaje al escultor maragato Heber Rigueti, acorde a resolución de la Junta Departamental, colocando una placa en la Estela de la Cultura en Plaza Zorrilla.
- Se está colaborando con el Grupo Rebeldía Organizada para que el referido agrupamiento pueda llevar adelante la concreción de un proyecto socio educativo. La Intendencia viene colaborando en diferentes dimensiones, jurídicas y operativas.
- Se facilitó la logística necesaria para la filmación del Video- Spot por parte del Núcleo Ciudad del Plata - integrantes del Sistema de Orquestas y Coros- con motivo de brindar un mensaje para las Fiestas de fin de año (2017), en el Teatro Macció (traslado, refrigerio, registro de audio, sonidista).
- A pedido de la comunidad, en el año 2017, se aprobó por parte del Ejecutivo Departamental, la remodelación del techo del gimnasio de Puntas de Valdez.

- Se coordinó junto a la Dirección de Turismo, la convocatoria a artesanos del departamento, para participar en la quinta edición de la Feria PURO DISEÑO, diciembre 2017, de forma gratuita, contando con la infraestructura necesaria brindada por las organizadoras. Asistieron artesanos de ciudad San José, Colonia América, Mal Abrigo, y Villa Ituzaingó.
- Se comienza a participar en las reuniones del NODO Ciudad del Plata Oeste, junto a referentes del programa ETAF, policlínica comunitaria del Km 29.500, CAIF, Los Maragatitos, oficina del MIDES de Ciudad del Plata, Programa UCC, Jóvenes en Red, SOCAT IDH Ciudad del Plata Oeste.
- Programa Cercanías (INAU): Proyecto ETAF (Equipos Territoriales de Atención Familiar): iniciamos un proceso junto a técnicos y profesionales del ETAF Ciudad del Plata, de re alojamiento de viviendas para cuatro familias de niños y niñas que concurren al Caif Los Maragatitos. Estas familias cuentan con el seguimiento sostenido en el tiempo de éste equipo, el cual ha solicitado colaboración a diversos Ministerios para alcanzar el objetivo, siendo que requieren de terreno para la concreción del mismo.
- En función de lo expuesto se gestionó audiencia con el Intendente quien expresó su interés por aportar a éste proyecto.
- Se coordinó con el área de Agrimensura para la identificación de padrones, directrices y en base a ésta información el equipo del ETAF planteará formalmente al MVOTMA. Actualmente se está a la espera de resolución para avanzar en el proyecto.
- Semana de Puntas de Valdés:
- la Dirección General de Descentralización a través de la Lic. Rossana Reyes integró el tribunal del concurso de la bandera del pueblo
- se dio concreción a la exposición de trabajos presentados en el marco de la entrega de premio
- también, se planificó la colocación de una placa en la Biblioteca popular orientada por la comisión de vecinos, con apoyo del Gobierno Departamental, quienes decidieron denominar a ésta “Rincón de Sueños”.
- **SALÓN PUEBLO NUEVO:** se ha coordinado junto con la comisión directiva del salón, la concreción de algunas remodelaciones edilicias que incluyen el parrillero, arreglo de sillas, mesas, baño, etc. Cabe destacar que la comisión está trabajando con un enfoque más abierto hacia la comunidad, en búsqueda de incentivar una participación más sostenida y comprometida de ésta. Es ejemplo de ello, el hecho de que se haya impulsado un curso de “Electricidad domiciliaria” y “Electricidad industrial”, el cual se dictó en el mencionado salón, convocando a los vecinos de la

zona, y zona aledañas; las edades de los inscriptos osciló entre los 18 y 40 años de edad.

- Pueblo 18 de Julio y Capurro: Se concreta en Pueblo 18 de julio y Capurro, el curso que dicta el Plan Ibirapitá, a partir de un planteo que se le realiza a la Dirección buscando la forma de dictar clases a los adultos mayores que contaran con una laptop, otorgada por el BPS, para aprender a utilizar las mismas con mayor habilidad. Se trasladó la propuesta a las respectivas comisiones y fue recibida con gran sintonía, asumiendo la responsabilidad de difundir la misma, convocando y registrando a quienes expresaban su interés. Se presenciaron algunas de las clases y se pudo constatar el entusiasmo de los participantes. (III)

OBJETIVO 2: REGIONALIZACIÓN

***Mesa Interinstitucional (MIPS)**

La Dirección General de Descentralización participa activamente a través de la Lic. Rossana Reyes de las reuniones de la Mesa Interinstitucional de Políticas Sociales (MIPS), abordando diferentes proyectos departamentales que se trabajan desde ésta, a modo de ejemplo: Centro diurno - Sistema Nacional de Cuidados, Centro cívico Barrio Picada de las Tunas, apertura de la carrera en Primera infancia, proyecto Corresponsabilidad de Género, entre otros.

La Dirección ha venido participando en jornadas de trabajo convocadas desde DINAGUA, (Quinta del Horno) donde se han abordado temas vinculados a la situación del departamento en relación a las aguas, a saber:

- agua potable
- saneamiento
- drenaje
- aguas fluviales y costeras.

Se trabaja ésta temática, junto a otras direcciones del gobierno departamental: Ordenamiento Territorial y Medio Ambiente, Desarrollo, Gestión ambiental y Salud, y Municipio Ciudad del Plata y Ciudad Rodríguez. (Se coordina con los municipios que no concurren a ésta reunión, para recabar la información requerida por parte del Equipo Técnico de IDU y APYS.)

La Dirección General de Descentralización integra en calidad de miembro titular y en representación del Ejecutivo Departamental la Comisión de Descentralización del Congreso Nacional de Intendentes(por ser el Presidente del Congreso, el Intendente de San José, se preside esta Comisión)

OTRAS TAREAS ENCARADAS DESDE LA DIRECCIÓN GENERAL:

*Escuela de Gobernanza:

- La Subdirectora de Descentralización, forma parte del equipo de la Escuela de Gobernanza desde sus inicios, quienes se encuentran trabajando a la interna del Gobierno departamental con cada una de las áreas, El San José de Nuestros Sueños, y en lo que refiere a formación: Diplomado Liderazgo y Gobernanza actualmente.

*La Dirección ha participado en instancias de capacitación, orientación, e información, coordinadas desde otras Direcciones del Gobierno Departamental, Municipios, OPP, Ministerios, Área Metropolitana (Jornada de Intercambio sobre Buenas Prácticas en las Intendencias, desafíos del proceso de municipalización en Uruguay, Políticas transversales en los instrumentos de ordenamiento territorial).

*Escuela de Seguridad ciudadana:

Se continúa apoyando en calidad de expositor a la Escuela de Seguridad ciudadana, en instancia concretada en éste año, en Ciudad de Rodríguez.

OBJETIVO 3: RELACIONES INTERNACIONALES Y COOPERACIÓN

Se representó a la Intendencia de San José en diversas actividades de la Agencia Uruguaya de Cooperación Internacional, participando en jornadas de capacitación y difusión realizadas en el Congreso Nacional de Intendentes, Ministerio de Relaciones Exteriores.

Se suministró información a diversas Direcciones Generales y Asesorías del Gobierno Departamental sobre becas y proyectos.

Se coordinó la visita de una delegación oficial de la ciudad de Chongqing –China- conjuntamente con las autoridades locales de Lifan, que luego de reunirse con el Gabinete del Gobierno Departamental se determinó llevar adelante un acuerdo de hermanamiento.

OBJETIVO 4: GRANDES INVERSIONES

Oficial.

Congreso de Intendentes.

Uruguay XXI.

Ministerio de Economía y Finanzas.

Ministerio de Relaciones Exteriores.

Embajada de Francia.

Embajada de Corea.

Embajada de China.

UTE.

ANTEL.

AFE.

OSE.

Intendencia de Montevideo.

UTU.

Gremiales y privados.

Cámara de Industrias del Uruguay.

KOTRA. (Oficina Comercial de la Embajada de Corea del Sur)

ADM.

C.N.D.

Cámara de Autopartes del Uruguay.

Alto Panorama.

Estudio Posadas y Posadas.

Estudio Pablo Durand y Asociados.

Empresas Privadas ya instaladas o en proceso de invertir.

BADER S.A.

BLENGIO LAVADORA DE LANA.

BONPROLE INDUSTRIAS LÁCTEAS S.A.

CONAPROLE – CIUDAD DE RODRIGUEZ.

COWILFRUT.

DIROX.

LIFAN - URUGUAY.

FRUTÍCOLA LIBERTAD SRL.

GRUPO TIGRE – TUBCONEX URUGUAY S.A.

SOULPACK.

LACTOSAN S.A.

LEB S.A.

MARFRIG – INALER.

MARINA SANTA LUCÍA.

GRUPO SAN MIGUEL -MILAGRO S.A.

MONTE DE LUZ – ESTABLECIMIENTO JUANICÓ.
PRISWEL S.A.

PROMAX.

TORYAL S.A.

VILLA LIMA.

TAKATA – URUGUAY.

TOPS FRAY MARCOS S.A.

PETCICLAR.

FAURECIA.

ESTERO S.A.

NIVELZAC S.A.

CASARTA S.R.L.

HYUNDAI S.A.

LOGÍSTICA SAN JOSÉ.

SANFER S.A.

PGG WRIGHTSON PAS URUGUAY.

ENERGÍA EÓLICA GRUPO COBRA KIYU.

Empresas o Inversores nuevos, que han anunciado o INICIADO GESTIONES PARA su instalación en el Departamento.

Se hacen gestiones –recorridas, aportes de información, reuniones y articulaciones con organismos varios- para promover la instalación en el departamento de algunas empresas tales como:

DRISLEW.

La EMPRESA arrendó predio en Ruta 1 Km 46 y comenzó la instalación del equipamiento industrial para empezar la producción en 2018.

PARQUE INDUSTRIAL, LOGÍSTICA, SERVICIOS Y EMPRESARIAL RAIGÓN.

El proyecto se encuentra a la espera de la categorización del suelo en el marco del Plan de Ordenamiento Territorial de San José de Mayo y zonas de influencia.

GRUPO PHOENIX.

Se artículo con la empresa en diversos temas inherentes a su puesta en funcionamiento y reinicio de actividades de producción en la planta industrial de Ruta 11.

GRUPO ORVI.

Se continuaron los contactos y gestiones.

MAGTEL.

Se continuaron las gestiones y contactos.

ARENERA ARROSPIDE.

Se articularon reuniones con la Comisión de Ordenamiento Territorial, Intendente y Secretaria General para facilitar posible concreción de inversión.

IRICAR SRL.

Se envió el proyecto a la Junta Departamental para la Declaración de Interés Departamental.

EMPRESAS Y PROYECTOS DECLARADOS DE INTERÉS DEPARTAMENTAL en 2017.

FAURECIA AUTOMOTIVE DEL URUGUAY S.A.

Empresa que realiza producción de fundas de asientos para la industria automotriz.

INSALCOR S.A.

Importación y venta al por mayor de productos químicos.

BADER INTERNATIONAL SUCURSAL URUGUAY (ampliación)

Empresa que se dedica a la producción de cueros finos para la industria automotriz y la confección de piezas troqueladas de cuero que incorporó planta de costura.

GRAN MOLINO S.A.

Tambo Ovino con producción de quesos y faena de corderos.

IMNSUR LTDA (ampliación)

Aserradero, fabricación de envases para frutas y cajas para exportación.

CONAPROLE.

Cooperativa Láctea

IRICAR SRL.

Abasto de Carne. Construcción de Cámara Frigorífica y de maduración de carne.

EMPRESAS Y PROYECTOS PRESENTADOS PARA SER DECLARADOS DE INTERÉS DEPARTAMENTAL.

ECOMEL S.A.

Planta láctea.

PLADES.

Proyecto de Logística, depósito y fábrica de raciones para animales.

REDILOY S.A.

Industria metal mecánica.

LIDERAL S.A.

Proyecto de construcción de oficinas y alta tecnología en Zona Franca Libertad.

NATURALYS S.A.

Solicita se extienda la Declaración de Interés Departamental.

DECRETO 2952/03 Art. 13.

Se recibió, procesó y envió a la Junta Departamental la información recibida de las empresas declaradas de interés departamental. Surgiendo que en las 20 empresas declaradas de interés departamental al 31 de marzo de 2017 trabajaban 1.838 funcionarios de los cuales 988 eran hombres y 850 mujeres.

OTRAS ACTIVIDADES:

Escuela de Gobernanza.

Se colaboró en diversas instancias y se realizaron visitas con consultores internacionales a empresas declaradas de interés departamental. Se proyecta para 2018 un encuentro empresarial para divulgar la labor de la escuela y asimismo elaborar un plan empresarial.

Comisión Bipartita de Seguridad e Higiene Laboral conjuntamente con ADEOM, decreto N° 291/007 del 13/08/2007.

Se continuaron las reuniones periódicas y se realizaron diversas actividades tendientes a continuar con el proceso del cumplimiento en la materia. Se trabajo con las Técnicas Prevencionistas.

DESARROLLO

OBJETIVO 1: PROGRAMA DE EXTENSIÓN AGROPECUARIA

- Participación activa en el Consejo Agropecuario Departamental.
- Integramos la Mesa de Desarrollo Rural en la cual participan diferentes organizaciones gremiales, grupos de productores, cooperativas, organizaciones comunitarias, sociedades de fomento rural, sindicatos de trabajadores rurales, instituciones educativas e instituciones públicas. Participamos activamente siendo uno de los principales objetivos lograr un mayor involucramiento y participación de la sociedad agropecuaria en la instrumentación de las políticas del sector detectando demandas e inquietudes de los productores. Se fomenta la participación ciudadana, se divulga información de interés y novedades sobre los llamados del MGAP y otros.
- Coordinamos y articulamos con diferentes organismos e instituciones nacionales e internacionales tanto públicas como privadas.
- Contacto permanente con productores del departamento por diferentes temas (producción- capacitaciones- Mevir- aguas- etc).
- Participación en talleres de Economía Verde inclusiva con representantes de las Intendencias de todo el país. Agencia Alemana de Cooperación Internacional (GIZ) y el Programa de las Naciones Unidas para el Medio Ambiente (PNUMA).
- Se firmó un nuevo convenio de apoyo en el marco del Acuerdo Institucional para el Desarrollo de la Quesería Artesanal por el que se destinará US\$ 150 mil para acciones de fortalecimiento del sector productivo que abarca a productores de San José, Canelones, Flores, Florida, Soriano, el Ministerio de Ganadería, Agricultura y Pesca, el Instituto Nacional de la Leche (INALE), la Asociación del Queso Artesanal y la Asociación de Queseros Artesanales de San José. A través del mismo se brinda apoyo técnico para mejorar la producción que apuntan a avanzar en aspectos como inocuidad alimentaria, habilitación de tambos y queserías y apoyo agronómico y veterinario para mejorar los índices productivos del sector. Este grupo abarca aproximadamente unos 340 queseros artesanales de los cuales la mitad de los beneficiarios (47%) son de nuestro departamento. Recientemente se presentó un nuevo sistema de calentamiento de agua que permite al sector mejorar sus condiciones de producción
- Apoyo al sector apícola
- Apoyo al grupo “Cordero Maragato” (fondo rotatorio de vientres para impulsar la producción ovina en el departamento), el mismo está conformado por unos 60 ovejeros y un rodeo que hoy ronda aproximadamente unos 2000 animales.

- Apoyamos la 4ta. Edición de la Jornada “Agro + Logística” la importancia de este evento es combinar las tecnologías con sectores como el agropecuario, el transporte y la logística, para que estos tengan espacios en común.

OBJETIVO 2: UNIDAD DE APOYO A EMPRENDEDORES, MIPYMES Y TRABAJADORES

APOYO A PRODUCTORES

- **Políticas de apoyo al sector agropecuario:**

Asesoramiento a emprendimientos de perfil agropecuario.

Cañamo: estudio de pre factibilidad de la producción de cañamo industrial.

Industria quesera: asesoramiento a emprendedores para la regularización de empresas.

Piscicultura: asesoramiento a emprendedores y contactos con Dinara y Dinama

- ***Proyecto de Diversificación Productiva para la Economía Social.***

El mismo finalizó este año a través del cual se apoyaron a diversas organizaciones productivas y sociales del departamento, con el fin de promover el desarrollo económico local mediante el fortalecimiento de emprendimientos productivos colectivos.

Para ello se plantearon tres objetivos específicos:

- 1) fortalecer las capacidades de los colectivos a través de la capacitación.
- 2) Promover la elaboración de planes estratégicos de los grupos participantes de acuerdo a su grado de evolución.
- 3) Ofrecer apoyo financiero para aquellos emprendimientos que de acuerdo a su plan estratégico lo requieran

Estos grupos tienen dificultades para desarrollar su actividad e insertarse definitivamente en el mercado. Tanto la zona territorial donde se encuentran, como la falta de capacitaciones y fortalecimiento así como la escasez de recursos materiales para llevar adelante sus actividades, forman parte de las causas de la situación que definieron los propios beneficiarios (directos 110 e indirectos 463).

Los grupos beneficiarios pertenecen a diversos sectores productivos y zonas del departamento ellos son:

>> ***Ladrilleros ecológicos de Libertad.***

>> ***Grupo de Pescadores de Ciudad del Plata.***

>> ***Junqueros de Ciudad del Plata.***

>> ***Vitivinicultores de Cañada Grande y zonas aledañas.***

>> ***Turismo rural Grupo de Colonia América.***

>> ***Grupo Cordero Maragato (todo el departamento)***

Este proyecto contó con el respaldo del Fondo de Desarrollo del Interior (FDI) de la oficina de Planeamiento y Presupuesto (OPP) aportando un monto total de \$ 1.305.000 (unos US\$ 45.000), incluido un capital inicial no reembolsable de hasta \$ 200 mil con el fin de apoyar la capacitación en temas generales (desarrollo territorial, liderazgo, cooperación, gestión empresarial, responsabilidad medio ambiental).

Se realizaron 35 talleres con técnicos (algunos con todos los grupos y otros con cada uno en particular)

>> **Proyecto de Turismo Rural en Colonia América**

A través del Proyecto de Diversificación Productiva apoyamos al Grupo de mujeres de Colonia América el cual tiende a difundir la labor que allí se hace. La impronta prevé que los turistas conozcan y participen del trabajo de campo habitual que se desarrolla en esa zona. Se instaló la cartelera del circuito turístico, se apoyó con una bordeadora para el mantenimiento de los establecimientos y con un proyector.

Se trabajó simultáneamente con dos técnicos (psicólogo e ingeniero) con el objetivo de consolidar al grupo reconociendo las potencialidades y debilidades del mismo así como el trabajo en todo lo vinculado a comercialización, administración, generación de redes y alianzas estratégicas. Este proyecto es visualizado por todos sus integrantes como una oportunidad de desarrollo local y de crecimiento grupal generando valor agregado a la localidad y sus prácticas.

Actualmente la Dirección General de Desarrollo continúa acompañando al grupo en la organización general del mismo y en la concreción de algunas estrategias para lograr difundir el circuito (folletería y eventos puntuales).

>> **Grupo Cordero Maragato.**

Se adquirieron 31 ovejas con vientre Cordial para el fondo rotativo del grupo; se realizaron análisis de suelos a los productores que están integrando el grupo y se realizaron cursos

de capacitaciones con técnicos especializados. Además se les entrego un proyector con el fin de continuar con el trabajo de difusión del sector y para apoyar las capacitaciones y talleres que se realizan.

>> Grupo de pescadores artesanales de Ciudad del Plata.

Se realizaron trabajos de arreglos en las bajadas de los botes y se les entregaron equipamientos de seguridad para la navegación. Se realizaron talleres de capacitación.

>> Grupo de Ladrilleros ecológicos de Libertad.

Se entrega como comodato un terreno propiedad del Gobierno Departamental de San José, un contenedor para la fábrica de ladrillos ecológicos. Además se realizan las gestiones y pago de los estatutos de la cooperativa de trabajo COOPLE, además se les hace entrega de un bordeadora con el fin de mantener la limpieza de la fábrica. También se apoyo al grupo con talleres de capacitaciones.

>> Junqueros de Ciudad del Plata.

A este grupo se les apoyo con cursos y talleres de capacitaciones. Además se les entrego maquinaria para desarrollar mejor su tarea (una soldadora y una combinada de carpintería). Se les brindo apoyo para que el grupo participara en Colombia de una exposición internacional.

>> Vitivinicultores de Cañada Grande y zonas aledañas.

Se contrató a un técnico para asesorar y realizar además talleres de capacitaciones para mejorar producción y calidad del sector vitivinícola.

EMPRESAS

Nuestro trabajo permanente ha sido y es: - Brindar en forma permanente asesoría a emprendedores, emprendimientos y mipymes de distintos giros en materia financiera, tributaria, de trámites, habilitaciones y gestión.

Asistencia técnica a los distintos sectores del proceso productivo y empresarial en todo el departamento con el claro objetivo de ver un San José pujante y en permanente desarrollo, con ese objetivo realizamos:

- La promoción del desarrollo del departamento de San José a través del apoyo a la economía local de manera responsable con el ambiente.
- El apoyo a la mejora de la competitividad del Sector Productivo de San José, atrayendo inversiones y capitalizando el desarrollo productivo.

- Apoyo y capacitación a grupos de mujeres emprendedoras, jóvenes emprendedores y emprendedores Seniors.
- Estimulamos el espíritu emprendedor asociado a las PYMES de los sectores agropecuario, agroindustrial, turismo, comercio, servicio y otros.
- Fortalecimiento de las diferentes formas de capital social comunitario que sirvan al desarrollo integral del territorio poniendo especial énfasis en el estímulo de economía social a través de las cooperativas de trabajo.
- Articulamos con distintos programas internacionales, nacionales y departamentales en los más diversos organismos e instituciones (BID, PNUD, BM, CAF, OPP, etc.).
- Participación activa en la Comisión de Grandes Superficies.
- Programa de Inversión Productiva- PIP (entrega de herramientas y/o maquinaria destinada a mejorar el desarrollo de desempeño del emprendimiento)

Este año se presentaron 16 proyectos, los mismo fueron evaluados habiéndose aprobado un total de 10 proyectos con una inversión de \$ 186335.

- Apoyamos actividad de AJE (Asociación de Jóvenes Empresarios), este año se organizó un taller en donde participaron unos 28 empresarios jóvenes de distintos rubros con el fin de conocer la organización y establecer redes entre los mismos, además estas actividades también son propicias para continuar difundiendo el trabajo de apoyo que desde nuestra área se realiza a jóvenes empresarios y nuevos emprendedores.
- Continuamos trabajando y apoyando a la Organización XENIORS URUGUAY y al Cámara Nacional de Comercio y Servicios, se realiza una charla motivacional para luego generar grupos de apoyo a Emprendedores. El objetivo de éstos es conformar grupos de no más de 6- 8 personas con emprendimientos en marcha o durante su puesta en marcha con un facilitador y un Mentor de análisis de emprendimientos, discusión de situaciones, problemas que se les presenten, resolución de las mismas, intercambio de experiencias, generación de sinergias entre los participantes. De este modo se conformo un espacio de encuentro y apoyo para emprendedores para evaluar en instalarlo en forma permanente como parte de un sistema de apoyo local a emprendedores

En el mes de agosto se realizó un taller “La decisión de emprender” para empresarios que buscan fortalecerse o con interés en iniciar un nuevo proyecto laboral. A partir de allí se formó un grupo de 9 empresarios del mismo nivel de avance y desarrollo de sus emprendimientos, (con el apoyo de un técnico proporcionado por la Cámara Nacional de Comercio) con el fin de trabajar y profundizar en 4 talleres, aspectos que permitan mejorar su emprendimiento vinculado a decisiones estratégicas del mismo.

- **Desarrollo en Movimiento** con la finalidad de tener la información de primera mano, el equipo de la Dirección General de Desarrollo se traslada a distintas localidades del departamento visitando emprendimientos y comercios, manteniendo entrevistas con los responsables de los mismos, atendiendo las inquietudes y obteniendo información de la realidad local desde el propio territorio.

En ese sentido se visitaron las localidades de Mal Abrigo, Estación González, Ecilda Paullier, Puntas de Valdez, Ciudad del Plata, Ciudad de Rodríguez y San José de Mayo.

Este trabajo es primordial a la hora de planificar, organizar talleres y cursos de capacitaciones de acuerdo a la demanda; como así también visualizar los problemas de cada zona y sobre esta base planificar trabajo futuro.

- **Fondo Departamental de Garantías para Mipymes**

Habiéndose identificado como principal obstáculo a la hora de acceder al crédito por parte de las micro, pequeñas y medianas empresas del departamento; en el año 2013 , se crea el Fondo Departamental de Garantías para Mipymes con el aporte de \$ 2.000.000 por parte del Gobierno departamental y \$ 500.000 por parte de la OPP, lo que permite una cobertura de créditos por \$ 18.750.000

En este año 2017 hasta el 31 de octubre se garantizaron créditos por \$ 13.598.300 a un total de 117 emprendimientos distribuidos territorialmente en todo el departamento, tanto para capital de giro como activo fijo en lo más diversos giros dentro de las actividades comercial, industrial, servicios y agropecuaria.

Mes	Importe \$
Enero 2017	\$ 1.038.000
Febrero 2017	\$ 1.352.000
Marzo 2017	\$ 810.000
Abril 2017	\$ 1.067.000
Mayo 2017	\$ 718.400
Junio 2017	\$ 1.019.000

Julio 2017	\$ 1.859.300
Agosto 2017	\$ 1.160.000
Setiembre 2017	\$ 1.189.000
Octubre 2017	\$ 3.385.600
total	\$ 13.598.300

<i>Género</i>	<i>Cantidad</i>
Mujeres	102
Hombres	15
total	117

<i>Destino</i>	<i>Cantidad</i>
Capital de giro	24
Inversión	93
total	117

MUJERES RURALES

- Apoyo para participar en exposiciones y ventas de productos en stand en ferias, exposiciones y fiestas (Expo-activa de San José; Expo-activa de Soriano; Fiesta del Queso, Fiesta del Mate, Expo-prado, etc.).
- Brindamos asesoramientos y apoyo a nuevos emprendimientos liderados por mujeres rurales.

ARTESANOS

- Expo- Mujer 2017 en el marco de las celebraciones del Día Internacional de la Mujer, se realizó en la Ciudad de San José de Mayo y Libertad muestra artesanal

con la participación de unos 40 grupos de artesanas y mujeres emprendedoras de todo el departamento.

- Manajo- Centro de Artesanos y Emprendedores de Ciudad del Plata

En el trabajo permanente que realizamos con los artesanos de la zona con el objetivo de promover el desarrollo de cada uno de ellos y sus productos, generando a su vez identidad en la zona.

Manajo es administrada por la Asociación Civil de Artesanos y Emprendedores de Ciudad del Plata y nuclea actualmente a 24 artesanos. Durante este año particularmente, se ha buscado acompañar al grupo en algunas actividades puntuales que realizan como exposiciones, cursos, talleres y en las reuniones mensuales que han apuntado a pensar en estrategias para mejorar la visibilidad del local (redes sociales, cartelera), así como nuevas capacitaciones para el grupo.

- **PROMOCIÓN DE PRODUCTOS**

- A través de nuestro programa de promoción, continuamos apoyando permanentemente las distintas formas de exhibir y promover nuestros productos en el mercado a través de las diferentes exposiciones y ferias ya sea a nivel Nacional e Internacional
- Brindamos asistencia técnica.
- Realizamos talleres y cursos de capacitación para mejorar la calidad y presentación de los productos.

- **OBJETIVO 3: UNIDAD DE GESTIÓN DE PROYECTOS**

- ***Equipo de elaboración y seguimiento de proyectos; trabajo con Proyectos de Municipios y otras Direcciones del Gobierno Departamental.***
- Elaboración del proyecto “La costa nos une”; municipios de Ciudad del Plata, Libertad y Ecilda Paullier.
- Seguimiento del Proyecto Chiquilines: Municipio de Ecilda Paullier, OPP Más Local Espacios Públicos.
- Seguimiento del proyecto Villa Rives; Municipio de Ciudad del Plata, OPP Más Local Espacios Públicos.
- Municipio de Rodríguez: trabajo para la presentación ante llamado de gestión, no hubo acuerdo en el Municipio para la presentación, quedó un borrador. Articulación con el Municipio y Arquitectura: Parque sensitivo en el parque.
- Zona Centro Sur/OPP, Uruguay Más Cerca: Proyectos para la región centro sur, emprendedurismo fortalecido (no se ha presentado).
- ANDE/ANNI Presentación de proyecto para el Centro Comercial de Libertad (no aprobado).
- Proyecto de Diversificación Productiva (ya fue ejecutado)

- Proyecto de generación eléctrica sustentable a partir de fuentes primarias de Biogás en Colonia Delta (actualmente en ejecución) GSEP, CAF, Biovalor.
- Centro de Educación Ambiental “Ubajay”; el mismo se ejecutó en coordinación con las direcciones de Desarrollo, Políticas Sociales y Paseos Públicos. El mismo fue inaugurado el 5 de junio durante las celebraciones del Día Mundial del Medio Ambiente desde esa fecha a la actualidad en el mismo se realizan talleres y charlas en temas ambientales sobre construcciones y sistemas alternativos de saneamiento apuntando fundamentalmente a los centros educativos de enseñanza como forma de difundir buenos hábitos y principalmente la preservación del medio ambiente. Actualmente se cuenta con una huerta orgánica.

Apoyo a otras Direcciones Generales y reparticiones del Gobierno Departamental.

- ***Dirección General de Obras.***

>> Desde el año 2016 se viene apoyando a través del Área de Desarrollo a la Dirección General de Obras en la fundamentación referente a obras de caminería rural, vinculado al mapeo de instituciones y actores de la zona, constatando la población beneficiaria y el impacto que toda obra genera para la comunidad, se participa en la elaboración de proyectos llevados a cabo con esa Dirección para ser presentados ante el Programa de Desarrollo y Gestión Subnacional (PDGS) de OPP; se trabajo entres otros en el Proyecto By pass de Ruta 3 y 11, Tramo de Rincón de la Torre, Tramo 040 Paso de las Piedras, Pasos inundables del Departamento.

>> Participamos de la presentación nacional de la Guía de Formulación de Proyectos del PDGS II.

>> Actualmente se está trabajando en el Proyecto de remodelación de la Avenida Luis Alberto de Herrera realizando trabajos en territorio con comerciantes y vecinos que serán afectados con la obra para recoger inquietudes, opiniones e información en general que aporte insumos para la toma de decisiones de esta obra que será de un alto impacto para la ciudad de San José de Mayo.

>> Participación en la elaboración de proyecto para la construcción de la calle Dardo Barceló

- ***Deporte y Turismo.***

>> Proyecto Mal Abrigo Paraíso Escondido – capacitaciones a actores del proyecto.-

>> Participación de la primera ronda Plan Nacional de Turismo Sostenible 2009-2020.

>> Se mantienen reuniones con la Empresa Polo y se participa en el Proyecto del Estadio Polideportivo del Parque Rodó.

>> Se participa en el Proyecto de recuperación de Plaza Sarandi.

- **Gestión Ambiental y Salud**

>> Con esta Dirección trabajamos en la determinación de costos de gestión de residuos y se mantienen reuniones con empresa que propone la instalación de una planta que transforma residuos en bio madera y se asesora en ese sentido

>> Informamos al CAD de las actividades realizadas por esa repartición referente a la calidad de aguas en ríos y playas.

>> Asesoría en la compra de maquinaria para la gestión de residuos.

- **Descentralización**

>> Informe de lo actuado y trabajos con los Municipios, en este sentido se ha trabajado con el Municipio de Ecilda Paullier en:

- Limpieza de playas
- Proyectos Espacios Públicos del Programa + local de Uruguay Integra.

>> Municipios de Ciudad del Plata, Libertad y Ecilda Paullier en:

- Proyecto La Costa nos une de Uruguay Integra- Área Descentralización de Descentralización e Inversión Pública de la Oficina de Planeamiento y Presupuesto.
- **Agencia de Desarrollo de Ciudad del Plata en:**
- Se participa y acompaña a tres emprendedores exitosos del departamento en el marco de evento REDES- Desarrollo y Territorio en actividad que se llevo a cabo en el Hotel Isis de Ciudad del Plata.

- **Políticas Sociales (Área de educación)**

>> Apoyo en la organización de la Feria del Libro

- **Ordenamiento Territorial.**

>> Asesoría en la localización de establecimientos agropecuarios y queserías industriales

- **Comité de Cambio Climático**

>> Espacio de coordinación con las Direcciones de: Gestión Ambiental y Salud; Dirección de Obras; Ordenamiento Territorial; Arquitectura y Turismo.

OBJETIVO 4: UNIDAD DE GESTION COSTERA Y CAMBIO CLIMÁTICO

- Participación activa en la Comisión del Río Santa Lucía; el aporte del Gobierno Departamental en este equipo de trabajo junto con otras organizaciones es proteger y reducir la contaminación de los cursos de aguas.
- Comisión asesora de normativa en zona de amortiguación – Cuenca del Río Santa Lucía.
- Sistema Nacional de Áreas Protegidas.
- Integramos la comisión de cuenca del Río de la plata y frentes marítimos.
- Asistencia de agua para consumo humano y animal en periodo de sequía.

OBJETIVO 5: HUERTAS FAMILIARES

- Año a año realizamos esta actividad logrando incentivar a familias y escuelas rurales en realizar huertas y lograr de esa manera hábitos de alimentación saludables; este año han participado unas 3.500 familias.

Trabajamos en el diseño de folletería como formar de difundir, apostando a que más familias realicen sus propias huertas ; se realizan charlas de promoción a escolares en instituciones públicas y privadas del medio rural y urbano.

Se realizan charlas de compostaje y sobre el control de malezas. Viabilidad de las semillas que se entrega a la población a través de este programa.

>> se compraron ocho variedades de semillas, las que fueron fraccionadas por lo jóvenes de los hogares estudiantiles del Gobierno Departamental de San José y este año estudiantes de la Escuela Agraria fraccionaron 2.000 kg de fertilizante. Se entregó a 3.500 familias.

OBJETIVO 6: MERCADO MUNICIPAL

- Integramos la Comisión del Mercado.
- Mejoras de infraestructuras

- Se realizaron nuevos llamados para cubrir locales vacíos y se trabajó en la selección de propuestas. En ese sentido se asesora y orienta a emprendedores en la elaboración de proyectos.
- Con el fin de reducir el uso de las bolsas de nylon y en el marco de la campaña “**San José se compromete**” del Gobierno Departamental se continúa entregando bolsas ecológicas a los clientes del Mercado Municipal.

OTRAS ACTIVIDADES:

ESPACIOS DE PARTICIPACIÓN y ACTIVIDADES

- Integramos el equipo de trabajo de Directrices de Ordenamiento Territorial
- Plan Local de Kiyú y Ciudad del Plata
- Plan Climático de la Región Metropolitana de Uruguay
- Participación activa en la RODDE (Red de Direcciones de Desarrollo).
- Participación en diferentes actividades organizadas por Uruguay XXI
- Escuela de Gobernanza
- Participamos en jornadas de formación y fortalecimiento de ANDE
- 2º Encuentro IPE`s ANDE – Colonia
- 1er. Encuentro Nacional de Emprendedores ANDE- Montevideo.
- Continuamos trabajando con la idea de Desarrollar una incubadora de empresas en San José, participamos del **Encuentro Incubadoras LAT realizado en Córdoba- Argentina**
- Participamos en el taller de Dirección Nacional de Propiedad Intelectual MIEM en Montevideo.
- Reunión con técnicos del Ministerio de Turismo y grupo de Mujeres de Colonia América
- Participamos de la “**Capacitación para IPE`s en validación de ideas de negocios y metodologías ágiles para el acompañamiento de emprendedores**”.
- **VIAJE A CHINA CON INTENDENTE Y DELEGACION DE EMPRESARIOS**
- En el mes de Setiembre se realizó una gira por 4 zonas la República Popular China.
- En Mongolia Interior se sentaron las bases de un hermanamiento, considerando que es la provincia más lechera, se visitaron varias industrias . A partir de esta visita se retomaron las compras de empresas lácteas chinas a Conaprole.
- En Xian se participó del foro económico sobre la Ruta de la Seda y se firmó un pre hermanamiento y se prevén posibilidades de intercambio cultural.

- En la ciudad de Chongqing se firmó el hermanamiento, lo que permite intercambio cultural, deportivo, comercial. Ya tenemos a disposición 2 becas completas para jóvenes josefinos que quieran hacer la carrera de grado o post grado en universidades de esa ciudad. Está previsto el intercambio de idiomas, deportes y oficios
- En la ciudad de Beijing, se mantuvieron reuniones de carácter comercial y político.

ARTICULACION CON INSTITUCIONES- ORGANISMOS- ETC

- El Gobierno Departamental de San José a través de la Dirección General de desarrollo, con el fin de promover la competitividad empresarial y el desarrollo productivo territorial siendo una institución patrocinadora de emprendimientos IPE, en ese sentido hemos difundido actividades y convocatorias de la Agencia Nacional de Desarrollo (ANDE), participando además en distintas instancias de formación, capacitación y actualización en lo relativo al Ecosistema Emprendedor.

En el 2016 se realizó la primera convocatoria para presentar proyectos para Semilla ANDE que se culminó en 2017, año en que se realizaron otras dos convocatorias.

Con estos proyectos se busca apoyar el desarrollo de emprendimientos con **valor diferencial, potencial de escalamiento a nivel departamental, nacional o internacional y posibilidad de generar empleo.**

Se trata de convocatorias a nivel nacional donde se han presentado en el entorno de 300 emprendimientos por llamado donde se seleccionan 25 luego de distintas fases.

Se han realizado tres llamados, en los dos primeros hemos tenido proyectos departamentales seleccionados, el tercero se encuentra en proceso, tenemos un emprendimiento pre seleccionado.

En el primer llamado resultó seleccionado el proyecto presentado por esta Dirección **Cerveza Chela Brandon de Ruta 1 km 44.200**, cercano a Libertad actualmente en ejecución y estamos realizando su seguimiento. La empresa obtuvo fondos por \$ 640.000.

En el segundo llamado tuvo como beneficiarios emprendimiento **Movie Club San José** de la ciudad de San José de Mayo. Le empresa obtuvo fondos de \$ 640.000.

Actualmente nos encontramos esperando el resultado del tercer llamado el cual está en la fase de preselección quedando dentro de los 50 mejores un emprendimiento de Rafael Peraza de **Lencería de Diseño By Paola Callero.**

La Dirección General de Desarrollo participa del **Portal Uruguay Emprendedor**, cuyo lanzamiento realizado el 7 de diciembre de 2017, cuenta con la participación del Ministerio de industria, Energía y Minería (MIEM); la Agencia Nacional de Desarrollo (ANDE); la Agencia Nacional de Investigación e Innovación (ANII) y la Universidad de la República a través de la Red Temática de Emprendedurismo (EMPRENUR) en su carácter de instituciones impulsoras, conformando el Sistema de Atención a Emprendedores.

Uruguay Emprendedor contará además del portal con una red de Puntos de Atención al emprendedor previamente definidos en todo el país, siendo estos un espacio físico con personal capacitados para poder atender consultas personales, telefónicas y virtuales referidas a los diferentes apoyos e instrumentos disponibles en el portal, colaborando a que las personas puedan acceder y entender su uso, así como dar información inicial sobre búsquedas específicas: actividades y eventos, convocatorias, llamados, recursos en línea de interés, noticias, etc.

De este modo el Gobierno Departamental de San José, adhiere al Sistema de Atención a Emprendedores en calidad de **“Punto de Atención al Emprendedor”** y se posiciona como **referente especializado y promotor del Ecosistema Emprendedor**; considerando al emprendedor como pieza central y fundamental para el desarrollo de la economía del departamento.

Articulación con el sector privado

En el trabajo permanente de promover el desarrollo del sector privado, mantenemos reuniones con empresas del sector tecnológico de San José y tecnólogo de informática.

Se apoya al Grupo Huromar de la ciudad de Libertad en jornada informativa en Sala Sienna y demostrativa en Parque Rodó de equipos multibasculantes de la empresa española Jimeca, líder mundial en el sector. Es de destacar que este entendimiento comercial tiene origen en la Ronda de Negocios que se llevará a cabo en el año 2013 entre empresas de Savilla y San José.

Políticas de desarrollo comunitario.

- Con el fin de objetivo de promover el desarrollo comunitario y el bienestar de las personas aprovechando bien los recursos y abordando los problemas como forma de que todos tengan una vida mejor, brindando herramientas que sean útiles a la hora de emprender, en este sentido la Dirección General de Desarrollo del Gobierno Departamental busca permanentemente recursos que puedan ser

volcados a talleres y cursos de capacitaciones en forma gratuita llegando a todos los rincones del departamento.

- Programa de Cursos “Tus muebles” el Gobierno Departamental y Kolping, se trata de cursos de capacitación para la construcción de muebles con pallets dirigidos principalmente a los afectados por las últimas inundaciones que afectaron al departamento. Estos cursos permiten que las personas que asisten al mismo desarrollen el conocimiento sobre la temática y puedan incluso pensar más allá de la necesidad concreta e inmediata generando ingresos y una nueva herramienta de trabajo. Hasta el momento se han capacitado 162 personas (72 en San José de mayo; 54 en Ciudad del Plata; 19 en Libertad y 17 en Ecilda Paullier) Se tiene proyectado realizar el próximo año en la localidad de Villa Rodríguez y otras localidades que lo demanden.
- Articulamos y gestionamos la donación de un contenedor de equipamiento para discapacitados de la Fundación de Noruega Hjelpemiddelfondet por un valor de US\$ 37.000.

Teniendo en cuenta que la discapacidad es un tema sumamente sensible, considerando que el mismo debía ser tratado con la mayor transparencia posible es que esta Dirección conformo un equipo de profesionales (Licenciada en Psicología y Licenciada en Trabajo Social) quienes trabajaron conjuntamente con actores locales vinculados a la temática para la organización y entrega de los materiales de discapacidad estableciendo un protocolo de trabajo.

- A través de Gestiones que realizamos en el Programa Antel Integra hemos recibido en calidad de donación un total de 80 equipos de computadoras recicladas las cuales hemos donado a diferentes instituciones tanto públicas como privadas (Escuelas Rurales – Centros educativos – Centro Caif – Clubes de Leones- Clubes de Abuelos – Casa de Artesanos de Ciudad del Plata- Juan XXIII- San Vicente de Paul- Rayito de Luz- etc)

CePE

- **Servicios de intermediación laboral.**

>> Empresas contactadas: ACJ; panadería La Colonial, Trabajo doméstico, Rantex, Bodibel; Los 4 Ases; Dalfenur; El Abrojo; Néstor Pérez; Takata; Gestoría Oscar Díaz; Desafío srl; Zapatería Macri.

Personas inscriptas para entrevistas de orientación laboral 793.

Entrevistas de Orientación laboral realizadas 729

Derivación cursos de mecánica automotriz, mecánica de motos, autoelevadores, TOL.

>> Empresas que solicitaron el servicio de intermediación: Panadería La Colonial; Los 4 Ases; trabajo doméstico; Rantex; Dalfenur; Manpower; El Abrojo; Petit Baby; Pimor SRL; Néstor Pérez; Takata; Gestoría Oscar Díaz; Desafíos SRL.

Se concretaron 8 inserciones

Contrataron por otros medios 3

No brindan devolución del servicio 3

- Participación en cursos de capacitación de la DINAE
- Se coordinan charlas a empresas sobre la Ley de Empleo Juvenil con el Centro Comercial; INJU, DINAE y Gobierno Departamental.
- Programa de Inversión Productiva (PIP)

Se presentaron 16 proyectos, los mismo fueron evaluados habiéndose aprobado un total de 10 proyectos de \$ 186335.

- Programa “Yo estudio y trabajo” recepción de documentación y entrega
- Taller de curriculum y entrevista laboral: Grupos de UTU y Escuela de Libertad.
- Comité Departamental de INEFOP (en este año se ha reunido en las siguientes localidades: Puntas de Valdez; Ciudad del Plata y en la ciudad de San José de Mayo por el plan anual).
- En este año se han realizado veintidós cursos a solicitud del Comité Departamental de INEFOP en las siguientes localidad:

>> Ciudad del Plata:

- Mecánica de autos.
- Mecánica de motos.
- Gestión
- 2 cursos de huertas.
- Cuidado y herrado de equinos.
- Logística con autos elevadores.
- Horticultura familiar.
- Auxiliar gastronómico.

- Técnicas de ventas y atención al cliente.
- Talleres de orientación laboral.

>> San José de Mayo:

- Mecánica de autos.
- Mecánica de motos.
- Gestión.
- Auxiliar Gastronómico.
- Cuidado y Herrado de equinos.
- Horticultura familiar.
- Taller de orientación laboral.
- Técnicas de ventas y atención al cliente.
- Soldadura básica
- Soldadura avanzada.
- Manejo de maquinaria agrícola.

>> Ciudad de Rodríguez:

- Maquinaria Agrícola Avanzada.

A lo largo de este año se entregaron en el departamento 160 diplomas.-

OBJETIVO 7.- AGENCIA DE DESARROLLO Y DESCENTRALIZACIÓN

El ejercicio 2017 la **Agencia de Desarrollo y Descentralización de Ciudad del Plata** continuó priorizando los ejes estratégicos y las líneas de acción dispuestas en el Presupuesto Quinquenal, con énfasis en las articulaciones territoriales de las políticas públicas.

Al igual que los anteriores ejercicios, los procesos participativos, las reuniones grupales, las reuniones e instancias de coordinación, la participación e integración en redes, las reuniones de coordinación con Instituciones contrapartes, las reuniones con gestores socio-culturales, deportivos, ambientales y productivos, permiten definir ámbitos y pautas de trabajo para avanzar en propuestas, proyectos y servicios en favor del desarrollo local sostenible de la Ciudad.

Es importante señalar que se inició un proceso de descentralización de las instancias antedichas, promoviendo reuniones en los barrios, visitando sus comisiones vecinales, sociales, instituciones educativas, con el objetivo de conocer la realidad territorial de Ciudad del Plata y facilitar la participación de todos los vecinos en el planteamiento de propuestas que promuevan el desarrollo de su entorno inmediato.

7.1- Programa Ciudad del Plata Social

7.1.1 - Jóvenes Voluntarios “Sonrisas del Plata”

La Agencia de Desarrollo promovió, con el apoyo de la Oficina de la Juventud de la Dirección de Políticas Sociales, la participación y ejercicio de la ciudadanía de los jóvenes de la ciudad, creándose el grupo de **Jóvenes Voluntarios “Sonrisas del Plata”**.

La Oficina de la Juventud les brindó un Taller de Introducción a la Recreación, realizado en el Espacio Cultural de Ciudad del Plata.

Sus actividades fueron: cuidado y apropiación de los espacios comunes, actividades en lugares y paseos públicos, campañas de sensibilización en temas de interés, festejo del “Día del Niño en Familia” en el local de la Comisión Pro Fomento Delta el Tigre, realización de talleres de recreación y juegos con entrega de certificados, campamento Interdepartamental en Kiyú, movida "Día Internacional del Voluntariado Juvenil", talleres de temas de interés para los y las jóvenes: bullying, drogas, embarazo adolescente, participación del proyecto Biblioteca Solidaria de Primaria, apoyo a las actividades deportivas, campaña del abrigo.

Es de destacar que el grupo “Sonrisas del Plata” se reúnen semanalmente en la Oficina Técnica de la Agencia de Desarrollo y se les brinda todo el apoyo logístico.

7.1.2 - Apoyo al funcionamiento del Proyecto “Policlínico Móvil de la ISJ para la salud preventiva en Ciudad del Plata”. Convenio Intendencia San José, Digesa/MSP, Cutcsa, Círculo Católico, AMSJ e Instituciones vecinales, sociales, de salud y servicios de la zona.

7.1.3 – Apoyo al “Club de Donantes de Sangre de Ciudad del Plata” – Jornadas de apoyo, sensibilización y promoción de la importancia del acto voluntario de la donación de sangre.. Estas acciones permiten planificar las acciones en coordinación con el Banco de Sangre de San José, priorizando las jornadas de extracciones en Ciudad del Plata.

7.1.4 – Apoyo al funcionamiento del Proyecto “Centro MEC Ciudad del Plata”.

El Centro MEC de Ciudad del Plata, está gestionado por los coordinadores departamentales del mencionado programa, y cuenta con un funcionario que realiza la tarea de animador local.

Desde la Agencia de Desarrollo se respalda y se apoya el funcionamiento de este importante servicio socio –cultural y educativo para la comunidad de Ciudad del Plata.

7.1.5 – Padrinazgo Orquesta Sinfónica de Ciudad del Plata

La Agencia logró que ISUSA firmara un Acuerdo de Cooperación con el Gobierno Departamental y la Orquesta Sinfónica de Ciudad del Plata. Dicho acuerdo es un Padrinazgo de la empresa hacia la Orquesta, comprometiéndose en primera instancia a proporcionar la vestimenta de la misma.

7.1.6 – Apoyo a la Oficina Electoral Departamental de San José

En la Oficina Técnica de la Agencia de Desarrollo funciona una Oficina Inscriptora Móvil de la Oficina Electoral Departamental de San José

7.2 – Programa Emprende y Desarrolla Ciudad del Plata

7.2.1 - Camino del Junco y la Totora

Promoción del potencial ambiental, productivo, social y cultural que el junco y la totora le brindan a Ciudad del Plata, destacando los humedales del río Santa Lucía, su biodiversidad, la navegabilidad y el desarrollo de actividades que se realizan en materia de medio ambiente.

Impulso de actividades de capacitación y consolidación del Grupo de Turismo de Ciudad del Plata y su producto turístico "Camino del Junco y la Totora". Asimismo se propicia el ingreso al mismo de nuevos operadores turísticos locales.

7.2.2 – Programa Huertas Familiares

Distribución de semillas y fertilizantes en Ciudad del Plata de acuerdo a lo dispuesto por el Capítulo II – Desarrollo – Objetivo 5: Programa Huertas Familiares, del Presupuesto Quinquenal – Período 2016-2020 del Gobierno Departamental de San José.

Se realizó, por parte de la Agencia de Desarrollo de Ciudad del Plata, la distribución de semillas y fertilizante que la Comisión de Huertas, de la Dirección de Desarrollo, provee anualmente para Ciudad del Plata.

Es importante destacar que en cada sitio se realizó una charla informativa cuyos objetivos fueron:

- Promover la huerta familiar como fuente de producción de alimentos naturales y cocina saludable, y como aporte al ahorro de la canasta familiar.
- Motivar la participación de los niños y jóvenes en el cultivo y producción hortícola.
- Brindar asesoramiento básico para la creación de una huerta familiar, manejo de las semillas y fertilizante entregados, uso de abonos naturales, alternativas creativas para la formación de canteros (reciclaje de bidones, botellas, etc.)

- Promover la elaboración de compost mediante el reciclado de materiales orgánicos derivados de los residuos domiciliarios, lo que implica una mejora en el cuidado del medio ambiente y la generación de humus necesario en las amplias zonas arenosas de Ciudad del Plata que aportan escasos nutrientes.

Queremos destacar la amplia participación y motivación de la población en los lugares donde se entregaron los insumos, que en el 2017 se elevaron a 17 puntos en Ciudad del Plata y una escuela rural en Colonia Wilson.

Listado de lugares:

- 1 - Caif Delta el Tigre
- 2 – Escuela 121 de Tiempo Completo de Delta el Tigre
- 3 – Club BAO
- 4 – Barrio Autódromo - Merendero Nissi
- 5 – Barrio Monte Grande en casa de Ariel Nuñez
- 6 – Barrio Santa Mónica – Merendero
- 7 – Comisión Playa Pascual
- 8 – Colonia Wilson – Escuela 76
- 9 – Barrio Villa Rives – Artesanos Manojó
- 10 – Comisión Pro Fomento Delta el Tigre
- 11 - Complejo Habitacional Los Cipreses – SAFICI
- 12 - Barrios Autódromo y Penino sur – casa de Andrea Mederos
- 13 – Barrio Villa Rives – Escuela 88
- 14 – Liceo Playa Pascual
- 15 - UTU Alfredo Zitarrosa
- 16 – Cancha de la Liga de Fútbol Infantil de Ciudad del Plata – Autódromo
- 17 – Caif Los Maragatitos
- 18 – Liceo Delta el Tigre

7.2.3 – Censo y entrega carné “junqueros” de Ciudad del Plata

En conjunto con el Comité de Gestión del Área Protegida Humedales del río Santa Lucía se realizó un censo de los “junqueros” de Ciudad del Plata y se les otorgó un carné a cada uno de ellos que les habilita a realizar su trabajo. El objetivo es tener un registro de trabajadores del junco con el fin de brindarles capacitación en seguridad, navegación, gestión ante Prefectura para que obtengan el carné de “baqueano” que los habilite a navegar, etc.

7.3 – Programas Descentraliza e Integra Ciudad del Plata

7.3.1- Redes Locales:

a) Apoyo a la **Red local contra la violencia doméstica**, convocadas por el Mides, ASSE Ciudad del Plata, Ministerio del Interior.

b) Apoyo a la Red local del **Club de Donantes de Sangre de Ciudad del Plata**, realización de **jornadas de extracción de sangre** en el Espacio Cultural por el Servicio Nacional de Sangre.

c) **Junta Local de Drogas de Ciudad del Plata**. Se participa y se acompaña el funcionamiento del mencionado ámbito local en coordinación con la Junta Departamental y la Junta Nacional.

7.3.2- Redes regionales, nacionales:

a) **Área Protegida Humedales del Río Santa Lucía** (región cuenca baja del Río Santa Lucía, ingreso oficial al **SNAP** (Sistema Nacional de Áreas Protegidas) mediante la firma del decreto 55-15 del Poder Ejecutivo. Se priorizan acciones territoriales con los integrantes del Grupo de Turismo de Ciudad del Plata e integrantes del “Camino del Junco y la Totora” (región sur-este del Dpto. de San José), en promoción del eco-turismo, y de actividades socio-culturales y ambientales (PLOT CDP y Grupos de Trabajo Agencia Desarrollo).

El encargado de la Agencia de Desarrollo integra el **Comité de Gestión** del Área Protegida, destacándose las reuniones de información, sensibilización, y presentación de los avances del **Plan de Manejo** realizadas en el Espacio Cultural de la ciudad de San José de Mayo y en los Municipios de Ciudad Rodríguez, Libertad y Ciudad del Plata. También el impulso a la propuesta de creación de una Fundación como figura jurídica del Área Protegida - participando en la redacción de los estatutos el Dr. Carlos Fajardo por el Gobierno Departamental de San José -, los que fueron aprobados por la Junta Departamental de San José.

Se participa en una reunión conjunta con el Ministerio de Turismo para intercambiar, con todos los actores institucionales involucrados, sobre el Plan de Turismo para el "Área protegida con recursos manejados Humedales de Santa Lucia"

b) **RENEA** – Red Nacional de Educación Ambiental (Dirección de Educación - MEC).

El funcionario Denis Pías participa en la mencionada red, representando al Gobierno Departamental, a la Agencia Desarrollo, y el proyecto **Redes de Ciudad del Plata** es representado por el Lic Omar Fontes.

c) Participación en **RADEL** (Red de Agencias de Desarrollo Local del Uruguay). RADEL es miembro de las Redes Conosur, Latinoamericana, Grupo pro Red Iberoamericana, y participante de la Red Mundial de Agencias de Desarrollo (Iniciativa ART).

Se aplicó el mismo criterio de ejercicios anteriores, atendiendo los nuevos desafíos planteados en el territorio (ingreso de HSL al SNAP), la Agencia de Desarrollo de CDP no registró participación presencial en las reuniones de RADEL, manteniendo la comunicación on line, y el intercambio de acciones con otras Agencias.

7.3.3 – Carnaval en Ciudad del Plata

Apoyo a la Comisión Departamental de Fiestas en la coordinación de reuniones de planificación con las diferentes instituciones locales que organizan actividades de Carnaval en Ciudad del Plata (elección de reinas del Carnaval, desfiles y espectáculos), y cooperación con la ejecución de las mencionadas actividades.

7.3.4 – Tierra de Humedales

La Agencia de Desarrollo participa del proceso de elaboración del Proyecto Tierra de Humedales, junto al SNAP, y a las empresas: Isusa, Air Liquide y Eface. Este proyecto se implementará en los predios respectivos de las empresas mencionadas, que se encuentran contiguos al sur de la Ruta Nacional N° 1.

El Objetivo General es aumentar el Conocimiento, Vínculo y Participación de la Comunidad de Ciudad del Plata al Área Protegida Humedales del Santa Lucia en el departamento de San José.

Tierra de Humedales justifica sus acciones desde tres grandes líneas de trabajo:

En primer lugar, sumarse y formar parte de la gestión del área protegida Humedales del Santa Lucia.

En segundo lugar, aportar un nuevo ejemplo país, de trabajo colaborativo y participativo entre actores públicos y privados del territorio para la gestión y conservación de un área protegida.

En tercer lugar, potenciar las características, técnicas, humanas y económicas de los participantes del proyecto, para aportar al desarrollo de los Humedales del Santa Lucia.

El proyecto Tierra de Humedales, se ubica en la desembocadura del Rio Santa Lucia y el Rio de la Plata, en el departamento de San José. Cubre un perímetro de 8 km y contiene 207 hectáreas.

7.4 – Programa Capacita Ciudad del Plata

7.4.1 -Proyecto “REDES DE CIUDAD DEL PLATA” – Esta iniciativa se focaliza en la capacitación y en los apoyos para la elaboración de proyectos y su desarrollo en el territorio, y se enmarca en el convenio de cooperación firmado entre la empresa ISUSA y el Gobierno departamental de San José.

En el ejercicio 2017, se realizaron los módulos previstos en la propuesta original, incrementando las horas de apoyo a las reuniones de coordinación con los diferentes grupos de trabajo, y en forma especial en apoyo a la elaboración de los proyectos de desarrollo local de Turismo y Cultura.

Corresponde destacar que el ámbito del **Proyecto Redes de CDP**, ha contribuido con los apoyos técnicos que los integrantes de los diferentes grupos de trabajo demandaron para su participación en la **Expo Feria Participa**, en el **Salón Regional de Turismo**, en el **Foro Regional sobre Turismo y Desarrollo Local**.

Por otra parte, se destaca la interacción de la Agencia de Desarrollo, mediante el **proyecto Redes de CDP**, en algunas de las acciones para la implementación de los proyectos **“Tierra de Humedales”, “Jugando Aprendemos”**.

La **Mesa de Apoyo a Iniciativas y proyectos locales** (Proyecto Redes de CDP), nos permite acompañar a la comunidad, en la presentación de proyectos a los **Fondos Concursables del MEC, MIDES, INJU, MIEM, PPD y ANII**.

7.4.2 - Jugando Aprendemos – JAVR_– Convenio Gobierno Departamental - ISUSA

Se realizaron 12 Talleres de Educación Ambiental sobre el área protegida Humedales del Santa Lucia a Estudiantes y Docentes de la Escuela N°88 de Villa Rives, y Fichas Ambientales – Convenio Gobierno Departamental-Isusa -.

Estudiantes, Docentes y Vecinos de Ciudad del Plata conocieron el producto turístico “Camino del Junco y la Totorá” durante el 2017.

Se realizó una Investigación Básica Escolar sobre “Plantas de los Humedales del Santa Lucía” promovido por JAVR, participando del Programa Clubes de Ciencias del MEC durante el 2017, y de la Feria Departamental del Clubes de Ciencias de San José en el 2017.

7.4.3 – Proyecto “Apoyo Pedagógico” Ciudad del Plata –Convenio BADER - Gobierno Departamental

El objetivo de este proyecto es:

- Brindar apoyo pedagógico a escolares de rendimiento descendido a hijos de funcionarios de BADER INTERNACIONAL S.A y alumnos de la Escuela N° 66 con el propósito de mejorar sus logros educativos.

- Favorecer el proceso de pertenencia a un grupo de enseñanza- aprendizaje a fin de facilitar al educando, la interrelación.

-Promover el proceso de pertenencia a un grupo enseñanza – aprendizaje a fin de facilitar al educando la interiorización de valores, costumbres y pautas de socialización.

EL apoyo pedagógico se desarrolla en un salón multiuso de la planta industrial.

7.4.4 – Las capacitaciones realizadas en cooperación con el **CIRAT San José** (Convenio DICYT/MEC e Intendencia de San José), registró un intenso calendario de foros, visitas y disertaciones de valiosos Profesionales nacionales e internacionales.

En ese contexto se destaca el ciclo anual de charlas realizadas en el Espacio Cultural de la Biblioteca de Ciudad del Plata.

7.4.5 – Espacio Cultural

El **Espacio Cultural**, se consolida como ámbito de referencia para **Ciudad del Plata**. En especial para la formulación y desarrollo de proyectos socio-culturales que se realizan en nuestra comunidad, Foros, Talleres, Seminarios, Encuentros regionales, etc.

Se destacan las actividades realizadas por el Proyecto Redes de Ciudad del Plata, por INEFOP (en especial por el curso gestión Integral de Pymes, Huertas, etc), curso Alfabetización de Adultos, Charlas de Tránsito, las actividades de divulgación que realiza el **Centro de Investigación Regional Arqueológica y Territorial (CIRAT San José)** durante todo el año, Taller de Fotografía, Taller de enmarcado de cuadros, talleres del Grupo de Lengua de Señas en Ciudad del Plata, talleres lúdicos creativos “Creando Salud” realizados

por el equipo de psicología de Salud Mental de ASSE –Ciudad del Plata, charla sobre inclusión financiera realizada por el Banco República, talleres sobre arte escénico brindados por el colectivo Teatro en Ciudad del Plata.

7.5 – Biblioteca

Se realizaron acciones tendientes a organizar adecuadamente el acervo bibliográfico existente, a proyectar el restablecimiento del servicio de Sala de Lectura, la implementación de una Biblioteca Digital, y el préstamo domiciliario.

Se realizó el aporte bibliográfico a los Jóvenes Voluntarios “Sonrisas del Plata” en el marco del proyecto Biblioteca Solidaria de Primaria, cuyo cometido es la concurrencia de los mismos a leer semanalmente a los niños de diversas escuelas de Ciudad del Plata, bajo la consigna “leer a los niños los anima a leer por sí mismos”.

De este modo, mediante esta contribución solidaria a cada institución educativa, se fortalecen y amplían los conocimientos y aptitudes lectoras de los estudiantes y se envía un claro mensaje de que la lectura es una práctica importante para la inclusión social y la participación cultural y que, por lo tanto, no atañe sólo a la escuela.

7.6 – Ciudad del Plata Participa

7.6.1 -Realización Expo Feria Participa – Edición 2017.

El proyecto Expo Feria Participa de Ciudad del Plata es organizado y gestionado por la Agencia de Desarrollo de Ciudad del Plata.

Tiene como objetivo desarrollar un evento local que permita promover la participación vecinal, el voluntariado, la responsabilidad social empresarial, destacando los sectores industriales, productivos, de servicios, artesanales y solidarios de nuestra comunidad, contribuyendo a mejorar la identidad local, la integración local, el sentido de pertenencia, la cohesión social, y el desarrollo sostenible de nuestra comunidad.

La Expo Feria Participa fue reestructurada en **5 grandes Componentes:**

- Desarrollo y Territorio
- Turismo
- Artesanos
- Arte, Cultura y Deporte
- Gastronomía

Se destacan las siguientes actividades:

1 – "**Salón de Arte en Primavera**" - Artistas Plásticos agrupados e Independientes de Ciudad del Plata, exponen sus obras en salones especialmente acondicionados para la ocasión.

Las muestras se realizan durante todo el mes de setiembre en el Espacio Cultural.

2- "**Redes - Territorio y Desarrollo**"- Jornada realizada en el hotel Isis de Ciudad del Plata.

-Exposición de las direcciones de Ordenamiento Territorial, Sub Dirección de Desarrollo, Dirección de Cultura, Dirección de Gestión Ambiental y Salud, y Dirección de Políticas Sociales, y el Programa "Huertas de San José" de la Dirección de Desarrollo.

- Almuerzo "De la huerta al Plato" realizado por los estudiantes de la UTU Alfredo Zitarrosa.

- Exposición de artesanos

- Programa "Exporta Fácil" del Correo del Uruguay

- Presentación de Proyectos Exitosos de otras localidades del departamento, moderados por la Dirección de Desarrollo.

- Presentación de los Proyectos de Estudiantes de Redes 2017

- **4º Salón y Foro Regional de Turismo** realizado en Granja "Las Cabras", con la presencia de autoridades nacionales y departamentales, abordando los siguientes temas:

- Turismo, descentralización y Desarrollo Local

- Gestión del Patrimonio Cultural, Arqueológico y Ambiental

- Redes, Cooperación y Desarrollo Sostenible

Visita Guiada por Establecimientos del "**Camino del Junco y la Totora**"

DEPORTE Y TURISMO

OBJETIVO 1: INFRAESTRUCTURA

- Se presentó y mantuvo en buenas condiciones las casetas para resguardo de guardavidas, a pesar del vandalismo sufrido en varias ocasiones.
- La Pista de atletismo del estadio Casto Martínez Laguarda, se mantuvo en muy buenas condiciones permitiendo durante el año desarrollar gran actividad deportiva atlética.
- Reparación y pintura de canchas de Padel.
- Construcción de cancha de Fútbol – Tenis en parque Rodó.
- KARTODROMO L.P.SERRA: Mantenimiento y cambio de tejidos internos del circuito.
- Se comienza construcción del Estadio de Baby fútbol en el Parque Rodó
- Juegos Saludables se continuó instalando en diferentes zonas del departamento y también sumando juegos inclusivos.
- Se coloca para la temporada estival, estructura para sombra nueva que beneficia servicio de guardavidas y profesores en Piscina Parque Rodó.
- Se comienzan obras para la **Piscina Inclusiva** en Club Fraternidad
- Se colabora con una partida de 10.000 dólares a cada una de las ligas Mayor de Fútbol de San José y Regional de Fútbol Ecilda Paullier con el fin de mejorar infraestructuras deportivas.
- Presentación a la sociedad de las nuevas instalaciones y refacciones en Liga Rincón de fútbol Infantil de Ciudad del Plata, que incluye, vestuarios con duchas, sala para reuniones, luces en campo de juego, tejido perimetral, juegos para niños, juegos saludables e inclusivos.
- En la misma zona de Penino se inaugura cancha multiuso abierta a la sociedad, club Caif y Utu que conviven en el barrio.
- Se colabora con clubes Central y Universal para finalizar obra de gimnasio.
- Se colabora con Club Sacachispas para obras deportivas.

OBJETIVO 2: ATLETISMO Y ACTIVIDADES DEPORTIVAS PARA ESCOLARES

- **Coordinaciones Interinstitucionales:** Se trabajó coordinando y planificando eventos deportivos puntuales con ACJ, Inspección departamental de Educación Física, Secundaria.
- Se participó de evento regional para mini atletismo de escuelitas deportivas en Durazno junto a Flores, Florida, Paso de los Toros, Rivera.
- Se realizó reunión con presidente de la Confederación atlética del Uruguay Esc. Lionel Di Mello , referentes del atletismo y vecinos interesados sobre como Federar al atletismo del departamento.
- Se apoyó e integró comisión de los Juegos Deportivos Nacionales que promueve

SENADE y CODICEN.

- Funcionó todo el año la escuelita de atletismo en estadio Casto Martínez Laguarda, realizó encuentros locales y viaje a competir en pista oficial de Montevideo.

OBJETIVO 3: CORRIDAS ATLÉTICAS

Se cumplió con las tres corridas atléticas previstas en Cufre, Kiyú y Ciudad del Plata del programa de verano.

Se cumplió con la 15ª. Edición de la Corrida Atlética de San José impuesta en el calendario nacional de la especialidad donde participaron 1450 deportistas coordinado con la AAU.

Se desarrolló por quinto año consecutivo el **Programa Re-corriendo San José** de carrera de calle, abarca todo el año y participaron en las 9 fechas, 2100 atletas de ambos sexos.

Se inicia este año dentro del programa, una fecha solidaria que beneficie a Instituciones, la primera fue Hospital de San José.

Se apoyó como es tradicional y desde hace años la Corrida recordando a Prof. Tatiana Goldoni.

Se apoyó con logística varios eventos organizados por instituciones privadas destacando la solidaria corrida de Miremos Juntos.

OBJETIVO 4: ACTIVIDADES DE VERANO

- Se desarrolló el programa de verano coordinando previamente las fechas a realizarse con actores locales de los balnearios para rotar las múltiples disciplinas deportivas, recreativas que hacen al verano.

- Se destacan eventos como el **circuito maragato de beach volley** que ha tomado participación de deportistas de todo el país. Este año se logró que dos de las tres fechas fueran puntuables para el Ranking nacional que suma para los juegos ODESUR representando a Uruguay.

Promedio de 50 duplas en cada jornada disputadas en Boca de Cufre, Kiyú y Playa Pascual de ambos sexos y como todas las actividades con inscripción gratuita.

También jerarquizó que actuaran jueces oficiales de la Federación Uruguaya de Voleibol.

- Tuvo continuidad otra actividad muy reclamada que se realiza en Bocas de Cufre por ser físicamente el lugar apropiado por las dimensiones de la cancha.

El clásico evento **fútbol playa infantil**, que se renueva todos los años las generaciones y da posibilidad que nuevos chicos disfruten de jornadas integradoras y educativas para chicos y grandes que siempre acompañan en muy buen número.

- Siguiendo con actividades deportivas, integradoras socialmente y heterogénea en edades, tuvimos una nueva semana de carnaval con la **pesca nocturna** evento

coordinado con club Náutico y de Pesca Boca de Cufre garantizando el evento.

- Se realiza la 8ª Edición de Rugby Playa que se realiza en el Balneario Kiyú en conjunto con el equipo de Cimarrones Rugby de la ciudad de Libertad, logrando la participación de más de 200 jugadores de diferentes puntos del País.
- **Picada Varela** mantuvo su clásica entrega de juguetes y recreación a niños de 3 a 12 años en coordinación con jóvenes voluntarios de la Oficina de la Juventud del Gobierno Departamental.
- En las **piscinas** ciudad Ecilda Paullier y ciudad de Rodríguez se mejoró generosamente la presencia de niños con el programa de enseñanza de natación gratuito ampliado al programa de verano escolar.
- Se hizo encuentro de niños en piscina de Ecilda con sus pares de Rodríguez compartiendo experiencia de su aprendizaje de estilos.
- **Piscina abierta Parque Rodó:** Funciona todos los días en enero y febrero por la tarde con gestión directa del Gobierno Departamental.
Por la mañana de lunes a viernes clases gratuitas para niños y jóvenes en gestión mixta de RR.HH con Secretaría Nacional de Deporte y Gobierno Departamental.
- **Tenis:** Torneo de Verano. COPA GOBIERNO DEPARTAMENTAL DE SAN JOSE
- **Cancha de Volley:** Campeonatos de verano beach volley.
- Actividades físicas en arena por parte de distintas instituciones
- 5ª Edición del SUMMER TRAINING CUP (CAMP. DE VERANO DE KARTING).

OBJETIVO 5: GUARDAVIDAS

- Se coordinó nuevamente con la brigada de común acuerdo y para una mejor gestión, en el armado del servicio en cada caseta sobre la costa.
- Se realiza un nuevo curso para Guardavidas En piscina climatizada con una duración de 544 horas, generando nuevos puestos de trabajo y nuevo Ranking en espera. Como innovación al curso este año se tomaron pruebas finales en Río San José (Picada Varela) y Boca de Cufre, lugares de trabajo en la temporada estival.
- Se trabajó nuevamente en el equipo que preparó la certificación de playas conjuntamente con representante del Latu, Turismo, Gestión Ambiental y Salud comisiones locales más Municipios de Libertad y Ecilda Paullier.
- Se reiteraron charlas documentadas en la Oficina de la Juventud de acciones de sensibilización y prevención para disfrutar de balnearios y espejos de agua.
- Se coordinaron nuevamente y con más fluidez los análisis y registro de cianobacterias con la siguiente cadena de actuación, Guardavidas, Coordinador de guardavidas, Dirección de Deporte, Dirección de Higiene y DINAMA.
- Se mantiene el programa de enseñanza de natación gratuito ampliado al programa de verano escolar en piscinas de ciudad Rodríguez y Ecilda Paullier.

- Apoyo a experiencia piloto servicio silla anfibia, destinando un guardavidas especializado, en Boca de Cufre.

OBJETIVO 6: APOYO A DIVERSAS DISCIPLINAS

- Se colaboró con deportistas e instituciones públicas como privadas de todo el departamento en: logística, amplificación, locomoción, compra de vestimenta y/o material necesario para el deporte que practican, inscripciones a torneos, viajes al exterior, promoción, difusión, trofeos.
- Ligas de Fútbol Infantil de San José capital y Ciudad del Plata.
- Liga Mayor de fútbol de San José.
- Liga Regional de fútbol Ecilda Paullier.
- Bochas, Ciclismo, Boxeo.
- Automovilismo, Kart, Voleibol, Aeróbica, Ajedrez, Billar, Básquetbol femenino y masculino. Fútbol Femenino, Taekwondo, Liga Fútbol Sala, Patín artístico y Jockey. Natación, Tenis, Tenis de Mesa, Rugby, Turf, Olimpiadas Especiales.
- Jockey femenino, Atletismo, Handball
- Escuelas rurales
- El **Rugby infantil** viene dando sus primeros pasos en nuestro departamento compartido con equipos del litoral y área metropolitana trabajado conjuntamente con el club de Rugby Cimarrones de la ciudad de Libertad.
- El **Rugby femenino** se ha afianzado dentro del departamento y va logrando posicionarse a nivel nacional con importantes resultados a nivel deportivo y logrando sumar más adeptos.
- Se participó nuevamente en encuentros regionales en **handball y natación** viajando a Flores, y Durazno.
- **Torneo Internacional de Casín:** Se colaboró y promovió nuevamente con el Club Social San José, para la organización de otro torneo de nivel mundial.
- **MTB Internacional:** Se colaboró y promovió una nueva edición de la clásica corrida 100 K en la modalidad mountain bike con la llegada de representantes de Argentina y Brasil, jerarquizando el evento donde corren 450 deportistas.
- Buscando desde el Gobierno Departamental y la Dirección de Deportes la consolidación de diferentes disciplinas se logra Generar la Federación de Ciclismo conformando un equipo serio de trabajo que aspira a seguir creciendo en la disciplina.

Piscina climatizada Club Fraternidad:

- **Actividades Generales:**
- Se realizan de Lunes a Viernes de 9 a 22 hs, y Sábados de 9 a 20 hs, para todos

aquellos mayores de 13 años que sepan manejarse bien en el agua.

- Clases de Natación para niños de 3 a 13 años de Lunes a Sábados
- Clases de Natación para Jóvenes y Adultos a primera hora en la mañana y en la tarde noche, de Lunes a Viernes
- **Hidrogimnasia para Adultos**, de Lunes a Sábados en la mañana, tarde y noche
- Para las actividades antes mencionadas, se consta con un staff de entre 2 a 4 profesores en las diferentes horas de clases, de acuerdo a la necesidad de cada una, en cuanto al nivel y edades de los alumnos
- **Hidroterapia**, con fisioterapeuta de AMSJ, los días Martes y Jueves
- Otras actividades realizadas son: *el curso de deportes de UTU (1er, 2do y 3er años), Curso de Guardavidas, Bomberos y Ejercito*
- Destacando la participación de diferentes Colegios e Instituciones del Departamento: desde San José: *Escuelas Públicas, Our School (primaria y inicial), Colegio Nuestra Señora del Huerto, Caif La Calesita, La Placita, Sol y Luna, La Casita, Centro Juvenil, Andares, Rayito, Casa Joven y Asociación Down*
- Además de grupos de niños que vienen desde diferentes centros poblados del departamento: *Rodríguez, Capurro, Villa María, Libertad* y de departamentos vecinos (como *Santa Lucia, Nueva Helvecia, Valdense, etc.*)
- Actividades del Plantel: Por otro lado, se trabajó junto con la FUN, en Competencias a lo largo de todo el año, en donde San José participó con un Plantel de 32 nadadores,
- También nuestros nadadores con capacidades diferentes, participaron en Campeonato de Olimpiadas Especiales a nivel Mundial. Este año, en particular, participaron en Panamá nuestras dos nadadoras: Paula Bonifacio y Victoria Pieruzzi
- Se participa un promedio de 30 competencias de todos los Clubes a nivel Nacional, en diferentes lugares del país: Maldonado, Montevideo, Flores, Paysandú, Salto, Bella Unión, etc.), y en sus diferentes categorías.

Parque Rodó

- Tenis: Campeonato Anual: 9 fechas
- Actividades Recreativas: Semana de la Juventud, Colegio Privados, Actividades de Gimnasia, entrenamientos de grupos de Hockey.
- Canchas de Padel: Uso de particulares que practican ese deporte.
- Cancha de Basquetboll - futbol: Campeonatos de Basquetboll.
- Cancha de Futbol/Tenis: Se organizó un Campeonato.

Pista de kart

- 12 Jornadas Didácticas y prácticas de la Escuela Nacional de Karting.
- 1º Edición del WINNTER CUP (CAMP. DE INVIERNO DE KARTING).

- 12 Clases de la escuela Nacional de karting.
- Se disputaron 8 fechas de los Campeonatos Regionales, Metropolitano y Nacional de Karting.
- Se utilizó para la realización de zona de Parque de asistencia y SUPERPRIME para la fecha del Campeonato Nacional de RALLY.
- Se Realizó la 4ª Edición del ENCUENTRO DE MOTOS VESPAS CON PARTICIPACIÓN ARGENTINA.
- Se utilizó en 3 oportunidades por parte de la Dirección de Tránsito para que el Prof. FACCELO. Dictara cursos de capacitación para chóferes e inspectores de tránsito e instructores de ACADEMIA DE CHOFERES.
- Se Utilizó las Instalaciones para la realización de un SHOWROOM por parte de la AUTOMOTORA CABRERA.
- Encuentro de Mini Morris Organizado por Club Uruguayo de Autos Classic.
- Utilizado como parte de circuito aeróbico en corrida atlética realizada dentro del Parque.

Estadio Casto Martínez Laguarda

- Funcionamiento todo el año de la Escuelita de Atletismo del Gobierno Departamental que incluye Asociación Down y Caif de la zona.
- Clase curricular de los Liceos Nº 1, 2 y 3
- Curso de Bachillerato Deportivos de la UTU
- Clase de educación física para Escuela Pública y Privada
- Actividad de formación corporal y aeróbica para adultos Profesor Salinas
- Entrenamientos y pruebas del Batallón infantería y Mecanizada Nº 6
- Entrenamiento y Pruebas del Ministerio de Interior (Jefatura de Policía)
- Entrenamientos y Pruebas de Jueces de OFI
- **Partidos Oficiales del Futbol Profesional de Primera División.**
- Huracán de Paso de la Arena (13 Partidos)
- **Partidos por Campeonato de OFI y Ciudad de San José**
- Por OFI (20 Partidos)
- Por Ciudad San José (16 Partidos)
- Por Liga de Ecilda Paullier (1 partido)
- Selecciones Mayores y Juveniles (10 Partidos) (Practicas 5)
- Partidos de Futbol femenino (2 Partidos)
- Finales de 4ta. y 5ta. División (Partidos)
- Castraciones de Animales (1)
- Utilización de duchas para los eventos deportivos y culturales de nuestro

departamento; Carnaval, Rally, Patín artístico y Proyecto Bachillerato en deporte de UTU.

Más actividades generales de acuerdo al objetivo:

- **Interinstitucional:** Corresponde este año a esta Dirección ser el Coordinador de la CIDD Comisión Interdepartamental de Direcciones de Deportes, que genera 6 reuniones bimensuales siendo la mayoría en Montevideo. Se genera automáticamente al asumir intendente como presidente del Congreso.
- Se siguió trabajando en coordinación con proyecto **Un Abrazo por el Deporte** con acciones en actividad del fútbol de menores, adolescentes y adultos con la propuesta "No a la Violencia en el deporte". En estadio Casto Martínez Laguarda.
- **Programa Ritmo en Barrios:** Se realiza nuevamente en las canchas de tenis del parque Rodó con muy buena participación ciudadana. Movimiento creado en participación público, privada, en acuerdo con ACJ.
- **8a - Edición de los Premios Forjadores del Deporte**, evento ya distinguido por los protagonistas como estímulo permanente para el crecimiento personal y grupal en el deporte.
- Este año se distinguió especialmente a los atletas que participaron de las **Olimpiadas Especiales** en Panamá. Con destacada participación en Tenis y Natación.
- 100 años CONMEBOL Teatro Maccio evento único y difícil de repetir con la presencia del Presidente de la Confederación Sudamericana de Fútbol y todos los presidentes de las distintas asociaciones y jugadores históricos de varios países.
- Por primera vez se realiza en Balneario Kiyú, una etapa de la fecha asignada a San José del campeonato Uruguayo de Rally.

Se disputó la 5ta. edición el campeonato de MTB con 8 fechas registrando 1950 corredores en varias categorías desde juveniles, promocionales, elite, y mayores de 70 años en mujeres y hombres.

Esta actividad genera aporte económico a diferentes instituciones en cada fecha por parte del organizador cumpliendo un doble objetivo. Deportivo y social.

Este programa se planifica, coordina y ejecuta entre el Gobierno Departamental y las Instituciones y Clubes organizadores de cada etapa que recorre el departamento.

Como estímulo se hace la premiación a los cinco primeros hombres y mujeres de cada categoría en ambas disciplinas en el espacio Cultural como cierre de temporada.

- Se apoya la realización de Curso internacional de Voleibol 1FIV con Prof. de Argentina y Cuba y alumnos de Bolivia, Argentina, Colombia, Brasil y Uruguay.

Se coordina y realiza con la Federación Uruguaya de Ciclismo una fecha oficial donde se disputa el campeonato nacional en las pruebas Contra Reloj y Ruta tomando de base Parque Rodó y camino Guaycurú.

OBJETIVO 7: CERTIFICACIÓN DE PLAYAS Y APERTURAS DE NUEVOS BALNEARIOS

- Auditorías y recertificación de las playas con gestión ambiental certificadas:

“Playa Natural con Gestión Ambiental Certificada”

Balnearios Villa Olímpica, bajada Parador Grande en Kiyú y Boca de Cufre.

Actividades coordinadas con las Direcciones de Deporte y Turismo GDSJ, Gestión Ambiental y Salud GDSJ, Obras GDSJ, Parques y Jardines GDSJ, Oficina de Comunicación GDSJ, Jefatura de Policía de San José, Prefectura Nacional Naval, Dirección Nacional de Bomberos, Municipios de Ecilda Paullier, Libertad y Ciudad del Plata, Sociedad Civil Organizada y Operadores Turísticos de los destinos.

OBJETIVO 8: INFRAESTRUCTURA EN BALNEARIOS

Obras de mantenimiento y reparaciones en las estructuras de maderas existentes en los balnearios – Decks de los Balnearios Cufre, Kiyu y Ciudad del Plata.

Actividades coordinadas desde la Dirección de Deporte con los Municipios y las Direcciones de Obras y Gestión Ambiental.

OBJETIVO 9: INSTALACIÓN DE NUEVOS CAMPINGS

- Se continúan con las acciones interinstitucionales (público-privado) en Kiyú y Cufre, con los propósitos pautados de acuerdo con el objetivo.
- Se realizan reuniones con responsables de iniciativas locales que plantean la posibilidad de presentar las solicitudes de viabilidad urbanística ante las Oficinas del Gobierno Departamental de San José. En ambos casos las iniciativas no reunían los requerimientos mínimos exigibles de la Dirección Nacional de Bomberos.

OBJETIVO 10: FOMENTO A LA PARTICIPACIÓN EN EL SERVICIO TURÍSTICO

Convenios Obras	Firmas convenios (2016) con Operadores Turísticos, sujetos a las disponibilidades de la mencionada Dirección	Trabajo realizados con finales de obras pendientes en accesos a Granja Las Cabras, Finca Piedra, Est. Don Joaquín, Macondo, y
------------------------	--	---

		Costa Llana y Granja Hogar Los Tulipanes.
Capacitaciones	Ciclo charlas del Centro de Investigación Regional Arqueológico y Territorial (CIRAT) en el Departamento de San José.	Apoyo a la realización del ciclo de charlas ejercicio 2017, realizadas por el CIRAT en el departamento de San José.
	4to Foro Regional de Turismo de Ciudad del Plata	Setiembre 2017 Actividad realizada en el marco del 4to Salón Regional de Turismo (Expo Participa 2017).
	Cursos del Proyecto Redes de CDP con enfoque en desarrollo económico territorial. Varias Iniciativas vinculadas al turismo.	Herramientas metodológicas para la elaboración de proyectos. Convenio público-privado Gobierno de San José y empresa ISUSA
	2do Encuentro Regional de Guías e Informantes Turísticos	12-06-17 – en Ciudad de Durazno. Con asistencias de las Intendencias de la Región Centro Sur: Durazno, Flores, Florida y San José. (Colonia en esa fecha se encontraba en proceso de ingreso a la Región).
	Foro sobre Comercialización Turismo en Espacios Rurales y Naturales (TERN) en Atlántida	Actividad Organizada por MINTUR, CAMTUR e Intendencia de Canelones. Encuentro y workshop de Turismo de Naturaleza y Espacios Rurales (TERN) realizado en el Country de Atlántida (10.10.17)

	Accesibilidad Universal - Taller de Formación de Formadores en Accesibilidad Turística	En sala Arredondo del MINTUR - (5 al 7.12.17) Se participa con Dirección de Políticas Sociales del GDSJ
Planes Turísticos	1 - Participación en las jornadas promovidas por MINTUR y RCS	Revisión Plan 2009-2020, propuestas Plan 2030 y prospectivas 2050.
..// cont. Objetivo 10 – “Fomento a la participación en el servicio turístico”	2 – Participación de San José en la elaboración del Plan Estratégico de la Región Centro Sur (RCS)	En elaboración en coordinación con el equipo técnico del Ministerio de Turismo.
	3 – Acciones público- privado en las seis micro- regiones del departamento de acuerdo a la propuesta “Pro Turismo San José” y en base a los corredores turísticos de las rutas 1, 3,11, 23 y 45. En setiembre 2017 , las rutas nacionales N° 1 y 3 son declaradas Rutas UNESCO.	1 – San José de Mayo 2 - Sierras de Mahoma-Mal Abrigo–Colonia América (Ruta 23) 3 – Balneario Boca del Cufre – Ecilda Paullier (Rutas 1 y 11) 4 - Balneario Kiyú y Libertad (Ruta 1) 5 – Rodríguez (Rutas 11 y 45) 6 - Camino del Junco y la Totorá (Ciudad del Plata).
	4 – Planificación Estratégica de las rutas turísticas: 4.1 – Rutas UNESCO 4.2 – Rutas patrimoniales 4.3 – Ruta de los Jesuitas 4.4 – Ruta de la Leche 4.5 – Ruta del Tango 4.6 – Caminos del Vino	Trabajo público-privado en coordinación con MINTUR y Región Centro Sur. En fase de exploración y articulaciones territoriales. 4.7 – HSL en acuerdo con

	4.7 – Humedales del Río Santa Lucía 4.8 – otras iniciativas en agenda	Región Metropolitana, con el apoyo del programa Agenda Metropolitana
	5 – Acciones con el CIRAT para implementar un sistema turístico de áreas eco arqueológicas en el departamento de San José	Con enfoques regionales: 1 – Región Centro Sur 2 – Región Metropolitana 3 - Cuenca del Plata
	6 – Análisis del proyecto Redes de CDP para su extensión en el departamento de San José (Redes de San José)	Herramientas metodológicas para la elaboración de proyectos turísticos con enfoque Desarrollo Económico Territorial

..// cont. Objetivo 10 – “Fomento a la participación en el servicio turístico”

- Mal Abrigo Pueblo Turístico: Capacitaciones locales realizadas por MINTUR con apoyo del GDSJ, a los integrantes del grupo gestor y actores locales vinculados a la gestión turística del proyecto de referencia.
- Mal Abrigo Pueblo Turístico: Apoyo a los avances de la gestión integral del Proyecto “Pueblo Turístico Mal Abrigo”.
- Región Metropolitana: Firma acuerdo de Cooperación de los tres Gobiernos Departamentales integrantes de la Región Metropolitana con el Ministerio de Turismo y el Programa Agenda Metropolitana (Presidencia de la República), (Julio 2017) en sala del Congreso de Intendentes (Intendencia de Montevideo).
- ProTurismo San José: Avances de la propuesta en sus cinco líneas de trabajo acordadas y explicitadas en la misma y análisis de sus objetivas y metas por ejercicio.

Objetivos – “ProTurismo San José”:

- Objetivo General: “Gestionar líneas de trabajo público –privado que desarrollen y promuevan a San José como Destino Turístico”.

Objetivo 1 – Gobernanza (Asociatividad público-privado)

- 1.1 – Gobernanza (Departamental) - “Conformar grupos de trabajo locales, público-privado (gestión de destinos) en el departamento, promoviendo la sostenibilidad territorial de los mismos”.
- 1.2 – Gobernanza (Regional) - “Acordar ámbitos y grupos de trabajo

público-privado, promoviendo a la región centro sur como destino turístico, priorizando la sostenibilidad territorial”.

Objetivo 2 – “Comercialización y comunicación”

- 2.1 – Comercialización - “Acordar estrategias público-privadas para incrementar los niveles de comercialización de los destinos turísticos locales del departamento”.
- 2.2 – Comunicación - “Acordar con los Operadores turísticos del departamento el reposicionamiento del lema Viví San José (turismo para todos), siguiendo las pautas de las entidades referentes”.

Objetivo 3 – “Capacitación” - “Contribuir a los procesos de mejora continua en el sector turismo, mediante jornadas de capacitaciones que contribuyan a la formación y profesionalización de los recursos humanos en los territorios”.

Objetivo 4 – “Diversificación de la oferta turística” - “Articular acciones entre los sectores públicos y privados que promuevan iniciativas locales en favor de la diversificación y desestacionalización de la oferta turística en el departamento”.

Objetivo 5 – Proyectos I+D+I - “Apoyar los proyectos locales y regionales I+D+I en favor y promoción del turismo sostenible”.

Objetivos	Metas	Avances (Porcentajes ejercicio 2017, en base a 100% de las metas en el mes de Julio del 2020)
1.1 – Gobernanza (Departamental) “Conformar grupos de trabajo locales, público-privado (gestión de destinos) en el departamento, promoviendo la sostenibilidad territorial de los mismos”.	Meta 1.1.1 – a Julio 2019, tres grupos de trabajo locales de turismo (gestión de destinos), tienen elaboradas sus agendas locales de actividades y eventos, para promocionar sus respectivos destinos.	10 %

	Meta 1.1.2 – a Julio 2019, tres grupos de trabajo locales asisten a una de las Ferias en las cuales participa el GDSJ.	30 %
	Meta 1.1.3 – a Mayo de 2020, tres grupos de trabajo locales (gestión de destinos) participaron de los procesos de Recertificaciones de las Playas. (Playa Natural Gestión Ambiental Certificada).	30 %
	Meta 1.1.4 – a Mayo de 2020, se realizó una reunión de coordinación y planificación Proturismo San José, reposicionando el lema “Viví San José, turismo para todos” (San José Destino Turístico), con integrantes de 5 destinos locales del departamento.	10 %
1.2 – Gobernanza (Región Centro Sur) “Acordar ámbitos y grupos de trabajo público-privado, promoviendo a la región centro sur como destino turístico, priorizando la sostenibilidad territorial”.	Meta 1.2.1 – a partir del mes de Febrero de 2017 las Direcciones de Turismo de la Región realizan una reunión presencial por mes para mejorar las acciones emprendidas atendiendo los dos convenios de cooperación firmados.	100 %
	Meta 1.2.2 – a Julio de 2020 la Región CS, habrá definido un producto para su comercialización, y sus	50 %

	estrategias de gestión del destino. (medios-pisos en ferias – fum tours - otros) / Capacitaciones, comunicación y comercialización.	
	Meta 1.2.3 – a Julio de 2020 la Región CS, habrá elaborado un proyecto entre las cinco direcciones de turismo, para su presentación en los Fondos Concursables Nacionales e Internacionales (AUCI), atendiendo las estrategias de gestión del destino RCS.	40 %
2.1 - Comercialización “Acordar estrategias público-privadas para incrementar los niveles de comercialización de los destinos turísticos locales del departamento”.	Meta 2.1.1- A Julio de 2020 al menos tres micro-regiones (destinos locales) cuentan con un producto turístico en sus fases de promoción y comercialización.	30 %
	Meta 2.1.2 – A Diciembre de 2019 al menos tres Destinos Locales promovieron un producto por destino, en una Feria.	30 %
	Meta 2.1.3 – a Julio de 2019 al menos tres Destinos Locales realizaron las reuniones (público-privado), para evaluar y planificar la gestión de sus respectivos destinos.	20 %
2.2 - Comunicación “Acordar con los Operadores turísticos del departamento el reposicionamiento del lema Viví San José (turismo para todos), siguiendo las pautas de las entidades referentes”	Meta 2.2.1 – Al mes de MAYO de 2020 la Dirección de Deporte y Turismo y el Área de Comunicación del GDSJ definieron y acordaron la	10 %

	<p>metodología y acciones para la producción de contenidos trimestrales (boletines), con el calendario de eventos y actividades socio-culturales, deportivas y productivas que promueven a San José como Destino Turístico.</p>	
	<p>Meta 2.2.2 – Al mes de MAYO de 2020 la Dirección de Deporte y Turismo y el Área de Comunicación del GDSJ definieron y acordaron la metodología, acciones y los correspondientes canales de comunicación para la promoción del calendario de eventos y/o actividades socio-culturales, deportivas y productivas que promueven a San José como Destino Turístico. NOTA: Prioridad en el uso de las TICs.</p>	10 %
	<p>Meta 2.2.3 – a Julio de 2020 el PORTAL WEB del GDSJ, dispone de una sección dedicada al Turismo, atendiendo los parámetros de las Entidades referentes en la materia. (OMT-MINTUR)</p>	20 %
<p>3 - “Capacitación” - “Contribuir a los procesos de mejora continua en el sector turismo, mediante jornadas de capacitaciones que contribuyan a la formación y profesionalización de los recursos humanos en los territorios”.</p>	<p>Meta 3.1.1 - En el mes de ABRIL de cada ejercicio se confirma el calendario anual atendiendo las propuestas y apoyos de los Operadores Turísticos de los Destinos Locales, la agenda de Región Centro Sur, los apoyos del MINTUR ofrecidos al GDSJ y</p>	30 %

	los propios apoyos y acciones del GDSJ.	
<p>..// continua Objetivo 3</p> <p>3 - “Capacitación” - “Contribuir a los procesos de mejora continua en el sector turismo, mediante jornadas de capacitaciones que contribuyan a la formación y profesionalización de los recursos humanos en los territorios”.</p>	<p>Meta 3.1.2 - En el mes de MAYO de cada año se inicia el calendario anual de capacitaciones en los Destinos Locales de San José. (Proturismo San José Capacita)</p> <p>Meta 3.1.3 – Al mes Julio de 2019 el 50% de los Operadores Turísticos registrados participaron de una jornada de capacitación.</p>	<p>30 %</p> <p>30 %</p>
	<p>Meta 3.1.4 – Al mes de MAYO de 2020 el 75% de los Operadores Turísticos registrados participaron de una jornada de capacitación.</p>	<p>30 %</p>
	<p>Meta 3.1.5 – Al mes de MAYO de 2020 el 75% de los Operadores Turísticos registrados participaron de una de las jornada de consulta y/o capacitación financiadas por INEFOP.</p>	<p>30 %</p>
	<p>Meta 3.1.6 – Al mes de MAYO de 2020 el 90% de los Operadores Turísticos registrados participaron de una de las jornada de EVALUACIÓN, CONSULTA y/o CAPACITACIÓN</p>	<p>30 %</p>

	planificadas en el marco del programa PROTURISMO SAN JOSÉ.	
4 - “Diversificación de la oferta turística” - “Articular acciones entre los sectores públicos y privados que promuevan iniciativas locales en favor de la diversificación y desestacionalización de la oferta turística en el departamento”.	Meta 4.1.1 – Al mes de Julio de 2020, se realizaron jornadas de capacitación en cada Destino Local, Municipio y/o micro región del departamento, identificando nuevos posibles productos locales y sus estrategias de posicionamiento.	20 %
	Meta 4.1.2 – Al mes de JULIO de 2020, al menos tres Destinos Locales, disponen de un producto turístico en sus fases de comercialización y promoción.	20%
	Meta 4.1.3 – Al mes de JULIO de 2020, al menos tres Destinos Locales, realizaron jornadas de EVALUACIÓN de las ESTRATEGIAS de posicionamiento de sus respectivos productos.	20 %
5 - Proyectos I+D+I - “Apoyar los proyectos locales y regionales I+D+I en favor y promoción del turismo sostenible”.	Meta 5.1 – al mes de julio del 2020 el 100% de los destinos de los destinos antes mencionados, al menos formulo y presento un proyecto local de turismo con enfoque en el desarrollo económico territorial.	40%

OBJETIVO 11: TURISMO SOCIAL

- Apoyo a visitas guiadas recorriendo el Circuito Histórico, Cultural, Patrimonial y Religioso en San José de Mayo.

- Acciones para mejorar el convenio del Gobierno Departamental de San José con la Colonia de Vacaciones de BPS en Raigón.
- Coordinación con la Dirección de Políticas Sociales del Gobierno Departamental de San José en acciones puntuales de turismo social y en la elaboración general del objetivo atendiendo los Destinos Turísticos Locales en San José.

Turismo Social en San José	Visitas en el Circuito Histórico, Cultural y Patrimonial en San José de Mayo Bus Turismo Social BPS	Visitas en el Circuito Histórico, Cultural y Patrimonial en San José de Mayo Bus de Operadores Turísticos que visitan el departamento
Visitas guiadas en 1er semestre 2017	210	262
Visitas guiadas en 2do semestre 2017	1658	1943
Sub totales ejercicio 2017	1868	2205
Total visitantes ejercicio 2017	1868 + 2205	4073 visitantes

Visitas en el Camino del Junco y la Totora:

Coordinadas y realizadas por la Agencia de Desarrollo de CDP, en coordinación y apoyo de los Operadores Turísticos de la zona y la Subdirección de Turismo.

Visitas Guiadas en el "camino del junco y la totora"	Visitas parciales del "camino del junco y la totora" (1 o 2 Establecimientos)	Visita del "camino del junco y la totora" (+ de 2 Establecimientos)
Educación Ambiental	960 estudiantes y Docentes se acercaron	75 estudiantes
Turismo Social		35 visitantes

Turismo promocional (fam tour + fam press)		7 (canal nac.) 9 (montevideo)
Subtotales	960 visitantes	126 visitantes
Total		1086 visitantes

OBJETIVO 12: PROMOCIÓN TURÍSTICA

Apoyo y participación en actividades, eventos, reuniones y jornadas de promoción de San José como destino turístico de acuerdo al objetivo.

1er semestre 2017

- Apoyo Inauguración de «El Grillo» en Kiyú.
- Recertificaciones Balnearios Villa Olímpica, zona del Parador Grande en Kiyú y Boca del Cufré, como “Playa Natural con Gestión Ambiental Certificada”.
- CAMTUR – (Cámara Uruguaya de Turismo) - El GDSJ ratifica y mantiene la afiliación a la CAMTUR y facilita la participación en el calendario anual de reuniones abiertas.
- Apoyo a la visita de los hermanos Kronfeld a San José para su cobertura periodística de su Proyecto “A la vuelta” y promoción turística.
- Apoyo participación en certamen de la elección de la “Reina del Balneario Las Cañas” en el Departamento de Río Negro.
- Participación en la primera Reunión ejercicio 2017 de la CAMTUR en la sede social de la Liga de Punta del Este, en el Departamento de Maldonado.
- Promoción Turística de “San José Destino Turístico” a través de los eventos de verano y del calendario anual. Se destacan el “Festival Nacional del Mate”, calendario departamental del “Carnaval en San José”, “Festival Pablo Estramín” en Balneario Boca del Cufré, programa departamental “Recorriendo San José”, Mes del ambiente, Día del Patrimonio, Feria de la promoción de la lectura y el libro, Salón Regional de Turismo, en otros eventos y programa a destacar.
- Promoción del calendario de charlas del CIRAT San José ejercicio 2017.
- Reunión de los directores de la Región Centro Sur con el Ministerio de Turismo en San José de Mayo (6 de abril 2017).
- Visitas guiadas en el circuito histórico cultural patrimonial y religioso en San José de Mayo durante Semana de Turismo en coordinación con el programa “Movilizarte”.
- Capacitación de carácter vivencial sobre accesibilidad (mayo 2017).
- Reunión Directores de Turismo Gobierno Departamentales de la Región Centro Sur en Trinidad, Dpto. Flores (8 y 9 mayo 17).
- Taller de Comunicación en el Ministerio de Turismo con enfoque en el uso de Facebook para la promoción del Destino Centro Sur (11.05-17).

- Jornada de producción de contenidos “Viví San José” con el señor Alejandro Quesada (“Uruguay por dentro” y “Uniendo caminos”) Mayo 2017.
- Reunión con la Comisión de Turismo de la Junta Departamental. Análisis de temas en agenda, intercambio de opiniones y coordinación de agenda anual de actividades. Análisis de las líneas de trabajo de “ProTurismo San José” POA 2017 (17.05.17).
- Reuniones de evaluación en los Balnearios “Playa Natural” (Mayo 2017)
- Jornada de trabajo en el Ministerio de Turismo con el SNAP (Sistema Nacional de Áreas Protegidas – DINAMA - MVOTMA) sobre el Plan de Turismo para el área protegida con recursos manejados “Humedales de Santa Lucía” (30.05.17).
- Reunión en el Ministerio de Turismo por la “Ruta de la Leche” (1.06.17).
- Reunión con equipo coordinador Programa Agenda Metropolitana, Direcciones de Turismo de los Gobiernos Departamentales de Canelones, Montevideo y San José y equipo técnico del Ministerio de Turismo (08.06.17).
- Encuentro de capacitación e intercambio de Guías e Informantes Turísticos de la Región Centro Sur en la Ciudad de Durazno (12.06.17).
- Reunión con los directores de la Región Centro Sur en Durazno (13.06.17).
- Reunión de evaluación y coordinación con Dirección y equipo técnico en la Colonia de Vacaciones de BPS – Raigón por las visitas guiadas semanales (Turismo Social) en el circuito histórico, cultural, patrimonial y religioso en San José de Mayo (14.06.17).
- Reunión con la Directiva de ADEOM San José en su sede social por turismo social y temas en agenda (20.06.17).
- Apoyo a la jornada de trabajo de la Cámara de Comercio LGBT de Uruguay coordinada por la Gerencia de la Hostería del Parque (23.06.17).

<http://www.camaralgbturuguay.com/>

2do semestre 2017

- Reunión de Directores de Turismo de la Región Centro Sur y equipo técnico del Ministerio de Turismo en la ciudad del Florida (11.07.17).
- Jornada Actualización del “Plan Nacional de Turismo 2020” con análisis para la elaboración del “Plan 2030” y análisis prospectivas 2050 (OPP) – Organizado por Ministerio de Turismo y Oficina de Planeamiento y Presupuesto. Sala Sienna - Teatro Macció, San José de Mayo (12.07.17).
- Visita al Circuito Turístico de Colonia América junto con equipo técnico de la Dirección General de Desarrollo (1.08.17).
- Segunda reunión de la Región Metropolitana en la sede del programa Agenda Metropolitana (13.08.17)
- Primer Taller de planificación estratégica de la Región Centro Sur con la asistencia

de Operadores turísticos y autoridades municipales y departamentales de los departamentos de Colonia, Florida y San José (28.08.17)

- Recorrida por la “Ruta de la Leche” con guías turísticos y técnicos del MINTUR.
- Inauguración de obras en Mal Abrigo proyecto ganador del Premio Pueblo Turístico 2015.
- Participación en el pabellón del MINTUR en Expo Prado (9 al 11.09.17).
- Visitas guiadas en la Feria de promoción de la lectura y el libro de San José del 10 al 17 de setiembre de 2017.
- Organización del 4° Salón Regional de Turismo en Ciudad del Plata (19 al 21 de setiembre de 2017).
- Jornada de reconocimiento a las buenas prácticas en accesibilidad turística en el MINTUR (26.09.17)
- Encuentro y workshop de Turismo de Naturaleza y Espacios Rurales (TERN) organizado por MINTUR en el Country de Atlántida (10.10.17)
- Taller de accesibilidad en San José (12.10.17)
- Encuentro Nacional de Turismo Social en la Colonia de Vacaciones de BPS en Raigón y visita guiada por San José de Mayo (20.10.17)
- Participación en Feria Internacional de Turismo (FIT) en Buenos Aires, Argentina (28 y 31.10.17)
- Día Mundial del Enoturismo en Uruguay - Fiesta “Uva y Vino Point”, en la Hostería del Parque (11.11.17)
- Apoyo a la Feria “Creativa” (17 y 19.11.2017)
- Apoyo a la Comisión de Patrimonio visita el Pueblo Turístico Mal Abrigo
- Participación con dirección de Políticas Sociales del GDSJ al Taller de Formación de Formadores en Accesibilidad Turística realizado en el MINTUR (5 al 7.12.17).
- Apoyo a la “Feria Puro Diseño” en el Club Fraternidad (22 y 23.12.17).

Más actividades generales de acuerdo al objetivo:

- Producción de contenidos - elaboración de fichas patrimoniales, actualización base de datos y acciones coordinadas con Dirección General de Cultura y Oficina de Comunicación para continuar trabajando en la accesibilidad y operatividad de la sección Turismo del sitio Web oficial del Gobierno Departamental de San José.
- Producción de contenidos de la Región Centro Sur y acciones para la Fanpage del Destino Turístico Región Centro Sur (@DestinoCentroSur), con la administración de los cinco Gobiernos Departamentales (Colonia, Durazno, Flores, Florida y San José), y el equipo de comunicación del MINTUR.
- Participación y apoyo en la organización de la Expo Participa en Ciudad del Plata (Organiza GDSJ - Agencia Desarrollo CDP)

- Participación y apoyo en la elaboración de proyectos locales con énfasis en la promoción turística del departamento, de acuerdo con los objetivos del presupuesto quinquenal, con las líneas de trabajo de “ProTurismo San José” POA 2017, y con el Plan Nacional de Turismo 2009-2020.

Ejemplos: concurso fotográfico en Tequila Bar, actividades promocionales en Hosteria del Parque, actividades promocionales de Posada Sierras de Mahoma, Finca Piedra y Estancia don Joaquín, Agencias de viaje con productos turísticos emisivos y medios de comunicación con producciones especiales focalizadas en el turismo.

POLITICAS SOCIALES

OBJETIVO 1: FAMILIA, EQUIDAD Y GÉNERO.

-Dispositivo de atención a la familia a través de la Oficina de Familia, Equidad y Género. Brindando espacio de atención, acompañamiento y seguimiento.

-Reinauguración de una nueva Oficina con más acceso y visibilidad para el público objetivo, ubicada en AFE, pegado a la oficina de la Juventud.

-Participación en Comisiones Interinstitucionales: Comisión de Lucha contra la Violencia Doméstica y Junta Departamental de Drogas.

-Participación en Comisión Interdepartamental de Género. Congreso de Intendentes.

-Programa: “Para que el consumo no nos consuma”, se realizaron más de 20 talleres en escuelas y liceos públicos y privados de todo el Departamento. También en los Hogares Estudiantiles de Montevideo.

*10 talleres sobre “Noviazgo libre de violencia” en Liceos y Centros Comunitarios de Ciudad del Plata.

* 3 Talleres sobre Bullying en UTU de Ciudad del Plata.

*3 Talleres de sensibilización sobre Abuso Sexual Infantil en Policlínica 3 Barrios a cargo de la doctora bde familia Magdalena Hermida.

*Escuela Celeste, programa recreativo y deportivo para niños y niñas con un enfoque interinstitucional apuntando al trabajo con la familia.

-Programa “Un abrazo por el Deporte”. Talleres en escuelas, clubes deportivos de la Liga de fútbol de San José Capital y San José interior y en Curso de Entrenadores Deportivos.

*Campaña masiva de sensibilización en el tema violencia en el deporte, entrega de más de 4000 folletos en diferentes partidos de la Liga de Fútbol Infantil, Campeonatos Nacionales de OFI, Sub 14, sub 15 y Mayores.

*Intervención en “Mundialito Infantil” que se llevó a cabo en la cancha del Club Atlético Nacional, allí se sensibilizó, a través de material gráfico.

Programa “Jugar es un Derecho”. Intervenciones en el marco del Día del Niño escolar en más de 10 escuelas rurales y urbanas, también en Centros Comunitarios.

*Festejo con la comunidad del Día del Niño en AFE, participación de más de 2000 personas. Organización por parte de diferentes colectivos sociales de la ciudad de San José

*Se realiza un fogón nocturno en el marco del día internacional del juego, con la participación de más de 200 jóvenes y sus familias.

*Actividades lúdicas con mirada de género en diferentes lugares del Departamento, coordinadas con Instituciones públicas y privadas, ONG, grupos de vecinos, cooperativas, comisiones barriales.

-Programa “Género y Generaciones”:

*Semana de los Derechos del Niño, niña y adolescente, actividad de intervención comunitaria para sensibilizar y brindar información sobre el tema.

*Taller de salud sexual dirigido a familias, niños, niñas y adolescentes que concurren al merendero del Barrio Exposición.

*Actividades en el marco del Mes de la mujer realizando actividades en torno a las siguientes líneas de acción: trabajo en red, sensibilización masiva, intervenciones creativas, promoción del deporte inclusivo, formación y sensibilización.

*Actividades descentralizadas en torno al Día de lucha contra la violencia doméstica.

*Corrida: San José corre por una vida libre de violencia.

-Programa “Primera experiencia laboral”:

*Pasantías laborales: Centro Chanaes, INAU, estudiantes de UTU. Seguimiento de los pasantes de INAU y Chanaes, trabajo coordinado con las Instituciones.

-Firma de convenio con MIDES-Gobierno Departamental, trabajo conjunto y coordinado en los siguientes temas: violencia basada en género, derechos de las personas mayores, inclusión, personas con discapacidad, afrodescendencia.

OBJETIVO 2: ADOLESCENCIA Y JUVENTUD

-Programa: #SE SALE, TURISMO JOVEN

*1 Salida didáctica a la ciudad de Montevideo con jóvenes voluntarios de Ciudad del Plata, Libertad y San José de Mayo. 42 jóvenes

*120 jóvenes participaron de los 2 Campamentos anuales de participación juvenil, cabañas de Kiyú.

*50 jóvenes Participantes del Curso Taller de Formación de Recreación, realizando una experiencia práctica en Sierras de Mahoma.

Programa: Salud integral y calidad de vida.

*3 Talleres para jóvenes y adultos sobre “Prevención de abuso sexual en niños, niñas y adolescentes”

*6 de abril Día Internacional de la Actividad Física y 7 de abril Día Internacional de la Salud, por tal motivo la Oficina de la Juventud, junto a la Dirección de Deportes y Turismo realizó una actividad deportiva, recreativa e informativa destinada a toda la comunidad, participaron las Escuelas Nº 51, 52 y 103, Club de Niños “Cantares”, Liceo Nº 2 y UTU, finalizando con una caminata saludable.

Participación de más de 200 NNA

*Talleres sobre consumo responsable en la Oficina de la Juventud a cargo de la Docente Soledad Romero integrante de la Oficina de Familia, Equidad y Género.

*Actividades en el marco del Día Mundial del Medio Ambiente. Se dictaron talleres y se realizaron actividades recreativas en la temática del cuidado del Medio Ambiente. Las mismas se llevaron a cabo en la Ciudad de Rodríguez con alumnos de escuelas públicas y privadas

*Se realizó un taller sobre cómo contaminan las bolsas de nylon, dirigido a alumnos del Liceo Nº 2 y 3 de San José de Mayo.

*Segunda Campaña Masiva de sensibilización sobre seguridad vial, en el marco de la Noche de la Nostalgia, jóvenes voluntarios hacen entrega de material gráfico.

*Taller de Salud Sexual dirigido a padres, niños, niñas y adolescentes que concurren a los Centros Comunitarios.

Programa: Voluntariado Juvenil, participación, acceso a la cultura.

*1 vez al año Capacitación anual a los voluntarios y llamado abierto.

* Por séptima vez el grupo de voluntarios “Jóvenes por una Sonrisa” en coordinación con la Oficina de la Juventud realizan la campaña de recolección de útiles escolares.

*Finalizada la campaña de útiles escolares, los voluntarios de la Oficina de la Juventud, los repartieron a los niños y niñas de diferentes barrios.

*Campaña sobre consumo responsable en Fiesta del Queso en la Ciudad de Ecilda Paullier, se hace entrega de material gráfico.

*Como años anteriores la Oficina de la Juventud en coordinación con el Municipio de Libertad, realizaron 5º Toque de Bandas Juveniles, el cual permite a las mismas mostrarse ante público local, generando un espacio de participación juvenil artístico.

*Junto a la dirección de Gestión Ambiental y Salud, se llevó adelante una movida de sensibilización y concientización donde los jóvenes promuevan el cuidado del lugar donde viven. “Yo quiero una ciudad limpia y sana... ¿y vos?”

* Sexto Encuentro Regional de Jóvenes Voluntarios en Salto.

*Se realiza un encuentro de jóvenes en Ciudad del Plata, creando un grupo de voluntariado juvenil.

*Realización por 7º año consecutivo del evento “Por la sonrisa de un Niño”, espectáculos artísticos, juegos inflables y espacios recreativos abiertos a todo público, con el objetivo de recaudar juguetes en buen estado.

*Se realizó un taller de ciudadanía a cargo de la Escuela de Gobernanza destinado a jóvenes voluntarios

*En el marco de la 54ª Semana de la Juventud, se realiza el lanzamiento del Programa de Participación Juvenil para comenzar con los preparativos de la Semana.

* “Las Sonrisas Van Por Barrios” actividades recreativas por las vacaciones de invierno.

*Festejo del Día Internacional de la Juventud, primer Expo Joven, participaron más de 40 expositoras jóvenes e Instituciones que mostraron a la población su trabajo con la comunidad.

* **8 años de Talento Juvenil**, descentralizándose en San José de Mayo, Libertad, Puntas de Valdez, Ciudad del Plata, Rodríguez, Ecilda Paullier, con la participación de más de 200 jóvenes artistas por edición.

Programa: Juventud- Educación no formal

*Primer C3, creando cultura científica. Participación de 8 referentes en diferentes temas y de más de 150 jóvenes que concurrieron.

*Feria Departamental de Clubes de Ciencias en Libertad., junto a la División de Cultura Científica del MEC. Este encuentro tiene como objetivo promover la investigación de temas de interés para niños, niñas, adolescentes y jóvenes, en torno a tres ejes (Social, Tecnológico y Científico). Participaron más de 70 clubes haciendo un total de 270 personas entre expositores y docentes referentes.

*Cuarto Campamento Científico Metropolitano. El objetivo de dicho campamento es preparar a los Clubes para el Encuentro Nacional, promoviendo instancias de participación juvenil que fortalecen el intelecto mediante actividades recreativas y diferentes charlas informativas y talleres a cargo de profesionales. Participan 10 docentes y 60 jóvenes.

*Espacio de estudio para jóvenes con biblioteca, ludoteca y sala de informática en Oficina de la juventud.

*Funcionamiento de 2 Hogares estudiantiles en Montevideo y 1 Hogar estudiantil en San José de Mayo.

Talleres anuales:

*Taller de Expresión Corporal y Teatro.

* Taller de Murga y Percusión, para niños, niñas, adolescentes y jóvenes.

*Curso Taller de Formación en Recreación, para adolescentes, jóvenes y adultos.

*Clases de zumba.

*Clases de Tango, danza y malambo intergeneracional.

OBJETIVO 3: ADULTO MAYOR.

-Participación activa en la Comisión Departamental de Personas Mayores del Congreso de Intendentes.

-Participación activa en la REDAM (Red Departamental del Adulto Mayor)

-Sensibilización sobre envejecimiento, vejez y derechos humanos:

*Participación de 605 Personas mayores en los Encuentros Departamentales realizados en San José de Mayo y Rafael Peraza.

*90 Personas Mayores participando en Libertad de jornadas de sensibilización sobre abuso y maltrato en la vejez.

*Campamentos recreativos en Kiyú.

*Turismo Social: Sierras de Mahoma- Kiyú- Boca del Cufre.

*Espacios de cine, Rodríguez, Libertad, Ecilda Paullier, Puntas de Valdez.

-Se contribuye a la eliminación de las barreras que impiden una participación e integración plena de las personas mayores:

*En el marco del programa Un tesoro para contarte, se recorrieron 10 escuelas del interior del departamento,

*Presentación pública en el Departamento junto a INMAYORES-MIDES de la Convención Interamericana sobre la Protección de los derechos Humanos de las Personas Mayores.

OBJETIVO 4: DISCAPACIDAD.

-Participación en la Comisión Departamental de Discapacidad.

-Participación en la red Departamental de Discapacidad.

-Accesibilidad:

*Más de 80 familias, de todas las ciudades y de zonas rurales, participan del traslado diario, en un medio de transporte accesible, a diferentes Centros de Rehabilitación en San José de Mayo y Montevideo.

*Se colocaron en el departamento diferentes espacios con juegos inclusivos.

*Se realizan salidas didácticas apostando al turismo social inclusivo. 160 Personas con discapacidad, pertenecientes a Instituciones de San José, que han visitado la Feria del Libro, el Teatro Macció y el Auditorio Nacional del Sodre.

*Taller de teatro Inclusivo, acceden a él 2 Instituciones de atención a niños y jóvenes con discapacidad.

*Taller inclusivo de murga, concurren dos clases de Escuela Especial N°95.

*Préstamo de diferentes elementos accesibles con los que cuenta el Gobierno Departamental (Ej: andador, bastones, sillas de rueda)

*Feria de la Red Departamental de Discapacidad, Plaza Independencia, muestra de las tareas que realizan en las diferentes Instituciones, actividad de sensibilización a través de la entrega de folletos y juegos inclusivos organizados por jóvenes.

-Capacitación:

*Se financia Curso de Lengua de Señas, formación de intérpretes para 32 funcionarios que representan a diferentes Instituciones -INAU- MEC-MIDES-ASSE- MINISTERIO DEL INTERIOR- CEP- IFD-BPS- GOB.DEP ; 10 de ellos son funcionarios Municipales que se capacitan para poder brindar una atención accesible y de calidad.

*Capacitación a personal del Gobierno Departamental sobre Ciudad Accesible a cargo de UNIT, en el marco de la Semana de la Discapacidad. Montevideo, PRONADIS.

-Asistencia en el pago de alquileres y ayudas puntuales a Instituciones que tienen como finalidad la atención a personas con discapacidad. Rayito de Luz, Asociación Down, Amanecer, entre otros.

OBJETIVO 5: SERVICIO SOCIAL.

-Oficina de bienestar social donde se realizan todos los trámites referentes a INDA, entrega de tarjetas y/o canastas, usuarios de comedor, solicitud de materiales de construcción para mejora de vivienda y ayudas especiales para familia de alto riesgo de vulnerabilidad social, emergentes climáticos e incendios.

-Transformación de los Merenderos en Centros Comunitarios de referencia para la población.

-Programa “Compartimos creando”, más de 200 NNA que concurren diariamente a merendar y participar de los talleres de expresión plástica, murga , teatro y escuela celeste.

-Creación de rincones didácticos, ludoteca y pequeñas bibliotecas. Recreación, cine y festejos de cumpleaños.

-Paradigma de atención integral con un enfoque de derecho. Incorporación de becarios que colaboran en el trabajo con niños y niñas en hábitos saludables: lavado de manos, cepillado de dientes, aseo personal.

-Talleres de prevención y sensibilización a cargo de médicos de familia.

-Se crea un menú especial realizado por nutricionista acorde a cada estación del año.

-Compra de ventilador, estufa y vajilla para merenderos y comedores. Arreglo a nuevo del centro Comunitario tacitas Alegres de Ciudad del Plata.

-Se continúa con el apoyo al Refugio de San José, alimentación.

-Atención a más de 250 usuarios en Restaurant 61, de San José de Mayo. Implementando servicio de merienda en los meses de invierno. Se brinda la misma atención en el Restaurant 78 de la ciudad de Libertad que en el año 2017 pasó de tener 39 a 102 usuarios.

OBJETIVO 7: ESCUELA DE GOBERNANZA

- La Escuela de Gobernanza en los primeros meses del año 2017, transitó por una etapa en la cual, coexistían dos grupos “interno” (funcionarios del Gobierno departamental) y “externo” (vecinos de la sociedad civil) , los cuales con el apoyo y asesoramiento del consultor Juan De Dios García, fueron consolidando los vínculos para paulatinamente transformarse en un equipo, y trabajando en base a los conceptos, contenidos que implican a ésta política pública departamental. A modo de ejemplo, el grupo interno analizó paradigmas de gestión, perfil actual de la sociedad, valores, participación ciudadana, redes, agentes de cambio, innovación, diversidad, complejidades de las organizaciones, mito de la coordinación, esquizofrenia organizacional, liderazgo, equipo, misión, visión, el sueño de San José; lógicas institucionales (intendencia), autoevaluación, comunicación, resistencias, entre otros ítems. También se analizó el funcionamiento del Gabinete, objetivos, dinámica, otras modalidades (reflexivos, sectoriales, temáticos); se concretó un gabinete reflexivo, y otros sectoriales operativos.

En cuanto a lo que refiere al equipo de apoyo externo, se planteó trabajar en la identidad de San José, diseñando un proyecto denominado “El San José de nuestros Sueños” , el cual procura a través de la Gobernanza inspirar, facilitar y dinamizar la generación de una nueva cultura, que impulse procesos y acciones transformadoras en la sociedad e instituciones, con el fin de convertir a San José en el mejor sueño y realidad compartida. En principio, el objetivo final de este proyecto ha sido la consolidación de una Feria de la identidad , eligiendo el mes de junio – aniversario de la fundación de la ciudad de San José de Mayo, para su lanzamiento. Se realizó en el Teatro Macció, la presentación de la Escuela de Gobernanza, contando con la participación de Juan de Dios García como expositor, proyectando el video institucional de la misma, , contando con la presencia de vecinos/as de todas las zonas del departamento, quienes dejaron registrados sus sueños en una planilla que se entregó a cada uno.

- A partir de éste lanzamiento, los grupos que citábamos anteriormente, se comienzan a reunir como equipo, planificando los objetivos 2017, haciendo énfasis en la puesta en marcha del “**San José de Nuestros Sueños**”. De cada una de las reuniones

realizadas se cuenta con acta, así como acerca de las intervenciones presenciales y vía skype con el citado consultor. Se acordó dividir el departamento en 16 regiones, para desarrollar los talleres, los cuales abordan, los objetivos de la Escuela de Gobernanza, las historias de cada comunidad, sus identidades, fortalezas, debilidades, conjugando el pasado, presente y futuro de las mismas.

Se han planificado la concreción de tres talleres formales, incentivando a los participantes a que se reúnan luego para avanzar en el proyecto acorde a la realidad de cada territorio. Vale destacar la sintonía que han tenido los vecinos con la propuesta, valorando cada uno de los encuentros, y demandando la necesidad de sostener estas estrategias de proximidad, volviendo trasversales los saberes.

Comunidades en las que se realizaron los primeros talleres:

Mal Abrigo (12/10),

Estación González (17/10),

Juan Soler (19/10),

San Gregorio (24/10),

Ecilda Paulier (14/11),

Libertad (16/11),

Ciudad del Plata (21/11),

Puntas de Valdez (29/11),

Ciudad Rodríguez (5/12).

Aproximadamente, 350 personas han participado, en un promedio de edades entre los 45 a 65 años, 50% mujeres, 50% varones.

Paralelamente al desarrollo del “San José de Nuestros Sueños”, se trabajó **hacia la interna de la intendencia**, dando a conocer los objetivos de la Escuela de Gobernanza, intercambiando dudas, planteos, fortalezas y debilidades de cada área , proyección a futuro, entre otras variables. Los talleres realizados en 2017, son los siguientes:

Dirección General de Tránsito (20/07/2017),

Oficina de Trámites y Archivos (31/08/2017)

Dirección de Políticas Sociales (08- 09-2017)

Oficina de Eventos – Barrios Activos – Call Center – Dirección de Deportes (15–09-2017)

RR:HH – Cómputos – Liquidación de Haberes – Sala de Radio (28-09-2017)

Secretaría Intendente – Secretaría General – Comunicación (06/10/2017)

Dirección de Cultura y Educación (17-11-2017)

Turismo – Asesoría Letrada – Dirección de Descentralización (21/11/2017).

- Otra línea de acción de la Escuela de Gobernanza, ha sido la planificación y puesta en marcha del **Diplomado en Liderazgo y Gobernanza para un Desarrollo local inclusivo y sostenible**, dirigido a funcionarios de la intendencia, legisladores departamentales, e integrantes de la Escuela de Gobernanza.

El objetivo general del Diplomado es, generar las capacidades para desarrollar una nueva cultura de gobernanza mediante la práctica de un liderazgo inspirador, proponiendo e impulsando procesos y acciones innovadoras y transformadoras en el Departamento.

La planificación incluyó 101 horas de capacitación, en diferentes modalidades: presencial, en línea, seminarios y acompañamiento de los trabajos finales de diplomado.

A través de convenios específicos, se formalizó el respaldo y participación activa del CLAEH y del ICEDEL (Rafaela, Santa Fe, Argentina).

Se detallan temáticas abordadas, fechas, y profesores que dictaron las clases.

29/08/2017 - Profesor. Enrique Gallicchio

Los territorios y la ciudadanía en el siglo XXI: crecimiento, complejización, derechos, inclusión y sostenibilidad

14/09/2017 - Profesor. Juan de Dios García Serrano

El enfoque del desarrollo económico territorial

05/10/2017 - Profesor. Pablo Costamagna

Videoconferencia con ICEDEL Rafaela.

09/10/2017 - Profesora. Arq. María del Huerto Delgado

Seminario Desarrollo Urbano & Ambiental

31/10 - 01/11/2017 - Profesor. Marcelo Orteni – Director ICEDEL Rafaela

El Enfoque del Desarrollo Económico Territorial.

14/11/2017 - Profesor. Andrés Lalanne – Juan De Dios García

Innovación

Durante el año 2018, se le da continuidad al programa.

OBJETIVO 9: CAMPAÑA DE ALFABETIZACIÓN Y CAPACITACIÓN DE MUJERES RURALES

- Cursos de Alfabetización en Ciudad del Plata.
- Talleres de Teatro para usuarios de la Campaña de Alfabetización
- Cursos de Alfabetización en Estación González
- Talleres de Teatro para usuarios de la Biblioteca Inclusiva Departamental
- Talleres de Teatro para egresados de la Campaña de Alfabetización

Es de destacar que esta Campaña se realiza en coordinación con ANEP CODICEN Dirección Sectorial de Jóvenes y Adultos siendo la Coordinadora Dptal. la Maestra Silvia Carrizo.

Las acciones en territorio se coordinan desde el área de Educación con la Dirección de Descentralización y la Agencia de Desarrollo.

En el mes de diciembre se realizó un acto de reconocimiento a las personas que realizaron el curso en el Espacio Cultural.

- 72 personas en el año fueron alfabetizadas.

OBJETIVO 11: PROGRAMA: POR + LECTORES CRÍTICOS

11.- a.- GESTIÓN DE BIBLIOTECA DEPARTAMENTAL

Continúa la Bibliotecóloga Carolina Díaz con una frecuencia de 3 horas semanales.

BIBLIOTECA DEPARTAMENTAL:

Usuarios Activos – 1085

Cantidad de Libros Ingresados – 21.201

Donación de Libros :

Período Enero – Diciembre - 347

Se recibieron Libros durante la semana de la 12° Feria del Libro (cada Editorial donaba un libro a la Biblioteca)

VISITAS GUIADAS

La Biblioteca brindó 100 visitas guiadas a 2300 escolares y liceales de todo el departamento

ACTIVIDADES PERMANENTES:

TALLER LITERARIO

A cargo de la Prof. Cristina Callorda – Todos los miércoles de 18:00 a 20:00

Inicio de clases: 15 de marzo 2017

Finalización de clases: diciembre 2017

TALLER NARRACIÓN ORAL

- Taller de Narración Oral Prof. Niré Collazo - Todos los lunes de 17:30 a 19:00 hs.

Inicio de clases: 13 de marzo 2017

Finalización de clases: 21 de noviembre de 2017

CURSO DE OFI

- Curso Entrenadores de Fútbol – Todos los lunes y miércoles de 19:30 a 22.00 hs.

Sala de Conferencias y Sala Principal

Inicio de clases: 3 de mayo de 2017

Finalización de clases: 15 de noviembre de 2017

GIMNASIA MENTAL

- Taller “Gimnasia Mental” – Todos los jueves de 18:00 a 19.30 hs. – Sala de Conferencias

Inicio de clases: 16 de febrero 2017

Finalización de clases: 14 de diciembre de 2017

TALLER BARRADAS

Todos los jueves de 18:00 a 20:00 horas

Inicio de clases: 6 de abril de 2017

Finalización de cursos: diciembre 2017

LENGUAJE DE SEÑAS

A cargo del Profesor Pablo Bonilla

Martes y jueves de 18:30 a 21:45 horas

Inicio: 6 de abril

Finalización de cursos: 5 de diciembre 2017

TEATRO

A cargo del Profesor Daniel Uturburu

Lunes de 17:30 a 19:15

Martes de 15:00 a 18:30

Inicio de cursos: 22 de marzo 2017

Finalización: 26 de junio 2017 (pasó a AJUPEN)

OTRAS ACTIVIDADES:

FEBRERO

Todos los jueves - Comisión de Estatutos

MARZO

03/03/17 - Curso de retroexcavadoras – Sala de conferencias - 18:00 a 22:30

06/03/17 – Muestra “Enlutadas” armado de la misma

11/03/17- Expo-Mujer 2017 – Peatonal

17/03/17- Curso retroexcavadoras – sala de conferencias – 18:00 a 22:30

30/03/17 – Apertura de la muestra “Enlutadas” – Beatriz Carballo

ABRIL

28/04/17 – Charla de INEFOP – Hora 18:00

MAYO

03/05/17- Escuela de Gobernanza – Sala de conferencias – hora 08:00

12/05/17- Curso –taller de soldador – Sala de conferencias – 17:00 a 22:00

16/05/17- Reunión de Comisión de Estatuto – hora 08:00

23/05/17- Apertura de la muestra “ConTEXTOS”

25/05/17- Presentación del libro “Luna” de Verónica Lecomte - Hora 14:00 y 15:00

Clase abierta del Curso Lenguaje de Señas – hora 18:00

26/05/17- Café literario con los vecinos de la Biblioteca (Prof. Cristina Callorda – Niré Collazo – Mariela Castelar – Hora 17:00 – Sala Principal

26/05/17- Entrega en préstamo de Tele lupa – Asociación Civil Bastón Blanco de San José

30/05/17- Reunión de Comisión de Estatuto – Hora 09:00

- **Visitas guiadas durante todo el mes de mayo.**

JUNIO

05/06/17 – Taller de plástica – Reciclado de libros - Soledad Bentancur – Hora: 15:00 /

07/06/17 – Charla de UTE – Sala de Conferencias -09:00 a 14:00

22/06/17- Taller Renacer – Sala Infanti – 09:30 a 10:30

26/06/17- Reunión de Gobernanza – Hora 18:00

28/06/17- Curso de Computación – Gob. Deptal - 10:00 a 12:00

***Visitas guiadas durante todo el mes de junio.**

JULIO

05/07/17 – Reunión de Gobernanza – Sala de conferencias – Hora 08:00

19/07/17- Reunión de Gobernanza - "" ""

19/07/17- Oficina de Personal – reunión con funcionarios - Hora 13:00- Sala de conferencias

***Visitas guiadas durante todo el mes de julio**

AGOSTO

17/08/17- Reunión de Gobernanza – Sala de Conferencias – Hora 10:00

22/08/17- Encuentro Liceos – Prof. Jorge Barrera – Hora 18:00 Sala Principal

SETIEMBRE

01/09/17– Entrega de diplomas de cursos – Oficina de Personal – Hora 20:00 – Sala Principal

06/09/17 – Concurso UTE – Sala de conferencias – 09:00 a 14:00

OCTUBRE

13/10/17- Curso de Contadores – Oficina de Desarrollo – Sala Principal de 19:00 a 21:00

Todos los viernes (Finalizó viernes 8 de diciembre de 2017)

NOVIEMBRE

07/11/17 – Prueba para Maquinistas – Gob. Deptal – Sala de conferencias – 08:00

08/11/17 - AGESIC – Curso de computación para personal – Cómputos – Sala multiuso – 09:00

21/11/17- Prueba administrativa – Oficina Personal – Sala conferencias – Hora 09:00

24/11/17- Charla de Asociación Down – Sala de conferencias - 18:00 a 20:00

DICIEMBRE

08/12/17 – Apertura muestra del Taller “El Refugio” a cargo del Profesor Alejandro Pérez Noya Hora: 18:00

12/12/17- Semana del Tango

Presentación del libro “No hay vida más desgraciada...Arturo de Nava y el canto criollo en el Río de la Plata” Hamid Nazabay – Sala Principal – Hora 20:00

Pintura de cuadro por parte de Alejandro Pérez Noya

Interpretación de tangos por parte de Claudia Puerto

15/12/17 – Centro Técnico Laboral (charla) – Sala de conferencias – 19:00 a 22:00

21/12/17- – Centro Técnico Laboral (charla) – Sala de conferencias – 19:00 a 22:00

28/12/17 - – Centro Técnico Laboral (charla) – Sala de conferencias – 19:00 a 22:00

PROGRAMA DE BIBLIOTECAS CIRCULANTES

Se enviaron Bibliotecas Itinerantes (500 libros) a distintas instituciones :

Mundo Azul

18 de Julio

Casa de la Cultura de Rodríguez

Merendero Delta El Tigre

Oficina de la Juventud

PLAN EDITOR

En cada año del período, a través de este Plan, el Gobierno ha editado cada año por lo menos 2 libros de relevancia literaria y/o educativa, que no se comercializan, sino que se entregan en bibliotecas de todo el departamento, en Instituciones educativas y culturales y que, han sido enviados además, a diferentes países de la región a través de sus Embajadas y escritores internacionales que nos han visitado.

Edición Libro de Poemas del 9° Concurso de Poesía Joven Pablo Neruda.

El Gobierno ha apoyado además a escritores josefinos para editar libros y documentos que son considerados valiosos. Concurso nacional que tiene como premio un viaje a las casas del poeta chileno, y la integración de Talleres con poetas latinoamericanos.

Reedición del Libro “ Polvo Enamorado ” de Carlos Maggi .

Edición Audiolibro “Polvo Enamorado” (1951) de Carlos Maggi con la participación de destacadas personalidades, familiares y amigos del escritor.

11.- b.- FERIA INTERNACIONAL DE PROMOCIÓN DE LA LECTURA Y EL LIBRO

12° EDICIÓN. Lema : “Una Feria en – cantada ”

Fue declarada de Interés Nacional.

Convocó a más de 30.000 personas y más de 8.000 alumnos de todos los ciclos educativos del Dpto. y Dptos. de la Región.

Tuvo un carácter totalmente gratuito adquiriendo en forma creciente niveles de calidad y de internacionalidad.

Ganó poco a poco, accesibilidad para todas las personas, logrando espacios públicos, e instalándose en un 80% en la Plaza Principal.

Las actividades se realizaron en lugares previstos como Carpa de la Palabra, Carpa del Arte, , Espacio de las Comunicaciones (trasmisiones en vivo de Programas radiales locales y nacionales), espacios de juegos y de exposiciones.

Supuso una gestión de varios meses con Instituciones educativas y culturales, así como el logro del aporte de BPS, ANTEL, BUQUEBUS, CITA, LIFAN .

Contó con el apoyo de los siguientes Ministerios: Ministerio de Turismo, Ministerio de Educación y Cultura, Ministerio de Defensa Nacional y Ministerio del Interior .

Presentaron sus libros más de 40 escritores, se organizaron más de 14 exposiciones, espectáculos musicales y teatrales, Jornadas de Capacitación para docentes. Esto derivó en coordinaciones permanentes con todos los subsistemas de Educación.

SEGUNDA BIENAL DE POESÍA

Se realizó la segunda Bienal de Poesía de San José en homenaje a las poetas Circe Maia e Ida Vitale, con la participación de destacados poetas a nivel Nacional e Internacional, entre ellos Pedro Serrano (México), Anne Gauthey (Francia), Dario Jaramillo (Colombia), Kepa Murúa (España), Andrés Ehrenhaus (Argentina), Richard Gwyn(Reino Unido), Jairo Rojas Venezuela),Lori Saint Martin (Canadá) Carlos López Beltrán (México).

Capacitación Ciudadana: cursos, talleres, conferencias, instancias de reflexión, como estrategias de apoyo a la EDUCACIÓN en una política de y desde el Gobierno Departamental.

* Talleres en la Carpa del Arte sobre Educación Artística capacitando a 300 alumnos de escuelas y liceos, con una intencionalidad de orientación vocacional.

*Se visitaron y coordinaron actividades con más de 10 Embajadas de todo el mundo.

OBJETIVO 12: POR + TALENTOS Y OPORTUNIDADES

CENTRO DE EDUCACIÓN SOCIO-AMBIENTAL

Se trata de un proyecto innovador para nuestro medio, planificado y ejecutado por jóvenes, en coordinación con la Sub Dirección, en el Parque Rodó.

El Centro de Educación Socio Ambiental está en funcionamiento de martes a domingo de 9:00 a 18:00 hrs.

VISITAS GUIADAS: 90

De las cuales participaron Escuelas de otros departamentos (Artigas, Colonia, Canelos, Río Negro y Montevideo) e Instituciones.

PÚBLICO ESTIMADO: 2390 personas (niños, jóvenes y adultos)

TALLERES DESCENTRALIZADOS EN: ESCUELAS, LICEOS, UTU RODRÍGUEZ, CENTRO CHANAES: 110

PÚBLICO ESTIMADO: 1933 personas

INSTITUCIONES Y ORGANIZACIONES QUE COORDINARON CON LA SUBDIRECCIÓN

Ministerios en especial el Ministerio de Educación y Cultura

Dirección Nacional de Cultura

UNESCO

CODICEN

BID

Dirección Nacional de Adultos

Instituto Nacional de Genealogía

Museo Pedagógico Nacional

Asociación de Escritores del Uruguay

Biblioteca Nacional

Embajadas de Argentina, EEUU, Paraguay, Guatemala, Nicaragua, Brasil, Venezuela, Ecuador, Perú, Costa Rica, República Dominicana, Panamá, Chile, Cuba, Brasil, Japón, China, España, Italia, Francia, Lituania, Grecia, Alemania.

Centro Cultural de España

Teatro Solís

Museo Departamental

ICE Instituto Cultural Español

Sociedad Italiana

Instituto Cultural Ignacio Espino

Centros MEC

Cámara Uruguaya del Libro

Inspección Departamental de San José

Regional de UTU

Asociación de profesores de Literatura

Junta de Directores de Educación Media

INAU

Academia Nacional de Letras

Sectorial de Jóvenes y Adultos (CODICEN)

OBJETIVO 13: HOGARES ESTUDIANTILES

A través de un seguimiento continuo llevado a cabo por la Comisión designada para tal fin, y desde que funciona los Hogares Estudiantiles han sido becado un total de 497 becarios, de los que se recibieron 210 en carreras de Medicina; Abogacía; Trabajo Social; Psicología; Contador; Agronomía; Ingeniería; Comunicación; Fisioterapeuta; Bioquímico; Imagenología; Veterinaria; Relaciones Internacionales; Administración de Empresas; Arquitectura; Licenciada en enfermería; Nutrición; Laboratorio Químico; Diseño Grafico; Partero; Neurofisiología; Biólogo; Fonoaudióloga; Psicomotricidad

MUNICIPIOS

En base al material recibido desde los cuatro Municipios, se presentan los siguientes datos:

LIBERTAD

MARZO

- se realizaron varias actividades en el marco del mes de la mujer
- reunión con Comandante de Bomberos y autoridades por arreglo del local de bomberos

MAYO

- rally en Kiyú
- expo en Plaza 33, por el día de la madre
- actividad de alimentación saludable, en el marco de jornada Municipio Saludable
- Fiesta de San Isidro - Misa criolla

JUNIO

- plantación de árboles por el día del Medio Ambiente, en Parque Clauzolles
- se arreglan los baños del parque
- Con Uruguay Trabaja se pinta la plaza y se acondiciona
- reuniones de la Comisión de Ordenamiento por Plan Local de Libertad

JULIO

- inauguración de obras y alumbrado en Coviliber I

AGOSTO

- actividades del día del niño, con Inau y MEC
- entrega de cédulas (hasta setiembre) y credenciales en el Municipio (todo el año)
 - actividades por la semana de la lactancia
 - limpieza de Arroyo Tigre y calles Agraciada y Lavalleja
 - se realizó el Club de Ciencias, en el Club el Asador

SETIEMBRE

- se participó en la colocación de piedra fundamental en Memorial por los presos políticos en Ruta 1 y 89

-Feria del Libro

- se comenzaron las rondas de talleres para conformar la Agenda Municipal de Cultura, en el marco de la presentación de un llamado de uruguay Integra; se realizan tres talleres: setiembre, octubre y noviembre

OCTUBRE

-Día del Patrimonio; se realiza la posta tanguera

-en Casa de la Cultura, lanzamiento de proyecto huertas naturales, un proyecto de huerta orgánica en la Escuela 49 y una huerta comunitaria en el acopio

NOVIEMBRE

-se realiza la actividad "Mujeres y un café"

-actividades de Municipio Saludable

-actividad "Por los derechos del niño"

- día internacional de la violencia contra la mujer

-145 años de Libertad; desfile de autos antiguos y colocación de la bandera de Libertad

- campaña de limpieza

DICIEMBRE

-jornada SNAP, Áreas Protegidas

- Fiesta del Parque

CIUDAD DEL PLATA

RECOLECCION DOMILCILIARA Y BASURALES

Operativa de recolección domiciliaria de residuos en todos los barrios de Ciudad del Plata.

Levantar basurales endémicos en todos los barrios de Ciudad del Plata y podas.

(A partir del 1° de setiembre de 2016 se puso en vigencia el Decreto N° 3080 promulgado por la IMSJ el 02/07/2012, que reglamenta la recolección de residuos de los comercios e industrias, por el cual las empresas pasaron a hacerse cargo de los residuos que generen por su actividad)

CONTENEDORES

Limpieza del entorno de los contenedores desde Playa Pascual a Delta del Tigre 3 veces por semana.

CONTRATO DE RETROEXCAVADORA

La Intendencia realizó contratación de horas de retroexcavadora en apoyo de: limpieza de basurales endémicos, levantamiento de podas, limpieza entorno contenedores, limpieza de cunetas y colocaciones de caños. Se contrataron por compra directa 512 horas, por la Licitación abreviada 47/17 300 horas y se realizó la ampliación de dicha licitación por 300 horas más.

Se realizó apoyo en temporales, desobstrucción de pluviales, levantamiento de árboles caídos.

PLAZAS Y OTROS ESPACIOS VERDES

Mantenimiento y corte de pasto en plazas, plazoletas y escuelas.

Podas en la vía pública.

Apoyo a la comunidad en mantenimiento de espacios verdes. (Escuelas, Comunidad Inclusiva, CAIF)

Forestación

CEMENTERIO

Se realizó el cerramiento completo del Cementerio.

Acondicionamiento y pintura exterior e interior, reparaciones varias.

Forestación del predio y del cerco perimetral (árboles, arbustos y colocación de macetones con florales)

Colocación de bancos y alhajamiento general

Limpieza y mantenimiento de espacios verdes.

GARITAS EN LAS PARADAS DE OMNIBUS

Se puso en marcha un plan de acondicionamiento de garitas en las paradas de ómnibus y construcción de nuevas.

En el primer semestre se gestionó la construcción de 3 nuevas garitas:

Dos garitas realizadas por el MTOP en el km 22,500 y km 24 de Ruta 1 vieja

Una garita realizada por el GDS en el km 27,500

En el segundo semestre el Concejo Municipal trabajó en el relevamiento de necesidades en los barrios, estudio de modelos más convenientes y planos.

Se realizó la compra y acopio de materiales para la construcción de las nuevas garitas que se realizarán con mano de obra de funcionarios del Municipio en 2018.

Se realizó mantenimiento y pintura general de las ya existentes cumpliéndose con la meta propuesta para el año 2017

ALUMBRADO PUBLICO

El mantenimiento lo realiza una empresa contratada (luminarias, cableado, tableros)

Se reciben los reclamos en el Municipio.

CULTURA Y SOCIEDAD

Apoyo en actividades culturales de la ciudad, préstamo y armado de escenario.

Apoyo en actividades varias: de prevención de dengue, Teletón, actividades benéficas en el Anfiteatro, festival Expo Educa 2017.

Préstamo del equipo de audio comprado a fines de 2016 con el que se colaboró en las siguientes actividades durante el año 2017: Todos por Tito, La música vuelve a la playa, Llamadas de invierno, Gremio de metalúrgicos, Inauguración Plaza Rincón de las Sonrisas y Plaza Integración, Avance de actividades culturales de CDP, Cabildo Abierto en carpa del circo Moriáh, Pintó Milonga, América Unida, Encuentro de Coros, Cierre Talleres Culturales de MEC y Gobierno Departamental, Comunidad Inclusiva, Campeonato de Vóley. De esta manera se logró el objetivo de promover el desarrollo de actividades culturales, apoyar a instituciones y actores culturales de la zona, crear y fomentar espacios de participación ciudadana.

En febrero de 2017 se realizaron en el Anfiteatro talleres de capacitación en el uso del equipo de audio del que participaron 15 personas, dictados en forma honoraria por el Profesor Sebastián Rodríguez.

En diciembre se compraron los materiales y elementos necesarios para la actualización del equipo de audio (filtros, cables, adaptadores, consola chica, micrófonos, fichas, reflectores, alargues)

Colaboración del Municipio con agrupaciones de la ciudad:

Fiesta de Reyes vecinos del barrio Autódromo (refrescos, panchos, alfajores)

Colectivo de artesanos Puente Identidad (10 kg. electrodos y 1 máscara para soldar)

Club Ciclista Ciudad del Plata (Combustible para traslados a eventos)

Liceo Delta del Tigre (Pintura para piso explanada de entrada)

Comparsa Río de Tambores (Traslado comparsas evento “Llamadas de Invierno”)

Asociación Civil América Unida (Combustible para traslados 12° Encuentro Internacional de Folclore y Arte Popular)

Comparsa El Reencuentro (Combustible para traslados a eventos)

Liga de Fútbol Infantil Rincón (Combustible para traslados)

Declaratorias de Interés Municipal:

Proyecto Socio – Educativo de la Agrupación Social Rebeldía Organizada

Plan Nacional Vivienda Popular – Grupo Social Quiero Comprar mi Casa

Proyecto del grupo Los Tertulianos

Proyecto Club Ciclista Ciudad del Plata

PLAN OPERATIVO ANUAL (POA) – FIGM – OPP

- **POA 2016 (Proyectos terminados en 2017)**

Se terminan las obras programadas con el FIGM en el Plan Operativo Anual 2016:

- Plaza 7 de Mayo - “Rincón de las sonrisas” –

Se inauguró el 29/07/2017 con una fiesta de niños y sonrisas, con payasos, música mimos, espectáculos de magia, golosinas y diversión.

- Plaza Inclusiva Barrio San Fernando Chico - “Integración” –

Se inauguró el 02/09/2017 con actividades culturales varias, como tango, grupos de candombe, payasos, murgas, la orquesta sinfónica, tratando de integrar con los festejos a los vecinos de todas las edades y gustos

- **POA 2017**

- Reconstrucción y acondicionamiento Plaza de Playa Pascual:

Se realizó el llamado a Licitación Abreviada n° 58/2017 para el acondicionamiento de la Plaza “El Reencuentro de Playa Pascual”, obra que se adjudicó a la empresa Javier Isnaldi en el mes de diciembre.

- Reconstrucción y acondicionamiento Plaza Delta del Tigre

Se realizó en el mes de diciembre el llamado a Licitación abreviada n° 60/2017 para el acondicionamiento de la Plaza de Delta del Tigre. Se recibió una sola oferta que tuvo que ser descartada por no cumplir con lo dispuesto en el artículo 16 del Pliego de Condiciones. Se realizará un nuevo llamado en 2018

- Proyecto Plan + Local Espacios Públicos – Reconstrucción y acondicionamiento Plaza Villa Rives:

El Municipio se presentó al llamado de Uruguay Integra: “Convocatoria a presentación de proyectos para el fondo concursable + Local Espacios Públicos”

El proyecto fue realizado con la colaboración de la Dirección General de Desarrollo del Gobierno Departamental, saliendo seleccionado y el 15/12/2016 se firmó el convenio con OPP.

En este proyecto se cuenta con socios integrantes de la comunidad: ISUSA, EFICE, Club Bella Vista, SUNCA, Grupo de Artesanos Manojó, Kolping, Escuela N° 88.

Se realizó el llamado a Licitación abreviada 59/2017 para la ejecución de las obras en Plaza Villa Rives, por el cual se recibió una sola oferta que se dejó sin efecto en virtud de que los precios presentados eran manifiestamente inconvenientes para los intereses de la Administración. Se realizará un nuevo llamado a licitación en 2018.

- Proyecto “La Costa Nos Une” – en red con los Municipios de Libertad y Ecilda Paullier - Fondo concursable: Proyectos “Gobiernos locales, desarrollo sostenible y equidad” - Convenio Unión Europea/ Congreso de Intendentes/ Oficina de Planeamiento y Presupuesto (OPP) para la acción “Gobiernos Locales: Desarrollo Sostenible y Equidad”

- En el marco de éste proyecto se construirá en Ciudad del Plata un Deck en la costa de Playa Pascual.
- El Municipio compró en diciembre de 2017 las luminarias, brazos de hierro y el cable necesario para la instalación. La ejecución de la obra se realizará en 2018.

Este proyecto, presentado por los Municipios de Ecilda Paullier, Libertad y Ciudad del Plata, del departamento de San José, pretende trabajar en la recuperación de los ecosistemas costeros y la atención de problemas que es necesario comprender y abordar de forma conjunta, con una perspectiva del territorio mayor a la de cada municipio individualmente.

ECILDA PAULLIER

OBRAS

1. Logística del Municipio: se continuó con lo realizado el año anterior, en el momento realizando el techado para la maquinaria pesada del municipio.

Asimismo, se cercó el predio en coordinación con el Batallón de Infantería N° 6 de la Ciudad de San José de Mayo.

2. Se finalizó la construcción de la Escuelita de Tránsito, inaugurándose la misma el 23 de mayo de 2018, con el apoyo invaluable del Gobierno Departamental de San José y varias empresas privadas.
3. Se continúa con los trabajos en el proyecto de la Bici Senda, primer objetivo que se planteó en el FIGM en el año 2016 -2017.
4. Se continúa gestionando en coordinación con la Dirección de Obras y la Dirección General de Gestión Ambiental y Salud la transferencia de los residuos en forma periódica.
5. La Piscina Municipal continúa brindando su servicio a la población, a la cual se le realizaron las siguientes mejoras, a saber:
 - 3 mesas con bancos.
 - una batería de duchas exteriores.
 - techado con sombra para el público que concurre a ver las clases de natación.
 - mantenimiento de jardinería.
6. Mantenimiento de caminería interna en toda la ciudad.
7. Planificación de limpieza y recolección de residuos no domiciliarios, ciudad de Ecilda Paullier, La Boyada, km 85 y Boca de Cufré.
8. Mejoras y mantenimiento de espacios públicos.
9. Entubado y alcantarillas en Mevir II.
10. Mejoras en los espacios verdes en los accesos a la Ciudad.
11. Bacheo camino a Boca de Cufré.
12. Se recuperaron 24 cuabras de bitumen en la Ciudad de Ecilda Paullier, a saber:
 - la totalidad de la Avda. Manuel Oribe, 10 cuabras.

- calle Ansina entre Oribe y Zorrilla de San Martín, 3 cuabras.
 - calle Fco. Acuña de Figueroa entre Oribe y Zorrilla de San Martín, 3 cuabras.
 - 25 de Agosto entre Oribe y Zorrilla de San Martín, 3 cuabras.
 - Rapetti Cabrera entre Rivera y Oribe, 1 cuadra.
 - Rodríguez Bonavita entre Lavalleja y Oribe, 1 cuadra.
 - Independencia entre Oribe y Zorrilla de San Martín, 3 cuabras.
13. Recuperación de 6 lomadas de la ciudad con carpeta asfáltica y cartelería, 3 en Avda Oribe y 3 en Rapetti Cabrera.
 14. Entubado de pluviales con caños de a metro sobre el lado este de la ciudad, calle Rincón.
 15. En coordinación con la Dirección de Obras del Gobierno Departamental de San José, apoyamos trabajos en el área rural de nuestra quinta sección.
 16. Recambio de luminarias LED en todos los centros poblados de la 5ta. Sección, Boca de Cufre, La Boyada, km 85 y Ciudad de Eilda Paullier.
 17. Construcción de la senda peatonal al ingreso de los complejos Mevir, colocación de cartelería y mojones.
 18. Se colocaron guardrails de seguridad pasiva para ordenar y definir calzadas en curva peligrosa en camino a Balneario Boca de Cufre.
 19. Entre el predio de las viviendas del BHU y la sede de MASCEP se construyó un boulevard con iluminación, canteros y estacionamiento.

SOCIAL

1. Se habilitó la oficina de Tránsito en nuestro Municipio, donde se podrán realizar todos los días trámites de 1° vez y renovación de licencias de conducir, empadronamientos, reempadronamientos, transferencias y cualquier otro trámite relacionado a tránsito.
2. Se comunica a través de la página del Municipio en Facebook ofertas de trabajo.
3. Constante apoyo a las Comisiones (Mascep, Futep, Club de los Abuelos, Coviecilda, Grupo Jardines, Rotary, Rotarac, Interact, etc), de nuestra localidad en la realización de sus diferentes actividades.
4. Se apoyó a la UNASEV y UDESEV en el desarrollo del curso de capacitación de maquinaria vial por ruta.

5. Se trabajó de manera conjunta con la Dirección de Políticas Sociales del Gobierno Departamental de San José, en numerosos talleres que se realizaron en nuestra localidad.
6. Se trabajó con la Dirección General de Gestión Ambiental y Salud, en forma conjunta con el Batallón de Infantería N° 6, en relación al Plan Lira.
7. Se realizó el lanzamiento del proyecto "Chiquilines", el cual ganamos por un fondo concursable de OPP, y se formó el grupo gestor del mismo.
8. Se realizaron, de manera conjunta con la Dirección de Turismo y Deporte del Gobierno Departamental de San José, reuniones para lograr la certificación del Balneario Boca de Cufre, a las cuales asistieron personal de la Dirección Nacional de Bomberos, de la Jefatura de Policía de San José y de la Dirección Nacional de Prefectura Naval.

En el mes de enero se logró la nueva re certificación de Boca de Cufre de playa Natural con Gestión ambiental certificada y se inauguraron las luminarias en calle Domingo Mesa, Pórtico de acceso, escuela del balneario y canchas de volleyball

9. Se realizó la compra de una nueva batería de juegos a instalarse en nuestro parque municipal.
10. Traslado y entrega de equipamiento ortopédico donado por una fundación de Noruega.
11. Plantación de árboles con alumnos de la Escuela N° 78 y Rotaract, en el marco del mes del medio ambiente, en la Plaza Artigas y la Plaza de Deportes.
12. Se ganó, en sociedad con los Municipios de Libertad y Ciudad del Plata, el fondo concursable de OPP "La Costa nos Une", donde agregamos más rampas de acceso universal en Boca de Cufre a las ya existentes del verano anterior.
13. Participamos de forma activa de la "Ruta de la Leche", programa que lleva a cabo el Ministerio de Turismo.

DEPORTE

1. Apoyo a todas las actividades deportivas en el territorio de la quinta sección del Departamento de San José.

AMC AGENDAS MUNICIPALES DE CULTURA

Se logra el siguiente equipamiento:

*1 órgano con soporte para el Coro "Años Dorados"

*4 equipos informáticos e impresora de sistema continuo (Centro de Adolescentes)

*Equipo de Audio y luces profesional. Centro Cultural (Casa de Rodríguez)

*Escenario en módulos

*Proyector, pantalla, Netbook, Smart TV, y Parlante portátil con micrófono (Municipio)

ESPACIOS PÚBLICOS

Se trabajó en el proyecto de renovación de espacios públicos, que se ejecutará en el año 2018, con financiamiento de \$ 1.500.000

RODRÍGUEZ

COORDINACIÓN CON DIFERENTES DIRECCIONES DEL GOB. DEPARTAMENTAL:

- **Descentralización** (OPP trámites, coordinación de actividades con la comunidad)

- **Políticas Sociales** (Toque de Rock, Día de la Mujer, Encuentro de Escuelas Rurales, Talentos, Jornadas A.J.U.R, Muestra de dibujos con motivo del Día del Medio Ambiente, apoyo – Casa de la Cultura, AJUPEN, Escuela, Liceo y otros)

- **Desarrollo** (Curso de Pallets)

- **Higiene** Nueva estación de transferencia, Campaña especial de limpieza en forma (Semestral)

- **Parques y Jardines** Recambio total a luminaria Led, colocación de 50 picos en MEVIR, 28 picos próximos a colocarse en diferentes puntos de la ciudad.

- **Deporte** carrera 8K, una fecha de MTB, reinauguración del Gimnasio Local, clases de natación (anexando clases de hidro-gimnasia)

- **Turismo** Fiesta de la Uva y el Vino, Festival de Rodríguez, Ruta de la Leche, impulso a emprendimientos locales.

- **Obras** Construcción de Badenes, construcción de 200 m de cordón cuneta, riego bituminoso, 2017 (15 cuerdas), construcción de calles MEVIR, carpeta asfáltica en Avda. Santiago Rodríguez, Diego Lamas y Josefina González; reparación y mantenimiento de Carpeta Asfáltica; Accesibilidades en: Plaza Cagancha, Avda. Santiago de Rodríguez y León Jude, Calle Rita Baena; Hormigón en Avda. Santiago Rodríguez y Diego Lamas; Entubado paralelo a la vía entre Calle Bentancor y 19 de Julio (100m)