

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

1

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

minutos del día 21 OCTUBRE 2019 en el Salón de Sesiones de la Municipalidad de

Orotina.

 DIRECTORIO MUNICIPAL

NOMBRE FRACCIÓN

MBA

SILVIA E. ELIZONDO VÁSQUEZ

PRESIDENTA PLN

PRESENTE

MARLON GUERRERO

ÁLVAREZ.

VICEPRESIDENTE

AUSENTE

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

AUSENTE

CARLOS GONZÁLEZ

SALAS

PROPIETARIO PLN- AUSENTE

CON LICENCIA

XINIA ESQUIVEL

AGÜERO

PROPIETARIA PLN- PRESENTE

DENNYSE MONTERO

RODRÍGUEZ

PROPIETARIA PUSC- PRESENTE

MARVIN CASTILLO

CASTRO.

SUPLENTE PLN- PRESENTE

FUNGE COMO

PROPIETARIO

MAYRA V. MURILLO

ZUMBADO.

SUPLENTE PLN- PRESENTE

KELEFF TORRES

MOLINA.

SUPLENTE PLN-PRESENTE

AGUSTIN G. ROJAS

BALTODANO.

SUPLENTE PUSC PRESENTE

FUNGE COMO

PROPIETARIO

CRISTINA NAVARRO

JIMÉNEZ.

SUPLENTE PUSC-PRESENTE

 SÍNDICOS

PROPIETARIOS Y

SUPLENTES

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

2

IVANNIA ARROYO

BERROCAL

SUPLENTE AUSENTE

LIDIER HERNÁNDEZ

MONTERO cc, CEDIER.

PROPIETARIO

HACIENDA VIEJA

PRESENTE

ANGELA M MORA

MORALES

SUPLENTE PRESENTE

MANUELA HERNÁNDEZ

AGUERO

PROPIETARIA PRESENTE

CHRISTIAN JIMÉNEZ

GUERERO

SUPLENTE AUSENTE

ORDEN DEL DÍA

1.-COMPROBACIÓN DEL QUÓRUM

2.-ORACIÓN

3.-AUDIENCIAS

4.-DISCUSIÓN Y APROBACIÓN DE ACTAS ANTERIORES

1.-ORDINARIA 288

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

LA SEÑORA PRESIDENTA SOLICITA ACUERDO EN EL SENTIDO DE ALTERAR EL

ORDEN DEL DÍA PARA ATENDER MIEMBROS DE LA JUNTA DE EDUCACIÓN DEL

COLEGIO RICARDO CASTRO BEER

1.-COMPROBACIÓN DEL QUÓRUM

MBA MARGOT MONTERO JIMÉNEZ, ALCALDESA

LIC. RANDALL MARÍN OROZCO, PRIMER VICEALCALDE

LIC. ANDRÉS HERNÁNDEZ HERRERA-ASESOR PRESIDENCIA

SRA. KATTIA MARÍA SALAS CASTRO, SECRETARIA DEL CONCEJO

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

3

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

2.-ORACION

Se lleva a cabo oración

3.-AUDIENCIAS

EL LIC. RAMOS

Buenas tardes, señora presidenta del Concejo Municipal, señores Regidores, Síndicos y demás

miembros del Concejo, señora Alcaldesa Margot Montero, el objetivo de estar nosotros acá con el

miembro de la Junta es una situación… es seria, el problema más serio que yo encontré en esa junta, en

ese colegio como dice Silvia, el colegio es una institución que llevamos en el corazón, por ejemplo: yo

pasaba más tiempo en el colegio que en mi casa ¿Por qué? Eran los tiempos los tiempos aquellos que

uno almorzaba en el colegio Cómo era de campo no tenía tiempo de ir a almorzar a Coyolar a veces ni

los pases teníamos, pero el colegio nos suplía todo, de hecho, que, bueno yo en lo personal yo lo llevo

en …. Ha habido problemas serios que ahí vamos, la Municipalidad ha intervenido, la Administración

Municipal, el Concejo, ha intervenido en ayudarnos a buscar, en gestionar para solucionar la

problemática, pero el principal problema es el que le atañe a cualquier institución o empresa, si la

cabeza está mal, los demás órganos no funcionan o funcionan mal, el director del colegio es el gerente,

es el ejecutivo de la institución. Cuando llegamos en agosto del año pasado nos encontramos que

prácticamente el colegio no tenía dirección el señor que estaba nombrado ese efecto, nunca asistía a las

sesiones, nunca hacía propuestas, no hacía y no daba ideas, nos encontramos una finca de 5 años sin

chapear, se estaba perdiendo, gracias a Dios que en la junta hay un miembro que fue profesor agrícola,

fue alumno y ha formado parte de otras juntas anteriores, entonces nos dijo, hacemos algo, porque si no

esa finca se pierde doscientas cincuenta y resto de hectáreas, bueno ¿Por qué? porque a ellos no les

interesa, bueno… el director. Para no cansarlos con el cuento aquí le entregó señora presidenta, un

listado de ausencias, una lista no de presencia, si no de ausencias, ese Señor, yo tengo ya un año y dos

meses de estar en la junta, solo fue dos veces, ¿entonces cómo va a coordinar acciones una junta? los

miembros de la junta, ustedes saben que venimos diferentes actividades, unos son ex profesores como el

caso de la compañera Isabel, Leonel Alpízar Director Regional de una institución, Glenda y yo somos

abogados o sea, no conocemos el tema en esa institución a nosotros tienen que darnos las ideas, tienen

que darnos los proyectos, pero si no hay dirección no hay ideas, no hay acción. El Ministerio ha tomado

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

4

una decisión de cesarlo de acá, removerlo, no sé y vino un señor que ustedes lo conocieron don Silvio

Calderón, como dicen el dicho popular “nos llegó el alma al cuerpo” un señor que proponía ideas y a la

problemática le encontraba solución, en este no sé este mes le dio vuelco a la actitud, la mentalidad del

colegio positivamente, esas decisiones nuevamente toma el acuerdo al Ministerio y se lo llevo a él y nos

vuelve a regalar el señor exdirector nosotros tenemos que estar muy preocupados, por qué una persona

de esas, no es que no tenga capacidad, yo considero que dice “ya estoy a punto de pensionarme ¿para

qué voy a estar jodiendo?” En qué nos puede ayudar este Concejo Municipal y la Administración

Municipal que representa doña Margot para ver que hacemos en ese colegio que es de todos nosotros, yo

creo que aquí la mayoría pasamos por ese colegio, ese señor, mire, él le prohibía a los profesores

reunirse con los mismos de la Junta que fueran a darnos ideas, que fueran a gestionar proyectos, cuando

vino el problema del agua se fue de vacaciones, le tocaba vacaciones, el colocho es de ustedes, incluso

cuando se fue a huelga un director tiene que dejar las llaves en la junta, él se las dejó a un guarda y le

dijo, cuidado se la dan a la Junta, eso es mínimo, eso es parable, el grave y serio problema es que él no

coordina acciones con la junta, él no le da ideas, él no le hace propuestas a la junta, entonces estar en la

junta, nada más para ir a firmar órdenes de compra, para ir a tomar acuerdos de pago, eso no, yo no nací

para eso, en mi caso particular ¿Qué voy a ir hacer yo a una Junta Administrativa a firmar órdenes de

compra y tomar acuerdos de pago? porque el Ejecutivo, el Gerente es el Director, él es el hombre de

acción y si ese hombre no quiere actuar, no podemos, nuestros muchachos, nuestro cantón, merece algo

mejor, así de sencillo, nosotros queremos que nos apoyen en qué nos nombren un director que se

involucre con la problemática de la institución, que nos ayude a sacar Avante el colegio, una persona

que está en oficina nada más compartiendo cuestiones en Facebook, no le interesa la finca, no le interesa

la infraestructura del colegio, ustedes lo han visto, nunca lo vieron a él buscando el problema del agua,

solicitarle a ustedes que intervinieran, señores miembros del Concejo, señora Alcaldesa, en nombre de la

Junta Administrativa le pido que nos ayuden en esta situación, Muchas gracias.

LA REGIDORA ELIZONDO

Bueno muchísimas gracias Jose Luis, vieras que uno no está muy involucrado en el colegio porque ya

no tiene hijos ahí, ni tiene nietos ese en ese colegio, pero si es muy triste darse cuenta uno del grado

donde ha llegado el colegio y yo no conocí al director que se fue, a Don Silvio, pero en un mes yo

escuché cosas maravillosas de ese colegio, o sea el cambio que hubo en esa en esa institución en un mes,

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

5

fue lo que estuvo y lo escuchaba por los mismos estudiantes, que los hacía hacer fila para revisar si el

uniforme estaba listo, estaba completo para poder ingresar al colegio, que los andaba vigilando en las

recreos para ver si se sacaban las faltas y no permitía las “relaciones amorosas” dentro del colegio, que

se involucró con la Junta para buscar la solución a los problemas que tiene actualmente la Junta

Administrativa no sólo con la municipalidad sino con otras instancias, que el comedor del colegio

también tuvo su intervención, o sea, que hizo en un mes, lo que no sea hecho en 4 años, en 1 año o en

tres años, no sé, por ahí, ese señor Don Rubén, el que tiene la propiedad era que estaba suspendido

mientras hacía una investigación (eso fue lo que escuché), por lo de la huelga, pero ya la investigación

terminó y entonces regresa a su puesto, regresa con su nombramiento. Aunque sin presencia, como

siempre, eso es lo que yo escucho. Y entonces lo que pasa es que Don Silvio fue muy claro cuando llegó

y dicen que él sólo venía por 3 meses porque después de ahí tenía que regresar a su colegio, nosotros

como Concejo, el apoyo que podemos dar es solicitarle la Ministra una audiencia y poder ir a la Junta

Educación, algún representante de la administración del Concejo Municipal y si pudiéramos también

algunos padres de familia tal vez no decirles que nos manden a Don Silvio, sino decirles que ese colegio

necesita alguien igual a Don Silvio, que se ponga la camiseta de la institución y que pueda poner el

pecho cuando tenga que ponerlo por el colegio, entonces el acuerdo que vamos a tomar y el apoyo que

le podemos dar en este momento es solicitar esa audiencia y antes de previo a esa audiencia podernos

reunir todos los que van a ir, los que puedan o los que van a comisionarse para esa audiencia, poder

conversar y hablar todos el mismo idioma ¿verdad? saber que no es a atacar a nadie, ni decir “pónganos

a tal”, si no es decir necesitamos alguien que nos ayude a sacar ese colegio a flote, porque para nadie es

un secreto el estado ese colegio, ahora se están dando pleitos, también confrontaciones con el colegio de

San Mateo, también el Colegio de Santa Fe y se retan los muchachos después de horas lectivas se ponen

de acuerdo para llegar a un punto X el último pleito fue ahí, en el lado donde están las piedras, en el

corral, los 3 colegios confrontados y los muchachos es una cosa espantosa lo que se está dando y no

podemos tampoco decir no nos vamos a tapar los ojos ante la situación que se está viviendo y tal vez la

situación estamos viviendo hace mucho, pero al llegar alguien que nos diera una bofetada y nos dijera

mire si yo vengo externo y puedo hacer esto por esta institución como todos ustedes ex alumnos y no ex

alumnos, padres de familia y todo el pueblo de Orotina han dejado que las cosas, porque todos somos

culpables, en una otra medida todos tenemos un poquito de culpabilidad, porque hemos permitido a

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

6

través del tiempo que escuchamos y escuchamos un problema y viene el otro y el otro y todo lo dejamos

pasar, entonces yo creo, que este momento es aprovechar la cercanía que tiene la Junta Administrativa

con nosotros y poderles decir que por lo menos el apoyo que le podamos dar ahorita es solicitar

audiencia y podernos poner de acuerdo a ver qué es lo que vamos a ir a decirle a la señora Ministra,

ahora después redacto el acuerdo y lo tomo más adelante.

EL LIC RAMOS

Bueno ahí nomás que agradecer y ya con eso ayuda es bastante lo demás nos tocaría a nosotros,

concertar una cita con la señora ministra, suficiente, Muchas gracias, señora presidenta.

4- APROBACIÓN DE ACTA ANTERIOR

1.- ACTA ORDINARIA 288.

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

conforman el Cuerpo Colegiado, proceden aprobar el acta 288. ------------------

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

PRESIDENCIA

1.- OFICIO DJ-329-2019 ENVIADA POR ANA PATRICIA MURILLO DELGADO

SECRETARIA DEL CONCEJO MUNICIPAL

ASUNTO: NOTIFICACIÓN DE ACUERDO MUNICIPAL REFENCIA 5905-2019

La suscrita Secretaria del Concejo Municipal de Belén, le notifica el acuerdo tomado, en la Sesión

Ordinaria No.59-2019, celebrada el ocho de octubre del dos mil diecinueve, que literalmente dice:

CAPÍTULO IV INFORME DE LA ALCALDÍA Y CONSULTAS A LA ALCALDÍA.

ARTÍCULO 5. Se conoce Oficio DJ-329-2019 de Ennio Rodríguez Solís, Director Jurídico. Nos

referimos al acuerdo tomado por ese honorable Concejo Municipal, en Sesión Ordinaria número 53-

2019 celebrada el diez de setiembre del año en curso, mediante el cual solicitan criterio a esta

Dirección Jurídica en cuanto a la implicación del impuesto de Valor Agregado y la naturaleza

jurídica de los comités cantonales de deportes y recreación, como parte de las municipalidades.

I ANTECEDENTES REMOTOS DE RELEVANCIA. Esta asesoría jurídica estima importante

antes de entrar a un análisis pormenorizado del tema considerar aspectos históricos que no se

pueden ignorar para enfrentar el tema de consulta en la actualidad. En ese sentido debemos informar

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

7

que esta Dirección Jurídica analizó en su oportunidad un tema similar al consultado y mediante DJ-

059-2002, de 15 de marzo del 2002 dijo en lo que interesa lo siguiente:

II A. Ley Orgánica de la Dirección General de Educación Física y Deportes:

Para efectos del presente estudio, partiremos con la cita de la ley 3656 de 06 de enero de 1966 y sus

reformas, denominada Ley Orgánica de la Dirección General de Educación Físicas y Deportes, la

cual hace nacer a la vida jurídica a los comités cantonales de deportes y recreación como órganos

dependientes de la Dirección General de Educación Física y Deportes, como organismo

dependiente en aquel entonces, del Ministerio de Educación Física, con el fin de administrar sus

instalaciones recreativas y deportivas

B. Código Municipal de 1970

A propósito de la emisión del Código Municipal a través de la ley de la República número 4574 de

04 de mayo de 1970, publicado en el Alcance número 36 a la gaceta número 121 de 2 de junio de

1970, se regula a través de una única disposición, en ese cuerpo normativo, lo concerniente a los

comités cantonales de deportes y recreación, a saber, el artículo 186. El citado artículo se ocupaba

de regular aspectos referidos a la existencia de comités para todos los cantones del país, los cuales

se consideraban adscritos a las municipalidades, con personería jurídica únicamente para el

cumplimiento de la ley y los reglamentos, conformados por siete miembros, con restricción para el

ejecutivo municipal regidores y síndicos para conformarlos. El funcionamiento de los comités

cantonales de deportes se establecería a través del reglamento que promulgaría la municipalidad

respectiva, la duración en los cargos de los comités sería por dos años y podrían ser reelegidos. Pero

no devengarían dietas ni remuneración alguna.

Se establecía con toda claridad que los mencionados comités coordinarían con la municipalidad

respectiva lo concerniente a sus inversiones y obras en el cantón. Además, que la Municipalidad

deberían proporcionarles un funcionario administrativo, un local y todas las facilidades para el cabal

cumplimiento de sus fines.

C) Decreto Ejecutivo 3170-C

El Ministerio de Cultura, Juventud y Deportes emitió el Reglamento de los Comités de Deportes, a

través del Decreto Ejecutivo número 3170-C, de 09 de agosto de 1973, con fundamento con los

lineamientos establecidos en la citada ley 3656.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

8

D) ACTUAL CÓDIGO MUNICIPAL:

Con la entrada en vigencia del Código Municipal actual, mediante el dictado de la Ley 7794 del 30

de abril de 1998, publicado en la Gaceta número 94 de 18 de mayo de 1998, se vino a regular un

Título Vil denominado “Los Comités Cantonales de Deportes”, donde un Capítulo Único, desarrolla

en forma más o menos sistemática en nueve artículos, el tema de interés, en los ordinales que van

del 164 al 172.

E) INSTITUTO COSTARRICENSE DEL DEPORTE Y LA RECREACIÓN:

Con la creación del Instituto Costarricense del Deporte y la Recreación, mediante Ley número 7800

del 28 de abril de 1998, que entró en vigencia el 10 de agosto de 1998, volvieron a pasar los

mencionados comités a la organización del Poder Ejecutivo, pero esta vez, adscritos a ese Instituto

(artículo 64), al que se le otorgó el de institución semiautónoma, con personería jurídica propia e

independiente administrativamente (artículo 1o). No obstante, esta situación duraría poco tiempo,

pues mediante resolución 5445-99 de las 14:30 horas del 14 de julio de 1999, dictada por la Sala

Constitucional de la Corte Suprema de Justicia, esa instancia estimó contraria a la autonomía

municipal consagrada en nuestra Constitución Política, por implicar una desmembración de la

organización interna de las municipalidades, con lo cual se reafirma su pertenencia a la estructura

organizativa municipal, como un órgano más de su composición.

II.- ADSCRIPCION, PERSONERÍA INSTRUMENTAL Y NATURALEZA JURÍDICA

Para efectos de la consulta que nos ocupa nos permitimos transcribir el artículo 164, que dice a la

letra: “En cada cantón, existirá un Comité cantonal de deportes y recreación, que estará adscrito

a la municipalidad respectiva y gozará de personalidad jurídica instrumental para construir,

administrar y mantener las instalaciones deportivas de su propiedad u otorgadas en

administración. Asimismo, habrá comités comunales de deportes y recreación, adscritos al

comité cantonal respectivo.” Conviene en un primer momento que tengamos presente que se

tener entender por adscripción, sobre este punto ya se ha dicho que “...la utilización del vocablo

“adscrito” no es determinante en la calificación que haga el operador jurídico sobre la naturaleza

de la organización, por lo que debe "...recurrirse al análisis del resto del marco normativo que

regula al órgano particular al cual hace referencia dicha adscripción , para así delimitar

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

9

jurídicamente su grado de libertad con respecto al órgano o ente al que se le ha dado esa relación

pertenencia o sujeción.”1

La adscripción tiene que ver con aquella relación con una organización mayor, de tal suerte que

para el caso de los comités de deportes tiene que ver con un criterio de pertenencia de estos con

respecto a las Municipalidades, se trata de un órgano de naturaleza colegiado que integra la

estructura jurídico- administrativa de la municipalidad.2 Por otra parte, se debe considerar el

hecho que la personalidad jurídica dada a los comités de deportes es restringida o limitada, pues

la persona instrumental realiza determinados actos de gestión, lo que permite contratar, pues

como lo señaló la Sala Constitucional en su oportunidad el fenómeno de la personalidad

instrumental3, el legislador podría atribuirles una personalidad que no puede atribuirles una total

independencia, la denominación “instrumental” significa que es una personalidad limitada al

manejo de determinados fondos, señalados previamente por el legislador, que permite realización

de determinados actos y contratos referidos a esos fondos, pero en el entendido que no comporta

una descentralización funcional definitiva, otra pista de la existencia de un personería

instrumental lo constituye la existencia de una titularidad de un presupuesto propio.

Para el caso en estudio la personería instrumental está dirigida a autorizar la construcción,

administración y mantenimiento de las instalaciones deportivas de su propiedad u otorgadas en

administración, se confirma como su ámbito es restringido, de esta manera es que se ha dicho

que “...que el comité no puede realizar contratos que no tengan por objeto la construcción,

mantenimiento o en su caso la administración de las citadas instalaciones. Por consiguiente,

pareciera que excede el ámbito de esa personalidad instrumental, el desarrollo de programas

deportivos la actividad física y la recreación para todos. Dicho desarrollo puede entenderse

comprendido dentro del ámbito competencial del comité, pero no estará cubierto por la

personalidad instrumental, salvo en el tanto en que dichos programas puedan entrar en el ámbito

de la administración de las instalaciones, lo cual no puede ser establecido en abstracto. Es de

1 Dictamen de la Procuraduría General de la República C-015-95, del 16 de enero de 1995.
2 Cabe mencionar que la Procuraduría General ha dispuesto que los comités son un órgano más de la administración

municipal, con cometidos fines y funciones específicas. Por lo que, es innegable que su personal forma parte del "Sector

Público", en razón de lo cual las municipalidades están obligadas a reconocer, para efectos de los aumentos anuales, la

antigüedad del personal a su servicio. (Dictamen C-250-2001 de 18 de setiembre del 2001.
3 Sala Constitucional de la Corte Suprema de Justicia, voto número 6240-93 de las 14:00 del 26 de noviembre de 1993.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

10

advertir, en todo caso, que esas competencias son propias de la Municipalidad y solo pueden ser

desempeñadas por órganos de ésta."4

Más concretamente la Procuraduría General de la República ha dispuesto que el carácter limitado

de la personalidad instrumental y, por ende, la circunstancia de que en el fondo se trate de un

órgano no de una persona jurídica independiente determina la estrecha relación entre el comité y

el Concejo Municipal, de la siguiente manera: La municipalidad determina el funcionamiento del

comité y lo hace a través de la emisión de un reglamento (artículos 167 y 169 del Código

Municipal). Los comités deben someter a conocimiento del Concejo Municipal los programas

anuales de actividades, obras e inversión, antes de aprobarse los presupuestos ordinarios de la

municipalidad (artículo 172 del Código Municipal)- Los comités deben presentarle un informe

de los resultados de la gestión correspondiente al año anterior (artículo 172 Código Municipal).

El comité debe coordinar con la municipalidad las inversiones y otras que va a realizar en el

cantón. La personalidad instrumental no le permite decidir por sí mismo todos los aspectos

atinentes a la obra por construir.

Lo que justifica porque además de los controles antes indicados, la municipalidad está obligada a

contribuir al financiamiento del comité. En efecto, el artículo 170 del Código en lo concerniente

dispone... De la citada disposición pareciera desprenderse que el aporte mínimo que el Concejo dé

al comité no está dirigido a financiar la construcción de obras por parte del comité (por demás, se

entiende que la Municipalidad podría construir por si misma las obras y darlas en administración

al comité), pero sí gastos de administración. Por el contrario, los programas que se desarrollen sí

pueden ser plenamente financiados por medio de este aporte.

1 Dictamen de la Procuraduría General de la República C-174-2001, del 19 de junio del

2001.

1 Todo lo cual significa que el comité está sujeto al control del Concejo Municipal"5 6 Otro aspecto

que é debe dejar pasar por alto es lo referido a la representación legal de los mencionados comités

cantonales de deporte, aspecto que también ya sido zanjado por la Procuraduría General, por el dictamen

C-174-2001 varias veces citado, cuando afirma:

4 Dictamen de la Procuraduría General de la República C-174-2001, del 19 de junio del 2001.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

11

El Código Municipal no dispone sobre el representante legal del comité. Por otra parte, establece que

por vía reglamentaría el Concejo Municipal regulará el funcionamiento de esos órganos. En la medida

en que la ley reconoce personería instrumental, podría el Concejo reglamentar que el presidente del

comité actuará como representante legal de la entidad. Al respecto, corresponde señalar que en la

medida en que el Código Municipal no dispone sobre el funcionamiento de estos órganos y al ser el

comité un órgano colegiado, le resultan aplicables supletoriamente lo dispuesto en los artículos 49 a 58

de la Ley General de la Administración Pública. Consecuentemente, cuando el Concejo emita el

reglamento correspondiente debe tomar en consideración lo dispuesto en dicha Ley."

PAGO DE TRIBUTOS NACIONALES Y LOCALES, POR PARTE DE LOS COMITES

CANTONALES DE DEPORTES.

Sobre este último aspecto merece que nos detengamos un momento, a fin de que nos refiramos al tema

de la obligación de pagar tributos, por parte de los mencionados comités cantonales de deportes y

recreación, esto nos lleva referirnos al principio tributario denominado “inmunidad fiscal", sobre este

particular se ha dicho a nivel jurisprudencial que: “El principio de inmunidad fiscal libera al Estado de

pagar tributos creados por él. El sujeto pasivo de la obligación tributaria debe ser el mismo Estado. Sería

ilógico un Estado creando tributos para cobrarse asimismo”5 6 7. Para mayor abundamiento se ha

señalado por la Procuraduría General de la República que los alcances del mencionado principio “...son

de carácter restringido pues se aplica en aquellas situaciones en las cuales este ocupa la posición de

sujeto activo y de sujeto pasivo de la relación jurídico-tributaria. Consecuentemente, cuando es otro ente

l sujeto activo de la obligación, la Administración Central, si resultaría sujeta al pago de los tributos

correspondientes, salvo que exista norma expresa en la cual se le exentare de ese pago"8

En el caso de las Municipalidades está debidamente reconocido el principio de inmunidad fiscal en el

artículo 8, código de rigor, cuando dice a la letra: "Concédase a las municipalidades exención de toda

clase de puestos, contribuciones, tasas y derechos". De tal suerte que según lo hemos manifestado, a lo

5 En ese sentido se pronunció la Contraloría General de la República cuando emitió la circular DFOE-114 el 7 de agosto del

2001, cuando dictó las regulaciones en materia presupuestaria aplicables a los Comités Cantonales de Deportes y

Recreación.
6 Ver dictamen C-174-2001 ya citado.
7 Sala Primera de la Corte Suprema de Justicia, número 12-94 de las 11:00 del 25 de marzo de 1994.
8 Procuraduría General de la República, dictamen C-312-2001 del 12 de noviembre del 2001, en igual sentido se puede

consultar el dictamen C-114-92 de 21 de julio de 1992.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

12

largo del presente análisis jurídico, los comités cantonales de deportes y recreación, son órganos

colegiados de naturaleza pública, con personalidad restringida, pertenecientes a la estructura

organizativa municipal, y por ende, integrantes indiscutibles del denominado Sector Público, no cabe

duda para esta Dirección Jurídica que les alcanza la exoneración del pago de todo tipo de tributo,

nacional o local, pues la Administración en este caso las municipalidades aparecen actuando como

unidad total ante el público, como lo dijera el padre de nuestro Derecho Administrativo Ortiz Ortiz:

Siempre se da traicionada en centros encargados de una función o de un servicio especial, claramente

definidos respecto de otras”.

CONCLUSIONES: De acuerdo con todo lo expuesto esta Dirección Jurídica arriba a las siguientes

conclusiones: Los comités cantonales de deportes y recreación, son órganos colegiados de naturaleza

pública, con personalidad restringida, pertenecientes a la estructura organizativa municipal, y por ende,

integrantes indiscutibles del denominado sector público. La denominada personería instrumental está

referida a exclusivamente a la construcción, administración y mantenimiento de las instalaciones

deportivas y recreativas. Que todos los actos y contratos que realicen los mencionados comités

cantonales de deportes y recreación están determinados por el objeto establecido en el artículo 164 del

Código Municipal. Que la representación legal de la persona instrumental del comité cantonal de

deportes y recreación puede ser ejercida por el presidente si así lo dispone el reglamento respectivo,

teniendo como límite el ámbito de acción del mencionado artículo 164 y que en todos los demás

aspectos esa representación le corresponde al Alcalde.

La exención del pago de toda clase de impuestos, contribuciones, tasas y derechos resulta aplicable a los

comités cantonales de deportes y recreación del país, por pertenecer a la estructura organizativa

municipal.” El mencionado dictamen de esta Dirección Jurídica fue remitido, por la Junta Directiva del

Comité Cantonal de Deportes, junto con la consulta correspondiente a la Procuraduría General de la

República, que se refirió a tema en estudio, a través del dictamen C-136-2002 de 4 de junio del 2002, en

los siguientes términos: “Partiendo de las características expuestas, podemos arribar a la conclusión de

que los comités cantonales, no son organizaciones independientes, sino que son órganos colegiados de

naturaleza pública, con personalidad jurídica instrumental, y que al estar adscritos a los gobiernos

locales, debe entenderse que forman parte de la estructura organizativa de las municipalidades, y por

ello se encuentran sometidos a su control. Dichos órganos ejercen funciones determinadas en materia

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

13

deportiva y recreativa, que son propias de los gobiernos locales, pero que en virtud de criterios de

desconcentración y eficiencia, el legislador dispuso que se le asignaran a tales Comités.

III.-Procedencia de cedencia de la Aplicación de la exención contenida en el artículo 8 del Código

Municipal a los Comités Cantonales Deportivos. La no sujeción del Estado a la tributación, en nuestro

ordenamiento jurídico tributario se fundamenta en el llamado principio de inmunidad fiscal, según el

cual el Estado no puede reunir en sí mismo la condición de sujeto acreedor y deudor del tributo, aunque

muchas veces el legislador prevé en algunas leyes tributarias exenciones y no sujeciones a favor de éste.

Sin embargo, tal principio de inmunidad fiscal no alcanza a las entidades municipales, lo que

obviamente las coloca en posición de contribuyente de los tributos que establece el Estado, en ejercicio

de su potestad tributaria originaria que encuentra su fundamento en el artículo 121 inciso 13) de la

Constitución Política, y en el 5 del Código de Normas y Procedimientos Tributarios. Como dicha

potestad tributaria permite no solo crear impuestos, sino también exenciones como un medio para

atenuar los efectos de la tributación, el legislador, en tratándose de las entidades municipales, y

considerando elementos de naturaleza política, económica o social inherentes a ellas, las exime del pago

de toda clase de impuestos, contribuciones, tasas y derechos, tal y como se desprende del artículo 8 del

Código Municipal, que en lo que interesa dispone:

1 En ese sentido se pronunció la Contraloría General de la República cuando emitió la circular DFOE-

114 el 7 de agosto del 2001, cuando dictó las regulaciones en materia presupuestaria aplicables a los

Comités Cantonales de Deportes y Recreación.

1 Ver dictamen C-174-2001 ya citado.

1 Sala Primera de la Corte Suprema de Justicia, número 12-94 de las 11:00 del 25 de marzo de 1994.

1 Procuraduría General de la República, dictamen C-312-2001 del 12 de noviembre del 2001, en igual

sentido se puede consultar el dictamen C-114-92 de 21 de julio de 1992.

"ARTÍCULO 8.- Concédase a las municipalidades exención de toda clase de impuestos, contribuciones,

tasas y derechos." (El resaltado no es del original)

Como corolario se tiene que el legislador, mediante una exención genérica subjetiva, sustrae a las

entidades municipales de los efectos de la tributación nacional. Ahora bien, retomando las

consideraciones realizadas con respecto a la naturaleza jurídica de los Comités Cantonales, resulta claro

que al ser éstos órganos de naturaleza pública, adscritos a las corporaciones municipales y formar parte

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

14

de la estructura orgánica de las corporaciones municipales, sujetos a la dirección y control de la entidad

municipal, no queda la menor duda de que la exención contemplada en el citado artículo 8 del Código

municipal se hace extensiva a favor de los Comités Cantonales de Deportes y Recreación, para el debido

cumplimiento de sus fines.

IV.- Conclusiones. De acuerdo con los razonamientos jurídicos expuestos, podemos concluir:

i.-Que los Comités Cantonales Deportivos, son órganos colegiados de naturaleza pública, los cuales

cuentan con una personalidad jurídica instrumental para realizar sus funciones, y que se encuentran

adscritos a las municipalidades, y que como tales forman parte de la estructura organizativa de las

municipalidades,

2.- Que al formar parte de la estructura municipal, están sometidas a la dirección y control de éstas, y

por ello la exención contenida en el artículo 8 del Código Municipal también beneficia a tales Comités."

Ley del impuesto de sobre el valor agregado y los comités cantonales de deportes y recreación

 Se desea saber en particular si de acuerdo con la naturaleza jurídica de los comités cantonales de

deportes y recreación del país, les aplica lo dispuesto por el artículo 9 inciso 2) de la Ley del Impuesto

sobre el Valor agregado (Ley 9635, de 4 de diciembre del 2018). Para tal fin es necesario traer a

colación lo dispuesto por citado artículo, así:

“9- No sujeción No estarán sujetas al impuesto:

1...2. Los bienes y servicios que venda, preste o adquieran las corporaciones municipales..."

Sobre los alcances de estas nuevas disposiciones tributarias en lo que toca a los citados comités, existe

un oficio DGT-1324-2019, del 5 de agosto del 2019, el cual dice en lo que interesa lo siguiente: "En ese

sentido, el órgano desconcentrado sigue adscrito al órgano o ente que fue objeto de la desconcentración,

por lo que, salvo que la ley que haya establecido la desconcentración se establezca un régimen

exonerativo especial para el órgano desconcentrado, este deberá recurrir al órgano o ente que esté

adscrito y que posea el beneficio. Por esta causa, si bien es cierro el artículo 8 del Código Municipal

establece un régimen exonerativo general a las municipalidades, sete se modificó gracias a la entrada en

vigencia del ordinal 9 inciso 2) de la Ley del Impuesto sobre el Valor Agregado, especificando que las

municipalidades están no sujetas al impuesto en mención. En virtud de lo expuesto, la no sujeción

aludida únicamente favorece a las municipalidades y no a los órganos que la constituyan, tenga o no el

carácter de desconcentrados."

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

15

Como se puede apreciar fácilmente con la ley 9635, artículo 9 se crean supuestos de no sujeción del

pago de impuesto del Valor Agregado, En estos supuestos de no sujeción no hay realización del hecho

imponible, por lo que no se desencadena su efecto principal cual es el surgimiento de la obligación

tributaria de pago. Claramente se establece la no sujeción del Impuesto de Valor Agregado para las

corporaciones municipales, las cuales tienen dentro de su estructura a los comités cantonales de deportes

y recreación del país, pues estos últimos no son un organización independiente de las municipalidades,

por el contrario se trata de una órgano municipal, es, como se ha dicho, un órgano al que se le ha

atribuido una personalidad limitada, de ahí que se hable del término adscripción el que significa

pertenencia, pues los comités son órganos colegiados que integran sin lugar a dudas la estructura de las

municipalidades a las pertenecen.

Se trata de una personalidad instrumental limitada, por ende, los comités son órganos y no persona

distinta, determinada por una estrecha relación entre estos y los concejos municipales. Bajo esta

inteligencia los comités cantonales de deportes y recreación de todo el país, para el debido cumplimiento

de sus fines, se encuentran adscritos a las corporaciones municipales y forman parte de la estructura

orgánica de estas corporaciones municipales, sujetos a la dirección y control de la entidad municipal, a

los que les cubre la no situación prevista en artículo 9 inciso 2) de la Ley del Impuesto sobre el Valor

Agregado (Ley 9635, de diciembre del 2018).

II CONCLUSION. De conformidad con el marco normativo imperante y vigente los comités

cantonales de deportes y recreación del país no deben pagar el Impuesto de Valor Agregado cuando

vendan, presten o adquieran bienes y servicios.

El Director Jurídico Ennio Rodríguez, enumera que a la conclusión que llegaron a diferencia del año

2002, es que de acuerdo al marco normativo a los Comités se les aplicaría la misma disposición del

Artículo 9 inciso 2 de la Ley del IVA, a pesar de que los efectos desde el punto de vista tributarios no es

que están exonerados es una no sujeción, para efectos prácticos no se paga, el Artículo 8 del Código

Municipal establece exoneración a las Municipalidades esta norma queda modificada con la Ley del

IVA, en virtud del análisis no es posible jurídicamente separar Municipalidad y Comités, es un órgano

dentro del mismo ente, entonces en efecto no se les debe cobrar, pero hay una realidad que el Ministerio

de Hacienda mantiene la tesis por escrito que los Comités tienen que pagar, lamentablemente en este

momento tienen paralizadas las contrataciones este año, recomienda notificar al Comité para que eleven

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

16

la consulta a la Procuraduría y sea quienes definan cual es el criterio final, es un tema que tienen

agobiados a todos los Comités del país.

El Presidente Municipal Arq. Eddie Méndez, razona que sería recomendable enviar el documento a las

Municipalidades. SE ACUERDA POR UNANIMIDAD Y EN FORMA DEFINITIVAMENTE

APROBADA: PRIMERO:

Remitir a la Junta Directiva del Comité de Deportes para que se realice la respectiva consulta a la

Procuraduría General de la República. SEGUNDO: Remitir a las Municipalidades del país para su

información.

SE CONOCE Y SE DISPONE A TOMAR NOTA.

2.- OFICIO AL-DSBD-OFI-190-2019 EDITH PANIAGUA HIDALGO DIRECTORA DE LA

BIBLIOTECA ASAMBLEA LEGISLATIVA

Asunto Lista # 2 Donación de material descartado 2019.

Por este medio me permito hacer de su conocimiento que tenemos La Lista # 2 de los títulos que,

fueron descartados, como resultado de la depuración del acervo, en el proceso de la

especialización de la Biblioteca de la Asamblea Legislativa.

Lo anterior de conformidad con el acuerdo de la sesión N.º 78, de 26 de noviembre de 1991, que,

autoriza a la Dirección de la Biblioteca Monseñor Víctor Manuel Sanabria, a donar, el material

seleccionado y descartado por el Área de Desarrollo Documental e información Digital para ser donado.

La lista en donación se obtiene en archivo de Excel, abriendo el vínculo con (Ctrl+clic)

http://www.asamblea.go.cr/sd/Documents/analisis/Lista%20descarte.pdf

La donación de su elección rige, por el siguiente procedimiento:

1. Deben enviar un correo al remitente con la selección de el o los títulos elegidos, es primordial

incluir el Número de ubicación, el título y el autor.

Ejemplo:

ITEM MES TITULO AUTOR PIE DE IMPRENTA CANTIDAD

3 FEBRERO Trabajo infantil

doméstico en América

Central y Rep.

Dominicana

OIT San José: OIT, 2002 1

http://www.asamblea.go.cr/sd/Documents/analisis/Lista%20descarte.pdf

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

17

2. No se enviará ningún documento por la empresa Correos de Costa Rica S.A.

3. Se debe reflejar el nombre completo de la Institución u organización sin fines de lucro que se

beneficia con la donación,

4. Debe indicar la persona responsable de retirar el material. Si tiene problemas para abrir el

documento, favor dirigirse a la suscrita para realizar el envío.

5. El correo electrónico, igamez@asamblea.eo.cr. como único medio de confirmación, al que se le

liará saber si fueron los primeros en solicitarlo.

6. Si varios de los remitentes de este correo, solicitan el mismo título, se le adjudicará por fecha y

hora, se aplica el principio primero en tiempo, es primero en derecho.

Una vez obtengan el correo de confirmación, si les fue asignado el material, se les indicara, a partir de la

fecha, que se puede pasar a retirar lo, directamente en las instalaciones de la biblioteca de la Asamblea.

 SE CONOCE Y SE DISPONE A TOMAR NOTA.

3.- CORREO ELECTRONICO RECIBIDO EL MIERCOLES, 16 DE OCTUBRE DE 2019

POR LUIS FERNANDO MORA GARÍA DEINSAGLOBAL

ASUNTO DEINSA LE INVITA

SE CONOCE Y SE DISPONE A TOMAR NOTA.

4.- OFICIO N° 363-SCMD-19 ALEXANDER DÍAZ GARRO SECRETARIO MUNICIPAL

ASUNTO ACUERDO CONCEJO MUNICIPAL DE DOTA

mailto:igamez@asamblea.eo.cr

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

18

Me permito transcribirle el acuerdo estipulado en el artículo XV, de la sesión ordinaria N° 0168,

celebrada el día 8 de octubre del 2019, tomado por la Corporación Municipal de Dota, que dice:

ACUERDO ARTÍCULO XV:

SOLICITUD DE APOYO A LOS SEÑORES DIPUTADOS DE LA ASAMBLEA LEGISLATIVA

PARA EL PROYECTO DE LEY PRESENTADO POR EL DIPUTADO WAGNER JIMENEZ

ZUÑIGA. PARA SE DECLARE COMO NUEVO SIMBOLO PATRIO “EL CAFÉ”. El Concejo

Municipal del cantón de Dota, por mayoría calificada (4 de 4 regidores propietarios presentes en la

sesión), acuerda; solicitar el apoyo a todos los señores Diputados de la Asamblea Legislativa, sobre el

proyecto de ley presentado por el señor diputado Wagner Jiménez Zúñiga, para que se declare como

Nuevo Símbolo Patrio “El Café”.

Remítase copia del presente acuerdo a todos los Concejos Municipales del país, solicitándoles el

apoyo del mismo. Acuerdo definitivamente aprobado

SE CONOCE Y SE DISPONE A TOMAR NOTA.

5.- CORREO RECIBIDO MIERCOLES, 16 DE OCTUBRE DE 2019 NOTA FIRMADA

POR ALEJANDRA ACUÑA NAVARRO VICEMINISTRA DEL MINISTERIO DE SALUD,

OSCAR ALONSO VALVERDE CERROS PRESIDENTE COLEGIO DE

PROFESIONALES EN PSICOLOGÍA DE COSTA RICA Y LICDA. MARGARETH

SOLANO SÁNCHEZ VICEMINISTRA DEL MINISTERIO DE CULTURA Y JUVENTUD.

ASUNTO: INVITACIÓN JORNADA NACIONAL PARA LA ACCIÓN COMUNITARIA

 Por esta razón, el Colegio de Profesionales en Psicología, junto con el Ministerio de Salud y el

Viceministerio de Juventud, se encuentra organizando la Jornada Nacional para la Acción

Comunitaria: Por la salud mental y la Prevención del Comportamiento Suicida, cuyo objetivo es

facilitar un espacio para el fortalecimiento de capacidades locales para la promoción de la salud mental

y el abordaje del comportamiento suicida.

La actividad se llevará a cabo los días 28, 29 y 30 de octubre del 2019, en el Aula Magna de la Plaza de

la Autonomía en la Universidad de Costa Rica. A este evento queremos invitar diferentes actores

sociales y comunitarios involucrados con la salud mental de los 82 cantones del país, cuya sinergia,

consideramos, permitirá brindar un espacio para la actualización, fortalecimiento y desarrollo de

estrategias para la promoción de la salud mental y el abordaje del comportamiento suicida.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

19

De esta manera, hacemos extensiva la invitación a esta actividad para funcionarios de la institución y

actores claves de la comunidad. Por esta razón quisiéramos contar con la presencia de una persona

funcionaria de la Municipalidad que usted representa, una persona funcionaria de alguna institución

pública que esté teniendo un liderazgo reconocido en este tema o en la conformación de los ILAIS

(Instancia Local para el Abordaje Integral del Comportamiento Suicida) como parte de la ejecución del

Decreto 40881-S y dos personas representantes de la comunidad: una persona joven (preferiblemente

vinculada al Comité Cantonal de la Persona Joven) y una persona adulta líder comunitaria.

SE CONOCE Y SE DISPONE A TOMAR NOTA.

6- OFICIO AL-CJ-21506-1667-2019 DANIELA AGÜERO BERMÚDEZ JEFE DE ÁREA

DEL DEPARTAMENTO DE COMISIONES LEGISLATIVAS

ASUNTO: CONSULTA DEL PROYECTO EXPEDIENTE N° 21.506

La Comisión Permanente de Asuntos Jurídicos tiene para su estudio el proyecto: N.° 21.506:

“REFORMA AL ARTÍCULO 3 DE LA LEY DE NOTIFICACIONES, N° 8687 DEL 29 DE

ENERO DEL 2009.”. En sesión No. 14 del 10 de septiembre de 2019, se aprobó consultar el texto base

a su representada, publicado en el Alcance N° 176, en La Gaceta 147, del 07 de agosto de 2019; el cual

se adjunta.

SE CONOCE Y SE DISPONE A TOMAR NOTA.

7-CORREO ELECTRÓNICO RECIBIDO EL MIÉRCOLES, 16 DE OCTUBRE DE 2019

ENVIADO POR ANA LÍA ESPINOZA SEQUEIRA SECRETARIA DEL CONCEJO

MUNICIPAL

ASUNTO: COMISIÓN ESPECIAL ENCARGADA DE ANALIZAR, ESTUDIAR

PROPONER Y DICTAMINAR, PROPONER Y DICTAMINAR EL EXPEDIENTE N°

21.546

 Le transcribo artículo VIII, Acuerdo 6, inciso m), de Sesión Ordinaria # 41-2019, de fecha 08/10/19, y

que textualmente dice:

El Concejo acuerda con cinco votos positivos de los regidores Maureen Castro Ríos, Ramón Eladio

Jiménez Alvarado, Fulvio Vargas Zúñiga, Jacinto Vargas Miranda y Félix Bolaños Porras y en acuerdo

firme, dirigirse a la “COMISIÓN ESPECIAL ENCARGADA DE ANALIZAR, ESTUDIAR,

PROPONER Y DICTAMINAR EL EXPEDIENTE N° 21.546 “LEY GENERAL DE

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

20

CONTRATACIÓN PÚBLICA”, Título I, Disposiciones Generales, Capítulo I, Generalidades y

Principios, Sección I: Aspectos Generales, que dice:

ARTÍCULO 1.- Ámbito de aplicación. La presente ley resulta de aplicación para toda la actividad

contractual que emplee total o parcialmente fondos públicos.

Aquellos sujetos privados que manejen fondos públicos, deberán aplicar esta ley únicamente cuando las

erogaciones producto de la contratación, se cancelen con recursos públicos.

Cuando en esta ley se utilice él término “Administración” o “entidad contratante”, ha de entenderse que

corresponde a los sujetos que desarrollan actividad de contratación pública al amparo de la presente ley.

En virtud de lo anterior, este Concejo Municipal de Guatuso desea dejar en manifiesto su preocupación

y alza la voz en favor de las asociaciones de desarrollo del país por el proyecto de ley N° 21.546,

hacemos patente nuestra posición de no estar de acuerdo ya que estaría afectando directamente a las

asociaciones de desarrollo que manejan fondos públicos pero muy escasos y que estarían incurriendo en

muchos gastos y que no tienen actualmente la preparación para el tema de contratación administrativa ni

los recursos de inversión para la plataforma Sistema Integrado de Compras Públicas (SICOP).

El Concejo Municipal por unanimidad se dispensa del trámite de comisión y se solicite el apoyo a

las Municipalidades del País.

ACUERDO 01.- DAR UN VOTO DE APOYO A LA GESTION QUE REALIZA LA

MUNICIPALIDAD DE GUATUSO ANTE LA ASAMBLEA LEGISLATIVA REFERENTE AL

ACUERDO TOMADO EN EL ARTÍCULO VIII, ACUERDO 6, INCISO M), DE SESIÓN

ORDINARIA # 41-2019, DE FECHA 08/10/19 EL EXPEDIENTE N° 21.546 “LEY GENERAL

DE CONTRATACIÓN PÚBLICA”, TÍTULO I, DISPOSICIONES GENERALES, CAPÍTULO I,

GENERALIDADES Y PRINCIPIOS, SECCIÓN I: ASPECTOS GENERALES,

SE APRUEBA LA DISPENSA DE TRAMITE DE COMISION, EL FONDO Y LA FIRMEZA DE

ESTE ACUERDO CON EL VOTO DE LOS REGIDORES ESQUIVEL AGÜERO, CASTILLO

CASTRO, ROJAS BALTODANO Y MONTERO RODRÍGUEZ. ACUERDO DEFINITIVAMENTE

APROBADO

8-OFICIO AL-CPAS-735-2019 ENVIADO POR MAUREEN CHACÓN SEGURA

DEPARTAMENTO DE COMISIONES LEGISLATIVAS

AUNTO: CONSULTA EXP. 21.344

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

21

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

Ley, Expediente N° 21.344, “REFORMA PARCIAL A LA LEY N° 9617 “FORTALECIMIENTO

DE LAS TRANSFERENCIAS MONETARIAS CONDICIONADAS DEL PROGRAMA

AVANCEMOS” DEL 2 DE OCTUBRE DEL 2018 Y A LA LEY N° 5662 “LEY DE

DESARROLLO SOCIAL Y ASIGNACIONES FAMILIARES” DEL 23 DE DICIEMBRE DE

1974; Y DEROGATORIA DE LA LEY N° 7658 “CREACIÓN DEL FONDO NACIONAL DE

BECAS” DEL 11 DE FEBRERO DE 1997”, el cual me permito copiar de forma adjunta.

SE CONOCE Y SE DISPONE A TOMAR NOTA.

9. OFICIO CICPC-PHA-0169-2019 OSCAR SALAS ALFARO GERENTE DEL

PROYECTO/MERCADO OROTINA. CENTRO DE CONSERVACION PATRIMONIO

CULTURAL DEL MINISTERIO DE CULTURA Y JUVENTUD

ASUNTO RESPUESTA AL OFICIO MO-SCM-0485-19-2016-2020

 En referencia a la contratación 2019LA-000025-0008000001 RESTAURACIÓN MERCADO DE

OROTINA. Acogido al artículo 95 del Reglamento a la Ley de Contratación Administrativa, se

prorrogo el trámite de contratación y se presentaron, los subsanes de la empresa adjudicada

Constructora Muños Bonilla y Divisiones Prefabricadas SA. Estos subsanes son necesarios para que

cumpla con los requerimientos técnicos, legales y económicos y así contribuir al interés público.

Es por las razones expuestas anteriormente que, ya conformado el expediente en la Proveeduría

Institucional para hacer el contrato, se pasará al Departamento Legal del Ministerio de Cultura para la

formalización de mismo.

El acto de adjudicación se llevará a cabo dentro del plazo estipulado, y se estima se firme a finales del

mes de octubre para iniciar obras en el mercado en el mes noviembre.

Antes del inicio de obras, se estará coordinando con los inquilinos de los tramos del mercado una nueva

reunión para plantear la manera de cómo se abordarán las obras, se ha coordinado con la Municipalidad

de Orotina, un espacio físico fuera del mercado o la utilización de un sector de las plazas del mercado

para construir locales temporales, para poder reubicar los locales.

Las obras a realizar en el interior del mercado se concluyeron con los inquilinos en una reunión

pasada hacerlas por sectores, sim embargo se estará realizando una nueva reunión con todos los

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

22

inquilinos del mercado y el Departamento de Gestión Urbana con el Ing. Jean Carlo Alpizar de la

Municipalidad de Orotina para dejar en claro este tema.

ACUERDO 02.-

COMISION QUINQUENIO JUEVES 3.00 P,M,CONVOCARLOS

SE DISPENSA DE TRAMITE DE COMISION, APROBADO EL FONDO Y LA FIRMEZA DE

ESTE ACUERDO CON EL VOTO DE LOS REGIDORES ESQUIVEL AGÜERO, CASTILLO

CASTRO, ELIZONDO VÁSQUEZ, ROJAS BALTODANO Y MONTERO RODRÍGUEZ.

ACUERDO DEFINITIVAMENTE APROBADO

10- OFICIO AL-CPOECO-614-2019 NANCY VÍLCHEZ OBANDO JEFE DE ÁREA

COMISIONES LEGISLATIVAS V

ASUNTO CONSULTA AL EXPEDIENTE EXP.21569

Para lo que corresponda y con instrucciones del señor diputado Roberto Hernán Thompson Chacón,

Presidente de la Comisión Permanente Ordinaria de Asuntos Económicos, se consulta el criterio de esa

municipalidad sobre el texto del expediente 21569: “ADICIÓN DE UN PÁRRAFO FINAL AL

ARTÍCULO 46 DE LA LEY N.° 7052, LEY DEL SISTEMA FINANCIERO NACIONAL PARA LA

VIVIENDA Y CREACIÓN DEL BANHVI (BANCO HIPOTECARIO DE LA VIVIENDA), DE 13

DE NOVIEMBRE DE 1986, Y SUS REFORMAS”, el cual se adjunta.

ACUERDO DAR UN VOTO DE APOYO AL texto del expediente 21569: “ADICIÓN DE UN

PÁRRAFO FINAL AL ARTÍCULO 46 DE LA LEY N.° 7052, LEY DEL SISTEMA

FINANCIERO NACIONAL PARA LA VIVIENDA Y CREACIÓN DEL BANHVI (BANCO

HIPOTECARIO DE LA VIVIENDA), DE 13 DE NOVIEMBRE DE 1986, Y SUS REFORMAS

DISPENSA DE TRAMITE DE COMISION, APROBADO EL FONDO Y LA FIRMEZA DE ESTE

ACUERDO CON EL VOTO DE LOS REGIDORES ESQUIVEL AGÜERO, CASTILLO CASTRO,

ELIZONDO VÁSQUEZ, ROJAS BALTODANO Y MONTERO RODRÍGUEZ. ACUERDO

DEFINITIVAMENTE APROBADO

11.-OFICIO DREA-CTO-DR-28-2019 FIRMADO POR MSC HARRY PASOS CANALES,

SUPERFISOR DE CENTROS EDUCATIVOS, CIRCUITO 09- OROTINA SAN MATEO

Por este medio les remito según el Artículo 12. —El Director del Centro Educativo, en

coordinación con el personal docente y administrativo, será el responsable de proponer las ternas para

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

23

los cinco miembros que conformarán la Junta, procurando un proceso de consulta transparente y

participativa, así como de verificar el cumplimiento de los requisitos establecidos. Lo anterior haciendo

uso del formulario establecido para tales efectos por medio de la Dirección de Gestión y Desarrollo

Regional.

El Director del Centro Educativo deberá entregar la propuesta al Supervisor de Centros Educativos,

quien velará porque se haya cumplido ve/ procedimiento establecido. Posteriormente, corresponde al

Supervisor presentar la documentación para su trámite ante el correspondiente Concejo Municipal.

Por lo anterior, hago entrega de la terna presentada por la Escuela Primó Vargas Valverde, para su

respectiva aprobación, lo anterior por renuncia de uno de sus miembros

ADJUNTA

La Suscrita MSc. Libia Ma. Rodríguez Castro, Directora de la Escuela Primo Vargas Valverde,

código presupuestario 1183, del Circuito 09 de la Dirección Regional de Educación de Alajuela, para

lo que corresponda, informo a usted con el objetivo de presentar al Concejo Municipal la terna para

sustituir a la Sra. Andrea Méndez Arguedas, portadora de la cédula de identidad 206120497 ya que

presentó carta de renuncia por haber sido nombrada por el MEP en la Escuela Primo Vargas

Valverde, lo cual la imposibilita para seguir con su puesto de Secretaria. Así las cosas, presentamos la

siguiente propuesta:

Propuesta para presentar ante el Concejo Municipal

Se adjunta copia de la carta de renuncia de la Sra. Andrea Méndez Arguedas, copia de las cédulas

de identidad de la propuesta y copia del acta No. 519.

SE CONOCE Y SE DISPONE:

ACUERDO 03.-

JOICE GABRIELA HERNÁNDEZ JIMÉNEZ 109510289

ANGIE INES GUERRERO RODRIGUEZ 205730497

I FRANCISCO SILBETT HERRERA UGALDE 603330699

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

24

CONSIDERANDO QUE LA SRA. ANDREA MÉNDEZ ARGUEDAS, PORTADORA DE LA

CÉDULA DE IDENTIDAD 206120497 PRESENTÓ CARTA DE RENUNCIA A LA JUNTA DE

EDUCACIÓN DE LA ESCUELA PRIMO VARGAS VALVERDE,

 EN SU LUGAR SE NOMBRA Y JURAMENTA A

COMO MIEMBRO DE LA JUNTA DE EDUCACIÓN DE LA ESCUELA PRIMO VARGAS

VALVERDE.

APROBADO EL FONDO Y LA FIRMEZA DE ESTE ACUERDO CON EL VOTO DE LOS

REGIDORES ESQUIVEL AGÜERO, CASTILLO CASTRO, ELIZONDO VÁSQUEZ, ROJAS

BALTODANO Y MONTERO RODRÍGUEZ. ACUERDO DEFINITIVAMENTE APROBADO

12.- OFICIO F-2002-10-2019 FIRMADO POR JUAN ANTONIO VARGAS G, DIRECTOR

EJECUTIVO LA FEDERACIÓN METROPOLITANA DE MUNICIPALIDADES

 Con el objetivo de analizar los retos de la liberación del espectro radioeléctrico, el ingreso de la

tecnología 5G, la situación de la actual infraestructura nacional de conectividad, requerida para una

ciudad sostenible e inteligente, la Federación Metropolitana de Municipalidades le invita a participar del

foro “Ciudad Inteligente e Infraestructura de Conectividad“, a desarrollarse el lunes 25 de noviembre, de

8:00 am a 4:00 pm, en el Auditorio de la Municipalidad de San José, en el quinto piso.

Para confirmar su asistencia, por favor comunicarse al teléfono 2296-3935 o a los correos

ccerdas@femetrom.go.cr o secretariafemetrom@femetrom.go.cr.

SE TOMA NOTA

13.- OFICIO CCDRO-159-2019 FIRMADO POR JOSUÉ CORDERO AGÜERO,

SECRETARIO CCDR OROTINA

JOICE GABRIELA HERNÁNDEZ JIMÉNEZ 109510289

mailto:secretariafemetrom@femetrom.go.cr

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

25

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

26

SE CONOCE Y SE DISPONE EXPEDIENTE

6.- INFORME DE COMISIONES

NO HUBO

7.-INFORMES DE LA ALCALDÍA Y DEPENDENCIAS ADMINISTRATIVAS

1.- AUDITORÍA

1.-OFICIO AI-163-2019 FIRMADO POR LIC OMAR VILLALOBOS HERNÁNDEZ,

AUDITOR INTERNO, MUNICIPALIDAD DE OROTINA

He recibido el acuerdo tomado por el Concejo Municipal en la Sesión Ordinaria N° 288 celebrada el

día 14 de octubre de 2019 en el cual se me traslada el oficio DCN-UCC-0950-2019 de fecha 07 de

octubre de 2019, firmado por el señor Ronald Hernández Romero, Director General de Contabilidad,

Ministerio de Hacienda, sin que se me indique el objetivo del traslado que se me realiza.

Por lo anterior y dado el oficio del señor Director General de Contabilidad solicita colaboración para

que las auditorías internas del sector público incluyan dentro de sus planes anuales del año 2020 la

fiscalización del proceso de adopción de las Normas Internacionales de contabilidad (NICSP),

entiendo que lo que requieren es mi posición al respecto, sobre lo cual les indico lo siguiente:

1. Conoce esta oficina que la mayoría de las auditorías internas del sector público no han incursionado

dentro de sus instituciones en los procesos de fiscalización de los avances de implementación de las

NICSP, razón por la cual la Contabilidad Nacional solicita una colaboración generalizada a los jerarcas

de las instituciones públicas para que esto suceda.

2. La Auditoría Interna de la Municipalidad de Orotina no se encuentra dentro la mayoría de auditorías

que no ha incursionado en procesos de fiscalización de los avances de las NICSP, toda vez que a

finales del año 2017 se elaboró un estudio de auditoría que generó el informe INF-AI-009-2017 al que

se le dio el nombre de “VERIFICACIÓN DEL ESTADO DE IMPLEMENTACIÓN DE LAS NICSP

EN LA MUNICIPALIDAD DE OROTINA” y fue remitido a la Alcaldía Municipal y al Concejo

Municipal en forma respectiva con los oficios AI-092-2018 y AI-093-2018, ambos de fecha 18 de abril

de 2018, conteniendo este informe las siguientes conclusiones y recomendaciones:

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

27

3. CONCLUSIONES

3.1 En el proceso de implementación de las NICSP se incumplió con algunas normas básicas de

control interno dentro de las que destacan las normas 4.5.2, Gestión de proyectos, 5.4 Gestión

documental, 5.6 Calidad de la información, 6.3 Actividades de seguimiento del Sistema de control

Interno.

3.2 Aun y cuando los Manuales de Procedimientos Contables con base en normativa contable

aparentemente ya han sido elaborados o bien adoptados por la Municipalidad de Orotina, el proceso

de aprobación y por consiguiente entrada en operación de estos no ha sido concluido, lo cual

repercute en forma directa en la adecuación de los sistemas informáticos a los requerimientos

establecidos en dichos los Manuales Contables.

3.3 La Municipalidad de Orotina ha emprendido acciones tendientes a posibilitar la pertinencia de

sus sistemas informáticos (Ingresos, egresos y Recursos Humanos) a los requeridos para la emisión de

información financiera con base en NICSP, no obstante, existe un rezago en las fechas de

cumplimiento pactadas en algunas de las NICSP asimismo, no se evidencia la existencia de controles

tendientes a monitorear los avances en la implementación de los módulos contratados.

3.4 El proceso de implementación de las NICSP no se encuentra debidamente documentado, de

manera tal que podamos identificar fácilmente que se ha hecho, que resta por hacer, quienes deben

hacerlo y los plazos en que deben ejecutarse las acciones pendientes (planes de acción), ni los

responsables de ello.

3.5 Los procesos de capacitación emprendidos por la Municipalidad de Orotina para

enfrentar la implementación de las NICSP, no necesariamente han sido suficientes, quedando quizá al

descubierto algunas áreas de la institución como lo son la Dirección Administrativa Financiera,

Concejo Municipal, Alcaldía Municipal, Proveeduría, Recursos Humanos, personal a cargo de

valoraciones, Encargado de Presupuesto etc.

4. RECOMENDACIONES

Como producto de los resultados obtenidos se emiten las siguientes recomendaciones:

4.1 A la señora Margot Montero Jiménez en su condición de Alcaldes Municipal o a quien

en su lugar ocupe el cargo.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

28

4.1.1 Designar el contacto oficial entre la Alcaldía Municipal y la Auditoría Interna para efectos del

seguimiento de este informe, junto con la designación de un responsable del expediente de

cumplimiento de las recomendaciones, para que este cumpla con el rol de conformación,

actualización, foliatura, custodia, conservación y suministro de acceso a dicho expediente.

4.1.2 Propiciar en un plazo no mayor de 60 días naturales contados a partir de la fecha de recepción

de este informe, una evaluación de la situación actual del proceso de implementación y de

conformidad con los resultados proponer dentro de los siguientes 15 días naturales a la recepción de

los resultados de la evaluación, las medidas y prácticas (acompañamiento, capacitación,

nombramiento de la comisión NICSP y nombramiento de responsables de las diferentes actividades,

seguimiento, etc.) que correspondan para gestionar e implementar las mejoras que se requieran

en el proceso de implementación de las NICSP.

4.1.3 Valorar en un plazo máximo de 60 días naturales contados a partir de la fecha de recepción del

inventario de necesidades referido en la recomendación 4.2 de este informe, las necesidades que

enfrenta la Contabilidad Municipal para dar cumplimiento a los pendientes existentes para la debida

implementación de las NICSP y tomar las decisiones que correspondan.

4.1.4 Valorar la reactivación de la Comisión de NICSP y en caso de reactivarla, establecerle

puntualmente sus funciones y atribuciones junto con los mecanismos a través de los cuales deberán

rendir cuentas sobre dichas funciones. (plazo 30 días naturales).

4.1.5 Ordenar al Encargado de Tecnologías de Información en su condición de supervisor del

contrato “Adquisición de un sistema de ingresos, egresos y Recursos Humanos para la Municipalidad

de Orotina”, emitir en un plazo de 30 días naturales contados a partir de la solicitud, un informe en

relación con el estado de cada uno de los requerimientos contratados, y en función de los resultados,

analizar el contenido de dicho informe y tomar las acciones que correspondan.

4.1.7 Tomar dentro de los siguientes 60 días naturales contados a partir de la recepción de este

informe las medidas que se considere pertinentes a efectos de propiciar la aprobación y por

consiguiente entrada en operación del Manual de Procedimientos Contables con base en normativa

contable que aparentemente ya han sido elaborados.

4.1.8 Ordenar a la Unidad de Recursos Humanos realizar y remitir a la Alcaldía Municipal en un

plazo máximo de 45 días naturales contados a partir de la recepción de la solicitud, un inventario de

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

29

necesidades de capacitación en materia de NICSP, junto con los planes de acción necesarios para

responder a dichas necesidades, como insumo para que la Alcaldía Municipal tome las acciones que

procedan o en su defecto realice las justificaciones correspondientes.

4.2 Al señor Juan Vargas Bolaños en su condición de Contador Municipal de Orotina o a

quien en su lugar ocupe el cargo.

4.2.1 Establecer en un plazo máximo de 30 días naturales contados a partir de la recepción de este

oficio y remitir a la Alcaldía Municipal y al Concejo Municipal un inventario de las necesidades

(técnicas, materiales, humanas, acompañamiento, etc.) que enfrenta la Contabilidad Municipal para

dar cumplimiento a los pendientes existentes (brechas) para la debida implementación de las NICSP.

4.2.2 Elaborar y proponer a la Alcaldía Municipal dentro de los siguientes 30 días naturales contados

a partir de la recepción de este informe, su consideración en cuanto a las directrices y lineamientos

internos, que deberían regular los procesos de comunicación y traslado por parte de las unidades

primarias de registro hacia la contabilidad municipal, de los insumos necesarios de información

contable, someterlos a valoración de las instancias correspondientes y de conformidad con los

resultados obtenidos en esa valoración, aprobarlos y comunícalos dentro de los siguientes 30 días a

las unidades primarias, junto con la correspondiente orden de cumplimiento.

Expuesto lo anterior se tiene en mi criterio que lo que procedente en el caso de la Municipalidad de

Orotina es realizar el seguimiento al cumplimiento de recomendaciones contenidas en el informe INF-

AI-009-2017 intitulado, “VERIFICACIÓN DEL ESTADO DE IMPLEMENTACIÓN DE LAS NICSP

EN LA MUNICIPALIDAD DE OROTINA”, el cual se encuentra programado para ser realizado en lo

que resta del año y comunicar al respecto al señor Hernández Romero.

SE CONOCE Y SE DISPONE A TOMAR NOTA.

2.- COPIA-OFICIO AI-163-2019 FIRMADO POR LIC OMAR VILLALOBOS

HERNÁNDEZ, AUDITOR INTERNO, MUNICIPALIDAD DE OROTINA, DIRIGIDO A

LICENCIADA MARGOT MONTERO JIMÉNEZ ALCALDESA MUNICIPAL

MUNICIPALIDAD DE OROTINA

A efectos de valorar su razonabilidad, mucho le agradeceré comunicarme los criterios en función de los

cuales en la actualidad se están aplicando las retenciones del 2% sobre el impuesto sobre la renta

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

30

originadas en licitaciones, contrataciones, negocios u otras operaciones realizadas por la Municipalidad

de Orotina

SE CONOCE Y SE DISPONE A TOMAR NOTA.

3.- COPIA-OFICIO AI-164-2019 FIRMADO POR LIC OMAR VILLALOBOS

HERNÁNDEZ, AUDITOR INTERNO, MUNICIPALIDAD DE OROTINA, DIRIGIDO A

LICENCIADA MARGOT MONTERO JIMÉNEZ ALCALDESA MUNICIPAL

MUNICIPALIDAD DE OROTINA

A efectos de valorar su razonabilidad, mucho le agradeceré comunicarme los criterios en función de los

cuales en la actualidad se están aplicando las retenciones del 2% sobre el impuesto sobre la renta

originadas en licitaciones, contrataciones, negocios u otras operaciones realizadas por la Municipalidad

de Orotina.

Mucho le agradeceré su respuesta al respecto a la mayor brevedad posible.

SE CONOCE Y SE DISPONE TOMAR NOTA:

4.- COPIA-OFICIO AI-165-2019 FIRMADO POR LIC OMAR VILLALOBOS

HERNÁNDEZ, AUDITOR INTERNO, MUNICIPALIDAD DE OROTINA, DIRIGIDO A

LICENCIADA MARGOT MONTERO JIMÉNEZ ALCALDESA MUNICIPAL

MUNICIPALIDAD DE OROTINA

En respuesta al oficio MO-RH-104-2019 en la cual la Coordinadora de Recursos Humanos indica que la

tabla N° 2 del informe INF-AI-008-2019 denominado “Auditoría sobre la eficacia del control de

asistencia”, “…muestra información inexacta lo anterior dejando duda de la seguridad de los

resultados”.

Presentando además evidencia de 14 ausencias correctamente justificadas, la mayoría por vacaciones

otorgadas y que dicha muestra podría reflejar incertidumbre del resto del informe que sea fidedigno, me

permito indicarle:

1. Las 37 ausencias no justificadas que se muestran en la Tabla N° 2, corresponden a las mismas

ausencias que se anotan como no justificadas en la Tabla N° 1.

2. Nuestras revisiones por encargo de la Licda. Jennifer Chaves Cubillo fueron realizadas en conjunto

con la señorita Katherine Barquero Canales, quien en ese entonces se encontraba destacada en la

Unidad de Recursos Humanos, con quien al momento de la revisión se verificó la no existencia en el

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

31

expediente de personal de cada funcionario en particular de las justificaciones de las ausencias

anotadas en la tabla N° 2.

3. Posterior a ello se realizó una entrevista a la Licda. Jennifer Chaves Cubillo para que se refiriera a las

razones por las cuales no constaban en los archivos de Recursos Humanos ya sea de manera

electrónico y/o documental, las solicitudes de justificación cursadas por la Coordinación de Recursos

Humanos a los funcionarios que presentan ausencias en los meses de abril, mayo y diciembre 2018,

entrevista que quedó debidamente documentada y firmada en forma digital por la señora Chaves

Cubillo, según se muestra en la siguiente imagen.

En razón de lo anterior me permito hacer un recordatorio en sentido de que la veracidad y exactitud

de la información en la que se basó esta Auditoria para llegar a los resultados obtenidos en el

informe INF-AI-008-2019, es responsabilidad de la Administración Activa.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

32

La responsabilidad de esta Auditoría consistió en evaluar el cumplimiento por parte de la

Administración Municipal de las disposiciones técnicas y legales relacionadas con el cumplimiento

de la asistencia a labores por parte del personal municipal, como son las siguientes:

• Normas de Control Interno para el Sector Público (4.4.1).

• El Reglamento Autónomo de Organización y Servicios de la Municipalidad de Orotina.

• Directriz N°007-2019 denominado: Procedimiento para el registro y el control de asistencia

de los servidores de la Municipalidad de Orotina.

SE CONOCE Y SE DISPONE A TOMAR NOTA.

2.-RECURSOS HUMANOS

1.-COPIA DE OFICIO MO-RH-104-2019 FIRMADO POR LICDA JENNIFER CHAVES

CUBILLO, COORDINADORA DE RECURSOS HUMANOS, DIRIGIDO A

 MBA. Margot Montero Jiménez

Alcaldesa

Municipalidad de Orotina

Asunto: Observación Informe AI-008-2019

Estimada señora:

De conformidad con el informe A.I-008-2019 se realiza una muestra de revisión de la tabla N°2 el cual

muestra información inexacta lo anterior dejando duda de la seguridad de los resultados.

Según tabla detalla las ausencias no justificadas por los funcionarios durante los meses de abril, mayo y

diciembre del 2018, de la muestra analizada.

Adjunto revisión donde refleja las justificaciones de 13 ausencias justificadas que consta en los

expedientes de personal que custodia esta oficina y que fueron revisados por la Auditoria durante su

estudio y una ausencia de un día feria 11 de abril, para un total de 14 ausencias correctamente

justificaciones la mayoría por vacaciones otorgadas. Esta muestra podría reflejar incertidumbre del resto

del informe que sea fidedigno.

Finalmente, más allá de verificar la información, se procederá con las recomendaciones el cual se

está trabajando en el tiempo solicitado y que no cabe duda de los resultados positivos que pueden

generar.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

33

SE CONOCE Y SE DISPONE A TOMAR NOTA

3- ASESORIA LEGAL

1.-OFICIO MO-A-AJ-0167 -2019 FIRMADO POR LIC. MARJORIE CARVAJAL

BARRANTES, GESTORA DE ASESORÍA JURÍDICA, MUNICIPALIDAD DE

OROTINA.

En relación al criterio requerido sobre el texto sustitutivo del proyecto de ley denominado:

“INCORPORACIÓN DE UN NUEVO TRANSITORIO EN EL “CAPÍTULO IV,

DISPOSICIONES TRANSITORIAS AL TÍTULO IV”, DEL TITULO V DE LA LEY N° 9635 DE

4 DE DICIEMBRE DE 2018 Y SUS REFORMAS”, Expediente Nº 21.573, sometido a consulta

municipal por la Comisión Permanente Ordinaria de Asuntos Hacendarios, me permito indicar lo

siguiente:

El presente proyecto de ley pretende que se aplique la regla fiscal en los presupuestos que ya fueron

ejecutados en las instituciones públicas y no en los presupuestos presentados ante el Ministerio de

Hacienda que aún no inician. Se desea adicionar un nuevo transitorio en el “Capítulo IV Disposiciones

Transitorias al Título IV, Responsabilidad Fiscal”, del Título V de la Ley de Fortalecimiento de las

Finanzas Públicas, N° 9635, el cual establece un límite de crecimiento entre los años 2019 y 2020, que

se calculará con base en los presupuestos iniciales de las instituciones públicas. Aplicando como límite

para los siguientes años el crecimiento del gasto corriente ejecutado.

La regla fiscal supra mencionada se refiere al artículo 11 de la Ley de Fortalecimiento de las Finanzas

Públicas, N° 9635 que textualmente indica:

“ARTÍCULO 11- Rangos de deuda que deben considerarse para determinar el crecimiento del gasto

corriente

El gasto corriente de los presupuestos de los entes y los órganos del sector público no financiero

crecerá según los siguientes parámetros de deuda del Gobierno central:

a) Cuando la deuda al cierre del ejercicio presupuestario anterior al año de aplicación de la regla

fiscal no supere el treinta por ciento (30%) del PIB, o la relación gasto corriente-PIB del Gobierno

central sea del diecisiete por ciento (17%), el crecimiento interanual del gasto corriente no sobrepasará

el promedio del crecimiento del PIB nominal.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

34

b) Cuando la deuda al cierre del ejercicio presupuestario, anterior al año de aplicación de la regla

fiscal, sea igual o mayor al treinta por ciento (30%) del PIB, pero inferior al cuarenta y cinco por

ciento (45%) del PIB, el crecimiento interanual del gasto corriente no sobrepasará el ochenta y cinco

por ciento (85%) del promedio del crecimiento del PIB nominal.

c) Cuando la deuda al cierre del ejercicio presupuestario, anterior al año de aplicación de la regla

fiscal, sea igual o mayor al cuarenta y cinco por ciento (45%) del PIB, pero inferior al sesenta por

ciento (60%) del PIB, el crecimiento interanual del gasto corriente no sobrepasará el setenta y cinco

por ciento (75%) del promedio del crecimiento del PIB nominal.

d) Cuando la deuda al cierre del ejercicio presupuestario, anterior al año de aplicación de la regla

fiscal, sea igual o mayor al sesenta por ciento (60%) del PIB, el crecimiento interanual del gasto total

no sobrepasará el sesenta y cinco por ciento (65%) del promedio del crecimiento del PIB nominal.”

Así las cosas, se muestra el panorama de lo que el proyecto propone, una vez analizada y por ser

una decisión política, deberá el honorable concejo pronunciarse al respecto.

SE CONOCE Y SE DISPONE:

4.-ALCALDÍA

1.- COPIA DE OFICIO MO-A-0912 19-2016-2020 FIRMADO POR MBA MARGOT

MONTERO JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA DIRIGIDO A

Señores

Comisión de Control Interno

Municipalidad de Orotina

Asunto: Remisión del Informe INF-AI-008-2019

En atención a la recomendación 4.1 dada por la Auditoría Interna en relación con el No. INF-AI-008-

2019, titulado “Informe de la Auditoría sobre la eficacia del control de asistencia en la Municipalidad

de Orotina”, es que les solicito lo siguiente:

4.1 Proponer algunas medidas complementarias (aplicables por parte de la propia Alcaldía Municipal)

para verificar el correcto registro de asistencia del personal destacado en la Unidad de Recursos

Humanos, dado que por principio de control interno no es conveniente que ellos mismos monitoreen

sus propios controles de asistencia.

Para ello se les otorga el plazo de 15 días naturales a partir del recibido.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

35

SE CONOCE Y SE DISPONE A TOMAR NOTA

2.- COPIA DE OFICIO MO-A- 0913 19-2016-2020 FIRMADO POR MBA MARGOT

MONTERO JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA DIRIGIDO A

Licenciada

Jennifer Chaves Cubillo, Coordinadora

Gestora de Recursos Humanos

Municipalidad de Orotina

Asunto: Remisión del Informe INF-AI-008-2019

En atención a la recomendación 4.3 dada por la Auditoría Interna en relación con el No. INF-AI-008-

2019, titulado “Informe de la Auditoría sobre la eficacia del control de asistencia en la Municipalidad

de Orotina”, es que les solicito lo siguiente:

4.3 Valorar en un plazo de 20 días naturales contados a partir del recibido, el punto 6 del

Procedimiento para el Registro y Control de Asistencia de los Servidores Municipales, en el cual no se

hace referencia a las acciones a tomar en caso de Salidas antes de la hora (abandono de trabajo).

SE CONOCE Y SE DISPONE A TOMAR NOTA

3.- COPIA DE OFICIO MO-A- 0914 19-2016-2020 FIRMADO POR MBA MARGOT

MONTERO JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA DIRIGIDO A

Licenciado

Jeffrey Valerio Castro

Encargado Planificación Presupuesto Control Interno

Municipalidad de Orotina

Asunto: Remisión del Informe INF-AI-008-2019

Respetado señor:

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

36

En atención a la recomendación 4.2 dada por la Auditoría Interna en relación con el No. INF-AI-008-

2019, titulado “Informe de la Auditoría sobre la eficacia del control de asistencia en la Municipalidad

de Orotina”, es que les solicito lo siguiente:

4.2 Establecer en la autoevaluación correspondiente al período 2019, mecanismos de validación, que

permitan a las diferentes dependencias municipales durante los procesos de autoevaluación anual

verificar el debido cumplimiento de los procedimientos que le son inherentes, como es el caso del

Procedimiento para el Registro y Control de Asistencia de los servidores de la Municipalidad de

Orotina.

Para el cumplimiento de dicha recomendación se le otorga el plazo de 30 días naturales.

SE CONOCE Y SE DISPONE A TOMAR NOTA

4.- COPIA DE OFICIO MO-A- 0915 19-2016-2020 FIRMADO POR MBA MARGOT

MONTERO JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Licenciado Licenciada

Jeffrey Valerio Castro Jennifer Chaves Cubillo

Encargado Planificación Presupuesto Control Interno Gestora de Recursos Humanos

Municipalidad de Orotina Municipalidad de Orotina

Ingeniero Licenciada

Juan Paulo González Calderón Marielos Cordero Rojas

Directora de Planificación y Desarrollo Territorial Dirección de Hacienda

Municipalidad de Orotina Municipalidad de Orotina

Licenciada Licenciada

Marjorie Carvajal Barrantes Karla Lara Arias

Coordinadora de Asesoría Legal Coordinadora Administrativa

Municipalidad de Orotina Municipalidad de Orotina

Asunto: Remisión del Informe INF-AI-008-2019

En atención a la recomendación 4.4 dada por la Auditoría Interna en relación con el No. INF-AI-008-

2019, titulado “Informe de la Auditoría sobre la eficacia del control de asistencia en la Municipalidad

de Orotina”, es que les solicito lo siguiente:

4.4 Diseñar en conjunto un mecanismo o procedimiento para verificar la permanencia de los

trabajadores a su cargo durante la jornada laboral (Actividad 2.3., Cédula 3 Resultados), el cual

permitirá llevar el control de ausencias de marca por incapacidades, asistencias médicas, vacaciones,

asistencia a capacitaciones o marcas injustificadas.

Dicho mecanismo será oficializado por la Alcaldía para que sea aplicado por todas las jefaturas.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

37

Para realizar dicha tarea se les otorga un plazo de 15 días naturales.

SE CONOCE Y SE DISPONE A TOMAR NOTA

5.-OFICIO MO-A-0933- 19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Asunto: Aprobación del Proyecto Reglamento de

Autorización de Libros de la Municipalidad

de Orotina

Reciban un cordial saludo, les remito la propuesta de la Comisión de Mejora Regulatoria de

Reglamento de Autorización de Libros Legales para su aprobación.

Importante mencionar que el reglamento se sometió previamente a la revisión del Sr. Auditor

Municipal, quien envío a la Comisión sus observaciones y consideraciones mediante el oficio AI-149-

2019, mismas que fueron acogidas casi en su totalidad e incorporadas en la propuesta adjunta.

SE CONOCE Y SE DISPONE A TRASLSAR A LA COMISION DE ASUNTOS JURIDICOS

6.-COPIA DE OFICIO MO-A- 0935 19-2016-2020 FIRMADO POR MBA MARGOT

MONTERO JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA DIRIGIDO A

Licenciado

Omar Villalobos Hernández

Auditor Interno

Municipalidad de Orotina

Asunto: Traslado el oficio MO-RH-104-2019

Reciba un cordial saludo, en seguimiento al informe INF-AI-008-2019 le remito el oficio MO-RH-104-

2019 de la Licda. Jennifer Chaves Cubillo, donde informa que realizó la revisión de la tabla N° 2 la

cual muestra información inexacta lo anterior dejando duda de la seguridad de los resultados,

arrojando que existen 13 ausencias justificadas que constan en los expedientes de personal y que

fueron revisados por la Auditoría durante su estudio y una ausencia del día feriado 11 de abril,

para un total de 14 ausencias correctamente justificaciones, la mayoría por vacaciones

otorgadas. Esta muestra podría reflejar incertidumbre de que el resto del informe sea fidedigno.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

38

Además, manifiesta que procederá con las recomendaciones el cual se está trabajando en el

tiempo solicitado y que no cabe duda de los resultados positivos que pueden generar.

SE CONOCE Y SE DISPONE A TOMAR NOTA

 7.- OFICIO MO-A- 0936-19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Asunto: Traslado de expediente de Patentes de

Licores

Reciba un cordial saludo, para su conocimiento y fines consiguientes, le remito el Expediente de la

Licencia de Licores Tipo C a nombre de Evelyn Arburola Venegas, Cédula de Identidad 6 – 0373 - 0857,

del Restaurante El Pacifico con Venta de Licor Actividad Secundaria, comunicado mediante el Estudio

Técnico # 16-MO-PAT-MB-C.L-2019 firmado por la Licda. Mariela Berrocal Jiménez, Encargada de

Patentes a.i.

RESOLUCION DE ESTUDIO TÉCNICO #16-MO-PAT-MB-C.L-2019

LICENCIA DE EXPENDIDO DE BEBIDAS CON CONTENIDO ALCOHOLICO

La Encargada de Patentes a.i. de la Municipalidad de Orotina, de conformidad con la Ley 9047

Regulación y Comercialización de bebidas con contenido alcohólico. Al ser las 10:00 horas del

21 de octubre de 2019, conoce la solicitud de licencia para expendio de licor y realiza el

siguiente estudio:

CONSIDERANDO

1.-Que la señora EVELYN ARBUROLA VENEGAS, cédula identidad: 6-373-857, presentó solicitud

de Licencia para EXPENDIDO DE BEBIDAS CON CONTENIDO ALCOHOLICO, para la actividad

de “RESTAURANTE CON VENTA DE LICOR COMO ACTIVIDAD SECUNDARIA”, bajo nombre

comercial: “RESTAURANTE EL PACIFICO”, según tramite N°5660-019, presentado en Plataforma

de Servicios el 11 de octubre de 2019.

2.- Que el inmueble donde se pretende explotar la licencia, se encuentra ubicado en el Orotina,

30 metros este de la Estación del Ferrocarril, con número de finca 039732, propiedad de Carlos

Alfonso Desanti Sánchez., cédula 2-218-651.

3.- - Que, licencia solicitada cumple los requisitos dispuestos en el artículo 8 de Ley 9047

Regulación y Comercialización de bebidas con contenido alcohólico, verificados en Plataforma

de Servicios de esta Municipalidad.

4.-Que según acta de Inspección N° 010, con fecha 21 de octubre de 2019 e informe contenido

en el oficio MO-DH-ISP-011-2019, del mismo día, suscrito por la señora Kenya Mora Campos,

Inspectora Municipal, se logró constatar que el establecimiento denominado: “RESTAURANTE

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

39

EL PACÍFICO” cuenta con un área total 163 m2, posee una cocina debidamente equipada, un

salón comedor con sus respectivas mesas, vajilla y cubertería, y menú de comidas con al

menos diez opciones alimenticias disponibles para el público, durante todo el horario de

apertura del negocio, asimismo, del área total del establecimiento se destina un área de 40 m2

para la ubicación de las bebidas con contenido alcohólico.

5.- Que al tratarse de una licencia clase C, (restaurante), según la Ley Regulación y

Comercialización de bebidas con contenido alcohólico, N° 9047, la venta de bebidas con

contenido alcohólico será la actividad comercial secundaria del establecimiento, siendo la

actividad principal la gastronómica.

6.- Que el negocio donde se pretende el expendio de licor, no le afecta la prohibición dispuesta

en el articulo 9 inciso b) de la citada ley, dado que no se encuentra en zonas demarcadas como

de uso residencial, tampoco a una distancia menor de cien metros de centros educativos

públicos o privados, centros infantiles de nutrición, instalaciones donde se realicen actividades

religiosas que cuenten con el permiso de funcionamiento correspondiente, centros de atención

para adultos mayores, hospitales, clínicas y Ebais.

7.- Que el articulo 9, inciso f) de la referida ley prohíbe la comercialización y el consumo de

bebidas con contenido alcohólico en vías públicas y sitios públicos.

8.-Que el citado articulo en su inciso g) prohíbe la comercialización o el otorgamiento gratuito

de bebidas con contenido alcohólico a menores de edad, a personas con limitaciones

cognoscitivas y volitivas, a personas en evidente estado de ebriedad y a personas que estén

perturbando el orden público.

9.- Que de conformidad con el articulo 9, inciso k) de la referida ley, está prohibida la

comercialización de bebidas con contenido alcohólico fuera de los horarios establecidos en el

artículo 11 de la presente ley, los establecimientos que exploten licencias clase C podrán

comercializar bebidas con contenido alcohólico entre las 11:00 horas y hasta las 2:30 horas del

siguiente día.

10.- Que de igual forma, el articulo 9, inciso l) de dicha ley, queda prohibida la venta, el canje, el

arrendamiento, la transferencia, el traspaso y cualquier forma de enajenación o transacción de

licencias, entre el licenciado directo y terceros, sean los licenciados de naturaleza física o

jurídica.

11.- Que el artículo 14) inciso c) de la referida ley, establece como sanción una multa de entre

uno y diez salarios base a quien: Venda, canjee, arriende, transfiera, enajene, traspase o

subarriende de forma alguna la licencia o por cualquier medio permita su utilización indebida

por terceros en contravención de lo dispuesto en el artículo 3 de esa ley.

12.- Que en caso de finalización de la actividad el licenciado deberá tramitar, en Plataforma de

Servicios de esta Municipalidad, la renuncia de su licencia, de lo contrario la misma seguirá

activa de acuerdo con las consecuencias de ley del artículo 88 del Código Municipal, el cual

establece que el impuesto de patente se pagará durante todo el tiempo en que se haya ejercido

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

40

la actividad lucrativa o por el tiempo que se haya poseído la licencia, aunque la actividad no se

haya realizado.

13. Que según el artículo 3 de la referida ley, la licencia podrá suspenderse por falta de pago, o

bien, por incumplimiento de los requisitos y las prohibiciones establecidos por esta ley y su

reglamento, que regulan el desarrollo de la actividad. Así mismo, el pago extemporáneo de los

derechos trimestrales está sujeto a una multa de entre un uno por ciento (1%) hasta un máximo

de veinte por ciento (20%) sobre el monto no pagado. El pago extemporáneo de los derechos

trimestrales está sujeto al pago de intereses.

14.- Que, de conformidad con la Ley 9047 Regulación y Comercialización de bebidas con

contenido alcohólico y valorados todos los requisitos legales y formales para su autorización,

se determina que el monto a cancelar por concepto de la licencia para expendio de licores

solicitada es de ¢167.325,00 según lo establece el artículo 10 de la Ley Nº 9384 del salario base

a partir del momento de su aprobación.

15.-Que los negocios que se estén iniciando en la comercialización de bebidas con contenido

alcohólico y todavía no hayan declarado en el último período fiscal pagarán los patentados el

monto establecido en la categoría correspondiente y el rubro establecido en la subcategoría 1,

establecida en el artículo 10 de dicha ley.

16.- Esta resolución puede ser revocada por razones de mérito, orden, oportunidad y

conveniencia sin responsabilidad para la administración de acuerdo a los artículos, 11, 113,

153, 154 de la Ley General de la Administración Pública. De encontrarse alguna anomalía en la

solicitud de Patente o requisitos, la Licencia será suspendida de inmediato

POR TANTO:

La oficina de Licencias Municipales de Orotina, una vez cumplidos y revisados los requisitos

considera la posibilidad de otorgar la LICENCIA DE COMERCIALIZACION DE LICORES, como

actividad secundaria para ser desarrollada en el establecimiento denominado “RESTAURANTE

EL PACIFICO”.

ACUERDO 06.-

SE OTORGA A la señora EVELYN ARBUROLA VENEGAS, cédula identidad: 6-373-857, Licencia

para EXPENDIDO DE BEBIDAS CON CONTENIDO ALCOHOLICO, para la actividad de

“RESTAURANTE CON VENTA DE LICOR COMO ACTIVIDAD SECUNDARIA”, bajo nombre

comercial: “RESTAURANTE EL PACIFICO” APROBADA LA DISPENSA DE TRÁMITE DE

COMISIÓN, CON EL VOTO DE LA UNANIMIDAD DE LOS PRESENTES. APROBADO EL

FONDO Y LA FIRMEZA DE ESTE ACUERDO CON EL VOTO DE LOS REGIDORES ESQUIVEL

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

41

AGÜERO, CASTILLO CASTRO, ELIZONDO VÁSQUEZ, ROJAS BALTODANO Y MONTERO

RODRÍGUEZ. ACUERDO DEFINITIVAMENTE APROBADO.

8.- OFICIO MO-A-0937- 19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Asunto: Respuesta al oficio MO-SCM-0377-19-2016-2020

Reciba un cordial saludo, en respuesta al acuerdo tomado por el Concejo Municipal en la Sesión

Ordinaria N° 275 celebrada el día 26/08/2019, comunicado mediante el Oficio MO-SCM-0377-19-

2016-2020, le remito el Oficio MO-PLANF-57-2019 firmado por MBA. Jeffrey Valerio Castro,

Encargado de Planificación, Presupuesto y Control Interno, referente a la nota de la Asociación de

Desarrollo Integral de Pozón Las Huacas, relacionada con la posible ejecución de proyectos.

21 de octubre de 2019
MBA, Margot Montero Jiménez

Alcalde Municipal

Municipalidad Orotina

Asunto: Respuesta oficio MO-SCM-0377-19-2016-2020 referente a nota de ADI Uvita.

Estimada señora:

En respuesta al oficio MO-SCM-0377-19-2016-2020 referente a la nota de la Asociación de Desarrollo

Integral de Pozón las Huacas, relacionada con la posible ejecución de proyectos, le indico lo siguiente:

1. En el presupuesto ordinario 2020, se incluyó un proyecto denominado ¨Compra e instalación de

cámaras de seguridad en Escuela Santa Rita Vieja, Escuela Santa Rita Nueva, Escuela Cebadilla,

Huacas, Cencinai Coyolar, Escuela Coyolar¨ cuyo presupuesto total es de ¢ 5.852.450,44, se informa

que el mismo está en el trámite de aprobación externa por parte de la Contraloría General de la

República (CGR) para ser ejecutado en el periodo 2020 por parte ingeniero Eladio Mena Calderón,

encargado de soporte de aplicaciones.

2. En el oficio MO-SCM-0218-19-2016-2020 del 30 de mayo 2019, se le comunicó por parte de la

secretaria municipal a la Dirección General de Presupuesto Nacional los perfiles de proyectos

presentados por los Consejos de Distrito del cantón de Orotina que corresponde al año 2019, para ser

financiados con los recursos de la Ley 7755 de partidas específicas.

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

42

En dichos proyectos se incluyó un proyecto denominado ¨Construcción de parada de autobuses por

obra total en la comunidad de Huacas del distrito de Coyolar¨, por un monto de ¢1.126.602,10,

mismos que se encuentran en proceso de aprobación por dirección anteriormente indicada.

3. Con relación al punto tres de la solicitud, relacionado con el proyecto de ¨Asfaltado de las calles

internas del Barrio las Huacas¨ según proyectos CDT -OSME, le informo que por disposición de la

Dirección Regional del Instituto de Desarrollo Rural (INDER), el proyecto fue incorporado dentro del

portafolio de proyectos de la Institución para ser ejecutados en el siguiente ejercicio económico.

En caso de cualquier consulta adicional, quedamos a las órdenes,

SE CONOCE Y SE DISPONE:

ACUERDO 07.-

Trasladar a la Asociación de Desarrollo Integral de Pozón las Huacas, Oficio MO-PLANF-57-2019

firmado por MBA. Jeffrey Valerio Castro, Encargado de Planificación, Presupuesto y Control

Interno, relacionada con la posible ejecución de proyectos

 APROBADA LA DISPENSA DE TRÁMITE DE COMISIÓN, CON EL VOTO DE LA

UNANIMIDAD DE LOS PRESENTES. APROBADO EL FONDO Y LA FIRMEZA DE ESTE

ACUERDO CON EL VOTO DE LOS REGIDORES ESQUIVEL AGÜERO, CASTILLO

CASTRO, ELIZONDO VÁSQUEZ, ROJAS BALTODANO Y MONTERO RODRÍGUEZ.

ACUERDO DEFINITIVAMENTE APROBADO.

9.-OFICIO MO-A- 0938 19-2016-2020 FIRMADO POR MBA MARGOT MONTERO

JIMÉNEZ, ALCALDESA MUNICIPALIDAD DE OROTINA

Asunto: Respuesta al oficio MO-SCM-0457-19-2016-2020

Reciba un cordial saludo, en respuesta al acuerdo tomado por el Concejo Municipal en la Sesión

Ordinaria N° 284, celebrada el día 30/09/2019, comunicado mediante el Oficio MO-SCM-0457-19-

2016-2020, le remito el Oficio MO-PLANF-53-2019 firmado por MBA. Jeffrey Valerio Castro,

Encargado de Planificación, Presupuesto y Control Interno, referente a la nota de la Asociación de

Desarrollo Integral de la Uvita relacionada con la solicitud de la partida específica denominada

“Ampliación del salón comunal por obra terminada en la comunidad de la Uvita, en el distrito de

Ceiba”.

SE CONOCE Y SE DISPONE:

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

43

ACUERDO 08.-

Trasladar el Oficio MO-PLANF-53-2019 firmado por MBA. Jeffrey Valerio Castro, Encargado de

Planificación, Presupuesto y Control Interno, referente a la nota de la Asociación de Desarrollo Integral

de la Uvita relacionada con la solicitud de la partida específica denominada “Ampliación del salón

comunal por obra terminada en la comunidad de la Uvita, en el distrito de Ceiba”.

 APROBADA LA DISPENSA DE TRÁMITE DE COMISIÓN, CON EL VOTO DE LA

UNANIMIDAD DE LOS PRESENTES. APROBADO EL FONDO Y LA FIRMEZA DE ESTE

ACUERDO CON EL VOTO DE LOS REGIDORES ESQUIVEL AGÜERO, CASTILLO

CASTRO, ELIZONDO VÁSQUEZ, ROJAS BALTODANO Y MONTERO RODRÍGUEZ.

ACUERDO DEFINITIVAMENTE APROBADO.

8-INICIATIVA DE LOS REGIDORES Y LA ALCALDIA

ACUERDO 09.-

CITAR AL SUB INTENDENTE HERNÁN ARCE, JEFE DE LA DELEGACIÓN FUERZA PÚBLICA

DE OROTINA, PARA LA PROXIMA REUNIÓN DEL CONCEJO MUNICIPAL A LLEVARSE A

CABO EL DÍA 28/10/2019 A LAS 5.30 PARA TRATAR TEMAS IMPORTANTES DE

SEGURIDAD.

APROBADA LA DISPENSA DE TRÁMITE DE COMISIÓN, CON EL VOTO DE LA

UNANIMIDAD DE LOS PRESENTES. APROBADO EL FONDO Y LA FIRMEZA DE ESTE

ACUERDO CON EL VOTO DE LOS REGIDORES ESQUIVEL AGÜERO, CASTILLO

CASTRO, ELIZONDO VÁSQUEZ, ROJAS BALTODANO Y MONTERO RODRÍGUEZ.

ACUERDO DEFINITIVAMENTE APROBADO.

ACUERDO 10-

CONSIDERANDO QUE LOS VECINOS DEL INVU HAN EXPRESADO QUE EN EL

PARQUECITO, LAS LUCES ESTÁN QUEMADAS Y EXISTE UNA ENREDADERA QUE ES

APROVECHADA PARA ESCONDER DROGA.

POR LO TANTO: SE LE SOLICITA A LA ADMINISTRACIÓN AYUDAR CON ESA

SITUACIÓN.

APROBADA LA DISPENSA DE TRÁMITE DE COMISIÓN, CON EL VOTO DE LA

UNANIMIDAD DE LOS PRESENTES. APROBADO EL FONDO Y LA FIRMEZA DE ESTE

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

44

ACUERDO CON EL VOTO DE LOS REGIDORES ESQUIVEL AGÜERO, CASTILLO

CASTRO, ELIZONDO VÁSQUEZ, ROJAS BALTODANO Y MONTERO RODRÍGUEZ.

ACUERDO DEFINITIVAMENTE APROBADO.

ACUERDO 11-

CONSIDERANDO que el día de hoy se presentaron miembros de la Junta Administrativa del Colegio

Técnico Profesional “Ricardo Castro Beer”, donde se exponen su preocupación por la no coordinación

de acciones por parte del Director con la Junta de Educación en busca de mejoras al centro educativo.

2- Donde se puede verificar la no presencia del señor Director a las reuniones de la Junta de Educación.

RESULTANDO que el Colegio Ricardo Castro Beer atraviesa situaciones difíciles en varios aspectos,

deudas de agua, transporte de estudiantes, problemas en la finca, que han ocasionado una mala imagen y

una educación mediocre.

POR TANTO: se acuerda solicitar con prontitud una audiencia a la señora Ministra de Educación para

que atienda una comisión integrada por miembros de la Junta, el Concejo y la Administración y poder

exponer la situación que se vive en el CTP Ricardo Castro Beer.

Se Adjunta Informe de Asistencia

 APROBADA LA DISPENSA DE TRÁMITE DE COMISIÓN, CON EL VOTO DE LA

UNANIMIDAD DE LOS PRESENTES. APROBADO EL FONDO Y LA FIRMEZA DE ESTE

ACUERDO CON EL VOTO DE LOS REGIDORES ESQUIVEL AGÜERO, CASTILLO

CASTRO, ELIZONDO VÁSQUEZ, ROJAS BALTODANO Y MONTERO RODRÍGUEZ.

ACUERDO DEFINITIVAMENTE APROBADO.

ACUERDO 12-

Considerando que es responsabilidad de este Concejo Municipal velar por la aplicación correcta de los

Fondos Públicos y la implementación de las NICSP.

Que la buena administración del Comité Cantonal de Deportes y Recreación de Orotina es resorte del

Concejo Municipal.

Resultando que es necesario que el Comité Cantonal lleve su propia contabilidad en cumplimiento a las

NICSP

Por lo tanto: se le solicita al Comité Cantonal contratar servicios profesionales de un contador para que

lleve la contabilidad del comité así como todos los contrales de Fiscalización

ACTA DE SESION ORDINARIA N.º 289

21/ 10/2019/ 2016-2020

45

 APROBADA LA DISPENSA DE TRÁMITE DE COMISIÓN, CON EL VOTO DE LA

UNANIMIDAD DE LOS PRESENTES. APROBADO EL FONDO Y LA FIRMEZA DE ESTE

ACUERDO CON EL VOTO DE LOS REGIDORES ESQUIVEL AGÜERO, CASTILLO

CASTRO, ELIZONDO VÁSQUEZ, ROJAS BALTODANO Y MONTERO RODRÍGUEZ.

ACUERDO DEFINITIVAMENTE APROBADO.

CONVOCATORIAS

CONVOCAR COMISIÓN DE AUDITORIA PARA EL DÍA MIERCOLES 23 A LAS 4.00

CONVOCAR COMISIÓN QUINQUENIO RECALIFICACION MERCADO 2020-2024

PARA EL DÍA JUEVES 24 A LAS 4.00

9.-TERMINA LA SESIÓN

Siendo las dieciocho horas con veinticinco minutos, la señora Presidenta, da por concluida la sesión.

SILVIA ELIZONDO VÁSQUEZ KATTIA MARIA SALAS CASTRO

 PRESIDENTA SECRETARIA

