30

SESIÓN  ORDINARIA 454-2015MUNICIPALIDAD DE HEREDIA
SECRETARIA CONCEJO MUNICIPAL

HERED  


MUNICIPALISecretaríaConcejo


Acta de la Sesión Ordinaria celebrada por la Corporación Municipal del Cantón Central de Heredia, a las dieciocho horas con quince minutos del día lunes 23 de noviembre del 2015 en el Salón de Sesiones Municipales “Alfredo González Flores”. 
REGIDORES PROPIETARIOS
Lic. Manuel de Jesús Zumbado Araya
PRESIDENTE MUNICIPAL

Sra. Hilda María Barquero Vargas	
VICE PRESIDENTA MUNICIPAL

Señora	María Isabel Segura Navarro	
Señor 		Walter Sánchez Chacón 			
Señora	Olga Solís Soto 				
Lic. 		Gerardo Lorenzo Badilla Matamoros			
Señora	Samaris Aguilar Castillo	
Señor		Herbin Madrigal Padilla				
Señor		Rolando Salazar Flores			

REGIDORES SUPLENTES

Señora	Alba Lizeth Buitrago Ramírez 
Señor		José Alberto Garro Zamora				
Señora 	Maritza Sandoval Vega
Señor		Pedro Sánchez Campos
MSc. 		Catalina Montero Gómez			
Señor 		Minor Meléndez Venegas			
Señora	Grettel Lorena Guillén Aguilar
Señora	Yorleny Araya Artavia			
Señor		Álvaro Juan Rodríguez Segura			

SÍNDICOS PROPIETARIOS

Señor 		Eduardo Murillo Quirós 			Distrito Primero 
Señora	Nidia María Zamora Brenes			Distrito Segundo
Señor		Elías Morera Arrieta				Distrito Tercero
Señor 		Edgar Antonio Garro Valenciano		Distrito Cuarto
Señor		Rafael Barboza Tenorio			Distrito Quinto

SÍNDICOS SUPLENTES

Señora	Marta Eugenia Zúñiga Hernández		Distrito Primero 
Señor 		Rafael Alberto Orozco Hernández		Distrito Segundo 
Señora	María del Carmen Álvarez Bogantes	Distrito Cuarto 
Señora 	Yuri María Ramírez Chacón 			Distrito Quinto
					
AUSENTES
Señora	Hannia Quiros Paniagua			Distrito Tercero

ALCALDE, ASESORA LEGAL Y SECRETARIA DEL CONCEJO

MBA.  		José M. Ulate Avendaño		Alcalde  Municipal
MSc. 		Flory A. Álvarez Rodríguez 		Secretaria Concejo Municipal
Licda.    	Priscilla Quirós Muñoz 		Asesora Legal


ARTÍCULO I: Saludo  a  Nuestra Señora  La  Inmaculada Concepción Patrona de esta Municipalidad.
La Presidencia decreta un minuto de silencio por el fallecimiento de la señora Miriam Alvarez quién fuera la primera mujer que recibió la condecoración “Esmeralda Gutiérrez Flores” en esta Municipalidad. 

De igual forma se decreta un receso por el fallecimiento del señor Gerardo Bolaños - Padre del funcionario Hans Bolaños – Policía Municipal y por el fallecimiento del señor Eduardo Vargas Miranda abuelito de la Srita. María José González – Secretaria de Comisiones del Concejo Municipal.

ARTÍCULO II:             APROBACIÓN DE ACTAS
1. Acta Sesión N° 453-2015 del 16 de noviembre del 2015

El regidor José Garro indica que en la página 32 él pregunta si se tiene un archivista graduado o es un encargado; a lo que responde el señor Alcalde Municipal que una funcionaria que tiene un bachiller en archivo.
El regidor Walter Sánchez se excusa de la votación, dado que se encontraba ausente y asume su curul la regidora Alba Buitrago a efectos de votación.

// ANALIZADO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: APROBAR EL ACTA DE LA SESIÓN ORDINARIA NO. 453-2015 CELEBRADA EL LUNES 16 DE NOVIEMBRE DEL 2015.

ARTÍCULO III:             JURAMENTACIÓN
1. Shirley Valverde Umaña 
Asunto: Juramentación de representante de la Junta de la Escuela Joaquín Lizano. Email: esc.joaquinlizanogutierrez@mep.go.crN° 955-15
· María de los Ángeles Zúñiga Chavarría		4-0171-0137 ck

// LA PRESIDENCIA PROCEDE A JURAMENTAR A LA SEÑORA SHIRLEY VALVERDE UMAÑA CÉDULA DE IDENTIDAD 4-0171-0137 COMO MIEMBRA DE LA JUNTA DE EDUCACIÓN DE LA ESCUELA JOAQUÍN LIZANO QUIÉN QUEDA DEBIDAMENTE JURAMENTADA.

2. Lic. Juan Carlos Ugalde Lobo -  Escuela Cleto Gonzalez Víquez
Asunto: Juramentación de miembros Escuela Cleto Gonzalez Viquez. Email: esc.cletogonzalezviquez@mep.go.crN° 894-15

· Willian Leitón  García				203820333   
· Francisco Javier Mena Zamora			401490467
· Nuria Giselle Hernández Hernández		401200500
· Fressia Lina Porras Elizondo			401710595
· Dilsia Benavides Garro				108170138 

El regidor Minor Meléndez pregunta que si aún y cuando una junta está en funciones y no ha terminado, procede juramentar una nueva.

La Licda. Priscila Quirós señala que a juramentación es un requisito de eficacia y en nada altera el contenido. En nada afecta al acuerdo el hecho que sean juramentados. Es un requisito posterior al nombramiento y es lo que procede hacer de seguido.

// LA PRESIDENCIA PROCEDE A JURAMENTAR AL SEÑOR WILLIAN LEITÓN  GARCÍA	CÉDULA DE IDENTIDAD NO.203820333, AL SEÑOR FRANCISCO JAVIER MENA ZAMORA CÉDULA 401490467, A LA SEÑORA NURIA GISELLE HERNÁNDEZ HERNÁNDEZ CÉDULA 401200500, A LA SEÑORA FRESSIA LINA PORRAS ELIZONDO CÉDULA 401710595 Y A LA SEÑORA DILSIA BENAVIDES GARRO CÉDULA 108170138, COMO MIEMBROS DE LA JUNTA DE EDUCACIÓN DE LA ESCUELA CLETO GONZALEZ VIQUEZ, QUIENES QUEDAN DEBIDAMENTE JURAMENTADOS.

ARTÍCULO IV:	       	CORRESPONDENCIA 
1. Lic. Juan Carlos Rojas Vega – Administrador Fundación Hogar para Ancianos Alfredo y Delia González Flores 

Asunto: Solicitud de nombramiento de la Sra. María Isabel segura Navarro cédula de identidad No. 6-0205-0248, como miembro de la Junta Administrativa de la Fundación Hogar para Ancianos “Alfredo y Delia González Flores”.. 

// CON MOTIVO Y FUNDAMENTO EN EL DOCUMENTO SUSCRITO POR EL LIC. JUAN CARLOS ROJAS VEGA – ADMINISTRADOR FUNDACIÓN HOGAR PARA ANCIANOS ALFREDO Y DELIA GONZÁLEZ 
FLORES, SE ACUERDA POR UNANIMIDAD.  NOMBRAR A LA SRA. MARÍA ISABEL SEGURA NAVARRO (CONOCIDA COMO MARITZA SEGURA NAVARRO) CÉDULA DE IDENTIDAD NO. 6-0205-0248, COMO MIEMBRO DE LA JUNTA ADMINISTRATIVA DE LA FUNDACIÓN HOGAR PARA ANCIANOS “ALFREDO Y DELIA GONZÁLEZ FLORES. ACUERDO DEFINITIVAMENTE APROBADO.

ACTO SEGUIDO LA PRESIDENCIA PROCEDE A JURAMENTAR A LA SEÑORA SRA. MARÍA ISABEL SEGURA NAVARRO (CONOCIDA COMO MARITZA SEGURA NAVARRO) CÉDULA DE IDENTIDAD NO. 6-0205-0248 COMO MIEMBRA DE LA JUNTA DIRECTIVA DE LA FUNDACIÓN HOGAR PARA ANCIANOS “ALFREDO Y DELIA GONZÁLEZ FLORES, QUIEN QUEDA DEBIDAMENTE JURAMENTADA.

2. MBA. José Manuel Ulate – Alcalde Municipal 
Asunto: Remite DSC-364-2015, referente a la donación de uno canes de la Unidad Canina. AMH-1208-2015 N° 989-15

Texto del documento AMH-1208-2015 suscrito por el señor Alcalde Municipal, el cual dice:

Por este medio les saludo y remito copia del oficio DSC-364-2015 del 21 de octubre del 2015, suscrito por el Lic. Mario Arias Sandoval-Gestor de Seguridad Ciudadana, en atención a la consulta realizada por el Sr. Alexander Esquivel Duarte- Coordinador de la Unidad Canina, referente a la donación de unos canes de la Unidad Canina. Los cuales no son aptos para el trabajo o ya cumplieron su vida útil, por lo que solicito analizar y tomar el acuerdo correspondiente y de esa forma proceder con la donación solicitada.

Seguidamente se transcribe documento DSC-364-2014 suscrito por el Lic. Mario Arias – Gestor de Seguridad Ciudadana, el cual dice:

En atención a nota con fecha 21 de octubre del 2015, en la cual el encargado de la unidad canina informa sobre activos municipales. Le Informo que se encuentra a disposición para la donación respectiva los siguientes canes.
· Labrador negro de nombre Yako.
· Pastor alemán de nombre Kavike.
· Doberman de nombre Roxi.
· Cuatro cachorros labradores negros que no tienen nombre, ( dos no pasan la prueba , los otros dos si pasaron la prueba pero no podemos dejarlos ya que sobre pasa el límite de caninos.
Los cuales no son aptos o ya cumplieron su ciclo de trabajo para pertenecer a la unidad K-9 de nuestro departamento. De acuerdo al informe evaluativo del  Instructor Jose Castillo Rodriguez e informe del doctor Daniel Herrera Elizondo, médico veterinario código 1130.
Le solicito sus buenos oficios para que se valore y si lo tiene a bien se eleve al honorable consejo municipal para el respectivo proceso de donación.

La Presidencia explica que hay que tomar el acuerdo para hacer la donación de los canes que se indican en los documentos, por tanto se debe autorizar a la administración para hacer la donación y la Policía Municipal y la Unidad Canina deben remitir un informe del registro de entrega de cada uno de los perros donados, para lo cual deben observar los criterios de selección expuestos en el documento UK-9.023-2015 suscrito por el señor Alexander Esquivel Duarte – Coordinador de la Unidad Canina de la Policía Municipal.

// CON MOTIVO Y FUNDAMENTO EN EL DOCUMENTO AMH-1208-2015 SUSCRITO POR EL SEÑOR ALCALDE MUNICIPAL Y EL DOCUMENTO DSC-364-2014 SUSCRITO POR EL LIC. MARIO ARIAS – GESTOR DE SEGURIDAD CIUDADANA, SE ACUERDA POR UNANIMIDAD: AUTORIZAR A LA ADMINISTRACIÓN PARA QUE HAGA LA DONACIÓN Y LA POLICÍA MUNICIPAL Y LA UNIDAD CANINA DEBEN REMITIR UN INFORME DEL REGISTRO DE ENTREGA DE CADA UNO DE LOS PERROS DONADOS, PARA LO CUAL DEBEN OBSERVAR LOS CRITERIOS DE SELECCIÓN EXPUESTOS EN EL DOCUMENTO UK-9.023-2015 SUSCRITO POR EL SEÑOR ALEXANDER ESQUIVEL DUARTE – 


COORDINADOR DE LA UNIDAD CANINA DE LA POLICÍA MUNICIPAL. ACUERDO DEFINITIVAMENTE APROBADO.

3. Licda. Sonia Hernandez Campos – Auditoria Interna  
Asunto: Respuesta a SCM-2031-2015, referente a procedencia y legalidad de botellas de licor así como la licencia para la venta de licores. AIM-106-15  N° 979-15

Texto del informe AIM-106-2015 suscrito por la Licda. Sonia Hernández Campos – Auditora Interna A.I. el cual dice:

E l  estudio  se  realizó en cumplimiento al oficio SCM-2031-2015 del 05 de octubre del 2015,  mediante el cual remiten acuerdo  adoptado en la Sesión Ordinaria  Nro. 441-2015,  ese Concejo 
solicita a esta Auditoria que realice investigación sobre la procedencia y legalidad  de  las botellas  de licor así como   la existencia   de  la licencia   para la  venta de licores  a nombre de  la Asociación  y   el pago   de los  impuestos  respectivos. Se procedió  a   realizar   la  investigación   correspondiente

   CONSIDERACIONES PREVIAS.

Las Asociaciones de Desarrollo Integral son  organizaciones reguladas por la Ley  Sobre el Desarrollo de la Comunidad  Nro. . 3849,  artículo 14 dispone:
  
“Declarase de interés público  la  constitución y funcionamiento  de  asociaciones   para el desarrollo de las comunidades, como  medio  de estimular  a las poblaciones  a organismos  del Estado,  por el desarrollo  económico y social  del país. 

Son   entidades  de interés  público, regidas por  normas  del derecho privado y están autorizadas  para promover o realizar  un conjunto  de planes necesarios para desarrollar social, económica social y culturalmente  a los habitantes  del área en que conviven. “(subrayado nuestro)

La  licencia  Municipal  es un acto  administrativo  de autorización mediante el  cual  la Municipalidad  habilita  a un particular para la realización de un  determinada actividad lucrativa.  Así,  la licencia  se constituye  en una autorización  que el ente municipal  otorga a quienes pretendan realizar alguna actividad lucrativa en la jurisdicción cantonal, a efecto de que ejerzan  válidamente,  este   sustento  Legal  se encuentra  en el artículo  79  del Código  Municipal. (Subrayado nuestro).

RESULTADO  DE  LA INVESTIGACION

En  acatamiento   a lo  solicitado   nos  referimos:

1. Procedencia y legalidad de  las botellas de licor

La Comisión de Donaciones Institucionales del IMAS mediante el Acta 02-2015   del 12  de febrero de 2015, entregó a la Asociación de Desarrollo Integral de Guararí  en  adelante denominaremos  (ADI, Guararí) 300 botellas  de Ron Cubano  marca Santero Añejo Blanco  y  650 unidades  de cobertores plástico para toma corriente, la aceptación de la  donación fue  firmada por los representantes de la ADI, Guararí - Sra. Olga Solís Soto Presidenta y el Sr.  Marvin Rivas Miranda, Vicepresidente.

Dentro de las   potestades  de las Asociaciones   se encuentra  el  recibir  donaciones  del  estado,   aspecto contemplado  en  el Artículo  19 de Ley Sobre el  Desarrollo  de la  Comunidad  No. 3859  que dispone:

“El Estado, las instituciones autónomas y semiautónomas, las municipalidades y demás entidades públicas quedan autorizados a otorgar subvenciones, donar bienes, o suministrar servicios de cualquier clase a estas asociaciones, como una forma de contribuir al desarrollo de las comunidades y al progreso social y económico del país.”

Las  Asociaciones  de Desarrollo Integral son organizaciones regidas  por el derecho privado (voto Sala Constitucional 1057-2003), que tienen  la  facultad de recibir donaciones del Estado, dado el interés público en incentivar dichas organizaciones.


Estas  donaciones  están   reguladas   en el  Artículo 1 de  la Ley de  distribución  de bienes  confisgados  o caídos en comiso, Ley Nro.  6106.

 “Los bienes que se detallen en los incisos a), b), e), ch) y d) serán donados, en forma equitativa, a centros o instituciones de educación, de beneficencia, o a otras dependencias del Estado, que necesiten para la realización de sus fines.-
 
a)  Las mercaderías, vehículos u otros objetos (…)”
 
La institución encargada  para realizar las  donaciones   es  el   Instituto  Mixto de  Ayuda Social   aspecto  contemplado en el Artículo 9 del  Reglamento  a  la Ley   Nro.  6106 que  dispone.- 

“El Instituto Mixto de Ayuda Social, por medio de la Comisión de Donaciones, de nombramiento de la Presidencia Ejecutiva y la Proveeduría Nacional, a través del Proveedor Nacional, estudiarán respectivamente lo que a cada uno les concierna y aprobarán o denegarán  las solicitudes que les presenten los centros o instituciones de educación o de beneficencia, otras dependencias del Estado, o del Instituto Mixto de Ayuda Social.” 

Toda donación del IMAS será autorizada por la Presidencia Ejecutiva del Instituto Mixto de Ayuda Social y las donaciones de la Proveeduría Nacional, requerirán la autorización del Proveedor Nacional.”

De lo  expuesto anteriormente, la  procedencia de la  donación  de las botellas  de ron santero  queda debidamente justificada. 

2.2.- Si es necesario la existencia  de una licencia para  venta  de licores a nombre de  la asociación. 

En consulta  realizada  mediante correo  electrónico  del 08 de octubre de 2015,  a la Licda. Hellen  Bonilla Gutiérrez, Encargada de Servicios Tributarios     manifiesta que  la ADI Guararí,  no ha realizado  trámites para la obtención   de  una licencia, por ende no se ha pagado ningún impuesto.
De acuerdo  a  las  disposiciones   de  la Ley de Regulación  y Comercialización  de bebidas  con contenido alcohólico Nro. 9047   en el   artículo  3  establece “la comercialización al detalle de  bebidas con  contenido  alcohólico  requiere  de licencia  de la   municipalidad  del  cantón   donde se ubique el negocio…”,  

La licencia municipal como autorización encuentra su sustento legal en el artículo 79 del Código Municipal, el cual dispone:

“Artículo 79. — Para ejercer cualquier actividad lucrativa, los interesados deberán contar con licencia municipal respectiva, la cual se obtendrá mediante el pago de un impuesto. Dicho impuesto se pagará durante todo el tiempo en que se haya ejercido la actividad lucrativa o por el tiempo que se haya poseído la licencia, aunque la actividad no se haya realizado”.

Ante  la   omisión   de  una  licencia municipal  en  el  artículo   21  sanciones  relativa  a la  venta ilegal de  la Ley  Nro. 9047 establece  un  régimen  sancionatorio  
 
“ Quien comercialice  sin contar previamente  con una licencia  vigente y expedida por la  municipalidad respectiva,  recibirá  una sanción  de entre treinta y  sesenta  días  multa, sin perjuicio del decomiso de los productos, los cuales  serán  entregados por el ente a los tribunales de justicia.”

En concordancia con lo expuesto el Reglamento  de Regulación  y comercialización  de  bebidas  con   contenido  alcohólico para el Cantón Central  de Heredia  dispone: 

“Artículo  63 Competencia  de autoridades. Cuando  se dé  cualquier condición  asociada  a la venta y comercialización de bebidas con contenido alcohólico sin contar de previo con la  respectiva licencia de funcionamiento,  o el consumo de  bebidas en vía pública;  las autoridades de policía mediante  el levantamiento de un parte policial podrán  realizar  su decomiso, el cual  deberá  ser emitido  ante el Juzgado  Contravencional competente para  que  determine la procedencia  de su destrucción.   La   Municipalidad  deberá tramitar simultáneamente  la imposición  de las  sanciones  administrativas que correspondan.”


En criterio   del Asesor Legal  externo  de la Auditoría Interna manifiesta:
   “la  venta  al detalle de bebidas  con contenido  alcohólico  sin licencia otorgada  por la Municipalidad , resulta ilegal, teniendo   las consecuencias  sancionatorias señaladas, por lo que le corresponderá a la Administración,  proceder según los  procedimientos  que tenga previstos .

En cuanto   a la  responsabilidad que  podría  caber a los miembros  de la Junta Directiva de la Asociación al vender licor sin la patente correspondiente, se  remite a los  expuesto  el artículo  21  de la Ley de Regulación  y Comercialización de bebidas   con contenido alcohólico Nro. 9047, debiendo   la Administración  proceder  a establecer el  hecho, y  de considerar que cuenta con los indicios  necesarios, para trasladar la denuncia  a la autoridad jurisdiccional correspondiente. ”

 Pago  de los impuestos  respectivos.

El impuesto de patentes es una obligación de carácter tributario que surge como consecuencia del ejercicio de las actividades lucrativas que previamente fueron autorizadas por la corporación municipal,  en  la  caso que  exponemos  Asociaciones  son   de   interés  público    sobre  este  aspecto en artículo  38 de ley 3849  dispone:
 “En la misma  forma, quedan exentos   del pago de impuestos   nacionales  y municipales, los bienes  que las asociaciones  adquieran  para el normal desarrollo  de sus actividades. “

Como se expuso en el punto anterior,  la ADI, Guararí   carece de  la licencia  municipal para el  expendio de  bebidas  alcohólicas,  ya  sea  de tipo  permanente o  temporal, no se ha pagado  el impuesto  correspondiente, justamente  porque el hecho   que genera la  obligación es la emisión  de  la licencia.

[bookmark: _Toc434410172]3.- CONCLUSIONES

Las Asociaciones   de  Desarrollo Integral   son de naturaleza privada, por lo que  la Auditoría Interna de  esta  Municipalidad no tiene competencia para  recomendar acciones interna  dentro  de esa organización, dado que no estamos ante la administración o ejecución de fondos públicos  de  la  Municipalidad de Heredia, según  las competencias definidas para la   Auditoría Interna en el artículo 22  de la Ley General de Control Interno.

La procedencia  o no de una patente para el caso que nos ocupa, o bien el establecimiento  de procedimientos para  verificar la violación legal y el régimen  sancionatorio,  son  aspectos  que corresponden  a  la Administración  Municipal, teniendo prohibición  la  Auditoría  de participar en la  toma  de decisiones so pena  de incurrir en la prohibición prevista en el  inciso a) artículo  34  de la Ley de Control General  de  Control Interno  Nro.8292.

El regidor José Garro explica que el no firmo esa moción.

La Presidencia indica que efectivamente quienes la firmaron fueron los miembros del PAC.

El regidor Gerardo Badilla señala que le parece que se hizo la revisión, pero el papel de la Auditoría Interna de ningún modo es el de co administrar,  ya que es revisar los trámites e informar al Concejo. Le parece que estos temas los pueda revisar la Contraloría para que  haya transparencia en estos asuntos. Pide que se envíe una copia del expediente a la Contraloría General de La República.

El regidor Gerardo Badilla explica que es enviar a la administración y a la Contraloría con el expediente completo al respecto.

La Presidencia indica que el tema es para conocimiento del Concejo, asimismo se debe enviar a la administración para lo de su cargo conforme a lo que se indica en el informe.

Seguidamente la regidora Olga Solís se excusa del análisis y votación del tema, por ser la Presidenta de la ADI de Guararí.

La Presidencia explica que según indica el regidor Gerardo Badilla se debe enviar copia del  expediente a la Contraloría con la moción que se presentó al respecto, por tanto consulta a la Licda. Priscila Quirós si es procedente enviar esta documentación y bajo que formato.


El regidor Walter Sánchez señala que es importante la pregunta porque la Contraloría nos ha dicho que hay temas que debe resolver el Concejo. Ahora cualquier ciudadano puede acudir a la Contraloría a presentar una denuncia, por tanto si alguien considera que hay algo anómalo puede acudir a cualquier instancia a hacer valer sus derechos y en este caso a la Contraloría.

La Licda. Priscila Quirós – Asesora Legal del Concejo explica que la Contraloría atiende asuntos de materia municipal que tiene que ver con la Hacienda Pública. Atiende temas presupuestarios y contrataciones y atiende temas de las denuncias. Posiblemente la Contraloría preguntara cual es el objeto de la remisión, por tanto debe plantearse lo que se pretenda y se debe indicar si es una denuncia, sea, debe quedar claro el por qué se remite el documento, porque si no es muy probable que lo devuelvan.

La Presidencia le indica al regidor Badilla que si mantiene su propuesta y el regidor Gerardo Badilla pide que se envíe copia a la Contraloría General de la República.

// ANALIZADO Y DISCUTIDO EL INFORME AIM-106-2015 SUSCRITO POR LA LICDA. SONIA HERNANDEZ CAMPOS – AUDITORIA INTERNA, SE ACUERDA POR UNANIMIDAD: DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL Y ENVIAR A LA ADMINISTRACIÓN PARA LO DE SU CARGO CONFORME LO QUE SE INDICA EN EL INFORME.

// SEGUIDAMENTE Y ESCUCHADA LA PROPUESTA QUE PRESENTA EL REGIDOR GERARDO BADILLA, SE RECHAZA POR MAYORÍA: ENVIAR EL EXPEDIENTE A LA CONTRALORÍA GENERAL DE LA REPÚBLICA CON LA MOCIÓN PRESENTADA RESPECTO DE LAS BOTELLAS DE LICOR QUE MANEJO LA ASOCIACIÓN DE DESARROLLO INTEGRAL DE GUARARÍ. ACUERDO DEFINITIVAMENTE APROBADO.

El regidor Gerardo Badilla vota positivamente.
   
ALT. NO.1. SE ACUERDA POR UNANIMIDAD: Alterar el orden del día para conocer el punto No.3 del informe de la Comisión de Obras No.22 y el documento PI-110-15 suscrito por la Licda. Jacqueline Fernández – Planificadora Institucional referente a Construcción de cuatro tanques de agua potable en Vara Blanca.

PUNTO 1.

· Informe de la Comisión de Obras No.22. 
Asunto: Punto 3.

3. REMITE: SCM-2112-2015.
SUSCRIBE: Roberto Federspiel Pinto - PIASA.
SESIÓN N°: 446-2015.
FECHA: 131910-2015.
DOCUMENTO N°: 888-15.
ASUNTO: Solicitud de aprobación para Condominio Residencial de fincas filiales primarias individualizadas Hierro de la Pluma. Email: amolina@piasa.co.cr / Tel: 2509-1900. N°888-15.
DIP-DT-0845-2015

En atención a la solicitud de aprobación del proyecto Condominio Horizontal FFPI Hierro de la Pluma, el cual consta de 9 fincas filiales primarias con un área de 62.210,94  m2 y áreas comunes (libres de construcción y construidas), ubicado al costado este del proyecto Torres de Heredia en Ulloa, les informo sobre la documentación aportada por el interesado:

Planos digitales visados por el Colegio Federado de Ingenieros y Arquitectos y las instituciones de revisión de proyectos, con el contrato OC-623280 y profesional responsable Ing. Guido Poltronieri Báez, número de registro IC-14323

Oficio SCM-3334-2012 del Concejo Municipal, con fecha del 19 de diciembre del 2012, en el cual se toma el Acuerdo Municipal de la Sesión Ordinaria N° 218-2012, para la aprobación del  desfogue pluvial del proyecto “Condominio Horizontal Hierro de la Pluma”

Resolución No 2640-2013-SETENA (EXPEDIENTE D1-10158-2013 SETENA), del Ministerio de Ambiente, Energía y, donde se otorga la Viabilidad Ambiental al proyecto en Condominio Horizontal FFPI Hierro de la Pluma.


Oficio DOPR-US-2110-2012, de la Dirección de Operaciones de la Municipalidad de Heredia, en el cual se certifica la solicitud de uso de suelo, con fecha de 09 de octubre del 2012 que en la propiedad con  plano catastro H-232730-1995, es permitida la construcción de Condominio Residencial.

Oficio UENAP-OP-335-2013-P de la Empresa de Servicios Públicos de Heredia S.A, con fecha del 08 de julio del 2013, en el cual indica que de acuerdo a la reunión sostenida en la Dirección UEN APH, se le brindara disponibilidad para nueve servicios de agua potable, en la propiedad con catastro H-232730-1995, para los trámites municipales y el desarrollador se compromete a continuar con los tramites regulares ante la Comisión de Urbanizaciones para el proyecto a desarrollar en dicha finca.

Oficio R-0916-2013-AGUAS-MINAE, del Ministerio de Ambiente y Energía, Dirección de Agua, donde  se otorga el permiso de vertido de aguas residuales generadas por el proyecto Condominio Horizontal FFPI Hierro de la Pluma al cuerpo receptor de la Quebrada Guaria.

Oficio 2080-205-2012, de la Unidad Estratégica de Negocios Transporte Electricidad, Área de Soporte Técnico del ICE, en donde se hace constar que la propiedad correspondiente al plano catastrado H-232730-1995 no es afectado por paso de líneas de transmisión 138 ó 230 Kv.

Oficio DPV-OF-6830-12, del Departamento de Previsión Vial del MOPT, en el cual se otorga la línea de construcción del proyecto con plano catastrado H-232730-1995.
Plano Catastrado con el alineamiento de cauce fluvial o naciente, con el número 37161 de la Dirección de Urbanismo del INVU.

Oficio DVT-DGIT-ED-2015-4047, de la Dirección General de Ingeniería de Transito- Departamento de Estudios y Diseños,  en el cual se otorga la autorización del diseño de acceso para el proyecto Condominio Hierro de la Pluma, frente a la Ruta Nacional #106.

Una vez revisada dicha documentación, este departamento no encuentra ningún inconveniente para que el Concejo Municipal apruebe el proyecto Condominio Horizontal FFPI Hierro de la Pluma  y autorice  a la Sección de Desarrollo Territorial  a extender el permiso de construcción correspondiente.

Paulo Córdoba Sánchez
Gestor de Desarrollo Territorial
Desarrollo Territorial

RECOMENDACIÓN: Esta comisión recomienda acoger en todos sus extremos el oficio DIP-DT-0845-2015 y autorizar a la Administración a otorgar el respectivo permiso de construcción solicitado.

El regidor Walter Sánchez indica que el MOPT no ha dado permiso. La comunidad de Barreal ya no aguanta más y si es del caso tendrán que bloquear la calle si es posible y va a estar ahí. Hay un derecho de vía muy amplio. Considera que el concejo debe pelear con la comunidad, porque el MOPT debe resolver esa situación, ya que es ruta nacional, pero reitera, y si es del caso van a bloquear la calle, porque ya no van a permitir más situaciones como las que han sufrido con este invierno y lo que se presentó ahí.

El regidor Minor Meléndez explica que llevan 8 o 10 años en esta misma situación. Considera que el cantón debe pronunciarse, porque ahí solo parches se hacen. Lo que falla es el cruce de la bomba.

El regidor Walter Sánchez explica que se inunda desde la casino hasta la salida de calle puntas, es un río crecido. El punto crítico es donde esta la clausura de la bomba.

El señor Alcalde Municipal indica que el tema es harto conocido. Recuerda que van 340 millones en el presupuesto para cortar en la casino y llevar a PIMA - CENADA  ya que hay un convenio. También van a calle puntas en el mismo sentido y la Municipalidad pone los tubos,  back hoc y la cuadrilla y así se le dijo al MOPT, porque la Municipalidad está en capacidad de hacerlo.

La Presidencia indica que la idea es devolver este punto a Comisión de obras para ver el otro terreno y solicitar algo similar, para lo cual debe coordinarse una reunión urgente con los solicitantes.

// VISTA Y ANALIZADA LA SOLICITUD DEL SEÑOR ROBERTO FEDERSPIEL PINTO, SE ACUERDA POR UNANIMIDAD:  DEVOLVER ESTE PUNTO 3 DEL INFORME NO.22 -2015 A LA COMISIÓN DE OBRAS PARA QUE REALICEN REUNIÓN URGENTE CON LOS SOLICITANTES Y ANALICEN LAS CONDICIONES 


DE ACUERDO A LO QUE SE PRESENTA EN LA ZONA DONDE SE VA A DESARROLLAR ESE PROYECTO. ACUERDO DEFINITIVAMENTE APROBADO.

PUNTO 2.

· MBA. José M. Ulate – Alcalde Municipal
Asunto: Informe PI-110-15 suscrito por la Licda. Jacqueline Fernández – Planificadora Institucional referente a Construcción de cuatro tanques de agua potable en Vara Blanca y solicitud de Idoneidad para ADI de Vara Blanca.

Texto del documento AMH-1271-2015 suscrito por el señor Alcalde Municipal, el cual dice:

Asunto tramite Oficio SCM-2316-2015 del 16 de noviembre del 2015, sesión 453-2015, suscrito por el Sr. Rafael Barboza Tenorio-representante de la ADI de Vara Blanca, quien solicita de ayuda respecto a impedimento para recibir fondos públicos debido a que tienen pendiente el visto bueno de parte del Departamento de Desarrollo Territorial para liquidar partida denominada “Construcción de cuatro tanques de agua potable”. Adicionalmente solicitan se le otorgue la calificación de idoneidad para poder retirar partida asignada en la modificación Presupuestario Nª4-2015 para la “Colocación de gramilla sintética, compra de lámina para protección del césped y enchape de los baños en piso cerámico”.

Atendiendo solicitud del Concejo y para fines correspondientes anexo copia del oficio  PI-110-2015 del 16 de noviembre del 2015, suscrito por la Licda. Jacqueline Fernández Castillo-Planificadora Institucional, mediante el cual presenta su recomendación, con el fin de que los señores regidores analicen dicha recomendación y procedan según corresponda.  

Seguidamente se transcribe el documento PI-110-2015 suscrito por la Licda. Jacqueline Fernández – Planificadora Institucional, el cual dice:

Mediante traslado directo del Concejo Municipal según oficio SCM-2316-2015, recibido por este departamento el día de ayer, en donde se solicita informe sobre solicitud de la ADI de Vara Blanca con respecto a impedimento que tienen para recibir fondos públicos debido a que tienen pendiente el visto bueno de parte del Departamento de Desarrollo Territorial para liquidar la partida ”Construcción de cuatro tanques de agua potable” y adicionalmente solicitan se le otorgue la idoneidad para poder retirar la partida asignada en la Modificación Presupuestaria No. 4-2015 para “Colocación de gramilla sintética, compra de láminas para protección del césped y enchape de los baños en piso cerámico”.

Esta partida fue asignada en el año 2009   por la suma de ¢  4.831.109,00, la cual fue liquidada el 14 de mayo del 2012, pero había quedado pendiente el permiso de construcción y el informe final.

Con el fin de informar sobre la situación de la partida pendiente de liquidar se les solicito informe al señor Luis Méndez y al Ing. Rodolfo Rothe.  

Según oficio DIP-DGV-235-2015, emitido por el señor Luis Méndez, se realizó una inspección  en compañía de vecinos de la zona y el Ing. Rodolfo Rothe en el cual se verificó la existencia de los tanques, sin embargo era necesario verificar si los mismos están colocados en caminos públicos, para lo cual se les solicitó de ser posible planos catastrados  de los inmuebles colindantes con dicho camino.  Se recibió copia del plano catastrado de la finca 40935008ª-000, sin embargo al no estar ese camino incorporado  al inventario vial del cantón  se debe realizar un estudio de mayor profundidad para determinar  su ubicación clara y el carácter de camino público.

Por lo anterior de acuerdo a lo que indica el señor Luis Méndez, no es posible en este momento determinar si los tanques están ubicados en caminos públicos, por lo que requiere realizar un estudio más profundo.  

Adicionalmente según oficio NO. DIP-DT-ONG-0178-2015, emitido por el Ing. Rodolfo Rothe se requiere que la asociación presente algunos documentos para determinar si técnicamente la instalación de los tanques cumple como corresponde.

En este caso con el fin de no afectar a la Asociación se podría valorar si el Concejo Municipal lo tiene a bien otorgarle una ampliación del plazo para liquidar la partida mientras se concluye el estudio de los caminos y la asociación presenta los documentos solicitados por el Ing. Rodolfo Rothe para concluir el proceso como corresponde..


Con respecto a la calificación de idoneidad de la Asociación no se podría tramitar debido al pendiente de la partida, en el caso de que se le otorgue una ampliación de plazo la asociación podría presentar los documentos para su trámite inmediato.

Se adjunta copia de los documentos emitidos por el señor Luis Méndez y el Ing. Rodolfo Rothe.
…..
El regidor Walter Sánchez indica que pueden apurar el paso, para que en 3 meses puedan liquidar la partida aprovechando que quede todo listo en este Concejo.

El síndico Rafael Barboza indica que el problema es con un tanque, pero creen que se puede en tres meses.

// CON MOTIVO Y FUNDAMENTO EN LOS DOCUMENTOS AMH-1271-2015 SUSCRITO POR EL SEÑOR ALCALDE MUNICIPAL Y PI-110-2015 SUSCRITO POR LA LICDA. JACQUELINE FERNÁNDEZ – PLANIFICADORA INSTITUCIONAL, EL CONCEJO MUNICIPAL ACUERDA POR UNANIMIDAD: OTORGAR UNA  AMPLIACIÓN DEL PLAZO PARA LIQUIDAR LA PARTIDA HASTA POR TRES MESES, MIENTRAS SE CONCLUYE EL ESTUDIO DE LOS CAMINOS Y LA ASOCIACIÓN PRESENTE LOS DOCUMENTOS SOLICITADOS POR EL ING. RODOLFO ROTHE PARA CONCLUIR EL PROCESO COMO CORRESPONDE Y PRESENTEN LOS DOCUMENTOS PARA EL TRÁMITE INMEDIATO DE LA CALIFICACIÓN DE IDONEIDAD. ACUERDO DEFINITIVAMENTE APROBADO.

4. Pbro. Sergio Valverde Espinoza
Asunto: Remite informe de la Recolección del día 16 octubre, tanto a alimentos no perecederos como dinero en efectivo. Email: info@obrasdelespiritusanto.org  N° 981-15

// VISTO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: DEJAR EL INFORME PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL Y SE ENVIA UNA FELICITACIÓN A LA ASOCIACIÓN OBRAS DEL ESPÍRITU SANTO POR SU LABOR Y ORGANIZACIÓN Y SE LES COMUNICA QUE ESTA MUNICIPALIDAD QUEDA A LA ORDEN PARA LA ORGANIZACIÓN DE ESTOS EVENTOS. ACUERDO DEFINITIVAMENTE APROBADO.

5. Odlilie Barrantes
Asunto: Aporta documentos para el permiso tramitado para feria ambiental y de salud, los días 28 y 29 de noviembre .  odil.barrantes@hotmail.com. N°987.

// LOS DOCUMENTADOS PRESENTADOS QUEDAN PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL Y SE DEBEN ADJUNTAR A LA SOLICITUD DE PERMISO Y ACUERDO RESPECTIVO, COMO RESPALDO DE LA GESTIÓN QUE SE REALIZÓ Y PERMISO OTORGADO. 

6. Licda. Priscilla Quirós Muñoz- Asesora Legal del Concejo Municipal 
Asunto: Informe referente a la solicitud expuesta por la ESPH, en oficio JD 262-2014.  CM-AL-000148-2015.

La Licda. Priscila Quirós – Asesora Legal del Concejo expone el Informe  CM-AL-00148-2015, el cual dice:

En relación a la solicitud expuesta por la Empresa de Servicios Públicos de Heredia, en oficio JD-262-2014, en el cual se comunica el Acuerdo JD-262—2014  de la Junta Directiva de la ESPH, que en su literalidad indica:

“Remitir por parte de la Junta Directiva de la Empresa de Servicios Públicos de Heredia, S.A. (ESPH S.A.) comunicación oficial al Concejo de la Municipalidad del Cantón Central de Heredia, conforme con el Dictamen de la Procuraduría General de la República no. C-304-2013 del 16 de diciembre de 2013, sobre el proceso que debe seguirse en relación con aquellas propiedades que se encuentren inscritas todavía a nombre de la Municipalidad de Heredia, y que no obstante están bajo el poder, custodia, posesión o administración de la ESPH S.A., esto con el fin de requerir a dicho Concejo Municipal se emita un acuerdo autorizando el traspaso de dichas propiedades a favor de la ESPH S.A. y se autorice al señor Alcalde Municipal para que firme la respectiva escritura de traspaso elaborado por la Notaría designada al efecto”.

Adicionalmente, en Informe sin número presentado ante la ESPH por el Notario Institucional  de esa entidad, licenciado Juan Carlos Chaves,  se propuso el siguiente texto de acuerdo de Concejo Municipal:


“…Por   Tanto: El Concejo Municipal de Heredia acuerda:
Autorizar al señor Alcalde a comparecer  ante Notario Público, Notario Institucional o la Notaría del Estado, según corresponda, a suscribir la escritura de traspaso a favor de la Empresa de Servicios Públicos de Heredia, de los siguientes inmuebles: Finca inscrita al Folio Real Partido de Heredia, matrícula número 4-176696-000, Finca inscrita al Folio Real Partido de Heredia, matrícula número 4-175353-000, Finca inscrita al Folio Real Partido de Heredia, matrícula número 4-109384-000, cuyo precio de estimación, para efectos fiscales es el siguiente: ………….. Lo anterior en virtud de constituir dichos bienes parte del patrimonio aportado por la Municipalidad de Heredia, a favor de dicha empresa, como parte del acuerdo de incorporación de esta Municipalidad según lo preceptuado por los incisos b, c, d y f del artículo tercero de la LEY DE TRANSFORMACION DE LA EMPRESA DE SERVICIOS PÚBLICOS DE HEREDIA, Ley no. 7789 de 30 de abril de 1998, Publicado en La Gaceta no. 100 de 26 de mayo de 1999 y en un todo de acuerdo con los informes DFOE-AE-0164 del 21 de marzo de 2014, emitido por la Contraloría General de la República y C-304-2013 del 16 de diciembre de 2013, emitido por la Procuraduría General de la República. Acuerdo Definitivamente Aprobado.” 

Criterio de esta Asesoría:

En primer orden de ideas, es necesario manifestar que durante el año 2015, la Contraloría General de la República ha estado realizando una Auditoría Especial en la Empresa de Servicios Públicos de Heredia, precisamente para la determinación, entre otros aspectos de los activos que deben ser traspasados a la Empresa de Servicios Públicos de Heredia. En el marco de dicha Auditoría, el Msc. Miguel Pérez Montero remitió un correo a la Alcaldía, luego de una visita realizada con ocasión de esa auditoría, en la que la suscrita estuvo presente. En esa oportunidad el Auditor de la Contraloría señaló que adjuntaba los documentos de la distribución patrimonial de la ESPH, S.A,  (Cuadro no. 1 Distribución), indicando el funcionario que “pareciera que no hay un desglose taxativo de todos los activos que deben ser traspasados” y a la vez hizo las siguientes consultas, las cuales sin duda resultan fundamentales antes incluso, de cualquier acuerdo que se adopte por parte del Concejo Municipal:

1) Si se puede determinar, en los registros de la Municipalidad, la lista de bienes que deben ser traspasados a la ESPH S.A. virtud de la Ley 7789, a fin de cotejar estos datos con la lista que pueda suplir la ESPH S.A.
2) La existencia de algún procedimiento por medio del cual la Municipalidad pueda determinar el medio formal por el que serán cedidos los bienes a la ESPH S.A.

Así las cosas, considera esta Asesoría que conviene que la Administración informe al Concejo Municipal si existe una lista definida de los bienes que deben ser traspasados a la ESPH en virtud de la Ley 7789 y el procedimiento por el cuál serían cedidos. 

Para ello es importante que se tome en consideración la Información que ha detallado la ESPH ante la Contraloría General de la República en relación con la distribución de patrimonio y aportes a la ESPH, lo cual se detalla en los siguientes cuadros:

Cuadro NO. 1 Distribución de patrimonio.
Aportes de la Municipalidad de Heredia y otros 
[image: ]


Cuadro no. 2 [image: ]
Sin perjuicio de lo que indique la Alcaldía al respecto, es criterio de la suscrita, que el texto de acuerdo propuesto por la ESPH en el documento anexo al oficio SJD-316-2014, no coincide en su totalidad con el DFOE-AE-164-2014 que se cita entre los documentos probatorios, ni tampoco refleja el criterio de la Procuraduría General de la República en todos sus extremos. 

En relación al DFOE-AE-164-2014, este fue un oficio del Área de Fiscalización de Servicios Ambientales y de Energía, en el cual se indica que de acuerdo a lo dispuesto en la Ley de Transformación de la Empresa de Servicios Públicos de Heredia no. 7789, se otorga refrendo al inventario de bienes inmuebles remitido por la ESPH y certificado por el Despacho Carvajal & Colegiados Contadores Públicos Autorizados, el cual se refiere a propiedades que pertenecían a la extinta Junta Administrativa del Servicio Eléctrico Municipal de Heredia y a la Municipalidad de Heredia, las que de conformidad con la norma legal de cita, dijo el órgano contralor, debían ser traspasadas a la ESPH. 

Estas propiedades son las que conforman la Planta Hidroeléctrica Ingeniero Jorge Manuel Dengo y se encuentran ubicadas en la Provincia de Alajuela, matrícula 097210-000; 100891-000; 100893-000; 100959-000; 101408-000; 101414-000; 101565-000  a nombre de la Municipalidad de Heredia y las inscritas según matrícula 121276-000 y 130194-000 inscritas aún a nombre de la Junta Administradora del Servicio Eléctrico Municipal de Heredia, también ubicadas en Alajuela. Como puede apreciarse con claridad, estas propiedades no se citan en el Por Tanto del acuerdo propuesto por la ESPH a la Municipalidad de Heredia en el documento que aquí se analiza. 

Por otra parte, considera la suscrita que la Administración (área técnica) debe emitir los avalúos correspondientes y presentar la determinación del valor de los actos que se traspasarían en calidad de aportación patrimonial y que se constituirán en la participación accionaria de la Municipalidad en la ESPH, aspecto que la propia Contraloría recomendó en el oficio DFOE-AE-0437. Dicho de otro modo, en lo que interesa al Gobierno Local, la 


determinación del valor de las propiedades, no puede ser unilateral, sino que ESPH y Municipalidad, deben analizar y determinar el valor de las propiedades. Es necesario recalcar, para los efectos de este informe, que la propuesta de acuerdo de traspaso remitida por la ESPH refiere al valor fiscal de las propiedades, no obstante, el valor al que se hace referencia por parte de la Contraloría en ese DFOE-AE-437 es en consideración de los avalúos técnicos dispuestos desde la Ley de Transformación de la ESPH, No.7789.  

En otro orden de ideas, esta Asesoría discrepa del contenido literal del texto de propuesta de acuerdo enviado al Concejo Municipal, toda vez que la Procuraduría General de la República, realiza un análisis jurídico del tema  a partir de una serie de preguntas de la ESPH, y en ese documento del Órgano Asesor de la Administración, la licenciada Silvia Patiño señala de modo reiterado, que la Municipalidad de Heredia debe facilitar la titularidad o la administración de los bienes, según sea necesario, aunque debe indefectiblemente permitir el ejercicio de los servicios encomendados a la ESPH en ellos. Así las cosas, en el oficio C-304-2013 la Procuradora Patiño Cruz indicó que: “En el caso de los bienes municipales que se integren a la empresa y específicamente en cuanto a los de la Municipalidad de Heredia, en virtud de lo dispuesto en el artículo 4 de la Ley 7789, su Concejo Municipal deberá acordar la forma en que se incorporarán y se trasladarán (administración o propiedad), siempre tomando como norte la mejor satisfacción del servicio público y sin perjuicio de los requerimientos administrativos y judiciales que pueda realizar la empresa para lograr el cumplimiento de sus fines”. 

Conclusiones:

En concordancia con lo expuesto, considera esta Asesoría que:

1. Es cierto que con ocasión de la Transformación de la Empresa de Servicios Públicos de Heredia dispuesta mediante Ley 7789, se debe traspasar la titularidad de algunos bienes que formaban parte del capital accionario de la Municipalidad de Heredia desde la Ley de transformación  a la ESPH. 

2. Que en el Oficio DFOE-AE-437 de la Contraloría General de la República únicamente se citaron como inventariados y refrendados por ese Órgano, las propiedades inscritas a nombre de la Municipalidad de Heredia que de seguido se detallan: 2-097210-000; 2-100891-000; 2-100893-000; 2-100959-000; 2-101408-000; 2-101414-000; 2-101565-000, de las cuales se dijo, ambas instituciones (ESPH y Municipalidad de Heredia) son las responsables de la determinación del valor, para lo cual es necesario un avalúo y no su valor fiscal. También se indicaron en dicho oficio y en iguales circunstancias las propiedades inscritas todavía a nombre de la Junta Administradora del Servicio Eléctrico Municipal de Heredia, matrícula 2-130194-000 y 2-121726-000.

3. Que es potestad de la Municipalidad de Heredia, -conforme a lo que indica la Ley 7789 y el criterio de la Procuraduría General de la República expuesto en documento C-304-2013-, la determinación de si traspasa la titularidad de otros bienes que se utilizan por la ESPH a partir de la implementación de la Ley 7789, o bien, los da en administración a la ESPH, para lo cual es relevante que exista una justificación técnica de la determinación del tipo de traspaso.

4. Que es necesario, que la Municipalidad de Heredia defina el inventario de los bienes que se integraron a la Empresa de Servicios Públicos de Heredia conforme al artículo 4 de la Ley 7789 y su valor, para lo cual ha de acudirse al área técnica correspondiente. 

Recomendaciones: 

En el orden de las razones expuestas, si el Concejo Municipal tiene a bien acoger el presente Informe, se recomienda:
1. Consultar a la Alcaldía lo señalado por la Contraloría General de la República en el proceso de Auditoría Especial a la ESPH,  específicamente:  1) Si se puede determinar, 


en los registros de la Municipalidad, la lista de bienes que deben ser traspasados a la ESPH S.A. virtud de la Ley 7789, a fin de cotejar estos datos con la lista que pueda suplir la ESPH S.A.  2) La existencia de algún procedimiento por medio del cual la Municipalidad pueda determinar el medio formal por el que serán cedidos los bienes a la ESPH S.A.

2. Solicitar el avalúo de las propiedades que deben traspasarse con motivo de la derogación de la Ley 5589 y la entrada en vigencia de la Ley 7789, artículo 3.

3. Solicitar a la Administración la determinación de un Inventario detallado de  los bienes propiedad de la Municipalidad de Heredia que estén dentro o fuera del Cantón Central de Heredia y que estén en uso y aprovechamiento de los servicios de la ESPH. 

4. Solicitar a la Administración la determinación del valor mediante avalúo del Área técnica correspondiente de los bienes que se detallen en el Inventario descrito y solicitado en el punto 2, anterior. 

5. Solicitar a la Administración un informe técnico que justifique de acuerdo a los criterios de uso y aprovechamiento del bien, así como aquellos que considere relevantes, cuáles propiedades deberían ser traspasadas en su titularidad a la ESPH y cuáles deberían ser dadas en administración.  

6. Informar a la Contraloría General de la República, Área de Fiscalización de Servicios Ambientales y de Energía, Msc. Miguel Pérez Montero, el contenido del acuerdo adoptado y las medidas que se están adoptando.

7. Informar a la Junta Directiva de la ESPH del contenido del acuerdo que se adopte. 

El regidor Gerardo Badilla señala que en buena hora que doña Priscila este haciendo el análisis de todo esto. Ya la ESPH hizo una solitud para que se traspasara y se dijo que todo estaba en ley y que procedía. Hay que ver si tienen esos requisitos que se han dicho esta noche porque si no habría que revisar y revocar el acuerdo a fin de que las cosas se hagan bien. Por eso se debe tener cuidado con estos temas, porque -¿qué pasaría si un concejo traspasa Las Chorreras?-.

La Presidencia felicita a la Licda. Priscila Quirós por el análisis que ha hecho. Indica que realmente es un análisis profundo, minucioso y bien detallado. Agrega que se deben aprobar todas las recomendaciones que se indican en el informe.

// CON MOTIVO Y FUNDAMENTO EN EL INFORME CM-AL-00148-2015 SUSCRITO POR LA LICDA. PRISCILA QUIRÓS – ASESORA LEGAL DEL CONCEJO MUNICIPAL, SE ACUERDA POR UNANIMIDAD:

a. CONSULTAR A LA ALCALDÍA LO SEÑALADO POR LA CONTRALORÍA GENERAL DE LA REPÚBLICA EN EL PROCESO DE AUDITORÍA ESPECIAL A LA ESPH,  ESPECÍFICAMENTE:  1) SI SE PUEDE DETERMINAR, EN LOS REGISTROS DE LA MUNICIPALIDAD, LA LISTA DE BIENES QUE DEBEN SER TRASPASADOS A LA ESPH S.A. VIRTUD DE LA LEY 7789, A FIN DE COTEJAR ESTOS DATOS CON LA LISTA QUE PUEDA SUPLIR LA ESPH S.A.  2) LA EXISTENCIA DE ALGÚN PROCEDIMIENTO POR MEDIO DEL CUAL LA MUNICIPALIDAD PUEDA DETERMINAR EL MEDIO FORMAL POR EL QUE SERÁN CEDIDOS LOS BIENES A LA ESPH S.A.
b. SOLICITAR EL AVALÚO DE LAS PROPIEDADES QUE DEBEN TRASPASARSE CON MOTIVO DE LA DEROGACIÓN DE LA LEY 5589 Y LA ENTRADA EN VIGENCIA DE LA LEY 7789, ARTÍCULO 3.
c. SOLICITAR A LA ADMINISTRACIÓN LA DETERMINACIÓN DE UN INVENTARIO DETALLADO DE  LOS BIENES PROPIEDAD DE LA MUNICIPALIDAD DE HEREDIA QUE ESTÉN DENTRO O FUERA DEL CANTÓN CENTRAL DE HEREDIA Y QUE ESTÉN EN USO Y APROVECHAMIENTO DE LOS SERVICIOS DE LA ESPH. 


d. SOLICITAR A LA ADMINISTRACIÓN LA DETERMINACIÓN DEL VALOR MEDIANTE AVALÚO DEL ÁREA TÉCNICA CORRESPONDIENTE DE LOS BIENES QUE SE DETALLEN EN EL INVENTARIO DESCRITO Y SOLICITADO EN EL PUNTO 2, ANTERIOR. 
e. SOLICITAR A LA ADMINISTRACIÓN UN INFORME TÉCNICO QUE JUSTIFIQUE DE ACUERDO A LOS CRITERIOS DE USO Y APROVECHAMIENTO DEL BIEN, ASÍ COMO AQUELLOS QUE CONSIDERE RELEVANTES, CUÁLES PROPIEDADES DEBERÍAN SER TRASPASADAS EN SU TITULARIDAD A LA ESPH Y CUÁLES DEBERÍAN SER DADAS EN ADMINISTRACIÓN.  
f. INFORMAR A LA CONTRALORÍA GENERAL DE LA REPÚBLICA, ÁREA DE FISCALIZACIÓN DE SERVICIOS AMBIENTALES Y DE ENERGÍA, MSC. MIGUEL PÉREZ MONTERO, EL CONTENIDO DEL ACUERDO ADOPTADO Y LAS MEDIDAS QUE SE ESTÁN ADOPTANDO.
g. INFORMAR A LA JUNTA DIRECTIVA DE LA ESPH DEL CONTENIDO DEL ACUERDO QUE SE ADOPTE. 
// ACUERDO DEFINITIVAMENTE APROBADO.

7. Lic. William Solano Bonilla – Presidente de la ADI de Cubujuquí
Asunto: Apoyo en la Gestión de construcción de un segundo nivel  en el Salón Comunal de Cubujuquí que financiará DINADECO. asociacioncubujuqui@yahoo.com

La regidora Catalina Montero comenta que le parece bien y lo que debe preverse es que haya acceso a esa segunda planta.

El regidor Minor Meléndez indica que le parece bien que se haga una excitativa para que las ADI concursen para obtener recursos de DINADECO.

// CON MOTIVO EN EL DOCUMENTO SUSCRITO POR EL LIC. WILLIAM SOLANO BONILLA – PRESIDENTE DE LA ADI DE CUBUJUQUÍ, SE ACUERDA POR UNANIMIDAD: APOYAR LAS GESTIONES QUE REALIZA LA ASOCIACIÓN DE DESARROLLO INTEGRAL DE CUBUJUQUÍ PARA LA CONSTRUCCIÓN DE UN SEGUNDO NIVEL EN EL SALÓN COMUNAL DE CUBUJUQUÍ – HEREDIA QUE FINANCIARÁ DINADECO EN SU OPORTUNIDAD. ASIMISMO SE SOLICITA SE PREVEA EL CUMPLIMIENTO DE LA LEY 7600 PARA EL ACCESO A LA SEGUNDA PLANTA DE PERSONAS CON CAPACIDADES ESPECIALES. ACUERDO DEFINITIVAMENTE APROBADO.
8. Odlilie Barrantes – Presidenta Comité BAE Distrito Central 
Asunto: Agradecimiento por haber concedido permiso para realizar feria, asimismo invitación a la iza de la bandera azul, el sábado 28 de noviembre a las 10:00 a.m.  odi.barrantes@hotmail.com. N° 887-15

// LA INVITACIÓN QUEDA PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL Y SE INVITA A LOS  Y LAS MIEMBRAS DEL CONCEJO A PARTICIPAR EN ESTA ACTIVIDAD.

9. Fundación Sarepta – Banco de Alimentos y El Banco de Apoyos Técnicos William Gómez Vargas 
Asunto: Invitación al acto de inauguración del Centro Médico William Gómez Vargas, el viernes 27 de noviembre a las 10 a.m. en San Pablo de Heredia. Confirmar asistencia a los tels. 2250-7374 o 4080-1533

// VISTA LA INVITACIÓN SE INSTRUYE A LA SECRETARÍA DEL CONCEJO MUNICIPAL, PARA QUE CONFIRME LA ASISTENCIA DEL SEÑOR ALCALDE MUNICIPAL, LA SÍNDICA MARTA ZÚÑIGA, LA REGIDORA MARITZA SEGURA, LA REGIDORA HILDA BARQUERO, EL REGIDOR HERBIN MADRIGAL, EL REGIDOR PEDRO SÁNCHEZ Y LA REGIDORA MARITZA SANDOVAL.

10. Maritza Sandoval Vega – Regidora Suplente 
Asunto: Solicitud para que se le declare en Comisión el lunes 7 y jueves 10 de diciembre, ya 


que se estará presentando el grupo de bailes folclóricos de Mercedes en el Centro Educativo La mesa en Panamá. 

// ANALIZADOS LOS DOCUMENTOS, SE ACUERDA POR UNANIMIDAD: DECLARAR EN COMISIÓN A LA REGIDORA MARITZA SANDOVAL EN LA SESIÓN QUE SE REALIZARA EL LUNES 7 DE DICIEMBRE Y EL DÍA 10 DE DICIEMBRE DEL 2015, YA QUE ASISTIRÁ A PANAMÁ EN REPRESENTACIÓN DE LA MUNICIPALIDAD Y EL TRABAJO QUE REALIZA EN EL DISTRITO DE MERCEDES COMO REGIDORA SUPLENTE.  SE LE COMUNICA QUE DEBE PRESENTAR UN INFORME DEL TRABAJO QUE REALIZARÁ CON MOTIVO DEL VIAJE. ACUERDO DEFINITIVAMENTE APROBADO.

11. Elías Jiménez García – OSH 
Asunto: Invitación al programa especial 2015 que se realizará el 27 de noviembre a las 7:30 p.m. en el Teatro Eugene O’Neil y el 28 de noviembre a las 7:00 p.m. en la Parroquia San Buenaventura de Turrialba. info@sinfonicadeheredia.com N° 993-15

// VISTO EL DOCUMENTO Y DADO QUE LA REGIDORA HILDA BARQUERO ES DIRECTIVA DE LA ASOCIACIÓN SINFÓNICA DE HEREDIA Y POR TANTO ASISTE AL CONCIERTO EN REPRESENTACIÓN DE LA MUNICIPALIDAD DE HEREDIA, SE ACUERDA POR UNANIMIDAD: APROBAR LOS VIÁTICOS PARA LA REGIDORA HILDA BARQUERO VARGAS, INDICÁNDOSE AL EFECTO QUE ESTARÁ SALIENDO PARA EL CANTÓN DE TURRIALBA EL SÁBADO 28 DE NOVIEMBRE A LAS 12 MEDIODÍA Y REGRESARÁ A LA CIUDAD DE HEREDIA EL DÍA DOMINGO 29 DE NOVIEMBRE DEL 2015. LOS VIÁTICOS DEBEN INCLUIR LA ALIMENTACIÓN Y EL ALOJAMIENTO. ACUERDO DEFINITIVAMENTE APROBADO.

12. Licda. María Isabel Sáenz Soto – Asesora de Gestión Jurídica 
Asunto: Solicitud de permiso para utilizar el salón de sesiones el 12 de diciembre de 8:00 a.m. a 13:30 p.m. para impartir curso procedimientos de contratación administrativa con fondos públicos girador por el municipio. N° 1000-15

// VISTA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD: OTORGAR PERMISO A LA LICDA. MARÍA ISABEL SÁENZ SOTO – ASESORA DE GESTIÓN JURÍDICA PARA UTILIZAR EL SALÓN DE SESIONES EL SÁBADO 12 DE DICIEMBRE DEL 2015 DE 8:00 A.M. A LAS 12:30 P.M. PARA IMPARTIR CHARLA DE CAPACITACIÓN A FAVOR DE LAS ASOCIACIONES DE DESARROLLO. LA CHARLA SE DENOMINA “PROCEDIMIENTOS DE CONTRATACIÓN ADMINISTRATIVA CON FONDOS PÚBLICOS GIRADOS POR EL MUNICIPIO”. SE COMUNICA QUE LA PERSONA RESPONSABLE DEL USO DEL SALÓN ES LA LICDA. SÁENZ Y EL MANEJO DEL MISMO SE DEBE AJUSTAR A LO QUE ESTABLECE EL REGLAMENTO DE USO DE LAS SALAS DEL CONCEJO MUNICIPAL. ES IMPORTANTE QUE SE COORDINE EL TEMA DE SONIDO CON LA OFICINA DE COMUNICACIÓN. ACUERDO DEFINITIVAMENTE APROBADO. 
13. Licda. Sonia María Víquez Herrera – Coordinadora Inspectora Ministerio de Trabajo 
Asunto: Solicitud de permiso para utilizar el kiosco del parque central, el día 11 de diciembre de 8:00 a.m. a 3:00 p.ml para brindar información sobre los derechos y obligaciones de los trabajadores y patronos. Telefax 2262-9820 N° 1003-15

La Presidencia le consulta al síndico Eduardo Murillo en su calidad de Presidente del Concejo de Distrito de Heredia centro su criterio sobre la actividad que se pretende realizar; a lo que responde que está totalmente de acuerdo.

// VISTA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD: OTORGAR PERMISO A LA LICDA. SONIA MARÍA VÍQUEZ HERRERA – COORDINADORA INSPECTORA MINISTERIO DE TRABAJO  PARA UTILIZAR EL KIOSCO DEL PARQUE CENTRAL, EL DÍA 11 DE DICIEMBRE DE 8:00 A.M. A 3:00 P.ML PARA BRINDAR INFORMACIÓN SOBRE LOS DERECHOS Y 


OBLIGACIONES DE LOS TRABAJADORES Y PATRONOS. ACUERDO DEFINITIVAMENTE APROBADO.
14. Warren Víquez Chan 
Asunto: Solicitud de permiso para realizar III Festival de Bandas Navideño “Aurora Brilla”, el día 3 de diciembre de 5:00 p.m. en adelante. Asimismo solicitud de préstamo de un toldo municipal. Tel. 8866-8471 8 Fax2293-2598 shirleyjimenezmora@gmail.com N° 1005-15

// VISTO LA SOLICITUD, SE ACUERDA POR UNANIMIDAD: OTORGAR PERMISO AL SEÑOR WARREN VÍQUEZ CHAN PARA REALIZAR III FESTIVAL DE BANDAS NAVIDEÑO “AURORA BRILLA”, EL DÍA 3 DE DICIEMBRE DE 5:00 P.M. EN ADELANTE. CON RESPECTO AL PRÉSTAMO DE UN TOLDO MUNICIPAL, SE TRASLADA LA GESTIÓN A LA ADMINISTRACIÓN PARA QUE BRINDEN EL APOYO LOGÍSTICO. ACUERDO DEFINITIVAMENTE APROBADO.
15. Erick Sánchez Gutiérrez
Asunto: Solicitud de permiso para realizar obras de teatro, villancicos, pasacalle, el día 15 de diciembre del 2015, contiguo al Fortín, con el fin de resaltar los valores de esta época. Tel. 8915-4243 ericksong1@hotmail.com N° 1009-15

// REVISADA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD: TRASLADAR LA GESTIÓN QUE PLANTEA EL SEÑOR ERICK SÁNCHEZ GUTIÉRREZ A LA COMISIÓN DE CULTURA PARA QUE VALORE LAS ACTIVIDADES QUE SE PRETENDEN REALIZAR Y LA FECHA QUE PLANTEAN, POR TANTO DEBEN REUNIRSE CON LOS ORGANIZADORES A FIN DE ACLARAR Y ANALIZAR DETALLES AL RESPECTO ACUERDO DEFINITIVAMENTE APROBADO.

16. Pbro. Fernando Vílchez Campos – Párroco Parroquia Inmaculada Concepción 
Asunto: Solicitud de permiso para realizar feria navideña del 27 de noviembre al 20 de diciembre, de 9:00 a.m. a 11:30 p.m. en el jardín del costado norte del templo parroquial. Tel. 2237-0779 Fax 2238-2355 inmaculada_heredia@ice.co.cr N° 1015-15

La Presidencia le consulta al síndico Eduardo Murillo en su calidad de Presidente del Concejo de Distrito de Heredia centro su criterio sobre la actividad que se pretende realizar; a lo que responde que está totalmente de acuerdo.

// REVISADA LA PETICIÓN, SE ACUERDA POR UNANIMIDAD: OTORGAR PERMISO AL PBRO. FERNANDO VÍLCHEZ CAMPOS – PÁRROCO PARROQUIA INMACULADA CONCEPCIÓN PARA REALIZAR FERIA NAVIDEÑA DEL 27 DE NOVIEMBRE AL 20 DE DICIEMBRE, DE 9:00 A.M. A 11:30 P.M. EN EL JARDÍN DEL COSTADO NORTE DEL TEMPLO PARROQUIAL. ACUERDO DEFINITIVAMENTE APROBADO.
17. Pbro. Fernando Vílchez Campos – Párroco Parroquia Inmaculada Concepción 
Asunto: Solicitud de permiso para instalar un puesto de comidas en el costado oeste del templo del Carmen del 27 de noviembre al 20 de diciembre. Tel. 2237-0779 Fax 2238-2355 inmaculada_heredia@ice.co.cr N° 1016-15

La Presidencia le consulta al síndico Eduardo Murillo en su calidad de Presidente del Concejo de Distrito de Heredia centro su criterio sobre la actividad que se pretende realizar; a lo que responde que está totalmente de acuerdo.

// ANALIZADA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD: OTORGAR PERMISO AL PBRO. FERNANDO VÍLCHEZ CAMPOS – PÁRROCO PARROQUIA INMACULADA CONCEPCIÓN PARA INSTALAR UN PUESTO DE COMIDAS EN EL COSTADO OESTE DEL TEMPLO DEL CARMEN DEL 27 DE NOVIEMBRE AL 20 DE DICIEMBRE. ACUERDO DEFINITIVAMENTE APROBADO.
18. María González Vargas 
Asunto: Solicitud de Sala de Comisiones, para el día viernes 20 de noviembre a las 6:00 p.m. 


para reunión de la Sra. Maritza Segura con el Sr. Diputado Ronny Monge.

// SE ACUERDA POR UNANIMIDAD: AUTORIZAR A LA REGIDORA MARITZA SEGURA PARA USAR LA SALA DE COMISIONES EL DÍA VIERNES 27 DE NOVIEMBRE A LAS 6:00 P.M. Y POR TANTO SERÁ LA RESPONSABLE DE SU USO DURANTE EL TIEMPO QUE LA REQUIERAN. ACUERDO DEFINITIVAMENTE APROBADO.

19. Luis Delgado Carrillo – Vicepresidente Junta Pastoral Templo Católico Sor María Romero 
Asunto: Solicitud de permiso para que se les extienda el tiempo realizar una feria en la explanada del centro católico de Nísperos Tres, hasta el 29 de noviembre del 2015. Tel. 6015-9092 / 8605-7205

// VISTA LA SOLICITUD PRESENTADA POR EL SEÑOR LUIS DELGADO CARRILLO – VICEPRESIDENTE JUNTA PASTORAL TEMPLO CATÓLICO SOR MARÍA ROMERO, SE ACUERDA POR UNANIMIDAD: AUTORIZARLO PARA QUE SE EXTIENDA EL TIEMPO DE LA FERIA EN LA EXPLANADA DEL CENTRO CATÓLICO DE NÍSPEROS TRES, HASTA EL 29 DE NOVIEMBRE DEL 2015. ACUERDO DEFINITIVAMENTE APROBADO.

ARTÍCULO V:	   ANÁLISIS DE INFORMES  
   Informe N° 04-15 Plan Regulador 
TEXTO DEL INFORME:

ASISTENCIA: 
Presentes:
Arq. Alejandro Chávez Di Luca, Control Fiscal y Urbano, coordinador
Olga Solís Soto, Regidora Propietaria.
Marta Zúñiga Hernández, Síndica Suplente.
Ausentes sin justificación: 
Álvaro Rodríguez Segura, Regidor Suplente.
Grettel Guillén Aguilar, Regidora Suplente.
Nidia Zamora Brenes, Síndica Propietaria.
Asesor (es) Técnico (s):
Geógrafo Rogers Araya Guerrero, Unidad Ambiental.
Licda. Priscila Quirós Muñoz, Asesora Legal del Concejo Municipal.

La Comisión de Plan Regulador rinde informe sobre los asuntos analizados en reunión realizada el lunes 19 de octubre del 2015 a las catorce horas con treinta minutos.
1. REMITE: SCM-1914-2015 y SCM-1959-2015.
SUSCRIBE: Rogers Araya Guerrero – Coordinador Ambiental.
SESIÓN N°: 440-2015.
FECHA: 21-09-2015.
DOCUMENTO N°: 790-15.
ASUNTO: Remite oficio DIP-GA-259-2015 referente a información sobre los mapas de vulnerabilidad Hidrológica del Cantón Central de Heredia y el Decreto de Agilización de Planes Reguladores.

Se conocen los documentos y se trata el tema de la urgencia de la tenencia de un profesional a tiempo completo para tratar el tema del Plan Regulador, ya que se deben de realizar varias correcciones y trámites al archivo actual, para poder entregar un producto final.

RECOMENDACIÓN: 
a) Esta comisión recomienda solicitar a la Administración, valorar la posibilidad de realizar la contratación de una Consultoría Externa para darle continuidad al proceso del Plan Regulador, a fin de que se entregue un producto final.
b) Se recomienda a la administración solicitar la reapertura y reactivación del expediente de SETENA e informar del proceso a la Comisión del Plan Regulador.
c) Se acuerda convocar a reunión de la Comisión de Plan Regulador para el día lunes 09 de noviembre a las 2:00 p.m.


La Licda. Priscila Quirós indica que es una apertura usando los insumos que ya tiene SENARA. Además la administración valore la posibilidad de una contratación, para continuar con el proceso de Plan Regulador.
// ANALIZADO EL PUNTO 1 DEL INFORME NO.04-2015 DE  LA COMISIÓN DE PLAN REGULADOR, SE ACUERDA POR UNANIMIDAD: 
a. SOLICITAR A LA ADMINISTRACIÓN VALORAR LA POSIBILIDAD DE REALIZAR LA CONTRATACIÓN DE UNA CONSULTORÍA EXTERNA PARA DARLE CONTINUIDAD AL PROCESO DEL PLAN REGULADOR, A FIN DE QUE SE ENTREGUE UN PRODUCTO FINAL.
b. INSTRUIR A LA ADMINISTRACIÓN PARA QUE SOLICITE LA APERTURA Y REACTIVACIÓN DEL EXPEDIENTE DE SETENA USANDO LOS INSUMOS QUE YA CONSTAN EN SENARA E INFORMAR DEL PROCESO A LA COMISIÓN DEL PLAN REGULADOR.
c. CONVOCAR A REUNIÓN DE LA COMISIÓN DE PLAN REGULADOR PARA EL DÍA LUNES 09 DE NOVIEMBRE A LAS 2:00 P.M.
// ACUERDO DEFINITIVAMENTE APROBADO.

1. Informe N° 22-2015 Comisión de Obras

TEXTO DEL INFORME:

ASISTENCIA: 
Presentes:
Olga Solís Soto, Regidora Propietaria, Coordinadora
Herbin Madrigal Padilla, Regidor Propietario 
Rolando Salazar Flores, Regidor Propietario
Ausentes sin justificación:
Samaris Aguilar Castillo, Regidora Propietaria
Maritza Segura Navarro, Regidora Propietaria, con justificación.
Asesor Técnico:
Ing. Paulo Córdoba Sánchez, Desarrollo Territorial
Licda. Priscila Quirós Muñoz, Asesora Legal del Concejo Municipal

La Comisión de Obras rinde informe sobre los asuntos analizados en reunión realizada el martes 20 de octubre del 2015 a las diecisiete horas con veinte minutos.
1. REMITE: SCM-2113-2015.
SUSCRIBE: MBA. Jose Manuel Ulate Avendaño – Alcalde Municipal.
SESIÓN N°: 446-2015.
FECHA: 19-10-2015.
DOCUMENTO N°: 676-15.
ASUNTO: Remite DIP-GA-292-2015, referente a problemática con la Cuenca Los Lagos N°2, casa 26. AMH-1083-2015. N°676-15.

RECOMENDACIÓN: Esta comisión realizó la visita y junto con el Ing. Paulo Córdoba se tiene conocimiento sobre el caso; y agradecemos la información enviada, sin embargo no es la información solicitada en el acuerdo y este informe no corresponde a las denuncias que presentaron los vecinos de Los Lagos N°2; continuamos a la espera del informe correspondiente.

// ANALIZADO Y DISCUTIDO EL PUNTO NO.1 DEL INFORME N° 22-2015 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: CONTINUAR A LA ESPERA DEL INFORME SOBRE LAS  DENUNCIAS QUE PRESENTARON LOS VECINOS DE LOS LAGOS N°2; YA QUE ESTE INFORME NO CORRESPONDE A LA INFORMACIÓN SOLICITADA. ACUERDO DEFINITIVAMENTE APROBADO.

2. REMITE: SCM-2064-2015.
SUSCRIBE: Luis Felipe Méndez López – Gestión Vial.
SESIÓN N°: 444-2015.
FECHA: 13-10-2015.
DOCUMENTO N°: 820-15.
ASUNTO: Informar al Concejo que la reparación de la calle 150 metros este de la Clínica Jorge Volio ya fue intervenida por la cuadrilla de bacheo de la Municipalidad. DIP-DGV-142-2015. N°820-15. LA PRESIDENCIA DESPONE TRASLADAR A LA COMISIÓN DE OBRAS PARA SU CONOCIMIENTO.

RECOMENDACIÓN: Esta comisión conoce el documento y recomienda dejar para conocimiento de la Comisión de Obras, ya que la calle ya fue intervenida.

// ANALIZADO Y DISCUTIDO EL PUNTO NO.2 DEL INFORME N° 22-2015 DE LA COMISIÓN DE OBRAS, 


SE ACUERDA POR UNANIMIDAD: DEJAR PARA CONOCIMIENTO, YA QUE LA CALLE YA FUE INTERVENIDA. ACUERDO DEFINITIVAMENTE APROBADO.

3. REMITE: SCM-2112-2015.
SUSCRIBE: Roberto Federspiel Pinto - PIASA.
SESIÓN N°: 446-2015.
FECHA: 131910-2015.
DOCUMENTO N°: 888-15.
ASUNTO: Solicitud de aprobación para Condominio Residencial de fincas filiales primarias individualizadas Hierro de la Pluma. Email: amolina@piasa.co.cr / Tel: 2509-1900. N°888-15.
DIP-DT-0845-2015

En atención a la solicitud de aprobación del proyecto Condominio Horizontal FFPI Hierro de la Pluma, el cual consta de 9 fincas filiales primarias con un área de 62.210,94  m2 y áreas comunes (libres de construcción y construidas), ubicado al costado este del proyecto Torres de Heredia en Ulloa, les informo sobre la documentación aportada por el interesado:

1. Planos digitales visados por el Colegio Federado de Ingenieros y Arquitectos y las instituciones de revisión de proyectos, con el contrato OC-623280 y profesional responsable Ing. Guido Poltronieri Báez, número de registro IC-14323

1. Oficio SCM-3334-2012 del Concejo Municipal, con fecha del 19 de diciembre del 2012, en el cual se toma el Acuerdo Municipal de la Sesión Ordinaria N° 218-2012, para la aprobación del  desfogue pluvial del proyecto “Condominio Horizontal Hierro de la Pluma”
1. Resolución No 2640-2013-SETENA (EXPEDIENTE D1-10158-2013 SETENA), del Ministerio de Ambiente, Energía y, donde se otorga la Viabilidad Ambiental al proyecto en Condominio Horizontal FFPI Hierro de la Pluma.
1. Oficio DOPR-US-2110-2012, de la Dirección de Operaciones de la Municipalidad de Heredia, en el cual se certifica la solicitud de uso de suelo, con fecha de 09 de octubre del 2012 que en la propiedad con  plano catastro H-232730-1995, es permitida la construcción de Condominio Residencial.
1. Oficio UENAP-OP-335-2013-P de la Empresa de Servicios Públicos de Heredia S.A, con fecha del 08 de julio del 2013, en el cual indica que de acuerdo a la reunión sostenida en la Dirección UEN APH, se le brindara disponibilidad para nueve servicios de agua potable, en la propiedad con catastro H-232730-1995, para los trámites municipales y el desarrollador se compromete a continuar con los tramites regulares ante la Comisión de Urbanizaciones para el proyecto a desarrollar en dicha finca.
1. Oficio R-0916-2013-AGUAS-MINAE, del Ministerio de Ambiente y Energía, Dirección de Agua, donde  se otorga el permiso de vertido de aguas residuales generadas por el proyecto Condominio Horizontal FFPI Hierro de la Pluma al cuerpo receptor de la Quebrada Guaria.
1. Oficio 2080-205-2012, de la Unidad Estratégica de Negocios Transporte Electricidad, Área de Soporte Técnico del ICE, en donde se hace constar que la propiedad correspondiente al plano catastrado H-232730-1995 no es afectado por paso de líneas de transmisión 138 ó 230 Kv.
1. Oficio DPV-OF-6830-12, del Departamento de Previsión Vial del MOPT, en el cual se otorga la línea de construcción del proyecto con plano catastrado H-232730-1995.
1. Plano Catastrado con el alineamiento de cauce fluvial o naciente, con el número 37161 de la Dirección de Urbanismo del INVU.
1. Oficio DVT-DGIT-ED-2015-4047, de la Dirección General de Ingeniería de Transito- Departamento de Estudios y Diseños,  en el cual se otorga la autorización del diseño de acceso para el proyecto Condominio Hierro de la Pluma, frente a la Ruta Nacional #106.

Una vez revisada dicha documentación, este departamento no encuentra ningún inconveniente para que el Concejo Municipal apruebe el proyecto Condominio Horizontal FFPI Hierro de la Pluma  y autorice  a la Sección de Desarrollo Territorial  a extender el permiso de construcción correspondiente.

Paulo Córdoba Sánchez
Gestor de Desarrollo Territorial
Desarrollo Territorial

RECOMENDACIÓN: Esta comisión recomienda acoger en todos sus extremos el oficio DIP-DT-0845-2015 y autorizar a la Administración a otorgar el respectivo permiso de construcción solicitado.

// ESTE PUNTO YA FUE ANALIZADO POR MEDIO DE ALTERACIÓN DEL ORDEN DEL DÍA Y SE DEVOLVIÓ A LA COMISIÓN DE OBRAS PARA QUE REALICE REUNIÓN CON LOS GESTIONANTES.


4. REMITE: SCM-1957-2015.
SUSCRIBE: MBA. Jose Manuel Ulate Avendaño – Alcalde Municipal.
SESIÓN N°: 441-2015.
FECHA: 28-09-2015.
DOCUMENTO N°: 612-15.
ASUNTO: Remite DIP-802-2015, referente a solicitud de audiencia para exponer en materia de robos y asaltos en el sector de Corayco, Mercedes Norte. AMH-965-2015. N°612-15.

RECOMENDACIÓN: Esta comisión conoció el documento y recomienda que se deje para conocimiento del Concejo Municipal, ya que ya fueron instalados los juegos infantiles y el mini gimnasio en el lugar y trasladar al punto de seguridad a la Policía Municipal con el fin de coordine con los vecinos el tema de Seguridad.

// ANALIZADO Y DISCUTIDO EL PUNTO NO.4 DEL INFORME N° 22-2015 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: 
a. DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL, YA QUE FUERON INSTALADOS LOS JUEGOS INFANTILES Y EL MINI GIMNASIO EN EL LUGAR.
b. TRASLADAR EL PUNTO DE SEGURIDAD A LA POLICÍA MUNICIPAL CON EL FIN DE QUE COORDINE CON LOS VECINOS EL TEMA DE LA SEGURIDAD.
// ACUERDO DEFINITIVAMENTE APROBADO.

5. REMITE: SCM-1956-2015.
SUSCRIBE: MBA. Jose Manuel Ulate Avendaño – Alcalde Municipal.
SESIÓN N°: 441-2015.
FECHA: 28-09-2015.
DOCUMENTO N°: 612-15.
ASUNTO: Remite DIP-801-2015, referente a queja por trabajo que hicieron en Nísperos III Guararí, de colocar una malla al parque junto a su casa la cual se soldó directamente en el portón de su casa. AMH-964-2015. N°612-15.

RECOMENDACIÓN: Esta comisión conoció el documento y recomienda que se deje para conocimiento del Concejo Municipal, ya que ya fue corregido el problema.

// ANALIZADO Y DISCUTIDO EL PUNTO NO.5 DEL INFORME N° 22-2015 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL, DADO QUE YA FUE CORREGIDO EL PROBLEMA. ACUERDO DEFINITIVAMENTE APROBADO.

6. REMITE: SCM-1955-2015.
SUSCRIBE: Vinicio Vargas Moreira – Encargado de Aseo y Ornato de Sitios Públicos.
SESIÓN N°: 441-2015.
FECHA: 28-09-2015.
ASUNTO: Corregir error de oficio. DIP-GA-OA-91-2015.

RECOMENDACIÓN: Esta comisión recomienda dejar para conocimiento del Concejo Municipal.

// ANALIZADO Y DISCUTIDO EL PUNTO NO.6 DEL INFORME N° 22-2015 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL.

7. REMITE: SCM-1953-2015.
SUSCRIBE: María Isabel Rojas C.
SESIÓN N°: 441-2015.
FECHA: 28-09-2015.
DOCUMENTO N°: 811-15.
ASUNTO: Problema con construcción de apartamento que invade su privacidad, en La Aurora, donde se indica que ya hubo una visita de un inspector municipal, pero no se ha tomado alguna decisión. Tel: 2239-0332 / 8927-8435. N°811-15.

RECOMENDACIÓN: Esta comisión conoció el documento y recomienda trasladar a la Administración para que emita un informe en un plazo no mayor a 15 días lo actuado con respecto a esta denuncia.

// ANALIZADO Y DISCUTIDO EL PUNTO NO.7 DEL INFORME N°22-2015 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: INSTRUIR A LA ADMINISTRACIÓN PARA QUE EMITA UN INFORME 


EN UN PLAZO NO MAYOR A 15 DÍAS SOBRE LO ACTUADO CON RESPECTO A ESTA DENUNCIA. ACUERDO DEFINITIVAMENTE APROBADO.

8. REMITE: SCM-1855-2015.
SUSCRIBE: Hernán Moya B. – Mayor Ejército de Salvación.
SESIÓN N°: 437-2015.
FECHA: 10-09-2015.
DOCUMENTO N°: 765-15.
ASUNTO: Solicitud de permiso para realizar actividades con motivo de la celebración de la celebración del Mes de la Biblia, el 17 de setiembre con una obra de teatro en el parque central y el 19 de setiembre un recorrido de cuatro carros alegóricos recorriendo la avenida central, desde calle 5 hasta calle 12.. Tel: 2262-0061 / colegio_entrenamiento@lan.salvationarmy.org. N°765-15.

RECOMENDACIÓN: Esta comisión conoció el documento y recomienda dejar para conocimiento del Concejo Municipal, ya que se recibió a destiempo y no es de competencia de la Comisión de Obras.

// ANALIZADO Y DISCUTIDO EL PUNTO NO.8 DEL INFORME N°22-2015 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL. ACUERDO DEFINITIVAMENTE APROBADO.

9. REMITE: SCM-1547-2015.
SUSCRIBE: Emilia Maisonnave Martin.
SESIÓN N°: 429-2015.
FECHA: 03-08-2015.
DOCUMENTO N°: 638-15.
ASUNTO: Solicitud de cambio de uso de suelo en María Auxiliadora. Email: bufetebrenescar@ice.co.cr. N°638-15.

Según oficio DIP-0935-2015, suscrito por Kembly Soto, Planificadora Urbana, efectuada el 09 de octubre del 2015, referente al cambio de uso de suelo.

Con respecto al cambio de uso de suelo de residencial a mixto por parte de EMILIA MAISONNAVE MARTIN presentado en la Dirección de Inversión Pública.
Se solicita el Cambio de Uso para LOCAL COMERCIAL en el inmueble con la siguiente descripción: 
	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	Emilia Maisonnave
Alba Rojas
Jonathan Rojas
	103200089127
8-0079-0338
1-0983-0774

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-1717143-2004
	4-68794-001
4-68794-002
4-68794-003
	34
	176

	Dirección: Distrito Heredia, Urb. María Auxiliadora lote 1.


RECOMENDACIÓN: Analizado el Informe Técnico Oficio DIP-0935-2015 se recomienda autorizar este cambio de uso de suelo, condicionado a que la actividad que se genere sea compatible con la zona residencial.

// ANALIZADO Y DISCUTIDO EL PUNTO NO.9 DEL INFORME N°22-2015 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: AUTORIZAR ESTE CAMBIO DE USO DE SUELO EN EL DISTRITO HEREDIA, URB. MARÍA AUXILIADORA LOTE 1., CONDICIONADO A QUE LA ACTIVIDAD QUE SE GENERE SEA COMPATIBLE CON LA ZONA RESIDENCIAL, CON MOTIVO EN EL INFORME TÉCNICO OFICIO DIP-0935-2015. ACUERDO DEFINITIVAMENTE APROBADO.

10. REMITE: DIP-0908-2015.
SUSCRIBE: Kembly Soto Chaves.
FECHA: 06-10-2015.
ASUNTO: Referente a un cambio de uso de suelo. 

Con respecto al cambio de uso de suelo de residencial a mixto por parte de EVAUDILIO ALFARO MADRIGAL presentado en la Dirección de Inversión Pública.


Se solicita el Cambio de Uso para CONSTRUCCIÓN DE LOCAL COMERCIAL en el inmueble con la siguiente descripción: 
	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	Evaudilio Alfaro Madrigal
	4-0145-0142

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-1717420-2014
	4-186375-000
	90
	119

	Dirección: Distrito Ulloa, Urb. Casa Blanca lote 13-A.


RECOMENDACIÓN: Analizado el Informe Técnico Oficio DIP-0908-2015 SE RECOMIENDA NO APROBAR ESTE CAMBIO DE USO DE SUELO, con fundamento en el artículo N°6.4.2 del Reglamento de La Ley de Construcciones.

// ANALIZADO Y DISCUTIDO EL PUNTO NO.10 DEL INFORME N°22-2015 DE LA COMISIÓN DE OBRAS Y CON MOTIVO EN EL INFORME TÉCNICO OFICIO DIP-0908-2015, SE ACUERDA POR UNANIMIDAD: NO APROBAR ESTE CAMBIO DE USO DE SUELO, CON FUNDAMENTO EN EL ARTÍCULO N°6.4.2 DEL REGLAMENTO DE LA LEY DE CONSTRUCCIONES. ACUERDO DEFINITIVAMENTE APROBADO.

11. REMITE: SCM-1876-2015.
SUSCRIBE: María Pantoja Orozco.
SESIÓN N°: 438-2015.
FECHA: 14-09-2015.
DOCUMENTO N°: 793-15.
ASUNTO: Solicitud de extensión de cambio de uso de suelo, aprobado en Sesión 424-2015. Tel: 8843-0446 / 8844-1100 / Email: leonardoyip@gmail.com. N°793-15. 

RECOMENDACIÓN: Analizado el caso en específico, SE RECOMIENDA APROBAR ESTE CAMBIO DE USO DE SUELO, con fundamento en el artículo N°6.4.2 del Reglamento de La Ley de Construcciones.

// ANALIZADO Y DISCUTIDO EL PUNTO NO.11 DEL INFORME N°22-2015 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: APROBAR ESTE CAMBIO DE USO DE SUELO, CON FUNDAMENTO EN EL ARTÍCULO N°6.4.2 DEL REGLAMENTO DE LA LEY DE CONSTRUCCIONES. ACUERDO DEFINITIVAMENTE APROBADO.

12. REMITE: SCM-1588-2015.
SUSCRIBE: Carlos Luis Esquivel Arroyo.
SESIÓN N°: 430-2015
FECHA: 10-08-2015.
DOCUMENTO N°: 663-15.
ASUNTO: Solicitud de cambio de uso de suelo para frutería y verdulería. Fax: 2231-5434. N°663-15. 

Con respecto al cambio de uso de suelo de residencial a mixto por parte de CARLOS LUIS ESQUIVEL ARROYO presentado en la Dirección de Inversión Pública.

Se solicita el Cambio de Uso para FRUTERÍA Y VERDULERÍA en el inmueble con la siguiente descripción: 
	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	Carlos Luis Esquivel Arroyo
	2-0197-0615

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-1717420-2014
	4-186375-000
	90
	119

	Dirección: Distrito Ulloa, Urb. Casa Blanca lote 13-A.


RECOMENDACIÓN: Analizado el Informe Técnico Oficio DIP-0909-2015 SE RECOMIENDA NO APROBAR ESTE CAMBIO DE USO DE SUELO, ya que no cumple con todos los requisitos estipulados por el Reglamento de Construcciones.            
 
// ANALIZADO Y DISCUTIDO EL PUNTO NO.12 DEL INFORME N°22-2015 DE LA COMISIÓN DE OBRAS  


Y CON MOTIVO EN EL INFORME TÉCNICO OFICIO DIP-0909-2015, SE ACUERDA POR UNANIMIDAD: NO APROBAR ESTE CAMBIO DE USO DE SUELO, YA QUE NO CUMPLE CON TODOS LOS REQUISITOS ESTIPULADOS POR EL REGLAMENTO DE CONSTRUCCIONES. ACUERDO DEFINITIVAMENTE APROBADO.           

ALT. NO.2. SE ACUERDA POR UNANIMIDAD: Alterar el orden del día para solicitar a la administración un informe sobre el permiso de construcción para la POPS ubicada a la entrada de Heredia.

// APROBADA LA ALTERACIÓN DEL ORDEN DEL DÍA, SE ACUERDA POR UNANIMIDAD: INSTRUIR A LA ADMINISTRACIÓN PARA QUE EL ING. PAULO CÓRDOBA PRESENTE UN INFORME SOBRE LOS PERMISOS DE CONSTRUCCIÓN DE REMODELACIÓN DE LA POPS. EL INFORME DEBE INDICAR EL ALINEAMIENTO DEL MOPT Y LA PREVISIÓN VIAL YA QUE HEREDIA REQUIERE UNA AMPLIACIÓN MÍNIMO A 4 CARRILES. EL PRESENTE INFORME DEBE RENDIRSE EN UN PLAZO DE TRES DÍAS. ACUERDO DEFINITIVAMENTE APROBADO.

2. MBA. José Manuel Ulate – Alcalde Municipal 
Asunto: Remite resumen sobre la pasantía en Washington, en el Foro de Alcaldes de Latinoamérica y el Caribe 2015.  AMH-1185-2015 N° 969-15

// VISTO EL INFORME PRESENTADO POR EL SEÑOR ALCALDE MUNICIPAL, SE ACUERDA POR UNANIMIDAD: DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL. ACUERDO DEFINITIVAMENTE APROBADO.

ALT. NO.3. SE ACUERDA POR UNANIMIDAD: Alterar el orden del día para conocer documento AMH-1263-2015 suscrito por el señor Alcalde sobre adquisición de inmueble ubicado en el Distrito Cuarto de Ulloa y documento sobre Recurso de Revocatoria con Apelación en Subsidio e Incidente de Nulidad Concomitante contra acuerdo tomado en Sesión 453-15.

PUNTO 1.

· MBA. José M. Ulate – Alcalde Municipal
· Asunto: documento AMH-1263-2015 sobre adquisición de inmueble ubicado en el Distrito Cuarto de Ulloa.

Texto del documento:

“Muy respetuosamente le solicito al estimable Concejo Municipal, la autorización para gestionar ante la Contraloría General de la República, la autorización para realizar el trámite de compra directa,  para la adquisición del inmueble ubicado en el Distrito Cuarto de Ulloa, finca Folio Real 247065-000 con plano catastrado H-1854250-2015, con un área de 9.248m2, en el cual se asienta actualmente la plaza de Barreal de Heredia.

Por lo anterior adjunto:  plano catastro H-1854250-2015, estudio registral de la finca con folio real 247065-000, fotocopia de la Cédula Jurídica de Barreal Parque de los Sueños S.A., oficio SCV-0813-2015 del Sr. Marco Antonio Ruiz  Mora, Encargado de Catastro y Valoración en el que presenta el avalúo realizado a la finca número 247065-000, y el Estudio Técnico de la Ing. Lorelly Marín, Directora de Inversión Pública,  emitido mediante DIP-0924-2015, además del  DIP-1026-2015 como ampliación a este Estudio Técnico realizado por la Ingeniera; así como  la aceptación del avalúo  por parte  del  dueño registral BARREAL PARQUE DE LOS SUEÑOS S.A. por un monto de CUATROCIENTOS MILLONES DE COLONES 00/00 (¢400.000.000.00), que son con los que cuenta el Municipio para dicha adquisición.”

Seguidamente se transcribe texto del documento DIP-1026-2015 suscrito por la Ing. Lorelly Marín Mena – Directora Inversión Pública, el cual dice:

“Mediante oficio DIP-0924-2015, se emite informe técnico, que en su momento fue solicitado con el fin de realizar un análisis sobre las condiciones y características del terreno de la Plaza de Barreal, en ese momento dicho terreno era parte de la finca con Folio Real Matrícula de Heredia 55161-000.
A la fecha de este oficio, la Plaza de Barreal ha sido segregada e inscrita el 17 de noviembre del 2015. Es por esta razón que mediante este oficio, se hace esta ampliación al DIP-0924-2015, con la nueva información registral y catastral, a saber:
· Folio Real Matrícula de Heredia 247065-000.


· Propietario: Barreal Parque de Los Sueños Sociedad Anónima.
· Cédula Jurídica: 3-101-704693.
· Área del terreno: Nueve mil doscientos cuarenta y ocho metros cuadrados (9248m2)
· Plano Catastrado: H-1854250-2015

Con relación a las colindancias de la finca 247065-000, se describen a continuación:
· Norte: Calle Pública con un frente de 76.10 metros y O&R Trust Services S.A.
· Oeste: O&R Trust Services S.A.
· Sur: Asociación de Vivienda Barreal de Heredia, INVU y Virginia Villalobos Cerdas.
· Este: Calle Pública, INVU, Virginia Villalobos Cerdas y Asociación de Vivienda Barreal de Heredia.

Los aspectos más relevantes de la inspección ocular del terreno, son los siguientes:
1. Del total de la finca con Folio Real Matrícula de Heredia 55161-000 (figura 1), el área de análisis e interés, es la que corresponde al área de la plaza de futbol, camerinos y una franja que la bordea. Esta área de interés es de 9248 metros cuadrados, tal y como se muestra en el plano de la figura 2:
Figura 2. Área Plaza Barreal
[image: ]
2. Esta área de interés, tiene un frente a calle pública de 76.10 metros. Dicha vía corresponde a la Ruta Nacional 106.
3. La calle pública que enfrenta parte de la finca con Folio Real Matrícula de Heredia 55161-000 (donde se ubica la plaza de interés), se encuentra asfaltada en excelente estado, tiene cordón y caño, sistema de alcantarillado pluvial y servicio de recolección de basura. Así mismo, en dicho sector hay sistema de alcantarillado sanitario y sistema eléctrico.
4. Esta finca es de forma trapezoidal y de topografía plana. 
[image: C:\Users\L_marin\RESPALDO L_MARIN\MIS DOC\DOCUMENTOS 2008\Fotos\Cancha Barreal\IMG_9014.JPG]
                                 Figura 1. Vista general Norte y Este de la Plaza


[image: C:\Users\L_marin\RESPALDO L_MARIN\MIS DOC\DOCUMENTOS 2008\Fotos\Cancha Barreal\IMG_9015.JPG]
                                Figura 2. Vista general Norte y Oeste de la Plaza

[image: C:\Users\L_marin\RESPALDO L_MARIN\MIS DOC\DOCUMENTOS 2008\Fotos\Cancha Barreal\IMG_9019.JPG]
                       Figura 3. Vista general Este y Sur.

[image: C:\Users\L_marin\RESPALDO L_MARIN\MIS DOC\DOCUMENTOS 2008\Fotos\Cancha Barreal\IMG_9011.JPG]
                              Figura 4. Vista general Sur, Camerinos.
Conclusiones:
Del análisis realizado al área correspondiente donde existe actualmente la “Plaza de Fútbol” y que forma parte de la finca con Folio Real Matrícula de Heredia 55161-000, propiedad de O&R Trust Services Sociedad Anónima, se indican las razones por las cuales este puede ser adquirido: 
1. Con la adquisición de este terreno se logra ampliar la dotación de áreas verdes para este tipo de Uso. Esto permitiría contar con un área que aunque ha sido de uso público, registralmente es propiedad privada, lo que limita legalmente que la Municipalidad pueda darle mantenimiento y realizar mejoras en beneficio del deporte y de una sana recreación de los vecinos del Barreal.
2. Esta área tiene un uso en la práctica para plaza de fútbol, el cual ha sido consentido por el propietario de la finca 55161-000, por más de 50 años. Lo anterior también ha generado una percepción en los vecinos de Barreal de Heredia y sus alrededores, que dicha área es pública de Administración Municipal.
3. Todo lo anterior justificado en que la Municipalidad del Cantón de Heredia, en apego a lo dispuesto por los artículos 169 de la Constitución Política, 1, 2, y 3, 13 inciso e) y 17 inciso n) del Código Municipal, es consciente que su intervención es imprescindible para satisfacer y resguardar plenamente los intereses públicos locales que debe administrar fielmente por disposición constitucional, como los son tutelar las necesidades de educación, el esparcimiento, la promoción de la cultura y el fomento del deporte

4. Y que la Municipalidad impulsa la práctica del deporte individual, colectivo y la recreación de los ciudadanos, en virtud de ser una actividad de interés público comprometida con la salud integral de la población.
Adjunto:
· Copia del Plano Catastrado H-1854250-2015
· Consulta del Informe Registral
La Licda. Priscila Quirós indica que se ha revisado la documentación y efectivamente en este momento se tiene inscrito el lote que se va a comprar a nombre de la sociedad Barreal Parque de Los Sueños, además se cuenta con su propio plano catastrado y sobre esa información se elaboró el informe técnico de Lorelly y el Avalúo. Es importante que la Administración considere que debe adjuntarse además el plano catastrado, la certificación de previsión presupuestaria que sabemos no es problema porque se cuenta con los recursos, además que la Administración debe verificar que la sociedad Barreal Parque Los Sueños S.A. se encuentre al día en el pago de los impuestos de sociedades anónimas (posiblemente por haber realizado una inscripción recientemente) y que no tenga deudas con la CCSS.
 
// CON MOTIVO Y FUNDAMENTO EN EL DOCUMENTO AMH-1263-2015 SUSCRITO POR EL MBA. JOSÉ MANUEL ULATE – ALCALDE MUNICIPAL Y EL DOCUMENTO DIP-1026-2015 SUSCRITO POR LA ING. LORELLY MARÍN MENA – DIRECTORA DE INVERSIÓN PÚBLICA, SE ACUERDA POR UNANIMIDAD: 
a. AUTORIZAR A LA ADMINISTRACIÓN PARA QUE GESTIONE ANTE LA CONTRALORÍA GENERAL DE LA REPÚBLICA LA AUTORIZACIÓN PARA REALIZAR EL TRÁMITE DE COMPRA DIRECTA,  PARA LA ADQUISICIÓN DEL INMUEBLE UBICADO EN EL DISTRITO CUARTO DE ULLOA, FINCA FOLIO REAL 247065-000 CON PLANO CATASTRADO H-1854250-2015, CON UN ÁREA DE 9.248M2, EN EL CUAL SE ASIENTA ACTUALMENTE LA PLAZA DE BARREAL DE HEREDIA.
b. INSTRUIR A LA ADMINISTRACIÓN PARA QUE ADJUNTE ADEMÁS DEL PLANO CATASTRADO, LA CERTIFICACIÓN DE PREVISIÓN PRESUPUESTARIA QUE SE SABE NO ES PROBLEMA PORQUE SE CUENTA CON LOS RECURSOS, ADEMÁS LA ADMINISTRACIÓN DEBE VERIFICAR QUE LA SOCIEDAD BARREAL PARQUE LOS SUEÑOS S.A. SE ENCUENTRE AL DÍA EN EL PAGO DE LOS IMPUESTOS DE SOCIEDADES ANÓNIMAS (POSIBLEMENTE POR HABER REALIZADO UNA INSCRIPCIÓN RECIENTEMENTE) Y QUE NO TENGA DEUDAS CON LA CCSS. 
// ACUERDO DEFINITIVAMENTE APROBADO.

PUNTO 2.
·  Silvia Espinoza / Karen Rubio / Ma. Auxiliadora Lewis
Asunto: Recurso de Revocatoria con Apelación en Subsidio e Incidente de Nulidad Concomitante contra acuerdo tomado en Sesión 453-15.

// SE ACUERDA POR UNANIMIDAD: TRASLADAR ESTE RECURSO QUE SE REFIERE AL NOMBRAMIENTO DE LOS MIEMBOS DE LA JUNTA DE EDUCACIÓN DE LA ESCUELA CLETO GONZÁLEZ VÍQUEZ A LA LICDA. PRISCILA QUIRÓS – ASESORA LEGHAL DEL CONCEJO PARA QUE REVISE, ESTUDIE Y PRESENTE UN INFORME AL CONCEJO PARA TOMAR EL ACUERDO QUE CORRESPONDA. ACUERDO DEFINITIVAMENTE APROBADO.

HORARIO DE REUNIONES DE COMISIONES DEL CONCEJO

Comisión de Becas         Día: jueves 26 de noviembre      Hora: 4: p.m.
Comisión de Seguridad   Día: jueves 26 de noviembre  Hora: 5:30 p.m
Comisión de Obras          Día: martes 24 de noviembre  Hora: 4:00 p.m.
Comisión de Obras          Día: Jueves 26 de noviembre  Hora: 9:00 a.m. (Se debe convocar a la Ing. Lorelly Marín y al Ing. Paulo Córdoba para analizar Proyecto de tubería en bomba clausurada por la zona de Medias Casino.
Comisión de Cementerio   Día: miércoles 25 de noviembre     Hora: 5:30 p.m.
Comisión de Ventas          Día: jueves 26 de noviembre      Hora: 5:00 p.m.
DOCUMENTOS TRAMITADOS POR LA PRESIDENCIA A LA ALCALDÍA MUNICIPAL Y A DIFERENTES COMISIONES. 


COMISIÓN  DE CEMENTERIO 
Adriana Bonilla – Administradora de Cementerio. Remite informe de solicitud de traspaso e inclusión de beneficiarios. IAC-026-2015  N° 1008-15

COMISIÓN  DE CULTURA 
Gerardo Badilla. Conclusiones sobre acuerdo de piedras andesitas. 

COMISION DE OBRAS

MBA. José Manuel Ulate – Alcalde Municipal. Remite DIP-DT-ONG-167-15, referente a preocupación del Sr Victor Cruz, donde explica que vecinos están invadiendo el terreno detrás de las alamedas de los Nísperos III. AMH-1195-2015  N° 983-15

Alfonso Meléndez Vega – Banco Improsa S.A. / Manuel Ant. González – Real Corteza Veinte S.A. Remite requisitos solicitados para desfogue pluvial proyecto Condominio Cariari 14B. Fax 2226-4830 N° 924-15

Luis Ignacio Mathieu Marín. Inundaciones que afectan su casa por las obras realizadas por su vecino Lirio del Valle S.A. Tel. 6082-0775 villalobosestudiojuridico@gmail.com N° 997-15

Saby Julissa Carballo Soto. Solicitud de cambio de uso de suelo en urbanización Árbol de Plata. Tel. 6145-2586 N° 1002-15

COMISION DE TURISMO
Rafael Blanco Castro. Solicitud para que se analice proyecto de apertura del parque Braulio Carillo para disfrute de los costarricenses. N° 982-15 (Álvaro Rodriguez - Vara Blanca)

ASESORA LEGAL CONCEJO MUNICIPAL  
José Manuel Ulate Avendaño – Alcalde Municipal. Remite TH-442-15 referente al tema de convenciones colectivas.  AMH-1233-2015  N° 1007-15

MSc. Heidy Hernández Benavides – Vicealcaldesa Municipal. Solicitar al Concejo Municipal que se tenga por cumplida la prevención realizada y se de en definitiva por concluido el asunto. Fax: 2234-02-96 Cel: 8994-64-64 N° 970-15

ALCALDÍA MUNICIPAL  
José Manuel Ulate Avendaño – Alcalde Municipal 
Asunto: Remite BPTH-1773-15 suscrita por el Sr. MBA. Jorge Ulate Cruz, Gerente Banco Popular, referente a traslado de chinamo ubicado en av 6 y calle 6, costado oeste Parque Los Ángeles.  AMH-1232-2015  N° 1011-15. LA PRESIDENCIA TRASLADA A LA ADMINISTRACIÓN PARA ANÁLISIS Y RECOMENDACIÓN TÉCNICA.

Félix Rojas Villalobos.  Recurso de apelación contra CFU-497-15. Tel. 8512-0861. N° 1004-15. LA PRESIDENCIA TRASLADA A LA ALCALDÍA PARA QUE RESUELVA. 
 JOSÉ ALBERTO MOYA- DIANA MARÍN – ALFREDO CHAVES EMAIL:josea1248@yahoo.com

Elias Morera Arrieta. Respuesta a documento SCM-2154-2015, referente a nota enviada por algunos vecinos de los Lagos del movimiento Pro toma de muestras de sangre. N° 984-15. LA PRESIDENCIA DISPONE: TRASLADAR A LOS GESTIONANTES ORIGINALES PARA QUE CONOZCAN LA ACLARACIÓN DE DON ELÍAS.
SRA. NOEMY  GUTIÉRREZ MEDINA- ASAMBLEA LEGISLATIVA
José Manuel Ulate Avendaño – Alcalde Municipal . Remite TH-407-15 y AJ-625-15 referente a criterio sobre “Ley de empleo público”.  AMH-1219-2015  N° 1014-15


José Manuel Ulate Avendaño – Alcalde Municipal . Remite AJ-822-15 referente a Exp.N° 19.245 “Ley para mejorar la lucha contra el fraude fiscal.  AMH-1231-2015  N° 1010-15

LICDA. NERY AGÜERO  MONTERO
MBA. José Manuel Ulate –Alcalde Municipal. Remite AJ-817-15 referente a Exp. N° 18.791. AMH-1216-2015  N° 1012-15
LICDA. SILMA  BOLAÑOS  
MBA. José Manuel Ulate – Alcalde Municipal. Remite AJ-728-15 referente a Exp. N° 19.637 ”Ley de Seguridad y comercialización de cilindros de gas”. AMH-1199-2015  N° 990-15

SEÑOR DAVID LEÓN FALLAS Y OTROS ASOCIACIÓN PRO SEGURIDAD COMUNITARIA RESIDENCIA LAS PALMERAS Email: davidlf1983@yahoo.com

Vinicio Vargas Moreira – Encargado de Aseo y Ornato. Respuesta a SCM-2192-15 referente a inconformidad con el servicio de limpieza de vías, limpieza de parques y áreas públicas. DIP-GA-OA-102-15 N° 935-15
ADI  DE BARRIO CORAZÓN DE JESÚS asocdesarrollocj@gmail.com/ fax: 2260-4380

MBA. José Manuel Ulate – Alcalde Municipal . Remite DIP-995-2015, referente a solicitud a la administración para que se suspenda la adjudicación de las obras que pretenden la demolición de las gradas de acceso al salón para construir una rampa. AMH-1192-2015  N° 909-15

Jimmy Arroyo Arrieta – Presidente Barrio Corazón de Jesús. Hacer de conocimiento al Concejo Municipal la anuencia con ambas posibilidades de solución para el acceso al salón Comunal cumpla con la Ley 7600. Email: asocdesarrollocj@gmail.com.  LA PRESIDENCIA DISPONE: TRASLADAR A LA ADI DE BARRIO DE CORAZÓN DE JESÚS, PARA PONERLE EN CONOCIMIENTO EL  OFICIO AMH 1192-2015 Y EL DIP 995-2015.
CONOCIMIENTO CONCEJO MUNICIPAL 
1. Invitación al XX Festival de Bandas Estudiantiles Heredia 2015, en el Parque Nicolás Ulloa, los días 17 y 18 de noviembre, a partir de las 8:30 a.m. 

2. MBA. José Manuel Ulate – Alcalde Municipal 
Asunto: Remite AJ-818-15 referente a permiso para realizar XX Festival de Bandas Estudiantiles en el parque central, los días 17 y 18 de noviembre. AMH-1217-2015  N° 845-15

ASUNTOS ENTRADOS
1. José Manuel Ulate Avendaño – Alcalde Municipal 
Asunto: Remite TH-442-15 referente al tema de convenciones colectivas.  AMH-1233-2015  N° 1007-15

2. MBA. José Manuel Ulate – Alcalde Municipal 
Asunto: Remite AJ-798-15 referente a nota del Sr. Raúl Enrique Muñoz Rodríguez, en la cual solicita instalación de postes en parques de 24 a 30 metros. AMH-1228-2015  N° 625-15

3. Arlin Vega Rojas y otros 
Asunto: Solicitud para que no se les tome en cuenta en el nombramiento de la Junta de Educación de la Escuela Cleto González Víquez. 

4. Shirley Valverde Umaña – Directora Escuela Joaquín Lizano 
Asunto: Solicitud de nombramiento de miembros de la Junta de Educación de la Escuela Joaquín Lizano. esc.joaquinlizanogutierrez@mep.go.cr N° 991-15

5. Roxana Murillo – Gerente General Palacio de los Deportes 
Asunto: Remite Estados Financieros mes de setiembre del 2015. palaspa@ice.go.cr ADP-GG-676-2015  N° 992-15


6. MBA. José Manuel Ulate – Alcalde Municipal 
Asunto: Remite AJ-819-15 referente a criterio legal sobre realización de actividad de zumba. AMH-1203-2015  N° 994-15

7. MBA. José Manuel Ulate – Alcalde Municipal 
Asunto: Remite documento HSVP-DG-1688-15 de respuesta del SCM-827-15 sobre reforzamiento del servicio de Cardiología. AMH-1211-2015  N° 995-15

8. Licda. Sonia Hernández Campos - Auditora Interna Municipal 
Asunto: Plan de Trabajo de la Auditoría Interna para el período 2016. N° 999-15

9. Xenia C. Donato Monge – Servicios de Gestión y Apoyo Secretarial – Unión Nacional de Gobiernos Locales 
Asunto: Remite Modelo de Reglamento de aceras. DE-1809-11-2015 Fax 2280-2327 info@ungl.or.cr 

10. José Manuel Ulate Avendaño – Alcalde Municipal 
[bookmark: _GoBack]Asunto: Remite AJ-753-15 referente a declarar de interés cantonal las piedras que se encuentran en las diversas aceras de Heredia.  AMH-1200-2015  N° 1013-15

11. Luis Carlos Soto Quiros
Asunto: Solicitud para que se le nombre nuevamente en la Junta de Educación de la Escuela Joaquín Lizano. Email: csoto2@costarricense.cr Cel: 8306-92-26  N° 978-15

12. Lic. Priscilla Quirós Muñoz- Asesora Legal del Concejo Municipal 
Asunto: Informe de estudio de factibilidad terminal de buses. CM –AL 000149-2015

13. Lic. Priscilla Quirós Muñoz – Asesora Legal del Concejo Municipal
Asunto: Informe ADI La Aurora, convenio con la ADEM. CM –AL 000150-2015

14. Lic. Priscilla Quirós Muñoz – Asesora Legal del Concejo Municipal
Asunto: Informe implementación de sociedades de economía mixta. . CM –AL 000151-2015

SIN MÁS ASUNTOS QUE TRATAR LA PRESIDENCIA DA POR FINALIZADA LA SESIÓN AL SER LAS VEINTIUN HORAS EXACTAS.


 
MCS. FLORY A. ÁLVAREZ RODRÍGUEZ           LIC. MANUEL ZUMBADO ARAYA  SECRETARIA CONCEJO MUNICIPAL               PRESIDENTE MUNICIPAL 
far


image3.emf

image4.png
EMPRESA DE SERVICIOS PUBLICOS DE HEREDIA
APORTE PATRIMONIAL DE LAS MUNICIPALIDADES ADHERIDAS
AL 28/02/98

MUNICIPALIDAD DE{MUNICIPALIDAD DI
SAN RAFAEL SAN ISIDRO

MUNICIPALIDAD DHMUNIGIPALIDAD

ACTINOS 247,724,266.00 322,567,126 00 51,615,502.35
DEPR.ACUM. (89,566,864.00) (114,406,496 50)|
P PASIVO (52,137 ,481.89) 70,000,000.00 0
-PATRIMONIO 106,019,922.11 136,160,629 00 26,420,184.50 | 6,412,283,433.00

2-SUPERAVIT NETO POR REV.ACTIVO! 93,310,162.00

3-BENEFICIO ACUM.Y PERIODO 22,350,698.00 29,745,680.00

1,218,143.00

TOTAL PATRIMONIO 222,899,225.11 167,906,309.00 20,562,707.60 | _5991,915,101.38
[REPRESENTACION PORCENTUAL | 347% 260% 0.49% 93.44%


image5.png
gl

Personalizar ~

]

Herramientas  Rellenar y firmar

4055161-000

9248m®

T

LAA  07/10/2015

Comentario

Copiar Pegar

©o-

A Favort
% Desca
% Sites
> w360
B Escrite

oned

& Grupo e

180 Este equ
> A0
% Desc
) ocw
i Bt
8 imége
0 Masic
8 video
iy 05(C
© Unida
= Do
& MHD
& pLan

€ Red
. ALCA

971 elementq)

INICIO ENVIAR Y RECIBIR

= = S

CARPETA  VISTA

X & B

Abrir Impresion Guardar Guardar todos los Quitar datos  Seleccionar Copiar

rapida  como datos adjuntos

Acciones

4Favoritos
Bandeja de entrada
Otros correos
Elementos enviados

Borradores

4ingenieria@heredia.go.cr
Elementos eliminados
Elementos enviados
Correo no deseado
Fuentes RSS.
Borradores
Bandeja de salida

b Bandeja de entrada
Historial de conversaciones
Otros correos

b Carpetas de biisqueda

b Archivo de datos de Outlook

b Carpetas personales

b Carpetas personales

b Tecnalnaias de Informacian

adjuntos todo
Seleccion
morale
No leidos
4 Hoy

Juan Carlos Ramirez Orozcc
Re: MON-cancha futbl

Residencial Villas del Boule
Re: RV: Nuevo propietario

Lorelly Marin Mena
RV MON-canch utbs!

Francisco Sanchez Gomez
Re: MON-cancha futbl

4 Ayer

Agustin Morales Coto

RE: MON-cancha futbl

Bernadette Esquivel Moral¢

Lorelly Marin Mena
RV: Envio de Borrado de proyect

Jose Ulate Avendao
Rv: Envio de Borrado de proyect

Ricardo Morales Alvarez

Calendario Personas Tareas

Tipo: Microsoft Word Document, Tamario: 666 KB, Fecha de modificacion: 07/09/2015 16:45

HERRAMIENTAS DE BUSQUEDA  HERRAMIENTAS DE DATOS ADJUNTOS

€SI m

Inicio | Compartir  Vista

B Ij { cortar

Cancha Barreal

7 Nuevo elemento -

e vesces e P K =D [ B

Copiar Pegar Mover Copiar
plar Fea Pegaraccesodirecto | ge as

Eliminar Cambiar  Nueva

nombre  carpeta

A Abrir =

Modtcar
Propiedades
PILRCE @ istoral

Seleccionar todo

@ = 1 <« 0S(C) » Ususios » Lmarin » RESPALDOLMARN » MISDOC » DOCUMENTOS 2008 » Fotos » Cancha Barreal

A Favortos
5 Descarges
] Sitos recintes
> A360Dive
B Escritorio

OneDrive para la Empresa
& Grupo en el hogar

18 Este equipo
> A350Drive
B Descargas
) Documentos
[ Escritorio
8 mégenes
0 Misica
T Videos
iy 05(C)
& Unidad de DVD RW (D:) PuenteRioPirro
e Disco extraible (F)
5 MH Departamentos (M)
5 PLANOSCATASTRO (WServersig) (Z)

W Red
8 ALCA

14clementos 1 elemento seleccionado 61,7 KB

Nombre

51 2015-085ET-25-MON-Catastro Cancha
G sort
MG sor2
MGsor3
MG sota
MG sors
MGsote
MG sor7
MG sots
MGs0to
MG 5020
MG se2t
MGs022
5023

DO COEDDE

Tipo: Documento Adobe Acrobat, Tamaiio: 61,7 KB, Fecha de modificacion: 07/10/2015 15:33

07/10/2015 1533
07/10/2015 14:45
07/10/2015 14:45
07/10/2015 14:45
07/10/2015 14:45
07/10/2015 14:45
07/10/2015 14:45
07/10/2015 14:45
07/10/2015 14:45
07/10/2015 14:45
07/10/2015 14:45
07/10/2015 14:45
07/10/2015 14:45
07/10/2015 14:45

a de modfica

Tipo

Documento Adob.

Imagen IPEG
Imagen IPEG
Imagen IPEG
Imagen IPEG
Imagen IPEG
Imagen IPEG
Imagen IPEG
Imagen IPEG
Imagen IPEG
Imagen IPEG
Imagen IPEG

Imagen JPEG

Imagen JPEG

Invertir seleccién

No seleccionar ninguno

Temario

82K
1.965 K8
1.892K8
3384K8
2858K8
3038K8
3063K8
2847K8
2410k8
2502K8
2350K8
3059K8
3167K8
2910k8

Mol

8lalam]


image6.jpeg
4

[


image7.jpeg


image8.jpeg


image9.jpeg


image1.png


image2.png


