

Acta Sesión Ordinaria 61-2016

18 de Octubre del 2016

Acta de la Sesión Ordinaria N° 61-2016 celebrada por el Concejo Municipal de Belén, a las
dieciocho horas del dieciocho de octubre del dos mil dieciséis, en la Sala de Sesiones
Guillermo Villegas de la Municipalidad de Belén, en el Distrito San Antonio. PARTICIPANTES
PERMANENTES PRESENTES: REGIDORES PROPIETARIOS: Arq. Eddie Andrés Mendez
Ulate - Presidente – quien preside. Ana Lorena Gonzalez Fuentes – Vicepresidenta. Maria
Antonia Castro Franceschi. Jose Luis Venegas Murillo. Gaspar Rodriguez Delgado.
REGIDORES SUPLENTES: Elena Maria Gonzalez Atkinson. Alejandro Gomez Chaves.
Edgar Hernán Alvarez Gonzalez. Luis Alonso Zarate Alvarado. Juan Luis Mena Venegas.
SINDICOS PROPIETARIOS: Rosa Murillo Rodriguez. Maria Lidiette Murillo Chaves. Minor
Jose Gonzalez Quesada. SINDICOS SUPLENTES: Jacob Chaves Solano. ALCALDE
MUNICIPAL: Horacio Alvarado Bogantes. SECRETARIA DEL CONCEJO MUNICIPAL: Ana
Patricia Murillo Delgado. MIEMBROS AUSENTES: SINDICOS SUPLENTES: Luis Antonio
Guerrero Sanchez. Melissa Maria Hidalgo Carmona.

CAPÍTULO I

PRESENTACIÓN DEL ORDEN DEL DÍA

ORDEN DEL DÍA

I) PRESENTACIÓN DEL ORDEN DEL DÍA.

II) REVISIÓN Y APROBACIÓN DEL ACTA 60-2016.

III) ATENCION AL PÚBLICO.

- 6:30 pm. Se convoca al señor Bernardo Rodriguez y a la señorita Yendri Echeverría Cerdas, para
que se presenten y manifiesten el interés de coordinar el Comité Cantonal de la Persona Joven.

IV) ASUNTOS DE TRÁMITE URGENTE A JUICIO DE LA PRESIDENCIA MUNICIPAL.

1- Convocatoria a Sesión Extraordinaria el jueves 20 de octubre a las 6:00 pm.

2- Desglose de pagos al Asesor Legal.

V) INFORMES DE LA ALCALDÍA Y CONSULTAS A LA ALCALDÍA.

VI) INFORME DE COMISIONES MUNICIPALES Y LOS CONCEJOS DE DISTRITOS.

VII) INFORME DEL ASESOR DEL CONCEJO MUNICIPAL.

VIII) LECTURA, EXAMEN Y TRAMITACIÓN DE LA CORRESPONDENCIA.

CAPÍTULO II

REVISIÓN Y APROBACIÓN DE ACTAS

ARTÍCULO 1. El Presidente Municipal somete a aprobación el Acta de la Sesión Ordinaria
N°60-2016, celebrada el once de octubre del año dos mil dieciséis.

SE ACUERDA POR UNANIMIDAD: Aprobar el Acta de la Sesión Ordinaria N°60-2016,
celebrada el once de octubre del año dos mil dieciséis.

CAPÍTULO III

AUDIENCIAS Y ATENCIÓN AL PÚBLICO

ARTÍCULO 2. Se convoca al señor Bernardo Rodriguez y a la señorita Yendri Echeverría
Cerdas, para que se presenten y manifiesten el interés de coordinar el Comité Cantonal de la
Persona Joven.

El Presidente Municipal Arq. Eddie Mendez, menciona que hoy vamos a recibir a Bernardo
Rodriguez y Yendri Echeverría, tienen 10 minutos para que realicen su presentación.

La señorita Yendri Echeverría, pronuncia que tiene 26 años, vive en La Ribera, estudio
Administración de Empresas, trabaja en la Empresa R y S Consultores, viene a solicitar ser
parte del Comité de la Persona Joven, se considera muy responsable, cree que la juventud de
Belén tiene mucho que dar, hay muchas ideas, el punto clave es determinar qué es lo que
quiere el joven de Belén, no se puede pensar en hacer un proyecto porque no ha todos se les
queda bien, le gustaría trabajar en la parte ambiental por medio de una Comisión, sembrando
árboles, recogiendo basura, le gusta la parte social, haciendo fiestas para niños de escasos
recursos.

El joven Bernardo Rodriguez, sugiere que muchas gracias por la oportunidad, es vecino de La
Asunción, tiene 29 años, trabaja en el área de manejo de recursos naturales y agricultura
orgánica, ha trabajado en ONG´s, tiene su propia empresa, en el 2009 participo en el proceso
electoral para el Consejo de Distrito, así como un proyecto con jóvenes a través de la
Asociacion de Desarrollo de La Asunción, emprendió el Grupo Raíces Belén, que son jóvenes
con afinidad ambiental, han trabajado con el Liceo en mejoramiento de espacios públicos,
jornadas de limpieza, intervención de espacios públicos, participo en el Comité Cantonal de la
Persona Joven 2010-2012, donde se trabajó en arte, cultura, recreación, en el 2012 se integró
a la Junta Directiva de la Asociacion de Desarrollo de La Asunción, proponiendo proyectos
para reunir nuevamente a la comunidad, durante 3 años hicieron el Festival Asuncioneño,
apoyando al artesano local, con juegos tradicionales, buscaban reunir la familia, trabajo en el
proyecto de formación de líderes, con alrededor de 40 y 50 jóvenes, en el 2014-2016 la Eco
Feria Belén, con el tema del buen vivir en Belén, siempre promoviendo el arte, el buen vivir, el
desarrollo de la persona, la espiritualidad, el emprendedor local, en cuanto al Comité de la
Persona Joven 2017-2019 el punto es crear puntos de encuentro, como joven activo en el

tema comunal, siempre está atento al ámbito de la juventud, hay iniciativas que están
trabajando aisladas. Cuenta que hace 15 días cuando se escogió el resto de los miembros del
Comité de la Persona Joven, se dio un pequeño problema, pero le sorprendió que estuvieran
reunidos alrededor de 40 muchachos, es necesario conversar sobre lo que queremos para la
juventud de Belén, eso le gustaría promover siendo Presidente del Comité de la Persona
Joven, le interesa que sean procesos participativos, no solamente que son los 7 miembros del
Comité, porque se da cuenta que hasta funcionarios municipales no conocen que existe el
Comité de la Persona Joven, por eso se debe proyectar el Comité hacia la comunidad, para
sacar nuevos liderazgos.

La Regidora Propietaria Maria Antonia Castro, consulta a la señorita Yendri Echeverría, sobre
su participación comunal cual ha sido su proyección?, porque quiere ser Presidenta del Comité
de la Persona Joven y para los dos en que partido político militan?.

La señorita Yendri Echeverría, afirma que no tiene tanta experiencia como el joven Bernardo
Rodriguez es lógico, pero estos son los proyectos donde puede ir teniendo experiencia, sino
nunca tendrá la oportunidad de desempeñarse en el Comité, el partido político no es
importante, sino que viene a trabajar por la comunidad y la juventud, porque lo que debemos
buscar es el bienestar del Canton, como sucede en este Concejo que han estado trabajando
bien. La clave está en escuchar y ver qué es lo mejor.

El joven Bernardo Rodriguez, cuenta que actualmente no es parte de ningún partido político,
desde el 2009 ha sido un proceso diferente, su trinchera es la parte comunal, se considera
una persona conciliadora, escuchar criterios y trabajar a partir de ahí, sin necesidad de formar
parte de un partido político. Ha participado en varios grupos tiene mucha experiencias hasta
amargas, eso lo va moldeando a uno, siendo flexible en los momentos que amerite y dar
espacio al criterio de otras personas, a nivel comunal y ha trabajado hasta con personas de
otros países. No considera este espacio para crecer en carrera política, el Comité de la
Persona Joven es parte de su curriculum para crecer como profesional, se siente muy cómodo
trabajando desde la comunidad, si ha futuro se presenta la oportunidad de un puesto político
será valorado, pero en este momento hay prioridades.

El Regidor Suplente Luis Zarate, ratifica que ya una buena parte del Comité de la Persona
Joven fue electo, únicamente falta el miembro del Concejo y el Comité de Deportes, que
facilidad tienen de trabajar con personas de diferentes ideologías, pensamientos?. El tema de
pertenecer o no a un partido político si es importante, porque este Concejo está formado por
personas elegidas por un partido político y son ellos a quienes les corresponde esta elección,
por lo que todo el tema en su tiene que ver con la política, el Comité de la Persona Joven ha
sido tomado como un trampolín político, ven al Comité como ese trampolín? o están para
aportar y desarrollar proyectos.

La señorita Yendri Echeverría, propone que no sabe si será un trampolín político, pero hoy
quiere trabajar por la juventud, hay muchos jóvenes que quieren ser escuchados, no sabe que
pasara el día de mañana, aun no tiene toda la experiencia para llegar a un puesto como el
Concejo.

El Síndico Propietario Minor Gonzalez, manifiesta que agradece a ambos que se hagan
presentes y postulen su nombre, en lo personal, cuando la Ley nació con un proyecto
presentado por el Alcalde Horacio Alvarado siendo Diputado, tuvo la oportunidad de participar
en el proceso, en Belén participo en el proceso y durante 3 periodos fue el Presidente del
Comité de la Persona Joven del 2003 al 2005, era una iniciativa nueva, logro hacer un trabajo
con muchos proyectos, haciendo el Festival Internacional de Juventud, Belén siendo sede, se
trajo a la Orquesta Sinfónica Nacional, a la Orquesta Sinfónica Juvenil, se trabajó en cultura,
tuvieron que sacar plata de donde no había, sacando dinero de su propio bolsillo, es mucho lo
que pueden hacer estos muchachos, si puede les estará colaborando, cree en el trabajo que
se puede hacer en el Comité, pero es muy difícil trabajar con personas de diferentes grupos,
porque cada uno tiene su propio interés, ojala el trampolín sea para beneficiar a todo el
Canton, les agradece que estén acá, sea la elección que se dé, no pierdan la iniciativa, ni las
organizaciones en las que están trabajando, muchas gracias y Dios los bendiga.

El Alcalde Municipal Horacio Alvarado, describe que agradece profundamente porque hay que
escuchar la gente para ver lo que quieren, que no se convierta como en el pasado, gente
joven en contra del Alcalde, la Alcaldia está abierta para trabajar en conjunto, porque como
creador adora ese proyecto, sería el hombre más feliz si trabajan en proyectos de juventud,

cuenten con el Alcalde, no es un ogro, no es mala gente, no come jóvenes, ni mata jóvenes,
todo lo contrario.

El joven Bernardo Rodriguez, siente que en un eventual nombramiento le encantaría contar
con el apoyo del Concejo, el Alcalde, una actitud de conciliación, es cierto que en Comités
anteriores ha costado, porque hay mucha energía, pero muy poca comunicación, le gustaría
conversar con el Presidente y el Alcalde sobre la agenda de juventud para Belén, aclara que el
Grupo Raíces no salió del Partido Liberación.

El Regidor Propietario Gaspar Rodriguez, presenta que hace 2 meses cuando tomo posesión
de su cargo, manifestó que no le gusta razonar, sino meditar las cosas, con su interior, si
razona el joven Bernardo Rodriguez tiene mucha experiencia, pero rescata lo que dice la
señorita Yendri Echeverria cuando tendrá experiencia sino le dan la oportunidad, nos ponen
en un dilema bastante difícil.

La Regidora Propietaria Maria Antonia Castro, plantea que no sabía que el Grupo Raíces era
del Partido Liberación, pero ya el joven Bernardo Rodriguez aclaro que no. Sabe que la
señorita Yendri Echeverria fue elegida como Concejal de Distrito, que ya tiene un puesto y es
del Partido Unidad. Cree que uno tiene que luchar por escuchar, dialogar y dejar los prejuicios
a un lado, porque muchas veces se cometen horrores porque no se escucha.

La señorita Yendri Echeverria, indica que los candidatos a la Presidencia de un Partido, se
enfocan en llevar a la gente adulta a votar, por ejemplo su abuelo es Liberacionista, pero
ahora se deben respetar las ideas de los jóvenes, su familia es Liberacionista no significa que
ella lo sea, viene a trabajar, el Concejo de la Persona Joven no es solo de un partido, sino ver
que hay más opciones, eso es lo bueno de estar en grupos diversos.

El Presidente Municipal Arq. Eddie Mendez, avala que muchas gracias por asistir, esperemos
el próximo jueves tomar la decisión, cuál de los dos será el representante del Concejo, espera
que los 2 sigan trabajando por la comunidad y la juventud, muchas gracias y buenas noches
en los próximos días se notificara la resolución.

CAPÍTULO IV

ASUNTOS DE TRÁMITE URGENTE A JUICIO DE LA PRESIDENCIA MUNICIPAL

El Presidente Municipal Arq. Eddie Mendez Ulate, plantea los siguientes asuntos:

ARTÍCULO 3. Convocatoria a Sesión Extraordinaria el jueves 20 de octubre a las 6:00 pm.

- 6:00 pm. Se atiende al Arquitecto Eddie Fernandez – encargado del proyecto de
construcción del nuevo Palacio Municipal, para que presente un informe de avance.

- 7:00 pm. Se atiende al funcionario Alexander Venegas, coordinador de la Unidad de
Planificación, quien presenta el Informe de Evaluación del Plan Estratégico Municipal
2015.

- Nombramiento y juramentación de representante del Concejo para integrar el Comité de
la Persona Joven.

SE ACUERDA POR UNANIMIDAD: Convocar a Sesión Extraordinaria el jueves 20 de
octubre a las 6:00 pm, con el Orden del Día propuesto.

ARTÍCULO 4. Desglose de pagos al Asesor Legal.

Total ¢2.475.000.00.
Asesoría Legal brindada al Concejo Municipal los meses de agosto y setiembre 2016 de
acuerdo a la Licitación 2012LA-000008-01.
Correspondiente a 30 horas, facturadas conforme al Artículo 7 del Arancel vigente de
Profesionales en Derecho. Por Servicios Profesionales.
Que implican además de los informes presentados, la asistencia a las sesiones del Concejo
Municipal y reuniones de trabajo en las que se ha requerido su presencia.
- Informe MB-037-2016: Análisis de Resolución No.4951-M-2016 dictada por el Tribunal

Supremo de Elecciones en relación a las diligencias de cancelación de credenciales de
Regidor Propietario, que ostentaba el señor Miguel Alfaro y valoración de procedimiento
para elección de Directorio del Concejo Municipal en este caso concreto.

- Informe MB-038-2016: Se presenta proyecto para acoger Recurso de Revisión contra el
acuerdo tomado en Articulo 14 de la Sesión Ordinaria 47-2016.

- Asistencia a Comisión de Obras del Concejo Municipal celebrada el 26 de agosto de
2016.

- Informe MB-039-2016; Se analiza el expediente administrativo del Plan de
Reordenamiento Vial y el Desarrollo Urbanístico de La Ribera alta.

- Informe MB-040-2016: Respecto al procedimiento llevado a cabo para la declaratoria de
interés publico de la finca ubicada al costado este del polideportivo de belén, cuyo interés
de adquisición fue determinado originalmente con el motivo de iniciar la construcción de
un centro cívico cultural en el cantón.

- Informe MB-041-2016: Análisis de la resolución del Tribunal Ambiental Administrativo en
el relación a la remisión para valoración de ese órgano de las denuncias presentadas por
los vecinos de La Ribera de Belén contra el Matadero El Cairo s.a.

- Informe MB-042-2016: Revisión del expediente judicial del Tribunal Contencioso
Administrativo sobre el “recurso de revocatoria, apelación en subsidio e incidente de
nulidad o actividad procesal defectuosa concomitante contra el acuerdo del concejo
municipal del acta 31-2016 del 24 de mayo de 2016 en su artículo 19 y ratificada el 31 de
mayo del 2016.

- Informe MB-043-2016: proyecto de recurso de revisión para ajustar el acuerdo de

aprobación del plan presupuesto ordinario 2017.

- Informe MB-044-2016: Criterio legal respecto al recurso de revocatoria con apelación
interpuesto por la sociedad 3-101-558607, contra el acuerdo municipal del artículo n° 42,
sesión ordinaria n° 71-2015 del 1 de diciembre del 2015 y ratificado el 8 de diciembre del
mismo año.

- Reuniones de coordinación y asesoría requeridas por directorio o por el Concejo
Municipal, desarrolladas en los meses agosto y setiembre de 2016.

- Asistencia a sesiones ordinarias del concejo municipal, de los meses de agosto y
setiembre de 2016.

- Gestiones pendientes de facturación: Se aclara que se ha concluido la tramitación en
condición de órgano director designado del procedimiento ordinario administrativo
disciplinario y civil, iniciado conforme a la relación de hechos elaborada por la Auditoria
Interna de la Municipalidad de Belén, denominada RH-AI-01-2013, pero se indica
expresamente que a pasar de haberse rendido informe final y de haberse dictado
resolución final por haberse presentado recurso de apelación contra dicho acto no se
factura la etapa final pendiente por encontrarse en proceso la tramitación de dicho
recurso ante el Tribunal Contencioso Administrativo, quedando a la espera de lo que
resuelva el jerarca impropio en caso de que se requiera resolver algún acto de dicho
proceso.

INFORME DEL COMITÉ CANTONAL DE DEPORTES Y RECREACIÓN DE BELÉN.

ARTÍCULO 5. Se conoce el Oficio C.N.D.R-831-09-2016 ICODER 19-09-2016. El señor Juan
Carlos Córdoba presenta el oficio C.N.D.R-831-09-2016 del 19 de setiembre del 2016 del
ICODER donde el Consejo Nacional del Deporte y la Recreación reitera el apoyo al CCDR
Belén en las gestiones que se encuentra realizando para la consecución de la Administración
del Balneario de Ojo de Agua.

SE ACUERDA POR UNANIMIDAD, CON CUATRO VOTOS A FAVOR DE LOS MIEMBROS
DE JUNTA, Sr. MANUEL GONZALEZ MURILLO, Sr. ROBERTO CARLOS ZUMBADO. Sra.
CAROLINA RODRÍGUEZ y la Sra. ROSARIO ALVARADO: SE ACUERDA: Dar por recibida la
nota y remitir una copia de la carta al Concejo Municipal y a la Alcaldía de la nota recibida por
parte del ICODER

SE ACUERDA POR UNANIMIDAD: Dar por recibido el Oficio del Comité Cantonal de
Deportes y Recreación de Belén.

INFORME DE LA SECRETARIA DEL CONCEJO MUNICIPAL.

ARTÍCULO 6. La Secretaria del Concejo Municipal Ana Patricia Murillo, en cumplimiento del
Reglamento de Sesiones Artículos 78, 79, 80, 81 y 82, remite el Informe de Acuerdos
Pendientes de Tramite del Acta 54-2016 al Acta 58-2016.

 Acta 54-2016. Artículo 5. Recordar a la Auditoria presentar a este Concejo Municipal un

cronograma y recomendaciones de la Auditoría que se debe estar llevando a cabo en el

Comité de Deportes y Recreación.

 Acta 54-2016. Artículo 7. Remitir a la Dirección Jurídica para análisis y recomendación a

este Concejo Municipal el Oficio SJ-00298-2016 de Lic. Alberto Trejos, Secretaría de

Junta Directiva.

 Acta 54-2016. Artículo 9. Remitir a la Comisión de Hacienda y Presupuesto para análisis
y recomendación a este Concejo Municipal los estudios tarifarios de los servicios de
recolección, tratamiento y disposición final de residuos sólidos y valorizables, servicio de
mantenimiento de parques y obras de ornato y servicio de limpieza de vías.

 Acta 54-2016. Artículo 11. Remitir a la Comisión de Hacienda y Presupuesto para

análisis y recomendación a este Concejo Municipal la liquidación de compromisos del año

2015.

 Acta 54-2016. Artículo 14. Solicitar a la Alcaldía y Administración gestionar con el
Departamento de Estudios Básicos y Diseños de la Dirección General de la Ingeniería de
Transito del Ministerio de Obras Públicas y Transportes el análisis de los sistemas de
semáforos ubicados en la Ruta Nacional 122 en el sector comprendido entre calle 4 y
calle Central de San Antonio de Belén ya que se considera que hay conflicto entre ellos e
incluso algunos son innecesarios.

 Acta 54-2016. Artículo 26. Remitir a la Unidad Tributaria para que conjuntamente

realicen un análisis y recomendación a este Concejo Municipal el proyecto de ley:

“MODIFICACIÓN DE LOS ARTÍCULOS 9, 12, 18 Y 24 DE LA LEY DE REGULACIÓN Y

COMERCIALIZACIÓN DE BEBIDAS CON CONTENIDO ALCOHÓLICO, N° 9047”,

Expediente Nº 19.916.

 Acta 54-2016. Artículo 28. Remitir a la Oficina de la Policía de Transito para lo que

corresponda e informen a este Concejo Municipal las acciones tomadas correo

electrónico de Jorge Hernández (alrededores de la iglesia y de la cancha de futbol se han

convertido en parada de vehículos en donde no solo hacen su parada, sino también

hacen reparaciones de todo un día, con vehículos levantados en llantas, gatas hidraúlicas

y troncos e igual lavado de vehículos en la calle).

 Acta 54-2016. Artículo 29. Remitir a la Alcaldia Municipal para que realice una
inspección al sitio, conjuntamente con los funcionarios responsables y se pueda brindar
una solución a la señora Ana Lorena Chaves Arroyo.

 Acta 55-2016. Artículo 1. Aprobar el Plan Anual Operativo y Presupuesto Ordinario 2017
y remitir a la Administración Municipal para que se realice el respectivo trámite de
aprobación ante la Contraloría General de la Republica.

 Acta 56-2016. Artículo 7. Remitir el oficio CTA-011-2016 suscrito por Jose Zumbado,

como coordinador de la Comisión Técnica Administrativa a la Comisión de Obras y

Asuntos Ambientales para análisis y recomendación a este Concejo Municipal. Asunto:

Informe técnico carta de intenciones BBC. Sobre la carta de intenciones propuesta por los

representantes del proyecto denominado Belén Bussiness Center.

 Acta 56-2016. Artículo 14. Realizar la publicación en el Diario Oficial La Gaceta, para

convocar a dicha Audiencia Pública el Jueves 8 de diciembre del 2016, en el Salón

Comunal de la Asociación de Desarrollo Integral La Asunción (ADILA), a las 6 p.m.

 Acta 57-2016. Artículo 3. Recordar al Alcalde Municipal que se encuentra pendiente de

resolver el tramite presentado por el señor Mario Chavarria.

 Acta 57-2016. Artículo 7. Brindar audiencia al Arquitecto Eddie Fernandez – encargado

del proyecto de construcción del nuevo Palacio Municipal, para que presente un informe

de avance, el jueves 20 de octubre a las 6:00 pm.

 Acta 57-2016. Artículo 9. Recordar al Director del Liceo de Belén Wagner Alfaro, que se

encuentra pendiente de revisar la lista de estudiantes becados, con el fin de verificar que

siguen siendo parte del centro educativo.

 Acta 57-2016. Artículo 10. Recordar a la Alcaldia Municipal que se encuentra pendiente
de conformar el expediente administrativo de la Naciente Los Zamora y la concesión
privada.

 Acta 57-2016. Artículo 11. Dejar en estudio del Concejo Municipal el oficio MDSP-D-024-
2016, suscrito por Denis Mena, director, por medio del cual remite la información
solicitada sobre los análisis de agua y sus resultados.

 Acta 57-2016. Artículo 13. Remitir a la Comisión de Obras y Asuntos Ambientales para
análisis y recomendación a este Concejo Municipal oficio CTA-010-2016, suscrito por
Jose Zumbado, como coordinador de la Comisión Técnica Administrativa, por medio del
cual remite el informe técnico sobre solicitud de uso condicional para construcción de
hotel en la Asunción de Belén, frente a la Ruta 111.

 Acta 57-2016. Artículo 18. Solicitar al Director Área Técnica Operativa, al Director Área
de Servicios Públicos y al Director Jurídico copia de la respuesta que se brinde Oficio sin
número, suscrito por la señora Diana Trejos Cadaval, representante de Desarrollos
Técnicos, S.A.

 Acta 57-2016. Artículo 22. Someter a estudio del Concejo Municipal el Oficio DJ-287-
2016 de Rodrigo Calvo. Proyecto de ley denominado “EXONERACIÓN DE IMPUESTOS
Y TASAS MUNICIPALES A LAS JUNTAS DE EDUCACIÓN Y JUNTAS
ADMINISTRATIVAS DE LAS INSTITUCIONES PÚBLICAS DE ENSEÑANZA” expediente
19.963.

 Acta 57-2016. Artículo 27. Solicitar a la Secretaría del Concejo Municipal para que se
realicen las gestiones necesarias para que se publique en el diario oficial La Gaceta, la
Declaratoria de Interés Público de los terrenos de interés. (calle conocida como Las
Monjas en la Ribera de Belén).

 Acta 57-2016. Artículo 28. Solicitar a la Secretaría del Concejo Municipal para que se
realicen las gestiones necesarias para que se publique en el diario oficial La Gaceta, la
Declaratoria de Interés Público del terreno inscrito en el Folio Real 4023416-000,
propiedad de Lionel León Arguedas cédula 4-069-986.

 Acta 57-2016. Artículo 29. Solicitar a la Empresa TRANSVIAL S.A., la lámina de la
geometría propuesta específica para realizar la maniobra de viro derecho en el sector del
túnel de Firestone. Que la Empresa BELÉN BUSINESS CENTER CR S.A, presente un
plan de acción en el que se establezca al menos las actividades y plazos de cumplimiento
para efectos de control a nivel municipal.

 Acta 57-2016. Artículo 30. Que el propietario de la finca folio real 4039240-000 del
partido de Heredia debe considerar la ampliación vial del derecho de vía de la Calle el
Arbolito a 18 metros debido al alto tránsito del sector y al desarrollo actual y futuro de la
zona esto para el debido funcionamiento del desarrollo de la Urbanización Montebello
S.A.

 Acta 57-2016. Artículo 32. Someter a estudio del Concejo Municipal el nombramiento del
representante de la Municipalidad ante el Comité Cantonal de la Persona Joven.

 Acta 57-2016. Artículo 36. Remitir a la Dirección Jurídica para análisis y recomendación

a este Concejo Municipal el texto sustitutivo aprobado del expediente 19.465

“CONTRATOS DE GESTIÓN LOCAL”.

 Acta 57-2016. Artículo 37. Remitir a la Dirección Jurídica y a la Unidad de Obras para

que conjuntamente realicen el análisis y recomendación a este Concejo Municipal el texto

sustitutivo aprobado del expediente 19.525 “REFORMA A LOS ARTÍCULOS 75 Y 76 DEL

CÓDIGO MUNICIPAL, LEY N° 7794 DE 30 DE ABRIL DE 1998, RELATIVO A LA

CONSTRUCCIÓN DE ACERAS Y CREACIÓN DE UNA CONTRIBUCIÓN ESPECIAL.

ADICIÓN DE LOS ARTÍCULOS 75 BIS Y 75 TER AL CÓDIGO MUNICIPAL”.

 Acta 57-2016. Artículo 38. Someter a estudio del Concejo Municipal el proyecto:

Expediente N. ° 19.963 Exoneración de impuestos y tasas municipales a las juntas de

educación y juntas administrativas de las instituciones públicas de enseñanza”. Publicado

en el Alcance N.° 119 a La Gaceta N.° 134 de 12 de julio de 2016.

 Acta 57-2016. Artículo 45. Remitir a la Dirección Jurídica para análisis y recomendación

a este Concejo Municipal el expediente 19.913 “REFORMA A LA LEY N° 7794 Y SUS

REFORMAS, CÓDIGO MUNICIPAL”.

 Acta 57-2016. Artículo 48. Solicitar a la Directora del Jardín de Niños España, conforme

a la Reglamentación vigente, que presente una terna y su respectivo curriculum, para la

elección del nuevo miembro de la Junta de Educación del Jardín de Niños España.

 Acta 57-2016. Artículo 50. Remitir al Alcalde Municipal, a la Oficina del Plan Regulador y

a la Comisión del Plan Regulador para su análisis oficio GG-806-16 de Ing. Patricia

Quirós Quirós, Gerente General de SENARA. Asunto: Estudio Hidrogeológico y de

Vulnerabilidad.

 Acta 58-2016. Artículo 3. Solicitar a la Dirección del Área Administrativa Financiera que
realice un análisis financiero para asumir los escenarios tres o cuatro, contemplados en el
Plan Vial Quinquenal, mediante un financiamiento externo.

 Acta 58-2016. Artículo 6. Recordar a la Auditoria Interna el interés de este Concejo

Municipal de realizar la Auditoria Operativa en el Comité de Deportes. Recordar a la

Alcaldia Municipal la necesidad de realizar una Auditoria Externa que revise los estados

financieros, operativos y ejecución de los periodos 2013-2014 y 2015 y solicitar a la

Auditoria Interna presente un borrador de cartel, donde se contemple los puntos más

importantes a auditar de los Estados Financieros, Operativos y Ejecución de los periodos

2013-2014 y 2015. Recordar a la Alcaldia Municipal realizar todas las acciones

necesarias y pertinentes, para proceder a realizar una Auditoria Externa donde se evalué

la capacidad actual de la red de recolección del sistema y la capacidad operacional de la

planta de tratamiento; comparando con los estudios técnicos presentados por la Alcaldía

y la Administración, aprobados por los entes competentes, para el desarrollo,

construcción y operación de la PTAR Residencial Belén.

 Acta 58-2016. Artículo 7. Manifestar a la Auditoria Interna que estamos a la espera de la

Auditoria que se realiza en el Comité de Deportes.

 Acta 58-2016. Artículo 8. Reiterar a la Auditoria Interna el interés de este Concejo

Municipal de continuar lo más pronto posible con la Auditoria Operativa en el Comité de

Deportes.

 Acta 58-2016. Artículo 12. Solicitar a la Empresa TRANSVIAL S.A., la lámina de la

geometría propuesta específica para realizar la maniobra de viro derecho en el sector del

túnel de Firestone. Solicitar a la Empresa BELÉN BUSINESS CENTER CR S.A, que

incorpore en la propuesta vial, las obras necesarias por llevar a cabo establecidas en la

aprobación del MOPT mediante oficio DVT-DGIT-ED-2015-3935, correspondientes a

mejoras en la intersección de calle Don Chico – Ruta Nacional 111 y que las mismas se

describan y cuantifiquen.

 Acta 58-2016. Artículo 13. Remitir a la Comisión de Hacienda y Presupuesto para

análisis y recomendación a este Concejo Municipal la Modificación Interna 05-2016, por la

suma de ¢302.284.436,86 (trescientos dos millones doscientos ochenta y cuatro mil

cuatrocientos treinta y seis colones con 85 céntimos).

 Acta 58-2016. Artículo 16. Remitir a la Dirección Jurídica para análisis y recomendación
a este Concejo Municipal el expediente 19.896 “LEY PARA ELIMINAR LA UTILIZACIÓN
DE RECURSOS MUNICIPALES PARA FINES ELECTORALES”.

 Acta 58-2016. Artículo 17. Remitir a la Dirección Jurídica para análisis y recomendación

a este Concejo Municipal el expediente 19.823 “REFORMA DEL ARTÍCULO 40 DE LA

LEY N° 10, LEY DE LICORES, Y SUS REFORMAS, PARA EL FORTALECIMIENTO DEL

RÉGIMEN FEDERATIVO MUNICIPAL”.

 Acta 58-2016. Artículo 18. Remitir a la Dirección Jurídica para análisis y recomendación

a este Concejo Municipal el expediente 19.991 “REFORMA DE LOS ARTÍCULOS 14 Y

55 DE LA LEY N.° 7794, CÓDIGO MUNICIPAL Y SUS REFORMAS, Y DEL ARTÍCULO

150 DE LA LEY N.º 8765, CÓDIGO ELECTORAL Y SUS REFORMAS”.

 Acta 58-2016. Articulo 19. Solicitar a la Empresa de Servicios Públicos de Heredia, una

copia de la Viabilidad Ambiental otorgada por SETENA, entre otras cosas para conocer

cuál será la disposición final de las aguas tratadas.

 Acta 58-2016. Articulo 20. Remitir a la Unidad Ambiental para que se conforme un

expediente administrativo (Mediciones Campos Electromagnéticos).

 Acta 58-2016. Artículo 21. Otorgar audiencia el jueves 17 de noviembre a las 6:00 pm.,

para presentar el Diagnóstico del cantón y una rendición de cuentas (Fernando Flores

Murillo, Sub intendente, Jefe de la Delegación Policial de Belén).

 Acta 58-2016. Artículo 23. Remitir a la Dirección Jurídica para análisis y recomendación

a este Concejo Municipal el expediente 19.999 “REFORMAS PARA COMBATIR EL

CLIENTELISMO Y LA IMPUNIDAD EN PROCESOS ELECTORALES”.

 Acta 58-2016. Artículo 24. Remitir a la Dirección Jurídica y a la Unidad Tributaria para

que en conjunto realicen el análisis y recomendación a este Concejo Municipal el

expediente 19.961 “MODIFICACIÓN DEL ARTÍCULO 40 DE LA LEY N° 10, LEY SOBRE

VENTA DE LICORES DE 7 DE OCTUBRE DE 1936”.

Unidad Responsable Acta Fecha de
Notificación

Alcaldía Municipal Acta 54-2016. Artículo 14
Acta 54-2016. Artículo 29
Acta 57-2016. Artículo 3

Acta 57-2016. Artículo 10
Acta 57-2016. Artículo 50

23 setiembre 2016
22 setiembre 2016
05 octubre 2016
05 octubre 2016
06 octubre 2016

Arquitecto Eddie Fernandez Acta 57-2016. Artículo 7 06 octubre 2016

Auditoria Interna Acta 54-2016. Artículo 5
Acta 58-2016. Artículo 6
Acta 58-2016. Artículo 7
Acta 58-2016. Artículo 8

23 setiembre 2016
12 octubre 2016
12 octubre 2016
12 octubre 2016

Comisión de Hacienda y Presupuesto Acta 54-2016. Artículo 9
Acta 54-2016. Artículo 11
Acta 58-2016. Artículo 13

23 setiembre 2016
22 setiembre 2016
12 octubre 2016

Comisión de Obras y Asuntos Ambientales Acta 56-2016. Artículo 7
Acta 57-2016. Artículo 13

28 setiembre 2016
05 octubre 2016

Comisión del Plan Regulador Acta 57-2016. Artículo 50 06 octubre 2016

Concejo Municipal Acta 57-2016. Artículo 11
Acta 57-2016. Artículo 22
Acta 57-2016. Artículo 32
Acta 57-2016. Artículo 38

Contraloría General de la Republica Acta 55-2016. Artículo 1 29 setiembre 2016

Diario Oficial La Gaceta Acta 56-2016. Artículo 14
Acta 57-2016. Artículo 27
Acta 57-2016. Artículo 28

28 setiembre 2016
05 octubre 2016
05 octubre 2016

Dirección del Área Administrativa Financiera Acta 58-2016. Artículo 3 12 octubre 2016

Directora del Jardín de Niños España Acta 57-2016. Artículo 48 06 octubre 2016

Director Área de Servicios Públicos Acta 57-2016. Artículo 18 10 octubre 2016

Director Área Técnica Operativa Acta 57-2016. Artículo 18 06 octubre 2016

Director Jurídico Acta 54-2016. Artículo 7
Acta 57-2016. Artículo 18
Acta 57-2016. Artículo 36

23 setiembre 2016
05 octubre 2016
05 octubre 2016

Acta 57-2016. Artículo 37
Acta 57-2016. Artículo 45
Acta 58-2016. Artículo 16
Acta 58-2016. Artículo 17
Acta 58-2016. Artículo 18
Acta 58-2016. Artículo 23
Acta 58-2016. Artículo 24

05 octubre 2016
06 octubre 2016
12 octubre 2016
12 octubre 2016
12 octubre 2016
12 octubre 2016
12 octubre 2016

Director del Liceo de Belén Acta 57-2016. Artículo 9 05 octubre 2016

Empresa de Servicios Públicos de Heredia Acta 58-2016. Articulo 19 12 octubre 2016

Empresa TRANSVIAL S.A. Acta 57-2016. Artículo 29
Acta 58-2016. Artículo 12

05 octubre 2016
12 octubre 2016

Oficina de la Policía de Transito Acta 54-2016. Artículo 28 23 setiembre 2016

Oficina del Plan Regulador Acta 57-2016. Artículo 50 06 octubre 2016

Unidad Ambiental Acta 58-2016. Articulo 20 12 octubre 2016

Unidad de Obras Acta 57-2016. Artículo 37 05 octubre 2016

Unidad Tributaria Acta 54-2016. Artículo 26
Acta 58-2016. Artículo 24

23 setiembre 2016
13 octubre 2016

Urbanización Montebello S.A. Acta 57-2016. Artículo 30 05 octubre 2016

SE ACUERDA POR UNANIMIDAD: Notificar a todas las unidades para que cumplan con los
acuerdos pendientes de trámite.

CAPÍTULO V

INFORME DE LA ALCALDÍA Y CONSULTAS A LA ALCALDÍA.

El Alcalde Municipal Horacio Alvarado Bogantes, plantea los siguientes asuntos:

INFORME DEL ALCALDE.

ARTÍCULO 7. Se conoce el Oficio AMB-MC-181-2016 del Alcalde Horacio Alvarado. Hemos
recibido el oficio DJ-299-2016, suscrito por Ennio Rodríguez, director jurídico, por medio del
cual remite la información requerida, de acuerdo a la Ley de Expropiaciones, para realizar la
anotación de la declaratoria de interés público del terreno ubicado por Pollos del Monte. Al
respecto, adjunto remitimos copia del documento mencionado, para su conocimiento, estudio y
gestión de trámites que a su criterio correspondan.

DJ-299-2016
Damos respuesta al Memorando AMB-M-376-2016, de fecha 21 de setiembre del año en
curso, por medio del cual remite el oficio número DTO-189-2016, suscrito por el Director
Técnico Operativo, en el que se refiere a la adquisición del terreno de interés público, finca
97712 A del partido de Heredia, plano catastrado H-1848805-2015 con un área de 97 m2 y en
el que solicita proceder con las gestiones precisas para tramitar el proceso de expropiación
respetivo. Revisado el caso de interés se detecta por parte de esta Dirección Jurídica, que a
la fecha ha sido declarada de interés público el terreno de interés, además de que se ha

dispuesto por el Concejo Municipal que la adquisición del mismo se hará por la vía de la
expropiación. En virtud de lo anterior es necesario, como parte del procedimiento previsto en
la Ley de Expropiaciones, que se disponga, por parte del Concejo Municipal, la anotación de la
declaratoria de interés público de la finca respectiva, en ese sentido una vez realizadas las
indagaciones del caso, por parte de la Notaria Externa de la Municipalidad de Belén, se
propone el texto de acuerdo, en estos términos:

“SE ACUERDA: PRIMERO: Se solicita ante el Registro Inmobiliario la anotación provisional,
de declaratoria de interés público sobre parte del bien inmueble bajo el número de folio real
97712 A, del partido de Heredia, que se expropiara el área de 97 m2, para la ampliación de
ruta pública cantonal, en parte de la finca indicada, que se ajusta en un todo al plano
debidamente catastrado numero: H- 1 8 4 8 8 0 5 – 2015. SEGUNDO: Se autoriza al señor
Alcalde Horacio Alvarado Bogantes, para que realice la protocolización del presente acuerdo,
y con base a la normativa citada se proceda con la anotación provisional en el asiento
registral.”

SE ACUERDA POR UNANIMIDAD Y EN FORMA DEFINITIVAMENTE APROBADA:
PRIMERO: Avalar el oficio DJ-299-2016. SEGUNDO: Solicitar ante el Registro Inmobiliario la
anotación provisional, de declaratoria de interés público sobre parte del bien inmueble bajo el
número de folio real 97712 A, del partido de Heredia, que se expropiara el área de 97 m2,
para la ampliación de ruta pública cantonal, en parte de la finca indicada, que se ajusta en un
todo al plano debidamente catastrado numero: H- 1 8 4 8 8 0 5 – 2015. TERCERO: Se
autoriza al señor Alcalde Horacio Alvarado Bogantes, para que realice la protocolización del
presente acuerdo, y con base a la normativa citada se proceda con la anotación provisional en
el asiento registral.”

ARTÍCULO 8. Se conoce el Oficio AMB-MC-182-2016 del Alcalde Horacio Alvarado. Hemos
recibido el oficio DRHE-0326-2016, suscrito por Yamileth Masis, directora regional de Heredia-
PANI, por medio del cual solicitan el nombramiento del representante de la Municipalidad de
Belén, propietario y suplente, ante la Junta de Protección a la Niñez y la Adolescencia de
Belén 2016-2018. Ante ello, se designa como representante de la Municipalidad de Belén a la
funcionaria Jessica Barquero como propietaria y Marita Arguedas como suplente ante la Junta
de Protección a la Niñez y la Adolescencia de Belén 2016-2018. Al respecto, adjunto
remitimos copia del documento mencionado, para su conocimiento, estudio y gestión de
trámites que a su criterio correspondan.

SE ACUERDA POR UNANIMIDAD Y EN FORMA DEFINITIVAMENTE APROBADA:
PRIMERO: Avalar el oficio AMB-MC-182-2016. SEGUNDO: Nombrar a la funcionaria
Jessica Barquero, del Área de Desarrollo Social como representante de la Municipalidad de
Belén ante la Junta de Protección a la Niñez y la Adolescencia de Belén 2016-2018 y la
funcionaria Marita Arguedas como suplente de Jessica Barquero en caso de ausencias
temporales.

ARTÍCULO 9. El Alcalde Municipal Horacio Alvarado, formula que:

- Ya se sacó a ofertar la construcción de los pozos en Ciudad Cariari.
- Así como la potabilización de las aguas.
- Se colocó barandas a ambos lados de la cancha en La Asunción.
- Se arborizo la zona contiguo al Puente en Cristo Rey.
- La rotulación de los parques del Canton, se instalaron máquinas de hacer ejercicio.
- En Ciudad Cariari se inundaban alrededor de 6 viviendas por una alcantarilla, ya se están

realizando las obras necesarias.

CONSULTAS AL ALCALDE MUNICIPAL.

ARTÍCULO 10. La Regidora Propietaria Maria Antonia Castro, pregunta:

- Los ¢100.0 millones para continuar la calle en San Vicente son de origen privado?.
- En el parque en el Rancho de Residencial Belén están consumiendo gran cantidad de

drogas, llega gente no solo de Belén y llegan vehículos en la madrugada. En el parque se
ve mucho movimiento que no es normal.

- Sigue pensando y pregunta ¿cuál será el protocolo o procedimiento para recibir los
terrenos del proyecto de vivienda?. Le preocupa que el señor Cheo ya no tiene propiedad
y no es beneficiario.

El Alcalde Municipal Horacio Alvarado, comunica que:

- Los ¢100.0 millones son del proyecto MOPT-BID.
- Cuando se entreguen las casas del proyecto ADEPROVIDAR se firmara el recibimiento

de las propiedades por medio de escritura.
- El señor Cheo no es beneficiario, porque esa propiedad fue comprada por Macho Zamora

y su persona. En el caso del señor Cheo no estuvo de acuerdo en trasladarse al proyecto
de vivienda, en la propiedad antigua de Cheo no se podrá construir.

- El viernes firmo la Carta de Intenciones de Belén Business Center, se agregó el monto
exacto de las obras.

- Sobre el Proyecto San Martin es un condominio y existe una Junta Directiva, la lista de
beneficiarios al momento no es definitiva, porque se está haciendo inspección familia por
familia, la Mutual de Alajuela, se reunirá con la Junta Directiva porque por mes deben de
mantener la planta de tratamiento y un solo medidor, deben de manejarse igual que un
condominio.

- Sobre los rótulos mañana le solicita a la Unidad Tributaria realizar inspección.
- Aclara que durante 15 años los dueños de las viviendas no pueden hacer nada con esas

propiedades, al recibir un bono de vivienda. El condominio es privado, así lo establece la
Ley, que talvez en un futuro nos interese la planta de tratamiento, que pueda tener
capacidad para un sector cercano y podríamos llegar a una negociación. Un condominio
es privado, como el Condominio Hacienda Belén, le parece que sería interesante invitar a
la Junta Directiva de ADEPROVIDAR a una Sesión Extraordinaria, hemos dado aportes
económicos para subsidiar la prima de algunas personas, pero el permiso de
construcción se dio en Condominio.

La Vicepresidenta Municipal Lorena Gonzalez, informa que sobre las barandas al costado de
la cancha de La Asunción, Fue un proyecto del Concejo de distrito de la Asunción anterior. Un
agradecimiento a la señora Ligia Franco por mostrar interés en el proyecto. Era un proyecto
necesario por lo alto del sector de la plaza. Quedó muy bonito!.

El Regidor Propietario Jose Luis Venegas, interroga cuando se entregaran las casas del
proyecto ADEPROVIDAR, existirá una Junta Directiva que dará mantenimiento?, porque es un
proyecto muy bonito, le preocupa que el día de mañana vendan las viviendas, las arreglen y
las reconstruyan, para que la persona tenga de por vida esa vivienda pero que no puedan
vender, porque se les está dando una vivienda, para su propio beneficio y para su familia, que
así este reglamentado, para que se cuide el proyecto de ese tipo.

El Presidente Municipal Arq. Eddie Mendez, consulta si como Concejo o la Municipalidad
conocerá el Reglamento de ese condominio o será competencia únicamente de ellos. Porque
como Municipalidad dimos fondos para desarrollar ese proyecto, le gustaría conocer el
proyecto de reglamento por ejemplo la Asociacion debe pagar el canon para verter las aguas
al Rio. Sabe que es privado, pero sería bueno como Concejo visitar el proyecto y por parte de
la Asociacion ADEPROVIDAR una rendición de cuentas de los recursos privados, hay una
nueva Ley donde el Colegio de Ingenieros seguirán revisando los condominios, para verificar
que cumplan con lo aprobado.

El Asesor Legal Luis Alvarez, aclara que todos los condominios son una modalidad de
propiedad, en este caso es un desarrollo de orden urbanístico; sin embargo por ser una forma
de tenencia de la propiedad bien podemos encontrar condominios industriales, o comerciales.
Por esa razón este proyecto no es algo diferente al proceso administrativo de una
urbanización, la diferencia con una de estés es que las áreas internas del condominio como
las calles, parques o áreas de juegos son privados, y por eso no son recibidos por la
Municipalidad para convertirse en áreas públicas: Siendo privados tendrán un administrador
que se encarga de cobrar la cuota de mantenimiento a las fincas filiales, con lo cual se
sustenta todo el proyecto. Todos esos aspectos quedarán estipulados en un Reglamento que
es público, porque debe inscribirse en el Registro. La Municipalidad debe participar en la
fiscalización del proceso constructivo, y ejerce control constructivo y la supervisión por medio
del permiso de construcción. En la redacción del Reglamento participa el desarrollador y el
propietario, existen algunos machotes, pero sería importante revisar el proyecto de
reglamento, porque es un proyecto muy particular; esto a efecto de valorar observaciones o
propuestas que se podrían incorporar. En relación con los aspectos financieros, debe
considerar que una vez que la Municipalidad giró los recursos, estos se convierten en fondos
privados de origen público, y por esa razón pueden y deben ser fiscalizados por la
Municipalidad y eventualmente la Contraloría podría pedir informes en relación de cómo fueron
utilizados y podrían hasta ser incluso auditados. En resumen el proceso de construcción es
una fiscalización estrictamente técnica, porque es un proceso muy complejo; en el aspecto
financiero existe control a posteri sobre el destino y manejo de los recursos que en el acuerdo
de giro de los mismos, se encomendó a la administración.

ARTÍCULO 11. El Regidor Suplente Juan Luis Mena, denuncia que:

- Está preocupado por el Lavacar en Belén, 100 metros al norte de la Municipalidad, se

debe hacer un estudio ambiental, se están dando cosas, como descargas de aguas al
Rio, así como gran cantidad de rótulos en toda la propiedad, es poco elegante, parece la
pulpería de pueblo, el otro lavacar por la plaza de deportes de San Antonio vio zanjeando
hacia la tubería municipal, el Lavacar Eco Lavado todas las aguas van a la calle, eso está
en el centro de Belén, no se ve bien que las aguas servidas estén en la vía publica.

- Quiere darle seguimiento a la cámara de la Urbanización Joaquín Chaves, porque hay
gente a las 2:00 am consumiendo drogas y haciendo cosas indebidas, la Policía
Municipal llega a las 7:00 pm y después no vuelven a aparecer.

- En Alfamore están fumigando con herbicida, pero eso estaba prohibido porque
contamina, estamos contaminando mantos acuíferos.

El Alcalde Municipal Horacio Alvarado, comenta que sobre la cámara de la Urbanización
Joaquín Chaves no tiene reparación, se debe sustituir totalmente, estamos en ese proceso.

El Regidor Propietario Jose Luis Venegas, razona que los lavacar deben de tener una
reglamentación, no solo las descargas de agua, sino los rótulos, estacionamiento de
vehículos, etc.

El Regidor Propietario Gaspar Rodriguez, apunta que:

- El problema en el parque de la Urbanización La Ribera es que alguien se debe hacer

responsable del parque.
- Sobre el lavacar Autolin ha dado seguimiento y ha presionado a la Unidad Tributaria,

tiene permiso para 4 actividades, las demás no funcionan, también pregunto sobre los
rótulos?, es posible que esos rótulos después de 2 años pueden adquirir derechos.

- Para cuando entregaran las viviendas de ADEPROVIDAR, porque hay mucha gente que
está mal informada, sería importante una reunión con ADEPROVIDAR.

El Asesor Legal Luis Alvarez, aclara que no existen derechos adquiridos si los rótulos no se
han instalado cumpliendo los permisos y las regulaciones que tengan la Municipalidad; a partir
de las mismas se generan fiscalizaciones e inspecciones, y la Municipalidad perfectamente
podría clausurar los rótulos que no estén autorizados, o recoger los que se ubiquen sobre área
pública, en resumen los rótulos no adquieren derechos sino han sido tramitados y autorizados
debidamente.

El Alcalde Municipal Horacio Alvarado, opina que:

- Las viviendas de ADEPROVIDAR se entregaran en diciembre.
- Aquí podemos tener 80 mil efectivos, las 24 horas del día, pero es un problema social,

familiar, hace unas semanas probo un browni de marihuana, así lo venden ahora, los
mejores parques de Heredia, son de Belén, tiene buenos zacates, iluminación, hamacas,
que dicha más bien que consumen drogas en los parques, que tristeza si se van a un
cafetal y después hacen maldades.

- Sobre los rótulos que lastima con el proyecto de ley, si el proyecto que fue presentado
que fue aprobado por el Concejo, donde se estipulaba el cobro y medidas de rótulos
estuviera vigente sería otra cosa, que lastima que el Concejo y el Alcalde se echaron para
atrás, deberíamos de analizar de nuevo la posibilidad de cobrar rótulos, para eliminar
tanta contaminación visual.

El Regidor Suplente Luis Zarate, expresa que:

- Los rótulos es un tema de ornato de la ciudad, por ejemplo los rótulos en el Lavacar

Autolin es desagradable, además las paredes de las pulperías se empiezan a llenar de
rótulos que da un aspecto horrible.

- Sobre el tema de los condominios en la Junta Directiva de ADEPROVIDAR se debió
incluir algún miembro de la Municipalidad.

- Sobre los parques ahora son utilizados para consumir droga, los parques en la noche no
hay actividades, son sitios ideales para que sean tomados por otras personas, debemos
analizar qué estamos haciendo mal en el tema de parques, es necesario desplazar a la
gente que viene a fumar y hacer otras cosas y que la gente buena se empodere de esos
espacios públicos. Respecto al tema de la policía, pues los cuerpos policías pasan una
vez y hacen requisas, pero a los pocos minutos la gente vuelve, es de nunca acabar, por
lo que hay que pensar más allá de la represión y avocarse en asuntos de prevención y
educación

- El tema de cobrar rótulos si causa molestia, se debe trabajar en regular tamaño y colores
de rótulos, no es sus cobros

La Regidora Propietaria Maria Antonia Castro, enumera que sobre el Lavado Autolin hay 3
acuerdos pendientes por parte de la Administración. En el Concejo anterior se denunció que
lavan los inodoros con desengrasante, eso todavía está pendiente de responder.

ARTÍCULO 12. La Vicepresidenta Municipal Lorena Gonzalez, consulta si en el Canton se ha
manejado el proyecto sobre la nomenclatura de calles del Canton. Es un aspecto cultural,
cuando se tiene la oportunidad de conocer lugares que si tienen una nomenclatura es
impresionante lo útil, y práctica para los turistas, y en general para toda la población.

El Alcalde Municipal Horacio Alvarado, explica que está en proceso una parte porque cuesta
alrededor de ¢80.0 millones, el proyecto es llevado por la Unidad de Bienes Inmuebles porque
es excelente.

El Regidor Propietario Gaspar Rodriguez, piensa que en el tema de las drogas el hecho de
reprimir es el inicio de las maras.

INFORME DE LA DIRECCIÓN JURÍDICA.

ARTÍCULO 13. Se conoce Oficio DJ-311-2016 de Lic. Francisco Ugarte Soto, Dirección
Jurídica. Con instrucciones superiores, nos referimos al acuerdo tomado en el Artículo No 30
de la Sesión Ordinaria No 50-2016 celebrada el 23 y ratificada las 30 ambas fechas del 2016.

En el citado acuerdo se conoce un correo electrónico presentado por el Master Pablo de Jesús
Vindas Acosta, el cual consigna un denuncia contra ese Concejo y la Junta Directiva del
Comité Cantonal de Deportes y Recreación de Belén (en adelante CCDRB). Revisados y
estudiados los autos, respetuosamente nos permitimos señalar lo siguiente:

1. CONTENIDO DE LA DENUNCIA FORMULADA POR EL FUNCIONARIO DEL CCDRB
PABLO DE JESUS VINDAS ACOSTA. En un primera sección del documento, que el
funcionario Vindas denomina (SOBRE LOS HECHOS DE ACOSO LABORAL PARA
CONTEXTUALIZAR), enumera 12 consideraciones de hecho y/o derecho en los que hace
mención a actuaciones administrativas supuestamente acordadas por la Junta del CCDRB.
Afirma que el jueves 18 de agosto de 2016, la referida Junta lo suspendió, aduciendo que se
está llevando una investigación en su contra.

Una segunda sección del documento, es intitulada por el señor Vindas como ANALISIS DE
LOS ANTECEDENTES JURIDICOS Y SOBRE LOS HECHOS. En el punto 13 afirma que esta
denuncia pretende dar a conocer delitos vinculados al accionar de la Junta Directiva del CCDR
y de los miembros del Concejo Municipal. (Entenderíamos que se refiere a presuntos delitos).
En el punto 14 desarrolla una amplia explicación dogmática, doctrinal de citas legales, para
explicar los alcances de los delitos funcionales, o contra la función pública. En el punto 15
hace un abordaje y desarrollo del deber de probidad y la violación a ese deber. (Artículos 3 y 4
de la Ley Contra la corrupción y El Enriquecimiento Ilícito, Ley No 8422 y artículo 1 del
Reglamento a la Ley de marras). En el punto 16, el señor Pablo Vindas hace un desarrollo
amplio de lo que considera, son los delitos cometidos por los miembros de Junta Directiva del
CCDRB y del Concejo Municipal de Belén. Entre otros afirma que se cometió el delito de
abuso de autoridad por actuaciones de miembros de Junta del CCDRB, al generar beneficios
para asociaciones deportivas que brindan servicios a ese Comité. Estima el señor Vindas que
existe incumplimiento de deberes, tráfico de influencias, y lo que denomina influencia en
contra de la Hacienda Pública, toda vez que en su criterio los señores Carolina Rodríguez y
Roberto Zumbado, siendo partes interesadas de las Asociaciones, participan en la selección
de una empresa contratista en la que tienen interés particular, negociando montos de los
contratos.

En lo relativo a los supuestos delitos que el señor Vindas atribuye a los miembros del Concejo
Municipal de Belén, expone que en audiencia con los proveedores del CCDRB, en las
deliberaciones de la Sesión Extraordinaria No 46-2016 (Regidores) se comprometieron a
ayudar a despedir al Administrador General del CCDRB.

2. EN CUANTO A LA PETITORIA Y RECUSACION CONTRA LOS MIEMBROS DEL CCDRB
Y DEL CONCEJO MUNICIPAL: El señor Vindas arguye, que en virtud de todas las
consideraciones de hecho y de derecho expuestas en su escrito y de conformidad con lo
dispuesto en la Ley General de la Administración Pública, Título Segundo (De la Abstención y
recusación) artículos 230 siguientes y concordantes, los funcionarios de un órgano colegiado
que sea recusado debe y tiene el deber de abstenerse de participar en todo asunto que
genere duda o conflicto de intereses y por lo tanto que los miembros del CCDRB y del Concejo
Municipal de Belén, han emitido criterios contra el señor Vindas de la relación del CCDRB con

las Asociaciones Deportivas que son Proveedores del Comité. Indica el señor Vindas que lo
que procede es solicitar que se establezca una medida precautoria para que no tomen
medidas en su perjuicio, u otros que puedan hacer nugatorios los objetivos de la presente
denuncia, de conformidad con el ordenamiento jurídico, lo anterior sin perjuicio de acudir a las
instancias jurisdiccionales correspondientes en caso de falta de acción oportuna.

Agrega que de acuerdo con la información aportada, la Junta Directiva se retrotraiga y no
continúen acciones en beneficio de la Asociaciones Deportivas que son proveedores del
CCDRB, lo que ha causado lesión al interés institucional y al presupuesto destinado a
servicios comunales. Por lo indicado solicita se inicie un Órgano Director que analice las
actuaciones denunciadas contra la Junta Directiva del referido Comité y del Concejo Municipal,
para establecer la verdad real de los hechos y las medidas que correspondan. Solicita dictar
medidas cautelares para que no se continúen brindando beneficios a las Asociaciones
Deportivas.

2.1 DE LA RECUSASION DE LOS MIEMBROS DEL CCDRB Y CONCEJO MUNICIPAL. La
recusación lo que busca es garantizar los principios de transparencia, objetividad,
imparcialidad y objetividad por parte de los funcionarios (as) en el ejercicio de la función
pública. En cuanto a la recusación que se formula, en palabras del jurista Ernesto Jinesta
Lobo, la misma consiste en el derecho que tiene cualquier interesado en el procedimiento
administrativo, de evitar la intervención de un funcionario en un procedimiento administrativo,
cuando se encuentra incurso en alguna de las causales previstas en el ordenamiento jurídico.
(Ernesto Jinesta Lobo, Tratado de Derecho Administrativo III, Procedimiento Administrativo, 1
edición, San José , Costa Rica, Editorial Jurídica Continental, 2007, pp 214). Las causales de
recusación se pueden establecer a partir de los alcances de los artículos 229 y 230 de la
LGAP, los cuales establecen:

“…Artículo 229.-

1. El presente Libro regirá los procedimientos de toda la Administración, salvo disposición que
se le oponga.

2. En ausencia de disposición expresa de su texto, se aplicarán supletoriamente, en lo que
fueren compatibles, los demás Libros de esta ley, la Código Procesal Contencioso-
Administrativo, las demás normas, escritas y no escritas, con rango legal o reglamentario, del
ordenamiento administrativo y, en último término, el Código de Procedimientos Civiles, la Ley
Orgánica del Poder Judicial y el resto del Derecho común.

Artículo 230.-

1. Serán motivos de abstención los mismos de impedimento y recusación que se establecen
en la Ley Orgánica del Poder Judicial y, además, los que resultan del artículo 102 de la Ley de
la Administración Financiera de la República.

2. Los motivos de abstención se aplicarán al órgano director, al de la alzada y a las demás
autoridades o funcionarios que intervengan auxiliándolos o asesorándolos en el procedimiento.

3. Sin embargo, cuando los motivos concurran en un miembro de un órgano colegiado, la
abstención no se hará extensiva a los demás miembros, salvo casos calificados en que éstos
la consideren procedente….”.

En ese particular, la Ley Orgánica del Poder Judicial en su artículo 31 dispone en lo que
interesa:

“…Artículo 31.-

A falta de regla expresa sobre impedimentos, excusas y recusaciones, se estará a lo dispuesto
en el Código Procesal Civil, en cualquier materia, salvo en la jurisdicción constitucional la cual
se regirá por sus propias normas y principios…”.

En suma, para determinar las causales de recusación aplicables a los funcionarios (as)
públicos (as), se observarían las disposiciones del Código Procesal Contencioso
Administrativo y las del Código Procesal Civil.

Los artículos 49 y 53 del Código Procesal Civil disponen.

Artículo 49.- Causas.

Todo juzgador está impedido para conocer:

1) En asuntos en que tenga interés directo.

2) En asuntos que le interesen de la misma manera a su cónyuge, a sus ascendientes o
descendientes, hermanos, cuñados, tíos y sobrinos carnales, suegros, yernos, padrastros,
hijastros, padres o hijos adoptivos.

Si después de iniciado un proceso, alguna de las personas indicadas adquiriera algún derecho
en el objeto o en el resultado del proceso, se considerará que hay motivo de impedimento,
pero la parte contraria podrá habilitar al funcionario para que conozca del asunto, siempre que
lo haga antes de que intervenga el funcionario sustituto.

3) En asuntos en que sea o haya sido abogado de alguna de las partes.

4) En asuntos en que fuere tutor, curador, apoderado, representante o administrador de bienes
de alguna de las partes en el proceso.

5) En asuntos en que tenga que fallar en grado acerca de una resolución dictada por alguno
de los parientes mencionados en el inciso 2) anterior.

6) En tribunales colegiados, en asuntos en los cuales tenga interés directo alguno de los
integrantes, o bien su cónyuge, o cualquiera de sus ascendientes o descendientes
consanguíneos.

7) En asuntos en los que alguno de los parientes indicados en el inciso 2) sea o haya sido
abogado director o apoderado judicial de alguna de las partes, siempre que esa circunstancia
conste en el expediente respectivo.

Sin embargo, en el caso previsto en este inciso, la parte contraria podrá habilitar al funcionario
para que conozca del asunto, siempre que lo haga antes de que intervenga en ese asunto el
funcionario sustituto. En los casos a que se refieren los incisos 1), 2) y 4) de este artículo,
estarán también impedidos para actuar en los asuntos los secretarios, los prosecretarios y los
notificadores. El funcionario impedido podrá ser rehabilitado en los casos indicados en los
párrafos segundos de los incisos 2) y 7) del artículo 49.

(…)Artículo 53.- Causas.
Son causas para recusar a cualquier funcionario que administra justicia:
1) Todas las que constituyen impedimento conforme con el artículo 49.

2) Ser primo hermano por consanguinidad o afinidad, concuñado, tío o sobrino por afinidad de
cualquiera que tenga un interés directo en el asunto, contrario al del recusante.

3) Ser o haber sido en los doce meses anteriores socio, compañero de oficina o de trabajo o
inquilino bajo el mismo techo del funcionario; o en el espacio de tres meses atrás, comensal o
dependiente suyo.

4) Ser la parte contraria, acreedor o deudor, fiador o fiado por más de mil colones del recusado
o de su cónyuge. Si la parte respecto de quien existe el vínculo de crédito o fianza fuere el
Estado o una de sus instituciones, una municipalidad, una sociedad mercantil, una
corporación, asociación, cooperativa o sindicato, no será bastante para recusar esta causal, ni
las demás que, siendo personales, sólo puedan referirse a los individuos.

5) Existir o haber existido en los dos años anteriores, proceso penal en el que hayan sido
partes contrarias el recusante y el recusado, o sus parientes mencionados en el inciso 2) del
artículo 49. Una acusación ante la Asamblea Legislativa no será motivo para recusar a un
magistrado por la causal de este inciso ni por la de ningún otro del presente artículo.

6) Haber habido en los dos años precedentes a la iniciación del asunto, agresión, injurias o
amenazas graves entre el recusante y el recusado o sus indicados parientes; o agresión,
amenazas o injurias graves hechas por el recusado o sus mencionados parientes al recusante
después de comenzado el proceso.

7) Sostener el recusado, su cónyuge o sus hijos, en otro proceso semejante que directamente
les interese, la opinión contraria del recusante; o ser la parte contraria juez o árbitro en un
proceso que a la sazón tenga el recusado, su cónyuge o hijos.

8) Haberse impuesto alguna pena o corrección en virtud de queja interpuesta en el mismo
proceso por el recusante.

9) Estarse siguiendo o haberse seguido en los seis meses precedentes al asunto, otro proceso
civil de mayor o de menor cuantía entre el recusante y el recusado, o sus cónyuges o hijos,
siempre que se haya comenzado el proceso por lo menos tres meses antes de aquel en que
sobrevenga la recusación.

10) Haberse el recusado interesado, de algún modo, en el asunto, por la parte contraria,
haberle dado consejos o haber externado opinión concreta a favor de ella. Si alguno de esos
hechos hubiere ocurrido siendo alcalde, actuario, juez, juez superior o magistrado el recusado,
una vez declarada con lugar la recusación mediante plena prueba de los hechos alegados, se
comunicará lo resuelto a la Corte Plena para que destituya al juzgador, y a la Asamblea
Legislativa si se trata de un magistrado. En ambos casos se hará la comunicación al Ministerio
Público para que abra proceso penal contra el funcionario.

Las opiniones expuestas o los informes rendidos por los juzgadores, que no se refieran al
asunto concreto en que sean recusados, como aquellas que den con carácter doctrinario o en
virtud de requerimiento de los otros poderes, o en otros asuntos de que conozcan o hayan
conocido de acuerdo con la ley, no constituyen motivo de excusa ni de recusación.

11) Haber sido el recusado perito o testigo de la parte contraria en el mismo asunto.

12) Haber sido revocadas por unanimidad o declaradas nulas en los tribunales superiores tres
o más resoluciones del recusado contra el recusante en un mismo asunto; pero dado este
caso de recusación, podrá recusarse al juez en cualquier otro proceso que tenga el recusante
ante el mismo funcionario. (El subrayado no es del original).

Por su parte el artículo 8 del Código Procesal Contencioso Administrativo dispone:

“… (…) Artículo 8.-

Además de lo previsto en el Código Procesal Civil, los jueces de lo Contencioso-Administrativo
y Civil de Hacienda estarán sujetos a las siguientes causas de inhibitoria cuando:

a) Hayan participado en la conducta activa u omisiva objeto del proceso, o se hayan
pronunciado, previa y públicamente, respecto de ellas.

b) Tengan parentesco, dentro del tercer grado de consanguinidad o segundo de afinidad, con
las autoridades superiores de la jerarquía administrativa que participó en la conducta sometida
a su conocimiento y decisión.

c) Se encuentren en igual relación con la autoridad o los funcionarios que hayan participado
en la conducta sometida a proceso o informado respecto de ella….”.

El presente caso, tenemos varias consideraciones importantes que realizar, una vez
planteadas las causales de recusación, que podrían proceder en contra de los funcionarios
(as) públicos (as):

1) Los (as) Regidores (as) que integran el Concejo Municipal de Belén, tendrían que valorar si
efectivamente han realizado comentarios o emitido criterios en contra del señor Pablo Vindas
Acosta, incluso si han realizado comentarios orientados a despedirlo, como lo afirma dicho
funcionario en su nota.

2) Para resolver la recusación, se deben observar los artículos 231 al 238 de la LGAP en lo
que resulte aplicable. Específicamente el artículo 236 ibídem, indica “…Artículo 236.-

1. Cuando hubiere motivo de abstención, podrá también recusar al funcionario la parte
perjudicada con la respectiva causal.

2. La recusación se planteará por escrito, expresando la causa en que se funde e indicando o
acompañando la prueba conducente.

3. El funcionario recusado, al recibir el escrito, decidirá el mismo día o al siguiente si se
abstiene o si considera infundada la recusación, y procederá, en todo caso, en la forma
ordenada por los artículos anteriores.

4. El superior u órgano llamado a resolver, podrá recabar los informes y ordenar las otras
pruebas que considere oportunos dentro del plazo improrrogable de cinco días y resolverá en
la forma y términos señalados en los artículos anteriores.

5. No procederá la recusación del Presidente de la República…”.

Se colige de lo expuesto, que la recusación se presenta por escrito, y el Regidor (a) recusado
(a), debe decidir si acepta la recusación o si por el contrario la considera infundada... El
órgano superior llamado a resolver, sería en nuestro criterio el grupo de Regidores (as)
suplentes, quienes pueden solicitar los informes o pruebas que consideran oportunas en el
plazo de cinco días y procederán a resolver. Lógicamente si los Regidores (as) aceptan la
recusación, se consigna en el acuerdo respectivo y para conocer temas, gestiones o trámites
referentes al señor Pablo Vindas, tendría que conocer de los mismos los Regidores (as) no
recusados. Este tema de la recusación debe ser analizado en los mismo términos por los
integrantes de Junta Directiva del CCDRB, a efecto de determinar si aceptan la recusación o
en su defecto, es decir en caso que no la acepten, los Regidores (as) no recusados resuelven
la procedencia o no de la recusación de los miembros de dicha Junta.

2.2 EN CUANTO A LA SOLICITUD DEL SEÑOR PABLO VINDAS ACOSTA, PARA QUE SE
INSTAURE UN ORGANO DIRECTOR PARA QUE SE INVESTIGUE LA DENUNCIA
FORMULADA. En términos concretos la denuncia gira alrededor de las contrataciones
administrativas, tramitadas por el CCDRB y en las que se afirma por parte del señor Vindas
ciertas ventajas, tratos privilegiados e irregularidades en los trámites de dichas contrataciones.

En ese orden de ideas, consideramos, que sería oportuno que la Auditoría Interna, integre a
las investigaciones preliminares, que realiza, las contrataciones adjudicadas a las
Asociaciones Deportivas a efecto de determinar posibles responsabilidades administrativas y
pecuniarias, y a partir de ese momento, la administración activa proceda a instruir los
procedimientos ordinarios administrativos y/o civiles que se requieran, en contra de
funcionarios, directivos y contratistas.

Lo anterior por tratarse de responsabilidades que derivan de presuntas infracciones a la
Hacienda Pública. Sobre el particular, el artículo 71 de la Ley Orgánica de la Contraloría
General de la República, Ley No 7428 del 7 de setiembre de 1994 y sus reformas, publicada
en la Gaceta No 201 del 4 de noviembre de 1994, dispone en lo conducente:

“…Artículo 71.- Prescripción de la responsabilidad disciplinaria La responsabilidad
administrativa del funcionario público por las infracciones previstas en esta Ley y en el
ordenamiento de control y fiscalización superiores, prescribirá de acuerdo con las siguientes
reglas:

a) En los casos en que el hecho irregular sea notorio, la responsabilidad prescribirá en cinco
años, contados a partir del acaecimiento del hecho.

b) En los casos en que el hecho irregular no sea notorio –entendido este como aquel hecho
que requiere una indagación o un estudio de auditoría para informar de su posible
irregularidad- la responsabilidad prescribirá en cinco años, contados a partir de la fecha en que
el informe sobre la indagación o la auditoría respectiva se ponga en conocimiento del jerarca o
el funcionario competente para dar inicio al procedimiento respectivo.

La prescripción se interrumpirá, con efectos continuados, por la notificación al presunto
responsable del acto que acuerde el inicio del procedimiento administrativo. Cuando el autor
de la falta sea el jerarca, el plazo empezará a correr a partir de la fecha en que él termine su
relación de servicio con el ente, la empresa o el órgano respectivo. Se reputará como falta
grave del funcionario competente para iniciar el procedimiento sancionatorio, el no darle inicio
a este oportunamente o el dejar que la responsabilidad del infractor prescriba, sin causa
justificada…”.

2.3 EN CUANTO A LA PRESUNTA DENUNCIA PENAL QUE EXPONE EL SEÑOR PABLO
VINDAS, EN CONTRA DE LOS INTEGRANTES DE LA JUNTA DIRECTIVA DEL CCDRB Y
LOS MIEMBROS QUE CONFORMAN EL CONCEJO MUNICIPAL DE BELEN. En el sistema
jurídico-penal costarricense, establece un sistema en el que ante la noticia criminal de una
infracción a los deberes de la función pública, o a la hacienda pública, será de conocimiento
del Ministerio Público, para su debido trámite. Indica el artículo 16 del Código Procesal Penal,
Ley No 7594 del 10 de abril de 1996, publicada en el alcance 31 a la Gaceta No 106 del 4 de
junio de 1996 y sus reformas, dispone:

“…Artículo 16.- Acción penal

La acción penal será pública o privada. Cuando sea pública, su ejercicio corresponderá al
Ministerio Público, sin perjuicio de la participación que este Código concede a la víctima o a
los ciudadanos.

En los delitos contra la seguridad de la Nación, la tranquilidad pública, los poderes públicos, el
orden constitucional, el ambiente, la zona marítimo-terrestre, la hacienda pública, los deberes
de la función pública, los ilícitos tributarios y los contenidos en la Ley de aduanas, Nº 7557, de
20 de octubre de 1995; la Ley orgánica del Banco Central de Costa Rica, Nº 7558, de 3 de
noviembre de 1995 y la Ley contra el enriquecimiento ilícito de los servidores públicos, No.
6872, de 17 de junio de 1983, la Procuraduría General de la República también podrá ejercer
directamente esa acción, sin subordinarse a las actuaciones y decisiones del Ministerio
Público. En los asuntos iniciados por acción de la Procuraduría, esta se tendrá como parte y
podrá ejercer los mismos recursos que el presente Código le concede al Ministerio Público."

En punto a lo anterior, lo relativo a la denuncia penal, no es de resorte del Concejo Municipal
de Belén su conocimiento, el mismo compete al Ministerio Público y corresponde al señor
Vindas realizar si a bien lo tiene las diligencias útiles y aportar las pruebas ante ese Ministerio,
para su tramitación.

2.4 EN CUANTO A LA MEDIDA CAUTELAR SOLICITADA

El señor Vindas, pretende que se adopte una medida cautelar, consistente en que los
miembros de la Junta Directiva del CCDRB y los integrantes del Concejo Municipal no tomen
medidas en su perjuicio y ara que no se brinden beneficios a las Asociaciones Deportivas. Las
medidas cautelares como instituto procesal encuentran su fundamento en la constitución
política y los tratados internacionales. El artículo 41 del primer cuerpo normativo, señala:
"ARTÍCULO 41.- Ocurriendo a las leyes, todos han de encontrar reparación para las injurias o
daños que hayan recibido en su persona, propiedad o intereses morales. Debe hacérseles
justicia pronta, cumplida, sin denegación y en estricta conformidad con las leyes". Por otra
parte la Declaración Universal de Derechos humanos, hace mención a la necesidad de que los
recursos jurisdiccionales deben guardar necesaria efectividad para el amparo de los derechos
constitucionales y legales, en tanto dispuso: "Artículo 8.- Toda persona tiene derecho a un
recurso efectivo ante los tribunales nacionales competentes, que la ampare contra actos que
violen sus derechos fundamentales reconocidos por la constitución o por la ley".

En materia de medidas cautelares, la Sala Constitucional de la Corte Suprema de Justicia ha
sostenido, igualmente lo siguiente: “…IV. DERECHO FUNDAMENTAL A LA TUTELA
CAUTELAR. A partir de una exégesis extensiva y progresiva del contenido esencial de la
garantía individual contenida en el ordinal 41 de la Constitución Política, esto es, el derecho
de los justiciables a obtener una justicia pronta y cumplida, resulta posible identificar el
derecho fundamental atípico de las partes de un proceso a obtener una tutela cautelar.
Incluso, el entonces Tribunal Superior Contencioso Administrativo, Sección Primera, en sus
autos-sentencia números 402 de las 15 hrs del 29 de noviembre, 413 de las 16:20 hrs del 29
de noviembre, 421 de las 9:30 hrs y 422 de las 9:45 hrs del 12 de diciembre, todos de 1995,
así lo ha reconocido y denominado. No puede existir una tutela judicial pronta y cumplida o

efectiva, si el órgano jurisdiccional no puede ejercer un poder de cautela flexible y expedito…”.
(Voto No 6224-2005 de las 15:16 hrs del 25 de mayo del 2005)

En este panorama, la solicitud que hace el señor Vindas, no es procedente, toda vez que los
funcionarios (as) deben actuar apegados al principio de legalidad (artículo 11 de la
Constitución Política y 11 de la LGAP) y al deber de probidad, regulado en el artículo 3 de la
Ley Contra la corrupción y el Enriquecimiento Ilícito (Ley No 8422). No se podría limitar el
ejercicio de la libertad de expresión y de opinión de los funcionarios (as) en forma previa, se
entiende que los límites objetivos para ese ejercicio son el principio de legalidad, los
parámetros de razonabilidad y proporcionalidad y el deber de probidad, en ese tanto, quien no
se ajuste a esos límites sería responsable por sus actos, comentarios y criterios externados
públicamente. En lo concerniente al principio de probidad, los funcionarios (as) deben cumplir
sus deberes con imparcialidad y demostrar rectitud y buena fe en el ejercicio de las potestades
que le corresponden ejercer, por tal razón el funcionario (a) que no lo haga de ese modo,
incurra en eventuales responsabilidades administrativas-disciplinarias, penales y hasta de tipo
civil, en el tanto se demuestre que esos funcionarios (as) han actuado con dolo o culpa grave.

Para que sea procedente la medida cautelar, debe cumplir con lo dispuesto en el artículo 21
del Código Procesal Contencioso Administrativo, el cual dispone:

“…Artículo 21.-

La medida cautelar será procedente cuando la ejecución o permanencia de la conducta
sometida a proceso, produzca graves daños o perjuicios, actuales o potenciales, de la
situación aducida, y siempre que la pretensión no sea temeraria o, en forma palmaria, carente
de seriedad….”.

En el presente caso, el señor Vindas se limita a solicitar que se establezca una medida
precautoria para que no tomen medidas en su perjuicio, u otras que hagan nugatorios los
objetivos de la denuncia formulada, sin establecer que exista un peligro en la demora, o una
apariencia de buen derecho, es decir que exista un eventual daño o perjuicio por la demora en
la resolución de la investigación que solicita y que exista un fundamento de derecho para
atender su petición. En ese sentido, considerando que los presupuestos para que procedan
las medidas cautelares, se regulan en el artículo 21 del Código Procesal Contencioso
Administrativo, la Sala Constitucional ha señalado. “…V. CONTENIDO DEL DERECHO A LA
TUTELA CAUTELAR: El derecho a la tutela cautelar, en cuanto incardinado en el contenido
esencial del derecho más general a una justicia pronta y cumplida, comprende el derecho de
pedir y obtener del órgano jurisdiccional las medidas cautelares necesarias, idóneas y
pertinentes para garantizar la eficacia de la sentencia de mérito –función esencial de la tutela
cautelar-, si se cumplen los presupuestos de ésta (apariencia de buen derecho-fumus boni
iuris- y el peligro en la mora-periculum in mora). Correlativamente, el órgano jurisdiccional
tiene la obligación de ordenar o emitir la medida provisoria si concurren los presupuestos para
su adopción…”. (Voto No 6224-2005 de las 15:16 hrs. del 25 de mayo del 2005). Es claro que
en el asunto que nos ocupa, no concurren los presupuestos para que proceda la medida

cautelar, toda vez que no se puede establecer que comentarios o criterios van a externar los
Regidores (as) en los días venideros, en relación con la situación del señor Vindas Acosta.

Por todas las consideraciones de hecho y derecho expuestas, proponemos el siguiente texto
de acuerdo: PRIMERO: Avalar el DJ-311-2016 en todos sus extremos. SEGUNDO: Remitir a
la Auditoría Interna de esta Municipalidad, la denuncia formulada por el señor Pablo Vindas
Acosta, referida al posible favorecimiento a Proveedores del CCDRB, en el caso de las
Asociaciones Deportivas, que fueron contratadas para prestar servicios a dicho Comité, para
que se valoren esas presuntas faltas, en el ámbito de la investigación preliminar que se sigue
a ese órgano municipal. TERCERO: Instar al señor Vindas Acosta, para que valore la
posibilidad de remitir las denuncias penales a las dependencias públicas competentes,
aportando las pruebas idóneas y pertinentes. CUARTO: Someter a conocimiento de los
Regidores (as) propietarios (as) la recusación presentada por el señor Pablo Vindas Acosta, a
efecto de que informen al seno de ese Concejo, si aceptan la recusación o la rechazan, para
continuar con el procedimiento estipulado en los artículos 234, 236, siguientes y concordantes
de la Ley General de Administración Pública, a que alude el dictamen jurídico. QUINTO:
Rechazar la medida cautelar formulada por el señor Pablo Vindas Acosta.

SE ACUERDA POR UNANIMIDAD: PRIMERO: Avalar el DJ-311-2016 en todos sus
extremos. SEGUNDO: Remitir a la Auditoría Interna de esta Municipalidad, la denuncia
formulada por el señor Pablo Vindas Acosta, referida al posible favorecimiento a Proveedores
del CCDRB, en el caso de las Asociaciones Deportivas, que fueron contratadas para prestar
servicios a dicho Comité, para que se valoren esas presuntas faltas, en el ámbito de la
investigación preliminar que se sigue a ese órgano municipal. TERCERO: Instar al señor
Vindas Acosta, para que valore la posibilidad de remitir las denuncias penales a las
dependencias públicas competentes, aportando las pruebas idóneas y pertinentes. CUARTO:
Someter a conocimiento de los Regidores (as) propietarios (as) la recusación presentada por
el señor Pablo Vindas Acosta, a efecto de que informen al seno de ese Concejo, si aceptan la
recusación o la rechazan, para continuar con el procedimiento estipulado en los artículos 234,
236, siguientes y concordantes de la Ley General de Administración Pública, a que alude el
dictamen jurídico. QUINTO: Rechazar la medida cautelar formulada por el señor Pablo
Vindas Acosta.

ARTÍCULO 14. Se conoce Oficio DJ-320-2016 de Lic. Francisco Ugarte Soto, Dirección
Jurídica. Con instrucciones superiores, nos referimos al acuerdo tomado en el Artículo No 7
de la Sesión Ordinaria No 54-2016, celebrada el 13 y ratificada el 20 del mismo mes y año. En
el citado acuerdo se conoce el oficio SJ-00298-2016 suscrito por el Lic. Alberto Trejos,
encargado de la Secretaria de Junta Directiva, en ese momento, y en el que informa que el
señor Pablo Vindas Acosta presentó un recurso extraordinario de revisión contra los acuerdos
adoptados por el Comité de Deportes y Recreación de Belén (en adelante CCDRB) en los que
modificó el Manual de Puestos del CCDRB y se nombró al Lic. Alberto Trejos Rodríguez, como
Asistente Técnico Administrativo, clasificada como Técnico Municipal 2-A y su respectiva
prórroga. Revisados y estudiados los autos, respetuosamente nos permitimos señalar lo
siguiente:

I RECURSO DE REVISION PRESENTADO POR EL SEÑOR PABLO VINDAS ACOSTA. El
señor Pablo Vindas Acosta, de acuerdo con oficio SJ-00298-2016 emitido por el Lic. Alberto
Trejos, funcionario del CCDRB, presentó recurso extraordinario de revisión contra de los
acuerdos tomados por la Junta Directiva de ese Comité, específicamente los siguientes
acuerdos:

a) Acuerdo tomado en Sesión ordinaria 33-2014, artículo 4.8. En este acuerdo se adoptó por
parte de la Junta Directiva del CCDRB, la decisión de aprobar una reforma parcial del Manual
de Organización y Funcionamiento y de Cargos del referido Comité. Se modificó el acuerdo
tomado en Sesión Ordinaria No 19-2006, artículo 10 en los siguientes términos: En el puesto
de Asistente Técnico Administrativo donde se indica supervisión y dependencia jerárquica, se
modifica y consigna que el mismo estará bajo dirección de la Junta directiva. Y donde se
indican los requisitos de estudios se adiciona y/o Derecho. Afirma el señor Vindas, que la
Junta del CCDRB dispuso modificar el Manual de Puestos de ese Comité, lo cual resulta
improcedente porque en este caso solamente el Concejo Municipal puede variar un acuerdo
aprobado por ese órgano colegiado, y el Comité por lo tanto no puede variar ese Manual, ya
que este fue aprobado por ese Concejo Municipal.

b) Acuerdo tomado en Sesión Ordinaria No 33-2014, artículo 4.10. En este acuerdo se ordena
por parte de la Junta Directiva del CCDRB la confección de la acción de personal del señor
Alberto Trejos a plazo fijo, para la plaza de Asistente Técnico Administrativo, Técnico
Municipal 2 A, del 1 de agosto del 2015 hasta el 31 de marzo del 2015. Asimismo se instruyó a
la Administración General la determinación de los centros de costos, cuentas presupuestarias
y demás información que se requiere para la ejecución del acuerdo.

c) Acuerdo tomado en Sesión Ordinaria 12-2015. Artículo 7.3. En el acuerdo, se procede a
prorrogar el nombramiento del Lic. Trejos como Asistente Técnico Administrativo del 1 de abril
del 2015 hasta el 30 de abril del 2017. Asimismo se acordó instruir a la Administración General
del citado Comité, que tomaran las previsiones que correspondan para que se incluya en el
PAO- 2016 el rubro de anualidades para el personal, y la determinación de los centros de
costos, cuentas presupuestarias y demás información que se requiere para la ejecución del
acuerdo. Finalmente la petitoria del señor Vindas, consiste en que se declare con lugar el
recurso extraordinario de revisión y por ende se anulen los acuerdos antes citados.

II EN CUANTO AL FUNDAMENTO CONSTITUCIONAL, LEGAL Y REGLAMENTARIO DEL
RECURSO DE REVISIÓN EN EL CASO CONCRETO: El artículo 173 de la Constitución
Política consagra lo siguiente: “... Los acuerdos municipales podrán ser: 1) Objetados por el
funcionarios que indique la ley, en forma de veto razonado; 2) Recurridos por cualquier
interesado...”. Del texto constitucional se desprende que efectivamente los acuerdos del
Concejo Municipal son impugnables, pero que sucede con los actos dictados por los restantes
órganos que conforman la organización municipal. Sobre el particular el Dr. Ernesto Jinesta
Lobo, señala en lo que interesa lo siguiente: “...Nótese que el texto constitucional hace
referencia a la impugnación de “acuerdos municipales” por lo que podría interpretarse que, en
sentido estricto, éstos son, únicamente, aquellos que emanan del órgano deliberante y
colegiado de la corporación territorial, esto es, del Concejo Municipal. Sin embargo, la Ley

General de la Administración Pública, al definir la tipología de los actos administrativos,
entiende por acuerdos aquellos actos administrativos concretos, esto es, que van destinados a
un sujeto identificado (artículo 120, párrafo 1, íbidem) y, de otra parte, denominada
resoluciones a los “...acuerdos que decidan un recurso o reclamo administrativo (artículo 121
párrafo 3, íbidem). Desde ese punto de vista, el legislador, al definir el acuerdo, tomó en
consideración el alcance subjetivo de la eficacia de un acto administrativo general o concreto-
y no la naturaleza el órgano que lo dicta, esto es, si es unipersonal o colegiado puesto que,
estos tipos de órganos pueden dictar acuerdos. Es así como debe entenderse que los
acuerdos municipales no son solo aquellos dictados por el Concejo Municipal, sino todos los
emanados de un órgano administrativo –unipersonal o colegiado- que le resuelve a algún
municipe- vecino del cantón- una petición, solicitud o recurso en el ejercicio de una potestad
de imperio: Por lo anterior, también, esos acuerdos municipales deben ser susceptibles de
impugnación por los interesados...”. (JINESTA LOBO Ernesto, Revista Ivstitia, año 14, No 162-
163, “Los recursos administrativos en materia municipal y la función de la Sección Tercera del
Tribunal Contencioso Administrativo).

En lo relativo a la regulación del recurso extraordinario de revisión, en los artículos 157 163 del
código Municipal se regula, la procedencia de dicho recurso, cuando el acuerdo que se
impugna es del concejo Municipal, o cuando emana de otro órgano (Alcaldía, Direcciones,
Unidades), señalan estas disposiciones:

“…Artículo 157.- De todo acuerdo municipal contra el que hubiere procedido apelación y ésta
no fue interpuesta en tiempo y siempre que no hubiere transcurrido diez años de tomado el
acuerdo y que el acto no hubiere agotado todos sus efectos, los interesados podrán presentar,
ante el Concejo, recurso extraordinario de revisión, a fin de que el acto no surta ni siga
surtiendo efectos.
Este recurso sólo podrá estar fundado en motivos que originen la nulidad absoluta del acto.
Contra la resolución de fondo emitida por el concejo sobre este recurso extraordinario, cabrá
recurso de apelación para ante el Tribunal Contencioso-Administrativo, dentro del quinto día
hábil.
(…)

“…Artículo 163.-

Contra todo acto no emanado del concejo y de materia no laboral cabrá recurso extraordinario
de revisión cuando no se hayan establecido, oportunamente, los recursos facultados por los
artículos precedentes de este capítulo, siempre que no hayan transcurrido cinco años después
de dictado el acto y este no haya agotado totalmente sus efectos, a fin de que no surta ni
sigan surtiendo efectos. El recurso se interpondrá ante la Alcaldía municipal, que lo acogerá si
el acto es absolutamente nulo. Contra lo resuelto por la Alcaldía municipal cabrá recurso de
apelación para ante el Tribunal Contencioso-Administrativo, en las condiciones y los plazos
señalados en el artículo 162 de este Código…”. De la misma forma, en el caso del CCDRB,
se estableció en el artículo 35 del Reglamento Para La Organización y Funcionamiento del
CCDRB, la regulación para los casos en los que se impugnen actos administrativo emanados
por la Junta Directiva o la Administración del CCDRB, al disponer:

“…ARTÍCULO 35. Contra todo acto emanado por la Administración o por la Junta Directiva del
CCDRB, y de materia no laboral o de empleo público, cabra recurso extraordinario de revisión
cuando no se hayan establecido, oportunamente, los recursos regulados en los artículos
anteriores, siempre que no hayan transcurrido cinco años después de dictado y este no haya
agotado totalmente sus efectos, a fin de que no surta ni siga surtiendo efectos. El recurso se
interpondrá ante la Junta Directiva, la cual lo acogerá si el acto es absolutamente nulo, previo
cumplimiento del procedimiento ordinario administrativo regulado en los artículos 173 y 308 de
la Ley General de Administración Pública. Contra lo resuelto son procedentes los recursos de
revocatoria y/o apelación en subsidio, los cuales se deben interponer dentro del quinto día
ante la Junta Directiva. Este órgano resolverá la revocatoria y la apelación la resolverá el
Concejo Municipal. A su vez lo que resuelva el Concejo Municipal se regirá por lo que dispone
el artículo 163 del Código Municipal….”.

III. EN CUANTO A LOS REQUISITOS DE ADMISIBILIDAD DEL RECURSO
EXTRAORDINARIO DE REVISIÓN, CUANDO EL ACTO IMPUGNADO NO EMANE DEL
CONCEJO MUNICIPAL. En cuanto al examen de los presupuestos indicados en el artículo
163 del Código Municipal, son exactamente los mismos que se estipulan en el artículo 157 de
dicho Código, para el caso de los actos no emanados del Concejo Municipal, la única
diferencia que se presenta, es que se exige que no hayan transcurrido cinco años desde el
dictado del acto, en tanto que para los actos emanados del Concejo Municipal, se exige no
hayan transcurrido más de diez años desde el dictado del acto que se impugna. La otra
diferencia es que en el caso de actos no emanados por el Concejo, se excluye la materia
laboral. Para el caso de actos emanados por la Administración o Junta Directiva del CCDRB,
se dan los mismos requisitos previstos en el artículo 163 del Código Municipal, es decir, el
plazo máximo para impugnar es 5 años y que no se trate de materia laboral o empleo público.

En ese sentido, obsérvese, que el caso en estudio se refiere a un tema de empleo público,
como es el nombramiento del Lic. Alberto Trejos como funcionario del CCDRB. En otro orden
de ideas, ciertamente para el trámite de un Recurso Extraordinario de Revisión, se dan dos
fases que han de observar todas las Municipalidad, so pena de nulidad del mismo. La primera
de ellas referida a "fase de admisibilidad", por la que el Concejo, la Alcaldía, o Junta Directiva
del CCDR, debe comprobar la observancia taxativa de los requisitos contemplados en el
artículo 157, o 163 del Código Municipal, o 35 del Reglamento Para La Organización y
Funcionamiento del CCDRB según proceda, en cuyo caso, a falta de uno de ellos, deviene en
inadmisible; y la segunda, llamada "fase resolutiva" donde se conoce el fondo y se da un
pronunciamiento sobre el tipo de nulidad que pesa sobre el acto que se conoce. En cuanto al
primer aspecto y tratándose aquí de un acto no emanado del Concejo debe verificarse
conforme con el artículo 163 ibídem o 35 del Reglamento citado lo siguiente: a) Que contra el
acto, no haya sido interpuesto el tiempo el recurso ordinario de apelación; b) Que no hayan
transcurrido cinco años desde la adopción del respectivo acto; c) Que el acto no haya agotado
todos sus efectos, es decir que siga surtiendo efectos; d) Que sea interpuesto por persona
legitimada, ya sea que esté de por medio sus derechos subjetivos o un interés legítimo; e) Que
se trate de un acuerdo absolutamente nulo y f) Que no se trate de materia laboral. Asimismo,
en concordancia con lo anterior, ha de tenerse presente, que la Jurisprudencia de la Sala

Constitucional, (vinculante erga omnes, es decir para todas las autoridades y ciudadanos), en
el voto 1145-90 de 19 de setiembre de 1990, estableció la necesidad de un procedimiento
previo, como un requisito de indispensable cumplimiento, al indicar "…Para que la
Municipalidad pueda revocar un acuerdo suyo, que se encuentra firme, debe observar lo
dispuesto en el artículo 175 del Código Municipal, y en su caso el 173 de la Ley General de la
Administración Pública, en procedimiento mediante el que se garantice una adecuada
intervención de los que deriven derechos del acuerdo a anular… "Bajo este escenario sí están
de por medio otros particulares a los que se les puede lesionar, existe el deber municipal de
levantar un expediente aparte para tramitar el recurso, nombrando un órgano director del
procedimiento, a fin de darle intervención a cada uno de los interesados, a efecto de no
vulnerar el debido proceso.

IV. INADMISIBILIDAD DEL RECURSO EXTRAORDINARIO DE REVISION PRESENTADO
POR EL SEÑOR PABLO VINDAS ACOSTA (JUNTA DIRECTIVA DEL CCDRB ES EL
ORGANO COMPETENTE PARA RESOLVER LA INADMISIBILIDAD DEL RECURSO).
Revisada la documentación, en el presente asunto, se incumplen dos requisitos de
admisibilidad a saber:

1-Que el acto no haya agotado todos sus efectos, es decir que siga surtiendo efectos. La
pretensión formulada por el señor Vendas, se orienta a solicitar por la vía del recurso
extraordinario de revisión, la anulación de los acuerdos de nombramiento y prórroga del Lic.
Jorge Alberto Rodríguez Trejos, así como una modificación al Manual Básico de Organización
y Funcionamiento del CCDRB. No obstante lo anterior, el Lic. Rodríguez Trejos el 20 de
setiembre del 2016, presentó su renuncia irrevocable a supuesto en el CCDRB, por lo que
cesó en su condición de funcionario público, haciendo efectiva esa renuncia a partir del 27 de
setiembre del año en curso. En ese orden de ideas, el cuestionamiento del nombramiento del
Lic. Rodríguez Trejos, no surte efectos en la actualidad, ante la renuncia presentada por el
citado ex funcionario.

2- Que no se trate de materia laboral. En aplicación de la normativa legal y reglamentaria
supracitada, en los casos en que el acto no emane del Concejo Municipal, un requisito es que
el asunto no se trate de materia laboral. Se incumple en este caso, con el requisito de
comentario, ya que el nombramiento de un funcionario es materia laboral, y específicamente
materia de empleo público, lo que supone que el recurso objeto de análisis incumple este
requisito. En virtud de lo expuesto, el recurso extraordinario de revisión formulado por el señor
Vindas, es inadmisible, declaratoria que tendría que hacer la Junta Directiva del CCDRB al
tenor del artículo 35 del Reglamento de Reglamento Para La Organización y Funcionamiento
del CCDRB.

V. RECOMENDACION FINAL (PROPUESTA DE ACUERDO). “En virtud de todas las
consideraciones fácticas y jurídicas expuestas, se acuerda lo siguiente: PRIMERO: Avalar en
todos sus extremos, el dictamen DJ-320-2016, emitido por la Dirección Jurídica de la
Municipalidad de Belén. SEGUNDO: Remitir el recurso extraordinario de revisión presentado
por el señor Pablo Vindas Acosta a la Junta Directiva del CCDRB, para que se sirvan proceder
de conformidad con lo previsto en el artículo 35 del Reglamento Para La Organización y

Funcionamiento del CCDRB y salvo mejor criterio, de acuerdo con lo indicado en el criterio
consultivo contenido en dictamen aprobado en el punto anterior.TERCERO: Instruir a la
Auditoría Interna para que se sirva determinar que circunstancias rodean el nombramiento del
Lic. Alberto Trejos Rodríguez y su prórroga, a efecto de establecer una relación de hechos y
presuntos responsables, para instaurar los procedimientos administrativos y judiciales que
correspondan. CUARTO: Solicitar a la Junta Directiva del CCDRB, que en el ámbito de sus
competencias se sirvan revisar la procedencia técnica-jurídica de las modificaciones que han
aprobado al Reglamento Para La Organización y Funcionamiento del CCDRB, para que
procedan conforme a derecho.”

SE ACUERDA POR UNANIMIDAD: PRIMERO: Avalar en todos sus extremos, el dictamen
DJ-320-2016, emitido por la Dirección Jurídica de la Municipalidad de Belén. SEGUNDO:
Remitir el recurso extraordinario de revisión presentado por el señor Pablo Vindas Acosta a la
Junta Directiva del CCDRB, para que se sirvan proceder de conformidad con lo previsto en el
artículo 35 del Reglamento Para La Organización y Funcionamiento del CCDRB y salvo mejor
criterio, de acuerdo con lo indicado en el criterio consultivo contenido en dictamen aprobado
en el punto anterior. TERCERO: Instruir a la Auditoría Interna para que se sirva determinar
que circunstancias rodean el nombramiento del Lic. Alberto Trejos Rodríguez y su prórroga, a
efecto de establecer una relación de hechos y presuntos responsables, para instaurar los
procedimientos administrativos y judiciales que correspondan. CUARTO: Solicitar a la Junta
Directiva del CCDRB, que en el ámbito de sus competencias se sirvan revisar la procedencia
técnica-jurídica de las modificaciones que han aprobado al Reglamento Para La Organización
y Funcionamiento del CCDRB, para que procedan conforme a derecho.”

CAPÍTULO VI

INFORME DE COMISIONES MUNICIPALES Y LOS CONCEJOS DE DISTRITOS.

INFORME DE LA COMISIÓN DE OBRAS PÚBLICAS Y DE ASUNTOS AMBIENTALES.

ARTÍCULO 15. El Regidor Suplente Edgar Alvarez, presenta el Oficio SCO-34-2016.

Se conoce acuerdo del Concejo Municipal Ref. 5713-2016 donde remiten el Oficio AMB-MC-
172-2016 del Alcalde Horacio Alvarado. Hemos recibido el oficio CTA-010-2016, suscrito por
Jose Zumbado, como coordinador de la Comisión Técnica Administrativa, por medio del cual
remite el informe técnico sobre solicitud de uso condicional para construcción de hotel en la
Asunción de Belén, frente a la Ruta 111. Al respecto, adjunto remitimos copia del documento
mencionado, para su conocimiento, estudio y gestión de trámites que a su criterio
correspondan.

CTA-010-2016

Consecuente con lo solicitado por la Alcaldía Municipal mediante memorando AMB-M-295-
2016 de fecha 01 de agosto de 2016 y en que remite el trámite N°1470 del señor Paul Achtar
Chariff, representante legal de la sociedad PLEASURE ISLAND S.A, actual propietaria de la

finca inscrita en el Folio Real 40154664-000 para que se analice solicitud de Uso Condicional
para construcción de Hotel en dicho terreno y se tome la acción apropiada según corresponda,
y se brinde la respuesta al interesado, se presenta el Informe de la Comisión Técnica
Administrativa CTA-010-2016:

Sesiones de Trabajo
19 de setiembre de 2016

UNIDADES ADMINISTRATIVAS REPRESENTANTES FIRMA

Dirección Técnica Operativa y D.U. Ing. José Luis Zumbado Chaves

Dirección Área de servicios Públicos

Ing. Denis Mena Muñoz

Unidad de Acueductos Ing. Eduardo Solano Mora

Unidad de Desarrollo Urbano

Arq. Luis Bogantes Miranda

Unidad de Planificación Urbana Arqta. Ligia Franco Garcia

Unidad Tributaria Señor Gonzalo Zumbado Zumbado

Unidad de Ambiente MSc. Dulcehé Jiménez Espinoza

Dirección Jurídica Lic. Francisco Ugarte Soto

I. SOLICITUD DEL INTERESADO: El señor Paul Achtar Chariff, cedula 159100125126, como
apoderado general de la Sociedad PLEASURE ISLAND S. A., por medio del trámite N° 1470
de fecha 27 de julio de 2016 solicita al señor Horacio Alvarado Bogantes en calidad Alcalde
Municipal, se proceda a nivel técnico-administrativo con el análisis y justificación técnica de la
Comisión Técnica Administrativa para Uso Condicional de un Hotel en la finca inscrita en el
Folio Real 40154664-000 y en consideración del Uso de Suelo según tramite N° 1331-2016
de fecha 19 de julio de 2016.

II. ANTECEDENTES: Se registra como antecedente el trámite N° 1331-2016, por Uso de
Suelo tramitado en la Unidad de Desarrollo Urbano de la Municipalidad de Belén.

III. INTRODUCCIÓN: Se requiere analizar por parte del Comité Técnico Administrativo lo
relativo a la posible instalación de un HOTEL en la finca inscrita en el Folio Real 40154664-
000, Plano de Catastro H-134668-1993, finca que actualmente está baldía y que se localiza
con frente a la Ruta Nacional N°111 en la Asunción de Belén. Los aspectos relevantes a
tomar en consideración se enfocarán principalmente a la gestión del interesado y la

interpretación de la Zonificación del Plan Regulador vigente y el Reglamento para la Operación
y Administración del Acueducto de la Municipalidad de Belén.

IV. ANALISIS GENERAL: Para llevar a cabo el análisis general del caso de interés, es
importante conocer sobre algunas definiciones, la situación registral y catastral de la finca de
interés, zonificación del terreno a evaluar según el Plan Regulador del Cantón, situación de
Vulnerabilidad a la Contaminación de Aguas Subterráneas, aspectos generales, entre otros.

Definiciones Importantes: Es importante conocer ciertas definiciones que ayuden a
comprender adecuadamente el término a evaluar para interpretar su posible aplicación como
un Uso condicional en la zona Industrial inscrita en el Folio Real 40154664-000.

Hotel: Un hotel es un establecimiento que se dedica al alojamiento de huéspedes o viajeros. El
término proviene del vocablo francés hotel, que hace referencia a una “casa adosada”. El
hotel es un edificio equipado y planificado para albergar a las personas de manera temporal.
Sus servicios básicos incluyen una cama, un armario y un cuarto de baño. Otras prestaciones
usuales son la televisión, una pequeña heladera (refrigerador) y sillas en el cuarto, mientras
que otras instalaciones pueden ser de uso común para todos los huéspedes (como una
piscina, un gimnasio o un restaurante). Existen diversas clasificaciones de hoteles de acuerdo
a las comodidades y servicios que brindan al viajero. La más usual está compuesta
por estrellas: un hotel de cinco estrellas es el que ofrece el máximo nivel de confort. Al otro
extremo, los hoteles de una estrella sólo brindan un servicio básico.

Normalmente se utilizan las estrellas para poder clasificar y catalogar a un hotel en lo que
respecta a sus prestaciones, servicios e instalaciones. No obstante, no podemos pasar por
alto que en otros países del mundo esa citada clasificación se realiza utilizando letras e incluso
diamantes.

Hotel de Ciudad o Urbano: Están ubicados en las ciudades, al igual que en las áreas de
negocios y Centros Comerciales.1

Inscripción Registral y Catastral: Actualmente la finca de interés según la información del
Registro Inmobiliario presenta la siguiente descripción:

Propietario: PLEASURE ISLAND SOCIEDAD ANONIMA cedula jurídica 3-101-316507.
Folio Real: 4154664-000
Plano de Catastro: H-134668-1993
Área según registro: 12094.09 m2
Naturaleza: Terreno dedicado a Potrero

Colindantes:
Norte: Calle Pública con un frente de 36.82 m.

1 http://es.slideshare.net/tonypaniagua94/conceptos-y-tipos-de-hotel

http://definicion.de/persona/
http://es.slideshare.net/tonypaniagua94/conceptos-y-tipos-de-hotel

Sur: Daniel Gonzalez Alfaro
Este: Jose Zamora Madrigal
Oeste: Camino privado en medio de Daniel Gonzalez Alfaro

Plan Regulador del Cantón de Belén: El Plan Regulador del Cantón de Belén fue publicado
oficialmente mediante el alcance N°4 de la Gaceta N°19 del martes 28 de enero de 1997. El
mismo consta de zonificación, vialidad y mapa oficial. En cuanto a zonificación se describen
las diferentes zonas para uso residencial, comercial, industrial, áreas verdes, zonas de
protección entre otras. Con respecto a la zonificación para la finca inscrita en el Folio Real
4154664-000, plano de catastro H-134668-1993 se encuentra en Zona Industrial en parte y
zona de protección en parte. Esta zona actualmente se encuentra en un alto porcentaje ya
desarrollada y consolidada, pero por estar cercana a algunos sectores urbanos, solo se
permitirán usos cuyo proceso no produzca molestias y contaminación alguna al medio
ambiente y principalmente a los mantos acuíferos cercanos.

El propósito de la Zona Industrial es que no se den conflictos de uso y se logre un control de
las molestias que estas zonas conllevan. Como Usos Permitidos, se estableció que por las
características de esta zona, de conformidad con el Reglamento de Zonificación Parcial de
Áreas Industriales de la Gran Área Metropolitana y el Artículo 4º del Reglamento sobre Higiene
Industrial se permitirá únicamente industrias que clasifiquen como inofensivas y que
correspondan al listado de Industrias Tipo Uno (I-1). Esta condición se establece por estar
relativamente próximas a núcleos urbanos, donde solo se admiten procesos con poco riesgo
de molestias y que no ofrezcan potencial riesgo de contaminación. En lotes ya consolidados
cuyo catastro haya sido efectuado con anterioridad a la vigencia del Reglamento de Zonas
Industriales del Gran Área Metropolitana se permitirá la vivienda, siempre que los propietarios
acepten las posibles molestias del entorno industrial.

Se excluyen de los usos descritos en la lista del Reglamento de Zonificación Parcial de Áreas
Industriales de la Gran Área Metropolitana la Venta y almacenamiento de fertilizantes, y en el
caso de Silos y Almacenamiento de venta al por mayor no se permiten para productos
inflamables, explosivos o tóxicos. Ver Anexo: Lista de Industrias Tipo Uno (I-1). Como Usos
Condicionales se indica que se podrá permitir el uso de los terrenos y edificios para cualquier
tipo de actividad que tenga características y efectos similares a los de los usos indicados en el
Anexo “Lista de Industrias Tipo Uno (I-1)” y que no produzcan ruidos, vibraciones, gases,
olores, desechos eliminables por agua y peligro de fuego o explosión, en mayor grado del que
normalmente generarían los de citada lista. Otros usos tales como comerciales,
institucionales, o cualquier otro que no sea industrial, quedará sujeto a estudio del Concejo
Municipal, según su compatibilidad con la ZONA INDUSTRIAL, siempre que se ubiquen en la
periferia de ésta, no exista conflicto manifiesto con el uso predominante y cuente con el
respectivo visto bueno de la Dirección de Urbanismo del INVU y los Departamentos
correspondientes del Ministerio de Salud.

Como Requisitos en la zona Industrial tenemos:

- Área mínima: no será menor de 700,00 metros cuadrados.

- Frente mínimo: no será menor de 20,00 metros.

- Retiros: frontal no será menor de 10,00 metros, laterales y posterior no será menor de 3,00
metros. La zona de retiro frontal en la Zona Industrial deberá ser áreas verdes arborizadas.

- Altura máxima: no tendrán limitación siempre y cuando por cada metro adicional a 6,00
metros de fachada se aumente en un metro el retiro lateral y posterior, a excepción de la zona
afectada por el Aeropuerto, regulada por Aviación Civil.

- Cobertura máxima: no excederá del 60% del área del lote. Las zonas de jardines o verdes,
no serán menores al 20% y se deberán arborizar.

Vulnerabilidad a la Contaminación de Aguas Subterráneas: De acuerdo al Mapa de
Vulnerabilidad a la contaminación de aguas subterráneas del cantón de Belén, la finca inscrita
en el Folio Real 40154664-000 se encuentra en Zona de Baja Vulnerabilidad y por
consiguiente según la Matriz de criterios de usos del suelo para la protección del recurso
hídrico, actividades comerciales y otras (Hotel), se puede permitir sujeto al tratamiento de
efluentes.

IV. ANALISIS ESPECÍFICO: Hotel en la finca 154664: Un Hotel en la finca 154664, puede
permitirse como un Uso Condicional, situación ya analizada en el Uso de suelo 1331-2016.
Con base en lo anterior puede permitirse el Hotel como un Uso Condicional y este debe ser
aprobado por el Concejo Municipal según el artículo 7 “Zona Industrial”, inciso 3, Usos

Condicionales, el cual dice: Se podrá permitir el uso de los terrenos y edificios para cualquier
tipo de actividad que tenga característica y efectos similares a los de los usos indicados en el
Anexo "Lista de Industrias Tipo Uno (I-1)" y que no produzcan ruidos, vibraciones, gases, olores,
desechos eliminables por agua y peligro de fuego o explosión, en mayor grado del que
normalmente generarían los de citada lista. Otros usos tales como comerciales, institucionales, o
cualquier otro que no sea industrial, quedará sujeto a estudio del Concejo Municipal, según su
compatibilidad con la Zona Industrial, siempre que se ubiquen en la periferia de ésta, no exista
conflicto manifiesto con el uso predominante y cuente con el respectivo visto bueno de la
Dirección de Urbanismo del INVU y los Departamentos correspondientes del Ministerio de Salud.

Usos permitidos en zona industrial: Los usos permitidos en Zona Industrial corresponden a las
Industrias Tipo uno (Inofensivas) y según Plan Regulador vigente para las siguientes actividades:

1. Almacenamiento de venta al por mayor, excepto para productos inflamables, explosivos o

tóxicos.
2. Colchonerías y similares.
3. Depósitos de madera, granos y mercadería en general.
4. Garajes de servicio público.
5. Venta y exhibición de maquinaria e implementos agrícolas.
6. Venta y almacenamiento de materiales de construcción.
7. Talleres de artesanía y pequeña industria, tales como carpinterías, ebanisterías, tapicerías,

plomerías, fontanerías de reparación de utensilios domésticos y bicicletas, heladerías,
envasadoras de productos alimenticios, siempre que su producción y el almacenamiento de
materiales y equipo se hagan en un local completamente cerrado.

8. Talleres mecánicos de reparación de vehículos y maquinaria del tipo liviano.
9. Fabricación de aparatos eléctricos tales como radios, televisores, fonógrafos, rocolas,

planchas, juguetes, abanicos y tostadores.
10. Fabricación de básculas de tipo liviano y otros instrumentos de control y medición,

instrumentos ópticos, científicos, médicos, dentales y aparatos ortopédicos.
11. Fabricación de cuchillería, herramientas, agujas, navajas, botones y tapas de botella,

siempre que no incluyan niquelado o troquelado.
12. Fabricación de instrumentos musicales y equipo fotográfico, excluyendo películas, placas y

papel sensible.
13. Estaciones de gasolina.
14. Lavanderías.
15. Fabricación de rótulos y anuncios comerciales no especificados.
16. Terminales de autobuses y camiones de carga.
17. Fabricación de productos de cerámica, alfarería y mosaico, utilizando únicamente

materiales ya pulverizados, cuya cocción se haga en hornos eléctricos o de gas y que no
incluya pintura.

18. Fabricación de cajas de cartón y de envases de metal en que no se incluya troquelado.
19. Fabricación, confección, mezclado y embalaje de cosméticos y jabones (siempre que en el

proceso se utilicen grasas elaboradas), perfumes y productos farmacéuticos.
20. Fabricación de hielo.
21. Establecimientos de recreación comercial.

22. Deshidratación, conservación, congelación y envasado de frutas y legumbres.
23. Producción de salsas, sopas y productos similares.
24. Silos, excepto para productos inflamables, explosivos o tóxicos.
25. Fabricación de cacao y chocolate, dulces, bombones, confituras, gomas de mascar y

galletas.
26. Envasado de miel de abeja.
27. Fabricación de tortillas.
28. Fabricación de levadura, maltas y productos similares.
29. Fabricación de hilos, con manejo bajo las normas del Ministerio de Salud.
30. Fabricación de calzado y artículos de cuero.
31. Confección de ropa y artículos de tela.
32. Paragüerías.
33. Tapicerías y fabricación de cubre asientos.
34. Fabricación de artículos de mimbre, palma y similares.
35. Fabricación de artículos de corcho y procesado.
36. Litografías, imprenta y encuadernación.
37. Ensamblaje de motores.
38. Producción de máquinas de oficina, siempre que no incluya troquelado.
39. Fabricación de aparatos y maquinaria eléctrica, de materiales y accesorios eléctricos,

siempre que no se incluya troquelado.
40. Fabricación de accesorios y equipos para vehículos automotores, siempre que no incluya

troquelado.
41. Fabricación y reparación de vehículos de tracción animal y de propulsión a mano, siempre

que no incluya troquelado.
42. Fabricación de relojes y artículos de joyería.
43. Armado de juguetes.
44. Fabricación de artículos deportivos.
45. Fabricación de artículos de oficina, dibujo y arte.
46. Producción de artículos menores de metal.
47. Elaboración de productos de panadería y pastelería en hornos eléctricos y de gas.
48. Fabricación de artículos manufacturados con los siguientes materiales ya preparados:

asbesto, cacho, celofán, concha, fieltro, hueso, paja, papel, piel, cuero, plumas y vidrio.

Superficie máxima de ocupación: Como superficie máxima de ocupación del suelo para la
finca 154664, o cobertura máxima que se autoriza (huella de edificio) esta corresponde al 60%
del área útil del terreno.

Vulnerabilidad de Aguas Subterráneas: De acuerdo al Mapa actualizado de Vulnerabilidad a la
Contaminación de Aguas Subterráneas del Cantón de Belén la finca 154664, plano catastrado
H-134668-1993 se ubica en una Zona de Vulnerabilidad Baja. Con base en lo anterior y según
Matriz de criterio de uso de suelo según la Vulnerabilidad a la contaminación de Acuíferos
para la protección del Recurso Hídrico, se pueden desarrollar actividades de comercio y otros
como Hotel en Zona de Vulnerabilidad Baja, sujeto al tratamiento de efluentes.

Restricciones del Plan Regulador del Cantón de Belén: El Plan Regulador de Belén, se
encuentra vigente y para el caso de análisis correspondiente a la finca 154664, plano
catastrado H-134668-1993, parte de la finca de interés está restringida por la zona de
protección de la Naciente la Gruta que consiste en la zona de captura o tubo de flujo de la
misma. Con base en lo anterior para el caso del Hotel se debe tomar las acciones útiles y
necesarias para solventar esta situación.

Nuevos Estudios Hidrogeológicos aprobados por del SENARA: El 03 de noviembre del 2015
la Dirección de Investigación y Gestión Hídrica del SENARA, informa a esta Municipalidad
mediante el Oficio N° UGH-362-15 de fecha 03 de noviembre del 2015, sobre recientes
estudios e inspecciones de campo, que debido a cambios de uso del suelo aguas arriba de la
Naciente La Gruta, actualmente hay una disminución del caudal de producción de dicha
naciente que modifica la Zona de Protección establecida por SENARA y consignada en el Plan
Regulador vigente del Cantón de Belén. Debido a lo anterior el SENARA ha definido una
nueva zona de protección de la Naciente La Gruta, con base en las condiciones actuales. Con
base en lo anterior se determina que técnicamente, la Finca 154664, plano catastrado H-
134668-1993 no está restringida para su uso por zona de protección de la Naciente La Gruta.

Actualización del Plan Regulador Vigente: La Municipalidad de Belén , por medio de la Oficina
del Plan Regulado, actualmente está en proceso de llevar a cabo la Audiencia Pública en
cumplimiento del artículo 17 de la Ley de Planificación Urbana para proceder a modificar la
zona de protección de la Naciente La Gruta, misma que debe ser oficializada en cumplimiento
de la Normativa Vigente y de acuerdo con los nuevos estudios Hidrogeológicos y Nuevos
Criterios Técnicos del SENARA en el párrafo anterior.

V. USO CONDICIONAL: El Uso de suelo condicional que permita el desarrollo de Hotel en zona
Industrial para la finca 154664,plano de catastro H-134668-1993 se ampara en el artículo 7 Zona
Industrial, inciso 2 Usos Condicionales del Plan Regulador de Belén, que dice: Otros usos
tales como comerciales, institucionales, o cualquier otro que no sea industrial, quedará sujeto
a estudio del Concejo Municipal, según su compatibilidad con la Zona Industrial, siempre que
se ubiquen en la periferia de ésta, no exista conflicto manifiesto con el uso predominante y
cuente con el respectivo visto bueno de la Dirección de Urbanismo del INVU y los
Departamentos correspondientes del Ministerio de Salud. Con base en lo anterior y de
acuerdo a estudio realizado se ha determinado:

1 Compatibilidad con el uso Industrial: Que el uso propuesto es de HOTEL es una
actividad que puede ser permitida como uso condicional y es compatible en el sector limítrofe
entre zona Industrial y zona residencial.

2 Ubiquen en la periferia y que no exista conflicto manifiesto: Que la finca 154664 se
localiza en la periferia de la Zona Industrial como se demuestra al confrontar la ubicación del
terreno plano de catastrado H-134668-1993 con el Plano de Zonificación del distrito segundo
La Asunción del Plan Regulador de Belén, en el sector colindante al oeste con las antiguas
instalaciones de WATER LAND; en el límite de la Zona Industrial con la Zona Residencial,
sector que no presenta conflicto manifiesto.

3 Visto Bueno del INVU: Que el Procurador Julio Jurado Fernández en el oficio C-312-
2005 del 30 de agosto del 2005, le informa al INVU que la competencia para otorgar los
Certificados de Uso del Suelo que señala el artículo 28 de la Ley de Planificación Urbana
corresponde a las Municipalidades, aún en aquellos cantones en los que no se haya dictado
un Plan Regulador.

4 Visto Bueno del Ministerio de Salud: Que le corresponde a los Gobiernos Locales
según Decreto Ejecutivo 34728–S emitir las Resoluciones Municipales de ubicación, previo al
funcionamiento de cualquiera de las actividades reguladas en este decreto, en la que se
certifique la condición en que se encuentra el sitio elegido para el establecimiento de la
actividad solicitada, en cuanto a la zonificación, ubicación, retiros y si existen zonas
especiales, las que soporten alguna reserva en cuanto a su uso y desarrollo.

VI. CONCLUSIONES:

1.- De acuerdo a la Zonificación del Plan Regulador del Cantón de Belén, la finca inscrita en el
Folio Real 4154664-000, plano de catastro H-134668-1993 se encuentra en Zona Industrial en
parte y zona de protección en parte.

2.- Para un Hotel en zona Industrial se puede utilizar el Uso Condicional pero quedará sujeto a
estudio del Concejo Municipal, según su compatibilidad con la ZONA INDUSTRIAL, siempre
que se ubiquen en la periferia de ésta, no exista conflicto manifiesto con el uso predominante y
cuente con el respectivo visto bueno de la Dirección de Urbanismo del INVU y los
Departamentos correspondientes del Ministerio de Salud.

3.-Según el Mapa de Vulnerabilidad a la contaminación de aguas subterráneas del cantón de
Belén, la finca inscrita en el Folio Real 40154664-000 se encuentra en Zona de Baja
Vulnerabilidad y por consiguiente según la Matriz de Criterios de Usos del Suelo para la
Protección del Recurso Hídrico, actividades comerciales y otras (Hotel), se puede permitir
sujeto al tratamiento de efluentes.

4.- El Plan Regulador de Belén, se encuentra vigente y para la finca 154664, plano catastrado
H-134668-1993, parte de esta se encuentra restringida por la zona de protección de la
Naciente la Gruta, no obstante a lo anterior el SENARA indica que con los recientes estudios e
inspecciones de campo, se aprueba cambio de uso del suelo aguas arriba de la Naciente por
disminución del caudal de producción.

5.- La Municipalidad de Belén tiene en proceso la Audiencia Publica en cumplimiento del
artículo 17 de la Ley de Planificación Urbana para proceder a modificar la zona de protección
de la Naciente La Gruta, misma que debe ser oficializada en cumplimiento de la Normativa
Vigente y de acuerdo con los nuevos Estudios Hidrogeológicos y Nuevos Criterios Técnicos
del SENARA.

6.- El Uso de suelo condicional que permite el desarrollo de Hotel en zona Industrial para la finca
154664, plano de catastro H-134668-1993 se ampara en el artículo 7 Zona Industrial, inciso 2,
Usos Condicionales del Plan Regulador de Belén ya que se cumple con compatibilidad con la
Zona Industrial, se ubica en la periferia de ésta, no existe conflicto manifiesto con el uso
predominante y cuenta con el análisis técnico de la Municipalidad según las disposiciones
normativas vigentes.

 VII. RECOMENDACIONES:

1.- Con fundamento en las consideraciones anteriormente expuestas, la Comisión Técnica
Administrativa resuelve recomendar al Concejo Municipal proceder a otorgar el cambio de Uso
de Suelo solicitado por la sociedad "PLEASURE ISLAND S. A. con el fin de que esta pueda
iniciar los procesos asociados al desarrollo de proyecto de HOTEL en zona actualmente
establecida de uso industrial. Lo anterior con fundamento en la aplicación de la normativa vigente
del Plan Regulador respecto al Uso Condicional en Zona Industrial y que para la finca 154664 se
cumple con que el uso propuesto es de HOTEL es una actividad compatible con la zona
Industrial, la finca se localiza en la periferia de la Zona Industrial como se demuestra al
confrontar la ubicación del terreno plano de catastrado H-134668-1993 con el Plano de
Zonificación, no hay conflicto manifiesto y finalmente le corresponde a la Municipalidad los
aspectos de planificación del cantón y la emisión de la condición en que se encuentra el sitio
elegido para el establecimiento de la actividad solicitada, en cuanto a la zonificación,
ubicación, retiros y si existen zonas especiales, las que soporten alguna reserva en cuanto a
su uso y desarrollo.

SE ACUERDA POR UNANIMIDAD: Remitir a la Comisión de Obras y Asuntos Ambientales

para análisis y recomendación a este Concejo Municipal.

LA COMISIÓN DE OBRAS Y ASUNTOS AMBIENTALES ACUERDA POR UNANIMIDAD
RECOMENDAR AL CONCEJO MUNICIPAL: PRIMERO: Aprobar el oficio CTA-010-2016,
suscrito por Jose Zumbado, como coordinador de la Comisión Técnica Administrativa.
SEGUNDO: Basados en el Oficio CTA-010-2016 otorgar el cambio de Uso de Suelo solicitado
por la sociedad "PLEASURE ISLAND S. A. con el fin de que esta pueda iniciar los procesos
asociados al desarrollo de proyecto de HOTEL en zona actualmente establecida de uso industrial.
Lo anterior con fundamento en la aplicación de la normativa vigente del Plan Regulador respecto
al Uso Condicional en Zona Industrial y que para la finca 154664 se cumple con que el uso
propuesto es de HOTEL es una actividad compatible con la zona Industrial, la finca se localiza
en la periferia de la Zona Industrial como se demuestra al confrontar la ubicación del terreno
plano de catastrado H-134668-1993 con el Plano de Zonificación, no hay conflicto manifiesto y
finalmente le corresponde a la Municipalidad los aspectos de planificación del cantón y la
emisión de la condición en que se encuentra el sitio elegido para el establecimiento de la
actividad solicitada, en cuanto a la zonificación, ubicación, retiros y si existen zonas
especiales, las que soporten alguna reserva en cuanto a su uso y desarrollo. TERCERO:
Aplicar la cobertura establecida en el Plan Regulador del cantón de Belén establecida en un
60% para la zona industrial. Igualmente se debe presentar un plan de arborización de acuerdo
al reglamento de Arborización de Zonas Verdes y Reforestación de Zonas de Protección del

cantón de Belén. Que debe ser avalado por la unidad ambiental. CUARTO: Una vez que se
inicien los diferentes procedimientos cada unidad de trabajo de la Municipalidad tendrá que
analizar y velar que se cumplan todos los requisitos correspondientes en materia de
urbanismo. QUINTO: Se considere en el proyecto de Hotel un sistema de retención de
pluviales y planta de tratamiento de aguas residuales para efectos de prevención y manejo de
las aguas.

El Regidor Suplente Juan Luis Mena, determina que el Concejo debe hacer una revisión para
que no sea un Motel de Paso, porque esas mismas personas quisieron instalar un motel en La
Ribera y hasta recusaron a algunos Regidores en el año 1998.

El Regidor Propietario Jose Luis Venegas, cita que este acuerdo es para que inicien el trámite
de un hotel, en el tiempo se dará toda la tramitología que tienen que presentar para dar
seguimiento.

El Regidor Suplente Luis Zarate, expone que el temor es que “nos estén metiendo gato por
liebre”, que lo pinten como un Hotel y sea un motel de paso, es una observación valida.

SE ACUERDA POR UNANIMIDAD: PRIMERO: Aprobar el oficio CTA-010-2016, suscrito por
Jose Zumbado, como coordinador de la Comisión Técnica Administrativa. SEGUNDO:
Basados en el Oficio CTA-010-2016 otorgar el cambio de Uso de Suelo solicitado por la
sociedad "PLEASURE ISLAND S. A. con el fin de que esta pueda iniciar los procesos
asociados al desarrollo de proyecto de HOTEL en zona actualmente establecida de uso industrial.
Lo anterior con fundamento en la aplicación de la normativa vigente del Plan Regulador respecto
al Uso Condicional en Zona Industrial y que para la finca 154664 se cumple con que el uso
propuesto es de HOTEL es una actividad compatible con la zona Industrial, la finca se localiza
en la periferia de la Zona Industrial como se demuestra al confrontar la ubicación del terreno
plano de catastrado H-134668-1993 con el Plano de Zonificación, no hay conflicto manifiesto y
finalmente le corresponde a la Municipalidad los aspectos de planificación del cantón y la
emisión de la condición en que se encuentra el sitio elegido para el establecimiento de la
actividad solicitada, en cuanto a la zonificación, ubicación, retiros y si existen zonas
especiales, las que soporten alguna reserva en cuanto a su uso y desarrollo. TERCERO:
Aplicar la cobertura establecida en el Plan Regulador del cantón de Belén establecida en un
60% para la zona industrial. Igualmente se debe presentar un plan de arborización de acuerdo
al reglamento de Arborización de Zonas Verdes y Reforestación de Zonas de Protección del
cantón de Belén. Que debe ser avalado por la unidad ambiental. CUARTO: Una vez que se
inicien los diferentes procedimientos cada unidad de trabajo de la Municipalidad tendrá que
analizar y velar que se cumplan todos los requisitos correspondientes en materia de
urbanismo. QUINTO: Se considere en el proyecto de Hotel un sistema de retención de
pluviales y planta de tratamiento de aguas residuales para efectos de prevención y manejo de
las aguas.

INFORME DE LA COMISIÓN DE HACIENDA Y PRESUPUESTO.

ARTÍCULO 16. El Regidor Propietario Jose Luis Venegas, presenta el Oficio CHAP-10-2016.

DICTAMEN DE COMISIÓN DE HACIENDA Y PRESUPUESTO

ESTUDIOS TARIFARIOS DE LOS SERVICIOS DE RECOLECCIÓN, TRATAMIENTO Y
DISPOSICIÓN FINAL DE RESIDUOS SÓLIDOS Y VALORIZABLES, SERVICIO DE

MANTENIMIENTO DE PARQUES Y OBRAS DE ORNATO Y SERVICIO DE LIMPIEZA DE
VÍAS

Se conoce acuerdo del Concejo Municipal Referencia 5409-2016 donde remiten memorando
108-2016, suscrito por Gonzalo Zumbado, coordinador de la Unidad Tributaria, por medio del
cual representa los estudios tarifarios de los servicios de recolección, tratamiento y disposición
final de residuos sólidos y valorizables, servicio de mantenimiento de parques y obras de
ornato y servicio de limpieza de vías. Al respecto, adjunto remitimos copia del documento
mencionado, para su conocimiento, estudio y gestión de trámites que a su criterio
correspondan.

Memorando 108-2016

Remito para el análisis y remisión ante el Concejo Municipal estudios tarifarios de los servicios
de recolección tratamiento y disposición final de residuos sólidos y valorizables, servicio de
mantenimiento de parques y obras de ornato, servicio de limpieza de vías, según lo dispone el
Artículo 74 del Código Municipal.

ESTUDIO TARIFARIO DEL SERVICIO DE RECOLECCIÓN, TRATAMIENTO Y DISPOSICIÓN FINAL

DE RESIDUOS SÓLIDOS Y VALORIZABLES

INTRODUCCIÓN

En el presente estudio se calculan los costos en que incurre la Municipalidad de Belén para la
prestación del servicio de recolección, tratamiento y disposición final de residuos ordinarios y
valorizables a la comunidad. El estudio debe ser aprobado por el Concejo Municipal para su
aprobación definitiva. El servicio de recolección, tratamiento y disposición final de residuos
ordinarios y valorizables es importante para el adecuado tratamiento y disposición de los
desechos que se producen en el Cantón. Consecuentemente, conviene determinar los costos
del servicio que se deberán recuperar por medio de la fijación de la respectiva tasa. La
actualización de la tasa y el correspondiente pago que realice el contribuyente, son algunos de
los elementos claves que ayudan para que el servicio se pueda seguir brindando en
condiciones óptimas de calidad y oportunidad.

OBJETIVOS DEL ESTUDIO

2.1. Objetivo general:

• Calcular los costos incurridos en el servicio de recolección, tratamiento y disposición final de
residuos ordinarios, además de los residuos valorizables y fijar la tasa de recuperación de
esos costos y someterla a la aprobación del Concejo Municipal.

2.2. Objetivos específicos:

• Aprobar la tasa de recuperación del costo del servicio de recolección, tratamiento y

disposición final de residuos ordinarios y valorizables que mejor combine el equilibrio
financiero (ingreso - gasto), con la calidad y continuidad del servicio.

• Evitar el déficit (diferencia entre ingreso y gasto), que se pueda presentar para el 2015

por la falta de actualización y cobro de los costos del servicio de recolección y tratamiento
de desechos sólidos.

• Garantizar a los contribuyentes la calidad, oportunidad y continuidad del servicio de
recolección y tratamiento de residuos sólidos mediante el autofinanciamiento del servicio.

 Dotar los recursos necesarios con el objeto de implementar un sistema de recolección y
tratamiento de los residuos diferenciado y eficiente que colabore con el desarrollo
sostenible del cantón.

3. Fundamento legal.

El artículo 170 de la Constitución Política señala que las Municipalidades son autónomas. El
inciso 13 del artículo 121 de la misma Constitución, indica que corresponde a la Asamblea
Legislativa establecer los impuestos y contribuciones nacionales y autorizar los municipales.
En lo relativo a las tasas, en el inciso d) del artículo 4° del Código Municipal (Ley No 7794) se
dice que son atribuciones de la Municipalidad: "...Aprobar las tasas, los precios y las
contribuciones municipales, y proponer los proyectos de tarifas de impuestos municipales".
Por su parte, en el inciso b) del artículo 13 del Código Municipal se establece, como parte de
las atribuciones del Concejo Municipal: "Acordar los presupuestos y aprobar las
contribuciones, tasas y precios que cobre por los servicios municipales, así como proponer los
proyectos de tributos municipales a la Asamblea Legislativa". Por su parte, el artículo 68 del
Código Municipal reafirma lo anterior, al decir:

"La municipalidad acordará sus respectivos presupuestos, propondrá sus tributos a la
Asamblea Legislativa y fijará las tasas y precios de los servicios municipales..."

Un artículo importante también es el 74 del Código Municipal que establece: "Por los servicios
que preste, la municipalidad cobrará tasas y precios, que se fijarán tomando en consideración
el costo efectivo más un diez por ciento (10%) de utilidad para Desarrollarlos. Una vez fijados,
entrarán en vigencia treinta días después de su publicación en La Gaceta"

4. Descripción del Servicio de Recolección, tratamiento y disposición final de Desechos

Sólidos y desechos valorizables.

El servicio de recolección, tratamiento y disposición final de residuos se ofrece 2 días por
semana, los martes y viernes. El servicio se presta mediante contrato que se firmó el día 02

de setiembre del 2013, con la empresa Berthier EBI de Costa Rica Sociedad Anónima. Entre
las tareas realizadas en el servicio de recolección, tratamiento y disposición final de residuos,
se encuentran la recolección de los desechos sólidos en todo el cantón, además de brindar el
adecuado tratamiento en el Relleno sanitario de la Carpio y Aserri. El Servicio de recolección,
transporte, disposición y tratamiento de residuos sólidos valorizables se brindan una vez por
mes, sin embargo se tiene previsto reducir el tiempo de recolección una vez por semana,
propuesta que actualmente tiene en estudio el Concejo Muniicpal. Para efectos de los costos
de servicio y considerando que la contratación está muy adelantada, estamos presupuestando
el valor del contrato con una frecuencia semanal. El servicio se presta mediante contrato que
se firmó en el mes de mayo del 2013, con la empresa Recresco Costa Rica Limitada. Entre
las tareas realizadas en el servicio de recolección, tratamiento y disposición final de residuos
valorizables, se encuentran la recolección de estos residuos y brindar un adecuado
tratamiento en el centro de recuperación, ubicado en zona industrial Villa Bonita, Alajuela.
Los desechos de basura no tradicional es un servicio que le ofrece la Municipalidad de Belén
a la comunicad dos veces por año, el servicio consiste en elaborar campañas en los diferentes
distritos donde se brinda la oportunidad de recolectar casa por casa desechos clasificados
como basura no tradicional, cuyo destino es el relleno sanitario donde se deposita los
desechos ordinarios.

5. Necesidades en el mejoramiento del servicio de residuos:

La recolección y tratamiento de los residuos sólidos en la historia reciente del cantón de Belén
ha sido realizada por empresas privadas, a través de contrataciones realizadas por la
institución. Este tipo de gestión implica costos de operación muy elevados. Con la aprobación
de la Ley para La Gestión integral de Residuos o Ley GIR, las municipalidades tiene la
obligación de ejecutar programas y alternativas que permitan el manejo de los residuos
respetando la jerarquía en la gestión expresa en dicha ley. Es por esto, que los modelos
históricos ya no se adaptan a las necesidades ambientales y de legislación vigente. Ante este
panorama, es necesario buscar alternativas que permitan el adecuado manejo de los residuos,
por medio del fomento de la separación en la fuente según el tipo de residuos que se genera.
La Municipalidad de Belén ha implementado programas de recolección diferenciada desde el
2011. Sin embargo, el estudio de generación y caracterización del cantón de Belén demuestra
que la gestión de los residuos orgánicos en el cantón, junto con la gestión de los residuos
valorizables prioritarios para lograr un impacto significativo en el manejo de los residuos a
largo plazo. Es por esto, que desde el 2013, las alternativas en la recolección de residuos
valorizables se han incrementado, específicamente con la colocación de puntos de
recolección, el convenio con la Empresa Kimberly Clark en su programa Ambienta DOS, la
ruta comercial y la recolección “casa por casa”. Todas estas iniciativas vinculadas al Plan
Municipal para la Gestión integral de los Residuos Sólidos del Cantón de Belén (PMGIRS) han
permitido que anualmente la recolección de residuos valorizables mantenga crecimiento
exponencial desde el 2012.

No obstante, existen serias limitaciones vinculadas con la capacidad de recolección que
cuenta el cantón. Entre estas limitaciones se encuentran la frecuencia de los servicios, los

costos de recolección a empresas privadas, el personal asociado a este proceso y las
limitaciones de equipo como vehículo, compactadoras, trituradoras, entre otros. Para tratar de
solventar estas limitaciones y en concordancia con el concepto de desarrollo sostenible, la
municipalidad ha apoyado y fomentado la formación de una organización de carácter social
denominado Asociación de Emprendedores Belemitas (AEB) que se encargue de la gestión y
comercialización de los residuos valorizables. En el 2015, la AEB gestionó el 51% de los
residuos valorizables del cantón. Este tipo de vinculación entre el gobierno local y la
comunidad permiten reducir costos de operación, apoyar sistemas sociales solidarios, mejorar
las condiciones de competitividad y desarrollo humano del cantón, además que vincula los
ejes social, económico y ambiental de la localidad, conformando un sistema de desarrollo
sostenible

Así, dentro de las necesidades más urgentes está la instalación de un sistema de recolección
que permita realizar la gestión de los residuos orgánicos dentro del territorio del cantón, de
forma que se reduzca el impacto ambiental producto de las emisiones de Gases de efecto
Invernadero (GEI) derivadas de la utilización del relleno sanitario como forma general de
disposición. Para lograr esto se requiere contar con la infraestructura para la transformación
de los residuos (compostera) y para la separación de los residuos valorizables. Entre el 2005 y
el 2015, la disposición de residuos en los rellenos sanitarios produjo alrededor de 52.759,00
toneladas métricas de CO2. El proceso de gestión de residuos en Belén no alcanzará la
eficiencia que la actividad demanda para que esté acorde con la legislación vigente y las
expectativas de la comunidad, mientras estas necesidades no puedan ser solventadas por la
institución. Cabe destacar que la institución no cuenta con vehículos que puedan ser utilizados
para estos objetivos de forma adecuada, ya que los vehículos con los que cuenta la institución
están destinados a otras actividades o su mantenimiento es muy elevado para sostenerlo a
largo plazo. La recolección y el transporte son fundamentales en la operación de un sistema
de gestión de residuos (especialmente en la recolección de los residuos orgánicos), lo que
implica que la municipalidad debe invertir y planificar para poder contar con los recursos de
infraestructura y equipo que este proceso requiere.

Por otra parte, la necesidad de educar y sensibilizar a la población acerca de la adecuada
separación de los residuos en la fuente y de la utilización de los programas municipales de
manejo de residuos como una alternativa solidaria requiere la inversión del gobierno local en
comunicación, talleres de educación ambiental, sensibilización e información que permita que
la comunidad adquiera hábitos ambientales adecuados y desarrolle consciencia de los
impactos de sus actividades sobre los recursos naturales presentes en el cantón. Así, se
requiere la compra de materiales para talleres y cursos, perifoneo, panfletos o folletos
informativos, rótulos, señales, entre otros. En la comunidad este proceso debe ir enfocado a
generar valoración y respeto del ambiente, propiciando un mejoramiento de la calidad de vida
de la comunidad, con una concepción donde el desarrollo de la misma no perjudique el
entorno en el presente y resguarde los recursos para las generaciones futuras.

Esta educación y sensibilización debe ser un proceso permanente, ojalá interdisciplinario
destinado a la formación de valores, aclaración de conceptos y desarrollo de habilidades para
una convivencia armónica con el entorno. Ésta debe ser entendida como la transmisión de

conocimientos en conjunto con la enseñanza, orientados a la comprensión y toma de
conciencia de los problemas ambientales del cantón; para esto debe incorporar la integración
de valores y el desarrollo de hábitos y conductas que tiendan a prevenirlos y resolverlos. Los
objetivos de la educación ambiental deben ser:

1. Favorecer el conocimiento de los problemas ambientales, tanto a nivel local, regional

como global.
2. Capacitar a las personas y comunidades para que puedan analizar de forma crítica la

información ambiental.
3. Facilitar la comprensión de los procesos ambientales de manera integral con los ámbitos

sociales, políticos, económicos y culturales.

4. Favorecer la adquisición de nuevos valores en pro del ambiente y actitudes críticas y

constructivas.

5. Apoyar en el desarrollo de una ética ambiental.

6. Capacitar a las personas en el análisis de los conflictos socio-ambientales, para el debate

de alternativas y toma de decisiones.

7. Fomentar la participación activa de la sociedad en los asuntos colectivos, potenciando la

responsabilidad compartida.

8. Ser un instrumento que favorezca modelos de conducta sostenibles en todos los ámbitos

de la vida.

Los principios con que debe contar:

1. Que incluya a toda la comunidad.

2. Con un enfoque abierto y amplio.

3. Potenciar un pensamiento crítico e innovador.

4. Debe ser coherente y creíble.

5. Promover la participación ciudadana.

6. Debe estar incluida en todas las actividades ambientales.

El proceso debe contar con:
1. Toma de conciencia: que las comunidades adquieran mayor sensibilización acerca de los

valores de respeto y protección del ambiente.

2. Conocimientos: ayudar a la comunidad a que conozcan del ambiente y así aprendan a

protegerlo.

3. Actitudes: que al conocer del ambiente deseen participar en actividades para su

protección.

4. Aptitudes: que puedan tener las aptitudes para resolver problemas ambientales.

5. Capacidad de evaluación: que aprendan a evaluar las medidas aplicadas en los
diferentes ámbitos.

6. Participación: que puedan desarrollar su sentido de responsabilidad y así tomen
conciencia de la necesidad y urgencia para enfrentar los problemas ambientales.

Las herramientas que se utilicen deben ser:

1. La información y comunicación ambiental: para dar a conocer los datos y características
del ambiente de manera más comprensible y accesible a la población. Esta información
debe ser veraz, actualizada, rigurosa y contrastada. Un proceso de interacción social.

2. La formación y capacitación: la formación formal, informal y no formal es la clave para
lograr los cambios sociales, pues al tener el conocimiento se entiende la problemática y
así se da el cambio social para la búsqueda de soluciones.

3. La participación: se refuerza la responsabilidad compartida, pues se participa de los
cambios.

4. La investigación y la evaluación: para conocer la situación actual, las medidas de
mejoramiento necesarias y las ya aplicadas.

5.1 Información sobre las estrategias para el proyecto

a. Programa de Educación y sensibilización
Este programa es necesario que contemple todos los estratos de la educación y
sensibilización; educación formal, no formal e informal, así como que se apliquen todas las
herramientas y estrategias detalladas anteriormente.

1. Educación informal

Por medio de un plan de comunicación de diferente información, que sea entregada o
divulgada en el cantón de Belén por medio de magnéticos, mupis o rótulos, perifoneo,
periódicos locales, regionales y nacionales, programas de radio, actividades de divulgación, de
participación, entrega de información casa a casa, comercio a comercio, anuncios en vallas
publicitarias con datos de importancia, bolsos con información, camisetas, entre otros. La
información debe ser llamativa, brindar conocimiento comprensible para todos y todas, de fácil
acceso para la población y puntual. La Unidad de Comunicación de la Municipalidad debe
realizar publicaciones en la página oficial de la institución, utilizar la intranet para los
funcionarios y funcionarias que laboran en el sitio, publicaciones en las redes sociales como la
página de Facebook y Twitter, envío de correos electrónicos. Además debe revisar, divulgar y
apoyar en el diseño de todo el material que se piense entregar.

La Municipalidad debe contar con la información pertinente en las pizarras informativas
colocadas en cada uno de los edificios de la institución. Para todo este proceso se puede
contar con voluntariado para la entrega del material elaborado, así como valerse de los
servicios que brinda la Municipalidad para aprovechar el acercamiento que existe con la
comunidad en las diferentes unidades técnicas y de servicio. Durante los primeros seis meses
es importante mantener a la comunidad informada y realizar avisos todas las semanas, ya que
lo que deseamos realizar es un cambio de conducta y hábitos. Estos avisos deben ser
perifoneados y socializados en los medios de comunicación masiva disponibles.

2. Educación no formal

Asimismo, se puede brindar la información pertinente en las diferentes actividades que realiza
y organiza la Unidad Ambiental en el cantón, a saber campañas de arborización, de limpieza
de ríos, procesos de separación, giras a los centros de recuperación existentes, actividades de
compostaje, agricultura orgánica, ferias ambientales, entre otros. Estas actividades siempre

son divulgadas por medio de diferentes canales y requieren del apoyo y ayuda de los
diferentes actores del cantón, por lo que el impacto causado en las diferentes personas puede
ser elevado. Además a partir del año 2015, la Unidad Ambiental tiene para su uso las Aulas
Ambientales localizadas en el edificio de la Biblioteca Municipal, éstas deberán ser utilizadas
para impartir capacitaciones en la temática de residuos y de las diferentes formas en que se
deben separar y gestionar integralmente en el cantón de Belén. Este programa de
capacitaciones informales debe contemplar a todos los estratos de la comunidad: niños,
adolescentes, adultos y adultos mayores. Además debe desarrollarse un programa para
líderes de la comunidad (síndicos, regidores, activistas ambientales, clérigo, Asociaciones de
Desarrollo, grupos organizados del cantón, entre otros); así como otro para comercios y
empresas. Los diferentes programas deben contemplar un diagnóstico de la comunidad y los
residuos que producen, estrategias de implementación del proyecto, beneficios, entre otras
temáticas de importancia y que son llamativas para las comunidades. El objetivo primordial de
las capacitaciones debe ser generar la sensibilización suficiente en los pobladores para que
trabajen como en efecto multiplicador. Asimismo, se puede elaborar un video ejemplificando la
manera correcta de separar los residuos y los horarios para su adecuada recolección.
Las capacitaciones deben estar a cargo de la Comisión del Proyecto, constituida por la Unidad
Ambiental, el Área de Servicios Públicos y la Unidad Tributaria, esto con el fin de que se
abarque la parte ambiental, la parte social, económica y de logística en el servicio.

3. Educación formal

La educación formal puede ser muy similar a las capacitaciones y cursos que se pueden
impartir como parte de la educación no formal, la diferencia radica en que se pueda tener un
currículo de los diferentes cursos. Estos podrían impartirse por medio del Convenio de Centros
Colaboradores con la Instituto Nacional de Aprendizaje (INA), además de la inclusión de esta
temática en los ejes transversales de los centros educativos y los currículos desarrollados por
el Ministerio de Educación Pública (MEP) u otras organizaciones educativas nacionales o
internacionales. En la actualidad, las Aulas Ambientales permiten que todos los estudiantes de
primaria del cantón sean expuestos al programa “Aula en el Bosque”, en donde se aplica el
currículo del MEP sobre desarrollo sostenible en sus ejes transversales.

b. Divulgación e información

Tal y como se mencionó anteriormente, la comisión del proyecto y la Unidad de Comunicación
debe de trabajar de manera coordinada con el fin de divulgar las directrices, estrategias y
resultados del nuevo proyecto. La educación como la divulgación deben ser procesos
continuos, permanentes y deben mantenerse actualizados con cualquier cambio que se realice
en el proyecto o necesidad que surja en la comunidad. La comunicación debe contemplar
ante todo:
- Comunicación interpersonal (cara a cara con las personas de la comunidad)

- Comunicación organizacional o interna (en la misma Municipalidad para que todos

ayuden a brindar la información a la comunidad, además de que muchos de los

funcionarios y funcionarias son residentes del cantón).

- Comunicación masiva (en los medios de difusión al alcance de la Municipalidad).

Es necesario planificar la comunicación con anticipación:

1. Definir los objetivos

2. Definir el presupuesto necesario para su implementación

3. Definir el público meta

4. Definir el mensaje que se desea comunicar

5. Definir los medios que se utilizarán

c. Coordinación con otras instituciones públicas y empresas privadas

La coordinación con otras instituciones y empresas privadas es muy importante, pues las
mismas pueden tener un impacto mayor al comunicar y divulgar a sus colaboradores,
asimismo pueden implementar políticas a lo interno y de esta forma causar un impacto medido
y evaluado. Las instituciones públicas del cantón como el Ministerio de Salud (ente rector en
materia de residuos) y el Ministerio de Ambiente pueden y deben ser un gran aliado, ya que
ejercen autoridad sobre la población y en el caso de que las comunidades no deseen
participar o no lo estén haciendo bien, pueden implementar herramientas de control, que en
muchas ocasiones la Municipalidad no puede. Además, en el caso de los residuos orgánicos
y valorizables se deben generar alianzas estratégicas para la compra, venta de los residuos y
de los productos como el abono, y el apoyo en la divulgación de la información.

6. Unidades de ocupación.

De acuerdo con los datos suministrados por Staff de Informática de la Municipalidad de Belén
cuenta en sus registros con las unidades de ocupación, a las cuales se les presta el servicio,
según la respectiva categoría:

CUADRO N° 1
DETALLE DE ABONADOS SIN PONDERAR

Categoría Unidad de ocupación

Tarifa Social 28

Residencial 6977

Comercial 1 709

Comercial 2 80

Comercial 3 44

Industrial 28

Total 7866

Fuente: Unidad de Informática de la Municipalidad de Belén.

CUADRO N° 2

ABONADOS AÑO 2014 AÑO 2015 VARIACIÓN AÑO 2016 VARIACION

Social 9 26 17 28 2

Residencial 6466 6748 282 6977 229

Comercial 01 671 686 15 709 23

Comercial 02 56 45 -11 80 35

Comercial 03 47 46 -1 44 -2

Industrial (1) 44 43 -1 28 -15

 Y RECICLABLES

CRECIMIENTOS DE ABONADOS

SERVICIOS DE RECOLECCIÓN, TRATAMIENTO DE RESIDUOS SOLIDOS

7. Factor de ponderación de cada categoría de contribuyente.

La Municipalidad utiliza un factor de ponderación para cada una de las categorías de
contribuyentes. Cada factor de ponderación pretende establecer un criterio racional de
diferenciación de la respectiva categoría de contribuyente, en función del uso, la utilización del
servicio ofrecido y la cantidad de desechos producidos. Estos factores de ponderación han
sido de amplia aceptación y uso cotidiano en materia de tasas tanto por la Autoridad
Reguladora de los Servicios Públicos como por la Contraloría General de la República. El
factor de ponderación busca reflejar mejor la intensidad de consumo del servicio que tiene
cada categoría, de manera que las categorías con factores de ponderación mayores pagarán
más por el servicio. A continuación se indican los factores de ponderación utilizados para el
servicio de recolección y tratamiento de desechos sólidos:

CUADRO N° 3
FACTOR DE PONDERACIÓN PARA CADA CATEGORÍA EN LOS SERVICIOS QUE SE

BRINDAN.

Categoría Factor de Ponderación

 Tarifa Social 0.50

 Residencial 1

 Comercial 1 2.5

 Comercial 2 8

 Comercial 3 12

 Industrial 10

8. Unidades de OCUPACIÓN PONDERADOS entre los cuales se distribuye el costo anual a

recuperar.

Una vez que las unidades de ocupación de las propiedades se multiplican por su respectivo
factor de ponderación de cada categoría, se obtienen los siguientes contribuyentes
ponderados, entre los cuales se distribuirán los costos anuales del servicio:

CUADRO N° 4
DETALLE DE ABONADOS PONDERADOS

Categoría Unidades ponderadas

Tarifa Social 14

Residencial 6977

Comercial 01 1772

Comercial 02 640

Comercial 03 528

Industrial 280

Total 9818

9. Toneladas servidas.

Seguidamente se presenta la generación de los residuos sólidos desde el 2005 hasta el 2015,
en donde se relacionaron los promedios de la generación de residuos con la población del
cantón (Número de usuarios registrados). Los datos encontrados indican que la generación
entre el 2005 y el 2008 aumentó en promedio entre un 3% y un 9% anual, mientras que entre
los años 2009 a 2015, el aumento en la generación fue de un máximo de un 3% en el 2013.
Pese a que el incremento en la generación continúa en el cantón, este aumento está
correlacionados con el crecimiento de los usuarios (Coeficiente de correlación=0.919), que
actualmente superan los 7000 usuarios de los servicios municipales (Cuadro 1).

CUADRO N° 5

GENERACION DE RESIDUOS SOLIDOS EN EL CANTÓN DE BELEN
PERIODO 2005 - 2015

Cuadro5. Generación total (GT) promedio de residuos sólidos (en toneladas) en el Cantón de
Belén para el período 2005-2015

En el caso de los residuos valorizables, el programa municipal inició en el 2011 con la
empresa WPP y en el 2013 fue asumida por la empresa RECRESCO COSTA RICA
LIMITADA, por lo que solamente se cuenta con información de este período. En el 2011 se
realiza el primer estudio de Generación y Caracterización de los Residuos del Cantón. El Plan
Municipal para la Gestión Integral de los Residuos Sólidos (PMGIRS) se aprobó por el
Concejo Municipal en el 2012. Las estrategias incluidas y aplicadas en el PMGIRS permitieron
que la recolección de Residuos Valorizables aumentara considerablemente desde el 2012.

CUADRO N° 6
DETALLE DE ABONADOS SIN PONDERAR

CRECIMIENTO DE RESIDUOS VALORIZABLES EN EL CANTÓN DE BELEN
PERIODO 2011 - 2015

Cuadro 6. Residuos valorizables en Mg (toneladas) recolectados entre el 2011 y el 2015 por el
programa municipal de recolección de residuos.

La recolección de los residuos valorizables tiene una tendencia clara al aumento (Cuadro 5), lo
que coincide con la estabilización de la generación de residuos ordinarios en el cantón, aun
cuando la cantidad de usuarios en el cantón aumentó de 5236 usuarios en el 2003 a 7866
usuarios en el 2015 (Cuadro 1).

CUADRO 7.

Generación mensual promedio de residuos (en toneladas) y cantidad de usuarios registrados
en el cantón de Belén en el período 2005-2015.

Año Generación mensual de
residuos sólidos ordinarios

(toneladas)

Usuarios
registrados

2005 540,85 5233

2006 566,84 5439

2007 592,97 5644

2008 600,05 5742

2009 627,42 5943

2010 616,11 6135

2011 613,13 6327

2012 627,27 6396

2013 647,82 6466

2014 639,84 6750

2015 675.10 7866

Esta información permite suponer que la presencia de una iniciativa en la recolección de
manera que se ofreciera una recolección diferenciada permitió detener el aumento lineal en la

generación del cantón. Esta disminución en la tendencia oscila entre el 1% y el 3% de la
generación, lo que coincide con la recolección reportada para los residuos valorizables
(Cuadro 6). Sin embargo, es probable que los usuarios utilicen otros sistemas de gestión
diferentes al programa municipal (p.e. Centros de acopio). Por otra parte, la gestión de los
residuos orgánicos o biodegradables es un factor fundamental en la problemática nacional y
local. Para el cantón de Belén, los residuos orgánicos representan un 57% de la composición
total (LAA-UNA, 2015), por lo que es fundamental contar con una alternativa de gestión para
estos residuos a mediano plazo. Entre el 2005 y el 2015, se recolectados y dispusieron 43242
toneladas de residuos ordinarios, con un promedio de 377.9 toneladas métricas mensuales.

10. Tasas vigentes.

Las tasas por la prestación del servicio de recolección y tratamiento de desechos sólidos que
actualmente cobra la Municipalidad de Belén fueron publicadas en la Gaceta N° 27 del 07 de
febrero del 2014, con los siguientes montos:

CUADRO N° 8
DETALLE DE LAS TASAS VIGENTES

Descripción Monto Mensual

Tarifa social ¢1.574,00

Residencias, instituciones públicas, religiosas y educativas ¢3.148,00

Comercial 01 ¢7.870,00

Comercial 02 ¢25.185,00

Comercial 03 ¢37.778,00

Industrial ¢31.482,00

11. Metodología para la determinación de la tasa.

Para la determinación de la nueva tasa propuesta se realizaron los siguientes pasos:

• Reunir la información relevante: contrato con la Berthier EBI de Costa Rica Sociedad
Anónima, y contrato de la empresa Recresco de Costa Rica Limitada, tasa actual vigente,
usuarios sin ponderar, factores de ponderación, porcentaje de gasto administrativo a cargar,
costo por recaudación u utilidad para el desarrollo.

• Determinar los costos del servicio: En el anexo Nº 1 se resumen dichos costos, según se
detalla:
Remuneraciones: Se incluyen los costos correspondientes a los empleados que están directa
o indirectamente relacionados con este servicio, cuyo monto asciende a la suma de ¢
38.467.521,28 anuales (ver anexo 1).
Costos del contrato: Dentro de los costos del contrato se contemplan el Contrato con la
Empresa Berthier EBI de Costa Rica Sociedad Anónima, cuyo monto asciende a la suma de

¢ ¢281.669.557,98 como lo vemos en el anexo 7 del presente estudio, y el contrato se
contempla el Contrato con la Empresa Recresco Costa Rica LImitada, cuyo monto asciende a
la suma de ¢28.749.997.44 como lo vemos en el anexo 8 del presente estudio, son el
resultado de proyectar los costos del servicio del segundo semestre de 2016 a segundo
semestre de 2018 a razón de 2% semestral, más el costo por el cambio de frecuencia que se
pretende implementar a corto plazo.
Gastos Administrativos: Forman parte dentro de los costos indirectos y equivale a un 10% de
los costos directos y el monto es de ¢ 37.588.988,76, como se ve en el anexo 1 del estudio.
Costo de recaudación: asciende a la suma de ¢ 7.857.817,29, calculado del promedio simple
de los costos incurridos durante el año 2014 y 2015.
Utilidad para el desarrollo: Equivale a un 5% sobre la sumatoria de los costos directos, el
destino de estos recursos van dirigidos a elaborar una estrategia de comunicación junto a una
empresa especialista con el fin de divulgar y publicitar el plan cantonal de gestión integral de
residuos sólidos en la comunidad, buscando implementar a través de diferentes medios de
comunicación una estrategia elaborada en todo el cantón de Belén, para lo cual se prende
hacer una inversión aproximada a los ₵9,000,000. (Nueve millones de colones). Se espera
elaborar un programa de capacitación y educación ambiental a nivel cantonal donde se
sensibilice a la población en temáticas como gestión integral de residuos sólidos, elaboración
de abono orgánico, reducción del consumo, consumo responsable y otros. Además se espera
fortalecer el Programa Aula en el Bosque junto a los centros educativos del cantón, apoyando
las iniciativas de Bandera Azul Ecológica en los Centros Educativos, comunidades, hogares
sostenibles u otra categoría que facilite el desarrollo ambiental del cantón, para este proyectos
se espera contar con la suma de ¢5,580,000.00 (cinco millones quinientos ochenta mil
colones).
• Cálculo de los usuarios ponderados. En el anexo N°2 se procedió a determinar los usuarios
ponderados, multiplicando los usuarios en cada categoría por el factor de ponderación de la
respectiva categoría. El total de usuarios ponderados es de 10.211.50.

• Cálculo de la tasa mensual. En el anexo No 3 se obtiene la nueva tasa mensual propuesta.
Para obtener la tasa se divide el costo total anual a recuperar del anexo No 1 ¢
¢436.025.995,28, entre el total de usuarios ponderados y el resultado se divide entre doce, lo
que muestra el anexo No 3. Esto origina un precio mensual igual a ¢ 3.527.67 por unidad de
ocupación sin ponderar.

• Cálculo de la tasa mensual propuesta para cada categoría de contribuyente. Al dividir el
costo total a recuperar entre usuarios ponderados se obtiene una tasa base. Luego se
multiplica esa tasa base por el factor de ponderación de cada categoría y así se determina la
tasa mensual propuesta de las diferentes categorías.

12. Tasa mensual propuesta por unidad de ocupación, para cada categoría.

La tasa mensual propuesta por unidad de ocupación y por categoría es la que se muestra a
continuación y en el anexo N°3:

Categoría Tasa mensual
propuesta por

unidad de
ocupación

Tarifa social 1.764.00
Residencial, Inst. públicas y religiosas 3.528.00
Comercial 01 8.819.00
Comercial 02 28.221.00
Comercial 03 42.332.00
Industrial 35.277.00

13. Variación ocurrida en la tasa propuesta respecto a la vigente.

Como se puede apreciar en el Anexo No 4, la tasa propuesta tiene un crecimiento del 12%
respecto de la tasa vigente.

14. Aprobación por el Concejo Municipal de Belén de la tasa de recolección, tratamiento y

disposición final de los desechos sólidos.

Con base en el acuerdo de la sesión ordinaria el Concejo Municipal del Cantón Belén
conocerá la propuesta para actualizar la tasa para el servicio de recolección y tratamiento de
desechos sólidos y desechos valorizables.

15. Entrada en vigencia de la nueva tasa.

Una vez aprobada por el Concejo Municipal y se cumpla con el requisito de la audiencia
pública, la nueva tasa entrará en vigencia un mes después de ser publicada en La Gaceta tal y
como lo señala el artículo 74 del Código Municipal.

16. Anexos.

COSTOS DIRECTOS

Remuneraciones 38.467.521,28

Contrato servicio de recolección y tratamiento de desechos sólidos (anexo 7) ¢281.669.557,98

Contrato servicio de recolección desechos reciclbles (anexo 8) ¢41.800.983,12

Contrato servicio de recolección desechos no tradicional ¢6.094.007,92

Costo por recaudación (promedio simple en los años del 2014 al 2015) 7.857.817,29

TOTAL COSTOS DIRECTOS ¢375.889.887,58

COSTOS INDIRECTOS:

Gastos Administrativos (10% sobre los costos directos) 37.588.988,76

Utilidad para el desarrollo 5% ver anexo 8 18.794.494,38

TOTAL COSTOS INDIRECTOS ¢56.383.483,14

COSTO A RECUPERAR ¢432.273.370,72

ANEXO Nº 1

SERVICIO DE RECOLECCION, TRATAMIENTOS Y DISPOSICIÓN FINAL DE RESIDUOS SOLIDOS ORDINARIOS

Y RESIDUOS VALORIZABLES

AÑO 2016

Usuario Factor de Número

Tipo de contribuyente sin ponderar Ponderación usuarios

ponderados

Social 28 0,5 14

Residencial 6.977,00 1,00 6977

Comercial 01 709,00 2,50 1773

Comercial 02 80,00 8,00 640

Comercial 03 44,00 12,00 528

Industrial (1) 28,00 10,00 280

Total derechos ponderados 7.866,00 10.211,50

ABONADOS AÑO 2014 AÑO 2015 VARIACIÓN AÑO 2016 VARIACION

Social 9 26 17 28 2

Residencial 6466 6748 282 6977 229

Comercial 01 671 686 15 709 23

Comercial 02 56 45 -11 80 35

Comercial 03 47 46 -1 44 -2

Industrial (1) 44 43 -1 28 -15

 Y RECICLABLES

ANEXO N° 2

TIPOS DE CONTRIBUYENTES PONDERADOS

SERVICIO DE RECOLECCION, TRATAMIENTOS Y DISPOSICIÓN FINAL DE RESIDUOS SOLIDOS ORDINARIOS

AÑO 2016

CRECIMIENTOS DE ABONADOS

SERVICIOS DE RECOLECCIÓN, TRATAMIENTO DE RESIDUOS SOLIDOS

COSTO TOTAL A RECUPERAR

= ¢432.273.370,72 = 42.332,01

ABONADOS TOTALES

PNDERADOS 10212

Tasa mensual por servicio

42.332,01

TASA ANUAL = = 3.527,67

12 meses 12

Tarifa Factor de Tarifa

Tipo de contribuyente base Ponderación propuesta

Social 3.528 0,5 1.764

Residencial 3.528 1,00 3.528

Comercial 01 3.528 2,50 8.819

Comercial 02 3.528 8,00 28.221

Comercial 03 3.528 12,00 42.332

Industrial (1) 3.528 10,00 35.277

ANEXO Nº 3

MUNICIPALIDAD DE BELÉN

SERVICIO DE RECOLECCION, TRATAMIENTOS Y DISPOSICIÓN FINAL DE RESIDUOS SOLIDOS ORDINARIOS

AÑO 2016

Tasa Anual por servicio

TASA MENSUAL PONDEDADA POR CATEGORÍA

TASA TASA

MENSUAL MENSUAL

CATEGORIA VIGENTE PROPUESTA ABSOLUTO %

Social 1.574,00 1.763,83 189,83 12%

Residencial 3.148,00 3.527,67 379,67 12%

Comercial 01 7.870,00 8.819,17 949,17 12%

Comercial 02 25.185,00 28.221,34 3.036,34 12%

Comercial 03 37.778,00 42.332,01 4.554,01 12%

Industrial (1) 31.488,00 35.276,68 3.788,68 11%

FUENTE: Publicación en la Gaceta N° 27 del 07 de febrero de 2014

ANEXO Nº 4

MUNICIPALIDAD DE BELÉN

COMPARACIÓN DE LA TASA VIGENTE CON LA PROPUESTA

SERVICIO DE RECOLECCION, TRATAMIENTOS Y DISPOSICIÓN FINAL DE RESIDUOS SOLIDOS ORDINARIOS

AÑO 2016

VARIACIÓN

Mes al cobro Toneladas totales

05/15 695,10

06/15 750,05

07/15 692,87

08/15 634,64

09/15 722,32

10/15 711,43

11/15 656,11

12/15 746,45

01/16 674,93

02/16 627,50

03/16 690,19

04/16 729,82

05/16 792,81

9.124,22

Promedio 701,86

Fuente: Dirección de Servicios Públicos.

MES 2014 2015 2016

ENERO 615 631 675

FEBRERO 562 605 627

MARZO 570 668 690

ABRIL 645 588 729

MAYO 701 695 792

JUNIO 627 750

JULIO 668 693

AGOSTO 665 635

SEPTIEMBRE 698 722

OCTUBRE 663 711

NOVIEMBRE 579 656

DICIEMBRE 587 746

PROMEDIO 632 675 703

ANEXO Nº 5

DETALLE DE TONELADAS SERVIDAS

SERVICIO DE RECOLECCION, TRATAMIENTOS Y DISPOSICIÓN FINAL DE RESIDUOS SOLIDOS

ORDINARIOS AÑO 2016

Nombre semestre salario base años lab. 2015 anualidades N. puntos carrera prof. % ded. Ex. ded. Excl. % disponib. disponibil. c. mensual semestral anual %
2242

2309

Dennis Mena I 1.009.850,00 18,00 363.546,00 44,00 98.648,00 55% 555.417,50 2.027.461,50 12.164.769,00 24.570.696,00 0,35

II 1.029.350,00 18,00 370.566,00 44,00 101.596,00 55% 566.142,50 2.067.654,50 12.405.927,00

Kattia Valerio I 583.250,00 18,00 209.970,00 27,00 60.534,00 55% 320.787,50 1.174.541,50 7.047.249,00 14.368.932,00 0,35

II 606.250,00 18,00 218.250,00 27,00 62.343,00 55% 333.437,50 1.220.280,50 7.321.683,00

Roger González I 453.250,00 30,00 271.950,00 40% 181.300,00 906.500,00 5.439.000,00 11.691.600,00 0,25

II 521.050,00 30,00 312.630,00 40% 208.420,00 1.042.100,00 6.252.600,00

Doris Murillo I 430.850,00 15,00 129.255,00 560.105,00 3.360.630,00 6.853.860,00 0,40

II 447.850,00 15,00 134.355,00 582.205,00 3.493.230,00

Marta Chinchilla I 413.750,00 2,00 16.550,00 430.300,00 2.581.800,00 5.262.816,00 0,05

II 429.650,00 2,00 17.186,00 446.836,00 2.681.016,00

Esteban Salazar I 583.250,00 8,00 93.320,00 22,00 49.324,00 55% 320.787,50 1.046.681,50 6.280.089,00 12.805.002,00 0,75

II 606.250,00 8,00 97.000,00 22,00 50.798,00 55% 333.437,50 1.087.485,50 6.524.913,00

Dulcehé Jiménez I 809.550,00 5,00 80.955,00 45,00 100.890,00 55% 445.252,50 1.436.647,50 8.619.885,00 17.572.680,00 0,10

II 841.350,00 5,00 84.135,00 45,00 103.905,00 55% 462.742,50 1.492.132,50 8.952.795,00

- - - - -

- - - 100,00

NOMBRE PORCENTA SALARIO COSTO
Denis Mena 0,35 8.599.743,60 30.917.474,10

Kattia Valerio 0,35 5.029.126,20 7.550.047,18

Roger González 0,25 2.922.900,00 38.467.521,28

Doris Murillo 0,40 2.741.544,00

Marta Chinchilla 0,05 263.140,80

Esteban Salazar 0,75 9.603.751,50

Dulcehé Jiménez 0,10 1.757.268,00

30.917.474,10

-

Esteban Salazar 0,75 9.603.751,50

Dulcehé Jiménez 0,10 1.757.268,00

Totales 19.556.454,60 38.467.521,28

ANEXO 6

PROCESO DE RECURSOS HUMANOS

Estudio tarifario I y II semestres del 2016

NOTA: Salarios ajustados a partir del 1 de enero del 2016 con incremento semestral de un 3%

PORCENTAJE CARGAS COSTO CARGAS DETALLE DE COSTOS
24,42% 2.100.057,39 Salarios

24,42% 1.228.112,62 cargas sociales

24,42% 713.772,18

24,42% 669.485,04

24,42% 64.258,98

24,42% 2.345.236,12

24,42% 429.124,85

7.550.047,18

26,17% 17.613.396,12 Total costos mas cargas sociales

2.513.301,77

0,00

26,17% 2.513.301,77

26,17%

DESCRIPCION

Reajuste

segundo

semestre

2016(2)

Reajuste primer

semestre

2017(3)

Reajuste primer

semestre 2017(4)

Reajuste

segundo

semestre

2017(5)

PORCENTAJE VARIACION (1) -5 2,00% 2,00% 2,00% 2,00%

TONELADAS SERVIDAS POR MES (6) 702

COSTO RECOLECCION AL 01 DE JULIO DE 2016 20.814,50 21.230,79 21.655,41 22.088,51 22.530,28

COSTO DE TRATAMIENTO AL 01 DE JULIO DE 2016 10.387,64 10.595,39 10.807,30 11.023,45 11.243,92

Costo del servicio recolección ajustado 14.901.107,59 15.199.129,75 15.503.112,34 15.813.174,59

Costo del servicio tratamiento ajustado 7.436.514,99 7.585.245,29 7.736.950,20 7.891.689,20

Costo Semestral del servicio 22.337.622,59 136.706.250,23 139.440.375,24 142.229.182,74

Costo Anual del servicio 276.146.625,47 281.669.557,98

TOTAL COSTO ANUAL 281.669.557,98

ANEXO 7

CALCULO DE COSTO DEL CONTRATO

SERVICIO DE RECOLECCIÓN, TRATAMIENTO Y DISPOSICIÓN DE RESIDUOS SOLIDOS ORDINARIOS

EMPRESAS BERTHIER EBI DE COSTA RICA SOCIEDAD ANONIMA

(1) Porcentaje de variación según los indices económicos del Banco Central de Costa Rica IPC-IPPI-Salarios

(2) Monto ajustado al segundo semestre de 2016

(6) Tonelaje producido por el Cantón de Belén, en los últimos doce meses.

(3) Monto ajustado al primer semestre de 2017

(4) Monto ajustado al primer semestre de 2017, considerado para los costos del presente estudio

(5) Monto ajustado al segundo semestre de 2015, considerado para los costos del presente estudio

DESCRIPCION

Reajuste

segundo

semestre

2016(2)

Reajuste

primer

semestre

2017(3)

Reajuste

segundo

semestre

2017(4)

Reajuste

primer

semestre

20178(5)

PORCENTAJE VARIACION (1) -5 2,00% 2,00% 2,00% 2,00%

TONELADAS SERVIDAS POR MES

COSTO RECOLECCION PRIMERO

JULIO 2016 3.250.000,00 3.315.000,00 3.381.300,00 3.448.926,00 3.517.904,52

Costo Semestral del servicio 19.890.000,00 20.287.800,00 20.693.556,00 21.107.427,12

Costo Anual del servicio 40.177.800,00 41.800.983,12

ANEXO 8

CALCULO DE COSTO DEL CONTRATO

SERVICIO DE RECOLECCIÓN, TRATAMIENTO Y DISPOSICIÓN DE RESIDUOS SOLIDOS ORDINARIOS

RECRESCO COSTA RICA LIMITADA

(1) Porcentaje de variación según los indices económicos del Banco Central de Costa Rica IPC-IPPI-Salarios

(2) Monto ajustado al segundo semestre de 2016

(3) Monto ajustado al primer semestre de 2017

(4) Monto ajustado al primer semestre de 2017, considerado para los costos del presente estudio

(5) Monto ajustado al segundo semestre de 2018, considerado para los costos del presente estudio

ESTUDIO TARIFARIO LIMPIEZA DE VÍAS

MUNICIPALIDAD DE BELÉN
TASA DEL SERVICIO DE ASEO DE VIAS

 (Julio del 2016)

1. Presentación.

Con este estudio se calculan los costos en que incurre la Municipalidad de Belén para la
prestación del servicio de aseo de vías a la comunidad. El estudio debe ser aprobado por el
Concejo Municipal en forma definitiva. El servicio de aseo de vías es importante para
mantener un ambiente sano y limpio en el Cantón. Consecuentemente, es conveniente
determinar los costos del servicio que se deberán recuperar por medio de la fijación de la
respectiva tasa. La actualización de la tasa y el correspondiente pago que realice el
contribuyente, son algunos de los elementos claves que ayudan para que el servicio se pueda
seguir brindando en condiciones óptimas de calidad y oportunidad.

2. Objetivos del estudio.

2.1. Objetivo general:

Calcular los costos incurridos en el servicio de aseo de aseo de vías, fijar la tasa de
recuperación de esos costos y someterla a la aprobación del Concejo Municipal.

2.2. Objetivos específicos:

 Aprobar la tasa de recuperación del costo del servicio de aseo de vías que mejor combine
el equilibrio financiero (ingreso - gasto), con la calidad y continuidad del servicio.

 Evitar el déficit (diferencia entre ingreso y gasto), que se vienen presentando por la falta
de actualización y cobro de los costos del servicio de limpieza de vías.

 Garantizar a los contribuyentes la calidad, oportunidad y continuidad del servicio de
limpieza de vías mediante el autofinanciamiento del servicio.

 Elaborar proyectos de inversión que supla las necesidades de los usuarios y que se
garantice el cumplimiento de la ley 7600 en las vías públicas, así como la instalación de
basureros en vías públicas que contribuyan con el aseo y el .

3. Fundamento legal.

El artículo 170 de la Constitución Política señala que las Municipalidades son autónomas. El
inciso 13 del artículo 121 de la misma Constitución, indica que corresponde a la Asamblea
Legislativa establecer los impuestos y contribuciones nacionales y autorizar los municipales.
En lo relativo a las tasas, en el inciso d) del artículo 4° del Código Municipal (Ley No 7794) se
dice que son atribuciones de la Municipalidad: "...Aprobar las tasas, los precios y las
contribuciones municipales, y proponer los proyectos de tarifas de impuestos municipales",

Por su parte, en el inciso b) del artículo 13 del Código Municipal se establece, como parte de
las atribuciones del Concejo Municipal: "Acordar los presupuestos y aprobar las
contribuciones, tasas y precios que cobre por los servicios municipales, así como proponer los
proyectos de tributos municipales a la Asamblea Legislativa",

Por su parte, el artículo 68 del Código Municipal reafirma lo anterior, al decir: "La
municipalidad acordará sus respectivos presupuestos, propondrá sus tributos a la Asamblea
Legislativa y fijará las tasas y precios de los servicios municipales..."

Un artículo importante también es el 74 del Código Municipal que establece: "Por los servicios
que preste, la municipalidad cobrará tasas y precios, que se fijarán tomando en consideración
el costo efectivo más un diez por ciento (10%) de utilidad para Desarrollarlos. Una vez fijados,
entrarán en vigencia treinta días después de su publicación en La Gaceta"

4. Descripción del Servicio de Aseo de Vías.

El servicio de aseo de vías se ofrece durante 6 días a la semana. El servicio se presta
mediante un contrato que se firmó el día 23 de setiembre del 2015, con la empresa Inter-
consultores de Negocios y Comercio S.A (IBT/ S.A). Esta empresa utiliza 27 empleados para
la prestación del servicio. Entre las tareas realizadas en el servicio de limpieza de vías, se

encuentran la limpieza del cordón y caño/, aceras y corta de zonas verdes; mantenimiento del
alcantarillado pluvial y la chapea y limpieza de lotes baldíos, según lo establece el artículo 75
y/o 76 del Código Municipal. Los desechos sólidos son depositados por los peones en sacos
y corresponde a la empresa contratista disponer de esos desechos. Como parte del proceso
de mejoramiento continuo en el servicio de limpieza de las vías públicas en el Cantón de
Belén, se propone mejorar y dar vida a los cascos urbanos, esto donde se trabajaría con los
sistemas de riego, el año anterior la Dirección de Servicios Públicos y Planificación Urbana,
realizó la contratación de un sistemas de riego así como la siembra de plantas, mejorando los
jardines existentes y lo que busca en el embellecimientos del cantón. La obra tiene un costo
aproximado de los 26.8 millones de colones, contemplados dentro del rubro de inversión más
el monto establecido como utilidad para el desarrollo que equivale el 10% sobre los costos
directos.

5. Metros lineales de frente de las propiedades.

De acuerdo con los datos certificados por la Unidad Tributaria de la Municipalidad de Belén
cuenta en sus registros con los siguientes metros lineales de frente de las propiedades a las
cuales se les presta el servicio, según la respectiva categoría:

CUADRO N° 1

Categoría Metros lineales Metros lineales
Tarifa Social 209.11

• Zona residencial 95.345.43

• Zona comercial 10.300.18

• Zona industrial 8.821.93

• Industria régimen Zona franca 2.800.77

Total 117.268.00

Fuente: Unidad Tributaria de la Municipalidad de Belén.

6. Factor de ponderación de cada categoría de contribuyente.

La Municipalidad utiliza un factor de ponderación para cada una de las categorías de
contribuyentes. Cada factor de ponderación pretende establecer un criterio racional de
diferenciación de la respectiva categoría de contribuyente, en función del uso o utilización del
servicio ofrecido. Estos factores de ponderación han sido de amplia aceptación y uso cotidiano
en materia de tasas tanto por la Autoridad Reguladora de los Servicios Públicos como por la
Contraloría General de la República. El factor de ponderación busca reflejar mejor la
intensidad de consumo del servicio que tiene cada categoría, de manera que las categorías
con factores de ponderación mayores/ pagarán más por el servicio. La presente propuesta

tarifaria hace una variación en los factores de ponderación de las categorías industriales y de
zona franca, con el objeto de buscar una distribución equitativa de los costos del servicio, de
frente al impacto que refleja los lugares de esparcimiento versus el efecto que provoca la
zona industrial en el Cantón de Belén. De igual forma la variación en el factor de zona franca
busca ser consecuente con lo establecido en el inciso h) del artículo 20 de la Ley 7210.

A continuación se indican los factores de ponderación utilizados para el servicio de limpieza de
vías y sitios públicos:

CUADRO N° 2

Categoría Factor de Ponderación

Tarifa Social 0

• Zona residencial

1

• Zona comercial 2

• Zona industrial 8

• Industria Régimen Zona franca 14

7. Metros lineales ponderados entre los cuales se distribuye el costo anual a recuperar.

Una vez que los metros lineales de frente de las propiedades se multiplican por su respectivo
factor de ponderación de cada categoría, se obtienen los siguientes metros lineales
ponderados, entre los cuales se distribuirán los costos anuales del servicio:

CUADRO N° 3

Categoría Metros lineales

Tarifa Social 63

• Zona residencial 81044

• Zona comercial 24102

• Zona industrial 66164

• Industria Régimen Zona franca 40219

Total 211592

 8. Tasas vigentes.

Las tasas por la prestación del servicio de limpieza de vías y sitios públicos que actualmente
cobra la Municipalidad de Belén fueron publicadas en la Gaceta N° 55 del 18 de marzo del
2016, con los siguientes montos:

CUADRO N° 4

Categoría Tarifa mensual por metro lineal

Tarifa Social ¢ 29,00

Zona residencial ¢ 74,00

Zona comercial ¢ 204,00

Zona industrial ¢ 654,00

Industria Régimen Zona franca ¢ 1.226,00

9. Metodología para la determinación de la tasa.

Para la determinación de la nueva tasa propuesta se realizaron los siguientes pasos:

• Reunir la información relevante:

Recabar con la información necesaria para contar con la información necesaria de la
empresa Interconsultores de Negocios y Comercio S.A., tasa actual vigente, metros lineales
sin ponderar, factores de ponderación, porcentaje de gasto administrativo a cargar, costo por
recaudación y utilidad para el desarrollo como lo establece el artículo 74 del código Municipal.

• Determinar los costos del servicio. En el anexo Nº 1 se resumen dichos costos; el costo
anual de los costos directos, ¢¢193.289.166,53 que incluye el costo del contrato mas la
remuneraciones, el costo de recaudación y el rubro de inversión pública. El 10% de gasto
administrativo ¢ ¢¢19.328.916,65 y el costo por recaudación que asciende a la suma de ¢
¢¢4.895.785,15 colones más ¢ ¢¢19.328.916,65 de utilidad para el desarrollo que equivale a
10% sobre el total del gasto, para un costo total a recuperar de ¢ ¢231.946.999,84 colones.

• Cálculo de los metros lineales ponderados. En el anexo N°2 se procedió a determinar los
metros lineales ponderados, multiplicando los metros lineales en cada categoría por el factor
de ponderación de la respectiva categoría. El total de metros lineales ponderados es de
211592.

• Cálculo de la tasa mensual. En el anexo No 3 se obtiene la nueva tasa mensual propuesta.
Para obtener la tasa se divide el costo total anual a recuperar del anexo No 1
¢231.946.999,84, entre el total de metros lineales ponderados y el resultado se divide entre
doce, lo que muestra el anexo No 3. Esto origina un precio mensual igual a ¢91,35 por metro
lineal sin ponderar.

• Cálculo de la tasa mensual propuesta para cada categoría de contribuyente. Al dividir el
costo total a recuperar entre los metros lineales ponderados se obtiene una tasa base. Luego
se multiplica esa tasa base por el factor de ponderación de cada categoría y así se determina
la tasa mensual propuesta de las diferentes categorías.

10. Tasa mensual propuesta por metro lineal, para cada categoría.

La tasa mensual propuesta por metro lineal y por categoría es la que se muestra a
continuación:

CUADRO N° 5

Categoría Tasa mensual propuesta por metro
lineal

Tarifa social 27

Residencial, Inst. públicas y religiosas 78

Zona Comercial 214

Zona Industrial 685

Industria Régimen Zona Franca 1312

11. Variación ocurrida en la tasa propuesta respecto a la vigente.

Como se puede apreciar en el Anexo No 4, la tasa propuesta tiene un crecimiento entre el 5 %
en las primeras tres categoría y de un 7% en la categoría de zona franca, respecto de la tasa
vigente.

12. Cargas sociales:

Las cargas sociales que se le cancelan a los funcionarios que representa un costo para los
para la administración y a su vez se deben considerar dentro de los costos del servicio,
representan un 39.60%, sobre el salario bruto, según se detalla en el siguiente cuadro:

CUADRO N° 6

Descripción Porcentaje

Invalidez Vejez y Muerte 5.08%

Seguro Enfermedad y Maternidad 9.25%

Banco Popular 0.5%

Fondo de Capitalización Laboral 3.0%

Aguinaldo 8.33%

Salario Escolar 8.19%

Asociación Solidarista 5.25%

Total 39.60

13. Aprobación por el Concejo Municipal de Belén de la tasa de Aseo de Vías.

Con base en el acuerdo municipal el Concejo Municipal del Cantón Belén conocerá la
propuesta para actualizar la tasa para el servicio de aseo de vías.

14. Entrada en vigencia de la nueva tasa.

Una vez aprobada por el Concejo Municipal y se cumpla con el requisito de la audiencia
pública, la nueva tasa entrará en vigencia un mes después de ser publicada en La Gaceta tal y
como lo señala el artículo 74 del Código Municipal.

ANEXOS

COSTOS DIRECTOS: ¢193.289.166,53

REMUNERACIONES ¢11.390.720,07

CONTRATO DEL ASEO LIMPIEZA DE VIAS ¢169.502.661,31

INVERSION (ZONAS PUBLICAS Y EQUIPOS DE RIEGO) ¢7.500.000,00

COSTOS POR RACAUDACIÓN PROMEDIO SIMPLE AÑOS 2014/2015 ¢4.895.785,15

TOTAL COSTOS DIRECTOS ¢193.289.166,53

COSTOS INDIRECTOS:

UTILIDAD PARA EL DESARROLLO (10% SOBRE COSTOS) ¢19.328.916,65

GASTOS ADMINISTRATIVOS (ARTICULO 74 CODIGO MUNICIPAL) ¢19.328.916,65

(10% SOBRE LOS COSTOS DIRECTOS)

TOTAL COSTOS INDIRECTOS ¢38.657.833,31

TOTAL COSTOS DIRECTOS MAS COSTOS INDIRECTOS ¢231.946.999,84

COSTOS TOTAL ANUAL A RECUPERAR ¢231.946.999,84

ANEXO Nº 1

MUNICIPALIDAD DE BELÉN

COSTOS TOTALES DEL SERVICIO ASEO DE VIAS

Usuario Factor de Número

Tipo de contribuyente sin ponderar Ponderación usuarios

ponderados

Tasa social 209 0 63

Zona Residencial 95345 1 81044

Zona Comercial 10300 2 24102

Zona Industrial 8822 8 66164

Industrias régimen zona franca 2801 14 40219

Total derechos ponderados 117268 211592

ANEXO N° 2

MUNICIPALIDAD DE BELÉN

TIPOS DE CONTRIBUYENTES PONDERADOS

SERVICIO ASEO DE VIAS

COSTO TOTAL A RECUPERAR = ¢231.946.999,84 = 1.096,20

METROS TOTALES PNDERADOS 211.592

1.096,20

TASA ANUAL = = 91,35

12 meses 12

Tarifa Factor de Tarifa

Tipo de contribuyente base Ponderación mensual

propuesta

Tasa social 91,35 0,3 27,40

Zona Residencial 91,35 0,85 77,65

Zona Comercial 91,35 2,34 213,76

Zona Industrial 91,35 7,50 685,12

Industrias régimen zona franca 91,35 14,36 1.311,78

ANEXO Nº 3

CÁLCULO DE LA TASA DEL SERVICIO ASEO DE VIAS

Tasa Anual por servicio

Tasa mensual por servicio

por metro lineal

TASA MENSULA PONDEDADA POR CATEGORÍA

TASA TASA

MENSUAL MENSUAL

CATEGORIA VIGENTE PROPUESTA ABSOLUTO %

Tasa social 29 27 -2 -6%

Zona Residencial 74 78 4 5%

Zona Comercial 204 214 10 5%

Zona Industrial 654 685 31 5%

Industrias régimen zona franca 1.226 1.312 86 7%

ANEXO Nº 4

COMPARACIÓN DE TASA

DEL SERVICIO ASEO DE VIAS

VARIACIÓN

N° de derechos Tasa Ingreso Ingreso

Tipo de contribuyente sin ponderar mensual mensual anual

propuesta Tarifa propuesta tarifa propuesta

Tasa social 209,11 ¢27,40 ¢5.730,65 ¢68.767,77

Zona Residencial 95.345,43 ¢77,65 ¢7.403.318,91 ¢88.839.826,89

Zona Comercial 10.300,18 ¢213,76 ¢2.201.751,61 ¢26.421.019,27

Zona Industrial 8.821,93 ¢685,12 ¢6.044.112,24 ¢72.529.346,93

Industrias régimen zona franca 2.800,77 ¢1.311,78 ¢3.674.003,25 ¢44.088.038,98

TOTAL INGRESO ¢231.946.999,84

ANEXO N° 05

DETALLES DE INGRESOS TARIFAS PROPUESTAS

 SERVICIO DE ASEO DE VIAS

SERVICIO COSTO

MENSUAL AL I

SEMESTRE 2016

VARIACION

SEMESTRAL

PROYECTADA

COSTO

SEMESTRAL II

SEMESTRE 2016

VARIACION

SEMESTRAL

PROYECTADA

COSTO

SEMESTRAL I

SEMESTRE 2017

Sevicio mensual de

limpieza de vías según

contrato Licitación

Pública 2010LN-000001- 13.739.512,71 1,86% ¢13.995.067,65 1,86% ¢14.255.375,90

Servicio semestral ¢83.970.405,88 ¢85.532.255,43

COSTO DEL PERIOD COMPRENDIDO ENTRE EL MES DE JULIO 2016 A JUNIO 2017 ¢169.502.661,31

ANEXO 6

DETALLE DEL COSTO ANULA DEL CONTRATO

Nombre semestre salario base años lab. 2015anualidades N. puntos carrera prof. % ded. Ex. ded. Excl. % disponib. disponibil. c. mensual semestral anual %
2242

2309

Dennis Mena I 999.350,00 16,00 319.792,00 44,00 98.648,00 55% 549.642,50 1.967.432,50 11.804.595,00 23.963.478,00 20%

II 1.029.350,00 16,00 329.392,00 44,00 101.596,00 55% 566.142,50 2.026.480,50 12.158.883,00

II 606.250,00 16,00 194.000,00 27,00 62.343,00 55% 333.437,50 1.196.030,50 7.176.183,00

Roger González I 505.850,00 26,00 263.042,00 40% 202.340,00 971.232,00 5.827.392,00 11.829.888,00 20%

II 521.050,00 26,00 270.946,00 40% 208.420,00 1.000.416,00 6.002.496,00

Andrea Zumbado I 434.750,00 13,00 113.035,00 547.785,00 3.286.710,00 6.672.456,00 15%

II 447.850,00 13,00 116.441,00 564.291,00 3.385.746,00

II 429.650,00 13,00 111.709,00 541.359,00 3.248.154,00

NOMBRE PORCENTAJE

INC.

SALARIO

BRUTO

ANUAL

COSTO

ANUAL
Denis Mena 0,20 4.792.695,60 8.159.541,60

Roger González 0,20 2.365.977,60 Cargas sociales 3.231.178,47

Andrea Zumbado 0,15 1.000.868,40

Totales 8.159.541,60 11.390.720,07

ANEXO 7

39,60%

PROCESO DE RECURSOS HUMANOS

39,60% 396.343,89

Estudio tarifario I y II semestres del 2016

NOTA: Salarios ajustados a partir del 1 de enero del 2016 con incremento semestral de un 2%

PORCENTAJE CARGAS

SOCIALES

COSTO CARGAS SOCIALES DETALLE DE COSTOS

39,60% 3.231.178,47 Total costos mas cargas sociales

39,60%

936.927,13

Salarios 1.897.907,46

ESTUDIO LIMPIEZA DE PARQUES

Presentación.

El presente estudio se presenta una propuesta de recalificación de las tarifas a partir de los

costos en que incurre la Municipalidad de Belén para la prestación del servicio de limpieza y

mantenimiento de parques a la comunidad, además del realizar obras de inversión en algunos

de los parques, necesarios para el buen estado de los mismos. El estudio debe ser aprobado

por el Concejo Municipal para su aprobación definitiva. El servicio de limpieza y

mantenimiento de parques es importante para mantener un ambiente sano y limpio en las

áreas destinadas a parques dentro del cantón. Consecuentemente, conviene determinar los

costos del servicio que se deberán recuperar por medio de la fijación de la respectiva tasa. La

actualización de la tasa y el correspondiente pago que realice el contribuyente, son algunos de

los elementos claves que ayudan para que el servicio se pueda seguir brindando en

condiciones óptimas de calidad y oportunidad.

Objetivos del estudio.

Objetivo general:

• Calcular los costos incurridos en el servicio de Mantenimientos de Parques y Obras de

Ornato, fijar la tasa de recuperación de esos costos y someterla a la aprobación del Concejo

Municipal.

Objetivos específicos:

Aprobar la tasa de recuperación del costo del servicio de Mantenimientos de Parques y Obras

de Ornato que mejor combine el equilibrio financiero (ingreso - gasto), con la calidad y

continuidad del servicio.

Evitar el déficit (diferencia entre ingreso y gasto), por la falta de actualización y cobro de los

costos del servicio de Mantenimientos de Parques y Obras de Ornato.

Garantizar a los contribuyentes la calidad, oportunidad y continuidad del servicio de

Mantenimientos de Parques y Obras de Ornato mediante el autofinanciamiento del servicio.

Mantener y renovar los parques y espacios públicos con criterios de equidad y accesibilidad

Fundamento legal. El artículo 170 de la Constitución Política señala que las Municipalidades

son autónomas. El inciso 13 del artículo 121 de la misma Constitución, indica que corresponde

a la Asamblea Legislativa establecer los impuestos y contribuciones nacionales y autorizar los

municipales. En lo relativo a las tasas, en el inciso d) del artículo 4° del Código Municipal (Ley

No 7794) se dice que son atribuciones de la Municipalidad: "...Aprobar las tasas, los precios y

las contribuciones municipales, y proponer los proyectos de tarifas de impuestos municipales".

Por su parte, en el inciso b) del artículo 13 del Código Municipal se establece, como parte de

las atribuciones del Concejo Municipal:

"Acordar los presupuestos y aprobar las contribuciones, tasas y precios que cobre por los

servicios municipales, así como proponer los proyectos de tributos municipales a la Asamblea

Legislativa",

Por su parte, el artículo 68 del Código Municipal reafirma lo anterior, al decir: "La

municipalidad acordará sus respectivos presupuestos, propondrá sus tributos a la Asamblea

Legislativa y fijará las tasas y precios de los servicios municipales...". Un artículo importante

también es el 74 del Código Municipal que establece: "Por los servicios que preste, la

municipalidad cobrará tasas y precios, que se fijarán tomando en consideración el costo

efectivo más un diez por ciento (10%) de utilidad para Desarrollarlos. Una vez fijados, entrarán

en vigencia treinta días después de su publicación en La Gaceta"

Descripción del Servicio de Mantenimientos de Parques y Obras de Ornato. El servicio de

Mantenimientos de Parques y Obras de Ornato se ofrece durante 6 días a la semana. El

servicio se presta mediante un contrato que se firmó el día 23 de setiembre del 2015, con la

empresa Inter-consultores de Negocios y Comercio S.A (IBT/ S.A). Esta empresa utiliza 27

empleados para la prestación del servicio. Entre las tareas realizadas en el servicio de

Mantenimientos de Parques y Obras de Ornato, se encuentran la limpieza de los parques

internos y externos áreas públicas y lotes municipales. Los desechos sólidos son depositados

por los peones en sacos y corresponde a la empresa contratista disponer de esa basura.

Mantenimiento de parques y Espacios Públicos. En vista de la evidente necesidad de dotar a

la población belemita de los espacios necesarios para la realización de actividades que

mejoren su calidad de vida, como lo son el entretenimiento y recreación, procurando generar

espacios accesibles y equitativos, para el disfrute familiar, se propone llevar a cabo la

remodelación de diferentes zonas públicas, las cuales sufren el deterioro de sus

equipamientos o infraestructura, o bien, la construcción de facilidades y mejoras en aquellos

casos en que no se cuenta con ningún tipo de intervención previa. Como parte del Programa

de embellecimiento y renovación de espacios públicos, del Eje de Desarrollo Urbano de la

Agenda de Desarrollo Estratégico de la Municipalidad de Belén, se han venido desarrollando

una serie de obras de mejora, remodelación y mantenimiento en los parques y espacios

públicos del cantón, contemplando aspectos de equidad y accesibilidad. Sin embargo en

vista de la reducción presupuestaria, las acciones para el mejoramiento del espacio público

han disminuido considerablemente, priorizando aquellos casos en que las obras suponen

mejoras de situaciones potencialmente riesgosas, sin la posibilidad de atender el

mantenimiento preventivo del espacio público o de generar proyectos nuevos.

De acuerdo con la inversión realizada se tiene que durante el año 2015 se invirtieron en estas

obras un aproximado de (cincuenta y dos millones sesenta y dos mil novecientos colones)

¢52,062,900,00 en atención de quejas en situaciones de riesgo y recuperación de espacios

ocupados en precario por parte de los munícipes. El conjunto de áreas exteriores de alcance

público, que por su entorno, uso, afectación, y naturaleza, suplen las necesidades urbanas

colectivas es decir, son zonas para el uso y el disfrute colectivo de todos y para todos.

Seguidamente se muestra un detalle de todos los espacios destinados a parque y/o zonas

públicas, que se contemplan dentro del contrato de limpieza de parques y obras de ornato,

que da sustento al cálculo de la tarifa que se propone:

CUADRO N° 1

DETALLE DE PARQUES Y BOULEVARE

CANTON DE BELEN

DISTRITO USO CANTIDAD

San Antonio 28 Parques

San Antonio 02 Boulevard

San Antonio 11 Facilidad comunal

San Antonio 01 Plaza de fútbol

La Asunción 21 Parques

La Asunción 01 Plaza de Fútbol

La Asunción 03 Facilidad comunal

La Asunción 01 Bosque municipal

La Asunción 01 Zona verde

La Ribera 21 Parques

La Ribera 06 Facilidad comunal

La Ribera 01 Plaza de Fútbol

La Ribera 01 Boulevard

Inversión en áreas públicas: Dentro de los proyectos que se tenían para el año 2015 la

Unidad de Ordenamiento Urbano consideró los trabajos la remodelación y mantenimiento del

parque en Zona Industrial la Asunción, sin embargo los recursos destinados para estas obras

fueron invertidos en su gran mayoría en poda de árboles. Dentro del presente estudio estamos

proponiendo de nuevo inversiones para la reubicación del parque de patinetas, pues donde

se ubican en el pasado, están ocupando la cancha de baloncesto y las actividades propias de

dicha actividad, se desarrollan sin ningún tipo de control visual, propiciando abusos del

espacio con consumo de alcohol y drogas, por lo que se estima conveniente el traslado de

dicha actividad a un sector más visible del parque, es decir a la esquina este del parque frente

a Calle Chico, donde se conformaría el terreno para que las rampas se ubiquen al nivel de la

acera mejorando la visual del lugar. También este parque requiere un mantenimiento de su

malla perimetral que se encuentra muy deteriorada y cambio de una sección adicional que

está en igual condición, se incluirá un acceso universal al sitio y se habilitará un primer

sendero para correr, se aclara que con estas obras no se completaría el proyecto de

remodelación del parque, pero se trata de una primera inversión importante en un sector

desatendido. En el siguiente cuadro se presenta un detalle de las obras que se realizarán en

este parque como parte de los rubros destinados en el presente estudio para inversión

(utilidad para el desarrollo) que se contempla en el anexo 1 del presente estudio.

CUADRO N° 2

Linea DescripciÓn Unidad Cantidad
 Precio

Unitario
Total contrato

3

Instalación de malla ciclón de rombo de 5 cm, calibre 3.20

mm (#10) acabado galvanizado, incluye estructura

portante, marcos tubo galvanizado pies de amigo y

cimentación en concreto. Altura 2 m SNPT.

metro 18 ₡44.000,00 ₡792.000,00 LA2015-00023-260

10

Construcción de portón peatonal corredizo de malla ciclón

de rombo de 5 cm, calibre 3.20 mm (#10) acabado

galvanizado. El marco principal y divisiones de 5.08cm con

grosor de pared de 1.8mm. La hoja del portón de 1,5m de

ancho estará conformada por 2 (dos) tubos verticales y

tres horizontales, estos son de 5.08cm de diámetro, las

esquinas o vértices quedarán en corte a 45 grados en

ángulo recto, toda pega con soldadura debe ser de

primera calidad. Cierre del portón con herraje tipo aldaba

o similar tipo pesado, para colocar candado, debidamente

instalado (soldado) y con el respectivo acabado, en cual se

deberá poder colocar el candado solicitado: Se deberá

aportar un candado de seguridad de 8mm., de acero

blindado con clasificación de nivel de seguridad máxima.

Con cilindro anti-ganzúa, gancho endurecido, anti-

impacto, similar al de la marca Yale y tres juegos de llaves.

Metro cuadrado 6 ₡35.000,00 ₡210.000,00 LA2015-00023-260

1 Mantenimiento y pintura de malla existente,incluye: lijado, preparación de superficies, esmalte anticorrosivo, aplicado con pistola de aire. Color a elegirMetro cuadrado 656,00 ₡6.000,00 ₡3.936.000,00 LA2015-00004-260

2
Limpieza de terreno, nivelación y compactación de

terreno.
metro cubico 250,00 ₡22.000,00 ₡5.500.000,00 LA2015-00004-260

13

Construcción e instalación de modulo para información

municipal La señalización vertical será fabricada con

lámina de acero, calibre 22, con acabado galvanizado

ambas caras, es decir con capacidad para instalar dos

mensajes vinillos adhesivos (uno de cada lado de la

lámina metálica, la cual estará fijada a un bastidor de tubo

cuadrado de 2.5x2.5 cm. El poste será de perfil tubular de

acero de 3 pulgadas, calibre 14 con acabado de esmalte

color a elegir. Todas las señales deben ir cimentadas con

concreto hecho en obra y llevarán para anclaje al concreto

se soldaran al poste 3 cabos de varilla No. 3 de 20cm de

largo(ver detalle en planos)

Unitario 2,00 ₡150.000,00 ₡300.000,00 LA2015-00004-260

23

Construcción de losas de concreto fc. 210kg/cm.², 10cm de

espesor malla electro soldada No. 2 con sisas de corte cada

1m en ambas direcciones subbase de lastre compactado

de 15 cm de espesor acabado lujado completamente fino.

Metro cuadrado 260,00 ₡24.000,00 ₡6.240.000,00 LA2015-00004-260

2 Cambio de tableros de baloncesto y canasta medidas oficiales. Unidad 2,00 ₡180.000,00 ₡360.000,00 LA2015-00004-260

1

Adoquinado peatonal 10x20cm rectangular color gris de

6cm de espesor, incluye preparación de terreno, bases y

subases. Ordenamiento de espina de pescado

metro cuadrado 376,00 ₡28.000,00 ₡10.528.000,00 LA2015-00004-260

9
Instalación y fijación de bordillo color gris prefabricado

12x20x40 cm Fc. 195 kg/cm²
metro lineal 350,00 ₡7.500,00 ₡2.625.000,00 LA2015-00004-260

₡30.491.000,00TOTAL

PROYECTO DE REMODELACION Y MANTENIMIENTO DEL PARQUE ZONA INDUSTRIAL

 Tasas vigentes.

Las tasas por la prestación del servicio de Mantenimientos de Parques y Obras de Ornato que

actualmente cobra la Municipalidad de Belén fueron publicadas en la Gaceta N° 88 del viernes 08 de

mayo del 2015, con los siguientes montos:

CUADRO N° 3

Categoría Tarifa mensual por metro

lineal

Tarifa Social ¢ 24

Zona residencial ¢ 54

Zona comercial ¢ 168

Zona industrial ¢ 539

Industria Régimen Zona

franca

¢ 1010

Metodología para la determinación de la tasa.

Para la determinación de la nueva tasa propuesta se realizaron los siguientes pasos:

• Reunir la información relevante: contrato con la empresa Inter-consultores de Negocios y
Comercio S.A. según licitación 2014LN-000005, de fecha el 23 de setiembre de 2015, tasa
actual vigente y el número de metros lineales ponderados en el cantón de Belén.

• Determinar los costos del servicio.

En el anexo Nº 1 se resumen dichos costos; el costo anual del contrato, ¢120.596.382,39, las
remuneraciones ascienden a ¢5.379.402,24, el rubro de mantenimiento de parques de ¢
20.000.0000.00, el 10% de gasto administrativo ¢14.973.783,19, costo por recaudación que
asciende a la suma de ¢ 3.762.047,31, 10% de utilidad para el desarrollo que asciende a la
suma de ¢ 14.973.783,19 para un costo total a recuperar de ¢179.685.398,32 colones.

• Cálculo de los metros lineales ponderados.

En el anexo N°2 se procedió a determinar los metros lineales ponderados, multiplicando los
metros lineales en cada categoría por el factor de ponderación de la respectiva categoría. El
total de metros lineales ponderados es de 210.510.

• Cálculo de la tasa mensual.

En el anexo No 3 se obtiene la nueva tasa mensual propuesta. Para obtener la tasa se
divide el costo total anual a recuperar del anexo No 1 ¢ 179.685.398,32, entre el total de
metros lineales ponderados y el resultado se divide entre doce, lo que muestra el anexo No
3. Esto origina un precio mensual igual a ¢71,00 por metro lineal sin ponderar.

• Cálculo de la tasa mensual propuesta para cada categoría de contribuyente.

Al dividir el costo total a recuperar entre los metros lineales ponderados se obtiene una tasa
base. Luego se multiplica esa tasa base por el factor de ponderación de cada categoría y así
se determina la tasa mensual propuesta de las diferentes categorías.

Tasa mensual propuesta por metro lineal, para cada categoría.

La tasa mensual propuesta por metro lineal y por categoría es la que se muestra a
continuación y en el anexo N°4:

CUADRO N° 4

Tarifa Factor de Tarifa

Tipo de contribuyente base Ponderación propuesta

Tasa social 71 0,35 25

Zona Residencial 71 0,8 57

Zona Comercial 71 2,5 178

Zona Industrial 71 8 569

Industrias régimen zona franca 71 15 1067

Variación ocurrida en la tasa propuesta respecto a la vigente.

CUADRO N° 5

TASA TASA

MENSUAL MENSUAL VARIACIÓN

CATEGORIA VIGENTE PROPUESTA ABSOLUTO %

Tasa social 24 25 1 4%

Zona Residencial 54 57 3 5%

Zona Comercial 168 178 10 6%

Zona Industrial 539 569 30 6%

Industrias régimen zona franca 1010 1.067 57 6%

COMPARACIÓN DE TASA

DEL SERVICIO MANTENIMIENTO DE PARQUES Y OBRAS DE ORNATO

JULIO DE 2016

Aprobación por el Concejo Municipal de Belén de la tasa de Mantenimiento
de parques y obras de ornato.

Con base en el acuerdo de la sesión ordinaria el Concejo Municipal del Cantón Belén

conocerá la propuesta para actualizar la tasa para el servicio de limpieza de mantenimiento

de parques y obras de ornato. Entrada en vigencia de la nueva tasa. Una vez aprobada por

el Concejo Municipal y se cumpla con el requisito de la audiencia pública, la nueva tasa

entrará en vigencia un mes después de ser publicada en La Gaceta tal y como lo señala el

artículo 74 del Código Municipal.

ANEXOS

COSTOS DIRECTOS:

REMUNERACIONES 5.379.402,24

CONTRATO DE SERVICIO LIMPIEZA DE PARQUES 120.596.382,39

MANTENIMIENTO DE PARQUES 20.000.000,00

COSTOS POR RECAUDACIÓN PRIMEDIO SIMPLE AÑOS 2014/2015 3.762.047,31

TOTAL COSTOS DIRECTOS 149.737.831,94

COSTOS INDIRECTOS:

UTILIDAD PARA EL DESARROLLO (10% SOBRE LOS COSTOS DIRECTOS) 14.973.783,19

GASTOS ADMINISTRATIVOS (10% SOBRE LOS COSTOS DIRECTOS) 14.973.783,19

TOTAL COSTOS INDIRECTOS 29.947.566,39

COSTOS TOTAL ANUAL A RECUPERAR 179.685.398,32

COSTOS TOTALES DEL SERVICIO MANTENIMIENTO DE PARQUES Y OBRAS DE ORNATO

JULIO DE 2016

ANEXO 1

Usuario Factor de Número

Tipo de contribuyente sin ponderar Ponderación usuarios

ponderados

Tasa social 209 0,35 73

Zona Residencial 95.407 0,8 76.326

Zona Comercial 10.199 2,5 25.498

Zona Industrial 8.822 8 70.575

Industrias régimen zona franca 2.536 15 38.038

Total derechos ponderados 117.173 210.510

Fuente Unidad Tributaria / Minicipalidad de Belén

ANEXO N° 2

TIPOS DE CONTRIBUYENTES PONDERADOS

JULIO DE 2016

SERVICIO MANTENIMIENTO DE PARQUES Y OBRAS DE ORNATO

DESCRIPCION Tasa Anual por servicio

COSTO TOTAL A RECUPERAR = 179.685.398,32 = 854

METROS TOTALES PONDERADOS 210.510,35

854

TASA ANUAL = = 71

12 meses 12

Tarifa Factor de Tarifa

Tipo de contribuyente base Ponderación propuesta

Tasa social 71 0,35 25

Zona Residencial 71 0,8 57

Zona Comercial 71 2,5 178

Zona Industrial 71 8 569

Industrias régimen zona franca 71 15 1067

TASA MENSULA PONDEDADA POR CATEGORÍA

ANEXO Nº 3

CÁLCULO DE LA TASA DEL SERVICIO MANTENIMIENTO DE PARQUES Y OBRAS DE ORNATO

NOVIEMBRE DE 2014

TASA TASA

MENSUAL MENSUAL VARIACIÓN

CATEGORIA VIGENTE PROPUESTA ABSOLUTO %

Tasa social 24 25 1 4%

Zona Residencial 54 57 3 5%

Zona Comercial 168 178 10 6%

Zona Industrial 539 569 30 6%

Industrias régimen zona franca 1010 1.067 57 6%

ANEXO Nº 4

COMPARACIÓN DE TASA

DEL SERVICIO MANTENIMIENTO DE PARQUES Y OBRAS DE ORNATO

JULIO DE 2016

N° de derechos Tasa Ingreso Ingreso

Tipo de contribuyente sin ponderar mensual mensual anual

propuesta Tarifa propuesta tarifa propuesta
Tasa social 209 25 5.205,96 62.471,53

Zona Residencial 95407 57 5.429.121,78 65.149.461,42

Zona Comercial 10199 178 1.813.716,10 21.764.593,23

Zona Industrial 8822 569 5.020.092,00 60.241.104,05

Industrias régimen zona franca 2536 1.067 2.705.647,34 32.467.768,10

TOTAL INGRESO 117173 14.973.783,19 179.685.398,32

ANEXO N° 05

DETALLES DE INGRESOS TARIFAS PROPUESTAS

 SERVICIO DE MANTENIMIENTO DE PARQUES Y OBRAS DE ORNATO

JULIO DE 2016

SERVICIO COSTO

MENSUAL II

SEMESTRE DE

2016

VARIACION

SEMESTRAL

PROYECTAD

A

COSTO

DESPUES DEL

REAJUSTE

COSTO I

SEMESTRE

2017

COSTO SERVICIO

II SEMESTRE

2017

VARIACION

SEMESTRAL

PROYECTADA

COSTO I

SEMESTRE

2017

COSTO II

SEMESTRE 2017

Sevicio de limpieza de vías según contrato Licitación Pública

2010LN-000001-01 9.400.000,00 2% 9.588.000,00 57.528.000,00 9.588.000,00 2% 9.779.760,00 58.678.560,00

0,00

Servicio mantenimiento de área de parque cementerio 357.990,47 2% 365.150,28 2.155.102,65 365.150,28 2% 372.453,29 2.234.719,73

COSTO DEL PERIOD COMPRENDIDO ENTRE EL MES DE JULIO

2011 A JULIO 2012 120.596.382,39

Fuente: Porcentaje de Inflación proyectada por el Banco Central de Costa Rica .

ANEXO 6

DETALLE DEL COSTO ANUAL DEL CONTRATO

JULIO DE 2016

NOMBRE SEME

STRE

SALARIO BASE AÑOS

LABOR.

ANUALIDADES N°

PUNTOS

CARRERA PROF. %

DEDIC.

EXCL.

DEDIC. EXCL. %

DISPONI

BILIDAD

DISPON. COSTO

MENSUAL

COSTO

SEMESTRAL

COSTO ANUAL %

2.242,00

2.309,00

Dennis Mena I 999.350,00 16,00 319.792,00 44,00 98.648,00 55% 549.642,50 1.967.432,50 11.804.595,00 23.963.478,00 10%

II 1.029.350,00 16,00 329.392,00 44,00 101.596,00 55% 566.142,50 2.026.480,50 12.158.883,00

Kattia Valerio I 588.550,00 16,00 188.336,00 27,00 60.534,00 55% 323.702,50 1.161.122,50 6.966.735,00 14.142.918,00 10%

II 606.250,00 16,00 194.000,00 27,00 62.343,00 55% 333.437,50 1.196.030,50 7.176.183,00

Roger González I 505.850,00 26,00 263.042,00 0% - 768.892,00 4.613.352,00 9.365.328,00 15%

II 521.050,00 26,00 270.946,00 0% - 791.996,00 4.751.976,00

Andrea Zumbado I 434.750,00 13,00 113.035,00 547.785,00 3.286.710,00 6.672.456,00 15%

II 447.850,00 13,00 116.441,00 564.291,00 3.385.746,00

Doris Murillo I 417.450,00 13,00 108.537,00 525.987,00 3.155.922,00 6.404.076,00 5%

II 429.650,00 13,00 111.709,00 541.359,00 3.248.154,00

NOMBRE PORC

ENTAJ

SALARIO

BRUTO ANUAL

COSTO ANUAL

Denis Mena 0,10 2.396.347,80 3.810.639,60

Kattia Valerio 0,10 1.414.291,80 1.568.762,64

Roger González 0,15 1.404.799,20

Andrea Zumbado 0,15 1.000.868,40

Doris Murillo 0,05 320.203,80

Totales 3.810.639,60 5.379.402,24
FUENTE: Proceso de recursos Humanos

NOTA: Salarios ajustados a partir del 1 de junio del 2016 con incremento semestral de un 2%

24,00%

24,00% 76.848,91

24,00% 240.208,42

ANEXO 7

24,00%

337.151,81

Salarios

PORCENTAJE CARGAS

SOCIALES

COSTO CARGAS SOCIALES

cargas sociales

DETALLE DE COSTOS

UNIDAD TRIBUTARIA

PROYECCION DE COSTOS SALARIALES DEL SERVICIO

24,00% 1.568.762,64 TOTAL COSTOS

24,00% 339.430,03

575.123,47

SE ACUERDA POR UNANIMIDAD: Remitir a la Comisión de Hacienda y Presupuesto para análisis y

recomendación a este Concejo Municipal.

RECOMENDACIONES.

La Comisión de Hacienda y Presupuesto de la Municipalidad de Belén, en cumplimiento del
artículo 44 del Código Municipal y los artículos 32, 57 y 58 del Reglamento de Sesiones y
Funcionamiento del Concejo acuerda recomendar al Concejo Municipal: Aprobar los estudios
tarifarios de los servicios de recolección, tratamiento y disposición final de residuos sólidos y
valorizables, servicio de mantenimiento de parques y obras de ornato y servicio de limpieza de
vías presentado al Concejo Municipal mediante oficio AMB-MC-163-2016 suscrito por el
Alcalde Horacio Alvarado Bogantes.

El Regidor Propietario Jose Luis Venegas, dice que en la Comisión se discutió la creación de
una Empresa de Servicios Públicos. Aclara que donde se refleja el salario de los funcionarios,
es solo un porcentaje, el dictamen se puede quedar en estudio, lo mejor es cuando se vean
estos temas, deben ser vistos por todo el Concejo, en la Comisión de Hacienda solo
estuvieron 3 Regidores, se confía en los datos de la Administración, sino tendríamos que
sentarnos con los funcionarios a hacer los estudios.

La Regidora Suplente Elena Gonzalez, aclara que en la Comisión se discutió que en algún
momento puede haber un tope de ingresos a la Municipalidad, la Empresa de Servicios
Públicos se puede ampliar a comunidades cercanas para generar más recursos.

La Regidora Propietaria Maria Antonia Castro, confirma que recibió el Oficio hoy en la tarde y
lo leyó. En primer lugar, si todos recordamos el acuerdo sobre los desechos valorizables, el 5
de octubre debía haber entrado el primer informe de cómo va la recolección. He visto los
miércoles y jueves a las 7:30 am los camiones parqueados por Barrio Fátima. Están
recolectando muy poco, puesto que se ven vacíos, y en este momento no tenemos un
indicador de cuanto se está recuperando o si el servicio fue bien plant4eado o no, y así le
vamos a subir a la gente el servicio haciéndolos pagar más. También aparecen los salarios de
los funcionarios Dulcehe Jimenez, Esteban Salazar y Dennis Mena, pero en el Servicio de
Vías además aparece el salario de Dennis Mena; le estamos pidiendo a los vecinos que
paguen el salario de los funcionarios , que son nuestra responsabilidad, y eso no le parece.
Tenía entendido que solo los salarios de Desarrollo Urbano estaban en el programa III como
inversión. Considero que estamos recibiendo un informe de la Unidad Tributaria donde no
sustenta el por qué tenemos que hacer pagar más a los vecinos del cantón de Belen: ¿dónde
está el informe de los aumentos de costos del servicio de la empresa contratada? No dice que
esos empleados recibieron un aumento mayor al de ley, o que están usando camiones más
nuevos o maquinaria nueva, no se alega aumento de combustibles. Recordemos que el
aumento de ley salarial para el primer semestre del 2016 fue un 0 punto y algo. Pero aquí nos
piden aumentar 2% el último trimestre del 2016, 2% el primer y segundo trimestre del 2017 de
una vez. Otra pregunta, ¿por qué se pide aumentar tantos semestres de un solo tiro?. Para mi
defiendo que la Administración debe fundamentar mejor y con números reales que justifiquen
el aumento, por eso no vota el dictamen.

El Director Administrativo Financiero Jorge Gonzalez, advierte que el documento es bastante
claro, y que para la elaboración de los estudios tarifarios la Unidad Tributaria toma los costos
reales del servicio, es cierto que se proyecta por inflación los costos con el fin de compensar
los reajustes de precios, que tienen derecho los proveedores, con el propósito de mantener un
equilibrio económico en la prestación del servicio contratado. Esta proyección se realiza, para
no ajustar tarifas cada 6 meses, ya que la tarifa de un servicio debe ser el costo efectivo más
un 10%. Los datos son reales y basados en facturas y pagos que se hacen, bajo una
metodología se define la tarifa, se está actualizando una vez al año, pero los datos se pueden
verificar.

El Presidente Municipal Arq. Eddie Mendez, habla que le queda un poco de incertidumbre con
tantas consultas.

El Asesor Legal Luis Alvarez, especifica que el dictamen se puede posponer para su
conocimiento y votación posterior mediante una moción de orden.

SE ACUERDA POR UNANIMIDAD: Dejar en estudio de la Comisión de Hacienda y
Presupuesto el presente Oficio, para aclarar algunas dudas, posponiendo la votación del
mismo.

ARTÍCULO 17. El Regidor Propietario Jose Luis Venegas, presenta el Oficio CHAP-11-2016.

DICTAMEN DE COMISIÓN DE HACIENDA Y PRESUPUESTO
LIQUIDACIÓN DE COMPROMISOS DEL AÑO 2015

Se conoce acuerdo del Concejo Municipal Referencia 5411-2016 donde remiten oficio DAF-
026-2016, suscrito por Jorge González, director del Área Administrativa Financiera, por medio
del cual remite la liquidación de compromisos del año 2015. Al respecto, adjunto remitimos
copia del documento mencionado, para su conocimiento, estudio y gestión de trámites que a
su criterio correspondan.

Memorando DAF-026-2016
Procedemos a informar sobre la Liquidación de Compromisos año 2015, esto en cumplimiento
con las disposiciones establecidas por ese ente Contralor. Una vez realizada dicha liquidación
el nuevo superávit correspondiente al 2015 es de ¢1,509,456,969.94 colones, de los cuales
¢1,349,402,874.25 tienen un destino específico y la suma de ¢160,054,095.69 colones
corresponden al superávit libre.

SE ACUERDA POR UNANIMIDAD: Remitir a la Comisión de Hacienda y Presupuesto para
análisis y recomendación a este Concejo Municipal.

RECOMENDACIONES.

La Comisión de Hacienda y Presupuesto de la Municipalidad de Belén, en cumplimiento del
artículo 44 del Código Municipal y los artículos 32, 57 y 58 del Reglamento de Sesiones y
Funcionamiento del Concejo acuerda recomendar al Concejo Municipal: PRIMERO: Aprobar
el oficio DAF-026-2016, suscrito por Jorge González, director del Área Administrativa
Financiera, por medio del cual remite la liquidación de compromisos del año 2015.
SEGUNDO: Invitar al Director del Área Administrativa Financiera Jorge González para que se
realice cualquier aclaración que surja sobre la liquidación.

El Director Administrativo Financiero Jorge Gonzalez, detalla que la Liquidación de
compromisos se presentó hace más de 22 días, el Concejo anterior aprobó la Liquidación del
Presupuesto 2015, la Ley permite comprometer recursos porque no se lograron ejecutar en el
año en ejercicio, eran compromisos por aproximadamente ¢715.0 millones, de los cuales
aproximadamente ¢200.0 millones corresponde al puente San Vicente, ¢180.0 millones del
Centro Infantil en La Ribera, entre otros, la Ley dice que tenemos 6 meses para ejecutar, por
lo que dicho plazo se venció el 30 de junio del presente año. En esta Liquidación se indica
que del 100% de los compromisos, únicamente se pagaron ¢405.0 millones, por lo que ¢259.0
millones no fueron ejecutados, la Liquidación del Presupuesto final asciende a ¢1.509 millones
aproximadamente, ese es el superávit definitivo del año 2015, la Contraloría solicita que debe
ser aprobado por el Concejo. De los recursos no ejecutados y que se deben presupuestar
nuevamente están, 8 millones para finalizar la Auditoría Externa en Informática y más de 200
millones para la demolición y construcción del Puente en San Vicente, dichos recursos ya
fueron financiados en una modificación presupuestaria.

De igual forma es importante mencionarles que en estos días nos llegó una petitoria de
información relacionada con la liquidación presupuestaria, de parte del Ministerio de Hacienda,
sobre las transferencias que da el Gobierno.

La Regidora Propietaria Maria Antonia Castro, señala que no vio en el correo el dictamen de la
Comisión de Hacienda. Pregunta ¿esa Liquidación ira al Ministerio de Hacienda?.

SE ACUERDA POR UNANIMIDAD: PRIMERO: Aprobar el oficio DAF-026-2016, suscrito por
Jorge González, director del Área Administrativa Financiera, por medio del cual remite la
liquidación de compromisos del año 2015. SEGUNDO: Invitar al Director del Área
Administrativa Financiera Jorge González para que se realice cualquier aclaración que surja
sobre la liquidación.

ARTÍCULO 18. El Regidor Propietario Jose Luis Venegas, presenta el Oficio CHAP-12-2016.

DICTAMEN DE COMISIÓN DE HACIENDA Y PRESUPUESTO
MODIFICACIÓN INTERNA 05-2016

Se conoce acuerdo del Concejo Municipal Ref. 5813-2016 donde se remite el Oficio AMB-MC-
177-2016 del Alcalde Horacio Alvarado. Hemos recibido el Memorando DAF-PRE-M-26-2016,
suscrito por Francisco Guzmán, de la Unidad de Presupuesto, por medio del cual presenta la
Modificación Interna 05-2016, por la suma de ¢302.284.436,86 (trescientos dos millones
doscientos ochenta y cuatro mil cuatrocientos treinta y seis colones con 85 céntimos). Al
respecto trasladamos copia del oficio mencionado para su valoración, análisis y gestiones que
estimen pertinentes.

DAF-PRE-M 26-2016
Adjunto le remito la Modificación Interna 05-2016, para su conocimiento, análisis y posterior
presentación al Concejo Municipal para su aprobación. Dicha Modificación tanto en rebajos,
como en aumentos es por la suma de 302.284.436,85 (Trecientos dos millones doscientos
ochenta y cuatro mil cuatrocientos treinta y seis colones con 85/100). Dentro de los aspectos
más importantes de indicar en esta modificación son:

1. Se refuerza la partida de Remuneraciones en las diferentes unidades por 157.444.982,67, esta

diferencia en las remuneraciones se da, por qué el ejercicio económico del año 2016, se rige con
el presupuesto ajustado correspondiente al año 2015. Dicha partida se refuerza con el Fondo de
Reservas Salariales y códigos de diferentes metas correspondientes a las diferentes Unidades
que conforman la Municipalidad.

2. A continuación se detalla en la siguiente tabla los movimientos generales en las diferentes
partidas presupuestarias:

Partida Presupuestaria Movimientos Totales

Remuneraciones 157.444.982,67

Servicios 77.426.394,93

Materiales y Suministros 8.157.416,10

Bienes Duraderos 50.364.916,94

Transferencias Corrientes 7.786.251.55

Cuentas Especiales 1.104.474,66

TOTAL 302.284.436,85

DETALLE DE LOS MOVIMIENTOS INCLUIDOS EN LA MODIFICACIÓN INTERNA 05-2016

I. Programa I, Administración General

Concejo Municipal:

Meta Aumento Observaciones

CON-01 5,025,056.42
Remuneraciones (5.025.056,42) se refuerza esta partida ante la diferencia mencionada.

Meta Disminuciones Observaciones

CON-01 3.877.615,35

Seguros (417.000,00) Sobrante del pago de pólizas, por lo que se puede utilizar para otros fines, según
información Unidad Contabilidad.
Actividades Protocolarias y sociales (651.238,70) Para reforzar remuneraciones se disminuye ya que el
dinero restante es suficiente para atender las actividades que restan del año no obstante no se afectan
las metas y objetivos trazados.
Equipo y Mobiliario de oficina (2.579.800,00) Se realizó la compra y el sobrante de presupuesto para la
compra del aire acondicionado se puede utilizar para cubrir las dietas.

Auditoría:

Meta Aumento Observaciones

AUD-01 48.556.474,22

Remuneraciones (38.806.474,22): se refuerza esta partida ante la diferencia mencionada.
Servicios Jurídicos (1.500.000,00).
Servicios en Ciencias Económicas y Sociales (8.100.000,00): 7 millones para compromiso por auditoria en
TI realizada por la empresa Deloitte, y 2 millones para auditoria TI para la página web del Comité Deportes.
Actividades de capacitación (150.000,00): No se requiere, porque ya se canceló el seguro de riesgos de
trabajo.

Meta Disminuciones Observaciones

AUD-01 1.226.886,86
Seguros (476.886,86): No se requiere, porque ya se canceló el seguro de riesgos de trabajo
Otros servicios de gestión y apoyo (600.000,00).
Mantenimiento y reparación de equipo y mobiliario de oficina (150.000,00).

Alcaldía:

Meta Aumento Observaciones

ALC-01 8.730.712,12

Remuneraciones (8.130.712,12): se refuerza esta partida ante la diferencia mencionada.
Actividades Protocolarias y sociales (100.000,00): se requiere para acto de inauguración CECUDI.
Alimentos y Bebidas (500.000,00): se requiere para atención de visitas de estudiantes extranjeros.

Meta Disminuciones Observaciones

ALC-01 600.000,00 Equipo y mobiliario de oficina (600.000,00).

Planificación:

Meta Aumento Observaciones

PLA-01 3.567.472,38 Remuneraciones (3.567.472,38): se refuerza esta partida ante la diferencia mencionada.

Meta Disminuciones Observaciones

 240.578,77
Seguros (240.578,77) Sobrante del pago de pólizas, por lo que se puede utilizar para otros fines, según
información Unidad Contabilidad.

Dirección Jurídica:

Meta Aumento Observaciones

DIJ-01 4.343.601,85 Remuneraciones (4.343.601,85): se refuerza esta partida ante la diferencia mencionada.

Meta Disminuciones Observaciones

DIJ-01 4.432.609,35 Indemnizaciones (4.432.609.35): Se liberan los fondos por no requerirse en lo que resta de año.

Comunicación:

Meta Aumento Observaciones

COM-01 1.654.381,27 Remuneraciones (1.654.381.27): se refuerza esta partida ante la diferencia mencionada.

Meta Disminuciones Observaciones

COM-01 1.764.219,61

Información (1.600.000,00): se disminuye este código para reforzar la meta de salarios, esta
disminución no afecta a los objetivos de la meta en lo que respecta a este año.

Seguros (164.219,61): Sobrante del pago de pólizas, por lo que se puede utilizar para otros fines,
según información Unidad Contabilidad.

Recursos Humanos:

Meta Aumento Observaciones

RHH-01 4.747.778,71

Remuneraciones (3.626.310,52): se refuerza esta partida ante la diferencia mencionada.
Mantenimiento y reparación de equipo y mobiliario de oficina (335.216,64): se refuerza con el fin de
darle mantenimiento a los relojes marcadores, ya que un dispositivo sufrió un desperfecto.

Prestaciones legales (786.251,55): se refuerza con el fin de hacerle frente a las obligaciones patronales
producto de ceses de funciones de deferentes personas.

Meta Disminuciones Observaciones

RHH-01 2.064.751,55
Disponibilidad laboral (100.000,00). Seguros (144.500,00): Sobrante del pago de pólizas, por lo que se
puede utilizar para otros fines, según información Unidad Contabilidad.

Becas a funcionarios (534.000,00).

Meta Disminuciones Observaciones

RHH-02 445.200,00
Equipo y mobiliario de oficina (445.200,00): Se realizó la compra de aires acondicionados y se dio un
sobrante, mismo que se utiliza para cubrir otras necesidades institucionales.

Informática:

Meta Aumento Observaciones

INF-01 9.866.356,62

Remuneraciones (2.446.690,62): se refuerza esta partida ante la diferencia mencionada.
Servicios de desarrollo de sistemas informáticos (4.200.000,00): se refuerza con el fin de realizar una
contratación para módulo de la Contraloría.

Mantenimiento y reparación de equipo de cómputo (2.539.666,00): se refuerza este código para realizar
mantenimiento preventivo a las bases de datos ORACLE y preparación de datos de hidrómetros y
cobros para traslado al nuevo sistema SIGMB.

Equipo y mobiliario de oficina (680.000,00): se requiere reforzar para la compra de sillas.

Meta Disminuciones Observaciones

INF-01 10.305.181,25
Tiempo extraordinario (200.000,00). Alquiler de equipo de cómputo (2.300.000,00). Otros servicios de
gestión y apoyo (3.400.000,00). Seguros (385.693,79): Sobrante del pago de pólizas, por lo que se
puede utilizar para otros fines, según información Unidad Contabilidad. Materiales y productos eléctricos

(951.680,64). Repuestos y accesorios (1.675.000,00). Bienes intangibles (1.392.806,82).

Contraloría de Servicios:

Meta Aumento Observaciones

COS-01 2.224.143,85 Remuneraciones (2.224.143,85): se refuerza esta partida ante la diferencia mencionada.

Meta Disminuciones Observaciones

COS-01 314.920,13 Sueldos para cargos fijos (100.000,00). Seguros (214.920,13): Sobrante del pago de pólizas, por lo que
se puede utilizar para otros fines, según información Unidad Contabilidad.

Dirección Administrativa Financiera:

Meta Aumento Observaciones

ADM-01 30.668.603,08

Remuneraciones (26.941.960,21): se refuerza esta partida ante la diferencia mencionada.
Repuestos y accesorios (400.000,00): refuerzo para repuestos de vehículos.
Maquinaria y equipo diverso (100.000,00): Para compra de microondas para el comedor principal.
Préstamo de IFAM (3.626.642,87): se requiere reforzar para pago de intereses y amortización.

Meta Disminuciones Observaciones

ADM-01 24.752.066,44

Dentro de las disminuciones más importantes se muestran las siguientes: Suplencias (1.000.000,00).
Alquiler de edificios (700.000,00): Con el disponible actual y la Unidad de Acueducto se paga el alquiler
del edificio. Alquiler de equipo de cómputo (7.900.000,00): Se realiza una estimación y se considera que
con los 7.3 millones que están comprometidos se termina el año. Servicios jurídicos (400.000,00): Se
determina que no es necesario, a lo que falta del año. Servicios en ciencias económicas y sociales
(3.000.000,00): Se finiquitó la asesoría y en este momento se trabaja en la implementación de las
NICSP. Servicios generales (1.565.300,56): Dicho después de revisar lo que falta de pagar en el año, se
puede disponer para otros gastos. Seguros (7.135.616,30) Sobrante del pago de pólizas, por lo que se
puede utilizar para otros fines, según información Unidad Contabilidad. Equipo y mobiliario de oficina
(1.944.000,00): Sobrantes de las compras de mobiliario realizadas.

Dirección de desarrollo Social:

Meta Aumento Observaciones

DSS-02 7.000.000,00
Ayuda a indigentes (7.000.000,00) Se requiere reforzar el código de Ayudas a Indigentes, ya que se
tienen ayudas pendientes de trámite, la cuales no ha sido atendidas por falta de recurso presupuestario.

Meta Disminuciones Observaciones

DSS-02 96.000,00 Becas a terceras personas (96.000,00).

Programa II, Servicios Comunales

Unidad de Cultura:

Meta Aumento Observaciones

CUL-01 5.570.000,00

Alquiler de maquinaria, equipo y mobiliario (320.000) Se refuerza la contratación de alquileres para las
actividades programadas en el Programa Navidad en Belén. Alimentos y bebidas (250.000,00) Se
aumenta este monto para reforzar la nueva contratación de servicio de alimentación para las actividades
del mes de diciembre. Piezas de colección (5.000.000,00) Se aumenta este código presupuestario para la
compra de esculturas ubicadas en el Bulevar de San Antonio.

Meta Disminuciones Observaciones

CUL-01 3.016.011,95 Remuneraciones (3.016.011,95) Se disminuye para reforzar remuneraciones dentro de la misma área.

Meta Disminuciones Observaciones

CUL-03 1.500.000,00
Mantenimiento de edificios y locales (1.500.000,00) Se disminuye este monto de Mantenimiento de
edificios ya que el mantenimiento de la pintura del edificio Casa de la Cultura ya fue contemplado.

CUL-04 5.179.474,66 Servicios en ciencias económicas (5.179.474,66) Se disminuye este monto ya que las capacitaciones

Meta Aumento Observaciones

programadas ya fueron contempladas para este año 2016; por lo tanto no se van a ejecutar estos
recursos en este código presupuestario.

Dirección de Desarrollo Social:

Meta Aumento
Observaciones

DSS-01 3.860.664.22 Remuneraciones (3.560.664.22): se refuerza esta partida ante la diferencia mencionada.
Servicio de energía eléctrica (300.000,00).

Meta Disminuciones
Observaciones

DSS-01 1.761.731,19

Seguros (598.681,19). Se rebaja por sobrante en el pago de pólizas, según información de la Unidad de
Contabilidad. Productos de papel, cartón e impresos (325.000,00). Equipo y mobiliario de oficina
(424.850,00) Se compró el aire acondicionado y se dio un sobrante que se usará para otras necesidades.
Bienes intangibles (353.000,00). Mantenimiento de edificios y locales (60.200,00).

DSS-07 40.000,00
Actividades de capacitación (40.000,00).

Ambiente:

Meta Aumento Observaciones

AM-01 4.887.010,76
Remuneraciones (2.430.510,76): se refuerza esta partida ante la diferencia mencionada.
Servicio de telecomunicaciones (1.093.000,00) reforzar para aumentar para cámaras de video. Seguros
(1.365.000,00) reforzar para pago de seguro de la ruta recreativa en bicicleta.

AM-04 250.000,00 Alimentos y bebidas (250.000,00). Se refuerza para las últimas actividades del año, ya que hay voluntariado.

Meta Disminuciones Observaciones

AM-01 2.141.500,00
Alquiler de equipo de cómputo (1.091.500,00) se requiere para reforzar el sistema de cámaras de video.
Servicios generales (1.000.000,00) se requiere para aumentar salarios. Útiles y materiales de oficina y
cómputo (25.000,00). Productos de papel, cartón (25.000,00) se requiere para aumentar salarios.

AM-03 490.070,00 Otros servicios de gestión y apoyo (490.070,00) se requieren para aumentar salarios.

AM-04 1.140.440,76 Actividades protocolarias (1.140.440,76) Se disminuye para aumentar en salarios.

Atención de Emergencias:

Meta Aumento Observaciones

RHH-03 17.329.743,30 Servicios generales (17.329.743.30) Darle contenido a LN-01-2016

Meta Disminuciones Observaciones

RHH-03 17.329.743,30

Alquiler de maquinaria, equipo y mobiliario (10.000.000,00) se disminuye este rubro ya que se consultó con
Obras en la parte operativa y se requerirá por lo que resta del año. Impresión, encuadernación y otros
(52.500,00). Otros servicios de gestión y a poyo (100.000,00). Actividades de capacitaciã³n (2.664.000,00)
Se disminuye ya que no se logra concretar las fechas de talleres por os personeros de FUNDEVI.
Combustibles y lubricantes (500.000). Textiles y materiales de resguardo y seguridad (34.984,00).
Maquinaria y equipo para la producciã³n (728.259,30). Equipo de comunicaciã³n (1.500.000,00) Proyecto
capacitación SAT, en proceso de implementación por lo tanto no se requiere para este año. Equipo y
programas de cómputo (1.750.000,00) Proyecto capacitación SAT, en proceso de implementación por lo
tanto no se requiere para este año. Las disminuciones de los demás rubros son sobrantes que se utilizaran
para reforzar rubro indicado.

Dirección Administrativa Financiera:

Meta Disminuciones Observaciones

ADM-03 1.057.045,82
Mantenimiento de edificios y locales (1.000.000,00) se considera que no se requerirá este monto. Materiales
y productos mineral es y asfalticos (57.045,82) Se ajusta por no utilizarse durante el año.

Alcantarillado Sanitario:

Meta Aumento Observaciones

ALS-01 1.422.904,06 Remuneraciones (1.422.904,06) se refuerza esta partida ante la diferencia mencionada.

ALS-02 5.455.000,00
Servicio de energía eléctrica (2.955.000,00) Se refuerza servicio de electricidad.
Otros servicios de gestión y apoyo (2.500.000,00) Se refuerzan el contrato de PROAMSA para terminar el
año.

ALS-03 8.238.267,05
Instalaciones (8.238.267,05) Se refuerza el contrato de mantenimiento de Alcantarillado Sanitario para
atención de quejas.

Meta Disminuciones Observaciones

ALS-01 371.022,68
Seguros (238.267,05) Se rebaja por sobrante en el pago de pólizas, según información de la Unidad de
Contabilidad. Mantenimiento y reparación de maquinaria y equipo de producción (125.353,63).
Maquinaria y equipo para la producción (7.402,00)

Calles y Caminos:

Meta Aumento Observaciones

CYC-01 4.349.444,78
Remuneraciones (2.022.021,55) se refuerza esta partida ante la diferencia mencionada.
Préstamo IFAM, sustitución Puente CHEO (2.327.423,23) Para pagar las cuotas por amortización e
intereses.

Meta Disminuciones Observaciones

CYC-01 1.200.000,00
Seguros (1.200.000,00) Se rebaja por sobrante en el pago de pólizas, según información de la Unidad de
Contabilidad.

Cementerio:

Meta Aumento Observaciones

CEM-01 976.289,20 Remuneraciones (976.289,20) se refuerza esta partida ante la diferencia mencionada.

Meta Disminuciones Observaciones

CEM-01 716.289,20

Servicio de energía eléctrica (200.000,00) Se refuerza salarios con saldo de energía eléctrica, ya que este
monto no se va a ejecutar en el 2016, por bajo consumo de electricidad en el cementerio. Comisiones y
gastos por servicios financieros y comerciales (270.000,00) Se refuerza salarios con saldo de comisiones
que no se gastará en el año 2016, según proyección de tesorería. Seguros (146.289,20) Se refuerza
salarios con saldo de seguros que no se ejecutaran en el 2016, según proyección de contabilidad. Bienes
intangibles (100.000,00) Se refuerza salarios con saldo de bienes intangibles ya que no se ejecutará en el
2016 según proyección de informática.

Acueducto:

Meta Aumento Observaciones

ACU-01 40.204.532,17

Remuneraciones (12.969.532,17) se refuerza esta partida ante la diferencia mencionada.
Servicio de energía eléctrica (10.000.000,00) Se requiere reforzar para cubrir costos de operación de
bombeo de las distintas fuentes de abastecimiento. Servicios Generales (15.0000.000,00) Se requiere
reforzar para la poda y corta de árboles y daños inesperados.

Equipo de transporte (2.000.000,00) Se refuerza para la adquisición de una motocicleta, para el sub proceso
de control de calidad, ya que la actual se dañó.

Meta Disminuciones Observaciones

ACU-01 71.449.120,00

Servicio de telecomunicaciones (40.000.000,00). Información (65.000,00). Impresión, encuadernación y
otros (200.000,00). Comisiones y gastos por servicios financieros y comerciales (5.000.000,00). Servicios
de ingeniería (3.000.000,00) actividades protocolarias y sociales (4.940.000,00). Mantenimiento y
reparación de maquinaria y equipo de producción (2.000.000,00). Mantenimiento y reparación de equipo
de transporte (750.000,00). Mantenimiento y reparaciã³n de otros equipos (3.096.620,00). Combustibles y
lubricantes (700.000,00) tintas, pinturas y diluyentes (150.000,00) materiales y productos metálicos
(1.000.000,00). Materiales y productos mineral es y asfálticos (2.000.000,00). Materiales y productos
electicos, telefónicos y de cómputo (3.000.000,00). Textiles y vestuario (500.000). Útiles y materiales de
resguardo y seguridad (47.500,00). Maquinaria y equipo para la producción (5.000.000,00). Se disminuyen
dichos rubros, ya que se ha realizado los compromisos necesarios y a la vez no afecta la ejecución de la
meta ordinaria.

Biblioteca:

Meta Aumento Observaciones

BIB-01 2.355.610,53

Remuneraciones (1.745.610,53) se refuerza esta partida ante la diferencia mencionada.
Impresión, encuadernación y otros (60.000,00) Para comprar etiquetas de vencimiento de libros que hacen
falta. Otros productos químicos (50.000,00) Para comprar venenos y fertilizante para fumigar los insectos que
no dejan crecer los árboles frutales. Equipo y mobiliario de oficina (400.000,00) Para comprar ventiladores
porque hace mucho calor en las salas de la Biblioteca. Maquinaria y equipo diverso (100.000,00) Para
comprar un microondas para el comedor de usuarios, el cual se descompuso y ya no sirve.

Meta Disminuciones Observaciones

BIB-01 1.848.955,89

Servicio de telecomunicaciones (546.400,00) Se rebaja este monto porque no será utilizado en lo que resta
del año. Servicios generales (167.765,00) Se rebaja este monto porque ya no será utilizado en lo que resta
del año. Seguros (229.429,89) Se rebaja por sobrante en el pago de pólizas, según información de la Unidad
de Contabilidad. Repuestos y accesorios (17.750) Se rebaja este monto porque ya no será utilizado en lo que
resta del año. Útiles y materiales de oficina y computo (50.000,00) Se rebaja este monto porque ya no será
utilizado en lo que resta del año. Bienes intangibles (837.000,00) Se rebaja este monto porque ya no se
utilizará en lo que resta del año.

Emprendimientos y Promoción Laboral:

Meta Aumento Observaciones

EPL-01 1.164.194,23 Remuneraciones (1.164.194,23) se refuerza esta partida ante la diferencia mencionada.

Meta Aumento Observaciones

EPL-01 225.793,12
Seguros (225.793,12) Se rebaja por sobrante en el pago de pólizas, según información de la Unidad de
Contabilidad.

Oficina de la Mujer:

Meta Aumento Observaciones

OFM-01 1.100.197,58 Remuneraciones (1.100.197,58) se refuerza esta partida ante la diferencia mencionada.

Meta Disminuciones Observaciones

OFM-01 1.078.218.56
Alquiler de maquinaria, equipo y mobiliario (200.000,00). Información (70.000,00). Actividades de
capacitación (300.000,00). Tintas, pinturas y diluyentes (150.000,00). Maquinaria y equipo diverso
(220.000,00). Útiles y materiales de oficina y computo (60.000,00). Materiales de vidrio (40.169,00).

OFM-02 550.000,00
Servicios de telecomunicaciones (300.000,00). Servicios generales (250.000,00). Según conversación con
Andrea Campos estos recursos no se ocupan por contratarse el servicio.

Estación y Terminales:

Meta Aumento Observaciones

ET-01 167.480,57 Remuneraciones (167.480,57) se refuerza esta partida ante la diferencia mencionada.

Meta Disminución Observaciones

ET-01 70.419,13
Seguros (70.419,13) Se rebaja por sobrante en el pago de pólizas, según información de la Unidad de
Contabilidad.

Seguridad Vial:

Meta Aumento Observaciones

SV-01 4.174.800,00 Seguros (4.174.800,00) Se refuerza esta partida para el pago de póliza de los automotores.

Seguridad y Vigilancia:

Meta Aumento Observaciones

POL-01 20.365.790,26
Remuneraciones (19.612.440,26) se refuerza esta partida ante la diferencia mencionada. Útiles y materiales
de resguardo (753.350,00) para reforzar compra de munición y devolver munición suministrada por policía
de tránsito.

Meta Disminuciones Observaciones

POL-01 17.363.025,00

Servicio de energía eléctrica (1.000.000,00) según comportamiento del gasto en electricidad 2016 esta parte
del presupuesto no se ejecutará. Otros servicios de gestiã³n y a poyo (51.811,00) las inspecciones rtv
restantes demandaran menos costo por vehículos sacados de flotilla este 2016. Seguros (1.845.000,00) se
rebaja por sobrante en el pago de pólizas, según información de la unidad de contabilidad. Actividades de
capacitación (602.000,00) capacitación se canalizo gratuitamente con DIS. Mantenimiento y reparación de
equipo de transporte (7.000.000,00). Retiro de vehículo defectuoso permite aprovechar saldo en otras
necesidades. Deducibles (195.000,00) la incidencia baja de colisiones permite rebajar este monto no
consumido en 2016. Combustibles y lubricantes (3.000.000,00) según el comportamiento del gasto se
aprecia. Equipo de transporte (1.800.000,00) se realizó la compra y se da un sobrante, por lo que se puede
disponer de dicho saldo. Equipo de comunicaciã³n (753.350,00) monto sobrante una vez finalizada la
compra de radios 2016.

Dirección de Servicios Públicos:

Meta Aumento Observaciones

DDS-01 5.281.949,85
Remuneraciones (2.587.098,28) se refuerza esta partida ante la diferencia mencionada. Servicios generales
(2.694.851,57) Se toma recursos para poda y corta.

Meta Disminuciones Observaciones

DDS-01 530.000,00
Seguros (530.000,00) Se rebaja por sobrante en el pago de pólizas, según información de la Unidad de
Contabilidad.

Programa III, Inversiones

Calles y Caminos:

Meta Disminuciones Observaciones

CYC-06 12.662.346,86
Obras marítimas y fluviales (12.662.346,86) para pago por concepto de inversión en sustitución de puente
CHEO.

Acueducto:

Meta Disminuciones Observaciones

ACU-04 4.352.658,88 Fondo de acueducto (4.352.658,88) Se requiere para reforzar otras metas de acueducto.

Meta Aumento Observaciones

ACU-05 29.000.000,00
Otras construcciones adiciones y mejoras (29.000.000,00) Para continuar el proceso de instalación de mallas
para la protección de las fuentes de agua potable.

Cultura:

Meta Aumento Observaciones

CUL-07 1.104.474,66
Fondo de Cultura (1.104.474,66) Se aumenta este monto para el fondo de cultura, ya que no va a ser
utilizados en los códigos presupuestarios programados inicialmente.

Planificación Urbana:

Meta Aumento Observaciones

PLU-01 626.350,11 Remuneraciones (626.350,11) se refuerza esta partida ante la diferencia mencionada.

PLU-02 3.973.649,89 Otras construcciones adiciones y mejoras (3.973.649.89)

Meta Disminuciones Observaciones

PLU-01 469.415,65
Seguros (469.415,65) Se rebaja por sobrante en el pago de pólizas, según información de la Unidad de
Contabilidad.

PLU-02 4.600.000,00

Otros servicios de gestión y apoyo (3.600.000,00) rebajar 626,350.11 según lo indicado por el área Financiera
para reforzar remuneraciones, ya que el monto original resulta ser insuficiente. Este movimiento no afecta el
cumplimiento de la meta y el resto para parques.

Materiales y productos minerales (1.000.000,00) se rebaja este monto para reforzar el código de otras
adicciones y mejoras para instalaciones de césped, arborización y riego.

Alcantarillado Sanitario:

Meta Disminuciones Observaciones

ALS-04 12.500.000,00
Maquinaria y equipo para la producción (12.500.000,00) No se compra la planta eléctrica ni contenedor, dado
que se tienen contratos que ajustar.

Dirección Técnica Operativa:

Meta Aumento Observaciones

DIT-01 2.893.465,18 Remuneraciones (2.893.465,18) se refuerza esta partida ante la diferencia mencionada.

Meta Disminuciones Observaciones

DIT-01 730.388,51

Seguros (459.465,91) Se refuerza la partida de remuneraciones y otros rubros, según instrucciones del Área
Administrativa Financiera. Útiles y materiales de oficina y cómputo (3.562,60) Se refuerza la partida de
remuneraciones y otros rubros, según instrucciones del Área Administrativa Financiera. Textiles y vestuario
(21.560,00) Se refuerza la partida de remuneraciones y otros rubros, según instrucciones del Área
Administrativa Financiera. Útiles y materiales de resguardo y seguridad (1.800,00) Se refuerza la partida de
remuneraciones y otros rubros, según instrucciones del Área Administrativa Financiera. Bienes intangibles
(244.000) Se refuerza la partida de remuneraciones y otros rubros, según instrucciones del Área
Administrativa Financiera.

Desarrollo Urbano:

Meta Aumento Observaciones

DUR-01 1.790.544.35 Remuneraciones (1.790.544,35) se refuerza esta partida ante la diferencia mencionada.

Meta Disminuciones Observaciones

DUR-01 4.034.035,37

Seguros (2.234.035,37) Se rebaja por sobrante en el pago de pólizas, según información de la Unidad de
Contabilidad. Mantenimiento y reparación de equipo de transporte (1.200.000,00) Se refuerza la partida de
remuneraciones y otros rubros a solicitud de la Dirección Administrativa Financiera, esta meta no se ve
afectada. Repuestos y accesorios (600.000,00) Se refuerza la partida de remuneraciones y otros rubros a
solicitud de la Dirección Administrativa Financiera, esta meta no se ve afectada.

Bienes Inmuebles:

Meta Aumento Observaciones

BI-01 4.112.297,49
Remuneraciones (1.636.680,07) se refuerza esta partida ante la diferencia mencionada.
Servicios de desarrollo de sistemas informáticos (2.475.617,42) Para desarrollo de las declaraciones vía web y
recolección de datos para inspector y perito.

BI-03 873.000,00 Equipo y mobiliario de oficina (873.000,00) para la sala de capacitaciones de la biblioteca.

Meta Disminuciones Observaciones

BI-01 2.475.617.42
Equipo y programas de cómputo (2.475.617,42) se disminuye para reforzar desarrollo de las declaraciones vía
web y recolección de datos para inspector y perito.

BI-03 5.026.276,25

Alquiler de edificios, locales y terrenos (3.000.000,00) para reforzar remuneraciones, sala de capacitación y
remuneraciones de catastro. Información (1.000.000,00) a solicitud verbal de la dirección administrativa.
Seguros (176.276,25) a solicitud verbal de la dirección administrativa. Equipo de comunicaciã³n (850.000,00)
para reforzar remuneraciones de la unidad de catastro.

Catastro:

Meta Aumento Observaciones

CAT-01 3.941.920,80 Remuneraciones (3.941.920,80) se refuerza esta partida ante la diferencia mencionada.

Meta Disminuciones Observaciones

CAT-01 363.889,93
Seguros (363.889,93) Se rebaja por sobrante en el pago de pólizas, según información de la Unidad de
Contabilidad.

FONDO PARA RESERVAS SALARIALES DURANTE EL AÑO EN EJERCICIO:

Meta Disminuciones Observaciones

RHH-05 73.153.653,28

FONDO DE RECURSOS LIBRES SIN ASIGNACION PRESUPUEST.SEG PUNT 2.2 OFICIO DFOE-DL-1321
DE CGR (46.112.649,71). FONDOS RECURSOS ESPECIFICOS SIN ASIGNACION (27.044.003,57). Se
refuerza en parte con la totalidad de este fondo la Partida de Remuneraciones de las diferentes unidades
que componen la Municipalidad de Belén.

Topografía:

Meta Aumentos Observaciones

TOP-01 430.275,29 Remuneraciones (430.275,29) se refuerza esta partida ante la diferencia mencionada.

Meta Disminuciones Observaciones

TOP-01 2.734.264,13
Seguros (103.988,84) Se rebaja por sobrante en el pago de pólizas, según información de la Unidad de
Contabilidad. Equipo y programas de cómputo (2.630.275,29) Ajuste partida de remuneraciones y otros ya
que no se necesita en su totalidad en este código.

La Regidora Propietaria Maria Antonia Castro, pronuncia que vio que son salarios y ese tema
en el Concejo anterior se habló bastante, quiere saber que aclaren porque los salarios se
modifican a cada rato.

El Alcalde Municipal Horacio Alvarado, cuenta que estamos trabajando con el presupuesto
2015 y tenemos que estarlo ajustando.

SE ACUERDA POR UNANIMIDAD: Remitir a la Comisión de Hacienda y Presupuesto para
análisis y recomendación a este Concejo Municipal.

A. RECOMENDACIONES

La Comisión de Hacienda y Presupuesto de la Municipalidad de Belén, en cumplimiento del
artículo del artículo 44 del Código Municipal y los artículos 32, 57 y 58 del Reglamento de
Sesiones y Funcionamiento del Concejo recomienda al Concejo Municipal:

PRIMERO: Aprobar en todos sus extremos la Modificación Interna N°05-2016 presentada
mediante Oficio AMB-MC-177-2016 del Alcalde Horacio Alvarado donde trasladan el
Memorando DAF-PRE-M-26-2016 suscrito por Francisco Guzmán de la Unidad de
Presupuesto por la suma de ¢302.284.436,86. SEGUNDO: Se recomienda a la Unidad de
Cultura que valore la posibilidad de programar durante todo el año exhibiciones o exposiciones
de arte y se le pague a los artistas que expongan sus obras. TERCERO: Que la votación de
dicho acuerdo pueda quedar en firme.

El Regidor Propietario Jose Luis Venegas, puntualiza que es muy importante en cultura tener
diferentes exposiciones durante el año, traer diferentes artistas que presenten colecciones y
pagar a cada artista por los gastos que tenga el artista. La mayoría de la modificación eran

remuneraciones, porque se está trabajado con el Presupuesto 2015, ya se tienen problemas
para cubrir los salarios de algunos funcionarios.

La Regidora Propietaria Maria Antonia Castro, precisa que en su correo no vio el dictamen de
la Comisión de Hacienda, la idea del Concejo anterior era tener un Centro Cívico Cultural para
hacer exposiciones, por ejemplo pedir todas las piezas arqueológicas que han salido de este
Canton. En alcantarillado sanitario está pendiente una Auditoria por el manejo de las plantas,
especialmente del Residencial Belén, porque dicen que están conectados completamente y
eso no es cierto, debe haber una justificación de cómo se invierte el dinero, si el trabajo está
mal quien debe responder la Empresa o el funcionario?, quien actuó mal. En cuanto a los
salarios es cierto que cambiaron.

El Regidor Suplente Luis Zarate, cree que uno de los clamores de las personas que trabajan
en cultura, es porque en ocasiones se les pide colaboración, pero no se les ofrece ni viáticos,
ya es hora de ver la parte artística como un trabajo, que marque diferencia a partir de esta
aprobación, para retribuir el arte de estos artistas locales, le parece muy bien la iniciativa.

El Director Administrativo Financiero Jorge Gonzalez, establece que esta modificación es para
reforzar la partida de remuneraciones, lo que se tomaron sobrantes presupuestarios de todas
las Unidades por lo que se podría decir que “raspamos la olla”. Para financiar las necesidades
de presupuesto en la partida de remuneraciones. Ya que como ustedes lo saben, el
presupuesto actual corresponde al mismo del año 2015, de ahí la necesidad de cubrir el
faltante presupuestario.

El Alcalde Municipal Horacio Alvarado, considera que es muy grave decir que una planta de
tratamiento cumple o no, tengo un documento técnico que dice que la planta de tratamiento
está trabajando bien, pero hay casas que están metiendo el agua llovida en el alcantarillado
sanitario según el Regidor Jose Luis Venegas eso es cierto, pero si la Regidora María Antonia
Castro tiene un documento técnico que diga que la planta está mal, incluso la funcionaria
Mayela Cespedes se va de esta institución.

El Regidor Propietario Jose Luis Venegas, afirma que en la Comisión de Hacienda y
Presupuesto se discutió que el próximo año venga cada área a defender sus propios
proyectos, que no sea el Director Administrativo Financiero.

La Regidora Suplente Elena Gonzalez, ratifica que la Dirección Administrativa no tiene el
detalle para defender todos los proyectos, solicita que el proceso presupuestario se inicie en
abril y mayo, pero que cada una Unidad presente su presupuesto y sus proyectos.

El Presidente Municipal Arq. Eddie Mendez, menciona que eso fue lo que se hizo para el
Presupuesto 2017, se trabajó con la parte Financiera, donde venían los funcionarios a
explicar.

SE ACUERDA EN FORMA DEFINITIVAMENTE APROBADA CON CUATRO VOTOS A
FAVOR DE LOS REGIDORES Eddie Mendez, Lorena Gonzalez, Jose Luis Venegas,

Gaspar Rodriguez Y UNO EN CONTRA DE LA REGIDORA Maria Antonia Castro:
PRIMERO: Aprobar en todos sus extremos la Modificación Interna N°05-2016 presentada
mediante Oficio AMB-MC-177-2016 del Alcalde Horacio Alvarado donde trasladan el
Memorando DAF-PRE-M-26-2016 suscrito por Francisco Guzmán de la Unidad de
Presupuesto por la suma de ¢302.284.436,86. SEGUNDO: Se recomienda a la Unidad de
Cultura que valore la posibilidad de programar durante todo el año exhibiciones o exposiciones
de arte y se le pague a los artistas que expongan sus obras. TERCERO: Que la votación de
dicho acuerdo pueda quedar en firme.

CAPÍTULO VII

INFORMES DE LOS ASESORES DEL CONCEJO MUNICIPAL.

ARTÍCULO 19. Se conoce el Oficio MB-046-2016 del Asesor Legal Luis Alvarez. De oficio
procede esta asesoría legal a informar al Concejo Municipal que mediante resolución dictada
por el Registro Inmobiliario del Registro Nacional de las nueve horas del nueve de setiembre
de dos mil dieciséis, dictada en el expediente 2016-813-RIM se ha ordenado publicitar
mediante Aviso Catastral anotar en todos los inmuebles que se encuentran la zona de conflicto
entre los territorios de Belén y Alajuela; siendo que conforme a los anterior en la información
registral y catastral de dichos inmuebles se indicará la existencia de una inconsistencia
catastral. Esta anotación podría tener efectos en trámites registrales, catastrales o incluso en
gestiones crediticias de los propietarios de los inmuebles contemplados en la zona del
conflicto.

Por anterior se recomienda al Concejo Municipal analizar ese expediente del registro
Inmobiliario y considerar la posibilidad de realizar valoraciones de los efectos de dicha
resolución en relación con los proyectos de ley que se tramitan en la Asamblea Legislativa y
conforme a los cuales se pretende resolver el conflicto limítrofe entre dichos cantones. Sin
más por el momento y anuente a cualquier adición o aclaración se despide de ustedes.

La Regidora Propietaria Maria Antonia Castro, pronuncia que la Resolución completa está en
la Dirección Jurídica y eso ya genero una gran discusión entre nosotros, pero recomienda se
analice la resolución completa. Según me dice el Director Jurídico Doctor Ennio Rodríguez, la
Municipalidad fue notificada y se plantearon los alegatos al respecto, pues se trata de una
finca en el Condominio Vista Lindora que se quedara inscrita en Alajuela, según el Registro.
Su compañero Ex Regidor Desiderio Solano le paso la información.

El Presidente Municipal Arq. Eddie Mendez, sugiere que el Alcalde que comente lo sucedido el
miércoles y el agradecimiento a los miembros del Concejo que asistieron a la Asamblea
Legislativa para conversar sobre los límites.

El Alcalde Municipal Horacio Alvarado, cuenta que estuvieron el miércoles en la Asamblea
Legislativa, el Director Jurídico hizo la exposición, también lo hizo la Municipalidad de Alajuela,
cree que inscribir propiedades en uno u otro lado no tiene ninguna relevancia.

El Regidor Propietario Jose Luis Venegas, propone que lo importante de la Resolución es
tener un análisis más claro, que podemos ir mejorando con el tema de los limites, porque a
Alajuela no le interesa resolver el problema, la problemática la tiene la gente que está en esa
región de conflicto, Alajuela no puede prestar ningún servicio ni invertir nada en esa zona de
conflicto.

CAPÍTULO VIII

LECTURA, EXAMEN Y TRAMITACIÓN DE LA CORRESPONDENCIA.

ARTÍCULO 20. Se conoce Oficio de la Licda. Ericka Ugalde, Jefa de Área, Asamblea
Legislativa, fax 22432440. Con instrucciones de la Presidenta de la Comisión Permanente de
Gobierno y Administración, Diputada Silvia Sánchez Venegas, se solicita el criterio de esa
municipalidad en relación con el expediente, el cual se anexa. Se le agradece evacuar la
consulta en el plazo de ocho días hábiles y, de ser posible, enviar también el criterio de forma
digital. Si necesita información adicional, le ruego comunicarse por medio de los teléfonos
2243-2437, 2243-2194, el fax 2243-2440 o el correo electrónico COMISION-
GOBIERNO@asamblea.go.cr.

CG-159-2016 19.915 “REFORMA AL ARTÍCULO 202, DE LA LEY N° 8765, CÓDIGO
ELECTORAL, PÚBLICADA EN EL ALCANCE 37 DE LA GACETA
N° 171 DE 2 DE SETIEMBRE DE 2009”

SE ACUERDA POR UNANIMIDAD: Remitir a la Dirección Jurídica para análisis y
recomendación a este Concejo Municipal.

ARTÍCULO 21. Se conoce trámite 2680 de José Antonio Vindas Pérez Presidente de la
Asociación Hogar de Paso Nueva Esperanza correo electrónico
hogardepaso.nuevaesperanza@gmail.com. Somos una Asociación que da alojamiento
temporal a pacientes con cáncer de zonas alejadas del Valle Central que están en quimio y
radioterapia y dependemos de la voluntad de los ciudadanos para brindar este servicio y
continuar llevando un poco de paz y tranquilidad a estas personas. Por tal razón, solicito de la
manera más respetuosa nos puedan otorgar permiso para llevar a cabo una feria en los
diferentes parques de la ciudad de Heredia, en especial el Parque Central de este Cantón,
para recaudar fondos y así continuar con tan ejemplar actividad. En esta feria contaremos con
diversas actividades, entre las cuales se encuentran ventas de artesanía y ropa, comidas,
dulces, manualidades y algunos otros, esta feria la queremos desarrollar para las fechas de
entre el 28 de octubre al 06 de noviembre del presente, de ser posible.

Como mencioné anteriormente, los fondos recaudados, servirán para beneficio de la
asociación y más allá, para las personas en estas situaciones tan delicadas de salud. Quiero
aclarar, que esta actividad estará regulada por un reglamento, donde cada uno de los
participantes, no puede vender bebidas alcohólicas y deben mantener el orden y aseo del
área asignada para dicha actividad. Para mayor información, pueden llamar a los teléfonos

mailto:COMISION-GOBIERNO@asamblea.go.cr
mailto:COMISION-GOBIERNO@asamblea.go.cr
mailto:hogardepaso.nuevaesperanza@gmail.com

indicados o al correo electrónico hogardepaso.nuevaesperanza@gmail.com. Agradezco de
antemano su colaboración.

SE ACUERDA POR UNANIMIDAD: Remitir a la Unidad Tributaria para que se coordine con
la Asociacion Hogar de Paso Nueva Esperanza, la tramitación de los respectivos permisos
para realizar la feria.

ARTÍCULO 22. Se conoce trámite 2681 de José Antonio Vindas Pérez Presidente de la
Asociación Hogar de Paso Nueva Esperanza correo electrónico
hogardepaso.nuevaesperanza@gmail.com. Somos una Asociación que da alojamiento
temporal a pacientes con cáncer de zonas alejadas del Valle Central que están en quimio y
radioterapia y dependemos de la voluntad de los ciudadanos para brindar este servicio y
continuar llevando un poco de paz y tranquilidad a estas personas. Por tal razón, solicito de la
manera más respetuosa nos puedan otorgar permiso para llevar a cabo una feria en los
diferentes parques de la ciudad de Heredia, en especial el Parque Central de este Cantón,
para recaudar fondos y así continuar con tan ejemplar actividad. En esta feria contaremos con
diversas actividades, entre las cuales se encuentran ventas de artesanía y ropa, comidas,
dulces, manualidades y algunos otros, esta feria la queremos desarrollar para las fechas de
entre el 03 y 17 de diciembre del presente, de ser posible.

Como mencioné anteriormente, los fondos recaudados, servirán para beneficio de la
asociación y más allá, para las personas en estas situaciones tan delicadas de salud. Quiero
aclarar, que esta actividad estará regulada por un reglamento, donde cada uno de los
participantes, no puede vender bebidas alcohólicas y deben mantener el orden y aseo del
área asignada para dicha actividad. Para mayor información, pueden llamar a los teléfonos
indicados o al correo electrónico hogardepaso.nuevaesperanza@gmail.com. Agradezco de
antemano su colaboración.

SE ACUERDA POR UNANIMIDAD: Remitir a la Unidad Tributaria para que se coordine con
la Asociacion Hogar de Paso Nueva Esperanza, la tramitación de los respectivos permisos
para realizar la feria.

ARTÍCULO 23. Se conoce el Oficio PE-523-2016 de Yanina Soto, Presidenta Ejecutiva,
Instituto de Fomento y Asesoría Municipal. El Sector Vivienda y Asentamientos Humanos, les
extiende una cordial invitación para que nos acompañen al Taller para el “Fortalecimiento de la
gestión inter institucional en la formulación de estrategias que faciliten el acceso a servicios y
subsidios del Estado otorgados a través de instituciones del Sector”. Cabe señalar que el
sector lo conforman el Ministerio de Vivienda y Asentamientos Humanos (MIVAH), el Instituto
Nacional de Vivienda y Urbanismo (INVU), el Banco Hipotecario de la Vivienda (BANHVI), la
Comisión Nacional de Prevención de Riesgos y Atención de Emergencias (CNE) y el Instituto
de Fomento y Asesoría Municipal (IFAM). El taller se llevara a cabo el día miércoles 26 de
octubre de las 8:00 a las 16:00 horas en el Hotel Best Western Irazú, Canton de San Jose, con
la finalidad de identificar acciones conjuntas que contribuyan a mejorar la gestión inter
institucional, en la formulación e implementación de estrategias de trabajo a nivel local.

mailto:hogardepaso.nuevaesperanza@gmail.com
mailto:hogardepaso.nuevaesperanza@gmail.com
mailto:hogardepaso.nuevaesperanza@gmail.com

Este evento está dirigido a autoridades municipales y personal municipal relacionado con el
área de vivienda y asentamientos humanos; para lo cual se ha reservado 1 espacio para un
representante del Concejo Municipal. Para confirmar la participación del representante al
Taller, es necesario que envíen el nombre completo y cargo al correo gtaylor@ifam.go.cr o
gtay25@gmail.com, a mas tardar el próximo viernes 21 de octubre del 2016. Para mayor
información contactar a la funcionaria Grace Taylor Allen, Dirección de Desarrollo Municipal –
IFAM, a los teléfonos 25071180 o 89311971.

SE ACUERDA POR UNANIMIDAD: Nombrar como representante del Concejo Municipal al
Regidor Suplente Alejandro Gomez.

ARTÍCULO 24. Se conoce trámite 2678 de Juan Diego Ledezma Hidalgo, cédula 113640858.
Por medio de la presente los suscritos vecinos de Belén, Calle Flores, San Isidro y los
alrededores solicitamos respetuosamente conocer la viabilidad y estudio de impacto social del
proyecto denominado Salón Comunal Calle Flores. La municipalidad de Belén cuenta con un
plan regulador y se caracteriza por tratar de mantener un desarrollo ambiental sostenible. Nos
preocupa la pérdida de zonas verdes, el uso de espacio público para futuros
estacionamientos, el ruido y el aumento de flujo vehicular asociados con las actividades de
dicha asociación y uso del salón. Como se aprobó un proyecto tan grande y en tan poco
tiempo en un espacio que no cuenta con la capacidad de mantener actividades de este tipo,
lamentamos mucho la decisión de los miembros del comité y la poca transparencia con
respecto a estos temas.

Nos hemos enterado de dicho proyecto por cierre del parque y anuncio realizado por la
asociación en la página de Facebook. El día 12 de septiembre del 2016, el cual copiamos
adjunto. Luego de solicitar una reunión reiteradas veces con el comité y asociación. La cual
nunca se dio, luego volvimos a solicitar la reunión por medio del Concejo Municipal, gracias al
último la asociación respondió con la entrega de actas y documentos por escrito. Copiamos
adjunto.

SE ACUERDA CON CUATRO VOTOS A FAVOR DE LOS REGIDORES Eddie Mendez,
Lorena Gonzalez, Jose Luis Venegas, Gaspar Rodriguez Y UNO EN CONTRA DE LA
REGIDORA Maria Antonia Castro: PRIMERO: Remitir el Oficio a la Asociacion de Barrio
Calle Flores, para que se brinde respuesta al señor Juan Diego Ledezma. SEGUNDO:
Solicitar al señor Juan Diego Ledezma en adelante dirigirse a la Junta Directiva de la
Asociación Pro-Mejoramiento material y cultural del barrio Calle Flores.

ARTÍCULO 25. Se conoce correo electrónico de Maria Jose Delgado Gonzalez,
joshedelgon@gmail.com. En un cantón como lo es Belén es increíble ver este tipo de cosas y
para los vecinos aún más hace aproximadamente 2 meses un lote propiedad de ABC
Consultores que se sitúa aproximadamente a unos 100mts Este la estación del tren se
convirtió en un basurero al aire libre, en horas de madrugada llegan a tirar bolsas de distintos
locales que son también propiedad de los mismos dueños mencionados anteriormente.
Hemos notificado a la Municipalidad de Belén de diversas maneras pero a la fecha no han
hecho nada ni se ve el interés por solucionar dicho problema. También notificamos en la sede

mailto:gtaylor@ifam.go.cr
mailto:gtay25@gmail.com
mailto:joshedelgon@gmail.com

del Ministerio de Salud acá en Belén dicho problema y nos notifican que la Municipalidad tiene
que actuar junto con ellos pero al parecer no hay repuesta de su parte.

Los vecinos estamos molestos ya que han venido inspectores pero a la fecha no vemos
solución y la contaminación generada por la basura se convirtió en algo del día a día. Ahora
en dicho lote hicieron un cajón con láminas de zinc para acumular la basura al estar cercano al
río los pizotes, mapaches y demás animales que rondan el lote rompen las bolsas en busca de
comida y esto ha generado un exceso de moscas, malos olores y ni que decir de la
acumulación de basura tanto dentro como fuera del cajón en un lugar dónde transitan a diario
niños, personas adultas y personas discapacitadas. También nos preocupa que ahora en
invierno este basurero sirva para criaderos de zancudos. Los invitamos a ustedes miembros
del concejo para que vean personalmente dicho problema que nos está afectando a nosotros
los vecinos de dicho lote.

Los vecinos necesitamos con urgencia una pronta solución a dicho problema. De ante mano
muchas gracias.

SE ACUERDA POR UNANIMIDAD: PRIMERO: Remitir a la Alcaldia y a la Unidad Ambiental
para que se realice inspección, con el fin de solucionar la problemática denunciada.
SEGUNDO: Remitir copia al Ministerio de Salud Belén - Flores, con el fin de que se brinde
una solución a la problemática planteada.

A las 9:05 p.m., finalizó la Sesión Municipal.

Ana Patricia Murillo Delgado Arq. Eddie Mendez Ulate
Secretaria Municipal Presidente Municipal

