

Acta Sesión Ordinaria 32-2018

29 de Mayo del 2018

Acta de la Sesión Ordinaria N° 32-2018 celebrada por el Concejo Municipal de Belén, a las dieciocho
horas del 29 de Mayo del dos mil dieciocho, 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. Minor Jose Gonzalez
Quesada. SINDICOS SUPLENTES: ALCALDE MUNICIPAL: Horacio Alvarado Bogantes.
SECRETARIA DEL CONCEJO MUNICIPAL: Ana Patricia Murillo Delgado. MIEMBROS
AUSENTES: SINDICOS PROPIETARIOS: Maria Lidiette Murillo Chaves. 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 31-2018.

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

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

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

VI) INFORMES DE LOS ASESORES DEL CONCEJO MUNICIPAL.

VII) 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°31-
2018, celebrada el 22 de Mayo del año dos mil dieciocho.

SE ACUERDA POR UNANIMIDAD: Aprobar el Acta de la Sesión Ordinaria N°31-2018, celebrada el
22 de Mayo del año dos mil dieciocho.

CAPÍTULO III

ASUNTOS DE TRÁMITE URGENTE A JUICIO DE LA PRESIDENCIA MUNICIPAL

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

ARTÍCULO 2. Convocatoria a Sesión Extraordinaria.

SE ACUERDA POR UNANIMIDAD: Convocar a Sesión Extraordinaria el viernes 01 de junio a las
4:00 pm., en las instalaciones de la Cruz Roja Comité de Belén, para hacer entrega de la Orden Rita
Mora.

INFORME DEL COMITÉ CANTONAL DE DEPORTES Y RECREACIÓN DE BELÉN.

ARTÍCULO 3. Se conoce Oficio AA-35-03-26-2018 de Edwin Solano Vargas, Asistente Administrativo
Junta Directiva del Comité Cantonal de Deportes y Recreación de Belén. El suscrito Secretario del
Comité de Deportes de Belén, le notifica el acuerdo tomado en la Sesión Ordinaria No.26-2018,
celebrada el jueves 24 de mayo del dos mil dieciocho, que literalmente dice:

ARTÍCULO 03. Toma la palabra la Licda. Rebeca Venegas Valverde, Administradora del Comité de
Deportes e informa lo siguiente: Oficio ADM-0020-2018: Seguimiento recomendaciones sobre informe
enviado por Auditoría Interna en N°OAI-119-2017, denominado “Estudio sobre los procesos de
contratación administrativa y de Presupuestación en el Comité Cantonal de Deportes y Recreación
(CCDRB) de agosto 2017, con el fin de garantizar la tutela de la hacienda pública y la satisfacción del
fin público propuesto por esta Corporación Municipal”. En cual había sido enviado a la Auditoria Interna
Municipal el día 20 de abril del 2018 para su conocimiento.

1 AAI-02-2015 23/06/2015

Aspectos de
Contratación
Administrativa y
Probidad, Comité
Cantonal de Deportes y
Recreación de Belén

1. De conformidad con lo
establecido en párrafos
precedentes, y según los
criterios jurídicos mencionados,
la Junta Directiva como máximo
jerarca del Comité Cantonal de
Deportes y Recreación, debe
valorar las medidas pertinentes,
que incluyan la emisión de
directrices, para evitar
situaciones como las
enumeradas en este documento
de asesoría y advertencia.

2

2. Con la implementación de
esas medidas, se dará pleno
cumplimiento a lo establecido en
la Ley de Contratación
Administrativa y su Reglamento,
en lo referente a evitar posibles
incompatibilidades y conflictos
de intereses. Además, se
propiciará el pleno cumplimiento
de los principios de probidad y
transparencia, estipulados en la
Ley contra la corrupción,
No.8422.

3

3. En aras de mejorar el control
interno y lograr el cumplimiento
normativo y de ética, se deben
evitar las situaciones que
pueden propiciar
incompatibilidades en
contrataciones, conflicto de
intereses y falta de probidad. Por
lo cual, entre otros casos que
puedan suscitarse, si un
directivo participa en una
votación, en la que se trata algún
aspecto asociado con alguna
contratación, en el que podría
tener algún interés o
participación directa o de algún
familiar, no se debe discriminar
si el mismo fue realizado al
amparo de alguna excepción a
los procedimientos de
contratación, tal y como es el
caso del animus beneficiandi.

4

4. También en aras de mantener
una base sólida de control, es
conveniente implementar
mecanismos, que garanticen el
uso adecuado de los activos del
comité, a través del
fortalecimiento de su estructura.

5 AAI-05-2015 17/09/2015

Sobre el Libro de Actas
de la Junta Directiva del
Comité Cantonal de
Deportes y Recreación
de Belén

De conformidad con lo
establecido en párrafos
precedentes, y según el criterio
jurídico mencionado tanto por la
Dirección Jurídica Municipal
como de la Procuraduría
General de la Republica, el
máximo jerarca del Comité
Cantonal de Deportes y
Recreación (en este caso el
Concejo), debe tomar de
inmediato, las medidas
pertinentes, que incluyan la
emisión de directrices, para
procurar que las actas de Junta
Directiva muestren nuevamente
situaciones como las
enumeradas en este documento
de advertencia.

Con la implementación de esas
medidas, se evitará la
presentación inadecuada de los
libros de actas que se debe
llevar de sus sesiones de Junta
Directiva, el Comité Cantonal de
Deportes y Recreación de Belén.

6 AAI-05-2016 27/07/2016

Cierre del Tomo del
Libro de Actas Nº 37 de
la Junta Directiva del
Comité Cantonal de
Deportes y Recreación
de Belén

De conformidad con lo
establecido en párrafos
precedentes, esa Junta
Directiva debe tomar las
medidas pertinentes, para
procurar que las actas de dicho
Órgano Colegiado no muestren
nuevamente situaciones como
las enumeradas en este
documento de advertencia.

Al respecto, es importante tener
presente que, ya en el Oficio de
Advertencia AAI-05-2015, del
17 de setiembre del 2015, esta
Auditoría comunicó situaciones
similares a las contenidas en el
presente oficio, referentes en

ese caso, a tomos anteriores de
este Libro de Actas.

Con la implementación de las
citadas medidas, se evitará la
presentación inadecuada de los
libros de actas que se debe
llevar de sus sesiones de Junta
Directiva, el Comité Cantonal de
Deportes y Recreación de Belén.

7

AAI-10-2016 27/12/2016

Implementación de las
Normas Internacionales
de Contabilidad del
Sector Público (NICSP)

1. La Administración debe
desarrollar una estrategia para la
Adopción e Implementación de
las Normas Internacionales de
Contabilidad del Sector Público
(NICSP), en el Comité Cantonal
de Deportes y Recreación Belén,
en cumplimiento con los
decretos ejecutivos y la
normativa emitida por la
Contabilidad Nacional.

8

2. Adicionalmente, la
Administración debe establecer
lo siguiente:

a. Conformación de una
Comisión de Implementación de
NICSP, encabezado por el
jerarca y formado por todas las
áreas, con el propósito de que se
dé seguimiento, se tomen
decisiones y se analice los
avances relacionados con el
proceso de implementación y se
avale la información requerida
en éste.

b. Plan de acción sobre el
proyecto de Implementación de
las Normas Internacional de
Contabilidad del Sector Público
(NICSP) o la hoja de ruta
trazada.

c. Cronograma de actividades

del proceso de Implementación
de las Normas Internacional de
Contabilidad del Sector Público
(NICSP).

d. Capacitar al personal
involucrado en cada uno de los
procesos y subprocesos porque
este tema le compete no solo a
la Unidad de Contabilidad.

e. Definir presupuesto para la
adquisición del sistema
informático del Comité, la
implementación de las NICSP y
del acompañamiento de los
mismos.

f. Realizar seguimientos sobre
los avances periódicas del
proceso de implementación
tanto del sistema contable como
de las Normas Internacionales
de Contabilidad del Sector
Público (NICSP).

9
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

1. Formular, aprobar y
comunicar el Procedimiento que
regule y guíe el proceso de
Contratación Administrativa, en
el cual se señalen las Unidades
o Áreas encargadas de cada
tarea y se indiquen los plazos
correspondientes para la
ejecución de las diversas
labores que se relacionan con
las diversas fases de dicho
proceso.

10
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

2. Establecer el uso de un
Expediente (físico o electrónico),
complementario al del Sistema
Electrónico de Compras Merlink;
el cual deberá contener todos los
oficios, correos y demás
documentación que genere cada
proceso de compra. Lo anterior,

en cumplimiento de lo
consignado en el Artículo 11 del
Reglamento a la Ley de
Contratación Administrativa,
Decreto Nº 33411-H del
27/09/2006.

11
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

3. Eliminar la práctica de
denominar a las contrataciones
administrativas como
Procedimientos de Urgencia. En
los casos en que se determine
que sea necesario formular un
procedimiento con esas
características con el fin de velar
que los mismos cumplan con
todos los requisitos estipulados
en el Artículo 80 de la Ley de
Contratación Administrativa y el
132 de su Reglamento.

12
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

4. Disponer lo pertinente con el
fin de que el Encargado de
Bienes y Servicios (Proveeduría
Institucional) prepare y presente
oportunamente el Informe
trimestral sobre la Gestión de
compras, de conformidad con lo
establecido en el Artículo 7 del
Reglamento de Contrataciones
Directas del Comité Cantonal de
Deportes y Recreación de Belén.

13
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

5. Establecer lo correspondiente
para que en el Comité de
Deportes se documenten
adecuadamente los registros de
la gestión institucional, en
cumplimiento de lo dispuesto en
la norma 4.4.1 de las Normas de
Control Interno para el Sector
Público (N-2-2009-CO-DFOE).

14
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de

6. Girar la correspondiente
directriz o comunicación, para
que los empleados del Comité
Cantonal de Deportes y
Recreación de Belén, realicen

Presupuestación en
CCDRB

únicamente las funciones que
están comprendidas en su
competencia, en cualquiera de
los procesos.

15
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

7. Decretar lo respectivo, para
que la Administración valore de
una manera documentada
solicitaren los casos de
contrataciones directas en el
Comité Cantonal de Deportes y
Recreación de Belén que
involucren servicios por lapsos
definidos, que se use la facultad
de solicitar la garantía
correspondiente con el fin de
respaldar la correcta ejecución
del contrato.

16
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

8. Establecer controles
normativos que incluyen
políticas y procedimientos que
establezcan claramente quién,
qué, cuándo y dónde cada
colaborador se involucra en el
proceso de contratación,
tratando de apegarse a buenas
prácticas de seguridad en
cuanto a la segregación de
funciones establecidas en las
Normas de Control Interno para
el Sector Público, emitidas por la
Contraloría General de la
República.

17
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

9. Confeccionar un Reglamento
y un Procedimiento que
comprenda todas fases del
proceso presupuestario,
debidamente aprobados y
comunicados ambos
instrumentos. Se deben
consignar los responsables y los
plazos correspondientes,
cuando corresponda.

18
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

10. Establecer el obligatorio
cumplimiento en el Comité
Cantonal de Deportes y
Recreación de Belén, sobre el
proceso de presupuestación, de
la siguiente normativa externa,
en lo aplicable:

• Ley de Administración
Financiera y Presupuestos
Públicos, Nº 8131, en lo
referente a los principios
presupuestarios, entre otros.
• Normas Técnicas sobre
Presupuesto Público (N-1-2012-
DC-DFOE-Resolución DC-24-
2012).
• Guía para la elaboración del
Plan Operativo Anual para las
Municipalidades y otras
Entidades de Carácter
Municipal, emitido en julio del
2009, por la Contraloría General
de la República.
• Cualquier otra normativa
externa que corresponda.

19
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

11. Establecer controles
normativos que incluyen
procedimientos que establezcan
claramente quién, qué, cuándo y
dónde cada colaborador se
involucra en el proceso de
presupuestación, tratando de
apegarse a buenas prácticas de
seguridad en cuanto a la
segregación de funciones
establecidas en las Normas de
Control Interno para el Sector
Público, emitidas por la
Contraloría General de la
República.

20
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

12. Disponer lo necesario para
que, en la Política Deportiva del
Comité Cantonal de Deportes y
Recreación de Belén se tome en
consideración las medidas a
tomar por parte del Comité
cuando en alguna disciplina se
presente situaciones como la
descrita en el punto 5.17 del
presente informe, esto con el fin
de que no se interrumpa el
servicio técnico que se trate.

21
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

13. Establecer la práctica de
confeccionar, con toda la
documentación completa, los
expedientes relativos a los
movimientos presupuestarios
(Ordinario, Extraordinario,
Modificaciones
presupuestarias). Al respecto
disponer la correcta foliación de
cada uno de ellos. Lo anterior en
cumplimiento además, de la
normativa vigente en esa
materia.

22
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

14. Disponer que se documente
y archive en el expediente de
cada movimiento
presupuestario, el traslado de la
información del Asistente
Técnico Financiero (Proveedor
Institucional) hacia el
Administrador General; y de las
comunicaciones entre éste
último funcionario y la Junta
Directiva.

23
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

15. Ordenar que en todo
movimiento presupuestario
(Presupuestos o
modificaciones), sean
documentadas de forma
completa, constando en el
expediente, cada uno de los
gastos que se pretenden
realizar, con las justificaciones

correspondientes y los
productos que se pretenden
alcanzar. Además que cada una
de las erogaciones planteadas,
se encuentre vinculada
directamente con la meta (s)
respectiva (s) del Plan Operativo
Anual (POA).

24
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

16. Disponer lo necesario para
que, en la próxima formulación
de una política deportiva, se
estipulen las medidas a tomar
por parte del CCDRB, cuando
acontezca un problema en una
contratación de servicios
técnicos en cualquiera de las
disciplinas deportivas, con el fin
de que, en esos casos, no se
interrumpa el servicio.

25
INF-AI-04-
2017

17/08/2017

Estudio sobre los
Procesos de
Contratación
Administrativa y de
Presupuestación en
CCDRB

 17. Exigir a la Administración
del Comité Cantonal de
Deportes y Recreación de Belén,
la elaboración en todo
Presupuesto (Ordinario o
Extraordinario) lo siguiente:

• Una asociación o vínculo
directo entre las partidas de
ingresos y las de egresos; es
decir, el documento denominado
en la Municipalidad “Origen y
Aplicación de Recursos”.

• El documento “Presupuesto de
Ingresos”, en el que se detalle y
justifique de forma completa y
amplia el origen de todos los
recurso.

26 AAI-03-2017 14/11/2017

Auditoría sobre
Seguridad Informática
efectuada en el Comité
Cantonal de Deportes y
Recreación de Belén
(CCDRB)

Así las cosas, esa Junta
Directiva debe tomar los
acuerdos correspondientes, que
conduzcan a la implementación
por parte de la Administración
del CCDRB, de las medidas de
control pertinentes, con el fin de
implementar a la brevedad
posible, las recomendaciones
que se detallarán seguidamente.

1. Acordar lo correspondiente
con el fin de que, el equipo de
cómputo utilizado en la
administración de la plataforma
de la página web del CCDRB,
cuente con un usuario único, por
cada funcionario que lo utiliza.

27 AAI-03-2017 14/11/2017

Auditoría sobre
Seguridad Informática
efectuada en el Comité
Cantonal de Deportes y
Recreación de Belén
(CCDRB)

2. Disponer lo pertinente para
que, el equipo dispuesto para la
administración de la citada
plataforma de la página web, se
encuentre dentro del mismo
dominio de la Municipalidad de
Belén, y que por lo tanto el dicho
equipo cuente con las mismas
medidas de seguridad de la
Institución.

28 AAI-03-2017 14/11/2017

Auditoría sobre
Seguridad Informática
efectuada en el Comité
Cantonal de Deportes y
Recreación de Belén
(CCDRB)

3. Elaborar un procedimiento
documentado, debidamente
aprobado por esa Junta
Directiva, el cual regule y guíe
los pasos que deben ser
ejecutados, para realizar
publicaciones en la página web
del CCDRB. Dicho
procedimiento debe indicar el
nombre y cargo de los
funcionarios y/o contratistas
autorizados para efectuar las
tareas en referencia.

29 AAI-03-2017 14/11/2017

Auditoría sobre
Seguridad Informática
efectuada en el Comité
Cantonal de Deportes y
Recreación de Belén
(CCDRB)

4. Tomar las medidas
correspondientes, con el
propósito de que, en toda
contratación de servicios
informáticos que incluya la
administración de la página web
del CCDRB, se establezcan en
los documentos legales
correspondientes, las siguientes
medidas de control:

4.1 La cuenta asociada a la
página de Facebook
institucional, sea administrada
en su totalidad, por el Comité
Cantonal de Deportes y
Recreación de Belén.

30 AAI-03-2017 14/11/2017

Auditoría sobre
Seguridad Informática
efectuada en el Comité
Cantonal de Deportes y
Recreación de Belén
(CCDRB)

4.2 Las credenciales de acceso
deben permanecer siempre bajo
el control del Comité Cantonal
de Deportes y Recreación de
Belén y los funcionarios del
contratista, sean afiliados bajo el
rol de “moderadores”, con el fin
de evitar el control completo de
la página por parte de dicho
contratista.

31 AAI-03-2017 14/11/2017

Auditoría sobre
Seguridad Informática
efectuada en el Comité
Cantonal de Deportes y
Recreación de Belén
(CCDRB)

4.3 Los procesos de
administración de los recursos
web, deberán incluir las
actividades de control de
seguridad necesarias, para cada
uno de los servicios o ítems por
contratar.

32 AAI-03-2017 14/11/2017

Auditoría sobre
Seguridad Informática
efectuada en el Comité
Cantonal de Deportes y
Recreación de Belén
(CCDRB)

4.4 Incluir en los contratos, las
cláusulas jurídicas
sancionatorias, en el caso de
eventualidades producidas por
el contratista, que causen daño o
afectación a la imagen del
CCDRB, así como fuga de
información, entre otros.

33 AAI-03-2017 14/11/2017

Auditoría sobre
Seguridad Informática
efectuada en el Comité
Cantonal de Deportes y
Recreación de Belén
(CCDRB)

4.5 Consignar la obligada
configuración de los usuarios
autorizados, con el rol o
privilegio de realizar cambios en
la página web, con el propósito
de identificar el usuario que
realizó determinado cambio.

34 AAI-03-2017 14/11/2017

Auditoría sobre
Seguridad Informática
efectuada en el Comité
Cantonal de Deportes y
Recreación de Belén
(CCDRB)

4.6 Establecer que, para la
administración de la página web,
no se utilizarán usuarios locales
del equipo informático
designado.

35 AAI-03-2017 14/11/2017

Auditoría sobre
Seguridad Informática
efectuada en el Comité
Cantonal de Deportes y
Recreación de Belén
(CCDRB)

4.7 Eliminar de los equipos
actuales, los permisos de
administrador de todos los
usuarios que tengan ese
privilegio. Lo anterior, con el
propósito de llevar un mejor
control en el equipo físico y
evitar que se puedan realizar
cambios posteriores, en las
bitácoras de esos equipos.

36 AAI-03-2017 14/11/2017

Auditoría sobre
Seguridad Informática
efectuada en el Comité
Cantonal de Deportes y
Recreación de Belén
(CCDRB)

5. Finalmente se recomienda a
esa Junta Directiva tener
presente que, todos los
acuerdos de ese Órgano
Colegiado tomados en atención
al presente oficio, cuya atención
derive en la implementación de
acciones y medidas de control
en el campo informático, en
atención a las anteriores
recomendaciones, deben ser
concordantes y garantizar el
pleno cumplimiento de la
normativa que se enumerará a
continuación, la cual es de
acatamiento obligatorio para el
Comité Cantonal de Deportes:

a. La Circular AM-CC-011-2012,
del 20 de junio de 2012, de la
Alcaldía Municipal, para el Todo
el personal Municipal, Asunto:
Equipos Tecnológicos.

b. El Reglamento para el uso de
las Tecnologías de Información
de la Municipalidad de Belén, el
cual fue aprobado en el Artículo
6 de la Sesión Ordinaria Nº 22-
2012, del 10 de abril del 2012.

Respuestas Seguimiento recomendaciones sobre informe enviado por Auditoría Interna para el Comité
Cantonal de Deportes y Recreación de Belén.

Respuesta 1 – 2 – 3 y 4. Se hizo la solicitud a la contraloría y estamos en espera de este
pronunciamiento, una vez que se tenga el mismo, se adjuntará el informe de la contraloría para que la
Junta Directiva y el personal cumplan con el pronunciamiento del ente contralor. Con respecto al punto
4, actualmente se tiene un seguimiento estricto de los activos del Comité, cada vez que sale un activo
del Comité, se realiza mediante una boleta de salida de activos donde se indica el nombre del
solicitante, puesto, descripción del bien, responsable, por cuanto tiempo se llevará el activo, fecha de
salida y regreso del bien entre otros, la firma del solicitante, la del responsable de custodia que en este

caso es Daniel Rodríguez Vega, Asistente Financiero y el Administrador del Comité de Deportes. (Se
Adjunta Boleta formulario de salida de activos)

Respuesta 5 y 6. El machote de actas se adjunta tal como se realizan en el Concejo Municipal, el
cual se tomará como referencia para el inicio del libro N°40, el cual está por iniciar en los próximos
días, de esta manera llevar de manera correcta como debe ser el formato de las actas y llevar una
misma línea entre el Concejo Municipal y el Comité de Deportes, todo según los regulaciones
solicitadas por la procuraduría general de la república, aunado a esto las actas se están aprobando y
firmando en cada sesión ordinaria realizada.(Se adjunta Machote para realización de actas tal y como
lo realiza el Concejo Municipal debidamente regulado por ley). El libro N°37 ya fue debidamente
cerrado y se presentó a la auditoría interna lo que se requería para cerrar el mismo, será prioritario
para el Comité de Deportes que esta situación no se presente nuevamente para no generar atrasos
con el respectivo cierre y apertura de cada libro de actas y que no se presenten nuevamente
situaciones como las indicadas en el oficio AAI-05-2015.

Respuesta 7 – 8 – y 9. El presidente de Junta Directiva ha firmado el convenio con la Municipalidad
para la implementación del sistema Decsa. El año anterior la Junta Directiva pasada no aprobó
Capacitaciones para ningún funcionario del Comité de Deportes. Este año en el presupuesto
extraordinario 1 2018 esta nueva junta Directiva aprueba Capacitaciones y además horas extra para
el Asistente Financiero para la implementación del nuevo el sistema Decsa, además aprueba el
presupuesto para cubrir con la obligación que vamos a adquirir con el convenio. (Se adjunta el
convenio). Sobre el punto de Capacitaciones se le aprobará una capacitación al Asistente Financiero
sobre NICSP para el sector público.

Adjunto Presupuesto extraordinario 1 2018. Con respecto a conformación de la Comisión de
implementación de las NICSP, se realizará una comisión de un miembro de cada área del Comité de
Deportes para comenzar con todo este tema.

Respuesta 10. Se giró la directriz al subproceso financiero para que siga realizando de manera física
o electrónica un expediente de compras de Merlink adicional al que se encuentra en la plataforma con
los oficios, correos y demás documentación que genere cada proceso de compra.

Respuesta 11. Con respecto este tema se informa que durante el periodo 2018 no se han realizado
compras denominadas de urgencia.

Respuesta 12. Con respecto a los informes trimestrales de compras en los próximos días el Asistente
Financiero, Daniel Rodríguez Vega, presentará el primer trimestre del 2018.

Respuesta 13. Con respecto a este punto se refiere al expediente es el mismo punto N°10. (Adjunto
Contrato y Decreto Merlink publicado en la Gaceta número 221 del 15 de noviembre de 2010 donde
indica el artículo 76 donde indica sobre el expediente digital en Merlink).

Respuesta 14. Se estará girando la directriz por parte de la Junta Directiva y la Administración del
Comité de Deportes para que cada uno de los funcionarios realicen únicamente las funciones que

están comprendidas en su competencia, en cualquiera de los procesos. Según el manual de puestos
y control interno.

Respuesta 15. Con respecto a esta pregunta por el momento únicamente se ha realizado la
contratación de la compra e instalación de las cámaras de vigilancia, además de la compra e
instalación de las dos alarmas, como lo conversamos anteriormente con el Presidente de la Junta
directiva estas dos contrataciones hasta que no se nos de por entregado el servicio no se les realizará
el pago completo, no tienen adelantos de dinero, además como se había conversado en el artículo 40
de la ley de contratación administrativa con respecto a la garantía de cumplimiento, esta se solicita a
partir de las licitaciones abreviadas, en compras directas queda sujeta facultativamente y a criterio del
Administrador.

Respuesta 16. La Junta Directiva girará acuerdo para que se siga el procedimiento del Reglamento
del Manual de Compras del Comité de Deportes.

Respuesta 17. La Administración y el Asistente Financiero se estarán reuniendo para tratar de
confeccionar la normativa de compras para el Comité de Deportes y posteriormente presentarlas a la
Junta Directiva para su aprobación.

Respuesta 18. La Administración y el Asistente Financiero se estarán reuniendo para confeccionar la
normativa de compras para el Comité de Deportes.

Respuesta 19. La Administración y el Asistente Financiero se estarán reuniendo para confeccionar la
normativa de compras para el Comité de Deportes.

Respuesta 20. En este momento ya se dio inicio con la elaboración de las nuevas políticas deportivas
del Comité de Deportes por tanto se tomará en consideración que se no presenten situaciones como
la descrita en el punto 5.17 del informe de auditoría.

Respuesta 21. Ya se está adjuntando toda la documentación correspondiente a los movimientos
presupuestarios.

Respuesta 22. Ya lo estamos implementando.

Respuesta 23. La Junta Directiva girará directriz a la administración para que las modificaciones
internas se realicen dentro del propio programa y las externas si pueden variar. Sin embargo, las
modificaciones externas nos son muy usuales en el Comité de Deportes.

Respuesta 24. La Junta Directiva girará acuerdo que indica que este punto no es una política deportiva
sino una acción administrativa que se debe de implementar para que en caso de que se incumpla no
se pare el servicio.

Respuesta 25. Ya se está realizando el origen y aplicación de fondos.

Respuesta 26 a 36. Con respecto al tema de la página web del Comité de Deportes, se procederá en
adelante con la misma de manera estricta, para uso de las actividades tanto Deportivas como
Recreativas del Comité. El informe AAI-03-2017 fue conocido en la sesión ordinaria N°6 de Junta
Directiva artículo N°23, el mismo fue notificado a la Sra. Maribelle Sancho García el día 12 de febrero
de 2018. Asimismo, se está coordinando con el Sr. Esteban Quirós, vicepresidente de la Junta
Directiva para que nos colabore emitiendo sugerencias para el mejoramiento de toda la parte de
publicidad y redes sociales del Comité de Deportes, ya que en este momento está a cargo de los Sres.
Allan Araya y Juan Carlos Córdoba del área Técnica y Recreativa del Comité de Deportes. (Se adjunta
acuerdo)

SE ACUERDA CON FIRMEZA Y POR UNANIMIDAD CON CUATRO VOTOS A FAVOR DE LOS
MIEMBROS DE JUNTA: SR. ESTEBAN QUIROS HERNANDEZ, VICEPRESIDENTE; SR. LUIS
HERNAN CARDENAS ZAMORA, VOCAL 1: SRA. CAROLINA MORA SOLANO, VOCAL 2. Y SRA
ROCIO MORA RODRÍGUEZ, VOCAL 3.: Instruir a la Administración para que remita este informe al
Concejo Municipal de Belén, con respecto al N°OAI-119-2017 de la Auditoría Interna, denominado
“Estudio sobre los procesos de contratación administrativa y de Presupuestación en el Comité
Cantonal de Deportes y Recreación (CCDRB) de agosto 2017, con el fin de garantizar la tutela de la
hacienda pública y la satisfacción del fin público propuesto por esta Corporación Municipal”.

SE ACUERDA POR UNANIMIDAD: Remitir a la Auditoria Interna para lo que corresponda.

INFORME DE LA AUDITORIA INTERNA.

ARTÍCULO 4. Se conoce Oficio OAI-90-2018 de Licda. Maribelle Sancho García, Auditora Interna.
Asunto: Solicitud de vacaciones. Por este medio, solicito la aprobación correspondiente de ese
Concejo, para el disfrute de vacaciones, del 03 al 06 y del 09 al 13 de julio del presente año. Dichos
días corresponden al periodo 2017-2018.

SE ACUERDA POR UNANIMIDAD: PRIMERO: Autorizar a la Licda. Maribelle Sancho García,
Auditora Interna el disfrute de vacaciones, del 03 al 06 y del 09 al 13 de julio del presente año. Dichos
días corresponden al periodo 2017-2018. SEGUNDO: Remitir a la Unidad de Recursos Humanos
para lo que corresponda.

ARTÍCULO 5. Se conoce Oficio OAI-91-2018 de Licda. Maribelle Sancho García, Auditora Interna.
Asunto: Informe de labores de la Auditoría Interna del periodo 2017. Para su conocimiento, les remito
el Informe de Labores de la Auditoría Interna para el año 2017. En ese documento se brinda un detalle
de los estudios que se realizaron en el periodo en cuestión a través de informes como advertencias,
así como de otras actividades a las cuales esta auditoria debió atender, según el tiempo y los recursos
disponibles. El referido informe se elaboró, de conformidad con la normativa vigente, sobre ese
particular.

1. INTRODUCCIÓN

La Auditoría Interna, en cumplimiento de sus competencias, al igual que en años anteriores, para el

periodo 2017, prestó servicios de auditoría y preventivos, además se realizaron otras de tipo

actividades administrativas y de mejoramiento de la Auditoría Interna. Lo anterior, con sustento en el

plan de trabajo de ese año y sus modificaciones y en el plan anual operativo. En este documento, se

ofrece un detalle de los principales servicios prestados, las actividades efectuadas y los productos

generados por esta Auditoría en ese periodo, de conformidad con los recursos disponibles para tales

propósitos. Este informe se emite, en cumplimiento de normas y disposiciones vigentes, entre ellas

las contenidas en el artículo 22 inciso g), de Ley General de Control Interno, No. 8292 y en el artículo

10 del Reglamento de Organización y Funcionamiento de la Auditoría Interna de la Municipalidad de

Belén.

2. Resultados de la Gestión de Auditoría

2.1 Servicios de auditoría

En cumplimiento de lo estipulado en inciso a) del artículo 22 de la Ley No. 8292, este proceso de

trabajo prestó servicios de auditoría, consistentes en la realización de estudios sobre diferentes áreas

o actividades de la Municipalidad, incluido el seguimiento de recomendaciones. De seguido se

presenta información sobre los estudios concluidos en el 2017 y los que quedaron en proceso al

finalizar el año. Se detalla para cada uno de ellos, los hallazgos y recomendaciones emitidas, el estado

de avance al 31 de diciembre del 2017, y los principales productos generados a esa fecha.

Nombre de estudio No.Informe Hallazgos

Recomenda

ciones

Autoevaluación de la Calidad de la
Auditoría Interna periodo 2015.

INF-AI-01-2017 ----

Seguimiento de recomendaciones
emitidas por la Auditoría Interna a la
Municipalidad.

INF-AI-02-2017 ---- 128

Seguimiento de recomendaciones
emitidas por la Auditoría Interna al
Comité Cantonal de Deportes y
Recreación.

OAI-69-2017 --- 8

Seguimiento anual a informes emitidos
por la Contraloría General de la
Republica.

OAI-66-2017 ----
5

OAI-70-2017 ---

Seguimiento semestral a informes
emitidos por la Contraloría General de la
Republica.

OAI-168-2017 --- 7

Seguimiento de correspondencia interna
recibida.

OAI-67-2017 ---- 9

Seguimiento de correspondencia externa
recibida.

OAI-64-2017 ---- 3

Seguimiento a informes emitidos
por el Colegio Federado de
Ingenieros y Arquitectos. CFIA

OAI-65-2017 --- 4

Estudio Parcial sobre el Proceso
de Reestructuración.

INF-AI-04-2017 43 10

Estudio sobre el Proceso de
Contratación Administrativa y de
Presupuesto.

INF-AI-05-2017 30 17

Los estudios concluidos en el 2017 produjeron informes de control interno, mediante los cuales se

giraron recomendaciones dirigidas a provocar mejoras en las áreas o actividades revisadas y en el

sistema de control interno vigente. Los informes en referencia, de acuerdo con el procedimiento

establecido en la Auditoría para el trámite de informes, fueron girados a las instancias con la

competencia requerida, para la implementación de las recomendaciones incluidas en ellos. A

continuación, se detalla aquellos estudios que fueron iniciados en el periodo 2017, pero que porque

se debió ampliar el alcance al definido o por la afectación que se dio en el equipo de auditoría, deberán

ser concluidos en el 2018.

Nombre de estudio

Estado

Estudio sobre construcción batería de baños en el Parque La
Veranera.

Concluido mediante el
AA-01-2018

Estudio sobre La Asociación Deportiva de Voleibol.

Borrador Informe

Estudio sobre Implementación del Sistema de Gestión Municipal.
(DECSA)

Borrador Informe

Estudio sobre Prohibición.

Borrador Informe

Ampliación sobre estudio de tubería.

Borrador Informe

Estudio sobre Transferencia de Fondos a Sujetos Privados
(ADEPROVIDAR).

Proceso

Estudio sobre Proceso de Reestructuración. (Segunda parte).

Proceso

Proyecto de Construcción edificio.

Proceso

Es importante destacar que los estudios que se encuentran en proceso tienen un avance importante

y que la mayoría de ellos se tiene programado concluir en este primer semestre. También se debe

manifestar que el estudio relacionado con el sistema de implementación se debió suspender debido a

que el asistente encargado de la ejecución del mismo sufrió problemas de salud que impidió su

conclusión por lo que se reprogramó en el Plan de trabajo del 2018. Además, se elaboró un informe

tipo de Relación de Hechos No. RH-AI-01-2017, el cual fue dirigido al Comité de Deportes y

Recreación sobre eventos que se presentaron en el mismo.

2.2 Servicios preventivos

a. Advertencias

En atención a lo establecido en el inciso d), del artículo 22 de la Ley No. 8292, en el transcurso del

2017, se emitieron observaciones, para que fueran considerados, valorados y atendidos por la

Administración, de acuerdo con su competencia, sobre diferentes asuntos de interés, que fueron del

conocimiento de la Auditoría. Esas actividades tuvieron como propósito, advertir sobre la necesidad

del cumplimiento en esos casos concretos, entre otros aspectos, de normativa legal y técnica aplicable.

Lo anterior, con el fin de evitar eventuales responsabilidades. En el cuadro siguiente, se especifican

los casos tramitados en ese periodo. Los oficios respectivos se giraron a la Alcaldía o a la Junta

Directiva del Comité Cantonal de Deportes y Recreación de Belén, según su correspondencia, de los

cuales se emitieron 61 recomendaciones o consideraciones para su atención.

ASUNTO Número
Documento

Hallazgos Consideraciones
Finales

Construcción de aceras por parte de los
dueños de propiedades.

AAI-01-2017 9 6

Auditoria sobre seguimiento de
Informática efectuada en el Comité
Cantonal de Deportes y Recreativo.

AAI-03-2017 6 5

Auditoria sobre seguimiento de
información de la Municipalidad (Informe
de vulnerabilidades internas y externas
realizadas por Delotte).

AAI-04-2017

(¡)

(i)

*No se utilizo el consecutivo AAI-O2-2017.
(i) Corresponde a hallazgos que se encuentra como estado de no solucionadas o como justificadas
por la administración, pero sin ser atendidas. Igualmente, durante este periodo se atendieron seis
denuncias presentadas ante esta Auditoria.

2.3 Autorización de libros

Se atendieron todas las solicitudes recibidas por la Auditoría, relacionadas con la autorización y cierre

de libros, de las diferentes dependencias de la Municipalidad. Lo anterior, con estricto apego a la

normativa aplicable, especialmente a lo dispuesto en el inciso e) del artículo 22 de la Ley General de

Control Interno. En total se autorizaron 30 tomos, de ellos 17 corresponden para aperturas y 13 de

cierres, tal como se detalla a continuación:

Tipo de Libro Cantidad
Tomos

Apertura Cierre Número
solicitudes

anual

Actas Concejo 18 9 9 9

Actas de la Junta Directiva del
Comité de Deportes

2 1 1 1

Contabilidad (Diario General) n/a
n/a n/a 1

Policía Municipal de Transito
(Bitácoras Personales)

9 6 3 5

Comité de la Persona Joven
(Actas)

1 1 N/A 1

TOTALES 35 20 15 15

2.4 Auditoria en Tecnología de Información

En este periodo se le dio seguimiento al desarrollo de la segunda fase de Contratación de

servicios de auditoría, control interno y seguridad de la información en la Unidad de Tecnología

de información” sobre la ejecución de las recomendaciones emitidas en la fase primera,

relacionada con el Diagnóstico presentado por Deloitte, firma contratada para el desarrollo del

mismo.

2.5 Seguimiento de recomendaciones

Se continuó en el 2017, con las actividades de actualización y mantenimiento del registro de

control que lleva la Auditoría, sobre el cumplimiento, por parte de la administración, de las

recomendaciones emitidas por la Auditoría, Contraloría General de la Republica, así como por

correspondencia externa recibida de parte de Instituciones Públicas, Colegios Profesionales,

población civil, y correspondencia interna, originada desde las diferentes unidades de trabajo.

Asimismo, según lo programado para ese periodo, se realizó un estudio de seguimiento sobre el

grado de cumplimiento de las recomendaciones incluidas en los informes girados al 31 de

diciembre del 2016. Al respecto, se emitió el informe INF-AI-02-2017, el cual contiene los

resultados de ese estudio. Ese documento se hizo del conocimiento de la Alcaldía y del Concejo.

Con lo anterior, se dio cumplimiento a lo dispuesto sobre este particular, en el inciso g) del artículo

22, de la Ley No. 8292.

Del cual es importante indicar que se les dio seguimiento a 128 recomendaciones emitidas entre

el 2009 y 2016, de las cuales 109 se originaron en el 2015 y 2016, de las cuales 55 no fueron

atendidas por la administración y otras 50 se encontraban en proceso.

3. Contratación administrativa

Se gestiono la contratación de los servicios de la Auditoria de Estados Financieros y la Liquidación
presupuestaria para los periodos 2014, 2015 y 2016, de la Municipalidad, por medio de la
Contratación Directa 2017CD-000087-0002600001, la cual recayó sobre el Despacho Carvajal &
Colegiados. Igualmente se realizaron las acciones correspondientes para la contratación de los
servicios para la determinación del Universo Auditable y la actualización de la matriz de riesgos
de la auditoria, sin embargo, este último no fue posible concretar debido a que no hubo
participantes interesados por lo que se requirió programarlo nuevamente en el periodo 2018.

4. Actividades Pendientes

Durante el periodo 2017, existen actividades programadas que no fue posible realizar, entre las

que se encuentran:

• La liquidación presupuestaria del 2016, que se decidió no realizar ante la contratación de la

auditoria externa, que realizara ese estudio para los años 2014,2015 y 2016.

• Los estudios relacionados con el Comité de Deportes, no fue posible realizarlos debido a la

ampliación del alcance de otro estudio de carácter especial ejecutado en ese mismo Comité, este se

incluyó como una actividad dentro del plan de la auditoria del 2018.

• La actividad sobre los recursos viales en función de lo establecido en la Ley 8114, se incluyó

como una actividad dentro del plan de la auditoria del 2018 y a la fecha ya se inició el mismo.

• Las actividades relacionadas con la Caja chica y las conciliaciones bancarias se

reprogramaron dentro del plan de la auditoria del 2018, debido a que el asistente asignado a

ejecutarlos sufrió una serie de complicaciones de salud que le imposibilitaron desarrollarlas ante la

ausencia por aproximadamente cuatro meses, sin que esta auditoria pudiera redirigirlo a otro

colaborador de esta Unidad, por el volumen de trabajo de cada miembro del equipo de trabajo.

• Las actividades relacionadas con temas de Recursos Humanos unas fueron ejecutadas y otros

quedaron pendientes para ser ejecutadas en el periodo 2018, al igual que el estudio sobre los trabajos

en el Sector de La Amistad y los permisos de construcción otorgados a Pedregal en el 2014, que no

fue posible realizar estos últimos ante la ampliación del alcance de otros estudios que provocaron un

consumo de horas importante en su ejecución, como lo fueron el del Comité de Deportes con 1151

horas, el de seguimiento de recomendaciones de 463 horas o reestructuración con 502, por citar

algunos ejemplos.

5. Administración de la Auditoría

5.1 Administración general

Se atendieron las actividades generales de carácter administrativo, propias de la gestión de la

Auditoría, entre las cuales se contemplan las siguientes: formulación y control del plan operativo

anual, elaboración y control del plan de trabajo y del presupuesto de la Auditoría; emisión del

informe de labores del 2016 y de otros documentos según resultó necesario; coordinación interna

y externa de la Auditoría y mantenimiento de registros y controles propios de la Auditoría. Además,

es importante mencionar que la herramienta para el análisis de datos IDEA, no fue posible utilizar

en la ejecución de los estudios realizados en este periodo, debido a que no ha sido posible la

conexión de esta con la base de datos, coordinación que le correspondía gestionar a la Unidad de

Informática de la Municipalidad. También es adecuado recodar que la misma ofrece más de 100

tareas relacionadas con la auditoría y una amplia gama de características que simplifican el trabajo

del auditor y responden a todas las necesidades analíticas, desde la importación de datos y su

análisis, hasta la presentación de los resultados. Se puede ver varios grupos datos a la vez, lo

cual le permite obtener una visión de conjunto y centrar su búsqueda en la identificación de

relaciones, patrones, valores atípicos y anomalías en sus datos. Al proporcionar acceso de solo

lectura, IDEA protege la integridad de los datos y asegura la precisión de las valoraciones y de los

resultados de la auditoría.

5.2 Personal de auditoria

En el periodo 2017, parte de personal de la auditoria estuvo afectado por aspectos de salud, que

provocaron la incapacidad laboral durante aproximadamente cuatro meses, lo que ocasionó

afectación en el desarrollo de las actividades y del cumplimiento del Plan de trabajo.

Adicionalmente se conto con la contratación por servicios especiales de un asistente de auditoria,

ocupada por señor Sergio Vargas Flores, con el fin de que realizara principalmente estudios de

carácter especial, mismo que participo en el equipo que desarrollo el estudio relacionado con la

contratación administrativa y el presupuesto del Comité Cantonal de Deportes y Recreación y del

análisis de tres denuncias relacionadas con el mismo Comité, del cual se generaron dos

productos, el primero de ellos un Informe tipo de una Relación de Hechos y un segundo informes

sobre Control Interno, también participo en el estudio parcial del Proceso de Reestructuración,

ambos con una asignación de tiempo significativo para su desarrollo y se le delego todo lo

relacionado con la preparación de los papeles de trabajo de la auditoria bajo las Normas

establecidas por la Contraloría General de la Republica que entraron en vigencia a partir del 2015,

funciones desempeñado de manera satisfactoria.

5.1 Actividades de mejoramiento

En cuanto a mejoramiento de la actividad de auditoría, se efectúo, como en periodos anteriores,

una autoevaluación de esa actividad. Lo anterior, de conformidad con los lineamientos emitidos

al respecto por la Contraloría General de la República y el Programa de Aseguramiento de la

Calidad de esta Auditoria. Esa autoevaluación se orientó, en ese año, a la verificación del

cumplimiento de las normas relacionadas con los atributos de la Auditoría y del personal que la

conforma, contenidas en el Manual de Normas para el Ejercicio de la Auditoría Interna en el Sector

Público. Los resultados obtenidos y el plan de mejora fueron del conocimiento del Concejo,

mediante el oficio AI-39-2017, del 31 de marzo del 2017, del cual solo se logro avanzar en el

cumplimiento de las normas relacionadas con los papeles de trabajo de la auditoria, que se han

ido desarrollando por el propio equipo de trabajo de esta Unidad de fiscalización.

5.2 Capacitación

El personal de la Auditoria Interna asistió a capacitaciones en temas relacionados con;

• Control Interno

• Ley contra la corrupción y enriquecimiento ilícito

• Herramientas tecnologías

• Administración de proyectos

• Redacción de informes

• Libros legales

• NICSP

• Ley 8114

• Contratación Administrativa

SE ACUERDA POR UNANIMIDAD: Someter a estudio del Concejo Municipal.

INFORME DE LA SECRETARIA DEL CONCEJO MUNICIPAL.

ARTÍCULO 6. La Secretaria del Concejo Municipal Ana Patricia Murillo, informa que en La Gaceta 90
del miércoles 23 de mayo de 2018, se publicó la Política de Regulación Anual del Crecimiento Urbano
en el Cantón de Belén, aprobada en la Sesión 24-2018.

SE ACUERDA POR UNANIMIDAD: Conforme al Artículo 43 del Código Municipal, someter a consulta
pública no vinculante, por un plazo mínimo de diez días hábiles, para posteriormente publicar en el
Diario Oficial La Gaceta la aprobación definitiva.

ARTÍCULO 7. 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 07-2018 al Acta 20-2018.

• Acta 07-2018. Artículo 12. Recordar a la Unidad del Acueducto que se encuentra pendiente la
remisión de un informe sobre la dotación de agua potable, el cual fue solicitado mediante el
acuerdo Referencia 7124-2017 (Lagunilla S.A.).

• Acta 07-2018. Articulo 25. Remitir a la Dirección Jurídica como insumo al análisis de los
proyectos de ley Oficio 001-20202-2018-IP de Licda. Eugenia Aguirre Raftacco Coordinadora de
Incidencia Política de la UNGL. La ficha técnica del expediente Legislativo 20.202 .

• Acta 07-2018. Artículo 26. Remitir a la Dirección Jurídica como insumo al análisis de los
proyectos de ley Oficio de la Unión Nacional de Gobiernos Locales. Ficha técnica del Expediente
Legislativo N° 20.202: “Ley Sobre el Refrendo de las Contrataciones de la Administración
Pública”.

• Acta 09-2018. Artículo 8. Solicitar al Alcalde Municipal dar cumplimiento a las recomendaciones
que aún no han sido atendidas e informe a este Concejo Municipal de las gestiones realizadas

Oficio OAI-25-2018 de Licda. Maribelle Sancho García, Auditora Interna. Asunto: Estado de
cumplimiento de las disposiciones emitidas por la Contraloría General de la República al 31 de
diciembre de 2017.

• Acta 11-2018. Artículo 8. Remitir a la Comisión de Obras y Asuntos Ambientales para análisis y
recomendación a este Concejo Municipal el oficio PTMB-004-2018, suscrito por Sergio Trujillo,
coordinador de la Policía de Tránsito Municipal, por medio del cual se refiere a la denuncia
presentada por el señor Omar Murillo González.

• Acta 11-2018. Artículo 11. Someter a estudio del Concejo Municipal el Oficio AMB-MC-032-2018
del Alcalde Horacio Alvarado. Informe de Labores correspondiente al año 2017.

• Acta 11-2018. Artículo 19. Recordar al Comité Cantonal de la Persona Joven, que deberán
presentar a la Dirección Ejecutiva del Consejo de la Persona Joven, el Informe de resultados con
relación al Plan o Programa de Trabajo y a los recursos transferidos, a la Municipalidad por el
monto de ¢4,704,533.81 y ejecutado por el CCPJ periodo 2017.

• Acta 11-2018. Artículo 24. Remitir a la Comisión de Asuntos Sociales, Condición de la Mujer y

Asuntos Culturales para análisis y recomendación a este Concejo Municipal correo electrónico

de José Francisco Zumbado Arce (asociación para participar en el Proyecto de Fondos

Concursables para el desarrollo artístico del Cantón de Belén).

• Acta 13-2018. ARTÍCULO 6. Remitir a la Comisión de Obras y Asuntos Ambientales para análisis
y recomendación a este Concejo Municipal el oficio DTO-013-2018, suscrito por Jose Zumbado,
director del Área Técnica Operativa, por medio del cual remite informe técnico de declaratoria de
interés público de la finca 191622 para la ampliación de la zona de pozos y tanques ubicada en
Calle El Avión en la Ribera de Belén.
1

• Acta 13-2018. Artículo 8. Remitir a la Comisión de Obras y Asuntos Ambientales para análisis y
recomendación a este Concejo Municipal el oficio UA-030-2018, suscrito por Esteban Salazar, de
la Unidad Ambiental, por medio del cual presenta la propuesta de “Plan Municipal para la
regulación del uso de plásticos de un único uso en el cantón de Belén”.

• Acta 13-2018. Artículo 9. Someter a estudio del Concejo Municipal el oficio DAF-M-026-2018,
suscrito por Jorge González, director del Área Administrativa Financiera, por medio del cual remite
la información solicitada sobre las familias que se encuentran en condición de pobreza y que
tienen inconvenientes para cancelar sus deudas con la Municipalidad de Belén.

• Acta 13-2018. Artículo 16. CUARTO: Informar el interés que existe en la Comisión sobre el tema
de la intervención realizada a la feria del agricultor de Belén y de invitar a una reunión a los
anteriores miembros de la Junta que estaba encargada de la Feria del Agricultor en Belén.
QUINTO: Invitar a reunión a la Regional de Ferias del Agricultor.

• Acta 13-2018. Artículo 22. Solicitamos muy respetuosamente al Poder Ejecutivo que convoque
el proyecto de ley número 19.867: “ESTABLECIMIENTO PARCIAL DEL LIMITE ENTRE EL
CANTON PRIMERO “ALAJUELA” DE LA PROVINCIA DE ALAJUELA Y EL CANTON SETIMO
“BELEN” DE LA PROVINCIA DE HEREDIA”, en el actual periodo de sesiones extraordinarias de
la Asamblea Legislativa. Lo anterior por cuanto se requiere que, mediante un acuerdo entre los
Concejos Municipales de Alajuela y Belén y con el aval técnico de las instituciones encargadas,
se plasme en una ley la solución que en definitiva resuelva los problemas de muchos ciudadanos
que se encuentran en la incertidumbre limítrofe de la zona en conflicto.

• Acta 14-2018. Artículo 8. Remitir a la Comisión nombrada por el Concejo Municipal, para análisis
y recomendación Oficio AMB-C-038-2018 de Horacio Alvarado Bogantes, Alcalde Municipal.
Respuesta a las observaciones planteadas referentes al proyecto del nuevo edificio municipal.

• Acta 14-2018. Artículo 19. Ratificar el Articulo 15 del Acta 76-2017, que cita: “Solicitar al Alcalde
Municipal brindar respuesta a la Defensoría de los Habitantes y remitir a este Concejo Municipal
una copia de la respuesta que se brinde.” (vecinos de la comunidad de Ciruelas se han visto
perjudicados por inundaciones y contaminación, provenientes de las aguas del Rio Siquiares).

• Acta 15-2018. Artículo 1. PRIMERO: Remitir al Alcalde Municipal las inquietudes de los vecinos
de Bosques de Doña Rosa – Ciudad Cariari, para que sean valoradas como en derecho
corresponda y presente un informe a este Concejo Municipal. SEGUNDO: Solicitar al Alcalde
Municipal un informe de la valoración realizada al Oficio presentado por el Comité Pro Asociación
de Vecinos Unidos Bosques de Doña Rosa el día 26 de febrero de 2018.

• Acta 15-2018. Artículo 2. Solicitar al Alcalde proceda a coordinar con la Asociacion
ADEPROVIDAR para preparar la información, las escrituras y actuaciones notariales necesarias,
con el fin de dar cumplimiento a los acuerdos que dispusieron el traspaso de las áreas afectadas
a favor de la Municipalidad, previo al otorgamiento de las nuevas viviendas del Proyecto San
Martin e informe a este Concejo Municipal de las gestiones realizadas para tomar los acuerdos
específicos en cada caso.

• Acta 16-2018. Artículo 4. Remitir a la Comisión de Hacienda y Presupuesto para análisis y
recomendación a este Concejo Municipal el oficio DAF-M-032-2018, suscrito por Jorge González,
director del Área Administrativa Financiera, por medio del cual se refiere a la propuesta de crédito
del Banco Popular y otras entidades bancarias.

• Acta 16-2018. Artículo 8. PRIMERO: Someter a estudio del Concejo Municipal. SEGUNDO:
Remitir a la Comisión de Gobierno, Administración y Asuntos Jurídicos para análisis y
recomendación a este Concejo Municipal. Convenio Marco de Cooperación entre la Municipalidad
de Belén y la Asociación Nacional de Alcaldes, Alcaldesas, Intendentes e Intendentas de Costa
Rica (ANAI).

• Acta 16-2018. Artículo 16. Que el Gobierno Local considere una estrategia técnico-legal que
permita en un corto plazo el compromiso de los diferentes interesados para construir y desarrollar

las obras útiles y necesarias para implementar el Plan de Reordenamiento Vial y en el que se
considere un plan de acción con cronograma y en el que se establezcan los responsables,
actividades, plazos de cumplimiento y costos estimados para efectos de asegurar el echar a andar
el Plan de Reordenamiento Vial en el sector de la Ribera Alta.

• Acta 16-2018. Artículo 17. Instruir a la administración, por medio de la Alcaldía, para que gestione
la elaboración de los estudios técnicos administrativos, económicos y financieros con el fin de
obtener y recabar toda la información y los datos necesarios para decidir conforme a los principios
de proporcionalidad, racionalidad y legalidad que ordena expresamente la jurisprudencia
constitucional en el caso concreto, que permita determinar si es pertinente o no la negociación y
celebración de una convención colectiva en la Municipalidad de Belén, por lo cual dicha decisión
quedará condicionada a la preparación de dichos estudios que le permitan a este cuerpo edil
municipal, tomar una decisión debidamente fundamentada y apegada a derecho, sin perjuicio de
las comisiones administrativas que se instauren previamente en dicho proceso de valoración.

• Acta 16-2018. Artículo 21. Solicitar al Alcalde Municipal copia de la respuesta que se brinde a
Melissa Flores Núñez Presidencia de ASOCARIARI trámite 955. Asunto: Solicitud de
Administración de caseta de seguridad de residencial Bosques de Doña Rosa.

• Acta 16-2018. Artículo 24. SEGUNDO: Ratificar el Articulo 2 del Acta 15-2018, que cita:
“Solicitar al Alcalde proceda a coordinar con la Asociacion ADEPROVIDAR para preparar la
información, las escrituras y actuaciones notariales necesarias, con el fin de dar cumplimiento a
los acuerdos que dispusieron el traspaso de las áreas afectadas a favor de la Municipalidad,
previo al otorgamiento de las nuevas viviendas del Proyecto San Martin e informe a este Concejo
Municipal de las gestiones realizadas para tomar los acuerdos específicos en cada caso”.
CUARTO: Solicitar al Alcalde Municipal y a la Asociación ADEPROVIDAR aclarar en cuanto a
los beneficiarios de viviendas, que no son dueños de propiedades que están afectadas, que
sucede con las propiedades y si existe posibilidad de ser traspasadas a la Municipalidad.
QUINTO: Solicitar a la Asociación ADEPROVIDAR, aclarar cuáles son las 25 familias que tienen
bono de vivienda, cuáles son las 10 familias que está revisando el Banco Hipotecario de la
Vivienda, cuáles son las 3 familias que tienen documentación pendiente.

• Acta 16-2018. Artículo 26. Solicitar al Alcalde Municipal, a la Dirección del Área de Servicios
Públicos y a la Unidad de Acueducto, realizar las gestiones necesarias e informe a este Concejo
Municipal según denuncia del señor Bernardo Rodriguez.

• Acta 17-2018. Artículo 7. Posteriormente la Alcaldía informe al Concejo Municipal sobre el
cumplimiento del compromiso de intenciones por parte del desarrollador a efectos de otorgar la
aprobación de disponibilidad de agua al proyecto de bodegas solicitado una vez se cumpla con
este acuerdo (disponibilidad de agua potable a nombre de Desarrollo Lagunilla S.A.).

• Acta 17-2018. Artículo 9. Solicitar a la Administración que prepare el finiquito de las dos
contrataciones del Dr. Allan Astorga y elevar al Concejo Municipal.

• Acta 18-2018. Artículo 6. Someter a estudio del Concejo Municipal el oficio AS-031-2018,
suscrito por Mayela Céspedes, coordinadora de la Unidad de Alcantarillado Sanitario, por medio
del cual remite el informe técnico del Estudio Tarifario del Alcantarillado Sanitario.

• Acta 18-2018. Artículo 13. Remitir a la Dirección del Área de Servicios Públicos, para que se
brinde respuesta y solución a la señora Ivonne Cordero y remita copia a este Concejo Municipal
de la respuesta que se ofrezca (presión de agua).

• Acta 20-2018. Artículo 7. Remitir a la Comisión de Reestructuración para análisis y
recomendación a este Concejo Municipal el oficio OF-RH-084-2018, suscrito por Victor Sanchez,
coordinador de la Unidad de Recursos Humanos, por medio del cual se refiere a las
recomendaciones emitidas por la Auditoria Interna sobre el proceso de reestructuración.

• Acta 20-2018. Artículo 8. Aprobar la reforma al Estatuto de Organización y Servicio de la
Municipalidad de Belén en lo referente al horario de trabajo. TERCERO: Publicar en el Diario
Oficial La Gaceta.

• Acta 20-2018. Artículo 13. TERCERO: En consecuencia, de conformidad con lo dispuesto en el
Artículo 158 párrafo tercero del Código Municipal, se eleva el presente asunto en alzada ante el
Tribunal Contencioso-Administrativo, para que resuelva como corresponde. Conforme al referido
Artículo 158 del Código Municipal el Veto interpuesto por el Alcalde Horacio Alvarado Bogantes
suspende los efectos del acuerdo vetado. CUARTO: Se instruye a la Auditoría Interna para que
proceda a analizar en el marco de sus competencias y atribuciones legales, el expediente
administrativo remitido por la Alcaldía Municipal referente al “Proyecto Edificio Municipal” a
efectos de que analice e implante, las observaciones, recomendaciones y disposiciones
formuladas en materia de fiscalización de la hacienda municipal, con el propósito de tomar de
inmediato las medidas correctivas, ante cualquier evidencia de eventuales irregularidades en las
erogaciones autorizadas, en caso de que ello sea procedente.

Unidad responsable Acta Fecha de notificación

Alcalde Municipal Acta 09-2018. Artículo 8
Acta 14-2018. Artículo 19
Acta 15-2018. Artículo 1
Acta 15-2018. Artículo 2

Acta 16-2018. Artículo 16
Acta 16-2018. Artículo 17
Acta 16-2018. Artículo 21
Acta 16-2018. Artículo 24
Acta 16-2018. Artículo 26
Acta 17-2018. Artículo 7
Acta 17-2018. Artículo 9

21 Febrero 2018
15 marzo 2018
16 marzo 2018
16 marzo 2018
20 marzo 2018
20 marzo 2018
20 marzo 2018
20 marzo 2018
20 marzo 2018
21 marzo 2018
21 marzo 2018

Asociación ADEPROVIDAR Acta 16-2018. Artículo 24 20 marzo 2018

Auditoría Interna Acta 20-2018. Artículo 13 12 abril 2018

Comisión de Hacienda y Presupuesto Acta 16-2018. Artículo 4 20 marzo 2018

Comisión de Obras y Asuntos
Ambientales

Acta 11-2018. Artículo 8
Acta 13-2018. Artículo 6
Acta 13-2018. Artículo 8

02 marzo 2018
07 marzo 2018
07 marzo 2018

Comisión de Asuntos Jurídicos Acta 13-2018. Artículo 16
Acta 16-2018. Artículo 8

20 marzo 2018

Comisión de Asuntos Sociales,
Condición de la Mujer y Asuntos

Culturales

Acta 11-2018. Artículo 24

05 marzo 2018

Comisión de Reestructuración Acta 20-2018. Artículo 7 12 abril 2018

Comisión Edificio Municipal Acta 14-2018. Artículo 8 16 marzo 2018

Comité Cantonal de la Persona Joven Acta 11-2018. Artículo 19 05 marzo 2018

Concejo Municipal Acta 11-2018. Artículo 11
Acta 13-2018. Artículo 9
Acta 16-2018. Artículo 8
Acta 18-2018. Artículo 6

Dirección del Área de Servicios
Públicos

Acta 16-2018. Artículo 26
Acta 18-2018. Artículo 13

20 marzo 2018
05 abril 2018

Dirección Jurídica Acta 07-2018. Articulo 25
Acta 07-2018. Artículo 26

07 febrero 2018
07 febrero 2018

Poder Ejecutivo Acta 13-2018. Artículo 22 05 marzo 2018

Tribunal Contencioso-Administrativo Acta 20-2018. Artículo 13 17 abril 2018

Unidad del Acueducto Acta 07-2018. Artículo 12
Acta 16-2018. Artículo 26

01 febrero 2018
20 marzo 2018

SE ACUERDA POR UNANIMIDAD: PRIMERO: Solicitar al Alcalde Municipal girar instrucciones a
todas las unidades para cumplir con los acuerdos pendientes. SEGUNDO: Solicitar a las Unidades
cumplir con los acuerdos pendientes e informar a este Concejo Municipal.

CAPÍTULO IV

INFORME DE LA ALCALDÍA Y CONSULTAS A LA ALCALDÍA.

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

INFORME DEL ALCALDE.

ARTÍCULO 8. Se conoce el Oficio AMB-MC-087-2018 del Alcalde Horacio Alvarado. Trasladamos el
oficio UA-125-2018, suscrito por Dulcehe Jiménez, de la Unidad Ambiental, por medio del cual da
respuesta a lo consultado sobre basurero a cielo abierto en San Antonio de Belén. Al respecto, y en
cumplimento del acuerdo tomado en la Sesión Ordinaria N°21-2018, adjunto enviamos el documento
mencionado para su conocimiento y trámite correspondiente.

UA-125-2018

Con el fin de referirme al Acuerdo N°Ref.2106-2018, acuerdo tomado en la Sesión Ordinaria N°21-
2018, celebrada el 10 de abril del 2018, ratificada el 17 de abril del 2018, notificado a la Unidad
Ambiental vía correo electrónico el 20 de abril del mismo año, la Unidad Ambiental informa lo siguiente:
- Desde la notificación del acuerdo N°7625-2017 en enero de este año, relacionado con la

denuncia interpuesta por la señorita María José Delgado, acerca de un basurero a cielo abierto,
esta unidad ha mantenido comunicación vía correo electrónico y teléfono con la denunciante.

- El caso fue elevado al Área Rectora de Salud Belén- Flores desde el año 2017, y se utilizaron
todas las vías como gobierno local para lograr que se resolviera el problema. Pero en este
momento y desde que se giraron las órdenes sanitarias, es potestad del Ministerio de Salud el
cierre del caso.

- Adjunto copia de los correos electrónicos mantenidos con la denunciante.

SE ACUERDA POR UNANIMIDAD: PRIMERO: Dar por recibido el Oficio de la Unidad Ambiental.
SEGUNDO: Remitir copia a la señora María Jose Delgado para su información.

ARTÍCULO 9. Se conoce el Oficio AMB-MC-088-2018 del Alcalde Horacio Alvarado. Remitimos el
Memorando DAF-M-072-2018, suscrito por Jorge Gonzalez, director del Área Administrativa
Financiera, por medio del cual remite Convenio entre la Municipalidad de Belén y Banco Popular para
débitos y depósitos automáticos. Al respecto trasladamos copia del documento para su valoración,
análisis y gestiones que estimen pertinentes.

DAF-M-072-2018
Según el procedimiento para la confección de Convenios de esta institución, una vez revisado el
convenio y avalado por la Dirección Jurídica, según consta en el memorando DJ-107-2018, se procede
a remitir tres tantos del Convenio de débitos y depósitos automáticos entre el Banco Popular y la
Municipalidad de Belén para la firma correspondiente.

Convenio de débitos y depósitos automáticos con Municipalidad de Belén

Entre nosotros, BANCO POPULAR Y DE DESARROLLO COMUNAL, con cédula jurídica número
cuatro-cero cero cero-cuarenta y dos mil ciento cincuenta y dos-diez, domiciliado en San José,
avenidas dos y cuatro, calle uno, representado por la señora Gaudy Serrano Morales, mayor, soltera,
portadora de la cedula de identidad número uno-mil setenta y seis- quinientos noventa y dos,
Licenciada en Administración de Empresas, vecina de Guayabo de Mora, en su condición de
GERENTE del BP Total de Heredia, con facultades suficientes para este acto, personería que se
encuentra debidamente inscrita en la Sección Personas del Registro Público, quien en adelante se
denominará como el “BANCO”, y MUNICIPALIDAD DE BELEN con cédula jurídica número 3-014-
042090 domiciliada (o) en San Antonio de Belén-Heredia, representada (o) por el (la) señor (a) Horario
Alvarado Bogantes, cedula de identidad número 4-124-551, vecino de la Ribera de Belén-Heredia,

mayor, ingeniero, soltero, en su condición de Alcalde de la Municipalidad de Belén, según resolución
N° 1311-E11-2016 dictada por el Tribunal Supremo de Elecciones a las diez horas cuarenta y cinco
minutos del veinticinco de febrero del año dos mil dieciséis, con facultades suficientes para este acto,
personería que se encuentra debidamente inscrita, quien en adelante se denominará como el
“CLIENTE”,, hemos acordado celebrar el presente Convenio de Débitos y Depósitos Automáticos, el
cual se regirá por las siguientes cláusulas:

PRIMERA: FUNDAMENTO DEL CONVENIO. El presente convenio se realiza sin sujeción a los
procedimientos ordinarios de contratación administrativa, con fundamento en lo dispuesto en el
artículo segundo de la Ley de Contratación Administrativa y los artículos ciento treinta y seis y
siguientes del Reglamento a la Ley de Contratación Administrativa, pues se trata de un acuerdo que
se enmarca dentro de lo que es la actividad ordinaria del “BANCO”, pero adicionalmente porque por
su naturaleza se configuran algunos de los presupuestos de excepción a que se refiere esa normativa.
Por esta circunstancia tampoco le resulta aplicable lo relativo al refrendo contralor, tal y como
expresamente lo dispone el artículo tercero, inciso i) del Reglamento sobre el Refrendo de las
Contrataciones de la Administración Pública.

SEGUNDA: OBJETO DEL CONVENIO. El presente convenio tiene por objeto establecer un
sistema de transacciones automáticas entre el “CLIENTE” y cuenta ahorrantes del “BANCO”, de
manera que éste pueda realizar operaciones tales como: depósitos y amortización de préstamos,
acreditación de ahorros, de dividendos, deducción de membresías, aplicación de débitos, así
como cualquier otra transacción lícita que pueda realizarse a través del Sistema de Débitos y
Depósitos Automáticos del “BANCO”.

TERCERA: APERTURA DE CUENTAS DE AHORRO Y TARJETA DE DÉBITO. El “BANCO”
tramitará la apertura de cuentas de ahorro voluntario a la vista y entregará tarjetas de débito a aquellas
personas que manifiesten interés en afiliarse a este sistema y que no tengan la condición de cuenta
ahorrantes del “BANCO”, para lo cual los interesados deberán cumplir con los requisitos y condiciones
que exige este producto.

CUARTA: PAGO DE MEMBRESÍA. El costo anual de cada tarjeta de débito para las personas
interesadas en afiliarse al Sistema de Débitos y Depósitos Automáticos será de dos mil quinientos
colones, pagaderos por año adelantado. El “BANCO” cargará dicho monto a cada una de las cuentas
de ahorro voluntario a la vista que se abran con ocasión de este convenio. No obstante lo anterior,
este monto podrá ser modificado por el “BANCO” de acuerdo con las condiciones establecidas en la
cláusula décima octava del Contrato de Tarjeta de Débito Popular.

QUINTA: APERTURA DE CUENTA CORRIENTE. El “CLIENTE” se obliga a abrir una cuenta corriente
corporativa o una cuenta de ahorros a la vista en el “BANCO” en la que se aplicarán los débitos y los
depósitos que se realicen con ocasión de este convenio. El “CLIENTE”, expresamente autoriza en
este acto a la Agencia de Belén del “BANCO”, para que de esa cuenta se tomen los fondos necesarios
para cubrir los débitos y depósitos que el “BANCO” deba realizar con ocasión de este convenio, así
como para corregir cualquier eventual error que se produzca en la aplicación de este sistema.

SEXTA: TRANSMISIÓN DE LA INFORMACIÓN. El “CLIENTE” se compromete a facilitarle al
“BANCO”, específicamente a la dependencia consignada en la cláusula anterior, con no menos de
cuarenta y ocho horas hábiles de anticipación a la hora y fecha en que deban realizarse los débitos
y/o los depósitos, el archivo con la información de los cuenta ahorrantes a los cuales se les debe
efectuar cualquiera de las operaciones citadas en la cláusula segunda del convenio, incluido el monto
de cada una de las transacciones. Dicho archivo será transmitido a través de correo electrónico a la
siguiente dirección: kherrera@bp.fi.cr con copia a anamarin@bp.fi.cr o bien, mediante medio
magnético preestablecido. En cualquiera de los casos la configuración deberá ser la requerida por el
“BANCO” e incluirá un listado con el detalle de la cantidad de registros y el monto total de los débitos
y/o depósitos a aplicar.

SÉPTIMA: INFORMACIÓN ERRONEA. El “BANCO” no asumirá responsabilidad en caso de que
medie error en la información proporcionada por el “CLIENTE” y esto origine reclamos por parte de los
cuenta ahorrantes del “BANCO”. En tal supuesto el “CLIENTE” asumirá toda la responsabilidad que
pueda derivarse de esa situación.

OCTAVA: APLICACIÓN DE DÉBITOS Y DEPÓSITOS. El “BANCO” se compromete a efectuar
los débitos y depósitos con absoluto apego a la información suministrada por el “CLIENTE” en el
archivo a que se refiere la cláusula sexta del este convenio.

NOVENA: DÉBITOS A LAS CUENTAS DE AHORROS DE TERCEROS. El “BANCO” podrá con
ocasión de este convenio y a gestión expresa del “CLIENTE”, realizar débitos a sus cuenta ahorrantes,
para lo cual necesariamente deberá observarse el procedimiento, los plazos y los requisitos
establecidos en este convenio. Además de la información y documentación a que se refiere la cláusula
sexta de este convenio, el “CLIENTE” deberá remitir las boletas mediante las cuales esos cuenta
ahorrantes autorizan al “BANCO” para efectuar dichas transacciones. Estas boletas deberán incluir
el nombre completo del cuenta ahorrante, su número de cédula de identidad y teléfono, el número de
la cuenta de ahorros a la que deberán practicársele los débitos, el monto a debitar y la forma o
secuencia de los mismos, así como la firma del titular de la cuenta de ahorros. Sin esta boleta de
autorización el “BANCO” no tramitará los débitos solicitados por el “CLIENTE”. Los recursos
debitados serán depositados en la cuenta que el “CLIENTE” mantendrá en el “BANCO”.

DÉCIMA: SUSPENSIÓN DEL PROCESO DE APLICACIÓN. El “CLIENTE” podrá solicitarle al
“BANCO” la suspensión del proceso de de aplicación de débitos y depósitos, siempre y cuando este
no haya iniciado y medie una instrucción expresa y por escrito del “CLIENTE” al “BANCO” en ese
sentido.

DECIMA PRIMERA: COMISIÓN POR EL SERVICIO. El “BANCO” cobrará al “CLIENTE” por el
servicio aquí pactado, una comisión equivalente al cero por ciento (0%) del monto de cada débito y
depósito que se realice con ocasión de este convenio. El “CLIENTE” autoriza expresamente al
“BANCO” en este acto, para que el monto correspondiente a esta comisión sea rebajado de la cuenta
que el “CLIENTE” mantendrá en el “BANCO”.

mailto:anamarin@bp.fi.cr

DECIMA SEGUNDA: INCUMPLIMIENTO DEL CONVENIO. En caso de que el “CLIENTE” incumpla
con los compromisos contraídos, relevará al “BANCO” de toda responsabilidad y lo facultará para dar
por terminado este convenio, anticipadamente y de manera unilateral.

DÉCIMA TERCERA: VIGENCIA DEL CONVENIO. El presente convenio tendrá una vigencia de un
año a partir de su firma y se tendrá por prorrogado automáticamente por períodos iguales en caso de
que ninguna de las partes manifieste por escrito a la otra su deseo de darlo por concluido, al menos
un mes antes de su vencimiento. Sin embargo, ambas partes estarán facultadas para dar por
concluido este convenio en cualquier momento, sin que ello implique responsabilidad de su parte, en
caso de que determine que el mismo no satisface adecuadamente sus intereses, en cuyo caso bastará
la sola comunicación a la contraparte, con al menos treinta días naturales de antelación.

DÉCIMA CUARTA: DIRECCIÓN DE LAS PARTES. Cualquier notificación, solicitud, informe u otra
comunicación presentada por cualquiera de las partes bajo este acuerdo, se hará de forma escrita al
siguiente domicilio:

➢ En el caso del “BANCO” en sus oficinas en San Antonio de Belén, ubicadas de la Estación del

Tren, 50 metros oeste y 50 metros norte.

➢ En el caso del “CLIENTE” en sus oficinas San Antonio de Belén, ubicadas de la Estación de Tren,
50 metros al norte.

DÉCIMA QUINTA: CUANTÍA. Considerando la naturaleza del presente convenio el mismo carece
de cuantía.

En fe de lo anterior, firmamos en la ciudad de San José, a las 10 horas del seis de marzo del dos mil
diecinueve.

___________________________ ___________________________ por EL BANCO
 pOR EL CLIENTE

SE ACUERDA POR UNANIMIDAD: PRIMERO: Dispensar de trámite de Comisión. SEGUNDO:
Aprobar el Convenio entre la Municipalidad de Belén y el Banco Popular para débitos y depósitos
automáticos. TERCERO: Autorizar al Alcalde a firmar dicho convenio.

ARTÍCULO 10. Se conoce el Oficio AMB-MC-089-2018 del Alcalde Horacio Alvarado. Como es de
su conocimiento el Informe de la Junta Vial Cantonal, fue presentado al Concejo Municipal en la Sesión
Ordinaria No. 27-2018, celebrada el 03 de mayo de 2018 y ratificada el ocho de ese mismo mes y año,
donde se tomó el acuerdo de dejarlo en estudio. Hasta la fecha sigue en estudio, por parte del Concejo
Municipal, el Informe de la Junta Vial Cantonal y no ha sido aprobado, lo que nos preocupa, ya que el
presupuesto para inversión en vías asciende a los ¢340 millones de colones, más ¢180 millones que
se estarían presupuestando en el Presupuesto Extraordinario I. La tardanza en la aprobación de la
propuesta del plan de inversión de los recursos ordinario para el 2018, sumado a la entrada del
invierno, pueden ocasionar problemas en el buen estado de las vías cantonales y en la ejecución
presupuestaria.

Por lo anterior, insto al Concejo Municipal, aprobar el Informe de la Junta Vial Cantonal lo antes posible,
dada la necesidad e importancia que tiene para las labores de la Municipalidad de Belén.

El Presidente Municipal Arq. Eddie Mendez, manifiesta que se incorporara en Sesión la próxima
semana, porque se envió a Comisión.

ARTÍCULO 11. Se conoce oficio AMB-M-231-2018 de Horacio Alvarado Bogantes, Alcalde Municipal
dirigido a Maribelle Sancho García, Auditora Interna con copia al Concejo Municipal. Asunto:
Presentación de Software DBA-IDEA. Hemos recibido el oficio Ref.2403/2018, suscrito por la señora
Ana Patricia Murillo Delgado, que es notificación del acuerdo tomado por el Concejo Municipal durante
la Sesión Ordinaria N°24-2018 celebrada el 24 de abril del dos mil dieciocho, en su capítulo III, en su
artículo 3; donde indican que se le atendió para la presentación del tema del software IDEA. Al
respecto, le informamos que en esta Alcaldía hemos procedido de conformidad en atención a lo
acordado; por medio del Memorando AMB-MA-046-2018, se solicitó a la Unidad de Informática, se
sirviera tomar las acciones necesarias para la debida atención de este caso lo más pronto posible,
según lo establecido y brindar la respuesta pertinente.

Sobre el particular, hemos recibido el oficio NºINFO-124-2018, suscrito por la señora Alina Sánchez
González, Coordinadora de la Unidad de Informática de nuestra institución, en atención a lo acordado.

SE ACUERDA POR UNANIMIDAD: Dar por recibido el Oficio del Alcalde Municipal.

INFORME DE LA DIRECCIÓN JURÍDICA.

ARTÍCULO 12. Se conoce Oficio DJ-161-2018 de Ennio Rodríguez Solís Director Jurídico. Nos
referimos al oficio Ref.2427/2018 del 04 de mayo 2018, en donde a esta Dirección Jurídica, se le
solicita análisis y recomendación en relación con el proyecto de ley denominado: “Declaración del
Calypso como patrimonio cultural inmaterial costarricense y a Walter Ferguson ciudadano distinguido,
expediente No. 20.512”. Esta Dirección Jurídica informa, que, según las indagaciones hechas sobre
el proyecto en particular, así como su texto, y al trámite que se le ha dado al mismo, esta Dirección
Jurídica estima innecesario pronunciarse sobre el citado proyecto de ley.

SE ACUERDA POR UNANIMIDAD: PRIMERO: Avalar el Oficio de la Dirección Jurídica. SEGUNDO:
Que según las indagaciones hechas sobre el proyecto en particular, así como su texto, y al trámite
que se le ha dado al mismo, se estima innecesario pronunciarse sobre el citado proyecto de ley.
TERCERO: Notificar a la Asamblea Legislativa.

ARTÍCULO 13. Se conoce Oficio DJ-163-2018 de Ennio Rodríguez Solís Director Jurídico. Nos
referimos al oficio Ref.2431/2018 del 04 de mayo 2018, en donde a esta Dirección Jurídica, se le
solicita análisis y recomendación en relación con el proyecto de ley denominado: “Ley de Regímenes
de exenciones y no sujeciones del pago de tributos, su otorgamiento y control sobre su uso y destino,
expediente No. 19531”. Esta Dirección Jurídica informa, que, según las indagaciones hechas sobre
el proyecto en particular, así como su texto, esta Dirección Jurídica estima innecesario pronunciarse
sobre el citado proyecto de ley.

SE ACUERDA POR UNANIMIDAD: PRIMERO: Avalar el Oficio de la Dirección Jurídica. SEGUNDO:
Que según las indagaciones hechas sobre el proyecto en particular, así como su texto, se estima
innecesario pronunciarse sobre el citado proyecto de ley. TERCERO: Notificar a la Asamblea
Legislativa.

ARTÍCULO 14. Se conoce Oficio DJ-164-2018 de Ennio Rodríguez Solís, Director Jurídico. Nos
referimos al oficio Ref.2732/2018 de 09 de mayo del presente año, en donde a esta Dirección Jurídica,
se le solicita análisis y recomendación en relación con el proyecto de ley denominado: “Contratos de
Gestión Local”, expediente número 19.465.” Una vez analizado el proyecto objeto de consulta, nos
permitimos indicar lo siguiente:

I. MOTIVACIÓN DEL PROYECTO: Este proyecto no se adjunta en su antecedente la motivación del
porqué de tal iniciativa, lo que limita el análisis de su justificación.

II. ANÁLISIS Y CONTENIDO DEL PROYECTO: La presente iniciativa consta de 10 artículos, que se
disponen de la siguiente manera:

El artículo 1 define que es un contrato de gestión local en los siguientes términos: “El contrato de
gestión local es un contrato administrativo por el cual la Administración concedente encarga a una
municipalidad, el diseño, la planificación, el financiamiento, la construcción, la conservación,
ampliación o reparación de cualquier bien inmueble público, así como su explotación o la prestación
de servicios previstos en el contrato de gestión local, a cambio de una contraprestación dineraria y en
forma temporal. En este tipo de contratos deberán prevalecer los principios de legalidad,
transparencia, rendición de cuentas y coordinación interinstitucional. El contrato de gestión local lo
aprobará el Concejo Municipal y el Alcalde lo suscribe previa autorización del Concejo.” Por su parte
el artículo 2 regula lo relacionado con la cobertura de la ley, indicando su texto que esta ley regirá toda
la actividad de contratos de gestión local desplegada por las municipalidades y dirigidas a toda la
Administración Pública entendiendo por esta: a) Administración Central (Poder Ejecutivo); b) Los
Poderes Legislativo y Judicial y el Tribunal Supremo de Elecciones cuando realice funciones
administrativas; c) La Administración descentralizada, institucional y territorial; d) Los entes públicos
no estatales que forman parte de la Hacienda Pública, las empresas públicas, los órganos
desconcentrados con personalidad jurídica instrumental y las demás entidades de Derecho Público.

Importante de destacar es que en el proyecto de ley se prevé en el artículo 3, que el Poder Ejecutivo
o las instituciones descentralizadas antes de elaborar sus presupuestos periódicos realizarán un
análisis de posibles contratos de gestión local que se puedan desarrollar por parte de las
municipalidades. Las instituciones públicas podrán suscribir contratos de gestión local para la
ejecución de obras públicas o servicios públicos con las municipalidades del país. Por otra parte los
artículos 5 y 6 disponen que el contrato de gestión local se formalizará mediante la suscripción de un
Compromiso de Gestión Local, pudiendo suscribir Adendum al mismo, en el que se establecerán las
condiciones específicas que regularán su ejecución y que el plazo máximo del contrato de gestión
será de 4 años, pudiendo ser prorrogado por períodos iguales previa realización de una evaluación
del mismo, y estando de acuerdo ambas partes, en las mismas condiciones y términos del contrato
original.

Adicionalmente por medio de los ordinales 7 y 8 del texto propuesto se regula que los contratos de
gestión local estarán sometidos al régimen establecido en la Ley de Contratación Administrativa y sus
principios y en caso de requerir mayor personal para el cumplimiento de lo establecido en el contrato
de gestión local, la municipalidad tendrá la facultad de contratar personal temporalmente conforme a
la legislación laboral vigente en esta materia, sin que se constituya en una relación de empleo público.

El artículo 9 dispone que las municipalidades con respecto a sus ingresos municipales propios de los
contratos de gestión local seguirán el principio de la autonomía en la definición del gasto, conforme a
la normativa constitucional y legal. Estos ingresos no serán afectados por los aportes que están
establecidos por leyes especiales, constituyéndose en recursos libres.

III. CONCLUSIÓN Y RECOMENDACIÓN: De acuerdo con el análisis hecho por parte de esta
Dirección Jurídica al proyecto de Ley denominado: “Contratos de Gestión Local”, expediente número
19.465”, consideramos que su texto no confronta el régimen municipal y su autonomía. Se trata de un
proyecto que pretende crear la figura de un contrato de gestión local, por el cual la Administración
Pública, concedente encarga a una municipalidad, el diseño, la planificación, el financiamiento, la
construcción, la conservación, ampliación o reparación de cualquier bien inmueble público, así como
su explotación o la prestación de servicios públicos. De esta forma recomendamos a ese Concejo
Municipal apoyarlo en todos sus extremos.

SE ACUERDA POR UNANIMIDAD: PRIMERO: Avalar el Oficio de la Dirección Jurídica. SEGUNDO:
De acuerdo con el análisis hecho al proyecto de Ley denominado: “Contratos de Gestión Local”,
expediente número 19.465”, consideramos que su texto no confronta el régimen municipal y su
autonomía. Se trata de un proyecto que pretende crear la figura de un contrato de gestión local, por
el cual la Administración Pública, concedente encarga a una municipalidad, el diseño, la planificación,
el financiamiento, la construcción, la conservación, ampliación o reparación de cualquier bien inmueble
público, así como su explotación o la prestación de servicios públicos. De esta forma lo apoyamos en
todos sus extremos. TERCERO: Notificar a la Asamblea Legislativa.

ARTÍCULO 15. Se conoce Oficio DJ-165-2018 de Ennio Rodríguez Solís, Director Jurídico. En
atención al acuerdo de la Sesión Ordinaria No. 23-2018 del 17 de abril, ratificado el 24 de abril
mediante el cual se nos remite copia del oficio No. Ref 2319/2018 de fecha 25 de abril todos del
presente año, a fin de proceder con el análisis y recomendación del expediente No. 20. 631, oficio No.
CPEM-343-2018 tramitado en la Comisión Legislativa III, denominado “Ley que modifica el artículo 12
y articulo 13 en sus incisos e) y p) del Código Municipal, Ley No. 7794 y sus reformas” se le indica lo
siguiente:

I.- MOTIVACIÓN DEL PROYECTO: Una vez realizado el estudio del citado proyecto de ley, esta Dirección

Jurídica considera que el mismo refiere a que posterior a la “(…) entrada en vigencia del Código Municipal,
Ley N° 7794, del 30 de abril de 1998, se establece la figura del alcalde municipal como el funcionario
ejecutivo indicado en el artículo 169 constitucional, el cual se establece como una forma de brindarle
al gobierno local mayor seguridad, eficiencia y eficacia en la administración municipal, esto en
comparación con la figura del ejecutivo municipal, el cual era completamente dependiente en materia
jerárquica del concejo municipal, órgano colegiado por excelencia de un gobierno municipal. A partir

de allí y en la práctica se sigue ejerciendo un nivel de luchas de poder entre ambos órganos, alcaldía
versus el concejo municipal, cada uno con sus competencias claramente establecidas en los artículos
17 y 13 del Código Municipal.” De ello, es que el citado proyecto de ley propone que debido a que “(…) en
el ejercicio del poder donde los concejos municipales muchas veces usurpan las competencias de la
administración municipal, provocando inseguridad, ineficiencia en la ejecución de proyectos
municipales, lo cual a la postre el principal perjudicado es el munícipe”, se delegue no por medio de un
acuerdo municipal sino por una reglamentación en el Alcalde Municipal las competencias del Concejo Municipal
de realizar los procedimientos de contratación administrativa.

II.- Análisis y contenido del Proyecto de Ley: Siendo así, el proyecto de ley en estudio propone la
modificación de los artículos 12 y 13 del Código Municipal para que se lean de la siguiente manera:

“ARTÍCULO 1- Se modifica el artículo 12 del Código Municipal, Ley N.° 7794, de 30 de abril de 1998;
el texto del inciso modificado será el siguiente:

Artículo 12- El gobierno municipal estará compuesto por un cuerpo deliberativo denominado concejo
e integrado por los regidores que determine la ley, además, por un alcalde y su respectivo suplente,
todos de elección popular. El concejo y la alcaldía constituirán dos centros jerárquicos de autoridad y
serán independientes entre ellos cuando actúen en ejercicio de sus respectivas competencias.

ARTÍCULO 2- Se modifican los incisos e) y p) del artículo 13 del Código Municipal, Ley N.° 7794, de
30 de abril de 1998, para que en adelante se lean de la siguiente manera:

Artículo 13- Son atribuciones del concejo: […]

e) Celebrar convenios y contratos, comprometer los fondos o bienes y autorizar los egresos de la

municipalidad, únicamente cuando entrañen afectación al monto total del presupuesto,
conlleven un aumento de los gastos corrientes en detrimento de los gastos de capital, impliquen
transferencias entre programas presupuestarios, afecten el monto total de endeudamiento o
constituyan transferencias entre servicios no personales y servicios personales. Los demás
compromisos de fondos y autorizaciones de egresos serán de competencia de las alcaldías
municipales, incluyendo los gastos fijos, la adquisición de bienes y servicios según el
reglamento que se emita, el cual deberá cumplir con los principios de la Ley de Contratación
Administrativa, N.° 7494, de 2 de mayo de 1995 y su reglamento y las modificaciones del
presupuesto. […]

p) Dictar las medidas de ordenamiento urbano dentro del plazo perentorio de 90 días naturales, a partir

de su presentación para conocimiento y aprobación; en caso de no hacerlo, aplicará de pleno
derecho el silencio positivo.”

III.- Conclusión y recomendación: De acuerdo con el análisis hecho por parte de esta Dirección
Jurídica al proyecto de ley citado, se tiene que el mismo tiene por objetivo dotar al Alcalde Municipal
de mayores potestades a fin de alcanzar un mejor desempeño en su organización en aras de satisfacer
el interés público al que está llamado a cumplir. Dicha reforma legal viene a propiciar una modificación
de la estructura organizativa en la Municipalidad cambiando de forma directa la distribución de

competencias legalmente atribuidas; máxime que la titularidad de las potestades del Concejo
Municipal; en ese sentido de acuerdo con el análisis hecho por parte de esta Dirección Jurídica al
proyecto de Ley denominado: “Ley que modifica el artículo 12 y articulo 13 en sus incisos e) y p) del
Código Municipal, Ley No. 7794 y sus reformas”, consideramos que su texto no confronta el régimen
municipal y su autonomía. De esta forma recomendamos a ese Concejo Municipal apoyarlo en todos sus
extremos, en vista de que no existe confrontación con el marco jurídico vigente.

La Regidora Propietaria Maria Antonia Castro, manifiesta que no está de acuerdo con el dictamen de
la Dirección Jurídica con todo respeto, porque le quita potestades al Concejo empezando con el
Presupuesto, ya habíamos recibido el análisis de la Federación sobre el proyecto de ley y no está de
acuerdo en esas modificaciones.

SE ACUERDA POR UNANIMIDAD: Someter a estudio del Concejo Municipal.

ARTÍCULO 16. Se conoce Oficio DJ-168-2018 de Ennio Rodríguez Solís, Director Jurídico. Nos
referimos al oficio Ref.2730/2018 del 09 de mayo 2018, en donde a esta Dirección Jurídica, se le
solicita análisis y recomendación en relación con el proyecto de ley denominado: “Fusión por
absorción del Banco Crédito Agrícola de Cartago y Traspaso al Banco de Costa Rica, expediente No.
20.366”. Esta Dirección Jurídica informa, que, según las indagaciones hechas sobre el proyecto en
particular, así como su contenido, que no impacta de manera alguna al régimen municipal esta
Dirección Jurídica estima innecesario pronunciarse sobre el citado proyecto de ley.

La Regidora Propietaria Maria Antonia Castro, manifiesta que el hecho de que se fusionen trae
beneficios para el BCR, aunque también asume las deudas, le preocupa que es el segundo Banco
que se cierra, por errores, otorgar préstamos sin respaldos, ya quedan solo 2 bancos, que vamos a
hacer, el Gobierno tiene que tomar cartas en el asunto serias.

SE ACUERDA POR UNANIMIDAD: PRIMERO: Avalar el Oficio de la Dirección Jurídica. SEGUNDO:
Que, según las indagaciones hechas sobre el proyecto en particular, así como su contenido, que no
impacta de manera alguna al régimen municipal se estima innecesario pronunciarse sobre el citado
proyecto de ley. TERCERO: Notificar a la Asamblea Legislativa.

CAPÍTULO V

INFORME DE COMISIONES MUNICIPALES Y LOS CONCEJOS DE DISTRITOS.

INFORME DE LA COMISIÓN DE HACIENDA Y PRESUPUESTO.

ARTÍCULO 17. El Presidente Municipal Arq. Eddie Mendez, presenta el Oficio CHAP-07-2018.

Se conoce Acuerdo del Concejo Municipal Ref. 2109-2018 donde remiten Oficio AMB-MC-058-2018
del Alcalde Horacio Alvarado. Trasladamos el oficio PI-06-2018, suscrito por Alexander Venegas, de
la Unidad de Planificación, por medio del cual remite el Plan Operativo y Presupuesto Extraordinario
01-2018. Al respecto, adjunto enviamos el documento mencionado para su conocimiento y trámite
correspondiente.

CONCLUSIONES

Después de analizado el documento citado, se llegó a las siguientes conclusiones:
1- En la meta PLA-01 de la Unidad de Planificación (establecer portafolio de proyectos,

implementar los presupuestos plurianuales) no se aprueba ¢12.500.000,00.
2- En la meta ALC-01 de la Alcaldía (estudio de factibilidad para implementar Alianzas Político-

Privadas) no se aprueba ¢10.000.000,00.
3- En la meta RHH-03 de Recursos Humanos (cobro administrativo APC, cupón de registro y

derecho de asistencia, según oficio DE-0710-17-05 del CFIA para el Edificio Municipal) no se
aprueba ¢9.900.000,00.

4- En la meta RHH-03 de Recursos Humanos (compra de bitácoras) no se aprueba ¢100.000,00
5- En otras transferencias corrientes al sector privado (Indemnizaciones) se aprueba

¢12.430.275,00. La aprobación se realiza y se justifica con las resoluciones AMB-R-008-2018
de la Alcaldía Municipal, AMB-R-010-2018 de la Alcaldía Municipal, Memorando UO-022-2018
de la Unidad de Obras, Oficio DJ-069-2018 de la Dirección Jurídica, Memorando UO-105-
2017 de la Unidad de Obras, Memorando UO-141-2016 de la Unidad de Obras, Memorando
UO-143-2016 de la Unidad de Obras y Memorando UO-144-2016 de la Unidad de Obras.
Documentos que se adjuntan escaneados a este dictamen.

6- En la meta CUL-03 Cultura (Acondicionamiento e instalación de los hornos) no se aprueba
¢1.500.000,00

7- En la meta CYC-07 Obras (Refuerzo corredor peatonal accesible y cruces peatonales ruta
111) se rebaja suma de ¢30.000.000,00 quedando en ¢59.100.000,00.

8- En la meta POO-02 Parques y Obras de Ornato (Proyectos como colocación de zacate y riego,
en el Parque Horacio Murillo y costo de mantenimiento del sistema de riego) se rebaja la suma
de ¢10.000.000,00 quedando en ¢10.000.000,00

9- A la Asociación de Desarrollo Integral de la Ribera de Belén se refuerza con ¢2.000.000,00
quedando en ¢8.000.000,00. (Según lo acordado por el Concejo Municipal en la Sesión
Ordinaria No. 17-2018 celebrada el quince de marzo del dos mil dieciocho, artículo 8)

10- A la Asociación Cultural El Guapinol se refuerza con ¢18.000.000,00 quedando en
¢28.000.000,00. (Según lo acordado por el Concejo Municipal en la Sesión Ordinaria No. 17-
2018 celebrada el quince de marzo del dos mil dieciocho, artículo 8)

11- A la Fundación Clínica del Dolor se refuerza con ¢5.000.000,00 quedando en ¢15.439.650,00.
(Según lo acordado por el Concejo Municipal en la Sesión Ordinaria No. 17-2018 celebrada
el quince de marzo del dos mil dieciocho, artículo 8).

12- Ayuda a Indigentes (Otras prestaciones a terceras personas) se refuerza con ¢17.000.000,00
quedando en ¢30.000.000,00. (Según lo acordado por el Concejo Municipal en la Sesión
Ordinaria No. 17-2018 celebrada el quince de marzo del dos mil dieciocho, artículo 8)

13- En la meta POL-01 Policía (Suplencias, que entre suplencias y las cargas sociales sumen el
monto propuesto) se refuerza con ¢7.000.000,00. (Según lo acordado por el Concejo
Municipal en la Sesión Ordinaria No. 17-2018 celebrada el quince de marzo del dos mil
dieciocho, artículo 8).

14- En la Meta DUR-02 Control Constructivo (para demoliciones en espacios públicos) se refuerza
con ¢5.000.000,00 quedando en ¢ 10.000.000,00. (Según lo acordado por el Concejo

Municipal en la Sesión Ordinaria No. 17-2018 celebrada el quince de marzo del dos mil
dieciocho, artículo 8).

15- La Meta PLU-02 Planificación Urbana (Máquinas para hacer ejercicios para los parques de
Calle el Avión y barrio Fátima) se refuerza con ¢7.000.000,00

16- La Meta DIT-02 Área Operativa (Para la compra de terrenos) se refuerza con ¢17.569.725.0
17- Se les otorga a la Administración un plazo de 3 meses para que se proceda con la

recomendación de Coordinador Christopher May Herrera para la reducción de las cámaras y
justificar las dos plazas para policías.

18- La Meta DAF-03 del Área Financiera (Mejoras en la bodega) se le recordar a la Administración
el informe que existe de la Auditoría Interna para la reubicación de la bodega.

19- La Meta DSP-01 de la Dirección de Servicios Públicos, se le solicita a la Administración un
detalle de la ejecución presupuestaria sobre la atención de Quejas.

20- La Meta DDS-01 Dirección Social (Compra de libros la Guardiana de la Naturaleza), solicitar
a la Administración comunicar el día en que se realice la entrega de los libros a las Escuelas
del cantón para que el Concejo Municipal pueda participar.

21- La Meta SV-02 Seguridad Vial (Intersección elevada para seguridad al paso de peatones en
el Centro de San Antonio), solicitar a la administración el detalle de las zonas de seguridad y
de las intersecciones elevadas que se van a realizar en este proyecto

22- Solicitar a la administración un informe sobre el aporte pendiente por parte del desarrollador
del Cafetal por una suma de ¢46.440.000,00 ya que son parte de un convenio que esta
debidamente firmado.

23- De las metas RHH-99 Recursos Humanos y DAF-99 Área Financiera (Plazas por servicios
especiales) se aprueban pero no quedan autorizadas para el pago del rubro de disponibilidad
salvo las de la Policía Municipal.

 RECOMENDACIÓN. 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, recomienda al Honorable Concejo Municipal de Belén:

PRIMERO: Avalar el dictamen de la Comisión de Hacienda y Presupuesto con las modificaciones
propuestas en las metas mencionadas.

SEGUNDO: Solicitar a la Alcaldía y la Administración realizar todos los cambios propuestos para que
sean incorporados en Plan Operativo y Presupuesto Extraordinario 01-2018.

MUNICIPALIDAD DE BELÉN

PRESUPUESTO EXTRAORDINARIO 01-2018

ABRIL 2018

INTRODUCCIÓN

Este Plan Presupuesto Extraordinario 01-2018, se divide en dos secciones:

• La primera sección corresponde a la disminución de un ingreso y gasto, específicamente de
estimación del superávit por la suma de ¢46.440.000,00. (cuarenta y seis millones
cuatrocientos cuarenta mil colones), con el fin de realizar un ajuste al Plan Presupuesto
Operativo Anual, debido a que en el Presupuesto Ordinario-2018, se había contemplado una
estimación de superávit de un aporte del sector privado.

• La segunda sección pertenece a los aumentos de ingresos y gastos, de los cuales una parte
corresponde a ingresos corrientes e ingresos de capital que se deben reforzar, y la otra parte
corresponde al resultado de la Liquidación Presupuestaria 2017. Se presentó a la Alcaldía
Municipal el memorando DAF-PRE M-02-2018, de fecha 01 de febrero de 2018, en el cual se
incluye el informe DAF-PRE-INF 01-2018, Informe sobre la Liquidación Presupuestaria del
año 2017 y el Anexo No. 1 del modelo electrónico establecido por la Contraloría General de
la República para la Liquidación del Presupuesto del año 2017, la cual se adjunta a este
presupuesto.

 SECCIÓN NÚMERO 1: DISMINUCIÓN DE INGRESOS Y GASTOS

MUNICIPALIDAD DE BELÉN

PRESUPUESTO EXTRAORDINARIO 01-2018
DISMINUCIÓN SECCIÓN DE INGRESOS

Rubro Descripción Monto

3.0.0.0.00.00.0.0.0.000 FINANCIAMIENTO -46.440.000,00

3.3.0.0.00.00.0.0.0.000 RECURSOS DE VIGENCIAS ANTERIORES -46.440.000,00

3.3.2.0.00.00.0.0.0.000 SUPERAVIT ESPECIFICO -46.440.000,00

3.3.2.1.00.00.0.0.0.000 SUPERAVIT -46.440.000,00

3.3.2.1.20.00.0.0.0.000 APORTE SECTOR PRIVADO -46.440.000,00

TOTAL -46.440.000,00

MUNICIPALIDAD DE BELÉN
PRESUPUESTO EXTRAORDINARIO 01-2018

DISMINUCIÓN SECCIÓN DE EGRESOS POR PARTIDA GENERAL Y POR PROGRAMA

 PROGRAMA III: INVERSIONES TOTALES

TOTALES POR EL OBJETO DEL GASTO -46.440.000,00 -46.440.000,00

BIENES DURADEROS -46.440.000,00 -46.440.000,00

MUNICIPALIDAD DE BELÉN

PRESUPUESTO EXTRAORDINARIO 01-2018

DISMINUCIÓN DETALLE OBJETO DEL GASTO

Código por
OBG

CLASIFICADOR POR OBJETO DEL GASTO
PROGRAMA III:
INVERSIONES

TOTALES

 TOTALES POR EL OBJETO DEL GASTO -46 440 000,00 -46 440 000,00

5 BIENES DURADEROS -46 440 000,00 -46 440 000,00

5,03 BIENES PREEXISTENTES -46 440 000,00 -46 440 000,00

5.03.01 TERRENOS -46 440 000,00 -46 440 000,00

MUNICIPALIDAD DE BELÉN
PRESUPUESTO EXTRAORDINARIO 01-2018

DISMINUCIÓN ORIGEN Y APLICACIÓN DE RECURSOS ESPECÍFICOS Y LIBRES

DETALLE DE ORIGEN Y APLICACIÓN DE RECURSOS ESPECÍFICOS Y LIBRES

CÓDIGO SEGÚN
CLASIFICADOR DE
INGRESOS

INGRESO
ESPECÍFICO

MONTO APLICACIÓN

 PROG Act/Ser Proy MONTO

3.3.2.1.20.00.0.0.000
APORTE SECTOR
PRIVADO

-46 440 000,00 3 7 1
Otros fondos
e inversiones.

-46 440 000,00

 -46 440 000,00 -46 440 000,00

MUNICIPALIDAD DE BELÉN

ANEXO 7
ADQUISICIÓN DE BIENES Y SERVICIOS

(ARTICULO 3 DEL REGLAMENTO SOBRE REFRENDO DE LAS CONTRATACIONES DE LA
ADMINISTRACIÓN PÚBLICA)

PARTIDAS MONTO

5 BIENES DURADEROS -46.440.000,00

TOTAL -46.440.000,00

Elaborado por: Ivannia Zumbado Lemaitre, Coordinadora Unidad de Presupuesto.
Fecha: 05-04-2018

MUNICIPALIDAD DE BELÉN
PRESUPUESTO EXTRAORDINARIO 01-2018

JUSTIFICACIÓN DISMINUCIÓN DE INGRESOS

El presente presupuesto de disminución de ingresos, específicamente de estimación del superávit es
por la suma de ¢46.440.000,00. El mismo está conformado de la siguiente forma:

Se realiza en este Plan Presupuesto Extraordinario 01-2018, una sección de disminución de ingresos
y egresos por la suma de ¢46.440.000,00 (cuarenta y seis millones cuatrocientos cuarenta mil
colones), con el fin de realizar un ajuste al Plan Presupuesto Operativo Anual, debido a que en el
Presupuesto Ordinario-2018, se había contemplado una estimación de superávit de un aporte del
sector privado. En el año 2017 se esperaba una donación de la empresa privada Cafetal Dos de Belén
SR, según acuerdo del Concejo Municipal de la Sesión Ordinaria 51-2017, artículo 19, celebrada el 29
de agosto del 2017, de $80.000,00, para inversiones en el Acueducto Municipal. Se estimó un tipo de
cambio promedio de ¢580,50, para un monto de ¢46.440.000,00. Lo anterior según informe DAF-
INF03-2017, del Lic. Jorge González González, director del Área Administrativa Financiera. Sin
embargo, este recurso no ingresó en el año 2017. Según conversaciones entre la Alcaldía Municipal
y la empresa Cafetal Dos de Belén SR, esta donación si se va a recibir este año, por lo tanto, se
presupuesta en la sección número 2, de este Plan Presupuesto Extraordinario.

MUNICIPALIDAD DE BELEN
PRESUPUESTO EXTRAORDINARIO 01-2018

JUSTIFICACIÓN DISMINUCIÓN DE GASTOS POR PROGRAMA

PROGRAMA III

BIENES DURADEROS: Se disminuye -46.440.000,00, que en el Plan Presupuesto Ordinario 2018, en

la estimación de Superávit se incluyó para lo siguiente:

Unidad Meta Bien o Servicio Monto Eje

Dirección
Operativa

DIT-02

Compra de Terrenos de Interés Público, para inversiones en el
Acueducto Municipal

-46.440.000,00
Ordenamiento

urbano y
servicios públicos

Total -46.440.000,00

SECCIÓN NÚMERO 2: AUMENTO DE INGRESOS Y GASTOS

MUNICIPALIDAD DE BELÉN

PRESUPUESTO EXTRAORDINARIO 01-2018
AUMENTO SECCIÓN DE INGRESOS

3.0.0.0.00.00.0.0.0.000 Financiamiento -46.440.000,00

Rubro Descripción Monto %

4.01.00.00.00.00.00.00 INGRESOS CORRIENTES 15 437 336,05 1%

4.01.03.00.00.00.00.00 INGRESOS NO TRIBUTARIOS 15 437 336,05 1%

4.01.03.09.00.00.00.00 OTROS INGRESOS NO TRIBUTARIOS 500 000,00 0%

4.01.03.09.09.00.00.00 INGRESOS VARIOS NO ESPECIFICAD 500 000,00 0%

4.01.03.09.09.09.00.00 OTROS INGRESOS VARIOS NO ESPE CIFICADOS 500 000,00 0%

4.01.04.00.00.00.00.00 TRANSFERENCIAS CORRIENTES 14 937 336,05 1%

4.01.04.01.00.00.00.00
TRANSFERENCIAS CORRIENTES DEL SECTOR
PÚBLICO 14 937 336,05 1%

4.01.04.01.02.00.00.00 TRANSFERENCIAS CORRIENTES DE ÓRGANOS 14 937 336,05 1%

4.01.04.01.02.01.00.00 MULTAS Art.234 INCISO D) LEY TRÁNSITO 14 937 336,05 1%

4.02.00.00.00.00.00.00 INGRESOS DE CAPITAL 173 254 412,00 7%

4.02.04.00.00.00.00.00 TRANSFERENCIAS DE CAPITAL 173 254 412,00 7%

4.02.04.01.00.00.00.00 TRANSFERENCIAS DE CAPITAL DEL SECTOR PUBLICO 126 814 412,00 5%

4.02.04.01.01.00.00.00
TRANSFERENCIAS DE CAPITAL DEL GOBIERNO
CENTRAL 113 814 412,00 5%

4.02.04.01.01.01.00.00
RECURSOS SIMPLIFICACION Y EFICIENCIA
TRIBURARIA LEY 8114 113 814 412,00 5%

4.02.04.01.05.00.00.00
TRANSFERENCIAS DE CAPITAL DE EMPRESAS
PUBLICAS NO FINANCIER 13 000 000,00 1%

4.02.04.01.05.01.00.00
APORTE 10% INCOP.SOBRE ENTRADA AL BALNEARIO
OJO DE AGUA 13 000 000,00 1%

4.02.04.02.00.00.00.00.00 TRANSFERENCIAS DE CAPITAL 46 440 000,00 2%

4.02.04.02.01.00.00.00.00 APORTE DEL SECTOR PRIVADO 46 440 000,00 2%

4.03.00.00.00.00.00.00 FINANCIAMIENTO 2 308 927 646,74 92%

4.03.03.00.00.00.00.00 RECURSOS DE VIGENCIAS ANTERIOR 2 308 927 646,74 92%

4.03.03.01.00.00.00.00 SUPERAVIT LIBRE 661 435 476,75 26%

4.03.03.01.01.00.00.00 SUPERAVIT 661 435 476,75 26%

4.03.03.02.00.00.00.00 SUPERÁVIT ESPECIFICO 1 647 492 169,99 66%

4.03.03.02.01.00.00.00 SUPERAVIT 1 647 492 169,99 66%

4.03.03.02.01.01.00.00 FONDO ACUEDUCTO MUNICIPAL 784 672 842,39 31%

4.03.03.02.01.02.00.00 2.5% APORTE AL MEDIO AMBIENTE 10 222 755,86 0%

4.03.03.02.01.03.00.00
JUNTA ADMINISTRATIVA DEL REGSTRO NACIONAL, 3%
DEL IBI, LEYES 7509 Y 7729 9 599 055,89 0%

4.03.03.02.01.04.00.00
JUNTAS DE EDUCACIÓN, 10% IMPUE STO TERRITORIAL
Y 10% IBI, LEY ES 7509 Y 7729 127 734 933,83 5%

4.03.03.02.01.05.00.00
ORGANISMO DE NORMALIZACIÓN TECNICA, 1% DEL
IBI, LEY 7729 3 199 685,29 0%

4.03.03.02.01.10.00.00 FONDO DERECHO ESTACIONAMIENTO 2 584 894,52 0%

4.03.03.02.01.11.00.00 MINAET-CONAGEBIO (10% LEY 7788) 1 761 369,52 0%

4.03.03.02.01.13.00.00 LEY 7788 ESTRAT. PROTC. AMBIEN TE 4 755 697,71 0%

4.03.03.02.01.14.00.00 FONDO LEY 8114 SIMPLIF. Y EFIC IENCIA TRIBUTARIA 49 594 162,00 2%

4.03.03.02.01.15.00.00 FONDO RECOLECCION BASURA 14 215 418,08 1%

4.03.03.02.01.18.00.00 5% PATENTES APORTE A LA CULTUR A 9 641 320,79 0%

Rubro Descripción Monto %

4.03.03.02.01.19.00.00 2.5% PATENTES ADMI. BIBLIOTECA 3 199 508,75 0%

4.03.03.02.01.22.00.00 IBI 76% 300 437 810,05 12%

4.03.03.02.01.25.00.00 2.5% PATENTES A MANT. INST. DEPO RTIVAS 6 867 958,07 0%

4.03.03.02.01.26.00.00 7.5% PATENTES PARA EL DEPORTE 20 603 874,21 1%

4.03.03.02.01.29.00.00 FONDO CONSEJO DE PERSONA JOVEN 533,81 0%

4.03.03.02.01.30.00.00 FONDO LIMPIEZA/PARQUES Y ORNAT 14 558 730,08 1%

4.03.03.02.01.32.00.00
MANTENIMIENTO Y CONSERVACION CAMINOS
VECINALES Y CALLES URBANAS 28 377,11 0%

4.03.03.02.01.33.00.00 FONDO PARQ.NACIONALES LEY 7788 70% 11 096 628,00 0%

4.03.03.02.01.34.00.00 FONDO ASEO DE VIAS 25 164 011,48 1%

4.03.03.02.01.37.00.00 CONSTRUCCION DE ACERAS RIBERA 1 000,00 0%

4.03.03.02.01.38.00.00 CEN CINAI-RIBERA LEY 7755 12,25 0%

4.03.03.02.01.40.00.00 PRESTAMO DEL IFAM PARA CAMBIO PUENTE CHEO 97,90 0%

4.03.03.02.01.41.00.00 5% APORTE SALUD 4 657 057,74 0%

4.03.03.02.01.42.00.00 5% APORTE SEGURIDAD 4 657 057,74 0%

4.03.03.02.01.43.00.00 20% PATENTES INVERSION OBRAS PUBLICAS 191 366 493,46 8%

4.03.03.02.01.45.00.00 CUIDADOS PALIATIVOS 439 650,00 0%

4.03.03.02.01.47.00.00
3% INGRESOS ORDINARIOS COMITE CANTONAL DE
DEPORTES 39 781 441,14 2%

4.03.03.02.01.48.00.00 MULTAS ART. 234 INCISO D LEY DE TRANSITO 6 649 792,32 0%

TOTAL 2 497 619 394,79 100%

MUNICIPALIDAD DE BELÉN
PRESUPUESTO EXTRAORDINARIO 01-2018

SECCIÓN DE EGRESOS POR PARTIDA GENERAL Y POR PROGRAMA

PROGRAMA I:
DIRECCIÓN Y

ADMINISTRACIÓN
GENERAL

PROGRAMA II:
SERVICIOS

COMUNALES

PROGRAMA III:
INVERSIONES

PROGRAMA IV:
PARTIDAS

ESPECÍFICAS
TOTALES

TOTALES POR EL OBJETO DEL
GASTO

 2 497 619 394,79

REMUNERACIONES 27 609 518,55 26 920 800,62 3 535 569,42 0,00 58 065 888,59

SERVICIOS 36 910 000,00 223 384 787,76 572 750 000,00 180 000,00 833 224 787,76

MATERIALES Y SUMINISTROS 1 350 000,00 12 585 361,38 0,00 0,00 13 935 361,38

INTERESES Y COMISIONES 0,00 0,00 0,00 0,00 0,00

BIENES DURADEROS 12 800 000,00 12 500 000,00 1 198 755 643,72 0,00 1 224 055 643,72

TRANSFERENCIAS CORRIENTES 339 164 870,95 0,00 0,00 0,00 339 164 870,95

TRANSFERENCIAS CAPITAL 0,00 0,00 3 500 000,00 0,00 3 500 000,00

CUENTAS ESPECIALES 0,00 0,00 25 672 842,39 0,00 25 672 842,39

MUNICIPALIDAD DE BELÉN
PRESUPUESTO EXTRAORDINARIO 01-2018

DETALLE POR OBJETO DEL GASTO

Código
POR OBG

CLASIFICADOR POR OBJETO DEL GASTO
PROGRAMA I: DIRECCIÓN Y
ADMINISTRACIÓN GENERAL

PROGRAMA II:
SERVICIOS

COMUNALES

PROGRAMA III:
INVERSIONES

PROGRAMA IV:
PARTIDAS

ESPECÍFICAS
TOTALES

 TOTALES POR EL OBJETO DEL GASTO 412 904 114,50 268 390 949,76 1 816 144 330,53 180 000,00 2 497 619 394,79

0 REMUNERACIONES 27 609 518,55 26 920 800,62 3 535 569,42 0,00 58 065 888,59

0,01 REMUNERACIONES BASICAS 11 302 616,04 13 508 455,00 2 170 583,33 0,00 26 981 654,37

0.01.01 SUELDOS PARA CARGOS FIJOS 0,00 0,00 0,00 0,00

0.01.02 JORNALES 0,00 0,00 0,00 0,00

0.01.03 SERVICIOS ESPECIALES 11 302 616,04 8 244 900,00 0,00 0,00 19 547 516,04

0.01.05 SUPLENCIAS 5 263 555,00 2 170 583,33 0,00 7 434 138,33

0,02 REMUNERACIONES EVENTUALES 1 512 987,00 2 061 216,00 0,00 0,00 3 574 203,00

0.02.01 TIEMPO EXTRAORDINARIO 0,00 0,00 0,00 0,00

0.02.02 RECARGO DE FUNCIONES 0,00 0,00 0,00 0,00

0.02.03 DISPONIBILIDAD LABORAL 1 512 987,00 2 061 216,00 0,00 0,00 3 574 203,00

0.02.05 DIETAS 0,00 0,00 0,00 0,00 0,00

0,03 INCENTIVOS SALARIALES 9 339 490,06 6 132 587,44 669 161,90 0,00 16 141 239,40

0.03.01 RETRIBUCION POR AÑOS SERVIDOS 1 657 154,17 1 236 735,00 434 116,66 0,00 3 328 005,83

0.03.02 RESTRICCION AL EJERCICIO LIBERAL DE LA PROFESION 5 079 889,44 0,00 0,00 0,00 5 079 889,44

0.03.03 DECIMOTERCER MES 1 842 472,18 1 762 790,44 235 045,24 0,00 3 840 307,86

0.03.04 SALARIO ESCOLAR 0,00 0,00 0,00 0,00 0,00

0.03.99 OTROS INCENTIVOS SALARIALES 759 974,27 3 133 062,00 0,00 0,00 3 893 036,27

0,04
CONTRIBUCIONES PATRONALES AL DESARROLLO Y LA
SEGURIDAD 2 156 555,08 2 063 292,23 275 112,97 0,00 4 494 960,28

0.04.01
CONTRIBUCION PATRONAL AL SEGURO DE SALUD DE LA
CAJA 2 045 962,51 1 957 482,37 261 004,61 0,00 4 264 449,49

0.04.05
CONTRIBUCION PATRONAL AL BANCO POPULAR Y DE
DESARROLLO 110 592,57 105 809,86 14 108,36 0,00 230 510,79

0,05
CONTRIBUCIONES PATRONALES A FONDOS DE PENSIONES Y
OTROS 3 297 870,37 3 155 249,95 420 711,22 0,00 6 873 831,54

0.05.01
CONTRIBUCON PATRONAL AL SEGURO DE PENSIONES DE LA
CAJA 1 123 620,49 1 075 028,15 143 340,91 0,00 2 341 989,55

0.05.02
APORTE PATRONAL AL REGIMEN OBLIGATORIO DE
PENSIONES 331 777,70 317 429,58 42 325,07 0,00 691 532,35

Código
POR OBG

CLASIFICADOR POR OBJETO DEL GASTO
PROGRAMA I: DIRECCIÓN Y
ADMINISTRACIÓN GENERAL

PROGRAMA II:
SERVICIOS

COMUNALES

PROGRAMA III:
INVERSIONES

PROGRAMA IV:
PARTIDAS

ESPECÍFICAS
TOTALES

0.05.03
APORPTE PATRONAL AL FONDO DE CAPITALIZACION
LABORAL 663 555,41 634 859,05 84 650,15 0,00 1 383 064,61

0.05.05
CONTRIBUCION PATRONAL A FONDOS ADMINISTRATIVOS
POR 1 178 916,77 1 127 933,17 150 395,09 0,00 2 457 245,03

1 SERVICIOS 36 910 000,00 223 384 787,76 572 750 000,00 180 000,00 833 224 787,76

1,01 ALQUILERES 0,00 13 572 000,00 0,00 0,00 13 572 000,00

1.01.01 ALQUILER DE EDIFICIOS, LOCALES Y TERRENOS 0,00 0,00 0,00 0,00 0,00

1.01.02 ALQUILER DE MAQUINARIA, EQUIPO Y MOBILIARIO 0,00 5 100 000,00 0,00 0,00 5 100 000,00

1.01.03 ALQUILER DE EQUIPO DE COMPUTO 0,00 8 472 000,00 0,00 0,00 8 472 000,00

1.01.99 OTROS ALQUILERES 0,00 0,00 0,00 0,00 0,00

1,02 SERVICIOS BÁSICOS 12 200 000,00 2 000 000,00 0,00 0,00 14 200 000,00

1.02.02 SERVICIO DE ENERGI•A ELECTRICA 0,00 0,00 0,00 0,00 0,00

1.02.03 SERVICIO DE CORREO 0,00 0,00 0,00 0,00 0,00

1.02.04 SERVICIO DE TELECOMUNICACIONES 12 200 000,00 2 000 000,00 0,00 0,00 14 200 000,00

1,03 SERVICIOS COMERCIALES Y FINANCIEROS 0,00 2 270 000,00 0,00 0,00 2 270 000,00

1.03.01 INFORMACION 0,00 370 000,00 0,00 0,00 370 000,00

1.03.02 PUBLICIDAD Y PROPAGANDA 0,00 0,00 0,00 0,00 0,00

1.03.03 IMPRESION, ENCUADERNACION Y OTROS 0,00 1 900 000,00 0,00 0,00 1 900 000,00

1.03.04 TRANSPORTE DE BIENES 0,00 0,00 0,00 0,00 0,00

1.03.06 COMISIONES Y GASTOS POR SERVICIOS FINANCIEROS Y 0,00 0,00 0,00 0,00 0,00

1.03.07
SERVICIOS DE TRASNFERENCIA ELECTRONICA DE
INFORMACION 0,00 0,00 0,00 0,00 0,00

1,04 SERVICIOS DE GESTION Y APOYO 9 510 000,00 149 609 431,06 571 250 000,00 0,00 730 369 431,06

1.04.01 SERVICIOS MEDICOS Y DE LABORATORIO 0,00 0,00 0,00 0,00 0,00

1.04.02 SERVICIOS JURI•DICOS 500 000,00 0,00 0,00 0,00 500 000,00

1.04.03 SERVICIOS DE INGENIERI•A 0,00 24 000 000,00 561 250 000,00 0,00 585 250 000,00

1.04.04 SERVICIOS EN CIENCIAS ECONOMICAS Y SOCIALES 6 000 000,00 10 000 000,00 0,00 0,00 16 000 000,00

1.04.05 SERVICIOS DE DESARROLLO DE SISTEMAS INFORMI•TICOS 0,00 0,00 0,00 0,00 0,00

1.04.06 SERVICIOS GENERALES 0,00 115 609 431,06 0,00 0,00 115 609 431,06

1.04.99 OTROS SERVICIOS DE GESTION Y APOYO 3 010 000,00 0,00 10 000 000,00 0,00 13 010 000,00

1,05 GASTOS DE VIAJE Y DE TRANSPORTE 0,00 3 028 800,00 0,00 0,00 3 028 800,00

1.05.01 TRANSPORTE DENTRO DEL PAI•S 0,00 3 028 800,00 0,00 0,00 3 028 800,00

1.05.02 VIIATICOS DENTRO DEL PAI•S 0,00 0,00 0,00 0,00 0,00

Código
POR OBG

CLASIFICADOR POR OBJETO DEL GASTO
PROGRAMA I: DIRECCIÓN Y
ADMINISTRACIÓN GENERAL

PROGRAMA II:
SERVICIOS

COMUNALES

PROGRAMA III:
INVERSIONES

PROGRAMA IV:
PARTIDAS

ESPECÍFICAS
TOTALES

1,06 SEGUROS, REASEGUROS Y OTRAS OBLIGACIONES 0,00 0,00 0,00 0,00 0,00

1.06.01 SEGUROS 0,00 0,00 0,00 0,00 0,00

1,07 CAPACITACION Y PROTOCOLO 0,00 11 500 533,81 0,00 0,00 11 500 533,81

1.07.01 ACTIVIDADES DE CAPACITACION 0,00 0,00 0,00 0,00 0,00

1.07.02 ACTIVIDADES PROTOCOLARIAS Y SOCIALES 0,00 11 500 533,81 0,00 0,00 11 500 533,81

1,08 MANTENIMIENTO Y REPARACION 15 200 000,00 41 404 022,89 1 500 000,00 180 000,00 58 284 022,89

1.08.01 MANTENIMIENTO DE EDIFICIOS, LOCALES Y TERRENOS 0,00 17 004 000,00 0,00 180 000,00 17 184 000,00

1.08.02 MANTENIMIENTO DE VI•AS DE COMUNICACION 0,00 22 700 022,89 0,00 0,00 22 700 022,89

1.08.03 MANTENIMIENTO DE INSTALACIONES Y OTRAS OBRAS 0,00 0,00 0,00 0,00 0,00

1.08.04
MANTENIMIENTO Y REPARACION DE MAQUINARIA Y EQUIPO
DE 0,00 1 000 000,00 0,00 0,00 1 000 000,00

1.08.05
MANTENIMIENTO Y REPARACION DE EQUIPO DE
TRANSPORTE 0,00 0,00 0,00 0,00 0,00

1.08.06
MANTENIMIENTO Y REPARACION DE EQUIPO DE
COMUNICACION 0,00 0,00 0,00 0,00 0,00

1.08.07
MANTENIMIENTO Y REPARACION DE EQUIPO Y MOBILIARIO
DE 0,00 700 000,00 0,00 0,00 700 000,00

1.08.08 MANTENIMIENTO Y REPARACION DE EQUIPO DE COMPUTO Y 15 200 000,00 0,00 1 500 000,00 0,00 16 700 000,00

1.08.99 MANTENIMIENTO Y REPARACION DE OTROS EQUIPOS 0,00 0,00 0,00 0,00 0,00

1,09 IMPUESTOS 0,00 0,00 0,00 0,00 0,00

1.09.99 OTROS IMPUESTOS 0,00 0,00 0,00 0,00 0,00

1,99 SERVICIOS DIVERSOS 0,00 0,00 0,00 0,00 0,00

1.99.01 SERVICIOS DE REGULACION 0,00 0,00 0,00 0,00 0,00

1.99.05 DEDUCIBLES 0,00 0,00 0,00 0,00 0,00

2 MATERIALES Y SUMINISTROS 1 350 000,00 12 585 361,38 0,00 0,00 13 935 361,38

2,01 PRODUCTOS QUI•MICOS Y CONEXOS 0,00 528 377,11 0,00 0,00 528 377,11

2.01.01 COMBUSTIBLES Y LUBRICANTES 0,00 28 377,11 0,00 0,00 28 377,11

2.01.02 PRODUCTOS FARMACEUTICOS Y MEDICINALES 0,00 0,00 0,00 0,00 0,00

2.01.04 TINTAS, PINTURAS Y DILUYENTES 0,00 500 000,00 0,00 0,00 500 000,00

2.01.99 OTROS PRODUCTOS QUI•MICOS Y CONEXOS 0,00 0,00 0,00 0,00 0,00

2,02 ALIMENTOS Y PRODUCTOS AGROPECUARIOS 0,00 6 500 000,00 0,00 0,00 6 500 000,00

2.02.02 PRODUCTOS AGROFORESTALES 0,00 0,00 0,00 0,00 0,00

2.02.03 ALIMENTOS Y BEBIDAS 0,00 6 500 000,00 0,00 0,00 6 500 000,00

Código
POR OBG

CLASIFICADOR POR OBJETO DEL GASTO
PROGRAMA I: DIRECCIÓN Y
ADMINISTRACIÓN GENERAL

PROGRAMA II:
SERVICIOS

COMUNALES

PROGRAMA III:
INVERSIONES

PROGRAMA IV:
PARTIDAS

ESPECÍFICAS
TOTALES

2.02.04 ALIMENTOS PARA ANIMALES 0,00 0,00 0,00 0,00 0,00

2,03 MATERIALES Y PRODUCTOS DE USO EN LA CONSTRUCCION Y 0,00 700 000,00 0,00 0,00 700 000,00

2.03.01 MATERIALES Y PRODUCTOS META•LICOS 0,00 0,00 0,00 0,00 0,00

2.03.02 MATERIALES Y PRODUCTOS MINERALES Y ASFA•LTICOS 0,00 0,00 0,00 0,00 0,00

2.03.03 MADERA Y SUS DERIVADOS 0,00 100 000,00 0,00 0,00 100 000,00

2.03.04
MATERIALES Y PRODUCTOS ELECTRICOS, TELEFONICOS Y
DE 0,00 0,00 0,00 0,00 0,00

2.03.05 MATERIALES Y PRODUCTOS DE VIDRIO 0,00 400 000,00 0,00 0,00 400 000,00

2.03.06 MATERIALES Y PRODUCTOS DEPLASTICO 0,00 0,00 0,00 0,00 0,00

2.03.99
OTROS MATERIALES Y PRODCUTOS DE USO EN LA
CONSTRUCCION 0,00 200 000,00 0,00 0,00 200 000,00

2,04 HERRAMIENTAS, REPUESTOS Y ACCESORIOS 1 350 000,00 1 656 984,27 0,00 0,00 3 006 984,27

2.04.01 HERRAMIENTAS E INSTRUMENTOS 0,00 478 453,57 0,00 0,00 478 453,57

2.04.02 REPUESTOS Y ACCESORIOS 1 350 000,00 1 178 530,70 0,00 0,00 2 528 530,70

2,99 UTILES, MATERIALES Y SUMINISTROS DIVERSOS 0,00 3 200 000,00 0,00 0,00 3 200 000,00

2.99.01 UTILES Y MATERIALES DE OFICINA Y COMPUTO 0,00 200 000,00 0,00 0,00 200 000,00

2.99.03 PRODUCTOS DE PAPEL, CARTON E IMPRESOS 0,00 2 000 000,00 0,00 0,00 2 000 000,00

2.99.04 TEXTILES Y VESTUARIO 0,00 0,00 0,00 0,00 0,00

2.99.05 UTILES Y MATERIALES DE LIMPIEZA 0,00 0,00 0,00 0,00 0,00

2.99.06 UTILES Y MATERIALES DE RESGUARDO Y SEGURIDAD 0,00 0,00 0,00 0,00 0,00

2.99.99 OTROS UTILES, MATERIALES Y SUMINISTROS DIVERSOS 0,00 1 000 000,00 0,00 0,00 1 000 000,00

3 INTERESES Y COMISIONES 0,00 0,00 0,00 0,00 0,00

3,02 INTERESES SOBRE PRESTAMOS 0,00 0,00 0,00 0,00 0,00

3.02.02
INTERESES SOBRE PRESTAMOS DE ORGANOS
DESCONCENTRADOS 0,00 0,00 0,00 0,00 0,00

5 BIENES DURADEROS 12 800 000,00 12 500 000,00 1 198 755 643,72 0,00 1 224 055 643,72

5,01 MAQUINARIA, EQUIPO Y MOBILIARIO 2 800 000,00 12 500 000,00 0,00 0,00 15 300 000,00

5.01.01 MAQUINARIA Y EQUIPO PARA LA PRODUCCION 0,00 0,00 0,00 0,00 0,00

5.01.02 EQUIPO DE TRANSPORTE 0,00 0,00 0,00 0,00 0,00

5.01.03 EQUIPO DE COMUNICACION 0,00 0,00 0,00 0,00 0,00

5.01.04 EQUIPO Y MOBILIARIO DE OFICINA 0,00 0,00 0,00 0,00 0,00

5.01.05 EQUIPO Y PROGRAMAS DE COMPUTO 2 800 000,00 0,00 0,00 0,00 2 800 000,00

5.01.06 EQUIPO SANITARIO, DE LABORATORIO E INVESTIGACION 0,00 0,00 0,00 0,00 0,00

Código
POR OBG

CLASIFICADOR POR OBJETO DEL GASTO
PROGRAMA I: DIRECCIÓN Y
ADMINISTRACIÓN GENERAL

PROGRAMA II:
SERVICIOS

COMUNALES

PROGRAMA III:
INVERSIONES

PROGRAMA IV:
PARTIDAS

ESPECÍFICAS
TOTALES

5.01.07
EQUIPO Y MOBILIARIO EDUCACIONAL, DEPORTIVO Y
RECREATIVO 0,00 2 500 000,00 0,00 0,00 2 500 000,00

5.01.99 MAQUINARIA Y EQUIPO DIVERSO 0,00 10 000 000,00 0,00 0,00 10 000 000,00

5,02 CONSTRUCCIONES, ADICIONES Y MEJORAS 0,00 0,00 850 951 731,07 0,00 850 951 731,07

5.02.01 EDIFICIOS 0,00 0,00 4 100 000,00 0,00 4 100 000,00

5.02.02 VI•AS DE COMUNICACION TERRESTRE 0,00 0,00 427 398 574,00 0,00 427 398 574,00

5.02.04 OBRAS MARI•TIMAS Y FLUVIALES 0,00 0,00 18 000 000,00 0,00 18 000 000,00

5.02.07 INSTALACIONES 0,00 0,00 364 953 157,07 0,00 364 953 157,07

5.02.99 OTRAS CONSTRUCCIONES, ADICIONES Y MEJORAS 0,00 0,00 36 500 000,00 0,00 36 500 000,00

5,03 BIENES PREEXISTENTES 0,00 0,00 347 803 912,65 0,00 347 803 912,65

5.03.01 TERRENOS 0,00 0,00 347 803 912,65 0,00 347 803 912,65

5,99 BIENES DURADEROS DIVERSOS 10 000 000,00 0,00 0,00 0,00 10 000 000,00

5.99.03 BIENES INTANGIBLES 10 000 000,00 0,00 0,00 0,00 10 000 000,00

6 TRANSFERENCIAS CORRIENTES 339 164 870,95 0,00 0,00 0,00 339 164 870,95

6,01 TRANSFERENCIAS CORRIENTES AL SECTOR PUBLICO 223 644 945,95 0,00 0,00 0,00 223 644 945,95

6.01.01 TRANSFERENCIAS CORRIENTES AL GOBIERNO CENTRAL 3 199 685,29 0,00 0,00 0,00 3 199 685,29

6.01.02
TRANSFERENCIAS CORRIENTES A ORGANOS
DESCONCENTRADOS 22 457 053,41 0,00 0,00 0,00 22 457 053,41

6.01.03 TRANSFERENCIAS CORRIENTES A INSTITUCIONES 130 734 933,83 0,00 0,00 0,00 130 734 933,83

6.01.04 TRANSFERENCIAS CORRIENTES A GOBIERNOS LOCALES 67 253 273,42 0,00 0,00 0,00 67 253 273,42

6,02 TRASNFERENCIAS CORRIENTES A PERSONAS 0,00 0,00 0,00 0,00 0,00

6.02.01 BECAS A FUNCIONARIOS 0,00 0,00 0,00 0,00 0,00

6.02.02 BECAS A TERCERAS PERSONAS 0,00 0,00 0,00 0,00 0,00

6.02.99 OTRAS TRANSFERENCIAS A PERSONAS 0,00 0,00 0,00 0,00 0,00

6,03 PRESTACIONES 30 000 000,00 0,00 0,00 0,00 30 000 000,00

6.03.01 PRESTACIONES LEGALES 0,00 0,00 0,00 0,00 0,00

6.03.99 OTRAS PRESTACIONES A TERCERNAS PERSONA 30 000 000,00 0,00 0,00 0,00 30 000 000,00

6,04
TRANSFERENCIAS CORRIENTES A ENTIDADES PRIVADAS SIN
FINES DE 71 589 650,00 0,00 0,00 0,00 71 589 650,00

6.04.01 TRANSFERENCIAS CORRIENTES A ASOCIACIONES 56 150 000,00 0,00 0,00 0,00 56 150 000,00

6.04.02 TRANSFERENCIAS CORRIENTES A FUNDACIONES 15 439 650,00 0,00 0,00 0,00 15 439 650,00

6,06 OTRAS TRANSFERENCIAS CORRIENTES AL SECTOR PRIVADO 13 930 275,00 0,00 0,00 0,00 13 930 275,00

6.06.01 INDEMNIZACIONES 12 430 275,00 0,00 0,00 0,00 12 430 275,00

Código
POR OBG

CLASIFICADOR POR OBJETO DEL GASTO
PROGRAMA I: DIRECCIÓN Y
ADMINISTRACIÓN GENERAL

PROGRAMA II:
SERVICIOS

COMUNALES

PROGRAMA III:
INVERSIONES

PROGRAMA IV:
PARTIDAS

ESPECÍFICAS
TOTALES

6.06.01 REINTEGROS O DEVOLUCIONES 1 500 000,00 0,00 0,00 0,00 1 500 000,00

7 TRANSFERENCIAS DE CAPITAL 0,00 0,00 3 500 000,00 0,00 3 5000 000,00

7,01 TRANSFERENCIAS DE CAPITAL AL SECTOR PÚBLICO 0,00 0,00 2 500 000,00 0,00 2 500 000,00

7.01.03 TRANSFERENCIAS DE CAPITAL A INSTITUCIONES 0,00 0,00 2 500 000,00 0,00 2 500 000,00

7,03
TRANSFERENCIAS DE CAPITAL A ENTIDADES PRIVADAS SIN
FINES 0,00 0,00 1 000 000,00 0,00 1 000 000,00

7.03.01 TRANSFERENCIAS DE CAPITAL A ASOCIACIONES 0,00 1 000 000,00 1 000 000,00

9 CUENTAS ESPECIALES 0,00 0,00 25 672 842,39 0,00 25 672 842,39

9,02 SUMAS SIN ASIGNACIÓN PRESUPUESTARIA 0,00 0,00 25 672 842,39 0,00 25 672 842,39

9.02.01 SUMAS LIBRES SIN ASIGNACIÓN PRESUPUESTARIA 0,00 0,00 25 000 000,00 0,00 25 000 000,00

9.02.02 SUMAS CON DESTINO ESPECÍFICO SIN ASIGNACIÓN 0,00 0,00 672 842,39 0,00 672 842,39

CUADRO No. 1 DETALLE DE ORIGEN Y APLICACIÓN DE RECURSOS ESPECÍFICOS

CODIGO SEGÚN CLASIFICADOR
DE INGRESOS

INGRESOS MONTO
APLIC
PROG

ACT/SER PROY APLICACIÓN MONTO

1.4.3.1.02.01.0.0.000 MULTAS ART. 234 INCISO d) LEY TRANSITO 14 937 336,05 2 17 Mantenimiento de Edificios. 1 000 000,00

 2 22 Seguridad Vial. 13 937 336,05

 14 937 336,05

1.3.9.9.09.00.0.0.000 OTROS INGRESOS VARIOS NO ESPE CIFICADOS 500 000,00 1 1 Administración General. 500 000,00

 500 000,00

2.4.1.1.00.00.0.0.000
RECURSOS SIMPLIFICACION Y EFICIENCIA
TRIBURARIA LEY 8114

113 814 412,00 3 2 1 Mante y Conserv Red Vial 8114 113 814 412,00

 113 814 412,00

2.4.1.5.00.00.0.0.000
APORTE 10% INCOP.SOBRE ENTRADA AL
BALNEARIO OJO DE AGUA

13 000 000,00 3 5 8 Corredor Peatonal Accesible 13 000 000,00

 13 000 000,00

2.4.2.1.00.00.0.0.000 APORTE DEL SECTOR PRIVADO 46 440 000,00 3 7 1 Otros Fondos e Inversiones 46 440 000,00

 46 440 000,00

3.3.1.1.00.00.0.0.000 SUPERAVIT 661 435 476,75 1 1 Administración general. 58 359 518,55

 1 2 Auditoría interna. 9 810 000,00

 1 3 Administración de inversiones propias. 10 000 000,00

 1 4 Asoc Cruz Roja Costarricense 10 000 000,00

 1 4 Asoc. Adultos Belemitas 4 150 000,00

 1 4 Asoc. Cultural el Guapinol 28 000 000,00

 1 4 Fundac Cuidados Paliativos Belén 10 342 942,26

 1 4 Juntas Educación (Otros Aportes) 3 000 000,00

 1 4 La Asunción Asoc Desarrollo 2 358 679,21

 1 4 La Ribera Asociación desarrollo 2 000 000,00

 1 4 Registro de deuda, fondos y
transferencias.

43 930 275,00

 2 4 Cementerios. 3 000 000,00

 2 9 Educativos, Culturales y Deportivos. 24 470 000,00

 2 10 Servicios Sociales y Complementarios. 27 928 800,00

 2 17 Mantenimiento de Edificios. 12 404 491,25

 2 22 Seguridad Vial. 34 000 000,00

 2 23 Seguridad y Vigilancia en la Comunidad. 22 263 742,88

 3 1 4
Remodelación Contenedor como bodega
para Archivo

4 100 000,00

 3 2 4
Sustitución de Puentes en Rutas
Nacionales

163 235 625,94

 3 5 3
Mantenimiento y Mejoramiento del
Sistema de Alcantarillado Pluvial

109 573 029,59

 3 6 1 Dirección Técnica y Estudios 5 035 569,42

 3 6 2 Remodelación de Parques 11 000 000,00

 3 6 3
Retiro de Rótulos y Demolición en Zonas
Públicas

5 000 000,00

 3 7 1 Asoc Barrio Cristo Rey 1 000 000,00

 3 7 1 Escuela Fidel Chaves 2 500 000,00

 3 7 1 Otros Fondos e Inversiones 28 972 802,65

 3 7 1 Fondo Cultura 25 000 000,00

 661 435 476,75

3.3.2.1.01.00.0.0.000 FONDO ACUEDUCTO MUNICIPAL 784 672 842,39 3 5 2
Construc y Superv Tanques de
Almacenamiento Agua Potable

240 000 000,00

 3 5 6 Perforación y Equipamiento de Pozos 544 000 000,00

 672 842,39

 784 672 842,39

3.3.2.1.02.00.0.0.000 2.5% APORTE AL MEDIO AMBIENTE 10 222 755,86 2 25 Protección del Medio Ambiente 2 500 000,00

 3 6 2 Remodelación de Parques 7 722 755,86

 10 222 755,86

3.3.2.1.03.00.0.0.000
JUNTA ADMINISTRATIVA DEL REGSTRO
NACIONAL, 3% DEL IBI, LEYES 7509 Y 7729

9 599 055,89 1 4 Aporte Junta Administrativa del Registro
Nacional (3% IBI)

9 599 055,89

 9 599 055,89

3.3.2.1.04.00.0.0.000
JUNTAS DE EDUCACIÓN, 10% IMPUE STO
TERRITORIAL Y 10% IBI, LEY ES 7509 Y 7729

127 734 933,83 1 4 Juntas Educación (10% Impuesto
Territorial)

127 734 933,83

 127 734 933,83

3.3.2.1.05.00.0.0.000
ORGANISMO DE NORMALIZACIÓN TECNICA, 1%
DEL IBI, LEY 7729

3 199 685,29 1 4 Órgano de Normalización Técnica 3 199 685,29

 3 199 685,29

3.3.2.1.10.00.0.0.000 FONDO DERECHO ESTACIONAMIENTO 2 584 894,52 2 22 Seguridad Vial. 2 584 894,52

 2 584 894,52

3.3.2.1.11.00.0.0.000 MINAET-CONAGEBIO (10% LEY 7788) 1 761 369,52 1 4 MINAE-CONAGEBIO (10% Ley7788) 1 761 369,52

 1 761 369,52

3.3.2.1.13.00.0.0.000 LEY 7788 ESTRAT. PROTC. AMBIENTE 4 755 697,71 2 17 Mantenimiento de edificios. 1 100 000,00

 2 25 Protección del Medio Ambiente. 878 453,57

 3 6 2 Remodelación de Parques 2 777 244,14

 4 755 697,71

3.3.2.1.14.00.0.0.000
FONDO LEY 8114 SIMPLIF. Y EFIC IENCIA
TRIBUTARIA

49 594 162,00 3 2 1 Mante y Conserv Red Vial 8114 49 594 162,00

 49 594 162,00

3.3.2.1.15.00.0.0.000 FONDO RECOLECCION BASURA 14 215 418,08 2 2 Recolección de Basura. 14 215 418,08

 14 215 418,08

3.3.2.1.18.00.0.0.000 5% PATENTES APORTE A LA CULTUR A 9 641 320,79 1 4 La Asunción Asociación de Desarrollo 3 641 320,79

 1 4 La Ribera Asociación de Desarrollo 6 000 000,00

 9 641 320,79

3.3.2.1.19.00.0.0.000 2.5% PATENTES ADMI. BIBLIOTECA 3 199 508,75 2 17 Mantenimiento de edificios. 3 199 508,75

 3 199 508,75

3.3.2.1.22.00.0.0.000 IBI 76% 300 437 810,05 2 1 Aseo de Vías y Sitios Públicos. 10 000 000,00

 2 2 Recolección de Basura. 13 671 271,42

 2 3 Mantenimiento de Caminos y Calles. 2 178 530,70

 2 5 Parques y Obras de Ornato. 10 000 000,00

 2 27 Dirección de Servicios y Mantenimiento 15 000 000,00

 2 28 Atención de Emergencias Cantonales. 10 000 000,00

 3 2 4 Sustitución Puentes en Rutas Nacionales 36 764 374,06

 3 2 9
Construc y Reconstruc de Aceras en el
distrito de la Ribera, Ley 7794

139 000,00

 3 5 3
Mant y Mejoramiento del Sistema
Alcantarillado Pluvial

14 986 237,48

 3 5 8 Corredor Peatonal Accesible 46 100 000,00

 3 5 9 Obras Complementarias Puente CHEO 44 902,10

 3 6 2 Remodelación de Parques 15 000 000,00

 3 6 3
Retiro de Rótulos y Demolición en Zonas
Públicas

5 000 000,00

 3 7 1 Otros Fondos e Inversiones 121 373 506,54

 4 1 1
Construc y Mejoras Infraestructura CEN
CINAI de la Ribera

179 987,75

 300 437 810,05

3.3.2.1.25.00.0.0.000 2.5% PATENTES A MANT.INST. DEPORTIVAS 6 867 958,07 1 4 Comité Cantonal de Deportes y
Recreación

6 867 958,07

 6 867 958,07

3.3.2.1.26.00.0.0.000 7.5% PATENTES PARA EL DEPORTE 20 603 874,21 1 4 Comité Cantonal de Deportes y
Recreación

20 603 874,21

 20 603 874,21

3.3.2.1.29.00.0.0.000 FONDO CONSEJO DE PERSONA JOVEN 533,81 2 10 Servicios Sociales y Complementarios. 533,81

 533,81

3.3.2.1.30.00.0.0.000 FONDO LIMPIEZA/PARQUES Y ORNAT 14 558 730,08 2 5 Parques y Obras de Ornato. 14 558 730,08

 14 558 730,08

3.3.2.1.32.00.0.0.000
MANTENIMIENTO Y CONSERVACION CAMINOS
VECINALES Y CALLES URBANAS

28 377,11 2 3 Mantenimiento de Caminos y Calles. 28 377,11

 28 377,11

3.3.2.1.33.00.0.0.000 FONDO PARQ.NACIONALES LEY 7788 70% 11 096 628,00 1 4 SINAC F.P.N-LEY Biodiversidad 11 096 628,00

 11 096 628,00

3.3.2.1.34.00.0.0.000 FONDO ASEO DE VIAS 25 164 011,48 2 1 Aseo de Vías y Sitios Públicos. 25 164 011,48

 25 164 011,48

3.3.2.1.37.00.0.0.000 CONSTRUCCION DE ACERAS RIBERA 1 000,00 3 2 9
Construc y Reconstruc de Aceras en el
distrito de la Ribera, Ley 7794

1 000,00

 1 000,00

3.3.2.1.38.00.0.0.000 CEN CINAI-RIBERA LEY 7755 12,25 4 1 1
Construc y Mejoras Infraestructura CEN
CINAI de la Ribera

12,25

 12,25

3.3.2.1.40.00.0.0.000
PRESTAMO DEL IFAM PARA CAMBIO PUENTE
CHEO

97,9 3 5 9 Obras Complementarias Puente CHEO 97,9

 97,9

3.3.2.1.41.00.0.0.000 5% APORTE SALUD 4 657 057,74 1 4 Fundación Cuidados Paliativos Belén 4 657 057,74

 4 657 057,74

3.3.2.1.42.00.0.0.000 5% APORTE SEGURIDAD 4 657 057,74 2 23 Seguridad y Vigilancia en la Comunidad. 4 657 057,74

 4 657 057,74

3.3.2.1.43.00.0.0.000 20% PATENTES INVERSION OBRAS PUBLICAS 191 366 493,46 3 2 12 Pasos Peatonales a desnivel en el Cantón 22 000 000,00

 3 3 1
Ejecuc de Obras en Atención a la
Problemática en materia de Riesgos

18 000 000,00

 3 5 3
Mant y Mejoramiento del Sistema
Alcantarillado Pluvial

348 890,00

 3 7 1 Otros Fondos e Inversiones 151 017 603,46

 191 366 493,46

3.3.2.1.45.00.0.0.000 CUIDADOS PALIATIVOS 439 650,00 1 4 Fundación Cuidados Paliativos Belén 439 650,00

 439 650,00

3.3.2.1.47.00.0.0.000
3% INGRESOS ORDINARIOS COMITE CANTONAL
DE DEPORTES

39 781 441,14 1 4 Comité Cantonal de Deportes y
Recreación

39 781 441,14

 39 781 441,14

3.3.2.1.48.00.0.0.000 MULTAS ART. 234 INCISO D LEY DE TRANSITO 6 649 792,32 2 22 Seguridad Vial. 6 649 792,32

 6 649 792,32

 2 497 619 394,79 2 497 619 394,79

MUNICIPALIDAD DE BELEN
ANEXO 7

ADQUISICION DE BIENES Y SERVICIOS
(ARTICULO 3 DEL REGLAMENTO SOBRE REFRENDO DE LAS CONTRATACIONES DE LA

ADMINISTRACION PÚBLICA)

PARTIDAS MONTO

1 SERVICIOS 833.224.787,76

2 MATERIALES Y SUMINISTROS 13.935.361,38

5 BIENES DURADEROS 1.224.055.643,72

TOTAL 2.071.215.792,86

Elaborado por: Ivannia Zumbado Lemaitre, Coordinadora Unidad de Presupuesto.
Fecha: 05-04-2018

MUNICIPALIDAD DE BELÉN
PRESUPUESTO EXTRAORDINARIO 01-2018

JUSTIFICACIÓN DE INGRESOS

El presente presupuesto de ingresos es por la suma de ¢2.497.619.394,79. El mismo está conformado
de la siguiente forma:

CÓDIGO SEGÚN
CLASIFICADOR DE

INGRESOS
INGRESO MONTO

4.01.04.01.02.01.00.00.00 MULTAS ART. 234 INCISO d) LEY TRÁNSITO 14 937 336,05

4.01.03.09.09.09.00.00 OTROS INGRESOS VARIOS NO ESPE CIFICADOS 500 000,00

4.02.04.01.01.01.00.00
RECURSOS SIMPLIFICACION Y EFICIENCIA TRIBURARIA LEY
8114 113 814 412,00

4.02.04.01.05.01.00.00
APORTE 10% INCOP.SOBRE ENTRADA AL BALNEARIO OJO
DE AGUA 13 000 000,00

4.02.04.02.01.00.00.00.00 APORTE DEL SECTOR PRIVADO 46 440 000,00

4.03.03.01.00.00.00.00 SUPERÁVIT LIBRE 661 435 476,75

4.03.03.02.00.00.00.00 SUPERÁVIT ESPECÍFICO 1 647 492 169,99

TOTAL 2 497 619 394,79

4.01.04.01.02.01.00.00.00 MULTAS ART. 234 INCISO d) LEY TRANSITO 14 937 336,05

Se asigna este ingreso, según oficio DF-2018-151, del Lic. Sergio Valerio Rojas, Director Financiero
del MOPT, de fecha 06 de marzo del 2018.

4.01.03.09.09.09.00.00 OTROS INGRESOS VARIOS NO ESPE CIFICADOS 500 000,00

Se presupuesta, de acuerdo con la información suministrada por la Coordinadora de la Unidad de
Cobros, Licda. Andrea Arce Barrantes, se asigna este recurso porque una vez iniciado un proceso de
cobro judicial el contribuyente deberá cancelar los siguientes rubros:

• Pago de Honorarios de Abogado: Este rubro se le cancela a los abogados externos que llevan
los casos, corresponde al pago de sus servicios, anteriormente, la institución no procedía a
cancelar este monto debido a que nosotras remitíamos los casos al abogado y este cobraba
directamente a los contribuyentes; sin embargo, a finales del año pasado conocimos
resolución N.R-DCA-383-12 de la Contraloría General de la República, en el cual establecía
que: …”debe la Municipalidad cancelar los honorarios devengados por los profesionales
contratados para la dirección de los procesos de cobro judicial al amparo de lo estipulado en
el Arancel de Honorarios, tanto en cuanto al monto como a la forma o momento de pago.” …”
quien contrata a los abogados es el Banco, no los deudores. Si bien los deudores
demandados pueden ser condenados en costas, es el Banco, en primera instancia quien corre
con los honorarios” …

• Pago de Costas Procesales: El otro rubro que deben cancelar los contribuyentes que son
enviados a cobro judicial son los gastos en que se incurre para la tramitación del proceso,
esto puede incluir el pago de los honorarios del profesional que realiza el avalúo de la
propiedad, publicaciones de edictos y cualquier otro gasto que se pueda incurrir, dicha cobro
tiene respaldo en el artículo 32 del REGLAMENTO PARA EL PROCEDIMIENTO DE COBRO
ADMINISTRATIVO, EXTRAJUDICIAL Y JUDICIAL DE LA MUNICIPALIDAD DE BELEN, el
cual indica: Artículo 32: Terminación o suspensión del proceso judicial. Una vez que el cobro
judicial haya sido iniciado, solo podrá darse por terminado el proceso judicial por el pago total
de la suma adeudada a la Municipalidad, incluyendo las costas procesales y personales y
cualquier otro gasto generado durante su tramitación o con ocasión del mismo. También podrá
darse por terminado en el caso en que se determine fehacientemente o así se declare, la
imposibilidad de cobro de la cuenta.

4.02.04.01.01.01.00.00 RECURSOS SIMPLIFICACIÓN Y EFICIENCIA TRIBURARIA LEY 8114 113 814 412,00

Se asigna este ingreso, según oficio DVOP-DPP-2017-12372, de la División de Obras Públicas,
Dirección Planeamiento y Programación del MOPT, de fecha 20 de diciembre de 2017.

4.02.04.01.05.01.00.00 APORTE 10% INCOP.SOBRE ENTRADA AL BALNEARIO OJO DE AGUA 13 000 000,00

Lo anterior se presupuesta de acuerdo con el correo electrónico del señor Christian Rojas Rivera,
Coordinador de la Unidad de Presupuesto, Instituto Costarricense de Puertos del Pacífico, Gerardo
Alvarado, de fecha 23 de marzo de 2018.

4.02.04.02.01.00.00.00.00 APORTE DEL SECTOR PRIVADO 46 440 000,00

Se espera una donación de la empresa Cafetal Dos de Belén SR, según acuerdo del Concejo
Municipal de la Sesión Ordinaria 51-2017, artículo 19, celebrada el 29 de agosto del 2017, de
$80.000,00, para inversiones en el Acueducto Municipal. Se estimó un tipo de cambio promedio de
¢580,50, para un monto de ¢46.440.000,00. Lo anterior según información suministrada por el Lic.
Jorge González González, director del Área Administrativa Financiera.

4.03.03.01.00.00.00.00 SUPERÁVIT LIBRE 661 435 476,75

4.03.03.02.00.00.00.00 SUPERÁVIT ESPECIFICO 1 647 492 169,99

Se presentó a la Alcaldía Municipal el memorando DAF-PRE M-02-2018, de fecha 01 de febrero de
2018, en el cual se incluye el informe DAF-PRE-INF 01-2018, Informe sobre la Liquidación
Presupuestaria del año 2017 y el Anexo No. 1 del modelo electrónico establecido por la Contraloría
General de la República para la Liquidación del Presupuesto del año 2017, la cual se adjunta a este
presupuesto. El detalle de los conceptos que conforman este superávit, también se puede observar
en la página No.6 del presente documento, en la sección de ingresos.

MUNICIPALIDAD DE BELÉN
PRESUPUESTO EXTRAORDINARIO 01-2018

DISTRIBUCIÓN DE RECURSOS POR EJES ESTRATÉGICOS:

El presente Presupuesto Extraordinario 01-2018 de egresos es por ¢2.497.619.394,79. De
conformidad con el Plan Estratégico Municipal 2013-2017, el Plan de Desarrollo Humano 2013 – 2022
y a la priorización de obras establecidas en el artículo 29 del acta 34 2011, se plantearon las metas
del Plan Operativo Anual, por cada uno de los Ejes Estratégicos. Estas cinco áreas deben funcionar
en forma sistemática y articulada en busca del bienestar de la ciudadanía, a saber:

 Gestión ambiental
 Estímulo económico local
 Ordenamiento urbano y servicios públicos
 Mejoramiento institucional
 Seguridad ciudadana y desarrollo humano

Igual que con el Presupuesto Ordinario 2018, la distribución del Presupuesto Extraordinario 01-2018,
se efectuó por Áreas Estratégicas de la siguiente forma:

Se presenta ahora un gráfico, con la distribución del presupuesto por cantidad de metas por áreas
estratégicas:

De seguido se muestra otro gráfico, con la distribución de metas por programas:

MUNICIPALIDAD DE BELÉN
PRESUPUESTO EXTRAORDINARIO 01-2018

MUNICIPALIDAD DE BELÉN

Programación de metas y presupuesto 2018 por Áreas Estratégicas y General

Programación total anual Programación general por semestre Programación de metas de Mejora por semestre Programación de metas Operativas por semestre

Áreas Estratégicas Presupuesto
Metas

totales

1er Semestre 2do Semestre 1er Semestre 2do Semestre 1er Semestre 2do Semestre

Metas Presupuesto Metas Presupuesto Metas Presupuesto Metas Presupuesto Metas Presupuesto Metas Presupuesto

G-A ¢14,978,453.57 3 0.00 ¢0.00 3.00 ¢14,978,453.57 1 ¢10,500,000.00 2 ¢4,478,453.57

E-D-L ¢4,900,000.00 2 0.50 ¢1,950,000.00 1.50 ¢2,950,000.00 0.5 ¢1,950,000.00 1.5 ¢2,950,000.00

O-U-S-P ¢1,937,102,417.30 26 2.65 ¢48,816,046.58 23.35 ¢1,888,286,370.72 0.3 12.7 ¢1,724,078,486.11 2.35 ¢48,816,046.58 10.65 ¢164,207,884.61

M-I ¢325,044,739.50 11 1.50 ¢220,644,945.95 9.50 ¢104,399,793.55 1 ¢4,100,000.00 1.5 ¢220,644,945.95 8.5 ¢100,299,793.55

S-C-D-H ¢215,593,784.43 11 1.30 ¢8,325,000.00 9.70 ¢207,268,784.43 0.45 ¢8,325,000.00 7.55 ¢167,915,183.81 0.85 2.15 ¢39,353,600.62

TOTAL PROPUESTO ¢2,497,619,394.79 53 5.95 ¢279,735,992.53 47.05 ¢2,217,883,402.27 0.75 ¢8,325,000.00 22.25 ¢1,906,593,669.92 5.20 ¢271,410,992.53 24.8 ¢311,289,732.35

JUSTIFICACIÓN DE GASTOS POR PROGRAMA

PROGRAMA I:

En este programa se incluyen los gastos atinentes a las actividades de la Administración General, y
transferencias corrientes por la suma de ¢417.834.389,50. Para conocer el monto asignado a cada
uno de los reglones de gastos, que pertenecen a las siguientes Subpartidas: remuneraciones,
servicios, materiales y suministros, bienes duraderos y transferencias corrientes.

REMUNERACIONES: Dentro de esta subpartida se presupuesta ¢27.609.518,55.

Lo anterior es para lo siguiente:

Unidad Meta Bien o Servicio Monto Eje

Recursos
Humanos

RHH-99
Plazas por Servicios Especiales, Según oficio INF-RH-004-
2018, de la Unidad de Recursos Humanos.

11 379 218,26 Mejoramiento institucional

Área
Financiera

DAF-99 16 230 300,29 Mejoramiento institucional

Total 27 609 518,55

SERVICIOS: se presupuesta ¢36.910.000,00, para lo siguiente:

Unidad Meta Bien o Servicio Monto Eje

Auditoría AUD-01

Matriz de riesgos. Consultoría para analizar el Universo
Auditable 2016 y Elaborar el Plan Anual de Auditoría Interna.
Reforzar la Contratación de una Auditoria TI y de otros temas.

7 010 000,00 Mejoramiento institucional

Salud
Ocupacional

RHH-02
Recarga de extintores y fumigación institucional CD-06-2015

2 000 000,00 Mejoramiento institucional

Informática INF-01

Recursos para el pago de los servicios de
telecomunicaciones: líneas telefónicas, según proyección por
el cambio del dólar. Se debe reforzar el contrato de
mantenimiento preventivo y correctivo de base de datos
ORACLE y el contrato de Windows Data Center.

15 400 000,00 Mejoramiento institucional

Área
Financiera

DAF-01
Se ajusta monto del Ordinario para Convenio de ESPH

12 000 000,00 Mejoramiento institucional

Área
Financiera

DAF-04
Resolución RDCA-372-2015. Para realización de contrato en
proceso de cobro judicial. 500 000,00 Mejoramiento institucional

Total 36 910 000,00

MATERIALES Y SUMINISTROS: Se presupuesta ¢1.350.000,00, para:

Unidad Meta Bien o Servicio Monto Eje

Área Financiera DAF-01
el vehículo que utiliza el señor alcalde requiere el cambio
de repuestos.

1 350 000,00
Mejoramiento
institucional

Total 1 350 000,00

BIENES DURADEROS: Se incluye la suma de ¢12.800.000,00, para lo siguiente:

Unidad Meta Bien o Servicio Monto Eje

Auditoría AUD-01 Reforzar la partida para la compra de servidor de Auditoría. 2 800 000,00
Mejoramiento
institucional

Informática INF-01
Renovación anual de la licencia ORACLE y del equipo de
seguridad perimetral Checkpoint.

10 000 000,00
Mejoramiento
institucional

Total 12 800 000,00

TRANSFERENCIAS CORRIENTES: En esta partida se presupuesta ¢339.164.870,95, para cubrir lo
siguiente:

Código de
gasto

NOMBRE DEL
BENEFICIARIO
CLASIFICADO SEGÚN
PARTIDA Y GRUPO DE
EGRESOS

Cédula
Jurídica
(entidad
privada)

FUNDAMENTO
LEGAL

MONTO FINALIDAD DE LA
TRANSFERENCIA

6 TRANSFERENCIAS
CORRIENTES

 71 589 650,00

6.04 TRANSFERENCIAS CORRIENTES A ENTIDADES PRIVADAS
SIN FINES DE LUCRO

71 589 650,00

6.04.01.02 Asociación de Desarrollo
Integral de la Ribera de
Belén

3-002-
066306

Artículo 62 Código
Municipal, Ley 7794
y Reglamento para
ayudas temporales y
subvenciones de la
Municipalidad de
Belén. Ley 3859,
Art.19

8 000 000,00 Presupuesto contemplado
inclusión del personal
(profesores, coordinadores
a la planilla administrativa
para la ejecución de dicho
programa

6.04.01.03 Asociación de Desarrollo
Integral de la Asunción de
Belén

3-002-
075636

Artículo 62 Código
Municipal, Ley 7794
y Reglamento para
ayudas temporales y
subvenciones de la
Municipalidad de
Belén. Ley 3859,
Art.19

6 000 000,00 Programa de Formación
Artística ¢2.000.000,00
inclusión del personal
profesores y coordinadores
a la planilla administrativa
para la ejecución de dicho
programa ¢4.000.000,00

6.04.01.07 Asociación Cruz Roja
Costarricense

3-002-
045433

Artículo 62 Código
Municipal, Ley 7794
y Reglamento para
ayudas temporales y
subvenciones de la
Municipalidad de
Belén. Ley 4478, Art
1

10 000 000,00 Reforzar de acuerdo a
solicitud en nota del 11 de
setiembre del 2017

Código de
gasto

NOMBRE DEL
BENEFICIARIO
CLASIFICADO SEGÚN
PARTIDA Y GRUPO DE
EGRESOS

Cédula
Jurídica
(entidad
privada)

FUNDAMENTO
LEGAL

MONTO FINALIDAD DE LA
TRANSFERENCIA

6.04.01.10 Asociación de Adultos
Belemitas

3-002-
235621

Artículo 62 Código
Municipal, Ley 7794
y Reglamento para
ayudas temporales y
subvenciones de la
Municipalidad de
Belén. Ley 218, Art
26

4 150 000,00 ¢3.300.000 baranda y
portón y ¢850.000
computadora

6.04.01.11 Asociación Cultural El
Guapinol

3-002-
149287

Artículo 62 Código
Municipal, Ley 7794
y Reglamento para
ayudas temporales y
subvenciones de la
Municipalidad de
Belén. Ley 218, Art
26

28 000 000,00 talleres para adultos
mayores y Programa de
Formación Artística

6.04.02.01 Fundación Clínica del
Dolor

3-006-
189297

Artículo 62 Código
Municipal, Ley 7794
y Reglamento para
ayudas temporales y
subvenciones de la
Municipalidad de
Belén. Ley 5338, Art
9

15 439 650,00 ¢439.650.00 Aporte del
Sector privado,
¢15.000.000.00
Transferencias
Municipales

 TOTAL 71 589 650,00

TRANSFERENCIAS CORRIENTES DE LEY

Organización Concepto Monto

Órgano de Normalización Técnica
del Ministerio de Hacienda

1 % Ley de Impuesto sobre Bienes Inmuebles, e
intereses.

3 199 685,29

Junta Administrativa del Registro
Nacional

3 % Ley de Impuesto sobre Bienes Inmuebles. 9 599 055,89

MINAE-CONAGEBIO Ley 7788 1 761 369,52

SINAC F-P-N Ley Biodiversidad Ley 7788 11 096 628,00

TRANSFERENCIAS CORRIENTES DE LEY

Organización Concepto Monto

Juntas de Educación 10 % Ley de Impuesto sobre Bienes Inmuebles. 127 734 933,83

Comité Cantonal de Deportes y
Recreación de Belén

7,5% para el deporte por ¢20.603.874,21 y 2.5%
para instalaciones deportivas sobre ingreso de
patentes ley 7565 ¢6.867.958,07 y 3% sobre los
ingresos ordinarios del año 2017 ¢39.781.441,14.

67 253 273,42

TOTAL 220 644 945,95

OTRAS TRANSFERENCIAS CORRIENTES O APORTES MUNICIPALES

Organización Concepto Monto Fundamento Legal Finalidad de la Transferencia

Otras prestaciones a
terceras personas

Ayuda a indigentes 30 000 000,00

Artículo 62 Código municipal
Ley 7794 y reglamento para
ayudas temporales y
subvencionas de la
Municipalidad de Belén y
Procedimientos para el
otorgamiento de
Transferencias municipales
para sujetos privados.

Otras prestaciones a terceras personas
(Ayudas a Indigentes)

Otras transferencias
corrientes al sector
privado

Indemnizaciones 12 430 275,00

Artículo 78 de la Ley de la
Jurisdicción Contencioso
Administrativa N.º 3667 o
acorde con lo dispuesto en el
artículo 168 inciso 2) del
Código Procesal Contencioso
Administrativo, Ley N.° 8508.

La suma prevista será considerada
fundamentalmente para indemnizar a la
empresa TRANSVIAL S.A., por los
servicios profesionales en ingeniería
para el Diseño Geométrico del acceso
vehicular, Diseño de Pavimentos,
Diseño de Drenajes menores, Diseño
de Señalización Vial, Confección de
Planos Constructivos para el Proyecto
denominado: “Cuadrarotanda La
Ribera, en la Ribera de Belén, entre la
Ruta Nacional 129 y Calle el Arbolito,
según Licitación Abreviada
denominada: “Contratación de
Consultoría Vial para brindar apoyo
técnico al proceso de actualización del
Plan Regulador del cantón de Belén y a
otras Unidades Técnicas”, No. 2011LA-
000014-01. Según Resolución No.
AMB-R-008-2018 y No. AMB-R-010-
2018.

Juntas Educación
Juntas Educación
(Otros Aportes)

3 000 000,00

Artículo 62 Código Municipal,
Ley 7794 y Reglamento para
ayudas temporales y
subvenciones de la
Municipalidad de Belén. Ley
218, Art 26. Decreto Ejecutivo
No. 38249-MEP.

Escuela España (2.000.000,00): Para
arreglo de la Instalación eléctrica de
algunos pabellones de la Escuela
España, ya que están en malas
condiciones, por lo que se dispara el
breker. Escuela Manuel del Pilar Z
(1.000.000,00): para sombrillas para las
bancas de piedra y sillas plásticas.

Municipalidad de Belén
Reintegros o
Devoluciones

1 500 000,00
Artículo 47 del Código de
Normas y Procedimientos
Tributarios.

Para devoluciones por cobros
indebidos de años anteriores, por
reclamos de abonados.

 TOTAL 46 930 275,00

PROGRAMA II:

Dentro de este programa se incluye la suma de ¢275.390.949,76, con el fin de reforzar reglones de
algunos servicios tales como: recolección de basura, parques y obras de ornato, acueducto, educativo,
cultural y deportivo, servicios sociales y complementarios, seguridad vial, seguridad y vigilancia en la
comunidad, cementerio, dirección de servicios y mantenimiento, atención de emergencias, ambiente,
entre otros. Para conocer en detalle el monto asignado a cada uno de los reglones de gastos, que
pertenecen a cada una de las partidas, se puede consultar la página Nº 9 de este documento.

REMUNERACIONES: Se presupuesta ¢26.920.800,62, para lo siguiente:

Unidad Meta Bien o Servicio Monto Eje

Policía POL-01
Plazas por Servicios Especiales, Según oficio INF-RH-004-2018, de la
Unidad de Recursos Humanos. Se refuerza Suplencias y Cargas
Sociales.

26 920 800,62
Seguridad ciudadana y

desarrollo humano

Total 26 920 800,62

SERVICIOS: Se presupuesta ¢223.384.787,76, para lo siguiente:

Unidad Meta Bien o Servicio Monto Eje

Emergencias AEM-01
Darle contenido al LN-01-2015 Merlink para la atención de
Emergencias en los Ríos Quebrada Seca y Bermúdez

10 000 000,00
Ordenamiento urbano y

servicios públicos

Área Financiera DAF-03

Mejoras cubierta zinc de la bodega, incluyen, cambio Canoa
interna, pintura a 1.040 metros de zinc, Colocación de canoa
externa, eliminar estructura colindante al antiguo teatro y cambio
de láminas de policarbonato.

7 000 000,00
Mejoramiento
institucional

Obras CYC-01 Reposición parabrisas retroexcavador 1 000 000,00
Ordenamiento urbano y

servicios públicos

Obras CYC-02 Mantenimiento y mejoramiento de la señalización existente. 10 000 000,00
Ordenamiento urbano y

servicios públicos

Unidad Meta Bien o Servicio Monto Eje

Cultura CUL-06

Sonido para actividades artísticas y culturales, alquiler de mesas,
sillas, toldos, tarimas y afines. Contratación del Servicio de
Perifoneo para informar de diversas actividades que se realizan
durante el año. Afiches, volantes y demás materiales programas
actividades 2018. Contratación del Servicio de transporte de
agrupaciones participantes en las diversas actividades artísticas
u culturales organizadas por esta Unidad en el año 2018.
contracción de mascaradas y cimarrona, inflables y pintas caritas,
desfile navidad y 15 de Setiembre.

17 370 000,00
Seguridad ciudadana y

desarrollo humano

Biblioteca BIB-02 Para reforzar el mantenimiento del edificio de la Biblioteca 7 904 000,00
Seguridad ciudadana y

desarrollo humano

Emprendimientos EPL-02
Asesoría y diseño de Política Municipal de Discapacidad y
Accesibilidad COMAD. Sustitución del Aire acondicionado
dañado, Bolsa de Empleo.

3 700 000,00 Estímulo económico local

Emprendimientos EPL-05
Alquiler de toldos para Feria de Emprendimientos, encadenando
actividades cantonales

1 000 000,00 Estímulo económico local

OFIM OFM-01

Reforzar contrato de atención individual y grupal de acuerdo a la
demanda. Para realizar las actividades de conmemoración de
fechas importantes como Día de la No Violencia contra las
mujeres, campañas de paternidad, maternidad, de masculinidad,
prevención de cáncer.

8 500 000,00
Seguridad ciudadana y

desarrollo humano

Dirección Social DDS-01

Acuerdo Municipal, celebración Día Mundial de la Toma de
conciencia del Abuso y Maltrato de las personas mayores. Mupis
y Brochures, Belén Libre de Discriminación por orientación sexual
entre otros. Alquiler de Toldos y sillas.

2 028 800,00
Seguridad ciudadana y

desarrollo humano

Dirección Social DDS-08 Liquidación 2017. 533,81
Seguridad ciudadana y

desarrollo humano

Ambiente AM-08
Reparación de puertas y ventanas, tomas corrientes, mejora en
instalación eléctrica de las aulas para observatorio ambiental,
mejoras para la colocación de un proyector permanente.

1 100 000,00 Gestión ambiental

Limpieza de vías ASV-01 Se presupuesta para el Contrato de Limpieza de Vías. 35 164 011,48
Ordenamiento urbano y

servicios públicos

Recolección
basura

RBA-01
Se presupuesta para contrato de recolección, disposición final de
residuos sólidos

27 886 689,50
Ordenamiento urbano y

servicios públicos

Parques y obras
ornato

POO-01
Se presupuesta el contrato de mantenimiento del contrato de
parques y obras de ornato

24 558 730,08
Ordenamiento urbano y

servicios públicos

Cementerio CEM-01 Para el pago de los servicios operativos del Cementerio 3 000 000,00
Ordenamiento urbano y

servicios públicos

Dirección
Servicios
Públicos

DSP-01
Se solicita recursos para Atención de Quejas, ya que cada año
va en aumento, la corta o poda, relacionado árboles gigantes,
enfermos, donde debemos evitar cause algún daño a terceros.

15 000 000,00
Ordenamiento urbano y

servicios públicos

Unidad Meta Bien o Servicio Monto Eje

Seguridad vial SV-01

Para pintura del edificio Tránsito y poner piso. Para alquiler de
Hand Helds. para alquiler de las cámaras body cams. para
estudio vial mejorar circulación vial en San Antonio Belén. Para
proyectos de demarcación, mejorar cruces conflictivos, zonas de
regulación, denuncias.

48 172 022,89
Ordenamiento urbano y

servicios públicos

Total 223 384 787,76

MATERIALES Y SUMINISTROS: Se presupuesta ¢12.585.361,38, para:

Unidad Meta Bien o Servicio Monto Eje

 Área Financiera DAF-03

Pintura para pintar las oficinas de la Policía de tránsito, se
tiene en la Licitación Abreviada 2015LA-000016. Láminas
lisas esmaltadas para eliminar los sobres de madera que está
en los estantes de suministros de oficina y para donde se
tiene los accesorios de Acueducto

700 000,00
Mejoramiento
institucional

Obras CYC-01

Según datos de la Liquidación Presupuestaria 2017. Compra
de llantas maquinaria. 1 206 907,81

Ordenamiento
urbano y servicios

públicos

Cultura CUL-06

Compra de premios del Concurso de Portales, compra de
jugos de los participantes Desfile 15 de setiembre reforzar
contratación de Servicios refrigerios. Confección de
reconocimientos del festival folclórico internacional en
parejas. Compra de gorros navideños, baritas luminosas,
entre otros.

7 100 000,00
Seguridad ciudadana
y desarrollo humano

Emprendimiento EPL-02
Compra Pizarra informativa para puestos de bolsa de
Empleo, la actual no funciona

200 000,00
Seguridad ciudadana
y desarrollo humano

Dirección Social DDS-01

Cumplimiento de acuerdo tomado en sesión ordinaria No.75-
2017, Capítulo IV, Artículo 13. 2.500Libros "La Guardiana de
la Naturaleza y sus Amigos salvan el río, para ser donados a
los estudiantes de las escuelas públicas del cantón. Sesión
No.17-2017 Adultos Mayores.

2 500 000,00
Seguridad ciudadana
y desarrollo humano

Ambiente AM-01

Se requiere para la compra de un barreno forestal y una cinta
métrica laser para las inspecciones de la Unidad ambiental,
estos instrumentos facilitaran las gestiones de medición y de
análisis de árboles en mal estado.

478 453,57 Gestión ambiental

Ambiente AM-08 San blasteado de vidrio para hacer pizarra en las aulas. 400 000,00 Gestión ambiental

Total 12 585 361,38

BIENES DURADEROS: Se incluye la suma de ¢12.500.000,00,

Unidad Meta Bien o Servicio Monto Eje

OFIM OFM-01
compra de simulador de bebé Programa Bebé? Piénsalo bien
y simuladores geriátricos para trabajar prevención violencia
en personas adultas mayores

10 000 000,00
Seguridad ciudadana
y desarrollo humano

Ambiente AM-01

Mobiliario para las aulas ambientales, las mesas y sillas que
se tienen en este momento se han utilizado los últimos cuatro
años, estas pertenecían a la Biblioteca Municipal anterior y se
encuentran en muy mal estado.

2 500 000,00 Gestión ambiental

Total 12 500 000,00

PROGRAMA III:

Dentro de este programa se incluye la suma de ¢1.804.214.055,53, con el fin de desarrollar algunos
proyectos dentro de instalaciones, vías de comunicación terrestre, obras marítimas y fluviales, otros
proyectos, servicios de ingeniería, edificios, otras construcciones adiciones y mejoras, terrenos, otros
servicios de gestión y apoyo, transferencias de capital y cuentas especiales, para la unidad de
acueducto municipal, y la Unidad de Cultura. Para conocer en detalle el monto asignado a cada uno
de los reglones de gastos, que pertenecen a cada una de las partidas, se puede consultar la página
Nº 9 de este documento.

REMUNERACIONES: Se presupuesta ¢3.535.569,42, para lo siguiente:

Unidad Meta Bien o Servicio Monto Eje

Área Técnica
Operativa

DIT-99
Suplencia, por Licencia de Maternidad, asistente Bienes
Inmuebles.

3 535 569,42
Ordenamiento

urbano y servicios
públicos

 3 535 569,42

SERVICIOS: Se presupuesta ¢572.750.000,00, para:

Unidad Meta Bien o Servicio Monto Eje

Obras CYC-04
Contratación para el inventario de la red vial cantonal
mediante tecnología GIS, compatible con nuestros sistemas
actuales.

17 250 000,00
Ordenamiento

urbano y servicios
públicos

Acueducto ACU-08
Tramitología y permisos para la perforación de tres pozos en
el cantón de Belén.

544 000 000,00
Ordenamiento

urbano y servicios
públicos

Bienes Inmuebles BI-01
Para la migración de la GEODATA al AZURE y soporte al
ARCGIS.

1 500 000,00
Ordenamiento

urbano y servicios
públicos

Control Constructivo DUR-02

Contratación de Servicios para Retiro de Rótulos y Vallas
Publicitarias, para darle continuidad a la Licitación Abreviada
2016 LA-0000002 destinada a la recuperación de espacios
públicos.

10 000 000,00
Ordenamiento

urbano y servicios
públicos

Unidad Meta Bien o Servicio Monto Eje

 572 750 000,00

BIENES DURADEROS: Se presupuesta ¢1.198.755.643,72, para lo siguiente:

Unidad Meta Bien o Servicio Monto Eje

Área Financiera DAF-07 proyecto Archivo (Contenedor como bodega) 4 100 000,00
Mejoramiento
institucional

Obras CYC-04
Mantenimiento periódico de los caminos según el Plan Vial
Quinquenal (Calle Echeverria, Potrerillos y Barrio Horacio
Murillo).

146 158 574,00
Ordenamiento

urbano y servicios
públicos

Obras CYC-05
Sistema Alcantarillado pluvial Proyecto Mega Rotonda. (I
Etapa). Entubado Calle Lola, Ampliación vial calle las Monjas

124 908 157,07
Ordenamiento

urbano y servicios
públicos

Obras CYC-06 Protección márgenes según prioridad por asignar 18 000 000,00
Ordenamiento

urbano y servicios
públicos

Obras CYC-07
Refuerzo Corredor Peatonal Accesible y Cruces peatonales
Ruta 111, Sector Asunción (de obtener autorización)

59 100 000,00
Ordenamiento

urbano y servicios
públicos

Obras CYC-08
Puentes en rutas Nacionales, convenio MOPT/
Municipalidad. construcción Puente Víctor Mora Ruta
Nacional 122 (refuerzo monto actual)

200 000 000,00
Ordenamiento

urbano y servicios
públicos

Obras CYC-10 Rampa discapacidad sector cementerio, 140 000,00
Ordenamiento

urbano y servicios
públicos

Obras CYC-11 Obras complementarias Puente Cheo, 45 000,00
Ordenamiento

urbano y servicios
públicos

Acueducto ACU-07
Se incluye recursos para la Construcción de Tanque
Elevado Ribera.

240 000 000,00
Ordenamiento

urbano y servicios
públicos

Seguridad Vial SV-02
Intersección elevada para dar seguridad al paso de peatones
en el Centro de San Antonio de Belén.

22 000 000,00
Ordenamiento

urbano y servicios
públicos

Ambiente AM-09

Se requiere dar mantenimiento a la infraestructura y
mobiliario existente en el parque, ya que algunas cosas han
sido vandalizadas, además techar pérgolas, instalar un
sistema de riego por goteo, mejorar senderos, hacer rótulos
nuevos, entre otros.

10 500 000,00
Ordenamiento

urbano y servicios
públicos

Unidad Meta Bien o Servicio Monto Eje

Dirección Operativa DIT-02

Compra de Terrenos de Interés Público: Compra de terreno
para la Planta de Tratamiento de la Cuenca A, Compra para
ampliación vial de la calle 142 conocida como las Monjas en
la Ribera, Proyección Vial Calle 112 Avenida 36 Urbanización
Industrial la Asunción y Terreno del Acueducto Municipal,
entre Otros.

347 803 912,65
Ordenamiento

urbano y servicios
públicos

Parques y Obras de
Ornato

POO-02

Se incluye para proyectos como lo son colocación de zacate
y riego, en el Parque Horacio Murillo y el costo de
mantenimiento de Contrato de Mantenimiento del sistema de
Riego ya instalados en Parque y Obras de Ornato.

10 000 000,00
Ordenamiento

urbano y servicios
públicos

Planificación Urbana PLU-02
Colocación Malla para Parque Horacio Murillo y máquinas de
ejercicio en parques de Calle el Avión y Barrio Fátima.

16 000 000,00
Ordenamiento

urbano y servicios
públicos

Total 1 198 755 643,72

TRANSFERENCIAS DE CAPITAL: En esta partida se presupuesta ¢3.500.000,00, para
cubrir lo siguiente:

Unidad Meta Bien o Servicio Monto Eje

Dirección Social DDS-09
Construcción de cabina de audio para el salón de actos y
mobiliario y cocina Salón Comunal.

3 500 000,00
Seguridad

ciudadana y
desarrollo humano

Total 3 500 000,00

CUENTAS ESPECIALES: Se presupuesta ¢25.672.842,39, para lo siguiente:

Unidad Meta Bien o Servicio Monto Eje

Acueducto ACU-06 Se crea fondo para futuras inversiones 672 842,39
Ordenamiento

urbano y servicios
públicos

Cultura CUL-07 Se crea un Fondo para el futuro Teatro Municipal. 25 000 000,00
Seguridad

ciudadana y
desarrollo humano

 25 672 842,39

PROGRAMA IV:

Dentro de este programa se incluye la suma de ¢180.000,00, para realizar proyectos con recursos de
partidas específicas. Para conocer en detalle el monto asignado a cada uno de los reglones de gastos,
que pertenecen a cada una de las partidas, se puede consultar la página Nº 9 de este documento.

SERVICIOS: Se presupuesta ¢180.000,00, para lo siguiente:

Unidad Meta Bien o Servicio Monto Eje

Obras CYC-09

Pintura de 30 m2 de muro exterior (Saldo Partida
Específica, mejoras CENCINAI La Ribera). 180 000,00

Ordenamiento
urbano y servicios
públicos

 180 000,00

MUNICIPALIDAD DE BELÉN

PLAN OPERATIVO ANUAL DEL PRESUPUESTO EXTRAORDINARIO 01-2018

ABRIL 2018

A. Matriz de desempeño programático (MDP):

1. Ajuste al Plan Operativo Anual del Ordinario 2018

Ajuste al Plan Operativo Anual por rebajo de Egresos por la suma de ¢46.440.000,00 (cuarenta y seis
millones cuatrocientos cuarenta mil colones), a la meta DIT-02 denominada: Compra de Terrenos de
Interés Público, debido a que en el Ordinario-2018, se había contemplado una estimación de superávit
de un aporte del sector privado. Sin embargo, este recurso no ingresó en el 2017.

PLAN OPERATIVO ANUAL

Municipalidad de Belén

Periodo: 2018

Matriz de desempeño programático

3-Programa III: Inversiones

MISIÓN: Desarrollar proyectos de inversión a favor de la comunidad, con el fin de satisfacer sus
necesidades, aplicando la accesibilidad, la equidad social y de género en todas sus funciones.

Producción final: Proyectos de inversión

PLANIFICACI

ON
ESTRATEGI

CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVO
S DE

MEJORA
Y/O

OPERATIV
OS

CÓDIG
O

NO
.

DESCRIPCI
ÓN DE LA

META

INDICAD
OR

I
SEMEST

RE

% II
SEMEST

RE

% FUNCIONAR
IO

RESPONSA
BLE

ACTIVIDA
D /

SERVICI
O /

PROYEC
TO

PRESUPUES
TO I

SEMESTRE

PRESUPUES
TO II

SEMESTRE

PRESUPUES
TO ANUAL

Ordenamient
o urbano y

Planificar,
organizar,

dirigir y

Mejora DI
T-
02

Compra de
Terrenos de

Terrenos
adquiridos

 1 100
%

JOSE LUIS
ZUMBADO
CHAVES

Otros
fondos e

 -
46,440,000.0

0

-
46,440,000.0

0

servicios
públicos

controlar de
la mejor
manera

posible un
Desarrollo

Urbano que
Beneficie y
Satisfaga
todas las

necesidade
s de

nuestro
Cantón en
General.

Interés
Público

inversione
s.

SUBTOTAL

ES

 1

100
%

0.00

-
46,440,000.0

0

-
46,440,000.0

0

2. Plan Operativo Anual del Presupuesto Extraordinario 01-2018

PLAN OPERATIVO ANUAL

Municipalidad de Belén

Periodo: 2018

Matriz de desempeño programático

1-Programa I: Dirección y Administración General

MISIÓN: Desarrollar las políticas institucionales y acciones administrativas de apoyo a la gestión
municipal, así como la vigilancia, dirección y administración de los recursos de la manera más
eficiente a efecto de que los programas de servicios e inversión puedan cumplir con sus cometidos,
aplicando la accesibilidad, la equidad social y de género en todas sus funciones

Producción relevante: Acciones Administrativas

PLANIFICAC

ION
ESTRATEGI

CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVOS
DE

MEJORA
Y/O

OPERATIV
OS

Código No. Descripción
de la Meta

INDICADOR I
Semes

tre

% II
Semes

tre

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

Seguridad
ciudadana y
desarrollo
humano

Fomentar,
promover y
fortalecer el
arte y la
cultura en el
Cantón de
Belén, por
medio de
acciones de
organizació
n, formación
y
participación
.

Mejora CU
L-
02

Descentraliza
ción de la
Cultura:
Facilitación
de procesos,
coordinación
y ejecución
del Programa
de Formación
Artística en
los tres
distritos

% de
recursos
transferidos

 1 100
%

Karla
Villegas
Garita

Registro de
deuda,

fondos y

 42,000,000.0
0

42,000,000.0
0

Seguridad
ciudadana y
desarrollo
humano

Coordinar
acciones
regionalmen
te con las

Mejora DD
S-
02

Transferir el
100% de los
recursos de la
organización

Recursos
Transferidos
y número de
estudiantes

 1 100
%

Flor Maria
De Jesús
Arguedas

Registro de
deuda,

fondos y

 62,589,650.0
0

62,589,650.0
0

PLANIFICAC
ION

ESTRATEGI
CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVOS
DE

MEJORA
Y/O

OPERATIV
OS

Código No. Descripción
de la Meta

INDICADOR I
Semes

tre

% II
Semes

tre

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

federacione
s,
asociacione
s,
municipalida
des e
instituciones
para atender
los
problemas
sociales de
las familias
del cantón

del cantón de
Belén, que
cumplieron
con los
requisitos y
evaluar
resultados.
Así como el
proceso de
becas a
estudiantes
del cantón, y
ayudas a
personas del
cantón se
encuentra en
situación de
pobreza y
pobreza
extrema.

beneficiados
.

Mejoramient
o

Institucional

Coadyuvar
en la
consecución
de los
objetivos
municipales,
en la
administraci
ón del riesgo
y en el
fortalecimie
nto del
sistema de
control,
mediante la
prestación
de servicios
de
auditoría,
servicios
preventivos,
y la
realización
de
actividades
de
mejoramient
o.

Operati
va

AU
D-
01

Realizar al
menos 23
trabajos y
actividades
propias de la
Auditoría:
estudios de
Auditoría y de
seguimiento;
asesorías y
advertencias;
mejoramiento
, actividades
administrativa
s, entre otras,
según el plan
de trabajo.

% de
trabajos o
actividades

 1 100
%

Maribelle
Sancho
Garcia

Auditoría
interna.

 9,810,000.00 9,810,000.00

Mejoramient
o

Institucional

Desarrollar
integralment
e el capital
humano de
la
municipalida
d

Operati
va

RH
H-
02

Actividad
ordinaria para
el Programa
de Salud
Ocupacional

% de
actividades
desarrollas y
evaluadas

 1 100
%

Victor
Manuel

Sanchez

Administra
ción

general.

 2,000,000.00 2,000,000.00

Mejoramient
o

Institucional

Implementar
y desarrollar
el
componente
de carrera
administrativ
a municipal
en la
Institución

Operati
va

RH
H-
99

Presupuestar
el 100% de
las
remuneracion
es del
Concejo, la
Alcaldía y
Staff para el
año.

% de
recursos
ejecutados

0.5 50% 0.5 50% Victor
Manuel

Sanchez

Administra
ción

general.

 11,379,218.2
6

11,379,218.2
6

Mejoramient
o

Institucional

Sistematizar
la
información
a través de
la
tecnología,
en busca de
una mejor
toma de
decisiones.

Operati
va

INF-
01

Sistematizar
la información
Municipal a
través de
tecnologías,
en busca de
una mejor
toma de
decisiones.

% de días
funcionando
adecuadam
ente el
ambiente
informático

 1 100
%

Alina
Sanchez
Gonzalez

Administra
ción

general.

 25,400,000.0
0

25,400,000.0
0

PLANIFICAC
ION

ESTRATEGI
CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVOS
DE

MEJORA
Y/O

OPERATIV
OS

Código No. Descripción
de la Meta

INDICADOR I
Semes

tre

% II
Semes

tre

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

Mejoramient
o

Institucional

Garantizar
la apropiada
dotación y
administraci
ón eficiente
de los
diferentes
recursos
económicos,
financieros,
materiales y
humanos y
ofrecer los
servicios de
soporte
administrativ
o requeridos
por la
institución
para su
eficiente
funcionamie
nto.

Operati
va

DA
F-
01

Ejecutar las
acciones
necesarias
durante el
año, que
garanticen los
productos
definidos en
el área
administrativa
financiera.

% de
acciones
ejecutadas

 1 100
%

Jorge Luis
Gonzalez

Administra
ción

general.

 14,850,000.0
0

14,850,000.0
0

Mejoramient
o

Institucional

Transferir
los recursos
dispuestos
por
diferentes
leyes a
instituciones
públicas,
durante el
año

Operati
va

DA
F-
02

Transferir el
100% de los
recursos por
ley a las
diferentes
instituciones
públicas,
durante el
año 2018

% de
recursos
transferidos

1 100
%

 Jorge Luis
Gonzalez

Administra
ción

general.

220,644,945.
95

 220,644,945.
95

Mejoramient
o

Institucional

Sostenibilid
ad
financiera

Operati
va

DA
F-
04

Gestionar el
cobro de los
tributos
municipales
durante el
año 2018 y
realizar los
ajustes a las
cuentas por
cobrar.

Recaudació
n del 90%
sobre lo
puesto al
cobro.
Recuperació
n del 60% de
morosidad
acumulada
al
31/12/2017.

 1 100
%

Jorge Luis
Gonzalez

Administra
ción

general.

 500,000.00 500,000.00

Mejoramient
o

Institucional

Implementar
y desarrollar
el
componente
de carrera
administrativ
a municipal
en la
Institución

Operati
va

DA
F-
99

Presupuestar
el 100% de
las
remuneracion
es del Área
Administrativ
a-Financiera
para el año.

% de
recursos
ejecutados

 1 100
%

Jorge Luis
Gonzalez

Administra
ción

general.

 16,230,300.2
9

16,230,300.2
9

SUBTOTAL PROGRAMA I 1.50 15% 8.50 85%

220,644,945.

95
184,759,168.

55
405,404,114.

50

PLAN OPERATIVO ANUAL

Municipalidad de Belén

Periodo: 2018

Matriz de desempeño programático

2-Programa II: Servicios Comunitarios

MISIÓN: Brindar servicios a la comunidad con el fin de satisfacer sus necesidades, aplicando la accesibilidad, la equidad social y de género en todas
sus funciones.

Producción final: Servicios comunitarios

PLANIFICAC

ION
ESTRATEGI

CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVO
S DE

MEJORA
Y/O

OPERATIV
OS

Códig
o

No. Descripción
de la Meta

INDICADO
R

I
Semes

tre

% II
Semes

tre

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

Seguridad
ciudadana y
desarrollo
humano

Fomentar,
promover y
fortalecer el
arte y la
cultura en el
Cantón de
Belén, por
medio de
acciones de
organización
, formación y
participación
.

Mejora CUL
-06

Facilitación
de procesos
para la
Promoción
del
Desarrollo
Cultural del
cantón de
Belén.

% de
actividades
coordinadas
y ejecutadas

 1 100
%

Karla
Villegas
Garita

Educativos
, culturales

y

 24,470,000.0
0

24,470,000.0
0

Seguridad
ciudadana y
desarrollo
humano

Implementar
y
operacionali
zar las
políticas
institucional
es de
género,
cultura y
accesibilida
d.

Mejora OF
M-
01

Velar por la
igualdad y
equidad de
género,
mediante tres
acciones
estratégicas
con un
aproximado
de 20
actividades.

% de
acciones
ejecutadas.

0.45 45
%

0.55 55% Angelica
Venegas

Servicios
sociales y

8,325,000.00 10,175,000.0
0

18,500,000.0
0

Seguridad
ciudadana y
desarrollo
humano

Crear un
Centro de
Información
que brinde
mejores
oportunidad
es de
desarrollo a
las personas
del cantón,
fortaleciend
o la
Biblioteca
Municipal.

Mejora DD
S-
08

Atención a
población
juvenil

% de
actividades
realizadas

 1 100
%

Flor Maria
De Jesús
Arguedas

Servicios
sociales y

 533.81 533.81

Mejoramiento
Institucional

Garantizar
un
adecuado
mantenimie
nto
preventivo y
correctivo de
los edificios
municipales,
de acuerdo a
los recursos
disponibles,
durante el
año.

Operati
va

DAF
-03

Mantenimient
o de edificios
municipales

% de
reportes
atendidos

 1 100
%

Jorge Luis
Gonzalez

Mantenimi
ento de
edificios.

 7,700,000.00 7,700,000.00

Ordenamient
o urbano y
servicios
públicos

Brindar el
servicio
rutinario de
limpieza de
vías del
cantón
durante todo
el año

Operati
va

ASV
-01

Brindar el
servicio de
limpieza y
aseo de vías
de una forma
eficiente en
el cantón de
Belén

% de metros
atendidos
con el
servicio y
quejas
resueltas.
Cumplimient
o del
contrato.

0.5 50
%

0.5 50% Dennis
Alfonso

Mena Muñoz

Aseo de
vías y
sitios

públicos.

17,582,005.7
4

17,582,005.7
4

35,164,011.4
8

Ordenamient
o urbano y
servicios
públicos

Brindar
durante todo
el año un
servicio
permanente
y eficiente
de
recolección
transporte y

Operati
va

RB
A-
01

Brindar
durante todo
el año un
servicio
permanente
y eficaz de
recolección
de desechos

% de
toneladas de
residuos
recolectado
s

0.4 40
%

0.6 60% Dennis
Alfonso

Mena Muñoz

Recolecció
n de

basura.

11,154,675.8
0

16,732,013.7
0

27,886,689.5
0

PLANIFICAC
ION

ESTRATEGI
CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVO
S DE

MEJORA
Y/O

OPERATIV
OS

Códig
o

No. Descripción
de la Meta

INDICADO
R

I
Semes

tre

% II
Semes

tre

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

disposición
de desechos
sólidos en
todo el
cantón

sólidos
ordinarios.

Ordenamient
o urbano y
servicios
públicos

Desarrollar
infraestructu
ra pública en
función de la
solución de
problemas y
necesidades
mediante el
mantenimie
nto del
alcantarillad
o pluvial,
vías de
comunicació
n y
seguridad
vial,
favoreciend
o la igualdad
de
condiciones

Operati
va

CY
C-
01

Actividad
ordinaria de
mantenimient
o vial,
sistema de
drenaje y
atención de
quejas en el
cantón

% de quejas
resueltas en
los plazos
establecidos
/ total de
casos
presentados

0.25 25
%

0.75 75% Oscar
Hernandez

Mantenimi
ento de

caminos y
calles.

 2,206,907.81 2,206,907.81

Ordenamient
o urbano y
servicios
públicos

Desarrollar
infraestructu
ra pública en
función de la
solución de
problemas y
necesidades
mediante el
mantenimie
nto del
alcantarillad
o pluvial,
vías de
comunicació
n y
seguridad
vial,
favoreciend
o la igualdad
de
condiciones

Operati
va

CY
C-
02

Mantenimient
o y
mejoramient
o de la
señalización
y seguridad
vial cantonal,
en función de
las
necesidades
de equidad
social
ciudadana.

Señalamient
o y
demarcació
n
ejecutados.

 1 100
%

Oscar
Hernandez

Seguridad
vial.

 10,000,000.0
0

10,000,000.0
0

Ordenamient
o urbano y
servicios
públicos

Brindar un
servicio de
atención y
respuesta
oportuno a
todos (as)
los (las)
abonados
(as) del
Cementerio

Operati
va

CE
M-
01

Atender
todos los
trámites que
ingresan al
Cementerio
Municipal de
Belén de
forma
oportuna y
eficiente, así
como dar un
efectivo
mantenimient
o operativo al
lugar y su
estructura.

Número de
trámites
resueltos.

 1 100
%

Ana Lorena
Vasquez

Cementeri
os.

 3,000,000.00 3,000,000.00

Ordenamient
o urbano y
servicios
públicos

Contar con
un servicio
rutinario y
periódico de
mantenimie
nto de
parques,
juegos
infantiles y
obras de
ornato en el
cantón

Operati
va

PO
O-
01

Brindar un
servicio
eficiente de
mantenimient
o de parques
municipales.

Número de
quejas
resueltas y
% de metros
atendidos

0.5 50
%

0.5 50% Dennis
Alfonso

Mena Muñoz

Parques y
obras de
ornato.

12,279,365.0
4

12,279,365.0
4

24,558,730.0
8

PLANIFICAC
ION

ESTRATEGI
CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVO
S DE

MEJORA
Y/O

OPERATIV
OS

Códig
o

No. Descripción
de la Meta

INDICADO
R

I
Semes

tre

% II
Semes

tre

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

durante todo
el año

Seguridad
ciudadana y
desarrollo
humano

Garantizar
un
adecuado
mantenimie
nto
preventivo y
correctivo de
los edificios
municipales,
de acuerdo a
los recursos
disponibles,
durante el
año.

Operati
va

BIB-
02

Mantenimient
o del edificio
de la
Biblioteca
Municipal

% de
reportes
atendidos

0.5 50
%

0.5 50% Yamileth
Nuñez
Arroyo

Mantenimi
ento de
edificios.

 7,904,000.00 7,904,000.00

Estímulo al
Desarrollo
Local

Fomentar el
acceso al
empleo y
autoempleo,
de las
distintas
poblaciones
que
componen el
tejido social
belemita.

Operati
va

EPL
-02

Facilitar
servicios de
intermediació
n de empleo
con criterios
de equidad
de género y
accesibilidad
(discapacida
d).

Oferentes
inscritos al
servicio de
empleo
(género y
discapacida
d) puestos
solicitados
Número de
contratacion
es (género y
discapacida
d) - talleres
de
búsqueda
de empleo
Número de
personas
capacitadas
para el
trabajo
(cursos
libres,
técnicos y
empléate) -
promoción y
contratación
de personas
con
discapacida
d en sector
empresarial
/género y
discapacida
d (PCD
capacitadas
en
competenci
as laborales
y formación
para el
trabajo. PCD
acompañad
as en su
inserción
laboral
(inducción y
seguimiento
). Número
de
empresas
capacitadas.
Red local
inserción
laboral de
PCD
(PNUD-OIT)

0.5 50
%

0.5 50% Karolina
Quesada

Servicios
sociales y

1,950,000.00 1,950,000.00 3,900,000.00

PLANIFICAC
ION

ESTRATEGI
CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVO
S DE

MEJORA
Y/O

OPERATIV
OS

Códig
o

No. Descripción
de la Meta

INDICADO
R

I
Semes

tre

% II
Semes

tre

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

Estímulo al
Desarrollo
Local

Fomentar el
acceso al
empleo y
autoempleo,
de las
distintas
poblaciones
que
componen el
tejido social
belemita.

Operati
va

EPL
-05

Facilitar
espacios de
promoción de
emprendimie
ntos y
PYMES
locales a
nivel
cantonal.

Número de
hombres y
mujeres que
participan en
actividades
promocional
es
cumpliendo
con criterios
de calidad y
competitivid
ad.

 1 100
%

Karolina
Quesada

Servicios
sociales y

 1,000,000.00 1,000,000.00

Seguridad
ciudadana y
desarrollo
humano

Dar
seguimiento
a los
procesos del
Área de
Desarrollo
Social para
la efectiva y
óptima
ejecución de
acciones.

Operati
va

DD
S-
01

Gerenciar el
100% de los
procesos que
conforman el
Área de
Desarrollo
Social, con el
fin de
optimizar sus
acciones,
para mejorar
la calidad de
vida de
habitantes
del cantón de
Belén

% de
satisfacción
de los
procesos en
relación a la
gestión.

 1 100
%

Flor Maria
De Jesús
Arguedas

Servicios
sociales y

 4,528,800.00 4,528,800.00

Ordenamient
o urbano y
servicios
públicos

Desarrollar
infraestructu
ra pública en
función de la
solución de
problemas y
necesidades
mediante el
mantenimie
nto del
alcantarillad
o pluvial,
vías de
comunicació
n y
seguridad
vial,
favoreciend
o la igualdad
de
condiciones

Operati
va

SV-
01

Regular y
controlar el
Tránsito en el
cantón de
Belén,
además de
realizar
programas
de seguridad
y educación
vial durante
el año, por
medio de
charlas y
cursos a
unos 1500
estudiantes y
público en
general, así
como realizar
2500 boletas.

Boletas
confecciona
das, niños
(as)
capacitados
(as) y
regulacione
s de tránsito
ejecutadas.

 1 100
%

Sergio
Eduardo
Trujillo

Seguridad
vial.

 48,172,022.9
0

48,172,022.9
0

Seguridad
ciudadana y
desarrollo
humano

Contribuir
con el
desarrollo
de la
Seguridad
Integral de
las
personas.

Operati
va

POL
-01

Realizar al
menos 8760
horas de
servicio
policial
patrullaje y
atención de
llamados de
emergencias
las 24 horas
del día, bajo
criterios de
ética, calidad
y servicio a la
comunidad.

% de horas
efectivas

0.35 35
%

0.65 65% Christopher
Luis May
Herrera

Seguridad
y vigilancia

en la

 26,920,800.6
2

26,920,800.6
2

Gestión
Ambiental

Controlar y
fiscalizar
todas las
actividades,
obras o
proyectos, e
implementar
acciones
estratégicas
preventivas
y correctivas

Operati
va

AM-
01

Monitorear
ambientalme
nte el cantón
de Belén

% de
actividades
coordinadas
y
Ejecutadas.

 1 100
%

Esteban
Francisco

Protección
del medio
ambiente.

 2,978,453.57 2,978,453.57

PLANIFICAC
ION

ESTRATEGI
CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVO
S DE

MEJORA
Y/O

OPERATIV
OS

Códig
o

No. Descripción
de la Meta

INDICADO
R

I
Semes

tre

% II
Semes

tre

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

de
competencia
municipal

Gestión
Ambiental

Garantizar
un
adecuado
mantenimie
nto
preventivo y
correctivo de
los edificios
municipales,
de acuerdo a
los recursos
disponibles,
durante el
año.

Operati
va

AM-
08

Mantenimient
o de Edificios

% de
reportes
atendidos

 1 100
%

Esteban
Francisco

Mantenimi
ento de
edificios.

 1,500,000.00 1,500,000.00

Ordenamient
o urbano y
servicios
públicos

Brindar una
atención y
respuesta
oportuna a
todos (as)
los (as)
usuarios (as)
de los
distintos
servicios
que se
ejecutan en
la
comunidad.
Velar por la
correcta
ejecución de
los contratos
que se
encuentran
bajo nuestra
responsabili
dad, para
garantizar
un buen
servicio para
la
comunidad.

Operati
va

DS
P-
01

Brindar una
respuesta
oportuna al
100% de los
trámites
presentados
sobre los
distintos
contratos de
servicios
brindados a
la
comunidad.

Número de
quejas
resueltas y
% de metros
atendidos.

0.5 40
%

0.5 60% Dennis
Alfonso

Mena Muñoz

Dirección
de

servicios y

7,500,000.00 7,500,000.00 15,000,000.0
0

Ordenamient
o urbano y
servicios
públicos

Crear e
implementar
planes de
acción en
materia de
gestión de
riesgos
(terremotos,
huracanes,
inundacione
s,
deslizamient
os, entre
otros).

Operati
va

AE
M-
01

Atender el
100% de las
emergencias
en el cantón
de Belén
durante el
año.

% de
acciones
ejecutadas.

 1 100
%

Juan Carlos
Cambronero

Atención
de

emergenci
as

 10,000,000.0
0

10,000,000.0
0

SUBTOTAL PROGRAMA II 3.95
20
%

16.05 80%

58,791,046.5

8
216,599,903.

19
275,390,949.

76

PLAN OPERATIVO ANUAL

Municipalidad de Belén

Periodo: 2018

Matriz de Desempeño Programático

3-Programa III: Inversiones

MISIÓN: Desarrollar proyectos de inversión a favor de la comunidad, con el fin de satisfacer sus necesidades, aplicando la accesibilidad, la equidad
social y de género en todas sus funciones.

Producción final: Proyectos de inversión

PLANIFICAC

ION
ESTRATEGI

CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVOS
DE

MEJORA
Y/O

OPERATIV
OS

Código No. Descripción
de la Meta

INDICADO
R

I
Semest

re

% II
Semest

re

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

Mejoramiento
Institucional

Ofrecer los
servicios de
soporte
administrativ
o requeridos
por la
institución
para su
eficiente
funcionamie
nto.

Mejora DAF
-07

proyecto
Archivo
(Contenedor
como bodega)

% de
acciones
ejecutadas

 1 100
%

Jorge Luis
González

Edificios 4,100,000.00 4,100,000.00

Ordenamient
o urbano y
servicios
públicos

Ejercer una
adecuada
administraci
ón de los
pavimentos
de las vías
de
comunicació
n cantonales

Mejora CY
C-
04

Mantenimient
o de la Red
Vial Cantonal
mediante
recursos de la
ley 8114.

Metros de
vías
mejorados.

 1 100
%

Oscar
Hernández

Vías de
comunicac

ión

 163,408,574.
00

163,408,574.
00

Ordenamient
o urbano y
servicios
públicos

Desarrollar
infraestructu
ra pública en
función de la
solución de
problemas y
necesidades
mediante el
mantenimie
nto del
alcantarillad
o pluvial,
vías de
comunicació
n y
seguridad
vial,
favoreciend
o la igualdad
de
condiciones

Mejora CY
C-
05

Mantenimient
o y
mejoramiento
del Sistema
de
Alcantarillado
Pluvial en el
cantón,
procurando
equidad y
accesibilidad.

Metros de
alcantarillad
o
construido y
mantenimie
nto de
mismo.

 1 100
%

Oscar
Hernández

Instalacion
es.

 124,908,157.
07

124,908,157.
07

Ordenamient
o urbano y
servicios
públicos

Crear e
implementar
planes de
acción en
materia de
gestión de
riesgos
(terremotos,
huracanes,
inundacione
s,
deslizamient
os, entre
otros).

Mejora CY
C-
06

Ejecutar el
mantenimient
o de las
secciones
problemáticas
del cauce o
desarrollar un
proyecto de
aseguramient
o de
márgenes en
riesgo.

Obras
ejecutadas

 1 100
%

Oscar
Hernández

Obras
marítimas
y fluviales.

 18,000,000.0
0

18,000,000.0
0

Ordenamient
o urbano y
servicios
públicos

Realizar
acciones en
beneficio de
la población
con
discapacida
d orientadas
al

Mejora CY
C-
07

Corredor
Peatonal
Accesible.

Metros
lineales o
sitios
intervenido
s. Obras
ejecutadas

 1 100
%

Oscar
Hernández

Obras
marítimas
y fluviales.

 59,100,000.0
0

59,100,000.0
0

PLANIFICAC
ION

ESTRATEGI
CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVOS
DE

MEJORA
Y/O

OPERATIV
OS

Código No. Descripción
de la Meta

INDICADO
R

I
Semest

re

% II
Semest

re

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

cumplimient
o de la ley
7600

Ordenamient
o urbano y
servicios
públicos

Planificar,
organizar,
dirigir y
controlar de
la mejor
manera
posible un
Desarrollo
Urbano que
Beneficie y
Satisfaga
todas las
necesidades
de nuestro
Cantón en
General.

Mejora CY
C-
08

Puentes en
rutas
Nacionales,
convenio
MOPT/
MUNICIPALI
DAD.

Puentes
sustituidos

 1 100
%

Oscar
Hernández

Vías de
comunicac

ión

0 200,000,000.
00

200,000,000.
00

Ordenamient
o urbano y
servicios
públicos

Planificar,
organizar,
dirigir y
controlar de
la mejor
manera
posible un
Desarrollo
Urbano que
Beneficie y
Satisfaga
todas las
necesidades
de nuestro
Cantón en
General.

Mejora CY
C-
10

Saldo
Transferencia
para Const.
Aceras
Distrito Ribera

Obras
ejecutadas

 1 100
%

Oscar
Hernández

Vías de
comunicac

ión

 140,000.00 140,000.00

Ordenamient
o urbano y
servicios
públicos

Planificar,
organizar,
dirigir y
controlar de
la mejor
manera
posible un
Desarrollo
Urbano que
Beneficie y
Satisfaga
todas las
necesidades
de nuestro
Cantón en
General.

Mejora CY
C-
11

Obras
complementar
ias Puente
Cheo

Obras
ejecutadas

 1 100
%

Oscar
Hernández

Vías de
comunicac

ión

 45,000.00 45,000.00

Ordenamient
o urbano y
servicios
públicos

Brindar
durante todo
el año un
servicio de
agua
potable
permanente
y de calidad
a todos (as)
los (as)
usuarios
(as)

Mejora AC
U-
06

Se crea fondo
para futuras
inversiones
del Acueducto
Municipal.

Fondo
Creado

0.3 30
%

0.7 70% Eduardo
Solano Mora

Otros
fondos e

inversione
s.

 672,842.39 672,842.39

Ordenamient
o urbano y
servicios
públicos

Brindar
durante todo
el año un
servicio de
agua
potable
permanente
y de calidad
a todos (as)
los (as)
usuarios
(as)

Mejora AC
U-
07

Construcción
de tanque
elevado en la
Ribera

Tanque
construido

 1 100
%

Eduardo
Solano Mora

Otros
fondos e

inversione
s.

 240,000,000.
00

240,000,000.
00

PLANIFICAC
ION

ESTRATEGI
CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVOS
DE

MEJORA
Y/O

OPERATIV
OS

Código No. Descripción
de la Meta

INDICADO
R

I
Semest

re

% II
Semest

re

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

Ordenamient
o urbano y
servicios
públicos

Brindar
durante todo
el año un
servicio de
agua
potable
permanente
y de calidad
a todos (as)
los (as)
usuarios
(as)

Mejora AC
U-
08

Tramitología y
permisos para
la perforación
de tres pozos
en el cantón
de Belén.

Trámites y
permiso
obtenidos y
pozos
perforados

 1 100
%

Eduardo
Solano Mora

Instalacion
es.

 544,000,000.
00

544,000,000.
00

Seguridad
ciudadana y
desarrollo
humano

Fomentar,
promover y
fortalecer el
arte y la
cultura en el
Cantón de
Belén, por
medio de
acciones de
organización
, formación y
participación
.

Mejora CUL
-07

Se crea un
fondo para el
futuro Teatro
Municipal

Fondo
Creado

 1 100
%

Karla
Villegas
Garita

Otros
fondos e

inversione
s.

 25,000,000.0
0

25,000,000.0
0

Seguridad
ciudadana y
desarrollo
humano

Coordinar
acciones
regionalmen
te con las
federacione
s,
asociacione
s,
municipalida
des e
instituciones
para atender
los
problemas
sociales de
las familias
del cantón

Mejora DD
S-
09

Transferencia
s de capital a
Organizacion
es del cantón

Recursos
transferidos

 1 100
%

Flor Maria
De Jesús
Arguedas

Otros
fondos e

inversione
s.

 3,500,000.00 3,500,000.00

Ordenamient
o urbano y
servicios
públicos

Desarrollar
infraestructu
ra pública en
función de la
solución de
problemas y
necesidades
mediante el
mantenimie
nto del
alcantarillad
o pluvial,
vías de
comunicació
n y
seguridad
vial,
favoreciend
o la igualdad
de
condiciones

Operati
va

SV-
02

Intersección
elevada en la
ruta Nacional
111.

Obras
ejecutadas

 1 50% Sergio
Eduardo
Trujillo

Seguridad
vial.

 22,000,000.0
0

22,000,000.0
0

Gestión
ambiental

Asegurar las
áreas de
protección y
áreas
verdes.

Mejora AM-
09

Mejoras en el
parque
ambiental de
la Asunción

% de
acciones
implementa
das

 1 100
%

Dulcehe
Jiménez
Espinoza

Instalacion
es.

 10,500,000.0
0

10,500,000.0
0

Ordenamient
o urbano y
servicios
públicos

Planificar,
organizar,
dirigir y
controlar de
la mejor
manera
posible un

Mejora DIT-
02

Compra de
Terrenos de
Interés
Público

Terrenos
adquiridos

 1 100
%

Jose Luis
Zumbado
Chaves

Otros
fondos e

inversione
s.

 360,234,187.
65

360,234,187.
65

PLANIFICAC
ION

ESTRATEGI
CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVOS
DE

MEJORA
Y/O

OPERATIV
OS

Código No. Descripción
de la Meta

INDICADO
R

I
Semest

re

% II
Semest

re

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

Desarrollo
Urbano que
Beneficie y
Satisfaga
todas las
necesidades
de nuestro
Cantón en
General.

Ordenamient
o urbano y
servicios
públicos

Rescate de
espacios
públicos
municipales
referentes a
parques,
facilidades
comunales y
calles, entre
otros

Mejora DU
R-
02

Contratación
de servicios
para retiro de
rótulos y
vallas
publicitarias
en el cantón
de Belén.

% de
acciones
ejecutadas

 1 100
%

Luis Ángel
Bogantes

Otros
proyectos.

 10,000,000.0
0

10,000,000.0
0

Ordenamient
o urbano y
servicios
públicos

Desarrollo e
implementac
ión de un
plan de
recuperació
n de
espacios
públicos
para las
presentes y
futuras
generacione
s.

Mejora PLU
-02

Embellecimie
nto y
renovación de
parques y
ampliación de
zonas verdes
que mejoren
la imagen del
cantón con
criterios de
equidad,
género y
accesibilidad
universal y la
Recuperación
al menos un
Parque
usurpado para
devolverlo al
disfrute de las
y los
habitantes del
Cantón.

% de
avance del
cronograma
de trabajo
de las
acciones
municipales
.

 1 100
%

Ligia Karina
Franco
Garcia

Otros
proyectos.

 16,000,000.0
0

16,000,000.0
0

Ordenamient
o urbano y
servicios
públicos

Desarrollo e
implementac
ión de un
plan de
recuperació
n de
espacios
públicos
para las
presentes y
futuras
generacione
s.

Operati
va

PO
O-
02

Mejorar e
instalar
sistemas de
riego y cambio
de zacate en
parques
municipales.

% de
proyectos
solicitados,
requeridos
y
ejecutados

 1 100
%

Dennis
Alfonso

Mena Muñoz

Instalacion
es.

 10,000,000.0
0

10,000,000.0
0

Ordenamient
o urbano y
servicios
públicos

Planificar,
organizar,
dirigir y
controlar de
la mejor
manera
posible un
Desarrollo
Urbano que
Beneficie y
Satisfaga
todas las
necesidades
de nuestro
Cantón en
General.

Operati
va

DIT-
99

Presupuestar
al 100% las
remuneracion
es de la
Dirección
Técnica,
Desarrollo
Urbano,
Bienes
Inmuebles,
Catastro,
Topografía y
Planificación
Urbana para
el año

% de
recursos
ejecutados

 1 100
%

Jose Luis
Zumbado
Chaves

Otros
proyectos.

 3,535,569.42 3,535,569.42

Ordenamient
o urbano y
servicios
públicos

Actualizació
n y control
de las bases
imponibles

Operati
va

BI-
01

Resolver el
100% de los
requerimiento
s a cargo de la

% de
requerimien
tos
resueltos a

0.2 20
%

0.8 80% Hermis
Murillo
Zúñiga

Otros
proyectos.

300,000.00 1,200,000.00 1,500,000.00

PLANIFICAC
ION

ESTRATEGI
CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVOS
DE

MEJORA
Y/O

OPERATIV
OS

Código No. Descripción
de la Meta

INDICADO
R

I
Semest

re

% II
Semest

re

% FUNCIONA
RIO

RESPONSA
BLE

ACTIVIDA
D /

SERVICIO
/

PROYECT
O

PRESUPUE
STO I

SEMESTRE

PRESUPUE
STO II

SEMESTRE

PRESUPUE
STO ANUAL

de los
predios del
cantón

Unidad de
Bienes
Inmuebles.

satisfacción
en los
tiempos
establecido
s

SUBTOTAL PROGRAMA III 0.5 2% 20.5 98%

300,000.00
1,816,344,33

0.53
1,816,644,33

0.53

PLAN OPERATIVO ANUAL

Municipalidad de Belén

Periodo: 2018

Matriz de desempeño programático

4-Programa IV: Partidas Específicas

MISIÓN: Desarrollar proyectos de inversión a favor de la comunidad, con el fin de satisfacer sus necesidades, aplicando la accesibilidad, la equidad
social y de género en todas sus funciones.

Producción final: Proyectos de inversión

PLANIFICAC
ION

ESTRATEGI
CA

PLANIFICACIO ́N OPERATIVA ANUAL

AREA
ESTRATÉGI

CA

OBJETIVO
S DE

MEJORA
Y/O

OPERATIV
OS

CÓDI
GO

NO. DESCRIPCI
ÓN DE LA

META

INDICAD
OR

I
SEMEST

RE

% II
SEMEST

RE

% FUNCIONAR
IO

RESPONSA
BLE

ACTIVID
AD /

SERVICI
O /

PROYEC
TO

PRESUPUE
STO I

SEMESTRE

PRESUPUES
TO II

SEMESTRE

PRESUPUES
TO ANUAL

6. Desarrollo
Económico y

Planificar,
organizar,
dirigir y
controlar de
la mejor
manera
posible un
Desarrollo
Urbano que
Beneficie y
Satisfaga
todas las
necesidade
s de
nuestro
Cantón en
General,

Mejora CY
C-
09

Saldo de
Partida
Específica
para la
realización
de obras de
mejora en el
CEN-CINAI
de La Ribera
de Belén.

% de
trabajos o
actividade
s
realizada
s

 1 100
%

Oscar
Hernández

Otros
proyectos

.

 180,000.00 180,000.00

 SUBTOTAL PRO-04 1 100
%

 0.00 180,000.00 180,000.00

TOTAL, GRAL.

5.95

10
%

50.72 90%
 279,735,992.

53
2,217,883,40

2.27
2,497,619,39

4.79

5-Programación de metas y presupuesto del POA- 2018 por Áreas Estratégicas:

MUNICIPALIDAD DE BELÉN

Programación de metas y presupuesto 2018 por Áreas Estratégicas y General

Programación total anual Programación general por semestre
Programación de metas de Mejora por

semestre
Programación de metas Operativas por

semestre

Presupuesto 1er Semestre 2do Semestre 1er Semestre 2do Semestre 1er Semestre 2do Semestre

Áreas
Estratégicas

Meta
s

total
es

Meta
s

Presupuesto
Meta

s
Presupuesto

Meta
s

Presupuest
o

Meta
s

Presupuesto
Meta

s
Presupuesto

Meta
s

Presupuesto

G-A
¢14,978,453.5

7 3 0.00 ¢0.00 3.00
¢14,978,453.5

7
1 ¢10,500,000.0

0 2
¢4,478,453.5

7

E-D-L ¢4,900,000.00 2 0.50
¢1,950,000.0

0 1.50 ¢2,950,000.00 0.5
¢1,950,000.0

0 1.5
¢2,950,000.0

0

O-U-S-P
¢1,903,092,69

2.30 26 2.65
¢48,816,046.

58
23.3

5
¢1,854,276,64

5.72 0.3 12.7
¢1,690,068,76

1.11 2.35
¢48,816,046.

58
10.6

5
¢164,207,884

.61

M-I
¢312,614,464.

50 10 1.50
¢220,644,945

.95 8.50
¢91,969,518.5

5 1 ¢4,100,000.00 1.5
¢220,644,945

.95 7.5
¢87,869,518.

55

S-C-D-H
¢215,593,784.

43 11 1.30
¢8,325,000.0

0 9.70
¢207,268,784.

43 0.45
¢8,325,000

.00 7.55
¢167,915,183.

81 0.85 2.15
¢39,353,600.

62

TOTAL
PROPUESTO

¢2,451,179,39
4.79 52 5.95

¢279,735,992
.53

46.0
5

¢2,171,443,40
2.27 0.75

¢8,325,000
.00

22.2
5

¢1,872,583,94
4.92 5.20

¢271,410,992
.53 23.8

¢298,859,457
.35

6-Programación de metas y presupuesto del POA- 2018 por Estructura Programática:

MUNICIPALIDAD DE BELÉN

Programación de metas y presupuesto 2018 por Estructura Programática

Programación total anual por Programa Programación general por semestre Programación de metas de Mejora por semestre
Programación de metas de Operativas por

semestre

Programa Presupuesto

Meta
s

totale
s

1er Semestre 2do Semestre 1er Semestre 2do Semestre 1er Semestre 2do Semestre

Meta
s

Presupuesto
Meta

s
Presupuesto

Meta
s

Presupuest
o

Meta
s

Presupuesto
Meta

s
Presupuesto

Meta
s

Presupuesto

Pro-1 Adm.
Gral

₡405,404,114.
50

10 1.5
₡220,644,945

.95
8.5

₡184,759,168.
55

 2.00
₡104,589,650.

00
1.50

₡220,644,945
.95

6.50
₡80,169,518.

55

Pro-2 Serv.
Comunales

₡275,390,949.
77

20 3.95
₡58,791,046.

58
16.0

5
₡216,599,903.

19
0.45

₡8,325,000.
00

2.55
₡34,645,533.8

1
3.50

₡50,466,046.
58

13.5
0

₡181,954,369
.38

Pro-3
Inversiones

₡1,770,204,33
0.53

21 0.5 ₡300,000.00 20.5
₡1,769,904,33

0.53
0.30

16.7
0

₡1,733,168,76
1.11

0.20 ₡300,000.00 3.80
₡36,735,569.

42

Pro-3
Partidas
Específicas

₡180,000.00 1 0.00 ₡0.00 1 ₡180,000.00 1.00 ₡180,000.00

TOTAL
PROPUES
TO

₡2,451,179,39
4.79

52 5.95
₡279,735,992

.53
46.0

5
₡2,171,443,40

2.27
0.75

₡8,325,000.
00

22.2
5

₡1,872,583,94
4.92

5.20
₡271,410,992

.53
23.8

0
₡298,859,457

.35

SE ACUERDA POR UNANIMIDAD: PRIMERO: Avalar el dictamen de la Comisión. SEGUNDO:
Avalar el dictamen de la Comisión de Hacienda y Presupuesto con las modificaciones propuestas en
las metas mencionadas. TERCERO: Aprobar el Plan Operativo y Presupuesto Extraordinario 01-
2018 con las modificaciones mencionadas. CUARTO: Solicitar a la Alcaldía y la Administración
realizar todos los cambios propuestos para que sean incorporados en Plan Operativo y Presupuesto
Extraordinario 01-2018.

CAPÍTULO VI

LECTURA, EXAMEN Y TRAMITACIÓN DE LA CORRESPONDENCIA.

ARTÍCULO 18. Se conoce oficio SCMT-141-2018 de Yorleny Obando Guevara, Secretaria del
Concejo Municipal de Talamanca, correo electrónico concejotalamanca@gmail.com. Por este medio
les transcribo acuerdo tomado por el Concejo Municipal de Talamanca, mediante Sesión Ordinaria
101 del 18 de mayo de 2018, que indica lo siguiente:

Acuerdo 2: Moción presentada, que dice: Para que este Concejo apoye el deporte de ciclismo de
montaña, ya que en este cantón los pequeños microempresarios turísticos, llámese hoteles,
restaurantes, etc. Están a favor que se den este tipo de acciones en el cantón y que estemos en
contra del decreto 40864-MOPT, Reglamento de cierre y utilización de las vías públicas para ferias
deportivas.

mailto:concejotalamanca@gmail.com

La Regidora Propietaria Maria Antonia Castro, manifiesta que hay varios Diputados que ya hicieron
solicitud al Presidente de la Republica y está congelado, pero no está de más las acciones que se
puedan tomar.

SE ACUERDA POR UNANIMIDAD: Apoyar las gestiones de la Municipalidad de Talamanca.

ARTÍCULO 19. Se conoce trámite 1949 de Ing. Francisco Badilla Fernández, cédula 1-500-648 correo
electrónico franbad@racsa.co.cr. Como dueño y representante legal estoy presentando un formal
recurso de la resolución UBI-REV-011-2018 de la Unidad de Bienes inmuebles. Esto referente al
recurso de revocatoria contra los avalúos 18-2018 y 20-2018. Deseo manifestarle que el perito
evaluador de dichos avalúos no se apegó al valor real de dichas propiedades, ya que no tomó en
cuenta la topografía, el uso actual y otros aspectos técnicos de dichos lotes. En el caso del avalúo
18-2018 el valor declarado por metro cuadrado de 92.300 colones para la finca 72523 no se ajusta a
la realidad porque este lote tiene una pendiente en la mayoría del área del 80% (adjunto fotografías
para su consideración). El valor total del avalúo por 83.368.129 colones es por tanto excesivo ya que
aplica un valor por metro cuadrado al total de la propiedad, lo es incorrecto.

También deseo manifestarles que el 20 de octubre del 2017 realicé la declaración voluntaria número
317 de dicha propiedad con base a un estudio realizado de la pendiente del lote, valor de mercado y
uso actual del suelo. Con base a este estudio avalado por un topógrafo y un corredor de bienes y
raíces con experiencia en la zona, realicé dicha declaración por un monto de 51.484.110 colones, el
cual se pega al estudio realizado. El monto asignado en el avalúo tiene una diferencia de 31.884.019
colones la cual es desproporcionada y sin fundamento técnico adecuado. Esto representa un 62% de
incremento. Para mejor consideración les informo que en Ciudad Cariari se están vendiendo lotes
totalmente planos en $125 por metro cuadrado desde hace varios años (y no se venden) lo cual dista
mucho de los $162 de dicho avalúo, con una pendiente del 80% y en algunos tramos del 90%. Con
relación a la finca 72525, utilizando el mismo criterio técnico realicé la declaración 318-2017 por un
monto de 57.955.500 colones y el perito evaluador por un monto de 106.066.896 colones, lo cual
tampoco se ajusta a la realidad por el tipo de topografía del terreno (adjunto foto para mejor
consideración).

La diferencia de 48.111.396 colones es totalmente desproporcional ya que aplicó el valor de 93.600
colones por metro cuadrado a la extensión total del lote (1.019.11 colones por metro cuadrado), sin un
estudio de campo adecuado a donde se clasificará la topografía del lote por sectores. Para su
conocimiento les informo que se realizó un movimiento de tierra a mano (pico y pala) para nivelar una
sección del lote para construir un pequeño rancho y piscina familiar, lo cual modificó la topografía
original del terreno en un pequeño sector del lote. El perito consideró una pendiente 0 (cero) a la
extensión total del lote sin un estudio formal de campo. La diferencia de un 83% entre el valor
declarado y el perito no es real ni se ajusta a las condiciones totales del lote. Les informo que yo fui
perito evaluador una vez queme gradué de la Universidad de Costa Rica como ingeniero y conozco
muy bien el trabajo. Con base a esto, considero que el avalúo es INCORRECTO ya que no se realizó
un estudio de campo detallado, y solo se aplicó un valor por metro cuadrado, el cual no representa el
valor real de dichas propiedades.

mailto:franbad@racsa.co.cr

He realizado y continúo haciendo un enorme esfuerzo para pagar estas propiedades. Saque un
préstamo al Banco Costa Rica y otras instituciones del país. Trabajo muy duro y siempre he pagado
mis impuestos a tiempo; sin embargo, un incremento de más del 100% en el pago de los impuestos a
tiempo; sin embargo, un incremento de más del 100% en el pago de los impuestos de bienes
inmuebles, no me sería factible pagarlos. Tendría de vender estas propiedades, las cuales me ha
costado tanto pagarlas. Soy nacido en el campo (Puriscal) y siempre añoré vivir en el cantón de Belén
ya que aún se respira ambiente de pueblo, es seguro y la gente es acogedora y servicial. Por estar
fuera del país debido a mi trabajo, no pude presentar en tiempo estipulado el recurso de revocatoria a
la unidad de bienes inmuebles de dicha municipalidad, razón por la cual el recurso fue considerado
extemporáneo. Les solicito, por tanto, acoger mi solicitud y mantener el valor de la propiedad
declarada y no apegarse a un avalúo incorrecto, el cual no se ajusta a conceptos técnicos ni a un
estudio de campo detallado.

Considero que un avalúo debe apegarse a los principios básicos de justicia, lógica y conveniencia
entre los administradores y los contribuyentes, y no solamente a la aplicación de un porcentaje de
incremento arbitrario. En espera de una buena acogida al mismo aprovecho la oportunidad para
enviarles un cordial saludo y desearles éxitos en sus funciones.

Topografía parcial del lote 72523

Vistas parciales del lote 72525

SE ACUERDA POR UNANIMIDAD: PRIMERO: Remitir al Asesor Legal para análisis y
recomendación a este Concejo Municipal. SEGUNDO: Solicitar a la Unidad de Bienes Inmuebles el
expediente administrativo.

CAPÍTULO VII

INFORMES DE LOS ASESORES DEL CONCEJO MUNICIPAL.

ARTÍCULO 20. Se conoce el Oficio MB-026-2018 del Asesor Legal Luis Alvarez. De conformidad

con el requerimiento del Concejo Municipal, mediante el acuerdo tomado en el capítulo VII, artículo

16, de la sesión ordinaria N° 29-2018, del 15 de mayo del 2018 y comunicado por medio del oficio N°

Ref. 2916/2018, del 23 de mayo del 2018; procede esta asesoría legal a emitir las siguientes

consideraciones, aclarando de previo que los alcances del presente pronunciamiento constituyen una

mera opinión jurídica que no es de carácter obligatorio ni vinculante, el cual puede ser adicionado o

aclarado en caso de que así se requiera, indicando además que se basa en los aspectos consultados

y limitado al estudio del expediente y documentos remitidos a estudio.

PRIMERO: OBJETO DE LA CONSULTA. Solicita el Concejo Municipal, criterio legal con relación al

oficio N° 1766, suscrito por la señora Annette Rosenow, vecina del Residencial Los Manantiales, por

medio del cual expuso formal denuncia por la supuesta violación al libre tránsito por parte de la

seguridad que regula el acceso controlado por medio de agujas en dicha urbanización en la que

actualmente reside, la cual en apariencia fue autorizada por parte de esta corporación municipal a

favor de una Asociación de Desarrollo.

SEGUNDO: ANÁLISIS LEGAL DEL CASO CONCRETO. De conformidad con lo dispuesto en el

artículo 13 del “Reglamento para la regulación de mecanismos de vigilancia del acceso a barrios

residenciales con el fin de garantizar el Derecho Fundamental a la libertad de Tránsito para el Cantón

de Belén”, se recomienda al Concejo instruir a la alcaldía para que por medio de la Policía Municipal

y el Inspector de Obras, elaboren los informes de fiscalización e inspección, necesarios para analizar

con mayores elementos de juicio y amplitud, la denuncia expuesta por parte de la señora Annette

Rosenow y de esa manera se pueda emitir un pronunciamiento apegado a derecho. Al respecto,

dispone el artículo 13 del “Reglamento para la regulación de mecanismos de vigilancia del acceso a

barrios residenciales con el fin de garantizar el Derecho Fundamental a la libertad de Tránsito para el

Cantón de Belén”, lo siguiente:

“Capítulo III

Procedimiento administrativo para suspender la autorización de la instalación de una caseta de

seguridad o mecanismo de vigilancia

Artículo 13.- La Policía Municipal será la Unidad responsable de velar por la operatividad y

funcionalidad de los Mecanismos de Vigilancia del Acceso a Barrios Residenciales, en coordinación

con el inspector de obras, de conformidad con lo dispuesto en este Reglamento”.

El artículo 13 del reglamento municipal que corresponde a la administración por medio de la Policía

Municipal y el Inspector de Obras, fiscalizar e inspeccionar los mecanismos de vigilancia de acceso a

barrios residenciales, para el cumplimiento de la legalidad y la tutela de la situación jurídica de los

administrados. En el caso concreto, se debe cumplir el mandato del artículo 13 del Reglamento

Municipal, en virtud de que no existe a la fecha un expediente administrativo que contenga los informes

de inspección y fiscalización elaborados por la administración municipal y relacionados con el objeto

de la denuncia, que permita contar con mayores elementos de juicio y amplitud para analizar el caso

concreto como en derecho corresponde. Tampoco se conoce cuál es la situación jurídica respecto a

la instalación de las agujas en el Residencial Los Manantiales, por lo cual es necesario que se adjunte

al expediente los actos administrativos que otorgaron el permiso de uso en precario y además que se

determine cuál es la Asociación que ostenta actualmente la titularidad del acceso controlado por medio

de agujas en dicha urbanización.

Ante ello, este honorable cuerpo edil municipal deberá instruir a la alcaldía municipal a tenor del

principio de colaboración interadministrativa, para que confeccione el expediente relacionado al caso

concreto y además solicite a la Policía Municipal y el Inspector de Obras los informes de fiscalización

e inspección que se refieran a la situación que ocurre en el Residencial Los Manantiales. Lo anterior

se requiere con el fin de documentar la mayor cantidad de elementos probatorios y fácticos que

permitan determinar la procedencia de abrir procedimientos administrativos como los que ya se están

valorando ante este órgano colegiado, por situaciones similares ocurridas en otras localidades y

urbanizaciones del cantón de Belén. Por último, es necesario requerir la documentación de los actos

administrativos que autorizaron la instalación de los mecanismos de control de acceso en el

Residencial Los Manantiales, así como la información que se refiera e indique cual es la Asociación

que fue autorizada para administrar el acceso controlado en dicha zona del cantón belemita.

Una vez que se cuente con esos elementos de juicio, el Concejo Municipal podrá instruir el análisis

legal del expediente administrativo, con el fin de determinar si existen anomalías o actos irregulares

con relación al acceso controlado en calles públicas y se pueda determinar las acciones tendientes a

garantizar la legalidad y la tutela de las situaciones jurídicas de los vecinos del Residencial Los

Manantiales.

TERCERO: CONCLUSIONES Y RECOMENDACIONES. De conformidad con lo anteriormente

expuesto, concluye el suscrito asesor legal que en el presente caso es posible llegar a las siguientes

conclusiones:

1. Se recomienda como primer paso para atender la denuncia expuesta por parte de la señora Annette

Rosenow, instruir a la alcaldía municipal a tenor del principio de colaboración interadministrativa,

para que confeccione el expediente relacionado al caso concreto y solicite a la Policía Municipal y

al Inspector de Obras, con base en el artículo 13 del “Reglamento para la regulación de

mecanismos de vigilancia del acceso a barrios residenciales con el fin de garantizar el Derecho

Fundamental a la libertad de Tránsito para el Cantón de Belén”, la elaboración de los informes de

fiscalización e inspección que se refieran a la situación que ocurre en el Residencial Los

Manantiales.

2. Lo anterior se requiere con el fin de documentar la mayor cantidad de elementos probatorios y

fácticos que permitan determinar la procedencia de abrir procedimientos administrativos como los

que ya se están valorando ante este órgano colegiado, por situaciones similares ocurridas en otras

localidades y urbanizaciones del cantón de Belén.

3. Además, se deberá requerir la documentación de los actos administrativos que autorizaron la

instalación de los mecanismos de control de acceso en el Residencial Los Manantiales, así como

la información que se refiera e indique cual es la Asociación que fue autorizada para administrar el

acceso controlado en dicha zona del cantón belemita.

4. Una vez que se cuente con todos esos elementos de juicio, el Concejo Municipal podrá instruir el

análisis legal del expediente administrativo, con el fin de determinar si existen anomalías o actos

irregulares con relación al acceso controlado en calles públicas y se pueda determinar las acciones

tendientes a garantizar la legalidad y la tutela de las situaciones jurídicas de los vecinos del

Residencial Los Manantiales.

SE ACUERDA POR UNANIMIDAD: PRIMERO: Avalar el Oficio del Asesor Legal. SEGUNDO:

Como primer paso para atender la denuncia expuesta por parte de la señora Annette Rosenow, instruir

a la Alcaldía Municipal a tenor del principio de colaboración interadministrativa, para que confeccione

el expediente relacionado al caso concreto y solicite a la Policía Municipal y al Inspector de Obras, con

base en el artículo 13 del “Reglamento para la regulación de mecanismos de vigilancia del acceso a

barrios residenciales con el fin de garantizar el Derecho Fundamental a la libertad de Tránsito para el

Cantón de Belén”, la elaboración de los informes de fiscalización e inspección que se refieran a la

situación que ocurre en el Residencial Los Manantiales. TERCERO: Además, requerir la

documentación de los actos administrativos que autorizaron la instalación de los mecanismos de

control de acceso en el Residencial Los Manantiales, así como la información que se refiera e indique

cual es la Asociación que fue autorizada para administrar el acceso controlado en dicha zona del

cantón belemita.

ARTÍCULO 21. El Asesor Legal Luis Alvarez, manifiesta que, en relación a los mecanismos de
seguridad, se está revisando el expediente administrativo, para girar si es necesario la apertura del
procedimiento.

A las 7:10 p.m., finalizó la Sesión Municipal.

Ana Patricia Murillo Delgado Arq. Eddie Mendez Ulate
Secretaria Municipal Presidente Municipal

