47

SESIÓN ORDINARIA 094-2017MUNICIPALIDD DE HEREDIA
SECRETARIA CONCEJO MUNICIPAL

MUNICIPALISecretaríaConcejo

Acta de la Sesión Ordinaria celebrada por la Corporación Municipal del Cantón Central de Heredia, a las dieciocho horas con quince minutos el día Lunes 19 de junio del 2017 en el Salón de Sesiones del Concejo Municipal “Alfredo González Flores”.

REGIDORES PROPIETARIOS
Lic. Manrique Chaves Borbón	
PRESIDENTE MUNICIPAL

Sra. María Isabel Segura Navarro
VICE PRESIDENTA MUNICIPAL

Señora		Gerly María Garreta Vega
Señor 		Juan Daniel Trejos Avilés
Señora 		María Antonieta Campos Aguilar 			
Señor		Nelson Rivas Solís 					
Licda. Laureen Bolaños Quesada 			
Señor		Minor Meléndez Venegas
Señor 		David Fernando León Ramírez				

REGIDORES SUPLENTES

Señor Carlos Enrique Palma Cordero 				
Señora		Elsa Vilma Nuñez Blanco
Señor		Eduardo Murillo Quirós
Señorita 	Priscila María Álvarez Bogantes				
Señor		Pedro Sánchez Campos
Señor		Álvaro Juan Rodríguez Segura
Señora 		Maribel Quesada Fonseca				
Señora		Nelsy Saborío Rodríguez 					
Arq. Ana Yudel Gutiérrez Hernández

SÍNDICOS PROPIETARIOS

Señor		Antonio Martín Gómez Ramírez				Distrito Primero
Señora		Maritza Sandoval Vega					Distrito Segundo
Señor		Alfredo Prendas Jiménez				Distrito Tercero
Señora 		Nancy María Córdoba Díaz				Distrito Cuarto
Señor		Rafael Barboza Tenorio					Distrito Quinto

SÍNDICOS SUPLENTES

Licda. Viviam Pamela Martínez Hidalgo 			Distrito Primero
Señor Rafael Alberto Orozco Hernández			Distrito Segundo
Señora Laura de los Ángeles Miranda Quirós 			Distrito Tercero
Señora Yuri María Ramírez Chacón 	 		Distrito Quinto	
			
AUSENTES

Señor Edgar Antonio Garro Valenciano			Síndico Suplente			
ALCALDE MUNICIPAL, ASESORA LEGAL Y SECRETARIA DEL CONCEJO

MBA. 		José M. Ulate Avendaño		 	Alcalde Municipal
MSc. 		Flory A. Álvarez Rodríguez			Secretaria Concejo Municipal
Licda. 		Priscila Quirós Muñoz 				Asesora Legal

ARTÍCULO I: Saludo a Nuestra Señora La Inmaculada Concepción Patrona de esta Municipalidad.

ARTÍCULO II: APROBACIÓN DE ACTAS

1. Acta N° 092-2017, del 12 de junio del 2017.

El regidor Nelson Rivas se excusa de la votación ya que se encontraba ausente y asume su curul a efectos de votación el regidor Álvaro Rodríguez Segura.

// ANALIZADO EL DOCUMENTO, SE ACUERDA POR UNANIMIDAD: APROBAR EL ACTA DE LA SESIÓN ORDINARIA N° 092-2017, CELEBRADA EL LUNES 12 DE JUNIO DEL 2017.

ARTÍCULO III: CORRESPONDENCIA

1. Ana Berliot Quesada Vargas – Secretaria Concejo Municipal de Belén
Asunto: Remite acuerdo municipal REF-3032/2017, referente a Convenio Intermunicipal de Cooperación entre las Municipalidades de Belén, Flores, Santa Bárbara, San Rafael, Barva y Heredia. Email: secretariaconcejo2@belen.go.cr

El texto del documento REF-3032/2017 dice en lo que interesa:

La Suscrita Secretaria del Concejo Municipal de Belén, le notifica el acuerdo tomado en la Sesión Ordinaria No. 30-2017, celebrada el veintitrés de mayo del dos mil diecisiete y ratificada el treinta de mayo del año dos mil diecisiete, que dice:
…
SE ACUERDA POR UNANIMIDAD: Ratificar el Artículo 4 del Acta 08-2017, celebrada el 07 de febrero del 2017, que cita: “…Avalar el Convenio entre las Municipalidades de Heredia, Belén, Flores, Santa Bárbara, San Rafael y Barva. Tercero. Autorizar al Alcalde a firmar dicho convenio.

En razón del acuerdo tomado por la Municipalidad de Belén se transcribe texto del AMH-0543-2017

Por este medio les saludo y hago referencia al oficio AMB-C-070-2017 del 21 de abril del 2017, recibido por esta Alcaldía, emitido por el señor Horacio Alvarado Bogantes-Alcalde de la Municipalidad de Belén, donde adjunta el Convenio Intermunicipal de Cooperación entre las siguientes Municipalidades de la provincia de Heredia: Belén, Flores, Santa Bárbara, San Rafael, Barva y Heredia.
Por lo anterior, adjunto copia del oficio DAJ-0332-2017, suscrito por la Licda. María Isabel Sáenz Madrigal-Directora de Asesoría y Gestión Jurídica, donde emite el criterio correspondiente, para su atención y fines correspondientes.

Texto del DAJ-0332-2017

Esta Dirección de Asesoría y Gestión Jurídica recibió copia del oficio AMB-C-070-2017 emitido por la Municipalidad de Belén, mediante el cual traslada copia del borrador del Convenio marco intermunicipal de cooperación entre las municipalidades de Heredia, Belén, Flores, Santa Bárbara, San Rafael y Barva (adjunto convenio).

Mediante oficio DAJ-0259-2017 que emitió esta Dirección, se indica que legalmente es procedente el convenio propuesto por la Municipalidad de Belén y que para suscribirlo previamente se requiere la aprobación del Concejo Municipal, así como lo autorice a firmarlo.

En virtud de lo anterior, se recomienda elevarlo al análisis de ese órgano colegiado.

Texto del DAJ-0259-2017

Esta Dirección recibió copia del acuerdo del Concejo Municipal de Belén, de la sesión ordinaria 08-2017, celebrada el 7 de febrero de 2017, en la que se aprobó un convenio de cooperación entre las municipalidades de Heredia, Belén, Flores, Santa Bárbara, San Rafael y Barva, con el objeto de desarrollar y fortalecer alianzas para impulsar programas, proyectos y actividades dentro de un proceso que promueva la planificación territorial, la sostenibilidad ambiental, identidad local, concertación entre actores sociales, transparencia, participación ciudadana, iniciativa civil y rendimiento de cuentas, capaz de incidir positivamente en la vida económica, social, cultural y educativa de los pobladores de los municipios.

Para los efectos, se describe que los objetivos específicos por alcanzar son los siguientes:

a. Desarrollar proyectos y actividades que permitan mejorar la capacidad de gestión y administración de las municipalidades.
b. Determinar las alternativas técnicas más eficientes para la solución integral de problemas del ordenamiento territorial y manejo de las cuencas hidrográficas de los ríos que recorren los distintos cantones involucrados.
c. Elegir alternativas que mejor se ajusten a los intereses públicos en cuanto a salud, seguridad y protección del medio ambiente.
d. Realizar actividades de investigación, extensión, producción y transferencia de tecnologías que respondan a las demandas y necesidades de las municipalidades.
e. Desarrollar acciones conjuntas que involucren la participación de funcionarios de las municipalidades y del intercambio de material bibliográfico.
f. Maximizar los escasos recursos tanto materiales como humanos con los que cuentan las municipalidades.

Ahora bien, los artículos 169 de la Constitución Política, 1, 2, 3 y 4 del Código Municipal, establecen el deber constitucional y legal de la Municipalidad de velar por el constante resguardo y administración de los servicios e intereses públicos locales de su jurisdicción territorial, así como de dotar de mejores y nuevos servicios u obras. Para ello, el numeral 7 del Código Municipal faculta a los gobiernos locales a celebrar con otras municipalidades convenios para brindar servicios o realizar obras en los cantones de forma conjunta. Por consiguiente, es claro que con fundamento en las normas citadas y el principio de legalidad, previstos en los numerales 11 de la Constitución Política y Ley General de la Administración Pública, la Municipalidad puede comprometerse en este tipo de actos como el propuesto por la Municipalidad de Belén.

Por lo anterior y con la finalidad de determinar la conveniencia y oportunidad de participar en la alianza promovida por el municipio de Belén, se indagó con los directores de áreas y algunos jefes de departamento sobre la existencia de proyectos que requieran la unión de esfuerzos con otros gobiernos locales, resultando que en materia de seguridad, reciclaje, manejo de desechos valorizables, cuencas hidrográficas, entre otros, se requiere la participación y colaboración de otras municipalidades de la provincia.

En consecuencia, con fundamento en la normativa antes indicada es criterio de esta Dirección que legalmente es procedente el convenio propuesto por la Municipalidad de Belén; sin embargo, para suscribirlo previamente se requiere la aprobación del Concejo Municipal, así como que lo autorice a firmarlo; por lo que, se recomienda elevar el documento a análisis de ese órgano colegiado.

Por último, esta Asesoría considera que una vez aprobado y firmado el convenio se informe a todos los funcionarios municipales sobre su existencia, con la finalidad de que se aproveche al máximo el instrumento a través de la promoción de proyectos de interés para el cantón.

// CON MOTIVO Y FUNDAMENTO EN EL DOCUMENTO REF-3032/2017 SUSCRITO POR LA SEÑORA ANA PATRICIA MURILLO DELGADO, EL DOCUMENTO AMH-0543-2017 SUSCRITO POR EL MBA. JOSÉ MANUEL ULATE – ALCALDE MUNICIPAL, EL DOCUMENTO DAJ-0332-2017 DE LA LICDA. MARÍA ISABEL SÁENZ SOTO – DIRECTORA DE ASESORÍA JURÍDICA Y EL INFORME DAJ-0259-2017 DE LA LICDA. MARÍA ISABEL SÁENZ – DIRECTORA DE ASESORÍA JURÍDICA, SE ACUERDA POR UNANIMIDAD:
a. APROBAR EL CONVENIO INTERMUNICIPAL DE COOPERACIÓN ENTRE LAS MUNICIPALIDADES DE BELÉN, FLORES, SANTA BÁRBARA, SAN RAFAEL, BARVA Y HEREDIA
b. AUTORIZAR AL SEÑOR ALCALDE MUNICIPAL A SUSCRIBIR EL PRESENTE CONVENIO.
// ACUERDO DEFINITIVAMENTE APROBADO.

2. Patsy Bermúdez Ruiz - CAMIOTON
Asunto: Solicitud de permiso para realizar CAMIOTON el día 2 diciembre de 8:00am a 8:00pm en el Parque Central. Email: camioton2012@hotmail.com N° 283-17

La señora Patsy Bermúdez – Directora de Camiotón solicita permiso para realizar esta actividad benéfica en la ciudad de Heredia el sábado 2 de diciembre de 8:00 a.m. a 8:00 p.m. en el Quiosco del Parque Central como en años anteriores que consiste en una Mini Teletón. Lo anterior con motivo de la Teletón 2017 a realizarse los días 1 y 2 de diciembre en el Palacio de Los Deportes de Heredia.

La Presidencia explica que la Teletón se realizará este año en Heredia en el Palacio de Los Deportes y está Mini teletón será en el Parque Central, por tanto es una solicitud de apoyo.

// ANALIZADA LA SOLICITUD, SE ACUERDA POR UNANIMIDAD: OTORGAR PERMISO A LA SEÑORA PATSY BERMÚDEZ RUIZ – DIRECTORA DE CAMIOTON PARA REALIZAR MINI TELETÓN EL DÍA SÁBADO 2 DICIEMBRE DE 8:00 A.M. A 8:00 P.M. EN EL QUIOSCO DEL PARQUE CENTRAL. ACUERDO DEFINITIVAMENTE APROBADO.

3. Olga Solís Soto – Alcaldesa Municipal a.i.
Asunto: Remite CA-PRMH-13-2017, referente a autorización donación de impresoras a escuelas y colegios públicos AMH-712-17 N° 281-17

Texto del documento AMH-0712-2017

ASUNTO: Oficio CA-PRMH-13-2017. Autorización donación de impresoras a Escuelas y Colegios públicos.

Con el fin de ser analizado por el estimable Concejo Municipal, anexo oficio CA-PRMH-13-2017-2017 emitido por el Lic. Enio Vargas Arrieta, Proveedor Municipal y el Sr. Ronald Oses G, Encargado de Activos, solicitando la autorización para la donación de 11 impresoras en buen estado a la Escuela La Aurora y Escuela San Francisco de Asís.

Por lo anterior, se solicita si a bien lo tienen los señores del Concejo Municipal, emitan el acuerdo de aprobación para proceder a realizar los trámites correspondientes.

Texto del documento CA-PRMH-13-2017 suscrito por el Lic. Enio Vargas – Proveedor

En atención a SST-0377-2017 Servicios tributarios, donde nos comunica que se encuentran 11 impresoras de punto en buen estado para donación a otra institución le detallo lo siguiente:

	ACTIVO
	DESCRIPCION
	N° SERIE
	MODELO

	298
	IMPRESORA FX 890
	
	FX 890

	316
	IMPRESORA EPSON
	
	FX 890

	987
	IMPRESORA
	68BY068952
	FX 890

	2175
	IMPRESORA DE PUNTO
	
	FX 890

	2792
	IMPRESORA DE MATRIZ
	E8BY419539
	FX 890

	2882
	IMPRESORA MATRIZ
	E8BY428867
	FX 890

	2884
	IMPRESORA MATRIZ
	E8BY414687
	FX 890

	2942
	IMPRESORA MATRIZ
	E8BY415510
	FX 890

	3306
	IMPRESORA FX 890
	N2BY008129
	FX 890

Lo anterior se informa que se realizaron varias llamadas vía telefónica a diferentes Escuelas y Colegios con el fin de ofrecerles algunas impresoras que pueden ser aprovechadas por cada institución como:

Escuela San francisco -Escuela Excelencia Fátima- Escuela Cleto Gonzalez Víquez- Escuela la Aurora – Colegio Vara blanca- Escuela Ulloa- Escuela San Rafael de Vara blanca – Liceo de Heredia- Escuela Mercedes Norte.

Las escuelas que mostraron interés son:

· Escuela la Aurora de Heredia
· Escuela San francisco de asís de Heredia

Disponibilidad para realizar donación

ESCUELA LA AURORA DE HEREDIA

	ACTIVO
	DESCRIPCION
	N° SERIE
	MODELO

	298
	IMPRESORA FX 890
	 E8BY299469
	FX 890

	316
	IMPRESORA EPSON
	 E8BY302344
	FX 890

	987
	IMPRESORA
	68BY068952
	FX 890

	2175
	IMPRESORA DE PUNTO
	 E8BY388924
	FX 890

	2792
	IMPRESORA DE MATRIZ
	E8BY419539
	FX 890

ESCUELA SAN FRANCISCO

	ACTIVO
	DESCRIPCION
	N° SERIE
	MODELO

	2882
	IMPRESORA MATRIZ
	E8BY428867
	FX 890

	2884
	IMPRESORA MATRIZ
	E8BY414687
	FX 890

	2942
	IMPRESORA MATRIZ
	E8BY415510
	FX 890

	3306
	IMPRESORA FX 890
	N2BY008129
	FX 890

[image: C:\Users\R_Oses\Desktop\20170529_152006.jpg]

Lo anterior debe ser analizado por su persona en conjunto con el Concejo Municipal para lo que corresponda.

Adjunto D.E.A.H-060-017 Escuela la Aurora y ESF-27-2017 Escuela San Francisco

La regidora Maritza Segura señala que en los documentos solo hay 9 impresoras y no 11 como se indica al inicio del documento, ya que las otras dos quedan para uso de la administración, con base en el documento enviado por la administración y que dice:

CA-PRMH-17-2017
Señor José Manuel Ulate

Estimado señor:

En referencia a documentos CA-PRMH-13-2017 para el análisis de donación de las 11 impresoras, leáse correctamente 9 impresoras con número de activo: 298-316-987-2175-2792-2882-2884-2942-3306, las otras dos quedarán en uso de la administración.

Sin Otro particular se despide

Lic. Enio Vargas Arrieta
Proveedor Municipal

El regidor David León señala que iba a intervenir en el mismo sentido de la regidora Maritza Segura, de ahí que se nota que la regidora Segura estudia los documentos antes de venir acá.

// ANALIZADO EL DOCUMENTO CA-PRMH-13-2017 SUSCRITO POR EL LIC. ENIO VARGAS - PROVEEDOR Y EL DOCUMENTO CA-PRMH-17-2017, SE ACUERDA POR UNANIMIDAD: APROBAR LA DONACIÓN DE IMPRESORAS A LAS ESCUELAS DE LA AURORA Y SAN FRANCISOC RESPECTIVAMENTE CONFORME AL DETALLE DE ACTIVOS EXPUESTO EN EL OFICIO CA-PRMH-13-2017 Y LA DISTRIBUCIÓN RECOMENDADA EN ESTE. ACUERDOD EFINITIVAMENTE APROBADO.

ARTÍCULO IV: ANÁLISIS DE INFORMES

1. Informe N° 38- 2017 AD-2016-2020 Comisión de Obras.

Presentes: Minor Meléndez Venegas, Regidor Propietario. Coordinador. Gerly María Garreta Vega, Regidora Propietaria, Suple la Secretaría. Laureen Bolaños Quesada, Regidora Propietaria. Daniel Trejos Avilés, Regidor Propietario.
Ausente con justificación: Maritza Segura Navarro, Regidora Propietaria. Secretaría.
Asesores Técnicos: Licda. Priscila Quirós, Asesora Legal del Concejo Municipal. Ing. Paulo Córdoba Sánchez. Gestor de Desarrollo Territorial
Invitados: Sr. Jorge Mario Vargas – PIASA CONSULTORES

La Comisión de Obras rinde informe sobre los puntos tratados en la reunión realizada el día miércoles 05 de abril del 2017 al ser las diecisiete horas con catorce minutos.
ANÁLISIS DE TRASLADOS
1. REMITE: DIP-DT-0067-2017
SUSCRIBE: Ing. Paulo Córdoba Sánchez y Lic. Rogers Araya Guerrero
FECHA: 01-02-2017
ASUNTO: Recomendación técnica de solicitud de desfogue pluvial a nombre de Cariari Norte Sur S.A. (Bussines Park)

RECOMENDACIÓN: ESTA COMISIÓN RECOMIENDA DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL, QUE SE ATENDIERON A LOS SEÑORES JORGE MARIO VARGAS Y JOSE DAVID FERNÁNDEZ – PIASA CONSULTORES PARA CONOCER EL PROYECTO BUSSINES PARK EN LAGUNILLA, Y SE DEJA PENDIENTE A LA ESPERA DE RECIBIR POR PARTE DE LOS DESARROLLADORES LA PROPUESTA DE DISTRIBUCIÓN DE SUELO INDICADA EN LA REUNIÓN DE LA COMISIÓN. ACUERDO DEFINITIVAMENTE APROBADO.

La Presidencia explica que hay unas observaciones de forma que consisten en eliminar en el último párrafo, “de distribución” y cambiar “indicada en la sesión por “indicada por esta Comisión”.

// ANALIZADO EL PUNTO 1 DEL INFORME N° 38- 2017 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMDAD: APROBARLO CON LAS OBSERVACIONES REALIZADAS POR LA PRESIDENCIA, EN CONSECUENCIA: SE DEJA PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL, QUE SE ATENDIERON A LOS SEÑORES JORGE MARIO VARGAS Y JOSE DAVID FERNÁNDEZ – PIASA CONSULTORES PARA CONOCER EL PROYECTO BUSSINES PARK EN LAGUNILLA, Y SE DEJA PENDIENTE A LA ESPERA DE RECIBIR POR PARTE DE LOS DESARROLLADORES LA PROPUESTA DE SUELO INDICADA POR ESTA COMISIÓN. ACUERDO DEFINITIVAMENTE APROBADO.

2. Informe N° 40- 2017 AD-2016-2020 Comisión de Obras.

Presentes: Daniel Trejos Avilés, Regidor Propietario, Coordinador. Minor Meléndez Venegas, Regidor Propietario. Coordinador. Gerly María Garreta Vega, Regidora Propietaria
Ausentes con justificación: Maritza Segura Navarro, Regidora Propietaria. Secretaría. Laureen Bolaños Quesada, Regidora Propietaria
Asesores Técnicos: Ing. Paulo Córdoba Sánchez. Gestor de Desarrollo Territorial

La Comisión de Obras rinde informe sobre los puntos tratados en la reunión realizada el día miércoles 31 de mayo del 2017 al ser las dieciséis horas con un minuto.

ANÁLISIS DE TRASLADOS

1. ASUNTO: Dinámica de trabajo para asuntos entrados de esta comisión.
RECOMENDACIÓN: ESTA COMISIÓN RECOMIENDA DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL, QUE SE AUTORIZA AL COORDINADOR Y SECRETARIA PARA QUE TODA VEZ QUE LLEGUE TRASLADOS A ESTA COMISIÓN REFERENTES A ASUNTOS ADMINISTRATIVOS O BIEN SOLICITUDES DE CAMBIOS DE USO DE SUELO Y DESFOGUES PLUVIALES, SOLICITEN EL ESTATUS RESPECTIVO POR VÍA CORREO ELECTRÓNICO A LA ADMINISTRACIÓN, COPIA A LOS MIEMBROS DE LA COMISIÓN. ACUERDO DEFINITIVAMENTE APROBADO.

// ANALIZADO EL PUNTO 1 DEL INFORME N° 40- 2017 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: APROBARLO EN TODOS SUS EXTREMOS, TAL Y COMO SE HA PRESENTADO. ACUERDO DEFINITIVAMENTE APROBADO.

2. REMITE: SCM-739-2017
SUSCRIBE: Sugey González S.
SESIÓN N°: 88- 2017
FECHA: 22-05-2017
ASUNTO: Solicitud de vista al sitio para que se otorgue patente para venta de accesorios, La Milpa del Abastecedor El Mirador 25 norte y 25 este, Guararí. Tel: 2263-0048 / 8445-4650.

Texto de la nota con fecha del 15 de mayo del 2017, suscrita por Sugey González:

“Buenas tardes, la presente es para saludarles y a la vez pedir la colaboración ya que solicitamos el permiso de patente para una venta de accesorios la cual se nos fue negada porque el lugar donde dicen que es alameda pero en el plano se dice que es calle, el número de expediente es US-0414-2017, Por lo tanto solicitamos se haga la visita para que se confirme lo dicho.
Agradezco toda ayuda que se nos pueda brindar.”

RECOMENDACIÓN: ESTA COMISIÓN RECOMIENDA AL CONCEJO MUNICIPAL, TRASLADAR A LA ADMINISTRACIÓN PARA QUE SE LE BRINDE EL INSTRUCTIVO PARA SOLICITUDES DE CAMBIO DE USO DE SUELO Y PATENTES AL PETENTE. ACUERDO DEFINITIVAMENTE APROBADO.

// ANALIZADO EL PUNTO 2 DEL INFORME N° 40- 2017 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: TRASLADAR A LA ADMINISTRACIÓN PARA QUE SE LE BRINDE EL INSTRUCTIVO PARA SOLICITUDES DE CAMBIO DE USO DE SUELO Y PATENTES AL PETENTE. ACUERDO DEFINITIVAMENTE APROBADO.

3. REMITE: SCM-770-2017.
SUSCRIBE: Carlos Javier Castillo Lazo.
SESIÓN N°: 89-2017.
FECHA: 29-05-2017
DOCUMENTO N°: 255-17.
ASUNTO: Solicitud cambio de uso de suelo, finca 157506-000, Nisperos 3, Guararí. Email: acalvo.damian@hotmail.com / Tel: 2238-6298 / 8798-1055 / N° 255-17.

Texto de la recomendación técnica oficio DIP-0279-2017, suscrito por la MsC. Kembly Soto Chaves – Planificadora Urbana:

Con respecto al cambio de uso del suelo de residencial a mixto por parte de CARLOS JAVIER CASTILLO LAZO presentado en la Dirección de Inversión Pública

Se solicita el Cambio de Uso de Residencial a Residencial-Comercial (Mixto) en el inmueble con la siguiente descripción:
	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	Carlos Javier Castillo Lazo
Rosa Argentina Reyes Cruz
	155812718605
8-0060-0072

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-208182-1994
	4-157506-001
4-157506-002
	884
	368

	Dirección: Distrito San Francisco, Urbanización Nísperos 3 lote C-8-08

RECOMENDACIÓN: CON BASE AL OFICIO DIP-0279-2107 SUSCRITO POR LA MSC. KEMBLY SOTO CHAVES – PLANIFICADORA URBANA, SE RECOMIENDA AL CONCEJO MUNICIPAL, DENEGAR LA SOLICITUD DE CAMBIO DE USO DE SUELO SOLICITADO A NOMBRE DE CARLOS JAVIER CASTILLO LAZO, YA QUE NO CUMPLE CON TODOS LOS REQUISITOS ESTABLECIDOS EN ARTÍCULO 6.4.1. DEL REGLAMENTO DE CONSTRUCCIONES, ES DECIR, NO CUMPLE CON TODAS LAS FIRMAS DE LOS VECINOS. ACUERDO DEFINITIVAMENTE APROBADO.

// ANALIZADO EL PUNTO 3 DEL INFORME N° 40- 2017 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: CON BASE EN EL OFICIO DIP-0279-2107 SUSCRITO POR LA MSC. KEMBLY SOTO CHAVES – PLANIFICADORA URBANA, DENEGAR LA SOLICITUD DE CAMBIO DE USO DE SUELO SOLICITADO POR EL SEÑOR CARLOS JAVIER CASTILLO LAZO, YA QUE NO CUMPLE CON TODOS LOS REQUISITOS ESTABLECIDOS EN ARTÍCULO 6.4.1. DEL REGLAMENTO DE CONSTRUCCIONES, ES DECIR, NO CUMPLE CON TODAS LAS FIRMAS DE LOS VECINOS. ACUERDO DEFINITIVAMENTE APROBADO.

4. REMITE: DIP-0289-2017.
SUSCRIBE: MsC. Kembly Soto – Planificadora Urbana.
FECHA: 25-05-2017.
ASUNTO: Recomendación Técnica sobre la solicitud de cambio de uso de suelo a nombre de Olman Chaves Matamoros.

Texto de la recomendación técnica oficio DIP-0289-2017, suscrito por la MsC. Kembly Soto Chaves – Planificadora Urbana:

Con respecto al cambio de uso del suelo de residencial a mixto por parte de OLMAN CHAVES MATAMOROS presentado en la Dirección de Inversión Pública

Se solicita el Cambio de Uso de Residencial a Residencial-Comercial (Mixto) en el inmueble con la siguiente descripción:
	DATOS GENERALES DE LA PROPIEDAD

	Propietario
	Cédula de Identidad/Jurídica

	Olman Chaves Matamoros
Marilene Hernández Lobo
Esteban Chaves Hernández
Erick Chaves Hernádez
	4-0105-0415
1-0555-0908
4-0196-0595
1-1083-0199

	Nº De Plano Catastrado
	Nº De Finca
	Mapa
	Parcela

	H-3642693-2000
	4-175477-001
4-175477-002
4-175477-003
4-175477-2004
	42
	316

	Dirección: Distrito San Francisco, Urbanización Doña Emilia lote 37-C

RECOMENDACIÓN: Con base al oficio DIP-0289-2107 suscrito por la MsC. Kembly Soto Chaves – Planificadora Urbana, se recomienda al Concejo Municipal, denegar la solicitud de cambio de uso de suelo solicitado a nombre de Olman Chaves Matamoros, ya que no cumple con todos los requisitos establecidos en artículo 6.4.1. del Reglamento de Construcciones, es decir, no cumple con todas las firmas de los vecinos. Acuerdo definitivamente aprobado.

// ANALIZADO EL PUNTO 4 DEL INFORME N° 40- 2017 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: CON BASE EN EL OFICIO DIP-0289-2107 SUSCRITO POR LA MSC. KEMBLY SOTO CHAVES – PLANIFICADORA URBANA, DENEGAR LA SOLICITUD DE CAMBIO DE USO DE SUELO SOLICITADO A NOMBRE DE OLMAN CHAVES MATAMOROS, YA QUE NO CUMPLE CON TODOS LOS REQUISITOS ESTABLECIDOS EN EL ARTÍCULO 6.4.1. DEL REGLAMENTO DE CONSTRUCCIONES, ES DECIR, NO CUMPLE CON TODAS LAS FIRMAS DE LOS VECINOS. ACUERDO DEFINITIVAMENTE APROBADO.

5. REMITE: DIP-DT-0311-2016.
SUSCRIBE: Ing. Paulo Córdoba Sánchez – Gestor Desarrollo Territorial.
FECHA: 31-05-2017.
ASUNTO: Recomendación técnica sobre solicitud de aprobación de Anteproyecto de Condominio Heredia Parks, Horizontal Residencial.

RECOMENDACIÓN: ESTA COMISIÓN RECOMIENDA DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL, QUE SE CONVOCARÁ A LOS DESARROLLADORES PARA EL DÍA MIÉRCOLES 14 DE JUNIO DEL 2017 A LAS 5:00 P.M.

// ANALIZADO EL PUNTO 5 DEL INFORME N° 40- 2017 DE LA COMISIÓN DE OBRAS, SE ACUERDA POR UNANIMIDAD: DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL, QUE SE CONVOCARÁ A LOS DESARROLLADORES PARA EL DÍA MIÉRCOLES 14 DE JUNIO DEL 2017 A LAS 5:00 P.M. ACUERDO DEFINITIVAMENTE APROBADO.

3. Informe N° 21- 2017 AD-2016-2020 Comisión de Gobierno y Administración.

ASISTENCIA:
Presentes: Daniel Trejos Avilés, Regidor Propietario, Coordinador. Gerly María Garreta Vega, Regidora Propietaria, secretaria. Laureen Bolaños Quesada, Regidora Propietaria. Minor Meléndez Venegas, Regidor Propietario. Manrique Chaves Borbón, Regidor Propietario.
Asesores técnicos: Licda. Priscila Quirós Muñoz, Asesora Legal del Concejo Municipal

La Comisión de Gobierno y Administración rinde informe sobre los asuntos analizados en reunión realizada el miércoles 10 de mayo del 2017 a las dieciséis horas con quince minutos.

1. ASUNTO: Se realiza la conformación de la Comisión de Gobierno y Administración, asignando coordinador y secretario de la misma. Proceso realizado en esta reunión por medio de postulación y votación de los miembros de esta comisión.

Se realiza la propuesta para la ratificación de la conformación, siendo el regidor propietario Daniel Trejos Avilés el coordinador y la regidora propietaria Gerly Garreta Vega la secretaría
RECOMENDACIÓN: CON BASE A LA VOTACIÓN Y DISCUSIÓN REALIZADA, ESTA COMISIÓN RECOMIENDA AL CONCEJO MUNICIPAL LO SIGUIENTE:
A) SE RECOMIENDA RATIFICAR LA CONFORMACIÓN DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, REALIZANDO EL NOMBRAMIENTO DEL REGIDOR PROPIETARIO DANIEL TREJOS AVILÉS COMO COORDINADOR, Y COMO SECRETARIA DE DICHA COMISIÓN A LA REGIDORA PROPIETARIA GERLY MARÍA GARRETA VEGA.
B) DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL, QUE LA COMISIÓN SEGUIRÁ CONVOCANDO A SESIONES ORDINARIAS LOS DÍAS MIÉRCOLES A LAS 10:00 A.M.
C) DEJAR ESTA DESIGNACIÓN PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL, PARA LO QUE CORRESPONDA.
D) ACUERDO DEFINITIVAMENTE APROBADO.

// ANALIZADO EL PUNTO NO.1 DEL INFORME N° 21- 2017 DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, SE ACUERDA POR UNANIMIDAD: APROBARLO EN TODOS SUS EXTREMOS, TAL Y COMO SE HA PRESENTADO. ACUERDO DEFINITIVAMENTE APROBADO.

2. ASUNTO: La Regidora Laureen Bolaños sugiere que se tome en cuenta una capacitación de Paquete Básico de Office para los miembros del Concejo Municipal.
RECOMENDACIÓN: SE RECOMIENDA QUE SE DE UNA CAPACITACIÓN DEL PAQUETE BÁSICO DE OFFICE PARA TODO EL CONCEJO MUNICIPAL. Y SE RECOMIENDA QUE LA SECRETARÍA DEL CONCEJO MUNICIPAL REVISE EL CONVENIO EXISTENTE ENTRE LA MUNICIPALIDAD DE HEREDIA Y EL INSTITUTO NACIONAL DEL APRENDIZAJE O DE LO CONTRARIO CONTRATAR ALGUNA OTRA ALTERNATIVA DEL CURSO. ACUERDO DEFINITIVAMENTE APROBADO.

La Presidencia indica que en el mismo orden ya se gestionó una capacitación para el jueves 6 de julio y se invitará a los directores y algunos funcionarios para que sea más productivo el taller, de manera que esto demuestra que se está trabajando muy bien en la Secretaría en coordinación con la Presidencia.

// ANALIZADO EL PUNTO NO.2 DEL INFORME N° 21- 2017 DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, SE ACUERDA POR UNANIMIDAD: QUE SE DE UNA CAPACITACIÓN DEL PAQUETE BÁSICO DE OFFICE PARA TODO EL CONCEJO MUNICIPAL Y SE RECOMIENDA QUE LA SECRETARÍA DEL CONCEJO MUNICIPAL REVISE EL CONVENIO EXISTENTE ENTRE LA MUNICIPALIDAD DE HEREDIA Y EL INSTITUTO NACIONAL DE APRENDIZAJE O DE LO CONTRARIO CONTRATAR ALGUNA OTRA ALTERNATIVA DEL CURSO. ACUERDO DEFINITIVAMENTE APROBADO.

4. Informe N° 22- 2017 AD-2016-2020 Comisión de Gobierno y Administración.

ASISTENCIA:
Presentes: Daniel Trejos Avilés, Regidor Propietario, Coordinador. Gerly María Garreta Vega, Regidora Propietaria, secretaria. Manrique Chaves Borbón, Regidor Propietario. Laureen Bolaños Quesada, Regidora Propietaria.
Ausente: Minor Meléndez Venegas, Regidor Propietario.
Asesores técnicos: Ana González González – Gestora de Sección de Tecnologías de Información. Licda. Priscila Quirós Muñoz, Asesora Legal del Concejo Municipal

La Comisión de Gobierno y Administración rinde informe sobre los asuntos analizados en reunión realizada el miércoles 17 de mayo del 2017 a las diez horas con veintiocho minutos.

1. Remite: SCM- 515-2017.
Suscribe: Humberto Pineda Villegas – Director General de FONATEL.
Sesión N°: 79-2017.
Fecha: 10-04-2017.
Asunto: Programa Espacios Púbicos Conectados del Fondo Nacional de Telecomunicaciones. Email: gestiondocumental@sutel.go.cr
ANEXO 1 – STI-029-2017 y adjuntos.

RECOMENDACIÓN: ESTA COMISIÓN RECOMIENDA DEJAR EL DOCUMENTO PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL Y PARA SEGUIMIENTO DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN. ACUERDO DEFINTIVAMENTE APROBADO.

La Presidencia indica que se había hecho una propuesta para que valoraran este tema, de manera que sería oportuno dejar pendiente este punto y ampliar la valoración y recomendación.

El regidor Daniel Trejos señala que era un criterio legal que se había enviado la semana pasada con respecto a este tema, de ahí que se le va a dar seguimiento.

// ANALIZADO EL PUNTO 1 DEL INFORME N° 22- 2017 DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, SE ACUERDA POR UNANIMIDAD: DEJAR EL DOCUMENTO PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL Y PARA SEGUIMIENTO DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN. ACUERDO DEFINTIVAMENTE APROBADO.

2. Remite: SCM-445-2017.
Suscribe: MBA. José Manuel Ulate Avendaño – Alcalde Municipal.
Sesión N°: 76-2017
Fecha: 27-03-2017.
Documento N°: 490-17.
Asunto: Remite PRMH-110-2017 referente a respuesta de la Contraloría General de la República sobre la declaratoria de nulidad absoluta del proceso de contratación de Licitación Pública 2016LN-00003-01 “Diseño y Construcción de Muros Tipo Suelo Cosido para la Municipalidad de Heredia.
ANEXO 2 - PRMH-110-2017.

RECOMENDACIÓN: ESTA COMISIÓN RECOMIENDA AL CONCEJO MUNICIPAL LO SIGUIENTE:

A) INSTRUIR A LA ADMINISTRACIÓN QUE SE DETERMINA QUE EXISTE LA NECESIDAD PÚBLICA DE LAS OBRAS QUE SE HABÍA PROMOVIDO EL PROCESO DE CONTRACIÓN DE DISEÑO Y CONSTRUCCIÓN DE MUROS TIPO SUELO COSIDO, QUE REPLANTEE EL PROCESO DE LICITACIÓN TOMANDO EN CONSIDERACIÓN LAS RECOMENDACIONES DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA EN SUS DIFERENTES RESOLUCIONES EMITIDAS EN DIVERSOS MOMENTOS.
B) QUE TODO AQUEL PROCESO LICITATORIO QUE NECESITE APROBACIÓN DEL CONCEJO MUNICIPAL SE DEBE TRABAJAR CON MAYORES TIEMPOS PARA EL MEJOR ANÁLISIS Y REVISIÓN DE LOS CARTELES RESPETIVAMENTE RESPALDADOS CON LOS CRITERIO TÉCNICOS Y JURÍDICOS, PARA QUE ESTE CONCEJO MUNICIPAL RESUELVA DE LA MEJOR MANERA.
C) ACUERDO DEFINITIVAMENTE APROBADO.

La regidora Ana Yudel Gutiérrez señala que hace un par de consideraciones, en primer término que se requiere tiempo para conocer en detalle las contrataciones, los quehaceres y los carteles para tener juicio certero a partir del cual se puede tomar una decisión y eso es bueno que se diga en el acuerdo. Le parece que la Contratación y los carteles para servicios y obras son complejos, entonces hay que definir primero la figura legal, posterior hay que definir los parámetros bajo los cuales se van a ponderar y deben ser iguales, para que la ponderación sea efectiva. Primero debe tener varios tipos para ver las condiciones. En contratación por demanda la Contraloría hace explicación y dice como esta normado esto. Debe haber buena información para ponderar. Deben tenerse parámetros iguales para definir en forma responsable. Los criterios que establece la Contraloría son claros y están explicados. Los terrenos son diferentes y cada escenario es diferente, por tanto esta figura que se eligió no es buena para dar solución por la emergencia, por las diferencias de las áreas y terrenos.

El regidor David León señala: este acuerdo de comisión deviene de un documento que envía el señor Enio que es un resumen de dos hojas de un pronunciamiento de la Contraloría sobre la adjudicación del muro cosido de San Fernando. Indica que han pasado 244 días desde que se aprobó, señala esto porque se hizo desde el ámbito de la emergencia que dice el regidor Daniel. La Contraloría le da la razón a los regidores que se opusieron a esta contratación y han pasado 133 días desde que llego documentación de la Contraloría y lo dice porque la regidora Maritza Segura dijo que no se podía esperar un minuto más, porque era una emergencia. En mayo del 2016 se dijo que contra señalaba una serie de errores. Indica que este Concejo no conoció el dictamen de la Contraloría sobre esa adjudicación, lo que conoció fue un resumen de dos hojas del pronunciamiento de la Contraloría. Es decir la Contraloría se pronuncia y dice la adjudicación está mal hecha. Tenía razón los de la oposición, le comunica a la administración de esta Municipalidad, hacen un resumen en el que se lava las manos como Poncio Pilatos, de dos hojas, que es una vergüenza y una falta de respeto a este Concejo Municipal y le envía ese documento al Concejo Municipal, sin que este Concejo entre a conocer el dictamen de la Contraloría General de la Republica. En ese sentido quiere advertir que esto lo estará votando en contra.

La regidora Ana Yudel Gutiérrez manifiesta que cuando media la Comisión Nacional de Emergencias el escenario se encuentra a la merced de la realidad del l clima. El catalizador es la realidad a la que responde en caso de este muro. Probablemente el espíritu era como intentar conciliar el reglamento de Contratación Administrativa en compañía de Inversión Pública pero no se logró, entonces genera angustia para forzar una emergencia ante una figura inconcebible, bajo los conceptos creados. No se podría decir algo porque no responde a las condiciones que se requieran. Es bueno saber si hay acercamiento o conocimiento ampliado de este abanico de posibilidades que es amplio sobre lo que tiene la Contraloría en cuanto a contratación administrativa.

El regidor Nelson Rivas indica que no entra en la parte técnica porque no es técnico, ni va a ser tan específico como el regidor David León. Comenta que hay un aspecto que le preocupa y es si hay un nuevo método, porque le preocupa el proceso que ha llevado este documento. El Concejo aprobó esto en la última instancia y se traslada a la Contraloría y regresa al Concejo, por tanto lo lógico es que en primer instancia regresara al Concejo porque lo aprobó en última instancia. Por eso dice que no sabe si el procedimiento se cumplió. No sabe adónde llego ese documento, pero tiene claro que llego el documento del señor Enio Vargas justificando el porqué de los errores y porque la Contraloría lo rechaza sin que llegara aquí. Es decir primero lo conoce el señor Enio Vargas que el Concejo y acaso que él lo aprobó en última instancia. En ese sentido indica que ha habido un irrespeto al Concejo. Es un procedimiento extraño y no quiere pensar si se manipula la información. Deja claro y patente que es tremendamente extraño este proceso.

El regidor David León manifiesta que el punto 1 que se presenta en el informe de Comisión de Gobierno y Administración se dice: “INSTRUIR A LA ADMINISTRACIÓN QUE SE DETERMINA QUE EXISTE LA NECESIDAD PÚBLICA.” pero ya se había determinado el 18 de octubre, hace más de 244 días. Quería recordar lo que se dijo ese día: Primero en palabras de doña Priscila Quirós – Asesora Jurídica de este Concejo dijo: “No es cierto que en este asunto se corrigieran los asuntos que la Contraloría dijo que se corrigieran”. Más adelante señala: “Lo que tenía que hacer la Proveeduría era corregir el cartel, sin embargo se pasó a la Comisión de Contratación como si nada hubiese pasado. Seguir adelante irresponsablemente como si nada hubiese pasado, habiendo una orden de la Contraloría no es un adecuado cumplimiento de deberes.”, eso lo decía doña Priscila el 18 de octubre. Yo señalaba: la

contratación por demanda es una solución legal viable, sin embargo la Contraloría ya señaló con claridad que la Municipalidad no tenía conocimiento de la demanda, es decir no se tenía conocimiento del objeto a adjudicar y que no tenía una proyección. En la comisión quedó en evidencia las falencias técnicas con respecto a la contratación y quedó en evidencia las responsabilidades que podían tener con respecto a esa contratación.

Doña Lorelly ese día señalaba: “Quiere aclarar que si se saca el cartel se saca en las mismas condiciones, alguien tendrá que enfrentar y asumir, es decir decía doña Lorelly que si votábamos en contra esa adjudicación, se volvía hacer el cartel igual, chueco. Yo creo que a la que hay que sacar de esta Municipalidad es a doña Lorelly y lo digo abiertamente. Decía doña Lorelly, -en mayo se presentó a la Contraloría y se dice que el cartel queda así-. Eso es falso. Tiene clara conciencia de lo que se hizo en cuanto a la recomendación y sigue la posición de que se tiene que adjudicar-. Es decir doña Lorelly actuaba conociendo los extremos de la contratación, conociendo los errores y le decía a este Concejo “adjudique”. Don Adrián decía ese 18 de octubre, “el tema es que el Concejo tiene que ponderar los escenarios a los que podrían verse expuestos con una decisión o con otra” y esa es una de las cosas más inteligentes que le ha oído decir en este Concejo Municipal y el Concejo Municipal ponderó hacerle caso a la supuesta parte técnica a doña Lorelly, a don Enio y de aquellos lodos estos barros. Igual don Adrián a pesar de esa lógica aplastante que uso estaba contento con el cartel y con el producto, es decir la adjudicación que tenía ser según el criterio de don Adrián este Concejo.

Don Adrián decía: “Tampoco mi compañero es irresponsable porque también seríamos irresponsables la Comisión de adjudicación que ve este tema conformada por todos los directores, es decir ya no solo a doña Lorelly hay que sacar, hay que sacar a todos los directores, no sirven y don Adrián lo decía en ese momento, si es irresponsable Enio es irresponsable los directores y la Contraloría nos dio la razón. Esto no es un acoso político, no es un acoso laboral, la Contraloría General de La República nos dio la razón y usted don José Manuel Ulate escondió esa información, usted instruyó a don Enio para que le diera un resumen a este Concejo Municipal y le escondió el dictamen de la Contraloría. Que dicha que los documentos de la Contraloría son públicos y que usted con esa mano sucia no puede esconder esa información pública de la Contraloría. Nosotros somos estudiosos y vamos a seguir viendo los dictámenes de la Contraloría y la Procuraduría. El señor Alcalde decía que puede decir que confía plenamente en Isabel, plenamente en Lorelly, plenamente en Enio, plenamente en Adrián, que igualmente muchas veces podía compartir el criterio de doña Priscila, pero lamentablemente doña Priscila no era como Isabel que cuando al señor Alcalde no le gustaba un informe y no le parecía se los podía devolver.

El regidor Minor Meléndez señala que cuando se está en el ámbito de un Concejo que es político hay diferencias de criterio, sin embargo en la historia anterior se han aprobado las licitaciones por demanda, ej: las calles y aún se sigue trabajando en esa línea, también hay licitaciones plurianuales como la basura. No es solo llegar y decir que porque hay diferencia, no se apoya el accionar de este municipio. Lo que sucede, y primero se disculpa con los compañeros de Gobierno, porque no pudo asistir ese día, pero cuando hubo reunión sobre el tema, ese expusieron las diferentes situaciones y no se escuchó y dijeron aquí hay error y se habló del costo procedimental, porque hacer una licitación tiene un costo alto y no se tomaron en cuenta los diferentes criterios. Esto debe servir de espuela porque no se pueden seguir cometiendo errores que dañan al Concejo y a la administración. Agrega que cuando hay evidencia de situaciones, cuando están mal no es estar en lucha sino hacer la corrección adecuada y que no se vuelva a presentar esas situaciones. Con los medio electrónicos todo está a la mano, y cuando se estudian los casos se pueden evitar problemas que vienen a futuro y esto es responsabilidad de todos. “No podemos ser permisivos cuando hay error. Cuando hay un error de un regidor se señala a todos no solo a uno. No estaba de acuerdo en la forma como se tramito y hay que analizar cuanto es el costo de este error y evitar en el futuro que no se vuelva a presentar”.

El regidor Daniel Trejos indica que no es cierto que la comisión solo leyó dos hojas porque se preguntó a los miembros que estaban presentes si habían visto el documento de la Contraloría y todos dijeron que si, entonces entraron a analizar el asunto, entonces no se puede afirmar algo cuando no se tienen los elementos de prueba. Es importante aclarar que la recomendación que se tomó en cuenta para esta adjudicación fue autorizar al Alcalde Municipal a suscribir el contrato, por tanto es la administración que debe continuar todo el proceso y es a ella a quien responde la Contraloría, sea, la Contraloría le responde a la administración. Si lo que buscamos es quejarnos sobre el proceso vale la pena quejarnos, pero Daniel lideró el proceso en conjunto con los técnicos de la administración y dijo que es importante y hoy esta de acuerdo con esto, porque hay que hacer dos obras, ya que hay recursos para dos muros. Reitera que quien lidero este proceso y busco los votos para apoyarlo fue su persona. Agrega que si hay una equivocación apechuga esto y por eso están trabajando.

“Ahora recomiendan la necesidad y hay que volver hacer un cartel con las observaciones pertinentes que hace la Contraloría. Los mismos técnicos que han llevado adelante por 10 años este municipio y en los cuales confío y no quiero que se vayan, porque otro municipio podría absorberlos y han sacado la tarea y gracias a Dios somos uno de los municipio en el top 5 de la gestión municipal, de ahí que es importante que recapitulemos. Nos equivocamos pero hoy estamos rectificando un error y queremos hacer las cosas bien. Confío en los técnicos y sobre eso seguimos trabajando en la comisión sea, sobre esa ruta. Si se quiere buscar el error pónganle al error Daniel Trejos.”

La regidora Laureen Bolaños señala: “analizando las palabras de los señores regidores no entiendo lo de la comisión. Primero que nada decirles que lo que dice Daniel es cierto porque recibieron el documento integro el 28 de marzo por parte de la secretaria María González, pero lo recibió la Comisión, entonces pienso que es importante que los documentos, no solo lleguen a nivel de comisión sino que lleguen a todos los regidores. En lo segundo en lo que me acuerdo, lo que se pidió era más bien que la administración esclareciera porque se dio de esa forma, pero pareciera que la recomendación está mal estructurada o quizás le falte una palabra y la recomendación parece que no tiene sentido real.

Nosotros lo que solicitamos en el punto a fue:

A) “INSTRUIR A LA ADMINISTRACIÓN PARA QUE SE DETERMINE SI EXISTE LA NECESIDAD PÚBLICA DE LAS OBRAS QUE SE HABÍA PROMOVIDO EN EL PROCESO DE CONTRATACIÓN DE DISEÑO Y CONSTRUCCIÓN DE MURO TIPO SUELO COSIDO, Y QUE REPLANTEARAN EL PROCESO DE LICITACIÓN TOMANDO EN CONSIDERACIÓN LAS RECOMENDACIONES DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA EN SUS DIFERENTES RESOLUCIONES EMITIDAS EN DIVERSOS MOMENTOS”, como punto 1.

Como punto 2 era: “QUE TODO AQUEL PROCESO LICITATORIO QUE NECESITE APROBACIÓN DEL CONCEJO MUNICIPAL SE DEBE TRABAJAR CON MAYORES TIEMPOS PARA EL MEJOR ANÁLISIS Y REVISIÓN DE LOS CARTELES RESPETIVAMENTE RESPALDADOS CON LOS CRITERIO TÉCNICOS Y JURÍDICOS, PARA QUE ESTE CONCEJO MUNICIPAL RESUELVA DE LA MEJOR MANERA.

De hecho fue una propuesta de la Presidencia que todos apoyamos. Entiendo que más bien como integrantes de la comisión estamos solicitando explicaciones a la administración y pidiendo mayor tiempo para que los técnicos vengan y nos esclarezcan las dudas, por tanto no entiendo la posición de los compañeros.”

El regidor David León señala: – usted don Daniel y usted señor Alcalde no le van a decir a este regidor ni a este Concejo Municipal de que se va a venir a discutir aquí no van a venir a decir que se tienen que venir a discutir aquí, porque una de las frases que so apunté es que usted señaló es que no se va a venir a discutir aquí lo que pasó, eso será en su mundo, pero aquí funcionan las cosas diferentes y hay regidores con memoria. Don Daniel, usted entendió mal mis palabras, yo lo dije y lo repito: “a este Concejo Municipal se le ocultó información”. Que don Manrique Chaves decidiera solicitarle a la Secretaria de Comisiones facilitar vía correo electrónico el pronunciamiento de la Contraloría General de La República no supone que no hubiese por parte de la administración municipal un ánimo de ocultarle al Concejo Municipal el mismo procedimiento. Lo que pasa es que don Manrique siempre quiere en las comisiones que se tenga toda la documentación a mano. Pero es que en este Concejo Municipal la comisión no es la única que analiza los documentos a profundidad. Los regidores que por motivos políticos aún en contra del Concejo Municipal y la Constitución no integramos algunas comisiones, igual analizamos documentos, igual vamos a alas comisiones. Por otro lado lo que usted señala don Daniel, sobre su presunta responsabilidad yo se lo dije en ese cafecito que tuvimos en Barreal, “usted, yo, don Nelson y Minor en ese cafecito informal” en una sodita de Barreal, no le aceptamos, por lo menos yo no le acepto ese quemarse usted solo, tirarse a la hoguera por una administración que actuó como actuó porque ahí están las actas y dice el acta con respecto a la intervención de don José Manuel Ulate, “quién busca que el acuerdo se dé soy yo” , eso dice el acta.

Lo que decía doña Isabel Sáenz en el acta es que no participó en las reuniones de la Comisión respectiva, pero que sabe que si tenía errores y dice que también es cierto que cuando la Contraloría emite los documentos ya la administración subsanó los errores. Repito de las primeras páginas del acta decía doña Priscila, no es cierto que en este asunto se corrigieron a la administración que si existe la necesidad pública, no sé cuánto va a durar don Enio en traerle a este Concejo Municipal la documentación respectiva para la adjudicación futura. Lo único que sé es que ojala don Enio no le haga caso a doña Lorelly cuando decía que si se saca el cartel, se va a sacar en las mismas condiciones. Yo espero que no vuelvan a meter la pata como la metieron. Quiero decirles señores regidores que ustedes deberían comenzar a escuchar a la oposición.

La Presidencia corta el uso de la palabra porque ya tiene 5 minutos de participación y el regidor David león le dice que si le puede demostrar desde el ámbito técnico que no lleva 4 minutos en su intervención, porque lo que ve ahí son un poco de aplicaciones y no sabe si son juegos. Ahí no ve ningún cronómetro y pide si le puede demostrar desde el ámbito técnico que no lleva 4 minutos. Señala que le va a presentar un informe de todas las veces que le ha cortado el uso de la palabra.

La regidora Maritza Segura le dice a la comisión que dicha que están subsanando un error y que dicha que hoy viene en este informe como lo dijo doña Laureen que ellos estuvieron analizando la documentación. Indica que si algún documento le interesa aunque lo pasen a otra comisión ella lo busca y se informa. Manifiesta que si fuera por las cosas que aquí se votan en contra, muchas cosas no se harían. Felicita a Daniel como coordinador de esta Comisión y van a seguir adelante trabajando.

// ANALIZADO EL PUNTO 2 DEL INFORME N° 22- 2017 DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, SE ACUERDA POR UNANIMIDAD: APROBARLO EN TODOS SUS EXTREMOS. EN CONSECUENCIA:

a. SE INSTRUYE A LA ADMINISTRACIÓN, QUE SE DETERMINA QUE EXISTE LA NECESIDAD PÚBLICA DE LAS OBRAS, QUE SE HABÍA PROMOVIDO EL PROCESO DE CONTRACIÓN DE DISEÑO Y CONSTRUCCIÓN DE MUROS TIPO SUELO COSIDO, QUE REPLANTEE EL PROCESO DE LICITACIÓN TOMANDO EN CONSIDERACIÓN LAS RECOMENDACIONES DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA EN SUS DIFERENTES RESOLUCIONES EMITIDAS EN DIVERSOS MOMENTOS.
b. QUE TODO AQUEL PROCESO LICITATORIO QUE NECESITE APROBACIÓN DEL CONCEJO MUNICIPAL SE DEBE TRABAJAR CON MAYORES TIEMPOS PARA EL MEJOR ANÁLISIS Y REVISIÓN DE LOS CARTELES RESPETIVAMENTE RESPALDADOS CON LOS CRITERIO TÉCNICOS Y JURÍDICOS, PARA QUE ESTE CONCEJO MUNICIPAL RESUELVA DE LA MEJOR MANERA.
// ACUERDO DEFINITIVAMENTE APROBADO.

La Licda. Priscila Quirós señala que más que una dinámica de intervención el tema de salvar el voto se da cuando se difiere del voto de mayoría porque se tiene base y fundamento distinto, entonces se esgrimen las razones por las cuales se tiene diferencia se vota distinto. Con eso lo que se pretende es salvar la responsabilidad cuando se difiere. De lo contrario la participación anterior es la orientación de cómo se va a dar el voto.

El regidor David León solicita que conste en actas sus palabras, porqué voto positivamente porque no estaba en contra del informe, sino en contra de lo que se había hecho con la contratación que eso nunca le quedo claro a algunos incompetentes.

3. Remite: SCM-684-2017.
Suscribe: Randall Otárola Madrigal.
Sesión N°: 86-2017
Fecha: 15-05-2017.
Asunto: Remite excusa por la no asistencia a la audiencia que se le otorgó para el 15 de mayo.
RECOMENDACIÓN POR MAYORÍA: ESTA COMISIÓN RECOMIENDA DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL. ACUERDO DEFINTIVAMENTE APROBADO.
La Regidora Laureen Bolaños se abstiene al voto, y una vez haya conocido toda la información al respecto, tomará su decisión y votará en el plenario.

 La regidora Laureen Bolaños señala: “Solo quería agregar que en vista que hay una Carta entendimiento que será analizada en la Comisión de Gobierno y Administración la cual nos abre una serie posibilidades entorno a la construcción del III Plan de Acción de Costa Rica para la Alianza para un Gobierno Abierto en donde desde el 20 junio hay una serie de Talleres y varias Comisiones deberían participar. El Plan de Acción es un documento con varios compromisos que rige por dos años y funciona como hoja de ruta para el trabajo multisectorial en temas de trasparencia, acceso a la información, participación ciudadana y lucha contra la corrupción. Algunos temas de estos talleres son: “Ciudades y Comunidades” sostenibles en donde la Comisión de Ambiente podría participar- “Reducción de desigualdades” que incluso la COMAD podría ser participe- “Igualdad de género” en donde la Comisión de la Mujer se puede enfocar- “Acción por el clima”- “Paz justicia e instituciones sólidas” que la Comisión de Seguridad puede retomar.”

El regidor Daniel Trejos manifiesta que retomando lo que se aprobó en la semana anterior solicita se devuelva este punto a la comisión, dado que no se tenía toda la información, entonces para ser consecuentes pide que se devuelva para valorar en conjunto con la carta de entendimiento y tomar la mejor decisión.

La Presidencia indica que lo correcto es devolver a la comisión de Gobierno para su valoración.

ANALIZADO EL PUNTO 3 DEL INFORME N° 22- 2017 DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, SE ACUERDA POR UNANIMIDAD: DEVOLVERLO NUEVAMENTE A LA COMISIÓN PARA SU ANALISIS Y VALORACIÓN. ACUERDO DEFINTIVAMENTE APROBADO.

4. Remite: SCM- 554-2017.
Suscribe: MBA. José Manuel Ulate Avendaño – Alcalde Municipal.
Sesión N°: 83-2017.
Fecha: 02-05-2017.
Documento N°: 213-17.
Asunto: Informe #24 de acuerdos correspondientes al año 2017. AMH-517-2017 / N°213-17.

Texto del oficio AMH-517-2017, suscrito por el MBA. José Manuel Ulate Avendaño – Alcalde Municipal:

“ASUNTO: INFORME DE ACUERDOS correspondientes al año 2017.
Informe N°324 que comprende a las sesiones N°.053 a la 077-2017.
Para su conocimiento y demás fines, remito informe referente a los acuerdos encomendados a esta Alcaldía.
[image:]

De igual manera hago referencia, al estado actual de los acuerdos que se encuentran pendientes de trámite.
 [image:]
 [image:]

RECOMENDACIÓN: ESTA COMISIÓN RECOMIENDA DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL. ACUERDO DEFINTIVAMENTE APROBADO.

La regidora Laureen Bolaños indica: “ Aunque aprobé este punto en la Comisión de Gobierno, no lo aprobaré en pleno ya que no hay documentación fiel que me dé a conocer cuales acuerdos son los que se mantienen pendientes ya que el documento que llega a la Comisión de Gobierno es una cuadro con una numeración que no entiendo y que solicite para esclarecer a las secretarias del Concejo y que me remitieron a la secretaria de la Alcaldía para que se me facilite dicha documentación, la cual está en proceso de enviar de manera entendible dicha solicitud.”

El regidor David León aclara que no se refería cuando hablo de incompetencia a la Licda. Laureen Bolaños – Regidora, ni a la Licda. Priscila Quirós ni a la señora Flory Álvarez. Expone que le da la razón este informe, ya que hay que ver la cantidad de acuerdos que están en trámite en Alcaldía. Pidió información y no se le han dado su información, además el señor Alcalde no sabe de qué se trata esto y le da risa al incompetente. Señala que son tantos números que se puede jugar bingo, de ahí que cómo va a quedar de conocimiento si no han visto los documentos. Agrega que la incompetencia es mucha y 10 años perdidos.

El regidor Daniel Trejos presenta moción de orden para conocer de una vez los demás puntos ya que son de Conocimiento del Concejo Municipal porque se refieren al mismo tema.

El regidor David León indica que ya se decidió que se iba a conocer punto por punto.

El regidor Daniel Trejos explica que se está sometiendo a consideración una moción de orden y la Presidencia puede someter a votación ya que son dos puntos iguales. Si se va a entrar en discusión es el mismo tema que ya se analizó. Agrega que solo presenta una moción de orden, ya que tiempo perdido hasta los santos lo lloran.

La Presidencia señala que les comunicó como iba a ser el análisis y la votación porque hay informes grandes y complejos.

El regidor Nelson Rivas manifiesta que referente a los acuerdos que no se han cumplido lo que se hace en esos documentos es enumerar y uno no sabe que hay detrás de esos números. Se dice que se toma un acuerdo bajo un título numérico y le parece irresponsable, que como hay acuerdos que no se han cumplido, se echa culpa a la Secretaría. No se vale que en algunos puntos no están de acuerdo y que se tenga que votar un informe completo, de ahí que felicita al señor Presidente por su decisión.

La regidora Laureen Bolaños indica que recibió un correo de la señora Nora Ramírez de la Alcaldía, el cual procede a leer. Comenta que lo que quiere es que se le explique el cuadro que se indica en el documento, porque no entiende los números que se dan en ese cuadro. Con respecto a la propuesta del regidor Daniel Trejos le parece que es una decisión antidemocrática, ya que no se permite ni voz ni voto y solo se permite a los del PLN. Solicita a la Presidencia que se vote punto por punto, ya que informes que vengan mal estructurados no los vota, sino se analizan punto por punto.

El regidor David León manifiesta que la decisión que adoptó la Presidencia es la que se debe de tomar por respeto a las y los regidores. Agrega que son acuerdos que tenía que cumplir la administración y no lo hace y eso es inoperancia. Agrega y aclara que sus palabras eran en sentido figurado.

// ANALIZADO EL PUNTO 4 DEL INFORME N° 22- 2017 DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, SE ACUERDA POR MAYORÍA: DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL.

Los regidores Nelson Rivas, Minor Meléndez y Laureen Bolaños votan negativamente.

// SE SOMETE A VOTACIÓN LA APROBACIÓN DEFINITIVA DEL ACUERDO, LA CUAL ES: DENEGADA POR MAYORÍA. POR TANTO EL ACUERDO NO QUEDA DEFINITIVAMENTE APROBADO.

Los regidores Nelson Rivas, Minor Meléndez, Laureen Bolaños y David León votan negativamente.

5. Remite: SCM- 555-2017.
Suscribe: MBA. José Manuel Ulate Avendaño – Alcalde Municipal.
Sesión N°: 83-2017.
Fecha: 02-053-2017.
Documento N°: 214-17.
Asunto: Informe #25 traslados correspondiente al año 2017. AMH-518-2017 / N°214-17.

Texto del oficio AMH-518-2017, suscrito por el señor Alcalde:

“ASUNTO: INFORME DE TRASLADOS correspondientes al año 2017.
Informe N°25 que comprende a las sesiones N°.058 a la 077-2017.
Para su conocimiento y demás fines, remito informe referente a los acuerdos encomendados a esta Alcaldía.
 [image:]

De igual manera hago referencia, al estado actual de los acuerdos que se encuentran pendientes de trámite.
 [image:]
RECOMENDACIÓN: ESTA COMISIÓN RECOMIENDA DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL. ACUERDO DEFINTIVAMENTE APROBADO.

La regidora Laureen Bolaños señala: “de igual manera este punto hasta que no se dé a conocer cuales pendientes se hace mención, no aprobare dicho punto.”

// ANALIZADO EL PUNTO 5 DEL INFORME N°22- 2017 DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, SE ACUERDA POR MAYORÍA: DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL.

Los regidores Nelson Rivas, Minor Meléndez, Laureen Bolaños y David León votan negativamente.

El regidor Minor Meléndez salva voto, porque considera que es un problema administrativo, porque es visualizar como están los acuerdos y de esa forma que haya un control para ver cómo están los acuerdos, por tanto se debe agilizar este tema para ver cómo están esos acuerdos. Para no estar molestando sería importante llevar ese acuerdo a la administración, ya que siente que no hay retroalimentación hacia el Concejo Municipal y por eso hace su voto negativo.

La Presidencia comenta que hace más de 30 años el Presidente Municipal sacó todos los acuerdos del pasado para ver que se hizo y que no se hizo y eso ayudó mucho, sin embargo en ese tiempo eran pocos acuerdos y se tenía que hacer en forma manual, pero fue muy importante la labor.

6. Remite: SCM-572-2017.
Suscribe: Ana Lía Espinoza Sequeira.
Sesión N°: 75-2017
Fecha: 08-05-2017.
Asunto: Transcripción de acuerdo referente a Referéndum a una Asamblea Constituyente. Email: concejomunicipalguatuso@hotmail.com
ANEXO 3 – Acuerdo tomado por el Concejo Municipal de Guatuso.

RECOMENDACIÓN: ESTA COMISIÓN RECOMIENDA DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL. ACUERDO DEFINTIVAMENTE APROBADO.

// ANALIZADO EL PUNTO 6 DEL INFORME N°22- 2017 DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, SE ACUERDA POR UNANIMIDAD: DEJAR PARA CONOCIMIENTO DEL CONCEJO MUNICIPAL. ACUERDO DEFINITIVAMENTE APROBADO.

5. Informe N° 23- 2017 AD-2016-2020 Comisión de Gobierno y Administración.

ASISTENCIA:
Presentes: Daniel Trejos Avilés, Regidor Propietario, Coordinador. Gerly María Garreta Vega, Regidora Propietaria, secretaria. Manrique Chaves Borbón, Regidor Propietario. Minor Meléndez Venegas, Regidor Propietario.
Ausentes: Laureen Bolaños Quesada, Regidora Propietaria.
Asesores técnicos: Licda. Priscila Quirós Muñoz, Asesora Legal del Concejo Municipal

La Comisión de Gobierno y Administración rinde informe sobre los asuntos analizados en reunión realizada el jueves 25 de mayo y martes 30 de mayo del 2017.
1. ASUNTO: El día jueves 25 de mayo del 2017 se realiza la lectura y aprobación de las actas de la Comisión de Gobierno y Administración #001-2016, 002-2016, 003-2016, 004-2016, 005-2016, 006-2016, 007-2016, 008-2016, 009-2016, 010-2016, 011-2016, 012-2016, 013-2016

ACUERDOS: ESTA COMISIÓN APRUEBA LAS ACTAS DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN #001-2016, 002-2016, 003-2016, 004-2016, 005-2016, 006-2016, 007-2016, 008-2016, 009-2016, 010-2016, 011-2016, 012-2016 Y 013-2016. ACUERDO DEFINITIVAMANTE APROBADO.

// ANALIZADO EL PUNTO 1 DEL INFORME N°23-2017 DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, SE ACUERDA POR MAYORÍA: APROBARLO EN TODOS SUS EXTREMOS, TAL Y COMO FUE PLANTEADO. ACUERDO DEFINITIVAMENTE APROBADO.

Los regidores Nelson Rivas, Laureen Bolaños y David León votan negativamente.

2. ASUNTO: El día martes 30 de mayo del 2017 se realiza la lectura y aprobación de las actas de la Comisión de Gobierno y Administración #014-2016, 015-2016, 016-2016, 017-2016, 018-2016, 019-2016; 001-2017, 002-2017, 003-2017, 004-2017, 005-2017, 006-2017, 007-2017 y 008-2017.

ACUERDOS: ESTA COMISIÓN APRUEBA LAS ACTAS DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN #014-2016, 015-2016, 016-2016, 017-2016, 018-2016, 019-2016; 001-2017, 002-2017, 003-2017, 004-2017, 005-2017, 006-2017, 007-2017 Y 008-2017. ACUERDO DEFINTIVAMENTE APROBADO.

La regidora Laureen Bolaños señala: “El problema de la falta de actas esta regidora lo ha dado a conocer así como los atrasos en los Informes y el regidor David Leon hizo la alerta de que deben haber actas, como puede ser posible que se designe una reunión en un horario diferente para aprobar actas cuando ya se dio en tiempo y forma ese espacio, el incumplimiento administrativo no es acto de responsabilidad de los regidores y tampoco el asumir funciones secretariales, lo cual más bien nos expone asumir consecuencias a esos actos consumidos. Me gustaría me aclarase la asesora legal las responsabilidades de los regidores según código municipal son: art. 26 deberes regidores d) desempeñar las funciones y comisiones que se les encarguen ya que no se si dentro de estas funciones están las administrativas.”

La Licda. Priscila Quirós expone que este es un tema que conocen con bastante precisión y más Gobierno y Administración. Agrega que hay un informe del Lic. Jerson Sánchez que hace un estudio sobre las funciones y dice que se debe dar recursos, porque la capacidad operativa de la funcionaria es imposible dar respuesta a las necesidades de las Comisiones. Agrega que dentro de las responsabilidades de los regidores en el Concejo anterior, ellos elaboraban los informes de las comisiones, entonces hay un tema que no se trata de trasladar responsabilidades dentro de la realidad que hay, ya que es un asunto de colaboración. Se indicó que una vez que se finalizaba con las actas de la Comisión de Gobierno y Administración se continuaba con la Comisión de Plan Regulador.

Agrega que su persona ayudó en la Comisión de Piedras Andesitas, porque en muchos casos se hacen reuniones simultáneas y es difícil escuchar la grabación. No es que la funcionaria no da la talla, sino que no responde a la cantidad de trabajo que hay en las comisiones. No quisiera que haya una presión y que esté generando un stress laboral. Para finalizar señala que María José manifestó que estará trabajando con Plan Regulador y luego sigue con la COMAD.

La Presidencia manifiesta que lo ideal es que el Secretario de Comisiones prepare el informe y la Secretaria se aboque a las actas y con eso se le estaría ayudando bastante.

El regidor David León indica que ha sido crítico de la administración y le parece que hay que señalar también que en el anterior período eran los regidores que llevaban los informes, pero no sabe si llevaban actas, si sellaban las actas, si estaban foliadas, firmadas y revisadas por la Auditoría. Esta es la primera vez que este Concejo tiene un bloque de oposición y el señor Presidente tiene que trabajar diferente. Se adopta una nueva forma por otras circunstancias. Por orden legal un Secretario de Comisión no tiene por qué tomar un acta y hacer un acta, ya que en buen orden la Secretaria de las Comisiones debe coordinar con la Secretaria de Comisiones y facilitar la documentación. Hay un trabajo en equipo de la Secretaria de Concejo, Secretaría de Comisiones y la Licda. Priscila Quirós, pero no se ha reconocido desde lo legal la Jefatura.

La regidora Maritza Segura comenta que día a día hay muchas comisiones y ya la administración valoró la contratación de otra funcionaria, pero ella asume y así hizo varios informes, porque asume su responsabilidad. Ya tiene actas numeradas y las han impreso. Aclara que no solo ahora tienen oposición, han tenido oposición y por muchos años, pero oposición con respeto.

La regidora Nelsy Saborío indica que quiere dejar claro algunos puntos que escucho y no comparte por objetivo. Han tenido conocimiento de mucha cantidad de trabajo y le ha comentado a María José en que le puede ayudar y le dijo que eso lo hacia ella., de ahí que el hecho que se diga que no quieren colaborar no lo comparte, porque ella se acercó a María y le dijo en que le podía ayudar. Con respecto a la Comisión de Plan Regulador no tiene un solo respaldo de su trabajo. Han tenido trabajo hace varios meses y reitera que quiere saber ¿cuál es la prioridad que se le da a las comisiones y la directriz si es que a unos si y a otros no”. Agrega que envió un correo y pidió una respuesta y en ese correo no le responde, sino que hay una directriz que se va hacer y le dice María que está trabajando en Piedras Andesitas. Consultó y copio correo a doña Priscila y dice que ella no va a intervenir porque es un tema administrativo y no va a afectar a compañeros. No es una situación de atacar, ella ha querido colaborar y le dicen -no se puede hacer, porque eso lo hago yo-.

La regidora Ana Yudel Gutiérrez comenta que ha tomado notas, pero desconoce la forma en que se entrega un informe. Desde la Comisión de Plan Regulador como Secretaria, no quiere que su desconocimiento afecte el trabajo y la técnica de los documentos que son los respaldos de la Comisión. Le preocupa cómo hacer la discriminación, para no dejar de lado información relevante. Podría ser que los acompañe la Licda. Priscila Quirós para que los guíe y saber que no están cometiendo un error al no saber hacer esa discriminación de la información o dejar de lado un acuerdo que sea relevante.

La Licda. Priscila Quirós expone que ninguna de las intervenciones o correos se hacen en un tono personal. Agrega que aquí se manejan emociones diferentes. Lo que he manifestado es lo que considera desde el punto de vista no solo administrativo, sino como Asesora Legal que hay una realidad de una funcionaria que está sintiendo estrechez y stress a la vez. No es un tema personal y mando un correo estar tarde pero no en respuesta a ningún correo ni en cadena. Explica que si doña Gerly pide un criterio sobre un tema, debe contestar a todos porque es asesora no de uno sino del Concejo. Lo que indica es que si hay duda sobre algún tema se envíe la consulta la señor Presidente o por correo se remite y él se la envía a ella y da un informe para todos y el Concejo en general, de manera que el proceso va a ser más ordenado porque es desde la Secretaria que se recibe, ya que a su persona se le asigna el trabajo por boleta. Aclara que nunca actuará en contra de María ni de ningún funcionario Municipal, porque hace equipo con sus compañeros. Es la Asesora del Concejo, pero tiene un compromiso con la Municipalidad. Indica que quería aclarar eso y quiere que conste su correo, el cual dice:

“Buenas tardes

 Conforme al Manual de Puestos vigente, respetuosamente les solicito que toda consulta jurídica sea tramitada con copia a la Presidencia y Secretaría del Concejo Municipal, a efecto de que esta Asesoría pueda responder dentro del orden de correspondencia que maneja la Secretaría del Concejo, previo visto bueno del Presidente. Claro está, me refiero a consultas jurídicas escritas que requieran una valoración profesional y un desarrollo por escrito, y no a una simple consulta verbal de ustedes sobre el Concejo y sus competencias y quehacer, lo que con mucho gusto atenderé siempre de inmediato.

 En otro orden de ideas, por respeto a las autoridades competentes y al límite de mis funciones, cualquier denuncia contra el Municipio, sus procedimientos o servidores, agradeceré profundamente, sean tramitada ante la Auditoría o bien ante la Alcaldía, ya que no realizó ninguna labor de investigación oficiosa, porque mi trabajo es asesorar, no investigar ni denunciar funcionarios o procesos que ellos realicen, salvo que en el ejercicio de mis funciones de asesoría, deba advertir alguna situación irregular que necesite corrección.

 Esta Asesoría entiende la dinámica multipartidista del Concejo y la respeta, así como los derechos de cada Fracción y sus formas de establecer acuerdos y desarrollar su trabajo. Pero antes de ser Asesora del Concejo Municipal, soy empleada de la Municipalidad del Cantón Central de Heredia, y eso me hace parte de una imagen institucional, un propósito y una misión compartida y en ese barco remo con todos mis compañeros.”

Indica que este es el correo enviado y está a las órdenes para cualquier consulta.

La Presidencia señala que se pueden hacer las consultas como corresponde y por medio de los cánones respectivos, sea, deben ser dirigidas a la Secretaría para el trámite correspondiente.

// ANALIZADO EL PUNTO 2 DEL INFORME N°23-2017 DE LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN, SE ACUERDA POR MAYORÍA: APROBARLO EN TODOS SUS EXTREMOS, TAL Y COMO FUE PLANTEADO. ACUERDO DEFINITIVAMENTE APROBADO.

Los regidores Nelson Rivas, Laureen Bolaños y David León votan negativamente.

 Informe N° 54- 2017 AD-2016-2020 Comisión de Hacienda y Presupuesto.

Presentes: Manrique Chaves Borbón, Regidor Propietario, Coordinador. Maritza Segura Navarro, Regidora Propietaria, Secretaria. Minor Meléndez Venegas, Regidor Propietario. 	María Antonieta Campos Aguilar, Regidora Propietaria.
Ausente: Nelson Rivas Solís, Regidor Propietario.
Asesores Técnicos: 	Luis Alberto Varela Campos – Asesor Técnico. 	Lic. Adrián Arguedas Vindas – Director Financiero Administrativo. 	Marianella Guzmán Díaz – Analista Presupuesto. Licda. Jacqueline Fernández Castillo – Planificadora Institucional

La Comisión de Hacienda y Presupuesto rinde informe sobre los puntos tratados en la reunión realizada el día lunes 05 de junio del 2017 al ser las dieciséis horas con veintiocho minutos.

1. REMITE: SCM-686-2017.
SUSCRIBE: MBA. José Manuel Ulate Avendaño – Alcalde Municipal.

SESIÓN N°: 86-2017.
FECHA: 15-05-2017.
ASUNTO: Remite PI-052-2017, referente a la modificación del Plan Operativo Anual 2017. AMH-581-17.

Texto del oficio PI-052-2017, suscrito por la Licda. Jacqueline Fernández– Planificadora Institucional:

“De acuerdo a los cambios de programación de metas del Plan Operativo Anual 2017, solicitados por las Jefaturas, se adjunta la modificación del Plan Operativo Anual, con el fin de que se valore su envío al Concejo Municipal para su respectiva aprobación.”

ANEXO 1 – CUADROS DE “MATRIZ DE DESEMPEÑO PROGRAMÁTICO.
RECOMENDACIÓN: ANALIZADO Y CONOCIDO EL OFICIO PI-052-2017 EN AUDIENCIA CON LA LICDA. JACQUELINE FERNÁNDEZ CASTILLO – PLANIFICADORA INSTITUCIONAL, ESTA COMISIÓN RECOMIENDA AL CONCEJO MUNICIPAL APROBAR LA MODIFICACIÓN DEL PLAN OPERATIVO ANUAL 2017. ACUERDO DEFINITIVAMENTE APROBADO.

[image:]

[image:]

[image:]

[image:]
[image:]
[image:]
[image:]
// ANALIZADO EL PUNTO 1 DEL INFORME N° 54- 2017 DE LA COMISIÓN DE HACIENDA Y PRESUPUESTO, SE ACUERDA POR MAYORÍA: APROBARLO EN TODOS SUS EXTREMOS, TAL Y COMO SE PLANTEA. EN CONSECUENCIA: SE APRUEBA LA MODIFICACIÓN DEL PLAN OPERATIVO ANUAL 2017. ACUERDO DEFINITIVAMENTE APROBADO. Los regidores David León y Nelson Rivas votan negativamente.

1. REMITE: SCM-764-2017.
SUSCRIBE: Olga Solís Soto – Alcaldesa Municipal.
SESIÓN N°: 89-2017.
ASUNTO: Modificación Presupuestaria No. 02-2017 por la suma de ¢159.141.938 (ciento cincuenta y nueve millones, ciento cuarenta y un mil novecientos treinta y ocho colones). AMH-0684-2017
ANEXO 2 – En forma digital.

RECOMENDACIÓN: ANALIZADO Y CONOCIDO EL OFICIO AMH-0581-2017 SUSCRITO POR LA ALCALDESA MUNICIPAL – OLGA SOLÍS SOTO, Y EN AUDIENCIA CON EL LIC. ADRIÁN ARGUEDAS VINDAS – DIRECTOR FINANCIERO Y ADMINISTRATIVO Y LA LICDA. MARIANELLA GUZMÁN – ANALISTA PRESUPUESTO, ESTA COMISIÓN RECOMIENDA AL CONCEJO

MUNICIPAL APROBAR LA MODIFICACIÓN PRESUPUESTARIA NO.02 -2017 POR UN MONTO DE ¢159.414.938 (CIENTO CINCUENTA Y NUEVE MILLONES, CIENTO CUARENTA Y UN MIL NOVECIENTOS TREINTA Y OCHO COLONES). ACUERDO DEFINITIVAMENTE APROBADO.
La coordinación da por finalizada la sesión al ser las diecisiete horas con cuarenta y cinco minutos.

La regidora Laureen Bolaños indica: “Primero el Informe tiene un error de forma en cuanto al monto. Mi consulta es para la Licda Priscila si se puede aprobar así”; a lo que responde la Presidencia que hay que obedecer a los números, porque hay un error material, sea lo correcto es como está la parte numérica, sea: la Modificación Presupuestaria No. 02-2017 es por la suma de ¢159.141.938 (ciento cincuenta y nueve millones, ciento cuarenta y un mil novecientos treinta y ocho colones.

El Lic. Adrián Arguedas – Director Financiero expone la Modificación Presupuestaria No. 02-2017, la cual se transcribe a continuación.

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]
[image:]

[image:]
[image:]

[image:]
[image:]

[image:]…..

[image:]

[image:]

[image:]

[image:]
[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]
[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]
[image:]

[image:]

[image:]

[image:]
CERTIFICACIÓN DE VERIFICACIÓN DE REQUISITOS DEL BLOQUE DE LEGALIDAD QUE DEBE CUMPLIR EL PRESUPUESTO INICIAL Y SUS VARIACIONES[footnoteRef:1] DE LAS MUNICIPALIDADES Y OTRAS ENTIDADES DE CARÁCTER MUNICIPAL SUJETAS A LA APROBACIÓN PRESUPUESTARIA DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA. [1: Al respecto véase Al respecto véase las Normas Técnicas sobre Presupuesto Público N-1-2012-DC-DFOE., publicadas en La Gaceta No.64 del 29 de marzo del 2012.]

Sujetos obligados a realizar la certificación y sus efectos legales: Esta certificación deberá ser completada y emitida bajo la entera responsabilidad del funcionario designado formalmente, por el jerarca superior o titular subordinado, como responsable del proceso de formulación del presupuesto institucional, de conformidad con lo establecido en norma 4.2.16 de las Normas Técnicas sobre Presupuesto Público N-1-2012-DC-DFOE[footnoteRef:2]. [2: Idem.]

El citado funcionario está en la obligación de conocer integralmente el citado proceso de formulación presupuestaria de manera que se encuentre en condición de certificar todos y cada uno de los ítemes en ella contenidos. Asimismo, deberá hacer las revisiones y verificaciones del caso para garantizar la veracidad de la información que se consigna en su certificación. El consignar datos o información que no sea veraz acarreará las responsabilidades y sanciones penales (artículos 359 y 360 del Código Penal), civiles y administrativas (previstas principalmente en la Ley de Administración Financiera de la República y Presupuestos Públicos N.° 8131 y la Ley General de Control Interno N.° 8292).

Indicaciones para el llenado de la certificación:
a. Debe marcarse con una equis (x) en la columna correspondiente de “SI”, “NO” o “NO APLICA” cuando el funcionario que certifica ha verificado el cumplimiento fiel o no, del enunciado incluido en la columna de “Requisitos”.

b. En la columna de “Observaciones” debe incluirse una explicación amplia de las razones por las que se ha señalado que No se cumple o No aplica el requisito señalado en el enunciado.

c. Esta lista de requisitos deberá ser completada con todos aquellos otros de orden legal, específico y aplicable a la entidad u órgano, cuyo incumplimiento implique la improbación total del presupuesto o variación.

d. La certificación debe ser realizada y firmada previo al sometimiento del presupuesto inicial o su variación para la aprobación del Jerarca respectivo, a efecto de que este confirme que se ha verificado el cumplimiento del bloque de legalidad que corresponde, con excepción del punto N° 1 de esta certificación que debe ser completado una vez que el órgano competente para la aprobación interna se la dé al documento presupuestario y previo al envío a la CGR.

CERTIFICACIÓN DE VERIFICACIÓN DE REQUISITOS DEL BLOQUE DE LEGALIDAD QUE DEBE CUMPLIR EL PRESUPUESTO INICIAL Y SUS VARIACIONES[footnoteRef:3] DE LAS MUNICIPALIDADES Y OTRAS ENTIDADES DE CARÁCTER MUNICIPAL SUJETAS A LA APROBACIÓN PRESUPUESTARIA DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA. [3: Al respecto véase las Normas Técnicas sobre Presupuesto Público N-1-2012-DC-DFOE., publicadas en La Gaceta N.°64 del 29 de marzo del 2012.]

Lic. Adrian Arguedas Vindas, mayor, casado, cédula 401960281, Director Financiero Administrativo, responsable del proceso de formulación Modificación Presupuestaria No. 02-2017 de la Municipalidad de Heredia designado el Alcalde Municipal MBA. José Manuel Ulate Avendaño, por este medio certifico, sabedor de las responsabilidades penales, civiles y administrativas que me pueda acarrear el no decir la verdad, que he revisado todos los aspectos contemplados a continuación y que son fidedignos.

A. Requisitos del bloque de legalidad que en caso de incumplimiento debe darse la improbación o devolución sin trámite según corresponda[footnoteRef:4], del presupuesto inicial o sus variaciones, por parte de la Contraloría General de la República[footnoteRef:5]. [4: Sin perjuicio de las responsabilidades que se puedan atribuir a los funcionarios que han incumplido sus deberes, según lo establece la Ley de Administración Financiera de la República y Presupuestos Públicos y la Ley General de Control Interno.] [5: Además de los relativos al acta de aprobación del presupuesto ordinario, establecidos en el Código Municipal.]

	REQUISITOS
	SI
	NO
	N/A
	Observaciones

	1. El documento presupuestario remitido a la Contraloría General de la República fue aprobado por el Concejo Municipal/Concejo Municipal de Distrito/otro órgano colegiado, conforme lo dispuesto en el articulo 13 y 96 del Código Municipal (principios de legalidad, participación y publicidad), y en concordancia con los artículos 70 y 129 y siguientes de la Ley N.°6227[footnoteRef:6]. [6: Ley General de la Administración Pública, publicada en La Gaceta N.°15 de 22 de enero de 1979.]

	
	
	

X
	Se encuentra en trámite de aprobación en el Concejo Municipal

	2. Se incluye el contenido presupuestario para cumplir con las órdenes emitidas por la Sala Constitucional, en concordancia con lo dispuesto en los artículos 41 y 48 de la Constitución Política.
	
	
	
X
	

	3. Se incluye el contenido presupuestario suficiente[footnoteRef:7], para atender las obligaciones derivadas de resoluciones judiciales comunicadas por la Contraloría General, conforme con lo dispuesto en el artículo 78 de la Ley de la Jurisdicción Contencioso Administrativa N.º 3667[footnoteRef:8] o acorde con lo dispuesto en el artículo 168 inciso 2) del Código Procesal Contencioso Administrativo, Ley N.° 8508[footnoteRef:9], según corresponda. [7: Los egresos respectivos se clasificarán en la partida y subpartida por objeto del gasto, así como en los programas presupuestarios correspondientes.] [8: Publicada en La Gaceta N.° 65 del 19 de marzo de 1966.] [9: Publicada en el Alcance N.° 38 a La Gaceta N.° 120 del 22 de junio del 2006.]

	
	
	

X
	

	4. Se cuenta con la certificación[footnoteRef:10] de la C.C.S.S. en la cual conste que se encuentran al día en el pago de las cuotas patronales y obreras de esta entidad o que existe, en su caso, el correspondiente arreglo de pago debidamente aceptado, según lo dispuesto en el artículo 74 de la Ley Constitutiva de la C.C.S.S., N.° 17[footnoteRef:11] y sus reformas. [10: Dicha certificación o arreglo de pago deberá adjuntarse al documento presupuestario mediante la opción de adjuntos del SIPP.] [11: Ley N.° 17 del 22 de octubre de 1943.]

	

X
	
	
	

	5. El documento presupuestario incluye el contenido económico suficiente para cumplir con todos los compromisos adquiridos, de acuerdo con lo dispuesto en el artículo 90 del Código Municipal (principios de universalidad e integridad y programación).
	
X
	
	
	Esto fue previsto en el Presupuesto Ordinario 2017

	6. Se incorpora el contenido presupuestario para financiar las partidas y subpartidas de egresos necesarios para el funcionamiento de la institución durante todo el año, de acuerdo con lo dispuesto en el artículo 176 de la Constitución Política y los artículos 4 y 5 inciso a) de la Ley N.° 8131 (principios de universalidad e integridad y sostenibilidad).
	

 X
	
	
	
Idem Pto. 5 Sección A

	7. Se incluye la asignación presupuestaria para el pago del seguro de riesgos del trabajo, según lo dispuesto en el artículo 331 del Código de Trabajo, Ley N.° 2[footnoteRef:12] y sus reformas. [12: 	Publicada en La Gaceta N.° 192 del 29 de agosto de 1943.]

	
X
	
	
	
Idem Pto. 5 Sección A

	8. Se incluye en el documento presupuestario el contenido económico requerido de acuerdo con el porcentaje establecido[footnoteRef:13], para la transferencia al Fondo de Capitalización Laboral (3%), conforme lo dispuesto en la Ley de Protección al Trabajador N.° 7983. [13: 	La base para el cálculo de dichos porcentajes corresponderá a los montos por concepto de Remuneraciones básicas, Remuneraciones eventuales (excepto Dietas), Incentivos salariales (excepto decimotercer mes) y Remuneraciones diversas.]

	
X
	
	
	
Idem Pto. 5 Sección A

	9. La municipalidad se encuentra al día en las operaciones con el IFAM, acorde con lo establecido en el artículo 37 de la Ley del Instituto de Fomento y Asesoría Municipal, N.° 4716 (principios de legalidad, universalidad e integridad).
	
	
	
X
	La Municipalidad no tiene ninguna operación con el IFAM.

	10. La Municipalidad formuló el presupuesto correspondiente y giró a favor de la institución respectiva las utilidades de los festejos populares en la proporción que correspondía –art. 11 y 12 de la Ley N.° 4826 y sus reformas- (principio de legalidad).
	
	
	
X
	La Municipalidad no realiza festejos populares.

B. Requisitos del bloque de legalidad que en caso de incumplimiento, generará la aprobación parcial[footnoteRef:14] del presupuesto inicial o sus variaciones por parte de la Contraloría General de la República. [14: 	Sin perjuicio de las responsabilidades que se puedan atribuir a los funcionarios que han incumplido sus deberes, según lo establece la Ley de Administración Financiera y Presupuestos Públicos y la Ley General de Control Interno.]

	REQUISITOS
	SI
	NO
	N/A
	Observaciones

	1. Existe equilibrio presupuestario entre los ingresos y egresos propuestos, conforme con lo dispuesto en el artículo 176 de la Constitución Política, 91 del Código Municipal y 5, inciso c), de la Ley de Administración Financiera de la República y Presupuestos Públicos, N.° 8131 y la norma 2.2.3 de las Normas Técnicas sobre Presupuesto Público N-1-2012-DC-DFOE (principios de anualidad y universalidad e integridad).
	
	
	

X
	La modificación incluye solamente movimientos referentes a egresos

	2. El documento presupuestario incluye todos los ingresos y egresos probables (principio de universalidad e integridad).
	
	
	
X
	
Ídem Pto. B.1

	3. La sección de ingresos incluye cada cuenta por la totalidad del importe (principios de universalidad e integridad).
	
	
	
X
	
Ídem Pto. B.1

	4. Los proyectos financiados con recursos provenientes del Convenio PL-480 cuentan con un presupuesto anual aprobado por la Unidad Ejecutora de Proyectos de MIDEPLAN, conforme lo establecido en el Anexo Nº 1, inciso H, subinciso 5 de la Ley N.° 7307[footnoteRef:15] (principios de legalidad y universalidad). [15: Publicada en La Gaceta Nº 177 del 14 de setiembre de 1992.]

	
	
	
X
	La Municipalidad no posee recursos del Convenio PL-480

	5. Todos los ingresos propuestos cuentan con la base legal vigente, (principios de legalidad y de universalidad e integridad).
	
	
	
X
	
Ídem Pto. B.1

	6. La estimación de ingresos propuesta se fundamenta en métodos técnicos (matemáticos, financieros y estadísticos) de común aceptación. (principio de universalidad e integridad).
	
	
	
X
	
Ídem Pto. B.1

	7. Las tasas han sido aprobadas por el Concejo Municipal y publicadas en La Gaceta.
	
	
	
X
	
No se incorpora ningún ingreso proveniente de una tasa

	8. Los ingresos por concepto de transferencias del Gobierno de la República se incorporan en el Proyecto o Ley de Presupuesto de la República para el año 201__, y se indica el registro presupuestario, monto y finalidad de los recursos (principios de legalidad y universalidad e integridad).
	
	
	
X
	
Ídem Pto. B.1

	9. Los ingresos por concepto de transferencias provenientes de otras entidades públicas están incorporados en los presupuestos de las instituciones concedentes (principio de universalidad e integridad).
	
	
	
 X
	
Ídem Pto. B.1

	10. El monto del superávit (libre y el específico), incorporado en el presupuesto inicial se ajusta a la estimación suscrita por el encargado de los asuntos financieros de la municipalidad, según lo indicado en la norma 4.2.14 b) de las Normas Técnicas sobre Presupuesto Público N-1-2012-DC-DFOE (principio de universalidad e integridad).
	
	
	

 X
	

Ídem Pto. B.1

	11. Todos los recursos con destino específico se encuentran aplicados según la finalidad establecida en la ley que les da origen (principios legalidad, especificación y universalidad e integridad).
	
X
	
	
	

	12. De los ingresos originados en tasas y precios, se aplica un 10% para el desarrollo de los servicios respectivos, conforme lo dispuesto en el artículo 74 del Código Municipal (principios de legalidad y de universalidad e integridad).

	
	
	

X
	

Ídem Pto. B.1

	13. Todos los egresos propuestos cuentan con la base legal vigente (principios de legalidad y de universalidad e integridad).

	
X
	
	
	

	14. La sección de egresos considera que cada subpartida se incluya por la totalidad de su importe (principios de universalidad e integridad).

	
X
	
	
	

	15. La aplicación de los recursos del Fondo de Desarrollo Social y Asignaciones Familiares (FODESAF) se ajusta al fin para el cual fueron otorgados (principios de legalidad y universalidad e integridad).

	
	
	
X
	La Municipalidad no recibe recursos del FODESAF

	16. La aplicación dada en el presupuesto a los recursos provenientes de la Ley de Simplificación y Eficiencia Tributaria, N.° 8114, fue aprobada por el Concejo Municipal de conformidad con lo propuesto por la Junta Vial Cantonal según lo establecido en el artículo 12, inciso a) del Reglamento a esa Ley (principios de legalidad y de gestión financiera).

	

X
	
	
	
Se previó en el Ordinario 2017

	17. Los gastos fijos ordinarios se financian con ingresos ordinarios artículo 101 del Código Municipal y art. 6 de la Ley N.° 8131 (principios de equilibrio y especificación).

	

X
	
	

	

	18. Se financian gastos corrientes con ingresos de capital que infrinjan lo dispuesto en el artículo 6 de la Ley de Administración Financiera de la República y Presupuestos Públicos, N.° 8131 (principios de legalidad, de limitación en el presupuesto institucional para el financiamiento de gastos corrientes con ingresos de capital y especificación).

	
	
X
	
	

	19. Se cumple con el porcentaje destinado a gastos generales de administración (máximo 40% de los ingresos ordinarios municipales), según lo dispuesto en el artículo 93 del Código Municipal (principios de programación, gestión financiera y especificación).

	
X
	
	
	

	20. Se cumple con lo dispuesto en el artículo 3° de la Ley N.° 7729, en lo que respecta al porcentaje del ingreso por impuesto de bienes inmuebles que puede destinarse a gastos administrativos, el cual no debe ser mayor al 10% de dicho ingreso (principios de programación, gestión financiera y especificación).

	
	
	
X
	
Se previó en el Ordinario 2017

	21. La estructura organizacional –recursos humanos- se ajusta al formato establecido para tal efecto en el Cuadro N.° 2 de la “Guía interna de verificación de requisitos del bloque de legalidad que deben cumplirse en la formulación del proyecto de presupuesto inicial y sus variaciones de las municipalidades y otras entidades de carácter municipal sujetas a la aprobación presupuestaria de la Contraloría General de la República”.

	
X
	
	
	

	22. El salario del Alcalde Municipal/Intendente Municipal y Vicealcalde/Viceintendente se ajustan a lo establecido en el artículo 20 del Código Municipal (principios de legalidad y universalidad e integridad)

	
X
	
	
	

	23. Los salarios asignados y aprobados por el Concejo Municipal están fundamentados en estudios técnicos que justifiquen entre otros aspectos la base legal, la viabilidad financiera de la municipalidad para hacerle frente al compromiso presente y futuro que se adquiere y el estudio técnico que justifica el porcentaje o monto del aumento propuesto (Art.122 del Código Municipal y principios de legalidad, universalidad e integridad y sostenibilidad).

	
X
	
	
	

	24. La creación, eliminación, revaloración, reasignación, transformación o creación por sustitución de plazas, está debidamente justificada o se cuenta con el estudio técnico cuando corresponda (principios de legalidad y universalidad e integridad).

	
X
	
	
	

	25. Los montos de las dietas de Regidores y Síndicos se ajustan a lo establecido en el artículo 30 del Código Municipal (principio de legalidad).

	
X
	
	
	

	26. Los otorgamientos de beneficios patrimoniales, gratuitos o sin contraprestación alguna y la liberación de obligaciones por parte de esa municipalidad a favor de sujetos privados están dados con base en alguna ley, según lo dispuesto en el artículo 5 de la Ley Orgánica de la Contraloría General de la República, N.° 7428 y en la Circular N.° 14299 del 18 de diciembre de 2001 (principio de legalidad).

	
X
	
	
	

	27. El presupuesto contiene los elementos y criterios necesarios para medir los resultados relacionados con su ejecución, basándose en criterios funcionales que permitan evaluar el cumplimiento de las políticas y la planificación anual, así como la incidencia y el impacto económico-financiero de la ejecución del plan (principio del presupuesto como instrumento para la medición de resultados.

	
X
	
	
	

	28. El presupuesto cumple con los elementos a considerar en la fase de formulación y aprobación interna indicados en las Normas Técnicas sobre Presupuesto Público N-1-2012-DC-DFOE (norma 4.1.3).

	
X
	
	
	

	29. Se incorpora por objeto del gasto en el presupuesto el aprovisionamiento obligatorio destinado a desarrollar acciones de prevención y preparativos para situaciones de emergencias en áreas de su competencia, según lo dispuesto en el artículo 45, Ley N.° 8488 (principios de legalidad y universalidad).

	
X
	
	
	

Además, certifico que se ha verificado el cumplimiento razonable de todos los aspectos del bloque de legalidad que le aplican a la institución en materia de presupuesto y del contenido incluido en el documento presupuestario, entre ellos los que se detallan en el Anexo “Algunos aspectos importantes sobre el bloque de legalidad que deben cumplir el presupuesto inicial y sus variaciones de los entes y órganos sujetos a la aprobación presupuestaria de la Contraloría General de la República”.

Esta certificación la realizo a las catorce horas del día 24 del mes de mayo del año 2017.
Firma ______________________________
Teléfono 2277-1487
Correo electrónico aarguedas@heredia.go.cr
[image:]

[image:]
[image:]

[image:]
[image:]
[image:]

[image:]
[image:]
[image:]

[image:]

El Lic. Adrián Arguedas señala que estos ajustes se hacen porque ya estamos a mitad de año y el proceso es constante. Agrega que hay remanentes en papelería y otros rubros y se van haciendo los ajustes necesarios.

La regidora Ana Yudel Gutiérrez hace consulta sobre el Río Pirro; a lo que responde el Lic. Adrián Arguedas que lo del Río Pirro es con el señor Rogers Araya ya que es un tema técnico.
La regidora Laureen Bolaños señala que tiene 6 consultas. No.1 Falta conclusión del muro de la cancha de futbol de Santa Cecilia al lado sur y hay una nota de un Vecino solicitando colaboración ya que las obras se pararon sin terminar y está siendo amenazado por eso; es en esta parte del presupuesto que se destinara a terminar ese muro que colinda con casas de personas con discapacidad.

El Lic. Adrián Arguedas – Director Financiero responde que sobre el aspecto técnico no puede referirse, sino que le compete al Ingeniero Rodolfo Rothe. Si sabe que se hizo un muro de gaviones y se está filtrando el agua producto del trabajo que se hizo meses atrás y la Municipalidad debe solventarlo. No sabe si colinda pero obedece a un estudio técnico que ya realizaron en Ingeniería.

El señor Alcalde indica que lamentablemente la empresa hizo mal el trabajo y la Municipalidad está demandando y lo del muro es al final costado sur de la cancha, porque eso se hizo al revés pero ya se está interviniendo ese muro. Reitera que a la empresa se está demandando y deben resarcir todos los daños.
La regidora Laureen Bolaños realiza la 2 consulta y dice: “Otras construcciones, adiciones y mejoras. Construcción de marcos estructurales en el área de juegos de la Urbanización Los Laureles DIP-0238-2017, ¿a qué corresponden estas estructuras o marcos estructurales?.

El señor Alcalde indica que cuando vieron el tema del Salón Comunal de Los laureles está demasiado deteriorado y la colindancia del sector este está mal construido, entonces hay que reforzarlo.

La regidora Laureen Bolaños realiza la 3 consulta y dice: “Transferencias de capital a asociaciones. Asociación de Desarrollo Integral de Cubujuquí. Remodelación del edificio contiguo al edificio del grupo Scout. ¿Cuándo se realizó la solicitud de este proyecto? Porque si fue después del 4 abril me imagino había una urgencia ya que no me gustaría creer, que es un favor político puesto que uno de los miembros de la junta directiva estaba en papeleta para el distrito de mercedes. Y si fuese antes del 4 de abril ¿porque no se fue por Presupuesto Participativo?. ¿Cuál es la metodología o lo determina la Alcaldía?.

El Lic. Adrián Arguedas señala que no tienen aquí cuando fue. Agrega que Presupuesto Participativo se refiere al Reglamento de Asignación de Partidas para Asociaciones y Juntas y obedece a un procedimiento cuando se hace el presupuesto ordinario, entonces se refiere si está enmarcado dentro del Reglamento, pero habría que revisar si fue alguna solicitud que anteriormente ya había realizado el grupo o la ADI de Cubujuquí que no pudiera quedar dentro de la priorización que hacen los Concejos de Distrito y se plantea la solicitud y es dirigida hacia la administración para atender ese proyecto de remodelación.

La regidora Laureen Bolaños realiza la 4 consulta y dice: Servicios generales. Refuerzo al contenido presupuestario para la contratación de limpieza de alcantarillas. ¿Cuantas personas están conformadas las cuadrillas? Donde está la cuadrilla de limpieza de alcantarillas?. Pongo de ejemplo el caso ocurrido en Jardines Universitarios. O sea está haciendo deficitario el servicio para justificar la contratación privada.

El señor Alcalde señala que con mucho gusto se la mandan por escrito y él contesta, pero no tienen el dato aquí, si le puede mandar un correo y le envía todos los datos.

El Lic. Adrián Arguedas comenta que es importante que conozcan que este servicio si s contrata y habría que revisar las condiciones contractuales, bajo las cuales está ese contrato. Indica que hay cuestiones que son muy operativas y no maneja el dato aquí inmediato, por eso es que se remite la información vía correo electrónico con los documentos para que cualquier consulta más específica se pueda aclarar revisando los documentos y detalles y con amplitud.

La regidora Laureen Bolaños se disculpa, porque pensó que el señor Alcalde como estaba interviniendo, se le podía preguntar como el jerarca máximo de la administración que conoce sobre todos estos temas, pide disculpas y espera que el señor Alcalde no tenga ninguna intervención más porque no conoce de los temas y prefiere que se le haga vía escrita.

La regidora Laureen Bolaños realiza la 5 consulta y dice: Materiales y productos metálicos. Compra de materiales para construcción de nichos. Se van o no hacer los nichos?. En el cuadro en un lado se quita y en el otro se expresa que lo van a poner y hay una explicación muy escueta.

	Edificios. Se disminuye el contenido presupuestario dado que la obra se realizará cuando se cuente con los estudios ingenieriles correspondientes para construir un nuevo módulo de nichos.

	

El Lic. Adrián Arguedas explica que aquí no hay ingresos, hay egresos. Si hay recursos asignados para temas de nichos, ese tema era bastante grande cerca de 30 millones pero hay que hacer un estudio de suelos porque en el Cementerio Central hacia el costado sur, ese terreno era un botadero, entonces si no se hacen los estudios de suelo respectivos, no se tiene certeza que lo que se construya ahí quede bien. En las justificaciones de este documento está más amplia la justificación.

La regidora Laureen Bolaños realiza la 6 consulta y dice: Restricción al ejercicio liberal de la profesión. Refuerzo al contenido presupuestario.

Señor Presidente coordinador de la Comisión de Hacienda, me podría informar si en actas de la comisión de Hacienda consta que evaluaron los estudios que dan justificante a la solicitud de reforzamiento presupuestario en las 4 plazas solicitadas ya que no veo en los informes anexos tales estudios y en mi correo donde lo solicite al Director Financiero tampoco me anexo lo solicitado. Lo que me anexaron fue un informe técnico con el TH-02-2017 de la Sección de Talento Humano donde lo que se especifica es un informe del análisis ocupacional para valorar los cargos de Contador, Gestor de Desarrollo Territorial, Encargado de Patentes de acuerdo a sus competencias, pero tiene entendido que son 4 plazas.

La Presidencia explica que dentro del análisis exhaustivo que la Comisión realizó analizaron punto por punto y se le preguntó a don Adrián y él les dio la explicación respectiva y quedaron debidamente satisfechos.

El Lic. Adrián Arguedas expone que es importante indicar que la prohibición no requiere de un estudio porque la ley es muy explícita en cuanto a cuales puestos tienen prohibición y cuales no. hay algunos puestos que por las labores que desempeñan es importante analizar si podrían calzar dentro del perfil que estipula la Ley de Enriquecimiento Ilícito para la parte de prohibición para el caso de Paulo Córdoba de la parte territorial y Encargado de Patentes, ellos hicieron la solicitud porque consideraban que estaban cobijados por esa prohibición, pero talvez no es tan evidente la función que ellos desempeñan que se enmarquen dentro de una prohibición que estipula la ley, entonces se hace un análisis de las labores para ver si ellos realmente desempeñan o realizan algunas funciones que calza dentro del concepto de prohibición. De ese análisis es que resulta que si ellos están cobijados por ese concepto y por eso es que se refuerza. Pero no amerita un estudio técnico como cuando se crea una plaza individual justificando el porqué de la plaza, cuáles van hacer sus funciones etc., sino que se analiza si cumplen o no los preceptos para que se les reconozca la prohibición. Agrega que si faltó algún estudio mañana lo verifican para que remitan los documentos que hagan falta de enviar.

La regidora Laureen Bolaños indica que no están los 4 estudios de las 4 plazas que están pidiendo en esta modificación y uno de ellos es de una dedicación exclusiva que debe haber un estudio por parte de la Alcaldía, pero ese estudio no está.

El Lic. Adrián Arguedas responde que si están los estudios, tal vez fue que cuando se envió kla respuesta a la regidora alguno no estaba incorporado pero todos los estudios están para proceder a reconocer, sin embargo el presupuesto es una previsión para un gasto futuro que se va a efectuar.

El regidor David León manifiesta que en relación a transferencias de capital a Asociaciones de Desarrollo, si bien es cierto el tema es operativo, las valoraciones que se pudieron haber hecho dentro de la administración y no es un tema netamente presupuestario, pregunta al Lic. Adrián Arguedas si es cierto si alguien o algún departamento debieron haber hecho una solicitud de este reajuste a favor de transferencias de capitales. Agrega que le gustaría que le dijera quién o qué departamento hace esta solicitud de modificación.

El Lic. Adrián Arguedas señala que al respecto ningún departamento podría hacer una solicitud sino pasa ya sea por una solicitud que se le presente ante la Alcaldía o ante el Concejo Municipal. No podría ser por un departamento porque no funciona así. Todas las asignaciones obedecen a solicitudes que se presentan o al Concejo Municipal o en su defecto se presenta solicitud la Alcaldía Municipal, para que se valore y Planificación valora si procede, si está al día y después se asigna. En tema de modificaciones presupuestarias se desarrolla en conjunto con Planificación porque va siempre ligado en temas de Presupuesto porque si se afecta el Presupuesto automáticamente afecta el Plan.

El regidor David León indica que efectivamente son 2 entidades desde el punto de vista jurídico que pueden presentar estos proyectos de modificación presupuestaria o presupuestos y efectivamente no puede ser por iniciativa de Adrián o algún departamento, sino que es la Alcaldía que le hace la solicitud al Lic. Adrián de incluir esa trasferencia de capital a Asociaciones que se imagina en coordinación don Planificación. Pregunta al señor Alcalde ¿Qué origina que la Alcaldía tome la decisión de solicitar esta modificación de transferencias de capital a Asociaciones, es decir inyectarle recursos a capital de Asociaciones para beneficiar a una asociación en particular, que medio para esta decisión, es de orden técnico, usted tiene documento que le respalde de algún departamento municipal en relación a esta decisión.

El señor Alcalde indica que el Alcalde es el administrador de la Empresa Municipal y está establecido en el Código Municipal.

El regidor David León comenta que esta respuesta del señor Alcalde significa que es un tema casuístico, es decir en apego a sus funciones como administrador de la Municipalidad y como quién propone un presupuesto o una modificación de un presupuesto y decidió de manera casuística presentarla acá. En ese sentido a partir de la explicación de don Adrián y la respuesta del señor Alcalde, le viene a la duda porque el Concejo Municipal se niega a incidir en los presupuestos ordinarios, extraordinarios y en este caso en las modificaciones presupuestarias.

El Concejo Municipal y la Comisión no deciden hacerle alguna modificación. Los regidores tienen la capacidad, la potestad y el poder de meter mano a este proyecto de Modificación Presupuestaria y nadie lo hizo. Aquí median las decisiones políticas y es lamentable que aquí sea solo el Alcalde el que participe de estas decisiones políticas siendo el Concejo Municipal el Órgano Político de la Municipalidad. En ese sentido no puede votar a favor de la Modificación Presupuestaria que si bien esta sostenida en el 99% de orden técnico, traiga una decisión de orden político, como el aumentar una transferencia de capital a una asociación x. Indica que parece que esta es una demostración más que en este Concejo no hay una división de poderes y que este Concejo ha terminado siendo una correa de transferencia de los intereses de la Alcaldía. Los síndicos con los regidores del PLN podrían poner sobre el tapete en que gastar los recursos del municipio pero renuncian a esa posibilidad. No va a participar porque hay una decisión política que toma unilateralmente el señor Alcalde porque no es justo que solo unas Asociaciones de Desarrollo o solo unos grupos se vean beneficiados por una cercanía o por una participación de papeleta. Indica que para los próximos presupuestos si estará incidiendo en ellos porque no renuncia a esa potestad que tiene y no va a votar por esta razón.

La Presidencia señala que es importante el análisis que hace el regidor David León y en Comisión de Hacienda han estado haciendo un análisis ya más directo y han dicho al Lic. Adrián Arguedas que hay algunas cosas que los regidores van a presentar al término de un análisis exhaustivo, porque algunas cosas no les va a parecer. Han hecho hincapié en que se incluya en el Presupuesto diversas cosas. Tienen capacidad para hacer cambios y ajustes y así se ha hecho y así se ha valorado por parte de Don Adrián y la administración porque hay cosas que quieren que se vaya mejorando, dentro de una posición crítica, de manera que lo que dice el regidor David León no es en vano. La oportunidad de modificar está latente para que se de en cualquier momento.

La regidora Laureen Bolaños quiere que quede en actas lo siguiente: “espero los estudios con ansias con respecto a los puntos que no me quedan claros en especial al pago de las remuneraciones económicas o pluses salariales de los puestos, de los cuales no se ha realizado el estudio pertinente y si me quedan dudas realizaré la consulta a la Contraloría General de la República.

// ANALIZADO EL PUNTO 2 DEL INFORME N° 54- 2017 DE LA COMISIÓN DE HACIENDA Y PRESUPUESTO, SE ACUERDA POR MAYORÍA: APROBARLO EN TODOS SUS EXTREMOS, TAL Y COMO SE PLANTEA. EN CONSECUENCIA: ANALIZADO Y CONOCIDO EL OFICIO AMH-0581-2017 SUSCRITO POR LA ALCALDESA MUNICIPAL – OLGA SOLÍS SOTO, Y EN AUDIENCIA CON EL LIC. ADRIÁN ARGUEDAS VINDAS – DIRECTOR FINANCIERO Y

ADMINISTRATIVO Y LA LICDA. MARIANELLA GUZMÁN – ANALISTA PRESUPUESTO, APROBAR LA MODIFICACIÓN PRESUPUESTARIA NO.02 -2017 POR UN MONTO DE ¢159.141.938 (CIENTO CINCUENTA Y NUEVE MILLONES, CIENTO CUARENTA Y UN MIL NOVECIENTOS TREINTA Y OCHO COLONES. ACUERDO DEFINITIVAMENTE APROBADO.
Los regidores Nelson Rivas Solís, Laureen Bolaños Quesada y David León Ramírez votan negativamente.

La regidora Laureen Bolaños señala: “Salvo mi voto ya que hay error en forma en el número en el informe en cuanto al monto del presupuesto y no se aportan aún estudios de las remuneraciones económicas y pluses salariales de dos de los puestos en mención, solo cuento con el INFORME TECNICO TH-02-2017. Sr presidente como se aprueba un presupuesto sin un estudio, tiene razón el regidor Nelson Rivas en no aprobar nada de comisiones sino hay respaldos porque ni siquiera los regidores analizan las cosas para dar un criterio.”

El regidor David León pide se aclare cómo se garantiza la intencionalidad de los miembros de una comisión, de modificar por un error de forma un informe de comisión, porque si bien es cierto se manifestó al inicio a todo el Concejo Municipal de que había un error de forma, no escucho manifestaciones de los miembros de la Comisión de Hacienda, de modificar ese error de forma. Nadie se manifestó, entonces en este momento se está frente al error original.

La Presidencia explica que aclaró desde un inicio el monto numérico y dijo que había un error en la forma, por tanto tenían que obedecer a la parte numérica y no a las letras que estaban entre paréntesis, sea, el monto es por ¢159.141.938 colones y lo dijo como Coordinador de la Comisión de Hacienda y Presupuesto.

La Licda. Priscila Quirós – Asesora Legal del Concejo explica que es una cuestión procesal que soluciona el Reglamento de Sesiones. Cuando hay un error material lo que se debe hacer, si bien es cierto se dijo monto correcto por parte de la Presidencia y del Director Financiero, de acuerdo al Reglamento en nada afecta si la Presidencia lo tienen a bien hacer un saneamiento del procedimiento para evitar cualquier vicio del mismo. En realidad quedo claro cuál era el monto y quedo claro que todos los que estuvieron presentes en Comisión de Hacienda asintieron y estuvieron de acuerdo, pero para que pueda constar en actas, se puede aplicar el artículo 17 del Reglamento de Sesiones que dice que cuando hay un error material y un acuerdo de comisión lo que se hace es que se ratifica la corrección por parte de la totalidad de los miembros de la Comisión de los que estuvieron presentes y se puede volver hacer la opción del acuerdo para evitar futuras nulidades. Eso en nada va a afectar pero hay que aclarar que si se indicó el monto desde el principio y todos asintieron.

La regidora Maritza Segura señala: “somos muy respetuosos de las comisiones y todos los lunes tienen reunión de Hacienda. Se sientan desde las 4 de las tarde a casi las 6:00 p.m. y no tuvieron comisión de Internacionales. Estuvieron todos de acuerdo y discutieron ampliamente con la Licda. Jacqueline Fernández y por eso su silencio porque en comisión voto y de una vez lo dejo en firme, por tanto está de acuerdo con esto, su total respaldo al Lic. Adrián Arguedas y a la Licda. Jacqueline Fernández que les dio una explicación amplia. Está de acuerdo y por eso su silencio y asintiendo con su cabeza.

// ESCUCHADAS LAS MANIFESTACIONES SE ACUERDA POR MAYORÍA: RATIFICAR EL MONTO EXACTO DE LA MODIFICACIÓN PRESUPUESTARIA NO.02 -2017 EL CUAL ES DE ¢159.141.938 (CIENTO CINCUENTA Y NUEVE MILLONES, CIENTO CUARENTA Y UN MIL NOVECIENTOS TREINTA Y OCHO COLONES Y CORRESPONDE AL MONTO QUE SE INDICA EN EL ASUNTO DEL PUNTO 2 DEL INFORME NO. 54-2017 DE LA COMISIÓN DE HACIENDA Y PRESUPUESTO Y QUE SE INDICA EN EL DOCUMENTO AMH-0684-2017 DE LA ALCALDÍA MUNICIPAL. ACUERDO DEFINITIVAMENTE APROBADO.
Los regidores Nelson Rivas Solís. Laureen Bolaños Quesada y David León Ramírez votan negativamente.

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

COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN – ASESORA LEGAL DEL CONCEJO

Flory A. Álvarez Rodríguez. Recurso de Revocatoria y Apelación en Subsidio contra el Acta Sesión Ordinaria 086-2017, de forma concomitante, nulidad del acto. Fax 2257-6856 N° 295. LA PRESIDENCIA DISPONE: TRASLADAR A LA COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN Y A LA ASESORA LEGAL DELCONCEJO MUNICIPAL PARA QUE DEN UN INFORME EN UN PLAZO DE CINCO DÍAS.

COMISIÓN DE GOBIERNO Y ADMINISTRACIÓN

MBA. José Manuel Ulate – Alcalde Municipal. Política de Compras Sustentables de la Municipalidad de Heredia (DIP-GA-061-17). AMH-0740-2017. N° 292-17

COMISIÓN DE OBRAS

Sebastián David Vargas Roldán. Solicita atención al oficio CFU-0150-17 referente a Valla publicitaria Colorvisión Incofer y se solicita ordenar la demolición de Valla Publicitaria ilegal. sebastian@lexcr.com

COMISIÓN DE TRÁNSITO

Sabrina Segura B. y vecinos Residencial La Lilliana. Solicitud para que se instalen dos reductores de velocidad en el Residencial.  2260-4021 / 8893-2640

ASESORA LEGAL DEL CONCEJO MUNICIPAL

Olga Solís Soto – Alcaldesa Municipal a.i. Remite MH-CCHOD-12-2017 referente a autorización cobro de entrada actividad Día del Malabarismo, en el Centro Cultura, el día 17 de junio. AMH-725-17 N° 290-17. LA PRESIDENCIA DISPONE: TRASLADAR A LA LICDA. PRISCILLA QUIRÓS – ASESORA LEGAL DEL CONCEJO PARA QUE UN INFORME DE INMEDIATO.

ALCALDÍA MUNICIPAL

Vecinos Urbanización San Francisco. Solicitud para que coloquen una malla detrás de las casas que colindan con el parque infantil.  7103-7284 / 7228-7518. N° 294-17. LA PRESIDENCIA DISPONE:TRASLADAR A LA ADMINISTRACIÓN PARA QUE VALORE LA SOLICITUD DE LOS VECINOS Y BRINDE UN INFORME EN UN PLAZO DE 8 DÍAS.

Licda. Ericka Ugalde Camacho – Jefa de Área Comisiones Legislativas III. Solicitud de criterio del Exp. N° 19.550 “Reforma parcial a la Ley N° 7717 del 04 de noviembre de 1997 Ley Reguladora de Estacionamientos Públicos”. GG019-17 COMISIÓN-GOBIERNO@asamblea.go.cr . LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN PARA QUE EN UN PLAZO DE 8 DÍAS EMITA CRITERIO.

ALCALDÍA MUNICIPAL - SABRINA SEGURA (TEL:2260-4021)

Sabrina Segura B. y vecinos Residencial La Lilliana. Solicitud para que se repare casetilla en el Residencial.  2260-4021 / 8893-2640. LA PRESIDENCIA DISPONE: TRASLADE A LA ADMINISTRACIÓN PARA QUE VALORE LA PETICIÓN DE LOS VECINOS DEL RESIDENCIAL LA LILLIANA Y BRINDE UN INFORME EN UN PLAZO DE 10 DÍAS. ASIMISMO COMUNICARLE A LA SEÑORA SABRINA SEGURA QUE LA GESTIÓN SE PASÓ A LA ADMINISTRACIÓN.

ALCALDÍA MUNICIPAL - MSC. FLORY ALVAREZ

Flory Álvarez Rodríguez . Solicitud por segunda vez del Estudio Técnico de la reestructuración de la Municipalidad, realizado por el Servicio Civil. N° 295-17. LA PRESIDENCIA DISPONE: TRASLADAR A LA ADMINISTRACIÓN PARA QUE DENTRO DEL PLAZO DE LEY ENTREGUE LA INFORMACIÓN A LA SEÑORA FLORY ÁLVAREZ. INDICARLE A LA SEÑORA FLORY ÁLVAREZ QUE LA INFORMACIÓN SOLICITADA EN COMPETENCIA DE GESTIÓN DE TALENTO HUMANO POR LO QUE SE REENVOÓ A ESA DEPENDENCIA.

REGIDORA MARITZA SEGURA

Maritza Segura Navarro. Renuncia a Comisión de Becas. LA PRESIDENCIA DISPONE: INDICARLE A LA REGIDORA MARITZA SEGURA QUE SE RECHAZA POR IMPROCEDENTE Y POR CARECER DE FUNDAMENTO LEGAL.

CONOCIMIENTO DEL CONCEJO

1. Instituto de Fomento y Asesoría Municipal – IFAM
Asunto: Ruta 82 ¿Cuáles son los principales errores que comenten al formular proyectos municipales?

2. Instituto de Fomento y Asesoría Municipal – IFAM
Asunto: Oferta de Capacitación 2017 / Catálogo de Consulta de Servicios Sustantivos.

3. Rosibelle Montero Herrera – Secretaria Junta Directiva ESPH S.A.
Asunto: Aprobado Estados Financieros Auditados de la ESPH S.A. a diciembre del 2017; aprobado Estados Financieros Consolidados ESPH S.A.- EHLN S.A. 2016; Designación Miembro Junta Directiva Municipalidades Accionistas San Rafael y San Isidro – Período 2017-2018.

4. MSc. Alejandra Gutiérrez Vargas – Directora Regional MEP
Asunto: Manifestaciones sobre SCM-726-2017 referente a la Junta de Educación de Heredia Centro. drh.heredia@mep.go.cr N° 291-17

5. Margarita María Martínez Sequeira
Asunto: Agradecimiento por el homenaje realizado a su madre, doña Betty Sequeira.

6. Mercedes Hernández Méndez – Secretaria Municipal – Municipalidad de Barva
Asunto: Transcripción de Acuerdo referente a que se efectúe la firma que promueva la ratificación de la Convención Interamericana contra toda forma de Discriminación e Intolerancia. SM-734-2017 secretariamunibarva@gmail.com

7. Angie Gabriela Gutiérrez Chaves
Asunto: Consulta respecto al uso del inmueble del Centro de Cultura Omar Dengo.

ASUNTOS ENTRADOS

1. Lic. Heinier Gibson Díaz Cabezas
Asunto: Solicitud de préstamo de una de las salas pequeñas del edificio del Palacio Municipal, a fin de llevar a cabo un “Conversatorio sobre evaluación del desempeño”, el viernes 23 de junio de las 17:00 a las 19:00. hgibsondiazc@hotmail.com

2. Licda. Sonia Hernández Campos – Auditora Interna a.i.
Asunto: Solicitud al ente contralor relacionada con el informe AI-05-2016 acerca del estudio de la Asociación Deportiva Administradora Palacio de los Deportes. AIM-68-2017.

3. MBA. José Manuel Ulate – Alcalde Municipal
Asunto: Cambio de asiento registral al inmueble inscrito a folio 33196-000 Provincia de Heredia. AMH-0753-2017. N° 264-17

4. Pbro. Fernando Vílchez Campos – Representante Legal Hogar para Ancianos Alfredo y Delia González Flores
Asunto: Solicitud de permiso para realizar feria la segunda semana del mes de diciembre en el parque de Los Ángeles. hogaralfredoydelia@hotmail.com N° 296-17

5. Pbro. Walter Arce Ulate – Cura Párroco – Parroquia Nuestra Señora de Los Ángeles
Asunto: Solicitud de permiso para carrera y caminata el día 6 de agosto del 2017, de 7:00 a.m. al medio día aproximadamente. losangeles-heredia@arquisanjose.org N° 293-17

6. Olga Solís Soto – Alcaldesa Municipal a.i.
Asunto: Remite CA-PRMH-14-2017 referente a solicitud de la Escuela San Rafael de Vara Blanca para donar dos dispositivos móviles que la administración ha deshabilitado. AMH-730-17 N° 289-17

7. MBA. José Manuel Ulate – Alcalde
Asunto: Remite TH-141-2017 referente a prórroga nombramiento de la Licda. Sonia Hernández Campos, Auditora Interna. AMH-743-17

8. Informe N° 53- 2017 AD-2016-2020 Comisión de Hacienda y Presupuesto.

 SIN MÁS ASUNTOS QUE TRATAR LA PRESIDENCIA DA POR CONCLUÍDA LA SESIÓN AL SER LAS VEINTIÚN HORAS CON CINCUENTA MINUTOS.

MSC. FLORY A. ÁLVAREZ RODRÍGUEZ LIC. MANRIQUE CHAVES BORBÓN
SECRETARIA CONCEJO MUNICIPAL PRESIDENTE MUNICIPAL

[bookmark: _GoBack]far/.

47

image3.jpeg

image4.wmf

image5.png
Neoi4-2017

N°073-2017, de fecha 15 de marzo del 2017.

N°o15-2017 N°074-2017, de fecha 21 de marzo del 2017.
N°016-2017 N°075-2017, de fecha 10 de febrero del 2017.
N°o17-2017 N°076-2017, de fecha 29 de marzo del 2017.
N°018-2017 N°077-2017, de fecha 05 de abril del 2017.

image6.png
N019-2016

'N°484-2016, de fecha 18 de abril del 2016.

N°020-2016 'N°019-2016, de fecha 29 de julio del 2016.
N°021-2016 N°028-2016, de fecha 09 de sept. del 2016.
N°022-2016 'N°036-2016, de fecha 13 de octubre del 2016.
N°023-2016 N°038-2016, de fecha 24 de octubre del 2016.
N°024-2016 N°041-2016, de fecha 02 de nov. del 2016.
N°025-2016 N°054-2016, de fecha 22 de dic. del 2016.

image7.png
Informe Sesion
N026-2017 N°058-2017, de fecha 09 de enero del 2o17.
Noz7-2017 N°059-2017, de fecha 16 de enero del 2017.
Ne028-2017 N°061-2017, de fecha 23 de enero del 2017.
Neo29-2017 N063-2017, de fecha 30 de enero del 2017.
N030-2017 N065-2017, de focha 06 de febrero del 2017.
N°031-2017 N°067-2017, de fecha 13 de febrero del 2017.
Neo32-2017 N°069-2017, de fecha 20 de febrero del 2017.
N033-2017 N°070-2017, de fecha 27 de marzo del 2017.
N034-2017 N°071-2017, de fecha 06 de marzo del 2017.
No35-2017 | N°075-2017, de fecha 13 de marzo del 2017.
N036-2017 N074-2017, de fecha 20 de marzo del 2017.
N°037-2017 Ne076-2017, de fecha 27 de marzo del 2017.
N038-2017

[N°077-2017, de fecha 03 de abril del 2017.

image8.png
N°039-2016 N°036-2016, de fecha 10 de octubre del 2016.
Noq0-2016 N°047-2016, de fecha 21 de nov. del 2016.
N°041-2016 'N°048-2016, de fecha 28 de nov. del 2016.
N°042-2016 N°050-2016, de fecha 05 de dic. del 2016.
N°043-2016 N°051-2016, de fecha 12 de dic. del 2016.

N°044-2016

N°054-2016, de fecha 19 de dic. del 2016.

image9.wmf
PLAN OPERATIVO ANUAL

MUNICIPALIDAD DE HEREDIA

MATRIZ DE DESEMPEÑO PROGRAMÁTICO REBAJAR

PLANIFICACIÓN

ESTRATÉGICA

AREA

ESTRATÉGICA

Código No. Descripción

EJE 5: Fortalecer

elDesarrolloSocial

y Económico del

cantón,pormedio

de mecanismos

inclusivos y

participativosentre

el sector público,

sociedad civil y

sector privado.

Fortalecimiento y

aplicación de buenas

prácticas mediante

capacitación (plan de

negoción), que promueba

el autoempleo y

fortalecimiento de la

microempresa.

Mejora 1.3

Realizarunacapacitaciónanual

sobre fortalecimiento y

aplicacióndebuenasprácticas

para microempresa. (Plan de

negocios).

Porcentaje

de la

actividad

realizada

100% Karen Castillo Administració

n General

EJE 3: Mejorar

continuamente la

gestión municipal.

Dar soporte técnico ala

labor sustantiva de la

institución.

Operativo 1.12

Realizaraccioneslogísticaso

deapoyo(RecursosHumanos,

Capacitación, Servicios

Generales, Dirección

Financiero y Administrativa,

Archivo Central, Dirección

Jurídica, etc.)

Porcentaje

de acciones

realizadas

35% 65% Directores y

Jefes de

Departamento.

Administració

n General

SUBTOTALES

TOTAL POR PROGRAMA

FUNCIONARIO

RESPONSABLE

ACTIVIDAD

I semestre

II semestre

PROGRAMACI

ÓN DE LA

META

PLAN DE

DESARROLLO

MUNICIPAL

OBJETIVOS DE MEJORA

Y/O OPERATIVOS

META

INDICADOR

PLANIFICACIÓN OPERATIVA ANUAL

2017

PROGRAMA I: DIRECCIÓN Y ADMINISTRACIÓN GENERAL

MISIÓN:Desarrollarlaspolíticasyaccionesadministrativasdeapoyoalagestiónmunicipal,asicomolavigilancia,direcciónyadministracióndelosrecursosde

la manera más eficiente a efecto de que los programas de servicios e inversión puedan cumplir con sus cometidos.

Producción relevante: Acciones Administrativas

image10.wmf
MUNICIPALIDAD DE HEREDIA

MATRIZ DE DESEMPEÑO PROGRAMÁTICO

PLANIFICACIÓN

ESTRATÉGICA

AREA

ESTRATÉGICA

Código No. Descripción

EJE 5: Fortalecer

elDesarrolloSocial

y Económico del

cantón,pormedio

de mecanismos

inclusivos y

participativosentre

el sector público,

sociedad civil y

sector privado.

Fortalecimiento y

aplicación de buenas

prácticas mediante

capacitación (plan de

negoción), que promueba

el autoempleo y

fortalecimiento de la

microempresa.

Mejora 1.3

Realizarunacapacitaciónanual

sobre fortalecimiento y

aplicacióndebuenasprácticas

para microempresa. (Plan de

negocios).

Porcentaje

de la

actividad

realizada

50% 50% Karen Castillo Administració

n General

EJE 3: Mejorar

continuamente la

gestión municipal.

Dar soporte técnico ala

labor sustantiva de la

institución.

Operativo 1.12

Realizaraccioneslogísticaso

deapoyo(RecursosHumanos,

Capacitación, Servicios

Generales, Dirección

Financiero y Administrativa,

Archivo Central, Dirección

Jurídica, etc.)

Porcentaje

de acciones

realizadas

34% 66% Directores y

Jefes de

Departamento.

Administració

n General

SUBTOTALES

TOTAL POR PROGRAMA

2017

PROGRAMA I: DIRECCIÓN Y ADMINISTRACIÓN GENERAL AUMENTAR

MISIÓN:Desarrollarlaspolíticasyaccionesadministrativasdeapoyoalagestiónmunicipal,asicomolavigilancia,direcciónyadministracióndelosrecursosdela

manera más eficiente a efecto de que los programas de servicios e inversión puedan cumplir con sus cometidos.

Producción relevante: Acciones Administrativas

INDICADOR

PROGRAMACI

ÓN DE LA

META

II semestre

PLANIFICACIÓN OPERATIVA ANUAL

META

I semestre

PLAN DE

DESARROLLO

MUNICIPAL

OBJETIVOS DE MEJORA

Y/O OPERATIVOS

FUNCIONARIO

RESPONSABLE

ACTIVIDAD

image11.wmf
MUNICIPALIDAD DE HEREDIA

2017

MATRIZ DE DESEMPEÑO PROGRAMÁTICO REBAJAR

MISIÓN: Brindar servicios a la comunidad con el fin de satisfacer sus necesidades.

Producción final: Servicios comunitarios

PLANIFICACIÓN

ESTRATÉGICA

División

de

servicios

AREA

ESTRATÉGICA

Código No. Descripción

 09 - 31

EJE5:Fortalecer

el Desarrollo

Social y

Económico del

cantón, por

medio de

mecanismos

inclusivos y

participativos

entre el sector

público,sociedad

civil y sector

privado.

Promover actividiades

deportivas y recreativas

Mejora 2.9 Realizar el 100% de las

acividades deportivas y

recreativasprogramadaspara

elaño2017entodoelcantón

de Heredia.

Porcentajede

actividades

realizadas

50% 50% Olga Solís09

Educativos,

culturales y

deportivos

Deportiv

os

SUBTOTALES

TOTAL POR PROGRAMA

I Semestre

II Semestre

FUNCIONA

RIO

RESPONS

ABLE

SERVICIOS

PROGRAMA II: SERVICIOS COMUNITARIOS

PLANIFICACIÓN OPERATIVA

PLAN DE

DESARROLLO

MUNICIPAL

OBJETIVOS DE MEJORA

Y/O OPERATIVOS

META

INDICADOR

PROGRAMACI

ÓN DE LA

image12.wmf
MUNICIPALIDAD DE HEREDIA

2017

MATRIZ DE DESEMPEÑO PROGRAMÁTICO AUMENTAR

MISIÓN: Brindar servicios a la comunidad con el fin de satisfacer sus necesidades.

Producción final: Servicios comunitarios

PLANIFICACIÓN

ESTRATÉGICA

División

de

servicios

AREA

ESTRATÉGICA

Código No. Descripción

 09 - 31

EJE5:Fortalecerel

DesarrolloSocialy

Económico del

cantón, por medio

de mecanismos

inclusivos y

participativos entre

el sector público,

sociedad civil y

sector privado.

Promover actividiades

deportivas y recreativas

Mejora 2.9 Realizar el 100% de las

acividades deportivas y

recreativasprogramadaspara

elaño2017entodoelcantón

de Heredia.

Porcentajede

actividades

realizadas

17% 83%Olga Solís 09

Educativos,

culturales y

deportivos

Deportivo

s

SUBTOTALES

TOTAL POR PROGRAMA

PROGRAMA II: SERVICIOS COMUNITARIOS

PLANIFICACIÓN OPERATIVA

PLAN DE

DESARROLLO

MUNICIPAL

OBJETIVOS DE MEJORA

Y/O OPERATIVOS

META

INDICADOR

PROGRAMA

CIÓN DE LA

FUNCIONARI

O

RESPONSAB

LE

SERVICIOS

I Semestre

II Semestre

image13.wmf
MUNICIPALIDAD DE HEREDIA

MATRIZ DE DESEMPEÑO PROGRAMÁTICO REBAJAR

MISIÓN: Desarrollar proyectos de inversión a favor de la comunidad con el fin de satisfacer sus necesidades.

Producción final: Proyectos de inversión

PLANIFICACIÓN

ESTRATÉGICA

AREA

ESTRATÉGICA

Código No. Descripción

EJE2:Fortalecerde

forma integral el

desarrollo territorial.

Concluirproyectos

de infraestructura

pública que

iniciaron su

ejecución durante

el año 2016 en

beneficiodetodala

comunidad

herediana

Mejora

3.26 Concluir el proyecto de

construcción del Gimnasio en

Mercedes Norte

Porcentaje

del proyecto

realizado

60% 40% Elizette

Montero

01 Edificios Centros

deportivos y

de recreación

SUBTOTALES

TOTAL POR PROGRAMA

FUNCIONA

RIO

RESPONSA

BLE

GRUPOS

SUBGRUPO

S

2017

PROGRAMA III: INVERSIONES

PLANIFICACIÓN OPERATIVA

I Semestre

II Semestre

PROGRAMACI

ÓN DE LA

META META

INDICADOR

PLAN DE

DESARROLLO

MUNICIPAL

OBJETIVOS DE

MEJORA Y/O

OPERATIVOS

image14.wmf
MUNICIPALIDAD DE HEREDIA

MATRIZ DE DESEMPEÑO PROGRAMÁTICO AUMENTAR

MISIÓN: Desarrollar proyectos de inversión a favor de la comunidad con el fin de satisfacer sus necesidades.

Producción final: Proyectos de inversión

PLANIFICACIÓ

N

ESTRATÉGICA

AREA

ESTRATÉGIC

A

Código No. Descripción

EJE 2:

Fortalecer de

forma integral

el desarrollo

territorial.

Concluirproyectos de

infraestructura pública

que iniciaron su

ejecución durante el

año2016enbeneficio

detodalacomunidad

herediana

Mejora

3.26 Concluirel70%delproyectode

construcción del Gimnasio en

Mercedes Norte

Porcentaje

del

proyecto

realizado

20% 80% Elizette

Montero

01 Edificios Centros

deportivos

y de

recreación

SUBTOTALES

TOTAL POR PROGRAMA

2017

PROGRAMA III: INVERSIONES

PLANIFICACIÓN OPERATIVA

II Semestre

PLAN DE

DESARROLL

O MUNICIPAL

OBJETIVOS DE

MEJORA Y/O

OPERATIVOS

GRUPOS

SUBGRU

POS

META

INDICADOR

PROGRAMACI

ÓN DE LA

META FUNCIONA

RIO

RESPONS

ABLE

I Semestre

image15.wmf
I SEMESTRE II SEMESTRE

OBS

I SEMESTRE II SEMESTRE

1.03.01

Realizarunacapacitaciónanual

sobre fortalecimiento y

aplicacióndebuenasprácticas

para microempresa. (Plan de

negocios).

100%

Realizarunacapacitación

anual sobre

fortalecimiento y

aplicación de buenas

prácticas para

microempresa. (Plan de

negocios).

50% 50% Karen Catillo

Debido a que esta capacitaciión requiere100 horasde

capacitacióny50horasdeseguimientonoalcanzabael

tiempoparapoderejecutarlaenuntrimestreyaquesolo

asistenlossábados,porloquesereprogramaparaterminar

en el III trimestre,.

1,12,25,05

Capacitar a 100 funcionarios

municipales en materia de Salud

Ocupacional.

33 67

Capacitar a 100

funcionarios municipales

en materia de Salud

Ocupacional.

100

Norma Villalobos

Las capacitaciones a los funcionarios se darán en la Semana

delaSaludOcupacionalquesevaadesarrollarenelIII

trimestre.

1.12.21.06

Aplicarmínimounencuestapara

medirelgradodesatisfacción

sobrelosserviciosquebrindala

Municipalidad y los trámites

realizados en la misma.

100%

Aplicar mínimo un encuesta

para medir el grado de

satisfacción sobre los

servicios que brinda la

Municipalidad y los

trámites realizados enla

misma.

100%

Jeny Chavarría

PorerrorlametasehabíaprogramadoduranteelIsemestre

sinembargolocorrectocorrespondealIIyaquelaencuesta

queserealizóenelaño2016,fueentregadaafinallesdel

período por lo que si se realizaranuevamente eneste

semestre el tiempo para

2.09.01 Gestionaralmenos8actividades

deportivasdebajorendimiento

para el Cantón Central

8

Gestionar almenos 8

actividades deportivasde

bajorendimientoparael

Cantón Central

8 Olga Solís

SetransladanlasactividadesalIIsemestredebidoaquese

incluyeronenelproyectoDomingosHeredianossinHumoel

cual se coordina con el Ministerio de Salud.

3.26 Concluir el proyecto de

construccióndelGimnasioen

Mercedes Norte

60% 40%

Concluirel70%proyecto

de construcción del

Gimnasio en Mercedes

Norte

20% 80% Lorelly Marían

Sereprogramaesteproyectodebidoaqueelmismosufrio

un atraso importante en la etapa de anteproyecto y

aprobacióndelmismo,yaqueseanalizarondosopcionesy

se aprobó la opción que sobrepasa el contenido

presupustarioy adicionalmenteporaspecostécnicosde

suelos se generó un imprevisto, debido a estas dos

situacionessedeberealizar unamodificaciónunilateraldel

contrato la cual está en proceso.

PROGRAMACION PROPUESTA

PROGRAMACION META PROGRAMACION META

RESPONSABLE META PROPUESTA

MUNICIPALIDAD DE HEREDIA

MODIFICACION AL PLAN OPERATIVO ANUAL 2016

NO. META META ORIGINAL

PROGRAMACION ACTUAL

JUSTIFICACION

image16.emf
PLAN OPERATIVO ANUAL

MUNICIPALIDAD DE HEREDIA

REBAJAR

MATRIZ DE DESEMPEÑO PROGRAMÁTICO

PLANIFICACIÓN

ESTRATÉGICA

AREA

ESTRATÉGICA

Código No. Descripción

EJE 3: Mejorar

continuamente la

gestión municipal.

Prácticar auditorías o

estudios especiales de

auditoría en cualquier

dependencia de la

Institución, con base al

PlandeTrabajoAnualdela

Unidadyenatencióndela

denunciaspresentadaspor

los administrados.

Mejora 1.11

Cumplir con el 100% de los

cometidosdefinidosenelPlan

AnualdeAuditoríaInternapara

el año 2017

Porcentaje

de acciones

realizadas

25% 75% Sonia HernándezAuditoría

Interna

 91.216,65 1.500.000,00

EJE 3: Mejorar

continuamente la

gestión municipal.

Dar soporte técnico ala

labor sustantiva de la

institución.

Operativo 1.12

Realizaraccioneslogísticaso

deapoyo(RecursosHumanos,

Capacitación, Servicios

Generales, Dirección

Financiero y Administrativa,

Archivo Central, Dirección

Jurídica, etc.)

Porcentaje

de acciones

realizadas

35% 65% Directores y

Jefes de

Departamento.

Administració

n General

 35.937.671,48 -

SUBTOTALES 36.028.888,13 1.500.000,00

TOTAL POR PROGRAMA

FUNCIONARIO

RESPONSABLE

ACTIVIDAD

ASIGNACIÓN PRESUPUESTARIA

POR META

I semestre

II semestre

I SEMESTRE II SEMESTRE

PROGRAMACI

ÓN DE LA

META

PLAN DE

DESARROLLO

MUNICIPAL

OBJETIVOS DE MEJORA

Y/O OPERATIVOS

META

INDICADOR

PLANIFICACIÓN OPERATIVA ANUAL

2017

PROGRAMA I: DIRECCIÓN Y ADMINISTRACIÓN GENERAL

MISIÓN:Desarrollarlaspolíticasyaccionesadministrativasdeapoyoalagestiónmunicipal,asicomolavigilancia,direcciónyadministracióndelosrecursosdelamaneramáseficienteaefectodeque

los programas de servicios e inversión puedan cumplir con sus cometidos.

Producción relevante: Acciones Administrativas

image17.emf
MATRIZ DE DESEMPEÑO PROGRAMÁTICO

REBAJAR

MISIÓN: Brindar servicios a la comunidad con el fin de satisfacer sus necesidades.

Producción final: Servicios comunitarios

PLANIFICACIÓN

ESTRATÉGICA

División

de

servicios

AREA

ESTRATÉGICA

Código No. Descripción

 09 - 31

EJE 2: Fortalecer de

forma integral el

desarrollo territorial.

BrindarelserviciodeAseo

de Vías en el Cantón

Central de Heredia.

Operativo 2.1. Realizarlalimpiezaconstante

de182,773metrosdevíasy

cordonesdecañodelCantón

de Heredia, durante el año

2017

Porcentajede

la actividad

realizada

50% 50% Vinicio

Vargas

01 Aseo de

vías y sitios

públicos.

172.331,60

EJE 2: Fortalecer de

forma integral el

desarrollo territorial.

Mejorar las condiciones

de las red vial y de

acueductos pluviales

,acerasycordónycañoy

limpieza de alcantarillas

del cantón central de

Heredia

Operativo 2.3 Realizar el 100% de las

actividadesprogramadaspara

el año 2017 para dar

mantenimiento a la redvial,

limpieza de alcantarillas,

mantenimiento y reparación

detuberías, mejorasen las

aceras,cordónycañoyobras

menores del cantón de

Heredia.

Porcentajede

la actividad

realizada

46% 54% Luis Méndez03

Mantenimient

odecaminos

y calles

11.686.409,65 5.000.000,00

EJE 3: Mejorar

continuamente la

gestión municipal.

Brindar un servicio de

excelencia, a todos los

usuarios del cementerio.

Operativo 2.4. Realizar el 100% de ls

actividades realizada en los

cementerios del Cantón

durante el año 2017

Porcentje de

actividades

realizadas

21% 79% Juan José

Carmona

Chaves

04

Cementerios

17.332.310,56 25.000.000,00

EJE 3: Mejorar

continuamente la

gestión municipal.

Ofrecer a la ciudadanía

herediana un mercado

municipalencondiciones

óptimas para satisfacer

sus necesidades de

compra.

Operativo 2.6 Realizar el 100% de las

acciones programadas

durante el año 2017 en el

MercadoMunicipalconelfin

demejorar lainfraestructura

y el servicio que se presta.

Porcentajede

acciones

realizadas

20% 80% Abrahan

Alvarez

Cajina

07Mercados,

plazas y

ferias

536.860,00 10.000.000,00

EJE5:Fortalecerel

Desarrollo Socialy

Económico del

cantón, por medio

de mecanismos

inclusivos y

participativos entre

el sector público,

sociedad civil y

sector privado.

Reducir las

desigualdades entre

hombres y mujeres que

permitanun cantónmás

equitativo y disminuir la

violenciaydiscriminación

por razones de género.

Mejora 2.10. Realizar el 100% de las

acciones programadas

duranteelaño207conelfin

dereducirlasdesigualdades

entrehombresymujeresque

permitan un cantón más

equitativo y diminuir la

violenciaydescriminaciónpor

razones de género.

Porcentajede

actividades

realizadas

33% 67% Estela

Paguaga

10 Servicios

Sociales y

complementa

rios.

4.110.000,00

I Semestre

II Semestre

I SEMESTRE II SEMESTRE

PROGRAMACI

ÓN DE LA

META

FUNCIONARI

O

RESPONSAB

LE

SERVICIOS

ASIGNACIÓN PRESUPUESTARIA

POR META

PROGRAMA II: SERVICIOS COMUNITARIOS

PLANIFICACIÓN OPERATIVA

PLAN DE

DESARROLLO

MUNICIPAL

OBJETIVOS DE MEJORA

Y/O OPERATIVOS

META

INDICADOR

image18.emf
EJE 3: Mejorar

continuamente la

gestión municipal.

Mantenerelmicrocentro

del cantón central de

Heredia regulado con

zonasdeestacionamiento

autorizadoparagarantizar

un ordenamiento vial de

manera eficiente.

Operativo 2.14 Realizar el 100% de las

actividadesprogramadasenel

Departamento de

Estacionamiento Autorizado

para el año 2017.

Porcentajede

actividades

realizadas

62% 38% Felix

Chavarría

11

Estacionamie

ntos y

terminales

97.460,45

EJE5:Fortalecerel

Desarrollo Socialy

Económico del

cantón, por medio

de mecanismos

inclusivos y

participativos entre

el sector público,

sociedad civil y

sector privado.

Dar mantenimiento y

promoción al Centro

Turistico Bosque de la

Hoja,conelfindetenerun

lugardeesparcimientoy

recreación para los

habitantesyvisitantesdel

Cantón Central de Heredia

Operativo 2.15 Realizar el 100% de las

actividadesprogramadaspara

el mantenimiento y

embellecimiento del Centro

TuristicoBosquedela Hoja

durante el año 2017.

Porcentajede

actividades

realizadas

30% 70% Encargado

del Bosque

de la Hoja

14

Complejos

turísticos

414.000,00

EJE4:Implementar

unaPolíticaIntegral

de Seguridad

Ciudadana,

mediante la

participacióndelos

diferentes actores

del cantón.

Fortalecer la seguridad

ciudadanaimplementando

estrategiasyalianzascon

otrasinstituciones,conel

fin de propiaciar un

ambiente seguro para toda

la seguridad herediana

Mejora 2.17 Realizar el 100% de las

actividades programadaspor

la Policía Municipal para el

fortaliecimiento de los

programas preventivos y el

resguardo y seguridad de

espaciospúblicosduranteel

año 2017

Porcentajede

actividades

realizadas

35% 65% Mario Arias 23Seguridad

y vigilancia

en la

comunidad

763.677,70 8.000.000,00

EJE1:Fortalecerla

Gestión Ambiental

Cantonal.

Fortalecer la gestión

ambientalenelCantónde

Heredia

Mejora 2.18 Realizar el 100% de las

actividadesprogramadaspara

el año 2017 en materia de

gestión y seguridad ambiental

Porcentajede

actividades

realizadas

43% 57% Rogers

Araya

25

Protección

del medio

ambiente

300.000,00

SUBTOTALES 35.413.050,23 48.000.000,00

TOTAL POR PROGRAMA

image19.emf
REBAJAR

MATRIZ DE DESEMPEÑO PROGRAMÁTICO

MISIÓN: Desarrollar proyectos de inversión a favor de la comunidad con el fin de satisfacer sus necesidades.

Producción final: Proyectos de inversión

PLANIFICACIÓN

ESTRATÉGICA

AREA

ESTRATÉGICA

Código No. Descripción

EJE2:Fortalecerde

forma integral el

desarrollo territorial.

Fortalecer la

planificación

urbano, el

ordemiento

territorial y la

GestióndelRiesgo

de Desastres a

Operativo 3.01 Cumplir al 100% de las

actividadesprogramadasporla

Dirección Técnica para elaño

2017,conelfindefiscalizarel

procesodeurbanismo ydirigir

desarrolloymejoramientodelas

obras de infraestructura pública

Porcentaje

de

actividades

realizadas

17% 83% Lorelly

Marín

06 Otros

proyectos

Dirección

Técnica y

Estudios

3.200.000,00

EJE2:Fortalecerde

forma integral el

desarrollo territorial.

Mejorar las

condicionesdelos

edificios

administrativos

Mejora

3.16 Cambio de iluminación del

Edificio Administrativo

Porcentaje

de proyecto

concluído

77% 23% Lorelly

Marín

06 Otros

proyectos

Otros

proyectos

8.000.000,00

EJE2:Fortalecerde

forma integral el

desarrollo territorial.

Ejecutarproyectos

que satisfagan

necesidadesdela

población

herediana

Mejora

3.33 Conclusióndelsistemaeléctrico

del gimnasio de Mercedes Norte

Porcentaje

de proyecto

concluido

100% Elizette

Montero

01 Edificios Centros

deportivos y

de recreación

27.000.000,00

SUBTOTALES 3.200.000,00 35.000.000,00

TOTAL POR PROGRAMA

FUNCIONA

RIO

RESPONSA

BLE

GRUPOS

SUBGRUPO

S

I SEMESTRE II SEMESTRE

ASIGNACIÓN PRESUPUESTARIA

POR META

2017

PROGRAMA III: INVERSIONES

PLANIFICACIÓN OPERATIVA

I Semestre

II Semestre

PROGRAMACI

ÓN DE LA

META

META

INDICADOR

PLAN DE

DESARROLLO

MUNICIPAL

OBJETIVOS DE

MEJORA Y/O

OPERATIVOS

image20.emf
AUMENTAR

MATRIZ DE DESEMPEÑO PROGRAMÁTICO

PLANIFICACIÓN

ESTRATÉGICA

AREA

ESTRATÉGICA

Código No. Descripción

EJE 3: Mejorar

continuamente la

gestión municipal.

Desarrollar en la

Municipalidad de Heredia

una Estrategia de Gestión

por Resultados

Mejora 1.1.

Realizarlasgestionesparael

diseño de una estrategia de

Gestión por Resultados

Porcentaje

del proyecto

realizado

25% 75% Jacqueline

Fernández C.

Administració

n General

1.000.000,00

EJE 3: Mejorar

continuamente la

gestión municipal.

Dar soporte técnico ala

labor sustantiva de la

institución.

Operativo 1.12

Realizaraccioneslogísticaso

deapoyo(RecursosHumanos,

Capacitación, Servicios

Generales, Dirección

Financiero y Administrativa,

Archivo Central, Dirección

Jurídica, etc.)

Porcentaje

de acciones

realizadas

35% 65% Directores y

Jefes de

Departamento.

Administració

n General

 - 4.462.209,72

SUBTOTALES 5.462.209,72

TOTAL POR PROGRAMA

2017

PROGRAMA I: DIRECCIÓN Y ADMINISTRACIÓN GENERAL

MISIÓN:Desarrollarlaspolíticasyaccionesadministrativasdeapoyoalagestiónmunicipal,asicomolavigilancia,direcciónyadministracióndelosrecursosdelamaneramáseficienteaefectodequelos

programas de servicios e inversión puedan cumplir con sus cometidos.

Producción relevante: Acciones Administrativas

INDICADOR

PROGRAMACI

ÓN DE LA

META

II semestre

I SEMESTRE

PLANIFICACIÓN OPERATIVA ANUAL

META

I semestre

ASIGNACIÓN PRESUPUESTARIA

POR META

PLAN DE

DESARROLLO

MUNICIPAL

OBJETIVOS DE MEJORA

Y/O OPERATIVOS

II SEMESTRE

FUNCIONARIO

RESPONSABLE

ACTIVIDAD

image21.emf
MATRIZ DE DESEMPEÑO PROGRAMÁTICO

AUMENTAR

MISIÓN: Brindar servicios a la comunidad con el fin de satisfacer sus necesidades.

Producción final: Servicios comunitarios

PLANIFICACIÓN

ESTRATÉGICA

División

de

servicios

AREA

ESTRATÉGICA

Código No. Descripción

 09 - 31

EJE 2: Fortalecer

deformaintegralel

desarrollo territorial.

Mejorar las condiciones

de las red vial y de

acueductos pluviales

,acerasycordónycañoy

limpieza de alcantarillas

del cantón central de

Heredia

Operativo 2.3 Realizar el 100% de las

actividadesprogramadaspara

el año 2017 para dar

mantenimiento a la redvial,

limpieza de alcantarillas,

mantenimiento y reparación

detuberías, mejorasen las

aceras,cordónycañoyobras

menores del cantón de

Heredia.

Porcentajede

la actividad

realizada

46% 54%Luis Méndez03

Mantenimient

odecaminos

y calles

14.079.529,00

EJE5:Fortalecerel

DesarrolloSocialy

Económico del

cantón, por medio

de mecanismos

inclusivos y

participativos entre

el sector público,

sociedad civil y

sector privado.

Reducir las

desigualdades entre

hombres y mujeres que

permitanun cantónmás

equitativo y disminuir la

violenciaydiscriminación

por razones de género.

Mejora 2.10. Realizar el 100% de las

acciones programadas

duranteelaño207conelfin

dereducirlasdesigualdades

entrehombresymujeresque

permitan un cantón más

equitativo y diminuir la

violenciaydescriminaciónpor

razones de género.

Porcentajede

actividades

realizadas

33% 67%Estela

Paguaga

10 Servicios

Sociales y

complementa

rios.

6.338.799,00

EJE 3: Mejorar

continuamente la

gestión municipal.

Brindar un servicio de

excelencia, a todos los

usuarios del cementerio.

Operativo 2.4. Realizar el 100% de ls

actividades realizada en los

cementerios del Cantón

durante el año 2017

Porcentje de

actividades

realizadas

21% 79%Juan José

Carmona

Chaves

04

Cementerios

3.800.000,00

EJE4:Implementar

unaPolíticaIntegral

de Seguridad

Ciudadana,

mediante la

participacióndelos

diferentes actores

del cantón.

Fortalecer la seguridad

ciudadanaimplementando

estrategiasyalianzascon

otrasinstituciones,conel

fin de propiaciar un

ambiente seguro para toda

la seguridad herediana

Mejora 2.17 Realizar el 100% de las

actividades programadaspor

la Policía Municipal para el

fortaliecimiento de los

programas preventivos y el

resguardo y seguridad de

espaciospúblicosduranteel

año 2017

Porcentajede

actividades

realizadas

35% 65%Mario Arias 23Seguridad

y vigilancia

en la

comunidad

8.000.000,00

PROGRAMA II: SERVICIOS COMUNITARIOS

PLANIFICACIÓN OPERATIVA

PLAN DE

DESARROLLO

MUNICIPAL

OBJETIVOS DE MEJORA

Y/O OPERATIVOS

META

INDICADOR

PROGRAMA

CIÓN DE LA

FUNCIONARI

O

RESPONSAB

LE

SERVICIOS

ASIGNACIÓN PRESUPUESTARIA POR

META

2017

I Semestre

II Semestre

I SEMESTRE II SEMESTRE

image22.emf
EJE1:Fortalecerla

Gestión Ambiental

Cantonal.

Fortalecer la gestión

ambientalenelCantónde

Heredia

Mejora 2.18 Realizar el 100% de las

actividadesprogramadaspara

el año 2017 en materia de

gestión y seguridad ambiental

Porcentajede

actividades

realizadas

43% 57%Rogers

Araya

25

Protección

del medio

ambiente

300.009,00

EJE 2: Fortalecer

deformaintegralel

desarrollo territorial.

Mejorarlascondicionesde

infraestructura de los

edificios e instalaciones

municipales.

Operativo 2.16 Realizar las gestiones

necesarias para dar

mantenimientoperiódicoalas

instalaciones municipales

durante el año 2017.

Porcentajede

gestiones

realizadas

50% 50%Lorelyy

Marín

17

Mantenimient

o de edificios

325.000,00

EJE 3: Mejorar

continuamente la

gestión municipal.

Ofrecer a la ciudadanía

herediana un mercado

municipalencondiciones

óptimas para satisfacer

sus necesidades de

compra.

Operativo 2.6 Realizar el 100% de las

acciones programadas

durante el año 2017 en el

MercadoMunicipalconelfin

demejorar lainfraestructura

y el servicio que se presta.

Porcentajede

acciones

realizadas

20% 80%Abrahan

Alvarez

Cajina

07Mercados,

plazas y

ferias

2.781.812,00

EJE 3: Mejorar

continuamente la

gestión municipal.

DaraconocerelCampo

Ferial como un lugar

dondesepuedenrealizar

distintasactividadescomo

ferias, exposiciones,

festivales, congresos,

convenciones, entre otos.

Mejora 2.7 Realizar el 100% de las

accionesprogrmadasdurante

el año 2017 en el Campo

Ferial,

Porcentajede

acciones

realizadas

40% 60%Ana María

Sánchez

Loaiza

07Mercados,

plazas y

ferias

10.000.000,00

SUBTOTALES 0,00 45.625.149,00

TOTAL POR PROGRAMA

image23.emf
AUMENTAR

MATRIZ DE DESEMPEÑO PROGRAMÁTICO

MISIÓN: Desarrollar proyectos de inversión a favor de la comunidad con el fin de satisfacer sus necesidades.

Producción final: Proyectos de inversión

PLANIFICACIÓ

N

ESTRATÉGICA

AREA

ESTRATÉGIC

A

Código No. Descripción

EJE 2:

Fortalecer de

forma integral

el desarrollo

territorial.

Ejecutarproyectosque

satisfagan

necesidades de la

población herediana

Mejora

3.56 Construcción de muro de

contención,Urb.ElSolarenSan

Francisco de Heredia

Porcentaje

de

proyecto

concluido

100% Lorelly

Marín

06 Otros

proyectos

Otros

proyectos

11.000.000,00

EJE 2:

Fortalecer de

forma integral

el desarrollo

territorial.

Ejecutarproyectosque

satisfagan

necesidades de la

población herediana

Mejora

3.57 Construcción de muro de

contención, Urb. Cielo Azul

Porcentaje

de

proyecto

concluido

100% Lorelly

Marín

06 Otros

proyectos

Otros

proyectos

20.000.000,00

EJE 2:

Fortalecer de

forma integral

el desarrollo

territorial.

Promoverespaciosde

recreación para los

niños del Cantón

Central de Heredia

Mejora

3.58 Construción de marcos

estructurales en el área de

juegos dela UrbanizaciónLos

Laureles

Porcentaje

de

proyecto

concluido

100% Elizette

Montero

7 Otros

proyectos

Otros

proyectos

35.000.000,00

EJE 2:

Fortalecer de

forma integral

el desarrollo

territorial.

Ejecutarproyectosque

satisfagan

necesidades de la

población herediana

Mejora

3.59 Suministro e instalación de

verjas en elCentro Diurnode

Merecedes Norte

Porcentaje

de

proyecto

concluido

100% Elizette

Montero

8 Otros

proyectos

Otros

proyectos

3.000.000,00

2017

PROGRAMA III: INVERSIONES

PLANIFICACIÓN OPERATIVA

II Semestre

PLAN DE

DESARROLL

O MUNICIPAL

OBJETIVOS DE

MEJORA Y/O

OPERATIVOS

GRUPOS

SUBGRU

POS

ASIGNACIÓN PRESUPUESTARIA

POR META

META

INDICADOR

PROGRAMACI

ÓN DE LA

META

FUNCIONA

RIO

RESPONS

ABLE

I Semestre

I SEMESTRE II SEMESTRE

image24.emf
EJE 2:

Fortalecer de

forma integral

el desarrollo

territorial.

Distribuir los aportes

municipalessegúnlos

proyectos solicitados

por la comunidad y

asignados por el

Concejo Municipal.

Mejora 3.37 Girar ¢4,725,000,00 a

Asociaciones de Desarrollo

IntegralyEspecificasdelCantón

deHeredia paralaejecuciónde

proyectos de interés de las

comunidades

Aporte

Girado

100% Adrian

Arguedas

V.

07 Otros

fondos e

inversiones

Otros

fondos e

inversione

s

4.725.000,00

EJE 2:

Fortalecer de

forma integral

el desarrollo

territorial.

Fortalecer la

planificaciónurbano,el

ordemientoterritorialy

laGestióndelRiesgo

de Desastres a nivel

local.

Operat

ivo

3.01 Cumplir al 100% de las

actividadesprogramadasporla

Dirección Técnica para elaño

2017,conelfindefiscalizarel

procesodeurbanismo ydirigir

desarrolloymejoramientodelas

obras de infraestructura pública

Porcentaje

de

actividade

s

realizadas

17% 83% Lorelly

Marín

06 Otros

proyectos

Dirección

Técnica y

Estudios

10.329.579,00

EJE 2:

Fortalecer de

forma integral

el desarrollo

territorial.

Concluirproyectos de

infraestructura pública

que iniciaron su

ejecución durante el

año2016enbeneficio

detodalacomunidad

herediana

Mejora

3.26 Concluir el proyecto de

construcción del Gimnasio en

Mercedes Norte

Porcentaje

del

proyecto

realizado

60% 40% Elizette

Montero

01 Edificios Centros

deportivos

y de

recreación

24.000.000,00

SUBTOTALES 0,00 108.054.579,00

TOTAL POR PROGRAMA

image25.emf
EGRESOS TOTALES ₡159.141.938 100%

PROGRAMA I PROGRAMA II PROGRAMA III

ADMINISTRACIÓN

SERVICIOS

COMUNALES

INVERSIONES

1 SERVICIOS ₡27.139.516 ₡12.916.660 ₡1.500.000 ₡41.556.176 26%

1.03 SERVICIOS COMERCIALES Y FINANCIEROS ₡289.516 ₡12.200.000 ₡1.500.000 ₡13.989.516 9%

1.03.01 Información ₡0 ₡200.000 ₡0 ₡200.000

1.03.02 Publicidad y propaganda ₡0 ₡2.000.000 ₡1.000.000 ₡3.000.000

1.03.03 Impresión, encuadernación y otros ₡100.000 ₡10.000.000 ₡500.000 ₡10.600.000

1.03.07 Servicios de transferencia electrónica de información ₡189.516 ₡0 ₡0 ₡189.516

1.04 SERVICIOS DE GESTIÓN Y APOYO ₡26.250.000 ₡218.660 ₡0 ₡26.468.660 17%

1.04.01 Servicios médicos y de laboratorio ₡0 ₡163.660 ₡0 ₡163.660

1.04.03 Servicios de ingeniería ₡10.000.000 ₡0 ₡0 ₡10.000.000

1.04.06 Servicios generales ₡0 ₡55.000 ₡0 ₡55.000

1.04.99 Otros servicios de gestión y apoyo ₡16.250.000 ₡0 ₡0 ₡16.250.000

1.05 GASTOS DE VIAJE Y DE TRANSPORTE ₡0 ₡45.000 ₡0 ₡45.000 0%

1.05.02 Viáticos dentro del país ₡0 ₡45.000 ₡0 ₡45.000

1.07 CAPACITACIÓN Y PROTOCOLO ₡600.000 ₡3.000 ₡0 ₡603.000 0%

1.07.01 Actividades de capacitación ₡600.000 ₡3.000 ₡0 ₡603.000

1.08 MANTENIMIENTO Y REPARACIÓN ₡0 ₡450.000 ₡0 ₡450.000 0%

1.08.06 Mantenimiento y reparación de equipo de comunicación ₡0 ₡450.000 ₡0 ₡450.000

2 MATERIALES Y SUMINISTROS ₡5.647.647 ₡9.411.577 ₡1.700.000 ₡16.759.223 11%

2.01 PRODUCTOS QUÍMICOS Y CONEXOS ₡64.785 ₡0 ₡1.400.000 ₡1.464.785 1%

2.01.01 Combustibles y lubricantes ₡48.606 ₡0 ₡0 ₡48.606

2.01.02 Productos farmacéuticos y medicinales ₡16.179 ₡0 ₡0 ₡16.179

2.01.04 Tintas, pinturas y diluyentes ₡0 ₡0 ₡1.400.000 ₡1.400.000

2.02 ALIMENTOS Y PRODUCTOS AGROPECUARIOS ₡50.000 ₡0 ₡0 ₡50.000 0%

2.02.02 Productos agroforestales ₡50.000 ₡0 ₡0 ₡50.000

2.03

MATERIALES Y PRODUCTOS DE USO EN LA CONSTRUCCIÓN Y

MANTENIMIENTO

₡81.960 ₡8.000.000 ₡0 ₡8.081.960 5%

2.03.04 Materiales y productos eléctricos, telefónicos y de cómputo ₡50.000 ₡0 ₡0 ₡50.000

2.03.06 Materiales y productos de plástico ₡31.960 ₡8.000.000 ₡0 ₡8.031.960

MODIFICACION PRESUPUESTARIA NO. 02-2017

DETALLE GENERAL POR OBJETO DEL GASTO

DISMINUCIONES

TOTAL

PRESUPUESTO

% DESCRIPCIÓN CÓDIGO

Iral Índice del

Documento

image26.emf
2.99 ÚTILES, MATERIALES Y SUMINISTROS DIVERSOS ₡5.450.902 ₡1.411.577 ₡300.000 ₡7.162.478

2.99.01 Utiles y materiales de oficina y cómputo ₡2.378.525 ₡1.119.045 ₡300.000 ₡3.797.571

2.99.03 Productos de papel, cartón e impresos ₡2.511.094 ₡292.532 ₡0 ₡2.803.626

2.99.04 Textiles y vestuario ₡118.221 ₡0 ₡0 ₡118.221

2.99.05 Utiles y materiales de limpieza ₡229.021 ₡0 ₡0 ₡229.021

2.99.06 Utiles y materiales de resguardo y seguridad ₡188.040 ₡0 ₡0 ₡188.040

2.99.07 Utiles y materiales de cocina y comedor ₡26.000 ₡0 ₡0 ₡26.000

5 BIENES DURADEROS ₡4.741.726 ₡61.084.813 ₡35.000.000 ₡100.826.539

5.01 MAQUINARIA, EQUIPO Y MOBILIARIO ₡4.741.726 ₡14.396.500 ₡0 ₡19.138.226

5.01.01 Maquinaria y equipo para la producción ₡0 ₡3.886.500 ₡0 ₡3.886.500

5.01.03 Equipo de comunicación ₡90.385 ₡8.250.000 ₡0 ₡8.340.385

5.01.04 Equipo y mobiliario de oficina ₡3.625.000 ₡1.760.000 ₡0 ₡5.385.000

5.01.05 Equipo y programas de cómputo ₡340.000 ₡500.000 ₡0 ₡840.000

5.01.99 Maquinaria y equipo diverso ₡686.341 ₡0 ₡0 ₡686.341

5.02 CONSTRUCCIONES, ADICIONES Y MEJORAS ₡0 ₡46.688.313 ₡35.000.000 ₡81.688.313

5.02.01 Edificios ₡0 ₡41.688.313 ₡0 ₡41.688.313

5.02.02 Vías de comunicación terrestre ₡0 ₡5.000.000 ₡0 ₡5.000.000

5.02.07 Instalaciones ₡0 ₡0 ₡8.000.000 ₡8.000.000

5.02.99 Otras construcciones, adicciones y mejoras ₡0 ₡0 ₡27.000.000 ₡27.000.000

₡37.528.888 ₡83.413.050 ₡38.200.000 ₡159.141.938 TOTAL PRESUPUESTO

image27.emf
CÓDIGO PARTIDA PRESUPUESTO %

1 SERVICIOS ₡41.556.176 26%

2 MATERIALES ₡16.759.223 11%

5 BIENES DURADEROS ₡100.826.539 63%

₡159.141.938 100%

MODIFICACION PRESUPUESTARIA NO. 02-2017

CONSOLIDADO GENERAL POR PARTIDA PRESUPUESTARIA

DISMINUCIONES

TOTALES

image28.emf
CÓDIGO PARTIDA PRESUPUESTO %

1 SERVICIOS ₡27.139.516 72%

2 MATERIALES ₡5.647.647 15%

5 BIENES DURADEROS ₡4.741.726 13%

₡37.528.888 100%

PROGRAMA I: DIRECCIÓN Y ADMINISTRACIÓN GENERAL

MODIFICACION PRESUPUESTARIA NO. 02-2017

TOTALES

DISMINUCIONES

image29.emf
CÓDIGO PARTIDA PRESUPUESTO %

1 SERVICIOS ₡12.916.660 15%

2 MATERIALES ₡9.411.577 11%

5 BIENES DURADEROS ₡61.084.813 73%

₡83.413.050 100,00% TOTALES

MODIFICACION PRESUPUESTARIA NO. 02-2017

PROGRAMA II: SERVICIOS COMUNALES

DISMINUCIONES

image30.emf
CÓDIGO PARTIDA PRESUPUESTO %

1 SERVICIOS ₡1.500.000,00 3,93%

2 MATERIALES ₡1.700.000,00 4,45%

5 BIENES DURADEROS ₡35.000.000 92%

₡38.200.000 100% TOTAL

DISMINUCIONES

MODIFICACION PRESUPUESTARIA NO. 02-2017

PROGRAMA III: INVERSIONES

image31.emf
Partida:

Servicios

₡27.139.516,00

Partida:

Materiales y

Suministros

₡5.647.646,53

Partida:

Bienes Duraderos

₡4.741.725,60

Se disminuye el contenido presupuestario en las cuentas de impresión, encuadernación y otros, servicios de ingeniería, servicios de

transferencia electrónica de información, otros servicios de gestión y apoyo. Lo anterior, entre otras razones, porque el contenido

presupuestario no será requerido o bien dado que el costo de los servicios fue menor al estimado.

Se disminuye el contenido presupuestario de las cuentas de productos forestales, combustibles y lubricantes, materiales y productos

eléctricos, telefónicos y de cómputo, útiles y materiales de oficina y cómputo, productos de papel, cartón e impresos, útiles y materiales

de limpieza, útiles y materiales de resguardo y seguridad debido a que corresponden a saldos presupuestarios que no serán utilizados

dado que los materiales se adquirieron a un costo menor al estimado.

Se rebaja el contenido de las cuentas de equipo y programas de cómputo, equipo de comunicación, equipo y mobiliario de oficina,

maquinaria y equipo diverso. Lo anterior dado que los equipos fueron adquiridos a menor precio del previsto.

Modificación Presupuestaria No. 02-2017

Justificación de Disminución de Egresos

Programa I - Administración General

₡37.528.888

image32.emf
Partida:

Servicios

₡12.916.660,00

Partida:

Materiales y

Suministros

₡9.411.576,96

Programa II - Servicios Comunitarios

₡83.413.050

Se reduce el contenido presupuestario en los servicios de mercados, plazas y ferias, servicios sociales y complementarios, protección al

medio ambiente en las cuentas de impresión, encuadernación y otros, publicidad y propaganda e información, respectivamente, por las

siguientes razones:

- Se trasladaran los recursos de la rotulación del campo ferial a la cuenta de otros servicios de gestión y apoyo para una adecuada

clasificación presupuestaria.

-Los recursos de publicidad y propaganda no serán requeridos por el departamento de Igualdad, Equidad y Género.

-Se disminuyen recursos de la cuenta de información para reforzar contenido presupuestario para la realización de actividades de

reforestación entre otras.

Se disminuye el contenido presupuestario de las cuentas de materiales y productos de plástico, útiles y materiales de oficina y cómputo,

productos de papel, cartón e impresos, debido a que corresponden a saldos presupuestarios que no serán requeridos dado que los

materiales se adquirieron a un costo menor al estimado.

Justificación de Egresos

MUNICIPALIDAD DE HEREDIA

Modificación de Egresos 02-2017

image33.emf
Partida:

Bienes Duraderos

₡61.084.813,00

Se disminuye el contenido presupuestario del servicio de cementerio para la construcción de nichos debido a que la obra se realizará

hasta contar con los estudios ingenieriles correspondientes que determinen la viabilidad y el diseño de la construcción de nuevos

módulos de nichos en el cementerio.

Aunado a lo anterior se disminuye el contenido presupuestario de las cuentas de maquinaria y equipo para la producción del servicio de

complejos turísticos dado que corresponde a un sobrante.

Se reduce el contenido presupuestario del servicio de mantenimiento de caminos y calles dado que la contratación de levantamiento de

tapas tendrá un costo menor al previsto

Se disminuye el contenido en la cuenta de equipo de comunicación del servicios de seguridad y vigilancia dado que por ahora no serán

necesarios los recursos destinados al cambio de radios.

image34.emf
Partida:

Servicios

₡1.500.000,00

Partida:

Materiales y

Suministros

₡1.700.000,00

Partida:

Bienes Duraderos

₡35.000.000,00

Total de Egresos

₡159.141.938

Modificación de Egresos 02-2017

Justificación de Egresos

Programa III - Inversiones

₡38.200.000

Se reduce el contenido de la Dirección Técnica de Estudios en la cuenta de impresión, encuadernación y otros dado que no serán

requeridos los recursos.

Se reduce el contenido de la Dirección Técnica de Estudios en las cuentas de útiles y materiales de oficina y cómputo ya que es un

sobrante de la contratación anual de este tipo de materiales y tintas, pinturas y diluyentes dado que no serán requeridos.

Se disminuye el contenido presupuestario del proyecto de cambio de luminarias del edificio administrativo.

Aunado a lo anterior se disminuyen los recursos del proyecto de conclusión del sistema eléctrico del gimnasio de Mercedes Norte.

MUNICIPALIDAD DE HEREDIA

image35.emf
EGRESOS TOTALES 159.141.938 100%

PROGRAMA I PROGRAMA II PROGRAMA III

ADMINISTRACIÓN

SERVICIOS

COMUNALES

INVERSIONES

0 REMUNERACIONES ₡1.123.437,00 ₡5.457.607,00 ₡3.754.579,00 ₡10.335.623,00 6%

0.02 REMUNERACIONES EVENTUALES ₡0,00 ₡235.000,00 ₡0,00 ₡235.000,00 0%

0.02.01 Tiempo extraordinario ₡0,00 ₡235.000,00 ₡0,00 ₡235.000,00

0.03 REMUNERACIONES SALARIALES ₡953.333,00 ₡4.396.249,00 ₡3.186.083,00 ₡8.535.665,00 5%

0.03.02 Retribución al ejercicio liberal de la profesión ₡880.000,00 ₡4.040.000,00 ₡2.941.000,00 ₡7.861.000,00

0.03.03 Decimotercer mes ₡73.333,00 ₡356.249,00 ₡245.083,00 ₡674.665,00

0.04

CONTRIBUCIONES PATRONALES AL DESARROLLO Y LA

SEGURIDAD SOCIAL

₡85.800,00 ₡416.813,00 ₡286.748,00 ₡789.361,00 0%

0.04.01 Contribución Patronal al Seguro de Salud de la CC.SS. ₡81.400,00 ₡395.438,00 ₡272.043,00 ₡748.881,00

0.04.05 Contribución Patronal al Banco Popular y de Des.Comunal ₡4.400,00 ₡21.375,00 ₡14.705,00 ₡40.480,00

0.05

CONTRIBUCIONES PATRONALES A FONDOS DE PENSIONES Y

OTROS FONDOS DE CAPITALIZACION

₡84.304,00 ₡409.545,00 ₡281.748,00 ₡775.597,00 0%

0.05.01 Contribución Patronal al Seguro de Pensiones de la CC.SS. ₡44.704,00 ₡217.170,00 ₡149.403,00 ₡411.277,00

0.05.02

Aporte Patronal al Régimen Obligatorio de Pensiones

Complementarias

₡13.200,00 ₡64.125,00 ₡44.115,00 ₡121.440,00

0.05.04

Contribución Patronal a otros fondos administrados por entes

públicos

₡26.400,00 ₡128.250,00 ₡88.230,00 ₡242.880,00

1 SERVICIOS ₡2.800.000,00 ₡30.545.682,00 ₡6.500.000,00 ₡39.845.682,00 25%

1.02 SERVICIOS BÁSICOS ₡0,00 ₡5.500.000,00 ₡0,00 ₡5.500.000,00 3%

1.02.04 Servicio de telecomunicaciones ₡0,00 ₡5.500.000,00 ₡0,00 ₡5.500.000,00

MODIFICACION PRESUPUESTARIA NO. 02-2017

DESCRIPCIÓN CÓDIGO

 AUMENTOS

TOTAL

PRESUPUESTO

DETALLE GENERAL POR OBJETO DEL GASTO

%

Iral Índice del

Documento

image36.emf
1.03 SERVICIOS COMERCIALES Y FINANCIEROS ₡800.000,00 ₡0,00 ₡0,00 ₡800.000,00 1%

1.03.02 Publicidad y propaganda ₡600.000,00 ₡0,00 ₡0,00 ₡600.000,00

1.03.03 Impresión, encuadernación y otros ₡200.000,00 ₡0,00 ₡0,00 ₡200.000,00

1.04 SERVICIOS DE GESTIÓN Y APOYO ₡1.000.000,00 ₡21.445.682,00 ₡5.500.000,00 ₡27.945.682,00 18%

1.04.03 Servicios de ingeniería ₡0,00 ₡0,00 ₡5.500.000,00 ₡5.500.000,00

1.04.04 Servicios en ciencias económicas y sociales ₡1.000.000,00 ₡0,00 ₡0,00 ₡1.000.000,00

1.04.06 Servicios generales ₡0,00 ₡10.845.682,00 ₡0,00 ₡10.845.682,00

1.04.99 Otros servicios de gestión y apoyo ₡0,00 ₡10.600.000,00 ₡0,00 ₡10.600.000,00

1.05 GASTOS DE VIAJE Y DE TRANSPORTE ₡0,00 ₡1.000.000,00 ₡0,00 ₡1.000.000,00 1%

1.05.02 Viáticos dentro del país ₡0,00 ₡1.000.000,00 ₡0,00 ₡1.000.000,00

1.07 CAPACITACIÓN Y PROTOCOLO ₡1.000.000,00 ₡2.000.000,00 ₡1.000.000,00 ₡4.000.000,00 3%

1.07.01 Actividades de capacitación ₡1.000.000,00 ₡0,00 ₡1.000.000,00 ₡2.000.000,00

1.07.02 Actividades protocolarias y sociales ₡0,00 ₡2.000.000,00 ₡0,00 ₡2.000.000,00

1.08 MANTENIMIENTO Y REPARACIÓN ₡0,00 ₡600.000,00 ₡0,00 ₡600.000,00 0%

1.08.99 Mantenimiento y reparación de otros equipos ₡0,00 ₡600.000,00 ₡0,00 ₡600.000,00

image37.emf
2 MATERIALES Y SUMINISTROS ₡838.772,72 ₡8.931.860,00 ₡75.000,00 ₡9.845.632,72 6%

2.01 PRODUCTOS QUÍMICOS Y CONEXOS ₡0,00 ₡350.000,00 ₡0,00 ₡350.000,00 0%

2.01.01 Combustibles y lubricantes ₡0,00 ₡350.000,00 ₡0,00 ₡350.000,00

2.03

MATERIALES Y PRODUCTOS DE USO EN LA CONSTRUCCIÓN Y

MANTENIMIENTO

₡0,00 ₡3.325.000,00 ₡75.000,00 ₡3.400.000,00 2%

2.03.01 Materiales y productos metálicos ₡0,00 ₡700.000,00 ₡0,00 ₡700.000,00

2.03.02 Materiales y productos minerales y asfálticos ₡0,00 ₡2.300.000,00 ₡0,00 ₡2.300.000,00

2.03.05 Materiales y productos de vidrio ₡0,00 ₡325.000,00 ₡75.000,00 ₡400.000,00

2.04 HERRAMIENTAS, REPUESTOS Y ACCESORIOS ₡0,00 ₡2.000.000,00 ₡0,00 ₡2.000.000,00 1%

2.04.02 Repuestos y accesorios ₡0,00 ₡2.000.000,00 ₡0,00 ₡2.000.000,00

2.99 ÚTILES, MATERIALES Y SUMINISTROS DIVERSOS ₡838.772,72 ₡3.256.860,00 ₡0,00 ₡4.095.632,72 3%

2.99.03 Productos de papel, cartón e impresos ₡838.772,72 ₡0,00 ₡0,00 ₡838.772,72

2.99.04 Textiles y vestuario ₡0,00 ₡450.000,00 ₡0,00 ₡450.000,00

2.99.05 Utiles y materiales de limpieza ₡0,00 ₡256.860,00 ₡0,00 ₡256.860,00

2.99.07 Utiles y materiales de cocina y comedor ₡0,00 ₡50.000,00 ₡0,00 ₡50.000,00

2.99.99 Otros útiles, materiales y suministros ₡0,00 ₡2.500.000,00 ₡0,00 ₡2.500.000,00

5 BIENES DURADEROS ₡700.000,00 ₡690.000,00 ₡93.000.000,00 ₡94.390.000,00 59%

5.01 MAQUINARIA, EQUIPO Y MOBILIARIO ₡700.000,00 ₡690.000,00 ₡0,00 ₡1.390.000,00 1%

5.01.04 Equipo y mobiliario de oficina ₡0,00 ₡180.000,00 ₡0,00 ₡180.000,00

5.01.05 Equipo y programas de cómputo ₡700.000,00 ₡0,00 ₡0,00 ₡700.000,00

5.01.99 Maquinaria y equipo diverso ₡0,00 ₡510.000,00 ₡0,00 ₡510.000,00

5.02 CONSTRUCCIONES, ADICIONES Y MEJORAS ₡0,00 ₡0,00 ₡93.000.000,00 ₡93.000.000,00 58%

5.02.99 Otras construcciones, adicciones y mejoras ₡0,00 ₡0,00 ₡93.000.000,00 ₡93.000.000,00

7 TRANSFERENCIAS DE CAPITAL ₡0,00 ₡0,00 ₡4.725.000,00 ₡4.725.000,00 3%

7.03

TRANSFERENCIAS DE CAPITAL A ENTIDADES PRIVADAS SIN

FINES DE LUCRO

₡0,00 ₡0,00 ₡4.725.000,00 ₡4.725.000,00 3%

7.03.01 Transferencias de capital a asociaciones ₡0,00 ₡0,00 ₡4.725.000,00 ₡4.725.000,00

₡5.462.210 ₡45.625.149 ₡108.054.579 ₡159.141.938 100% TOTAL PRESUPUESTO

image38.emf
CÓDIGO PARTIDA PRESUPUESTO %

0 REMUNERACIONES ₡10.335.623 6%

1 SERVICIOS ₡39.845.682 25%

2 MATERIALES ₡9.845.633 6%

5 BIENES DURADEROS ₡94.390.000 59%

7 TRANSFERENCIAS DE CAPITAL ₡4.725.000 3%

₡159.141.938 100%

AUMENTOS

MODIFICACION PRESUPUESTARIA NO. 02-2017

CONSOLIDADO GENERAL POR PARTIDA PRESUPUESTARIA

TOTALES

image39.emf
CÓDIGO PARTIDA PRESUPUESTO %

0 REMUNERACIONES ₡1.123.437 21%

1 SERVICIOS ₡2.800.000 51%

2 MATERIALES ₡838.773 15%

5 BIENES DURADEROS ₡700.000 13%

₡5.462.210 100% TOTALES

AUMENTOS

MODIFICACION PRESUPUESTARIA NO. 02-2017

PROGRAMA I: DIRECCIÓN Y ADMINISTRACIÓN GENERAL

image40.emf
CÓDIGO PARTIDA PRESUPUESTO %

0 REMUNERACIONES ₡5.457.607 12%

1 SERVICIOS ₡30.545.682 67%

2 MATERIALES ₡8.931.860 20%

5 BIENES DURADEROS ₡690.000 2%

₡45.625.149 100% TOTALES

MODIFICACION PRESUPUESTARIA NO. 02-2017

PROGRAMA II: SERVICIOS COMUNALES

AUMENTOS

image41.emf
CÓDIGO PARTIDA PRESUPUESTO %

0 REMUNERACIONES ₡3.754.579 3%

1 SERVICIOS ₡6.500.000 6%

2 MATERIALES ₡75.000 0%

5 BIENES DURADEROS ₡93.000.000 86%

7 TRANSFERENCIAS DE CAPITAL ₡4.725.000 4%

₡108.054.579 100%

TOTALES

AUMENTOS

MODIFICACION PRESUPUESTARIA NO. 02-2017

PROGRAMA III: INVERSIONES

image42.emf
Partida:

Remuneraciones

₡1.123.437

Partida:

Servicios

₡2.800.000,00

Partida:

Materiales y

Suministros

₡838.772,72

Partida:

Bienes Duraderos

₡700.000,00

Se refuerza el contenido presupuestario para el departamento de Servicios Tributarios en la cuenta Restricción al ejercicio liberal de la

profesión y sus respectivas cargas sociales. Lo anterior según oficio TH-071-2017.

Se refuerza el contenido presupuestario para las cuentas de publicidad y propaganda e impresión, encuadernación y otros en el

departamento de Planificación y en actividades de capacitación para el departamento de Control Fiscal y Urbano.

Se refuerza el contenido de la cuenta productos de papel, cartón e ingresos del departamento de Control Fiscal y Urbano para la

confección de formularios de los inspectores municipales.

Se traslada el contenido a la cuenta de equipo y programas de cómputo para el departamento de Tecnologías de Información para la

compra de impresora.

Modificación Presupuestaria No. 02-2017

Justificación de Aumento de Egresos

Programa I - Administración General

₡5.462.210

image43.emf
Partida:

Remuneraciones

₡5.457.607,00

Partida:

Servicios

₡30.545.682,00

Justificación de Egresos

Programa II - Servicios Comunitarios

₡45.625.149

Se refuerza el contenido presupuestario para los servicios de Mantenimiento de Caminos y Calles y Servicios Sociales y

Complementarios en la cuenta Restricción al ejercicio liberal de la profesión y sus respectivas cargas sociales. Lo anterior según oficio

TH-071-2017.

Extraordinario 02-2017

image44.emf
* Se refuerza el contenido presupuestario para el departamento de Mantenimiento de Caminos y Calles en la cuenta de servicios

generales para la contratación de limpieza de alcantarillas, así como el contenido de viáticos para los proyectos en San Rafael de Vara

Blanca e inspección de proyecto MOPT-BID.

*Además se incluye contenido para el pago de reajuste de precios para "Contratación para el servicio de mantenimiento, aseo y limpieza

en el mercado municipal de Heredia" para el servicio de Mercados, Plazas y Ferias. También se trasladan recursos a la cuenta de otros

servicios de gestión y apoyo para la confección e instalación de todos los rótulos para el Campo Ferial.

*Para el servicio de Seguridad y Vigilancia se incorporar recursos para el servicio de telecomunicaciones para la línea APN para Hand

Help entre la Municipalidad y el Cosevi.

* Se refuerza el contenido presupuestario de la cuenta de actividades protocolarias y sociales así como de otros servicios de gestión y

apoyo y mantenimiento y reparación de otros equipos para el servicio de Servicios Sociales y Complementarios.

image45.emf
Partida:

Materiales y

Suministros

₡8.931.860,00

Partida:

Bienes Duraderos

₡690.000,00

Se refuerza el contenido presupuestario para la compra de microondas, refrigerados, horno tostador para las nuevas instalaciones de la

oficina de Igualdad, Equidad y Género.

*Compra de silla ergonómica para el administrador del Mercado Municipal.

*Se refuerza el contenido presupuestario para el servicio de Cementerio en la cuenta de combustibles, materiales y productos metálicos,

y materiales y productos minerales y asfálticos para construcción de nichos.

*Se refuerza el contenido para el servicio de Seguridad y Vigilancia para la adquisición de rótulos para el programa "ojos y oídos".

*Se incorpora contenido para la compra de puerta de vidrio ubicada al costado oeste del Edificio Administrativo.

*Se incluye contenido para repuestos y accesorios para los diferentes vehículos y maquinaria del departamento.

image46.emf
Partida:

Remuneraciones

₡3.754.579,00

Partida:

Servicios

₡6.500.000,00

Partida:

Materiales y

Suministros

₡75.000,00

MUNICIPALIDAD DE HEREDIA

Extraordinario 02-2017

Justificación de Egresos

Programa III - Inversiones

₡108.054.579

Se refuerza el contenido presupuestario para la Dirección Técnica de Estudios en la cuenta Restricción al ejercicio liberal de la profesión

y sus respectivas cargas sociales. Lo anterior según oficio TH-071-2017.

Se refuerza el contenido de servicios de ingeniería de la Dirección Técnica de Estudios para el levantamiento topográfico y el diseño

hidrológico en el rio Pirro así como otros estudios ingenieriles que se requieran.

Se incluyen recursos para la compra de sobre de mesa de vidrio para la mesa de la Dirección Técnica de Estudios.

image47.emf
Partida:

Bienes Duraderos

₡93.000.000,00

Partida:

Transferencias de

Capital

₡4.725.000,00

Total de Egresos

₡159.141.938

Se incluyen transferencias para:

* Asociación de Desarrollo Integral de Cubujuquí para la remodelación del edificio contiguo al edificio del grupo Scout

*Asociación de Desarrollo Especifica de Monte Rosa para la instalación de malla en el costado oeste de la cancha multiusos Urb. Monte

Rosa y construcción de un refugio en el parque No.02 Urbanización Monte Rosa.

Se incluyen recursos para los siguientes proyectos:

image48.emf
CÓDIGO

NOMBRE DEL BENEFICIARIO

CLASIFICADO SEGÚN PARTIDA Y GRUPO DE EGRESOS

CEDULA JURÍDICA

FUNDAMENTO

LEGAL

MONTO FINALIDAD

7 TRANSFERENCIAS CORRIENTES ₡4.725.000,00

7.03

TRANSFERENCIAS DE CAPITAL A ENTIDADES PRIVADAS SIN

FINES DE LUCRO

₡4.725.000,00

7.03.01 Transferencias de capital a asociaciones ₡4.725.000,00

7.03.01

Asociación de Desarrollo Integral de Cubujuqui 3-002-084602

Articulo 19, Ley

No.3859

₡3.000.000,00

Remodelación del edificio contiguo al edificio del grupo

Scout

7.03.01

Asociación de Desarrollo Específica de Monte Rosa 3-002-350956

Articulo 19, Ley

No.3859

₡1.725.000,00

Instalación de Malla en el costado oeste de la cancha

multiusos Urb. Monte Rosa y Construcción de un refugio en

el parque No. 02 Urb. Monte Rosa

₡4.725.000,00

MODIFICACIÓN PRESUPUESTARIA NO. 02-2017

TRANSFERENCIAS CORRIENTES Y DE CAPITAL A FAVOR DE ENTIDADES PRIVADAS SIN FINES DE LUCRO

TOTAL

Iral Índice del

Documento

image49.emf
CÓDIGO DESCRIPCIÓN Saldo

5.03.06 OTRAS OBRAS 93.000.000,00

5.03.06.09 Construcción de Gimnasio en Mercedes Norte 24.000.000,00

5.03.06.23 Construcción muro de contención. Urbanización El Solar en San Francisco de Heredi 11.000.000,00

5.03.06.24 Construcción muro de contención urbanización Cielo Azul 20.000.000,00

5.03.06.25 Construcción de marcos estructurales en el área de juegos de la Urbanización Los Laureles 35.000.000,00

5.03.06.26 Suministro e instalación de verjas en el Centro Diurno de Mercedes Norte 3.000.000,00

Modificación Presupuestaria No. 02-2017

Listado de Proyectos que se Modifican

Programa III - Inversiones

image50.emf

image51.emf
MODIFICACIÓN PRESUPUESTARIA 02-2017

CUADRO No. 1

ASIENTO RESUMEN DE MODIFICACION

Auditoría

5.01.02

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 91.216,65 1.11.06 5.03.06.23 5.02.99

Otras construcciones, adiciones y mejoras.

Construcción muro de contención.

Urbanización El Solar en San Francisco de

Heredia. DIP-0092-2016

III 11.000.000,00 3.56.01

Alcaldía

5.01.01.01

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 188.022,90 1.12.01.02 5.03.06.24 5.02.99

Otras construcciones, adiciones y mejoras.

Construcción muro de contención

urbanización Cielo Azul Dip-0122-2016

III 20.000.000,00 3.57.01

Planificación

5.01.01.02

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 90.000,00 1.12.02.08 5.03.06.25 5.02.99

Otras construcciones, adiciones y mejoras.

Construcción de marcos estructurales en el

área de juegos de la Urbanización Los

Laureles DIP-0238-2017

III 35.000.000,00 3.58.01

2.99.05

Útiles y materiales de limpieza. Saldos que

no serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 2.078,00 1.12.04.04 5.03.06.26 5.02.99

Otras construcciones, adiciones y mejoras.

Suministro e instalación de verjas en el

Centro Diurno de Mercedes Norte

III 3.000.000,00 3.59.01

2.02.02

Productos agroforestales. Saldos que no

serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 50.000,00 1.12.04.04 5.03.07.01 7.03.01

Transferencias de capital a asociaciones.

Asociación de Desarrollo Integral de

Cubujuqui. Remodelación del edificio

contiguo al edificio del grupo Scout

III 3.000.000,00 3,37

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 952.922,10 1.12.04.04 5.03.07.01 7.03.01

Transferencias de capital a asociaciones.

Asociación de Desarrollo Especifica de

Monte Rosa para instalación de Malla en el

costado oeste de la cancha multiusos Urb.

Monte Rosa y Construcción de un refugio en

el parque No.02 Urbanización Monte Rosa

III 1.725.000,00 3,37

5.01.05

Equipo y programas de cómputo. Saldos que

no serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 40.000,00 1.12.04.04

Dirección Técnica

de Estudios

5.03.06.01

1.04.03

Servicios de ingeniería. Se requiere reforzar

la cuenta para levantamiento topográfico y

el diseño hidrológico en el río Pirro

III 4.000.000,00 3.01.04

2.99.03

Productos de papel, cartón y otros. Saldos

que no serán requeridos dado que el costo

de los artículos fue menor al estimado.

I 2.000.000,00 1.12.04.04

Mantenimiento de

caminos y calles

5.02.03

1.04.06

Servicios generales. Refuerzo al contenido

presupuestario para la contratación de

limpieza de alcantarillas

II 8.500.730,00 2.03.10

META DEPTO. CÓDIGO AUMENTO DE EGRESOS MONTO DEPTO. CÓDIGO REBAJO DE EGRESOS

Programa

MONTO

Programa

META

Dirección de

Servicios

5.01.01.04

Iral Índice del Documento

image52.emf
5.01.03

Equipo de comunicación. Saldos que no

serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 49.481,00 1.12.07.01 0.03.02

Restricción al ejercicio liberal de la

profesión. Refuerzo al contenido

presupuestario. TH-071-2017

II 2.020.000,00 2.03.01

5.01.99

Maquinaria y equipo diverso. Saldos que no

serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 205.841,00 1.12.07.01 0.04.01

Contribución Patronal al Seguro de Salud de

la Caja Costarricense del Seguro Social.

Refuerzo al contenido presupuestario

II 186.850,00 2.03.01

2.99.05

Útiles y materiales de limpieza. Saldos que

no serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 31.119,44 1.12.08.08 0.04.05

Contribución Patronal al Banco Popular y de

Desarrollo Comunal. Refuerzo al contenido

presupuestario

II 10.100,00 2.03.01

2.99.06

Útiles y materiales de resguardo y seguridad.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 38.040,00 1.12.08.08 0.05.01

Contribución Patronal al Seguro de

Pensiones de la Caja Costarricense del

Seguro Social. Refuerzo al contenido

presupuestario

II 102.616,00 2.03.01

5.01.99

 Maquinaria y equipo diverso. Saldos que no

serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 480.500,00 1.12.08.08 0.05.02

Aporte Patronal al Régimen Obligatorio de

Pensiones Complementarias. Refuerzo al

contenido presupuestario

II 30.300,00 2.03.01

2.03.06

Materiales y productos de plástico. Saldos

que no serán requeridos dado que el costo

de los artículos fue menor al estimado.

I 31.960,00 1.12.09.04 0.05.04

Contribución Patronal a otros fondos

administrados por entes públicos . Refuerzo

al contenido presupuestario

II 60.600,00 2.03.01

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 93.875,70 1.12.09.04 0.03.03

Decimotercer mes. Refuerzo al contenido

presupuestario

II 168.333,00 2.03.01

2.99.07

Útiles y materiales de cocina y comedor.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 26.000,00 1.12.09.04 0.03.02

Restricción al ejercicio liberal de la

profesión. Refuerzo al contenido

presupuestario. TH-071-2017

II 2.020.000,00 2.10.01

5.01.03

Equipo de comunicación. Saldos que no

serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 40.903,60 1.12.09.04 0.04.01

Contribución Patronal al Seguro de Salud de

la Caja Costarricense del Seguro Social.

Refuerzo al contenido presupuestario

II 186.850,00 2.10.01

Tecnologías de

Información

5.01.01.10

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 126.820,00 1.12.10.08 0.04.05

Contribución Patronal al Banco Popular y de

Desarrollo Comunal. Refuerzo al contenido

presupuestario

II 10.100,00 2.10.01

5.01.05

Equipo y programas de cómputo. Saldos que

no serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 300.000,00 1.12.11.08 0.05.01

Contribución Patronal al Seguro de

Pensiones de la Caja Costarricense del

Seguro Social. Refuerzo al contenido

presupuestario

II 102.616,00 2.10.01

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 378.311,22 1.12.11.08 0.05.02

Aporte Patronal al Régimen Obligatorio de

Pensiones Complementarias. Refuerzo al

contenido presupuestario

II 30.300,00 2.10.01

1.04.03 Servicios de Ingeniería. I 10.000.000,00 1.12.12.05 0.05.04

Contribución Patronal a otros fondos

administrados por entes públicos . Refuerzo

al contenido presupuestario

II 60.600,00 2.10.01

2.03.04

Materiales y productos eléctricos,

telefónicos y de cómputo. Saldos que no

serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 50.000,00 1.12.12.04 0.03.03

Decimotercer mes. Refuerzo al contenido

presupuestario

II 168.333,00 2.10.01

2.99.05

Útiles y materiales de limpieza. Saldos que

no serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 50.000,00 1.12.12.04 0.03.02

Restricción al ejercicio liberal de la

profesión. Refuerzo al contenido

presupuestario. TH-071-2017

III 2.941.000,00 3.01.01

1.03.07

Servicios de transferencia electrónica de

información. Saldos que no serán requeridos

dado que el costo del servicio fue menor al

estimado.

I 189.516,00 1.12.14.08 0.04.01

Contribución Patronal al Seguro de Salud de

la Caja Costarricense del Seguro Social.

Refuerzo al contenido presupuestario

II 272.043,00 3.01.01

1.04.99

Otros Servicios de gestión y apoyo. Saldos

que no serán requeridos dado que el costo

del servicio fue menor al estimado.

I 15.000.000,00 1.12.14.07 0.04.05

Contribución Patronal al Banco Popular y de

Desarrollo Comunal. Refuerzo al contenido

presupuestario

II 14.705,00 3.01.01

2.01.01

Combustibles y lubricantes. Saldos que no

serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 38.268,00 1.12.14.08 0.05.01

Contribución Patronal al Seguro de

Pensiones de la Caja Costarricense del

Seguro Social. Refuerzo al contenido

presupuestario

II 149.403,00 3.01.01

2.01.02

Productos farmacéuticos y medicinales.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 16.179,00 1.12.14.08 0.05.02

Aporte Patronal al Régimen Obligatorio de

Pensiones Complementarias. Refuerzo al

contenido presupuestario

II 44.115,00 3.01.01

5.01.04

Equipo y mobiliario de oficina. Saldos que no

serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 625.000,00 1.12.14.08 0.05.04

Contribución Patronal a otros fondos

administrados por entes públicos . Refuerzo

al contenido presupuestario

II 88.230,00 3.01.01

Asesoría Jurídica

5.01.01.16

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 52.317,45 1.12.16.04 0.03.03

Decimotercer mes. Refuerzo al contenido

presupuestario

II 245.083,00 3.01.01

Seguridad Interna

5.01.01.07

Dirección

Financiera

5.01.01.11

Comunicación

5.01.01.09

Contabilidad

5.01.01.12

Mantenimiento de

caminos y calles

5.02.03

Dirección Técnica

de Estudios

5.03.06.01

Servicios sociales y

complementarios

5.02.10

Archivo

5.01.01.08

Servicios

Tributarios

5.01.01.14

image53.emf
Secretaria del

Concejo

5.01.01.20

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 38.625,00 1.12.20.05 0.03.02

Restricción al ejercicio liberal de la

profesión. Refuerzo al contenido

presupuestario. TH-071-2017

I 880.000,00 1.12.14.01

Vice alcaldía

5.01.01.22

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 37.321,40 1.12.22.04 0.04.01

Contribución Patronal al Seguro de Salud de

la Caja Costarricense del Seguro Social.

Refuerzo al contenido presupuestario

I 81.400,00 1.12.14.01

Control Fiscal y

Urbano

5.01.01.23

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 170.733,65 1.12.23.08 0.04.05

Contribución Patronal al Banco Popular y de

Desarrollo Comunal. Refuerzo al contenido

presupuestario

I 4.400,00 1.12.14.01

Intermediación

Laboral

5.01.01.24

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 93.969,30 1.12.24.06 0.05.01

Contribución Patronal al Seguro de

Pensiones de la Caja Costarricense del

Seguro Social. Refuerzo al contenido

presupuestario

I 44.704,00 1.12.14.01

Aseo de vías

5.02.01

2.99.03

Productos de papel, cartón y otros. Saldos

que no serán requeridos dado que el costo

de los artículos fue menor al estimado.

II 172.331,60 2.01.02 0.05.02

Aporte Patronal al Régimen Obligatorio de

Pensiones Complementarias. Refuerzo al

contenido presupuestario

I 13.200,00 1.12.14.01

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

II 186.409,65 2.03.10 0.05.04

Contribución Patronal a otros fondos

administrados por entes públicos . Refuerzo

al contenido presupuestario

I 26.400,00 1.12.14.01

5.01.01

Mobiliario y equipo de producción. Saldos

que no serán requeridos dado que el costo

de los artículos fue menor al estimado.

II 3.500.000,00 2.03.10 0.03.03

Decimotercer mes. Refuerzo al contenido

presupuestario

I 73.333,00 1.12.14.01

Mantenimiento de

caminos y calles

5.02.03

Servicios

Tributarios

5.01.01.14

image54.emf
Secretaria del

Concejo

5.01.01.20

2.99.03

Productos de papel, cartón y otros. Se

disminuye el contenido dado que el costo de

los artículos fue menor al estimado.

II 161.094,00 2.03.17 5.03.06.09 5.02.99

Otras construcciones, adiciones y mejoras.

Construcción Gimnasio de Mercedes Norte.

III 24.000.000,00 3.26.01

Alcaldía

5.01.01.01

2.99.03

Productos de papel, cartón e impresos.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

I 350.000,00 1.12.01.02

Cementerio

5.02.04

2.01.01 Combustibles. II 350.000,00 2.04.04

Planificación

5.01.01.02

1.07.01 Actividades de capacitación. I 600.000,00 1.01.01

Planificación

5.01.01.02

1.04.04

Servicios en ciencias económicas y sociales.

Refuerzo al contenido presupuestario para

diagnostico y diseño estrategia gestion

resultados

I 1.000.000,00 1.01.01

image55.emf
5.02.01

Edificios. Se disminuye el contenido

presupuestario dado que la obra se realizará

cuando se cuente con los estudios

ingenieriles correspondientes.

II 38.688.313,00 2.04.08

Mercados, Plazas y

Ferias

5.02.07

1.04.06

Servicios generales. Reajuste de precios

"Contratación para el servicio de

mantenimiento, aseo y limpieza en el

mercado municipal de Heredia" oficio PRMH-

0271-2017

II 2.344.952,00 2.01.03

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

II 93.997,56 2.04.04

2.99.03 Productos de papel, cartón e impresos II 100.000,00 2.04.04

Mercado

5.02.07

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

II 100.000,00 2.07.04

Servicios sociales y

complementarios

5.02.10

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

II 350.000,00 2.10.15

Estacionamiento

Autorizado

5.02.11

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

II 97.460,45 2.14.02

5.01.01

Maquinaria y equipo para la producción.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

II 386.500,00 2.15.02

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de la maquinaria resultó menor al

estimado.

II 27.500,00 2.15.02

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

II 263.677,70 2.17.06

5.01.05 Equipo y programas de cómputo. II 500.000,00 2.17.06

5.03.05.02 5.02.07

Instalaciones. Cambio de la Iluminación del

Oficio Administrativo. Saldo restante debido

a que el proyectos presentó costos menores

a los estimados.

III 8.000.000,00 3.16.01

Dirección Técnica

de Estudios

5.03.06.01

2.99.01

Útiles y materiales de oficina y cómputo.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

III 300.000,00 3.01.11

Auditoría

5.01.02

5.01.04

Equipo y mobiliario de oficina. Saldos que no

serán requeridos dado que el costo de los

artículos fue menor al estimado.

I 1.500.000,00 1.11.06

5.03.06.13 5.02.99

Otras construcciones, adiciones y mejoras.

Conclusión del sistema eléctrico gimnasio de

Mercedes Norte

III 27.000.000,00 3.33.01

Mantenimiento de

caminos y calles

5.02.03

5.02.02

Vías de comunicación terrestre. El costo del

levantamiento de tapas es menor al

estimado

II 5.000.000,00 2.03.16

Complejos

Turísticos

5.02.14

Seguridad y

Vigilancia

5.02.23

Cementerio

5.02.04

image56.emf
1.03.03

Impresión, encuadernación y otros. Las

metas para las cuales se incorporaron

recursos fueron cubiertas y lo restante son

saldos

I 100.000,00 1.12.23.08 1.07.01

Actividades de capacitación. Refuerzo al

contenido para las capacitaciones de los

funcionarios del departamento

I 1.000.000,00 1.12.23.05

2.01.01

Combustibles y lubricantes. Las metas para

las cuales se incorporaron recursos fueron

cubiertas y lo restante son saldos

I 10.338,00 1.12.23.05 2.99.03

Productos de papel, cartón e impresos. Para

cubrir la necesidad de formularios de los

inspectores municipales

I 838.772,72 1.12.23.05

2.99.04

Textiles y vestuario. Las metas para las

cuales se incorporaron recursos fueron

cubiertas y lo restante son saldos

I 118.221,00 1.12.23.08

2.99.01

Útiles y materiales de oficina y cómputo. Las

metas para las cuales se incorporaron

recursos fueron cubiertas y lo restante son

saldos

I 64.390,00 1.12.23.08

1.04.99

Otros servicios de gestión y apoyo. Las metas

para las cuales se incorporaron recursos

fueron cubiertas y lo restante son saldos

I 1.250.000,00 1.12.23.08

2.99.05

Útiles y materiales de limpieza. Las metas

para las cuales se incorporaron recursos

fueron cubiertas y lo restante son saldos

I 145.823,72 1.12.23.08

2.99.06

Útiles y materiales de resguardo y seguridad.

Las metas para las cuales se incorporaron

recursos fueron cubiertas y lo restante son

saldos

I 150.000,00 1.12.23.08

Control Fiscal y

Urbano

5.01.01.23

Control Fiscal y

Urbano

5.01.01.23

image57.emf
1.02.04

Servicio de telecomunicaciones. Solicitud de

servicio para Línea APN para Hand Help entre

la Municipalidad y COSEVI

II 5.500.000,00 2.17.06

2.99.99

Otros útiles, materiales y suministros.

Compra de rótulos para el programa "Ojos y

Oídos"

II 2.500.000,00 2.17.06

5.01.04 Equipo y mobiliario de oficina II 1.760.000,00 2.10.15 5.01.99

Maquinaria y equipo diverso. Compra de

microondas, refrigeradora, horno tostador,

mesa y sillas para comedor

II 510.000,00 2.10.15

1.03.02 Publicidad y propaganda II 2.000.000,00 2.10.09 2.99.07

Útiles y materiales de cocina y comedor.

Compra de vasos de vidrio y pichel para la

atención de reuniones de personal externo y

uso de equipo de colaboradores

II 50.000,00 2.10.15

1.04.99

Otros servicios de gestión y apoyo. Servicios

de enmarcado de fotografías de la galería de

mujeres de conformidad con acuerdo del

Concejo Municipal

II 600.000,00 2.10.15

1.08.99

Mantenimiento y reparación de otros

equipos. Reparación de bebés para el

programa Bebé piénsalo bien que se

impartirá en el Liceo de Heredia

II 600.000,00 2.10.15

1.07.02

Actividades protocolarias y sociales. Se

requiere el refuerzo para cumplir con los

diferentes compromisos.

II 2.000.000,00 2.10.15

Servicios sociales y

complementarios

5.02.10

Seguridad y

Vigilancia

5.02.23

Servicios sociales y

complementarios

5.02.10

 8.000.000,00 2.17.06

Seguridad y

Vigilancia

5.02.23

5.01.03 Equipo de comunicación II

image58.emf
1.03.01 Información II 200.000,00 2.18.10 0.02.01

Tiempo Extraordinario. Refuerzo al

contenido presupuestario para las

actividades de reforestación y las actividades

de los comités de bandera azul ecológica

II 235.000,00 2.18.10

1.05.02 Viáticos dentro del país II 45.000,00 2.18.10 0.04.01

Contribución Patronal al Seguro de Salud de

la Caja Costarricense del Seguro Social.

Refuerzo al contenido presupuestario

II 21.738,00 2.18.10

1.04.06 Servicios generales II 55.000,00 2.18.13 0.04.05

Contribución Patronal al Banco Popular y de

Desarrollo Comunal. Refuerzo al contenido

presupuestario

II 1.175,00 2.18.10

0.05.01

Contribución Patronal al Seguro de

Pensiones de la Caja Costarricense del

Seguro Social. Refuerzo al contenido

presupuestario

II 11.938,00 2.18.10

0.05.02

Aporte Patronal al Régimen Obligatorio de

Pensiones Complementarias. Refuerzo al

contenido presupuestario

II 3.525,00 2.18.10

0.05.04

Contribución Patronal a otros fondos

administrados por entes públicos . Refuerzo

al contenido presupuestario

II 7.050,00 2.18.10

0.03.03

Decimotercer mes. Refuerzo al contenido

presupuestario

II 19.583,00 2.18.10

1.03.03 Impresión, encuadernación y otros III 250.000,00 3.01.12 1.04.03

Servicios de ingeniería. Se requiere reforzar

la cuenta para la realización de proyectos.

III 1.500.000,00 3.01.04

1.03.03 Impresión, encuadernación y otros III 100.000,00 3.01.13 2.03.05

Materiales y productos de vidrio. Compra de

sobre de vidrio para mesa de reuniones de

la Dirección Técnica

III 75.000,00 3.01.11

1.03.03 Impresión, encuadernación y otros III 100.000,00 3.01.04 1.07.01

Actividades de capacitación. Se refuerza para

la capacitación de los funcionarios del

departamento

III 1.000.000,00 3.01.11

1.03.03 Impresión, encuadernación y otros III 50.000,00 3.01.04

1.03.02 Publicidad y propaganda III 1.000.000,00 3.01.02

2.01.04 Tintas, pinturas y diluyentes III 400.000,00 3.01.04

2.01.04 Tintas, pinturas y diluyentes III 650.000,00 3.01.12

2.01.04 Tintas, pinturas y diluyentes III 350.000,00 3.01.11

Mantenimiento de

edificios

5.02.17

2.03.05

Materiales y productos de vidrio. Compra de

puerta de vidrio ubicada al costado oeste del

Edificio Administrativo

II 325.000,00 2.16.01

Dirección Técnica

de Estudios

5.03.06.01

Protección del

Medio Ambiente

5.02.25

Protección del

Medio Ambiente

5.02.25

Dirección Técnica

de Estudios

image59.emf
1.03.02

Publicidad y propaganda. confección de

botellas alusivas al proceso de presupuesto

participativo.

I 600.000,00 1.12.02.11

1.03.03

Impresión, encuadernación y otros.

Confección de material para la Campaña del

Plan de Desarrollo

I 200.000,00 1.12.02.08

Tecnologías de

Información

5.01.01.10

5.01.05

Equipo y programas de cómputo. Compra de

impresora

I 700.000,00 1.12.10.08

2.03.06 Materiales y productos de plástico II 2.000.000,00 2.03.06

Mantenimiento de

caminos y calles

5.02.03

2.04.02

Repuestos y accesorios. Compra de

repuestos de los diferentes vehículos y

maquinaria del departamento

II 2.000.000,00 2.03.10

2.03.06 Materiales y productos de plástico II 6.000.000,00 2.03.06

Mantenimiento de

caminos y calles

5.02.03

1.05.02

Viáticos dentro del país. Se requiere

contenido para proyectos en San Rafael de

Vara Blanca e inspección de proyecto MOPT-

BID

II 1.000.000,00 2.03.06

2.03.01

Materiales y productos metálicos. Compra de

materiales para construcción de nichos

II 700.000,00 2.04.04

2.03.02

Materiales y productos minerales y

asfálticos. Compra de materiales para

construcción de nichos

II 2.300.000,00 2.04.04

1.08.06

Mantenimiento y reparación de equipo de

comunicación. Se disminuye el contenido

dado que no ha sido requerido el pago de

servicios de mantenimiento de las cámaras

de vigilancia

II 450.000,00 2.04.07 2.99.04

Textiles y vestuario. Compra de toldos para

ser utilizados en los actos fúnebres para

brindar un mejor servicio a los

contribuyentes.

II 450.000,00 2.04.04

Planificación

5.01.01.02

Cementerio

5.02.04

5.02.01

Edificios. Se disminuye el contenido

presupuestario dado que la obra se realizará

cuando se cuente con los estudios

ingenieriles correspondientes para construir

un nuevo módulo de nichos .

II 3.000.000,00 2.04.08

Cementerio

5.02.04

5.01.04

Equipo y mobiliario de oficina. El dinero será

modificado para la compra de impresora por

parte del departamento de tecnologías de

información.

Mantenimiento de

caminos y calles

5.02.03

Planificación

5.01.01.02

I 1.500.000,00 1.12.02.08

image60.emf
1.04.01

Servicios médicos y de laboratorio. Saldo

presupuestario, ya el servicio fue

contratado.

II 163.660,00 2.06.06 2.99.05

Útiles y materiales de limpieza. Se requiere

reforzar para la compra de guantes, papel

higiénico, jabón liquido entre otros.

II 256.860,00 2.06.06

1.07.01

Actividades de capacitación. Saldo

presupuestario, ya las capacitaciones fueron

contratadas.

II 3.000,00 2.06.06 5.01.04

Equipo y mobiliario de oficina. Compra de

silla de escritorio ergonómica

II 180.000,00 2.06.06

5.01.03 Equipo de comunicación II 250.000,00 2.06.06

2.99.03

Productos de papel, cartón e impresos.

Saldos que no serán requeridos dado que el

costo de los artículos fue menor al estimado.

II 20.200,00 2.06.06

Mercados, Plazas y

Ferias

5.02.07

1.03.03

Impresión, encuadernación y otros. Se

trasladan los recursos para una adecuada

clasificación presupuestaria

II 10.000.000,00 2.07.02

Mercados, Plazas y

Ferias

5.02.07

1.04.99

Otros servicios de gestión y apoyo.

Confección e instalación de todos los rótulos

para el Campo Ferial

II 10.000.000,00 2.07.02

₡5.462.210

₡45.625.149

₡108.054.579

₡159.141.938

TOTAL PROGRAMA II

TOTAL PROGRAMA I

₡159.141.938

Mercados, Plazas y

Ferias

5.02.07

Totales SUMAS IGUALES

 Olga Solís Soto Lic. Adrian Arguedas Vindas Licda. Marianella Guzmán Díaz

TOTAL PROGRAMA III

₡38.200.000

TOTAL

₡159.141.938

 ALCALDESA MUNICIPAL a.i DIRECTOR FINANCIERO ASISTENTE PRESUPUESTO

TOTAL

TOTAL PROGRAMA III

₡83.413.050

TOTAL PROGRAMA II

Totales SUMAS IGUALES

TOTAL PROGRAMA I

₡37.528.888

₡159.141.938

Mercados, Plazas y

Ferias

5.02.07

image1.png

image2.png

