

ACTA SESIÓN ORDINARIA No. 16-16

ACTA DE LA SESIÓN ORDINARIA NÚMERO DIECISEIS- DIECISEIS CELEBRADA POR EL CONCEJO MUNICIPAL DE SAN PABLO DE HEREDIA, EL DÍA DIECIOCHO DE ABRIL DEL AÑO DOS MIL DIECISEIS, DA INICIO AL SER LAS DIECIOCHO HORAS CON VEINTE MINUTOS, CONTANDO CON LA PRESENCIA DE LOS SIGUIENTES MIEMBROS:

Quien preside:

Srta. Lucía Montoya Quesada, Presidente Municipal

Regidores Propietarios:

Sra. Lucila Fonseca Solórzano

Sr. Fernando Corrales Barrantes

Sr. José Rogelio López Mora (quien funge como regidor propietario en ausencia del Sr. Osvaldo Gómez Barquero)

Sr. Alejandro González Barquero

Regidores suplentes:

Sra. Ada Luz Mayorga Murillo

Sr. Alexander Ramírez Ugalde

Sr. José Manuel Pizarro Agüero

Síndicos:

Sra. Ligia Araya Córdoba

Sr. Johan Granda Monge

Funcionarios Municipales:

Sr. Bernardo Porras López, Vicealcalde Municipal

Sr. Luis Fernando Vargas, Asesor Legal Interno

Secretaría Concejo Municipal

Sra. María José Esquivel Bogantes, Asistente Secretaría Concejo Municipal

Miembros ausentes

Sr. Rolando Salas Duarte, sin justificación

Sr. Luis Alberto Garita Palacios, sin justificación

Sr. Osvaldo Gómez Barquero, con justificación

SESIÓN ORDINARIA No. 16-16

ORDEN DEL DÍA

18-04-2016

CAPITULO	I.	Apertura de la Sesión
CAPITULO	II.	Comprobación de Quórum
CAPITULO	III.	Aprobación de las Actas N° 15-16 y 07-16E
CAPITULO	IV.	Dictámenes de la Comisión de Hacienda y Presupuesto
CAPITULO	V.	Dictamen de la Comisión de Asuntos Jurídicos
CAPITULO	VI.	Mociones
CAPITULO	VII.	Informes de Presidencia
CAPITULO	VIII.	Informes de Alcaldía

- 1 **CAPITULO IX.** Análisis y Tramitación de Correspondencia
 2 **CAPITULO XI.** Asuntos Varios
 3 **CAPITULO XII.** Cierre de Sesión
 4

5 **ORACIÓN PARA EL FORTALECIMIENTO DE LOS PRESENTES**

6 **CAPITULO I. Apertura de la Sesión**

7
 8 **CAPITULO II. Comprobación de Quórum**
 9

10 Srta. Lucía Montoya comenta que los miembros que no se encuentran presentes,
 11 tienen los próximos quince minutos para incorporarse a la sesión.
 12

13 **CAPITULO III. Aprobación del Acta N°15-16 Y Acta N° 07-16E**
 14

15 **Acta N° 15-16**

16
 17 ✓ Ratificada
 18

19 **Acta N° 07-16E**

20
 21 ✓ Ratificada
 22

23 Srta. Lucía Montoya indica que presentará una moción de orden ya que dentro de
 24 la correspondencia se encuentra un oficio suscrito por el Sr. Jaime Delgado,
 25 Presidente de la UCA, Gonzalo Marín, Presidente de la Asociación Integral de
 26 Miraflores y la Licda. Argentina Rodríguez, Directora de la Escuela de Miraflores,
 27 mismo que desea aborda en esta parte, para lo cual posteriormente entrará en
 28 detalles del porqué.
 29

30 **CONSIDERANDO**
 31

32 Moción de orden presentada por la Srta. Lucía Montoya Quesada, regidora y
 33 Presidente Municipal, solicitando se aborde el oficio NR-SCM-0022-16 que se
 34 encuentra para análisis en el capítulo de Tramitación de Correspondencia, en este
 35 punto de la sesión.
 36

37 **ESTE CONCEJO MUNICIPAL ACUERDA**
 38

39 Aprobar dicha moción y proceder a conocer el oficio de marras, relacionado con
 40 solicitud de apoyo para proyecto de construcción de escuelas del Distrito de
 41 Rincón de Sabanilla.
 42

43 **ACUERDO UNÁNIME Y DECLARADO DEFINITIVAMENTE APROBADO N° 156-16.**
 44

45 Acuerdo con el voto positivo de los regidores
 46

- 47 I. Alejandro González Barquero, Partido Movimiento Libertario
 48 II. Lucila Fonseca Solórzano, Partido Liberación Nacional
 49 III. Fernando Corrales Barrantes, Partido Liberación Nacional
 50 IV. Lucía Montoya Quesada, Partido Acción Ciudadana
 51 V. José Rogelio López Mora, Partido Unidad Social Cristiana
 52

53 Al ser las dieciocho horas con veintinueve minutos hace ingreso el Sr. José Manuel
 54 Pizarro Agüero.

55 Srta. Lucía Montoya indica que el oficio recibido hace referencia a la situación en
 56 la que se encuentran las escuelas del Rincón de Ricardo y la de Miraflores, así como

1 el proceso de construcción de ambas infraestructuras. Menciona que el día que se
2 llevó a cabo la rendición de cuentas de los centros educativos, la directora de la
3 Escuela Neftalí Villalobos, Licda. Heidi León, comentó que ya se había comprado
4 el lote, se había limpiado, etc. pero que se encontraban en un trámite
5 administrativo ante la Contraloría General de la República que estaba atascado.
6 Señala que al conocer esto, procedió a comunicarse con el Sr. Henry Mora,
7 Diputado del PAC, para solicitarle colaboración. Alude que el señor diputado visitó
8 el sábado anterior las instalaciones de dicha escuela, pudiendo los miembros de la
9 Junta y la directora comentarle acerca de la situación que se estaba viviendo.
10 Agrega que en la sesión de hoy se encuentra presente la Sra. Heidy León, Directora
11 de la Escuela Neftalí Villalobos, quien procederá a brindar una breve explicación
12 sobre esta situación, para lo cual le cede el uso de la palabra.

13
14 Sra. Heidy León da las buenas noches y agradece el espacio que se le brinda para
15 explicar la situación sobre el tema en mención. Comenta que en el mes de
16 diciembre del año anterior el DIEE había comunicado a la Contraloría General de
17 la República que aprobara ciertas contrataciones. Al regresar en el mes de febrero,
18 se apersonó a la Contraloría General de la República donde le indican que dicho
19 trámite se encuentra archivado, procediendo ella a redactar una carta al
20 Contralor para que revisara su caso, explicando la situación que vive dicho centro
21 educativo. Alude que recibió respuesta del señor contralor donde le consulta
22 porque desea realizar una contratación abreviada y no irse por el sistema ordinario,
23 a lo cual ella le respondió y seguidamente le solicitaron ciertos requisitos para
24 presentar en tres días lo cual procedió a realizar. Señala que hace dos semanas le
25 indicaron que debía presentar el aval de la señora Ministra de Educación y el
26 informe literal de la escuela. Solicitó una cita en el Ministerio, donde se enteró que
27 había trámites paralelos a los de ella encontrándose los dos grupos en el mismo
28 punto. Señala que el Ministerio de Educación alude que el aval le correspondía a
29 las Juntas de Educación y la Contraloría General de la República decía que le
30 correspondía al ministerio de Educación. Menciona que el Ministerio no le brindó el
31 aval por lo cual solicitó una prórroga a la CGR. Comenta que al presentar el registro
32 literal el mismo indica que el terreno está a nombre del Ministerio de Educación, lo
33 cual sirvió para demostrar que no son las juntas las propietarias ni las indicadas para
34 dar avales de contrataciones directas, sino el MEP, brindando este el aval al DIEE
35 para realizar las contrataciones. Agrega que el trámite se encuentra en la CGR
36 para el visto bueno respectivo. Alude que se ofendió al ser maltratada de palabra
37 ya que no firmó el oficio que se menciona al inicio, aclarando que no procedió con
38 dicha firma ya que durante tres meses ha estado en negociaciones con la
39 Contraloría y si llegará un oficio con su firma, le preocuparía que digan que conocía
40 que ya se estaba a un paso de arreglar la situación y ahora está presionando.
41 Denota que lo que le solicitó a los firmantes fue que dieran unos días para esperar
42 el resultado del trámite. Dado el caso que no se dé una respuesta entonces se
43 toman las medidas necesarias y se une al movimiento para firmar lo que haya que
44 firmar. Aclara que no se considera una persona egoísta y que el conocimiento no
45 posee validez sino se comparte. Alude que se debe ser prudente y sensato ante
46 estos trámites. Se pone a la orden para colaborar en cualquier situación.

47
48 Srta. Lucía Montoya agradece la explicación y la aclaración. Indica que el oficio
49 recibido se da a raíz de que la escuela de Miraflores está teniendo el mismo
50 problema que posee la escuela Neftalí Villalobos en cuanto al archivo de los
51 tramites, con la bondad de que dicha junta es muy activa y colaboradora y ha
52 estado adelante en los procesos, situación que tal vez no ha sido igual en los otros
53 centros educativos.

54
55 Sra. Heidy León alude que su función es gestionar y que le da el crédito a su Junta
56 de Educación, ya que en una de las reuniones los felicitaron aludiendo que se
57 desean miembros de junta como ellos que no esperan con los brazos cruzados

1 esperando que todo se les haga. Señala que el proceso ha sido muy desgastante
2 por lo cual el resalta el mérito de la junta.

3

4 Srta. Lucía Montoya comenta que recibió una llamada por parte del señor Jaime
5 Delgado quien le señala que iban a presentar dicho oficio y que la directora de la
6 escuela del Rincón de Ricardo no quería firmar porque se encontraban en
7 negociaciones aparte. Alude que conoce que la señora Heidy León platicó con la
8 Sra. Argentina Rodríguez, Directora de la Escuela de Miraflores.

9

10 Sra. Heidy León menciona que invitó a los firmantes a que fueran a la escuela para
11 explicarles y mostrarles toda la documentación, a lo que sinceramente indica que
12 le tiraron el teléfono. Señala que esa no es su política de trabajo ya que es muy
13 respetuosa. Agrega que la señora Argentina Rodríguez se apersonó y le indicó que
14 apenas tenga luz verde con su institución procederá a continuar el apoyo para la
15 escuela de Miraflores y todos los demás. Agradece la atención brindada y les
16 desea mucha suerte en las gestiones venideras.

17

18 Sra. Lucila Fonseca comenta que lo que posee la señora directora es un buen olfato
19 de administradora y a veces el camino se allana. Señala que se está logrando el
20 objetivo comunal y que el ímpetu humano intercede. Externa sus mejores deseos y
21 éxitos en su labor.

22

23 Srta. Lucía Montoya agradece la explicación y externa sus mejores deseos y éxitos
24 a la Sra. Heidy León.

25

26 **CAPITULO IV. Dictámenes de la Comisión de Hacienda y Presupuesto**

27

28 Srta. Lucía Montoya procede a presentar el dictamen N° CHP-004-2016 relacionado
29 con los costos del Servicio de Recolección, Transporte y Disposición de Desechos
30 Ordinarios, posterior a la liquidación presupuestaria, donde se le recomienda a la
31 Administración Municipal bajar la tasa de dicho servicio, debido a que el escenario
32 de cobranza corresponde a un 95%, sin embargo la Sra. Marjorie Montoya,
33 Directora Financiera y el Sr. Gilberth Acuña, Planificador Institucional a.i., no están
34 de acuerdo.

35

36 Sr. Bernardo Porras menciona que posterior a la reunión de Comisión, se realizó una
37 reunión en la Alcaldía y en efecto ambos funcionarios se oponen a que la tasa
38 disminuya, ya que aluden que difícilmente se logre recaudar el 100%. Procede a
39 dar lectura a la moción presentada por la Alcaldía Municipal.

40

41 Srta. Lucía Montoya aclara que este Concejo solicitó que la Comisión analizará por
42 segunda vez el estudio en conjunto con la liquidación presupuestaria del año 2015.
43 Comenta que respeta el criterio de los funcionarios, sin embargo no lo comparte,
44 ya que no entiende porque la molestia en disminuir la tasa, ya que es lo que está
45 arrojando el estudio.

46

47 Sra. Ligia Araya considera importante que el Gestor Ambiental implemente un
48 programa en este municipio para la recolección de reciclaje, ya que ha visto que
49 muchos contribuyentes se trasladan a otros cantones para depositar los mismos.

50

51 Sr. Bernardo Porras comenta que si dicho dictamen se avala, la Alcaldía estará
52 presentando un recurso de revisión del acuerdo respectivo en la próxima sesión.

53 Srta. Lucía Montoya indica que someterá a votación el dictamen y en caso que el
54 mismo no sea acogido, el Sr. Porras puede presentar su moción en el capítulo
55 respectivo, esto para mantener el orden de la agenda.

56

57 Sr. Alexander Ramírez consulta si la tasa disminuye, se cubre el costo del servicio, a
58 lo que la Srta. Lucía Montoya indica que en efecto y de tal manera está

1 considerado en el estudio, por lo que no vio problema en que el escenario de
2 cobranza sea el 90%. Aclara que el total a recuperar por la tasa incluye un 10% de
3 utilidad para el desarrollo del mismo.

4
5 Srta. Lucía Montoya comenta que el estudio pone un escenario de cobranza,
6 donde el total de los costos que se deben recuperar con la tasa son $\text{Q}242.943.669.45$
7 colones. Alude que en un escenario de cobranza del 90% quedaría apenas ya que
8 es un 0.21% de aumento y en un escenario de cobranza de un 95% habría que
9 disminuir en un 5.07% la tarifa, ya que así se recupera el total de la tasa, el cual
10 también incluye un 10% de utilidad para el desarrollo así como está destinado
11 costos indirectos que son gastos administrativos y costos del cierre técnico. Señala
12 que en dado caso que la Administración presente un recurso de veto le
13 corresponderá atenderlo al nuevo Concejo Municipal en su primera sesión
14 ordinaria, esto porque en la próxima sesión del lunes 25 de abril no se podrán
15 adoptar acuerdos debidos que los nuevos miembros no podrán aprobar el acta.

16
17 Sr. Alexander Ramírez indica que no comparte que se de una disminución tan alta,
18 por lo cual consulta que cada cuanto ellos realizan un revisión en los costos o
19 variación en las tarifas.

20
21 Sr. Bernardo Porras desconoce si la empresa posee alguna propuesta de variación
22 o actualización de costos.

23
24 Sr. José Manuel Pizarra expresa que si las tarifas por cálculo deben bajarse pues es
25 lo que se debe hacer, por lo cual le parece un poco improcedente el hecho de
26 que exista tanta traba para aplicar el rebajo. Indica que al inicio de esta
27 Administración este tema era un problema pero que se ha denota una
28 estabilización o un equilibrio en la estructura de costos y lo que ha estado
29 recaudando la Administración. Alude que se puede trabajar con una tasa
30 promedio de un 95% basado en los índices históricos

31
32 Sr. Bernardo Porras comenta que la proyección de lo que se pone al cobro, debe
33 ser bastante ajustada a la realidad de lo que se va a percibir, pero que se pueden
34 dar algunas variable. Alude que el dilema está en los dos escenarios, el que adopta
35 el dictamen y el de la Administración.

36
37 Sra. Lucila Fonseca consulta cuál de las dos partes se está contradiciendo ya que
38 no comprende la situación expuesta, pero que comprende que el criterio técnico
39 no concuerda con lo que presenta la administración.

40
41 Srta. Lucía Montoya responde que el estudio presentado por la Administración
42 Municipal en enero recomienda un escenario de cobranza de un 90% y que al
43 compararlo con los datos de la liquidación presupuestaria no concuerda.

44
45 Sr. Bernardo Porras indica que no puede entrar a discutir el tema ya que no maneja
46 la información exacta, pero que la recomendación de la parte técnica es que se
47 mantenga de acuerdo al informe un escenario de un 90%, por lo cual según el
48 acuerdo que se adopte, eventualmente se entrará a solicitar una revisión o veto
49 del mismo.

50
51 Srta. Lucía Montoya menciona que no existe un tope en cuanto a actualización de
52 tarifas. Procede a someter a votación dicho dictamen para adoptar el siguiente
53 acuerdo:

54 **CONSIDERANDO**

55
56
57 **Dictamen de MINORÍA CHP-004-2016 de la Comisión de Hacienda y Presupuesto**
58 **Municipal de la reunión celebrada el día 14 de abril de 2016:**

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

Preside:

- Srta. Lucía Montoya Quesada, Regidora Municipal

Asesores de la Comisión:

- Licda. Marjorie Montoya Gamboa, Coordinadora Financiera
- Lic. Bernardo Porras López, Alcalde Municipal a.i
- Lic. Gilberth Acuña Cerdas, Planificador Institucional a.i

Ausentes:

- Sr. Alexander Ramírez Ugalde, Regidor Municipal
- Sr. Alejandro González Barquero, Regidor Municipal
- Sr. Osvaldo Gómez Barquero, Regidor Municipal

Tema:

- Retomar Análisis de Costos del Servicio de Recolección, Transporte y Disposición de Desechos Ordinarios, posterior a la liquidación presupuestaria.

Marco Jurídico

- Normativa de La Contraloría General de la República.
- Código Municipal
- Ley de Gestión de Residuos Sólidos, Ley N° 8839
- Ley de la Autoridad Reguladora de los Servicios Públicos, Ley N° 7593

CONSIDERANDO:

1. Oficio N° CIAM-01-2016, de fecha 04 de enero de 2016, suscrito por la Sra. Aracelly Salas Eduarte, Alcaldesa Municipal donde remite documento: *“Análisis de Costos del Servicio de Recolección, Transporte y Disposición de Desechos Ordinarios”*, elaborado por el Sr. Gilberth Acuña Cerdas, encargado del proceso de Planificación Municipal.
2. Acuerdo Municipal CM 02-15 adoptado en la Sesión Ordinaria N° 01-16 celebrada el día 04 de enero de 2016, donde remite el oficio citado a la Comisión de Hacienda y Presupuesto para su respectivo análisis y posterior dictamen.
3. El Concejo Municipal decidió posponer el dictamen CHP-001-2016, solicitando a la Comisión de Hacienda realizará el análisis del tema tomando en cuenta la liquidación al presupuesto 2015.
4. Que el detalle de los costos totales para la prestación de servicio se refleja en el cuadro 1 de documento de cita:

Detalle	Costo	%
COSTOS DIRECTOS	200.779.892,11	83%
Servicios Generales		
Servicio Recolección y Transporte	105.878.427,99	
Servicios de Disposición y Tratamiento	81.701.464,12	
Programa de reciclaje		
Total programa de reciclaje	3.200.000,00	
Cierre Técnico del Vertedero		
Cierre Técnico del Vertedero	10.000.000,00	
TOTAL COSTOS DIRECTOS	200.779.892,11	
COSTOS INDIRECTOS	20.077.989,21	8%
Gastos Administrativos	20.077.989,21	
Total Gastos Administrativos	20.077.989,21	
TOTAL COSTOS	220.857.881,32	91%
Total Costos	220.857.881,32	
OTROS COSTOS (UTILIDAD PARA DESARROLLO)	22.085.788,13	9%
Utilidad para el Desarrollo	22.085.788,13	
TOTAL A RECUPERAR POR LA TASA	242.943.669,45	

- 1
2
3 5. Que el documento: “Análisis de Costos del Servicio de Recolección,
4 *Transporte y Disposición de Desechos Ordinarios*”, recomienda utilizar el
5 escenario de cobranza de un 90%, como se detalla a continuación:

6 “(...)

- 7 3. *Con base en que el aumento en las tasas del servicio de*
8 *Recolección, Transporte y Disposición Final de los Residuos*
9 *Ordinarios, para un escenario de cobranza del 90%, es*
10 *insignificante 0.21% (menos de ¼ de un 1%), conforme se*
11 *detalla en el Cuadro 14, que se transcribe y que las condiciones*
12 *económicas son estables, por lo que es poco probable se*
13 *presenten reajustes de precios del servicio para el primer*
14 *semestre del 2016, es criterio de este proceso de Planificación*
15 *no realizar un proceso de fijación tarifaria y en su lugar,*
16 *realizar un nuevo estudio tarifario para a finales del primer*
17 *semestre del 2016, a efectos de contar con datos del primer*
18 *semestre.*

Cuadro No 14				
MUNICIPALIDAD DE SAN PABLO DE Heredia				
COMPARATIVO TASAS VIGENTES TASAS ESCENARIO DE COBRANZA DEL 90%				
CATEGORIA DE USUARIO	TARIFA PROPUESTA	TARIFA VIGENTE	VARIACIÓN ABSOLUTA	VARIACIÓN RELATIVA
Habitacional	23.874,53	23.825,28	49,25	0,21%
Interés social	11.937,27	11.912,64	24,63	0,21%
Comercial 1	47.749,07	47.650,56	98,51	0,21%
Comercial 2	59.686,33	59.563,20	123,13	0,21%
Comercial 3	83.560,87	83.388,48	172,39	0,21%
Comercial 4	95.498,13	95.301,12	197,01	0,21%
Comercial 5	119.372,67	119.126,40	246,27	0,21%
Industrial 1	238.745,33	238.252,80	492,53	0,21%
Industrial 2	298.431,67	297.816,00	615,67	0,21%
Industrial 3	561.051,53	559.897,08	1.154,45	0,21%
Fuente: Cálculos propios				

1
2
3
4
5
6

6. La liquidación al presupuesto 2015, reflejó que los ingresos para el servicio de recolección de basura tiene una cobranza del 100%, y realizando el comparativo de liquidaciones de años anteriores se determina:

	2013	2014	2015
Recaudación del Servicio	93%	96%	100%

7
8
9
10
11
12
13
14
15
16
17
18

7. Establecer un escenario de cobranza de 95%, es una postura conservadora, y se ajusta a las realidades del cantón en cuanto a los ingresos por el servicio de los últimos años.
8. El estudio de “Análisis de Costos del Servicio de Recolección, Transporte y Disposición de Desechos Ordinarios”, establece para el escenario de cobranza de un 95% lo siguiente:

En el cuadro No 12, siguiente se registra las variaciones, entre la tasa actual vigente, del servicio de Recolección y Tratamiento de Residuos Ordinarios y la tasa en un escenario de cobranza del 95%.

Cuadro No 12				
MUNICIPALIDAD DE SAN PABLO DE Heredia				
COMPARATIVO TASAS VIGENTES TASAS ESCENARIO DE COBRANZA DEL 95%				
CATEGORIA DE USUARIO	TARIFA PROPUESTA	TARIFA VIGENTE	VARIACIÓN ABSOLUTA	VARIACIÓN RELATIVA
Habitacional	22.617,98	23.825,28	-1.207,30	-5,07%
Interés social	11.308,99	11.912,64	-603,65	-5,07%
Comercial 1	45.235,96	47.650,56	-2.414,60	-5,07%
Comercial 2	56.544,95	59.563,20	-3.018,25	-5,07%
Comercial 3	79.162,93	83.388,48	-4.225,55	-5,07%
Comercial 4	90.471,92	95.301,12	-4.829,20	-5,07%
Comercial 5	113.089,89	119.126,40	-6.036,51	-5,07%
Industrial 1	226.179,79	238.252,80	-12.073,01	-5,07%
Industrial 2	282.724,74	297.816,00	-15.091,26	-5,07%
Industrial 3	531.522,50	559.897,08	-28.374,58	-5,07%
Fuente: Cálculos propios				

En un escenario de cobranza del 95%, las tasas del servicio de Recolección, Transporte y Disposición de Residuos Ordinarios, se tendrían que disminuir en un 5.07%.

9. Minuta de la reunión N° CHP-004-2016, de la reunión celebrada el día 14 de abril de 2016 donde se analizó el tema.

RECOMENDACIONES

Se le recomienda al Honorable Concejo Municipal:

- i. Aprobar la disminución de un 5.07% a la tasa del servicio de Recolección, Transporte y Disposición de Residuos Ordinarios, quedando de la siguiente manera:

TIPO DE USUARIO	TARIFA VIGENTE	TARIFA PROPUESTA	VARIACIÓN PORCENTUAL
HABITACIONAL	23,825.28	22.617,98	-5,07%
INTERÉS SOCIAL	11,912.64	11.308,99	-5,07%
COMERCIAL 1	47,650.56	45.235,96	-5,07%
COMERCIAL 2	59,563.20	56.544,95	-5,07%
COMERCIAL 3	83,388.48	79.162,93	-5,07%
COMERCIAL 4	95,301.12	90.471,92	-5,07%
COMERCIAL 5	119,126.40	113.089,89	-5,07%
INDUSTRIAL 1	238,252.80	226.179,79	-5,07%
INDUSTRIAL 2	297,816.00	282.724,74	-5,07%
INDUSTRIAL 3	559,894.08	531.522,50	-5,07%

- ii. Se instruya a la Administración Municipal para realizar la Audiencia Pública con el objetivo de dar a conocer la nueva tarifa a los contribuyentes y proceder con el respectivo acuerdo para publicar en el Diario Oficial La Gaceta, de tal forma que treinta días después empiece a regir el cobro.

Firma de los miembros de la Comisión de Hacienda y Presupuesto:

Srta. Lucía Montoya Quesada
Regidora Municipal
UL

ESTE CONCEJO MUNICIPAL ACUERDA

- i. Aprobar la disminución de un 5.07% a la tasa del servicio de Recolección, Transporte y Disposición de Residuos Ordinarios, quedando de la siguiente manera:

TIPO DE USUARIO	TARIFA VIGENTE	TARIFA PROPUESTA	VARIACIÓN PORCENTUAL
HABITACIONAL	23,825.28	22.617,98	-5,07%
INTERÉS SOCIAL	11,912.64	11.308,99	-5,07%
COMERCIAL 1	47,650.56	45.235,96	-5,07%
COMERCIAL 2	59,563.20	56.544,95	-5,07%
COMERCIAL 3	83,388.48	79.162,93	-5,07%
COMERCIAL 4	95,301.12	90.471,92	-5,07%
COMERCIAL 5	119,126.40	113.089,89	-5,07%
INDUSTRIAL 1	238,252.80	226.179,79	-5,07%
INDUSTRIAL 2	297,816.00	282.724,74	-5,07%
INDUSTRIAL 3	559,894.08	531.522,50	-5,07%

- ii. Se instruya a la Administración Municipal para realizar la Audiencia Pública con el objetivo de dar a conocer la nueva tarifa a los contribuyentes y proceder con el respectivo acuerdo para publicar en el Diario Oficial La Gaceta, de tal forma que treinta días después empiece a regir el cobro.

ACUERDO APROBADO POR MAYORÍA SIMPLE NO EN FIRME N° 157-16

Acuerdo con el voto positivo de los regidores

- I. Alejandro González Barquero, Partido Movimiento Libertario
- II. Lucila Fonseca Solórzano, Partido Liberación Nacional
- III. Lucía Montoya Quesada, Partido Acción Ciudadana

Srta. Lucía Montoya procede a justificar su voto positivo:

Indica que se basa en la información de la liquidación presupuestaria del año 2013, 2014 y 2015, siendo el promedio de recaudación de un 96% y el estudio hecho por la Administración Municipal con un escenario de cobranza de un 95%.

Sra. Lucila Fonseca procede a justificar su voto positivo:

Señala que vota por el escenario del 95% ya que es un promedio razonable y que según lo expuesto por el Sr. Bernardo Porras, la Administración Municipal puede realizar el ajuste necesario en el momento que lo requiera. Le queda un sin sabor al conocer que no concuerda el informe sobre el estudio de las tarifas y la liquidación presupuestaria.

Acuerdo con el voto negativo de los regidores

I. Fernando Corrales Barrantes, Partido Liberación Nacional

Razona su voto:

Primera que siempre se ha sido muy respetuoso de los criterios técnicos que presenta la Administración Municipal y que si bien la propuesta del dictamen representa un esfuerzo en lo personal enorme por la dedicación para realizarlo, es un criterio prácticamente personal ya que no hay consenso con una comisión técnica o los otros miembros de la comisión. Alude que no se posee conocimiento del impacto en el presupuesto e inclusive en el contrato con la empresa que brinda dichos servicios. Así mismo recalca que le queda mucha insatisfacción al votar un tema como este en tales condiciones, por lo cual prefiere que exista un consenso técnico, legal, administrativo y financiero para poder apoyar este asunto.

II. José Rogelio López Mora, Partido Unidad Social Cristiana

Razona su voto:

Indica que respalda las recomendaciones del estudio realizado por la Administración Municipal.

Srta. Lucía Montoya decreta un receso de cinco minutos debido a que el Sr. José Rogelio López recibió una llamada telefónica donde le informan que su madre acaba de fallecer.

Habiendo transcurrido el tiempo indica la Srta. Lucía Montoya señala que este Concejo Municipal tiene mucha empatía con la situación que atraviesa en este momento el compañero regidor por la pérdida de su madre, por lo cual se procederá a realizar un oración y posteriormente un minuto de silencio.

Se procede con el dictamen CHP-005-2016, sobre el aumento salarial de los funcionarios municipales correspondiente al I semestre de 2016. Comenta que en la reunión no se pudo llegar a un acuerdo ya que la Junta Seccional de ANEP mantiene su posición de un aumento del 3% a toda la clase trabajadora y ella se mantiene con la propuesta del dictamen, basándose en los datos del Gobierno y el hecho que se ha mantenido y que no está muy lejano a lo que inicialmente pedían los sindicatos a nivel nacional que era un 1.5% de aumento.

Sr. Bernardo Porras comenta que el viernes pasado después de la reunión de la comisión ya conocían la propuesta que se presentaría en el dictamen, por lo cual se habló el viernes y el día de hoy con los compañeros de la seccional, quienes consideran que es injusto ya que todos son funcionarios. Alude que dentro del presupuesto ordinario se destinó un 4% para aumentos salariales de este año. Indica que de dicha platica se solicita que este Concejo adoptara una propuesta de no aprobar la recomendación que cita el dictamen o no entrar de lleno a analizar la propuesta de aumento, ya que de igual manera se someterá a un recurso de revisión o someter a dialogo la situación o trasladar la misma al nuevo Concejo Municipal.

Sr. Fernando Corrales manifiesta que hoy estuvo en una reunión en la Municipalidad de Flores cuando se escuchó una bulla afuera, siendo que la seccional de ANEP y los funcionarios del municipio comunicaron que entraban en huelga, extendiendo un pliego de peticiones. Alude que en dicho sindicato los miembros del mismo no forman parte de las comisiones. Indica que se debe evitar las confrontaciones.

1 Srta. Lucía Montoya expresa que ella posee un margen muy difícil para negociar
2 debido a que la Directora Financiera y el Planificador institucional, quienes fueron
3 los que hicieron el estudio del aumento, ellos son el Presidente y Vicepresidente del
4 Sindicato. Señala que siempre ha estado anuente a que las clases trabajadoras
5 que menos ganan sean las que tengan el mayor aumento reciban y que en la
6 propuesta original los mayores beneficiados con el 3% es la clase profesional, ya
7 que los pluses se calculan con el porcentaje del salario base.

8
9 Sr. Fernando Corrales comenta que el gran problema acá es que miembros del
10 sindicato estén en la Comisión de Hacienda, por lo cual el Presidente del nuevo
11 Concejo Municipal, vistas las circunstancias a la hora de conformar las comisiones
12 debería tomar en cuenta esta situación debido a la situación tan difícil que se da
13 con estos temas.

14
15 Sr. Alejandro González indica que no comparte la decisión del Sr. Bernardo Porras
16 de no conocer el dictamen. Considera muy riesgoso lo que se vive en este
17 municipio, ya que quienes están dominando esta propuesta de aumento
18 básicamente es el sindicato y le preocupa mucho más el saber que la posición de
19 la Administración Municipal es esperar al próximo Concejo ya que como son
20 mayoría entonces lo más probable es que se atienda la petición de la ANEP. Señala
21 que hace menos de un año se le aprobó un aumento considerable en los salarios,
22 lo cual se debe tomar en cuenta a la hora de adoptar una decisión.

23
24 Srta. Lucía Montoya alude que su justificación del 0% a la clase profesional es ellos
25 poseen pluses salariales a los que las otras clases trabajadoras no pueden aplicar.
26 Considera que la administración municipal previo a la presentación de cualquier
27 documentación de aumento salarial, realizar una negociación a lo interno con la
28 Junta Seccional para llegar a un acuerdo.

29
30 Sr. Fernando Corrales menciona que esto se debe negociar con el sindicato porque
31 esto traerá otras reacciones que en nada favorecen a la municipalidad.

32
33 Srta. Lucía Montoya señala que dicho aumento implica una carga de $\$26$ millones
34 y que se ha venido con aumentos significativos. Alude que las necesidades en el
35 cantón son muchas.

36
37 Sra. Ligia Araya comenta que no es posible que quieran dejar este tema al próximo
38 Concejo Municipal. Señala que los funcionarios que ganan menos son los que
39 trabajan más y poseen los trabajos más pesados.

40
41 Sra. Lucila Fonseca consulta si la propuesta analizada fue de la Administración
42 Municipal o del Sindicato. Señala que este Concejo siempre ha luchado por los
43 intereses de los trabajadores con aumentos justos. Indica que por supuesto que
44 aboga por el aumento a las clases más necesitadas.

45
46 Srta. Lucía Montoya comenta que la Administración Municipal remitió mediante
47 oficio la propuesta de la ANEP, pero no viene con un criterio administrativo.

48
49 Sr. Bernardo Porras alude que dicha propuesta se conoció y se trasladó al Concejo
50 Municipal, sin criterio pero que si cuentan con el apoyo de la Alcaldía.

51
52 Sra. Lucila Fonseca expresa su preocupación al no contar con un criterio de la
53 Administración Municipal y es temerosa de un proceso mal llevado. Comenta que
54 no se está violentando la ley al brindar un aumento a una clase y a otra no ya que
55 inclusive el Gobierno lo hace de esa manera.

56

1 Srta. Lucía Montoya que de igual manera están presentando este aumento un
2 poco atrasadas ya que casi se cumple el primer semestre, acordando el tiempo de
3 análisis.

4
5 Sr. Alexander Ramírez señala que el hecho de que el documento fue trasladado a
6 la Administración ya está siendo avalado el mismo. Se conoce que el año pasado
7 el aumento fue considerable.

8
9 Sr. Fernando Corrales indica que se asume que la Administración avaló lo que
10 presentó en su momento el sindicato, pero que hoy se presenta otra posición, a lo
11 cual consulta quien solicita dicha petición.

12
13 Sr. Bernardo Porras comenta que la Administración Municipal dio el apoyo a la
14 propuesta y que la misma podría ser negociable en su momento. Alude que
15 cualquier solicitud de revisión de acuerdo adoptado hoy lo conocerá el próximo
16 Concejo.

17
18 Habiéndose discutido de manera amplia el tema se somete a votación el dictamen
19 para adoptar el siguiente acuerdo

20 21 **CONSIDERANDO**

22
23 Dictamen de MINORÍA CHP-005-2016 de la Comisión de Hacienda y Presupuesto
24 Municipal de la reunión celebrada el día 14 de abril de 2016:

25 26 **Preside:**

- 27 ▪ Srta. Lucía Montoya Quesada, Regidora Municipal

28 29 **Asesores de la Comisión:**

- 30 ▪ Licda. Marjorie Montoya Gamboa, Coordinadora Financiera
- 31 ▪ Lic. Bernardo Porras López, Vicealcalde Municipal
- 32 ▪ Lic. Gilberth Acuña Cerdas, Planificador Institucional a.i

33 34 **Ausentes:**

- 35 ▪ Sr. Alexander Ramírez Ugalde, Regidor Municipal
- 36 ▪ Sr. Alejandro González Barquero, Regidor Municipal
- 37 ▪ Sr. Osvaldo Gómez Barquero, Regidor Municipal

38 39 **Tema:**

- 40 ▪ Aumento de salarios de los funcionarios municipales correspondiente al
41 primer semestre de 2016.

42 43 **Marco Jurídico**

- 44 ▪ Normativa Contraloría General de la República
- 45 ▪ Código Municipal
- 46 ▪ Decreto Ejecutivo No. 39370-MTSS

47 48 49 **CONSIDERANDO**

- 50
51 1. Oficio CIAM-46-2016, suscrito por el Sr. Bernardo Porras López, Vicealcalde
52 Municipal donde remite oficio SSPH140316 de la Junta Seccional del ANEP
53 sobre propuesta de aumento salarial del primer semestre de 2016.
- 54
55 2. Acuerdo municipal CM 133-16 adoptado en la sesión ordinaria N° 13-16
56 celebrada el día 28 de marzo de 2016, donde remite el oficio citado a la

- 1 Comisión de Hacienda y Presupuesto para su respectivo análisis y posterior
2 dictamen.
3
- 4 3. La propuesta de la Junta Seccional del ANEP es de un incremento del 3%
5 para toda la clase trabajadora de la Municipalidad de San Pablo de Heredia,
6 significando un total de ₡26.501.161.00
7
- 8 4. A nivel nacional, el Bloque Unitario Sindical Costarricense solicitó un
9 aumento del 1,5% y las centrales sindicales 1,49% de aumento para el Sector
10 Público.
11
- 12 5. El Gobierno mediante Decreto Ejecutivo No. 39370-MTSS, estableció un
13 incremento del 0,25% al 1% para trabajadores que ganen menos de
14 ₡439.000.00 mensuales.
15
- 16 6. El aumento de Salarios para el Sector Privado para el Primer Semestre de
17 2016 fue de 0,67%
18
- 19 7. La propuesta realizada por la Junta Seccional del ANEP no es acorde a la
20 realidad nacional, del cual está inmerso el municipio.
21
- 22 8. Se presenta una contrapropuesta de manera que las clases profesionales
23 tengan un aumento de 0%, lo anterior debido a que ésta clase trabajadora
24 cuenta con pluses salariales que las restantes clases trabajadoras no pueden
25 optar, como la dedicación exclusiva y el pago de carrera profesional. Para
26 las clases operativa municipal, administrativa municipal y técnica municipal
27 tengan una aumento entre el 0,25% y el 1%, de la siguiente manera:
28
29

1
2
3

9. No se logra un acuerdo entre las partes.

Puestos	Ca nt. Fu nc.	Salario Base Actual	% de aum ento	Monto de aumen to	Base Propues ta	Ajuste a escala Salarial	Diferen cia a pagar	Salario Base Propuesta Final
<u>OPERATIVO MUNICIPAL</u>								
Operativo Municipal 1A	2	₡ 301.000,00	1%	₡ 3.010,00	₡ 304.010,00	₡ 304.000,00	₡ 3.000,00	₡ 304.000,00
Operativo Municipal 1B	9	₡ 324.000,00	1%	₡ 3.240,00	₡ 327.240,00	₡ 327.000,00	₡ 3.000,00	₡ 327.000,00
Operativo Municipal 1C	9	₡ 340.000,00	1%	₡ 3.400,00	₡ 343.400,00	₡ 343.000,00	₡ 3.000,00	₡ 343.000,00
<u>ADMINISTRATIVO MUNICIPAL</u>								
Administrativo Municipal 1A	2	₡ 324.000,00	1%	₡ 3.240,00	₡ 327.240,00	₡ 327.000,00	₡ 3.000,00	₡ 327.000,00
Administrativo Municipal 1B	3	₡ 340.000,00	1%	₡ 3.400,00	₡ 343.400,00	₡ 343.000,00	₡ 3.000,00	₡ 343.000,00
Administrativo Municipal 2A	4	₡ 365.000,00	0,75 %	₡ 2.737,50	₡ 367.737,50	₡ 368.000,00	₡ 3.000,00	₡ 368.000,00
Administrativo Municipal 2B	1	₡ 380.000,00	0,50 %	₡ 1.900,00	₡ 381.900,00	₡ 382.000,00	₡ 2.000,00	₡ 382.000,00
<u>TECNICO MUNICIPAL</u>								
Técnico Municipal 1A	9	₡ 363.000,00	0,75 %	₡ 2.722,50	₡ 365.722,50	₡ 366.000,00	₡ 3.000,00	₡ 366.000,00
Técnico Municipal 1B	3	₡ 395.000,00	0,50 %	₡ 1.975,00	₡ 396.975,00	₡ 397.000,00	₡ 2.000,00	₡ 397.000,00
Técnico Municipal 2	2	₡ 460.000,00	0,25 %	₡ 1.150,00	₡ 461.150,00	₡ 461.000,00	₡ 1.000,00	₡ 461.000,00
<u>PROFESIONAL MUNICIPAL</u>								
Profesional Municipal 1	7	₡ 540.000,00	0%	0	₡ 540.000,00	0	0	₡ 540.000,00
Profesional Municipal 2A	14	₡ 657.000,00	0%	0	₡ 657.000,00	0	0	₡ 657.000,00
Profesional Municipal 2B	4	₡ 684.000,00	0%	0	₡ 684.000,00	0	0	₡ 684.000,00

1 10.Minuta N° CHP-04-2016 de la reunión de Comisión de Hacienda y
2 Presupuesto celebrada el día 14 de abril de 2016.

3 RECOMENDACIONES

4 Se le recomienda al honorable Concejo Municipal:

5
6 Aprobar la propuesta de aumento de un 0% a la clase trabajadora profesional
7 municipal y de un 0,25% al 1% en las clases trabajadoras: operativo municipal,
8 administrativo municipal y técnico municipal, detallada en el considerando 8,
9 que se resume de la siguiente de manera:

Puesto	Salario Base Actual	Porcentaje de aumento	Monto de Aumento Ajustado	Salario Base Propuesta Final
OPERATIVO MUNICIPAL				
Operativo Municipal 1A	₴ 301.000,00	1%	₴ 3.000,00	₴ 304.000,00
Operativo Municipal 1B	₴ 324.000,00	1%	₴ 3.000,00	₴ 327.000,00
Operativo Municipal 1C	₴ 340.000,00	1%	₴ 3.000,00	₴ 343.000,00
ADMINISTRATIVO MUNICIPAL				
Administrativo Municipal 1A	₴ 324.000,00	1%	₴ 3.000,00	₴ 327.000,00
Administrativo Municipal 1B	₴ 340.000,00	1%	₴ 3.000,00	₴ 343.000,00
Administrativo Municipal 2A	₴ 365.000,00	0,75%	₴ 3.000,00	₴ 368.000,00
Administrativo Municipal 2B	₴ 380.000,00	0,50%	₴ 2.000,00	₴ 382.000,00
TECNICO MUNICIPAL				
Técnico Municipal 1A	₴ 363.000,00	0,75%	₴ 3.000,00	₴ 366.000,00
Técnico Municipal 1B	₴ 395.000,00	0,50%	₴ 2.000,00	₴ 397.000,00
Técnico Municipal 2	₴ 460.000,00	0,25%	₴ 1.000,00	₴ 461.000,00
PROFESIONAL MUNICIPAL				
Profesional Municipal 1	₴ 540.000,00	0%	0	₴ 540.000,00
Profesional Municipal 2A	₴ 657.000,00	0%	0	₴ 657.000,00
Profesional Municipal 2B	₴ 684.000,00	0%	0	₴ 684.000,00

13 Firma de los miembros de la Comisión de Hacienda y Presupuesto:

14
15
16
17 Srta. Lucía Montoya Quesada
18 Regidora Municipal
19 UL

20 ESTE CONCEJO MUNICIPAL ACUERDA

21
22 Avalar dicho dictamen y aprobar la propuesta de aumento de un 0% a la clase
23 trabajadora profesional municipal y de un 0,25% al 1% en las clases trabajadoras:
24 operativo municipal, administrativo municipal y técnico municipal, detallada en el
25 considerando 8, que se resume de la siguiente de manera:

Puesto	Salario Base Actual	Porcentaje de aumento	Monto de Aumento Ajustado	Salario Base Propuesta Final
OPERATIVO MUNICIPAL				

Operativo Municipal 1A	₡ 301.000,00	1%	₡ 3.000,00	₡ 304.000,00
Operativo Municipal 1B	₡ 324.000,00	1%	₡ 3.000,00	₡ 327.000,00
Operativo Municipal 1C	₡ 340.000,00	1%	₡ 3.000,00	₡ 343.000,00
ADMINISTRATIVO MUNICIPAL				
Administrativo Municipal 1A	₡ 324.000,00	1%	₡ 3.000,00	₡ 327.000,00
Administrativo Municipal 1B	₡ 340.000,00	1%	₡ 3.000,00	₡ 343.000,00
Administrativo Municipal 2A	₡ 365.000,00	0,75%	₡ 3.000,00	₡ 368.000,00
Administrativo Municipal 2B	₡ 380.000,00	0,50%	₡ 2.000,00	₡ 382.000,00
TECNICO MUNICIPAL				
Técnico Municipal 1A	₡ 363.000,00	0,75%	₡ 3.000,00	₡ 366.000,00
Técnico Municipal 1B	₡ 395.000,00	0,50%	₡ 2.000,00	₡ 397.000,00
Técnico Municipal 2	₡ 460.000,00	0,25%	₡ 1.000,00	₡ 461.000,00
PROFESIONAL MUNICIPAL				
Profesional Municipal 1	₡ 540.000,00	0%	0	₡ 540.000,00
Profesional Municipal 2A	₡ 657.000,00	0%	0	₡ 657.000,00
Profesional Municipal 2B	₡ 684.000,00	0%	0	₡ 684.000,00

ACUERDO UNÁNIME Y DECLARADO APROBADO NO EN FIRME N° 158-16

Acuerdo con el voto positivo de los regidores

- I. Alejandro González Barquero, Partido Movimiento Libertario
- II. Lucila Fonseca Solórzano, Partido Liberación Nacional
- III. Fernando Corrales Barrantes, Partido Liberación Nacional
- IV. Lucía Montoya Quesada, Partido Acción Ciudadana

Sra. Lucila Fonseca justifica su voto

Considera que este Concejo Municipal ha sido justo con las acciones tomadas anteriormente, considerando que la sección profesional de este municipio siempre ha sido apoyada.

Sr. Fernando Corrales justifica su voto

Indica que vota dicho dictamen ya que se está favoreciendo a la clase más baja y que no encuentra argumentos para postergar el tema, pero que si aboga para que se retome el dialogo entre el Sindicato y la Administración Municipal. No está de acuerdo con la idea de que como el próximo Concejo Municipal va a tener mayoría de un partido se vayan a realizar acciones mal fundamentadas.

Sr. Bernardo Porras comenta que las palabras de todos son respetables. Indica que en el año 2009 se realizó un estudio con el Servicio Civil y a la fecha no se ha hecho una nueva revisión de salarios. Agradece el apoyo de todos en este sentido.

Srta. Lucía Montoya procede a presentar el dictamen CHP-006-2016, con relación al análisis del Plan Presupuesto Extraordinario 1-2016 por la suma de ₡53.317.315.96 (53.317.315.96/100). Señala que con relación al proyecto del Parque de Mascotas se debe ser sumamente cuidadoso ya que existen bacterias de las heces de un perro que pueden afectar a los niños, por lo cual este municipio debe garantizar

1 que no se dará ninguna afectación a la salud de ninguno de lo que asista a dicho
2 parque.

3

4 Sr. Alejandro González considera que solicitar un Estudio de impacto ambiental es
5 hacer incurrir a la Administración Municipal a presentar algo ante la SETENA que no
6 debe ir.

7

8 Srta. Lucía Montoya consulta si el Gestor Ambiental podría presentar un estudio a
9 lo interno.

10

11 Sr. Alejandro González alude que dicho trámite se puede malinterpretar, que lo que
12 procedería sería realizar un análisis de la afectación a la salud pública,
13 colaborando en el mismo el Ministerio de Salud.

14

15 Sr. Bernardo Porras señala que no existe una prohibición expresa de meter perros a
16 los parques, solo de recoger sus heces y llevarlos con bozal. Consulta si cabe
17 involucrar en este proceso al Ministerio de Salud.

18

19 Sr. Alejandro González alude que se debe hacer el análisis de afectación a la salud
20 pública por parte de un funcionario de la Administración donde se denota el sitio
21 de disposición de heces y el adecuado uso y el Ministerio de Salud indicará cuales
22 son las pautas o las posibles afectaciones, llámese bacterias o parásitos en el piso
23 o césped.

24

25 Sra. Ligia Araya comenta que no comprende como este proyecto sale sin
26 planificación y falta de proyección, siendo que a la hora de ejecutarlo puede
27 generar alguna situación, más conociendo los problemas con las heces de los
28 animales.

29

30 Sra. Ada Mayorga menciona que este tema es delicado tanto por higiene como
31 por precaución, poniendo como ejemplo que la vecina posee un perro muy bravo
32 el cual la atacó siendo una situación peligrosa para los niños que puedan estar en
33 las casas.

34

35 Sra. Lucila Fonseca señala que se debería buscar otro espacio para ubicar este
36 proyecto de parque de perros, ya que el Parque de los Expresidentes está limitando
37 su objetivo que fue para la recreación física y emocional de las personas.

38

39 Se somete a votación el dictamen para adoptar el siguiente acuerdo

40

41 **CONSIDERANDO**

42

43 Dictamen de MINORÍA CHP-006-2016 de la Comisión de Hacienda y Presupuesto
44 Municipal de la reunión celebrada el día 14 de abril de 2016:

45

45 **Preside:**

46

- Srta. Lucía Montoya Quesada, Regidora Municipal

47

47 **Asesores de la Comisión:**

48

- Licda. Marjorie Montoya Gamboa, Coordinadora Financiera

49

- Lic. Bernardo Porras López, Vicealcalde Municipal

50

- Lic. Gilberth Acuña Cerdas, Planificador Institucional a.i

51

51 **Ausentes:**

- 1 ▪ Sr. Alexander Ramírez Ugalde, Regidor Municipal
- 2 ▪ Sr. Alejandro González Barquero, Regidor Municipal
- 3 ▪ Sr. Osvaldo Gómez Barquero, Regidor Municipal

4

5 **Tema:** Análisis del Plan-Presupuesto Extraordinario 1-2016, por la suma de
6 ¢543.317.315,96 (quinientos cuarenta y tres millones trescientos diecisiete mil
7 trescientos quince con 96/100).

8

9 **Marco Jurídico**

- 10 ▪ Código Municipal
- 11 ▪ Normativa Contraloría General de la República

12

13

CONSIDERANDO:

14

15

16

17

18

19

20

21

22

23

24

ANALISIS:

25

26

27

28

29

30

1. El superávit específico es por la suma de ¢ 381.743.353,19 (Trescientos ochenta y un millones setecientos cuarenta y tres mil trescientos cincuenta y tres con 19/100) colones, que corresponde al 70% total del presupuesto extraordinario, que se detalla a continuación:

MUNICIPALIDAD DE SAN PABLO DE HEREDIA

DETALLE SUPERÁVIT ESPECÍFICO (LIQUIDACIÓN 2015)

TOTAL SUPERAVIT ESPECIFICO	381.743.353,19
Fondo de Desarrollo Municipal, 8%del IBI, Ley No 7509	-
Junta Administrativa del Registro Nacional, 3% del IBI (Ley 7509 y 7729)	14.995.584,86
Instituto de Fomento y Asesoría Municipal, 3% del IBI (Ley 7509)	1.238.836,78
Juntas de Educación, 10% Impuesto Territorial y 10% IBI (Ley 7509 y 7729)	18.477.338,04
Organismo de Normalización Técnica, 1% del IBI Ley No 7729	4.998.528,28
Fondo de Impuesto sobre Bienes Inmuebles, 76% Ley No 7729	50.239.798,28
Comité Cantonal de Deportes	17.623.685,44

Aporte al Concejo Nacional de Personas con Discapacidad (CONAPDIS)	8.947.201,25
Ley No 7788 10% Aporte Conagebio	27.550,98
Ley N°7788 70% aporte Fondo Parques Nacionales	173.571,14
Ley N°7788 30% Estrategias de protección medio ambiente	3.613.147,66
Proyectos y programas para la Persona Joven	6.103.075,45
Concejo Nacional de la Persona Adulta Mayor (CONPAM)	4.414.237,08
Fondo Aseo de Vías	10.687.461,17
Fondo recolección de basuras	62.793.620,99
Saldo partidas específicas	41.131.891,26
FODESAF Red de Cuido Construcción y Equipamiento	5.377.411,00
FODESAF Red de Cuido Venta de Servicios	14.926.374,51
Aporte del Concejo de Seguridad Vial, Multas por Infracción	-
Compromisos pendientes de pago año 2015	115.974.039,02

1

2

3

4

5

6

7

2. El superávit libre es por la suma de $\text{¢}161.573.962,77$ (ciento sesenta y un millones quinientos setenta y tres mil novecientos sesenta y dos con 77/100) colones, que corresponde al 30% del total del presupuesto extraordinario, su aplicación de acuerdo al detalle de origen y aplicación de recursos, se detalla en la siguiente tabla:

Programa	Act/Serv/Grupo	APLICACIÓN	MONTO
1	1	Administración y dirección general	20.350.000,00
1	4	Registro de la deuda, fondos y transferencias	10.430.000,00
2	3	Caminos y Calles	14.173.962,02
2	4	Cementerio	1.500.000,00
2	9	Educativos, culturales y deportivos	15.750.000,00
2	10	Servicios sociales complementarios	3.370.000,00
2	23	Seguridad y vigilancia	1.000.000,75
2	31	Aportes en especie para servicios y proyectos comunitarios	5.000.000,00
3	2	Vías de comunicación	44.500.000,00
3	5	Instalaciones	21.000.000,00

3	6	Otros proyectos	24.500.000,00
---	---	-----------------	---------------

- 1
 - 2
 - 3
 - 4
 - 5
 - 6
 - 7
 - 8
 - 9
 - 10
 - 11
 - 12
 - 13
 - 14
 - 15
 - 16
 - 17
 - 18
 - 19
 - 20
 - 21
 - 22
 - 23
 - 24
 - 25
 - 26
 - 27
 - 28
 - 29
 - 30
 - 31
 - 32
 - 33
 - 34
 - 35
 - 36
3. Nota sin fecha, suscrita por el Sr. Bernardo Porras López, Vicealcalde Municipal, donde le remite indicaciones al Sr. Gilberth Acuña Cerdas, Planificador Institucional a.i., sobre la elaboración del Presupuesto Extraordinario N° 1-2016.
 4. Oficio ARDSH-0794-11-2015 con fecha 10 de noviembre de 2015, suscrito por la MSc. Marlene Oviedo Alfaro, Jefa a.i. del Área Regional de Desarrollo Social de Heredia, haciendo referencia al aporte para la Red de Cuido y Desarrollo Nacional.
 5. Memorando N° 148-2016 con fecha 01 de abril de 2016, suscrito por la Sra. Aracelly Salas Eduarte, Alcaldesa Municipal, remitiendo copia del acuerdo municipal donde se aprobó el proyecto presentado por el Comité Cantonal de la Persona Joven denominado “ Proyecto Cultura y Educación”.
 6. Oficio PMSPH-01-2016, suscrito por el Lic. Oscar Hidalgo Mena, Proveedor Municipal, indicando los compromisos adquiridos en el año 2015 y que deben ser cancelados en el transcurso del año 2016.
 7. Durante el análisis se identifica un proyecto para la construcción de un parque de mascotas a ubicarse en el Parque de los Expresidentes Heredianos, no se presentó perfil del proyecto con su respectivo estudio de impacto ambiental, ni el aval del Comité de Deportes y Recreación de San Pablo de Heredia, preocupa que dicho proyecto puede generar problemas de salud en especial a los niños y niñas que se aglomeran a jugar en el parque, por las bacterias y enfermedades que pueden transmitir las heces de los perros.
 8. La estructura programática del Presupuesto Extraordinario se encuentra debidamente apegada al bloque de legalidad de la Contraloría General de la República.
 9. Minuta N° CHP-04-16 de la reunión de Comisión de Hacienda y Presupuesto celebrada el día 14 de abril de 2016, donde se analizó la documentación presentada para el Plan-Presupuesto Extraordinario 1-2016.

RECOMENDACIONES:

- 38 Se le recomienda al Honorable Concejo Municipal:
- 39 Aprobar el Plan Anual Operativo y Presupuesto Extraordinario 1-2016, por la suma
- 40 de ¢543.317.315,96 (quinientos cuarenta y tres millones trescientos diecisiete mil
- 41 trescientos quince con 96/100), con la siguiente restricción:
- 42 a) Para ejecutar el proyecto de parque de mascotas en el Parque de los
- 43 Expresidentes Heredianos, cuyo compromiso presupuestario es Materiales
- 44 y productos metálicos ¢3.000.000 y Otras construcciones, adiciones o
- 45 mejoras ¢1.500.000; la Administración Municipal deberá presentar al
- 46 Concejo Municipal:

- 1 i. El lote donde se dispone a ejecutar dichos recursos es administrado
2 por el Comité Cantonal de Deportes y Recreación de San Pablo de
3 Heredia, por lo que deberá contar con el aval mediante acuerdo de
4 la Junta Directiva del Comité, en el tanto son estos quienes deberán
5 dar continuidad al proyecto.
6 ii. Para la ejecución de dicho proyecto la Administración Municipal
7 deberá remitir un análisis de la afectación a la salud pública y aval
8 del Ministerio de Salud, Área Rectora San Pablo-San Isidro, en el tanto
9 el Parque de los Expresidentes Heredianos aglomera gran cantidad de
10 personas en especial niños y niñas y este municipio debe garantizar
11 que no habrá afectaciones de salud a los mismos.

12
13 Firmas de los miembros de la Comisión de Hacienda y Presupuesto:

14
15 Srta. Lucía Montoya Quesada
16 Regidora Municipal

17
18 -----UL-----

19
20 **ESTE CONCEJO MUNICIPAL ACUERDA**

- 21
22 1. Avalar dicho dictamen y aprobar el Plan Anual Operativo y Presupuesto
23 Extraordinario 1-2016, por la suma de ¢543.317.315,96 (quinientos cuarenta y
24 tres millones trescientos diecisiete mil trescientos quince con 96/100), el cual
25 versa:
26
27 2. Dicho presupuesto se aprueba con la siguiente restricción:
28
29 a) **Para ejecutar el proyecto de parque de mascotas** en el Parque de los
30 Expresidentes Heredianos, cuyo compromiso presupuestario es Materiales y
31 productos metálicos ¢3.000.000 y Otras construcciones, adiciones o mejoras
32 ¢1.500.000; la Administración Municipal deberá presentar al Concejo
33 Municipal:
34 i. El lote donde se dispone a ejecutar dichos recursos es administrado
35 por el Comité Cantonal de Deportes y Recreación de San Pablo de
36 Heredia, por lo que deberá contar con el aval mediante acuerdo de
37 la Junta Directiva del Comité, en el tanto son estos quienes deberán
38 dar continuidad al proyecto.
39 ii. Para la ejecución de dicho proyecto la Administración Municipal
40 deberá remitir un análisis de la afectación a la salud pública y aval
41 del Ministerio de Salud, Área Rectora San Pablo-San Isidro, en el tanto
42 el Parque de los Expresidentes Heredianos aglomera gran cantidad
43 de personas en especial niños y niñas y este municipio debe garantizar
44 que no habrá afectaciones de salud a los mismos.

45 **ACUERDO UNÁNIME Y DECLARADO APROBADO NO EN FIRME N° 159-16**

46
47 Acuerdo con el voto positivo de los regidores

- 48
49 I. Alejandro González Barquero, Partido Movimiento Libertario

- 1 II. Lucila Fonseca Solórzano, Partido Liberación Nacional
- 2 III. Fernando Corrales Barrantes, Partido Liberación Nacional
- 3 IV. Lucía Montoya Quesada, Partido Acción Ciudadana

4

5 **CAPITULO V. Dictámenes de la Comisión de Asuntos Jurídicos**

6

7 Srta. Lucía Montoya procede a presentar el dictamen de MINORÍA de la Comisión
8 de Asuntos Jurídicos de la reunión celebrada el día 31 de marzo de 2016, donde se
9 llevó a cabo el análisis del Proceso Judicial para la recuperación de lotes
10 comunales H-630730-2000, H-630731-2000 y H-528995-98 del Residencial María
11 Auxiliadora, en conjunto con el Lic. Humberto Chacón, recomendando este se le
12 consulte a la Corte Suprema de Justicia porque ha tardado tanto con dicho
13 proceso.

14

15 **CONSIDERANDO**

16

17 Dictamen de MINORÍA CAJ-001-2016 de la Comisión de Asuntos Jurídicos de la
18 reunión celebrada el día 31 de marzo de 2016.

19 **Preside:**

- 20 ▪ Srta. Lucía Montoya Quesada, Regidora Municipal
- 21

22 **Asesores de la Comisión:**

- 23 ▪ Lic. Humberto Chacón Badilla, Asesor Legal Externo
- 24

25 **Miembros de la Asociación de Desarrollo Integral María Auxiliadora:**

26

- 27 ▪ Sra. Alice Ramírez Ramírez
- 28 ▪ Sra. Ligia Baldi Alvarado
- 29 ▪ Sra. Doris Trejos Solórzano
- 30 ▪ Sra. Zahira Chaves Segura
- 31 ▪ Sr. Joaquín Calivá Esquivel
- 32 ▪ Sr. Olman Alvarado Lépiz

33 **Tema:**

- 34 ▪ Análisis del Proceso Judicial para la recuperación de lotes comunales H-
35 630730-2000, H-630731-2000 y H-528995-98 del Residencial María
36 Auxiliadora.
- 37

38 **Marco Jurídico:**

- 39 ▪ Código Municipal, Ley N° 7794 y sus reformas
- 40

41 **CONSIDERANDO:**

- 42 1. Oficio NR-SCM-0052-15, recibido en la Secretaria del Concejo Municipal el
43 07 de diciembre de 2015, suscrito por vecinos del Residencial María
44 Auxiliadora, donde presentan inconformidad con el proceso para la
45 recuperación de los lotes comunales.
- 46
- 47 2. Acuerdo Municipal CM 520-15 adoptado en la Sesión Ordinaria N° 50-15
48 celebrada el día 14 de diciembre de 2015, donde se instruye a la Sra.
49 Aracelly Salas, Alcaldesa Municipal, o a quien ejerza el cargo, presente un
50 informe técnico-legal ante el Concejo Municipal de la situación actual del

1 proceso para la recuperación de los lotes comunales del Residencial María
2 Auxiliadora, así como las acciones futuras a implementar por el municipio.

- 3
- 4 3. Oficio CIAM-30-2016, recibido el día 17 de febrero de 2016, suscrito por el
5 Lic. Bernardo Porras López, Vicealcalde Municipal, mediante el cual remite
6 el informe solicitado en el acuerdo municipal CM 520-15.
- 7 4. Acuerdo Municipal CM 83-16 adoptado en la Sesión Ordinaria N° 08-16
8 celebrada el día 22 de febrero de 2016, donde remite el oficio citado a la
9 Comisión de Asuntos Jurídicos para su análisis con las partes involucradas.
- 10
- 11 5. Síntesis cronológica de los hechos relacionados con el expediente N° 08-
12 000656-1027-CA que se encuentra en el Tribunal Contencioso
13 Administrativo:

- 14
- 15 a. Se presenta demanda el día 12 de agosto del 2008 y a la misma se le
16 dio curso en auto el 18 de agosto de 2008.
- 17 b. Los demandados Ana Beatriz y Manuel Fernando Murillo Barrantes, así
18 como Napoleón Murillo fueron notificados en fecha 26 de agosto de
19 agosto de 2008. Estos contestan la demanda en forma negativa en
20 escrito presentado el 17 de setiembre de ese mismo año.
- 21 c. Los demandados Elizabeth Chan Kim, Raquel Chang Kim, Chun Sil Han
22 Kim, Chon Ja Kim Kim y Hak Kuon Chang Yim fueron notificados el 25
23 de noviembre de 2008 y contestan la demanda en escrito de 02 y 09
24 de diciembre de 2008 en forma negativa oponiendo las excepciones
25 de Prescripción y Caducidad.
- 26 d. En resolución de 30 de enero de 2009, el Tribunal tuvo por contestada
27 la demanda.
- 28 e. En fecha 21 de julio de 2009, se realizó Audiencia de Conciliación, en
29 la cual no se llegó a ningún arreglo conciliatorio. En esta misma fecha
30 se realizó la Audiencia Preliminar y se ordenó traer el expediente
31 indicado, ante lo cual fue suspendida tal audiencia.
- 32 f. Una vez el expediente en el Tribunal, éste en fecha 12 de mayo de
33 2010, convoca para Audiencia Preliminar el 30 de agosto de 2010.
34 Esta se continúa el 20 de setiembre de 2010, con motivo de la
35 presentación del Expediente Administrativo de la Municipalidad. En
36 fecha 29 de octubre de 2010 se aporta de nuevo, a requerimiento del
37 Tribunal, el citado expediente administrativo. Se continúa Audiencia
38 Preliminar el 16 de marzo de 2011. Se ordena nombrar perito, y luego
39 de varios intentos y nombramientos, en fecha 16 de junio de 2010 se
40 designa al Ing. Víctor Manuel Carranza Soto, quien rinde su dictamen
41 el 14 de junio de 2012. Luego de aclararse algunos reparos al
42 dictamen solicitado por la parte demandada, en resolución de 15 de
43 enero de 2013 se señala para el juicio oral y público a las 8:30 hrs del
44 06 y 07 de junio de 2013. A instancias del abogado de la parte
45 demandada, se varía tal señalamiento para las 8:30 hrs del 07 y 08
46 de noviembre de 2013. Se suspende este señalamiento por
47 incapacidad del abogado de la parte demandada y se señala de nuevo
48 para juicio a las 8:30 hrs del 22 y 23 de mayo de 2014.
- 49 g. En fecha 20 de mayo de 2014 el abogado de la parte de la demanda
50 informa que las demandadas: Chonn Ja Kim Kim y Elizabeth Chang
51 Kim fallecieron, ante lo cual el Tribunal suspende la tramitación del

1 proceso por dos meses a fin de que se promuevan los sucesorios
 2 respectivos. Comprobada la apertura de los sucesorios, el Tribunal
 3 en auto de 18 de julio de 2014, convoca para juicio oral a las 8:30 hrs
 4 del 24 y 25 de junio de 2015. En el ínterin y a petición del Tribunal,
 5 la parte demandada comprueba la publicación de los edictos y
 6 realizada una serie de gestiones relacionadas con el fuero de
 7 atracción, sin embargo el Tribunal rechaza esas gestiones en auto el
 8 15 de enero de 2015 y 28 de ese mismo mes y año.

9 h. Se realiza el juicio en la fecha citada y en fecha 24 de junio del 2015
 10 el Juez declara el asunto como de tramitación compleja, pero luego
 11 modifica lo resuelto, para en su lugar ordena notificar a Cheul
 12 Junyang, Albacea del Sucesorio de Elizabeth Chank Kim. Este es
 13 notificado el 13 de agosto de 2015, se previene a la Municipalidad
 14 actora aportar dos juegos de copias del expediente para notificar al
 15 Albacea Manuel Chang y a la Abogada de la parte demandada que
 16 indique domicilio de esa persona. Ambas prevenciones son cumplidas.
 17 En resolución de 14 de enero de 2016, el Tribunal indica que
 18 prevalece la designación del Albacea del Sucesorio de Hoon Ja Kim
 19 Kim en la persona Raquel Chang y ordena notificarle todo lo actuado,
 20 esta es notificada el 27 de enero de 2016.

21 i. En escrito de 01 de febrero de 2016 el Lic. Moreira, Abogado de la
 22 parte demandada informa que dicha Albacea fue notificada en su
 23 poderdante Manuel Chang y devuelve las copias que entregaron y
 24 pide notificar correctamente, advirtiendo que esa persona (Raquel),
 25 está fuera del país. Este escrito no ha sido resuelto aún.

26
 27 6. La comunidad del Residencial María Auxiliadora es la mayor perjudicada en
 28 el tanto no puede dar uso a los lotes de dispuestos para facilidades
 29 comunales hasta tanto no se resuelva el asunto de marras en la instancia
 30 judicial en la que se encuentra el proceso.

31
 32 7. La preocupación de la comunidad del María Auxiliadora, quien organizada,
 33 a elevado dicha preocupación al Concejo Municipal, debido a que el proceso
 34 judicial lleva casi 8 años y no se ha realizado el juicio oral y público.

35
 36 8. Minuta N° CAJ-01-16 de la reunión celebrada el día 04 de agosto del
 37 presente año, donde se analizó el tema.

38 **RECOMENDACIONES:**

39 Se le recomienda al Honorable Concejo Municipal:

40 Solicitar a la Corte Suprema de Justicia indicar las motivaciones por las cuales se
 41 ha dilatado el juicio oral y público del expediente N° 08-000656-1027-CA, en el
 42 tanto el asunto de marras es sobre lotes de interés público.
 43

44
 45 Firma de los miembros de la Comisión de Asuntos Jurídicos:

46
 47
 48 Srta. Lucía Montoya Quesada
 49 Regidora Municipal

UL

ESTE CONCEJO MUNICIPAL ACUERDA

Avalar dicho dictamen y solicitar a la Corte Suprema de Justicia indicar las motivaciones por las cuales se ha dilatado el juicio oral y público del expediente N° 08-000656-1027-CA, en el tanto el asunto de marras es sobre lotes de interés público.

ACUERDO UNÁNIME Y DECLARADO APROBADO NO EN FIRME N° 160-16

Acuerdo con el voto positivo de los regidores

- I. Alejandro González Barquero, Partido Movimiento Libertario
- II. Lucila Fonseca Solórzano, Partido Liberación Nacional
- III. Fernando Corrales Barrantes, Partido Liberación Nacional
- IV. Lucía Montoya Quesada, Partido Acción Ciudadana

CAPITULO VI. Mociones

Srta. Lucía Montoya indica que presenta una moción con relación a la plaza de asistente de biblioteca que se había aprobado en el presupuesto la cual estaba sujeta al cambio de puesto de la Sra. Marcela Espinoza Alvarado, Auditora Interna. Así mismo se dio cuenta que se están dando cursos en la noche en la Biblioteca y tiene la idea de que no le están pagando horas extra a la encargada.

Lo anterior para adoptar el siguiente acuerdo

CONSIDERANDO

Moción presentada por la Regidora de Acción Ciudadana y Presidente Municipal
Lucía Montoya Quesada:

CONSIDERANDO:

1. El año anterior, previo a la elaboración y análisis del Plan Anual Operativo y Presupuesto Ordinario para el ejercicio económico 2016, se consideró la situación de salud de la señora Marcela Espinoza Alvarado, Auditora Interna, quien estuvo hospitalizada y la recomendación de la CCSS fue reubicarla de puesto con funciones menos demandantes y estresantes.
2. Que el Concejo Municipal solo tiene a cargo a la Auditoría Interna y la Secretaría del Concejo, por lo que reubicarla en el mismo proceso del Concejo Municipal era materialmente imposible.
3. Que en diálogo con las Sra. Espinoza Alvarado y con la Administración Municipal, se determinó que la opción más viable, por sus currículum académico, era que el Concejo Municipal aprobará la creación de la plaza de asistente de biblioteca para poder efectuar el traslado con la normativa aplicable, en todo momento la Sra. Espinoza Alvarado estuvo de acuerdo con trasladarse.
4. Acuerdo CM 361-15, adoptado por el Concejo Municipal en la Sesión Extraordinaria N° 17-15E, celebrada el 17 de setiembre del 2015, donde aprueba el Plan Anual Operativo y Presupuesto Ordinario para el ejercicio económico 2016, incluyendo la aprobación de la plaza de la asistente de biblioteca.
5. La Contraloría General de La República, mediante oficio DFOEL-DL-1641, aprueba el Plan Anual Operativo y Presupuesto Ordinario para el ejercicio económico 2016 de la Municipalidad de San Pablo.

- 1 6. Mediante nota sin número de oficio la Sra. Marcela Espinoza indica que no está
2 dispuesta a trasladarse a una plaza administrativa.
3

4 **MOCIONO:**

- 5 1. Congelar la plaza de asistente de biblioteca, en el tanto la motivación de la
6 aprobación de la creación de la plaza fue que la Sra. Marcela Espinoza, Auditora
7 Municipal, se pudiese trasladar y al indicar la Sra. Espinoza Alvarado en mes de
8 enero que no tenía anuencia a realizar dicho traslado, la Administración Municipal
9 no puede realizar el concurso interno ni externo respetivos para ocupar la plaza.
10
11 2. Instruir a la Sra. Aracelly Salas Eduarte, Alcaldesa Municipal, o a quien ejerza el
12 cargo, presente una modificación presupuestaria de los recursos contenidos en la
13 partida 5.02.09.03.0 de remuneraciones, correspondiente al presupuesto de la
14 plaza de Asistente de Biblioteca, tomando en cuenta la previsión presupuestaria
15 de horas extraordinarias para el centro de costos 5.02.09.03 Centro de
16 Conocimiento, como a derecho corresponda.
17

18 Lucía Montoya Quesada

19 Regidora propietaria

20
21 **ESTE CONCEJO MUNICIPAL ACUERDA**

- 22
23 1. Congelar la plaza de asistente de biblioteca, en el tanto la motivación de la
24 aprobación de la creación de la plaza fue que la Sra. Marcela Espinoza,
25 Auditora Municipal, se pudiese trasladar y al indicar la Sra. Espinoza Alvarado
26 en mes de enero que no tenía anuencia a realizar dicho traslado, la
27 Administración Municipal no puede realizar el concurso interno ni externo
28 respetivos para ocupar la plaza.
29
30 2. Instruir a la Sra. Aracelly Salas Eduarte, Alcaldesa Municipal, o a quien ejerza
31 el cargo, presente una modificación presupuestaria de los recursos
32 contenidos en la partida 5.02.09.03.0 de remuneraciones, correspondiente al
33 presupuesto de la plaza de Asistente de Biblioteca, tomando en cuenta la
34 previsión presupuestaria de horas extraordinarias para el centro de costos
35 5.02.09.03 Centro de Conocimiento, como a derecho corresponda.
36

37 **ACUERDO UNÁNIME Y DECLARADO APROBADO NO EN FIRME N° 161-16**

38
39 Acuerdo con el voto positivo de los regidores

- 40
41 I. Alejandro González Barquero, Partido Movimiento Libertario
42 II. Lucila Fonseca Solórzano, Partido Liberación Nacional
43 III. Fernando Corrales Barrantes, Partido Liberación Nacional
44 IV. Lucía Montoya Quesada, Partido Acción Ciudadana
45

46 Sr. Fernando Corrales indica que desea presentar una moción con relación a
47 informe técnico sobre la modificación N° 1 a la Urbanización Don Eloy III etapa.
48 Señala que hace tiempo se había aprobado la licencia constructiva para este
49 proyecto y dentro del acuerdo CM- 352-14 se incluyó en el considerando 4 algunas
50 modificaciones a realizar por parte del desarrollador. Alude que poseía duda de
51 que este tema debía ser conocido por el Concejo debido a que el acuerdo
52 contempla todo. Señala que para realizar dicho trámite de la manera correcta se
53 elaboró el siguiente criterio técnico:
54

1 18 de abril de 2016

2

3

4 INFORME TECNICO N° DOC-IN-032-2016

5

6

7 “MODIFICACION #1 URBANIZACIÓN DON ELOY III ETAPA”

8 Este proyecto cuenta con autorización vigente mediante el acuerdo numero CM-
9 352-14 dicho proyecto se localiza en el Distrito Segundo Cantón San Pablo 200
10 metros este del Hogar de Ancianos Alfredo y Delia González Flores en propiedad
11 con plano de catastro H-1794574-2015 y folio Real 4-243841-000 esta solicitud la
12 plantea el Señor Mario León González en su calidad de presidente de Constructora
13 Lego propietaria del terreno.

14

15

16 Esta modificación responde a las solicitudes ó elementos a ajustar en la
17 urbanización Don Eloy III Etapa y que en su aprobación mediante el acuerdo CM-
18 352-14 estableció en sus considerandos:

19

20 4. Sobre las modificaciones y cesión de áreas externas del proyecto.
21 El desarrollador se compromete a realizar lo siguiente:

22

23 4.1. Sobre la futura interconexión vial se deberá dejar debidamente
24 consignado y garantizado para este municipio la futura interconexión
25 vial entre la segunda y tercera etapa de la urbanización Don Eloy la
26 cual se hará como indique el municipio, una vez realizadas las
27 consultas legales para determinar si esta franja de terreno se dejará
28 indicada y gravada en el plano de catastro del resto de la finca madre
29 existente entre ambas etapas ó bien la alternativa de realizar el
30 traspaso efectivo de dicha franja de terreno al municipio.

31

32 4.2. Sobre las mejoras al acceso principal: Se deberá ajustar y
33 construir el acceso principal del proyecto considerando el impacto
34 vial que generará la futura interconexión entre ambas etapas, para
35 esto se deberá realizar un estudio de impacto vehicular que
36 considere la eventual interconexión vial entre Calle Cordero y la Ruta
37 Nacional #5 (calle real) generando una vía alterna de salida a la
38 problemática de congestión vial que existe en Calle Cordero en
39 horas pico, para esto se deberá ajustar el acceso principal al proyecto
40 y las ampliaciones necesarias para el buen funcionamiento tanto
41 actual como futura deberán quedar implícitas en los planos de
42 catastro de las áreas que la finca madre dejo frente a la Ruta
43 Nacional #5 (calle real).

44

45 4.3. Sobre el área a ceder para la ampliación del Centro Diurno del
46 Adulto Mayor de Miraflores, se deberá consignar en el plano catastro
47 del resto de finca madre, el área comunal a permutar entre el área a
48 ceder por el proyecto y el área requerida para la ampliación de dicho
49 centro, se deberá reducir del área comunal indicada en el diseño de
50 sitio aprobado.

51

- 52 1. En relación con el área a ceder para la futura interconexión vial entre las
53 etapas I y II accesados por calle Cordero y la etapa III accesados por calle
54 real, la misma de acuerdo a lo establecido por la asesoría legal y técnica se
55 indicó en el plano de catastro del resto de finca.

56

1 2. En relación con las mejoras al acceso principal las mismas fueron aprobadas
2 tanto por CONAVI como por MOPT en los siguientes oficios:

3
4 2.1. Oficio DVP-05-15-0533-4218 de fecha 25 setiembre del 2015 del
5 CONAVI, en el cual se indica se deberá cumplir con lo indicado en las
6 especificaciones generales para caminos, carreteras y puentes CR-2010.
7 No omitimos manifestar, que mediante este oficio, la Gerencia de
8 Contratación de Vías y Puentes del CONAVI, da por aprobado
9 únicamente el paquete estructura propuesto para las ampliaciones de la
10 Ruta Nacional, pero en definitiva la aprobación del acceso es
11 competencia de la Dirección de General de Ingeniería de Tránsito del
12 MOPT.

13
14 2.2. Oficio DVT-DGIT-ED-2019-4397 de fecha 21 de octubre del 2015 en
15 el cual la Dirección de Ingeniería de Transito, Departamento de Estudios
16 y Diseños aprueba el acceso, remarcación, ampliación y estructura de la
17 Ruta Nacional #5.

18
19 3. En relación con los planos aprobados de la modificación #1 de la
20 Urbanización Don Eloy III etapa la misma fue aprobada por el Instituto de
21 Acueductos y Alcantarillados por el Ingeniero Calixto Pacheco, Instituto de
22 Vivienda y Urbanismo Ing. Ana Sancho; por Ministerio de Salud Ing. Wilder
23 Martínez

24
25 3.1 La modificación presentada indica la ampliación vial, demarcación y
26 estructura de la Ruta Nacional #5, las vías internas cantonales cumplen con
27 lo indicado en el manual CR-2010 y a lo establecido por la unidad técnica de
28 gestión vial municipal.

29
30 3.2. En el diseño de sitio presentado se traslada parte del área comunal 688
31 m² contiguo al Centro Diurno de Atención del Adulto Mayor de Miraflores en
32 cumplimiento del acuerdo municipal CM-352-14.

33
34 3.3 En el diseño de sitio presentado se mantienen las mejoras establecidos
35 en el acuerdo CM-96-13 en el cual se autorizó el desfogue pluvial y en el
36 acuerdo CM-352-14 el cual en sus considerandos indica:

37
38 3. Sobre las mejoras a la infraestructura pública externa al
39 proyecto que deberá realizar el desarrollador:

40
41 3.1 El desarrollador se compromete a realizar todas las
42 obras de entubamiento pluvial en el Hogar de Ancianos Alfredo y
43 Delia González Flores, las cuales consisten en tuberías de 1.5
44 metros de diámetro con sus respectivos componentes, pozos,
45 tragantes y cabezales. Esta infraestructura vendrá a solventar y
46 eliminar el problema de inundaciones que actualmente y durante
47 años ha afectado al Hogar de Ancianos.

48
49 3.2 El desarrollador se compromete a realizar todas las
50 obras de infraestructura pluvial en la calle colindante con el
51 Taller Don Eloy, las mismas consisten en tuberías, pozos y
52 tragantes debidamente interconectados al colector principal.
53 Dicha infraestructura eliminará el problema de inundaciones
54 recurrentes en el sector debido a la ausencia de instalaciones
55 mecánicas.

1 Por tanto esta Unidad Técnica da por cumplidos los requisitos establecidos en el
 2 acuerdo CM-352-14 y recomienda el traslado de la modificación #1 Urbanización III
 3 Etapa al Concejo Municipal.

4
 5
 6 Atentamente,

7
 8
 9 Arq. Allan Alfaro A.
 10 Ingeniero Municipal

Ing. Oscar Campos G.
 Gestión Vial Municipal.

11
 12 C.c.: archivo
 13 Dirección de Desarrollo y Control Urbano
 14
 15

16 Sr. Fernando Corrales indica que le interesa que antes de que entre el invierno la
 17 Administración Municipal le dé prioridad al tema del Asilo de Ancianos y las
 18 inundaciones para evitar inconvenientes este año. Para finalizar señala que su
 19 propuesta es adoptar un acuerdo considerando su moción y el informe técnico.
 20

21 **CONSIDERANDO**

22 **MOCIÓN**

23
 24 Presentada por el Regidor Fernando Corrales Barrantes, respecto a aprobación de
 25 modificación a proyecto Urbanístico Don Eloy III Etapa:

26 **Considerandos:**

- 27 1. Que mediante acuerdo municipal N° CM-352-14, adoptado en la sesión ordinaria
 28 N° 40-14 celebrada el día 06 de octubre de 2014, se otorgó licencia constructiva
 29 para el desarrollo de proyecto urbanístico Don Eloy III Etapa.
 30 2. Que dicho acuerdo contenía una serie de considerandos que forman parte del
 31 acuerdo de marras, entre ellos cuatro aspectos que impactan positivamente en la
 32 zona donde se desarrolla el proyecto, ellos son:
 33
 34 a. Solución a tratamiento de aguas pluviales por medio obras de
 35 entubamiento pluvial en el Hogar de Ancianos Alfredo y Delia González
 36 Flores.
 37 b. Obras de infraestructura pluvial en la calle colindante con el Taller Don
 38 Eloy, las mismas consisten en tuberías, pozos y tragantes debidamente
 39 interconectados al colector principal, dando solución al problema de
 40 inundaciones recurrentes en el sector debido a la ausencia de instalaciones
 41 mecánicas.
 42 c. Deja debidamente consignado y garantizado para este municipio la futura
 43 interconexión vial entre la segunda y tercera etapa de la urbanización Don
 44 Eloy, permitiendo una continuidad vial importante a futuro donde la
 45 Municipalidad podría invertir recursos y desahogar el congestionamiento
 46 vial en la zona.
 47 d. Cesión de terreno contiguo al Centro Diurno del Adulto Mayor de Miraflores,
 48 lo que permitirá una ampliación de dicho centro.
 49 3. Que existe informe técnico firmado por el Arq., Allan Alfaro del Departamento de
 50 Ingeniería y por el Ing. Oscar Campos Garita de la Unidad Técnica de Gestión Vial,
 51 mediante el cual avalan las modificaciones al proyecto y dan fe de haberse cumplido
 52 con la tramitología en las instituciones correspondientes.
 53

54 En atención a lo anteriormente descrito y por el conocimiento que tiene este Concejo del
 55 tema, a la no conveniencia de dejar temas inconclusos que representen una novedad para

1 el nuevo Gobierno Local y finalmente a la urgencia para que se prioricen obras de
2 infraestructura pluvial en el sector, antes de que inicie la época lluviosa

3 **MOCIONO**

4 Para que se apruebe la Modificación No. 1 al proyecto de vivienda Don Eloy III Etapa, tal
5 se consigna en el INFORME TECNICO N° DOC-IN-032-2016 “MODIFICACION #1
6 URBANIZACIÓN DON ELOY III ETAPA” de fecha 18 de abril de 2016, suscrito por el Arq.
7 Allan Alfaro A y por el Ing. Oscar Campos G. y avalado por el Arq. Santiago Baizán,
8 funcionario a cargo del Departamento de Desarrollo Urbano; todos funcionarios de esta
9 municipalidad.

10

11 Fernando Corrales Barrantes
12 Regidor Propietario

13

14 **ESTE CONCEJO MUNICIPAL ACUERDA**

15

16 1. Avalar dicha moción y aprobar la Modificación No. 1 al proyecto de
17 vivienda Don Eloy III Etapa, tal se consigna en el INFORME TECNICO N° DOC-
18 IN-032-2016 “MODIFICACION #1 URBANIZACIÓN DON ELOY III ETAPA” de
19 fecha 18 de abril de 2016, suscrito por el Arq. Allan Alfaro A y por el Ing. Oscar
20 Campos G. y avalado por el Arq. Santiago Baizán, funcionario a cargo del
21 Departamento de Desarrollo Urbano; todos funcionarios de esta
22 municipalidad.

23 2. Instruir a la Administración Municipal para que brinde el seguimiento a la
24 ejecución de las obras en mención tal y como corresponde.

25 Se dispensa del trámite de comisión.

26

27 **ACUERDO APROBADO POR MAYORÍA SIMPLE NO EN FIRME N° 162-16**

28

29 Acuerdo con el voto positivo de los regidores

30

- 31 I. Lucila Fonseca Solórzano, Partido Liberación Nacional
- 32 II. Fernando Corrales Barrantes, Partido Liberación Nacional
- 33 III. Lucía Montoya Quesada, Partido Acción Ciudadana

34

35 Srta. Lucía Montoya razona su voto positivo

36

37 Considera que le corresponde a la Administración Municipal garantizar la
38 fiscalización en el cumplimiento de las obras descritas y que el proceso burocrático
39 de volver a realizar los análisis lo ve como exceso de trámite, ya dichas
40 modificaciones habían sido solicitadas en el acuerdo CM-352-14.

41

42 Acuerdo con el voto negativo del regidor

43

- 44 I. Alejandro González Barquero, Partido Movimiento Libertario

45

46 Razona su voto

47

48 Expresa que por ser un tema delicado en cuanto a la cantidad de obras en
49 mención, considera que debe seguir todo el trámite pasando por la Comisión de
50 Obras Públicas.

51

52 **CAPITULO VII. Informes de Presidencia**

53

- 1 ➤ Oficio ADIMA-001-2016, recibido el día 15 de abril de 2015, suscrito por la Sra.
2 Doris Trejos Solórzano, Presidente de la Asociación de Desarrollo Integral de
3 María Auxiliadora, haciendo referencia a la reunión de Comisión de Asuntos
4 Jurídicos celebrada el día 31 de marzo del presente año, donde se abordó
5 el tema de los lotes comunales que se encuentran invadidos en dicha
6 comunidad.

7
8 Srta. Lucía Montoya comenta que dicha reunión se realizó con el propósito de
9 informarle a los vecinos el estado actual del proceso, sin embargo considera que
10 la Sra. Aracelly Salas Eduarte, Alcaldesa Municipal, malinterpretó el tema, por lo
11 que giro órdenes para que ningún funcionario se apersonará a dicha reunión, ya
12 que no se podrían adquirir compromisos antes de realizarse el juicio, lo cual generó
13 cierta molestia a los vecinos y por medio de dicho oficio lo están manifestando.

14 En tema aparte informa que la Sra. Marcela Espinoza, Auditora Interna, se
15 encuentra incapacitada a partir del día 14 al 22 de abril del presente año.

- 16 ➤ Oficio SP-027-2016, recibido el día 12 de abril de 2015, suscrito por el Lic. Luis
17 Álvarez Chaves, Asesor Legal Externo, dando respuesta al acuerdo
18 municipal CM 37-16 referente a los pluses salariales de funcionarios
19 municipales.

20
21 Srta. Lucía Montoya propone el siguiente acuerdo:

22 **CONSIDERANDO**

- 23 I. Acuerdo Municipal CM 37-16 adoptado en la Sesión Ordinaria N° 05-16
24 celebrada el día 01 de febrero de 2016, donde se remite al Lic. Luis Álvarez,
25 Asesor Legal Externo el oficio suscrito por la Sra. Marcela Espinoza, Auditora
26 Interna, con relación a estudio de pluses salariales de funcionarios
27 municipales.
28
29 II. Informe SP-027-2016 con fecha 09 de abril de 2016, presentado por el Lic. Luis
30 Álvarez, Asesor Legal del Concejo Municipal, que en sus conclusiones versa:

31
32 *"Por las razones aquí expuestas, y siendo ajustado a*
33 *derecho el oficio AI-005-2016 de la Auditoría Interna de*
34 *esta Municipalidad, lo procedente para este órgano*
35 *colegiado sería que la Sra. Marcela Espinoza Alvarado,*
36 *aclare a este órgano colegiado, cuáles son las*
37 *recomendaciones en concreto respecto de las acciones*
38 *que debe ejecutar la Administración de esta Corporación*
39 *Municipal para enderezar o anular los actos administrativos*
40 *cuestionados en el oficio AI-005-2016".*

41 42 **ESTE CONCEJO MUNICIPAL ACUERDA**

43 Solicitar a la Sra. Marcela Espinoza Alvarado, Auditora Interna, aclare a este Órgano
44 Colegiado, cuáles son las recomendaciones en concreto respecto a las acciones
45 que debe ejecutar la Administración de esta Corporación Municipal para
46 enderezar o anular los actos administrativos cuestionados en el oficio AI-005-2016.

47 **ACUERDO UNÁNIME Y DECLARADO DEFINITIVAMENTE APROBADO N° 163-16.**

48
49 Acuerdo con el voto positivo de los regidores

- 50
51 I. Alejandro González Barquero, Partido Movimiento Libertario
52 II. Lucila Fonseca Solórzano, Partido Liberación Nacional

- 1 III. Fernando Corrales Barrantes, Partido Liberación Nacional
 2 IV. Lucía Montoya Quesada, Partido Acción Ciudadana
 3

4 Srta. Lucía Montoya indica que en la sesión anterior se acordó puntualizar las
 5 razones, por las cuales este Concejo iniciará un proceso disciplinario en contra de
 6 la Auditora Interna, por lo que elaboró dicha propuesta:

7 **CONSIDERANDO**

- 8 1. El acuerdo CM 89-16, adoptado en la Sesión Ordinaria 09-16, celebrada el
 9 29 de febrero de 2016, que versa:

10
 11 *Se ordena la apertura de un procedimiento ordinario administrativo por*
 12 *responsabilidad administrativa contra la Sra. Marcela Espinoza Alvarado, Número*
 13 *de Cédula de identidad uno-setecientos cinco-cuatrocientos catorce (1-705-414),*
 14 *Auditora Interna de la Municipalidad de San Pablo de Heredia, conforme las*
 15 *disposiciones del Libro II de la Ley General de la Administración Pública a efecto de*
 16 *investigar y tramitar como en derecho corresponde, la determinación de la eventual*
 17 *responsabilidad administrativa por los posibles incumplimientos en que incurrió por*
 18 *los procedimientos de contrataciones directas administrativas N° 2015-CD-00127-*
 19 *01 y N° 2015-CD-00147-01-2015 y otros incumplimientos a sus funciones que se*
 20 *podrían haber dado según se acredita en el expediente administrativo. Para estos*
 21 *efectos el Concejo Municipal determinará nombrar un Órgano Director, una vez*
 22 *quede en firme el presente acuerdo.*
 23

- 24 2. El acuerdo municipal CM 89-16 no detalla los "otros incumplimientos a sus
 25 funciones", por lo que el Concejo Municipal debe aclarar y detallar para
 26 que el Órgano Director Colegiado, nombrado mediante acuerdo CM 136-
 27 16, pueda efectuar la búsqueda de la verdad real de los hechos.
 28

- 29 3. Las funciones de la Auditoría Interna están normadas por la Ley N°8292 Ley
 30 General de Control Interno, que en su artículo N°22 establece:

31 *a) Realizar auditorías o estudios especiales semestralmente, en relación con los*
 32 *fondos públicos sujetos a su competencia institucional, incluidos fideicomisos,*
 33 *fondos especiales y otros de naturaleza similar. Asimismo, efectuar semestralmente*
 34 *auditorías o estudios especiales sobre fondos y actividades privadas, de acuerdo con*
 35 *los artículos 5 y 6 de la Ley Orgánica de la Contraloría General de la República, en el*
 36 *tanto estos se origine en transferencias efectuadas por componentes de su*
 37 *competencia institucional.*

38 *b) Verificar el cumplimiento, la validez y la suficiencia del sistema de control interno*
 39 *de su competencia institucional, informar de ello y proponer las medidas correctivas*
 40 *que sean pertinentes.*

41 *c) Verificar que la administración activa tome las medidas de control interno*
 42 *señaladas en esta Ley, en los casos de desconcentración de competencias, o bien la*
 43 *contratación de servicios de apoyo con terceros; asimismo, examinar regularmente*
 44 *la operación efectiva de los controles críticos, en esas unidades desconcentradas o*
 45 *en la prestación de tales servicios.*

46 *d) Asesorar, en materia de su competencia, al jerarca del cual depende; además,*
 47 *advertir a los órganos pasivos que fiscaliza sobre las posibles consecuencias de*
 48 *determinadas conductas o decisiones, cuando sean de su conocimiento.*

49 *e) Autorizar, mediante razón de apertura, los libros de contabilidad y de actas que*
 50 *deban llevar los órganos sujetos a su competencia institucional y otros libros que, a*
 51 *criterio del auditor interno, sean necesarios para el fortalecimiento del sistema de*
 52 *control interno.*

53 *f) Preparar los planes de trabajo, por lo menos de conformidad con los lineamientos*
 54 *que establece la Contraloría General de la República.*

1 g) *Elaborar un informe anual de la ejecución del plan de trabajo y del estado de las*
 2 *recomendaciones de la auditoría interna, de la Contraloría General de la República*
 3 *y de los despachos de contadores públicos; en los últimos dos casos, cuando sean*
 4 *de su conocimiento, sin perjuicio de que se elaboren informes y se presenten al*
 5 *jerarca cuando las circunstancias lo ameriten.*

6 h) *Mantener debidamente actualizado el reglamento de organización y*
 7 *funcionamiento de la auditoría interna.*

8 i) *Las demás competencias que contemplen la normativa legal, reglamentaria y*
 9 *técnica aplicable, con las limitaciones que establece el artículo 34 de esta Ley*
 10

- 11 4. Adicionalmente los artículos 9 y 10 del Reglamento de Organización y
 12 Funcionamiento de la Auditoría Interna de la Municipalidad de San Pablo de
 13 Heredia, aprobado por el Concejo Municipal mediante acuerdo CM 467-07,
 14 adoptado en la Sesión Ordinaria No. 45-07, del día 05 del mes de noviembre
 15 del 2007, que versan:

16
 17 **Artículo 9.- Competencias.** *Compete a la auditoría interna, primordialmente lo*
 18 *siguiente, de acuerdo con el artículo 22 de la LGCI:*

19 a) *Realizar auditorías o estudios especiales semestralmente, en relación con los*
 20 *fondos públicos sujetos a su competencia institucional, incluidos fideicomisos,*
 21 *fondos especiales y otros de naturaleza similar. Asimismo, efectuar semestralmente*
 22 *auditorías o estudios especiales sobre fondos y actividades privadas, de acuerdo con*
 23 *los artículos 5 y 6 de la Ley Orgánica de la Contraloría General de la República, en el*
 24 *tanto estos se originen en transferencias efectuadas por componentes de su*
 25 *competencia institucional.*

26 b) *Verificar el cumplimiento, la validez y la suficiencia del sistema de control interno*
 27 *de su competencia institucional, informar de ello y proponer las medidas correctivas*
 28 *que sean pertinentes.*

29 c) *Verificar que la administración activa tome las medidas de control interno*
 30 *señaladas en la LGCI, en los casos de desconcentración de competencias, o bien la*
 31 *contratación de servicios de apoyo con terceros; asimismo, examinar regularmente*
 32 *la operación efectiva de los controles críticos, en esas unidades desconcentradas o*
 33 *en la prestación de tales servicios.*

34 d) *Asesorar, en materia de su competencia, al jerarca del cual depende; además,*
 35 *advertir a los órganos pasivos que fiscaliza sobre las posibles consecuencias de*
 36 *determinadas conductas o decisiones, cuando sean de su conocimiento.*

37 e) *Autorizar, mediante razón de apertura, los libros de contabilidad y de actas que*
 38 *deban llevar los órganos sujetos a su competencia institucional y otros libros que, a*
 39 *criterio del auditor interno, sean necesarios para el fortalecimiento del sistema de*
 40 *control interno.*

41 f) *Preparar los planes de trabajo, por lo menos de conformidad con los lineamientos*
 42 *que establece la Contraloría General de la República.*

43 g) *Elaborar un informe anual de la ejecución del plan de trabajo y del estado de las*
 44 *recomendaciones de la auditoría interna, de la Contraloría General de la República*
 45 *y de los despachos de contadores públicos; en los últimos dos casos, cuando sean*
 46 *de su conocimiento, sin perjuicio de que se elaboren informes y se presenten al*
 47 *jerarca cuando las circunstancias lo ameriten.*

48 h) *Mantener debidamente actualizado el reglamento de organización y*
 49 *funcionamiento de la auditoría interna.*

50 i) *Las demás competencias que contemplen la normativa legal, reglamentaria y*
 51 *técnica aplicable, con las limitaciones que establece el artículo 34 de la LGCI.*
 52

53 **Artículo 10. Deberes.** *El Auditor Interno y los demás funcionarios de la Auditoría*
 54 *Interna, tendrán las siguientes obligaciones:*

55 a) *Cumplir las competencias asignadas por ley.*

56 b) *Cumplir el ordenamiento jurídico y técnico aplicable.*

1 c) Colaborar en los estudios que la Contraloría General de la República y otras
2 instituciones realicen en el ejercicio de competencias de control o fiscalización
3 legalmente atribuidas.

4 d) Administrar, de manera eficaz, eficiente y económica, los recursos del proceso del
5 que sea responsable.

6 e) No revelar a terceros que no tengan relación directa con los asuntos tratados en
7 sus informes, información sobre las auditorias o los estudios especiales de auditoria
8 que se estén realizando ni información sobre aquello que determine una posible
9 responsabilidad civil, administrativa o eventualmente penal de los funcionarios de
10 los entes y órganos sujetos a la LGCI.

11 f) Guardar la confidencialidad del caso sobre la información a la que tengan acceso.

12 g) Acatar las disposiciones y recomendaciones emanadas de la Contraloría General
13 de la República. En caso de oposición por parte de la auditoria interna referente a
14 tales disposiciones y recomendaciones, se aplicará el artículo 26 de la Ley Orgánica
15 de la Contraloría General de la República.

16 h) Facilitar y entregar la información que les solicite la Asamblea Legislativa en el
17 ejercicio de las atribuciones que dispone el inciso 23) del artículo 121 de la
18 Constitución Política, y colaborar con dicha información.

19 i) Cumplir los otros deberes atinentes a su competencia.
20

21 ESTE CONCEJO MUNICIPAL ACUERDA

22 Aclarar el acuerdo CM 89-16, adoptado por el Concejo Municipal en la Sesión
23 Ordinaria 09-16, del 29 de febrero de 2016, detallando que las funciones referidas
24 en dicho acuerdo corresponde a las funciones propias de la Auditoría Interna,
25 establecidas en la Ley N° 8292, Ley General de Control Interno, así como las
26 contenidas en el Reglamento de Organización y Funcionamiento de la Auditoría
27 Interna de la Municipalidad de San Pablo de Heredia, e indicadas en los
28 considerandos precedentes.

29 ACUERDO APROBADO POR MAYORIA SIMPLE NO EN FIRME N° 164-16

30 Acuerdo con el voto positivo de los regidores

- 31
- 32 I. Alejandro González Barquero, Partido Movimiento Libertario
 - 33 II. José Manuel Pizarro Agüero, Partido Liberación Nacional
 - 34 III. Lucila Fonseca Solórzano, Partido Liberación Nacional
- 35

36 Srta. Lucía Montoya aclara que el acuerdo citado cuenta con el aval del Lic. Luis
37 Álvarez Chaves, Asesor Legal Externo. Añade que se abstienen de ejercer el voto
38 su persona y el regidor Fernando Corrales Barrantes, ya que forman parte del
39 Órgano Director, por lo tanto procede a votar el regidor suplente en el caso
40 respectivo.

41 Seguidamente hace recordatorio de la sesión extraordinaria a celebrarse el día
42 miércoles 20 de abril del presente año, a las 6:15 pm, para recibir a las nuevas
43 autoridades municipales.

44 Retomando el tema de cambio de autoridades, externa que en la sesión ordinaria
45 del día 25 de abril no se puede adoptar acuerdos, debido a que el nuevo Concejo
46 no va a ratificar el acta, por lo propone el siguiente acuerdo:

47 CONSIDERANDO

- 48 1. El cambio de autoridades municipales se realizará el primero de mayo del
49 presente año.

50

- 1 2. Los artículos N°47 y siguientes del Código Municipal y el artículo N°21 del
2 Reglamento de Sesiones del Concejo Municipal de San Pablo de Heredia,
3 establecen en los que nos interesa que las actas deberán ser ratificadas en
4 la sesión ordinaria posterior, ratificando así los acuerdos contenidos en dicha
5 acta.
6 3. El artículo N°19 del Reglamento de Sesiones del Concejo Municipal de San
7 Pablo de Heredia establece dentro del orden del día el análisis y tramitación
8 de la correspondencia.
9 4. El acta de la Sesión Ordinaria N°17-16 a celebrarse el próximo lunes 25 de
10 abril no podrá ser ratificada, debido al cambio de autoridades municipales,
11 y por lo tanto los acuerdos tomados en dicha sesión eventualmente pueden
12 tener vicios de legalidad.

13 **ESTE CONCEJO MUNICIPAL ACUERDA**

15 Instruir a la Sra. Lineth Artavia González, Secretaria del Concejo Municipal de San
16 Pablo de Heredia, trasladar e incluir la correspondencia recibida entre el 19 y el 22
17 de abril del presente año, en la primera Sesión Ordinaria del mes de mayo, para
18 que sea conocida y tramitada por los nuevos miembros del Órgano Colegiado.

19 **ACUERDO UNÁNIME Y DECLARADO DEFINITIVAMENTE APROBADO N° 165-16.**

20 Acuerdo con el voto positivo de los regidores

- 21
22
23 I. Alejandro González Barquero, Partido Movimiento Libertario
24 II. Lucila Fonseca Solórzano, Partido Liberación Nacional
25 III. Fernando Corrales Barrantes, Partido Liberación Nacional
26 IV. Lucía Montoya Quesada, Partido Acción Ciudadana

27 28 **CAPITULO VIII. Informes de Alcaldía**

29
30 Sr. Bernardo Porras informa que el próximo lunes 25 de abril, se realizará un pequeño
31 acto como despedida de este Concejo.

32 **CAPITULO IX. Análisis y Tramitación de Correspondencia**

33 34 **CONOCIMIENTO**

35 📄 Oficio DDM-116-16, recibido vía correo el día 22 de febrero de 2016, suscrito
36 por el Sr. Javier Cruz Santos, Director, Dirección de Desarrollo Municipal, IFAM,
37 ofreciendo los servicios de Capacitación y Financiamiento Municipal para
38 proyectos de inversión a desarrollar.

39 📄 Oficio MSIH-CM-94-2016, recibido el día 13 de abril de 2016, suscrito por la
40 Sra. Zeidy Aguilar Vindas, Secretaria Concejo Municipal de San Isidro, donde
41 hace referencia al acuerdo municipal CM-127-16, adoptado por este
42 Concejo Municipal.

43 44 **Artículo primero**

45 Correo recibido el día 12 de abril de 2016, suscrito por la Sra. Noemy Gutiérrez
46 Medina, Jefe de Área, Comisión de Asuntos Hacendarios, Asamblea Legislativa,
47 remitiendo consulta del texto sustitutivo Expediente N° 19.245 " Ley para mejorar la
48 lucha contra el fraude fiscal".

49 Srta. Lucía Montoya propone el siguiente acuerdo:

1 **CONSIDERANDO**

2 Correo recibido el día 12 de abril de 2016, suscrito por la Sra. Noemy Gutiérrez
3 Medina, Jefe de Área, Comisión de Asuntos Hacendarios, Asamblea Legislativa,
4 remitiendo consulta del texto sustitutivo Expediente N° 19.245 " Ley para mejorar la
5 lucha contra el fraude fiscal".

6 **ESTE CONCEJO MUNICIPAL ACUERDA**

7 Declararse A FAVOR del Proyecto de Ley Expediente N° 19.245 "Ley para mejorar
8 la lucha contra el fraude fiscal".

9 **ACUERDO UNÁNIME Y DECLARADO DEFINITIVAMENTE APROBADO N° 166-16.**

10

11 Acuerdo con el voto positivo de los regidores

12

- 13 I. Alejandro González Barquero, Partido Movimiento Libertario
14 II. Lucila Fonseca Solórzano, Partido Liberación Nacional
15 III. Fernando Corrales Barrantes, Partido Liberación Nacional
16 IV. Lucía Montoya Quesada, Partido Acción Ciudadana

17

18 **Artículo segundo**

19 Oficio NR-SCM-0022-16, recibida el día 15 de abril de 2016, suscrita por el Sr. Jaime
20 Delgado Rojas, Presidente UCA, Sr. Gonzalo Marín Leandro, Presidente Asociación
21 Integral de Miraflores y la Licda. Argentina Rodríguez Jiménez, Directora Escuela
22 Miraflores, solicitando colaboración con el proyecto de construcción de las
23 escuelas de Distrito Rincón de Sabanilla.

24 Srta. Lucía Montoya indica este tema fue el que abordó la Sra. Heidi León,
25 Directora de la Escuela de Rincón de Ricardo.

26 Propone el siguiente acuerdo:

27 **CONSIDERANDO**

28 I. Oficio NR-SCM-0022-16, recibida el día 15 de abril de 2016, suscrita por el Sr.
29 Jaime Delgado Rojas, Presidente UCA, Sr. Gonzalo Marín Leandro, Presidente
30 Asociación Integral de Miraflores y la Licda. Argentina Rodríguez Jiménez,
31 Directora Escuela Miraflores, solicitando colaboración con el proyecto de
32 construcción de las escuelas de Distrito Rincón de Sabanilla.

33

34 II. Este Concejo Municipal tiene conocimiento que las negociaciones sobre el
35 asunto de marras se encuentran avanzadas entre la Contraloría General de
36 la República (CGR), el Ministerio de Educación Pública (MEP) y el DIEE.

37

38 **ESTE CONCEJO MUNICIPAL ACUERDA**

39 No pronunciarse en este momento sobre el asunto de marras para no entorpecer
40 las negociaciones entre Contraloría General de República, Ministerio de Educación y
41 la Dirección de Infraestructura y Equipamiento (DIEE).

42 **ACUERDO UNÁNIME Y DECLARADO DEFINITIVAMENTE APROBADO N° 167-16.**

43

44 Acuerdo con el voto positivo de los regidores

45

- 46 I. Alejandro González Barquero, Partido Movimiento Libertario
47 II. Lucila Fonseca Solórzano, Partido Liberación Nacional
48 III. Fernando Corrales Barrantes, Partido Liberación Nacional
49 IV. Lucía Montoya Quesada, Partido Acción Ciudadana

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

Artículo tercero

NR-SCM-0018-16, recibida vía correo el día 13 de abril de 2016, suscrita por el Sr. Elmer Francisco Badilla Zamora, donde interpone denuncia contra la empresa ITB S.A. contratada para la limpieza de vías.

Sr. Bernardo Porras comenta esta denuncia se ha estado atendiendo e incluso se le va a realizar una corta especial en las áreas verdes, para evitar inconvenientes.

Srta. Lucía Montoya propone el siguiente acuerdo:

CONSIDERANDO

NR-SCM-0018-16, recibida vía correo el día 13 de abril de 2016, suscrita por el Sr. Elmer Francisco Badilla Zamora, donde interpone denuncia contra la empresa ITB S.A. contratada para la limpieza de vías.

ESTE CONCEJO MUNICIPAL ACUERDA

Solicitar a la Sra. Aracelly Salas Eduarte, Alcaldesa Municipal o a quien ejerza el cargo, presente un informe de las acciones tomadas que a derecho corresponden tras la denuncia presentada por el Sr. Badilla Zamora en un plazo de diez días hábiles.

ACUERDO UNÁNIME Y DECLARADO DEFINITIVAMENTE APROBADO N° 168-16.

Acuerdo con el voto positivo de los regidores

- I. Alejandro González Barquero, Partido Movimiento Libertario
- II. Lucila Fonseca Solórzano, Partido Liberación Nacional
- III. Fernando Corrales Barrantes, Partido Liberación Nacional
- IV. Lucía Montoya Quesada, Partido Acción Ciudadana

Artículo cuarto

Oficio NR-SCM-0019-16, recibida el día 12 de abril de 2016, suscrita por vecinos del Residencial Lomas de San Pablo, externando inconvenientes con temas de seguridad, mantenimiento de zonas verdes y manejo de aguas negras y pluviales.

Srta. Lucía Montoya propone el siguiente acuerdo:

CONSIDERANDO

1. Oficio NR-SCM-0019-16, recibida el día 12 de abril de 2016, suscrita por vecinos del Residencial Lomas de San Pablo, externando inconvenientes con temas de seguridad, mantenimiento de zonas verdes y manejo de aguas negras y pluviales.
2. Según el Código Municipal en su artículo 12, señala en la que nos interesa, que el Gobierno Local está compuesto por el Concejo Municipal y la Alcaldía Municipal, el primero como órgano deliberativo, y el segundo en función ejecutiva.
3. Las acciones puntuales solicitadas en el oficio NR-SCM-0019-16 le corresponde a la Administración Municipal ejecutarlas.

- 1 4. El Concejo Municipal, mediante acuerdo CM-249-13, aprobó el Reglamento
 2 para el Procedimiento y Tarifas a Cobrar por Omisión de los Deberes de los
 3 Propietarios de Bienes Inmuebles del Cantón de San Pablo de Heredia, que
 4 brindó una herramienta a la Administración Municipal para el cumplimiento
 5 del artículo 75 del Código Municipal
 6
- 7 5. Que teniendo este Concejo Municipal la competencia de fiscalizar las
 8 actuaciones propias de la administración de conformidad con las
 9 regulaciones de la Ley de Control Interno, conforme a las cuales es el
 10 Concejo el jerarca superior del Gobierno Local en materia de control interno,
 11 sin embargo no le corresponde al Concejo Municipal las acciones
 12 administrativas que se deben realizar para dar solución a la problemática
 13 señalada en la nota
 14
- 15 6. La nota sin número de oficio está dirigida, además del Concejo Municipal, a
 16 la Sra. Alcaldesa Aracelly Salas, Jerarca de la Administración Municipal.
 17

18 **ESTE CONCEJO MUNICIPAL ACUERDA**

19
 20 Solicitar a la Sra. Aracelly Salas Eduarte o a quien ejerza el cargo para que presente
 21 un informe de las acciones tomadas que a derecho corresponden para mitigar la
 22 problemática planteada por los vecinos del Residencial Lomas del San Pablo, en
 23 un plazo de 10 días hábiles.

24 **ACUERDO UNÁNIME Y DECLARADO DEFINITIVAMENTE APROBADO N° 169-16.**

25
 26 Acuerdo con el voto positivo de los regidores

- 27
- 28 I. Alejandro González Barquero, Partido Movimiento Libertario
 - 29 II. Lucila Fonseca Solórzano, Partido Liberación Nacional
 - 30 III. Fernando Corrales Barrantes, Partido Liberación Nacional
 - 31 IV. Lucía Montoya Quesada, Partido Acción Ciudadana
- 32

33 **Artículo quinto**

34 Oficio NR-SCM-020-16, recibida el día 12 de abril de 2016, suscrita por la Sra. Darling
 35 Isdania Lara, vecina del Residencial Lomas de San Pablo, donde solicita audiencia
 36 para tratar temas varios.

37 Srta. Lucía Montoya menciona esta solicitud de audiencia es para tratar los temas
 38 mencionados en el oficio anterior. Propone el siguiente acuerdo:

39 **CONSIDERANDO**

- 40 1. Oficio NR-SCM-020-16, recibida el día 12 de abril de 2016, suscrita por la Sra.
 41 Darling Isdania Lara, vecina del Residencial Lomas de San Pablo, donde
 42 solicita audiencia para tratar temas varios.
 43
- 44 2. Los miembros de este Concejo Municipal permanecerán en sus cargas hasta
 45 el 30 de abril del presente año.
 46
- 47 3. Las sesiones extraordinarias para atender audiencias ya están agendadas
 48 hasta el 30 de abril del presente año, por lo que es materialmente imposible
 49 recibir en audiencia a los vecinos del Residencial Lomas de San Pablo previo
 50 al cambio de autoridades municipales .

1 **ESTE CONCEJO MUNICIPAL ACUERDA**

2 Instruir a la Sra. Lineth Artavia González, Secretaria del Concejo Municipal, para que
3 dicho oficio se incluya dentro del trámite de correspondencia en la primera sesión
4 ordinaria del mes de mayo, para que sea conocida y tramitada por los nuevos
5 miembros del Órgano Colegiado.

6 **ACUERDO UNÁNIME Y DECLARADO DEFINITIVAMENTE APROBADO N° 170-16.**

7
8 Acuerdo con el voto positivo de los regidores

- 9
10 I. Alejandro González Barquero, Partido Movimiento Libertario
11 II. Lucila Fonseca Solórzano, Partido Liberación Nacional
12 III. Fernando Corrales Barrantes, Partido Liberación Nacional
13 IV. Lucía Montoya Quesada, Partido Acción Ciudadana
14

15 **Artículo sexto**

16
17 Oficio NR-SCM-0021-16, recibida el día 14 de abril de 2016, suscrita por los miembros
18 de la Asociación Pro Vivienda Nuestra Señora del Rosario, donde solicitan
19 devolución de dineros aportados al municipio.

20 Srta. Lucía Montoya menciona que le consultó a la Sra. Marjorie Montoya, Directora
21 Financiera, como se procede ante dicha solicitud, la misma indicó que la
22 devolución del fondo de lotificación lo debe tramitar cada persona y no la
23 Asociación, por lo que propone el siguiente acuerdo:

24 **CONSIDERANDO**

- 25 1. Oficio NR-SCM-0021-16, recibida el día 14 de abril de 2016, suscrita por los
26 miembros de la Asociación Pro Vivienda Nuestra Señora del Rosario, donde
27 solicitan devolución de dineros aportados al municipio.
28
29 2. Los dineros del fondo de lotificación se encuentran en la estructura
30 presupuestaria de la Municipalidad.
31

32 **ESTE CONCEJO MUNICIPAL ACUERDA**

33 Instruir a la Sra. Aracelly Salas Eduarte, Alcaldesa Municipal o quien ejerza el cargo,
34 realice las gestiones que a derecho corresponden para la gestión de los reintegros
35 que apliquen y hayan sido depositados en la Tesorería de la Municipalidad de San
36 Pablo de Heredia.

37 **ACUERDO UNÁNIME Y DECLARADO APROBADO NO EN FIRME N° 171-16**

38 Acuerdo con el voto positivo de los regidores

- 39
40 I. Alejandro González Barquero, Partido Movimiento Libertario
41 II. Lucila Fonseca Solórzano, Partido Liberación Nacional
42 III. Fernando Corrales Barrantes, Partido Liberación Nacional
43 IV. Lucía Montoya Quesada, Partido Acción Ciudadana
44

45 **CAPITULO X. Asuntos Varios**

46
47 ✓ No hubo
48

49 **CAPITULO XI. Cierre de Sesión**

50

1 AL SER LAS VEINTIDOS HORAS CON QUINCE MINUTOS DEL DIA DIECIOCHO DE ABRIL
2 DEL AÑO DOS MIL DIECISEIS, SE DA POR FINALIZADA LA SESIÓN ORDINARIA NÚMERO
3 DIECISEIS-DIECISEIS.

4
5
6
7
8
9

10 Srta. Lucía Montoya Quesada
11 Presidente Municipal

Sra. Lineth Artavia González
Secretaria Concejo Municipal

12
13

14
15 Sra. Aracelly Salas Eduarte
16 Alcaldesa Municipal

17 -----última línea-----