

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

1

Celebrada por el Concejo Municipal de Orotina, siendo las diecisiete horas con treinta

minutos del día 08 de julio 2019 en el Salón de Sesiones de la Municipalidad de Orotina.

 DIRECTORIO MUNICIPAL

NOMBRE FRACCIÓN

MBA

SILVIA E. ELIZONDO VÁSQUEZ

PRESIDENTA PLN

MARLON GUERRERO ÁLVAREZ. VICEPRESIDENTE

PUSC

PRESENTE

REGIDORES PROPIETARIOS Y SUPLENTES

DEYLY VARGAS CASTRO PROPIETARIA OROTINA

PRESENTE

C. FABIAN ESPINOSA AGUERO SUPLENTE AUSENTE

RUBEN LEDEZMA VINDAS PROPIETARIO MASTATE

PRESENTE

VICKY SOLANO RAMOS SUPLENTE PRESENTE

RONAL VILLALOBOS

CAMBRONERO

PROPIETARIO CEIBA

USENTE

IVANNIA ARROYO BERROCAL SUPLENTE PRESENTE FUNGE

COMO PROPIETARIA

CARLOS GONZÁLEZ SALAS PROPIETARIO PLN- PRESENTE

XINIA ESQUIVEL AGÜERO PROPIETARIA PLN- PRESENTE

DENNYSE MONTERO

RODRÍGUEZ

PROPIETARIA PUSC- PRESENTE

MARVIN CASTILLO CASTRO. SUPLENTE PLN- AUSENTE

MAYRA V. MURILLO

ZUMBADO.

SUPLENTE PLN- PRESENTE

KALEFF TORRES MOLINA. SUPLENTE PLN-PRESENTE

AGUSTIN G. ROJAS

BALTODANO.

SUPLENTE PUSC- PRESENTE

CRISTINA NAVARRO JIMÉNEZ. SUPLENTE PUSC-PRESENTE

 SÍNDICOS

PROPIETARIOS Y

SUPLENTES

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

2

LIDIER HERNÁNDEZ MONTERO

cc, CEDIER.

PROPIETARIO

HACIENDA VIEJA

AUSENTE

ANGELA M MORA MORALES SUPLENTE PRESENTE FUNGE

COMO PROPIETARIA

MANUELA HERNÁNDEZ

AGUERO

PROPIETARIA PRESENTE

CHRISTIAN JIMÉNEZ GUERERO SUPLENTE AUSENTE

ORDEN DEL DÍA

1.-COMPROBACIÓN DEL QUÓRUM

2.-ORACIÓN

3.-AUDIENCIAS

4.-DISCUCIÓN Y APROBACIÓN DE ACTAS ANTERIORES.

5.-TRÁMITE DE CORRESPONDENCIA URGENTE, A CRITERIO DE LA PRESIDENCIA

6.-DICTÁMENES DE COMISIÓNES

7.-INFORMES DE LA ALCALDÍA Y DEPENDENCIAS ADMINISTRATIVAS

8.-INICIATIVAS DE LOS REGIDORES Y ALCALDÍA

9.-TERMINA LA SESIÓN

1.-COMPROBACIÓN DEL QUÓRUM

Una vez comprobado el quórum, la señora presidenta da inicio a la sesión.

2.-ORACION

Se lleva a cabo oración

MBA MARGOT MONTERO JIMENEZ, ALCALDESA

LIC. RANDALL MARIN OROZCO, PRIMER VICEALCALDE

LIC. MARJORIE CARVAJAL BARRANTES ASESORA JURÍDICA

LIC. ANDRÉS HERNÁNDEZ HERRERA ASESOR LEGAL DE LA

PRESIDENCIA

SRA. KATTIA MARÍA SALAS CASTRO, SECRETARIA DEL CONCEJO

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

3

3.-AUDIENCIAS

ARTÍCULO 4- DISCUSIÓN Y APROBACIÓN DE ACTAS ANTERIORES

1.- ACTA 260

Conforme los NUMERALES 26 y 48 del Código Municipal, los Regidores Propietarios, que

conforman el Cuerpo Colegiado, proceden aprobar el acta 260. ------------------

2.- ACTA 261

Conforme los NUMERALES 26 y 48 del Código Municipal, los Regidores Propietarios, que

conforman el Cuerpo Colegiado, proceden aprobar el acta 261. ------------------

ARTÍCULO 5. TRÁMITE DE CORRESPONDENCIA URGENTE, A CRITERIO DE LA

PRESIDENCIA

1.- NOTA DE FECHA 01 DE JULIO DEL 2019 FIRMADA POR BENJAMÍN RODRÍGUEZ

VEGA, COORDINDOR DE DESARROLLO SOCIOECONÓMICO DE LA

MUNICIPALIDAD DE OROTINA RECIBIDO EL MARTES 2/7/2019 07:21

Asunto: Invitación a conmemoración del Día de Primo Vargas Valverde.

Aprovechamos para desearle el mayor de los éxitos en todas las labores emprendidas.

La Municipalidad de Orotina, se complace en invitarle a la actividad de conmemoración del Día

de Primo Vargas Valverde, a celebrarse el próximo viernes 5 de julio del 2019, a partir de las

9:00am, con lugar en la Escuela Primo Vargas Valverde, edificio ocupado por el INA, costado

sur del parque José Martí.

Agradecemos profundamente la consideración a nuestra invitación.

SE TOMA NOTA

2.-- CORREO ELECTRÓNICO RECIBIDO martes 2/7/2019 08:10 ENVIADO POR

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

4

Buenos días. Me es imposible participar ese día ya que tengo reunión de Directores médicos en el

Hospital de Quepos y la misma concluye habitualmente a las 4 pm. Favor cambiar la fecha.

ACUERDO 01 SE TRASLADA LA SESIÓN EXTRAORDINARIA CONVOCADA PARA EL

DÍA 11 DE JULIO A LAS 5.00 P.M. PARA EL DÍA 18 DE JULIO A LAS 5.00 P.M. PARA

ESCUCHAR LOS VECINOS DE LA CALLE EL TAJO, A QUIENES SE LE SOLICITA

ENVIAR CINCO REPRESENTANTES.

SE INVITA AL DR. CARLOS SANDÍ, DIRECTOR DE LA CLÍNICA OROTINA. Y A LA, JUNTA

DE SALUD OROTINA.

SE MANTIENE LA FECHA DE LA SESION EXTRAORDINARIA PARA EL DÍA 11 DE JULIO, A

LAS 5.00 P.M,

PUNTO UNICO

PRESENTACIÓN DE LA PROPUESTA ORDENAMIENTO VIAL

LANZAMIENTO DE NUEVA PÁGINA WEB DE LA MUNICIPALIDAD DE OROTINA

VOTACION: SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL

ACUERDO Y LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES ELIZONDO

VÁSQUEZ, ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y

MONTERO RODRÍGUEZ.

3.- OFICIO CM-SCM-389-2019 FIRMADO POR MARTA VEGA CARBALLO SECRETARIA

A.I. DEL CONCEJO MUNICIPAL, MUNICIPALIDAD DE SAN ISIDRO DE HEREDIA

RECIBIDO EL MARTES 2/7/2019 15:04

-Asamblea Legislativa

-Municipalidades del país

-Unión Nacional de Gobiernos Locales

-ANEP-Municipalidad de San Isidro de Heredia

:

Asunto / Referencia: Notificación de acuerdo del Concejo Municipal.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

5

Para su conocimiento y fines consiguientes, transcribo acuerdo tomado por el Concejo Municipal en

Sesión Ordinaria 39-2019, del 24 de junio de 2019.

ACUERDO N. 467-2019 El señor Presidente Manuel Antonio Rodríguez Segura somete a votación:

Considerando

I.- Que la Alcaldía Municipal analiza el Alcance N° 202 de la Gaceta del martes 4 de diciembre del

2018, en la que se publicó la Ley No. 9635 Fortalecimiento de las Finanzas Públicas, la cual incluye

cuatro componentes tales como reformas a la ley de Impuesto sobre la Renta, el Impuesto al Valor

Agregado y ajuste de salarios y beneficios de los funcionarios públicos. Esta Ley debe ser de

acatamiento de las instituciones del Sector Público incluyendo las Municipalidades. ------------------------

-

II.- Que históricamente las municipalidades han desempeñado un papel estratégico en el desarrollo

democrático y participativo en el estado costarricense y en las últimas décadas en los procesos de

descentralización del estado, como eje fundamental para el desarrollo integral de las regiones y sus

ciudadanos.--

III.- Que la Constitución Política vigente, reconoce a las municipalidades autonomía en el artículo 170,

indica: "1...] Las corporaciones municipales son autónomas. ".------------------

IV.- El concepto de autonomía municipal, es desarrollado por la Sala Constitucional en el voto 5445-99,

que se considera el más relevante de los emitidos por la Sala Constitucional, en la materia: ----------------

-

- Operan de manera descentralizada frente al Gobierno de la República. ------------------------

-Gozan de autonomía constitucionalmente garantizada y reforzada, que se manifiesta en materia política,

al determinar sus propias metas y los medios normativos y administrativos, en cumplimiento de todo

tipo de servicio público para la satisfacción del bien común en su colectividad. -------------------------------

-Son entidades territoriales de naturaleza corporativa y pública no estatal, dotadas de independencia en

materia de gobierno y funcionamiento, lo que quiere decir, por ejemplo, que la autonomía municipal

involucra aspectos tributarios, que para su validez requieren de la autorización legislativa, la

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

6

contratación de empréstitos y la elaboración y disposición de sus propios ingresos y gastos, con

potestades genéricas.---

-La Contraloría General de la República no puede sustituir el presupuesto municipal; lo que sí puede es

aprobarlo o improbarlo. --

V.- Que el artículo 4 del Código Municipal, desarrolla el concepto de autonomía, del texto: "La

municipalidad posee la autonomía política, administrativa y financiera que le confiere la Constitución

Política. Dentro de sus atribuciones se incluyen las siguientes: ----------------

a) Dictar los reglamentos autónomos de organización y de servicio, así como cualquier otra disposición

que autorice el ordenamiento jurídico. --

b) Acordar sus presupuestos y ejecutarlos. --

c) Administrar y prestar los servicios públicos municipales. ---------------------------------

d) Aprobar las tasas, los precios y las contribuciones municipales, así como proponerlos proyectos de

tarifas de impuestos municipales. --

e) Percibir y administrar, en su carácter de administración tributaria, los tributos y demás ingresos

municipales. --

f) Concertar, con personas o entidades nacionales o extranjeras, pactos, convenios o contratos necesarios

para el cumplimiento de sus funciones. --------------------------------------

g) Convocar al municipio a consultas populares, para los fines establecidos en esta Ley y su

Reglamento.---

h) Promover un desarrollo local participativo e inclusivo, que contemple la diversidad de las necesidades

y los intereses de la población. --

i) Impulsar políticas públicas locales para la promoción de los derechos y la ciudadanía de las mujeres,

en favor de la igualdad y la equidad de género. "-------------------

VI.- Que en lo referente a la Autonomía Municipal desarrollada en el artículo 170 Constitucional y

desarrollado en el artículo 4 del Código Municipal, queda claro que la autonomía municipal abarca el

campo político, normativo, tributario y administrativo.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

7

Autonomía política: Da origen al autogobierno, que conlleva la elección de sus autoridades a través de

mecanismos electorales, tutelados por el Tribunal Supremo de Elección, de carácter democrático y

representativo, tal y como lo señala la Constitución Política en el artículo 169: La administración de los

intereses y servicios locales en cada cantón, estará a cargo del Gobierno Municipal, formado de un

cuerpo deliberante, integrado por regidores municipales de elección popular, y de un funcionario

ejecutivo que designará la ley.---------

La autonomía política es una posición jurídica que se expresa en la potestad de conducir una línea

política propia, entendida como posibilidad, en orden a una determinada esfera de intereses y

competencias, de establecer una línea propia de acción o un programa propio, con poderes propios y

propia responsabilidad acerca de la oportunidad y la utilidad de sus actos.

Autonomía normativa: Las municipalidades tienen la potestad de dictar su propio ordenamiento en las

materias de su competencia, potestad que en nuestro país se refiere únicamente a potestad reglamentaria

que regula internamente la organización de la corporación y los servicios que presta (reglamentos

autónomos de organización y servicios). --

Autonomía tributaria: Potestad impositiva. Es la iniciativa para la creación, modificación, extinción o

exención de los tributos municipales que corresponde a estos entes territoriales.

Autonomía administrativa: Potestad que implica no sólo la autoformación sino también la

autoadministración; y, la libertad, frente al Estado, para la adopción de las decisiones fundamentales del

ente territorial.--

Tienen la capacidad de fijarse sus políticas de acción y de inversión en forma independiente y más

específicamente frente al Poder Ejecutivo y del partido gobernante. ---------------------

Tienen la capacidad de fijación de planes y programas del gobierno local, por lo que ello va unido a la

potestad de la municipalidad para dictar su propio presupuesto, expresión de las políticas previamente

definidas por el Concejo Municipal, capacidad que, a su vez, es política. El rasgo típico de la autonomía

municipal reside en el hecho de que el órgano fundamental del ente territorial es el pueblo, como cuerpo

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

8

electoral y de que del pueblo deriva su orientación política administrativa, no del Estado, sino de la

propia comunidad; es decir, de la mayoría electoral de esa colectividad, con la consecuencia de que tal

orientación política puede divergir de la del Gobierno de la república y aún contrariarla (considerando

IV, del voto 5445-99). -----------------

VII.- Que la Ley, 9635 Fortalecimiento de las Finanzas Públicas, erosiona la autonomía municipal, en

tanto:--

Somete al sector público no financiero, en el cual se ubican los gobiernos locales a la aplicación de la

regla fiscal en la formulación de los presupuestos ordinarios del 2020, aplicar la regla limitaría el gasto

comente de las municipales y su accionar perjudicando los servicios e intereses de los munícipes de cada

cantón, conforme la autonomía administrativa.

Somete a la rectoría de Empleo Público al Ministro o Ministra de Planificación (MIDEPLAN),

relaciones de empleo municipales que se rigen bajo la carrera administrativa municipal, que encuadra las

relaciones de la Municipalidad con los funcionarios municipales mediante reglamentos de organización

y manuales de emisión y aprobación municipal, conforme la autonomía normativa. -------------------------

-

Por tanto, este Concejo Municipal acuerda:

1. Con fundamento en el anterior considerando, avalar la moción de la Alcaldía Municipal, referente a

Ley No. 9635, "Fortalecimiento de las Finanzas Públicas", con el fin de que las Corporaciones

Municipales sigan siendo autónomas.

2. Manifestar que las Municipalidades han desempeñado un papel estratégico en el desarrollo

democrático y participativo en el estado costarricense y en las últimas décadas en los procesos de

descentralización del estado, como eje fundamental para el desarrollo integral de las regiones y sus

ciudadanos. :--

3. Manifestar la oposición del Concejo Municipal de San Isidro de Heredia, por la violación a la

autonomía Municipal, consagrada en el artículo 70 Constitucional, contenida en artículos de la Ley

9635, Ley de Fortalecimiento de las Finanzas Públicas. 4. Manifestar el apoyo a iniciativas de ley que se

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

9

tramiten ante la Asamblea Legislativa, que restituyan el pleno disfrute de la autonomía a las

Municipalidades del país, que se violentó con la aprobación de la Ley 9635, Ley de Fortalecimiento de

las Finanzas Públicas.

5. Comunicar este acuerdo a todas las Municipalidades del país.

6. Comunicar este acuerdo a la Unión Nacional de Gobiernos Locales.

7. Comunicar este acuerdo a la ANEP-Municipalidad de San Isidro de Heredia

Se dispensa del trámite de comisión. Siendo avalado por cinco Regidores Propietarios,

Manuel Antonio Rodríguez Segura, Elvira Yglesias Mora, Tatiana Contreras Castillo, Luisa Fonseca

González y Freddy Vargas Venegas. Se declara acuerdo por unanimidad

SE TOMA NOTA.

4.- CORREO ELECTRÓNICO RECIBIDO MARTES 2/7/2019 15:22 ENVIADO POR MASTER

FERNANDO VARGAS RAMÍREZ UNIVERSIDAD DE SAN JOSÉ - EL ROBLE

PUNTARENAS

Agradecemos la pronta respuesta a nuestra solicitud, pero ya adquirimos un compromiso para el día

lunes 08 de julio del 2019, por lo que le solicitamos respetuosamente se nos traslade la cita para el día

lunes 15 de julio, si es posible.

ACUERDO 02 SE TRASLADA LA AUDIENCIA CONCEDIDA PARA EL DÍA 15 DE JULIO A

LAS 5.30 P.M. PARA EL DÍA 18 DE JULIO A LAS 5.30 P.M.

VOTACION: SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL

ACUERDO Y LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES ELIZONDO

VÁSQUEZ, ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y

MONTERO RODRÍGUEZ.

5.-. -OFICIO AL-21020-OFI-0098-2019 FIRMADO POR DANIELLA AGÜERO BERMÚDEZ,

JEFA DE ÁREA COMISIONES LEGISLATIVAS VI ASAMBLEA LEGISLATIVA Recibido

miércoles 3/7/2019 12:10

ASUNTO: Consulta Texto Sustitutivo Expediente N.° 21.020

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

10

La Comisión Permanente de Asuntos Jurídicos tiene para su estudio el proyecto: “MODIFICACIÓN

DE LA LEY N° 9078, LEY DE TRÁNSITO POR VÍAS PÚBLICAS TERRESTRES Y

SEGURIDAD VIAL, DE 4 DE OCTUBRE DE 2012, Y REFORMA DE LA LEY N° 4573,

CÓDIGO PENAL, DE 4 DE MAYO DE 1970”. En sesión N°. 5 del 25 de junio de 2019, se aprobó

consultar el texto sustitutivo a su representada; el cual se adjunta.

SE TOMA NOTA.

6.- OFICIO AL-CPAS-179-2019 FIRMADO POR LICENCIADA ANA JULIA ARAYA ALFARO

 JEFE DE ÁREA COMISIONES LEGISLATIVAS II ASAMBLEA LEGISLATIVA.

RECIBIDO miércoles 3/7/2019 17:16

La Comisión Permanente de Asuntos Sociales, ha dispuesto consultar su criterio sobre el proyecto de

Ley, Expediente N° 21.189, “ADICIÓN DE INCISO D) AL ARTÍCULO 171 DE LA LEY DEL

SISTEMA FINANCIERO NACIONAL PARA LA VIVIENDA Y CREACIÓN DEL BANHVI,

LEY N° 7052 DE 13 DE NOVIEMBRE DE 1986, LEY PARA LA INCORPORACIÓN DE LA

VARIABLE SOCIAL DENTRO DE LOS SERVICIOS QUE BRINDA EL SISTEMA

FINANCIERO NACIONAL PARA LA VIVIENDA”, el cual me permito copiar de forma adjunta.

SE TRASLADA A LA ADMINISTRACIÓN PARA QUE SE EMITA CRITERIO LEGAL

7.- OFICIO HAC-115-2019 FIRMADO POR FLOR SANCHEZ RODRÍGUEZ, JEFE DE ÁREA

COMISIONES LEGISLATIVAS VI ASAMBLEA LEGISLATIVA.

Con instrucciones de la señora Presidenta de la Comisión Permanente Ordinaria de Asuntos

Hacendarios, diputada Ana Lucía Delgado Orozco, le comunico que en la sesión N.° 16, realizada el

martes 2 de julio de 2019, se aprobó una moción para consultar a las municipalidades el texto base del

Expediente N.° 21.161 “Ley de Transparencia Fiscal. Reforma del Artículo 115 de la Ley 4755, Código

de Normas y Procedimientos Tributarios, del 3 de mayo De 1971 y sus reformas”, el cual adjunto.

 ACUERDO 03 SE DA UN VOTO DE APOYO A TEXTO BASE DEL EXPEDIENTE N.° 21.161

“LEY DE TRANSPARENCIA FISCAL. REFORMA DEL ARTÍCULO 115 DE LA LEY 4755,

CÓDIGO DE NORMAS Y PROCEDIMIENTOS TRIBUTARIOS, DEL 3 DE MAYO DE 1971 Y SUS

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

11

REFORMAS”, POR LA TRANSPARENCIA FISCAL Y EL PRINCIPIO DEMOCRÁTICO DE

PROPORCIONALIDAD CONTRIBUTIVA DE LOS CIUDADANOS.

VOTACION: SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL

ACUERDO Y LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES

ELIZONDO VÁSQUEZ, ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO

ÁLVAREZ Y MONTERO RODRÍGUEZ.

8.- ACUERDO SM-346-2019 FIRMADO POT SHAYRA UPHAN WRIGHT SERETARIA

MUNICIPAL. MUNICIPALIDAD DE LIMÓN

RECIBIDO jueves 4/7/2019 08:58

ACUERDO SM-346-2019

Limón, 25 de junio del 2019

Licenciado

Carlos Alvarado Quesada

Presidente de la República de Costa Rica

Licenciada

Sylvie Durán Salvatierra

Ministra de Cultura y Deporte

Señores

Diputados de la Provincia de Limón

Señores

Comisión de Diputados del Caribe

Señores

Concejos Municipales de Limón

Estimados señores:

Para conocimiento y fines consiguientes; me permito transcribir el acuerdo tomado por el Honorable

Concejo Municipal, en Sesión Ordinaria N° 60, celebrada el lunes 24 de junio del 2019, bajo artículo

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

12

VI, inciso c), que dice:

c) Aprobado Informe CE-SM-318-2019 presentado por la Comisión Especial, que dice:

JUSTIFICACIÓN:

Que el programa nacional de Bandas adscrita por el Ministerio de Cultura la cual es una institución

fundada en el año 1845 con el objetivo de mejorar la música marcial del estado, integrada en la

dirección General de Bandas por 7 bandas nacionales una destacada en cada provincia; desde 1948 de

la abolición del ejercito la Dirección General de Bandas pasa a formar parte del Ministerio de

Seguridad Pública a partir de la creación del Ministerio de Cultura, Juventud y Deportes se integran a

este ministerio como el programa de desarrollo artístico musical, desde su creación por decreto de 1845

siguiendo la tradición española la banda de conciertos en costa rica tenía características militares que

pertenecían al Departamento de Marina y Guerra su función principal era acompañar y enaltecer los

actos de la milicia con el paso del tiempo y la eliminación de la armada en nuestro país las bandas dan

un giro volviendo su mirada esta vez al Ministerio de Seguridad y luego al Ministerio de Cultura donde

se ubicarían hasta el presente.

Considerando que la banda de conciertos de Limón es una institución arraigada en el corazón del

pueblo de limón que difunde la calidad musical de los ritmos afrocaribeños, afrodescendientes, latinos y

de otras naturalezas consideramos que cercenarle dos plazas a dicha banda de conciertos afecta

sensiblemente a la comunidad limonense y a su crecimiento artístico y cultural por lo que se insta al

señor Presidente de la República y la Ministra de Cultura y Juventud a modificar parcialmente la

directriz gubernamental según la cual no se llenaran las plazas vacantes en el estado para que en su

lugar se sirvan autorizar la adjudicación y ejecución de las dos plazas únicas que requieren en este

momento en la banda de conciertos de Limón; se considera razonable, justo y conveniente apoyarlos en

sus esfuerzos para que el pueblo de Limón continué disfrutando de su importante labor educativa

musical.

Remítase el presente acuerdo al Presidente de la República, a la Ministra de Cultura, a los Diputados

de la provincia de Limón, a la Comisión de Diputados del Caribe y a los otros Concejos

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

13

Municipales de la provincia para que se sirvan apoyar y acuerparnos porque esta banda es de

naturaleza provincial y regional. Finalmente, se le recomienda al Honorable Concejo Municipal

hacer atenta excitativa a la señora Ministra de Cultura y Juventud Sylvie Durán Salvatierra para que

se haga presente previa coordinación a una sesión del concejo municipal para ampliarle la

justificación de esta gestión.

Y como dijo nuestro personaje del siglo José Figueres Ferrer “Para que tractores sin violines”

dignificando la música como medio para cultivar el espíritu, la paz y la armonía en los seres humanos.

SE ACUERDA:

1- Recibir y aprobar el Informe CE-SM-318-2019 de la Comisión Especial.

ACUERDO DEFINITIVAMENTE APROBADO POR UNANIMIDAD. -

2- Comuníquese al Presidente de la República, a la Ministra de Cultura y Juventud, a los

Diputados de la provincia de Limón, a la Comisión de Diputados del Caribe y a los otros

Concejos Municipales de la provincia de Limón.

ACUERDO DEFINITIVAMENTE APROBADO POR UNANIMIDAD.

SE TOMA NOTA.

9.-CORREO ELECTRÓNICO RECIBIDO jueves 4/7/2019 10:21 ENVIADO POR

Según lo acordado ayer en la reunión sostenida con autoridades y representes de la Municipalidad de

Orotina, les remito el informe realizado por la Dirección de Planificación del Poder Judicial, así como la

presentación, relacionada con la solicitud para que se aperture una Fiscalía en el cantón de Orotina

928-PLA-OI -2019

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

14

Ref. SICE: 1789-18

17 de junio de 2019

Magistrado

Fernando Cruz Castro, Presidente

Corte Suprema de Justicia

Máster

Róger Mata Brenes, Director a. i.

Despacho de la Presidencia

Les remito el informe suscrito por la licenciada Ginethe Retana Ureña, Jefa del Subproceso

Organización Institucional, relacionado con el estudio para determinar si es posible trasladar la

Fiscalía de Atenas al cantón de Orotina.

 Nacira Valverde Bermúdez

Directora a.i. de Planificación

Dirección de Planificación

Proceso Ejecución de las Operaciones

Subproceso Organización Institucional

Estudio para determinar si es posible trasladar la Fiscalía de Atenas al cantón de Orotina.

Junio, 2019

Dirección de Planificación Fecha:
17/06/20
19

Oficina remitente:
Subproceso Organización Institucional

Temática:
Estudio para determinar si es posible trasladar la Fiscalía de Atenas al
cantón de Orotina.

Para:
Presidencia de la Corte
Despacho de la Presidencia de la Corte

Copia(s):

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

15

Oficios y
Referencias:

Con este informe se contesta los oficios y la referencia interna 1789-2018 de
la Dirección de Planificación.

I. Antecedentes

El 01 de noviembre 2018, el Consejo Municipal de Orotina envía oficio MO-
CM-0489-18-2016-2020 al señor Presidente de la Corte Suprema de Justicia,
solicitando de manera urgente el traslado de la Fiscalía de Atenas al cantón
de Orotina.

El 02 de noviembre del 2018, la Presidencia de la Corte, solicitó a la
Dirección de Planificación que realice el estudio pertinente a efecto de
analizar si es posible acceder a lo solicitado. De manera inmediata la
Dirección de Planificación genera la referencia y da inicio con el estudio, el
cual se detalla a continuación.

II. Justificación En razón del crecimiento en la cantidad de casos delictivos que se están
dando en la zona de Orotina se solicita disponer de una sede judicial en la
zona.

III. Información
Relevante

3.1.- Datos poblacionales del Instituto Nacional de Estadísticas y Censos
y de información general.

Según los indicadores cantonales del Estado de la Nación al 2013, la
población de Orotina y San Mateo es de 26.477 habitantes mientras que
para Atenas es de 25.460 habitantes, lo cual corresponde a un 49% de
Atenas y 51% de Orotina–San Mateo.

Gráfico 1

Datos poblaciones de Atenas, Orotina y San Mateo

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

16

1https://es.wikipedia.org/wiki/CantóndeAtenas
2De acuerdo con el Censo Nacional del 2011.

Fuente: Elaboración propia, según
indicadores cantonales del Estado de
la Nación al 2013

3.1.1. Datos generales del Cantón de Atenas y Orotina1

A continuación, se presenta una tabla comparativa con información
general de los cantones de Atenas y Orotina, que se obtiene de
información del Censo Nacional de 2011 y de la enciclopedia virtual
Wikipedia.

Atenas Orotina

Es el cantón número 5 de la
provincia de Alajuela.

Es el cantón número 9 de la
provincia de Alajuela.

Posee una extensión de 127.19 km² Posee un área de 141.92 km²

Se divide en 8 distritos: Atenas,
Jesús María, Mercedes, San Isidro,
Concepción: Río Grande, San José
Sur, Santa Eulalia y Escobal, de los
cuales solo 5 forman parte de la
Gran Área Metropolitana.

Se encuentra dividido en 5 distritos:
Orotina, El Mastate, Hacienda Vieja,
Coyolar, La Ceiba.

Su cabecera es la ciudad de Atenas. Su cabecera es la ciudad de Orotina.

En el 20112se disponía de 7.472 En el 20112 se disponía de 6.024

https://es.wikipedia.org/wiki/Cantón

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

17

viviendas ocupadas de las cuales, el
74,4% se encontraba en buen estado
y había problemas de hacinamiento
en el 2,3% de las viviendas.

viviendas ocupadas, de las cuales, el
59,9% se encontraba en buen estado
y había problemas de hacinamiento
en el 5,2% de las viviendas.

El 56,2% de sus habitantes vivían en
áreas urbanas.

El 51,7% de sus habitantes vivían en
áreas urbanas.

El nivel de alfabetismo del cantón es
del 98,0%, con una escolaridad
promedio de 8,5 años.

El nivel de alfabetismo del cantón es
del 96,7%, con una escolaridad
promedio de 7,8 años.

Para el año 2012 presentaba un alto
índice de desarrollo humano (0.807)
según el Programa de las Naciones
Unidas para el Desarrollo.

Para el año 2012 presentaba un alto
índice de desarrollo humano (0.847)
según el Programa de las Naciones
Unidas para el Desarrollo.

Ambos cantones pertenecen a la provincia de Alajuela, y disponen de
una cantidad de población semejante, las características de ambas zonas
también presentan algunas similitudes.

3.1.2. Estructuras del Poder Judicial en ambas comunidades.

El Poder Judicial ha destacado algunas oficinas en ambos cantones,
creando la mayor cantidad de despachos en el cantón de Atenas. A
continuación, se muestra cada uno de los nombres de los despachos
habilitados en esas comunidades:

❖ Juzgado Penal del I Circuito Judicial de Alajuela, sede Atenas

❖ Juzgado Contravencional de Atenas

❖ Unidad Regional del OIJ de Atenas

❖ Fiscalía de Atenas

❖ Unidad de Localización, Citación y Presentación de Atenas

❖ Defensa Pública de Atenas

➢ Juzgado Contravencional de Orotina

➢ Unidad Regional del OIJ de Orotina

✓ Juzgado Contravencional de San Mateo

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

18

Se podrá observar que el cantón de Atenas, concentra la mayor cantidad
de despachos judiciales que juntos conforman uno de los Circuitos
Judiciales de Alajuela, cuya sede es Atenas.

Se realizó una visita en algunos de los despachos de Atenas y Orotina
para conocer el comportamiento de la carga de trabajo, y los resultados
se muestran a continuación, con el movimiento en la carga de trabajo las
referidas oficinas en las diferentes comunidades mencionadas.

3.2. Información cuantitativa. -

3.2.1.- Análisis estadístico de la Fiscalía de Atenas

Debe destacarse que la dinámica del Ministerio Público es recibir
denuncias donde se tiene identificada a la persona imputada
directamente en sus oficinas, pero también se reciben denuncias de
personas contra ignoradas a partir de la investigación que realiza el
Organismo de Investigación Judicial. Por lo tanto, se determinó que el
64% del circulante eran casos que fueron recibidos directamente en la
Fiscalía, mientras que un 36% de los casos proceden del OIJ.

 Gráfico 2.
Muestreo en Fiscalía de Atenas,

según la procedencia de la denuncia

Fuente: Muestreo de expedientes efectuado por la Coordinadora

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

19

Judicial de la Fiscalía.

Se logró identificar que el 49% de los casos ocurrieron en el cantón de
Atenas, así mismo, el 45% de las denuncias ingresadas son casos
ocurridos en el cantón de Orotina y solo el 6% de los casos corresponde a
situaciones del cantón de San Mateo. Es de suma importancia considerar
que a pesar de la distancia que deben recorrer las personas ciudadanas
del cantón de Orotina hasta Atenas para poder denunciar cada caso, el
porcentaje de asuntos es muy representativo, de igual manera se debe
considerar que no necesariamente todas las personas deciden denunciar
por el tema de la distancia, por lo tanto, si existiera una Fiscalía en
Orotina se podría estimar que se tendría un comportamiento similar al
que registran las oficinas del OIJ.

La siguiente gráfica, ilustra lo expuesto en el párrafo anterior. La Fiscalía
de Atenas al 07 de noviembre del 2018 cuenta con un circulante de 2843
asuntos. De acuerdo con ello, se procedió a realizar un muestreo de
expedientes utilizando un nivel de confianza del 95% y un margen de
error del 8%, con lo cual obtener la procedencia del lugar de los hechos
de cada denuncia. Para ello se muestrearon un total de 150 expedientes,
donde los resultados obtenidos se muestran en el siguiente gráfico:

Gráfico 3.

Muestreo en Fiscalía de Atenas, según el lugar de los hechos

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

20

Fuente: Muestreo de expedientes efectuado por la Coordinadora
Judicial de la Fiscalía.

Motivos de expedientes para Archivo Fiscal

Dentro de los diferentes motivos de término de los asuntos del
Ministerio Público se encuentran los archivos fiscales, los cuales según
las entrevistas que se han desarrollado como parte del proyecto de
mejora integral del proceso penal este aspecto se está determinando
como una oportunidad de mejora para la Fiscalía.

En razón de los resultados presentados en el Gráfico 3, se procedió a
realizar un muestreo de 100 expedientes en “archivo fiscal” para
identificar si uno de los motivos que provoca que un expediente quede
en ese estado es por la distancia que tienen las personas usuarias para
asistir a Atenas.

En el siguiente gráfico se muestra que de la cantidad de asuntos que se
encuentran en la Fiscalía de Atenas en archivo fiscal, el 54% de los casos
corresponde a asuntos ocurridos en el cantón de Orotina, mientras que el
46% restante corresponde a casos relacionados en Atenas. Estas
denuncias no prosperaron en su investigación por falta de impulso
procesal por parte de las personas interesadas, lo cual una de las

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

21

potenciales causas se debe a la distancia que deben de recorrer hacia
Atenas.

Gráfico 4
Muestreo en Fiscalía de Atenas, sobre

asuntos en archivo fiscal según lugar de los hechos

Fuente: Muestreo de expedientes efectuado por la Coordinadora
Judicial de la Fiscalía

3.2.2.- Análisis estadístico de la Defensa Pública

La Defensa Pública de Atenas al 15 de noviembre del 2018 contaba
con un circulante de 2874 asuntos. De acuerdo con ello, se procedió
a realizar un muestreo de expedientes utilizando un nivel de
confianza del 95% y un margen de error del 8%, con lo cual se logró
identificar la procedencia del lugar de los hechos de cada denuncia.
Para ello se muestrearon un total de 150 expedientes, donde los
resultados obtenidos se muestran en el siguiente gráfico.

Gráfico 5.
Muestreo en Defensa Pública de Atenas,

según el lugar de los hechos

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

22

Fuente: Muestreo efectuado por la secretaria de la Defensa Pública

Según los casos atendidos en la Defensa Pública de Atenas y de los datos
recolectados, el 53% corresponde a usuarios del cantón de Atenas, el 42%
son personas de Orotina y el restante 5% son de San Mateo.

3.2.3.- Análisis estadístico del OIJ

Según los datos que registra el Organismo de Investigación Judicial para
el 2018, en Orotina se tienen reportados un total de 316 delitos, mientras
que para Atenas es de 211, conforme se detalla en la siguiente tabla:

Tipo de Delito Orotina Atenas

Robos 128 81

Hurtos 90 77

Asaltos 46 18

Robo de vehículos 25 11

Tachas de vehículo 21 21

Homicidios 6 3

Total 316 211

Según lo indicado en el proceso de investigación, se indicó que en el
transcurso del 2018 se han dado en Orotina homicidios violentos que
han alarmado a esa comunidad. Los datos anteriores, mantienen la
concordancia que se tiene en la Fiscalía y lo que se va a valorar en el
Juzgado Penal.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

23

A nivel del Organismo de Investigación Judicial se cuenta con dos sedes
formales: Oficina Regional de Atenas y la Unidad Regional de Orotina.

El promedio anual de asuntos ingresados entre 2013 y 2018 en las
oficinas del OIJ de esas zonas es el siguiente:

a. 630 casos de Orotina

b. 338 casos de Atenas

c. 72 casos de San Mateo

Por lo tanto, un 61% de la entrada de toda la zona corresponde a delitos
procedentes del cantón de Orotina. El porcentaje de casos de Atenas fue
de 32% y de San Mateo un 7%. Debe resaltarse que los tipos de delitos
más representativos para este periodo fueron un 29% de robo con fuerza
sobre las cosas y el 23% hurtos.

En la siguiente gráfica se puede visualizar los promedios de ingreso del
quinquenio de ambas zonas geográficas:

Gráfico 5.
Promedio de ingreso por año ante OIJ,
según el lugar de los hechos 2013 -2017

Fuente: Elaboración propia, según anuarios
estadísticos de la Dirección de Planificación

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

24

3.2.4.- Análisis estadístico del Juzgado Penal de Atenas

El Juzgado Penal de Atenas realizó una revisión del total de su
circulante activo, con lo cual se obtuvo la procedencia del lugar de los
hechos de cada denuncia, los resultados obtenidos se muestran en el
siguiente gráfico.

Gráfico 6

Circulante total del Juzgado Penal de Atenas,
según el lugar de los hechos

Fuente: Revisión absoluta del circulante realizada por el
Coordinador Judicial

Según los datos obtenidos, en el Juzgado Penal de Atenas el 47% de las
denuncias son hechos ocurridos en Atenas, un 45% corresponden a
Orotina y en último lugar el 8% corresponde a hechos ocurridos en San
Mateo, por lo cual se mantiene una coherencia en los datos reportados
entre Fiscalía, Defensa y Juzgado Penal.

3.2.5.- Análisis estadístico del Tribunal Penal

En el Tribunal de Juicio de Alajuela al 31 de octubre 2018 se contaba con
un circulante activo de 1094 casos, de los cuales 109 asuntos son
relacionados con causas provenientes de Atenas, Orotina y San Mateo
según el código de oficina. Se realizó una revisión del total de ese

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

25

circulante activo de esas zonas (109), con lo cual se logró obtener la
procedencia del lugar de los hechos de cada denuncia, los resultados
obtenidos se muestran en el siguiente gráfico.

Gráfico 7
Muestreo en Tribunal de Juicio de Alajuela,

según el lugar de los hechos

Fuente: Muestreo realizado por la Coordinadora Judicial

Se logró determinar que el 52% de las denuncias corresponden a
situaciones ocurridas en Orotina y el restante 48% son casos de la zona
de Atenas, por lo tanto, existe una coherencia en los datos del Tribunal
con el Juzgado, Fiscalía y Defensa.

De lo expuesto en este apartado se logra demostrar que existe una
incidencia de delitos que son equiparables e incluso que superan la
demanda de los casos que se presentan en la sede de Atenas, conforme
se visualiza en el siguiente cuadro resumen:

Tabla resumen con la procedencia de los casos que se atienden
en las oficinas judiciales que tienen sede en Atenas, durante el tiempo

analizado

Oficina Atenas Orotina

Fiscalía 49 45

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

26

Defensa Pública 53 42

OIJ 211 316

Juzgado Penal 47 45

Tribunal Penal 48% 52%

Promedio de asuntos
recibidos en el OIJ
durante último
quinquenio

338 630

Como se puede observar, existe una cantidad similar y en algunos casos
significativa de denuncias procedentes de Orotina que son atendidos en
las diversas oficinas judiciales que tienen sede en Atenas.

3.3.- Análisis cualitativo.

3.3.1- Entrevistas realizadas. -

A continuación, se detalla un resumen de las entrevistas realizadas en
algunos de los despachos que fueron visitados en la zona de Orotina
como en Atenas:

3.3.1.1- Entrevista realizada al encargado de Unidad del OIJ de
Orotina, Lic. Rodolfo Chaves Gutiérrez, Oficial de Investigación (Ver
Minuta 1164- TR-18)

a) Indica el Lic. Chaves Gutiérrez, que durante el 2017 la Unidad
del OIJ se cerró con 966 casos, sin embargo, al 12 de noviembre
de 2018 se atendieron la cantidad de 778 casos.

b) De igual forma y según los delitos que ocurren a diario,
considera que la delincuencia de Orotina ha ido en aumento y
los casos cada vez son más graves.

c) Con respecto a la disponibilidad, deben participar de roles en
conjunto con el OIJ de Alajuela que incluyen seis servidores,
una persona de Atenas y otra persona de Orotina. La
disponibilidad que se realiza por parte del personal de
investigación es una pareja por semana, mientras que la
jefatura la realiza durante una semana, siguiendo el siguiente

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

27

orden: Orotina, Alajuela, Atenas, Alajuela, Orotina, y así
sucesivamente.

d) En cuanto a los horarios se identifica que la Oficina del OIJ de
Atenas mantiene un horario de atención a usuarios (07:30 –
16:30) que no coincide con la Fiscalía de Atenas (07:00 – 16:30),
con un horario de almuerzo de las 11:30 a las 13:00 horas, lo
cual en muchas ocasiones hace que se vean perjudicados las
personas usuarias.

e) En cuanto a la estructura de la Unidad Regional del OIJ de
Orotina está conformada de la siguiente manera:

▪ 1 Oficial de Investigación
▪ 2 Investigadores 2
▪ 4 Investigadores 1
▪ 1 Secretaria

Adicionalmente, les colabora una persona en condición

“meritoria”, disponen de 2 vehículos oficiales y no se cuenta con

custodios.

1 Meritorio

f) Debido a que no existe Fiscalía en Orotina, se deben recibir las
denuncias directas y remitirlas a la Fiscalía de Atenas.

g) El traslado que se realiza hasta Atenas es de 25 kilómetros,
equivalentes aproximadamente a 40 minutos, cada viaje.

h) Los cantones de Orotina y San Mateo, quedan vulnerables al
momento en que la Fuerza Pública o la Policía de Tránsito,
realizan algún cumplimiento y deben de trasladarse hasta
Atenas, ya que los usuarios que son citados a dicho despacho
judicial, deben de tomar el servicio de buses que no cuenta con
un horario regular.

3.3.2 Entrevista con la Licda. Fabiola Luna Durán, Fiscalía de

Atenas (Minuta 1161- TR-18)

a) Indica la Licda. Luna Durán, Fiscal Coordinadora que según su

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

28

experiencia en la zona se puede identificar que el tipo de
delincuencia es más violenta en Orotina que en Atenas.

b) Así mismo con la experiencia que tiene, considera que la
delincuencia de Orotina debe ser de atención prioritaria por la
gravedad de los hechos.

c) Según la dinámica de la Fiscalía se cree que la cantidad de
circulante que mantiene esta oficina es en su mayoría casos
ocurridos en Orotina.

d) Un tema que es de suma importancia para considerar es que la
accesibilidad tanto para la víctima, persona imputada y testigos
es más complicada para las personas usuarias del cantón de
Orotina, debido a que el servicio de transporte público es
limitado por la poca frecuencia que se tiene, además de la
lejanía de la zona.

e) La estructura de la Fiscalía de Atenas está conformada de la
siguiente manera:

➢ 3 Fiscales Auxiliares (a partir de junio 2018 la Fiscalía
General les otorgó una tercera plaza de este tipo)

➢ 1 Coordinadora o Coordinador Judicial
➢ 2 Técnicas Judiciales o Judiciales
➢ 1 Auxiliar de Servicios Generales
➢ 2 Citadores
➢ 1 Fiscala o Fiscal Coordinador

3.3.2.1.- Situación particular de la Fiscala Auxiliar.

a) Según se consultó vía telefónica a la Fiscala Adjunta de
Alajuela, Licda. Rocío de la O, indicó que en la Fiscalía de
Atenas se presentó una situación particular con una de las
Fiscalas Auxiliares (Licda. Yoseth Espinoza González), siendo
que ella tiene padecimientos de consideración y fue valorada
por Medicatura Forense, con el fin de determinar los
inconvenientes en el desarrollo de sus labores cotidianas, por lo
que la Fiscalía General de la República con el fin de evitar un
desmejoramiento en la atención de personas usuarias así como
el recargo de funciones entre el personal existente, a partir de
junio 2018 optó por dotar de una plaza más de esta categoría a
esa oficina siendo que en un principio la estructura estaba

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

29

conformada por dos fiscalas o fiscales auxiliares, ahora está
conformada por tres.

b) Además, indicó que actualmente el tema de la disponibilidad
es atendido entre las dos plazas de fiscales auxiliares y la
Fiscala Coordinadora, no participando de este rol la Licda.
Espinoza González.

c) Adicionalmente, a nivel interno existe una variación en las
cargas de trabajo entre las fiscalas o fiscales de esa oficina, ya
que se debe considerar la condición particular de la Licda.
Espinoza González.

d) Por su parte el Consejo Superior en la sesión 59-18 celebrada el
tres de julio del 2018, debido a consideraciones médicas
presentadas, dispuso:

” Se acordó: 1.) Tener por rendido el informe N°

2018-0000825 de la Sección de Medicina del Trabajo.

2.) Trasladar el presente acuerdo a conocimiento de

la licenciada Emilia Navas Aparicio, Fiscala General

de la República, para los efectos correspondientes.

3.) En razón del dictamen extendido por la Sección

de Medicina del Trabajo, eximir temporalmente a la

licenciada Yoseth Espinoza González, Fiscala

Auxiliar de la Fiscalía de Atenas del rol de

disponibilidad, hasta que sea valorada nuevamente

dentro de seis meses. La Dirección de Gestión

Humana tomará nota para lo que corresponda.”

3.2.3.- Entrevista con la Licda. Rocío de la O, Fiscalía de Alajuela (Ver
Minuta 1169- TR-18)

a) Expone la Licda. Rocío de la O, que la incidencia criminal ha
ido en aumento. Producto de la nueva ruta 27, se genera mayor
cantidad de accidentes que llegan a la vía penal, así como el
aumento del uso de esta carretera, lo que también provoca

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

30

aumento en la cantidad de asuntos ingresados.
b) Se considera que existe una cifra que se desconoce, que

comúnmente le llaman cifra “negra” la cual no permite conocer
la realidad de denuncias provenientes de Orotina, esto por la
distancia y complejidad que tienen que atravesar los
ciudadanos de Orotina a Atenas.

c) De lo expresado por las partes consultadas, se debe considerar
que la comunidad de Orotina ha tenido un crecimiento
importante en cuanto a la incidencia de delitos, lo que es una
alerta que se debe considerar.

d) Indica la Fiscala Adjunta de Alajuela que su criterio es que sí
debe existir una Fiscalía en Orotina, aunque ello implique que
se deba dar traslado de recurso humano de Atenas a Orotina.

e) De igual manera se considera que es indispensable que exista
de manera conjunta la Defensa Pública en Orotina.

f) Indica que en la disponibilidad las personas víctimas de
violencia doméstica deben decidir trasladarse hasta Atenas a
colocar una denuncia penal por la limitación de no existir
Fiscalía, lo cual se agrava por los temas de traslado,
revictimización y tiempos de espera, e indica que es frecuente
que las personas víctimas no denuncien.

g) En conjunto las personas presentes consideran que en cuanto a
la disponibilidad lo ideal es que se realice de manera
compartida entre Atenas y Orotina.

3.2.4.- Entrevista con la Licda. Alejandra Salazar Villegas, Defensa
Pública de Atenas (Minuta 1167- TR-18)

a) Expone la Licda. Alejandra Salazar, Defensora Publica de
Atenas, que según su criterio en Orotina hay más robos
agravados y homicidios en comparación con el cantón de
Atenas.

b) En el caso de crearse una Fiscalía en Orotina, y considerarse el
traslado de recurso humano de la Defensa Pública de Atenas,
provocaría dejar desprovista la zona de Atenas por el hecho de
existir una estructura muy pequeña en esta oficina, por lo cual
solamente dotándose con nuevo recurso humano se podría

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

31

abrir una Defensa Pública en Orotina.
c) La estructura de la Defensa Pública de Atenas está conformada

de la siguiente manera:
➢ 2 Defensores Públicos
➢ 1 Secretaria a tiempo completo
➢ 1 Asistente a medio tiempo

d) Se indica que esta oficina de Atenas no atiende asuntos
relacionados con la materia de Pensiones Alimentarias,
únicamente se asignan casos identificados con el tema de
vulnerabilidad.

e) Así mismo, expone que desde marzo 2018 cuentan con una
plaza menos de Defensor Público, por una redistribución que
realizó la Dirección de la Defensa Pública basándose en los
circulantes actuales.

3.2.5.- Entrevista con el Lic. Warren Alkiezar Alfaro, Juzgado Penal de
Atenas (Ver Minuta 1166- TR-18)

a) Indica el Lic. Warren que según su experiencia él considera que
la población de Orotina es más conflictiva por lo tanto se
genera más trabajo.

b) Anteriormente este Juzgado funcionaba con un solo Juez, sin
embargo, a partir del mes de julio 2018 se nombró una segunda
Jueza.

c) Considera que, en caso de trasladar una plaza de Defensor
Público a Orotina, el Juzgado Penal se afectaría
considerablemente, de igual manera sucedería con la limitante
de Técnico o Técnica judicial que tiene el despacho, al existir
una sola plaza de esta categoría.

d) Aunado a lo anterior y al encontrarse la fotocopiadora fuera del
edificio, la única plaza de Técnica o Técnico Judicial que tiene
el despacho tiene que cubrir esa labor, por lo cual tener como
mínimo esta plaza se vuelve indispensable para un buen
funcionamiento de la oficina.

e) La estructura del Juzgado Penal de Alajuela, sede Atenas está
conformada de la siguiente manera:

➢ 2 Jueces o Juezas

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

32

➢ 1 Coordinadora o Coordinador Judicial
➢ 1 Técnica o Técnico Judicial

f) Se indica que esta oficina cuenta con un solo meritorio que
asiste tres veces por semana a la oficina.

g) Así mismo es criterio del Lic. Alkiezar Alfaro que en caso de
proceder con la creación de una Fiscalía, Juzgado Penal y
Defensa Pública en Orotina, sin duda podría ser correcta. Sin
embargo, y debido a las limitaciones de personal en esta sede,
se requeriría, trasladar un juez y crear al menos dos plazas de
técnicos judiciales que lo acompañen, al igual que la Fiscalía
requeriría técnicos para los fiscales.

h) Idéntica situación sucedería con la Defensa Pública, en Atenas
al existir únicamente dos defensoras o defensores, atienden,
audiencias preliminares, juicios, presos, diligencias varias que
surgen en etapa preparatoria, por lo que resultaría imposible
dejar una única Defensora o Defensor para atenderlo todo. Se
estima importante señalar que, de crearse una Defensa Pública
en Orotina, debería ser con plazas nuevas, no solo de
profesional sino también de técnico judicial que realice el
acompañamiento al defensor.

3.2.6.- Entrevista con el Lic. Benito Jiménez Carranza, Juez
Contravencional del Juzgado Contravencional de San Mateo (Minuta
1163- TR-18)

a) El licenciado Jiménez Carranza, considera necesaria la creación
de una nueva fiscalía, además que en algunas oportunidades se
le comentó que el espacio que se encuentra contiguo a este
despacho judicial sería ocupado eventualmente por una
Fiscalía, para lo cual expone que esta propiedad es del Poder
Judicial y en la misma se cuenta con espacio físico adicional
(antigua casa de huéspedes) sin embargo, quienes tienen
información al respecto es en la Administración Regional de
Alajuela.

b) Sin embargo, sí existe la limitante que no se tiene un servicio
público de transporte fluido que comunique San Mateo con

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

33

Orotina a pesar de la corta distancia, sino que la ruta la hacen
algunos buses que dan el servicio hacia San José.

3.2.7. Entrevista al Lic. Pedro Ferrán Reina, Juez Coordinador del
Juzgado Contravencional de Orotina (Minuta 1162- TR-18)

a) Expone el Lic. Ferrán Reina la necesidad de crear una Fiscalía
en esta zona debido a que una gran parte de usuarios son de
Orotina.

b) Sin embargo, se identifica una limitante de suma importancia
en cuanto al tema de servicio de transporte público, ya que no
es constante.

c) En cuanto a los casos de disponibilidad entre los Juzgados
Contravencionales de Orotina y San Mateo, los que se atienden
en su mayoría son de Orotina 57%, (28 Orotina, 21 San Mateo).

d) Indica que en la disponibilidad las personas víctimas de
violencia doméstica deben decidir trasladarse hasta Atenas a
colocar una denuncia penal por la limitación de no existir
Fiscalía, lo cual se agrava por los temas de traslado,
revictimización y tiempos de espera, e indica que es frecuente
de que las personas víctimas no denuncien.

3.2.8- Entrevista con el clic. Miguel Fernández Calvo, Tribunal Penal de
Alajuela (Minuta 1168- TR-18)

a) Expone el Lic. Fernández Calvo que según su criterio considera
inconveniente que oficinas del Poder Judicial compartan un
mismo local con la Municipalidad de Orotina, ya que esa
entidad no se encuentra exenta de ser investigada en cualquier
momento por una instancia judicial. El panorama ideal en caso
de que se cree una Fiscalía en Orotina sería contar con
independencia absoluta, específicamente una donación.

b) En el caso de crearse la Fiscalía en Orotina, se debe considerar
si realmente se estuviese causando un mejoramiento o por lo
contrario un desmejoramiento en el servicio que brinda la
institución.

c) Así mismo se considera que en caso de crearse la Fiscalía de
Orotina, esto provocaría un aumento en los autos de apertura a

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

34

3 Se realizó una reunión con Asesores, Regidores y Regidoras Municipales de Orotina, Tenientes de la Fuerza Pública de
Orotina, el Presidente y el Representante de la Cámara de Empresarios de Orotina, Oficial de Investigación del OIJ de
Orotina, y personal representante de industrias de Orotina.

juicio para el Tribunal de Alajuela

3.2.9-Criterio de la Municipalidad de Orotina (Minuta 1165- TR-18)3

a) Por parte del Comité de Seguridad de Orotina expresan sus
preocupaciones en cuanto al tema de seguridad ciudadana.

b) Se da a conocer que existe la posibilidad de donación de
terreno para el Poder Judicial con el fin de realizar la creación
de una Fiscalía.

c) En caso de ser necesario y de iniciarse el proyecto lo antes
posible, la Municipalidad de Orotina se compromete en dotar
oficinas provisionales para el proyecto.

d) Se manifiesta la anuencia por parte de la Alcaldesa de Orotina
de colaborar en todo lo que se requiera.

3.10.- Condiciones laborales de una Fiscala Auxiliar de Atenas

El Consejo Superior en la sesión N° 59-18, del 3 de julio del año en
curso, artículo LXIV conoció el informe N° 2018-0000825 de la Sección de
Medicina del Trabajo, y aprobó eximir temporalmente a una Fiscala
Auxiliar de Atenas del rol de disponibilidad, hasta que sea valorada en
enero de 2019.

Debe resaltarse que el informe médico también indicaba que puede
seguir laborando como Fiscala, pero se recomienda que se hagan ajustes
en su puesto de trabajo, de manera tal que se modifiquen sus tareas, a
cargas de trabajo que le resulten manejables, en un puesto donde se
resuelva el trabajo al día de ser posible.

3.11. Criterio de la Dirección de Planificación
Del análisis realizado en este informe se logra determinar que la
incidencia de los delitos que se registran en el cantón de Orotina es
similar e incluso superior en algunas oficinas judiciales a los que
ingresan en el cantón de Atenas, por ende, existe una necesidad para la
comunidad de Orotina de que se establezca la apertura de una oficina

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

35

judicial que asuma la atención de los delitos.
Sin embargo, se debe aclarar que el trámite de la materia penal, conlleva
disponer de una estructura que, de un soporte a todo el trámite de la
denuncia, y por ende no solo demandaría la creación de una Fiscalía,
sino también tener la oficina de la Defensa Pública, el Juzgado Penal y la
Unidad Regional del OIJ, considerando que el Tribunal de Juicio pueda
mantenerse en la sede de Atenas.
Si bien, la petición que da origen al presente estudio es el traslado de la
Fiscalía de Atenas a la ciudad de Orotina, esta Dirección no estima
conveniente realizarlo, por cuanto, existe también una necesidad que
debe ser atendida en la comunidad de Atenas y se cuenta con toda la
estructura penal para dar soporte al proceso de investigación y
resolución de casos.
Ahora bien, de darse la necesidad de crear la Fiscalía en Orotina, se
reitera que no se considera conveniente hacerlo sin el restante soporte
que brindan las oficinas que atienden la materia. Como es de
conocimiento de quienes atienden esta materia, al programarse un juicio
en el Juzgado Penal, depende de organizar agendas, con los Fiscales y
Defensores, para un debido proceso. El personal asignado en cada
despacho, deberá estar en la capacidad de asumir las labores de trámite
como las de juicio, y que no haya carencias o limitación del recurso para
brindar la atención y que no exista el retraso del proceso resolutivo.
Adicionalmente, se debe considerar que el país y, por ende, el Poder
Judicial han debido realizar una serie de ajustes a nivel presupuestario
que limitaría la posibilidad de obtener los recursos para crear
edificaciones y recurso humano nuevo que permitan ubicar nuevas
sedes en la comunidad de Orotina según se tiene conocimiento a la
fecha.
también debe tomarse en cuenta que, de darse la necesidad de crear
estas oficinas en el cantón de Orotina, hay que proyectar una reserva
presupuestaria para el ejercicio de sus funciones. En razón de lo anterior,
se presenta una proyección del costo que podrán disponer esas oficinas,
partiendo de los datos que para este año se presupuestó para las oficinas
ubicadas en Atenas:

 Fiscalía Defensa Pública Juzgado

Alquileres de 7.483.444,00 5.212.798,00 1.904.389,00

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

36

equipo, servicios
básicos,
materiales y
suministros

Requerimiento
Humano

229.195.000,00 130.542.500,00 148.549.000,00

Nota: Se debería incluir adicionalmente el costo por alquileres de oficina.
De otorgarse únicamente una estructura para la Fiscalía de Orotina con
el requerimiento mínimo de plazas, el costo sería de ¢143.987.000,00
millones aproximadamente, la cual estaría conformada con los siguientes
puestos:

2 Fiscal Auxiliar 55 445 000 110 890 000

1 Coordinador
Judicial 2

17 948 000 17 948 000

1 Técnico
Judicial 2

15 149 000 15 149 000

Total ¢ 143 987 000

Datos suministrados por el Subproceso de Presupuesto,
Dirección de Planificación.

Los datos expuestos permiten tener un panorama respecto del impacto
económico que se generaría para crear alguna de las oficinas judiciales
en el cantón de Orotina.

Se han presentado lineamientos del Ministerio de Hacienda hacia el
Poder Judicial en el que se limita la creación de plazas de recurso
humano nuevas.

IV. Elementos
Conclusivos

4.1.-Existe una coherencia estadística entre los datos del Juzgado,
Tribunal, Defensa Pública, Fiscalía y datos poblaciones del Estado de la
Nación, donde se indica que aproximadamente un 50% del volumen de
trabajo y población se reparte en Orotina – San Mateo y el otro 50% en
Atenas.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

37

4.2.-Existe una cifra oculta de la carga de trabajo que genera Orotina
debido a que no toda la población está con los medios o la
disponibilidad para poder trasladarse a Atenas. La excepción es en el
Organismo de Investigación Judicial, dado que, sí se cuenta con una
representación en cada cantón, que deriva en un 68% de las denuncias
de la zona concentrada en Orotina – San Mateo.

4.3.-Existe un evidente incremento en el índice de criminalidad según las
estadísticas del OIJ; siendo más fuerte la concentración de delitos en
Orotina que en Atenas.

4.4.-El Poder Judicial tiene la limitación de cero crecimientos
presupuestarios por lo cual no se pueden crear recursos humanos
nuevos.

4.5.-La Fiscalía de Atenas cuenta actualmente con la cantidad teórica de
funcionarios suficiente para poder hacer una redistribución de recursos
entre Atenas y Orotina siempre y cuando la disponibilidad se realice de
manera compartida en ambos lugares, sin embargo, la persona que
ocupa una de las plazas de Fiscala Auxiliar tiene unas condiciones
especiales que provocan que deba tener una carga de trabajo
diferenciada. Por lo que no se cuenta con la capacidad física instalada
para llevar a cabo una redistribución de recursos.

4.6.-La Defensa Pública de Atenas no cuenta en este momento con el
recurso humano suficiente para poder hacer una redistribución de
recursos, dado que solo tiene dos plazas de Defensora o Defensor, una
Secretaria tiempo completo y una Asistente medio tiempo, por lo tanto,
si se divide el recurso humano existiría una sola Defensora o Defensor
en Atenas, otro en Orotina lo cual provocaría que en el caso de una
diligencia deba cerrarse la oficina, lo cual no es recomendable.

4.7.-A nivel de Juzgado Penal existen dos plazas de Jueza o Juez, por lo
cual sí es divisible, sin embargo, cuenta con una sola Técnica o Técnico
Judicial y una sola plaza de Coordinadora o Coordinador Judicial, por lo
tanto, a nivel de personal de apoyo no es divisible. Por limitaciones

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

38

jurídicas se imposibilita la creación de un nuevo Juzgado Penal en
Orotina, por lo tanto, solo existiría el escenario de una Sede. De hecho, la
plaza de personal juzgador que se estableció en su momento fue para
eliminar los Juzgados Unipersonales que no permiten dar la mejor
atención al usuario.

4.8.-Con respecto al Tribunal Penal no existiría ningún impacto porque
los juicios se seguirían realizando en Atenas.

4.9.-La carga de trabajo de la oficina regional del OIJ de Atenas y la de la
unidad regional de Orotina no se ven analizadas por este informe.

4.10.-La única forma de que exista una estructura penal completa en
Orotina sería mediante la creación de recurso humano.

4.11.-Con el panorama teórico la única oficina que podría tener una
apertura en Orotina, a un corto plazo es el Ministerio Público, lo cual va
a depender de las condiciones laborales de cada una de las personas que
la componen, considerando el acuerdo del Consejo Superior de la sesión
N° 59-18, del 3 de julio de 2018, donde se establece que una Fiscala
Auxiliar tiene una condición temporal muy particular de salud, que
provoca que no pueda ingresar en los roles de la disponibilidad, tema
que debe ser valorado por la Fiscalía General.

4.12.-La Dirección Ejecutiva debe valorar la aceptación o no del terreno
que ofrece la Municipalidad de Orotina, pensando en la proyección de
ese cantón, con acontecimientos como la apertura del aeropuerto,
ampliación de la ruta 27 y el crecimiento poblacional.

V.
Recomendaciones

5.1.-Esta Dirección, no recomienda trasladar la Fiscalía de Atenas hacia
Orotina, por cuanto existe también una necesidad que debe ser atendida
en la comunidad de Atenas, con una incidencia de delitos y que se
cuenta con toda la estructura penal para dar soporte al proceso de
investigación y resolución de casos, y por ende no solo demandaría la
creación de una Fiscalía, sino también de tener la oficina de la Defensa
Pública, el Juzgado Penal y la Unidad Regional del OIJ, considerando

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

39

ACUERDO 04.

1.-ENVIAR INFORME REALIZADO POR LA DIRECCIÓN DE PLANIFICACIÓN DEL PODER

JUDICIAL, ASÍ COMO LA PRESENTACIÓN, RELACIONADA CON LA SOLICITUD PARA QUE

SE APERTURE UNA FISCALÍA EN EL CANTÓN DE OROTINA, A LA VICEMINISTRA DE

INFRAESTRUCTURA DEL MINISTERIO DE SEGURIDAD PÚBLICA, PARA LA DECISIÓN DE TOMAR

que el Tribunal de Juicio pueda mantenerse en la sede de Atenas.

5.2.- De no acogerse la recomendación 5.1. dada la necesidad que
también presenta la comunidad de Orotina, se detalla, el escenario 1
dependiendo el mismo de la creación de plazas nuevas, lo cual tiene
limitado el Poder Judicial por el Ministerio de Hacienda, según las
limitaciones fiscales.:
Escenario #1
Crear una Fiscalía en Orotina, con una estructura mínima de
requerimiento humano, cuyo impacto económico aproximado sería de:

2 Fiscal Auxiliar 55 445 000 110 890 000

1 Coordinador Judicial 2 17 948 000 17 948 000

1 Técnico Judicial 2 15 149 000 15 149 000

Total ¢ 143 987 000

Datos suministrados por el Subproceso de Presupuesto, Dirección de Planificación.

Adicionalmente, se debe considerar el monto por gastos (mobiliarios y
equipos) por ¢2.776.374, así como los costos de equipamiento de oficina
nueva por ¢1.922.122.00, y de alquiler de local que no se dispone en este
momento.

Realizado por:

Licda. Raquel Ramírez Bonilla y el Ing. Jorge Fernando Rodríguez
Salazar.

Aprobado por:

Licda. Ginethe Retana Ureña, Jefa del Subproceso Organización
Institucional.

Visto bueno: Ing. Dixon Li Morales, Jefe del Proceso de Ejecución de las Operaciones.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

40

EN CUENTA LA DELEGACIÓN DE LA FUERZA PÚBLICA DE OROTINA EN LOS PROYECTOS DEL

BID.

2.-TRASLADAR COPIA A LA COMISIÓN DE SEGURIDAD.

 VOTACION: SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL

ACUERDO Y LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES ELIZONDO

VÁSQUEZ, ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y

MONTERO RODRÍGUEZ.

10.- COPIA DE OFICIO SCMM-0482-07-2019 FIRMADO POR MARISOL CALVO SÁNCHEZ,

SECRETARIA MUNICIPALIDAD DE MORAVIA RECIBIDO JUEVES 4/7/2019 13:13

DIRIGIDO A COMISIÓN PERMANENTE ESPECIAL DE ASUNTOS MUNICIPALES Y

DESARROLLO LOCAL PARTICIPATIVO ASAMBLEA LEGISLATIVA

ASUNTO: Proyecto de ley N°21.257 “REFORMA AL ARTÍCULO 14 DEL CÓDIGO MUNICIPAL

LEY N° 7794 DE 30 DE ABRIL DE 1998 (LEY QUE LIMITA LA REELECCIÓN INDEFINIDA DE

LAS AUTORIDADES LOCALES)”.

Estimados señores:

Para los fines correspondientes se transcribe el acuerdo tomado por el Concejo Municipal, el cual dice:

Ref. Acuerdo #2083-2019

Comisión Especial de Asuntos Legislativos e Interinstitucionales

II DICTAMEN

Suscriben: Casasola Chaves y Torres Sandí

Se conoce oficio CPEM-009-2019 de fecha 12 de junio del 2019 suscrito por la Sra. Erika Ugalde

Camacho, Jefa de Área, Comisiones Legislativas III de la Asamblea Legislativa mediante el cual

consulta criterio en relación con el proyecto de ley N°21.257 “REFORMA AL ARTÍCULO 14 DEL

CÓDIGO MUNICIPAL LEY N° 7794 DE 30 DE ABRIL DE 1998 (LEY QUE LIMITA LA

REELECCIÓN INDEFINIDA DE LAS AUTORIDADES LOCALES)”.

I.- Consideraciones preliminares:

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

41

De conformidad con lo dispuesto en el numeral 170 de la Constitución Política, las Municipalidades son

autónomas y según el artículo 157 del Reglamento de la Asamblea Legislativa cuando se trate de

instituciones que gocen de autonomía en el trámite de proyectos de ley, deberán dichas instituciones ser

consultadas.

Como parte del desarrollo normativo de la disposición constitucional de cita, el inciso j) del artículo 13

del Código Municipal establece, como función propia del Concejo Municipal, evacuar las consultas que

el órgano legislativo realice.

II.- Objeto del proyecto: MUNICIPALIDAD DE MORAVIA SECRETARIA DEL CONCEJO

MUNICIPAL

El proyecto de ley pretende reformar el párrafo final del artículo

14 del Código Municipal según el siguiente cuadro:

REDACCIÓN ACTUAL

REDACCIÓN PROPUESTA

Todos los cargos de elección popular a nivel

municipal que contemple el ordenamiento jurídico

serán elegidos popularmente, por medio de

elecciones generales que se realizarán el primer

domingo de febrero, dos años después de las

elecciones nacionales en que se elija a las personas

que ocuparán la Presidencia y las Vicepresidencias

de la República y a quienes integrarán la Asamblea

Legislativa. Tomarán posesión de sus cargos el día

1º de mayo del mismo año de su elección, por un

período de cuatro años, y podrán ser reelegidos.

Todos los cargos de elección popular a

nivel municipal que contemple el

ordenamiento jurídico serán elegidos

popularmente, por medio de elecciones

generales que se realizarán el primer

domingo de febrero, dos años después de

las elecciones nacionales en que se elija a

las personas que ocuparán la Presidencia y

las Vicepresidencias de la República y a

quienes integrarán la Asamblea

Legislativa. Tomarán posesión de sus

cargos el día 1º de mayo del mismo año de

su elección, por un período de cuatro años,

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

42

y podrán ser reelegidos en el mismo

puesto un máximo de dos veces, sin

menoscabo de su derecho para ser

electos en cualquiera de los otros cargos

en iguales condiciones.

III.- Conclusiones:

Es consideración del Concejo Municipal de Moravia que el proyecto de ley violenta de manera directa el

derecho de ser electo consagrado en la Constitución Política pues limita a los ciudadanos el derecho a

ser electos para un cargo de elección popular de manera permanente una vez cumplida la condición de

haberlo ocupado en dos ocasiones. Esa prohibición es de por vida y resulta contraria al principio

democrático antes mencionado pues tómese en cuenta que cuando los ciudadanos cumplen los requisitos

legales para postular sus nombres lo hacen ante sus iguales, un conglomerado de conciudadanos que son

llamados cada cuatro años a participar de la elección de las autoridades de su Gobierno Local, donde se

tiene el derecho de elegir a aquel candidato o candidata que mejor represente sus intereses. En esa

competencia electoral ninguno de esos ciudadanos tiene una ventaja que se pueda considerar indebida,

pues todos participan en un plano de igualdad.

Para resultar electo en los cargos de la Alcaldía, Vicealcaldía, Regidurías, Sindicalías o Concejalías de

Distrito el pueblo soberano expresa su voluntad en las urnas, de modo tal que si un ciudadano es reelecto

en un cargo de elección popular no es por la imposición de su voluntad sino por la materialización del

mandato popular.

Si se tomara como ejemplo un joven ciudadano de 20 años que participa por primera vez en un proceso

electoral como Regidor Propietario; en el siguiente periodo desea aspirar por una candidatura

nuevamente a la Regiduría Propietaria y en ambas elecciones resulta -por voluntad popular- electo en el

cargo; nótese que con este proyecto de ley se cercenaría de por vida su derecho en un futuro y hasta su

fallecimiento a volver a poder optar por servir a su cantón desde ese cargo aun cuando espere 30 años

para poder volver a ocuparlo.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

43

Si lo que el legislador pretende es promover una alternancia en el poder bien podría sugerirse un

procedimiento como el que demarca nuestra Constitución Política para los Diputados, quienes deben

esperar un periodo para volver a optar por el mismo cargo; pero una prohibición permanente como la

pretendida en el proyecto de ley en discusión resulta antidemocrática.

Por el fondo, el proyecto debe rechazarse, pues la reelección sucesiva contemplada en el artículo 14 del

Código Municipal de los cargos de elección popular no resulta violatoria de los principios democrático y

de alternabilidad en el ejercicio del poder, ni de los derechos a ser electo y ser elegido en condiciones de

igualdad.

Por tanto,

Esta Comisión recomienda al Honorable Concejo Municipal manifestarse EN CONTRA del expediente

legislativo N°21.257 “REFORMA AL ARTÍCULO 14 DEL CÓDIGO MUNICIPAL LEY N° 7794 DE

30 DE ABRIL DE 1998 (LEY QUE LIMITA LA REELECCIÓN INDEFINIDA DE LAS

AUTORIDADES LOCALES)” propuesto por la Diputada María Inés Solís Quirós.

Notifíquese a la Comisión Permanente Especial de Asuntos Municipales y Desarrollo Local

Participativo de la Asamblea Legislativa y a todos los Concejos Municipales del país. –

SE TOMA NOTA.

11.- OFICIO AL-CJ-21.073-0163-2019 FIRMADO POR DANIELLA ARGUELLO BERMÚDEZ,

JEFE DE ÁREA COMISIONES LEGISLATIVAS VII

ASUNTO: Consulta Proyecto Expediente N.° 21.073

La Comisión Permanente de Asuntos Jurídicos, tiene para su estudio el proyecto: N.° 21.073

“DEROGATORIA DE LEYES CADUCAS O HISTÓRICAMENTE OBSOLETAS PARA

DEPURACIÓN DEL ORDENAMIENTO JURÍDICO (IV PARTE-IMPUESTOS)”. En sesión No.

3, del 18 de junio de 2019, se aprobó consultar a su representada el texto base, publicado en el Alcance

N° 215, La Gaceta 235, del 18 de diciembre de 2018; el cual se adjunta.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

44

De conformidad con lo que establece el artículo 157 (consultas institucionales), del Reglamento de la

Asamblea Legislativa, que indica: …” Si transcurridos ocho días hábiles no se recibiere respuesta a la

consulta a que se refiere este artículo, se tendrá por entendido que el organismo consultado no tiene

objeción que hacer al proyecto” ...

SE TOMA NOTA.

12.- OFICIO AL-CJ-21.072-0165-2019 FIRMADO POR DANIELLA ARGUELLO BERMÚDEZ,

JEFE DE ÁREA COMISIONES LEGISLATIVAS VII

ASUNTO: Consulta Proyecto Expediente N.° 21.072

La Comisión Permanente de Asuntos Jurídicos, tiene para su estudio el proyecto: N.° 21.072

“DEROGATORIA DE LEYES CADUCAS O HISTÓRICAMENTE OBSOLETAS PARA

DEPURACIÓN DEL ORDENAMIENTO JURÍDICO (VII PARTE)”. En sesión No. 3, del 18 de

junio de 2019, se aprobó consultar a su representada el texto base, publicado en el Alcance N° 215, La

Gaceta 235, del 18 de diciembre de 2018; el cual se adjunta.

SE TOMA NOTA.

13.- OFICIO AL-CJ-21.076-0176-2019 FIRMADO POR DANIELLA ARGUELLO BERMÚDEZ,

JEFE DE ÁREA COMISIONES LEGISLATIVAS VII

La Comisión Permanente de Asuntos Jurídicos, tiene para su estudio el proyecto: N.° 21.076

“DEROGATORIA DE LEYES CADUCAS O HISTÓRICAMENTE OBSOLETAS PARA

DEPURACIÓN DEL ORDENAMIENTO JURÍDICO (V PARTE)”. En sesión No. 3, del 18 de

junio de 2019, se aprobó consultar a su representada el texto base, publicado en el Alcance N° 215, La

Gaceta 235, del 18 de diciembre de 2018; el cual se adjunta.

SE TOMA NOTA.

14.- OFICIO AL-CJ-21.121-0179-2019 FIRMADO POR DANIELLA ARGUELLO

BERMÚDEZ, JEFE DE ÁREA COMISIONES LEGISLATIVAS VII

ASUNTO: Consulta Proyecto Expediente N.° 21.121

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

45

La Comisión Permanente de Asuntos Jurídicos, tiene para su estudio el proyecto: N.° 21.076

“DEROGATORIA DE LEYES CADUCAS O HISTÓRICAMENTE OBSOLETAS PARA

DEPURACIÓN DEL ORDENAMIENTO JURÍDICO (VI PARTE)”. Se le consulta dicho

expediente como consulta obligatoria a su representada el texto base, publicado en el Alcance N° 215,

La Gaceta 235, del 18 de diciembre de 2018; el cual se adjunta.

SE TOMA NOTA.

15.- OFICIO AL-CJ-21.063-0180-2019 FIRMADO POR DANIELLA ARGUELLO BERMÚDEZ,

JEFE DE ÁREA COMISIONES LEGISLATIVAS VII

ASUNTO: Consulta Proyecto Expediente N.° 21.063

La Comisión Permanente de Asuntos Jurídicos, tiene para su estudio el proyecto: N.° 21.063

“MODIFICACIÓN DEL ARTÍCULO 31 Y ADICIÓN DE UN ARTÍCULO 31 BIS Y UN

ARTÍCULO 31 TER A LA LEY N.° 7302, DE 8 DE JULIO DE 1992, LEY PARA FRENAR

ABUSOS EN LOS RÉGIMENES DE PENSIONES CON CARGO AL PRESUPUESTO

NACIONAL”. Se le consulta dicho expediente como consulta obligatoria a su representada el texto

base, publicado en el Alcance N° 215, La Gaceta 235, del 18 de diciembre de 2018; el cual se adjunta.

PENDIENTE

16.- OFICIO AL-CJ-21.125-0183-2019 FIRMADO POR DANIELLA ARGUELLO BERMÚDEZ,

JEFE DE ÁREA COMISIONES LEGISLATIVAS VII

La Comisión Permanente de Asuntos Jurídicos, tiene para su estudio el proyecto: N.° 21.125

“DEROGATORIA DE LEYES CADUCAS O HISTÓRICAMENTE OBSOLETAS

PARA LA DEPURACIÓN DEL ORDENAMIENTO JURÍDICO

(QUINTA PARTE)”. Se le consulta dicho expediente como consulta obligatoria a su representada, el

texto base, publicado en el Alcance N° 219, La Gaceta 237, del 20 de diciembre de 2018; el cual se

adjunta.

SE TOMA NOTA.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

46

17.-CORREO ELECTRONICO ENVIADO POR DR CARLOS ANDÍ DELGADO, DIRECCIÓN

MÉEICA, ÁREA DE SALUD OROTINA-SAN MATEO RECIBIDO A viernes 5/7/2019 08:

Buenos días

Me es imposible participar ese día ya que tengo reunión de Directores médicos en el Hospital de Quepos

y la misma concluye habitualmente a las 4 pm.

Favor cambiar la fecha.

Puedo asistir el 18 de julio.

SE CONOCE

18.- CORREO RECIBIDO VIERNES, 5 DE JULIO DE 2019 09:17 ASUNTO: RV:

CONVOCATORIA A COMISION POR LIC.LEONEL ALPÍZAR SOLÓRZANO MBA

DIRECTOR REGIÓN DE DESARROLLO PACIFICO CENTRAL

Buenos días, estimada Kattia, de acuerdo a su correo donde traslada invitación de la Comisión de

Seguridad para asistir a Sesión Municipal el día 11 de julio, lamentablemente para ese día tenemos

programada reunión con la Administración Superior para iniciar la programación y planificación del

POI, presupuesto 2020, por lo que en mi caso y el de Jorge nos es imposible asistir, reitero nuestro

interés y quedo a la disposición para otra oportunidad, saludos cordiales

SE TRASLADA LA REUNIÓN PARA EL DÍA 16 DE JULIO DEL 2019 A LAS 2.00 P.M.

19.-OFICIO MB-SM-282-2019 FIRMADO POR MARIANELA ARÍAS LEÓN, SECRETARIA

MUNICIPAL, MUNICIPALIDAD DE BAGACES

Señores

Lic. Carlos Alvarado Quesada

Presidente de la República

Licda. Sylvie Durán Salvatierra, Ministra de Cultura y Deporte

Diputados de la Provincia de Limón

Comisión de Diputados Caribe

Concejos Municipales de Limón

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

47

Estimados señores:

Reciba un cordial saludo de mi parte. Al mismo tiempo me permito transcribir Acuerdo Nº 275 tomado

en Sesión Ordinaria TREINTA Y NUEVE, celebrada el día 04 de JULIO del 2019, que dice: El

Concejo Municipal de Bagaces, acuerda apoyar al Concejo Municipal de la Municipalidad de Limón,

con respecto al acuerdo N. 346-2019 tomado por dicho Concejo en Sesión Ordinaria 60-2019 del 24 de

junio 2019, y comunicado al Concejo Municipal de Bagaces, en consideración a la gestión presentada

por el Sr. Alberto Portugués Guillén, Director Artístico de la Banda de Concierto de Limón. (se adjunta)

Acuerdo Unánime Definitivamente Aprobado.

SE TOMA NOTA

20.-- OFICIO CPEM-029-2019 FIRMADO POR ERIKA UGALDE CAMACHO, JEFE DE

ÁREA COMISIONES LEGISLATIVAS III

Con instrucciones de la Presidencia de la Comisión Permanente de Asuntos Municipales, y en virtud de

la moción 18-2 aprobada, se solicita el criterio de esa institución en relación con el texto sustitutivo del

proyecto 20.201 “LEY QUE OTORGA COMPETENCIA A LAS MUNICIPALIDADES PARA

DESARROLLAR PROYECTOS DE ERRADICACIÓN DE TUGURIOS, ASENTAMIENTOS

CONSOLIDADOS O EN PRECARIO, GESTIÓN DE PROYECTOS DE VIVIENDA DE INTERÉS

SOCIAL Y REUBICACIÓN DE FAMILIAS RESIDENTES EN ZONAS DE ALTO RIESGO A

DESLIZAMIENTOS, VULNERABILIDAD POR INUNDACIÓN E INVASIÓN DE ZONAS DE

PROTECCIÓN AMBIENTAL”, el cual se adjunta.

SE TRASLADA A LA ADMINISTRACIÓN PARA QUE SE EMITA CRITERIO LEGAL

21.-CORREO ELECTRÓNICO ENVIADO POR LCDA GUISELLE SÁNCHEZ CAMACHO,

ENCARGADA DE COORDINACIÓN INTERINSTITUCIONAL Y PROMOCIÓN SOCIAL DE

LA UNIÓN NACIONAL DE GOBIERNOS LOCALES

 Se aprueba en segundo debate el Proyecto de Ley 21.120

04 de julio. Se aprobó en segundo debate el Proyecto de Ley Nº 21.120 denominado “Reforma del

artículo 90 BIS de la Ley Nº 7794 Código Municipal, del 30 de abril de 1998, y de los artículos 448 y

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

48

449 de la Ley Nº 3284, del Código de Comercio, del 30 de abril de 1964, para la suspensión de

actividades comerciales por incumplimiento o violación a las normas de funcionamiento para los

comercios de empeño de bienes”.

Este proyecto fue presentado por los Diputados (as) Gustavo Viales Villegas, Carolina Hidalgo Herrera,

Otto Roberto Vargas Víquez y Franggi Nicolás Solano, el pasado 19 de noviembre, en la Asamblea

Legislativa. Es importante recalcar que dicha iniciativa nace del Concejo de Seguridad de San José, pero

conto con el aporte e impulso de la Unión Nacional de Gobiernos Locales, la Municipalidad de San José,

el Ministerio de Seguridad Publica y la Red de Abogados Municipales, esto porque veían la necesidad

de buscar regular el horario de funcionamiento de los comercios dedicados al empeño de bienes, las

llamadas “Casas de Empeño”.

El objetivo principal de esta Ley, además de regular el horario de funcionamiento de las Casas de

Empeño, es dotar a los Gobiernos Locales de mecanismos que les permitan tener mayor control y

fiscalización sobre estos comercios, para garantizar así mayor seguridad a los habitantes del cantón, ya

que según datos del Ministerio de Seguridad muchas modalidades delictivas se valen del funcionamiento

de las Casas de Empeño en horas de la noche para vender los artículos robados.

El 27 de junio se realizó la votación en primer debate del proyecto de ley y en la sesión del 4 de julio los

diputados de manera unánime aprobaron esta Ley donde se las casas de empeño deberán de cerrar de 7

de la noche a 6 de la mañana.

Así mismo dentro de la Ley se contempla una sanción con multa equivalente de hasta tres salarios base

al “propietario, administrador o responsable de un establecimiento que, ejerza el comercio son contar

con la respectiva licencia; infrinja las normas de funcionamiento que disponga la ley; o que, teniendo

licencia suspenda, continúe desarrollando la actividad”.

ACUERDO 05.- SE BRINDA UN VOTO DE APOYO AL PROYECTO DE LEY 21.120, PORQUE

DE ESTA FORMA SE REGULA LAS CASAS DE EMPEÑO Y SE IMPIDE QUE ESTOS CENTROS

COMERCIALES SE CONVIERTAN EN CENTROS RECEPTORES DE BIENES ROBADOS AL

IMPEDIRSELE TRABAJAR DE NOCHE.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

49

VOTACION: SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL

ACUERDO Y LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES ELIZONDO

VÁSQUEZ, ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y

MONTERO RODRÍGUEZ.

22.- OFICIO AL-DCLEAMB-018-2019 FIRMADO POR CINTYA DÍAZ BRICEÑO, JEFE DE

ÁREA COMISIONES LEGISLATIVAS IV

Para lo que corresponda y con instrucciones de la señora Diputada Paola Vega Rodríguez, Presidenta de

la Comisión Permanente Especial de Ambiente, le comunico que este órgano legislativo acordó

consultar el criterio de esa institución sobre el texto del proyecto: “EXPEDIENTE Nº 20212. “LEY

PARA LA GESTIÓN INTEGRADA DEL RECURSO HÍDRICO”. Publicado en el Alcance N° 314,

a La Gaceta 244 del 20 de diciembre de 2016.

SE TRASLADA A LA ADMINISTRACIÓN PARA QUE SE EMITA CRITERIO LEGAL

23.- NOTA FIRMADA POR JUAN CARLOS ARAYA RIVERA CON CÉDULA DE

IDENTIDAD 1-0674-07II VECINO DE OROTINA, RESIDENCIAL LAS PALMAS EN MI

CALIDAD DE REPRESENTANTE LEGAL DE COMPLEJO TURÍSTICO FRUTA DE ORO

S.A CON CÉDULA JURÍDICA 3-101 -1628-26,

Quien suscribe, Juan Carlos Araya Rivera con cédula de identidad 1-0674-07II vecino de Orotina,

residencial las palmas en mi calidad de Representante Legal de Complejo Turístico Fruta de Oro S.A

con cédula jurídica 3-101 -1628-26, solicito muy respetuosamente lo siguiente:

Por motivo de la cuantía de la deuda acumulada por mi representada debido a la falta de pago de mi

inquilino anterior, me permito solicitarles ampliar el plazo del arreglo de pago a 36 meses para poder

hacerle frente a la deuda.

Señalo para notificaciones el correo: juancarlosaraya@hotmail.com y wgarcia@casinosenterprises.com,

teléfono 8330 65 89 /3027-46-43

¿LA SEÑORA PRESIDENTA indica que ella se quedó un poco pensativa, si les corresponde a

ellos aprobar una extensión?

mailto:juancarlosaraya@hotmail.com
mailto:wgarcia@casinosenterprises.com

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

50

 Los 36 meses están reglamentados, ese fue el último cambio que se le hizo al reglamento para cobros

administrativos, que era el artículo 18 bis. Nada más tomamos en cuenta la parte de la vulnerabilidad,

nunca se tomó en cuenta aquellos empresarios que al irse un inquilino les deja una deuda. En el

reglamento no está esa consideración, lo mejor es pasárselo a la administración para que ella pueda

estudiar la posibilidad de lo solicitado.

LA SEÑORA ALCALDESA manifiesta que independientemente de lo que se acuerde en este caso,

quisiera que don Randall se refiera al caso y ponga en conocimiento este tema.

LA SEÑORA PRESIDENTA indica que lo que desea saber es sí a nosotros nos corresponde tomar un

acuerdo de ese tipo, o sea, es un acto meramente administrativo.

EL SEÑOR MARIN: Da las buenas noches En cuanto al tema específico de si le compete al Concejo o

a la Administración, , cuando existe un reglamento, la administración lo que tiene que hacer es ajustarse

al reglamento, no puede tomar decisiones diferentes a las que el reglamento permite y el reglamento en

materia de arreglos de pago, actualmente admite arreglos, siempre que el deudor cancele el 20 por

ciento como prima, y se ajuste a un plazo máximo de un año, sabemos que hay una reforma que está en

proceso, no está vigente, entonces, no se puede tomar en cuenta. La misma va dirigida a personas

físicas, en grado extremo de pobreza, habla de que la prima se baja y el plazo se sube y se somete a un

estudio socioeconómico. No se prevee en la reforma, una solución cuando se trate de empresas. Dado

que la competencia reglamentaria, es del Concejo, por que las Alcaldías no pueden por ley emitir

reglamentos, cualquier excepción que se haga, a un reglamento, solo la puede hacer el órgano que tiene

la competencia para dictar el reglamento.

ACUERDO 08.- Se traslada a la administración para que, en relación con el Proyecto ya

publicado del Reglamento Procedimiento de Cobro Administrativo Extrajudicial, para que se

valore si se puede hacer una enmienda, observación o ajuste al artículo 18 bis.

SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL ACUERDO Y

LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES, ELIZONDO VÁSQUEZ,

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

51

ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y MONTERO

RODRÍGUEZ.

6.- DICTÁMENES DE COMISIÓNES

NO HUBO

7.- INFORME DE LA ALCALDÍA Y DEPENDENCIAS ADMINISTRATIVAS

1.- AUDITORÍA

1.- OFICIO AI-104-2019 FIRMADO POR LIC. OMAR VILLALOBOS HERNÁNDEZ,

AUDITOR INTERNO DE LA MUNICIPALIDAD DE OROTINA

ASUNTO: Respuesta acuerdo N° 10 tomado por el Concejo Municipal en la Sesión Ordinaria N° 260

celebrada el 01/07/2019.

En respuesta al Acuerdo N° 10 tomado por el Concejo Municipal en la Sesión Ordinaria N°

260celebrada el 01 de julio de 2019, para cada uno de los puntos sobre los cuales se me requiere

respuesta, les informo lo siguiente:

1. Si la Auditoría Interna cuenta con tres funcionarios, ¿porque en ninguna de las acciones para

desarrollar el Manual Sistema de Aseguramiento de la Calidad de la Auditoría Interna, aparece el

Asistente Michael Tencio?

El documento que se presenta al Concejo Municipal corresponde al Tomo I del Manual Sistema de

Aseguramiento de la Calidad de la Auditoría Interna, que corresponde al Proceso Gerencial Estratégico

y en él se incorporan las generalidades del Manual, los criterios de calidad y las actividades de control,

referentes a la dirección y gestión estratégica administrativa de la Auditoría Interna, contenidas en las

políticas y procedimientos relativos

a: Planificación Estratégica, Planificación Anual de Trabajo, Planificación Anual Operativa, Plan

Presupuesto Anual, Autoevaluación de la Calidad, Sistema Específico de Valoración de Riesgo de la

Auditoría Interna, Rendición de Cuentas, Contratación Recurso Humano, Gestión de Archivo, Control

de Activos, Gestión Documental y Autoevaluación del Sistema de Control Interno.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

52

La totalidad de las actividades que se incluyen en el Manual tienen relación con la organización y

funcionamiento de la auditoría interna, competencias que de conformidad con lo establecido en el

artículo 23 de la Ley General de Control Interno pertenecen al Auditor Interno, mismas que aún y

cuando en parte podrían ser delegadas, por la estructura organizacional de la Auditoría Interna y las

funciones consignadas en el manual de puestos de la institución para el Asistente de Auditoría, no se nos

posibilita asignarle algunas de las funciones anotadas.

Se hace la observación en el sentido de que las funciones del Asistente de Auditoría, están relacionadas

directamente con el Proceso de Fiscalización, el cual corresponde al Tomo II del Manual del Sistema de

Aseguramiento de la Calidad, que, para conocimiento del Concejo Municipal, también les será remitido

en el transcurso de este mes de julio de 2019.

2. El Auditor Interno dice que el Manual Sistema de Aseguramiento de la Calidad de la Auditoría

Interna se aplica a partir del 01 de julio, ¿Por qué no debe ser aprobado por el Concejo Municipal?

El no sometimiento del Manual Sistema de Aseguramiento de la Calidad de la Auditoría Interna en su

tomo 1 que corresponde al Proceso Gerencial Estratégico de la Auditoría Interna a aprobación del

Concejo Municipal, obedece:

a. Lo que se somete a conocimiento del Concejo Municipal, como su nombre lo indica, es un manual de

procedimientos y no un reglamento, de ahí que la eficacia del mismo no está sujeta a la aprobación del

órgano colegiado.

b. El artículo 23° de la Ley General de Control interno refiere en cuanto a la Organización de la

Auditoría Interna, que esta instancia se organizará y funcionará conforme lo disponga el auditor interno.

c. El artículo 25° de la misma Ley General de Control interno establece que los funcionarios de la

auditoría interna ejercerán sus atribuciones con total independencia funcional y de criterio respecto del

jerarca y de los demás funcionarios.

Para mejor comprender es importante incursionar a su vez con lo que indican los LINEAMIENTOS

SOBRE GESTIONES QUE INVOLUCRAN A LA AUDITORÍA INTERNA PRESENTADAS ANTE

LA CONTRALORÍA GENERAL DE LA REPUBLICA, que si bien refieren a las disposiciones

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

53

administrativas que involucran a los funcionarios de las Auditorías Internas del sector público son

perfectamente homologables al caso que nos ocupa, mismas que en lo que interesa indican:

Se excluyen las regulaciones que se refieren al desempeño de las actividades

sustantivas de la Auditoría Interna y de aquellas que, sin formar parte de la gestión sustantiva,

contribuyen a ésta conforme a la normativa específica sobre auditoría en general y sobre el ejercicio de

la Auditoría Interna, que en procura de la independencia funcional y de criterio de la Auditoría Interna,

competen exclusivamente al titular de esa unidad.

3. La página 33, del documento Remisión Manual Sistema de Aseguramiento de la Calidad de la

Auditoría Interna, no es acorde con las Regulaciones administrativas aplicables a la Auditoria Interna de

la Municipalidad de Orotina que se aprobaron el 18 de julio del 2016.

Sobre este particular con mucho respeto me permito aclarar que entre las páginas 33 y 41 del Manual

Sistema de Aseguramiento de la Calidad de la Auditoría Interna, Tomo I que corresponde al Proceso

Gerencial Estratégico se presentan las políticas y procedimientos del Plan Presupuesto Anual, actividad

que no tiene ningún tipo de conexión con las regulaciones administrativas aplicables al Auditor Interno;

por lo anterior la no concordancia a la que hace referencia el Honorable Concejo Municipal pareciera

que es con las Disposiciones institucionales para regular el procedimiento, los plazos y el trámite

interno para la solicitud y asignación de recursos a la Auditoría Interna de la Municipalidad de

Orotina.

Sobre este particular se tiene:

1. Las Disposiciones institucionales para regular el procedimiento, los plazos y el trámite interno para

la solicitud y asignación de recursos a la Auditoría Interna de la Municipalidad de Orotina, fueron

aprobadas por el Concejo Municipal en el acta de la sesión ordinaria N° 14 celebrada por el Concejo

Municipal el 04 de julio de 2016 y en estas disposiciones se establece los mecanismos a través de los

cuales la Auditoría Interna de la Municipalidad de Orotina deberá gestionar la asignación y dotación de

recursos, trámite que direccionan las disposiciones debe realizarse ante la Alcaldía Municipal.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

54

2. En la Gaceta N° 143 del 13 de agosto de 2018 se publican los LINEAMIENTOS SOBRE

GESTIONES QUE INVOLUCRAN A LA AUDITORÍA INTERNA PRESENTADAS ANTE LA

CONTRALORÍA GENERAL DE LA REPUBLICA, en donde entre otras cosas se establece que:

(…)

b) El jerarca – Tiene la responsabilidad de proporcionar los recursos a la Auditoría Interna. En

consecuencia, debe analizar la solicitud y determinar la dotación que se hará. En el caso de que la

dotación sea menor a la solicitada por la Auditoría Interna,

debe justificarlo suficientemente. Asimismo, cuando corresponda, debe girar las instrucciones a las

instancias institucionales pertinentes para que realicen, ante terceros externos con injerencia sobre el

particular, las gestiones y el seguimiento para que se obtengan los recursos necesarios para la

auditoría interna.1 (…)

(…)

Corresponderá al jerarca promulgar las disposiciones institucionales para regular el procedimiento,

los plazos y el trámite interno de las solicitudes de dotación de recursos para la Auditoría Interna, ya

sea mediante una regulación específica o incorporando en las existentes los diferentes tópicos

contemplados en estos lineamientos. A efectos, procederá la coordinación pertinente con la Auditoría

Interna durante la preparación de las regulaciones”2.

(…)

1 Inciso b) punto 6.1.2 LINEAMIENTOS SOBRE GESTIONES QUE INVOLUCRAN A LA

AUDITORÍA INTERNA PRESENTADAS ANTE LA CONTRALORÍA GENERAL DE LA

REPUBLICA.

2 Punto 6.1.3 LINEAMIENTOS SOBRE GESTIONES QUE INVOLUCRAN A LA AUDITORÍA

INTERNA PRESENTADAS ANTE LA CONTRALORÍA GENERAL DE LA REPUBLICA. 3. Con

motivo de la emisión de los LINEAMIENTOS SOBRE GESTIONES QUE INVOLUCRAN A LA

AUDITORÍA INTERNA PRESENTADAS ANTE LA CONTRALORÍA GENERAL DE LA

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

55

REPUBLICA, el 26 de noviembre de 2018 esta auditoría remitió al Concejo Municipal el oficio AI-268-

2018 en donde en el último párrafo se indicó:

“En relación con lo anterior, es mi criterio que tanto las “Regulaciones Administrativas Aplicables al

Auditor Interno de la Municipalidad de Orotina”, como las “Disposiciones institucionales para regular

el procedimiento, los plazos y el trámite interno para la solicitud y asignación de recursos a la

Auditoría Interna de la Municipalidad de Orotina”, requieren ser revisadas para validar su congruencia

con los alcances de los lineamientos a los que se hace referencia en el primer párrafo de este documento

y si es del caso realizarle las modificaciones pertinentes, para lo cual debe esta auditoría en forma escrita

plantear las solicitudes del caso, no obstante y de previo a ello debe emitirse por parte del Concejo

Municipal la normativa a la que se hace referencia en los puntos 1 y 2 de este documento, por lo cual

mucho agradeceré al Concejo Municipal se tomen las medidas necesarias para su emisión”.

Por lo anterior y en criterio de esta Auditoría Interna las Disposiciones institucionales para regular el

procedimiento, los plazos y el trámite interno para la solicitud y asignación de recursos a la Auditoría

Interna de la Municipalidad de Orotina, no son congruentes con los LINEAMIENTOS SOBRE

GESTIONES QUE INVOLUCRAN A LA AUDITORÍA INTERNA PRESENTADAS ANTE LA

CONTRALORÍA GENERAL DE LA REPUBLICA, cuya corrección debe ser solicitada por esta auditoría

en forma escrita, para lo cual desde el 26 de noviembre de 2018 se le solicitó al Concejo Municipal la

emisión de la normativa correspondiente para realizar dicho trámite, sin que a la fecha la misma haya

sido elaborada.

En razón de lo anterior y siendo que esta Auditoría conoce de las incongruencias que en relación con la

normativa presentan las Disposiciones institucionales para regular el procedimiento, los plazos y el

trámite interno para la solicitud y asignación de recursos a la Auditoría Interna de la Municipalidad de

Orotina, no es factible que elaboremos nuestros procedimientos arrastrando esas inconsistencias, aún y

cuando el Concejo Municipal en su condición de jerarca disponga que debamos realizar nuestros

trámites presupuestarios en apego a disposiciones contrarias a lo establecido por la Contraloría

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

56

General de la República. Como complemento de lo anotado y en caso de duda, se le recuerda al Concejo

Municipal la facultad que como jerarca municipal les otorga la ley de elevar sus consultas ante la

Contraloría General y Procuraduría General de la República.

ACUERDO 06.-

1-Debido a que es competencia del Concejo Municipal, la emisión de Reglamentos autónomo y de

servicio de conformidad con el ordinal 4 de la Ley 7794 o Código Municipal.

2.-El Concejo Municipal es de conformidad con el ordinal 24 de la Ley General de Control Interno,

el Jerarca Superior de la Auditoria Interna de esta Municipalidad

1.-Que el Auditor Interno presentó ante este Concejo, el Manual Sistema de Aseguramiento de la

Calidad De la Auditoria Interna.

2.-Este Concejo no tiene certeza que dicho Manual no implique una regulación que afecte el

conjunto de la Administración Municipal.

3.-Por lo cual de conformidad con el ordinal 24 de la Ley General de Control Interno, se suspenda la

aplicación del Manual Sistema de Aseguramiento de la Calidad De la Auditoria Interna, hasta que

no se tenga un criterio legal que permita tener conocimiento sobre los alcances de dicho manual.

4.-Se Solicita al Departamento Legal emitir un criterio sobre dicho manual

VOTACION: SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL

ACUERDO Y LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES ELIZONDO

VÁSQUEZ, ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y

MONTERO RODRÍGUEZ.

2.- COPIA DE OFICIO AI-0105-2019 FIRMADO POR LIC. OMAR VILLALOBOS

HERNÁNDEZ, AUDITOR INTERNO DE LA MUNICIPALIDAD DE OROTINA

DIRIGIDO A MBA MARGOT MONTERO JIMÉNEZ, ALCALDESA MUNICIPALIDAD

DE OROTINA

ASUNTO: Solicitud información Festival de Reyes 2018

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

57

Dado que dentro del Plan Anual de Trabajo de la Auditoría Interna para el año 2019 se registra la

ejecución de un estudio de Auditoría relacionado con el Festival de Reyes 2018, mucho le agradeceré

remitir a esta auditoría a más tardar el 05 de agosto de 2019, la siguiente

información:

1. Conformación del equipo de trabajo que organizó el festival de reyes junto con la indicación de las

competencias asignadas a cada componente del equipo.

2. Presupuesto autorizado por el Concejo Municipal para el Festival de Reyes 2018, junto con una copia

digital o física de los documentos presupuestarios con que el mismo fue tramitado y el número de actas

de aprobación correspondientes.

3. Indicación de las actividades realizadas con motivo del festival de reyes, junto con el detalle de los

egresos en que se incurrió para hacer frente a cada una de estas actividades, la metodología de

contratación utilizada, el detalle de los procedimientos de contratación

promovidos y el número de comprobante de egreso (cheque, transferencia bancaria, vale de caja chica,

otros) con que se hizo frente a cada uno de los egresos generados, para lo cual se propone el siguiente

formato:

4. Explicación en caso de que estos se dieran, de la forma en que fueron manejados los patrocinios y los

respaldos documentales con que los mismos fueron registrados.

5. Detalle de funcionarios que trabajaron de previo al evento (cierre de calles, colocación de vallas y

estañones, acordonado y otros), durante el evento y post evento (apertura de calles, recolección de vallas

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

58

y estañones, mecates, basura y otros), junto la forma de retribución utilizada para el reconocimiento del

tiempo laborado por los funcionarios, para lo cual se propone el siguiente formato:

6. Mecanismos a través de los cuales fueron controlados o trasladados los riegos de accidente que

pudieron haberse generado antes, durante y después de la actividad.

7. Copia de los planes de emergencia, contingencia, evacuación y rescate, etc., atinentes a la actividad.

8. Cualquier otro tipo de información existente y relativa al evento.

SE TOMA NOTA.

3.- COPIA DE OFICIO AI-0106-2019 FIRMADO POR LIC. OMAR VILLALOBOS

HERNÁNDEZ, AUDITOR INTERNO DE LA MUNICIPALIDAD DE OROTINA

DIRIGIDO A MBA MARGOT MONTERO JIMÉNEZ, ALCALDESA MUNICIPALIDAD

DE OROTINA

ASUNTO: Solicitud expediente autoevaluación sistema de control interno

Dado que dentro del Plan Anual de Trabajo de la Auditoría Interna para el año 2019 se registra la

ejecución de un estudio de Auditoría direccionado a la evaluación del proceso de autoevaluación

institucional, mucho le agradeceré remitir a esta Auditoría Interna a más tardar el 05 de agosto de 2019,

el expediente de la autoevaluación del sistema de control interno desarrollado por la Municipalidad de

Orotina durante el año 2018, en el cual conste:

1. El proceso desarrollado y la documentación del mismo.

2. Los resultados obtenidos

3. El plan de mejora propuestos

4. Los avances que se han dado en la implementación del plan de mejora propuesta

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

59

Ruego indicar a su vez bajo el cargo de quien estuvo el desarrollo del proceso de autoevaluación, junto

con los comprobantes de dicha designación.

SE TOMA NOTA

ALCALDÍA

1. OFICIO MO-A-0528-19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Asunto: Traslado el Oficio MO-VA-0009-19-20 / 6-2020

Reciba un cordial saludo, para su conocimiento, le remito el Oficio MO-VA-0009-19-2016- 2020

elaborado por el Lie. Randall Marín Orozco, Vicealcalde Municipal, relacionado con el

nombramiento del señor Ornar Villalobos Hernández, en el puesto de Auditor Interno de la

Municipalidad de Orotina.

OFICIO MO-VA-0009-19-2016- 2020

Me permito hacer de su conocimiento el presente informe, relacionado con el nombramiento del señor

Ornar Villalobos Hernández en el puesto de Auditor Interno de la Municipalidad de Orotina,

considerando el estudio del expediente suministrado por la Secretaría del Concejo, según

requerimiento efectuado en oficio de la Alcaldía Municipal MO-A-0743-18-2016-2020 del 23 de

agosto de 2018.

1. Aspectos a considerar.

El análisis de los hechos relacionados con el nombramiento del señor Villalobos concierne al deber de

revisar si ese nombramiento estuvo apegado a la legalidad, y si con el mismo se habría causado un

perjuicio a la hacienda pública.

2. Antecedentes básicos.

Desprende el expediente en cuestión los siguientes hechos de interés:

a) Que el señor Villalobos laboró para la Municipalidad de San José del 20 de julio de 1990

al 20 de octubre de 2008, habiendo obtenido un permiso sin goce de salario a partir del 16 de

junio de 2008. (Folios 50 y 55 y 56)

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

60

b) Que la cesación del señor Villalobos en la Municipalidad de San José obedeció a

renuncia. (Folio 50)

c) Que el señor Villalobos, con motivo de su renuncia, recibió de la Municipalidad de San

José el importe correspondiente al derecho de cesantía, al amparo de la Convención Colectiva

vigente en esa corporación local. (Folios 27 al 37, 55 al 57, 38 al 39 y 69)

d) Que el señor Villalobos ejerce como Auditor Interno en la Municipalidad de Orotina

desde el 16 de junio de 2008. (Folios 55 y 56)

Que la Municipalidad de Orotina tramitó el procedimiento No. 001-2012 contra el señor

Villalobos, a efectos de verificar sobre la legalidad del nombramiento y del pago de cesantía

recibido de la Municipalidad de San José en relación con el nombramiento en esta

municipalidad. El Órgano Director concluyó, en informe avalado por el Concejo Municipal, que

no se demostró que el nombramiento haya sido irregular y que no se demostró que el

nombramiento haya sido improcedente por el hecho de que el señor Villalobos hubiera recibido

cesantía de la Municipalidad de San José. (Folios 520 a 548)

e) Que la Contraloría General de la República omitió emitir dictamen favorable en relación

con el informe del Organo Director del procedimiento administrativo No. 001-2012 contra el

señor Villalobos, al estimar que esa gestión no es parte de sus competencias. (Folios 555 al 556)

3. Consideraciones sobre el caso.

No se comparten las conclusiones que en su oportunidad emitió el Órgano Director dentro del

procedimiento Administrativo No. 001-2012 contra el señor Villalobos.

El artículo 586.a, actualmente 686, del Código de Trabajo, es explícito al señalar que los servidores

públicos que reciban auxilio de cesantía, no podrán ocupar cargos remunerados en ninguna dependencia

del Estado, durante un tiempo igual al representando por la suma recibida por dicho concepto, de manera

que, si dentro de ese lapso llegaren a aceptarlo, quedarán obligados a reintegrar el Tesoro Público las

sumas recibidas por ese concepto.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

61

Conlleva lo anterior que cualquier funcionario que, al terminar una relación de empleo en una

municipalidad, reciba el importe por concepto de cesantía, tiene impedimento para ocupar cargos en otra

municipalidad por un tiempo equivalente a la suma recibida por ese concepto, salvo que, nombrado aun

así en el nuevo cargo, reintegre la suma recibida por esa prestación laboral.

En el caso que nos ocupa, el señor Villalobos, al haber cesado como servidor y recibida cesantía de la

Municipalidad de San José, no podía ocupar luego el cargo Municipalidad de Orotina salvo en los

términos que indica la normativa laboral antes descrita, es decir, solo en caso de cumplir con el lapso de

espera respectivo o, en su defecto, con el reintegro referido.

f) Está claro que el señor Villalobos mantuvo su relación de servicios con la Municipalidad

de Orotina de manera inmediata a su cesación en la Municipalidad de San José, pese a haber

recibido cesantía de este último ayuntamiento, y pese a no haber procedido con su reintegro.

Valga aclarar que dentro del ámbito del artículo 586.a, ahora 686, del Código de Trabajo, están

comprendidas las municipalidades; asimismo, que la restricción abarca el concepto de cesantía sin

importar si es objeto de regulación especial en convenciones colectivas.

También importa destacar que, si bien existen los precedentes del concurso que originó el nombramiento

con dictamen favorable de la Contraloría General de la República, y del procedimiento administrativo

reseñado, sus alcances no impiden el deber de verificación de legalidad de las actuaciones

administrativas, ni constituyen cosa juzgada material.

4. Recomendación.

Se aprecia factible que la Alcaldía realice las consultas conducentes ante la Contraloría General de la

República, como diligencia útil para delinear las acciones a tomar en este caso. Cabe recalcar que, aun

cuando el cargo de Auditor Interno, en cuanto a nombramiento y remoción, es resorte de Concejo

Municipal, la Alcaldía, así como todo funcionario público, está en la responsabilidad de instar la

verificación de legalidad en las actuaciones administrativas.

Se sugiere remitir a conocimiento del Concejo Municipal este informe.

SE TOMA NOTA.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

62

VOTACION: SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO

DEL ACUERDO Y LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES

ELIZONDO VÁSQUEZ, ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO

ÁLVAREZ Y MONTERO RODRÍGUEZ.

2. OFICIO MO-A-0530.19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Asunto: Traslado el Oficio MO-VA-OO10-19-2016-2020

Reciba un cordial saludo, para su conocimiento, le remito el Oficio MO-VA-OO 10-19-2016- 2020

elaborado por el Lie. Randall Marín Orozco, Vicealcalde Municipal, relacionado con las observaciones

acerca del documento titulado "Manual Sistema de Aseguramiento de la Calidad", remitido por la

Auditoría Interna a la Alcaldía Municipal según oficio AI-099- 2019 del 25 de julio del 2019.

OFICIO MO-VA-0010-19-2016- 2020

En atención a lo instruido verbalmente, procedo a rendir el presente informe, que incorpora mis

observaciones acerca del documento titulado "Manual Sistema de Aseguramiento de la Calidad”,

remitido por la Auditoría Interna a la Alcaldía Municipal según oficio AI-099-2019 del 25 de julio de

2019.

Repasado el documento, sirvan del suscrito las siguientes consideraciones:

a) Dispone el oficio referido de la Auditoría Interna, que el manual remitido rige a partir del 01 de

julio de 2019; es decir, según disposición única y exclusiva del órgano emisor, el contenido de ese

documento conlleva efectos vinculantes para toda la Municipalidad a partir de esa fecha, relegando para

tal condición aprobación o autorización ulterior alguna.

Considero que esta disposición debe postergarse hasta tener claridad sobre la pertinencia o no de las

potestades de la Auditoría Interna en ese orden. Es menester tener en cuenta que el jerarca del

ayuntamiento lo constituye el Gobierno Municipal (Concejo y Alcaldía), según el ámbito de las

competencias que deba desplegar a Auditoría Interna, por lo que, de previo a toda aplicación del

instrumento, es ineludible escudriñar si el efecto de aplicación inmediata que pretende el Auditor

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

63

requiere o no de un pronunciamiento superior para adquirir eficacia. Queda en manos del superior

requerir al Auditor Interna su criterio sobre el particular, sin perjuicio de la prerrogativa consultora de la

Alcaldía en relación con sus órganos asesores. Valga recordar que el ejercicio de competencias no

autorizadas por ley genera la nulidad del acto administrativo, de allí el imperativo de corroborar lo

actuado hasta el momento.

b) Conforme ha configurado la jurisprudencia administrativa y judicial, la potestad reglamentaria de las

municipalidades reside en el Concejo Municipal, incluso, cuando se trate de manuales, éstos concentren

un poder normativo. Siguiendo el dictamen C-209-2010 de la Procuraduría General de la República, en

el tanto un manual posea efectos reglamentarios, debe ser aprobado, para su eficacia, por el Concejo

Municipal, sin dejar de lado que sus disposiciones deben siempre conformarse con la normativa de

superior rango, en atención al principio de legalidad. De este modo, si el manual dispone sobre el

ejercicio de competencias y atribuciones, innegablemente adquiere un carácter reglamentario, que debe

armonizar con las disposiciones superiores (reglamentos, leyes y Constitución Política), en tanto éstas

configuran los elementos esenciales del régimen municipal. Así la cosas, es mi criterio que el manual

remitido por el Auditor Municipal no debe entrar en juego sin antes examinar su naturaleza jurídica,

misma que, preliminarmente, podría 2 concebirse como reglamentaria. Lo anterior a efectos de

determinar la legalidad de sus alcances, el procedimiento aplicable para su tramitación y la competencia

de su aprobación.

c) La introducción, dada su generalidad y ambigüedad, no termina de esclarecer el cometido y

trascendencia del documento. Se parte de un capítulo Vil sin explicación del porqué de tal realidad. No

se cuenta con información acerca de cuál fue la metodología utilizada para su elaboración, cuál fue la

base técnica y jurídica para su sustento, cuál fue el nivel de participación del recurso humano interno o

externo en su fabricación, ni de si las actuaciones que condujeron a la conformación del instrumento

están reflejadas en un expediente. Estimo que, sin una argumentación que atienda los anteriores

planteamientos, la eficacia del documento es improcedente.

d). Conviene, según mi óptica, valorar la ausencia del Asistente de la Auditoria Interna en prácticamente

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

64

todo el documento. Conviene al respecto un examen de legalidad y verificar que no se esté incurriendo

en ningún tipo de discriminación.

e) Finalmente, el manual, en principio, estaría desatendiendo normativa superior, cuya contemplación

obligaría a cambios determinantes en su contenido. Primeramente, tal como afirma a Procuraduría

General de la República en su dictamen C-060-201L el órgano superior de la Municipalidad es el

Gobierno Municipal (Concejo y Alcaldía), debiendo considerarse ese esquema bicéfalo y bifronte para

el diseño de todo despliegue administrativo que incorpore las competencias de cada órgano, teniéndose

claro que la relación entre ellos es de coordinación mas no de sujeción, cada uno con sus prerrogativas

esenciales, que trascienden al actuar de la Auditoria Interna. Según el orden jurídico, la Alcaldía es

quien ejerce la condición de administrador general y jefe de las dependencias municipales, vigilando la

organización, e funcionamiento, la coordinación y el fiel cumplimiento del ordenamiento jurídico. La

Alcaldía, particularmente, es el órgano con competencia para presentar los proyectos de presupuesto al

Concejo, para presentar los proyectos operativos, para vigilar el desarrollo correcto de la política

adoptada por la Municipalidad, el logro de los fines propuestos en su programa de gobierno y la correcta

ejecución de los presupuestos municipales. Además, corresponde a la Alcaldía proponer al Concejo la

creación de plazas y servicios indispensables para el buen funcionamiento del gobierno municipal. Por

otro lado, se tiene claro que, tanto sobre las regulaciones administrativas como sobre la solicitud y

asignación de recursos, debe el Concejo Municipal pronunciarse en última instancia, si de modificar o

actualizar las dictadas a la fecha se trata, previa consideración de los criterios de la Alcaldía, en tanto

involucran competencias constitucional y legamente asignadas a este último órgano. La suscrita estima

que los anteriores preceptos no son correctamente abordados en el manual, por lo que se aprecia

necesario postergar su aplicación hasta tanto no sean debidamente atendidos. No es factible

jurídicamente la entrada en vigencia de un manual bajo autorización exclusiva de la Auditoría Interna,

cuando su contenido asume la definición de procesos y competencias que el ordenamiento jurídico

otorga a otros órganos.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

65

El suscrito considera recomendable aplazar la vigencia del manual en cuestión, hasta tanto no sea

dilucidados los anteriores planteamientos.

Se sugiere remitir este informe al conocimiento del Concejo Municipal, sin perjuicio del ejercicio

directo de las competencias que, en relación con las incidencias del referido manual, está en manos de la

Alcaldía Municipal, incluyendo el veto cuando sea necesario.

SE TOMA NOTA.

3. - OFICIO MO-A-0533-19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Asunto: Traslado el oficio MO-A-0500-19-2016-2020

Reciba un cordial saludo, para su conocimiento, le remito el oficio MO-A-0500-19-2016- 2020 dirigido

al Consejo Territorial Orotina, San Mateo y Esparza, así como el proyecto denominado: “Mejoramiento

a los servicios de conectividad y sistema pluvial de la población más vulnerable de los asentamientos de

Huacas y Mangos, con el fin de brindar accesibilidad”.

OFICIO MO-A-0500-19-2016- 2020

Señores

Consejo Territorial Orotina, San Mateo y Esparza

Presente

Respetados Señores:

Reciba un cordial saludo de parte de la Municipalidad de Orotina.

Para efectos de ser contemplado como proyecto cantonal, en la modalidad de transferencia a

municipalidades, le remito el proyecto denominado: “Mejoramiento de la Superficie de Ruedo

y Sistema de Drenaje en el Camino 2-09-073 (Sector Huacas), así como la Construcción de

Cunetas Revestidas en el Camino Código 2 - 09 - 029 (Sector Los Mangos).

SOLICITUD PROYECTOS DE INFRAESTRUCTURA RURAL

MUNICIPALIDAD DE OROTINA – INDER

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

66

1. NOMBRE DEL PROYECTO

“Mejoramiento a los servicios de conectividad y sistema pluvial de la población más vulnerable de los

asentamientos de Huacas y Mangos, con el fin de brindar accesibilidad”.

2. Nombre de la persona física o jurídica solicitante

Municipalidad de Orotina

3. Cédula Jurídica

3014042070

4. Ubicación del proyecto

El proyecto se encuentra ubicado en la provincia de Alajuela, cantón de Orotina, distrito Coyolar, en los

siguientes caminos:

• Camino código: 2-09-029 De: cuadrantes urbanos A: coyolar

• Camino código: 2-09-073 De: Calles Urbanas-Asentamiento A: Asentamiento Las Huacas.

5. Antecedentes:

Los caminos con códigos 2-09-029 y 2-09-073, son rutas que forman parte de los proyectos habitaciones

del INDER, pertenecientes a las comunidades de Los Mangos y Huacas respectivamente, su importancia

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

67

de intervención obedece a la necesidad de solventar la problemática de transitabilidad, seguridad vial e

inadecuada canalización y evacuación de las aguas pluviales, que se genera a causa de las condiciones

en que se encuentran estas vías.

En el caso del camino 2-09-029, la Municipalidad de Orotina recientemente construyó un sello asfáltico,

por lo que es de suma necesidad la construcción de cunetas revestidas para dar mayor durabilidad a la

obra, así como brindar una solución a la problemática de desbordamientos de aguas pluviales que causa

afectación a viviendas.

En el caso del camino 2-09-073, se encuentra actualmente en una condición regular, presentando una

superficie de ruedo con material granular (préstamo) colocado por el INDER en el año 2013. En las

zonas de mayor pendiente se generan zanjas en medio de la vía ocasionadas por la ausencia de cunetas

que canalicen las aguas. Estas condiciones actuales del camino causan afectaciones de accesibilidad,

seguridad y también ocasiona problemas de salud a los vecinos por la presencia de polvo y

estancamiento de las aguas pluviales.

6. Problemática y Justificación:

La intervención de los caminos 2-09-029 y 2-09-073, responde al interés de contar con una

infraestructura vial que reúnan las condiciones óptimas de conectividad, transitabilidad y nivel de

servicio para los usuarios que utilizan los caminos de las comunidades de Huacas y Mangos

pertenecientes a los asentamientos del INDER, esto por cuanto, en lo concerniente al camino del sector

de Huacas, para los pobladores el poder desplazarse a lo interno de la comunidad tanto de manera

peatonal como vehicular representa un inconveniente muy grande, por las condiciones en que se

encuentra la superficie de ruedo del camino, de igual forma, la ausencia de cunetas no sólo causa daños a

la vía, sino además existe afectaciones a propiedades por el desbordamiento de las aguas pluviales.

En el caso del camino 209029, debido a las malas condiciones en que se encontraba la superficie de

ruedo y por las afectaciones a la salud de los vecinos que causaba el exceso de polvo, recientemente la

Municipalidad de Orotina construyó un sello asfáltico en el sector, por ello, es de suma necesidad la

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

68

construcción de cunetas revestidas para dar protección a la obra, y solventar los problemas de

canalización y evacuación de las aguas pluviales.

De allí la trascendencia de contar con el apoyo financiero del INDER, para que, mediante un esfuerzo

conjunto de estas dos instituciones, se pueda ejecutar estas obras, y con ello, contribuir al bienestar

social y económico de las comunidades de los Mangos y Huacas.

6. Vinculación que se tenga con la producción, los servicios, las agrocadenas y el enfoque de

territorios.

Los caminos a intervenir son rutas de vital importancia para el desarrollo económico y social de la zona,

por cuanto son las principales vías de acceso a los servicios públicos e infraestructura comunal que

existen en el sector.

La principal actividad productiva desarrollada por los habitantes de los asentamientos en el cual se

desarrollará el proyecto, es la construcción en Orotina, así como a los servicios turísticos y actividades

agrícolas que se generan la zona, por ello, la accesibilidad de las vías es un componente muy importante

para el desarrollo de estas comunidades, por cuanto de ello depende la rentabilidad de las actividades

productivas y la continuidad del servicio de trasporte público y privado.

7. Descripción del proyecto

A continuación, se detalla los costos y registro fotográfico del proyecto:

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

69

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

70

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

71

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

72

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

73

ACUERDO 07.- Este concejo da un voto de apoyo al proyecto denominado: “Mejoramiento a los

servicios de conectividad y sistema pluvial de la población más vulnerable de los asentamientos de

Huacas y Mangos, con el fin de brindar accesibilidad” y solicita al INDER tomar en cuenta el rezago

que han tenido los Asentamientos durante muchos años y que estas obras vienen a mejor la calidad de

vida de los pobladores y por ende el Desarrollo Rural.

VOTACION:

SE RECUSA DE LA VOTACIÓN LA REGIDORA ELIZONDO VÁSQUEZ

SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL ACUERDO Y

LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES, MURILLO ZUMBADO,

ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y MONTERO

RODRÍGUEZ.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

74

4.- OFICIO MO-A-0544-19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Asunto: Traslado el oficio MO-A-AJ-0099-2019

Reciba uncordial saludo, en relación con el caso del señor Luis Alberto Oreamuno Rojas le remito

el informe elaborado por la Licda. Marjorie Carvajal Barrantes en su oficio MO-A- AJ-0099-

2019.

OFICIO MO-A-AJ-0099-2019

En el resguardo de derechos que cobijan a todos los ciudadanos de este país, se tiene que cualquier persona

física o jurídica que no forme parte de un expediente judicial, no le será entregada ninguna información,

con las excepciones de que la persona se presente con alguna autorización de alguna de las partes

intervinientes, dicha excepción incluye a los profesionales de derecho, los cuales sin una autorización de la

parte involucrada, la simple investidura de abogado no lo faculta para solicitar información.

En razón de lo anterior, se les informa que desde fecha 04 de junio de 2019, mediante correo electrónico se

remitió autorización con el fin de obtener acceso electrónico al expediente, obteniendo como respuesta el

mismo día, que la Municipalidad no era parte, más bien, que lo que se estaba solicitando era un informe

como entidad pública, denegando el acceso al mismo.

Así las cosas, lo procedente es solicitarle al señor Luis Alberto Oreamuno Rojas, que presente copia

certificada de dicha resolución para que el Consejo se pueda imponer de lo resuelto, o en su caso copia

certificada del expediente.

ACUERDO 16.- CASO DEL SEÑOR LUIS ALBERTO OREAMUNO ROJAS. SOLICITARLE AL

SEÑOR LUIS ALBERTO OREAMUNO ROJAS, QUE PRESENTE COPIA CERTIFICADA DE

DICHA RESOLUCIÓN PARA QUE EL CONSEJO SE PUEDA IMPONER DE LO RESUELTO, O EN

SU CASO COPIA CERTIFICADA DEL EXPEDIENTE.

SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL ACUERDO Y

LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES, ELIZONDO VÁSQUEZ,

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

75

ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y MONTERO

RODRÍGUEZ.

5.- OFICIO MO-A-0 545-19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Asunto: Traslado el oficio MO-A-AJ-0097-2019

Reciba un cordial saludo, en relación a su solicitud de criterio "Modificación de la Ley N° 9078

ley de tránsito por vías públicas terrestres y seguridad vial”, le remito el oficio MO-A- AJ-0097-

2019, elaborado por la Licda. Marjorie Carvajal Barrantes

OFICIO MO-A-AJ-0097-2019

En relación al criterio requerido sobre el texto sustitutivo del proyecto de ley denominado:

“MODIFICACIÓN DE LA LEY N° 9078, LEY DE TRÁNSITO POR VÍAS PÚBLICAS

TERRESTRES Y SEGURIDAD VIAL, DE 4 DE OCTUBRE DE 2012, Y REFORMA DE LA LEY N°

4573, CÓDIGO PENAL, DE 4 DE MAYO DE 1970” Expediente N° 21.020, sometido a consulta

municipal por la Comisión Permanente de Asuntos Jurídicos, me permito indicar lo siguiente:

El presente proyecto de ley plantea modificaciones a la ley de tránsito vigente, lo que resulta un

tema de interés a nivel país, siendo que se pretende evitar accidentes de tránsito, ya que el

gobierno estaría haciendo un esfuerzo para adquirir equipos que permitan realizar pruebas que

midan si los conductores están conduciendo en estado de ebriedad o con otras sustancias en su

cuerpo que repriman sus capacidades para conducir responsablemente.

Siendo así las cosas, es importante resaltar que el proyecto de ley declara como de interés público,

el control de vehículos en carretera que realicen los oficiales de tránsito, con el fin único de que la

ley se cumpla. Además se está proponiendo una variación en multas de tránsito, así como la

implementación de nuevos controles.

Este departamento recomienda emitir un pronunciamiento favorable.

ACUERDO 09.- Basados en la justificación emitida por la Licda. Marjorie Carvajal Barrantes:

El presente proyecto de ley plantea modificaciones a la ley de tránsito vigente, lo que resulta un

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

76

tema de interés a nivel país, siendo que se pretende evitar accidentes de tránsito, ya que el

gobierno estaría haciendo un esfuerzo para adquirir equipos que permitan realizar pruebas que

midan si los conductores están conduciendo en estado de ebriedad o con otras sustancias en su

cuerpo que repriman sus capacidades para conducir responsablemente.

Siendo así las cosas, es importante resaltar que el proyecto de ley declara como de interés público,

el control de vehículos en carretera que realicen los oficiales de tránsito, con el fin único de que la

ley se cumpla. Además se está proponiendo una variación en multas de tránsito, así como la

implementación de nuevos controles.

Se da un voto de apoyo al proyecto de ley denominado: “MODIFICACIÓN DE LA LEY N° 9078, LEY

DE TRÁNSITO POR VÍAS PÚBLICAS TERRESTRES Y SEGURIDAD VIAL, DE 4 DE

OCTUBRE DE 2012, Y REFORMA DE LA LEY N° 4573, CÓDIGO PENAL, DE 4 DE MAYO

DE 1970” Expediente N° 21.020

VOTACION: SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL

ACUERDO Y LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES ELIZONDO

VÁSQUEZ, ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y

MONTERO RODRÍGUEZ.

6.- OFICIO MO-A-0546-19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Asunto: Traslado el oficio MO-A-AJ-0098-2019

Reciba uncordial saludo, en relación a su solicitud de criterio “Ley Contra la Adulteración y el

Contrabando de Bebidas con Contenido Alcohólico", le remito el oficio MO-A-AJ- 0098-2019,

elaborado por la Licda. Marjorie Carvajal Barrantes.

OFICIO MO-A-AJ-0098-2019

En relación al criterio requerido sobre el texto sustítutivo del proyecto de ley denominado: “LEY

CONTRA LA ADULTERACIÓN Y EL CONTRABANDO DE BEBIDAS CON CONTENIDO

ALCOHÓLICO”, Expediente N° 20.961, sometido a consulta municipal por la Comisión

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

77

Permanente de Asuntos Jurídicos, me permito indicar lo siguiente:

El proyecto de ley trata de fortalecer los controles que se ejercen día con día para evitar el ingreso

al país de licor de manera ilícita, además sancionar el contrabando, adulteración, imitación o

fabricación de licor. Propone como iniciativa de interés para los ayuntamientos, que la Policía de

Control Fiscal capacite a los inspectores municipales con la finalidad de otorgarles envestidura

para que puedan realizar las pruebas ¡in situ (en el lugar) de comprobación del licor, teniendo

como consecuencia en caso de demostrarse que se incurrió en adulteración, fabricación,

contrabando o imitación, la cancelación de la licencia para el expendio de alcohol.

Una vez analizado el proyecto de ley en cuestión este departamento recomienda emitir un

pronunciamiento favorable, siendo que es una problemática que se está dando a nivel país siendo, toda

vez que, al cometer las faltas, se pierden grandes cantidades de dinero con la evasión de los empréstitos

correspondientes a esta actividad.

ACUERDO 10.- Basados en la justificación emitida por la Licda. Marjorie Carvajal Barrantes:

El proyecto de ley trata de fortalecer los controles que se ejercen día con día para evitar el ingreso al país

de licor de manera ilícita, además sancionar el contrabando, adulteración, imitación o fabricación de licor.

Propone como iniciativa de interés para los ayuntamientos, que la Policía de Control Fiscal capacite a los

inspectores municipales con la finalidad de otorgarles envestidura para que puedan realizar las pruebas ¡n

situ (en el lugar) de comprobación del licor, teniendo como consecuencia en caso de demostrarse que se

incurrió en adulteración, fabricación, contrabando o imitación, la cancelación de la licencia para el

expendio de alcohol, se da un voto de apoyo al proyecto de ley denominado: proyecto de ley denominado:

“LEY CONTRA LA ADULTERACIÓN Y EL CONTRABANDO DE BEBIDAS CON

CONTENIDO ALCOHÓLICO”, Expediente N° 20.961

VOTACION: SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL

ACUERDO Y LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES ELIZONDO

VÁSQUEZ, ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y

MONTERO RODRÍGUEZ.

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

78

7.-OFICIO MO-A-0 547-19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

 Asunto: Traslado el oficio MO-A-AJ-0096-2019

Reciba uncordial saludo, en relación a su solicitud de criterio “Ley Para el Aprovechamiento de los

Vehículos automotores de Uso Policial, Servicios de Seguridad, Prevención y Emergencia y de

Investigación”, le remito el oficio MO-A-AJ-0096-2019, elaborado por la Licda. Marjorie Carvajal

Barrantes.

OFICIO MO-A-AJ-0096-2019

En relación al criterio requerido sobre el texto sustitutivo del proyecto de ley denominado “LEY PARA EL

APROVECHAMIENTO Y DISPOSICIÓN DE LOS VEHÍCULOS AUTOMOTORES DE USO

POLICIAL, SERVICIOS DE SEGURIDAD, PREVENCIÓN Y EMERGENCIA Y DE

INVESTIGACIÓN” Expediente N° 21.147, sometido a consulta municipal por la Comisión

Permanente Especial de Seguridad y Narcotráfico, me permito indicar lo siguiente:

El proyecto de ley pretende sacar provecho de aquellos vehículos del gobierno que se hayan

desechado por distintas razones, sea que se declararon como desecho, pérdida total o inservibles,

de manera tal que se desinscriban los mismos del registro de la propiedad. Lo anterior con la

finalidad de que los bienes puedan ser donados an entidades o instituciones sin fines de lucro, para

que puedan sacar provecho de los mismos como por ejemplo la venta de la chatarra u otros.

Una vez analizado el proyecto de ley en cuestión este departamento recomienda emitir un

pronunciamiento favorable, siendo que lo poco o mucho que se puedan aprovechar los bienes donados

serán de ayuda para estas instituciones para seguir logrando su labor.

ACUERDO 11.-

Basados en la justificación emitida por la Licda. Marjorie Carvajal Barrantes:

El proyecto de ley pretende sacar provecho de aquellos vehículos del gobierno que se hayan

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

79

desechado por distintas razones, sea que se declararon como desecho, pérdida total o inservibles,

de manera tal que se desinscriban los mismos del registro de la propiedad. Lo anterior con la

finalidad de que los bienes puedan ser donados an entidades o instituciones sin fines de lucro, para

que puedan sacar provecho de los mismos como por ejemplo la venta de la chatarra u otros.

 se da un voto de apoyo al proyecto de ley denominado: LEY PARA EL APROVECHAMIENTO Y

DISPOSICIÓN DE LOS VEHÍCULOS AUTOMOTORES DE USO POLICIAL, SERVICIOS DE

SEGURIDAD, PREVENCIÓN Y EMERGENCIA Y DE INVESTIGACIÓN” Expediente N° 21.147,

VOTACION: SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL

ACUERDO Y LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES ELIZONDO

VÁSQUEZ, ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y

MONTERO RODRÍGUEZ.

8.-OFICIO MO-A-0548-19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Asunto: Traslado el oficio MO-A-AJ-OO100-2019

Reciba uncordial saludo, en relación a su solicitud de criterio “Ley de Trasparencia Fiscal, Reforma

del Artículo 115 de la Ley 4755, Código de Normas y Procedimientos Tributarios, del 3 de mayo de

1971 y sus Reformas", le remito el oficio MO-A-AJ-OO 100-2019, elaborado por la Licda. Marjorie

Carvajal Barrantes.

En relación al criterio requerido sobre el texto sustitutivo del proyecto de ley denominado: “Ley de

Transparencia Fiscal. Reforma del Artículo 115 de la Ley 4755, Código de Normas y

Procedimientos Tributarios, del 3 de mayo De 1971 y sus reformas” Expediente N° 21.161

sometido a consulta municipal por la Comisión Permanente Ordinaria de Asuntos Hacendarios, me

permito indicar lo siguiente:

El presente proyecto de ley plantea una modificación al artículo 115 de la Ley 4755, Código de Normas

y Procedimientos Tributarios, promoviéndose la publicación de listas mensuales donde se indique el

nombre de personas físicas y jurídicas con montos adeudados a Hacienda, así como también listas de

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

80

aquellos que no hayan realizado la declaración de bienes. También una vez al año se publicarán listas en

una página de acceso público, donde se indiquen los Grandes Contribuyentes y Grandes Empresas

Territoriales que reportaron pérdidas o utilidades ¡guales a cero en el anterior año fiscal, indicando

nombre y número de cédula.

Este departamento recomienda emitir un pronunciamiento favorable

ACUERDO 12.-Basados en la justificación emitida por la Licda. Marjorie Carvajal Barrantes: El

presente proyecto de ley plantea una modificación al artículo 115 de la Ley 4755, Código de Normas y

Procedimientos Tributarios, promoviéndose la publicación de listas mensuales donde se indique el

nombre de personas físicas y jurídicas con montos adeudados a Hacienda, así como también listas de

aquellos que no hayan realizado la declaración de bienes. También una vez al año se publicarán listas en

una página de acceso público, donde se indiquen los Grandes Contribuyentes y Grandes Empresas

Territoriales que reportaron pérdidas o utilidades ¡guales a cero en el anterior año fiscal, indicando

nombre y número de cédula. se da un voto de apoyo al criterio “Ley de Trasparencia Fiscal, Reforma

del Artículo 115 de la Ley 4755, Código de Normas y Procedimientos Tributarios, del 3 de mayo de

1971 y sus Reformas": “

VOTACION: SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL

ACUERDO Y LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES ELIZONDO

VÁSQUEZ, ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y

MONTERO RODRÍGUEZ.

8.-INICIATIVAS DE LOS REGIDORES Y ALCALDÍA

MOCIONES Y ACUERDOS

ACUERDO 15.- Se convoca a los dos representantes escogidos para formar parte de la LA

COMISIÓN QUINQUENIO 2024, a su debida juramentación en sesión ordinaria misma que se llevará

a cabo el día 15-07-2019 a las 5.30 p.m.

SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL ACUERDO Y

LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES, ELIZONDO VÁSQUEZ,

ACTA DE SESION ORDINARIA N.º 262
08/07/2019

PERIODO 2016-2020

81

ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y MONTERO

RODRÍGUEZ.

SE AUTORIZA EL PAGO DE DIETA AL SINDICO PROPIETARIO DE HACIENDA VIEJA,

POR ENCONTRARSE EN REUNIÓN DE CONSEJO DE DISTRITO AMPLIADO:

PRESUPUESTOS PARTICIPATIVOS.

SE APRUEBA LA DISPENSA DE TRÁMITE DE COMISIÓN, EL FONDO DEL ACUERDO Y

LA FIRMEZA DEL MISMO CON EL VOTO DE LOS REGIDORES, ELIZONDO VÁSQUEZ,

ESQUIVEL AGÜERO, GONZÁLEZ SALAS, GUERRERO ÁLVAREZ Y MONTERO

RODRÍGUEZ.

9.-TERMINA LA SESIÓN

Siendo las dieciocho horas con cincuenta minutos, la señora presidenta, da por concluida la

sesión.

SILVIA ELIZONDO VÁSQUEZ KATTIA MARIA SALAS CASTRO

PRESIDENTA SECRETARIA

