42

MUNICIPALIDD DE HEREDIA
SECRETARIA CONCEJO MUNICIPAL

MUNICIPALISecretaríaConcejo

SESIÓN ORDINARIA 020-2016

Acta de la Sesión Ordinaria celebrada por la Corporación Municipal del Cantón Central de Heredia, a las dieciocho horas con quince minutos el día Lunes 01 de agosto del 2016 en el Salón de Sesiones Municipales “Alfredo González Flores”.
REGIDORES PROPIETARIOS

Lic. Manrique Chaves Borbón
PRESIDENTE MUNICIPAL

Sra. María Isabel Segura Navarro
VICE PRESIDENTE MUNICIPAL

Señora		Gerly María Garreta Vega
Señor 		Juan Daniel Trejos Avilés
Señora 		María Antonieta Campos Aguilar			
Señor		Nelson Rivas Solís					
Licda.		Laureen Bolaños Quesada
Señor		Minor Meléndez Venegas
Señor 		David Fernando León Ramírez

REGIDORES SUPLENTES

Señor		Carlos Enrique Palma Cordero
Señora		Elsa Vilma Nuñez Blanco
Señor		Eduardo Murillo Quirós
Señorita 	Priscila María Álvarez Bogantes
Señor		Pedro Sánchez Campos
Señor		Álvaro Juan Rodríguez Segura
Señora 		Maribel Quesada Fonseca
Señora		Nelsy Saborío Rodríguez				
Señora 		Ana Yudel Gutiérrez Hernández		

SÍNDICOS PROPIETARIOS

Señor		Antonio Martín Gómez Ramírez				Distrito Primero
Señora		Maritza Sandoval Vega					Distrito Segundo
Señor		Alfredo Prendas Jiménez					Distrito Tercero
Señora 		Nancy María Córdoba Díaz				Distrito Cuarto
Señor		Rafael Barboza Tenorio					Distrito Quinto

SÍNDICOS SUPLENTES

Licda. Viviam Pamela Martínez Hidalgo			Distrito Primero
Señor Rafael Alberto Orozco Hernández			Distrito Segundo
Señor Edgar Antonio Garro Valenciano			Distrito Cuarto
Señora Yuri María Ramírez Chacón 	 		Distrito Quinto		

AUSENTES

Señora Laura de los Ángeles Miranda Quirós			Síndica Suplente

ALCALDE, ASESORA LEGAL Y SECRETARIA DEL CONCEJO

Señora		Olga Solís Soto 					Alcaldesa Municipal a.i.
MSc. 		Flory A. Álvarez Rodríguez 			Secretaria Concejo Municipal
Licda. 		Priscila Quirós Muñoz 				Asesora Legal

ARTÍCULO I: Saludo a Nuestra Señora La Inmaculada Concepción Patrona de esta Municipalidad.

La Presidencia informa que el día de hoy el señor Alcalde Municipal se encuentra de vacaciones, por tanto la señora Olga Solís – Vice Alcaldesa Municipal el día de hoy está fungiendo como Alcaldesa Municipal a.i.

ARTÍCULO II: APROBACIÓN DE ACTAS

1. Acta de la Sesión N° 018-2016 del 21 de julio del 2016.

// ANALIZADO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: APROBAR EL ACTA DE LA SESIÓN EXTRAORDINARIA N° 018-2016 CELEBRADA EL JUEVES 21 DE JULIO DEL 2016.

2. Acta de la Sesión N° 019-2016 del 26 de julio del 2016.

// ANALIZADO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: APROBAR EL ACTA DE LA SESIÓN ORDINARIA N° 019-2016 CELEBRADA EL LUNES 26 DE JULIO DEL 2016.

ARTÍCULO III: NOMBRAMIENTOS

1. Alejandro Chaves DiLuca – Control Fiscal y Urbano
Asunto: Nombramiento de dos miembros de la comunidad en la Comisión del Plan Regulador.

La Presidencia indica que se escuchan propuestas.

La regidora Maritza Segura propone a la señora Marta Mercedes Montero Vindas, quién vive en San Francisco de Heredia y solicita se de lectura a su currículo, por lo que de inmediato se expone su currículo.

La Presidencia le consulta a la señora Martha Mercedes Montero quién se encuentra presente si acepta la propuesta; a lo cual ella responde que sí.

El regidor David León indica que no sabe si solo se están presentando o es votación una por una; a lo que responde la Presidencia que se están presentando y luego van una a una como se están presentando .

El regidor Carlos Palma propone a la señorita Laura Chaves Flores como representante de la comunidad. Es una persona muy conocida en la población herediana y de inmediato se da lectura a su currículo.

La Presidencia le consulta a la señorita Laura Chaves quién se encuentra presente si acepta la postulación, a lo cual ella responde que sí.

El regidor David León quiere manifestar que no lograron consensuar con todos los jefes de fracción no por ellos, sea, por falta de voluntad de los compañeros del PAC, la Unidad o su persona, sino por una actitud del partido de gobierno. De seguido procede a presentar al señor Pablo Acuña Quiel vecino de la Aurora de Heredia y de inmediato se da lectura a su currículo.

La Presidencia le consulta al señor Pablo Acuña Quiel, quién se encuentra presente si acepta la postulación, a lo cual el señor Acuña responde que sí.

El regidor David León a continuación presenta un candidato en segunda nominación y viene recomendado por la Unión Cantonal de Asociaciones y teniendo la UCA representación en la Junta Vial Cantonal, consideran importante recomendar un representante de la comunidad en esta Comisión y de inmediato se procede a la lectura de su currículo.

La Presidencia le consulta al señor Jimmy Arroyo Arrieta quién se encuentra presente si acepta la postulación, a lo cual el señor Arroyo Arrieta responde que sí.

La Presidencia indica ue se tienen 4 currículos de alto nivel y se siente satisfecho de ver el alto nivel académico que tiene cada uno. Lo ideal sería nombrar a los 4, pero se deben escoger dos de cuatro. Indica que para realizar la votación la mecánica es que a la primera votación van la señora Mercedes Montero y Pablo Acula y a la segunda votación van la señora Laura Chaves y Jimmy Arroyo.

El regidor Nelson Rivas señala que los 4 candidatos son y merecen estar en esta comisión, por lo que se pretende, ya que es un tema muy importante para Heredia, el cual ha estado postergado desde hace mucho tiempo, sin embargo difiere como se plantea la votación y propone que para efecto de alternabilidad de género, inclusive como se presentan las propuestas, primero se someta las propuestas 1 y 2 a votación y luego las propuestas 3 y 4 en la segunda votación.

El regidor David León señala que al inicio de este proceso, pregunto sobre cómo se iba a manejar el proceso y considera que se debe hacer como se fueron haciendo las postulaciones, ya que es lo más sano. Si no se hace de esa

forma adelante que presentara un recurso de apelación sobre la decisión del señor Presidente. Quisiera que les explicara porque se hace diferente a como se plantea en el Reglamento de sesiones, porque se presentó un nombre y a ese nombre se presentó un contrincante y luego en la segunda postulación se presentó de igual forma un y un contrincante, por tanto secunda la intervención del regidor Nelson Rivas.

El regidor Daniel Trejos señala que le pareció que cuando se hicieron las postulaciones se indicó que se haría la lectura de los primeros nombres y se votaría el primero y segundo en la primera votación y la segunda propuesta primero y segundo y el regidor David León acepta, por tanto le gustaría que se apeguen a esa disposición.

El regidor Minor Meléndez felicita a los 4 candidatos por la disponibilidad de servir a los heredianos y a esta provincia, porque se afecta a toda la provincia con este Tema. Está de acuerdo con los comentarios del regidor Nelson Rivas y David León porque se tiene que buscar la paridad de género. No se vale solo uno, hay que buscar la paridad de género y se pueden buscar acuerdos para que esto camine. Se trata de ordenar Heredia y requerimos de un padre y una madre para esta familia que es Heredia. Pide que se cuente con la paridad de género porque es importante.

La Licda. Priscila Quirós señala que debe haber un tema de ejes transversales en todos los nombramientos que hace el Concejo Municipal y debe haber paridad de género y aunque no siempre se cumple, esa debe ser la regla siempre, no solo para esta ocasión. Hay dos plazas y hay 4 candidatos por tanto se debe someter a votación, ya que es una dinámica que compete a la Presidencia. Indica que ha asumido el costo personal por las recomendaciones que da de orden jurídico y esta es una competencia que es propia de la Presidencia.

La síndica Nancy Córdoba comenta que se dijo que era una presentación no una postulación, entonces se estaban presentando únicamente a los candidatos únicamente.

La Presidencia explica que hay dos espacios para 4 personas. Siempre se dijo que la señora Marta Montero iba a la primera postulación y la señora Chaves iba a segunda postulación, por otro lado indica que el señor Pablo Acuña iba a la primera postulación y el señor Jimmy Arroyo a la segunda postulación, o de lo contrario sería que se haga la votación uno por uno y el que alcance mayoría de votos queda nombrado.

El regidor Minor Meléndez indica que le parece bien, siempre y cuando lleguemos a la paridad de género, entonces se debe buscar la equidad de género, ya que aquí se ha hablado de cero discriminación.

El regidor David León indica que se debe actuar igual como se actuó con el nombramiento de un miembro en el Comité Cantonal de Deportes, cuando se dijo que primero se debía verificar que cumplieron con los requisitos y luego se entra al tema de paridad de género y acá se cumple los requisitos en los 4 candidatos.

La señora Olga Solís indica que quiere decir que independientemente de quien quede hoy nombrado, cualquier persona puede estar en esa comisión, porque es abierta al público y pueden asistir, claro los que están ahí son los que votan pero pueden participar y asistir.

El regidor David León llama al orden porque la Vice Alcaldesa está en otro tema y están con el procedimiento para el nombramiento de la comisión, por lo que no procede su intervención y llama al orden.

La señora Olga Solís pide disculpas porque creía que era el señor Presidente quién daba la palabra.

A continuación se decreta un receso a partir de las 7:10 p.m. y se reinicia la sesión al ser las 7:15 p.m.

La Presidencia indica que la fracción de Liberación presentó dos personas para dos espacios que hay en la comisión y la fracción del Frente Amplio presento dos personas para el primero y segundo lugar, por tanto a la primera votación van la postulante que presento Liberación Nacional y el aspirante que presenta Frente amplio, sea, la señora Marta Montero y el señor Pablo Acuña y a la segunda votación van la señora Laura Chaves y el señor Jimmy Arroyo.

El regidor David León indica que debido a la decisión del Directorio en este momento de manera verbal está impugnando la decisión de la presidencia basado en el Código Municipal, porque el nombramiento que se hace no fue de fuerzas políticas o bancadas sino que se presentan como representantes comunitarios y en su caso sus propuestas son personas, uno de la comunidad y otro representante de la UCA, por tanto no le admite una situación que no es propia de ellos. Reitera que el primero es un vecino de La Aurora y el segundo es propuesto por la UCA.

La Presidencia rechaza el recurso de revocatoria, porque presentaron dos candidatos de la comunidad, uno el regidor Carlos Palma y otro la regidora Maritza Segura que del Partido Liberación Nacional y presento dos candidatos de la comunidad el regidor David León que es del Frente amplio, de ahí que rechaza el recurso de revocatoria y somete de una vez a votación el recurso de apelación que presenta el regidor David León, el cual es rechazado por mayoría.

Los regidores Gerly Garreta, Daniel Trejos, María Antonieta Campos, Maritza Segura y Manrique Chavez, votan negativamente.

// ANALIZADO Y DISCUTIDO AMPLIAMENTE EL TEMA DEL NOMBRAMIENTO DE LOS REPRESENTANTES DE LA COMUNIDAD EN LA COMISIÓN DE PLAN REGULADOR, SE SOMETE A VOTACIÓN PARA OCUPAR EL PRIMER PUESTO, EL NOMBRE DE LA SEÑORA MARTHA MERCEDES MONTERO VINDAS, EL CUAL ES APROBADO POR MAYORÍA.

Los regidores Minor Meléndez, Nelson Rivas, Laureen Bolaños y David León votan negativamente.

// SEGUIDAMENTE SE SOMETE A VOTACIÓN EL NOMBRE DEL SEÑOR PABLO ACUÑA QUIEL PARA REPRESENTAR A LA COMUNIDAD EN LA COMISIÓN DE PLAN REGULADOR, EL CUAL ES: DENEGADO POR MAYORÍA.

Los regidores Manrique Chaves, Maritza Segura, María Antonieta Campos, Daniel Trejos y Gerly Garreta votan negativamente.

// A CONTINUACIÓN SE SOMETE A VOTACIÓN PARA OCUPAR EL SEGUNDO PUESTO COMO REPRESENTANTE DE LA COMUNIDAD EN LA COMISIÓN DE PLAN REGULADOR EL NOMBRE DE LA SEÑORA LAURA CHAVES FLORES, EL CUAL ES APROBADO POR MAYORÍA.

Los regidores Minor Meléndez, Nelson Rivas, Laureen Bolaños y David León votan negativamente.

// SEGUIDAMENTE SE SOMETE A VOTACIÓN EL NOMBRE DEL SEÑOR JIMMY ARROYO ARRIETA PARA REPRESENTAR A LA COMUNIDAD EN LA COMISIÓN DE PLAN REGULADOR, EL CUAL ES: DENEGADO POR MAYORÍA.

Los regidores Manrique Chaves, Maritza Segura, María Antonieta Campos, Daniel Trejos y Gerly Garreta votan negativamente.

// EN CONSECUENCIA SE NOMBRA A LA SEÑORA MARTHA MERCEDES MONTERO VINDAS Y A LA SEÑORA LAURA CHAVES FLORES, COMO REPRESENTANTES DE LA COMUNIDAD EN LA COMISIÓN DE PLAN REGULADOR.

El regidor David León indica que la Presidencia rechazo el recurso de revocatoria pero en la apelación le pidió la palabra y no se la dio, por lo que quiere el criterio legal, porque no es la primera vez que no se le da el uso de la palabra y esto podría rozar con algo que se denomina beligerancia y parcialidad política por el Tribunal Supremo de Elecciones, por tanto lo eleva a criterio legal porque no es la primera vez que se le cercena el derecho al uso de la palabra.

El regidor Nelson Rivas comenta que este punto se vio la sesión pasada y se dijo y se pidió que las fracciones presentaran propuestas y eso fue lo que se hizo, por tanto no entendió porque se perdió tiempo si ya el PLN lo tenía cocinado, de ahí que considera que es un irrespeto a ellos y a las personas que propusieron y vinieron esta noche. Considera que fue una pérdida de tiempo y aclara que habla de partidos políticos porque la presidencia toco este tema y se refirió en esos términos.

La regidora Maritza Segura señala que ella dijo que la señora Marta Montero es una persona que trabaja a nivel comunal y la presento como representante de la comunidad y no dijo que era representante del PLN, de manera que ella habló de comunidades no de partidos.

La Licda. Priscila Quirós – Asesora Legal del Concejo Municipal señala que en realidad hay que tener cuidado con esto de las formas y la legalidad, ya que el Presidente del Concejo dirige el debate y da el uso de la palabra, sin embargo hay cuestiones procedimentales que establece el Código Municipal. Los regidores pueden presentar recursos de revocatoria y resuelve la Presidencia, pero con respecto a la apelación se resuelve en relación a los fundamentos y argumentaciones y esto es el debido proceso, por eso es importante que se tome en cuenta, porque si no los actos se vician de nulidad por una cuestión procedimental.

La síndica Nancy Córdoba explica que el PLN hizo la tarea y presento las propuestas. Los cuatro son buenos candidatos, pero quedaron 2 que trajeron y consideraron que eran las mejores candidatas, de ahí que es importante el respeto, porque eso no es una pérdida de tiempo. Agrega que conocen a las dos personas porque han trabajado con ellas.

El regidor Minor Meléndez indica que aquí no se tienen que seguir personalizando las cosas y felicita a las 4 personas porque son excelentes, pero le duele porque las damas han buscado el espacio político, pero no se está cumpliendo con la paridad de género. Le preocupa que esto se vea politizado, porque se debe buscar lo mejor para el cantón. Pide que se tenga presente la equidad d género.

La regidora Laureen Bolaños indica que su derecho a la intervención se lo cede al regidor David León y manifiesta que a la posteridad no quiere que se diga que se ocultó información. Considera que la explicación de la Asesora Legal

es muy clara, sea el punto 1 está viciado de nulidad, de ahí que por respeto pidió este espacio para dejar claro el procedimiento de nulidad de este punto y es la interpretación que hizo la Asesora legal.

El regidor Daniel Trejos felicita a las dos compañeras que se nombraron y señala que hoy hace 66 años se dio el voto femenino y hace 66 años fueron electas 3diputadas gracias a la visión del Partido Liberación Nacional. Indica que la equidad se busca todos los días. Solicita se altere el orden del día para juramentar a un miembro del Concejo de Distrito de Ulloa, el señor Juan José Carmona Chaves que se encuentra presente el día de hoy, de ahí que la idea es aprovechar su presencia.

// SEGUIDAMENTE LA PRESIDENCIA SOMETE A VOTACIÓN DECLARAR LOS ACUERDOS DE NOMBRAMIENTO COMO DEFINITIVAMENTE APROBADO, Y SE ACUERDA POR MAYORÍA SIMPLE DECLARARLOS COMO ACUERDOS DEFINITIVAMENTE APROBADOS, POR TANTO NO PROCEDE LA DECLARATORIA YA QUE SE REQUIERE MAYORÍA CALIFICADA.

El regidor David León señala que va a aprobar la alteración, pero debe quedar claro que debe ser un tema consensuado porque no se conocen los temas.

Alt.No1. SE ACUERDA POR UNANIMIDAD: Alterar el orden del día para juramentar a un miembro del Concejo de Distrito de Ulloa. ACUERDO DEFINITIVAMENTE APROBADO.

SEGUIDAMENTE LA PRESIDENCIA PROCEDE A JURAMENTAR AL SEÑOR JUAN JOSE CARMONA CHAVES CÉDULA 4-0201-0571 COMO MIEMBRO DEL CONCEJO DE DISTRITO DE ULLOA QUIÉN QUEDA DEBIDAMENTE JURAMENTADO.

ARTÍCULO IV: CORRESPONDENCIA

1. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite DSI-149-2016, referente al Reglamento de los Cementerios Municipales de Heredia. AMH-908-2016 N° 519-16

Texto del documento AMH-0908-2016 suscrito por el señor Alcalde Municipal, el cual dice:

Por este medio les saludo y remito copia del oficio DSI-149-2016, suscrito por el Lic. Francisco Sanchez Gomez -Director de Servicios y Gestión de Ingresos, mediante el cual se traslada Reglamento de los Cementerios Municipales de Heredia, con el fin de que si ha bien lo tienen los señores regidores se tome el acuerdo de aprobación y de esta forma proceder con la respectiva publicación. Cabe indicar que el documento cuenta con la revisión por parte del Departamento de Asesoría y Gestión Jurídica.
	
Texto del documento DSI-149-2016 suscrito por el Lic. Francisco Sánchez Gómez – Director de Servicios, el cual dice:
Me permito remitir el Reglamento de los Cementerios Municipales de Heredia, para discusión y aprobación del Concejo Municipal, el cual fue revisado por el proceso de Gestión y Asesoría Jurídica y se incorporaron sus observaciones en esta versión final.

El señor Juan José Carmona Chaves – Administrador del Cementerio expone el reglamento de Cementerios en sus aspectos más relevantes.

El regidor David Léon indica que le agradece al señor Carmona Chaves que haya venido a este Concejo estando en su día libre. Agrega que hay unas observaciones de la Asesora Legal y considera que sería mejor incluirlas en el Reglamento y luego votarlo el forma íntegra, por optimización de recursos y criterio de oportunidad. Agrega que es un elemento que debe considerar este Concejo o quizás con la renuncia a las dietas de don Daniel compensa una con la otra.

El señor Juan José Carmona explica que la idea era exponerlo a la Comisión de Cementerio hoy, pero no era para aprobarlo. Sea, la idea es que la comisión lo evalúe para luego traerlo al Concejo debidamente analizado para su votación.

La Licda. Priscila Quirós indica que ha venido haciendo un trabajo muy bueno con el señor Juan José Carmona. Agrega que ella reviso el documento y le paso unas observaciones al señor Carmona para que las tuviera a la mano.

El regidor David León considera que el actúo de oficio, porque venía a comisión pero no se reunieron. Quiere dejar muy claro que no hay responsabilidad sobre el señor Juan José Carmona, porque él estaba libre. Indica que no se debe correr con esto, por tanto se debe devolver a la Comisión de Cementerio.

La regidora Maritza Segura lo felicita y coincide que hay que hacer algunos cambios. Señala que no se esconde nada porque aquí se quiere hacer las cosas bien y se pueden aportar ideas, porque esa es la forma como han venido trabajando.

El regidor Nelson Rivas agradece al señor Juan Carmona que haya venido. Disculpa a los miembros de la comisión de cementerios porque ellos no conocen este tema, ya que el mismo no ha sido enviado a ellos. El único que maneja y dirige los documentos es la Presidencia, por tanto no es culpa de la Comisión.

La Presidencia indica que es un reglamento bastante moderno y asume sus errores o ligereza para agilizar la administración. No tiene ningún problema en que esto se traslade a la Comisión de Cementerio para que revisen el reglamento en conjunto con la Licda. Priscila Quirós.

// ANALIZADO EL TEMA Y ESCUCHADOS LOS CRITERIOS AL RESPECTO, SE ACUERDA POR UNANIMIDAD: TRASLADAR EL REGLAMENTO DE LOS CEMENTERIOS MUNICIPALES DE HEREDIA A LA COMISIÓN DE CEMENTERIO PARA QUE SE REVISE CONJUNTAMENTE CON LA LICDA, PRISCILA QUIRÓS – ASESORA LEGAL DEL CONCEJO MUNICIPAL Y POSTERIORMENTE SE PRESENTE EL INFORME AL CONCEJO MUNICIPAL PARA MEJOR RESOLVER. ACUERDO DEFINITIVAMENTE APROBADO.

2. Daniel Corea y otros
Asunto: Solicitud de colaboración para que valoren situación que han estado viviendo 25 familias de la Urbanización La Pamela.

Se transcribe un resumen de la petitoria, la cual dice:

… “En resumen, basados en que llegaron primero las viviendas que el parque, ya que los planos de las casas así lo demuestra, al haber sido inscritos desde 1990 mientras el plano municipal del terreno baldío traspasado por la MUCAP es del 2014 y con base en razones humanitarias, es que les solicitamos la excepción para que la malla con que se cerrará está área para parque se levante siguiendo la línea de las tapias y que en el caso de la parte sur del área, se deje un acceso para que puedan ingresar las personas con los vehículos hasta sus cocheras.

Y nosotros como los vecinos más cercanos estaremos totalmente comprometidos a proteger el parque del hampa que pueda causar daños en la infraestructura que ustedes van a levantar y a sr vigilantes del correcto uso de los juegos, canchas o lo que se instale, seremos como lo hemos sido hasta ahora, guardianes de esa zona y quedaremos eternamente agradecidos con ustedes por la comprensión.”

La regidora Laureen Bolaños comenta que no encuentra adjunto al documento la opinión del Arq. Alejandro Chaves Di Luca ni la opinión del Ing. Pablo Córdoba ni el proceder de la Asesoría Jurídica de la Municipalidad.

La señora Olga Solís explica que la Municipalidad ya los notificó y les dio 10 días de tiempo para corregir la situación y esto surge a raíz de esa notificación. Agrega que ya el trámite lo hizo la administración. Unos tienen 1 metro o 1 metro 80 y ya se reunieron con ellos porque vinieron a apelar la notificación, inclusive estuvo la abogada, el Arquitecto Alejandro Chaves entre otros. Indica que eso es ilegal, pero los vecinos decidieron venir aquí para que el Concejo los ayude y le digan al señor Alcalde que no ejecute la orden.

La regidora Gerly Garreta explica que cuando vio esto lo primero que sintió fue que por más que le duela esto es ilegal, inclusive en La Aurora también pasa y es ilegal.

El regidor Nelson Rivas indica que esto es un asunto de la administración, por tanto no quiere pensar que es un asunto de la administración y quieren simplemente por no tener problema y no querer cumplir con su obligación trasladar al Concejo para que este resuelva y simplemente lavarse las manos, por tanto pide trasladar esto a la administración para que lo resuelvan rápidamente.

La regidora Maritza Segura indica que doña Betania vino a ver qué posibilidad había para que les ayudaran. Indica que esto no lo ha traído la administración ya que fueron los vecinos los que lo enviaron acá con la esperanza de que les ayudaran. Son unas familias que vinieron a buscar ayuda.

El regidor David León explica que esto genera suspicacia por la rapidez del trámite y es que unas cosas se tramitan de una forma y otras a la rapidez. No quiere pensar que esto sea otra intentona para que se actúe de oficio y el Concejo resuelva lo que le corresponde a la administración. Considera que la administración debe decirles porque no es posible y el Concejo no debe actuar en este asunto.

La señora Olga Solís comenta que le da pena escuchar esas insinuaciones del regidor Nelson Rivas, porque a ellos se les dijo lo que se ha indicado; sin embargo cualquiera puede venir a pedir lo que desea, ya que la gente decide adónde va a pedir ayuda. Agrega que duelen estos comentarios porque la gente busca ayuda y vienen acá.

El regidor Daniel Trejos señala que decir que acá es la competencia es simplemente errado. Cualquier ciudadano puede venir a presentar la petición que desea. No hay conspiración y eso es irresponsable decirlo. Es una falta de respeto pensar que no tienen iniciativa, ya que este es el gobierno local y las personas tocan las puertas y van hasta donde deseen. Aquí se resuelven los temas con derecho y como se debe, porque se sabe que esa es la competencia. Es una iniciativa de un grupo de vecinos y si por ignorancia invadieron un espacio público y la administración sabe que es lo que hay que hacer, por tanto pide que no se pierda esa suspicacia que traen para resolver, sino que se use esa suspicacia para resolver bien.

 El regidor Minor Meléndez manifiesta que es conveniente desde un inicio hacer ver lo que dice la ley. Deben cumplir con los que está establecido en la ley y es una competencia directa de la administración. Lo que amerita es la votación y por más buenos deseos es ilegal ceder un área pública porque así está declarado.

La regidora Maritza Segura desea aclarar que están defendiendo el derecho que tiene cualquier persona, ya que pueden venir y presentar una queja y buscar una ayuda, pero solo eso defienden, que toda persona puede venir a dejar una nota al Concejo Municipal y se sabe que deben verla porque hay un plazo para resolver.

El regidor David León indica que la señora Vice Alcaldesa hace el señalamiento que fueron a reunión y ellos pidieron tiempo para ir al Concejo, de manera que está muy claro y cuando se incluye por parte de la presidencia en agenda queda más claro. Hay cosas que deben tramitarse en menos tiempo y hay cosas que de oficio se tramitan. Trasmite la transparencia de la señora Vice Alcaldesa y reconoce la transparencia de doña Olga cuando dijo que si un regidor tiene una multa de tránsito puede ir donde el acalde y se le rompe y esto lo dijo cuando el Concejo analizó el tema de los campos, de ahí la transparencia de la señora Vice Alcaldesa.

La Presidencia señala que cuando se ve un documento de esta naturaleza, lo primero que siente es que no le cabe en la cabeza votar esto, porque es ilegal, pero es una carta que viene al Concejo y por eso lo paso para que todos lo conocieran, porque es su obligación que todo el Concejo lo conociera.

// VISTO EL DOCUMENTO PRESENTADO POR EL SEÑOR DANIEL COREA Y OTROS VECINOS, SOBRE SOLICITUD DE COLABORACIÓN PARA QUE VALOREN SITUACIÓN QUE HAN ESTADO VIVIENDO 25 FAMILIAS DE LA URBANIZACIÓN LA PAMELA, SE ACUERDA POR UNANIMIDAD: TRASLADAR LA GESTIÓN A LA ADMINISTRACIÓN PARA QUE DE RESPUESTA A LOS PETENTES, YA QUE EL CONCEJO NO PUEDE ACTUAR EN ESTE CASO. ACUERDO DEFINITIVAMENTE APROBADO.

3. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite AJ 487-16, referente a proyecto denominado “Convenio Interinstitucional de ayuda recíproca para el préstamo de maquinaria, equipo y recurso humano entre la Municipalidad de Heredia y la de San Rafael. AMH-922-2016 N° 527

Texto del AMH-922-2016 suscrito por el señor Alcalde, el cual dice:

Mediante el Oficio AJ-487-2016 del 07 de julio del 2016, la Licda. Maria Isabel Saenz Soto Directora de Asesoría de Gestión Jurídica, presenta el proyecto denominado “CONVENIO INTERINSTITUCIONAL DE AYUDA RECIPROCA PARA EL PRÉSTAMO DE MAQUINARIA, EQUIPO Y RECURSO HUMANO ENTRE LA MUNICIPALIDAD DE HEREDIA Y LA MUNICIPALIDAD DE SAN RAFAEL”.

Por lo tanto solicito si a bien lo tienen los señores regidores se tome el acuerdo de aprobación, y de esta forma se autoricé al suscrito a la firma del convenio; para lo cual se anexa copia de la documentación presentada a este municipio.

Texto del documento AJ-0487-2016 suscrito por la Licda. María Isabel Sáenz Soto - Asesora de Gestión Jurídica. El cual dice:
Esta Asesoría recibió la propuesta de Convenio interinstitucional de ayuda recíproca para el préstamo de maquinaria, equipo y recurso humano entre este Gobierno Local y la Municipalidad de San Rafael de Heredia, con el fin de realizar el análisis de legalidad respectivo.

Para los efectos, se realizaron modificaciones en el considerando noveno que hacía referencia a la anterior Ley de Tránsito, cláusulas terceras en cuanto al responsable de coordinar por parte de la Municipalidad de Heredia, quinta sobre los costos por el uso de la maquinaria y sexta respecto al plazo del convenio. Asimismo, se adicionó la cláusula décima que describe la autorización por parte de los Concejo Municipales a los Alcaldes para firmar el convenio.

En consecuencia, se adjunta el proyecto de Convenio debidamente revisado y avalado por la Municipalidad de San Rafael de Heredia para que, en caso de compartirlo, lo eleve a conocimiento y aprobación del Concejo Municipal.
	
“CONVENIO INTERINSTITUCIONAL DE AYUDA RECIPROCA PARA EL PRÉSTAMO DE MAQUINARIA, EQUIPO Y RECURSO HUMANO ENTRE LA MUNICIPALIDAD DE SAN RAFAEL Y LA MUNICIPALIDAD DE HEREDIA”.

Entre nosotros, VERNY VALERIO HERNÁNDEZ, mayor, casado una vez, Abogado, cédula de identidad número uno, cero novecientos dos, cero ciento setenta y siete, vecino de San Rafael de Heredia, en mi condición de Alcalde Municipal, declarado así mediante resolución del Tribunal Supremo de Elecciones mil trescientos once-E once-dos mil dieciséis, de las diez horas con cuarenta y cinco minutos del veinticinco de febrero de dos mil dieciséis y con fundamento en las disposiciones de los artículos 102, inciso 8), 169, 171 y 172 de la Constitución Política, 14 y 15 del Código Municipal, 97 y 99 del Código Electoral, para el período legal comprendido entre el primero de mayo de dos mil dieciséis y el treinta de abril de dos mil veinte, publicado en La Gaceta ochenta y uno del veintiocho de abril del dos mil dieciséis y juramentado en la Sesión Extraordinaria número uno, celebrada por el Concejo Municipal el primero de mayo del dos mil dieciséis, actuando en su condición de Alcalde Municipal del Cantón de San Rafael, con suficientes facultades para éste acto de la MUNICIPALIDAD DE SAN RAFAEL DE HEREDIA, cédula jurídica tres – cero uno cuatro – cero cuatro dos cero nueve cinco y JOSÉ MANUEL ULATE AVENDAÑO, mayor, divorciado, Máster en Administración de Negocios, cédula de identidad nueve-cero cero cuarenta y nueve-cero trescientos setenta y seis, vecino de Mercedes Norte de Heredia, en mi condición de Alcalde Municipal, declarado así mediante resolución del Tribunal Supremo de Elecciones mil trescientos once-E once-dos mil dieciséis, de las diez horas con cuarenta y cinco minutos del veinticinco de febrero de dos mil dieciséis, juramentado por el Concejo Municipal en la Sesión Ordinaria Solemne uno – dos mil dieciséis, celebrada por el Concejo Municipal el primero de mayo de dos mil dieciséis, con suficientes facultades para este acto de la MUNICIPALIDAD DE HEREDIA, cédula jurídica tres – cero uno cuatro – cero cuatro dos cero nueve dos, acordamos celebrar el presente convenio interinstitucional de cooperación y ayuda mutua, CONSIDERANDO:

PRIMERO: Que corresponde a los gobiernos locales, velar por los intereses y servicios locales, de conformidad con lo que establece el artículo 169 de Constitución Política y el articulo 3 del Código Municipal; que dentro de esas potestades las Municipalidades se constituyen en el ente rector en lo correspondiente a la planificación, construcción y mejoramiento de las carreteras y caminos de la red vial cantonal de cada municipio.

SEGUNDO: Que dentro del marco de los intereses y servicios locales, corresponde a los ayuntamientos el velar por la construcción, mantenimiento y el adecuado funcionamiento de las obras de infraestructura cantonal necesarias para el progreso socioeconómico del cantón respectivo y de la región como conjunto.

TERCERO: que las necesidades en materia de infraestructura, salud, educación y culturales en las diferentes Municipalidades de Heredia son ilimitadas, mientras que los recursos con que cuentan cada una de ellas son insuficientes para satisfacer dichas necesidades impidiendo de esta forma un adecuado desarrollo socioeconómico de sus pueblos, de tal forma que se requieren mecanismos que vengan a minimizar dichas necesidades.

CUARTO: Que la coordinación de los proyectos, el trabajo en conjunto, el compartir los recursos y el intercambio de experiencias y de recurso humano constituyen el mecanismo más adecuado, para el cumplimiento de los fines infraestructurales y de desarrollo socioeconómico de cada uno de los municipios signatarios, ya que dicha cooperación viene a dotar de eficacia, eficiencia, prontitud y economía en la labor Municipal.

QUINTO: Que el artículo 9 del Código Municipal promueve las relaciones intermunicipales en aras de pactar convenios entre distintas Municipalidades, cuyo objeto sea facilitar y posibilitar el cumplimiento de objetivos. Así mismo, la Ley Orgánica del Ministerio de Obras Públicas y Transportes posibilita la celebración de convenios de cooperación con las Municipalidades para la ejecución de proyectos en forma conjunta y coordinada.

SEXTO: Que la red vial nacional y cantonal por su naturaleza no beneficia a un solo cantón sino que forma parte de una sola unidad, por lo que las mejoras de los caminos de un cantón redundaran el beneficio de toda la provincia herediana.

SÉTIMO: Que todos los caminos y carreteras administradas por cada uno de los Municipios firmantes deben considerarse parte de una red provincial que debe ser desarrollada de manera conjunta.

OCTAVO: Que los gobiernos locales deben procurarse los mecanismos para economizar recursos y para maximizar los escasos fondos con que cuentan por lo que resulta trascendental la mutua cooperación entre las Municipalidades de la provincia para la adecuada ejecución de los objetivos y funciones que les corresponden.

NOVENO: Que el artículo 243 de la Ley de Tránsito por Vías Públicas y Seguridad Vial, N°9078, Establece que “Los vehículos del Estado, sus instituciones centralizadas y descentralizadas y gobiernos locales pueden ser utilizados, en casos de excepción, por otra institución. Salvo norma expresa en contrario, el beneficiario asume la responsabilidad de su operación. En caso de pérdida total, por accidente o robo, los costos corresponden al beneficiario.”

POR TANTO

Acordamos celebrar el presente convenio interinstitucional de cooperación y ayuda mutua, que se regirá por las normas generales que rigen este tipo de convenio, así como por las siguientes cláusulas:

PRIMERA: Ambas partes convenimos en llevar a cabo el préstamo de maquinaria pesada, equipos especializados y recurso humano, utilizados en la construcción y mantenimiento de obras de infraestructura cantonal. Además, nos comprometemos a establecer espacios apropiados para el intercambio de experiencias y conocimientos en las áreas técnica y administrativa.

SEGUNDA: Previo que se haga efectivo el préstamo, deberá existir una solicitud por escrito de la parte interesada, en la cual indiquen las razones técnicas por las cuales se requiere que se les facilite el equipo o maquinaria, así mismo se deberá indicar el lugar donde se utilizará y el plazo por el que se va a requerir.

TERCERA: Una vez recibida la solicitud, la Dirección de Obras, en el caso de la Municipalidad de San Rafael o la Dirección de Inversión Pública de la Municipalidad de Heredia, como unidades responsables de la administración y custodia de la maquinaria, valoraran de forma inmediata la posibilidad de facilitar los activos requeridos según la programación de los proyectos en ejecución que posea el municipio; además, deberán considerar que el préstamo no afecte la atención de las necesidades y proyectos propios de la institución según su plan anual operativo. En caso de emergencias provocadas por la naturaleza, se podrá prescindir de la solicitud indicada y establecerse préstamos de maquinaria en forma inmediata para atender oportunamente la emergencia acaecida, teniendo claro que en caso de que se presenten emergencias simultáneamente en los cantones, ambas instituciones emplearán prioritariamente los equipos de su propiedad en su jurisdicción.

CUARTA: Es entendido que en el préstamo de equipo y maquinaria que se harán las municipalidades, el prestatario deberá emplearlas con el cuidado como el de un buen padre de familia. Es obligación de cada Municipalidad administrar, vigilar y fiscalizar de la mejor manera posible el recurso humano y el equipo técnico objeto de este convenio de acuerdo a las correctas prácticas administrativas.

QUINTA: Los costos que genere el proyecto, tales como combustible, repuestos, así como los daños que se le ocasionen al equipo de los prestamistas derivados del proyecto que se ejecuta, correrán por cuenta de la municipalidad solicitante, salvo en los casos en que se coordine un trabajo conjunto, en beneficio de ambos cantones, para lo cual previamente deberá pactarse las obligaciones de cada parte. Cada Municipalidad conservará sus derechos y obligaciones de carácter obrero-patronal para con sus servidores. El préstamo de maquinaria y/o personal se hará preferiblemente en la jornada ordinaria; sin embargo, la parte beneficiaria del préstamo queda facultada para realizar el pago de tiempo extraordinario al personal utilizado en la labor, cuando lo considere necesario, y, de acuerdo con su disponibilidad presupuestaria.

SEXTA: El plazo de este convenio será de dos años a partir de su firma y podrá ser prorrogado de común acuerdo escrito entre las partes, por el tiempo que determinen.

SÉTIMA: Cualquiera de los signatarios podrá solicitar la rescisión de este convenio, siempre y cuando que lo solicite por escrito con un mes de anticipación, de tal modo que la otra parte pueda adoptar las medidas de acomodo pertinentes. En caso de que al momento de rescindir el convenio se encuentre en ejecución un proyecto con maquinaria prestada, las partes convienen facilitar la maquinaria hasta que concluyan las obras previamente programadas.

OCTAVA: Por ser este convenio de cooperación para el préstamo de maquinaria y recurso humano, su cuantía es inestimable. Ambas partes hacemos constar que contamos con los activos y los recursos económicos para hacer frente a los compromisos derivados de este convenio.

NOVENA: En caso de que surja algún conflicto por la aplicación de este convenio, las partes podrán nombrar un árbitro de común acuerdo para que se resuelva el diferendo o interprete su contenido.

DÉCIMA: Ambas partes están legitimadas para la firma de este convenio, para ello el Concejo Municipal de San Rafael de Heredia en sesión xx, celebrada el xx, autorizó al señor Alcalde a firmar el convenio. Por su parte, en sesión xx, artículo xx, transcripción de acuerdo SCM-xx-xxxx, el Concejo Municipal de Heredia autorizó al señor Alcalde a suscribir este convenio.

En fe de lo anterior, firmamos en dos tantos del mismo valor en la ciudad de xx, al ser las xx horas del xx de 2016.

	Lic. Verny Valerio Hernández
Alcalde Municipal
Municipalidad de San Rafael de Heredia
	MBA. José Manuel Ulate Avendaño
Alcalde Municipal
Municipalidad de Heredia

La Licda. Priscila Quirós indica que es un convenio de cooperación y no tiene objeción alguna. Es para darse apoyo entre municipios.

La regidora María Antonieta Campos señala que conversó con el señor Alcalde de san Rafael y le dijo que en otras ocasiones ya se ha hecho y ellos pagan las horas extras, combustible y demás gastos que la labor conlleva.

//CON BASE Y FUNDAMENTO EN EL DOCUMENTO AMH-922-2016 Y EL DOCUMENTO AJ-0487-2016 SUSCRITO POR AL LICDA. ISABEL SÁENZ – ASESORA DE GESTIÓN JURÍDICA, SE ACUERDA POR MAYORÍA: APROBAR EL “CONVENIO INTERINSTITUCIONAL DE AYUDA RECIPROCA PARA EL PRÉSTAMO DE MAQUINARIA, EQUIPO Y RECURSO HUMANO ENTRE LA MUNICIPALIDAD DE SAN RAFAEL Y LA MUNICIPALIDAD DE HEREDIA”.

Los regidores Minor Meléndez, Nelson Rivas, Laureen Bolaños y David León votan negativamente.

4. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite DIP-GA-39-2016, referente al informe de la Contraloría General de la Republica sobres las actividades llevadas a cabo. AMH-917-2016 N° 523-16

Texto del documento AMH-0917-2016 suscrito por el señor Alcalde Municipal, el cual dice:

ASUNTO: Trámite SCM-1211-2016, Sesión 16-2016. Solicitud de un informe de las actividades llevadas a cabo por el Gestor Ambiental, con fundamento en el Informe de la Contraloría General de la República.

Atendiendo solicitud y en cumplimiento del acuerdo tomado por el estimable Concejo, adjunto oficio DIP-GA-139-2016, emitido por el Lic. Rogers Araya Guerreo, mediante el cual presenta el respectivo informe.

Texto del informe DIP-GA-139-2016 suscrito por el Lic. Rogers Araya – Coordinador Ambiental, el cual dice:

Por este medio le doy respuesta al Oficio SCM-1211-2016, el cual dice a la letra lo siguiente:
[image:]
La Municipalidad de Heredia desde el año 2015, inicia el trabajo solicitado por la Contraloría General de la República, en el informe DFOE-AE-IF-14, a continuación se citan y se ajuntan los oficios que demuestran las acciones realizadas:
· El 28 de abril del 2015, mediante oficio DIP-GA-132-2015, se le entrega una propuesta de Estrategia de Implementación de las Áreas Protección de los Ríos, a la Regional del ACCVC.
· El 28 de abril del 2015, mediante oficio DIP-GA-133-2015, se le entrega una propuesta de Estrategia de Implementación de las Áreas Protección de los Ríos, a la Dirección de Urbanismo del INVU
· El 26 de junio del 2015, mediante el oficio DIP-GA-201-2015, se le traslada el informe de labores del primer semestre a la Licda. Maria Isabel Saenz, con el fin de que se le comunique a la Contraloría General de la República, las acciones realizadas por esta municipalidad
· El 9 de Setiembre del 2015, mediante el oficio DIP-GA-270-2015, se le traslada el segundo informe a la Licda. Maria Isabel Saenz, con el fin de que se le comunique a la Contraloría General de la República, las acciones realizadas por esta municipalidad.
· El 7 de diciembre del 2015, mediante el oficio DIP-GA-344-2015, se le traslada el Estudio Hidrológico e Hidráulico de la Cuenca Quebrada Seca, a la Licda. Maria Isabel Saenz, con el fin de que se le comunique a la Contraloría General de la República.
· El 13 de enero del 2016, se le solicita a la Dirección del Área de Conservación Cordillera Volcánica Central, como ente responsable de liderar la solicitud de la Contraloría, el documento

final de la Estrategia para la recuperación de la cobertura arbórea y el resguardo de las áreas de protección de los ríos, esto con el fin de hacerla legar al Concejo Municipal de Heredia.
· El 6 de julio del 2016, se entrega el oficio DIP-GA-129-2016, a la oficina del SINAC-Heredia y a la señorita Hazel Gonzales actual coordinadora de la Comisión del Tárcoles, esta comisión que está asumiendo la coordinación de lo solicitado por Contraloría General de la República.

// VISTO EL DOCUMENTO AMH-0917-2016 Y EL INFORME DIP-GA-139-2016 SUSCRITO POR EL LIC. ROGERS ARAYA – COORDINADOR AMBIENTAL, SE ACUERDA POR UNANIMIDAD: DEJAR ESTOS INFORMES PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL, ASIMISMO TRASLADARLOS A LA COMISIÓN DE AMBIENTE. ACUERDO DEFINITIVAMENTE APROBADO.

5. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite PRMH-461-2016, referente a inconformidad sobre respuesta a una licitación pública N° 2016LN-000006-01 Construcción de Gimnasio de Mercedes Norte. AMH-905-2016 N° 441

Texto del documento AMH-0905-2016, el cual dice:

ASUNTO: Trámite SCM-1117-2016, Sesión 13-2016. Remite inconformidad sobre respuesta a una licitación pública No.2016LN-000006-01 Construcción de Gimnasio de Mercedes Norte.

Atendiendo solicitud y en cumplimiento del acuerdo tomado por el estimable Concejo, adjunto PRMH-0461-2016, emitido por el Lic. Enio Vargas Arrieta, Proveedor Municipal quien informa que mediante resolución de la Contraloría General de la República #R-DCA-570-2016, de la Licitación Abreviada No. 2016LN-000006-01 Construcción de Gimnasio de Mercedes Norte de Heredia, se rechaza de plano el recurso por improcedencia interpuesta por CONSTRUCTORA CONTEK.

// CON MOTIVO EN EL DOCUMENTO AMH-0905-2016 SUSCRITO POR EL SEÑOR ALCALDE MUNICIPAL, SE ACUERDA POR UNANIMIDAD: DEJAR PARA INFORMACIÓN Y CONOCIMIENTO DEL CONCEJO MUNICIPAL. ACUERDO DEFINITIVAMENTE APROBADO.

6. Licda. Marilyn Esquivel Vargas
Asunto: Solicitud de respuesta referente a convenio de préstamo para uso del Salón de los Lagos por parte de la Asociación. Email: lynesquivel@hotmail.com N° 520-16

Texto del documento que presenta la Licda. Marilyn Esquivel, el cual dice:

[image:]

[image:]

[image:]

[image:]

La Licda. Priscila Quirós indica que la señora Esquivel está haciendo la petición amparada en el derecho de respuesta. Ella hace la denuncia de un bien ya que se usa sin que medie un convenio. Hay un documento de la Licda. Isabel Sáenz y quedó de conocimiento del Concejo Municipal, por lo que se debe sacar y enviar de respuesta, de manera que hay que revisar este asunto. Agrega que hay una consulta por parte del señor Kennette Arguedas y la administración debe tomar una decisión con respecto a este bien. En razón de lo anterior señala que se debe pedir un informe a la administración, para responder a la señora Marylin Esquivel y contestarle a ella que se está tramitando su gestión y que se ha pedido un informe a la administración.

El regidor David León señala que hay que tomar decisiones legales y correctas ya que se lleva 3 años sin que eso se haga. El reglamento de consulta solo define tres vías y solo puede hacer la consulta el Concejo de Distrito o el Concejo Municipal, de manera que se toman competencias por parte de la administración, que no puede desarrollar. Indica que hay que decirle a la administración municipal que las consultas son resorte de órganos políticos dígase Concejo de Distrito o Concejo Municipal, de ahí que se debe instruir a la administración y comunicarle que las consultas no son de su competencia, ya que se le ha dado largas al asunto.

La Presidencia manifiesta que se puede presentar un recurso por derecho a la legítima defensa, de ahí que el Concejo estará pidiendo un informe completo a la administración para que ella pueda revisarlo.

// ANALIZADO EL DOCUMENTO QUE PRESENTA LA LICDA. MARILYN ESQUIVEL VARGAS RESPECTO DEL CASO DEL SALÓN COMUNAL DE LOS LAGOS DE HEREDIA, SE ACUERDA POR UNANIMIDAD:

a) INSTRUIR A LA ADMINISTRACIÓN PARA QUE PRESENTE A ESTE CONCEJO MUNICIPAL UN INFORME COMPLETO SOBRE LOS PUNTOS QUE SE INDICAN EN EL ESCRITO PRESENTADO POR LA LICDA. ESQUIVEL VARGAS A FIN DE VALORAR Y ENVIAR LA RESPUESTA A LA SEÑORA ESQUIVEL VARGAS.
b) NOTIFICAR ESTE ACUERDO A LA LICDA. MARILYN ESQUIVEL VARGAS PARA SU CONOCIMIENTO Y DEMÁS TRÁMITES.
// ACUERDO DEFINITIVAMENTE APROBADO.

7. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite AJ-469-2016, referente a informe de la Comisión mixta de Ley de Impuestos. AMH-903-2016 N° 518-16

Texto del documento AMH-0903-2016 suscrito por el señor Alcalde Municipal, el cual dice:

ASUNTO: Trámite SCM-515-2016, Sesión 479-2016. Transcripción de acuerdo sobre Informe de la Comisión Mixta de Reforma de Ley de Impuestos . SCM-036-2016.

Atendiendo solicitud y en cumplimiento del acuerdo tomado por el estimable Concejo, adjunto oficio AJ-0469-2016, emitido por el Lic. Franklin Vargas Rodríguez, con el visto bueno de la Asesora de Gestión Jurídica Licda. María Isabel Sáenz Soto, mediante el cual indican que la labor realizada por la Comisión Mixta fue comunicada a esta Alcaldía, mediante oficio DSI-077-2016 de fecha 06 de mayo 2016.

Dado lo expuesto anteriormente, me permito informar a los señores Regidores que mediante el oficio AMH-0644-2016 de fecha 11 de mayo 2016, fue trasladado al Concejo Municipal reforma a los artículos 11, 13-15 y 18 de la Ley 9023 ley de impuestos Municipales del Cantón Central de Heredia.
Texto del informe AJ-0469-2016 suscrito por el Lic. Franklin Vargas – Abogado de la Asesoría de Gestión Jurídica, el cual dice:

En respuesta al Traslado Directo N° SCM-515-2016 por parte de la MSc. Flory A. Álvarez Rodríguez, Secretaria del Concejo Municipal, en relación a la propuesta de reforma de los Ley de Impuestos Municipales del Cantón Central de Heredia le informo:

Para el estudio y análisis de la Ley indicada, se ordenó la creación de la Comisión Mixta conformada por la Licda. María Isabel Sáenz Soto, el Lic. Adrián Arguedas Vindas y el Lic. Francisco Javier Sánchez Gómez, quienes estudiaron y analizaron ese cuerpo normativo con el fin de determinar la posibilidad de disminuir la carga tributaria a los negocios que se instalen nuevos en el Cantón Central de Heredia así como la adecuación del cobro de impuestos a rótulos de los locales comerciales, proponiendo la modificación de los artículos 11, 13 al 15 y 18.

La labor realizada por la Comisión Mixta fue comunicada a esta Alcaldía mediante oficio DSI-077-2016 de fecha 06 de mayo del 2016, por lo cual se recomienda informar al Concejo Municipal del trabajo realizado en cumplimiento del Traslado Directo SCM-515-2016.

// VISTOS LOS DOCUMENTOS AMH-0903-20 Y AJ-0469-2016 PRESENTADOS POR EL SEÑOR ALCALDE Y ASESORÍA JURÍDICA, SE ACUERDA POR UNANIMIDAD: DEJAR PARA INFORMACIÓN Y CONOCIMIENTO DEL CONCEJO MUNICIPAL. ACUERDO DEFINITIVAMENTE APROBADO.

8. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite DIP-DT-ONG-105-16, referente a proceder con partida de reforzamiento de la estructura del gimnasio de Urb. Dulce Nombre. AMH-904-16 N° 517-16

Texto del documento AMH-0904-2016 suscrito por el señor Alcalde Municipal, el cual dice:

ASUNTO: Trámite SCM-1119-2016, Sesión 13-2016. Solicitud de que se adopte un acuerdo en el proceder con el destino de partida reforzamiento de la estructura del Gimnasio Urbanización Dulce Nombre por situación que se ha presentado.

Atendiendo solicitud y en cumplimiento del acuerdo tomado por el estimable Concejo, adjunto oficio DIP-DT-ONG-0105-2016, emitido por el Ing. Rodolfo Rothe Cordero, MGP, mediante el cual indica que los problemas existentes, se pueden resolver realizando un reforzamiento estructural principalmente en la pared

del sector sur.

Texto del informe DIP-DT-ONG-0105-2016, suscrito por el Ing. Rodolfo Rothe Cordero, el cual dice:

Permítame saludarlo y a la vez informarle que de acuerdo a la solicitud de una inspección por medio del oficio ADIMS-0030-2016 de la Asociación de Desarrollo Integral de Mercedes Sur con fecha del 20 de junio del 2016. Donde solicitan valorar las estructuras perimetrales del Gimnasio en la Urb. Dulce Nombre. Este departamento realizó la inspección y determinó que existen problemas que se pueden resolver realizando un reforzamiento estructural principalmente en la pared del sector sur.
Esta pared fue construida en mampostería reforzada (bloques de concreto) pero no se observan columnas de refuerzo mientras que el Código Sísmico de Costa Rica indica que en paredes de este tipo deben existir columnas de refuerzo al menos cada 3.00m.
Además, es una pared vieja y aunque no se observe algún grado de inclinación o desplazamiento hacia la colindancia, es importante reforzarla ya que esto mejoraría su comportamiento en caso de sismos. Además, este reforzamiento ayudaría a que el proyecto que tiene la ADI de reforzar la estructura metálica del Gimnasio se lleve a cabo de mejor manera ya que estos refuerzos ayudarían a mejorar la capacidad soportante de cargas mayores a las previstas.
Actualmente la estructura de techo del gimnasio está soportada independientemente del muro ubicado al sector sur ya que las columnas de la estructura de techo son paralelas al muro pero son elementos continuos desde el nivel de la estructura de techo hasta llegar al nivel del contrapiso, no están anclados al muro, son independientes. Lo que pasa es que si la ADI desea colocarle algún tipo de cerramiento a esta estructura puede que no soporte debido a sus perfiles de bajo calibre y pequeñas dimensiones. Y si la ADI aumenta los calibres para reforzarlo y desea apoyarse al muro existente sin que este se haya reforzado, tampoco es factible ya que podría fallar por aumentarle las cargas.
Con respecto a las grietas observadas en la pared de la capilla. Se observa que la capilla se construyó utilizando la misma tapia del sector sur, no se construyeron columnas o algún elemento estructural que uniera las paredes formando marcos estructurales que se muevan entre sí en caso de sino lo cual pudo haber provocado que se reventaran las paredes, esto igual se puede solucionar reforzándolo con la construcción de columnas y hasta se podría construir una pared colindante y propia de la capilla para formar un aposento independiente del muro del costado sur.
Con respecto al piso de la capilla, se observa que la fisura se dio en la sisa de fragua, donde normalmente ocurren por cambios de temperatura o porque en esa zona se pudo haber colocado mal la fragua y mortero de pega lo cual con algún movimiento del suelo pudo haber provocado la fisura pero no se observó que el piso tenga algún asentamiento. De igual forma se puede solucionar de manera simple.
Es por todo esto que se procedió a realizar un presupuesto de las obras a mejorar para que lo valoren y lo incorporen en algún documento presupuestario. Las mejoras rondan alrededor de los ₵6.000.000,00 (seis millones de colones). Contempla únicamente la construcción de alrededor de 22 columnas con placas aisladas y los 5m.l. de pared que falta de la capilla para que esta trabaje de forma independiente al muro existente y la reparación del piso de la capilla.
En caso de que la ADI desee construir un cerramiento del gimnasio u hacerle otras mejoras a futuro deberán solicitar e incorporar recursos adicionales.
Se adjuntan fotos de la inspección:
[image:] [image:]
[image:]
[image:]
La Presidencia explica que lo que corresponde es comunicar a la administración para que para que incluya los recursos presupuestarios en un documento, para lo cual deben coordinar en primera instancia con el Lic. Adrián Arguedas – Director Financiero a fin de que se valore.

//CON MOTIVO Y FUNDAMENTO EN LOS DOCUMENTOS AMH-0904-2016 SUSCRITO POR EL SEÑOR ALCALDE MUNICIPAL Y EL INFORME DIP-DT-ONG-0015-2016, SE ACUERDA POR UNANIMIDAD: INSTRUIR A LA ADMINISTRACIÓN PARA QUE INCLUYA LOS RECURSOS EN UN DOCUMENTO PRESUPUESTARIO PREVIA COORDINACIÓN CON EL LICENCIADO ADRIÁN ARGUEDAS – DIRECTOR FINANCIERO. ACUERDO DEFINITIVAMENTE APROBADO.

9. María Fullmen – Viceministra de Seguridad
Asunto: Invitación a Foro sobre Seguridad Ciudadana, a celebrarse el día 10 de agosto. Email: comunicacion@ifam.go.cr

La Presidencia indica que se debe confirmar la participación de la regidora Maritza Segura, Vilma Nuñez, la síndica Nancy Córdoba, la regidora Laureen Bolaños, el regidor Minor Meléndez el cual comenta que es importante que aprovechen los contactos para traerse la información a fin de que la Policía Municipal pueda sacar provecho. Además hay que confirmar la participación del regidor David León .

// VISTA LA INVITACIÓN, SE ACUERDA POR UNANIMIDAD:
a) CONFIRMAR LA PARTICIPACIÓN DE LA REGIDORA MARITZA SEGURA, LA REGIDORA VILMA NUÑEZ, LA SÍNDICA NANCY CÓRDOBA, LA REGIDORA LAUREEN BOLAÑOS, EL REGIDOR MINOR MELÉNDEZ Y EL REGIDOR DAVID LEÓN, PARA QUE ASISTAN AL FORO SOBRE SEGURIDAD CIUDADANA EL PRÓXIMO 10 DE AGOSTO .
b) INSTRUIR A LA ADMINISTRACIÓN PARA QUE FACILITE EL TRANSPORTE A FIN DE QUE LOS MIEMBROS DEL CONCEJO PUEDAN ASISTIR A ESTE FORO.
// ACUERDO DEFINITIVAMENTE APROBADO.

10. Franklin Vargas – Carlos Roberto Álvarez – Verny Arias – Órgano Director
Asunto: Remite informe final referente al Órgano Director de la Sra. Maritza Segura Navarro, Regidora Municipal. N° 504-16

Texto del Informe OD-001-1, suscrito por los Licenciados Vargas, Álvarez y Arias, el cual dice:

Los suscritos en nuestra condición de órgano director del procedimiento administrativo instaurado por esa instancia para determinar la verdad real de los hechos y la eventual transgresión al deber de probidad por parte de la Regidora Maritza Segura Navarro, por la presunta desatención del informe de Auditoría N° AI-05-2015; deseamos exponer ante su autoridad una serie de consideraciones que observamos del análisis del expediente y por las cuales estimamos que no existe mérito para continuar con la tramitación de este procedimiento por las razones que a continuación se dirán.

I. ANTECEDENTES DEL NOMBRAMIENTO DEL ÓRGANO DIRECTOR

1. Que en la Sesión Ordinaria N° Cuatrocientos setenta y seis- dos mil dieciséis, se conoció el informe CM-

AL-00166-2015 de la Licda. Priscila Quirós, Asesora Legal del Concejo Municipal. En dicho informe se analizó la situación jurídica de la Regidora Maritza Segura Navarro con relación a la supuesta desatención a un informe de la Auditoría Interna del municipio.
2. En el informe se realiza un análisis de una resolución del Tribunal Supremo de Elecciones (TSE) de las nueve horas con cincuenta minutos del veinticuatro de noviembre de dos mil quince, en la cual se dispuso que el Concejo Municipal es el competente para realizar el proceso disciplinario que se le estaba solicitando a esa instancia que tramitara con respecto a la relación de Hechos de la Auditoría Interna N° 05-2015.
3. El TSE fue contundente en señalar que el municipio es competente para tramitar el órgano director del procedimiento administrativo, en el cual se determine si existe responsabilidad por incumplimiento del informe de uno de los miembros del Concejo Municipal, en este caso de la regidora Maritza Segura Navarro. Partiendo de lo anterior, el área legal del Concejo Municipal efectuó las valoraciones correspondientes del caso y realizó una serie de observaciones y recomendaciones para consideración del Concejo.

3. Del informe técnico legal que fue objeto de estudio en la sesión citada se desprende que uno de los primeros pasos que tenía que considerar el órgano colegiado es la existencia de mérito para ordenar la apertura de un procedimiento administrativo por posibles faltas al deber de probidad por parte de la regidora Segura Navarro por desatender el contenido del informe de la Auditoria Interna Municipal N° AI-05-2014.
4. Las recomendaciones puntuales que se brindaron en el criterio legal fueron las siguientes:
Con base en los motivos expuestos, se recomienda al Concejo Municipal, valorar la recomendación que de seguido se expone:
1. Determinar si existe mérito para la apertura del procedimiento administrativo ordinario, porque el acuerdo adoptado en la sesión ordinaria no. 448-2015 no define este punto.
2. En caso de no encontrarse mérito para la apertura del procedimiento administrativo ordinario por eventuales transgresiones al deber de probidad producto de la desatención del Informe de Auditoría no. AI-05-2014, conforme al acuerdo adoptado en la sesión ordinaria no. 437-2015 de fecha 07 de setiembre de 2015, Artículo VI, Mociones, ordenar el archivo de las diligencias que aquí se conocen y comunicar los motivos de dicha decisión a la Contraloría General de la República y a la Procuraduría de la Ética Pública.
3. En caso de encontrarse mérito para la apertura del procedimiento administrativo ordinario por eventuales transgresiones al deber de probidad producto de la desatención del Informe de Auditoría no. AI-05-2015, conforme al acuerdo adoptado en la sesión ordinaria no. 437-2015 de fecha 07 de setiembre de 2015, Artículo VI, Mociones; se recomienda:

Designar el órgano director del procedimiento administrativo, preferiblemente integrado por profesionales en derecho de la Institución con experiencia en la tramitación de órganos directores.
Instruir al Órgano Director para que realice el Traslado Inicial de Cargos a la persona investigada a la mayor brevedad.
Comunicar el contenido de este acuerdo a la Contraloría General de la Republica y a la Procuraduría de la Ética Pública. (si)

5. El Acuerdo específico adoptado por el órgano colegiado fue el siguiente:

** CON MOTIVO Y FUNDAMENTO EN EL INFORME CM-AL-00166-2015 SUSCRITO POR LA LICDA. PRISCILA QUIRÓS – ASESORA LEGAL DEL CONCEJO MUNICIPAL, EN EL ACUERDO TOMADO EN LA SESIÓN ORDINARIA 463-2016 CELEBRADA POR EL CONCEJO MUNICIPAL EL 04 DE ENERO DEL 2016, EN EL DOCUMENTO DFOE-DI-0294 SUSCRITO POR EL MSC. ANTONIO MARTÍNEZ PACHECO – ASISTENTE TÉCNICO Y LIC. RAFAEL PICADO LÓPEZ – GERENTE DE ÁREA DE LA DIVISIÓN DE FISCALIZACIÓN OPERATIVA Y EVALUATIVA DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA Y CON BASE EN LAS MANIFESTACIONES DE LA LIC. PRISCILA QUIRÓS – ASESORA LEGAL DEL CONCEJO MUNICIPAL, SE ACUERDA POR UNANIMIDAD:

a) QUE EXISTE MÉRITO PARA LA APERTURA DE UN PROCEDIMIENTO ADMINISTRATIVO ORDINARIO CONTRA LA REGIDORA MARITZA SEGURA NAVARRO, POR EVENTUALES TRANSGRESIONES AL DEBER DE PROBIDAD PRODUCTO DE LA DESATENCIÓN DEL INFORME DE AUDITORÍA NO. AI-05-2015.
b) DESIGNAR COMO INTEGRANTES DEL ÓRGANO DIRECTOR DE ESE PROCEDIMIENTO A LOS LICENCIADOS CARLOS ROBERTO ALVAREZ CHAVES, VERNY ARIAS ESQUIVEL Y FRANKLIN VARGAS, RODRÍGUEZ, PROFESIONALES EN DERECHO DE LA ASESORÍA LEGAL DE LA ALCALDÍA E INSTRUIR A LA SECRETARÍA DEL CONCEJO MUNICIPAL PARA QUE LE REMITA A LA MAYOR BREVEDAD EL PRESENTE ACUERDO Y EL EXPEDIENTE COMPLETO DEL ASUNTO A EFECTO DE QUE SE PROCEDA CON EL TRASLADO INICIAL DE CARGOS.
c) COMUNICAR A LA CONTRALORÍA GENERAL DE LA REPÚBLICA Y A LA PROCURADURÍA DE LA ÉTICA PÚBLICA EL CONTENIDO DEL PRESENTE ACUERDO.

ACUERDO DEFINITIVAMENTE APROBADO. (Sic) (La negrita es del original el subrayado es nuestro)

6. Del análisis del cuadro fáctico anterior, se desprende que los suscritos fuimos designados expresamente para instruir un procedimiento contra la señora Maritza Segura Navarro por eventuales transgresiones al deber de probidad producto de la desatención del informe de Auditoria No. AI-05-2015.

7. Así las cosas, tenemos que establecer que el objetivo por el cual se nos nombró como órgano director fue puntual: determinar una posible desatención de parte de la señora Maritza Segura Navarro de un informe específico de la Auditoría Interna, en el cual se analizaron una serie de denuncias por posibles invasiones de áreas públicas, dentro de las que se incluía una denuncia contra la señora Segura Navarro.

II. CONSIDERACIONES SOBRE LA FALTA DE MERITO PARA CONTINUAR CON ESTE PROCEDIMIENTO ADMINISTRATIVO

Como punto de partida cabe indicar que este órgano director se avocó al estudio integro de los 398 folios que compone el expediente administrativo que se nos facilitó para la dirección de este procedimiento y luego de una revisión exhaustiva de las probanzas y documentos aportados, arribamos a la conclusión que no existe mérito alguno para imputarle a la señora Maritza Segura Navarro una transgresión al deber de probidad producto de la supuesta desatención del Informe de la Auditoría Interna N° AI-05-2015 y esto es así porque en dicho informe no se realiza una sola recomendación directa que estuviera obligada a atender. En otras palabras, contra la señora Segura Navarro la auditoría interna no formuló una sola instrucción ni tampoco determinó de alguna forma que ella fuera la gestora de alguna invasión de un inmueble de dominio público, dicho sea de paso, ella no es propietaria registral del inmueble con el que se le vincula y que dio origen a la denuncia, lo que implica que no tenía ningún poder de disposición sobre el inmueble, tal y como ahondaremos más adelante.

En el informe de Auditoría Interna visible a folios 71 a 82 del expediente administrativo, se realizó un estudio a partir de una denuncia formulada por presuntas construcciones irregulares ejecutadas por señores regidores, funcionarios municipales y administrados (folio 73). Una de las investigadas fue la señora Segura Navarro; sin embargo, según se consigna en el informe en estudio, el expediente de esa unidad se abrió a nombre del señor Justo Chaves Marchena (folio 75 párrafo primero). De igual forma las acciones de fiscalización que realizó el municipio se direccionaron contra el señor Chaves Marchena, fue a este administrado a quien se notificó y ordenó demoler las construcciones edificadas en un inmueble de su propiedad (folios 32 a 38) nunca se notificó o previno a la señora Segura Navarro, toda vez que el informe de Auditoria no contiene ninguna prevención o imputación directa contra la señora Segura Navarro; adicionalmente, el señor Chaves Marchena, en su condición de propietario del inmueble 4-126359-000 (Folio 37) fue el que se apersonó ante el municipio a realizar las gestiones correspondientes para normalizar la situación, incluso solicitó prórrogas de plazos para atender lo ordenado por el municipio (Folios 52-53, 62-63) y fueron concedidas por el área técnica.

En ese orden de ideas, una lectura adecuada del informe que supuestamente desatendió la señora Segura Navarro, permite establecer que contiene dos apartados de Recomendaciones (folios 81 y 82) y en ninguno se emitió una sola instrucción especifica hacia la señora Segura Navarro, en otras palabras, no se le imputó ninguna conducta irregular ni mucho menos se planteó una prevención que tuviera que cumplir de forma directa a efectos de que permita presumir en algún grado de probabilidad que la haya desatendido y que por ello deba realizársele un procedimiento administrativo como el que se nos ordenó dirigir. A mayor abundamiento, en ningún apartado del informe que presuntamente desatendió la señora Segura Navarro, se le atribuye haber invadido o realizado por su cuenta una construcción en un área pública, la única mención que se realiza deriva de la relación marital que posee con el señor Justo Chaves Marchena, único propietario registral del inmueble del que se originó la invasión hacia el área pública. Si bien la denuncia se planteó contra la señora Segura Navarro, lo cierto del caso es que el informe de auditoría no la investigó a ella porque no es propietaria del terreno que fue objeto de estudio. Tampoco en el informe se le atribuye alguna omisión en su accionar como regidora municipal. Para este momento no existe un solo indicio que permita señalar que la señora Segura Navarro “pecó” por omisión. Tampoco es posible atribuirle una responsabilidad por acciones u omisiones del dueño del inmueble, por cuanto en el estudio de auditoria, ni en ninguna prueba del expediente, se determina tal situación que se le pueda imputar. En el informe de auditoría no existe una sola imputación clara, precisa y circunstanciada de acciones u omisiones de la señora Segura Navarro.

Para mayor abundamiento es necesario observar específicamente las recomendaciones del informe de Auditoria que dio origen a este proceso y que fueron acogidas formalmente en la Sesión Ordinaria N° Trescientos setenta y dos- dos mil catorce, como se verá próximamente.

A folios 81 y 82 las recomendaciones del informe que supuestamente desatendió la regidora Segura Navarro, fueron direccionadas para que la administración adoptara una serie de acciones tendientes a recuperar las áreas invadidas. En lo de interés cabe destacar la recomendación c) (Similar tanto en los folios 81 como 82) que expresamente dice lo siguiente:

“Instruir a la Administración Municipal para que informe a ese Concejo Municipal con copia a esta Auditoría (Para seguimiento de la denuncia e informes a la Contraloría de requerirlo esta) el cumplimiento de los plazos otorgados para la recuperación de las áreas públicas invadidas, el cual fenece el 21 de julio de 2014 o en su defecto las acciones que tome la Municipalidad para la efectiva recuperación de las mismas en el caso de que no se cumpla el plazo otorgado (Ver apartado 2.1.2 de este informe)” (Folio 81)

Dicho apartado 2.1.2 del informe hace referencia a la invasión del área pública desde la propiedad de la familia de la Señora Segura Navarro. Como se puede apreciar, la recomendación está dirigida a la administración nunca a la señora Segura Navarro. En la recomendación se expone que cuentan con un plazo para atender lo ordenado por el municipio y se piden informes de cumplimiento a la administración, no a la señora Segura.

Así las cosas, llama la atención de este órgano director que nos designaron para investigar el presunto quebranto al deber de probidad por la desatención del informe de auditoría, cuando en este no se emitió una sola instrucción a la señora Maritza Segura.

Lo anterior se reafirma aún más si se observa el acuerdo, en el cual se acogió el informe de mérito; como se indicó líneas atrás el informe de auditoría fue avalado en la sesión trescientos setenta y dos-dos mil catorce, del 24 de noviembre de 2014, Artículo III (folios 120-125), el acuerdo expresamente dice lo siguiente:

“a. ACOGER EL INFORME DE LA AUDITORÍA INTERNA MUNICIPAL AI-05-2014 E INSTRUIR A LA ADMINISTRACIÓN PARA QUE PROCEDA A VERIFICAR SI YA SE RECUPERARON LAS ÁREAS PÚBLICAS INVADIDAS, ENTIÉNDASE RESPECTO DE LA PROPIEDAD DEL SEÑOR JUSTO CHAVES MARCHENA (DENUNCIADA DOÑA MARÍA ISABEL SEGURA NAVARRO), ASÍ COMO LA DE LA SEÑORITA REBECA RIBERA, DEBE VERIFICARSE LA NO AFECTACIÓN DEL LIBRE USO DE ÁREA PÚBLICA DESTINADA A ZONA VERDE 7 DEL CONJUNTO HABITACIONAL SAN FRANCISCO; Y DE LA PROPIEDAD A NOMBRE DE LA FAMILIA A.S. ARCE SOLIS & O.S. S.A (DENUNCIADA DOÑA OLGA SOLIS) DEBE VERIFICARSE EL ESTADO DEL ÁREA PÚBLICA DESTINADA A ACERA EN EL EXTREMO NORESTE DE LA PROPIEDAD.
B. EN CASO DE NO HABERSE RECUPERADO DICHAS ÁREAS, DEBERÁ LA ADMINISTRACIÓN MUNICIPAL PROCEDER DE FORMA INMEDIATA A DICHA RECUPERACIÓN, PARA LO CUAL SE SEGUIRÁ EL PROCEDIMIENTO ESTABLECIDO AL EFECTO POR CONTROL FISCAL & URBANO.
C. ARCHIVAR LA DENUNCIA SOBRE INVASIÓN DE ÁREAS PÚBLICAS EN EL CASO DE LOS SEÑORES/AS CARLOS GUILLÉN RUIZ Y MARÍA ISABEL SÁENZ SOTO; SÁNCHEZ GÓMEZ S.A. (DENUNCIADO SEÑOR FERNANDO SÁNCHEZ); JOSÉ LUIS CHAVES SABORÍO; RODRIGO ARIAS SOTO Y CORPORACIÓN ARIAS SOTO Y ASOCIADOS S.A. (DE NUNCIADO DON MARCOS RUIZ MORA); INMOBILIARIA LA CLEMENCIA S.A, (DENUNCIADO DON MANUEL ZUMBADO ARAYA); ALQUILERES ARZA MJJH S.A; CORPORACIÓN ULATE ROJAS (DENUNCIADO DON JOSÉ MANUEL ULATE AVENDAÑO; MARÍA DEL PILAR CHACÓN QUESADA (DENUNCIADO DON WALTER SÁNCHEZ) POR NO HABERSE DEMOSTRADO INVASIÓN DE ÁREAS PÚBLICAS.
D. TRASLADAR LA NOTA PRESENTADA POR EL SEÑOR MARCO SÁNCHEZ VILLALTA ANTE LA SECRETARÍA DEL CONCEJO MUNICIPAL, (DOCUMENTO INTERNO NO. 970, 10 DE SETIEMBRE) A LA SEÑORA AUDITORA INTERNA MUNICIPAL PARA QUE INFORME AL CONCEJO LO QUE CORRESPONDA.
E. CONTRA ESTE ACUERDO CABEN LOS RECURSOS DE REVOCATORIA Y APELACIÓN ESTABLECIDOS EN EL CÓDIGO MUNICIPAL, DENTRO DE LOS SIGUIENTES 5 DÍAS HÁBILES DE COMUNICADO.
F. INSTRUIR A LA ADMINISTRACIÓN PARA QUE INFORME A ESTE CONCEJO SOBRE EL
PROCESO CON RESPECTO A LA RECUPERACIÓN DE LAS ÁREAS QUE SE INDICAN Y SUS RESULTADOS.
// ACUERDO DEFINITVAMENTE APROBADO.”

En el acuerdo que nos ocupa el Concejo Municipal tampoco le atribuyó alguna omisión o acción a la señora Segura Navarro; en el acuerdo tampoco se le giró alguna recomendación o instrucción que permita señalar que hubo algún quebranto al deber de probidad por haber desatendido el informe. Si bien la denuncia se formuló contra la señora Maritza Segura, no hubo –reiteramos- ninguna acción u omisión atribuible a ella en el informe y que fue la razón de ser del nombramiento.

Como se dijo líneas atrás, un aspecto adicional que consideró este órgano en el análisis para señalar que no existe mérito para continuar con el procedimiento es el hecho que la señora Segura Navarro, no es propietaria registral del inmueble del que derivó la invasión del área pública; la señora Segura no tiene el dominio ni posibilidad de disponer del inmueble de manera individual ya que la titularidad del bien es del señor Justo Chaves Marchena

único responsable de tomar acciones sobre el inmueble. En ese sentido se estima que si bien la señora Segura ostentaba la condición de regidora municipal, ello no implica que por esa razón pudiera obligar a su cónyuge a cumplir con una orden municipal y sería este quien responda a nivel administrativo e incluso penalmente, si desatiende lo requerido por el municipio.

En doctrina jurídica se considera que el dominio o propiedad está integrado por tres facultades o derechos: el “ius utendi” o derecho de uso sobre la propiedad, el “ius fruendi” o derecho de goce sobre la propiedad, y el “ius abutendi” o derecho del propietario de disponer como mejor convenga de su propiedad. Lo anterior implica que la señora Segura Navarro no ostenta ninguna de las facultades o derechos que doctrinariamente se le conceden a los propietarios de un bien, en este caso, sobre el bien que fue objeto de investigación; por lo tanto no podía ejercer sobre el inmueble actos de disposición.

Por otra parte, ni el Informe de la Auditoria, ni el propio Concejo Municipal, instruyó a la regidora para que le rindiera informes de su conducta en este caso, ni de cumplimiento de alguna instrucción que se le haya girado, por lo que tampoco se le podría atribuir alguna omisión en ese sentido.

Un último aspecto que advierte este órgano director es que el acuerdo del Concejo Municipal en el que se designó a los suscritos para instruir este procedimiento, partió de una recomendación de la Asesora Legal del Concejo Municipal vertida en el informe CM-AL-00166-2015, en el cual se recomendó expresamente a los señores regidores que valoraran si existía mérito para la apertura del procedimiento administrativo. En ese sentido, a partir de la recomendación oportuna y prudente de la Licda. Priscila Quirós, le correspondía a los señores regidores determinar a partir de un estudio pormenorizado del expediente, de las pruebas, de las recomendaciones de la auditoria, de las acciones que emprendió el municipio, del hecho de que para el momento de tomar el acuerdo ya se habían recuperado las áreas, del eventual perjuicio para la institución (El cual no se concretó) entre otros aspectos que consideraran relevantes; si realmente existía el mérito para ordenar el procedimiento para el cual fuimos designados.

III. RECOMENDACIÓN

Por las razones de hecho y derecho apuntadas, y en apego a los principios de razonabilidad, proporcionalidad y economía procesal, este órgano director recomienda que se ordene el archivo de este procedimiento al considerar que no existe mérito para continuar con la presente investigación contra la regidora Maritza Segura Navarro. Es todo.

La regidora Maritza Segura se excusa del análisis y votación del tema, ya que se refiere a su caso y en su lugar sube el regidor Carlos Palma.

El regidor David León comenta que le parece que esto debió haberlo resuelto el Concejo anterior. Le parece que debió analizarse muy bien, de ahí que le deja un mal sin sabor. Agrega que este informe lo que invita es a discutir sobre un tema de procedimiento, ya que se está archivando de forma antojadiza. Indica que no le convence los argumentos, porque el Concejo dijo que había mérito. Por otro lado el compañero de la regidora es funcionario municipal y esto no se toma en cuenta en este informe. Indica que al inicio de la gestión dijo que se debía reactivar el comité de ética y ya se llevan 100 días de gestión, por lo tanto es importante valorar este tema, porque se podría mal interpretar el tema como rencilla política. Le parece que hay que diferenciar las cosas, de ahí que archivar esto no le parece porque los ciudadanos están observando que hacen ellos hoy. Le preocupa lo que dijo la Licda. Priscila Quirós, por tanto le pide el criterio a la Licda. Priscila Quirós – Asesora Legal del Conejo Municipal.

La Licda. Priscila Quirós indica que no se puede referir a la decisión de fondo del asunto porque ya hizo una recomendación para que fuera a la Contraloría y la Contraloría dijo que era aquí que se tenía que resolver.
Agrega que cuando un órgano da un informe, se presenta el órgano y expone el mismo, para que el órgano decisor haga las consultas y las preguntas que desean para mayor aclaración, sea el Concejo Municipal.
Agrega que la decisión o más bien la conclusión es apresurada en cuanto al procedimiento, porque esto nace de una denuncia y cuando se abre un órgano es para determinar la verdad real de los hechos. Y no basta que un órgano haga una análisis del expediente porque se debe hacer un procedimiento ordinario y este proceso, hace un traslado de cargos, tienen audiencias, se convocan a las partes, se revisan las pruebas, sea, se tienen que cumplir todas las fases. Los procedimientos son muy importantes, para salvaguardar los derechos de doña Maritza pero también del denunciante. El mérito lo determina este Concejo, sea el órgano decisor. Agrega que no fue que el Concejo no quiso porque es un tema de tiempos.
Afirma que se debe revisar con cautela. Bien o mal el Concejo anterior tomo un acuerdo y dijo que había mérito y curiosamente el órgano dice que no hay mérito. La recomendación obvio que el procedimiento no es solo para la regidora Maritza Segura sino para los denunciantes también, por tanto hay que cumplir toda la senda que establece la ley general.

El regidor Minor Meléndez señala que tiene experiencia porque ha estado en ambos lados. Señala que es preocupante porque hay que invertir dinero y hay un riesgo, pero se minimizan si los procesos son adecuados. Hay que revisar muy bien este tema.

La Presidencia explica que esto no es nada bonito, porque hay dolor. Este Concejo no debe asumir una posición tajante y radical, de ahí que es importante que se devuelva para que digan si se cumplieron con todas las fases del proceso, sea audiencias entre otros pasos y si se evacuo toda la prueba, además si se hicieron inspecciones de campo. Lo mejor es que este informe regrese para ver si el órgano cumplió con todas las etapas y regrese el informe de nuevo. Además es importante que se revise con la Comisión de Asuntos Jurídicos y el Órgano Director que abrió el proceso.

El regidor Daniel Trejos indica que dados los señalamientos que hace la Licda. Priscila Quirós, en el sentido que debe cumplirse con el debido proceso es importante preguntar porque no fueron citados. Le parece bien que sea devuelto al órgano director para que lo estudie, lo fundamente y lo revise. No le parece que vaya a la comisión de jurídicos porque es de políticos y este es un tema que ha sido analizado por un Órgano Director.

El regidor Nelson Rivas indica que le parece que quedaron debiendo porque faltan elementos. Le parece improcedente que habiéndose integrado un órgano director se pase a la comisión de jurídicos, porque habrían dos instancias que se pronuncian en el mismo caso, por tanto podría alterar la objetividad del órgano director.

El regidor David León señala que hay dos escenarios posibles según como se instruya ese dictamen que están devolviendo. Si se pide que justifique mejor no le parece que hay gran diferencia. Si se devuelve desde el inicio considera que la Comisión estaría adelantando criterios. Señala que la Comisión de Jurídicos ha trabajado con mucha cautela y no ha habido un solo artículo o tema que se apruebe por minoría, ya que todos han sido por consenso para facilitar el proceso.

La Presidencia explica que efectivamente se trabaja con mucha agilidad y seriedad. Considera que el Órgano Director debe hacer una exposición para que todos conozcan todos los detalles que se abordaron y todos deben tener el expediente completo para que lo analicen. Considera que es importante que el informe regrese al Órgano Director para que verifiquen, comprueben y digan si se ha cumplido con todas las etapas del debido proceso. Es importante que se incluyan las recomendaciones de la Licda. Priscila Quirós para que digan si se cumple con el proceso, además el informe debe tener mayor sustanciación y una mayor fundamentación.

La regidora Ana Yudel Gutiérrez consulta que si faltan pasos por cumplir,-¿se debe nombrar un nuevo órgano director o que sucede?.

La Licda, Priscila Quirós expone que es una lástima por lo que ya se ha trabajado pero es lo más conveniente y lo más seguro es que ellos digan que ya emitieron criterio y debe ser otro órgano director. Se debe tener claro que tiene que haber un traslado inicial de cargos, luego la audiencia, evacuación de la prueba y las conclusiones y con todo ese acervo probatorio se llega a una conclusión para dar una recomendación final.

El regidor David León indica que parece que hay un acuerdo donde se dice hubieron falencias procedimentales. Consulta que si están instruyendo reiniciar el proceso o reenviarlo a este órgano para que digan si falta información y como órgano decisor tomar una salida.

La Licda. Priscila Quirós señala que se puede sacar de agenda y que se traiga una propuesta la próxima semana, porque le preocupa la caducidad del procedimiento y esto responde a seis meses de inactividad, la cual sería atribuible a los compañeros que llevaron este procedimiento. Lo mejor sería conocer de hoy en ocho para ver que van hacer, pero debe estar bien redactada y los criterios claros, porque si no se cae el plazo si se pasa de agosto y recae a los nueve integrantes de este Concejo.

La Presidencia indica que no hay claridad sobre lo que se va hacer y es preocupante, por lo que se debe dar una solución ágil a este problema.

El regidor David León considera que por el bien de todos los involucrados sería trasladar a los jefes de fracción y a la Presidencia para que valoren una propuesta para el próximo lunes y buscar una salida que los ponga en mejor situación. De otra forma si se toma una decisión hoy, por un principio precautorio y por lo que ha señala la Asesora Legal estaría salvando su voto.

El regidor Minor Meléndez secunda la posición del regidor David León para analizar con calma y tomar decisión el próximo lunes.

El regidor Daniel Trejos consulta que si es abrir uno nuevo o conocer la exposición del órgano director. Pregunta si reunión es para discutir sobre el futuro de un Órgano Director, porque no tienen la información ni el expediente respectivo. Indica que entonces van a ir e pensar, pero ni siquiera conoce la exposición de este Órgano Director y va a llegar con el mismo elemento de juicio, por tanto no sabe si hubieron falencias en el proceso. Quiere saber cuál es el objetivo de la reunión.

El regidor David León indica que procedimentalmente no se cumplió lo requerido y hay que tomar una decisión. La

idea es ver la salida y resolver sobre un informe que no cumplió con las etapas del debido proceso, porque hay un nivel de incertidumbre. Indica que analiza videos, ve las actas y lee la información, pero deben buscar una opción donde la mayoría se sientan cómodos, por eso la idea de revisar en una reunión la salida que se le puede dar a esto.

El regidor Nelson Rivas señala que de acuerdo a las objeciones, pareciera que no se cumplió con el proceso. Lo que hay que hacer es devolver al Órgano Director actual y lo fundamente y que sustenten y digan si realmente se cumplió con el debido proceso, porque no lo manifiestan en este informe, por tanto es importante que se devuelva esto al órgano director para que complemente, sustenten y aclaren.

La Presidencia indica que es importante también que venga acuerpado con el expediente completo.

La regidora Laureen Bolaños difiere con el regidor Nelson Rivas y solicita a la Licda. Priscila Quirós que aclare porque si se devuelve podría generar vicios.

La Licda. Priscila Quirós explica que un procedimiento no puede estar detenido por seis meses, sea un procedimiento no puede estar quieto. Primero se tomó el acuerdo del Concejo, luego se hace traslado de cargos, se notifica y así va
cada paso. Es claro que no hubo audiencia y es claro que no hubo notificación inicial. Devolver al Órgano Director, van a decir que ya dieron criterio, por tanto aquí hay que tomar de los riesgos todos los cuidados y tomar las previsiones del caso. Podría ser un procedimiento nuevo con derecho de defensa, notificaciones entre otras partes del debido proceso, porque hay que pensar en los derechos de doña Maritza pero también los derechos de los denunciantes.

El regidor Daniel Trejos indica que le preocupa que aquí hubieron tres profesionales en derecho y nunca vinieron a explicar el porqué de su informe. Ahora sería nombrar un nuevo órgano y que cumpla todo, sin embargo le preocupan los plazos y el tiempo, además le preocupa si hubo un proceso o no hubo y es importante conocerlo, por lo que no entiende la razón de la reunión de los Jefes de Fracción.

La regidora Laureen Bolaños indica que se apega al criterio de la Licda. Priscila Quirós y al igual que el regidor David León salva su voto.

El regidor Minor Meléndez comenta que cada uno debe responder y lo que conviene aquí es votar el informe o sacarlo de la corriente y que se reúnan cuanto antes para analizar el tema con más tranquilidad. Solicita que se defina cuál es el camino a seguir.

La regidora Ana Yudel Gutiérrez consulta que si se le abriría un proceso a estos profesionales en caso de que se haya dado la omisión de una de las partes procedimentales; a lo que responde la Presidencia que eso le corresponde a la administración, no le corresponde al Concejo Municipal.

El regidor David León sugiere sacar este tema y a la vez se instruya a la administración para que de una lista de funcionarios que cumplan para integrar un órgano director, sea, diga que funcionarios cumplen los requisitos para integrar un Órgano Director. Agrega que lo que está claro es que el proceso no se instruyó.

La Presidencia indica que le parece esta propuesta, por tanto sería que los Jefes de Fracción se reúnan conjuntamente con el Directorio del Concejo Municipal exceptuado a la regidora Segura, dado que el caso tiene que ver con su persona y se reúnan esta misma semana, para valorar y traer una propuesta, dado el tema de plazos, por lo que se sugiere el próximo jueves a las 4:00 p.m.

El regidor Daniel Trejos explica que el próximo jueves no puede reunirse a esa hora, de ahí que no podría estar presente.

// ANALIZADO EL INFORME PRESENTADO POR EL ÓRGANO DIRECTOR, SE ACUERDA POR MAYORÍA:
a) SACAR ESTE INFORME PARA QUE LOS JEFES DE FRACCIÓN CONJUNTAMENTE CON EL DIRECTORIO, A SABER LA PRESIDENCIA DEL CONCEJO, DADO QUE EL PRESENTE CASO SE REFIERE A LA REGIDORA MARITZA SEGURA SE REUNAN, REVISEN EL MISMO Y PREPAREN UNA PROPUESTA PARA CONOCER EN EL CONCEJO MUNICIPAL. ASIMISMO SE INSTA A LA ADMINISTRACIÓN PARA QUE ANTES DEL DÍA JUEVES PRESENTE UNA LISTA CON LOS NOMBRES DE LAS PERSONAS QUE PUEDEN INTEGRAR UN ÓRGANO DIRECTOR.
b) CONVOCAR A LOS JEFES DE FRACCIÓN PARA QUE SE REUNAN EL DÍA JUEVES 04 DE AGOSTO DEL 2016 A LAS 4:00 P.M. A FIN DE QUE PUEDAN REVISAR EL TEMA.
 // ACUERDO DEFINITIVAMENTE APROBADO.

El regidor Daniel Trejos Avilés vota negativamente.

11. Msc. Vilma González Guerrero - Directora del Liceo Ing. Manuel Benavides
Asunto: Solicitud de permiso para actividad bailable familiar, el 06 de agosto del 2016, de 6:00 pm a 11:00 pm, con la Mini Banda Chiquiqui. lic.ingmanuelbenavides@mep.go.cr

El regidor David León solicita que se vote esta solicitud afirmativamente. Ellos han realizado un gran trabajo y ha cambiado mucho.

La Regidora Maritza Segura pide que esto se vote, inclusive comenta que ya se ha hecho en otras ocasiones.

// ANALIZADA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD: OTORGAR PERMISO A LA MSC. VILMA GONZÁLEZ GUERRERO - DIRECTORA DEL LICEO ING. MANUEL BENAVIDES, PARA REALIZAR ACTIVIDAD BAILABLE FAMILIAR, EL DÍA 06 DE AGOSTO DEL 2016, DE 6:00 PM A 11:00 PM, CON LA MINI BANDA CHIQUIQUI EN EL GIMNASIO DE LICEO MAUEL BENAVIDES. ACUERDO DEFINITIVAMENTE APROBADO.

12. Msc. Vilma González Guerrero – Liceo Ing. Manuel Benavides
Asunto: Solicitud de autorización para uso de instalaciones del Centro Turístico Bosque de la Hoja, el viernes 19 de agosto. Fax: 2237-2433/ N° 547

La regidora Maritza Segura de igual forma pide la colaboración para otorgar este permiso, además solicita que se valore exonerar a estos estudiantes del pago de la entrada y ayudarles de esta manera, para que puedan ingresar.

// VISTA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD:
a) AUTORIZAR EL USO DE LAS INSTALACIONES DEL CENTRO TURÍSTICO BOSQUE DE LA HOJA PARA QUE LA MSC. VILMA GONZÁLEZ GUERRERO – DIRECTORA DEL LICEO ING. MANUEL BENAVIDES Y VERÓNICA ACOSTA FONSECA - COORDINADORA PUEDAN ASISTIR CON UN GRUPO DE 60 ESTUDIANTES, 10 PROFESORES Y UNA PARAMÉDICO EL VIERNES 19 DE AGOSTO DEL 2016. EL GRUPO CORRESPONDE AL III CICLO Y CICLO DIVERSIFICADO VOCACIONAL DE EDUCACIÓN ESPECIAL DEL LICEO MANUEL BENAVIDES.
b) APROBAR LA EXONERACIÓN DEL PAGO DE ENTRADA A ESTE GRUPO DE ESTUDIANTES, DOCENTES Y PARAMÉDICO DADO EL FIN QUE PERSIGUE LA ACTIVIDAD.
// ACUERDO DEFINITIVAMENTE APROBADO.

ARTÍCULO V:	 ANÁLISIS DE INFORMES

1. Licda. Sonia Hernández – Auditoria Interna Municipal
Asunto: remisión del informe AC-01-2016, referente a Evaluación de la calidad de la Auditoria Interna. AIM-071-16 N° 516-16

A continuación se transcribe parte del texto en lo que interesa:
[bookmark: _Toc456344078]I.- RESUMEN EJECUTIVO

	En atención a la Directriz R-CO-33-2008 de la Contraloría General de la República del 11 de julio del 2008, respecto a la autoevaluación anual de la calidad de las Auditorías Internas del Sector Público, hemos efectuado la autoevaluación de la calidad de la Auditoría Interna de la Municipalidad de Heredia correspondiente al periodo de enero 2015 a junio 2016

Con fundamento en la circular de referencia y por cuanto la Auditoría Interna de esta Municipalidad cuenta con cinco miembros, un auditor (a) interno (a), tres auditoras asistentes y una funcionaria administrativa, hemos aplicado para esta autoevaluación los contenidos de los siguientes puntos:

a. Punto 3.3.1 de la mencionada directriz referente a “Procedimientos de verificación de los atributos de la unidad de auditoria y su personal considerando, puntualmente:

· Reglamento de organización y funcionamiento de la
· auditoría interna.
· Estructura orgánica de la auditoría interna.
· Independencia y objetividad.
 Competencias del auditor interno y el resto del personal de
· la auditoría interna.
· Aseguramiento de la calidad.

1- Punto 3.3.4 de la directriz indicada, referido al “conocimiento de la percepción sobre la calidad de la actividad de auditoría interna” mediante la aplicación de encuestas al jerarca y otras instancias.

Con referencia a eficiencia y eficacia de la actividad de auditoría interna, es claro que su accionar y alcance se ve limitado por la cantidad tan reducida de personal, lo que se ve reflejada en la formulación y ejecución del Plan de Trabajo.

En cuanto a la percepción del jerarca y de las unidades auditadas sobre la calidad de los servicios que brinda la auditoría interna, tenemos en esta oportunidad se le aplicó a dos regidores que fueron reelegidos y trece a las instancias auditadas recibiéndose once encuestas.
….
CONCLUSIONES

Con fundamento en el análisis de los resultados de esta autoevaluación, se concluye que la auditoría interna durante el periodo evaluado, a pesar de la ausencia del titular del puesto, se continuó con las actividades tendientes al mejoramiento de los procedimientos de planificación de la actividad de la Auditoría.

Pesar de las limitaciones que se tiene en cuanto al recurso humano, que se recarga en el puesto de auditor (a) interno (a) la revisión de informes, servicios de asesoría y advertencia, se procura mejorar la calidad del servicio lo cual consideramos es producto de la implementación de los planes de mejora de autoevaluaciones
anteriores y del esfuerzo del equipo humano de la Auditoría Interna durante el periodo, pues además del complejo universo auditable que debe abarcar en el cumplimiento de sus funciones de fiscalización, de asesoría y advertencia.
	
El procesos de autoevaluación de la calidad, lo que busca es la identificación de oportunidades de mejora para la implementación de una gestión moderna de la auditoría interna, para enfrentar de manera profesional y oportuna su encargo con la ciudadanía, la administración activa, la Contraloría General de la República y otros sujetos interesados en la actividad y sus resultados; somos una dependencia que desempeña un papel que contribuye al logro de los objetivos institucionales, que busca evaluar y mejorar la efectividad de los procesos de dirección, la administración del riesgo y el control en la institución.

[bookmark: _Toc456344085]4.- OPORTUNIDADES DE MEJORA PARA LA ACTIVIDAD DE AUDITORÍA INTERNA.

El propósito de una autoevaluación es conocer objetivamente la situación actual y compararla con lo exigido por la normativa, las mejores prácticas, aspectos de mejora propuestos en el ciclo inmediato anterior e incluso con los resultados de la percepción del jerarca y las instancias auditadas, que permita identificar e implementar oportunidades de mejora para la actividad de Auditoría Interna, así también tenemos que uno de los principales objetivos de las autoevaluaciones de calidad, es el de realizar un análisis crítico que consiste en recolectar, comparar y evaluar diversos aspectos relacionados con el funcionamiento de la auditoría interna.

Tomando como referencia principal, el grado de cumplimiento de la auditoría interna respecto a las normas para el ejercicio de la auditoría interna en el sector público emitidas por la Contraloría General de la República, así como la percepción de las instancias auditadas y planes de mejora anteriores, se identificaron oportunidades de mejora para dar solución al cumplimiento de las normas, prioritariamente en cuanto a la planificación.

Las oportunidades de mejora que se lograron identificar fueron las siguientes:

1. Aumentar el recurso humano en la Unidad de Auditoría Interna para dar respuesta a las necesidades de la Institución.

2. Actualizar el plan estratégico así como el universo auditable basado en riesgo alineado a la estructura de la Municipalidad.

3. Establecer un procedimiento para el control continuo de la ejecución del Plan de trabajo anual.

4. Implementar en la planificación de los estudios de Auditoría un procedimiento para darle seguimiento a los procesos de dirección, ética y cumplimiento de los objetivos Institucionales.

El regidor Nelson Rivas indica que le parece importante la petitoria que hace la Auditoría Interna, ya que se necesita una auditoría preparada y siendo una instancia tan importante necesita personal porque es insuficiente con el que se cuenta. Ella pide que se le aprueben 3 plazas y considera importante que se valore la petición ya que deben estar bien fortalecidos.

El regidor David León indica que más allá de las plazas pide que las funcionarias dependan del Concejo Municipal, así como la Secretaria, la Asesoría del Concejo y la Auditoría deben depender del Concejo ya que es lo más sano. Es importante que se incluyan estos puestos en el estudio que hace el Lic. Jerson Sánchez – Gestor de Talento Humano y que se le pidió en la reunión de la Comisión de Gobierno y Administración y que no se ha resuelto. Agrega que no es un tema legal y no es que debe estar en un zapato raro, por tanto deben depender del Concejo. Es un tema de oportunidad y conveniencia no de legalidad, de ahí que se debe marcar la cancha.

El regidor Minor Meléndez señala que la administración ha crecido pero el Concejo se ha quedado, de manera que el Concejo debe crecer. Indica que la Municipalidad tiene una planilla de las más bajas y se ocupan profesionales que digan al Concejo respecto de su quehacer.

// CON MOTIVO Y FUNDAMENTO EN EL INFORME AC-01-2016 REFERENTE A EVALUACIÓN DE LA CALIDAD DE LA AUDITORIA INTERNA., Y SUSCRITO POR LA LICDA. SONIA HERNÁNDEZ – AUDITORIA INTERNA MUNICIPAL, SE ACUERDA POR UNANIMIDAD:
a) APROBAR EL INFORME PRESENTADO EN TODOS SUS EXTREMOS, TAL Y COMO SE HA PRESENTADO.
b) INSTRUIR A LA ADMINISTRACIÓN PARA QUE VALORE LAS PLAZAS QUE SE INDICAN, A FIN DE AUMENTAR EL RECURSO HUMANO EN LA UNIDAD DE AUDITORÍA INTERNA PARA DAR RESPUESTA A LAS NECESIDADES DE LA INSTITUCIÓN.
// ACUERDO DEFINITIVAMENTE APROBADO.

2. Informe N°03-2016 AD-2016-2020 Comisión de Jurídicos

ASISTENCIA:
Presentes:
David Fernando León Ramírez, Regidor Propietario, Coordinador.
Nelson Rivas Solís, Regidor Propietario, Secretario.
Manrique Chaves Borbón, Regidor Propietario.
Asesora Técnica e Invitada:
	Licda. Priscila Quirós Muñoz, Asesora Legal del Concejo Municipal.

La Comisión de Jurídicos rinde informe para aclarar el punto 1 del Informe de Jurídicos #02-2016, el cual lo devolvieron a la comisión por medio del oficio SCM-1101-2016.
ASUNTO: Esta comisión analiza el tema de los Reglamentos Municipales existentes para ser analizados.
Por error de redacción, esta comisión en el informe anterior, anotó dos recomendaciones, pero se realiza la aclaración que la única recomendación es solicitar a la Administración, para que el Departamento de Control Interno, emita el compendio de normativas municipales en vigencia de la Municipalidad de Heredia.
RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal, solicitar a la Administración, para que el Departamento de Control Interno, emita el compendio de normativas municipales en vigencia de la Municipalidad de Heredia.

//ANALIZADO EL INFORME N°03-2016 AD-2016-2020 COMISIÓN DE JURÍDICOS, SE ACUERDA POR UANIMIDAD: SOLICITAR A LA ADMINISTRACIÓN, QUE EL DEPARTAMENTO DE CONTROL INTERNO, EMITA EL COMPENDIO DE NORMATIVAS MUNICIPALES EN VIGENCIA DE LA MUNICIPALIDAD DE HEREDIA. ACUEERDO DEFINITIVAMENTE APROBADO.

 Informe N°03-2016 AD-2016-2020 Comisión de Ambiente

Presentes:
Minor Meléndez Venegas, Regidor Propietario, Coordinador.
Daniel Trejos Avilés Regidor Propietario, Secretario.
Ausentes:
María Antonieta Campos Aguilar, Regidora Propietaria.

La Comisión de Ambiente rinde informe sobre los asuntos analizados en reunión realizada el martes 12 de julio del 2016 a las dieciséis horas.
Esta comisión se enfocará en cuatro proyectos que consideramos de importancia en el rediseño de ciudad y la ciudadanía para traer el tema del medio ambiente a nuestro municipio:

· Concreción del proyecto Buletren: el cual consiste en una aprovechamiento de los espacios de límite de patio que posee el INCOFER, en común acuerdo con la entidad rectora de ferrocarriles del país; para el desarrollo de un espacio peatonal a los lados de las líneas férreas contemplando un recorrido desde la escuela San Francisco y la parada del tren en Miraflores, trabajándose en tractos por cada año.
· Heredia Florece: el cual consiste en el desarrollo del incremento de flores y su permanencia en los espacios urbanos disponibles.
· Huertas Urbanas: el cual consiste en el desarrollo con las comunidades interesadas en la generación de huertas en espacios públicos que actualmente no se encuentran en uso o que se desean hacerlas productivas, acompañándolos en la culturización hacia la agricultura orgánica, esto a través de grupos de ciudadanos que poseen el conocimiento para transmitirlo a otros de una forma práctica y didáctica. Esto lograra la regeneración y el aprovechamiento de los espacios urbanos que actualmente se desaprovechan y se han convertido en uso de personas que realizan malas acciones o actos indebidos.

· Siembra en casa: A través de la zonificación de las comunidades crear modelos y aplicar la capacitación de las familias que deseen generar el cultivo de vegetales y hortalizas en sus casas a través de huertas en sus casas con técnicas orgánicas e hidropónicas. Para facilitar la sana alimentación de la población y la educación de los niños en el hogar.

Adicionalmente se discutió sobre enfocar el Trabajo de la Comisión de Ambiente en temáticos apoyados en el plan de gobierno de la alcaldía actual el atender la protección de las cuencas hidrográficas del cantón, así como el cumplimiento de la Ley de Desechos de Residuos Sólidos, para esto se debe enfocar esfuerzos en la educación, formación y capacitación en temas de Ambiente.

RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal lo siguiente:
Que se solicite un informe ejecutivo al Departamento de Gestión Ambiental sobre los temas que se están trabajando para el cumplimiento de la Ley de Desechos de Residuos Sólidos, así como el detalle del plan de trabajo en los temas de capacitación, formación y educación. Lo anterior para ser expuesto el 22 de julio del presente año, ante esta comisión a las 7:00 a.m., en la Sala de Comisiones del Concejo Municipal. De esta forma los esfuerzos se realizaran en común unión con la Administración.

Para los proyectos propuestos esta comisión presentara un informe en el próximo mes sobre el detalle de trabajo y propuestas específicas para ser evaluadas por el Concejo Municipal y la Administración, así podremos planificar el presupuesto en la línea de tiempo lógico para poder llegar a la ejecución de las propuestas. Este último punto queda para conocimiento del Concejo Municipal.

// ANALIZADO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: APROBAR EL INFORME N°03-2016 AD-2016-2020 QUE PRESENTA LA COMISIÓN DE AMBIENTE EN TODOS SUS EXTREMOS, TAL Y COMO SE HA PRESENTADO. ACUERDO DEFINITIVAMENTE APROBADO.

3. Informe N° 01-2016 AD -2016-2020 Comisión de Ventas Ambulantes

Presentes:
Antonio Martín Gómez Ramírez, Síndico Propietario, coordinador.
Maritza Sandoval Vega, Síndica Propietaria, secretaria.
Ana Yudel Gutiérrez Hernández, Regidora Suplente.
Nelsy Saborío Rodríguez, Regidora Suplente.
Rafael Orozco Hernández, Síndico Suplente.

La Comisión de Ventas Ambulantes rinde informe sobre los asuntos analizados en reunión realizada el día lunes 06 de junio del 2016 a las diecisiete horas con cuarenta y ocho minutos.
1. ASUNTO: Se realiza la conformación de la Comisión de Ventas Ambulante, asignando coordinador y secretario de la misma. Proceso realizado en esta reunión por medio de postulación y votación de los miembros.

Se realiza la postulación para coordinador al Síndico Propietario Antonio Martín Gómez Ramírez, y para secretaria se postula a la Síndica Propietaria Maritza Sandoval Vega.
RECOMENDACIÓN: Con base a la votación realizada, esta comisión recomienda al Concejo Municipal lo siguiente:
A) Se recomienda realizar el nombramiento de coordinador de la Comisión de Ventas Ambulantes, al Síndico Propietario Antonio Martín Gómez Ramírez, y a la secretaria de dicha comisión a la Síndica Propietaria Maritza Sandoval Vega.
B) Dejar esta designación para conocimiento del Concejo Municipal, para lo que corresponda.

2. REMITE: SCM-849-2016.
SUSCRIBE: Javier González Rodríguez.
SESIÓN N°: 04-2016.
FECHA: 16-05-2016.
DOCUMENTO N°: 319-16.
ASUNTO: Solicitud de permiso para venta ambulante o estacionaria, ya que él debe ver por su madre enferma y también tiene contraindicaciones que no le permiten trabajar. Tel: 8868-3080 / N°319-16.
RECOMENDACIÓN: Analizado el caso, esta comisión recomienda al Concejo Municipal, no otorgar el permiso, ya que por reglamentación, no se dan permisos para este tipo de actividades.

3. REMITE: SCM-850-2016.
SUSCRIBE: Junta Directiva – Asociación Mujeres Artesanas de Heredia.
SESIÓN N°: 04-2016.
FECHA: 16-05-2016.
DOCUMENTO N°: 312-16.
ASUNTO: Solicitud de permiso para obtener un espacio en el Bosque de la Hoja, 2 domingos de cada mes de 9:30 a.m. a 3:00 p.m. para vender y exhibir sus productos. Email: asoc.mujeresartesanasdeheredia@gmail.com / N°312-16. LA PRESIDENCIA DISPONE: TRASLADAR A LA COMISIÓN DE VENTAS AMBULANTES, PREVIO DICTAMEN DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, RESPECTO AL REGLAMENTO DE USO DE LOS ESPACIOS PÚBLICOS.
RECOMENDACIÓN: Analizado el caso, esta comisión recomienda al Concejo Municipal, no otorgar el permiso, ya que por reglamentación, no se dan permisos para este tipo de actividades. Y a la vez dejar para seguimiento de esta comisión, hasta que la Comisión de Gobierno y Administración se pronuncie con respecto al Reglamento de Uso de los Espacios Públicos.

// AANALIZADO EL INFORME N° 01-2016 AD -2016-2020 PRESENTADO POR LA COMISIÓN DE VENTAS AMBULANTES, SE ACUERDA POR UNANIMIDAD: APROBAR LOS PUNTOS 1,2 Y 3 EN TODOS SUS EXTREOS, TAL Y COMO SEAN PRESENTADO. ACUERDO DEFINITIVAMENTE APROBADO.

4. Informe N° 04-2016 AD -2016-2020 Comisión de Obras
Presentes:
Minor Meléndez Venegas, Regidor Propietario, Coordinador.
Gerly María Garreta Vega, Regidora Propietaria, Suple Secretaria.
Laureen Bolaños Quesada, Regidora Propietaria.
Ausentes:
Maritza Segura Navarro, Regidora Propietaria, Secretaria, Ausente con justificación.
Juan Daniel Trejos Avilés, Regidor Propietario.
Asesores:
Licda. Priscila Quirós Muñoz, Asesora Legal del Concejo Municipal.
Ing. Paulo Córdoba Sánchez, Gestor Desarrollo Territorial.

La Comisión de Obras rinde informe sobre los asuntos analizados en reunión realizada el miércoles 22 de junio del 2016 a las diecisiete horas con cuarenta y cinco minutos.
ASUNTO: Por motivo de salud, la regidora Maritza Segura Navarro – Secretaria de la Comisión de Obras, no pudo estar presente en la reunión, por lo cual se nombra a la regidora Gerly María Garreta Vega como su suplente.

RECOMENDACIÓN: Esta comisión recomienda dejar para conocimiento del Concejo Municipal, sobre esta designación para lo que corresponda.

1. REMITE: CM-AL-0058-2016.
SUSCRIBE: Licda. Priscila Quirós Muñoz – Asesora Legal del Concejo Municipal.
FECHA: 15-06-2016.
ASUNTO: Informe sobre Desfogue Pluvial solicitado por Área D, para el Proyecto PETRA. Se adjunta informe.

RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal, dejar para conocimiento, ya que se aprobó en la Sesión Ordinaria 017-2016 con fecha del 18 de julio del 2016.

2. REMITE: SCM-746-2016.
SUSCRIBE: Feliz Antonio Gallo Solano – Presidente Maquinaria Industrial Gallo S.A.
SESIÓN N°: 02-2016.
FECHA: 02-05-2016.
DOCUMENTO N°: 1078-16.
ASUNTO: Solicitud para que sea aprobado el cambio de uso de suelo, y que el mismo salga a nombre de Maquinaria Industrial Gallo S.A. Email: lic_san28@yahoo.es / Tel: 8312-6321 / Fax: 2239-7845 / N°1078-16.

	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad / Jurídica

	Maquinaria Industrial Gallo S.A.
	3-101-392562

	N° De Plano Catastrado
	N° De Finca
	Mapa
	Parcela

	H-799827-2002
	4186378-000
	90
	122

	Dirección: Distrito Ulloa, Barreal, de la entrada de la Urbanización Casa Blanca 100 metros norte, lote 10-A.

 RECOMENDACIÓN: Esta comisión atiende a la señora Sandra Obando, la cual indica que la información que se le había solicitado anteriormente, no la presentó en el Departamento de Desarrollo Territorial, por lo que esta comisión recomienda a la solicitante, que presente la información en dicho departamento para que se proceda a brindar la recomendación técnica correspondiente. Esta comisión recomienda dejar para conocimiento del Concejo Municipal.

3. REMITE: SCM-1067-2016.
SUSCRIBE: MBA. Danny Garbanzo Alfaro.
SESIÓN N°: 12-2016.
FECHA: 20-06-2016.
ASUNTO: Denuncia por aguas estancadas producto de la obstrucción y relleno de una alcantarilla del pluviado público. Email: dgarbanzo1@gmail.com/ DKD-0031-2016.

Texto del oficio DKD-0031-2016, que dice:

“El que suscribe, Danny Garbanzo Alfaro, portador de la cédula de identidad 108440644, vecino de Nísperos 3 conocido como la Milpa de Heredia con dirección 150 metros noreste de la Escuela Nuevo Horizonte y 20 sur del Mini super Bari, sector carnicería Linda Vista y Don Amado, alameda 37, lote 347 o 345, del catastro municipal, me presento POR SEGUNDA VEZ ante su estimable persona con el debido respeto para incoar formal denuncia contra la señora Obando Vives Guiselle cédula de identidad 701080547, quien es propietaria del inmueble inscrito en el registro público, bajo partido de Heredia, matriculo folio real número 157996, plano catastrado numero H-0205603-1994, mapa 84, parcela 344 del catastro municipal, la cual se ubica contiguo a mi casa de habitación en el Distrito de San Francisco de Heredia.

LAS RAZONES:
Que la señora Guiselle Obando Vives rellenó con cemento la alcantarilla del pluviado público, lo cual hace que el agua de lluvia se estanque y propicie un foco de contaminación por la acumulación de desechos y en consecuencia se expiden malos olores, con el agravante que las aguas retenidas se convierten en focos de criaderos de zancudos y moscas que ponen en riesgo la salud pública de todos los vecinos que en ese sector habitamos.
Que durante la época de lluvia la alcantarilla se rebalsa precisamente por la obstrucción a la que fue sometida, esta condición propicia que el fluido se desvía por la acera hacienda intransitable el paso de las personas que requieran caminar por ese sector y poniendo en peligro a niños y a ancianos que ocupan desplazarse por ahí.
No omito indicar, que el estancamiento del agua, la contaminación que ahí se genera y la alteración del canal pluvial, es una forma de VIOLENTAR nuestro derecho a un ambiente sano y ecológicamente equilibrado tutelado en nuestra Constitución política en su numeral 50, precisamente por tratarse de UNA CONTAMINACIÓN, tal como lo indica nuestra Sala Constitucional en sus sendos votos ambientales.

POR LO ANTERIOS SOLICITO CON PRONTA DILIGENCIA Y ACUSICIDAD DE PARTE DE ESE MINISTERIO PARA QUE EN CONJUNTO CON LA MUNICIPALIDAD, PROCEDAN A TOMAR LAS MEDIDAS DE RIGOR, ENTRE ELLAS GIRAR UNA ORDEN SANITARIA A LA
SEÑORA OBANDO VIVES GUISELLE, CON EL FIN DE QUE CORRIJA LO ACTUADO Y PERMITA EL DISCURRIR DEL AGUA TAL COMO ORIGINALMENTE ESTABA PREVISTO. Es importante indicar que la conducta de la señora Obando Vives no le da derecho para que abuse de los límites que el derecho nos impone a cada uno de nosotros dentro de la convivencia social, como una forma de convivir en plena armonía para el disfrute del bienestar de todos.”

RECOMENDACIÓN: Esta comisión analiza el documento, y recomienda al Concejo Municipal, trasladar a la Administración, para que el Departamento de Calles y Caminos, realice una inspección y emita un informe a esta comisión con las acciones a tomar de dicho caso.

4. REMITE: SCM-783-2016.
SUSCRIBE: María de los Ángeles Esquivel Madrigal.
SESIÓN N°: 03-2016.
FECHA: 09-05-2016.

DOCUMENTO N°: 299-16.
ASUNTO: La señora María de los Ángeles Esquivel Madrigal, solicitó dos cambios de uso de suelo. Esta comisión aprobó en el punto 5 del Informe de Obras #01-2016 AD-2016-2020, la solicitud de cambio de uso de suelo en La Lilliana. En esta reunión se recibe la solicitud de cambio de uso de suelo en Residencial La Emilia, para distribuir productos macrobióticos. Tel: amendezhe@gmail.com / N°299-16.

Esta comisión aclara que en el Informe de Obras #01-2016, punto 5, se le dio respuesta al SCM-783-2016, y no concordaba el lugar del inmueble. Se realiza a continuación la corrección de los puntos.

En esta reunión con fecha de 22 de junio del 2016, se conoce el Oficio DIP-0436-16, referente al Cambio de Uso de Suelo en La Emilia, que dice:
“Con respecto al cambio de uso del suelo de residencial a mixto por parte de María de los Ángeles Esquivel Madrigal presentado en la Dirección de Inversión Pública.
Se solicita el Cambio de Uso para DISTRIBUIDORA PRODUCTO NATURAL en el inmueble con la siguiente descripción:

	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	María de los Ángeles Esquivel Madrigal
	6-0157-0682

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-0724884-2001
	4 179818-000
	42
	209

	Dirección: Distrito San Francisco, Residencial La Emilia, Casa #5-E.

RECOMENDACIÓN: En vista de las dificultades que existen en la práctica al aplicar el Reglamento de Construcciones en lo relativo a cambios de uso de suelo, se recomienda que al Concejo Municipal lo siguiente:
a) Que el Concejo Municipal, acuerde invitar al Ing. Leonel Rosales con la Comisión de Obras para mejor resolver.
b) Analizado el Oficio DIP-0436-2016, suscrito por el Ing. Bryan Rodríguez Gómez – Planificador Urbano, dándole respuesta al SCM-783-2016, esta comisión recomienda al Concejo Municipal, DENEGAR EL CAMBIO DE USO DE SUELO solicitado, ya que no cumple con los requisitos establecidos en el Reglamento de Construcciones, porque hacen falta las firmas de varias propiedades correspondientes a los 50 metros a la redonda.

En el Informe de Obras #01-2016 AD-2016-2020, texto del Oficio DIP-0303-2016, presentado por el Ing. Paulo Córdoba ante la comisión:
“Con respecto al cambio de uso del suelo de residencial a mixto tramitado por parte de la Sra. María de los Ángeles Esquivel Madrigal presentado en la Dirección de Inversión Pública.
Se solicita el Cambio de Uso para ALMACENAMIENTO DE PRODUCTO NATURAL en el inmueble con la siguiente descripción;
	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	Mandesqui SOCIEDAD ANÓNIMA
	3-101-528212

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-0183941-1994
	4 142938-000
	55
	243

	Dirección: Distrito San Francisco, Urbanización la Liliana casa #7 segunda etapa

Ing. Bryan Rodríguez Gómez
Planificador Urbano”

RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal, APROBAR EL CAMBIO DE USO DE SUELO SOLICITADO, conforme a la recomendación técnica realizada por la Dirección de Inversión Pública en el oficio DIP-0303-2016, suscrito por el Ing. Paulo Córdoba – Gestor de Desarrollo Territorial.

5. ASUNTO: Se recibe solicitud del señor Carlos Rodríguez y Nuria Bonilla, solicitante del cambio de uso de suelo en la Urb. Esmeralda, San Francisco. La Comisión de Obras de la Administración pasada, trasladó este caso a la Licda. Priscila Quirós en el Informe de Obras #18-2015 con fecha de 27 de agosto del 2015. Ahora solicita se revalore su solicitud de cambio de uso de suelo.

	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	Carlos Rodríguez Gutiérrez
	4-0094-0447

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-398191-1980
	4-95883-002
	43
	490

	Dirección: Distrito San Francisco, Urb. La Esmeralda, lote 18.

RECOMENDACIÓN: Esta comisión analiza el caso de la solicitud de cambio de uso de suelo, y recomienda al Concejo Municipal, trasladar a la Licda. Priscila Quirós Muñoz – Asesora Legal del Concejo Municipal, para que emita un criterio al Concejo Municipal y a esta comisión sobre dicho caso.

// ANALIZADO EL INFORME N° 04-2016 AD -2016-2020 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: APROBAR LOS PUNTOS 1,2,3,4,Y 5 DESCRITOS EN ESTE INFORME, EN TODOS SUS EXTREMOS, TAL Y COMO SE HAN PRSENTADO. ACUERDO DEFINITIVAMENTE APROBADO.

5. Informe N° 01-2016 AD -2016-2020 Comisión de Tránsito
Presentes:
Viviam Pamela Martínez Hidalgo, Síndica Suplente, Coordinadora.
Priscila María Álvarez Bogantes, Regidor Suplente, Secretaria.
Minor Meléndez Venegas, Regidor Propietario.
Eduardo Murillo Quirós, Regidor Suplente.
Ana Yudel Gutiérrez Chacón, Regidora Suplente.

La Comisión de Tránsito rinde informe sobre los asuntos analizados en reunión realizada el viernes 13 de mayo del 2016 a las diecisiete horas con cuarenta minutos.

1. ASUNTO: Se realiza la conformación de la Comisión de Tránsito, asignando coordinador y secretario de la misma. Proceso realizado en esta reunión por medio de postulación y votación de los miembros.

Se realiza la postulación para coordinadora a la Síndica Suplente Viviam Pamela Martínez Hidalgo, y para secretaria se postula a la regidora suplente Priscila María Álvarez Bogantes. Los demás miembros llegan al acuerdo por unanimidad sobre esta designación.

RECOMENDACIÓN: Con base a la votación realizada, esta comisión recomienda al Concejo Municipal lo siguiente:
· Se recomienda realizar el nombramiento de la coordinadora de la Comisión de Tránsito, a la síndica suplente Viviam Pamela Martínez Hidalgo, y a la secretaria de dicha comisión a la regidora suplente Priscila María Álvarez Bogantes.
· Dejar esta designación para conocimiento del Concejo Municipal, para lo que corresponda.

2. REMITE: SCM-566-2016.
SUSCRIBE: MSc. Flory Álvarez Rodríguez – Secretaria Concejo Municipal.
SESIÓN N°: 482-2016.
FECHA: 04-04-2016.
ASUNTO: Transcripción de Acuerdo sobre el Proyecto para el establecimiento de terminales de buses a fin de que las paradas salgan de las calles del Centro de la Ciudad. SCM-2086-2010.

Texto del Acuerdo SCM-566-2016, que dice:

“Para su conocimiento y demás gestiones, transcribo acuerdo tomado en la Sesión Ordinaria N° CERO TREINTA- DOS MIL DIEZ, celebrada por el Concejo Municipal del Cantón Central de Heredia, el treinta de agosto del dos mil diez, en el Artículo V, el cual dice:

ANÁLISIS DE INFORMES

3. Informe Comisión de Tránsito.

1. PROYECTO PARA EL ESTABLECIMIENTO DE TERMINALES DE BUSES A FIN DE QUE LAS PARADAS SALGAN DE LAS CALLES DEL CENTRO DE LA CIUDAD.- Casi desde el inicio de su gestión, esta comisión ha establecido como una de sus prioridades fundamentales y como una de las prioridades de la ciudad herediana el contribuir al mejoramiento del flujo vehicular y al mejoramiento de la vialidad en Heredia en general, a través del establecimiento de terminales de buses ubicadas de manera estratégica que permitan sacar las paradas de buses del centro de la ciudad de Heredia. Esto permitirá que las calles del centro se logren liberar del congestionamiento que actualmente representa el tener gran cantidad de paradas de buses en las ya de por sí abarrotadas calles heredianas. Además contribuirá con el ordenamiento urbano y, desde luego, permitirá un mejor manejo de la ya conocida contaminación ambiental generada por los buses en el casco central y su emisión de gases.

Esta comisión ha diseñado un plan para lograr este objetivo. Hemos llegado a la conclusión de que, por muestra actual infraestructura citadina en Heredia y por la escasez de grandes propiedades en el centro de la ciudad, hemos considerado lo más conveniente y lo mejor para este objetivo crear cerca de tres sub-terminales de buses.

Hemos creído que debemos arrancar por la ubicación en estas subterminales de las paradas de buses cantonales, las cuales se ubicaran en terrenos que habrá que adquirir el municipio, atendiendo al sector del cual provengan los buses. También creemos absolutamente necesario crear en segundo término otra subterminal en la cual se alojaran los buses que actualmente dan servicio de Heredia a San José.

Al inicio de este trabajo, la comisión, en compañía de don Marcos Ruiz y dos funcionarios más de la administración visitamos opciones posibles para estos efectos. Una ubicada del Estadio Eladio Rosabal Cordero hacia el Oeste y otra en el centro de Heredia, hacia el sur de la sucursal central del Banco de Costa Rica. Luego visitamos varios terrenos aledaños a la avenida 14 donde actualmente se realiza la feria del agricultor e incluso ingresamos a algunas de ellas. Estaremos visitando otras opciones.

La comisión está haciendo gestiones simultaneas en varios sentidos: por un lado vamos a trabajar conjuntamente con el Concejo de Transporte Público a fin de que éste examine conforme a su competencia la viabilidad técnica y legal de las propiedades en las cuales el municipio cree posible la instauración de estas subterminales.
De igual manera se debe ir manejando el aspecto presupuestario financiero por lo cual se están revisando posibilidades de financiamiento bancario. De igual manera hemos arrancado un proceso de primeras conversaciones con los propietarios de los terrenos para explorar la eventual disposición de venta de terrenos aptos para este efecto.

No menos importante es el hecho de que debe irse pensando en los posibles avalúos de tributación directa con miras a un trabajo más exacto y planificado de este aspecto.

//A CONTINUACIÓN SE ACUERDA POR UNANIMIDAD: APROBAR EN TODOS SUS EXTREMOS LA RECOMENDACIÓN EMITIDA POR LA COMISIÓN DE TRÁNSITO, TAL Y COMO HA SIDO PRESENTADA. EN CONSECUENCIA: CON VISTA EN EL TRABAJO REALIZADO Y CON EL OBJETIVO DE AVANZAR EN ESTA IMPORTANTISIMA TAREA SE RECOMIENDA:
1. COMISIONAR AL COORDINADOR DE LA COMISIÓN PARA QUE REALICE LOS ACERCAMIENTOS CON LOS PROPIETARIOS DE LOS TERRENOS POSIBLES A FIN DE EXPLORAR LA EVENTUAL DISPOSICIÓN DE ESTOS PROPIETARIOS A VENDER AL MUNICIPIO.
2. INSTRUIR A LA ADMINISTRACIÓN PARA QUE EL SEÑOR MARCOS RUIZ GESTIONE DE INMEDIATO UNA REUNIÓN EN EL CONCEJO DE TRASPORTE PÚBLICO A FIN DE QUE SE ARRANQUE LA ASESORÍA PARA LA IMPLEMENTACIÓN DE ESTAS SUB TERMINALES Y EL PROCEDIMIENTO DE VALORACIÓN TÉCNICA Y JURÍDICA DE LAS POSIBILIDADES QUE ESTÁ MANEJANDO EL MUNICIPIO.
3. INSTRUIR A LA ADMINISTRACIÓN PARA QUE SE EXPLORE LA POSIBILIDAD DE FINANCIAMIENTO CON LAS DIVERSAS INSTITUCIONES FINANCIERAS A LAS QUE ESTE MUNICIPIO TIENE ACCESO.
4. INSTRUIR A LA ADMINISTRACIÓN PARA QUE SE ADELANTE EN LOS CASOS NECESARIOS EL PROCESO DE AVALÚO POR PARTE DE LA TRIBUTACIÓN DIRECTO, A FIN DE TENER A MANO ESA HERRAMIENTA.
5. ACUERDO DEFINITIVAMENTE APROBADO.

RECOMENDACIÓN DE LA COMISIÓN: Se recibe y se conoce el oficio SCM-566-2016, y esta comisión recomienda al Concejo Municipal, solicitar a la Administración un informe sobre el seguimiento del acuerdo tomado en la sesión 030-2010. Esto en un plazo no mayor a 15 días.

La Presidencia señala que el tema de las terminales de buses es sumamente importante y muy necesario. Considera que las Empresas de Autobuses deben tener sus propias terminales en terrenos privados.

La síndica Pamela Martínez comenta que lo que necesitan es un informe porque esto tiene mucho tiempo y no se ha hecho nada.

La señora Olga Solís – Alcaldesa Municipal a.i. explica que la Municipalidad contrato una empresa para hacer los estudios, por tanto sería importante que se pueda traer a una audiencia para que expongan el tema y este Concejo conozca el avance del mismo
// ANALIZADO EL INFORME N° 01-2016 AD -2016-2020 DE LA COMISIÓN DE TRÁNSITO, SE ACUERDA POR UNANIMIDAD: APROBAR LOS PUNTOS 1 Y 2 EN TODOS SUS EXTREMOS, TAL Y COMO SE HAN PRESENTADO. ACUERDO DEFINITIVAMENTE APROBADO.

6. Informe N° 05-2016 AD -2016-2020 Comisión de Obras

Presentes:
Minor Meléndez Venegas, Regidor Propietario, Coordinador.
Maritza Segura Navarro, Regidora Propietaria, Secretaria.
Gerly María Garreta Vega, Regidora Propietaria.
Laureen Bolaños Quesada, Regidora Propietaria.
Ausentes:
Juan Daniel Trejos Avilés, Regidor Propietario.
Asesor Técnico:
Ing. Paulo Córdoba Sánchez, Gestor Desarrollo Territorial.
Arq. Alejandro Chaves Di Luca, Encargado de Control Fiscal y Urbano.
Licda. Priscila Quirós Muñoz, Asesora Legal del Concejo Municipal.
Manrique Chaves Borbón, Presidente Municipal.

La Comisión de Obras rinde informe sobre los asuntos analizados en reunión realizada el miércoles 13 de julio del 2016 a las dieciséis horas con cincuenta y cinco minutos.
1. REMITE: SCM-1194-2016.
SUSCRIBE: Mayra Hernández - ADI San Jorge.
SESIÓN N°: 16-2016.
FECHA: 11-07-2016.
DOCUMENTO N°: 487-16.
ASUNTO: Solicitud de una solución a la problemática ocasionada con la construcción de tapia y muro de contención en la cancha El Campanario. Email: delaorojas@hotmail.com / N°487-16.

Texto del oficio con fecha del 5 de julio del 2016, suscrito por Mayra Hernández y Fernando Hernández Valerio, que dice:

“Por medio de la presente, la Asociación de Desarrollo Integral San Jorge y vecinos de la comunidad, quieren externar el más sincero agradecimiento por la tapia y el muro de contención construido en Cancha El Campanario. Dicha obra ha sido opacada por una serie de anomalías detectadas al término de su construcción: el mal direccionamiento en el drenaje de las aguas provoco socavamiento y hundimiento de la estructura de la cancha recién construida, la inadecuada reinstalación del play el cual no puede ser utilizado por los niños, además de la presencia de escombros y restos de materiales de construcción, la formación de una laguna de agua estancada se ha convertido en un criadero de mosquitos con el consiguiente peligro para la salud de los vecinos. El desagua construida lo largo de la cancha no cuenta con parrilla de protección, lo que constituye una amenaza a la integridad física de los usuarios de la cancha.

Solicitamos a la mayor brevedad posible, una solución efectiva, y permanente a la problemática denunciada.”

 RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal, solicitar a la Administración, para que por medio del Departamento de Obras, se realice la construcción y colocación de la parrilla en el caño de la cancha El Campanario.

2. REMITE: SCM-1109-2016.
SUSCRIBE: Yadira Castro Segura.
SESIÓN N°: 13-2016.

FECHA: 27-06-2016.
DOCUMENTO N°: 433-16.
ASUNTO: No conformidad con el estado de aceras, caños y estado de la calle de la Urbanización Jardín #2. Email: yadiracastro1956@gmail.com / N°433-16.

RECOMENDACIÓN: Esta comisión realizó visita al sitio, y recomienda al Concejo Municipal, solicitar a la Administración, que valore la posibilidad de asfaltar la calle y la reparación de cordón y caño de Jardín #2 en Lagunilla de Heredia. Al igual que la verificación de la limpieza del alcantarillado en dicha área, ya que indica que las alcantarillas se rebalsan.

3. REMITE: SCM-1150-2016.
SUSCRIBE: Lorena Salgado.
SESIÓN N°: 14-2016.
FECHA: 04-07-2016.
ASUNTO: Solicitud análisis Comisión de Obras. Se adjunta documento.

RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal, lo siguiente:
a) Instruir a la Secretaría del Concejo Municipal, que al notificar a la señora Lorena Salgado, se le comunique que estos temas son meramente administrativos, los cuales si le parece a bien, los puede tramitar a la administración directamente, y que esta comisión está a la espera de un informe.
b) De igual manera, se recomienda trasladar este documento a la Administración para lo que corresponda.

4. REMITE: SCM-1108-2016.
SUSCRIBE: María Gabriela Guillén González.
SESIÓN N°: 13-2016.
FECHA: 27-06-2016.
DOCUMENTO N°: 448-16.
ASUNTO: Solicitud de cambio de uso de suelo, ya que, por la nueva normativa sobre carretera nacional, si cumple con los requisitos. Email: Gabriela.guillen@hotmail.com / Tel: 8890-4453. N°448-16.
Texto del oficio DIP-0482-2016, que dice:
“Con respecto al cambio de uso del suelo de residencial a mixto tramitado por parte de la Sra. María Gabriela Guillen González presentado en la Dirección de Inversión Pública.
Se solicita el cambio de uso de Residencial a Comercial en el inmueble con la siguiente descripción:

	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad / Jurídica

	María Gabriela Guillen González
	1-0556-0959

	N° de Plano Catastrado
	N° de Finca
	Mapa
	Parcela

	H-876121-1990
	4-126232-000
	38
	441

	Dirección: Distrito San Francisco, Urb. La Victoria Lote 13-C.

RECOMENDACIÓN: Analizado el Oficio DIP-0482-2016, suscrito por el Ing. Bryan Rodríguez Gómez – Planificador Urbano, esta comisión recomienda al Concejo Municipal, APROBAR EL CAMBIO DE USO DE SUELO solicitado, ya que cumple con el artículo 6.4.2 del Reglamento de Construcciones, ya que se encuentra frente a ruta nacional.

5. REMITE: DIP-0449-2016.
SUSCRIBE: Ing. Bryan Rodríguez Gómez – Planificador Urbano.
FECHA: 28-06-2016.
ASUNTO: Con respecto al cambio de uso del suelo de residencial a mixto por parte de YENSY VANESSA REYES GOMEZ presentado en la Dirección de Inversión Pública.

Texto del oficio DIP-0449-2016, que dice:

Se solicita el Cambio de Uso para MINI SUPER - SALON DE BELLEZA en el inmueble con la siguiente descripción:
	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	Evan Wayne Campbell
	4-22048769

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-0790023-1988
	4 122548-002
	70
	137

	Dirección: Distrito Ulloa, La Lucía, casa F-13, Guararí.

RECOMENDACIÓN: Analizado el Oficio DIP-0449-2016, suscrito por el Ing. Bryan Rodríguez Gómez – Planificador Urbano, esta comisión recomienda al Concejo Municipal, DENEGAR EL CAMBIO DE USO DE SUELO solicitado, ya que no cumple con los requisitos establecidos en el Reglamento de Construcciones, porque hacen falta las firmas de varias propiedades correspondientes a los 50 metros a la redonda.

6. REMITE: DIP-0491-2016.
SUSCRIBE: Ing. Bryan Rodríguez Gómez – Planificador Urbano.
FECHA: 06-07-2016.
ASUNTO: Con respecto al cambio de uso del suelo de residencial a mixto por parte de Sr. Jairo Álvarez Vargas presentado en la Dirección de Inversión Pública.

Texto del oficio DIP-0491-2016, que dice:

Se solicita el Cambio de Uso de Residencial a Comercial en los inmuebles con la siguiente descripción;

	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	BENJAMIN SANTA MARIA SOCIEDAD ANONIMA
	3-101-647503

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-0129881-1993
H-0000731-1974
	4-71234---000
4-71236---000
	29
	455

	Dirección: Distrito Mercedes, Urb. La Palma lote 28-29.

RECOMENDACIÓN: Analizado el Oficio DIP-0491-2016, suscrito por el Ing. Bryan Rodríguez Gómez – Planificador Urbano, esta comisión recomienda al Concejo Municipal, APROBAR EL CAMBIO DE USO DE SUELO solicitado, ya que cumple con el artículo 6.4.2 del Reglamento de Construcciones, ya que se encuentra frente a ruta nacional.

7. REMITE: DIP-0490-2016.
SUSCRIBE: Ing. Bryan Rodríguez Gómez – Planificador Urbano.
FECHA: 05-07-2016.
ASUNTO: Con respecto al cambio de uso del suelo de residencial a mixto por parte de Sra. Adriana Madrigal Salas presentado en la Dirección de Inversión Pública.

Texto del oficio DIP-0490-2016, que dice:

Se solicita el Cambio de Uso de Residencial a Comercial (Guardería) en el inmueble con la siguiente descripción:

	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	STCR Costa Rica Trust and Escrow Company Limited SA
	3-101-328440

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-0916365-1990
	4-128791---000
	58
	453

	Dirección: Distrito San Francisco, Urb. La Esperanza lote 2-A.

RECOMENDACIÓN: Analizado el Oficio DIP-0490-2016, suscrito por el Ing. Bryan Rodríguez Gómez – Planificador Urbano, esta comisión recomienda al Concejo Municipal, APROBAR EL CAMBIO DE USO DE SUELO solicitado, ya que se apega a la resolución del Concejo Municipal según oficio SCM-0582-2016, referente al artículo IV6.4.1. del Reglamento de Construcciones.

8. REMITE: DIP-0481-2016.
SUSCRIBE: Ing. Bryan Rodríguez Gómez – Planificador Urbano.
FECHA: 06-07-2016.

ASUNTO: Con respecto al cambio de uso del suelo de residencial a mixto por parte de Sra. Daniela Venegas Díaz presentado en la Dirección de Inversión Pública.

Texto del oficio DIP-0481-2016, que dice:

Se solicita el Cambio de Uso de Residencial a Comercial en el inmueble con la siguiente descripción;

	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	José Luis Venegas Monge
	3-0317-0743

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-0215647-1994
	4-190597---000
	043
	557

	Dirección: Heredia, Ulloa, Urb. Monte Rosa, casa 52-D.

RECOMENDACIÓN: Analizado el Oficio DIP-0481-2016, suscrito por el Ing. Bryan Rodríguez Gómez – Planificador Urbano, esta comisión recomienda al Concejo Municipal, APROBAR EL CAMBIO DE USO DE SUELO solicitado, ya que se apega a la resolución del Concejo Municipal según oficio SCM-0582-2016, referente al artículo IV6.4.1. del Reglamento de Construcciones.

9. ASUNTO: Esta comisión se reúne con el Arq. Alejandro Chaves Di Luca – Encargado de Control Fiscal y Urbano y el Ing. Paulo Córdoba – Gestor Desarrollo Territorial, para que junto con la Licda. Priscila Quirós Muñoz – Asesora Legal del Concejo Municipal, se unificaran criterios en base a los casos de solicitud de Cambios de Uso de Suelo con alguna excepción de acuerdo al Reglamento de Construcciones.

RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal lo siguiente:
a) Avalar el contenido del informe CM-AL-11-2016, suscrito por la Licda. Priscila Quirós Muñoz – Asesora Legal del Concejo Municipal, para que en lo sucesivo tratándose de trámites de solicitud de cambios de uso de suelo de residencia a comercial, en que el inmueble este ubicado frente a vías nacionales, se autorice el cambio solicitado sin necesidad de requerir acuerdo del Concejo Municipal, conforme al artículo IV.6.4.2 del Reglamento a la Ley de Construcciones. Esta autorización no incluye la determinación de la actividad, lo que es responsabilidad de la Administración, sujeto al cumplimiento de la normativa del desarrollo de la actividad.
b) En cuanto a calles cantonales, se seguirá ejecutando el mismo procedimiento que el Concejo Municipal hasta el día de hoy a realizado, hasta cuando se dé un sustento legal o un plan regulador que nos respalde para eximirnos de ese criterio. Es decir en vías principales de las urbanizaciones se aplicara el procedimiento que consiste en solicitar el cambio de uso de suelo, tramitarlo ante Desarrollo Territorial y que este remita la recomendación técnica a la Comisión de Obras.
c) Avalar el contenido del informe CM-AL-11-2016, suscrito por la Licda. Priscila Quirós Muñoz – Asesora Legal del Concejo Municipal, para que en lo sucesivo tratándose de trámites de solicitud de cambios de uso de suelo de residencia a comercial, para Educación de I y II ciclo, CEN -CINAI, Hogar de Ancianos y Minusválidos, Centro de atención para niños y adolescentes, guardería, se autorice el cambio solicitado sin necesidad de requerir acuerdo del Concejo Municipal, conforme al artículo IV.6.4 del Reglamento a la Ley de Construcciones. Esta autorización no incluye la determinación de la actividad, lo que es responsabilidad de la Administración, sujeto al cumplimiento de la normativa del desarrollo de la actividad.

// ANALIZADO EL INFORME N° 05-2016 AD -2016-2020 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: APROBAR LOS PUTNOS 1,2,3,4,5,6,7,Y 8 EN TODOS SUS EXTREMOS, TAL Y COMO SE HAN PLANTEADO. ACUERDO DEFINITIVAMENTE APROBADO.

7. Informe N° 02-2016 AD -2016-2020 Comisión de Seguridad.

TEXTO DEL INFORME:
Presentes:
Nancy María Córdoba Díaz, Síndica Propietaria, Coordinadora.
Laureen Bolaños Quesada, Regidora Propietaria.
Vilma Núñez Blanco, Regidora Suplente, Secretaria.
David Fernando León Ramírez, Regidor Propietario.
Carlos Enrique Palma Cordero, Regidor Suplente.

La Comisión de Seguridad rinde informe sobre los asuntos analizados en reunión realizada el día jueves 16 de junio del 2016 a las diecisiete horas con veinte minutos.

1. REMITE: SCM-888-2016.
REMITE: MBA. José Manuel Ulate – Acalde Municipal.
SESIÓN N°: 06-2016.
FECHA: 23-05-2016.
DOCUMENTO N°: 279-16.
ASUNTO: Remite oficio DSC-159-2016, referente a recomendaciones realizadas el día 7 de abril en cuanto a la Ley de Creación de Mecanismo Nacional de Prevención de la Tortura y de los Tratos o Penas Crueles, Inhumanos o Degradantes. AMH-0641-2016. N°279-16.

Esta comisión recibe los siguientes documentos:
AMH-0641-2016, que se refiere al oficio DSC-159-2016, emitido por el Lic. Mario Arias.
DSC-159-2016, que se refiere al oficio DSC-157-2016, emitido también por el Lic. Mario Arias.
DSC-157-2016, que dice:

“En atención al oficio MNPT-036-2016, donde se remiten recomendaciones, de acuerdo a la visita realizada el día 07 de abril del presente año en cuanto a la Ley de Creación de Mecanismo Nacional de Prevención de la Tortura y de los Tratos o Penas Crueles, Inhumanos o Degradantes, le informo:

Que todas las recomendaciones señaladas se van a cumplir próximamente. Esto cuando se abra la nueva Delegación de Policía Municipal en Mercedes Norte de Heredia, la cual esta destina a entregarse en el segundo semestre del año 2015. Por el momento se seguirá trabajando dicha situaciones de aprehendidos con Fuerza Pública. de Heredia.

Lic. Mario Arias Sandoval
Gestor de Seguridad Ciudadana.”

El documento en el cual vienen las recomendaciones, conocido como MNPT-036-2016, no está adjunto.
RECOMENDACIÓN: Con base a los oficios emitidos, esta comisión recomienda al Concejo Municipal, solicitar que la Secretaría del Concejo Municipal, remita el Oficio MNPT-036-2016, con las respectivas recomendaciones en cuanto a la Ley de Creación de Mecanismo Nacional de Prevención de la Tortura y de los Tratos o Penas Crueles, Inhumanos o Degradantes.

// ANALIZADO EL INFORME NO.02-2016 AD-2016-2020 DE LA COMISIÓN DE SEGURIDAD, SE ACUERDA POR UNANIMIDAD: APROBARLO EN TODOS SUS EXTREMOS, TAL Y COMO SE HA PRESENTADO. ACUERDO DEFINITIVAMENTE APROBADO.

8. Informe N° 07-2016 AD -2016-2020 Comisión de Becas.

TEXTO DEL INFORME:

Presentes:
Pamela Martínez Hidalgo, Síndica Suplente, coordinadora.
Maritza Segura Navarro, Regidora Propietaria.
Nelson Rivas Solís, Regidor Propietario.
Carlos Enrique Palma Cordero, Regidor Suplente.
Maribel Quesada Fonseca, Regidora Suplente.
Nancy María Córdoba Díaz, Síndica Propietaria.
Ausente con justificación:
 Vilma Núñez Blanco, Regidora Suplente, secretaria.

La Comisión de Becas rinde informe sobre los asuntos analizados en la reunión realizada el día martes 19 de julio del 2016 a las dieciséis horas con treinta minutos.
1. Esta comisión realiza la consulta en la Secretaría del Concejo Municipal, sobre cuantos formularios de becas estaban pendientes de retirar, por lo que comunican que existen 3 formularios de primaria y 1 formulario de secundaria.

En reuniones anteriores de esta comisión, se anotaron ciertos nombres de estudiantes que solicitaron la beca municipal por medio de una carta, la cual presentamos a continuación para la aprobación de entrega de los formularios.

	NOMBRE DE ESTUDIANTE
	PRIMARIA
	TELÉFONO

	Guiselle Romero Guevara
	Primaria
	8368-4554

	Ángelo Rodríguez Porras
	Primaria
	8439-7010

	Jimena Valeria Abarca Cascante
	Primaria
	8612-1196 / 2262-5970

	NOMBRE DE ESTUDIANTE
	SECUNDARIA
	TELÉFONO

	Marilyn Hernández Sandoval
	Secundaria
	8444-1554 / 8607-9838

RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal lo siguiente:
a) Aprobar la entrega de los formularios de becas restantes a los estudiantes antes indicados, conózcanse como formularios de primaria a Guiselle Romero Guevara, Ángelo Rodríguez Porras y Jimena Valeria Abarca Cascante y el formulario de secundaria a Marilyn Hernández Sandoval.
b) En caso de que este Honorable Concejo apruebe este cuadro de becas, recomendamos que se instruya a la Secretaría para que se entreguen los formularios en las fechas del lunes 08 de agosto al viernes 12 de agosto; y las fechas de recepción de los formularios con sus requisitos del día 16 de agosto al 19 de agosto del presente año.

2. Esta comisión realiza la lista de formularios de becas, entregadas por la Secretaría del Concejo, y analizados por esta comisión.

BECAS DE PRIMARIA
	# Beca
	Nombre completo estudiante
	Cédula
	Teléfono
	Centro Educativo
	Residencia
	APORBADO O RECHAZADO

	595
	Mariana González Arias
	4-0281-0734
	8798-4636
	Esc. Finca Guararí
	San Francisco
	APROBADA

	611
	Roberto de Jesús Madrigal Rojas
	1-1660-0160
	2237-3931
	Centro Enseñanza Especial de Heredia
	Central
	APROBADA

	612
	Manuel Emilio Ulate Aburto
	1-1967-0811
	7134-2004
	Esc. Braulio Morales
	Central
	APROBADA

	616
	Valery Kassandra Hidalgo Hidalgo
	4-0264-0315
	8661-2152
	Esc. Rafael Arguedas
	Mercedes
	APROBADA

	617
	Kissel Jiménez Puentes
	4-0279-0478
	8792-3905
	Esc. Braulio Morales
	San Francisco
	APROBADA

	618
	Crystal Chaves Segura
	1-1986-0789
	6316-7171
	Esc. IMAS Ulloa
	Ulloa
	APROBADA

BECAS DE SECUNDARIA
	# Beca
	Nombre completo estudiante
	Cédula
	Teléfono
	Centro Educativo
	Residencia
	APROBADO O RECHAZADO

	408
	Anderson Hernández Villalobos
	1-1788-0251
	8553-7526
	C.T.P. Ulloa
	Ulloa
	APROBADA

	410
	Jordan Gago Rocha

	8122-1860
	Liceo Alfredo González
	Ulloa
	APROBADA

	412
	María Jesús Chacón Montoya
	4-0250-0132
	2260-8189
	Liceo Samuel Sáenz Flores
	Mercedes
	APROBADA

	413
	María José Loria Cubero
	4-0249-0186
	6353-1550
	Liceo de Heredia
	San Francisco
	APROBADA

	414
	Verónica María Porras Aguilar
	1-1765-0640
	8658-6499
	C.T.P. Ulloa
	Ulloa
	APROBADA

	415
	Michelle Lizeth Zúñiga Salazar
	4-0256-0583
	8638-5885
	Liceo Ing. Manuel Benavidez
	Mercedes
	APROBADA

	419
	Álvaro Cortes Barrantes
	1-1874-0648
	7290-7300
	Colegio Claretiano
	San Francisco
	APROBADA

	421
	Melissa Aracelly Oviedo Jarquín
	4-0251-0757
	7123-8937
	Liceo de Heredia
	San Francisco
	APROBADA

	423
	Antonio Josué Morales Delgado
	1-1806-0816
	8520-7152
	Liceo Los Lagos
	San Francisco
	APROBADA

	424
	José Paulo Quirós Sánchez
	4-0237-0485
	2260-6580
	Liceo Samuel Sáenz Flores
	Mercedes
	APROBADA

	426
	Mario Castro Sánchez
	4-0252-0846
	8513-5064
	C.T.P. Ulloa
	Ulloa
	APROBADA

	429
	Arianna Daniela Ulate Camacho
	4-0261-0341
	6015-4168
	Liceo Ing. Manuel Benavidez
	Ulloa
	APROBADA

	431
	Joustyn David Quirós Soto
	1-1887-0491
	8769-5352
	Liceo Samuel Sáenz Flores
	San Francisco
	APROBADA

	432
	Melany María Pérez González
	4-0242-0418
	8429-6501
	C.T.P. Mercedes
	Mercedes
	APROBADA

	433
	Sebastián Bonilla Jara
	4-0256-0038
	2261-7742
	Liceo Samuel Sáenz Flores
	San Francisco
	APROBADA

RECOMENDACIÓN: Esta comisión revisa los formularios y los requisitos entregados en la Secretaría del Concejo Municipal, y recomienda al Concejo Municipal, aprobar las 6 becas de primaria y las 15 becas de secundaria indicadas.

La Presidencia señala que hay una confusión de fechas en el punto 1, a lo que responde la síndica Pamela Martínez – Coordinadora de la Comisión de Becas que solamente es corregir las mismas, para que se lea correctamente, “… recomendamos que se instruya a la Secretaría para que se entreguen los formularios en las fechas del lunes 08 de agosto al viernes 12 de agosto; y las fechas de recepción de los formularios con sus requisitos del día 16 de agosto al 19 de agosto del presente año.
// ANALIZADO EL INFORME N° 07-2016 AD -2016-2020 DE LA COMISIÓN DE BECAS, SE ACUERDA POR UNANIMIDAD: APROBAR LOS PUNTOS 1 Y 2 EN TODOS SUS EXTREMOS, TAL Y COMO HAN SIDO PRESENTADOS. ACUERDO DEFINITIVAMENTE APROBADO.

ARTÍCULO VI:	 MOCIONES

1. Fracción Frente Amplio
Asunto: Autorizar a la empresa Portafolio Inmobiliaria para que incluya en el diseño actual propuesto para la plaza de Barreal.

TEXTO DE LA MOCIÓN

Considerando:

1. Que el acceso a espacios público recreativos y deportivos son un derecho y los gobiernos locales deben asegurar el acceso.

2. Que las luchas comunitarias y las consultas participativas incrementan el capital comunitario y activan el interés por la mejora del entorno que se habita; atendiendo a la solicitud de los representantes de las prácticas deportivas, que solicitan ampliar el tamaño propuesto; Incluir la franja de terreno que ya era de propiedad municipal podría acercarse a resolver estas inquietudes.

3. Que las actividades deportivas mejoran la calidad de vida de las personas, demostrado por un estudio de La Universidad de Exeter, en Inglaterra, donde se identificó que vivir cerca de una zona verde produce una satisfacción mental sostenida en el tiempo, incluso mayor a una satisfacción laboral. Los autores del estudio dicen también señalan que tener áreas verdes disponibles ayuda a evitar problemas mentales como depresión, estrés laboral o ansiedad.

Por tanto se mociona para:

1. Que se autorice a la empresa Portafolio Inmobiliario para que pueda incluir en el diseño actual propuesto para la plaza de Barreal (número de plano H-1854250-2015), la franja de terreno municipal a la que le corresponde el número de finca: 121078 y el número de plano: H-761333-1988. Y esta empresa sea notificada a través de Agustín Morales Coto, amorales@portafolio.cr 22880101. Y nos mantenga en copia para seguimiento a Ana Yudel Gutiérrez Hernández aguitierrez@heredia.go.cr y Priscila María Álvarez Bogantes palvarez@heredia.go.cr

La regidora Ana Yudel Gutiérrez indica que esta moción la están proponiendo la regidora Priscila Álvarez y su persona como residentes de la comunidad de Barreal, pero van a retirar la moción porque están esperando un criterio técnico de la administración respecto a algunas cuestiones pendientes por aclarar que es indispensable tener la claridad, para poder apoyar las modificaciones que ese están proponiendo.
// LA MOCIÓN ES RETIRADA, POR TANTO NO SE ENTRA AL ANÁLISIS DE LA MISMA.
// ALT.NO.2. SE ACUERDA POR UNANIMIDAD: Alterar el orden del día para conocer moción que presenta la señora Olga Solís – Alcaldesa Municipal a.i.

TEXTO DE LA MOCIÓN:

MOCIÓN PARA QUE ESTE HONORABLE CONCEJO AUTORICE EL USO DEL PARQUE NICOLAS ULLOA, EL DÍA VIERNES 12 DE AGOSTO DEL 2016 DE 7:00 A.M. A 10:00 P.M., CON EL OBJETIVO DE REALIZAR UN CONCIERTO CON EL GRUPO LOS AJENOS POR MOTIVO DE LA CELEBRACIÓN DEL DÍA INTERNACIONAL DE LA JUVENTUD.

FUNDAMENTOS DE LA MOCIÓN:

I.-Que la Municipalidad del Cantón de Heredia, en apego a lo dispuesto por los artículos 169 de la Constitución Política, 1, 2, Y 3, 13 inciso e) y 17 inciso n) del Código Municipal, es consciente que su intervención es imprescindible para satisfacer y resguardar plenamente los intereses públicos locales que debe administrar fielmente por disposición constitucional, como los son tutelar las necesidades de educación, el esparcimiento, la promoción de la cultura y el fomento del deporte.

II.-Que la Municipalidad impulsa la práctica del deporte individual, colectivo y la recreación de los ciudadanos, en virtud de ser una actividad de interés público comprometida con la salud integral de la población.

III.- Que el 17 de diciembre de 1999, la Asamblea General de las Naciones Unidas mediante la resolución 54/120, siguiendo las recomendaciones de la Conferencia Mundial de Ministros de la Juventud (Lisboa 8-12 de agosto de 1998), declaró el 12 de agosto como el Día Internacional de la Juventud.

IV.-Que dentro de las metas del POA-PRESUPUESTO 2016 de la Vicealcaldía, aprobado por el Concejo Municipal está la celebración del día Internacional de la Juventud.

V.- Para el montaje de la escenografía se requiere disponer del Parque Central Nicolás Ulloa desde las 7:00 a.m.

VI.- Para dicho evento se contará con resguardo de la Policía Municipal, asistencia de la Cruz Roja y Fuerza Pública.

TEXTO DE LA MOCIÓN:

Que conforme a los numerales 169 de la Constitución Política y 1, 2, Y 3, 13 inciso e) y 17 inciso n) del Código Municipal, este Municipio ha incorporado dentro del POA-2016 actividades que promocionan la recreación de la juventud. Por lo tanto y al amparo de los anteriores fundamentos se mociona ante este Concejo Municipal para que acuerde:

PRIMERO: Autorizar el uso del Parque Nicolás Ulloa para el día viernes 12 de agosto del 2016, en horario de 7:00 am a 10:00 pm, para realizar un concierto con el grupo los ajenos para celebrar el día internacional de la juventud.

SEGUNDO: Autorizar a la administración a brindar todo el apoyo logístico a esta actividad, para que se realicen con el éxito esperado.

TERCERO: Se dispensa del trámite de Comisión y se toma acuerdo firme.

El regidor David León indica que le parece muy bien la moción, solamente indica que es importante que se destinen espacios a los regidores.

La señora Olga Solís – Alcaldesa Municipal a.i. explica que la idea es les ayuden a publicitar este evento. Agrega que en este caso no pueden poner ni sillas ni toldos, por el tipo de evento, pero siempre guardan los espacios para el Concejo Municipal y espera que los ocupen, porque muchas veces están los espacios y solamente llega una o dos personas y los mismos no se ocupan. Quedan invitados y pide que se haga publicidad, para que en todas las comunidades se conozca.

// ANALIZADA LA MOCIÓN PRESENTADA POR LA SEÑORA ALCALDESA MUNICIPAL, SE ACUERDA POR UNANIMIDAD:
a) AUTORIZAR EL USO DEL PARQUE NICOLÁS ULLOA PARA EL DÍA VIERNES 12 DE AGOSTO DEL 2016, EN HORARIO DE 7:00 P.M. A 10:00 PM, PARA REALIZAR UN CONCIERTO CON EL GRUPO LOS AJENOS PARA CELEBRAR EL DÍA INTERNACIONAL DE LA JUVENTUD.
b) AUTORIZAR A LA ADMINISTRACIÓN A BRINDAR TODO EL APOYO LOGÍSTICO A ESTA ACTIVIDAD, PARA QUE SE REALICE CON EL ÉXITO ESPERADO.
c) DISPENSAR DEL TRÁMITE DE COMISIÓN.
// ACUERDO DEFINITIVAMENTE APROBADO.

DOCUMENTOS TRAMITADOS POR LA PRESIDENCIA A LA ALCALDÍA MUNICIPAL Y A DIFERENTES COMISIONES.

COMISIÓN DE ASUNTOS JURÍDICOS
Licda. Priscila Quirós – Asesora Legal Concejo Municipal. Seguimiento Reglamentos.

COMISIÓN DE HACIENDA – ALCALDÍA MUNICIPAL
Jacqueline Navarro Granados – Presidenta Junta de Educación Escuela Rafael Moya. Solicitar al Concejo Municipal un cambio de destino de una partida presupuestaria de ¢4.500.000. juntaescuelamoya@gmail.com N° 534-16. LA PRESIDENCIA DISPONE: TRASLADAR A LA COMISIÓN DE HACIENDA Y A LA ALCALDÍA PARA QUE PLANIFICACIÓN DE UN CRITERIO PARA MEJOR RESOLVER.

COMISIÓN DE OBRAS
María Batres Batres. Solicitar al Concejo Municipal se les haga unas gradas con barandas en la salida de la última alameda, ubicado frente al Salón Comunal en Laureles # 2 (Monteverde) Tel. 8653-3652 leid-944@hotmail.com N° 530-16

ASESORA LEGAL DEL CONCEJO
MBA. José Manuel Ulate – Alcalde Municipal. Remite AJ-0482-16 referente a solicitud de conciliación ante el municipio para lograr el acceso a una propiedad. AMH-945-2016 N° 542-16. LA PRESIDENCIA DISPONE: TRASLADAR A LQA ASESORA LEGAL PARA QUE EMITA CRITERIO.

MBA. José Manuel Ulate – Alcalde Municipal. Remite AJ-0519-16 referente a traspaso franja de terreno destinado para vía pública. AMH-951-2016 EXP. 1430 LA PRESIDENCIA DISPONE: TRASLADAR A LQA ASESORA LEGAL PARA QUE EMITA CRITERIO. AL RESPECTO.

AUDITORÍA INTERNA MUNICIPAL
Melba Ugalde – Secretaria Junta Directiva Palacio de Los Deportes. Pone a disposición de la Auditoría Interna de la Municipalidad la información requerida. Fax 2238-1100 palaspa@ice.co.cr N° 536-16

VICEALCALDÍA MUNICIPAL
Melba Ugalde – Secretaria Junta Directiva Palacio de Los Deportes. Se nombra integrantes ante la Comisión Especial, Sres. Miguel Pantoja Murillo y Lic. Manuel Fco. Sancho Madrigal, y como Asistente Técnica a la Sra. Gerente General. Fax 2238-1100 palaspa@ice.co.cr N° 537-16

ALCALDÍA MUNICIPAL
Licda. Silma Elisa Bolaños Cerdas – Jefa de Área Comisión de Asuntos Económicos Asamblea Legislativa. Solicitud de criterio respecto al Exp. 19.957 comision-economicos@asamblea.go.cr- LA PRESIDENCIA DISPONE: TRASLADAR A LA ALCALDÍA PARA QUE LA ASESORÍA Y GESTIÓN JURÍDICA BRINDE UN CRITERIO AL RESPECTO.

ALCALDÍA MUNICIPAL- COMISIÓN DE OBRAS
Fatemeh Zolfaghari (Tiam). Solicitud de permiso para colocar rótulos publicitarios estáticos en el lote frente al am-pm, calle Cordero y en lotes similares de alta plusvalía de Heredia Centro, ya que el lote anterior es de San Pablo. Tel. 8813-9494 ztiam7@hotmail.com N° 531-16 . LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN PARA QUE INGENIERÍA VALORE Y DE CRITERIO Y A LA COMISIÓN DE OBRAS PARA QUE VALORE Y PRESENTE INFORME.

SR. WALTER BRENES VARGAS. wbrenesv@hotmail.com
Walter Brenes Vargas. Solicitud de permiso para el tradicional desfile de Bandas de Mercedes Norte, el domingo 25 de setiembre de las 11:00 a.m. a 2:00 p.m. Tel. 8981-2863 wbrenesv@hotmail.com N° 545-16

Walter Brenes Vargas. Solicitud de permiso para realizar las fiestas cívico patronales de la comunidad de Mercedes Norte, del 14 de setiembre al 25 de setiembre. Tel. 8981-2863 wbrenesv@hotmail.com N° 544-16 . LA PRESIDENCIA DISPONE: INDICARLE AL GESTIONANTE PARA QUE PRESENTE TODOS LOS DOCUMENTOS Y LA SOLICITUD DEL MINISTERIO DE SALUD.

COMISIÓN DE ASUNTOS JURÍDICOS -ASAMBLEA LEGISLATIVA
MBA. José Manuel Ulate – Alcalde Municipal. Remite AJ-0502-16 referente a Exp. 19.612. AMH-941-2016 N° 541-16

ASAMBLEA LEGISLATIVA- ALCALDÍA MUNICIPAL
MBA. José Manuel Ulate – Alcalde Municipal. Remite AJ-496-16 referente a Ley 19.900 Ley del Ministerio de Obras Públicas y Transportes y de Creación del Instituto Nacional de Infraestructura Vial. AMH-931-2016 N° 532-16 . LA PRESIDENCIA DISPONE: TRASLADAR A LA ASAMBLEA LEGISLATIVA Y A LA ALCALDÍA MUNICIPAL PARA CONOCIMIENTO DE LA DIRECCIÓN DE INVERSIÓN PÚBLICA.

ASAMBLEA LEGISLATIVA-
MBA. José Manuel Ulate – Alcalde Municipal. Remite AJ-495-16 referente a proyecto de ley 19.823 Ley de licores y sus reformas para el fortalecimiento del régimen federativo municipal. AMH-943-2016 N° 538-16. LA PRESIDENCIA DISPONE: TRASLADAR A LA ASAMBLEA LEGISLATIVA PARA SU CONOCIMIENTO.

MBA. José Manuel Ulate – Alcalde Municipal. Remite AJ-0497-2016 referente a Exp. 19.308 Modificación del art 15 de la Ley 8488 Ley Nacional de Emergencias y Prevención del Riesgo y sus reformas. AMH-942-2016 N° 540-16. LA PRESIDENCIA DISPONE: TRASLADAR A LA COMISIÓN PERMANENTE DE GOBIERNO Y ADMINISTRACIÓN DE LA ASAMBLEA LEGISLATIVA.

Licda. Priscila Quirós, Asesora Legal del Concejo Municipal. Remite copia del oficio CM-AL-72-2016 referente a informe técnico en relación a las posibles implicaciones de los proyectos de ley sobre Regionalización que se encuentran en la Asamblea Legislativa, Exp. 19599 y 19.959. CM-AL-0075-2016 y Oficio FMH-111-2016

CONOCIMIENTO DEL CONCEJO
1. Yehudith Tapia Guzmán
Asunto: Circular para las municipalidades referente al criterio de la UNGL sobre el expediente legislativo 19.404. Email: eaguirre@ungl.or.cr

ASUNTOS ENTRADOS

1. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Dictamen C-173-2015, Procuraduría General de la República, criterio sobre beneficio de Carrera Profesional. AMH 0783-2016.

2. MSc. Marjorie Rodríguez Hernández – Directora Liceo Samuel Sáenz Flores
Asunto: Solicitud de permiso para realizar la III Carrera de Atletismo, el 25 de setiembre del 2016, a partir de las 8:00 a.m. Tel. 8843-6002. N° 535-16

3. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite PRMH-0444-16, referente a informe de adquisiciones de materiales para la conservación y desarrollo vial N° AI-03-2016. AMH-920-2016 N° 533-16

4. Melba Ugalde – Secretaria Junta Directiva Palacio de Los Deportes
Asunto: Pone a disposición de la Auditoría Interna de la Municipalidad la información requerida. Fax 2238-1100 palaspa@ice.co.cr N° 536-16

5. Melba Ugalde – Secretaria Junta Directiva Palacio de Los Deportes
Asunto: Se nombra integrantes ante la Comisión Especial, Sres. Miguel Pantoja Murillo y Lic. Manuel Fco. Sancho Madrigal, y como Asistente Técnica a la Sra. Gerente General. Fax 2238-1100 palaspa@ice.co.cr N° 537-16

6. Pr. Samuel Wiltshire McElroy
Asunto: Solicitud de permiso para realizar Expo Salud, el domingo 21 de agosto 2016, en el parque central de 8:00 a.m. a 3:00 p.m., además solicitud para recolectar fondos para la ONG: ADRA, y realizar una marcha de la Universidad Nacional hasta el Fortín. Tel. 8317-1770 / 8343-5137 prsamuel01@gmail.com /morriscenter@gmail.com N° 539-16

7. Informe N° 06-2016 ADE-2016-2020 Comisión de Becas

8. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite AJ-0482-16 referente a solicitud de conciliación ante el municipio para lograr el acceso a una propiedad. AMH-945-2016 N° 542-16

9. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite AJ-0519-16 referente a traspaso franja de terreno destinado para vía pública. AMH-951-2016 EXP. 1430

10. Informe N° 02-2016 ADE-2016-2020 Comisión de Cementerio

11. Informe N° 03-2016 ADE-2016-2020 Comisión de Cementerio

12. Informe N° 02-2016 ADE-2016-2020 Comisión de Accesibilidad

13. Informe N° 04-2016 AD-2016-2020 Comisión de Jurídicos

14. Informe N° 05-2016 AD-2016-2020 Comisión de Jurídicos

15. Carlos López Alvarado
Asunto: Invitación para visitar las instalaciones del relleno sanitario. Tel. 2431-0626 info@tecnoambientecr.com N° 543-16

16. Walter Brenes Vargas
Asunto: Solicitud de permiso para el tradicional desfile de Bandas de Mercedes Norte, el domingo 25 de setiembre de las 11:00 a.m. a 2:00 p.m. Tel. 8981-2863 wbrenesv@hotmail.com N° 545-16

17. Walter Brenes Vargas
Asunto: Solicitud de permiso para realizar las fiestas cívico patronales de la comunidad de Mercedes Norte, del 14 de setiembre al 25 de setiembre. Tel. 8981-2863 wbrenesv@hotmail.com N° 544-16

18. José Antonio Arce Jiménez – Director Ejecutivo Fundación Líderes Globales
Asunto: Invitación a participar del III Encuentro Iberoamericano de Gobiernos Locales y Estatales, a

celebrarse del 18 al 24 de setiembre del 2016, en la Ciudad de Madrid, España. Telefax 2258-1201 E-mails: presidenciaflg@hotmail.com o presidenciafa@hotmail.com

19. Lic. Fernando Corrales Bermúdez – Director Ejecutivo Federación de Municipalidades
[bookmark: _GoBack]Asunto: Remite documento FMH-111-2016, sobre ampliación de plazos sobre consultas.

SIN MÁS ASUNTOS QUE TRATAR LA PRESIDENCIA DA POR FINALIZADA LA SESIÓN AL SER LAS VEINTITRÉS HORAS CON CINCUENTA MINUTOS.

MSC. FLORY A. ÁLVAREZ RODRÍGUEZ LIC. MANRIQUE CHAVES BORBÓN
SECRETARIA CONCEJO MUNICIPAL PRESIDENTE MUNICIPAL

far/.

	
image4.emf

image5.emf

image6.emf

image7.emf

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image1.png

image2.png

image3.emf

