2

 MUNICIPALIDD DE HEREDIA
SECRETARIA CONCEJO MUNICIPAL

MUNICIPALISecretaríaConcejo

SESIÓN ORDINARIA No. 099-2017

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 17 de julio del 2017 en el Salón de Sesiones del Concejo Municipal “Alfredo González Flores”.

REGIDORES PROPIETARIOS

Lic. Manrique Chaves Borbón	
PRESIDENTE MUNICIPAL

Sra. María Isabel Segura Navarro
VICE PRESIDENTA 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
Arq. Ana Yudel Gutiérrez Hernández

SÍNDICOS PROPIETARIOS

Licda. Viviam Pamela Martínez Hidalgo 			Distrito Primero
Señora		Maritza Sandoval Vega					Distrito Segundo
Señor		Alfredo Prendas Jiménez				Distrito Tercero
Señora 		Nancy María Córdoba Díaz				Síndica Propietaria
Señor		Rafael Barboza Tenorio					Distrito Quinto

SÍNDICOS SUPLENTES

Señor Rafael Alberto Orozco Hernández			Distrito Segundo
Señora Laura de los Ángeles Miranda Quirós 			Distrito Tercero
Señora Yuri María Ramírez Chacón 	 		Distrito Quinto 	

AUSENTES

Señor Edgar Antonio Garro Valenciano			Síndico Suplente
		
ALCALDE MUNICIPAL, ASESORA LEGAL Y SECRETARIA DEL CONCEJO

MBA. 		José M. Ulate Avendaño		 	Alcalde Municipal
MSc.		Flory A. Álvarez Rodríguez 			Secretaria Concejo Municipal
Licda. 		Priscila Quirós Muñoz 				Asesora Legal
[bookmark: _GoBack]ARTÍCULO I: Saludo a Nuestra Señora La Inmaculada Concepción Patrona de esta Municipalidad.

ARTÍCULO II: APROBACIÓN DE ACTAS

1. Acta N° 097-2017, del 06 de julio del 2017.

// ANALIZADO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: APROBAR EL ACTA DE LA SESIÓN EXTRAORDINARIA N° 097-2017, CELEBRADA EL JUEVES 06 DE JULIO DEL 2017.

2. Acta N° 098-2017, del 10 de julio del 2017.

El regidor Nelson Rivas se excusa de la votación ya que se encontraba en Comisión. Así mismo el regidor David León se excusa de la votación dado que se encontraba declarado en comisión.

Las regidoras Maribel Quesada y Ana Yudel Gutiérrez asumen las respectivas curules a efectos de votación únicamente.

// ANALIZADO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: APROBAR EL ACTA DE LA SESIÓN ORDINARIA N° 098-2017, CELEBRADA EL LUNES 10 DE JULIO DEL 2017.

La regidora Laureen Bolaños solicita se le certifique esta acta y el audio y video, para lo cual lo hará por escrito.

ARTÍCULO III: JURAMENTACIÓN

1) MSc. Rafael Castro Vindas– Director CTP Heredia
Asunto: Juramentación de un miembro en la Junta Administrativa.  2260-4275 / 8390-4340 ctp.heredia@mep.go.cr N° 317-17

· Gladys Argelia Ho Reluz	Cédula 8-0047-0391

// LA PRESIDENCIA PROCEDE A JURAMENTAR A LA SEÑORA GLADYS GLADYS ARGELIA HO RELUZ CÉDULA 8-0047-0391 COMO MIEMBRA DE LA JUNTA ADMINISTRATIVA DEL COLEGIO TÉCNICO PROFESIONAL DE HEREDIA, QUIÉN QUEDA DEBIDAMENTE JURAMENTADA.

2. MSc. Gener Mora Zúñiga – Supervisor Circuito 02
Asunto: Juramentación de Junta de Educación Escuela Gran Samaria.  2293-2307 esc.lagransamaria@mep.go.cr N° 319-17

· Luis Diego Arce Vindas		Cédula 1-0846-034
· Flor Vázquez Matarrita		Cédula 5-0194-0571
· Francisco Lara Campos		Cédula 1-0834-0599
· Audis Johana García Cantillo	Cédula 1-1025-0268
· Juan David Rojas Borbón	Cédula 1-0565-0226

// LA PRESIDENCIA PROCEDE A JURAMENTAR AL SEÑOR LUIS DIEGO ARCE VINDASCÉDULA 1-0846-034, A LA SEÑORA FLOR VÁZQUEZ MATARRITA CÉDULA 5-0194-0571, AL SEÑOR FRANCISCO LARA CAMPOS CÉDULA 1-0834-0599, A LA SEÑORA AUDIS JOHANA GARCÍA CANTILLO CÉDULA 1-1025-0268 Y AL SEÑOR JUAN DAVID ROJAS BORBÓN	CÉDULA 1-0565-0226. QUIENES QUEDAN DEBIDAMENTE JURAMENTADOS.

3. MSc. Alexander Sánchez Camacho – Escuela Imas
Asunto: Juramentación de miembros de la Junta de Educación Escuela Imas de Ulloa. Email: esc.imasdeulloa@mep.go.cr 2263-32-58 N° 312-17

· María Fernanda Gómez Conejo		4-0210-0161
· Oscar de Jesús Acuña Vargas		1-0883-0847
· Miguel Conejo Montero 		4-0188-0332
· Jessica María de La O Conejo		4-0188-0794
· Flor María Rodríguez Alfaro 		4-0129-0326

// LA PRESIDENCIA PROCEDE A JURAMENTAR A LA SEÑORA MARÍA FERNANDA GÓMEZ CONEJO CÉDULA 4-0210-0161, A LA SEÑORA JESSICA MARÍA DE LA O CONEJO CÉDULA 4-0188-0794 Y A LA SEÑORA FLOR MARÍA RODRÍGUEZ ALFARO CÉDULA 4-0129-0326, COMO MIEMBRAS DE LA JUNTA DE EDUCACIÓN DE LA ESCUELA IMAS DE ULLOA, QUIENES QUEDAN DEBIDAMENTE JURAMENTADAS.

// Quedan pendientes de juramentar el señor Oscar de Jesús Acuña Vargas cédula 1-0883-0847 y el señor Miguel Conejo Montero cédula 4-0188-0332.

ARTÍCULO IV: CORRESPONDENCIA

1. Licda. Priscila Quirós – Asesora Legal Concejo Municipal
Asunto: Informe respecto a forma en que se realizó el proceso de consulta a los profesores para la conformación de la Junta Administrativa del Colegio Castella. CM-AL-033-2017

Texto del Informe CM-AL-033-2017

Me refiero al Traslado Directo del Documento DCC 517 2017 mediante el cual el Lic. Roberto Montero, Director del Colegio Castella, expone la forma en que se realizó el proceso de consulta a los profesores para la conformación de la Junta Administrativa.

Contenido del Oficio DCC 517 2017
Revisados los documentos se constata que el Director de dicho Centro Educativo, menciona que la forma en que se realizó la consulta y participación de los profesores, fue mediante la remisión de un correo electrónico a cada profesor, con la indicación de que debían llenar el Formulario adjunto. La herramienta utilizada fue el Formulario de Google, que al final determinó mediante porcentajes quiénes tuvieron mayor votación y a quiénes debía dársele prioridad en la terna, en los tres primeros lugares. Expone además el señor Director, que de acuerdo al Reglamento vigente, que se aplica a la materia, la convocatoria y participación para llenar ternas no debe constar en actas de una sesión de Consejo de profesores, y que al menos esa Reglamentación no hace tal exigencia.

Sobre el procedimiento para la integración de las Juntas de Educación y Juntas Administrativas:

Como se indicara en el Informe no. CM-AL-048-2016 emitido por esta Asesoría, con ocasión del nombramiento de esta misma Junta, el procedimiento para nombrar a los miembros de las Juntas está definido en el Decreto 38249-2014. En dicho cuerpo normativo, se definió que debe realizarse una consulta transparente y participativa para conformar las ternas, sin que se indique de forma específica la forma en que se realiza dicha consulta. Resulta claro, que si se trata de una consulta participativa y transparente, el Director del Centro Educativo debería promover mediante la publicidad idónea la participación de la comunidad (padres de familia, vecinos, entre otros), para que se garantice un acceso a los puestos de la Junta a quienes estén interesados y demuestren idoneidad, según los requisitos del cargo. La propia Dirección del Conservatorio Castella, en el año 2016, procuró dicha participación mediante Circular 61-2016, tal y como se acredita en la documentación que conoció el Concejo Municipal al resolver un reclamo de una madre de familia (L.J.C.), en donde se indicó:

“Que de acuerdo con la Circular 61-2016 del 1 de abril del año en curso, enviada por el señor Director Msc. Roberto Montero Guzmán a los padres de familia, en ningún momento nos indica que las personas propuestas deben de presentar una hoja de vida, requisito fundamental para que el Honorable Concejo Municipal pueda escoger a las personas idóneas en el puesto. (Véase circular y formulario) Le solicito al honorable Concejo Municipal que se le dé la oportunidad a las personas que por un error de la Administración no presentaron la hoja de vida, para que la presenten en el tiempo que ustedes consideren oportuno”.
En otras palabras, la publicidad del proceso de conformación de ternas y convocatoria a integrarlas era una práctica que no era ajena al Msc. Roberto Montero Guzmán, Director del Conservatorio Castella, fuese esta mediante convocatorias internas o consejos de profesores.

Ahora bien, el Reglamento vigente de Juntas de Educación y Juntas Administrativas, señala las líneas de comunicación y publicidad básicas que deben imperar a la hora de proponer las ternas, indicándose en el Art. 12 lo siguiente:

Artículo 12.-El Director del Centro Educativo, en coordinación con el personal docente y administrativo, será el responsable de proponer las ternas para los cinco miembros que

conformarán la Junta, procurando un proceso de consulta transparente y participativa, así como de verificar el cumplimiento de los requisitos establecidos. Lo anterior haciendo uso del formulario establecido para tales efectos por medio de la Dirección de Gestión y Desarrollo Regional.

El Director del Centro Educativo deberá entregar la propuesta al Supervisor de Centros Educativos, quien velará porque se haya cumplido el procedimiento establecido. Posteriormente, corresponde al Supervisor presentar la documentación para su trámite ante el correspondiente Concejo Municipal.
Como puede advertirse, es responsabilidad del Director, generar un espacio de participación adecuado, mediante los mecanismos que sea necesario. Generalmente, los titulares del puesto de Dirección del Centro Educativo aprovechan para conocer las propuestas de ternas en el Consejo de Profesores, pero ni siquiera es ese el escenario de convocatoria, sino que se implementas medios idóneos de convocatoria, como las pizarras informativas, las circulares a padres y docentes, las comunicaciones tecnológicas, entre otros.

En la documentación que remite el Director del Centro Educativo, lo que consta en un correo de cuenta Gmail, aparentemente a nombre del Conservatorio Castella, en el que se indica como asunto “Nuevo postulante para la Junta Administrativa de la Institución”, remitiéndose esta comunicación a destinatarios de cuentas del MEP, de Gmail, Hotmail, Yahoo entre otras, sin que pueda determinarse con claridad a quienes va dirigido ni quiénes son estas personas, lo que debilita a lo externo esa probanza que remite el señor Director ante el Concejo Municipal.
[image:]

Luego se remite un correo donde se pide votación para la terna (ya conformada):
[image:]
[image:]
Finalmente, se presenta para conocimiento del Concejo Municipal, el resultado de la consulta realizada a los destinatarios del Correo, ordenándoles de acuerdo a la cantidad de votos que obtuvo cada uno y a partir de ello, se indica, se remite la Terna. En otras palabras, la Dirección presenta los nombres a ponderar y los destinatarios del correo votan por el de su preferencia, y de acuerdo al porcentaje obtenido, así se enlista la terna. Esto como se evidencia, eventualmente garantiza la participación en la ponderación pero no así en la convocatoria para integrar la terna, pues la misma Dirección remite los candidatos. No obstante, ese es al final un método similar al que se realiza en el Concejo de Profesores, donde se vota por oferentes que presenta la Dirección.
[image:]
Conclusión:
En vista de que en el Reglamento de Juntas vigente Decreto no 38249-2014 no obliga al Director del Centro Educativo a remitir copia del Acta del Concejo de Profesores en el cual se conozcan las ternas, no es posible exigirle al Msc. Roberto Guzmán dicha documentación como un requisito para la conformación de la Junta.
El Concejo Municipal debe valorar si considera que la consulta realizada, es participativa y transparente, y si esta metodología restringe los derechos de participación de los oferentes, sin perjuicio de que pueda volver a conformarse, no por la ausencia del Acta del Consejo de Profesores sino por la ausencia de una promoción participativa en la comunidad estudiantil, vecinos y padres de familia.
Conviene además, que se inste a la Supervisión del Circuito, para que se unifiquen criterios en conjunto con la Oficina de Juntas de la Dirección Regional del MEP, de modo que la publicidad y la consulta participativa sean el modelo a seguir en los procesos de conformación de ternas.
La Presidencia indica que ha habido en este tema una serie de requisitos y formalidades y la idea es que se presenten al Consejo de Profesores y propongan su nombre. En el informe se indica que es importante que la Dirección Regional unifique criterios sobre la forma de los requisitos. Se ha retenido un poquito para el nombramiento de la persona del Castella, a fin de aclarar estos puntos, pero a raíz de estas recomendaciones se puede entrar a valorar para que se envíe a la Dirección Regional para que unifique criterios.

La Licda. Priscila Quirós señala que quiere comentar que es una costumbre aportar el acta de Consejo de Profesores, pero el reglamento no lo dice, sin embargo el director debe promover la participación activa y transparente y se debe demostrar la consulta participativa y transparente. Solo se adjuntan correos de Gmail pero no un correo oficial del Ministerio de Educación Pública, o información dada a conocer mediante una pizarra informativa o circulares. Se puede remitir la terna de la forma más adecuada.

La regidora Laureen Bolaños indica que tiene duda ya que el artículo 12 señala que el director de la institución con el personal docente y administrativo es responsable de presentar mediante consulta participativa las ternas y el Asesor Supervisor debe presentar la terna, de ahí que quiere saber qué

sucede cuando renuncia un miembro o se juramenta, sea, lo presenta el director o es el Asesor Supervisor.

La Licda. Priscila Quirós explica que generalmente el Asesor Supervisor remite la documentación con la terna y firma el director de la institución. En el caso de don Gener Mora, él es muy cuidadoso en este sentido. Algunos supervisores lo presentan y utilizan el formulario respectivo.

El regidor David León externa su saludo fraterno a la Licda. Quirós y le desea pronta recuperación a su señor Padre. Señala lo adecuado e importante del trabajo de la Licda. Quirós y aprovecha para señalar a grandes rasgos que debe haber una participación con docentes y la lógica y la razonabilidad indica que este mecanismo de consulta que utilizó el director no es justamente una consulta participativa y transparente. No se puede validar una serie de correos y no es una participación adecuada lo que se presenta a los docentes. Es importante que el Concejo defina si esta consulta es participativa o no. hay una cuestión que hay que definir y es si esta forma de consulta es válida o no, porque esto va a repercutir en los demás centros educativos. Si validamos esto, cualquiera podría utilizar este método para presentar una terna. La lógica y la razonabilidad nos dice que no está bien. Considera que se puede pedir a la Dirección Regional un criterio o devolver el documento al centro educativo para que envíen una nueva terna. Hay que decidir si esta consulta fue participativa o no.

La Presidencia indica que hay dos posiciones, una devolver al director del Castella la documentación o a la regional para que digan si es o no participativa. Más adelante viene petición de regional para uniformar requisitos y debemos estar seguros. Cree que es importante que la Regional como superior jerárquico emita criterio para valorar si la consulta es o no es transparente y participativa, para que todas las personas tengan acceso a participar en junta.

La regidora Nelsy Saborío quiere hacer una consulta porque en el informe se dice que el proceso debe estar avalado por el Asesor Supervisor, entonces quiere saber si está firmado el documento donde se presenta la terna por el Asesor; a lo que responde la Presidencia que si esta la firma del Asesor Supervisor.

El regidor Minor Meléndez señala que este tema es recurrente con respecto a la Junta Administrativa de este colegio. Agrega que la Municipalidad tiene autonomía pero hay reglamentos de organismos estatales. Indica que es importante saber cuáles son las competencias del MEP y cuáles de la Municipalidad. Si bien es cierto se envían las ternas siempre hay que poner mucho cuidado a la junta del Castella porque de ahí han salido muchos artistas. No es la primera vez que se tiene una discusión sobre cuáles son las personas que deben dirigir los destinos de una institución. No pueden seguir divorciados de las instituciones del estado. Si el MEP define una forma debe ser para todos, porque no se debe tener trato para unos y diferentes para otros. Propone que se haga una consulta a doña Alejandra Gutiérrez – Directora Regional de Enseñanza de Heredia, para que diga cómo debe hacerse la consulta desde la parte de escuelas y colegios e indique un lineamiento para todos.

La Presidencia manifiesta que le queda clara la propuesta de la Licda. Priscila Quirós – Asesora Legal del Concejo, por tanto considera que debe ser la Dirección Regional de Educación quién debe definir ese requisito porque si no se abren portillos. Indica que se debe hacer la consulta a la Dirección Regional y solicitar el criterio para que uniformen esa consulta.

El regidor David León comenta que es importante señalar la premura de la misma para nombrar la persona del Castella porque ha pasado tiempo y les urge. En relación a la decisión de hoy se tiene un precedente para que los directores apliquen ese tipo de consulta que hizo el Castella. Esto va a trascender a otras juntas, de ahí la importancia de la consulta. Señala que debe haber prontitud, para no demorar el nombramiento.

// ANALIZADO EL INFORME CM-AL-033-2017 SUSCRITO POR LA LICDA. PRISCILA QUIRÓS – ASESORA LEGAL DEL CONCEJO, SE ACUERDA POR UNANIMIDAD:
a. APROBAR DICHO INFORME EN TODOS SUS EXTREMOS, TAL Y COMO SE HA PLANTEADO.
b. SOLICITAR A LA DIRECCIÓN REGIONAL DE EDUCACIÓN DE HEREDIA COMO SUPERIOR JERÁRQUICO UN CRITERIO EN UN PLAZO DE 10 DÍAS PARA VALORAR SI LA CONSULTA REALIZADA ES PARTICIPATIVA Y TRANSPARENTE, PARA QUE TODAS LAS PERSONAS TENGAN ACCESO A PARTICIPAR EN LA JUNTA, Y SE DE UNA PROMOCIÓN PARTICIPATIVA EN LA COMUNIDAD ESTUDIANTIL, VECINOS Y PADRES DE FAMILIA. EN DICHO CRITERIO SE DEBE ACLARAR ESTE TEMA Y DECIR SI EL PROCEDIMIENTO ES CORRECTO.
c. INSTAR A LA SUPERVISIÓN DEL CIRCUITO, PARA QUE SE UNIFIQUEN CRITERIOS EN CONJUNTO CON LA OFICINA DE JUNTAS DE LA

DIRECCIÓN REGIONAL DEL MEP, DE MODO QUE LA PUBLICIDAD Y LA CONSULTA PARTICIPATIVA SEAN EL MODELO A SEGUIR EN LOS PROCESOS DE CONFORMACIÓN DE TERNAS.
//ACUERDO DEFINITIVAMENTE APROBADO.

2. Henry Oviedo – Asociación Nacional Costa Rica Creativa
Asunto: Solicitud de autorización para realizar feria navideña centroamericana en el Parque Nicolás Ulloa, entre el 13 y 23 de diciembre de 9:00am a 6:00pm. email: asocostaricacreativa@gmail.com N° 328-17

La Presidencia indica que le preocupa si ya tenemos ferias aprobadas en el mes de diciembre; a lo que responde la regidora María Antonieta Campos que revisado el cronograma no chocan estas fechas con ninguna actividad.

La regidora Laureen Bolaños indica que si le preocupa que en la sesión pasada se rechaza la petición de la Asociación de arte y cultura de la Aurora y ha revisado las notas y todas dicen solicitud de permiso sin adjuntos. Dijo que le preocupaba que se presenten y se aprueban a otros y a esta munícipe no se le aprobó. Aclara que aquí dice un permiso no dice autorización. La Presidencia externo la línea a seguir y no se mantiene. Hay que ser justos y no es una manera antigua, ya que todas las peticiones vienen igual, sea se solicita permiso.

La Presidencia señala que si traen solicitud de autorización se incluye hoy y se valora con la propuesta de la Licda. Priscila Quirós, sea, se autoriza y van a Salud y luego se presenta nuevamente aquí.

El regidor Minor Meléndez señala que el sentido es de no lucrar con áreas públicas, de ahí que quiere saber cuál es el manejo económico que se va a dar con esa feria. Quiero ver si los puestos se venden y no entra nada a la Municipalidad, porque se estaría tasando diferente a la Cruz Roja que salva la vida y a otros grupos en forma diferente.

El regidor David León dice que aunque el documento dice permiso la Secretaria indica autorización en el acuerdo y acá se dice cuando se vota. Debió haber pasado de la misma forma con la nota anterior, porque solicito permiso pero se le da autorización. Se puede dar la autorización aunque el patentado solicite permiso. Si en salud le dan permiso es otro asunto. Aunque soliciten permiso el Concejo puede dar autorización y el Concejo puede hacerlo entendiendo que hay un error en el trámite y la semana pasada no se hizo. Ahora están igual ya que piden permiso cuando debían solicitar una autorización. Si un documento se tramita por primera vez, obvio no puede tener permiso de salud porque no tienen la autorización del municipio. Le parece que se puede dar una solución a la petición de la semana pasada.

La regidora Laureen Bolaños aclara que era un llamado de atención para mantener una línea. Lo que presentó la Licda. Priscila Quirós es una solución muy viable. Con este documento ya esas cosas no van a tener cabida. La idea es tener una línea clara sobre cómo se debe actuar con estos trámites.

La Licda. Priscila Quirós indica que el tema de autorizaciones es una potestad que tiene el Concejo al margen de este caso u otros. Si se presenta una solicitud de permiso se decide en el ámbito de discrecionalidad si se da o no se da. Si no da tiempo que cumplan con el trámite pueden denegar a discrecionalidad del Concejo. En este caso la gente viene a vender productos y es para ellos no para traspasar la ganancia.

La regidora Gerly Garreta informa que se comunicaron con la señora Yadira tanto su persona como la regidora Nelsy Saborío y le ofrecieron ayuda, pero ella les dijo que no les dijeron nada sobre el trámite en el Ministerio de salud. Agrega que ella no tiene venta de comidas y dice que no entiende porqué en la Municipalidad no se le dijo nada al respecto y le indicó que dejaran todo así porque no se iba a complicar.

La regidora Nelsy Saborío manifiesta que ella dice que desconocía el tema de salud. Hicieron solicitud y en la administración le dijeron que tenían que enviar ingenieros para hacer una serie de mediciones y si contaba con seguridad. Ellos quieren realizar el pasacalle y quieren saber si se puede realizar y que requieren.

El regidor David León indica que cuando existe un tema discrecional, si el espacio es de interés de la comunidad, si está a tiempo o no para hacer trámites, por un tema de competencias de Concejo se puede rechazar, pero no por un tema de forma porque eso es diferente. Eso es por un tema de simplificación de trámites, pero por una palabra no se puede rechazar porque eso no es discrecionalidad. Considera que hay desconocimiento sobre cómo realizar los trámites, por tanto se puede hacer un banner instruyendo sobre cómo se deben presentar los documentos y ponerlo por fuera de la Secretaría. Se puede buscar un mecanismo para que la gente esté informada y conozca los trámites y requisitos que se deben presentar para hacer una actividad en un área pública.

La Presidencia señala que esa es una forma y otra es que se den los requisitos a las personas, inclusive se puede dar un brochour para que tengan los requisitos, a mano.

//ANALIZADA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD: OTORGAR LA AUTORIZACIÓN AL SEÑOR HENRY OVIEDO – PRESIDENTE DE LA ASOCIACIÓN NACIONAL COSTA RICA CREATIVA PARA REALIZAR FERIA NAVIDEÑA CENTROAMERICANA EN EL PARQUE NICOLÁS ULLOA, ENTRE EL 13 Y 23 DE DICIEMBRE DEL 2017 DE 9:00 A.M. A 6:00 P.M., ESTO A EFECTO DE QUE PUEDA TRAMITAR ANTE EL MINISTERIO DE SALUD; LA APROBACIÓN CONFORME AL DECRETO 28643- S-MOPT-SP NECESARIA PARA EVENTOS MASIVOS. UNA VEZ QUE LA PARTE GESTIONANTE OBTENGA LA AUTORIZACIÓN DE ESE MINISTERIO, DEBERÁ REMITIR COPIA ANTE ESTE CONCEJO MUNICIPAL A EFECTO DE QUE SE LE OTORGUE EL PERMISO DEFINITIVO. ACUERDO DEFINITIVAMENTE APROBADO.

3. Xinia Castro M.
Asunto: Solicitud de permiso para realizar actividad en el Parque Central de 8:00 a 3:00pm fecha según disponibilidad del Concejo Municipal. Email: xinia.castro.ext@telefonica.com Tel: 6050-19-34 N° 329-17

La regidora María Antonieta Campos indica que puede ser para el 09 de setiembre, ya que no hay ninguna actividad en el cronograma para esa fecha.

La Presidencia señala que es la autorización la que se estaría aprobando para que vayan y continúen el trámite en el Ministerio de salud, por tanto se debe dar la autorización de permiso para que realice la actividad el 9 de setiembre e indicar que deben solicitar los permisos de ley principalmente salud, y luego deben traer nuevamente los documentos acá para otorgar el permiso definitivo.

//ANALIZADA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD: OTORGAR LA AUTORIZACIÓN A LA SEÑORA XINIA CASTRO M. – TRADEMARKETING, TELEFÓNICA COSTA RICA PARA REALIZAR ACTIVIDAD EN EL PARQUE CENTRAL DE 8:00 A 3:00 P.M., EL SÁBADO 09 DE SETIEMBRE DEL 2017, ESTO A EFECTO DE QUE PUEDA TRAMITAR ANTE EL MINISTERIO DE SALUD; LA APROBACIÓN CONFORME AL DECRETO 28643- S-MOPT-SP NECESARIA PARA EVENTOS MASIVOS. UNA VEZ QUE LA PARTE GESTIONANTE OBTENGA LA AUTORIZACIÓN DE ESE MINISTERIO, DEBERÁ REMITIR COPIA ANTE ESTE CONCEJO MUNICIPAL A EFECTO DE QUE SE LE OTORGUE EL PERMISO DEFINITIVO. ACUERDO DEFINITIVAMENTE APROBADO.

4. Carmen Castro Sancho – Supervisora Circuito 01 Dirección Regional de Heredia.
Asunto: Solicitud de audiencia al Concejo Municipal para tratar varios temas. Tel. 2260-6793 supervision01.heredia@mep.go.cr

Texto del documento:

“Reciban un cordial saludo. Mediante la presente la suscrita Dra. Carmen Castro Sancho, Supervisora del Circuito 01de la Dirección Regional de Educación de Heredia, les hace de conocimiento que como parte de nuestro quehacer cotidiano en el ambiente educativo y con el objetivo de generar espacios socioeducativos que permitan una formación en los ámbitos de la escuela – comunidad y con la pretensión de construir en los niños y niñas la concepción de ciudadanía, trabajo comunitario y el respeto por nuestros valores patrios más sagrados, realizo la siguiente solicitud:

1. Espacio en una sesión extraordinaria para que las Juntas de Educación y Administrativas puedan en un tiempo de cinco minutos cada una brindar la rendición de cuentas de acuerdo a la Ley 7552, así como del Concejo de Distrito.
2. Ofrecernos para impartirles en caso de que sea requerido una capacitación sobre el Reglamento de Juntas.
3. Plantear la posibilidad de igualar con los otros cantones heredianos los requisitos necesarios para presentar las ternas.
4. Proyectar para setiembre el Concejo Municipal Infantil, con representación de niños y niñas de cantón. Para lo cual necesitaríamos su apoyo logístico, (lugar y espacio para ensayos y que una representante del Concejo nos colabore con la formación de los docentes de las escuelas participantes).
5. Semana Cívica:
a) Colaboración, apoyo y coordinación con la Comisión Cívica creada según decreto No.3269 en las celebraciones cívicas que establece el Calendario Escolar -2017, específicamente en la seguridad del desfile de faroles del 14 de setiembre y actividades del 15 de setiembre, así como la logística de las actividades del 14 de setiembre en el Parque Central Nicolás Ulloa.

b) Participación en la visita a Vara Blanca y el traslado de la antorcha en un desfile con la coparticipación del Ministerio de Educación Pública, Municipalidad y la Universidad Naci0onal.
6. Solicitarles el nombramiento de dos representantes de la Municipalidad y de la Policía Municipal en la Comisión Cívica para coadyuvar en el tema de cierre de calles y seguridad, (sería bueno que sea alguien del área administrativa y el otro del Concejo Municipal).
7. Finalmente, les doy a conocer las rutas de los desfiles, definido por la Comisión según decreto No.3269:
· Desfile del 15 de setiembre: se inicia en la Sala Magna del Liceo de Heredia, se recorren 200 metros hacia el sur hasta llegar a la avenida segunda, luego se dobla en ruta hacia el oeste hasta llegar al Estadio Eladio Rosabal Cordero. (Anexo 1)
· Desfile del 14 de setiembre, de faroles. Se sale del Parque Nicolás Ulloa, se baja al oeste, se da vuelta en Helados Díaz, se dobla al sur 100 metros y se sube de nuevo al Este, hasta llegar nuevamente al Parque Central, donde continúan las actividades culturales. (Anexo 2).

La Presidencia explica que en su momento se reunió con la señora Carmen Castro Sancho – Supervisora Circuito 01 Dirección Regional de Heredia y se reunieron varios regidores y regidoras. Le dijeron que presentara la propuesta por escrito. El único punto donde no concuerdan es con el desfile del 15 de setiembre por la ruta que presentan. Dicen que los niños no se pueden asolear y la idea es que les pegue de espalda. Por otro lado se puede manejar el tema de juntas en una sesión extraordinaria, lo cual ve muy loable.

El regidor Daniel Trejos indica que se puede hacer una exhortativa para que se considere esa ruta, ya que si quieren ir de espaldas, se puede utilizar la vía que pasa al frente de este Palacio Municipal y nada cambia con el otro recorrido. Se puede decir que replanteen la ruta, ya que no es la que los heredianos están acostumbrados a ver. Por otro lado se puede nombrar a la regidora Maritza Segura y a doña Olga Solís la Vice Alcaldesa que ya tienen experiencia en este tema. Reitera que con respecto a la ruta del 15 de setiembre lo mejor es que no se apruebe hoy y que ellos lo replanteen. Con respecto al desfile del 14 el mismo está bien, pero si solicita que se haga una exhortativa para que cambien la ruta planteada del 15 de setiembre.

La regidora Maritza Segura señala que está contenta con la idea de que se retome el Concejo Municipal Infantil. Con respecto a su designación los representara con todo gusto. Apoya al regidor Daniel Trejos para que se replantee el desfile del 15 de setiembre y está para servirles y representarlos dignamente.

El regidor David León señala que es importante que en la actividad que se plantea sobre el Concejo Municipal Infantil estén niños con discapacidad y por inclusión ya que es un tema importante. Hay un tema importante y es que se debe abordar con transparencia y que no haya politización del 15 de setiembre, porque no podemos pretender una fiesta cívica y politizarla. Hay un tema que molesta y es que el desfile no pase al frente del edificio municipal y se es más sincero si se plantea así y se presenta la molestia así, porque no hay un fundamento técnico para pedir que replanteen una ruta. Es mejor decir que por la defensa institucional se replantee y si es así si los acompaña. En el otro tema que no acompaña es en el tema de la antorcha, ya que debe hacerse desde una perspectiva de identidad nacional. No comparte que los Alcaldes y le es indiferente quien sea, pero ocupar un espacio de interés nacional que una persona se presente ante la ciudadanía, eso no es respetar la fiesta patria.

La Presidencia explica y lo dice de frente que los gobiernos locales fueron los que representaron la democracia de los tiempos pasados. Nada más soberano que la representación popular en los gobiernos locales. Agrega que en la reunión le manifestó a doña Carmen que era muy importante que las instituciones estuvieran representadas y se realizará una actividad de integración y de esa forma poder caminar juntos. Agrega que la historia dice que llego a los munícipes la noticia de la independencia en primera instancia y se puede plantear que el desfile pase por los edificios municipales y no en contra vía. Considera que se puede hacer una exhortación para que se cambie la ruta, que al final es cruzar 100 metros antes de la que se propone y los niños y niñas siempre estarán dando la espalda al sol, que fue lo que manifestaron en la reunión. Se puede escoger el representante del Concejo. Para finalizar indica que se puede hablar claro, directo y lograr que el gobierno local tenga una actitud clara.

La regidora Gerly Garreta comenta que estuvieron presentes en la reunión y se dijo que querían que el desfile pasara al frente del edificio municipal porque son la autoridad del cantón. Señala que la señora Castro Sancho vino con una actitud de tender puentes y muy positiva. Le gusta tener una buena relación con el Concejo Municipal y se le agradeció que viniera a solicitar audiencia. Ella dijo que se lo plantearía a doña Alejandra, la Directora Regional.

El regidor Nelson Rivas celebra ese acercamiento con autoridades del Ministerio de Educación y lo dice por los mejores intereses institucionales con el MEP. Las buenas relaciones entre las instituciones deben

ser una realidad y viviendo en una ciudad culta como Heredia no es lo menos que se puede esperar. Agrega que están representando a partidos políticos pero lo más importante es la institución. Lo menos que merece la Municipalidad es que cuando se dé un desfile como este pase al frente de la Alcaldía y Concejo Municipal. Apoya la gestión que venga en ese sentido.

El regidor David León comenta que este recinto es la casa de los heredianos y cree en la lealtad y en una institución. Cree que es importante que pase al frente del Palacio Municipal y no está de acuerdo que sea conveniente que en el tema del pebetero participe el Alcalde o Alcaldesas ya que deben participar los niños y niñas, que son el futuro del país. En cuanto al desfile debe pasar al frente del edificio administrativo y frente a este Concejo y en este edificio se dé espacio a estos regidores y Alcalde y Vice Alcaldesa. Esto se debe hablar con la mayor de las honestidades y es importante que esto quede en las actas y en la historia de Heredia.

La regidora Maritza Segura indica que aunado a este replanteamiento manifiesta a doña Carmen su solidaridad y apoyo por la muerte de su señora madre.

El regidor Minor Meléndez señala que es claro que la piedra de la discordia es la ruta del desfile, por tanto se debe llegar a un consenso.

La regidora Laureen Bolaños señala que planteo si había un protocolo en cuanto a la entrega de la antorcha.

La regidora Maritza Segura responde que ellos tienen un protocolo para todo eso.

Analizada la solicitud que presenta la señora Carmen Castro Sancho – Supervisora Circuito 01 de la Dirección Regional de Educación de Heredia, se toman los siguientes acuerdos:

// SE ACUERDA POR UNANIMIDAD: APROBAR UN ESPACIO EN UNA SESIÓN EXTRAORDINARIA PARA QUE LAS JUNTAS DE EDUCACIÓN Y ADMINISTRATIVAS PUEDAN EN UN TIEMPO DE CINCO MINUTOS CADA UNA, BRINDAR LA RENDICIÓN DE CUENTAS DE ACUERDO A LA LEY 7552, ASÍ COMO DEL CONCEJO DE DISTRITO. ACUERDO DEFINITIVAMENTE APROBADO.

// SE ACUERDA POR UNANIMIDAD: APROBAR EL OFRECIMIENTO PARA IMPARTIR EN CASO DE QUE SEA REQUERIDO UNA CAPACITACIÓN SOBRE EL REGLAMENTO DE JUNTAS. ACUERDO DEFINITIVAMENTE APROBADO.

El regidor Minor Meléndez solicita que presenten un proyecto a este cantón para valorar en una comisión.

// SE RECHAZA POR UNANIMIDAD: EL PLANTEAMIENTO SOBRE LA POSIBILIDAD DE IGUALAR CON LOS OTROS CANTONES HEREDIANOS LOS REQUISITOS NECESARIOS PARA PRESENTAR LAS TERNAS, DADA LA AUTONOMÍA DE CADA MUNICIPIO, DE AHÍ QUE SI SE PODRÍA HACER PERO DENTRO DEL CANTÓN CENTRAL DE HEREDIA.

La regidora Laureen Bolaños sugiere que se incorpore un niño (a) con discapacidad en el Concejo Municipal Infantil, para que sea una actividad inclusiva

// RESPECTO DEL PUNTO 4, SE ACUERDA POR UNANIMIDAD: APROBAR PARA SETIEMBRE EL CONCEJO MUNICIPAL INFANTIL, CON REPRESENTACIÓN DE NIÑOS Y NIÑAS DE CANTÓN Y BRINDAR EL APOYO LOGÍSTICO REQUERIDO, PARA LO CUAL SE NOMBRA AL REGIDOR JUAN DANIEL TREJOS AVILÉS COMO REPRESENTANTE DEL CONCEJO A FIN DE QUE COLABORE CON LA FORMACIÓN DE LOS DOCENTES DE LAS ESCUELAS PARTICIPANTES. ACUERDO DEFINITIVAMENTE APROBADO.

// ADEMÁS, SE ACUERDA POR UNANIMIDAD: QUE SE INCORPORE UN NIÑO(A) CON DISCAPACIDAD EN EL CONCEJO MUNICIPAL INFANTIL A REALIZARSE EN EL MES DE SETIEMBRE. ACUERDO DEFINITIVAMENTE APROBADO.

El regidor Daniel Trejos explica que los hacen participes del desfile, para que asistan al recorrido que hacen a Vara Blanca.
La regidora Maritza Segura explica que el apoyo que solicitan es de la Policía Municipal y se les da un refrigerio, pero esto lo valora la administración.

La Presidencia comenta que lo correcto es trasladar a la administración para que valoren la disponibilidad.

// ANALIZADO EL PUNTO 5, INCISOS A Y B, SE ACUERDA POR UNANIMIDAD: TRASLADAR LAS PETICIONES SOBRE COLABORACIÓN, APOYO Y COORDINACIÓN CON LA COMISIÓN CÍVICA CREADA SEGÚN DECRETO NO.3269 EN LAS CELEBRACIONES CÍVICAS QUE ESTABLECE EL CALENDARIO ESCOLAR -2017, ESPECÍFICAMENTE EN LA SEGURIDAD DEL DESFILE DE FAROLES DEL 14 DE SETIEMBRE Y ACTIVIDADES DEL 15 DE SETIEMBRE, ASÍ COMO LA LOGÍSTICA DE LAS ACTIVIDADES DEL 14 DE SETIEMBRE EN EL PARQUE CENTRAL NICOLÁS ULLOA Y PARTICIPACIÓN EN LA VISITA A VARA BLANCA Y EL TRASLADO DE LA ANTORCHA EN UN DESFILE CON LA COPARTICIPACIÓN DEL MINISTERIO DE EDUCACIÓN PÚBLICA, MUNICIPALIDAD Y LA UNIVERSIDAD NACIONAL A LA ADMINISTRACIÓN PARA QUE VALORE QUE TIPO DE COLABORACIÓN SE PUEDE BRINDAR DE ACUERDO A LA DISPONIBILIDAD Y CONDICIONES. ACUERDO DEFINITIVAMENTE APROBADO.

// RESPECTO DEL PUNTO 6, SE ACUERDA POR UNANIMIDAD:
a. NOMBRAR A LA REGIDORA MARITZA SEGURA NAVARRO COMO REPRESENTANTE DEL CONCEJO MUNICIPAL EN LA COMISIÓN CÍVICA.
b. TRASLADAR A LA ADMINISTRACIÓN LA SOLICITUD DE NOMBRAMIENTO DE UN REPRESENTANTE DEL ÁREA ADMINISTRATIVA EN LA COMISIÓN CÍVICA, PARA QUE NOMBRE DICHO REPRESENTANTE.
// ACUERDO DEDINITIVAMENTE APROBADO.

La Presidencia reitera que con el desfile el 15 de setiembre, no están de acuerdo con la ruta planteada, por tanto están de acuerdo en que se replantee y que pase por la administración y el Palacio Municipal y continúen hasta llegar al Palacio de Los Deportes y la Dirección Regional de Educación.

La regidora Laureen Bolaños solicita fundamentar que es importante que pasen por el gobierno local.

La Presidencia indica que es importante hacer ver que es un desfile que debe pasar por las autoridades del Gobierno Local ya que es una tradición y los heredianos y niños tienen una oportunidad de ver al gobierno cerca del pueblo y es lo más próximo que tienen, sea, un gobierno local y de esa forma que reconozcan la institucionalidad del gobierno local.

// CON RESPECTO A LA RUTA DEL DESFILE DEL 15 DE SETIEMBRE DEL 2017, PUNTO 7 INCISO A, SE ACUERDA POR UNANIMIDAD: SOLICITAR A LA COMISIÓN QUE SE REPLANTEE LA RUTA DESCRITA, A FIN DE QUE PASE POR EL EDIFICIO ADMINISTRATIVO DE LA MUNICIPALIDAD DE HEREDIA Y POR EL PALACIO MUNICIPAL Y CONTINÚEN HASTA EL PALACIO DE LOS DEPORTES Y LUEGO A LA DIRECCIÓN REGIONAL DE EDUCACIÓN, DADO QUE ESTE CONCEJO MUNICIPAL NO ESTÁ DE ACUERDO CON LA RUTA PLANTEADA, YA QUE ES IMPORTANTE QUE PASE POR EL GOBIERNO LOCAL, GOBIERNO QUE ESTÁ COMPUESTO POR LAS AUTORIDADES DEL CANTÓN Y ES UNA TRADICIÓN DE LOS HEREDIANOS YA QUE PERMITE QUE LOS NIÑOS Y NIÑAS Y LOS JÓVENES, TENGAN UN ACERCAMIENTO CON EL GOBIERNO LOCAL, SEA, DEBE HABER UN ACERCAMIENTO DEL PUEBLO AL GOBIERNO LOCAL Y QUE RECONOZCAN LA INSTITUCIONALIDAD DEL GOBIERNO LOCAL. ACUERDO DEFINITIVAMENTE APROBADO.

// ANALIZADO EL PUNTO 7, INCISO B, SE ACUERDA POR UNANIMIDAD: APROBAR EL DESFILE DEL 14 DE SETIEMBRE, DE FAROLES QUE SALE DEL PARQUE NICOLÁS ULLOA, BAJA AL OESTE, DA VUELTA EN HELADOS DÍAZ, SE DOBLA AL SUR 100 METROS Y SUBE DE NUEVO AL ESTE, HASTA LLEGAR NUEVAMENTE AL PARQUE CENTRAL, DONDE CONTINÚAN LAS ACTIVIDADES CULTURALES. ACUERDO DEFINITIVAMENTE APROBADO.

5. Licda. Priscila Quiros Muñoz – Asesora Legal Concejo Municipal
Asunto: Remite informe referente a la propuesta de implementación de la Política de Compras sustentables para la Municipalidad de Heredia. CMAL-032-2017

Texto del informe CM-AL-032-2017

La Alcaldía Municipal remitió mediante oficio AMH-740-2017 la propuesta de implementación de la Política de Compras Sustentables para la Municipalidad de Heredia, elaborada por el Gestor Ambiental, Msc. Rogers Araya Guerrero, según consta en Informe DIP-GA-061-2017 y revisada por la Dirección de Asesoría Jurídica Oficio DAJ-431-2017.

Resumen de la Política de Implementación de Compras Sustentables.

En el Informe DIP-GA-061-2017 se expone cuáles fueron los criterios seguidos para la

determinación de la propuesta, los objetivos y resultados esperados. En lo medular, señala como objetivo la elaboración de aquella, para fomentar la adquisición de productos y servicios con un menor impacto ambiental, que a la vez incorporan criterios sociales y ambientales y un mejor valor económico dentro del marco de todo el ciclo de vida del producto o servicio a contratar. Para esto, se realizó un diagnóstico a lo interno del Municipio, siguiendo la Metodología propuesta por la Guía de compras sustentables del Ministerio de Hacienda. Dice, se procesó uno por uno, la información primaria de contratación de bienes y servicios realizados en el año 2015 y el 2016 hasta el mes de octubre, incluyendo todo tipo de contratación, y con esto se identificaron 551 productos, insumos o servicios adquiridos de los cuales se seleccionaron los 10 más consumidos o contratados (prevaleciendo el criterio de frecuencia y no de precio). A partir de ahí, expone, realizó de modo conjunto con el Departamento de Proveeduría una Guía de especificaciones de adquisición para cada uno, incorporando los criterios en materia ambiental, económico y social y recomienda elaborar una matriz de ponderación respecto de la cual se deberá priorizar a la hora de elegir el producto o proveedor. Finalmente, se elaboran las características deseables de los productos y servicios determinados en el diagnóstico y selección, porque esos criterios se deberán ponderar para que las compras sean sustentables.

Criterio de esta Asesoría:
En el año 2009 Costa Rica fue seleccionado como país piloto en el Programa de Desarrollo de Capacidades en las Compras Públicas Sustentables en países en desarrollo, (conocido como Proceso de Marrakech), conformándose en el país un Comité Directivo de Compras Públicas Sustentables. Como antecedente histórico, se debe señalar la Conferencia de las Naciones Unidas sobre el Medio Ambiente y el Desarrollo, realizada en Río de Janeiro en 1992, donde empezó a concebirse la necesidad de promover el consumo y la producción sustentable como un elemento fundamental para la protección del medio ambiente. En esa oportunidad se produce el Informe Agenda 21 la cual señaló que las principales causas del continuo deterioro del medio ambiente eran los patrones insustentables de producción y consumo. Este debate continuó en el Simposio sobre Patrones de Consumo Sustentables realizados en Oslo en 1994, donde se analizaron las áreas de mayor consumo y la función que podrían ejercer los actores involucrados en la implementación de un consumo y producción sustentable. Posteriormente en 1999 se ampliaron las Directrices para la Protección del Consumidor añadiéndose un capítulo sobre “Promoción de patrones sustentables de consumo”. Este proceso se complementa en el año 2009 con la firma del Plan de Implementación de Johannesburgo en la Cumbre Mundial sobre Desarrollo Sustentable, el cual entre otros elementos busca producir cambios fundamentales en la forma en que se produce y se consume bienes y servicios a nivel mundial. Posteriormente, en el año 2003, se realiza en Marruecos, Marrakesch, la primera reunión dedicada al Marco Decenal organizada por el Programa de las Naciones Unidas para el Medio Ambiente, generando varias iniciativas y compromisos, dentro de los que se enmarca precisamente, el trabajo que ha desarrollado el Ministerio de Relaciones Exteriores del Reino de los Países Bajos en Costa Rica, que como se dijo en líneas superiores, fue un país piloto para la implementación de Compras Públicas Sustentables.

Pese a que concluyó la primera etapa del proyecto (2011) en Costa Rica se le dio seguimiento y continuidad a esta iniciativa, de modo que se estableció el Ministerio de Hacienda como Coordinador de un Comité Interinstitucional en materia de compras públicas. De allí que el Gestor Ambiental del Municipio, Msc. Rogers Araya, señale que se implementaron Guías de compras sustentables del Ministerio de Hacienda. Si bien es cierto, los gobiernos locales gozan de autonomía y no están sujetos a las Directrices que emanan del gobierno central, ello no es óbice para que en el municipio se implementen políticas públicas de evidente interés local que, desarrolladas en el marco de la cooperación y coordinación, generen un beneficio de la colectividad. Aunado a lo expuesto, Costa Rica ha reconocido la aplicación de los Convenios y Acuerdos Internacionales de cita previa, en un claro compromiso con la protección del ambiente y la disminución paralela de productos y servicios no sustentables y establece en la Constitución Política, artículo 50 el derecho fundamental a un ambiente sano. Todo ello, resulta relevante, toda vez que en materia jurídica los tratados internacionales y las convenciones ratificados por el país, (como los de comentario) tienen fuerza mayor incluso a la ley y su implementación por parte de las administraciones públicas es obligatoria. De modo que en la medida en que se desarrollen políticas institucionales como la propuesta para establecer criterios técnicos que orienten a la implementación de compras sustentables, se estará actuando en aplicación de la normativa vigente y en pro de un gobierno responsable en materia ambiental. En ese marco normativo, debe apuntarse que la promoción de compras responsables deriva de la realidad de que, cualquier producto que se adquiere (o servicio) trae consigo impactos ambientales, que se suman desde el origen de la materia prima hasta su disposición final, así como impactos sociales relacionados con las condiciones laborales bajo las que fue elaborado o brindado si se trata de un servicio.

De este modo, se conceptualiza una compra pública como sustentable aquel proceso mediante el cual las organizaciones satisfacen sus necesidades de bienes, servicios, obras y servicios públicos, obteniendo el mejor valor por el dinero gastado en términos de generación de

beneficios, no solo para la organización, sino para la sociedad y la economía, al tiempo que se minimizan los daños ambientales (normativa para compras públicas sostenibles en Costa Rica, CEGESTI). Aquí ingresan otros elementos jurídicos, que no están vinculados directamente con el ambiente, y son los criterios sociales, reconocidos por el país entre otros, en el Convenio no. 94 de la OIT, ratificado por Costa Rica desde el año 1960.
Por esto, interesa señalar, que el concepto de compras sustentables orientará a la priorización de tres aspectos esenciales: las consideraciones económicas (precio, calidad, funcionalidad) los criterios ambientales (los efectos que el producto y/ o y los criterios sociales (efectos en temas como la erradicación de la pobreza, distribución de los recursos, condiciones laborales, personas menores de edad trabajadoras, no discriminación).

 Es por esta razón, que en el Informe DIP-GA-061-2017 en el que se remite la Política de Compras Públicas Sustentables del Municipio, el Msc. Rogers Araya, indica lo siguiente, al referirse a los criterios de selección y valoración de ofertas para compras de servicios o bienes:

En términos generales se recomienda incluir los siguientes:
	ASPECTOS SOCIALES
	ASPECTOS AMBIENTALES

	· Cumplimiento de Salarios Mínimos
	· Eliminación o reducción de gases del efecto invernadero que dañan la capa de ozono

	· Promoción de equidad de genero
	· Promoción de sistemas de gestión ambiental

	· Promoción de la inclusión laboral
	· Promoción de uso y consumo de productos reciclados

	· Cumplimiento de requisitos tanto de seguridad como de salud ocupacional para los colaboradores
	· Promoción del uso de materias primas amigables con el ambiente

	· Cumplimento de la obligaciones patronales CCSS
	· Promoción del uso de productos con mejores eficiencias en el consumo de insumos durante se etapa de uso.

	· Encontrarse al día ante el FODESAF
	· Productos biodegradables

	· Cumplimiento del Código de Niñez y la Adolescencia
	· Manejo de residuos sólidos valorizables y no valorizables

	· Promoción de la participación de las Mipymes
	· Fichas técnicas de los productos

Como se mencionó en este Informe, Costa Rica ha contado con el apoyo del Ministerio de Relaciones Exteriores del Reino de los Países Bajos, generándose a partir del Plan Piloto desarrollado en el país, una serie de productos dentro del proyecto comprasresponsables.org, para lo cual se contrató a la organización sin fines de lucro denominada CEGESTI. Dos de los productos que desarrollaron son el documento de Normativa sobre Compras Públicas Sostenibles en Costa Rica y la Guía de Criterios Sociales en los procesos de Contratación en Costa Rica, los cuales se encuentran disponibles en la dirección www.comprasresponsables.org/manuales.html para lo que a bien tenga utilizarlos la Administración o el Concejo Municipal. En idéntico sentido, es importante que la Comisión de Gobierno y Administración, a la hora de valorar la ponderación de las ofertas, tome en consideración la implementación de esta Política de Compras Públicas Sustentables, para lo cual, considera esta Asesoría, conviene alguna capacitación específica sobre el tema, ya que por ejemplo, no necesariamente el producto más verde o más sostenible es el adecuado, sino que depende del uso de que se le dará a estos, de modo que la comprensión del concepto producto sostenible no es algo que se pueda estandarizar sino que deben conjugarse los tres elementos que intervienen, es decir, el económico, el social y el ambiental.

El regidor Daniel Trejos señala que el informe 25 va a venir con la recomendación sobre este punto que presenta la Licda. Priscila Quirós y ya que se está agendado se puede esperar a que venga el informe de Gobierno y Administración.
La Presidencia señala que se puede aprobar o en su defecto dejar pendiente para conocer en conjunto con el informe de Gobierno y Administración que viene con este punto.

La regidora Ana Yudel Gutiérrez señala que en primera instancia esta modalidad de compras es indispensable. Le parece que se solicita una capacitación y no solo debe aprobarse el informe sino la capacitación de igual forma.

El regidor Daniel Trejos indica que el tema de capacitación es coordinarla, por eso es importante que se conozca con el informe de la Comisión de Gobierno y Administración.

La Presidencia considera que se puede dejar pendiente para que se conozcan ambos informes juntos.

//ESCUCHADA LA PROPUESTA PRESENTADA POR EL REGIDOR DANIEL TREJOS, SE ACUERDA POR UNANIMIDAD: DEJAR PENDIENTE EL INFORME CM-AL-032-2017 SUSCRITO POR LA LICDA. PRISCILA QUIRÓS – ASESORA LEGAL DEL CONCEJO MUNICIPAL A FIN DE CONOCERLO UNA VEZ QUE SE AGENDE EL INFORME NO.25 DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, EL CUAL SE REFIERE A LA POLÍTICA DE COMPRAS SUSTENTABLES PARA LA MUNICIPALIDAD DE HEREDIA.
// ACUERDO DEFINITIVAMENTE APROBADO.

6. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite VMH-078-2017, referente a concierto en celebración del día de las madres, el 12 de agosto a las 8:00pm con la Sonora Santanera y la banda Chiqui Chiqui, en el Parque Central Nicolás Ulloa AMH-874-2017

//ANALIZADA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD: OTORGAR LA AUTORIZACIÓN AL MBA. JOSÉ MANUEL ULATE – ALCALDE MUNICIPAL PARA REALIZAR CONCIERTO EN CELEBRACIÓN DEL DÍA DE LAS MADRES, EL 12 DE AGOSTO A LAS 8:00 P.M. CON LA SONORA SANTANERA Y LA BANDA CHIQUI CHIQUI, EN EL PARQUE CENTRAL NICOLÁS ULLOA, ESTO A EFECTO DE QUE PUEDA TRAMITAR ANTE EL MINISTERIO DE SALUD; LA APROBACIÓN CONFORME AL DECRETO 28643- S-MOPT-SP NECESARIA PARA EVENTOS MASIVOS. UNA VEZ QUE LA PARTE GESTIONANTE OBTENGA LA AUTORIZACIÓN DE ESE MINISTERIO, DEBERÁ REMITIR COPIA ANTE ESTE CONCEJO MUNICIPAL A EFECTO DE QUE SE LE OTORGUE EL PERMISO DEFINITIVO. ACUERDO DEFINITIVAMENTE APROBADO.

7. Licda. Sonia Hernández Campos – Auditora Interna a.i.
Asunto: Solicitud de vacaciones del 26 al 28 de julio del 2017. AIM87-2017.

// VISTA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD: OTORGAR VACACIONES A LA LICDA. SONIA HERNÁNDEZ CAMPOS – AUDITORA INTERNA A.I. DEL 26 AL 28 DE JULIO DEL 2017. ACUERDO DEFINITIVAMENTE APROBADO.

El regidor Daniel Trejos solicitar alterar el orden del día para conocer varios puntos tales como el documento respecto del aumento salarial. Conocer el punto 9 sobre solicitud para realizar el 30 de julio la Asamblea Cantonal del PUSC y dejar como asuntos entrados dos informes el NO. 42 y NO. 43 de la Comisión de Obras.

El regidor Nelson Rivas señala que está en la mejor disposición que se dejen como entrados los informes de obras y agradece además que se incluya el visto bueno a una solicitud para el punto de la asamblea cantonal del PUSC, en el sentido que se presten las instalaciones, de ahí que agradece al regidor Daniel Trejos por la solicitud que está planteando.

ALT.NO.01. SE ACUERDA POR UNANIMIDAD: Alterar el orden del día para conocer documento AMH-0873-2017 sobre aumento salarial a los funcionarios municipales, solicitud del Partido Unidad Social Cristiana para ocupar el Salón de Sesiones el 30 de julio para realizar la Asamblea Cantonal del Partido y dejar como asunto entrado los informes de la Comisión de Obras Nos.42 y 43-2017. ACUERDO DEFINITIVAMENTE APROBADO.

A continuación la regidora Laureen Bolaños y la regidora Maritza Segura se excusan del análisis respecto al aumento salarial dado que tienen parientes laborando en la Municipalidad. En su defecto asumen las respectivas curules el regidor Álvaro Rodríguez y la regidora Vilma Nuñez a efectos de votación.

// SEGUIDAMENTE SE ACUERDA POR UNANIMIDAD: DISPENSAR DE TRÁMITE DE ASUNTO ENTRADO EL DOCUMENTO AMH-0873-2017 SOBRE AUMENTO SALARIAL A LOS FUNCIONARIOS MUNICIPALES Y SOLICITUD DEL PARTIDO UNIDAD SOCIAL CRISTIANA PARA OCUPAR EL SALÓN DE SESIONES EL 30 DE JULIO DEL 2017 PARA REALIZAR LA ASAMBLEA CANTONAL DEL PARTIDO. ACUERDO DEFINITIVAMENTE APROBADO.

PUNTO 1.

· MBA. José M. Ulate – Alcalde Municipal
Asunto: Ajuste Salarial del 2% sobre el salario base de los funcionarios municipales correspondientes al II semestre del año 2017.

Texto del AMH-0873-2017

La Municipalidad debe cumplir con los aumentos periódicos para los funcionarios, establecidos por ley para lo cual debe considerarse que cada día se hace más difícil la adquisición de los productos básicos para subsistir.

Es importante destacar que la Constitución Política en el Artículo No.57 indica que “Todo trabajador tendrá derecho a un salario mínimo que cubra las necesidades normales de su hogar en el orden material, moral y cultural, el cual se fijará periódicamente, atendiendo las modalidades de cada trabajo, a las particularidades condiciones de cada región y cada actividad intelectual, industrial, comercial, ganadera o agrícola”.

De acuerdo con el artículo 100 del Código Municipal, de manera racional y coherente con el costo de la vida se pueden acordar vía convenios colectivos porcentajes de aumentos, en nuestro caso, el aumento para el II semestre del año 2017 se sustenta primeramente en la acción del Gobierno de la República de aumentar, y en segundo término este tema del posible aumento a los funcionarios fue discutido, analizado y acordado por esta administración con los representantes sindicales vía Convenio Simple (anexo). En las proyecciones que hasta el momento registra el Instituto de Estadística y Censo, indica que el porcentaje por costo de vida no supera el 1%, aunado a esto, debe contemplarse un factor económico que a partir del mes de julio deteriora los ingresos personales y familiares, el aumento de 0.50% en las cargas sociales.

Finalmente, el artículo 4 del Código Municipal señala “La municipalidad posee la autonomía política, administrativa y financiera que le confiere la Constitución Política. Dentro de sus atribuciones se incluyen: inciso b) Acordar sus presupuestos y ejecutarlos”, en razón de ese artículo, las municipalidades tienen autonomía dentro del sector público por tratarse de un régimen especial, apegado evidentemente al bloque de legalidad y a la salud financiera de la institución, la cual no se ve afectada con este aumento.

Por lo anterior y en apego al Código Municipal en sus artículos 4, 100 y 122, se propone para el II semestre del 2017, un ajuste salarial del 2% sobre el salario base de los funcionarios municipales.

De manera que solicito su respectiva aprobación, y se autorice a la Administración a realizar los trámites correspondientes para su ejecución.

// CON MOTIVO Y FUNDAMENTO EN EL DOCUMENTO AMH-0873-2017 SUSCRITO POR EL MBA. JOSÉ MANUEL ULATE – ALCALDE MUNICIPAL, SE ACUERDA POR UNANIMIDAD: APROBAR EL AJUSTE SALARIAL DEL 2% PARA EL II SEMESTRE DEL 2017, SOBRE EL SALARIO BASE DE LOS FUNCIONARIOS MUNICIPALES. ACUERDO DEFINITIVAMENTE APROBADO.

PUNTO 2.

· Lic. Pedro Muñoz Fonseca – Presidente PUSC
Asunto: solicitud del Partido Unidad Social Cristiana para ocupar el Salón de Sesiones el 30 de julio para realizar la Asamblea Cantonal del Partido.

// ANALIZADA LA SOLICITUD PRESENTADA, SE ACUERDA POR UNANIMIDAD: OTORGAR PERMISO AL LIC. PEDRO MUÑOZ FONSECA – PRESIDENTE PUSC PARA REALIZAR LA ASAMBLEA CANTONAL DEL PARTIDO UNIDAD SOCIAL CRISTIANA EL 30 DE JULIO DEL 2017 EN EL SALÓN DE SESIONES “ALFREDO GONZÁLEZ FLORES” DE 10 A.M. A 2 P.M. EN CASO DE NO PODER REALIZARSE SE AUTORIZA PARA QUE PUEDAN REALIZARLA EL DOMINGO 6 DE AGOSTO Y/O DOMINGO 13 DE AGOSTO DEL 2017 CON EL MISMO HORARIO. ASIMISMO SE NOMBRA COMO RESPONSABLE DEL USO DEL SALÓN DE SESIONES DURANTE EL TIEMPO QUE SE UTILICE PARA DESARROLLAR DICHA ASAMBLEA AL REGIDOR NELSON RIVAS SOLÍS. ACUERDO DEFINITIVAMENTE APROBADO.

PUNTO 3.

// SE ACUERDA POR UNANIMIDAD: DEJAR COMO ASUNTO ENTRADO LOS INFORMES DE LA COMISIÓN DE OBRAS NO.42-2017 Y NO.43-2017. ACUERDO DEFINITIVAMENTE APROBADO.

ARTÍCULO V: ANÁLISIS DE INFORMES

1. Regidora Laureen Bolaños – Regidora Gerly Garreta
Asunto: Informe sobre simposio más que una vivienda de FUPROVI.

La regidora Laureen Bolaños expone el informe, el cual se transcribe en forma textual y dice:

[image:]

[image:]
INFORME DEL SIMPOSIO MÁS QUE UNA VIVIENDA FUPROVI

Entre los temas abordados estaban:
· Resultados del Informe de FUPROVI
· Análisis Vivienda y Urbanismo en Costa Rica
· La visión crítica del subsidio de vivienda en América Latina
· Reflexiones sobre pobreza y desarrollo en América Latina con una visión de Costa Rica de manera cuantitativa.
· Urbanismo Inclusivo, mejora del hábitat y la ciudad.
Solicitar a este seno se agende una audiencia para el presidente de FUPROVI por la importancia de la articulación con nuestro municipio en estos temas y por estar avalados en su accionar por el Gobierno de la Administración Solís.
Entre la retroalimentación podemos decir que se aboga abrir una ventanilla municipal especial para tramitar casos de bonos de vivienda en articulación con la Viceministra de Vivienda para reducir dicha tramitología y dar resultados positivos a la pobreza extrema.
Se preguntó si hay política y agenda en atención en vivienda en las Municipalidades para partir de un estatuto en atención a casos de pobreza extrema y trasmitir esto a la Comisión de Vivienda para articular con FUPROVI situación del cantón.
Es importante generar políticas para atender los asentamientos precarios de la mano con la articulación del Ministerio salud y Ministerio Seguridad. Y que estas acciones municipales sean reflejadas como entes reguladores no promotores ni gestores.
Solicitamos la política que tiene la Municipalidad de San José y con la información tomar de machote para la comisión de vivienda y las asesoras legales para que valoren dicha política.

Ya está publicado el Plan de Ordenamiento Urbano por ello es recomendable empezar a trabajar con esta herramienta con Plan Regulador comisión.
Se debe trabajar regularizando asentamientos- informando- abriendo la posibilidad de analizar los recursos de reubicación- facilitando por parte de los Concejos de Distrito un listado con el acuerdo del asentamiento a reinstalarse y trabajar articuladamente con instituciones como IMAS- Ministerio Salud y Ministerio Seguridad.
 Dejo una conclusión que en este Simposio marca la diferencia al accionar…
“EN VIVIENDA LO MAS IMPORTANTE ES EL ENTORNO, TODA PERSONA TIENE DERECHO A CIUDADES QUE INCLUYAN NECESIDADES DE SU POBLACIÓN. SE DEBE EJECUTAR UN DIAGNOSTICO URBANISMO INTEGRAL SOCIALMENTE CON UN PLAN SOSTENIBLE “.
En toda acción de crecer se debe verificar la accesibilidad Tierra con un estudio del Suelo antes de destinar un proyecto de vivienda.
Las tres reglas básicas para promover un desarrollo de vivienda es Regular, Mejorar y Transformar.
Se ejemplificaron situaciones a nivel de Latinoamérica como Chile en cuanto a traslados de asentamientos y reubicación de precarios.
Dejamos una serie de Brochures sobre patrocinadores que cuentan con asistencias a municipalidades para formular acompañamiento a proyectos y bonos de vivienda o de bien social.
Les dejamos la llave con información para trabajar a visión futuro trasformar, embellecer y trabajar con los asentamientos que hay que nuestro cantón para una intervención integral y social.
La regidora Gerly Garreta indica que ya están diseñadas las soluciones y se está caminando en esa línea, de hecho ha conversado con la señora Angela Aguilar – Encargada de Proyectos y le está informado que se está con el levantamiento topográfico, por tanto le envía un saludo a la señora Aguilar. Aparte de los bonos de construcciones están los bonos RAM y se pueden conectar con Habitat para la Humanidad a fin de conocer todos sus proyectos. Agrega que estuvo muy linda la actividad y dieron a conocer los proyectos de Heredia.

La regidora Maritza Segura agradece a la regidora Laureen Bolaños y a la regidora Gerly Garreta por su participación y exposición de informe. Agrega que esta información es buena para los Consejos de Distrito. Cree que si realmente quieren hacer ese trabajo que lo hagan ellos, porque la Municipalidad no puede hacer eso. Se hace un trabajo en Guararí y se olvidan de otras comunidades y el Gobierno ya tiene el estudio de esas comunidades, pero la Municipalidad no puede y no tiene para ofrecer. Ellos promueven eso, si le dice a sus compañeros que si se puede hacer algo perfecto pero le dice a los Consejos de Distrito que no engañen a la gente.

La regidora Ana Yudel Gutiérrez comenta que por la forma de trabajo de esta empresa que comprende las áreas verdes como indispensables, conoce el trabajo que hacen y el fracaso de algunos asentamientos que promueven sean para la dignidad de las personas. El fracaso es porque están des conceptualizadas, de ahí que hay que hacer un llamado, las empresas de interés social ante este escenario se ubican en terrenos de bajo valor comercial y sucede esto. Para que se pueda desarrollar un asentamiento debe haber compromiso de autoridades locales y nacionales. En la comunidad de la Carpio hay una Cooperativa de Vivienda denominada “COOVIFUDEAN y busca que a partir de las necesidades reales se unen y concretan proyectos acorde a sus necesidades. Es un movimiento que va sobre la necesidad de vivienda y no es una mercancía. Hay políticas que no puede hacer el gobierno local, pero si puede acompañar. El dialogo puede establecer lazos firmes.

La regidora Laureen Bolaños señala: “No entendí la parte del engañar a la gente a la que se refiere la regidora Maritza Segura porque yo apunte a un trabajo que se está llevando a cabo en el gobierno central con línea de acompañamiento con los municipios e instituciones en cuanto a seguir ciertas condiciones en cuanto a Regularizar- Informar-Reubicar precarios- y articular la obtención de un listado por parte de los Concejos de Distrito con un acuerdo del asentamiento para reubicarlo y articuladamente con IMAS , Ministerio salud y Ministerio Seguridad Publica. No creo haber dicho que se les va a ofrecer nada, sino se analizará las condiciones de cada cantón.

También solicitar al Señor Presidente que en futuras invitaciones se pueda coordinar por medio de la Secretaría del Concejo, el transporte en horas no laborales, porque la administración muy amablemente nos dio el transporte de ida pero el de venida no estaba autorizado, por estar fuera de horario laboral.”

La regidora Gerly Garreta aclara a la regidora Maritza Segura que la idea no es engañar a nadie. Invita a los compañeros a revisar la información porque lo que hicieron fue grupos. Aclara que ellos sirven de puente, son el canal, porque hay millones de colones en el BANHVI. Estas organizaciones dan seguimiento en materia logística, pero los regidores (as) Síndicos (as) son un puente y pueden ayudar.

El regidor Minor Meléndez agrega que el tema de vivienda es importante después del tema de la CCSS. Considera que ha faltado agilidad para desarrollar proyectos de vivienda y ha faltado movilidad de los gobiernos locales en este sentido. Agradece la información que traen las compañeras y se puede llevar este beneficio a las comunidades, porque son seres humanos que necesitan también de un techo.

La Presidencia da las gracias a las compañeras por traer el informe de su participación. Indica que estará revisando la agenda para ver si se puede convocar al Presidente de esta Fundación a una Sesión del Concejo Municipal. Agrega: “si una persona no tiene vivienda se siente mal y es un signo de pobreza. Nuestra casa es un mundo, un paraíso y debemos tenerla lo mejor posible y con un buen entorno. Por otro lado vamos a tomar en cuenta lo del regreso para que vengan con tranquilidad, después de una capacitación.

// VISTO EL INFORME SOBRE SIMPOSIO MÁS QUE UNA VIVIENDA DE FUPROVI, LA PRESIDENCIA DISPONE DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL.

ARTÍCULO VI: MOCIONES

1. Gerly Garreta Vega – Regidora Propietaria
Asunto: Moción para que se retome el proyecto de Ley denominado Autorización para segregar en cabeza de dueño y desafectar del uso del parque un lote del inmueble 4-132744-000, ubicado en la Aurora de Heredia, propiedad de la Municipalidad de Heredia, para que en adelante se destine a uso comunal.

Texto de la Moción

MOCIÓN PARA QUE SE RETOME EL PROYECTO DE LEY DENOMINADO AUTORIZACIÓN PARA SEGREGAR EN CABEZA DE DUEÑO Y DESAFECTAR DEL USO DE PARQUE UN LOTE DEL INMUEBLE 4-132744-000, UBICADO EN LA AURORA DE HEREDIA, PROPIEDAD DE LA MUNICIPALIDAD DE HEREDIA PARA QUE EN ADELANTE SE DESTINE A USO COMUNAL

CONSIDERANDO

I. La Municipalidad del cantón de Heredia, cedula jurídica 3-014-042092, es propietaria de la finca situada en la provincia de Heredia, distrito 03 San Francisco, cantón 1 Heredia, naturaleza de lote 4 terreno de parque, inscrita en el Registro Nacional bajo matrícula 4-132744-000, plano catastrado H-0807063-1989, mide 7731.91 m², colinda al norte con Empresa de Servicios Públicos de Heredia, al sur con Comunidad Modelo La Aurora S.A., al este con calle Saturno y al oeste con Lalita S.A.
II. La propiedad deriva de las áreas públicas que cedió en su momento el desarrollador del proyecto urbano, según los requerimientos del artículo 40 de la Ley de Planificación Urbana que señala:

“Todo fraccionador de terrenos situados fuera del cuadrante de las ciudades y todo urbanizador cederá gratuitamente al uso público tanto las áreas destinadas a vías como las correspondientes a parques y facilidades comunales; lo que cederá por los dos conceptos últimos se determinará en el respectivo reglamento, mediante la fijación del porcentajes del área total a fraccionar o urbanizar, que podrán fluctuar entre un cinco por ciento a un veinte por ciento, según el tamaño promedio de los lotes, el uso que se pretenda dar al terreno y las normas al respecto dictadas por el INVU. No obstante, lo anterior, la suma de los terrenos que debe cederse para vías públicas, parques y facilidades comunales no excederá de un cuarenta y cinco por ciento de la superficie total del terreno a fraccionar o urbanizar. Asimismo se exceptúa de la obligación a ceder áreas para parques y facilidades comunales a los simples fraccionamientos de parcelas en áreas previamente urbanizadas, a criterio del INVU.
No menos de una tercera parte del área representada por el porcentaje fijado conforme al párrafo anterior será aplicada indefectiblemente al uso de parque, pero reservando en primer término de ese tercio el o los espacios necesarios para campo o campos de juegos infantiles, en proporción que no sea inferior a diez metros cuadrados por cada familia; las áreas para juegos infantiles no

podrán ser aceptadas si el fraccionador o urbanizador no las ha acondicionado debidamente, incluyendo su enzacatado e instalación del equipo requerido. Los dos tercios restantes del referido porcentaje o el remanente que de ellos quedase disponible después de cubiertas las necesidades de parque, servirán para instalar facilidades comunales que en principio proponga el fraccionador o urbanizador o luego en su defecto los adquirentes de lotes, pero que en todo caso han de definir la Municipalidad y el INVU. Las áreas aprovechables en facilidades comunales solo podrán eliminarse o reducirse a cambio de alguna mejora u otra facilidad compensatoria, cuando de ello se obtenga un mayor beneficio para la comunidad, previa consulta al INVU.
Hecha excepción de los derechos de vías para carreteras que han de cederse al Estado, conforme a lo antes dispuesto, las demás áreas de uso público deberán ser traspasadas a favor del dominio municipal…” (La negrita no es del original).
III. En el caso que nos ocupa, por la antigüedad del proyecto, todos los terrenos que cedió el desarrollador al uso público se consignaron e inscribieron como terreno de parque; no obstante lo anterior, es fundamental realizar la distinción entre la cantidad de terreno que posee vocación de áreas de parque y la que deben preverse para facilidades comunales, toda vez que los vecinos requieren igualmente de espacios para uso comunal, los cuales son esenciales para el desarrollo de la localidad.
IV. En el inmueble de folio real 4-132744-000 se construyó un centro diurno, el cual es administrado por la Asociación de Desarrollo Integral de La Aurora. Cabe señalar que recientemente se firmó un nuevo texto de convenio de préstamo de uso a título gratuito suscrito con el municipio en el mes de mayo de 2017, con el fin de restaurar en su totalidad la edificación y ponerla en completo funcionamiento
V. En virtud de lo anterior, en atención al acuerdo de la sesión doscientos noventa y ocho – dos mil trece, artículo IV, inciso 1, celebrada el dieciséis de diciembre de dos mil diecisiete, transcripción SCM-3228-2013, en el año 2014 la Alcaldía Municipal en oficio AMH-0218-2014 remitió al Concejo Municipal copia del oficio AJ-0172-2014 de la Dirección de Asesoría y Gestión Jurídica que traslada el proyecto de Ley denominado AUTORIZACIÓN PARA SEGREGAR EL CABEZA DE DUEÑO Y DESAFECTAR DEL USO DE PARQUE UN LOTE DEL INMUEBLE 4-132744-000, UBICADO EN LA AURORA DE HEREDIA, PROPIEDAD DE LA MUNICIPALIDAD DE HEREDIA PARA QUE EN ADELANTE SE DESTINE AL USO COMUNAL.
VI. En sesión ordinaria trescientos catorce – dos mil catorce, artículo III, inciso 6, celebrada el diez de marzo de dos mil catorce, transcripción SCM-0483-2014, el Concejo Municipal aprobó el proyecto de Ley y lo remitió a la Asamblea Legislativa; sin embargo, según consulta realizada a la página de la Asamblea Legislativa, a la fecha no hay registros de que el proyecto de Ley haya ingresado a la corriente legislativa.

POR TANTO

En virtud de los argumentos antes expuestos, se requiere que el Concejo Municipal acuerde:

PRIMERO: Remitir nuevamente a la Asamblea Legislativa el proyecto de ley que autoriza a la Municipalidad de Heredia a segregar en cabeza propia un lote de la finca de su propiedad matrícula de folio real 4-132744-000, desafectarlo de naturaleza de parque y destinarlo a facilidades comunales, cuyo texto dirá:
LA ASAMBLEA LEGISLATIVA DE LA REPÚBLICA DE COSTA RICA
DECRETA

AUTORIZACIÓN PARA SEGREGAR EL CABEZA DE DUEÑO Y DESAFECTAR DEL USO DE PARQUE UN LOTE DEL INMUEBLE 4-132744-000, UBICADO EN LA AURORA DE HEREDIA, PROPIEDAD DE LA MUNICIPALIDAD DE HEREDIA PARA QUE EN ADELANTE SE DESTINE AL USO COMUNAL

Artículo 1.- Desafectase de la naturaleza de parque mil doscientos sesenta y dos metros cuadrados (1262 m2), según plano catastrado H-1716849-2014, cuyos linderos son norte con Municipalidad de Heredia, sur Henry Davis Whitaker, este calle pública y oeste Condominio Parque Global, del inmueble propiedad de la Municipalidad de Heredia, situado en la provincia de Heredia, distrito 03 San Francisco, cantón 1 Heredia, inscrito en el Registro Nacional bajo matrícula 4-132744-000, naturaleza de lote 4, terreno de parque, colinda al norte con Empresa de Servicios Públicos de Heredia, al sur Comunidad Modelo La Aurora S.A., este calle Saturno y oeste Lalita S.A., medida de siete mil setecientos treinta y un metros con noventa y un decímetros cuadrados (7.731,91 m2), plano catastrado H-0807063-1989.

Artículo 2.- Autorícese a la Municipalidad del cantón de Heredia a segregar de la finca de folio real bajo matrícula 4-132744-000, naturaleza de lote 4, terreno de parque, colinda al norte con Empresa de Servicios Públicos de Heredia, al sur Comunidad Modelo La Aurora S.A., este calle Saturno y oeste Lalita S.A., medida de siete mil setecientos treinta y un metros con noventa y un decímetros cuadrados

(7.731,91 m2), plano catastrado H-0807063-1989, un lote en cabeza de dueño, cuyas características son: situado en la provincia de Heredia, distrito 03 San Francisco, cantón 1 Heredia, terreno de facilidades comunales, mide mil doscientos sesenta y dos metros cuadrados (1262 m2), plano catastrado H-1716849-2014 debidamente visado por la Municipalidad de Heredia, colinda al norte con Municipalidad de Heredia, sur Henry Davis Whitaker, este calle pública y oeste Condominio Parque Global.

Artículo 3.- Destínese el inmueble segregado a terreno de facilidades comunales, cuyas características son: situado en la provincia de Heredia, distrito 03 San Francisco, cantón 1 Heredia, mide mil doscientos sesenta y dos metros cuadrados (1262 m2), plano catastrado H-1716849-2014 debidamente visado por la Municipalidad de Heredia, colinda al norte con Municipalidad de Heredia, sur Henry Davis Whitaker, este calle pública y oeste Condominio Parque Global.

Artículo 4.- Deróguese la Ley 8466, publicada en La Gaceta 239 del lunes 12 de diciembre de 2005.

Rige a partir de su publicación.

SEGUNDO: Se dispense del trámite de comisión.

El regidor David León consulta si este es un proyecto o iniciativa para proyecto de ley en la asamblea.

La regidora Gerly Garreta explica que cuando se gestionó donar a Abuelos Felices se acordó en el 2015 donar una área y se revisó pero no existe documentación y salió en la gaceta, por tanto el Concejo debe autorizar que se derogue porque abuelos felices no existe. La idea es llegar hacer en esa área una piscina para personas con discapacidad y personas adultos mayores. Podrían seguir trabajando con más tranquilidad y están presentado la segunda etapa del proyecto en DINADECO pero debe cambiarse el uso, para continuar con esos proyectos. Por otro lado aclara que en el Considerando V se puso diciembre 2017 y es diciembre 2016.

El regidor Nelson Rivas explica que a la hora de hacer la lectura de la moción siente es con el respaldo de la AD, pero es muy técnica y extensa, sin embargo con la participación de la regidora Gerly Garreta ya se ubicó. Indica que es una lástima que no se incluya que ya desapareció la organización abuelos felices como asociación, de ahí que ese requisito hace falta. Es importante e interesante lo que plantean para la ADI, sea, poner en sus manos y ejecutar ese proyecto que es de suma importancia, pero le parece que ya se había tomado un acuerdo y es importante esa certificación de que no exista. Considera que se podrían ver en problemas, entonces es prudente que se presente ese documento.

La regidora Gerly Garreta señala que en el por tanto en el artículo 4.- dice: “Deróguese la Ley 8466, publicada en La Gaceta 239 del lunes 12 de diciembre de 2005”, ya que ellos perdieron la personería jurídica y se desintegro, sea, no existe nada de ellos, porque la Asociación desapareció.

La regidora Vilma Núñez manifiesta que es cierto que la asociación desapareció y le extraña que no hay documentación. Agrega que esa asociación desapareció y tenían avanzado muchas cosas y perdieron todo, entonces en realidad la asociación no existe.

La Presidencia comenta que no basta con decirlo hay que demostrarlo, por tanto hay que acompañar con una serie de documentos esta moción y que se diga que jurídicamente no existe dicha asociación.

El regidor Nelson Rivas indica que no duda de lo que dice la regidora Gerly Garreta y la regidora Vilma Nuñez pero papelitos hablan. En la Asamblea Legislativa si se lo van a pedir para que proceda y no tenga ningún en trabamiento.

El señor Alcalde Municipal considera que es mejor verlo con tiempo esto y revisarlo, por otro lado se pone a despacho de un diputado para que brinde la colaboración. Agrega que es mejor que lo saquen de agenda y se revise con el expediente respectivo y los documentos, porque se deben adjuntar varios de ellos. Considera que en esto hay que tener cuidado.

La regidora Gerly Garreta retira la moción para volverla a revisar y señala que fue asesorada con el Departamento de Asesoría y Gestión Jurídica y observaron que no había documento que los respaldara. Comprende que son cosas que hay que verlas bien.

El regidor David León le señala a la regidora Gerly Garreta que puede coordinar con la Dirección de Asesoría y Gestión Jurídica y conseguir la certificación que expone el regidor Nelson Rivas para que se pueda aprobar apenas la presenten nuevamente. Agrega que voluntad hay y pueden ir incluso, a servicios técnicos de la Asamblea Legislativa y ellos la pueden asesorar, ya que lo hacen muy bien.

La Presidencia explica que entre más pulidas estén este tipo de cosas es mejor, de ahí que se debe verificar y comprobar la documentación, con el expediente respectivo.

// DADO EL ANÁLISIS Y LAS PROPUESTAS QUE SE PLANTEAN, LA REGIDORA GERLY GARRETA RETIRA LA MOCIÓN PRESENTADA.

2. Lic. Manrique Chaves Borbón – Presidente Municipal
Asunto: Convocatoria a Sesión Extraordinaria el 03 de agosto del 2017.
Texto de la moción:
Considerando:
1. Que el Concejo Municipal puede sesionar extraordinariamente, cuando así lo requiera, según lo establece el artículo 36 del Código Municipal.
2. Que a la fecha hay solicitudes de audiencia presentadas en la Secretaría del Concejo, las cuales no se pueden tramitar en las sesiones ordinarias, por el factor tiempo.

Por lo tanto mociono para:
a. Realizar Sesión Extraordinaria, el jueves 03 de agosto del 2017, a las 18 horas con 15 minutos, en el Salón de Sesiones “Alfredo González Flores”, para conocer única y exclusivamente los siguientes puntos:

1. Lic. Rosibell Rojas Rojas – Coordinadora de Control Interno
Asunto: Charla sobre el Sistema de Control Interno y los procesos de Autoevaluación y Valoración de Riegos.
2. Michael Bolaños Vásquez – Iglesia de Jesucristo de los Santos de los Último días
Asunto: Solicitud de audiencia para exponer objetivos. Tel: 7054-3610 michaelbolaos@yahoo.com
Se solicita dispensa de trámite de Comisión y se tome como “ACUERDO DEFINITIVAMENTE APROBADO”.
// ANALIZADA LA MOCIÓN PRESENTADA SE ACUERDA POR UNANIMIDAD Y CON DISPENSA DE TRÁMITE DE COMISIÓN: CONVOCAR A SESIÓN EXTRAORDINARIA, EL JUEVES 03 DE AGOSTO DEL 2017, A LAS 18 HORAS CON 15 MINUTOS, EN EL SALÓN DE SESIONES “ALFREDO GONZÁLEZ FLORES”, PARA CONOCER ÚNICA Y EXCLUSIVAMENTE LOS SIGUIENTES PUNTOS: A) LIC. ROSIBELL ROJAS ROJAS – COORDINADORA DE CONTROL INTERNO PARA DAR CHARLA SOBRE EL SISTEMA DE CONTROL INTERNO Y LOS PROCESOS DE AUTOEVALUACIÓN Y VALORACIÓN DE RIEGOS. B) MICHAEL BOLAÑOS VÁSQUEZ – IGLESIA DE JESUCRISTO DE LOS SANTOS DE LOS ÚLTIMO DÍAS PARA EXPONER OBJETIVOS. ACUERDO DEFINITIVAMENTE APROBADO.

3. Lic. Manrique Chaves Borbón - Presidente Municipal
Asunto: Convocatoria a Sesión Extraordinaria el 17 de agosto del 2017.
Texto de la moción:
Considerando:
1. Que el Concejo Municipal puede sesionar extraordinariamente, cuando así lo requiera, según lo establece el artículo 36 del Código Municipal.
2. Que a la fecha hay solicitudes de audiencia presentadas en la Secretaría del Concejo, las cuales no se pueden tramitar en las sesiones ordinarias, por el factor tiempo.
Por lo tanto mociono para:
a. Realizar Sesión Extraordinaria, el jueves 17 de agosto del 2017, a las 18 horas con 15 minutos, en el Salón de Sesiones “Alfredo González Flores”, para conocer única y exclusivamente los siguientes puntos:
1) COMEX
Asunto: Presentación de iniciativas impulsadas por el Ministerio de Comercio Exterior. Jaime.mora@comex.go.cr
2) Licda. Laureen Bolaños Quesada – Regidora Propietaria
Asunto: Audiencia para exposición EON Consultores. CE: lbolanos@heredia.go.cr
Se solicita dispensa de trámite de Comisión y se tome como “ACUERDO DEFINITIVAMENTE APROBADO”.

// ANALIZADA LA MOCIÓN PRESENTADA SE ACUERDA POR UNANIMIDAD Y CON DISPENSA DE TRÁMITE DE COMISIÓN: CONVOCAR A SESIÓN EXTRAORDINARIA, EL JUEVES 17 DE AGOSTO DEL 2017, A LAS 18 HORAS CON 15 MINUTOS, EN EL SALÓN DE SESIONES “ALFREDO GONZÁLEZ FLORES”, PARA CONOCER ÚNICA Y EXCLUSIVAMENTE LOS SIGUIENTES PUNTOS: COMEX PARA PRESENTACIÓN DE INICIATIVAS IMPULSADAS POR EL MINISTERIO DE COMERCIO EXTERIOR Y LAUREEN BOLAÑOS QUESADA – REGIDORA PROPIETARIA PARA EXPOSICIÓN DE LA EMPRESA EON CONSULTORES. ACUERDO DEFINITIVAMENTE APROBADO.

MOCIONES
Moción No.1.
· María Antonieta Campos - coordinadora Comisión de Cultura
· Maritza Segura – Regidora
· David León Ramírez – Regidor
· Asunto: Proyecto “Flores de Diáspora Afroamericana”.
Texto de la moción:
Considerando:
1. Que esta comisión se ha estado reuniendo con la señora Vicealcaldesa Municipal y con la señora Carol Britton, para conocer el proyecto “Flores de Diáspora Afroamericana”.
2. Que esta Comisión considera que retoma políticas, intereses y valores de nuestro municipio.
Por tanto se mociona:
1. Declarar la actividad “Flores de Diáspora Afroamericana”, como interés cultural.
2. Instruir a la Secretaría del Concejo Municipal, realizar la transcripción del acuerdo, al día siguiente de la sesión una vez
3. Instruir a la administración a colaborar en lo logístico para la actividad.
4. Se dispense de trámite de Comisión.

La regidora Ana Yudel Gutiérrez consulta si es a nivel cantonal o con el Ministerio de Cultura; a lo que responde la regidora María Antonieta Campos que es a nivel Cantonal.
La regidora María Antonieta Campos explica que este acuerdo se debe transcribir a la Vice Alcaldía.
// ANALIZADA LA MOCIÓN PRESENTADA SE ACUERDA POR UNANIMIDAD:
a. DECLARAR LA ACTIVIDAD “FLORES DE DIÁSPORA AFROAMERICANA”, COMO INTERÉS CULTURAL.
b. INSTRUIR A LA SECRETARÍA DEL CONCEJO MUNICIPAL, REALIZAR LA TRANSCRIPCIÓN DEL ACUERDO, AL DÍA SIGUIENTE DE LA SESIÓN UNA VEZ
c. INSTRUIR A LA ADMINISTRACIÓN A COLABORAR EN LO LOGÍSTICO PARA LA ACTIVIDAD.
d. DISPENSAR DEL TRÁMITE DE COMISIÓN.
// ACUERDO DEFINITIVAMENTE APROBADO.

La Presidencia da lectura a la invitación para el 20 de julio en la Escuela Barrio Fátima y únicamente el regidor Carlos Palma confirma su participación.
DOCUMENTOS TRAMITADOS POR LA PRESIDENCIA A LA ALCALDÍA MUNICIPAL Y A DIFERENTES COMISIONES.

COMISIÓN DE ASUNTOS JURÍDICOS
MBA. José Manuel Ulate – Alcalde Municipal. Inclusión de cláusulas al Convenio de cooperación a suscribir entre la Municipalidad de Heredia y la empresa Control Electrónico S.A (CESA) para el préstamo de sistemas de controles de circulación en cruces ferroviarios. AMH-867-2017

COMISIÓN ESPECIAL DE PIEDRAS ANDESITAS
Licda. Sonia Hernandez Campos – Auditoria Interna. Respuesta al SCM-612-2017, referente al conteo de las piedras andesitas. AIM-AS-05-2017

COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN
Silvino Sánchez Ortíz – Secretario Concejo Municipal de San Ramón. Manifiesto de protesta pública contra voto ambialente e incoherente de miembros de Consejo Directivo del CONAVI. MSR-CM-AC-91-01-06-2017. ofernandez@sanramondigital.net

COMISIÓN DE HACIENDA Y PRESUPUESTO
MBA. José Manuel Ulate – Alcalde Municipal. Remite PI-070-2017 referente a solicitud de ampliación de plazo a la Escuela Cleto Gonzalez Viquez de una partida de ¢12.500.000.00” Pintura y mantenimiento de infraestructura”. AMH-854-2017 N° 334-17

MBA. José Manuel Ulate – Alcalde Municipal. Remite copia de documento PI-077-2017 referente a Calificación de Idoneidad de la ADE Pro Construcción y Mantenimiento de Áreas Comunales del Residencial Campo Bello. AMH-0856-2017

MBA. José Manuel Ulate – Alcalde Municipal. Remite copia de documento PI-078-2017 referente a solicitud de cambio de destino de partida de la ADI San Francisco. AMH-0855-2017

Licda. Yasmin Salas Alfaro – Tesorería Municipal. Informe de tesorería del mes de junio 2017

Maritza Sandoval. Actas proceso de Presupuesto Participativo para el año 2018 del Concejo de Distrito de Mercedes. Tel: 8833-44-52 N° 337-17

COMISIÓN DE OBRAS
Ana Isabel González. Solicitud de cambio de uso en San Francisco, Guararí, para una soda.  8525-1416. N° 330-17

Nubia Paguada Sáenz. Solicitud de cambio de uso de suelo para una soda de comida rápida en Guararí Heredia, Residencial Villa Paola. Email: aguscast16n@gmail.com Tel: 7267-60-91 N° 338-2017

ASESORA LEGAL DEL CONCEJO
Pedro Javier Muñoz – Fundación Pecas. Solicitud de nombramiento del representante municipal para la Fundación Pecas. Email: pmunoz@soscr.com Tel: 2547-79-79. N° 336-17. LA PRESIDENCIA DISPONE: TRASLADAR A LA ASESORA LEGAL DEL CONCEJO PARA QUE EMITA CRITERIO A LA LUZ DE LA LEY DE ASOCIACIONES Y FUNDACIONES Y SI DEBEN ENVIAR UNA TERNA EN UN PLAZO DE CINCO DÍAS.

Sala Constitucional de la Corte Suprema de Justicia. Recurso de Amparo de la Señora Laureen Bolaños Quesada , contra la Municipalidad de Heredia y el Presidente Municipal , sobre que solicitó vía correo electrónico certificación de acta donde se aprobó la modificación presupuestaria N° 2-2017, Informe de la Comisión de Hacienda y Presupuesto N° 54, el cual no ha recibido la información. LA PRESIDENCIA DISPONE: TRASLADAR A LA LICDA. PRISCILLA QUIRÓS MUÑOZ- ASESORA LEGAL DEL CONCEJO URGENTE PARA QUE CONTESTE DICHO RECURSO EL LUNES, PARA FIRMARLO EL MARTES Y SE ENVÍE A LA SALA, Y COORDINAR CON LA DIRECCIÓN DE ASUNTOS JURÍDICOS LO PERTINENTE.

REGIDOR DAVID LEÓN RAMÍREZ
MBA. José Manuel Ulate – Alcalde Municipal. Respuesta al SCM-807-2017, referente a moción del Señor David León. AMH-808-2017

SECRETARÍA DEL CONCEJO MUNICIPAL
MBA. José Manuel Ulate – Alcalde Municipal. Remite documento TH-156-2017 referente a Nombramiento de Auditor (a) Interno (a) de la Municipalidad de Heredia. AMH-0839-2017

ALCALDÍA MUNICIPAL
Daniela Alpizar Hidalgo – FEUNA. Solicitud de mobiliario básico como mesas, toldos, tarimas, sillas, equipos de sonido, iluminación, entre otros. Todo esto por la celebración de la semana universitaria del 7 al 12 agosto. Email: culturafeuna@una.cr, presidenciafeuna@una.cr N° 327-17. LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN PARA QUE VALORE LA PETICIÓN DE LA FEUNA E INFORME AL CONCEJO EN UN PLAZO DE 8 DÍAS.

José Gamboa Ramirez. Inconformidad con respuesta que le da la Alcaldía referente al porque se utiliza la calle publica para intereses de la Zona Franca América. N° 282-17 LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN PARA QUE INFORME EN UN PLAZO DE 15 DÍAS SOBRE LA QUEJA DEL SEÑOR GAMBOA.

Ana Julia Araya Alfaro – Asamblea Legislativa. Consulta criterio expediente 20.367 “Autorización a la municipalidad de Heredia para que segregue parcialmente un inmueble de su propiedad y lo traspase las familias ocupantes de la Urbanización La Pamela – San Francisco de Heredia” Email: Maureen.chacon@asamblea.go.cr, LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN PARA QUE LA DIRECCIÓN JURÍDICA EMITA CRITERIO EN UN PLAZO DE 8 DÍAS.

Licda. Ana Julia Araya Alfaro – Jefa de Área Comisión Permanente de Asuntos Municipales . Consulta Exp. N° 20.329 “Ley de reforma de la ley de instalación de estacionómetro (parquímetros) N° 3580 de 13 de noviembre de 1965”. AL-CPAS-421-2017. COMISION-SOCIALES@asamblea.go.cr LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN PARA QUE LA DIRECCIÓN JURÍDICA EMITA CRITERIO EN UN PLAZO DE 8 DÍAS.

Licda. Ana Julia Araya Alfaro – Jefa de Área Comisión Permanente de Asuntos Municipales. Consulta Exp. N° 20.273 “Ley de reforma de Rectoría del Ministerio de Ambiente y Energía e la Prevención y Control de la Contaminación Ambiental”. AL-CPAS-365-2017. COMISION-SOCIALES@asamblea.go.cr LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN PARA QUE LA DIRECCIÓN JURÍDICA EMITA CRITERIO EN UN PLAZO DE 8 DÍAS.

Licda. Ana Julia Araya Alfaro – Jefa de Área Comisión Permanente de Asuntos Municipales. Consulta Exp. N° 20.275 “Modificación de la Ley 9023 Ley de impuestos municipales del Cantón Central de Heredia”. AL-CPJN-305-2017. COMISION-SOCIALES@asamblea.go.cr. LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN PARA QUE VALORE LA PETICIÓN DE LA FEUNA E INFORME AL CONCEJO EN UN PLAZO DE 8 DÍAS.

MBA. José Manuel Ulate – Alcalde Municipal. Remite DAJ-515-2017 y expediente original de 80 folios, referente a reclamo administrativo de Irene Lobo Hernández a favor de su madre Maria Eugenia Hernandez Vargas. AMH-868-2017. LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN YA QUE FALTA DE ANEXAR ELO OFICIO DAJ 515-2017.

SEÑORA SABRINA SEGURA (TEL: 2260-4021)
MBA. José Manuel Ulate – Alcalde Municipal. Remite copia de documento DIP-379-2017 referente a solicitud de la Sra. Sabrina Segura B y vecinos Residencial La Lilliana, para que se repare casetilla en el residencial. AMH-0850-2017 N° 289-17. LA PRESIDENCIA DISPONE: TRASLADAR A LOS PETENTES EL INFORME DIP379-2017, SUSCRITO POR LA ARQ. ELIZETH MONTERO VARGAS.

CONOCIMIENTO DEL CONCEJO

1. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Respuestas al SCM-885-2017 y SCM-817-2017, referente a solicitud de audiencia para planear un tema ante el Concejo sobre un lote de los Lagos y solicitud de donación a la CCSS del lote que se encuentra detrás de la Iglesia Católica de los Lagos. AMH-862-2017 N° 275-17

2. Licda. Priscila Quirós Muñoz – Asesora Legal Concejo Municipal
Asunto: Respuesta a los regidores, referente a la preocupación sobre las responsabilidades que tiene cada regidor al atender las comisiones.

3. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite copia de documento enviado a la Sra. Flory Álvarez Rodríguez, referente a reclamo que realizó ante el Concejo Municipal por la condición laboral, producto de Reorganización aplicado en el mes de mayo de 2013. AMH-0859-2017

4. Licda. Ana Berliot Quesada Vargas – Asistente Secretaría Concejo Municipal de Belén
Asunto: Agradecimiento al Concejo Municipal por la aprobación del Convenio Marco Intermunicipal de Cooperación entre las Municipalidades de Belén, Flores, Santa Bárbara, San Rafael Heredia y Barva. Secretariaconcejo2@belen.go.cr

5. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite copia de documento DAJ-508-17 referente a denuncia que presenta una funcionaria y dos funcionaros del departamento de Estacionamiento Autorizado. AMH-0842-2017

6. Lic. German A. Mora Zamora – Gerente de Área – División de Fiscalización Operativa y Evaluativa
Asunto: Comunicación de cierre de la Auditoría de carácter especial acerca de las transferencias de fondos sujetos privados, por parte de las municipalidades de Alajuela, San Carlos, Heredia, San José, Escazú, Curridabat, Belén Puntarenas, una vez realizada la fase de planificación. Expediente CGR-INFI-2017000165. N° Despacho: 7813-2017.

ASUNTOS ENTRADOS

1. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite TDC-2017-010, DAJ-395-2017, DF-067-2017 y STI-049-2017, referente a solicitud de incorporación de cámaras de vigilancia en calle sector norte del Condominio Tierras del Café, al programa de monitoreo de la Policía Municipal. AMH-861-2017

2. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite FDOE-DL-554, referente a la comunicación de cierre de la Auditoria de carácter especial acerca de la transferencia de fondos a sujetos privados por parte de las Municipalidades de Alajuela, San Carlos, Heredia, San Jose, Escazú, Curridabat, Belén y Puntarenas. AMH-870-2017 N° 335-17

3. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite solicitud de aumento para el segundo semestre del año 2017. AMH-873-2017

4. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite CA-PRMH-19-2017, referente a autorización para donación de mobiliario de oficina, equipo de cómputo, impresoras etc a la Escuela Gran Samaria. AMH-860-2017. N° 333-17

5. Informe N° 06-2017 de Control Interno

6. Informe N° 07-2017 de Control Interno

7. Mariano Chacón Rivas
Asunto: Renuncia irrevocable como concejal de Distrito Propietario de Ulloa. Email: marianochacon03@hotmail.com N° 332-17

8. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Remite copia de documento CA-PRMH-14-2017 referente a solicitud de la Escuela de San Rafael de Vara Blanca para donar dos dispositivos móviles. AMH-0857-2017 N° 289-17

9. Lic. Pedro Muñoz Fonseca – Presidente PUSC
Asunto: Solicitud de las instalaciones del Concejo Municipal para el próximo 30 de julio del 2017, de 10 am a 2:00 pm, para la realización de la Asambleas Cantonales. electoralespusc2017@gmail.com

// LA PRESIDENCIA DA POR FINALIZADA LA SESIÓN AL SER LAS VEINTIDÓS HORAS CON DIEZ MINUTOS.

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

far/.

2

image2.wmf

image3.wmf

image4.wmf

image5.wmf

image6.wmf

image7.wmf

image1.png

image2.png

