36

MUNICIPALIDD DE HEREDIA
SECRETARIA CONCEJO MUNICIPAL

MUNICIPALISecretaríaConcejo

SESIÓN ORDINARIA 473-2016

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 22 de febrero del 2016 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	Annia Quiros Paniagua				Distrito Tercero
Señora	María del Carmen Álvarez Bogantes		Distrito Cuarto
Señora	Yuri María Ramírez Chacón 			Distrito Quinto
	
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.

ARTÍCULO II: APROBACIÓN DE ACTAS

1. Acta de la Sesión N° 471-2016 del 11 de febrero del 2016.

// ANALIZADO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: APROBAR EL ACTA DE LA SESIÓN EXTRAORDINARIA N.471-2016 CELEBRADA EL JUEVES 11 DE FEBRERO DEL 2016.

2. Acta de la Sesión N° 472-2016 del 15 de febrero del 2016.

// ANALIZADO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: APROBAR EL ACTA DE LA SESIÓN ORDINARIA N.472-2016 CELEBRADA EL LUNES 15 DE FEBRERO DEL 2016.

ARTÍCULO III: NOMBRAMIENTOS

1. Jose Luis Aguilar
Asunto: Remite terna para nombramiento de la Junta de la Escuela Ulloa Barreal. Email: esc.ulloa@mep.go.cr N° 114-16

· David Antonio Álvarez Quirós 		Cédula 4-0173-0461
· Andrea Espinoza Carvajal		Cédula 1-1357-0069
· Flor de María Quirós Valerín		Cédula 9-0039-0040

La Presidencia indica que habría que revocar el nombramiento de la señora que se nombró, por lo que hace la consulta a la Licda. Priscila Quirós, sobre sí hay que hacer debido proceso y notificar que le van hacer un procedimiento, dado que no hay recomendación formal de la regional de haber llevado el debido proceso. Por otro lado comentan que si hay 4 miembros no pueden sesionar, por lo que necesitan que se nombre este miembro.

La Licda. Priscila Quirós explica que es un problema de percepción por parte de la Junta de la Escuela. Indica que en el acta que adjuntan, la Junta acuerda destituir y no puede ser así ya que el Concejo Municipal nombra y destituye. Lo ideal es la prueba con el acta porque ahí constan las ausencias. Recomienda que se acepte la ausencia de 6 veces consecutivas, porque se puede constatar con las actas. En otro orden de ideas el reglamento vigente no dice que deben sesionar los 5 nada más, de ahí que lo pueden hacer con el cuórum que se requiere.

La Presidencia explica que efectivamente funcionan con la regla del cuórum, sea, si llegan 4 o 3 pueden sesionar y tomar acuerdos. Se adhiere al criterio de la Licda. Priscila Quirós en el sentido que con vista en la documentación presentada y lo que consta en las actas se acuerda el revocamiento de esta persona en virtud de las ausencias que aquí se acreditan y se entra a nombrar la persona de acuerdo a la terna. Además se debe instruir a la Secretaría del Concejo para juramentar a la persona que se nombre y además se debe notificar el acuerdo a la persona que se le revoca el nombramiento.

El regidor Walter Sánchez señala que la dirección del señor Doñas Araya es: en Urbanización Portal del Valle, de la casetilla del guarda 100 metros al norte.

La regidora Maritza Segura solicita que le ayude a la Junta de la Escuela de la Cleto, ya que está en la misma situación.

// CON MOTIVO Y CON VISTA EN LA DOCUMENTACIÓN PRESENTADA Y LO QUE CONSTA EN EL ACTA DEL 27 DE ENERO DEL 2016 DE LA JUNTA, DONDE CONSTA LA AUSENCIA DEL SEÑOR CHRISTIAN DOÑAS ARAYA –POR 6 SESIONES CONSECUTIVAS, SE ACUERDA POR UNANIMIDAD:
a. LA REMOCIÓN DEL SEÑOR DOÑAS ARAYA DE LA JUNTA DE EDUCACIÓN DE LA ESCUELA ULLOA BARREAL DE HEREDIA.

b. NOMBRAR AL SEÑOR DAVID ANTONIO ÁLVAREZ QUIRÓS CÉDULA DE IDENTIDAD 4-0173-0461 COMO MIEMBRO DE LA JUNTA DE EDUCACIÓN DE LA ESCUELA ULLOA BARREAL DE HEREDIA.
c. CONVOCAR AL SEÑOR ÁLVAREZ QUIRÓS PARA EL PRÓXIMO LUNES, A FIN DE QUE SEA JURAMENTADO.
d. PREVENIR EL USO DEL FORMULARIO F-PJ-03 DEL MEP PARA NOMBRAMIENTO DE JUNTAS EN PRÓXIMOS PROCEDIMIENTOS.
// ACUERDO DEFINITIVAMENTE APROBADO.

2. Enrique Carvajal González
Asunto: Solicitud nombramiento de la Junta de Educación de la Escuela José Ramón Hernández. esc.joseramonhernandez@mep.go.cr N° 099-2016

· María de los Ángeles Ledezma Carballo		Cédula 4-0166-0291
· Andrea Alvarado Chaves				Cédula 4-0161-0059
· Ricardo Segura González				Cédula 4-0209-0571

· Lilliana Torrres Carvajal				Cédula 4-0139-0304
· Magda Benavides Avendaño			Cédula 1-0531-0860
· Jorge Bermúdez Campos				Cédula 1-0766-0526

· Teresita Fernández Blanco			Cédula 1-0448-0479
· Ericka Celina Herrera Sánchez			Cédula 1-0883-0687
· Esteban Orozco Fernández			Cédula 1-1636-0883

· Tatiana Rodríguez González 			Cédula 4-0189-957
· Alice Fonseca Astúa				Cédula 7-0049-1147
· Jorge Mario Salas Vindas			Cédula 4-0065-0995		

· María Gabriela Araya Rojas			Cédula 111220368
· Yalile Jiménez Saborío				Cédula 1-0379-0329
· Allan Méndez Jiménez				Cédula 1-0955-0553		

// ANALIZADO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD:
a. NOMBRAR A MARÍA DE LOS ÁNGELES LEDEZMA CARBALLO CÉDULA 4-0166-029, LILLIANA TORRRES CARVAJAL CÉDULA 4-0139-03041, TERESITA FERNÁNDEZ BLANCO CÉDULA 1-0448-0479, TATIANA RODRÍGUEZ GONZÁLEZ CÉDULA 4-0189-957 Y MARÍA GABRIELA ARAYA ROJAS CÉDULA 111220368, CCOMO MIEMBROS DE LA JUNTA DE EDUCACIÓN DE LA ESCUELA JOSÉ RAMÓN HERNÁNDEZ BADILLA.
b. INSTRUIR A LA SECRETARÍA DEL CONCEJO MUNICIPAL PARA QUE PROCEDA A CITAR A LAS PERSONAS NOMBRADAS A LA PRÓXIMA SESIÓN ORDINARIA PARA QUE SEAN JURAMENTADAS COMO CORRESPONDE.
// ACUERDO DEFINITIVAMENTE APROBADO.

ARTÍCULO IV:	 	CORRESPONDENCIA

1. MBA. José Manuel Ulate - Alcalde Municipal
Asunto: Remite CA-PRMH-03-16, referente a solicitudes de donación de equipos de cómputo, mobiliario de oficina, archivos metálicos y otros. AMH-415-2016 N° 096-16

Texto del documento CA-PRMH-03-2016 suscrito por el señor Enio Vargas – Proveedor Municipal, el cual dice:

Atendiendo solicitudes para donación de equipos de cómputo, mobiliario de oficina, archivos metálicos y otros, le informo lo siguiente:

Solicitudes
1-Escuela de excelencia Mercedes sur
2-CTP Mercedes Norte

3-Centro educativo nuevo horizonte –circuito escolar 02
4-Asociación de Vara blanca
5-Escuela la gran Samaria
6-Escuela la Puebla
7-Escuela Fátima
Equipos disponibles

	14
	CPU

	9
	MONITORES

Se propone siguiente tabla de distribución:

Escuela de Excelencia Mercedes Sur:

	Activo
	Descripción
	Serie
	Cantidad

	NO VISIBLE
	MONITOR
	C82E7PROX
	1

	66
	CPU
	
	1

	958
	CPU
	
	1

	1269
	MONITOR
	
	1

CTP Mercedes Norte

	Activo
	Descripción
	Serie
	Cantidad

	2858
	MONITOR
	
	1

	1077
	CPU
	
	1

	NO VISIBLE
	MONITOR
	CN/OFP816-74261-7AP-39JU
	1

	NO VISIBLE
	CPU
	4LQSBF1
	1

Centro Educativo Nuevo Horizonte –circuito escolar 02

	Activo
	Descripción
	Serie
	Cantidad

	478
	MONITOR
	
	1

	761
	CPU
	
	1

	3116
	CPU
	
	1

	1030
	MONITOR
	
	1

Asociación de Vara Blanca

	Activo
	Descripción
	Serie
	Cantidad

	1143
	MONITOR
	
	1

	0310
	CPU
	
	1

	1177
	MONITOR
	
	1

	NO VISIBLE
	CPU
	2PMOVK1
	1

	1301
	ARCHIVO METALICO
	
	1

Escuela la Gran Samaria

	1061
	CPU
	
	1

	1171
	CPU
	
	1

	749
	MONITOR
	
	1

Escuela La Puebla

	708
	CPU
	
	

	992
	CPU
	
	

	1289
	MUEBLE AEREO
	
	

Escuela Barrió Fátima

	604
	CPU
	
	

	2904
	CPU
	
	

	1300
	ARCHIVO METALICO
	
	

Lo anterior es con el fin de realizar su correspondiente análisis en conjunto con el Concejo Municipal, y así brindar respuesta a solicitudes de donación por parte de Asociaciones e instituciones del Ministerio de Educación Pública.

La Licda. Priscila Quirós indica que de acuerdo al artículo 62 del Código Municipal se pueden hacer este tipo de donaciones, por otro lado se debe corregir para que se diga a la “Asociación de Desarrollo Integral de Vara Blanca.

La Presidencia señala que en cuanto a la asociación de Vara Blanca se debe corregir para que se diga “ASOCICIÓN DE DESARROLLO INTEGRAL DE VARA BLANCA” y se hace con base en la ley de DINADECO, lo demás es al MEP y tiene un destino específico a cada escuela.

//CON MOTIVO Y FUNDAMENTO EN EL DOCUMENTO CA-PRMH-03-2016 SUSCRITO POR EL SEÑOR ENIO VARGAS – PROVEEDOR MUNICIPAL, SE ACUERDA POR UNANIMIDAD:
a. DONAR AL MINISTERIO DE EDUCACIÓN PÚBLICA EQUIPO PARA LA ESCUELA DE EXCELENCIA MERCEDES SUR, TAL Y COMO SE DETALLA EN EL SIGUIENTE CUADRO:
	Activo
	Descripción
	Serie
	Cantidad

	NO VISIBLE
	MONITOR
	C82E7PROX
	1

	66
	CPU
	
	1

	958
	CPU
	
	1

	1269
	MONITOR
	
	1

b. DONAR AL MINISTERIO DE EDUCACIÓN PÚBLICA EQUIPO PARA EL COLEGIO CTP MERCEDES NORTE, TAL Y COMO SE DETALLA EN EL SIGUIENTE CUADRO:
	Activo
	Descripción
	Serie
	Cantidad

	2858
	MONITOR
	
	1

	1077
	CPU
	
	1

	NO VISIBLE
	MONITOR
	CN/OFP816-74261-7AP-39JU
	1

	NO VISIBLE
	CPU
	4LQSBF1
	1

c. DONAR AL MINISTERIO DE EDUCACIÓN PÚBLICA EQUIPO PARA EL CENTRO EDUCATIVO NUEVO HORIZONTE –CIRCUITO ESCOLAR 02, TAL Y COMO SE DETALLA EN EL SIGUIENTE CUADRO:
	Activo
	Descripción
	Serie
	Cantidad

	478
	MONITOR
	
	1

	761
	CPU
	
	1

	3116
	CPU
	
	1

	1030
	MONITOR
	
	1

d. DONAR A LA ASOCIACIÓN DE DESARROLLO INTEGRAL DE VARA BLANCA EQUIPO Y MOBILIARIO, TAL Y COMO SE DETALLA EN EL SIGUIENTE CUADRO:
	Activo
	Descripción
	Serie
	Cantidad

	1143
	MONITOR
	
	1

	0310
	CPU
	
	1

	1177
	MONITOR
	
	1

	NO VISIBLE
	CPU
	2PMOVK1
	1

	1301
	ARCHIVO METALICO
	
	1

e. DONAR AL MINISTERIO DE EDUCACIÓN PÚBLICA EQUIPO PARA LA ESCUELA LA GRAN SAMARIA, TAL Y COMO SE DETALLA EN EL SIGUIENTE CUADRO:
	1061
	CPU
	
	1

	1171
	CPU
	
	1

	749
	MONITOR
	
	1

f. DONAR AL MINISTERIO DE EDUCACIÓN PÚBLICA EQUIPO PARA LA ESCUELA LA PUEBLA, TAL Y COMO SE DETALLA EN EL SIGUIENTE CUADRO:
	708
	CPU
	
	

	992
	CPU
	
	

	1289
	MUEBLE AEREO
	
	

g. DONAR AL MINISTERIO DE EDUCACIÓN PÚBLICA EQUIPO PARA LA ESCUELA BARRIO FÁTIMA, TAL Y COMO SE DETALLA EN EL SIGUIENTE CUADRO:
	604
	CPU
	
	

	2904
	CPU
	
	

	1300
	ARCHIVO METALICO
	
	

// ACUERDO DEFINITIVAMENTE APROBADO.

2. MBA. José Manuel Ulate - Alcalde Municipal
Asunto: Remite DIP-062-2016, referente a criterio del diseño de proyecto de remodelación y áreas nuevas polideportivo de Fátima. AMH-200-2016 N° 082-16

Texto del documento DIP-062-2016 suscrito por el Ing. Rodolfo Rothe Cordero – Ingeniero de Proyectos, el cual dice:

Para su conocimiento y traslado al Concejo Municipal, me refiero al acuerdo SCM-146-2016 y que indica lo siguiente:

Asunto: Autorización para efectuar la modificación correspondiente a las obras propuestas tomando en cuenta el diseño de proyecto de remodelación y áreas nuevas del Polideportivo de Fátima, para lo cual adjunta anteproyecto, planos y diseño.
Sesión Número: 465-2016.		Fecha: 13 de enero del 2016.

Por medio de la presente me permito saludarlo y a la vez informarle que se revisaron los planos aportados por el Comité de Deportes sobre el proyecto que desean ejecutar en la propiedad municipal con plano de catastro H-0380628-1980, área destinada a parque polideportivo ubicada en Fátima de Heredia.

El proyecto consiste en remodelar una caseta de guarda y el edificio existente el cual contiene salones y los camerinos actuales. Esta remodelación consiste en habilitar nuevos salas de reuniones, salones, baterías de baños, oficinas. También se quiere construir un edificio nuevo para camerinos de 130m2.

Este proyecto se puede ejecutar siempre y cuando el Comité de Deportes realice la gestión del trámite correspondiente ante el CFIA e instituciones correspondientes para que cuenten con planos visados y con un profesional responsable e inscrito. Ante el municipio deberán tramitar el uso de suelo y el permiso de construcción de obra mayor como corresponde, cumpliendo con los requisitos solicitados.
Con respecto a los planos aportados. Se les recomienda revisar y hacer las correcciones necesarias con respecto a la ley 7600. Considerar principalmente los siguientes artículos para la correcta distribución de elementos en el aposento del baño:

Articulo II4.- Puertas y Artículo 140.- Puertas:
114- El ancho mínimo de todas las puertas y aberturas será de 0.90m. Todas las puertas permitirán un espacio libre de por lo menos 0.45m de ancho adyacente a la puerta en el lado opuesto a las bisagras, el cual deberá estar provisto en ambos lados de la puerta.
Las puertas de los cuartos de baño o espacios confinados abrirán hacia fuera.
140- El espacio libre de las puertas tendrá un ancho mínimo de 0.90m serán fáciles de abrir; en caso de utilizar resortes, éstos no deberán obstaculizar la apertura de la puerta. Llevarán un elemento protector metálico en la parte inferior de 0.30m como mínimo, principalmente en las de vidrio.
Articulo II7.- Cuarto de Baños:
La distribución del cuarto de baño proveerá un espacio libre de maniobra de 1.50m.
Articulo II8.- Dispositivos y accesorios:
Todos los estantes, pañeras y tomacorrientes, estarán colocados a una altura máxima de 0.90m. Las cajas de fusibles e interruptores eléctricos deberán estar accesibles al usuario en silla de ruedas, con mecanismo de seguridad apropiada para evitar accidentes. Los pisos de los baños serán de material anti-derrapante.
Articulo II9.- Lavatorios:
Los lavatorios deberán instalarse a una altura máxima de 0.85m se recomienda el uso de controles de temperatura tipo palanca. La tubería para suministro o salida de agua expuesta, deberá aislarse para prevenir quemaduras o raspaduras.
Articulo I43.- Servicios Sanitarios:
En las áreas de servicios sanitarios, por lo menos un cubículo de cada clase (inodoro, orinal, ducha) tendrán puerta de 0.90m que abra hacia fuera. Agarraderas corridas a 0.90m de alto en sus costados libres.
Los inodoros se instalarán recargados a un lado de la pared del fondo: profundidad mínima: 2.25m X 1.55m. Distancias paredes internas.
Los espejos se instalarán a una altura máxima de su borde inferior de 0.80m
Los lavatorios se instalarán a una altura máxima de 0.80m.
Articulo I47.- Cerraduras:
Las cerraduras de ventanas y puertas se instalarán a una altura máxima de 0.90m.

Adjunto croquis ejemplo del baño descrito:
[image:]
Además es importante que consideren la accesibilidad para todos los edificios mencionados. Ya sea construyendo pasillos, rampas, etc. Siempre y cuando se cumpla con la ley 7600.
Por último, como se dijo anteriormente, se le recomienda al Comité de Deportes que gestionen el trámite correspondiente ante el CFIA e Instituciones correspondientes. Cualquier consulta pueden acercarse a nuestro departamento para que sean atendidos por el Ing. Paulo Córdoba, Gestor de Desarrollo Territorial.

La Presidencia consulta que si desde el punto de vista legal hay que agregar algo o está bien lo que dice el Ing. Rothe.

La Licda. Priscila Quirós manifiesta que cualquier variación se debe hacer ante el Concejo Municipal. Eso ya está en el convenio y ya está firmado.

// CON MOTIVO Y FUNDAMENTO EN EL DOCUMENTO DIP-062-2016 SUSCRITO POR EL ING. RODOLFO ROTHE CORDERO – INGENIERO DE PROYECTOS, SE ACUERDA POR UNANIMIDAD: APROBAR LA AUTORIZACIÓN AL COMITÉ CANTONAL DE DEPORTES PARA EFECTUAR LA MODIFICACIÓN CORRESPONDIENTE A LAS OBRAS PROPUESTAS TOMANDO EN CUENTA EL DISEÑO DE PROYECTO DE REMODELACIÓN Y ÁREAS NUEVAS DEL POLIDEPORTIVO DE FÁTIMA, HACIENDO ÉNFASIS QUE DEBEN TOMAR EN CUENTA TODO LO QUE DICE EL INGENIERO RODOLFO ROTHE EN ESTE INFORME. ASIMISMO SE LES INDICA QUE DEBEN REALIZAR TODO LA TRAMITOLOGÍA TAL Y COMO SE INDICA EN EL INFORME, A FIN DE CUMPLIR LA LEY. ACUERDO DEFINITIVAMENTE APROBADO.

3. Vladimir González Arias
Asunto: Remite denuncia referente a atropello a los ciudadanos de Heredia para eliminar acera del Parque doctor JJ Flores. Email: vladimirgonzalez528@yahoo.com.mx N° 085-16

La Presidencia indica que este asunto ya fue resuelto aquí, sin embargo se debe dar una respuesta en el sentido del acuerdo que se tomó en días pasados sobre el mismo tema, sea, el tema de aceras del parque de Los Angeles, además se debe enviar copia del acuerdo y el informe técnico que presento al respecto la administración.

// VISTA LA DENUNCIA PRESENTADA POR EL SEÑOR VLADIMIR GONZÁLEZ ARIAS, SE ACUERDA POR UNANIMIDAD: REMITIR AL SEÑOR GONZÁLEZ UNA COPIA DEL ACUERDO ADOPTADO EN LA SESIÓN NO. 467-2016 Y DEL INFORME TÉCNICO DIP-48-2016 QUE JUSTIFICA LA DECISIÓN DE MAYORÍA DE MANETENER EL CIERRE DE ACERAS; ASIMISMO PONER EN CONOCIMIENTO EL VOTO DE LA SALA CONSTITUCIONAL QUE SE PRESENTÓ EN EL MISMO SENTIDO. ACUERDO DEFINITIVAMENTE APROBADO.

4. Bepsy Cedeño Montoya

Asunto: Solicitud de permiso para utilizar las instalaciones del Fortín con el fin de realizar mediciones con GPS para el proyecto “ Aplicación de la Herramienta GPS en la enseñanza de la cartografía, los días 24, 25 y 26 de febrero de 8:00 am a 4:00 pm. bepsy.cedeno.montoya@una.cr. N° 125-16

La Presidencia indica que le gustaría que hubiera alguién de la administración para que tengan los cuidados del caso.
El señor Alcalde indica que ahí tienen a una persona que se llama Juan Carlos Ramírez y pueden coordinar con él.

// ANALIZADO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: AUTORIZAR A LA SEÑORA BEPSY CEDEÑO MONTOYA – ACADÉMICA DE LA ESCUELA DE CINCIAS GEOGRÁFICAS DE LA UNIVERSIDAD NACIONAL, PARA UTILIZAR LAS INSTALACIONES DEL FORTÍN CON EL FIN DE REALIZAR MEDICIONES CON GPS PARA EL PROYECTO “ APLICACIÓN DE LA HERRAMIENTA GPS EN LA ENSEÑANZA DE LA CARTOGRAFÍA”, LOS DÍAS MIÉRCOLES 24, JUEVES 25 Y VIERNES 26 DE FEBRERO DE 8:00 AM A 4:00 P.M. ASIMISMO SE LE COMUNICA QUE DEBEN HACER LA COORDINACIÓN CON EL SEÑOR JUAN CARLOS RAMÍREZ DE INGENIERÍA MUNICIPAL PARA QUE PUEDAN PROCEDER CONFORME A LO PETICIONADO. ACUERDO DEFINITIVAMENTE APROBADO.

5. Erick Vargas Madrigal
Asunto: Solicitud de permiso para realizar evento con el artista Martín Valverde , el día 12 de marzo del 2016, de 7:00 pm a 11:00 pm, en el Palacio de los Deportes. vkmproduc@gmail.com N° 129-16

// ANALIZADA LA DOCUMENTACIÓN Y CUMPLIDOS LOS REQUISITOS, SE ACUERDA POR UNANIMIDAD: APROBAR EL PERMISO PARA REALIZAR EVENTO CON EL ARTISTA MARTÍN VALVERDE, EL DÍA 12 DE MARZO DEL 2016, DE 7:00 PM A 11:00 PM, EN EL PALACIO DE LOS DEPORTES. ACUERDO DEFINITIVAMENTE APROBADO.

6. Marco Antonio Gutiérrez de Piñeres Rivera
Asunto: Solicitud de permiso para realizar evento denominado Show infantil PEPPA PIG, los días 5 y 6 de marzo de 2016, de 10:00 am, 2: 30 pm y 5:30 pm, en el Palacio de los Deportes. vkmproduc@gmail.com N° 128-16

// ANALIZADA LA DOCUMENTACIÓN Y CUMPLIDOS LOS REQUISITOS, SE ACUERDA POR UNANIMIDAD: APROBAR EL PERMISO PARA REALIZAR EVENTO DENOMINADO SHOW INFANTIL PEPPA PIG, LOS DÍAS 5 Y 6 DE MARZO DE 2016, A LAS 10:00 AM, 2: 30 P.M. Y 5:30 P.M., EN EL PALACIO DE LOS DEPORTES. ACUERDO DEFINITIVAMENTE APROBADO.

ARTÍCULO V:	 ANÁLISIS DE INFORMES

1. Informe N° 03-2016 Comisión de Obras

TEXTO DEL INFORME

ASISTENCIA:
Presentes:
Olga Solís Soto, Regidora Propietaria, Coordinadora.
Samaris Aguilar Castillo, Regidora Propietaria, Secretaria.
Herbin Madrigal Padilla, Regidor Propietario
Rolando Salazar Flores, Regidor Propietario
Maritza Segura Navarro, Regidora Propietaria.
Asesora Técnica:
Licda. Priscila Quirós Muñoz, Asesora Legal del Concejo Municipal.

La Comisión de Obras rinde informe sobre los asuntos analizados en reunión realizada el martes 09 de febrero del 2016 a las dieciséis horas con treinta minutos.

1. REMITE: SCM-2014-2015.
SUSCRIBE: Ing. Randall Álvarez Barrantes.

SESIÓN N°: 442-2015.
FECHA: 05-10-2015.
DOCUMENTO N°: 835-15.
ASUNTO: Solicitud de desfogue pluvial para Proyectos Finca Familia Montealegre. Email: permisos@dehc.cr / ralvarez@dehc.cr / N°935-15.
Texto del oficio DIP-DT-0836-2015, que dice:

	Proyecto: Finca Familia Montealegre

	Propietario
	Ubicación

	Ernesto J Montealegre SUCS LTDA
	Frente a la Escuela del Barreal de Heredia

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-1331813-2009
H-1308076-2008
H-1321469-2009
** Planos catastrados, sin generar finca
	4-27821-000
	110
	01

	Desfogue: Quebrada La Guaria, Rio Bermúdez y Rio Virilla

	Profesional Responsable de la memoria de cálculo:
Ing. Alejandro Chacón Vargas. IC-9882

1. Objetivo:
Determinar el aumento de escorrentía generado por la construcción del proyecto en mención y en cuanto mitigará el proyecto con el diseño de la solución de la medida de retención pluvial.

1. Parámetros utilizados:
1. Tiempo de concentración: 10 minutos
1. Intensidad de la lluvia: 102
1. Periodo de retorno: 50 años
1. Área del proyecto:944.044,0 m2

1. Resultados:
De acuerdo a la memoria de cálculo los caudales a generar son los siguientes:
Sub-cuenca Quebrada La Guaria
1. Caudal del terreno en verde= 0, 8075m3/s= 807,5 l/s
1. Caudal generado con proyecto = 3,0148m3/s= 3014,8 l/s
1. Con medida de retención = 0,40m3/s=403,0 l/s (50% del caudal en verde)
1. Tamaño de la Laguna 5.960,0 m3

Sub-cuenca Rio Bermúdez Sector Norte
1. Caudal del terreno en verde= 0, 5671m3/s= 567,15 l/s
1. Caudal generado con proyecto = 1,9505m3/s= 1950,5 l/s
1. Con medida de retención = 0,28m3/s=283 l/s, lo cual equivale al 50%
1. Tamaño de la Laguna 3735m3

Sub-cuenca Rio Bermúdez Sector Sur
1. Caudal del terreno en verde= 0, 9729m3/s= 972.9 l/s
1. Caudal generado con proyecto = 3,466 m3/s= 3.466,5 l/s
1. Con medida de retención = 0,49m3/s=486l/s, lo cual equivale al 50%
1. Tamaño de la Laguna 6733m3

Sub-cuenca Rio Virilla
1. Caudal del terreno en verde= 3,0126m3/s= 3012,6 l/s
1. Caudal generado con proyecto = 8,7514m3/s= 8751,43 l/s

1. Conclusiones
De acuerdo a la memoria de cálculo realizada por el Ing. Alejandro Chacón Vargas y al análisis de la Dirección de Inversión Pública y la Sección de Gestión Ambiental los desarrolladores deben de realizar la construcción de obras de mitigación (tanques o lagunas de almacenamiento temporal) para las sub-cuencas de la Quebrada La

Guaria, sub-cuencas del rio Bermúdez (sector norte y sector sur), y para el caso de las sub-cuencas del rio Virilla, se indica que este cauce tiene la capacidad suficiente para recibir el agua sin ningún tipo de almacenamiento temporal, no obstante el desfogue final de la sub-cuencas del rio Virilla debe tener medidas de control de velocidad con el fin de evitar la erosión de los taludes del cauce.
Todos estos detalles técnicos deberán ser incorporados en los planos constructivos cuando se gestione el respectivo Permiso de Construcción ante la Municipalidad de Heredia, de no contar con estos detalles en planos, el Departamento de Desarrollo Territorial, rechazará el respectivo permiso de construcción. Además una vez iniciado el proceso constructivo del sistema de retención, el propietario deberá coordinar una visita con la Comisión de Obras del Concejo Municipal.

Por lo tanto, la Dirección de Inversión Publica avala la solución planteada, para lo cual, el desarrollador del proyecto deberá presentar la autorización del desfogue pluvial del MOPT en el momento de solicitar el permiso de construcción, para el caso de la conexión al alcantarillado de la ruta nacional que colinda con el proyecto.

Ing. Paulo Córdoba Sánchez		 Lic. Rogers Araya Guerrero.
Gestor de Desarrollo Territorial Gestor Ambiental”

RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal, APROBAR EL DESFOGUE PLUVIAL solicitado, conforme a la recomendación técnica realizada por la Dirección de Inversión Pública en el oficio DIP-DT-0836-2015, suscrito por el Ing. Paulo Córdoba – Gestor de Desarrollo Territorial, y el Lic. Roger Araya – Gestor Ambiental.

La Presidencia señala que tiene una consulta porque ingreso una propuesta por parte de los desarrolladores con respecto al tema vial y aquí se recomienda el desfogue sin entrar en otro tema. Esto no contempla esa propuesta que se hizo, de ahí que no sabe si este informe se hizo antes de que entrara la propuesta o si se contempló pero se recomienda de esta manera. Además ellos pedían que se analizara el tema del anteproyecto y aquí tampoco se dice nada al respecto.

La regidora Olga Solís indica que eso se hizo incluso antes de que se hiciera la presentación por parte de la empresa acá en el Concejo. Considera que es mejor devolverlo para analizarlo porque la Licda. Priscila Quirós ya tiene esa información.

El regidor Minor Meléndez señala que ellos presentaban la inquietud pero tiene una duda, porque como se garantiza la Municipalidad que de aquí a 6 años ese terreno no se destine a otra cosa. Considera que se debe tomar un acuerdo en el sentido que ese terreno sea única y exclusivamente para la situación vial, sea, se tome el acuerdo y de una vez que se indique el destino específico.

La Licda. Priscila Quirós señala que ellos están claros y firmarían el convenio para dar esa área para tres carriles, a fin de que quede de 4 carriles de la línea del centro actual. Van a analizar el tema del plan maestro, para ver si lo presentan por aparte y lo separan del desfogue.

// VISTO EL INFORME N° 03-2016 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: DEVOLVERLO A LA COMISIÓN DE OBRAS A FIN DE QUE SE VALORE A LA LUZ DE LA PROPUESTA VIAL GENERADA POR LOS DESARROLLADORES LUEGO DE LA PRESENTACIÓN EFECTUADA A ESTE CONCEJO MUNICIPAL MÁS LA REVISIÓN DE LAS OTRAS PETICIONES QUE TENÍA LA GESTIÓN. ACUERDO DEFINITIVAMENTE APROBADO.

2. Informe N° 1 de la Comisión de Vivienda

TEXTO DEL INFORME

ASISTENCIA:
Presentes:
Olga Solís Soto, Regidora Propietaria, Coordinadora.

Ausente sin justificación:
Hilda Barquero Vargas, Regidora Propietaria
Rafael Barboza Tenorio, Síndico Propietario.
Nidia Zamora Brenes, Síndica Propietaria.
Edgar Garro Valenciano, Síndico Propietario.
Hannia Quirós Paniagua, Síndica Suplente.
María del Carmen Álvarez Bogantes, Síndica Suplente.

La Regidora Olga Solís Soto – coordinadora de la Comisión de Vivienda, eleva este informe al Concejo Municipal, ya que se está presentado una situación con los miembros de dicha comisión.
El día lunes 8 de febrero, se realizó la convocatoria a reunión de la Comisión para el día martes 9 de febrero a las 4:00 p.m., para ver traslados pendientes; y este día no se presentó ningún miembro de la comisión.
Esta situación, se ha dado por varios meses, por esta razón no se han podido conocer los traslados de la comisión.
RECOMENDACIÓN: Por la razón antes mencionada, procedo a elevar este informe al Concejo Municipal, para que actúe a lo que corresponde.

La regidora Olga Solís señala que a la última reunión si fueron pero apenas tuvieron cuórum para ver unos temas que urgían.

La Presidencia indica que habría que enviar este informe a la Auditoría Interna Municipal para que revise el asunto y analice si hay justificante que medie en algún caso, asimismo proceda como corresponde.

// ANALIZADO EL INFORME N° 1 DE LA COMISIÓN DE VIVIENDA SE ACUERDA POR UNANIMIDAD: REMITIRLO A LA AUDITORÍA INTERNA MUNICIPAL, PARA LO DE SU CARGO. ACUERDO DEFINITIVAMENTE APROBADO.

3. Informe de Control interno N° 01-2016

TEXTO DEL INFORME

Traslado de Documentos: SCM-0096-2016 	Doc. No.021-16
Fecha: 19 de enero 2016	

Suscribe:	M.B.A. José Manuel Ulate Avendaño
		Alcalde Municipal

Asunto: Remite documento CI-001-2016, suscrito por la Licda. Rosibel Rojas Rojas, Coordinadora de Control Interno, referente al Plan de Trabajo y Plan de Capacitaciones de la Unidad de Control Interno 2016. AMH-0021-2016

Tal como se ha venido recibiendo en el Concejo Municipal, cada año la Coordinadora de Control Interno presenta el Plan de Trabajo de la Unidad de Control Interno 2016, así como el Plan de Capacitaciones en el tema.

En el documento se señalan apartados como: los objetivos de la Unidad, los objetivos generales y específicos del plan, estrategias y presenta un cronograma general de las acciones a realizar. A continuación se destacan los objetivos específicos planteados.

3.2 [bookmark: _Toc74122116][bookmark: _Toc74444724][bookmark: _Toc75073483][bookmark: _Toc78607095][bookmark: _Toc111950353][bookmark: _Toc229886372][bookmark: _Toc253044197][bookmark: _Toc253044485][bookmark: _Toc253044904]Objetivos Específicos:

a. Coordinar y dirigir, el desarrollo de los procesos de Autoevaluación del Sistema de Control Interno y Valoración de Riesgos, con la Administración, de conformidad con la normativa interna y nacional aplicable

b. Continuar fomentando la cultura institucional sobre la importancia del

control, mediante capacitaciones que promuevan el mantenimiento de un entorno favorable para el funcionamiento del Sistema.

c. Contratar los servicios de Consultoría requeridos para evaluar el funcionamiento del Sistema de Valoración de Riesgos Institucional.

d. Evaluar prioridades institucionales y brindar las sugerencias de mejora a la gestión, conforme con lo detectado en los procesos y pruebas de cumplimiento efectuadas.

e. Evaluar el nivel de Madurez del Sistema de Control Interno al 2016.

f. Realizar la evaluación final del cumplimiento del Plan Estratégico de Control Interno 2012-2016.

g. Coordinar y dirigir el seguimiento de los planes de acción producto de los procesos anuales de Autoevaluación y Valoración de Riesgos, evaluación del Sistema con base en el Modelo de Madurez, en cumplimiento de la normativa aplicable. Incluidos los propios de la Unidad.

h. Brindar los servicios de asesoría conforme las competencias de la Unidad.

i. Desarrollar las acciones administrativas generales de la oficina.

Los miembros de esta comisión, destacamos nuevamente la importancia de la participación activa del Concejo Municipal para el cumplimiento efectivo del plan, acorde con las atribuciones que nos competen; por ejemplo, con las revisiones y aprobaciones de informes, asistencia a reuniones, capacitaciones y otros.

Por su parte, el Plan de Capacitaciones va de la mano con ese plan de trabajo general y en él se detallan las capacitaciones y otras acciones relacionadas con el crecimiento de la cultura institucional en Control Interno. Dentro de las actividades se encuentra programada una charla para este Concejo, para la cual oportunamente se realizará la coordinación respectiva.

Recomendación:

Esta Comisión Especial recomienda:

1. Dejar el documento del Plan de Trabajo y Plan de Capacitaciones de la Unidad de Control Interno 2016 para conocimiento del Concejo y la participación en las actividades que correspondan.

// ANALIZADO EL INFORME DE CONTROL INTERNO N° 01-2016, SE ACUERDA POR UNANIMIDAD: DEJAR EL DOCUMENTO DEL PLAN DE TRABAJO Y PLAN DE CAPACITACIONES DE LA UNIDAD DE CONTROL INTERNO 2016 PARA CONOCIMIENTO DEL CONCEJO Y LA PARTICIPACIÓN EN LAS ACTIVIDADES QUE CORRESPONDAN. ASIMISMO HACER EL EXPEDIENTE Y REVISAR QUE ESTE ESTA INFORMACIÓN INCLUIDA PARA QUE PUEDA SER CONSULTADA POR LOS PRÓXIMOS MIEMBROS DEL CONCEJO MUNICIPAL. ACUERDO DEFINITIVAMENTE APROBADO.

4. Informe N° 01-2016 Comisión de Cementerio

TEXTO DEL INFORME

Presentes:
Minor Meléndez Venegas, Regidor Suplente, coordinador
Eduardo Murillo Quirós, Síndico Propietario
Gerardo Badilla Matamoros, Regidor Propietario
José Garro Zamora, Regidor Propietario

Ausente sin justificación:
Rafael Orozco Hernández, Síndico Suplente
María del Carmen Álvarez Bogantes, Síndico Suplente
Elías Morera Arrieta, Síndico Propietario

La Comisión de Cementerio rinde informe sobre los asuntos analizados en reunión realizada el miércoles 28 de enero de 2016 a las diecisiete horas con cuarenta minutos.

1. REMITE: SCM-2299-2015.
SUSCRIBE: Adriana Bonilla Sequeira – Administradora de Cementerios.
SESIÓN N°: 453-2015.
FECHA: 16-11-2015.
ASUNTO: Seguimiento de acuerdo SCM-791-2015, referente a derecho de Mercedes, Bloque J, lote 03. IAC-078-2015. N°977-15.
2.Traslado: SCM-2398-2013
Suscribe: Adriana Bonilla – Administración de Cementerios.
Asunto: Caso de valoración Acuña Vargas, AC-0157-2013. Se traslada a esta Comisión para valoración un caso de dos derechos de cementerio que responden a los números 02 y 03 del bloque J en el Cementerio de Mercedes en donde se encuentra de mediador el señor Claudio Acuña Vargas.
Recomendación de la Comisión de Cementerio: Esta Comisión recomienda acoger el documento AC-0157-2013 de la Administración de Cementerios en donde recomienda el traslado para Asuntos Jurídicos para que se emita criterio que permita aclarar presuntas irregularidades.
RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal, trasladar a la Administración para que se pronuncie en un plazo de 10 días, sobre el acuerdo tomado en la Sesión Ordinaria 322-2014 del 14 de abril del 2014, referente a Análisis de Informe de Comisión de Cementerio #41-2014, punto 2, del traslado SCM-2398-2013, que dice: //VISTO Y ANALIZADO EL INCISO 2 DEL INFORME DE LA COMISIÓN DE CEMENTERIO NO. 41, SE ACUERDAPOR UNANIMIDAD: ACOGER EL DOCUMENTO AC-0157-2013 DE LA ADMINISTRACIÓN DE CEMENTERIOS Y ENCONSECUENCIA SE TRASLADA A LA ASESORÍA JURÍDICA PARA QUE SE EMITA UN CRITERIO QUE PERMITA ACLARAR PRESUNTAS IRREGULARIDADES. ACUERDO DEFINITIVAMENTE APROBADO.

// VISTO EL PUNTO 1 DEL INFORME N° 01-2016 DE LA COMISIÓN DE CEMENTERIO, SE ACUERDA POR UNANIMIDAD:
TRASLADAR A LA ADMINISTRACIÓN PARA QUE SE PRONUNCIE EN UN PLAZO DE 10 DÍAS, SOBRE EL ACUERDO TOMADO EN LA SESIÓN ORDINARIA 322-2014 DEL 14 DE ABRIL DEL 2014, REFERENTE A ANÁLISIS DE INFORME DE COMISIÓN DE CEMENTERIO #41-2014, PUNTO 2, DEL TRASLADO SCM-2398-2013, QUE DICE: //VISTO Y ANALIZADO EL INCISO 2 DEL INFORME DE LA COMISIÓN DE CEMENTERIO NO. 41, SE ACUERDAPOR UNANIMIDAD: ACOGER EL DOCUMENTO AC-0157-2013 DE LA ADMINISTRACIÓN DE CEMENTERIOS Y ENCONSECUENCIA SE TRASLADA A LA ASESORÍA JURÍDICA PARA QUE SE EMITA UN CRITERIO QUE PERMITA ACLARAR PRESUNTAS IRREGULARIDADES. ACUERDO DEFINITIVAMENTE APROBADO.

// ACUERDO DEFINITIVAMENTE APROBADO.

1. REMITE: SCM-2471-2015.
SUSCRIBE: MBA. José Manuel Ulate – Alcalde Municipal.
SESIÓN N°: 460-2015.
FECHA: 14-12-2015.
DOCUMENTO N°: 1071-15.

ASUNTO: Remite nota suscrita por la señora Andrea González Montero, sobre compra del nicho de la bóveda donde se encuentra su hermano en el bloque H lote N°150. AMH-1340-15. N°1071-15.
Esta comisión considera que no es prudente realizar venta de derechos, en los espacios que se tienen dispuestos para alquileres.
RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal, instruir a la Administración, que se informe a la petente que no es posible cumplir con la solicitud, no obstante se recomienda a la Administración que se prorrogue el contrato por otros 5 años de alquiler, si a bien lo tiene la señora Andrea González Montero. Comuníquesele a la interesada.

// VISTO EL PUNTO 2 DEL INFORME N° 01-2016 DE LA COMISIÓN DE CEMENTERIO, SE ACUERDA POR UNANIMIDAD:
a) INSTRUIR A LA ADMINISTRACIÓN, PARA QUE SE INFORME A LA PETENTE QUE NO ES POSIBLE CUMPLIR CON LA SOLICITUD, NO OBSTANTE SE RECOMIENDA A LA ADMINISTRACIÓN QUE SE PRORROGUE EL CONTRATO POR OTROS 5 AÑOS DE ALQUILER, SI A BIEN LO TIENE LA SEÑORA ANDREA GONZÁLEZ MONTERO.
b) COMUNÍCAR LA DISPOSICIÓN A LA INTERESADA.
// ACUERDO DEFINITIVAMENTE APROBADO.

1. REMITE: ACE-0018-2016.
SUSCRIBE: Ligia Mesén – Administradora de Cementerios.
FECHA: 23-01-2016.
ASUNTO: En respuesta al oficio SCM-026-2016 del 5 de enero del presente, donde informa que los arrendatarios fueron notificados por Adriana Bonilla según costa en expedientes y tal como se detallará a continuación, basándose en análisis del punto 2 del Informe de Comisión de Cementerio #56-2015.
Esta comisión procede a analizar el documento y se deduce lo siguiente:
a) Solicitud de reubicación del derecho ubicado en el bloque O lote 97 del Cementerio Central: La arrendataria Irene Acosta Méndez, cédula 09-0021-0955. Se procede a notificar a la arrendataria la resolución y se coordina con el personal encargado a proceder con la demolición de la estructura de piedra en su totalidad, lo cual deberá realizar en horas extras para no intervenir con el trabajo normal de la jornada, dado el tiempo que va a requerir realizarlo, para esto se envía también oficio a la Dirección de Servicios y Gestión de Ingresos, para la aprobación de estas. En cuanto a la notificación a la arrendataria de esta resolución, la mima ya fue realizada por la señora Adriana Bonilla mediante correo electrónico enviado a la interesada el 30 de noviembre del 2015, según consta en expediente.

b) Solicitud de reubicación del derecho ubicado en el bloque O lote 73 del Cementerio Central: el arrendatario Walter Gerardo Ávila Vargas, cédula 03-0194-0716, a quien este departamento recomienda otorgar el permiso al señora Ávila para construir su bóveda en el lote contiguo ya que este se encuentra desocupado, ya el mismo fue notificado por la señora Adriana Bonilla el 19 de octubre del 2015 mediante oficio IAC-068-2015.

c) Solicitud de reubicación del derecho ubicado en el bloque O lote 78-A del Cementerio Central: los arrendatarios de este lote son Mario Alberto Rodríguez Muñoz y Nuria Rodríguez Víquez (padre e hija), el lote contiguo a la bóveda del lote 78-A es el de la señora Irene Acosta Méndez (caso 1), por lo que al aprobar la reubicación de la primera se solicita otorgar el permiso al señor Rodríguez para construir su bóveda, y al ser ya notificado por Adriana Bonilla, con oficio del 26 de

octubre con oficio IAC-067.-2015, el señor Rodríguez ya procedió con el trámite de permiso de construcción y está en proceso la misma según boleta de permiso 0538

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

// VISTO EL PUNTO 3 DEL INFORME N° 01-2016 DE LA COMISIÓN DE CEMENTERIO, SE ACUERDA POR UNANIMIDAD: DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL. ACUERDO DEFINITIVAMENTE APROBADO.

1. REMITE: SCM-002-2016.
SUSCRIBE: Ligia Mesén Jiménez – Administradora de Cementerios.
SESIÓN N°: 463-2015.
FECHA: 04-01-2015.
DOCUMENTO N°: 1110-15.
ASUNTO: Remite informe de solicitudes de traspaso, exclusión e inclusión de beneficiarios. IAC-029-2015. N°110-15 (SE REMITE EL EXPEDIENTE ORIGINAL, EL CUAL DEBE SER DEVUELTO).

1. En el Cementerio Mercedes, existe un derecho a nombre de: CALDERON BENAVIDES GUILLERMO, cédula 04-0056-0946, desea pasar este derecho a su hijo y además desea incluir beneficiarios, indicándose así:
Arrendatario:		Herbert Calderón Carvajal, cédula 04-0154-0060
Beneficiarios:		Guillermo Calderón Benavides, cédula 04-0056-0946
				Walter Calderón Carvajal, cédula 04-0126-0235	
Lote # 7 Bloque C, medida 6 metros cuadrados, para 4 nichos, solicitud 116, recibo 125657, inscrito en Folio 8 Libro 1, el cual fue adquirido el día 12 de mayo de 1991.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal, aprobar el traspaso del derecho y la inclusión de beneficiarios.

1. En el Cementerio Central Heredia, existe un derecho a nombre de: SOLANO HERNANDEZ JUAN JOSE Y FAMILIA MATAMOROS SOLANO, fallecido el 15 abril 1986, los miembros de la familia solicitan traspasar este derecho y además incluir beneficiarios, indicándose así:
Arrendataria:		María Eugenia Matamoros Solano, cédula 04-0098-0549
Beneficiarios:		Oscar Arturo Matamoros Solano, cédula 04-0103-0142
				Freddy Matamoros Solano, cédula 04-0105-0691
				Grace Matamoros Solano, cédula 04-0116-0286
				Fabio Matamoros Solano, cédula 04-0127-0673
				Héctor Marvin Matamoros Solano, cédula 04-0141-0211								
Lote # 138 Bloque F, medida 6 metros cuadrados, para 4 nichos, solicitud 1078 y 290, recibo 1298 y 97050, inscrito en Folios 36 y 19 Libros 1 y 2 respectivamente, el cual fue adquirido el día 08 de julio de 1959.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal, la publicación del edicto.

1. En el Cementerio Central, existe un derecho a nombre de: FAMILIA BONILLA VILLALOBOS, los familiares solicitan traspasar este derecho y además desea incluir beneficiarios, indicándose así:
Arrendatario:		José Alfredo Bonilla Villalobos, cédula 04-0097-0051
Beneficiarios:		María Estela Vargas Segura, cédula 09-0054-0966
				José Alfredo Bonilla Vargas, cédula 01-1333-0009
				Priscilla Bonilla Vargas, cédula 01-1534-0498
					

Lote # 79 Bloque G, medida 6 yardas cuadradas, para 4 nichos, solicitud 2076, recibo no indica, inscrito en Folio 59 Libro 1, el cual fue adquirido el día 06 de setiembre de 1974.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal, la publicación del edicto.

1. En el Cementerio Central Heredia, existe un derecho a nombre de: FAMILIA ALVARADO OROZCO, los familiares solicitan traspasar este derecho a un hermano y además desean incluir beneficiarios, indicándose así:
Arrendatario:	Claudio Alvarado Orozco, cédula 04-0076-0319
Beneficiarios:	María De Los Ángeles Alvarado Orozco, cédula 04-0081-0731
			Benildo Alvarado García, cédula 04-0100-1078
			Miguel Ángel Alvarado Hernández, cédula 04-0099-0860
			María Eugenia Alvarado Solís, cédula 04-0112-0753
			Anabelle Alvarado Garita, cédula 04-0126-0988
Lote # 75 Bloque A, medida 9 metros cuadrados, para 6 nichos, solicitud 2506, recibo 13376, inscrito en Folio 67 Libro 1, el cual fue adquirido el día 05 de agosto de 1977.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal, la publicación del edicto.

1. En el Cementerio Central Heredia, existe un derecho a nombre de: FAMILIA CHAVERRI MEJIA, los familiares solicitan traspasar este derecho a un hermano y además desean incluir beneficiarios, indicándose así:
Arrendatario:	Armando Chaverri Mejía, cédula 04-0082-0252
Beneficiaria:	María De Los Ángeles Chaverri Mejía, cédula 09-0034-0440
Lote # 112 Bloque H, medida 6 metros cuadrados, para 4 nichos, solicitud 2706, recibo 35217, inscrito en Folio 1 Libro 2, el cual fue adquirido el día 02 de julio de 1980.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

1. En el Cementerio Central Heredia, en Anexo, existe un derecho a nombre de: VILLALOBOS CONEJO FLORIBERTO, fallecido 09 de agosto 2004, los beneficiarios nombrados solicitan traspasar este derecho a uno de ellos, indicándose así:
Arrendataria:		Angélica María Villalobos Segura, cédula 04-0143-0801
Beneficiarios:	Ronald Villalobos Segura, cédula 04-0108-0344
			Yamileth Villalobos Segura, cédula 04-0115-0863
			Rafael Ángel Villalobos Segura, cédula 04-0135-0055
			Rodolfo Martín Villalobos Segura, cédula 04-0154-0786
			Ricardo Villalobos Segura, cédula 04-0124-0436
			
Lote # 146 Bloque A, medida 5 metros cuadrados, para 4 nichos, solicitud 376, recibo 330873, inscrito en Folios 42 Libro 2, el cual fue adquirido el día 24 de agosto de 1998.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

1. En el Cementerio Central Heredia, en el Anexo, existe un derecho a nombre de: QUESADA LOPEZ FABIO ADONAY, fallecido el 24 de abril del 2010, su esposa solicita traspasar este derecho a una hermana de su esposo fallecido y además desean incluir beneficiarios, indicándose así:
Arrendataria:		Seily Estrella Quesada López, cédula 01-0692-0592
Beneficiario:		Minor Uriel Bogantes Quesada, cédula 01-1442-0417
			
Lote # 8 Bloque B, medida 3 metros cuadrados, para 2 nichos, solicitud 169, recibo 59410, inscrito en Folio 36 Libro 2, el cual fue adquirido el día 01 de setiembre de 1995.
Recomendación: analizada la documentación presentada, se confirma que no existe nota por parte de la esposa del señor Fabio Adonay Quesada López, solicitando el

traspaso de derecho a la hermana del fallecido, por lo que esta comisión recomienda al Concejo Municipal, que se devuelva a la Administración de Cementerio para que se verifique la solicitud.

1. En el Cementerio Central Heredia, en el Anexo, existe un derecho a nombre de: CALDERON BENAVIDES GUILLERMO, cédula 04-0056-0946, don Guillermo solicita traspasar este derecho a uno de sus hijos y además desean incluir beneficiarios, indicándose así:
Arrendatario:		Herbert Calderón Carvajal, cédula 04-0154-0060
Beneficiarios:		Guillermo Calderón Benavides, cédula 04-0056-0946
				Walter Calderón Carvajal, cédula 04-0126-0235
Lote # 38 Bloque B, medida 3 metros cuadrados, para 2 nichos, solicitud 531, recibo no indica, inscrito en Folio 33 Libro 2, el cual fue adquirido el día 04 de julio de 1994.
Recomendación: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal aprobar el traslado y la inclusión de beneficiarios.

1. En el Cementerio Central Heredia, existe un derecho a nombre de: MENDEZ PEREZ HERMANOS (ELADIO, DANILO Y CARLOS), todos fallecidos, los hijos vivos de cada hermano fallecido, solicitan traspasar este derecho y además desean incluir beneficiarios, indicándose así:
Arrendataria:	Judith Méndez Rojas, cédula 04-0138-0691
Beneficiarios:	Georgina Méndez Rojas, cédula 04-0128-0617
			Isabel Méndez Sánchez, cédula 04-0101-0965
			Manuel Antonio Méndez Cedeño, cédula 04-0086-0186
						
Lote # 67 Bloque H, medida 9 metros cuadrados, para 6 nichos, solicitud 346, recibo 31-c, inscrito en Folio 77 Libro 1, el cual fue adquirido el día 27 de diciembre de 1980.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

1. En el Cementerio Central Heredia, en anexo, existe un derecho a nombre de: CHAVEZ PITTI HILDA LUZ, cédula 06-0147-0346, solicita traspasar este derecho a una hermana y además desean incluir beneficiarios, indicándose así:
Arrendataria:		Gladys Chaves Pitti, cédula 06-0160-0106
Beneficiarios:		Álvaro Orlando Arias Pérez, cédula 06-0182-0170
				Sugey Arias Chaves, cédula 06-0366-0121
				Sianny Ayling Arias Chaves, cédula 04-0216-0807
				Baudilio Méndez Rodríguez, cédula 07-0091-0139
				Aldo Daniel Méndez Chaves, cédula 01-1674-0312
				Manuel Antonio Chaves Pitti, cédula 06-0128-0737
				Melvin Chaves Pérez, cédula 06-0304-0783
				Kristel Méndez Chaves, cédula 01-1586-0975
				María Elena Pérez Ureña, cédula 01-0568-0239
				Erick Chaves Pérez, cédula 06-0335-0879
			
Lote # 109 Bloque B, medida 2.5 metros cuadrados, para 2 nichos, solicitud 588, recibo 393997, inscrito en Folio 47 Libro 2, el cual fue adquirido el día 12 de abril de 1999.
Recomendación: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal aprobar el traspaso y la inclusión de los beneficiarios.

1. En el Cementerio Central Heredia, existe un derecho a nombre de: MARIA EUGENIA MADRIGAL OVIEDO, cédula 04-0068-0820, solicita traspasar este derecho a su hija y además desean incluir beneficiarios, indicándose así:
Arrendataria:		Máyela Sánchez Madrigal, cédula 04-0148-0169
Beneficiarios:		María Eugenia Madrigal Oviedo, cédula 04-0068-0820
				María Isabel Sánchez Madrigal, cédula 4-0121-0437
William Sánchez Madrigal, cédula 04-0113-0764
									

Lote # 140 Bloque Q, medida 3 metros cuadrados, para 2 nichos, solicitud 2658, recibo 31553, inscrito en Folio 22 Libro 2, el cual fue adquirido el día 14 de noviembre de 1988.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal aprobar el traspaso y la inclusión de los beneficiarios.

// VISTO EL PUNTO 4 DEL INFORME N° 01-2016 DE LA COMISIÓN DE CEMENTERIO, SE ACUERDA POR UNANIMIDAD: APROBAR LOS INCISOS A,B,C,D,E,F,G,H,I,J y K, EN TODOS SUS EXTREMOS TAL Y COMO HAN SIDO PRESENTADOS. ACUERDO DEFINITIVAMENTE APROBADO.

1. REMITE: SCM-078-2016.
SUSCRIBE: Ligia Mesén Jiménez – Administradora de Cementerios.
SESIÓN N°: 464-2015.
FECHA: 11-01-2015.
DOCUMENTO N°: 001-15.
ASUNTO: Solicitud de traspaso, exclusión e inclusión de beneficiarios. IAC-001-2016. N°001-15.

a. En el Cementerio Central Heredia, existe un derecho a nombre de: CHAVERRI MARIANO, fallecido el 28 noviembre del 1925, los herederos solicitan traspasar este derecho e incluir beneficiarios, indicándose así:
Arrendatario:		Alba Rosa Loria Chaverri, cédula 04-0072-0169
Beneficiarios:		Oscar Andrés Loria Chaverri, cédula 04-0079-0203
				Liliana Loria Chaverri, cédula 04-0092-0164
						
Lote # 25 Bloque G, medida 6.21 metros cuadradas, para 4 nichos, solicitud 3, recibo no indica, inscrito en Folio 1 Libro 1, el cual fue adquirido el día 10 de octubre de 1885.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

La Presidencia indica que los hermanos Loría Chaverri no son hijos de “Chaverri Mariano” y son contemporáneos de este señor, entonces, ¿cómo saben que son los herederos?. Habría que ver si hay documentos del Registro Civil, por tanto es importante que este punto se traslade a la Licda. Priscila Quirós para que de una chequeada.

// VISTO EL PUNTO 5, INCISO A DEL INFORME N° 01-2016 DE LA COMISIÓN DE CEMENTERIO, SE ACUERDA POR UNANIMIDAD: TRASLADARLO A LA LICDA. PRISCILA QUIRÓS PARA QUE HAGA UNA REVISIÓN, YA QUE LOS HERMANOS LORÍA CHAVERRI NO SON HIJOS DE “CHAVERRI MARIANO”. ACUERDO DEFINITIVAMENTE APROBADO.

b. En el Cementerio Central Heredia, existe un derecho a nombre de: FAMILIA QUESADA SOLANO, los integrantes de la familia solicitan traspasar este derecho y además agregar beneficiarios, indicándose así:

Arrendatario:	Álvaro Quesada Solano, cédula 04-0097-0017
Beneficiarios:	Marta Eugenia Quesada Solano, cédula 01-0313-0525
			Carlos Manuel Quesada Solano, cédula 04-0088-0452
			Ana Lía Quesada Solano, cédula 04-0093-0800
			José Francisco Quesada Solano, cédula 04-0099-0906
			
Lote # 100 Bloque L, medida 6 metros cuadrados, para 4 nichos, solicitud 1902, recibo 756, inscrito en Folio 54, libro 1, el cual fue adquirido el día 22 noviembre de 1972.
Recomendación: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

c. En el Cementerio Mercedes, existe un derecho a nombre de: VIQUEZ ARGUEDAS ELISEO, fallecido el 09 de mayo 1995, los herederos solicitan traspasar este derecho e incluir beneficiarios, indicándose así:
Arrendataria:		Emma Víquez Ugalde, cédula 04-0090-0138
Beneficiarios:		Helia Víquez Ugalde, cédula 04-0076-0219
				María Elena Víquez Ugalde, cédula 04-0078-0553
				Carlos Alberto Víquez Ugalde, cédula 04-0084-0991
				Adrián Víquez Sánchez, cédula 04-0101-1360
			
. Lote # 48 Bloque A, medida 6 metros cuadrados, para 4 nichos, solicitud no indica, recibo no indica, inscrito en Folio 7 Libro 1, el cual fue inscrito 25 de mayo de 1990.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto

d. En el Cementerio Barreal, existe un derecho a nombre de: FAMILIA RAMIREZ ARCE, la madre de la familia solicita traspasar este derecho e incluir beneficiarios, indicándose así:
Arrendataria:	Rosario Arce Barquero, cédula 04-0079-0292
Beneficiarios:	Rodrigo Rodolfo Ramírez Arce, cédula 01-0478-0971
			Rose Mary Ramírez Arce, cédula 01-0562-0210
			Merlyn Del Carmen Ramírez Arce, cédula 01-0709-0027
			Zulay Ramírez Arce, cédula 01-0737-0741
			Alexander Ramírez Arce, cédula 01-0794-0981
						
Lote # 35 Bloque A, medida 3 metros cuadradas, para 2 nichos, solicitud no indica, recibo no indica, inscrito en Folio 5 Libro 1.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

e. En el Cementerio Barreal, existe un derecho a nombre de: CARMONA CERDAS CARLOS, fallecido el 11 mayo 1992, los hijos vivos solicitan traspasar este derecho e incluir beneficiarios, indicándose así:
Arrendataria:	Rosario Carmona Sánchez, cédula 04-0086-0892
Beneficiarios:	Flora Carmona Sánchez, cédula 04-0117-0092
			Margarita Carmona Sánchez, cédula 04-0126-0351
			Matilde Carmona Sánchez, cédula 04-0121-0058
			José Francisco Carmona Sánchez, cédula 04-0131-0808
María Isabel Carmona Sánchez, cédula 0400810019
Virginia Carmona Sánchez, cédula 0400830689
Cristina Carmona Sánchez, cédula 0400900206
Ana Carmona Sánchez, cédula 0400950981
Cecilia Carmona Sánchez, cédula 0401030335
Rita Carmona Sánchez, cédula 0401061266
Carlos Carmona Sánchez, cédula 0401140269

Lote # 76 Bloque A, medida 3 metros cuadrados, para 2 nichos, solicitud no indica, recibo no indica, inscrito en Folio 6 Libro 1.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

f. En el Cementerio Central Heredia, existe un derecho a nombre de: FAMILIA UGALDE ALFARO, el único sobreviviente de la familia desea traspasar este derecho a un sobrino y además incluir beneficiarios, indicándose así:
Arrendatario:	Rodolfo Ugalde Víquez, cédula 04-0104-0004
Beneficiarios:	Amalia María Cardoce Esquivel, cédula 04-0120-0598
			Claudio Rodolfo Ugalde Cardoce, cédula 04-0209-0501
			José David Ugalde Cardoce, cédula 04-0183-0419
			María Angélica Ugalde Cardoce, cédula 04-0191-0336
	
Lote # 66 Bloque D, medida 6 varas cuadradas, para 6 nichos, solicitud 890 y 69,

recibo 137-l y 215, inscrito en Folio 28 y 29 Libro 1, el cual fue adquirido el 17 junio de 1953.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

g. En el Cementerio Central, existe un derecho a nombre de: SANCHEZ UMAÑA RAQUEL, fallecida el 28 febrero 1986, esta señora no tuvo hijos y ya no tiene hermanos vivos, por lo que un sobrino el cual se ha hecho cargo de los pagos de mantenimiento solicita traspasar este derecho e incluir beneficiarios, indicándose así:

Arrendatario:		Enrique Martínez Sánchez, cédula 03-0123-0947
Beneficiarios:		Oscar Martínez Arguedas, cédula 01-0864-0713
María Amalia Martínez Arguedas, cédula 01-0780-0215
						
Lote # 45 Bloque G, medida 6 yardas cuadradas, para 4 nichos, solicitud 702 y 1711, recibo 76-i y 92, inscrito en Folio 23 y 49 Libro 1, el cual fue adquirido el 10 febrero de 1947.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

h. En el Cementerio Central Heredia, existe un derecho a nombre de: EMILIA LOPEZ MORALES VIUDA DE HERRERA, fallecida el 09 septiembre 1982, las hijas vivas desean pasar este derecho a una de ellas, además desean agregar beneficiarios, indicándose así:
Arrendataria:	Margarita Herrera López, cédula 04-0094-0727
Beneficiarios:	Isabel Herrera López, cédula 04-0089-0996
			María Del Rosario Cartín Herrera, cédula 04-0110-0075
		María De Los Ángeles Quesada Herrera, cédula 04-0150-0747
			
Lote # 10 Bloque D, medida 12 varas cuadradas, para 4 nichos, solicitud 161 y 162, recibo 0090 y 0088, inscrito en Folio 32 Libro 1, el cual fue adquirido el día 10 de diciembre de 1955.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

i. En el Cementerio Central Heredia, existe un derecho a nombre de: FAMILIA CORDERO CORDERO, sus integrantes vivos desean pasar este derecho a una hermana y además desean incluir beneficiarios, indicándose así:
Arrendataria:		Teresita Cordero Cordero, cédula 04-0120-0379
Beneficiarios:		Juan Manuel Cordero Cordero, cédula 04-0104-1300
				Jimmy Cordero Cordero, cédula 04-0109-0413
				Tatiana Cordero Chaves, cédula 01-0989-0021
				Ana Isabel Cordero Cordero, cédula 04-0084-0701
			Gerardo Arturo Cordero Cordero, cédula 04-0089-0829
				Olga Cordero Rojas, cédulas 01-0716-0877

Lote # 70 Bloque L, medida 5.66 metros cuadrados, para 6 nichos, solicitud 1645, recibo 3402, inscrito en Folio 47 Libro 1, el cual fue adquirido el día 26 de mayo de 1969.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

j. En el Cementerio Central Heredia, existe un derecho a nombre de: FAMILIA LEPIZ SALAZAR, la única hija viva desea pasar este derecho y además incluir beneficiarios, indicándose así:
Arrendataria:		Soledad Lépiz Salazar, cédula 04-0056-0948
Beneficiaria:		María Ángeles Campos Lépiz, cédula 01-0376-0540
						
Lote # 339 Bloque I, medida 3 yardas cuadradas, para 2 nichos, solicitud 1724,

recibo 90, inscrito en Folio 49 Libro 1, el cual fue adquirido el día 24 de setiembre de 1970.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

k. En el Cementerio Central Heredia, existe un derecho a nombre de: GONZALEZ GONZALEZ JORGE LUIS Y FAMILIA GONZALEZ GONZALEZ, don Jorge falleció 10 de junio 1985, los hermanos vivos de la familia González González le ceden el derecho a uno de ellos y además desean incluir beneficiarios, indicándose así:
Arrendatario:	Humberto Gilber González González, cédula 04-0076-0877
Beneficiarios:		Elena Fallas Meneses, cédula 09-0020-0969
				Eddie González Fallas, cédula 04-0149-0601
				Sergio González Fallas, cédula 01-0791-0598
				Johnnson Ramos Fallas, cédula 01-1177-0493
				Jairol González Fallas, cédula 01-0717-0138
						
Lote # 68 Bloque N, medida 5 metros cuadrados, para 4 nichos, solicitud 2091, recibo 1491, inscrito en Folio 59 y 12 Libros 1 y 2, el cual fue adquirido el día 28 diciembre de 1974.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

l. En el Cementerio Central Heredia, existe un derecho a nombre de: LEPIZ VARGAS EMERITA, fallecida el 04 diciembre 1988, doña Emérita no tuvo hijos, un sobrino solicita traspasar este derecho y además desea incluir beneficiarios, indicándose así:
Arrendatario:	Olman Eduardo Alvarado Lépiz, cédula 04-0082-0636
Beneficiarios:	Franklin José Alvarado Quesada, cédula 04-0137-0799

Lote # 338 Bloque I, medida 2 metros cuadrados, para 2 nichos, solicitud 609, recibo 370-h, inscrito en Folio 20 Libro 1, el cual fue adquirido el día 20 de octubre de 1944.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

// VISTO EL PUNTO 5 DEL INFORME N° 01-2016 DE LA COMISIÓN DE CEMENTERIO, SE ACUERDA POR UNANIMIDAD: APROBAR LOS INCISOS B,C,D,E,F,G,H,I,J,K Y L, EN TODOS SUS EXTREMOS TAL Y COMO HAN SIDO PRESENTADOS. ACUERDO DEFINITIVAMENTE APROBADO.

1. REMITE: SCM-2518-2015.
SUSCRIBE: Ligia Mesén Jiménez – Administradora de Cementerios.
SESIÓN N°: 461-2015.
FECHA: 21-12-2015.
DOCUMENTO N°: 1084-15.
ASUNTO: Remite informe IAC-028-15 referente a traspasos, exclusión e inclusión de beneficiarios. N°1084-15. IAC-028-15.

a. En el Cementerio Central Heredia, existe un derecho a nombre de: FAMILIA SALAZAR BARRANTES, el padre de familia solicita traspasar este derecho e incluir beneficiarios, indicándose así:
Arrendatario:	Orlando Salazar Arias, cédula 04-0102-1175
Beneficiarios:	Ligia Barrantes De La O, cédula 09-0048-0795
			Jenyer Salazar Barrantes, cédula 04-0164-0215
			David Gabriel Salazar Barrantes, cédula 01-1120-0768
			Sergio Salazar Barrantes, cédula 04-0184-0017
			
Lote # 446 Bloque I, medida 6 metros cuadradas, para 4 nichos, solicitud 2742, recibo 37463 indica, inscrito en Folio 2 Libro 2, el cual fue adquirido el día 01 de octubre de 1980.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

b. En el Cementerio Mercedes, existe un derecho a nombre de: CAMPOS ARIAS ELIA, cédula 09-0091-0157, ella desea pasar este derecho a un sobrino y además incluir beneficiarios, indicándose así:
Arrendatario:	Marvin Danilo Benavides Campos, cédula 01-0580-0069
Beneficiarios:	Carmen María Benavides Campos, cédula 04-0138-0642
			Rebeca María Espinoza Benavides, cédula 04-0201-0072
						
Lote # 96 Bloque A, medida 6 metros cuadrados, para 4 nichos, solicitud 019, recibo no indica, inscrito en Folio 4 Libro 1, el cual fue adquirido el día 15 de mayo de 1987.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal aprobar el traspaso del derecho y la inclusión de los beneficiarios.

c. En el Cementerio Central Heredia, existe un derecho a nombre de: DE LA O DE LA O ELVIRA, fallecido el 15 agosto 2014, los beneficiarios nombrados solicitan traspasar este derecho a Julia María, indicándose así:

Arrendataria:	Julia María De la O de la O, cédula 04-0087-0765
Beneficiarios:	Rosa Marlene De La O de La O, cédula 01-0769-0448
			Carlos Rodolfo De La O de La O, cédula 01-0967-0821
			Yanin Adriana De La O de La O, cédula 01-1197-0213
			Miriam Rojas De La O, cédula 04-0136-0329
			Alexander Rojas De La O, cédula 04-0146-0461
			Mauricio Enrique Rojas De La O, cédula 04-0150-0302
			Erick Daniel Rojas De La O, cédula 04-0155-0530
			
Lote # 66 Bloque B, medida 6 metros cuadrados, para 4 nichos, solicitud 856 y 116, recibo 430-k y 69619, inscrito en Folio 74 Libro 2, el cual fue adquirido el día 21 mayo de 2010.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

d. En el Cementerio Central Heredia, existe un derecho a nombre de: LOBO ZUMBADO RAFAEL, fallecido 07 setiembre 1960, la hija viva solicita pasar este derecho a un nieto del arrendatario fallecido y además desea incluir beneficiarios, indicándose así:
Arrendatario:		Rodolfo Benavides Lobo, cédula 04-0118-0271
Beneficiario:		José Francisco Benavides Lobo, cédula 04-0084-0713	
			
Lote # 157 Bloque F, medida 6.21 metros cuadrados, para 6 nichos, solicitud 468, recibo 573-f, inscrito en Folio 16 Libro 1, el cual fue adquirido el día 15 de julio de 1940.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

e. En el Cementerio Central Heredia, en el anexo, existe un derecho a nombre de: MARIN CASTRO NORBERTO, fallecido el 18 de setiembre 2014, los hijos vivos solicitan traspasar este derecho e incluir beneficiarios, indicándose así:
Arrendataria:		María Elluanny Marín Lépiz, cédula 01-0889-0666
Beneficiarios:		Alfonso Norberto Marín Lépiz, cédula 04-0141-0590
				Oscar Mario Marín Lépiz, cédula 04-0145-0319						
Lote # 49 Bloque H, medida 3 metros cuadrados, para 2 nichos, solicitud 120, recibo 1221882, inscrito en Folio 64 Libro 2, el cual fue adquirido el día 16 de junio de 2008.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

f. En el Cementerio Central Heredia, existe un derecho a nombre de: MORERA ALFARO RAFAEL ANGEL, fallecido el 02 junio de 2007, su esposa solicita traspasar este derecho y además incluir beneficiarios, indicándose así:

Arrendataria:	Flora María Castro Venegas, cédula 04-0096-0774
Beneficiarios:	Manuel Alejandro Morera Castro, cédula 04-0160-0918
			María Auxiliadora Morera Castro, cédula 01-0969-0651
			Rafael Ángel Morera Castro, cédula 04-0186-0825
			
Lote # 18 Bloque Q, medida 6 metros cuadrados, para 4 nichos, solicitud 2774, recibo 39909, inscrito en Folio 3 Libro 2, el cual fue adquirido el día 20 de enero de 1981.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

g. En el Cementerio Central Heredia, existe un derecho a nombre de: ARAYA CHAVARRIA LUZ, cédula 02-0216-0392, solicita traspasar este derecho a su hija y además incluir beneficiarios, indicándose así:
Arrendataria:		Adonay Maritza Ulate Araya, cédula 04-0150-293
Beneficiarios:		Manuel Emilio Ulate Araya, cédula 04-0164-0905
				Alberto Enrique Naranjo Ulate, cédula 02-0648-0757
María De Los Ángeles Aburto Gómez, cédula de residente 1558139482308
				Manuel De Jesús Naranjo Ulate, cédula 04-0217-0560
				Marcela Ulate Araya, cédula 04-0142-0768
				Luz Araya Chavarría, cédula 02-0216-0392

Lote # 88 Bloque Q, medida 3 metros cuadrados, para 2 nichos, solicitud 248, recibo 86133, inscrito en Folio 16 Libro 2, el cual fue adquirido el día 28 de mayo de 1986.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal aprobar el traspaso del derecho y la inclusión de beneficiarios.

h. En el Cementerio Central Heredia, existe un derecho a nombre de: CAMACHO CORTES JOSÉ JOAQUÍN, fallecido 21 de abril 2005, su esposa solicita traspasar este derecho a un hijo y además incluir beneficiarios, indicándose así:
Arrendatario:		Alejandro Camacho Rubí, cédula 04-0146-0599
Beneficiarios:		Manuel Antonio Camacho Rubí, cédula 01-0401-0125
				Marlene Camacho Rubí, cédula 04-0124-0564
				Oscar Eduardo Camacho Rubí, cédula 04-0106-0771
			
Lote # 49 Bloque O, medida 6 metros cuadrados, para 4 nichos, solicitud 216, recibo 77675, inscrito en Folio 15 Libro 2, el cual fue adquirido el día 16 de setiembre de 1985.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

i. En el Cementerio Central Heredia, existe un derecho a nombre de: SALAZAR CESPEDES OSCAR, fallecido 17 de enero 1993, sus hijos vivos solicitan traspasar este derecho a una hija y además incluir beneficiarios, indicándose así:
Arrendataria:	Magda Salazar Borbón, cédula 04-0116-0466
Beneficiarios:	Carlos Manuel Salazar Borbón, cédula 04-0116-0465
			Mauricio Alberto Salazar Chacón, cédula 01-1125-0546
			Roberto Carlos Salazar Duarte, cédula 04-0176-0145
			Katerine Vanessa Zamora Salazar, cédula 04-0198-0196
			
Lote # 133 Bloque I, medida 9 metros cuadrados, para 6 nichos, solicitud 288, 870 y 1802, recibo 763, 717, 1802, inscrito en Folios 10, 28, y 45 Libro 1, el cual fue adquirido el día 01 de noviembre de 1928.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal la publicación del edicto.

// VISTO EL PUNTO 6 DEL INFORME N° 01-2016 DE LA COMISIÓN DE CEMENTERIO, SE ACUERDA POR UNANIMIDAD: APROBAR LOS INCISOS a,B,C,D,E,F,G,H,I, EN TODOS SUS EXTREMOS TAL Y COMO HAN SIDO PRESENTADOS. ACUERDO DEFINITIVAMENTE APROBADO.

j. En el Cementerio Central Heredia, existe un derecho a nombre de: BRENES ARIAS CARMEN Y JEANNETTE MAYEL BRENES ARIAS, cédula 07-0037-0621, Carmen solicita excluir a Jeannette e incluir beneficiarios, indicándose así:
Excluir Arrendataria:	Jeannette Máyela Brenes Arias, cédula 07-0037-0621
Beneficiarios:	Francisco Sosa Arias, cédula 04-0089-0637
			Henry Sosa Brenes, cédula 04-0143-0809
			Fransella Cristina Sossa Brenes, cédula 01-0719-0603
			Eric Francisco Sosa Brenes, cédula 04-0150-0173
			Guillermo Sosa Brenes, cédula 06-0253-0964
			
Lote # 11 Bloque P, medida 3 metros cuadrados, para 2 nichos, solicitud 2507, recibo 14479, inscrito en Folio 68 Libro 1, el cual fue adquirido el día 08 de agosto de 1977.
RECOMENDACIÓN: analizada la documentación presentada, esta comisión recomienda al Concejo Municipal trasladar a la Licda. Priscila Quirós Muñoz – Asesora Legal del Concejo Municipal, para que recomiende y realice coordinación con los dueños del derecho.

La Presidencia indica que aquí la recomendación es denegar la solicitud de la señora Carmen Brenes ya que la señora Jeannette Brenes Arias tiene igual derecho al arrendamiento que ella, (según art.29 del Reglamento) salvo que está última renuncie a él.

El regidor Gerardo Badilla comenta que ese es un trabajo de la Administradora de Cementerios y el trabajo debe venir bien, porque puede inducir a error a la Comisión de Cementerio.

// VISTO EL PUNTO 6, INCISO J DEL INFORME N° 01-2016 DE LA COMISIÓN DE CEMENTERIO, SE ACUERDA POR UNANIMIDAD: DENEGAR LA SOLICITUD DE LA SEÑORA CARMEN BRENES YA QUE LA SEÑORA JEANNETTE BRENES ARIAS TIENE IGUAL DERECHO AL ARRENDAMIENTO QUE ELLA, (ART.29 REGLAMENTO) SALVO QUE ESTÁ ÚLTIMA RENUNCIE A ÉL. ACUERDO DEFINITIVAMENTE APROBADO.

1. REMITE: SCM-130-2016.
SUSCRIBE: Ligia Mesén Jiménez – Administradora de Cementerios.
SESIÓN N°: 467-2015.
FECHA: 25-01-2015.
DOCUMENTO N°: 889-15.
ASUNTO: Respuesta al SCM-029-2016, del caso del señor Juan Elí Villalobos Jiménez. N°889-15. ACE-011-16.

Texto del Oficio ACE-0011-2016, que dice:

Estimados señores
CONCEJO MUNICIPAL DE HEREDIA
Presente

RESPUESTA: No. 889-15
Ref. IAC-061-2015 Caso Juan Elí Villalobos Jiménez
En respuesta al Análisis de Informes No. 56-2015 Comisión de Cementerios, analizado en la Sesión No. 446-2015 del 09 de octubre del 2015 donde no se comparte la posición externada en el IAC-061-2015 donde se deniega la posibilidad al señor Juan Elí Villalobos utilizar un espacio adicional, me permito manifestar mi análisis de este caso, según visita al sitio y reunión con el señor Elí Villalobos en las oficinas de Cementerio:

· El lote adyacente al asignado a la Familia del Señor Elí, contiguo al pasillo de entrada, el cual no tiene propietario asignado, tiene una medida de 3.75 mts por 3.75 mts, espacio que duplica lo que se le adeuda a esta familia, y el cual puede bien ser utilizado para construir una bóveda de cuatro nichos, los cuales solventaría la necesidad en Barrial de espacio para alquiler o bien reasignarlo a otro propietario

que es del conocimiento de todos, pueda presentarse con algún reclamo de propiedad, por las anomalías que se suscitaron en el pasado.

Por tanto mi recomendación la cual ya fue, como se indicó, revisada con el señor Elí en las Oficinas de Cementerio es otorgarle:
· El lote continuo a este (ver fotografía) que tiene el área idónea para construir el nicho faltante, cuyas medidas son de 1 mts por 2.56 mts.
[image: C:\Users\L_Mesen\Downloads\IMG_0459.JPG]

Espero con esto dar respuesta a la Comisión de Cementerios y aclarar así las inquietudes solicitadas.
Ligia Mesén
Administradora de Cementerios”

La comisión recibe una nota aclaratoria de parte de Ligia Mesén, Texto del Oficio ACE-0026-2016, que dice:

“Señores
COMISION CEMENTERIOS
En aclaración de la respuesta Ref. No. 889-15, Ref. IAC-061-2016, Caso Juan Elí Villalobos Jiménez, en mi oficio ACE-0011-2016 enviado a ustedes el 13 de enero del 2016, debe de modificarse en el párrafo donde se anota textualmente “Por tanto mi recomendación”, por “por tanto se ejecuta la según indico el concejo y revisada con el señor Elí….”.
Agradezco su compresión y corrección del mismo.

Ligia Mesén Jiménez
Administradora de Cementerios.”

RECOMENDACIÓN: Analizado el oficio ACE-0026-2016, suscrito por la señora Ligia Mesén – Administradora de Cementerios, esta comisión recomienda dejar para conocimiento, ya que dicho caso ya se resolvió y se está ejecutando lo indicado por este Concejo.

// VISTO EL PUNTO 7 DEL INFORME N° 01-2016 DE LA COMISIÓN DE CEMENTERIO, SE ACUERDA POR UNANIMIDAD: DEJAR PARA CONOCIMIENTO, YA QUE DICHO CASO SE RESOLVIÓ Y SE ESTÁ EJECUTANDO SEGÚN LO INDICADO POR ESTE CONCEJO. ACUERDO DEFINITIVAMENTE APROBADO.

1. ASUNTO: Esta comisión analizó la urgente necesidad de contar con mayor terreno, ya sea para alquiler o arriendo de nichos, en vista de la saturación que existe en los cementerios de Heredia, principalmente en el Cementerio de Barreal, Cementerio Central y de Mercedes.

RECOMENDACIÓN: Esta comisión recomienda al Concejo Municipal solicitar a la Administración un estudio que muestre las posibilidades de adquirir terrenos adyacentes en los Cementerio que le pertenecen a la Municipalidad de Heredia. En

caso de que el resultado sea negativo, recomendar alguna propiedad, preferiblemente en el Distrito de San Francisco para que la Municipalidad valores la posibilidad de adquirir y habilitar un nuevo cementerio.

La Presidencia indica que en este último punto se debe incluir también el Cementerio de Mercedes.

El regidor Minor Meléndez indica que es importante que se visualice si se puede comprar un terreno para hacer un cementerio en San Francisco, de manera que eso se debe ir manejando con cuidado y detalle para atender la demanda de la población.

// VISTO EL PUNTO 8 DEL INFORME N° 01-2016 DE LA COMISIÓN DE CEMENTERIO, SE ACUERDA POR UNANIMIDAD: SOLICITAR A LA ADMINISTRACIÓN UN ESTUDIO QUE MUESTRE LAS POSIBILIDADES DE ADQUIRIR TERRENOS ADYACENTES EN LOS CEMENTERIOS QUE LE PERTENECEN A LA MUNICIPALIDAD DE HEREDIA. EN CASO DE QUE EL RESULTADO SEA NEGATIVO, RECOMENDAR ALGUNA PROPIEDAD, PREFERIBLEMENTE EN EL DISTRITO DE SAN FRANCISCO PARA QUE LA MUNICIPALIDAD VALORE LA POSIBILIDAD DE ADQUIRIR Y HABILITAR UN NUEVO CEMENTERIO. ACUERDO DEFINITIVAMENTE APROBADO.

5. Informe N° 01-2016 COMAD

TEXTO DEL INFORME

ASISTENCIA:
Presentes:
Rolando Salazar Flores, Regidor Propietario, coordinador
Hilda María Bar	quero Vargas, Regidora Propietaria
Gerardo Badilla Matamoros, Regidor Propietario
Catalina Montero Gómez, Regidora Suplente, secretaria
Yorleny Araya Artavia, Regidora Suplente
Nidia Zamora Brenes, Síndica Propietaria
Ausentes sin justificación:
Emiliano Solano, Representante de Sociedad Civil y Asesor Técnico
Maritza Segura Navarro, Regidora Propietaria

La Comisión de Accesibilidad y Discapacidad rinde informe sobre los asuntos analizados en reunión realizada el lunes 01 de febrero del 2016 a las diecisiete horas con treinta minutos.

1. REMITE: SCM-2431-2015.
SUSCRIBE: MBA. José Manuel Ulate – Alcalde Municipal.
SESIÓN N°: 458-2015.
FECHA: 07-12-2015.
DOCUMENTO N°: 1033-15.
ASUNTO: Remite TH-445-2015, referente a que se realicen las gestiones administrativas y presupuestarias para generar más plazas de vigilancia en vías y monitoreo de cámaras de vigilancia. AMH-1267-2015. N°1033-15.
Según lo indicado en el Informe de Talento Humano, se nos da a conocer que esta sección atiende y desarrolla los estudios respectivos para las incorporaciones de más plazas en estas áreas de trabajo conforme a la solicitud directa de esta comisión. Indica que recientemente se creó una plaza para el área de monitoreo en el año 2015, sin embargo señala que la creación de más plazas requiere de la presupuestación respectiva la cual se analiza en cada caso en particular.

Nos indica que la administración se encuentra consciente de la necesidad y precisamente por esa razón se aumentó en un plaza de cantidad de funcionarios, y que el objetivo es trasformar plazas que se encuentren vacantes para un mejor aprovechamiento de los recursos ya existentes e indica que es de autoridad de

acuerdo al Código Municipal que a nivel administrativo, el señor alcalde gire las instrucciones para estas acciones.
ACUERDO: Analizado el informe TH-445-2015, suscrito por el Lic. Jerson Sánchez – Gestor de Talento Humano; en donde indica que la asignación de recursos como lo son plazas para monitoreo de cámaras de vigilancia, es competencia del alcalde municipal, esta comisión recomienda al Concejo Municipal lo siguiente:
a) Se recomienda solicitar a la Administración un estudio de análisis del puesto, donde se indique las necesidades reales del recurso humano requerido para el monitoreo de todas las cámaras instaladas, así como la proyección de cámaras que serán instaladas próximamente.
b) Solicitar un informe de las posibles plazas vacantes que podrían ser aprovechables para el monitoreo de cámaras de vigilancia.
c) Se recomienda solicitar que dicho informe sea presentado a este Concejo Municipal en un plazo de 15 días hábiles.

// VISTO EL PUNTO 1 DEL INFORME N° 01-2016 DE LA COMAD, SE ACUERDA POR UNANIMIDAD:
a) SOLICITAR A LA ADMINISTRACIÓN UN ESTUDIO DE ANÁLISIS DEL PUESTO, DONDE SE INDIQUE LAS NECESIDADES REALES DEL RECURSO HUMANO REQUERIDO PARA EL MONITOREO DE TODAS LAS CÁMARAS INSTALADAS, ASÍ COMO LA PROYECCIÓN DE CÁMARAS QUE SERÁN INSTALADAS PRÓXIMAMENTE.
b) SOLICITAR UN INFORME DE LAS POSIBLES PLAZAS VACANTES QUE PODRÍAN SER APROVECHABLES PARA EL MONITOREO DE CÁMARAS DE VIGILANCIA.
c) INSTRUIR A LA ADMINISTRACIÓN PARA QUE DICHO INFORME SEA PRESENTADO A ESTE CONCEJO MUNICIPAL EN UN PLAZO DE 15 DÍAS HÁBILES.
// ACUERDO DEFINITIVAMENTE APROBADO.

2. REMITE: SCM-2394-2015.
SUSCRIBE: Xenia C. Donato Monge – Servicios de Gestión y Apoyo Secretarial.
INSTITUCIÓN: Unión Nacional de Gobiernos Locales.
SESIÓN N°: 456-2015.
FECHA: 30-11-2015.
ASUNTO: Remite Modelo de Reglamento de aceras. DE-1809-11-2015.
ACUERDO: Esta comisión recomienda trasladar a la Licda. Priscila Quirós – Asesora Legal del Concejo Municipal, a fin de que estudie la propuesta de la UNGL y la coteje con la normativa interna y nos presente un informe técnico jurídico con sus recomendaciones.

// VISTO EL PUNTO 2 DEL INFORME N° 01-2016 DE LA COMAD, SE ACUERDA POR UNANIMIDAD: TRASLADAR A LA LICDA. PRISCILA QUIRÓS – ASESORA LEGAL DEL CONCEJO MUNICIPAL, A FIN DE QUE ESTUDIE LA PROPUESTA DE LA UNGL Y LA COTEJE CON LA NORMATIVA INTERNA Y PRESENTE UN INFORME TÉCNICO JURÍDICO CON SUS RECOMENDACIONES. ACUERDO DEFINITIVAMENTE APROBADO.

3. SE RECIBE: Queja de parte de la asesora técnica Nidia Zamora, síndica propietaria.
ASUNTO: Solicita una inspección al establecimiento de venta de pollo frito en Mercedes Norte, ya que construyeron una pared obstruyendo el paso, donde se supone que la acera debe de conectar con la acera del puente contiguo al negocio y no es así. El portón del negocio siempre está lleno de leña y es casi imposible pasar por ahí con una silla de ruedas.
ACUERDO: Esta comisión analiza el caso y recomienda al Concejo Municipal, solicitar con carácter de urgencia una inspección al establecimiento de venta de pollo EL REY, ubicada de Maxi Pali de Mercedes Norte 100 metros al sur, después del

puente, dado que los trabajos realizados no resuelven los problemas de accesibilidad de ese sector. Y que se presente en la próxima sesión ordinaria un informe con las medidas correctivas correspondientes.

// VISTO EL PUNTO 3 DEL INFORME N° 01-2016 DE LA COMAD, SE ACUERDA POR UNANIMIDAD: INSTRUIR A LA ADMINISTRACIÓN PARA QUE CON CARÁCTER DE URGENCIA SE REALICE UNA INSPECCIÓN AL ESTABLECIMIENTO DE VENTA DE POLLO EL REY, UBICADA DE MAXI PALI DE MERCEDES NORTE 100 METROS AL SUR, DESPUÉS DEL PUENTE, DADO QUE LOS TRABAJOS REALIZADOS NO RESUELVEN LOS PROBLEMAS DE ACCESIBILIDAD DE ESE SECTOR. Y QUE SE PRESENTE EN LA PRÓXIMA SESIÓN ORDINARIA UN INFORME CON LAS MEDIDAS CORRECTIVAS CORRESPONDIENTES. ACUERDO DEFINITIVAMENTE APROBADO.

6. Informe N° 89-2015 COMAD

TEXTO DEL INFORME

ASISTENCIA:
Presentes:
Rolando Salazar Flores, Regidor Propietario, coordinador
Catalina Montero Gómez, Regidora Suplente, secretaria.
Hilda María Barquero Vargas, Regidora Propietaria
Gerardo Badilla Matamoros, Regidor Propietario
Yorleny Araya Artavia, Regidora Suplente
Nidia Zamora Brenes, Síndica Propietaria
Emiliano Solano, Representante de Sociedad Civil y Asesor Técnico
Ausentes:
Maritza Segura Navarro, Regidora Propietaria

La Comisión de Accesibilidad y Discapacidad rinde informe sobre los asuntos analizados en reunión realizada el lunes 26 de octubre del 2015 a las diecisiete horas con treinta minutos.

1. REMITE: SCM-1951-2015.
SUSCRIBE: M. Ericka Ugalde Camacho – Jefa de área Asamblea Legislativa.
SESIÓN N°: 441-2015.
FECHA: 28-09-2015.
ASUNTO: Solicitud de criterio en relación al Exp. N° 19.575 “REFORMA DEL ART. 41 Y 54 DE LA LEY IGUALDAD DE OPORTUNIDADES PARA LAS PERSONAS CON DISCAPACIDAD LEY N°7600”.
ACUERDO: Analizada esta reforma, esta comisión recomienda al Concejo Municipal lo siguiente:
a) Se recomienda enviar a la Asamblea Legislativa una contrapropuesta a la Reforma del artículos 41 y 54 de la Ley de Igualdad de Oportunidades para las personas con discapacidad, Ley N°7600; para que diga de las siguiente manera:
i. “Artículo 41 – Especificaciones técnicas reglamentarias
Las construcciones nuevas, ampliaciones o remodelaciones de edificios, parques, aceras, jardines, vías, servicios sanitarios u otros espacios de propiedad pública, deberán efectuarse conforme a las especificaciones técnicas reglamentarias de los organismos públicos y privados encargados de la materia.
Las edificaciones privadas que impliquen concurrencia y brinde atención al público deberán contar con las mismas características establecidas en el párrafo anterior.
Las mismas obligaciones mencionadas regirán para los proyectos de vivienda de cualquier carácter financiado total o parcialmente con fondos públicos. En este tipo de proyectos las viviendas asignadas a personas con discapacidad o familias de personas en las que uno de sus miembros sea una persona con discapacidad deberán estar ubicadas en un sitio que garantice su fácil acceso.

El diseño de las construcciones señaladas en el párrafo primero de este artículo, deberá contener un enfoque inclusivo teniendo en consideración las necesidades especiales que tienen diferentes tipos de personas para que no sean excluidas por su discapacidad.”

ii. “Artículo 54 – Acceso a la cultura, el deporte y las actividades recreativas
Los espacios físicos donde se realicen actividades culturales, deportivas o recreativas deberán ser accesibles a todas las personas. En la construcción de parques en las que se incluyan instalaciones de recreación deberán de instalarse al menos un 20% que sean aptas para el disfrute de las personas con discapacidad.
Las instituciones públicas y privadas, que promuevan y realicen actividades de estos tipos, deberán proporcionar los medios técnicos necesarios para que todas las personas puedan disfrutarlas.
El Estado a través del Instituto del Deporte y la Recreación impulsará un política pública a fin de que se cumpla con lo que se indica en esta ley, la cual deberá elaborarse en coordinación con el CONAPDIS.”
b) Se recomienda instruir a la Secretaría del Concejo Municipal, para que una vez vista y aprobada esta propuesta por el Concejo Municipal, lo envíe a la Asamblea Legislativa.
// VISTO EL PUNTO 1 DEL INFORME N° 89-2015 DE LA COMAD, SE ACUERDA POR UNANIMIDAD:
a) APROBAR LA CONTRAPROPUESTA A LA REFORMA DEL ARTÍCULOS 41 Y 54 DE LA LEY DE IGUALDAD DE OPORTUNIDADES PARA LAS PERSONAS CON DISCAPACIDAD, LEY N°7600; TAL Y COMO SE DETALLA EN ESTE INFORME.
b) INSTRUIR A LA SECRETARÍA DEL CONCEJO MUNICIPAL, PARA QUE UNA VEZ VISTA Y APROBADA ESTA PROPUESTA POR EL CONCEJO MUNICIPAL, SE ENVÍE A LA ASAMBLEA LEGISLATIVA.
// ACUERDO DEFINITIVAMENTE APROBADO.

2. REMITE: SCM-1950-2015.
SUSCRIBE: MBA. José Manuel Ulate – Alcalde Municipal.
SESIÓN N°: 441-2015.
FECHA: 28-09-2015.
DOCUMENTO N°: 801-15.
ASUNTO: Remite respuesta al SCM-1795-2015, referente a que el Sr. Alcalde envíe a la COMAD el nombre de las personas que cuentan con conocimiento no solo técnico sino también a posibles propiedades a fin de que sea el tema finalizado y buscar espacio físico para la FUNDEPAD. AMH-954-2015. N°801-15.

ACUERDO: Esta comisión recomienda al Concejo Municipal, solicitar al señor Marco Ruiz –Jefe de Catastro, un informe de las propiedades residenciales de conformidad con el oficio AMH-0954-2015, suscrito por el MBA. José Manuel Ulate – Alcalde Municipal.
// VISTO EL PUNTO 2 DEL INFORME N° 89-2015 DE LA COMAD, SE ACUERDA POR UNANIMIDAD: INSTRUIR A LA ADMINISTRACIÓN PARA QUE SE SOLICITE AL SEÑOR MARCO RUIZ –JEFE DE CATASTRO, UN INFORME DE LAS PROPIEDADES RESIDENCIALES DE CONFORMIDAD CON EL OFICIO AMH-0954-2015, SUSCRITO POR EL MBA. JOSÉ MANUEL ULATE – ALCALDE MUNICIPAL. ACUERDO DEFINITIVAMENTE APROBADO.

3. REMITE: SCM-1563-2015.
SUSCRIBE: Marcela Benavides, Secretaria del Concejo Municipal.
SESIÓN N°: 428-2015.
FECHA: 30-07-2015.
ASUNTO: Referente a la devolución del Informe de la COMAD, sobre reunión sobre las piedras, acuerdo tomado en la sesión extra ordinaria CUATROCIENTOS

VEINTIOCHO – DOS MIL QUINCE, celebrada el 30 de julio del 2015, el cual dice: //ANALIZADO Y SICUTIDO EL INFORME SOBRE LA REUNIÓN DE LAS PIEDRAS, SE ACUERDA POR UNANIMIDAD: DEVOLVER DICHO INFORME A LA COMAD, PARA QUE LO REVISEN NUEVAMENTE, TOMANDO EN CUENTA LOS TRABAJOS QUE HA VENIDO HACIENDO LA ADMINISTRACIÓN AL RESPECTO Y PRESENTARLO A LA MAYOR BREVEDAD POSIBLE. ACUERDO DEFINITIVAMENTE APROBADO.

ACUERDO: Esta comisión deja para conocimiento del Concejo Municipal, que ya se conoció y se está coordinando con la Comisión de Cultura.

// VISTO EL PUNTO 3 DEL INFORME N° 89-2015 DE LA COMAD, SE ACUERDA POR UNANIMIDAD: DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL, DADO QUE YA SE CONOCIÓ Y SE ESTÁ COORDINANDO CON LA COMISIÓN DE CULTURA. ACUERDO DEFINITIVAMENTE APROBADO.
ARTÍCULO VI:	 MOCIONES

1. Fracción PAC
Asunto: Moción referente a solicitar a la Administración un informe sobre las diversas remodelaciones, que se han realizado en el edificio administrativo, en los últimos 5 años.

TEXTO DE LA MOCIÓN:

CONSIDERANDO

1- La fuerte inversión que la administración municipal ha hecho para la reconstrucción del edificio administrativo, en los últimos cinco años.
2- Que en los últimos cinco años se han hecho varias remodelaciones sucesivas del edificio de la administración municipal.
3- Que en estos años no se ha presentado a este concejo municipal un informe de la inversión total y las razones de las múltiples remodelaciones.
4- Que a pesar de que las obras de remodelación son relativamente recientes hay signos evidentes de deterioro en algunas partes visibles del edificio, según fotografías que se adjuntan a esta moción.
5- La importancia de que en todo momento se fiscalicen las obras contratadas y la calidad de los trabajos, tratándose de recursos públicos, de todas las personas que habitan en el municipio herediano.

POR LO TANTO MOCIONAMOS PARA:

I. Que se solicite a la administración municipal, la presentación, en un plazo de dos semanas, un informe de las diversas remodelaciones que se han realizado al edificio administrativo en los últimos cinco años, las justificaciones de cada remodelación, las empresas contratadas tanto para realizar los trabajos constructivos como la supervisión, los costos monetarios de cada contratación, la aplicación de garantías y la persona fiscalizadora de las diversas contrataciones.
II. Que con base en el informe de la Administración, la Auditoría Interna presente, en el plazo de las dos semanas siguientes, un informe respecto al deterioro del edificio de la administración municipal, siendo tan recientes los trabajos de remodelación y supervisión, que indique además las posibles responsabilidades de las personas a cargo del proceso administrativo, y la fiscalización de las contrataciones.
III. Que a pesar de que el registro fotográfico incluye tomas externas del edificio, ambos estudios incluyan el estado del interior del edificio.
IV. Que se dispense esta moción del trámite de comisión.

El señor Alcalde indica que es importante que se incluya en esa moción el plantel, los trabajos que se han hecho en los cementerios, lo que hicieron en las Chorreras y demás bienes para que el estudio sea más integral.

El regidor Gerardo Badilla explica que no hace falta porque el informe de rendición de cuentas se da el 10 de marzo, y esto no se trata de un informe, sino de una información que piden como un derecho que tienen.

La Presidencia manifiesta que no ve nada extraordinario en las fotografías que adjuntan, por lo que entiende que podría pedirse que se haga un plan de mantenimiento.

El regidor Walter Sánchez comenta que si se quiere saber cuánto se ha invertido ahí, se pueden consultar los presupuesto municipales aprobados por este Concejo, pero todos saben lo que ese edificio era antes y en las condiciones que estaban los funcionarios y lo que ha sido después. Hay un sentimiento de la ciudadanía y el 99% de los funcionarios por las garantías que gozan ahora. Nadie tenía aire acondicionado y era una pocilga que ahora es un mal recuerdo. Un servicio sanitario era imposible y se daban unas condiciones que no eran las óptimas. Considera que poner a la auditoría y personal a trabajar en esto, habiendo cosas más importantes que se pueden hacer es un derroche de horas hombre. Indica que siempre ha votado las propuestas que se presentan, pero por las razones expuestas no votan esta propuesta.

La regidora Maritza Segura señala que tampoco lo va a votar. Agrega que todos saben cómo estaban antes esas instalaciones y lo que se ha logrado ahora, además de las condiciones en que laboraban los funcionarios y las condiciones que tienen ahora y por esa razón no puede votar esto.

El regidor Gerardo Badilla señala que no se ha entendido lo que se pide. Lo que se observa es el tipo de trabajo que se ha dado, a veces hay situaciones que se denominan vicios ocultos y está establecido en la misma ley, de manera que deben haber garantías y hay cuestiones que ocurren en este tipo de obras. No se está cuestionando por qué se hizo el edificio, eso para nada, lo único que se pide es una información acerca del trabajo que se ha hecho, porque hay una empresa y hay una garantía, pero a nadie se le va a torcer el brazo para que vote y si no se puede obtener la información por este medio, estarán acudiendo a otros medios, porque esta es la primer instancia donde se pide esta información, pero existen otras instancias a las que se pueden recurrir.

La regidora Samaris Aguilar manifiesta que se está malentendiendo lo que se presenta y cuando se habla de transparencia es bueno que se revisen los procedimientos cuando se realizan este tipo de obras. Recuerda muy bien cuando llego en un aguacero y se inundó la Tesorería y fue a conversar con el señor Alcalde para que observara lo que estaba sucediendo y ahí comenzó el protagonismo para hacer un buen edificio. No le han quitado mérito a los trabajos que ha hecho el señor Alcalde y han votado para qué se realicen las obras. Si hay una inversión y hay una garantía pero hay un deterioro en un edificio tan nuevo, es lógico que se pida un informe. Considera que están equivocados si piensan que esto es una ofensa o que están sacando pelos en la sopa. En aras de la transparencia que dice el regidor Walter Sánchez es importante que se revise el tema. Si se sienten ofendidos lo siente pero lo que piden es un informe en aras de la transparencia.

La Presidencia comenta que se habla del deterioro y el daño, pero va al edificio y no ve tal deterioro que genere esta petición, por otro lado el regidor Gerardo Badilla dice que puede haber daños ocultos pero es mucha inversión de recursos la que se requiere para hacer todo los que se está pidiendo.

El regidor Rolando Salazar indica que no vota esta moción, porque le genera dudas lo que se presenta, ya que si le dicen que el piso está hundido, pues ahí si se tendrá que investigar o si le dicen que a las paredes se les está cayendo los repellos, entonces ahí si se vería la necesidad de revisar, pero así como se presenta no ve necesidad de incurrir en tanto gasto para hacer esta investigación.

// ANALIZADA Y DISCUTIDA LA MOCIÓN PRESENTADA POR LA FRACCIÓN DEL PARTIDO ACCIÓN CIUDADANA, SE RECHAZA POR MAYORÍA LA PROPUESTA.

La regidora Samaris Aguilar y el regidor Gerardo Badilla votan positivamente.

ALT. NO.1. SE ACUERDA POR UNANIMIDAD: Alterar el orden del día para conocer: Recurso de Revocatoria que presenta la señora Delia Ríos Chaves – Presidenta de la Asociación de Desarrollo Integral de Los lagos, documento que envía la Contraloría General de La República sobre el fortalecimiento del Control Interno, solicitud del Diputado Henry Mora, terna de nombramiento de un miembro de la Junta de Educación de la Escuela Cleto y solicitud de la Licda. Estela Paguaga para utilizar el Parque Central de Heredia.

PUNTO 1.

· Sra. Delia Ríos Chaves – Presidenta de la Asociación de Desarrollo Integral de Los lagos
Asunto: Recurso de Revocatoria y Apelación en Subsidio contra acuerdo tomado en Sesión 472-2016.

// VISTO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: TRASLADARLO A LA LICDA. PRISCILA QUIRÓS – ASESORA LEGAL DEL CONCEJO MUNICIPAL PARA SU VALORACIÓN Y ESTUDIO. ACUERDO DEFINITIVAMENTE APROBADO.

PUNTO 2.

· Lic. German A. Mora Zamora – Gerente de Área Contraloría General de La República
Asunto: Remisión del Informe No. DFOE_DL_SGP-00001-2016, Seguimiento de la Gestión sobre la importancia de fortalecer los sistemas de control interno en los gobiernos locales.

// VISTO EL DOCUMENTO DFOE-DL-0198, EL CONCEJO MUNICIPAL, ACUERDA POR UNANIMIDAD:

a) INFORMAR A LA CONTRALORÍA GENERAL DE LA REPÚBLICA, DIVISIÓN DE FISCALIZACIÓN OPERATIVA Y EVALUATIVA, ÁREA DE FISCALIZACIÓN DE SERVICIOS PARA EL DESARROLLO LOCAL, QUE LA INFORMACIÓN RELACIONADA CON EL SEGUIMIENTO DEL INFORME DFOE-DL-SGP-00001-2016 (DOCUMENTO DFOE-DL-0197, OFICIO 02335) PUEDE SER REMITIDA A LA ASESORA JURÍDICA DEL CONCEJO MUNICIPAL, PRISCILA QUIRÓS MUÑOZ, AL CORREO PQUIROS@HEREDIA.GO.CR O BIEN, PUEDE SER CONTACTADA EN EL TELÉFONO 2277 6729 2277 6730, QUIEN FUNGIRÁ COMO CONTACTO DE ESTE CONCEJO MUNICIPAL PARA EFECTOS DE BRINDAR INFORMACIÓN QUE SE LE REQUIERA EN CUANTO AL INFORME DE CITA.

b) SOLICITAR A LA ALCALDÍA Y SU UNIDAD DE CONTROL INTERNO, SE REMITA UN INFORME DE SEGUIMIENTO Y ACCIONES A IMPLEMENTAR PRODUCTO DE LAS RECOMENDACIONES Y CONCLUSIONES EXPUESTAS EN ESTA AUDITORÍA OPERATIVA REALIZADA POR LA CONTRALORÍA GENERAL DE LA REPÚBLICA, INFORME QUE DEBERÁ SER PRESENTADO AL CONCEJO MUNICIPAL EN EL PLAZO DE UN MES, CONTADO A PARTIR DE COMUNICADO EL PRESENTE ACUERDO.

c) INFORMAR A LA CONTRALORÍA GENERAL DE LA REPÚBLICA, DIVISIÓN DE FISCALIZACIÓN OPERATIVA Y EVALUATIVA, ÁREA DE FISCALIZACIÓN DE SERVICIOS PARA EL DESARROLLO LOCAL, QUE EN LA SESIÓN ORDINARIA NO. 473-2016 REALIZADA EL DÍA 22 DE FEBRERO DE 2016, SE PUSO EN CONOCIMIENTO DE LOS INTEGRANTES DEL CONCEJO MUNICIPAL DEL CANTÓN CENTRAL DE HEREDIA, EL CONTENIDO DEL INFORME DFOE-DL-SGP-00001-2016, EL CUAL SE LES ESTÁ REMITIENDO EN FORMA ÍNTEGRA MEDIANTE CORREO ELECTRÓNICA A CADA UNO.

// ACUERDO DEFINITIVAMENTE APROBADO.

PUNTO 3.
· Sra. Lorena Barquero Delgado – Jefa de Despacho – Asamblea Legislativa.
Asunto: Solicitud del Diputado Henry Mora a fin de que le faciliten el Salón de Sesiones del Palacio Municipal para realizar una reunión con los dirigentes y autoridades municipales del Partido Acción Ciudadana, el día sábado 27 de febrero a las 3:00 p.m.

// VISTA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD:
a) OTORGAR AUTORIZACIÓN AL DIPUTADO HENRY MORA A FIN DE QUE UTILICEN EL SALÓN DE SESIONES DEL PALACIO MUNICIPAL PARA REALIZAR UNA REUNIÓN CON LOS DIRIGENTES Y AUTORIDADES MUNICIPALES DEL PARTIDO ACCIÓN CIUDADANA, EL DÍA SÁBADO 27 DE FEBRERO A LAS 3:00 P.M.
b) DESIGNAR AL REGIDOR GERARDO BADILLA COMO RESPONSABLE DEL USO Y LA CUSTODIA DE LOS ACTIVOS DEL SALÓN DE SESIONES.
// ACUERDO DEFINITIVAMENTE APROBADO.

PUNTO 4.

· Sr. Juan Carlos Ugalde Lobo – Director Escuela Cleto González Víquez
· Asunto: Presenta terna para el nombramiento de un miembro de la Junta de la Escuela Cleto González Víquez.
// VISTO EL DOCUMENTO SE ACUERDA POR UNANIMIDAD: DEJAR COMO ASUNTO ENTRADO A FIN DE QUE SE CONOZCA EN LA PRÓXIMA SESIÓN ORDINARIA. ACUERDO DEFINITIVAMENTE APROBADO.

PUNTO 5.

· Licda. Estela Paguaga Espinoza – Coordinadora Oficina Igualdad, Equidad y Género.
Asunto: Solicitud del uso del Parque Central de Heredia y el Kiosco para realizar actividad el día 9 de marzo del 2016 con un horario de 9:00 a.m. a 3:00 p.m. que consiste en una feria que se desarrollará en el marco del Día Internacional de las Mujeres con presentaciones artísticas.

// VISTA LA SOLICITUD SE ACUERDA POR UNANIMIDAD: AUTORIZAR A LA LICDA. ESTELA PAGUAGA COORDINADORA OFICINA IGUALDAD, EQUIDAD Y GÉNERO PARA EL USO DEL PARQUE CENTRAL DE HEREDIA Y EL KIOSCO PARA REALIZAR ACTIVIDAD EL DÍA 9 DE MARZO DEL 2016 CON UN HORARIO DE 9:00 A.M. A 3:00 P.M. QUE CONSISTE EN UNA FERIA QUE SE DESARROLLARÁ EN EL MARCO DEL DÍA INTERNACIONAL DE LAS MUJERES CON PRESENTACIONES ARTÍSTICAS. ACUERDO DEFINITIVAMENTE APROBADO.

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

COMISIÓN DE BECAS
Hazel Angulo Tijerino. Solicitud de ayuda para su hijo Josué Angulo Tijerino ya que este tiene beca pero está repitiendo. Tel: 8371-71-96 N° 119-16

COMISIÓN DE CEMENTERIO
Ligia Mesen Jiménez – Administradora cementerio. Informe de solicitudes de traspasos de cementerio IACE-003-16 N° 118-16

Ligia Mesen Jiménez – Administradora cementerio. Informe de solicitudes de traspasos de cementerio IACE-005-16 N° 127-16

COMAD
Lic. Lizeth Hernandez. Solicitud de ayuda para obtener un coche especial para la niña Kerstyn Algaba Mejía. Email: geduarte10@yahoo.es N° 115-16

COMISIÓN DE GOBIERNO Y ADM
MBA. José Manuel Ulate - Alcalde Municipal. Remite TH 02-169, referente a reasignación de la plaza de Tesorería. AMH 256-2016. N° 124-16

COMISIÓN DE OBRAS
Ing. Manuel Gonzalez Guevara. Solicitud de desfogue pluvial para proyecto de condominio, el cual se denomina Condominio Boulevard Park. Email: sucasa@racsa.co.cr N° 117-16. (OJO CON AMPLIACIÓN DE CALLES).

Alex Villalobos. Solicitud de agilización de trámites relacionados con obtención de permiso de funcionamiento para guardería. Tel: 8672-26-62 ó 7019-09-62 N° 121-16

COMISIÓN DE OBRAS – REGIDORA MARITZA SEGURA
Vecinos Residencial La Cumbre. Construcción de una rampa de acceso a la zona de Juegos, ubicada frente a la última parada de autobuses la Cumbre.

REGIDORA MARITZA SEGURA
Maritza Segura – Regidora PLN. Moción para solicitar al Concejo Municipal, se tome un acuerdo para gestionar ante la entidad correspondiente el entubado para los alrededores del Colegio Manuel Benavides. LA PRESIDENCIA DISPONE: TRASLADAR A LA REGIDORA MARITZA SEGURA PARA QUE ACLARE CUAL ES LA PROPUESTA CONCRETA DE ACUERDO QUE SE MOCIONA.

COMISIÓN DE PLAN REGULADOR
Ana Cecilia Espinach B.- Ifam. Comunicado de Presidencia Ejecutiva. Decreto sobre planes reguladores.

MSC. FLORY ÁLVAREZ RODRÍGUEZ
Grettel Hernández Chacón - Archivo Central. Hacer de conocimiento al Concejo Municipal, información que se entrega a la Secretaría del Concejo Municipal. AC-004-2016

ASESORA LEGAL DEL CONCEJO MUNICIPAL
José Ángel Ramírez. Recurso Extraordinario de revisión Red Ciudadanía GICA Centro de Gestión de calidad de Poder Judicial. Fax: 22390825. N° 130-16

ALCALDÍA MUNICIPAL
MBA. José Manuel Ulate - Alcalde Municipal. Remite documento DXIP –DGV 019-2016, referente a situación por la que no se hace demarcación que se solicita. AMH 270-2015. LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN, PARA QUE EL SEÑOR LUIS MÉNDEZ PARA QUE HABLE DE INMEDIATO CON EL SEÑOR MANUEL MONTERO,YA QUE ÉSTE INDICA QUE HAY UNA DIFERENCIA EN LA DEMARCACIÓN E INFORME EN UN PLAZO DE 8 DÍAS.

Vecinos Residencial La Cumbre. Solicitud de reductores de velocidad para la comunidad. LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN, PARA QUE REMITA A ESTACIONACIONAMIENTO AUTORIZADO.

Yahaira de los Ángeles Gonzalez Castro. Solicitud de ayuda con el cuido y mantenimiento del parque infantil y gimnasio del Bernardo Benavides (Rotonda y la Quesada). Tel: 8523-24-67 N° 113-16 LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN, PARA QUE LA SEÑORA ÁNGELA AGUILAR PARA QUE PRESTE ESTA COLABORACION DE COORDINACION CON ESPH.

MSc. Marjorie Rodriguez H. Solicitud de donación de un mini Gimnasio para el Liceo Samuel Saenz Flores. Email: samuelsaenzflores@gmail.com N° 108-16 LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN, PARA QUE LA ARQ. ELIZETH MONTERO, PARA QUE ANÁLIS Y PRESUPUESTACIÓN.

ASAMBLEISTAS ESPH S.A
Rosibelle Montero – ESPH. Otorgamiento e inscripción de poderes. N° 094-16

JUNTA DIRECTIVA DEL CENTRO CULTURAL OMAR DENGO
MSc. Heidy Hernandez Benavides. Respuesta al SCM-173-2016, referente al caso de las señoras Belsen y Alice Mata. VMH-17-2016 N° 48-16

ADEM NÍSPEROS TRES- adnisperostres@gmail.com
MBA. José Manuel Ulate – Alcalde Municipal. Remite CFU-0041-2016 referente a solicitud de la ADEM Nísperos III, sobre aceras y alamedas. AMH-228-16 N° 1055-15.

LICDA. ANA JULIA ARAYA ALFARO- COMISIÓN PERMANENTE DE ASUNTOS SOCIALES
MBA. José Manuel Ulate - Alcalde Municipal. Remite AJ-0677-2015 y MH-OIEG-18-2016, referente a criterio de expediente AMH-193-16

REGIDORES ROLANDO SALAZAR- GERARDO BADILLA- HILDA BARQUERO- CATALINA MONTERO – YORLENY ARAYA
MBA José Manuel Ulate – Alcalde Municipal. Remite DEA-018-2016 referente a información actualizada de la ubicación de paradas de taxis y de autobús en el casco central. AMH-221-16 N° 100-16.

COLEGIO SAMUEL SÁENZ FLORES
MBA. José Manuel Ulate - Alcalde Municipal. Remite DIP-076-2016, referente a solicitud de donación de tubos de concreto y préstamo de Back Hoe para eliminar aguas estancadas en el Liceo Samuel Saenz Flores. AMH-197-2016 N° 1089-16

SEÑOR ROBERTO GONZÁLEZ GONZÁLEZ (6097-6955 CON DON ELIAS) – PRESIDENCIA
MBA. José Manuel Ulate - Alcalde Municipal. Remite CFU-018-2016, referente a quejas varias de la comunidad de los Lagos II. AMH-170-2016 N° 767 (PARA SEGUIMIENTO).

SEÑOR LILLIANA SALAZAR RODRÍGUEZ – CONSERVATORIO CASTELLA
Lilliana Salazar Rodriguez – Conservatorio Castella. Solicitud de nombramiento de un miembro de la Junta del Conservatorio Castella. Email: lic.conservatoriodecastella@mep.go.cr N° 123-16. LA PRESIDENCIA DISPONE: PREVENIR A LA SEÑORA SALAZAR RODRÍGUEZ PARA QUE PRESENTE LA SOLICITUD DE NOMBRAMIENTO DE MIEMBROS EN FORMULARIO F-PJ-03 Y LA CONSTANCIA DE INTEGRACIÓN DE JUNTA DEBIDAMENTE ACTUALIZADA (OFICINA DE JUNTAS).

CONOCIMIENTO DEL CONCEJO MUNICPAL
1. José Antonio Arce Jiménez – Director Federación Líderes Globales
Asunto: Invitación a participar de la próxima “Misión Técnica de Autoridades Municipales y Estatales sobre Presupuesto Municipal e Inversión en el Desarrollo Local”, del 21 al 27 de febrero del 2016 en la ciudad de México, DF, Toluca, Puebla y Cuernavaca. presidenciaflg@hotmail.com o presidenciafa@hotmail.com N° 105-16

ASUNTOS ENTRADOS
1. Xenia Donato Monge - Unión Nacional de Gobiernos Locales
Asunto: Invitación al curso “Como fortalecer la cultura política costarricense y la participación ciudadana”. Email: ifed@tse.go.cr

2. Karen Porras Arguedas - UNGL
Asunto: Invitación para las nuevas autoridades elegidas el pasado 7 de febrero a participar en la primera etapa del proceso de capacitación llamado “encuentro de formación de autoridades municipales 2016-2020 formando líderes del régimen municipal” Email: jzeledon@ungl.or.cr

3. Licda. Lauren Andrea Díaz Arias
Asunto: Solicitar al Concejo Municipal el nombramiento de un delegado municipal como representante de la Junta de la Fundación Nueva Oportunidad. Email: ldíaz@nuevaoportunidad.org Tel:8816-20-64 N° 122-16

4. MBA. José Manuel Ulate - Alcalde Municipal
Asunto: Remite DIP-081-2016, referente a conclusiones sobre acuerdo de las piedras andesitas. AMH-252-2016 N° 986-16

5. MBA. José Manuel Ulate - Alcalde Municipal
Asunto: Remite solicitud de permiso del Sr. Fausto Arias García para predicar en el parque Ulloa los sábados y domingos. AMH-257-16 N° 120-16

6. MBA. José Manuel Ulate - Alcalde Municipal
Asunto: Remite DSC-044-16, referente a donación de perros de la unidad k-9. AMH- 242-16. N° 116-16

7. Vera Salas Castro
Asunto: Renuncia formal como miembro de la Junta Administrativa del Liceo Manuel Benavides. Tel: 8801-79-79 N° 110-16

8. Hellen Bonilla Gutierrez – Sección Servicios Tributarios
Asunto: Informe referente a las Auditorías internas que han realizado durante 10 años, sobre los pagos efectuados por el PIMA. SST-208-2016 N° 106-16

9. Informe N° 02-2016 Comisión de Hacienda y Presupuesto

10. Informe N° 4 de la Comisión de Obras

11. Rubén Salas Salazar
Asunto: Solicitud de investigación sobre aspectos relacionados a la Junta Administrativa del Colegio Técnico Profesional de Heredia. Email: ctp.heredia@mep.go.cr N° 111-16

12. Belsen Mata y Alice Mata
[bookmark: _GoBack]Asunto: Disconformidad con la Junta Administrativa del Centro Cultural Omar Dengo, por no recibir respuesta a una solicitud planteada por ellas. Email: rpdanceschool@gmail.com N° 48-16

SIN MÁS ASUNTOS QUE TRATAR LA PRESIDENCIA DA POR FINALIZADA LA SESIÓN AL SER LAS VEINTE HORAS CON TREINTA Y CINCO MINUTOS.

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

far/.

36

image3.png

image4.jpeg

image1.png

image2.png

