
1

ACTA
SESIÓ	 ORDI	ARIA 	°50

Al ser las cuatro de la tarde del día catorce de diciembre del año dos mil nueve, se reúne el
Concejo Municipal de Corredores, en el Salón de Sesiones del Palacio Municipal, con la
asistencia de los Señores Regidores y Síndicos Municipales.

REGIDORES PROPIETARIOS

Marvin Orozco Barrantes Guiselle Vega Alvarado
Presidenta Municipal Vicepresidenta Municipal

Patricia Vargas Beita Jorge Jiménez Sánchez

Jorge Grijalba Gómez

REGIDORES SUPLE	TES

Félix Zapata Castro Antonio Mora Díaz

SI	DICOS PROPIETARIOS

Edgar Vásquez Sánchez Segundo Álvarez Morales

Aníbal Rodríguez Cerdas Luis Á. Delgado Alvarado

SI	DICOS SUPLE	TES

Olga Felicia Ramírez Castro

Gerardo Ramírez Barquero Sonia González Núñez
Alcalde Municipal Secretaria Municipal

AGE	DA

ARTICULO PRIMERO: Saludo y Oración
ARTICULO SEGUNDO: Comprobación del quórum y aprobación de la agenda
ARTICULO TERCERO: Aprobación de Actas
ARTÍCULO CUARTO: Lectura de Correspondencia
ARTICULO QUINTO: Lectura de Informes
ARTICULO SEXTO: Acuerdos
ARTICULO SETIMO: Mociones
ARTICULO OCTAVO: Propuestas Rechazadas
ARTICULO NOVENO: Cierre de la Sesión

2

ARTÍCULO PRIMERO
Saludo y Oración

El Señor Presidente Municipal, saluda a los presentes, acto seguido delega en la Regidora
Patricia Vargas Beita la dirección de la oración del día de hoy.

ARTÍCULO SEGU	DO

COMPROBACIÓ	 DEL QUÓRUM Y APROBACIÓ	 DE LA AGE	DA

El Señor Presidente Municipal, procede a realizar la comprobación del QUÓRUM, una
vez comprobado el quórum deja abierta la sesión.

Así mismo el Señor Presidente informa que el Sindico Luis A. Delgado Alvarado, no está
presente en este momento en razón que atiende una reunión con los miembros de la
Comisión del Festival Luces del Sur, por lo que procede a nombrar en comisión.

Antes de someter a votación la aprobación de la agenda el Señor Presidente Municipal
solicita se altere el orden del día para atender al Señor Ismael Gómez Moya, Presidente
Comité Cantonal de Deportes y a los miembros de la Comisión Fiscalizadora de las Obras
del Parque.

Por unanimidad el Concejo acurda alterar el orden del día, para recibir al Señor Ismael
Gómez Moya, Presidente Comité Cantonal de Deportes y a los miembros de la Comisión
Fiscalizadora de las Obras del Parque, que se hacen presentes para su juramentación.

Con la alteración de la agenda el Señor Presidente Municipal somete a votación la
aprobación de la agenda del día, misma que es aprobada en forma unánime.

ARTÍCULO TERCERO

APROBACIÓ	 DE ACTAS:

El Señor Presidente Municipal somete a votación la aprobación del acta de la Sesión
ordinaria N°49, a la cual se le presentan las siguientes objeciones:

El Regidor Jorge Jiménez Sánchez, presenta objeción en la página 21, el punto 2 se debe
eliminar donde dice tres votos, ya que ese punto fue votado en forma unánime.

Se acoge la objeción del Regidor Jorge Jiménez Sánchez, y se aclara que en la página
21, punto 2, del informe de la Comisión de Hacienda, se eliminan las palabras tres votos, en
razón que ese punto se aprobó en forma unánime.

Con las objeciones planteadas el Señor Presidente somete a votación la aprobación del acta,
la cual es aprobada con cuatro votos y el voto en contra de la Regidora Patricia Vargas
Beita, que no vota la aprobación del acta, en razón que no estuvo presente en la Sesión.

3

Se recibe a los Señores Doctora María Ester Anchía Angulo, con cédula 6-146-
408, Jorge Lizano Vindas, con cédula 1-682-950, Licenciado Pablo Torres Henríquez,
con cédula 8-063-885, Arquitecto Víctor Rojas Jiménez, con cédula 1-1085-018 y
Profesor Álvaro Ruiz Urbina, con cédula 9-038-919, representantes de la Sociedad
Civil, Licenciado Emilio Jiménez Delgado, Asesor Jurídico, Ingeniero Luis Chaves
Díaz, Ingeniero Municipal Licenciado William Pérez Quirós, Director Administrativo
y Gerardo Ramírez Barquero, Alcalde Municipal, Felix Zapata Castro, miembros de
la Comisión Fiscalizadora de Obras del Parque de Ciudad 	eilly, quienes se presentan
para su respectiva juramentación, como miembros de esta Comisión.

El Señor Presidente Municipal, procede a juramentarlos como miembros de esta
Comisión Fiscalizadora de Obras del Parque de Ciudad Neilly.

En razón que el Sindico Luis Delgado Alvarado, es integrante de esta Comisión, pero que
no se encuentra en este momento presente, en razón que atiende una reunión, el Señor
Presidente delega en el Señor Alcalde, para que juramente a este miembro faltante.

ARTÍCULO CUARTO

LECTURA DE CORRESPO	DE	CIA

Se recibe nota del Personal Docente y Administrativo de la Escuela Licenciado
Alberto Echandi Montero y familias, solicitan al Concejo Municipal que reconsideren la
propuesta de los miembros de la Junta de Educación que envió la dirección de nuestro
centro educativo; ya que consideramos que esas personas venían desempeñando una
excelente labor en nuestra Institución en mejoras de nuestra población estudiantil.

A continuación detallamos las acciones que ellos lograron realizar en nuestra escuela que
en tiempos anteriores no se notaban tan eficazmente:

� A inicio de clases donaron a cada docente material didáctico (resma de papel,
borrador, pilot de pizarra, lapicero).

� La seguridad de la escuela, antes continuamente se metían a robar en las aulas y en
el comedor. Ahora la escuela las 24 horas permanece con vigilancia.

� Arreglos en las áreas verdes.
� Entecharon los pasillos para comunicarse entre pabellones, para que en tiempo de

lluvias no se mojen los estudiantes.
� El ornato y embellecimiento del centro lo han mantenido para beneficio de la

población que hace uso de ella.
� Todos los meses entregaron a cada docente una botella de jabón líquido para utilizar

con los niños en bien de su salud.
� A cada conserje le reacondicionaron un espacio para que ellos guarden sus

implementos de limpieza para colaborarles de no andar con todo por todo lados.
� Reacondicionaron un lugar para que sea el Centro de Acopio del centro educativo,

así crear una cultura en los estudiantes y hacerles amigos del ambiente.
� reacondicionaron aulas para impartir clases, como la de artes plásticas, educación

para el Hogar, aula de Recursos, Terapia Física.

4

� Se crea un lugar para depositar la basura de toda la institución y así el camión
municipal abre el candado para recolectar todo en un solo lugar.

� Colocaron varias luminarias en puntos estratégicos y arreglo/pintura de la malla
para evitar que a la escuela se metan a robar y darle más seguridad.

� Arreglos en las tuberías para evitar el desperdicio del agua como de las fugas en las
baterías sanitarias.

� La escuela está en un programa de Bandera Azul Ecológica, este comité en conjunto
con la Junta de Educación y el Patronato Escolar trabajaron de la mano en pro de las
mejoras sanitarias y del ambiente.

� Para las Fiestas de la Alegría donan helados y manzanas a cada sección.
� Hicieron arreglos y limpieza de las canoas que los pabellones tenían problemas y

que se metía el agua en los corredores y a veces en las aulas por mal construidas con
los fuertes aguaceros.

� El comedor mejoro en un 100% tanto como en infraestructura como en el servicio
para la población estudiantil (se dan comidas con un menú nutritivo en las dos
jornadas y en el de la mañana reciben los de preescolar). Además ellos contrataron
a dos señoras más para que le colaboraran a la que esta nombrada por el MEP.

� Compararon más utensilios para usar en el comedor con los niños y niñas, como
también para cocinar.

� Con la ayuda de esta junta logramos que La Planta Aceitera de Coto 54 nos donaron
para pintar el techo de nuestro centro educativo.

� Las actividades que planificaron en el 2009 esta junta de Educación se efectuaron
por que el personal en su mayoría estaba anuente en colaborar y responder por la
actitud de lucha de estas personas.

� Esta Junta de Educación y Patronato Escolar dan informes de lo realizado.
� En años anteriores los cambios que se dieron fueron mínimos, con esta Junta se

dieron cambios radicales que las personas que conocieron la escuela lo notan y lo
expresan.

� En fin podríamos seguir enumerando más acciones ejecutadas por esta Junta de
Educación, pero lo que nosotros queremos que ustedes recapaciten en la decisión
tomada de no nombrarlas, ya que nosotros que estamos en el centro no solo lo
percibimos sino que también lo vivimos esos cambios que benefician estas
generaciones que son el futuro de Costa Rica.

La Regidora Patricia Vargas Beita, manifiesta, que sobre esa nota tiene entendido que se
presento el 10 de diciembre, ahora ustedes vieron que fui hablar con la compañera porque
se presentaron dos renuncias, ahorita hay una situación bastante difícil digámoslo así, hay
que hacer la fiesta de los chiquitos pero no está trabajando la Junta, así es, entonces si bien
es cierto el licenciado muy vigilante del orden que se dé en la consecución de las sesiones
municipales, manifiesta que no es válido que se presenten dos notas en este momento y que
la secretaria no puede recibir estas notas.

Quiere decir señor licenciada que lo hizo primero porque está aquí para servirle al pueblo,
segundo porque esta gente me lo solicito y esta es la coyuntura de un beneficio de la
población, tercero porque aquí se han recibido nota y ustedes lo saben sobre la marcha para
tomar decisiones cuando son de suma importancia y quiere manifestar a este Concejo que
reconsideremos la nota de estas personas ante esta coyuntura de que hay dos miembros que

5

renunciaron de la Junta, entonces esta junta no está funcionando en este momento, solo
quiere ponerlos al tanto de esta situación, porque la Escuela Alberto Echandi es una escuela
que tiene muchos niños, como vamos a tropezarle la fiesta de fin de año a estos niños que
es lo que más desean.

El Señor Presidente Municipal, aclara a la señora regidora que hace dos semanas si más
no recuerda se nombro la Junta de la Escuela Alberto Echandi, la señora Directora mando
las cinco ternas que corresponden de acuerdo a la ley para que el Concejo Municipal escoja
por cada puesto o cada terna una persona para que luego en el interno de la Junta de
educación se nombre los puestos, este Concejo Municipal hizo exactamente eso de acuerdo
a la Ley, escogió los cinco nombre para entregar la Junta Educación, Junta que al día de
hoy no sido juramentada, pero no es que no pueda funcionar aún con dos miembros menos
dentro de la junta, la junta puede funcionar con tres miembros de acuerdo a la ley.

Entonces si se fueron tres miembros de la Junta, lo lógico era que se mandaran las ternas
nuevamente para que este Concejo escoja de acuerdo a lo que corresponde, los nuevos tres
miembros debe suplir a esa junta, entonces nosotros no podemos en este momento
nombrar, porque ya la junta fue nombrada, la junta fue nombrada y clasificada por lo tanto
sería causa de anulación si nosotros nombramos sin que la señora directora nos manden las
tres ternas, con las cartas de renuncia, con el visto bueno de la Asesora Supervisora en este
caso y tiene que ser nombrada en el Concejo de Profesores de acuerdo al Reglamento de
Juntas de Educación.

Entonces una vez que nos lleguen las tres ternas que es lo que nos interesa aquí nosotros
escogemos de las tres ternas las tres personas que corresponden, lo que el licenciado nos
estaba contado son dos cosas que lamentablemente hoy no les podemos dar el uso de la
palabra porque hoy no es de atención al público y eso lo que haría es anular el acta del día
de hoy, ustedes señores regidores bien lo saben y que una vez que se inicia la sesión no se
recibe la correspondencia, que la correspondencia es para la próxima semana.

Entonces con todo respeto sugiere que nos envíen las ternas para nosotros escoger los
miembros de acuerdo a como corresponde. En el momento que nos manden las ternas con
mucho gusto estaría sometiendo a votación lo que corresponde porque no se puede brincar
la Ley, lamentablemente no se puede brincar la ley.

El Señor Asesor Legal, aclara que está aquí para asegurar el orden, le extraña por que
existe un punto de moción, se agarra el documento se lee y se presenta la moción, no así
porque sencillamente usted deja una mala imagen de mi ante el público y pareciera que
estoy en contra de la Junta de los niños, simplemente es vigilante del procedimiento.

El Regidor Félix Zapata, manifiesta, que esta situación de la renuncia de los miembros no
es culpa del Concejo, lo que se debe hacer es traer la nueva terna, es importante que para la
próxima vez que se traiga la terna se respete la recomendación de la Directora para evitar
problemas.

El Regidor Jorge Jiménez Sánchez, manifiesta, que el próximo lunes se puede tomar el
acuerdo en firme y dicho sea de paso si ellos quieren ese mismo día se pueden juramentar.
El Regidor Félix dice que en una extraordinaria no se puede claro que sí, siempre y cuando
se meta en agenda.

6

El Señor Presidente Municipal, manifiesta, que no hay ningún problema en cuanto a eso,
lo que sí es claro es que no lo podemos hacer en una extraordinaria, lo que podemos hacer
nosotros es nombrar la junta la próxima semana y juramentarla, pero deben tener claro
señores que este Concejo es Soberano y toma la decisión soberanamente en eso es claro el
Concejo.

La Regidora Patricia Vargas Beita, manifiesta, que debemos buscarle una salida viable a
estas personas para que la fiesta de los niños se haga, de manera que propone que se tome
el acuerdo de sustituir esas ternas de manera tal que la fiesta de los niños se haga.

El Señor Presidente Municipal, manifiesta, que se llego a la conclusión de que para la
próxima semana se estará recibiendo las ternas correspondientes a los puestos que fueron
presentados las renuncias y este Concejo va a estar nombrando los sustitutos de esas
personas que presentaron las renuncias, que a partir de mañana la junta que está
actualmente tres miembros o los cinco si están de acuerdo de integrar la junta
momentáneamente se juramente con el señor alcalde el día de mañana para que puedan
trabajar a partir de la tarde si ya están juramentados, esa es la decisión que tomo el
Concejo, pueden venir mañana a presentarse con el señor Alcalde designado por el Concejo
para que los juramente y puedan estar funcionando la junta a partir de las 10:00 am.
Nosotros no podemos violentar el acta y si violentamos el acta estamos anulando todo el
proceso del día de hoy, que no merece que las desviemos.

Nosotros no tenemos ningún inconveniente hemos actuado plenamente a derecho de
acuerdo a la Ley, la ley dice que nosotros escogemos cinco nombres de las ternas que se
nos envían y eso fue lo que este Concejo hizo, fue claro, aunque digan que no fue así, les
puede demostrar que es así, en las ternas que se envían se proponen tres nombres y el
Concejo escoge, el subrayado es una sugerencia y otra cosa es una imposición son cosas
muy diferentes pero hay gente que quiere hacer daño por detrás y entonces hace otro tipo de
cosas y entonces se empieza a echar carbón y a decir cosas que se desconocen totalmente,
así es que señores yo les garantizo a ustedes que este concejo ha actuado a derecho con esta
Junta y con todas las juntas, se ha actuado perfectamente a derecho y aquí nosotros tenemos
el Abogado permanentemente para hacer las cosa como deben de ser, entonces aquí se
sometió a votación ese día se sometió a votación cada uno de los puestos y se eligió la
gente que el concejo quiso elegir, aquí es el concejo el que decide soberanamente y
entonces a nadie se presiono para que tomara la decisión, cada quien tomo decisiones de
acuerdo a lo que corresponde.

Entonces quedamos en el acuerdo en que la señora directora nos está presentando las tres
ternas, las cuatro ternas o las cinco ternas de acuerdo a la cantidad de renuncias que tenga,
por cada renuncia una terna se va a presentar para que el concejo la escoja y si quiere bien
el mismo lunes se puede juramentar pero sí que se juramente mañana con el Señor Alcalde
de nueve a once de la mañana para que empiecen a funcionar y no se puede decir que los
chiquitos no van a tener fiesta porque no hay junta a partir de las nueve de la mañana
pueden tener junta, la junta que esta nombrada por este Concejo Municipal , no puede ser la
Junta anterior porque la ley no lo permite ya esta vencida, nosotros tenemos solo dos
renuncias.

7

La Regidora Patricia Vargas Beita, manifiesta, que nosotros estando ahí dentro como
estamos y apoyando lo que dice el compañero conocedor ampliamente el tema Don Félix
Zapata de que ustedes el lunes cuando nos manden la terna como lo han hecho otras
escuelas aquí nos indiquen por favor los nombres que la Señora Directora nos indiquen los
nombres paras nosotros guiarnos en ese sentido yo creo que Don Félix Zapata bien nos dijo
acá nosotros siempre hemos respetado, en la mayoría de los casos Señor Marvin Orozco en
la mayor parte, yo ya casi tengo cuatro años de estar aquí y han sido muy poquiticos los
que no se han aprobado como las ternas que vienen, quiere dejar manifestado que el lunes
cuando se mande la terna se respete el criterio que tienen los Docentes y los Padres de
familia para no traer el problema y que esta cosa camine de la mejor manera.

Se recibe al Señor Sergio Moya Mena, profesor, Escuela de Ciencias Políticas,
Universidad de Costa Rica, solicita al Concejo Municipal quince minutos de la sesión
ordinaria del 21 de diciembre de 2009, para presentar el resumen de la investigación sobre
Seguridad y Crimen Organizado de la Frontera Sur. Ver capitulo de acuerdos.

Se recibe nota de la Directora Lucía Rivera Espinoza, Directora de la Escuela
Ciudadela González, remite ternas para el nombramiento de la nueva Junta de Educación
que trabajara en el Centro Educativo, código 65-2992, circuito 10.

No omite manifestar que de la lista de postulados, algunos de ellos ya han trabajado en
otros comités de la institución y otros de ellos en la misma Junta por lo que ya resulta
conocido el trabajo que pueden dar.

Analizadas las ternas el Concejo Municipal acuerda aprobar el nombramiento de la Junta
de Educación de la Escuela Ciudadela González, la cual queda conformada por los
siguientes miembros: Acuerdo definitivamente aprobado.

Tatiana Pérez Castro 6-361-029
Virgilio Cedeño Cedeño 6-068-536
Jeisson Marchena Zapata 6-322-729
William Moya Monge 3-364-414
Neidy Jiménez Rodríguez 9-091-104

se recibe nota del Señor Juan Emilio Jiménez Delgado, Departamento Legal, en la que
comunica que atención al acuerdo Número 15 de la sesión número 47 de fecha 23 de
noviembre del año en curso donde se me solicita analizar el oficio número 11303-DFOE-
SM-1506 emitido por la licenciada Giselle Segnini Hurtado de la Contraloría General de la
República respecto a la sentencia contra la Municipalidad en el proceso establecido por el
Banco Popular en el Juzgado Contencioso Administrativo sección primera del segundo
circuito Judicial de San José, les informo que dicho tribunal condena a la Municipalidad a
pagar la suma de ¢200.000.00 por costas procesales a favor del Banco Popular, sentencia
que encuentra firme.

De ahí lo que procede es presupuestar dicho pago para lo cual cuenta con un periodo de tres
mese que rigen a partir del 29 de octubre de este año hasta el 28 de enero de 2010 para que
la Municipalidad incluya en el presupuesto el pago que señala esta sentencia.

8

De igual manera se hace necesario que la administración se comunique con el departamento
de Servicios Municipales de la Contraloría y conteste dicho oficio indicándoles que en el
presupuesto del año 2010 se va a incluir dicho pago. Ver capitulo de acuerdos.

Se recibe nota del Señor Juan Emilio Jiménez Delgado, Departamento Legal, en la que
comunica que relación al acuerdo número 19 de la sesión número 47 de fecha 23 de
noviembre del año en curso donde se me solicita emitir criterio en relación a la nota
presentada por el señor Álvaro Ruiz Urbina en su calidad de presidente de la Asociación de
Desarrollo Integral de Ciudad Neily la misma debe se re analizada en la Comisión que se
formara con todo caso quien debería realizar el análisis debería ser el ingeniero Municipal,
toda vez que los señalamientos que se realizan en la misma se refiere a aspectos técnicos
que escapan a mi conocimiento como abogado.

De ahí que recomiendo que la misma sea emitida al Ingeniero Municipal para su análisis y
los demás aspectos sean analizados en la comisión. Ver capitulo de acuerdos.

Se recibe copia de nota del Ingeniero Elian Alvarado Rivas, Director Gestión Vial,
enviada al Señor William Pérez, Director Administrativo, y Gerardo Ramírez
Alcalde Municipal, en la que les comunica lo siguiente:

1. Como es de su conocimiento los recursos que se ejecutan a través de la Unidad
Técnica Gestión Vial son a través de partidas o presupuesto ordinario de la Ley
8114, las cuales se manejan a través del Ministerio de Hacienda.

2. Los trámites de desembolsos o pagos tienen una duración de dos días para su
ejecución por procedimientos del Ministerio de Hacienda.

3. Todo el personal de la Unidad Técnica de Gestión Vial, cinco operadores de
maquinaria y trece operario de construcción se les gira el salario por medio de este
método SINPE, con lo cual en una reunión sostenida en conjunto con el Licenciado
William Pérez se giro la instrucción que la respectiva planilla y el trámite ante
Hacienda debería tramitarse a más tardar el día miércoles para poder realizar las
correcciones necesarias si fuera necesario y así el día viernes estuviera el respectivo
depósito.

Sin embargo cada vez que hay fechas de pago de salarios tenemos que estar en la
incertidumbre si los encargados de realizar estos trámites lo harán de acuerdo a las órdenes
giradas o si no lo harán como es el caso de esta quincena en la cual 23 personas tengan que
estar sin su salario.

Es muy molesto ver como las planillas y salarios de las demás personas que se les paga de
forma normal esté listo con anterioridad y es ahí donde me nacen estas grandes
interrogantes:

a. ¿será que a los responsables de realizar este trámite no les importa cumplir con su
trabajo si saben que su salario fijo el día miércoles o jueves?

b. ¿Será que no existe conciencia en estos funcionarios que al igual que ellos los
demás también tienen detrás de ellos familias que alimentar y compromisos
económicos que cubrir?

9

 No es justo que la gran mayoría de funcionarios que están bajo mi cargo tienen que sudarse
la frente durante todo el día en estas condiciones climáticas y bajo el sol o lluvias cuando
la prioridad lo amerita y los mismos lo realizan con mucho aprecio por la Institución y no
se les puede ni siquiera pagarle su salario a tiempo.

Yo les solicito vehementemente que los responsables de estas situaciones sean advertidos
del perjuicio que se le está realizando al personal y que estas situaciones tan molestas no se
repitan más.

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota del señor Rodrigo Jiménez Rojas, comunica al Concejo Municipal que
como parte de los procedimientos establecidos por la normativa correspondiente a la
Secretaria Técnica Nacional Ambiental, el señor Rodrigo Jiménez Rojas, con Número de
Cédula 2.0165.0654 procede a adjuntarles el resumen Ejecutivo del Estudio de impacto
Ambiental (EsIA) o Declaración de Impacto Ambiental (DIA), que a su vez será presentado
ante la Secretaria Técnica Nacional Ambiental (SETENA) y al Departamento Regional de
Aéreas de Conservación , como parte del trámite que estamos haciendo ante el MINAET,
con el objetivo de obtener una concesión minera en el Cauce de Dominio Público (CDP)
Río Corredores a nombre de la empresa MADERAS DEL SUR S.A, en los alrededores de
Ciudad Neily, Corredores.

Al mismo tiempo queremos manifestarles que estamos en la mayor disposición de ponernos
a sus gratas órdenes, ya sea para informarles más detalladamente o aclararles cualquier
punto que ustedes consideren pertinente respecto ha dicho proyecto y EsIA.

Se recibe nota del señor Rodrigo Jiménez Rojas, comunica al Concejo Municipal que
como parte de los procedimientos establecidos por la normativa correspondiente a la
Secretaria Técnica Nacional Ambiental, el señor Rodrigo Jiménez Rojas, con Número de
Cédula 2.0165.0654 procede a adjuntarles el resumen Ejecutivo del Estudio de impacto
Ambiental (EsIA) o Declaración de Impacto Ambiental (DIA), que a su vez será presentado
ante la Secretaria Técnica Nacional Ambiental (SETENA) y al Departamento Regional de
Aéreas de Conservación , como parte del trámite que estamos haciendo ante el MINAET,
con el objetivo de obtener una concesión minera en el Cauce de Dominio Público (CDP)
Río Corredores a nombre de la empresa MADERAS DEL SUR S.A, en los alrededores de
Ciudad Neily, Corredores.

Al mismo tiempo queremos manifestarles que estamos en la mayor disposición de ponernos
a sus gratas órdenes, ya sea para informarles más detalladamente o aclararles cualquier
punto que ustedes consideren pertinente respecto ha dicho proyecto y EsIA.

El Regidor Jorge Jiménez Sánchez, manifiesta, que no entiende cómo es posible que ha
esta Municipalidad no le dan una Concesión, cree que las Municipalidades del País deben
hacer una huelga, como es que a las Municipalidades no les dan permiso, no les dan
Concesión y es tan fácil que a las empresas privadas consigan la Concesión, no entiende,
sería importantísimo que este Concejo Municipal se pronuncie al respecto,

El Señor Presidente Municipal, manifiesta, es importante aclarar que la gente no ha
conseguido la Concesión, que están gestionando la Concesión, está totalmente de acuerdo

10

con Don Jorge, no es posible que la Municipalidad que es un bien público no pueda obtener
una Concesión y que se le podría estar entregando un derecho Concesión a un particular
para comercializarlo.

Si es importante tomar un acuerdo aquí para enviarlo al MINAET Ministerio de Ambiente
Energía y Telecomunicaciones, diciéndole que hay muchas personas de nuestra comunidad
y fuera de la comunidad que quieren Concesionar en el Río Corredores y que la
Municipalidad que ha hecho eminentes esfuerzos para lograr una Concesión en el Río
Corredores para reparación de caminos y otros en el Cantón de Corredores y no lo ha
logrado, este no entiende cómo es posible que se le niegue al bien Público un servicio de
este tipo que es muy importante. Ver capitulo de acuerdos.

La Regidora Patricia Vargas Beita, manifiesta, que antes de tomar el acuerdo deberíamos
de solicitar un informe de cuales han sido los trámites que se han hecho para la búsqueda
de la Concesión, porque aquí se han tomando varios acuerdos en sentido de solicitarle a la
Administración que haga el trámite de Concesión.

El Regidor Jorge Grijalba Gómez, manifiesta, que es importante estar informados de los
trámites que se han realizado para la adquisición de la Concesión.

El Señor Alcalde Municipal, manifiesta, que con referencia a este derecho que está
gestionando Don Rodrigo no es solo él, hay dos o tres empresas más que están gestionando
la Concesión, ninguna lo ha obtenido, son procesos que se dan.

Con respecto a lo demás desde el mes de agosto en Geología y Minas no aceptan
documentación en cuanto a los permisos de extracción de material, por cuanto está este
recursos de amparo interpuesto por los Concesionarios y no dan lugar.

Sin embargo en este momento debo decir que en esta semana me reuní con el Geólogo el
Señor Luis Chavarría, vino acá estuvimos hablando respecto a eso, entonces me oriento
acerca de cuál es el procedimiento que nosotros podemos utilizar, teníamos problemas con
la contratación del Geólogo pero la semana pasada se contrato, solo está esperando que el
miércoles le llegue la documentación respectiva para la firma y lo vamos hacer a artículo
128 del Código de Minería, para que empiece el trámite, podríamos durar un mes y treinta
días para tener un permiso temporal de 120 días por 20.000 m³, eso está caminando.

Se está trabajando directamente con el Geólogo para que nos pueda ayudar.

La Regidora Patricia Vargas Beita, manifiesta, que sería importante que la gestión sea
para solicitar un permiso permanente, el sábado pasado estuvo la gente de PRODUS en el
Gimnasio dando información sobre cómo va el Plan Regulador y una de las cosas que más
se manifiesta para la solución de este río no es hacer más diques, es más ya no dan más, ese
asunto es una recaba constante de este río y este es un tema del cual aquí se ha hablado en
varias ocasiones, entonces hablar de una gestión de permiso de explotación temporal,
piensa que hay que trascender más, no le gusta comparar pero tiene que hacerlas, por
ejemplo Osa tiene ya un permiso de explotación permanente del rio, Coto Brus tiene el tajo
como por quince años.

11

Anima a la administración que este asunto de la explotación de este rio debe ser
permanente, porque este rio se sabe y lo dijo el señor del SENARA se alimenta un metro
cubico lineal diario en el temporal lluvia, imagínense eso es un montón, entonces hay que
hacerlo permanente.

El Regidor Félix Zapata Castro, manifiesta, que sería bueno seguir con el proceso de
buscar la adquisición de la Concesión permanente pero además también porque sabemos de
la gran cantidad de material que sale, si la Municipalidad obtuviera la Concesión para
extraer el material no podría solo sacar el material, entonces la gente que está haciendo la
gestión también se le apoyaría.

Se recibe nota de la Licenciada Jeily Guerra Potoy, Promotora Social UTGVM, remite
al Concejo Municipal documentos para la aprobación del Comité de de caminos de la
comunidad de Ciudadela Urbina y de la comunidad de Ver capítulos de acuerdos.

Se recibe nota del Señor Rodrigo Arias Sánchez, Ministro de la Presidencia, con
fundamento en lo dispuesto en los articulo 118 y 140 inciso 5) y 14) de la Constitución
Política. DECRETA	

Artículo 1: ampliase la convocatoria a sesiones extraordinarias a la Asamblea Legislativa,
hecha por el Decreto Ejecutivo 35633-MP, a fin de que se conozcan el siguiente proyecto
de Ley.

Proyecto 	uevo: Aprobación del Primer Contrato de Préstamo N°2009/OC-CR suscrito
entre la República de Costa Rica y el Banco Interamericano de Desarrollo Celebrado bajo
el Convenio de Cooperación para el financiamiento del Proyectos de Inversión (CR-X1007)
para financiar el Primer Programa de Infraestructura Vial (PIV I).

Expediente 	° 17.537 Proyecto de Reforma de la ley de Creación del Fondo Nacional de
Estabilización Cafetalera N°7301 y sus reformas.

Expediente 	°16.948 Aprobación del Convenio de asistencia mutua y cooperación técnica
entre las administraciones tributarias y aduaneras de Centroamérica.

Expediente 	°17.274 Ley de aprobación del Convenio Marco para el establecimiento de la
Unión Aduanera Centroamérica.

Expediente 	°17.275 Aprobación del Convenio Marco para el establecimiento de la
Unión Aduanera Centroamérica.

Expediente 	°17.601 aprobaciones del Contrato de Préstamo y su Addéndum suscrito
entre la República de Costa Rica y la Corporación Andina de Fomento CAF para financiar
el Proyecto Bajos de Chilamate-Vuelta Kooper

Expediente 	°16.667 Ley de autorización al Instituto de Desarrollo Agrario para la
titulación de inmuebles de la zona fronteriza con Panamá y Nicaragua que no están afectos
a un régimen de protección especial bajo la legislación.

Expediente 	°17.545 Reforma Ley General de Policía.

12

El Regidor Jorge Jiménez Sánchez, manifiesta, que este proyecto está en la agenda, ya
que el Comité Cívico se ha mantenido en una pelea constante en la Asamblea Legislativa,
cada martes, ellos se presentan con un grupo de gente a la Asamblea Legislativa a presionar
por este proyecto, sin embargo aquí en esta Municipalidad no le hemos dado el apoyo al
quienes están peleando por todos los vecinos del sector fronterizo que tienen propiedades
en Paso Canoas.

El Comité Cívico tenía programado para esta semana una marcha hasta la Asamblea
Legislativa como una medida para convencer, pero no se dio el movimiento, por la
inclusión del proyecto en la agenda de sesiones extraordinarias

 Ahora por otra parte se tiene que tener claro que el proyecto en este momento no se va a
ver porque lo que se está viendo en la Asamblea Legislativa es lo de los Magistrados, si
acaso el proyecto se va a ver después de las elecciones en febrero, donde ya se están por ir
y por lo tanto no se va a aprobar, por eso es importante que todos nos unamos para dar la
lucha.

El Señor Presidente Municipal, manifiesta que es importante recalcar que a la par de ese
proyecto siempre ha estado el señor Diputado Olivier Jiménez, que ha estado trabajando
fuertemente para que el proyecto salga. Nosotros como Concejo Municipal hemos
respaldado el proyecto, pero es importante que se nombre una comisión para que los
señores regidores (as) síndicos (as) participen, para ir a la Asamblea Legislativa.

La Regidora Patricia Vargas Beita, manifiesta, que a través de la Federación de
Municipios del Sur, también se ha estado apoyando este proyecto y precisamente el día de
hoy en reunión retomamos el tema nuevamente, esto es de interés de la región y no solo de
los cantones fronterizos sino también de los no fronterizos. Debemos manifestar que
nosotros como Concejo Municipal venimos apoyando este proceso desde hace mucho
tiempo.

El Señor Alcalde, manifiesta, que en este tema el Gobierno Local ha estado apoyando a los
vecinos de la línea fronteriza.

Las veces que nos han pedido el respaldo tanto el diputado como los vecinos de la franja
fronteriza, el Concejo Municipal ha estado anuente a respaldarlos.

El Señor Presidente Municipal, propone que se tome el acuerdo de comunicarle al
Ministro de la Presidencia el apoyo total del Concejo Municipal al proyecto de Titulación
de Tierras en la Franja Fronteriza Costa Rica-Panamá, Costa Rica-Nicaragua, que se le
envié una copia al señor Canciller de la República. Ver capitulo de acuerdos.

Se recibe nota de la Ing. Vanessa Rosales Ardon, Presidenta de la Comisión 	acional
de Prevención de riesgos y Atención de Emergencias Presidencia, hemos recibido copia
de la nota enviada por el estimable Consejo AL Señor Ministro de la Presidencia, en la que
describen la problemática de las rutas nacionales 237 y 608.

13

Esta institución ha abordado, en conjunto con la Alcaldía Municipal, varios proyectos para
la recuperación de rutas cantonales afectadas por desastres naturales, en el Fondo Nacional
de Emergencias.

Las Rutas Nacionales están a cargo del CONAVI, ente que transferir recursos al fondo y
someter a aprobación perfiles de proyectos para solventar aquellas afectaciones que estén
comprendidas en un Plan General de Emergencias, siempre y cuando se constate la relación
causa-efecto entre la obra que se proponga y el fenómeno que origino el daño y la
declaratoria de emergencia.

Dentro de nuestra potestad y posibilidades presupuestarias, hemos venido brindado toda la
colaboración posible a la Municipalidad de Corredores, incluyendo inspecciones y
recomendaciones técnicas cada vez que se han solicitado.

El Concejo toma nota y se da por enterado.

Se recibe nota del Señor Dionisio Miranda Rodríguez del Instituto de Fomento y
Asesoría Municipal, aprovecho la oportunidad para enviarles un saludo, deseándoles el
mayor de los éxitos en su gestión y a la vez informarles sobre el Programa del Instituto
Costarricense de Turismo, (ICT) denominado “Municipios Turísticos” mediante el cual 34
gobiernos locales ya están recibiendo apoyo al haber firmado convenio.

Dicho programa tiene como propósito fundamental integrar acciones conjuntas entre el
ICT, y las municipalidades, para fomentar el ordenamiento del recurso turístico como
herramienta estratégica para el desarrollo de las comunidades.

El objetivo general del programa es propiciar un modelo para la gestión de los
ayuntamientos a través de una estrategia de planificación y desarrollo de los destinos
turísticos sobre la base del análisis del impacto de la actividad.

Dada la visualización de la necesidad inherente tanto para el ICT, como para las
comunidades de disponer de un inventario metodológico del producto turístico en función
de atractivos, facilidades y accesos, así como identificar y definir programas prioritarios en
los municipios, tales como: ordenamiento y desarrollo de nuevos productos y servicios
turísticos, modernización de estructuras turísticas, promoción y comercialización,
formación y capacitación del Recurso Humano, turismo interno, conservación de recursos
naturales y socioculturales, información turística, señalamiento, guías, mapas, oficinas de
información y de llevar a cabo en el país un Expo Feria de Municipios Turísticos.

Desde el IFAM, apoyamos dicha iniciativa y les invitamos para que dentro de las
posibilidades existentes, aprovechen la oportunidad que brinda el ICT, mediante este
Programa, para una mejor planificación del recurso turístico local.

El Señor Alcalde Municipal manifiesta que ya esta Municipalidad firmó el convenio con el
ICT, y existe una comisión de turismo ya nombrada.

14

El Señor Regidor Jorge Jiménez manifiesta que no tiene conocimiento de quienes
integran la comisión de turismo, pero considera que debe de tener representación de los
miembros del Concejo, por lo tanto si el Concejo no tiene representación en esa comisión
debería nombrarse uno o dos representantes.

La Regidora Patricia Vargas Beita manifiesta que tampoco ella conoce quienes integran
esa comisión, ni cuál ha sido el trabajo que han realizado, por lo que en ese sentido propone
que se tome un acuerdo para solicitar a la Administración, brinde un informe de de lo que
se ha realizado a través de la Comisión de Turismo, propiamente el plan de trabajo y que es
lo que se ha hecho a la fecha, y que también avala la propuesta del compañero Jorge
Jiménez, para que se nombre un miembro del Concejo en esta Comisión de Turismo.

Con respecto a esta propuesta no se concreta nada por parte del Concejo.

Se recibe nota del Ingeniero Benjamín González, Director Conservación Vial,
CO	AVI, en respuesta al Oficio de referencia, suscrito por su persona, respetuosamente
me permito indicarle sobre lo planteado en su solicitud adjuntando copia del informe
realizado por el Organismo de Inspección encargado de la zona 4-3 Sur Sur que comprende
la interamericana Sur, sector la Fortuna, en dicho informe se indica que el ICE ha realizado
trabajos de mantenimiento de la red de fibra de óptica en ese sector, por tanto la calle se
encuentra en buen estado.

El Concejo toma nota y se da por enterado.

Se recibe nota del Señor Olivier Jiménez Rojas, Diputado, manifiesta que cuentan con
todo su apoyo en lo manifestado por el Concejo Municipal en sesión Ordinaria N°43,
celebrada el día 26 de octubre de 2009 y transcrito al señor de la Presidente Legislativo,
Diputado Francisco Antonio Pacheco, en el oficio SG-929-2009 del 04 de noviembre de
2009, donde informan su oposición a la reforma a la Ley de Bienes Inmuebles, donde se
pretende reducir el impuesto de 0.25% a 0.10%.

El Concejo toma nota y se da por enterado.

Se recibe nota de Luis Antonio Barrantes Castro, Presidente Comisión Permanente de
Asuntos Jurídicos, la Comisión Especial de Seguridad Ciudadana tiene para su estudio el
proyecto “Ley de Fortalecimiento de la policía Municipal”, expediente N°17.230, cuyo
texto se adjunta y sobre el cual me permito hacer consulta formal a su representada, de
conformidad con moción aprobada.

Apreciaré nos remita, dentro de los ocho días hábiles siguientes a la recepción de esta
solicitud, la correspondiente opinión y hacerla llegar a la Secretaria de la Comisión,
ubicada en el tercer piso del Edificio Central, (Comisión de Jurídicos).

El Concejo toma nota y se da por enterado.

Se recibe nota del Máster Leonel Rosales Maroto, Director a.i de Urbanismo, en
cumplimiento del acuerdo tomando por la Junta Directiva del instituto Nacional de
Vivienda y Urbanismo, según consta en el artículo IV, Inciso 2), del Acta de la Sesión
Ordinaria N°5779 del 18 de noviembre de 2009; SE LES COMUNICA:

15

Que en virtud de la recepción en la Dirección Urbanismo que versan sobre declaraciones de
nuevas calles y servidumbre como “públicas”, se indica que no existe en toda la legislación
vigente ninguna referencia de actas de declaratorias de calles públicas, a la vez les
recordamos que como funcionarios públicos solo estamos autorizados para hacer aquello
que por mandato legal se nos ha delegado.

La dirección de Urbanismo ha determinado que toda apertura de una nueva calle debe ser
considerada como una urbanización, situación que esta deducida de lo establecido al efecto
en el artículo 1ero de la Ley de Planificación Urbana N°4240 el cual define a la letra que:

“Urbanización es el fraccionamiento y habilitación de un terreno para fines urbanos,
mediante apertura de calles y provisión de servicios”.

Adicionalmente se recuerda que en el inciso 2) del artículo 10 de la supra-citada Ley se
destaca que la Dirección de Urbanismo le compete dentro de sus funciones de control el
ejercicio de “examinar y visar en forma ineludible los planes correspondientes a proyectos
de urbanización o de fraccionamiento para efectos de urbanización previamente a su
aprobación municipal”, situación que es reafirmada en el inciso a) del artículo 38 al
indicarse que las municipalidades no darán permiso para urbanizar terrenos “cuando el
proyecto no satisfaga las normas mínimas reglamentarias, o los interesados no hayan
cumplido los trámites pertinentes, entre los que esta la aprobación indispensable de los
planos pro la dirección de Urbanismos y el Servicio Nacional de Acueductos y
Alcantarillados”.

En apego a lo anterior el procedimiento establecido para la aprobación de planos
concernientes tanto para las urbanizaciones como para los condominios está regido por el
Decreto Ejecutivo N° 27967-MP-MIVAH-MEIC publicado en el Alcance 49 a la Gaceta
N°130 del día 6 de julio de 1999, al cual define los siguientes pasos:

1. Colegio Federado de Ingenieros y Arquitectos
2. INVU en donde se tramitan también los planos de AYA y Ministerio de Salud y los

del propio INVU y Municipalidad.

Cuando las obras han sido terminadas y recibidas a satisfacción por la Municipalidad o
cuenten con un 75% de avance, previa presentación de garantía real por el 25% restante de
las obras faltantes, se tramitan los Planos Generales de Catastro, mal llamados, “mosaicos
de la urbanización”, en este caso el procedimiento es al revés, a saber:

1. Municipalidad, INVU y Catastro Nacional. Ver capitulo de acuerdos.

Se recibe nota del Máster Carlos Vargas Cordero, Coordinador Comisión Técnica
Regional para el Manejo de los Residuos Sólidos, indica que en reunión celebrada el día
11 de diciembre de 2009 en la Sala de Sesiones de la Municipalidad de Coto Brus, se
presento la siguiente propuesta: “los fondos donados por el IFAM y que están bajo custodia
de la Municipalidad de Buenos Aires se distribuyan de manera equitativa entre las cinco
municipalidades, para que sean empleados en actividades de capacitación por las
Comisiones de Ambiente Municipales”.

16

La Regidora Patricia Vargas Beita manifiesta que está de acuerdo parcialmente que se
distribuya sí, pero que no se les diga en que, porque ella estuvo viendo el informe que
manda la Contraloría General de la República, con respecto a la improbación de casi 30
millones de colones de presupuesto 2010 y una de las cosas que están diciendo, es del mal
manejo, por cosas como que ni siquiera hemos podido poner al día las tarifas de la
recolección de la basura. En otras palabras en materia de residuos sólidos en esta
Municipalidad hay muchas cosas que se tienen que hacer, entonces porque no tomar esa
plata y hacer cosas operativas, no es que está en contra de la capacitación, ella trabaja
mucho en eso, pero considera que debemos ser consecuentes con las necesidades más
prioritarias que tenemos en esta Municipalidad. Ver capitulo de acuerdos.

Al ser las siete de la noche el Señor Presidente Municipal da un receso, para que se
reúna la Comisión de Hacienda, para analizar varias licitaciones que son urgentes de
aprobar y una modificación interna.

Al ser las siete con treinta minutos se reanuda la sesión.

ARTÍCULO QUI	T0

LECTURA DE I	FORMES

Informe verbal presentado por la Comisión de Hacienda Municipal.

El Señor Presidente Municipal, Marvin Orozco Barrantes, manifiesta que se reunió la
Comisión de Hacienda para analizar varias licitaciones que eran urgentes de aprobar, a
continuación estas son las siguientes licitaciones:

Construcción de Alcantarillado Escuela Líder de Paso Canoas, por un monto de
¢11.641.150.00, está la recomendación del licenciado Jiménez, del Ingeniero Alvarado y
del Señor Proveedor Ronal Madriz, recomendando que se le adjudique a la Empresa
Estructuras Metálicas C.P.O. S.A, por lo que somete a votación la recomendación de la
Comisión de Adjudicación. En la Comisión de Hacienda fue aprobado por mayoría esta
recomendación, para que se adjudique la construcción de este alcantarillado a la Empresa
C.P.O. S.A.

El Sindico Anibal Rodríguez Cerdas manifiesta que él considera que es importante tomar
en cuenta que esta empresa tiene una situación cuestionada aquí en el Concejo, porque no
dejamos que este señor ya no cotice trabajos en la Municipalidad.

El Señor Regidor Marvin Orozco, Presidente Municipal, manifiesta que él precisamente
da una aclaración al respecto, que les hizo el Señor abogado Emilio Jiménez, ahora que
estaban en la Comisión de Hacienda, en el sentido que no hay ninguna denuncia hecha
formalmente, ni tampoco tiene ninguna cuestión judicial que se le haya comprobado, y en
este país nadie es culpable, hasta que no se le demuestre lo contrario, entonces por lo tanto
aquí hay una recomendación del licenciado Emilio Jiménez, del Ingeniero Elian Alvarado y
de Don Ronal Madriz, recomendando la adjudicación a esta empresa.

17

El Señor Licenciado Emilio Jiménez manifiesta que él desea aclarar, ¿cómo se saca a una
empresa para que no participe más en eso? Lo hace la Contraloría y le da el debido
proceso. Si bien es cierto hay un documento de unos vecinos que él faltó a la verdad, que
no incumplió contrato, eso está en investigación y esa consulta está presentada ante la
Contraloría. En este momento no podría sancionarse, no permitirle que él participe, lo
seguirá haciendo hasta que la Contraloría en una resolución, diga por esas denuncias, por
esos incumplimientos él no puede participar en estas contrataciones de esa manera. Porque,
porque si lo hacemos a la hora de razonar estaríamos violando el principio de inocencia,
que todo el mundo es inocente, hasta que no se compruebe. Está en investigación y la
denuncia a nivel interno la tiene al Auditor, pero no hay nada él llamó a la Empresa y
preguntó si esta empresa estaba suspendida, y se le dijo que no.

El Regidor Felix Zapata Castro manifiesta que en estos momento no se puede decir que
una persona participe o no, en este momento en este proceso, porque ya se le invitó, quien
cometió el error o no lo cometió, o lo hizo bien, ya esta empresa está participando, el ya
está jugando en este momento dentro de los elegibles de este proceso de licitación. De los
elegibles participan dos ofertas y cualquiera de las dos puede ganar, él lo dijo allá, inclusive
tiene el derecho de apelar, independientemente si tiene o no la razón, o tenga mayor o
menos puntos, pero ya en este caso sería ilógico decir que se saque porque ya se invitó, ya
participó, es más ahí están los documentos, ya la votación y lo que se de ahora, es otra cosa,
que servirá para que la persona apele o no apele, pero ya en este momento no se puede
presionar, ya se invitó y tiene el derecho de estar ahí.

Obviamente la proveeduría para estos casos invita a cinco empresas, está en la Proveeduría
si la sigue invitando o no a esta empresa o cualquier otra que tenga cuestionamientos, pero
si se le invita tiene derecho a participar y si la mejor oferta es la de él, ya ahí no se puede
hacer nada, ya él fue invitado, tiene firma de recibido en el expediente, ya es decisión del
Concejo adjudicar o no adjudicar.

El Señor Enrique Grijalba manifiesta que tal vez, un ejemplo si a este se le adjudica y más
adelante tiene problemas legales, que se demuestre cualquier situación o problema. Ahora
tal vez no haya una denuncia, pero si hemos visto que este muchacho tiene muchos
anticuerpos, que aquí los perjudicados podríamos ser nosotros el Concejo Municipal y la
Administración, porque este muchacho ha tenido muchos problemas, y todo el mundo lo
sabe, le gustaría saber si no hay más oferentes, si no hay en qué condiciones están.

El Regidor Marvin Orozco le aclara al Señor Grijalba que las dos empresas se ajustan a
los montos establecidos ¢11.641.150.00, que las dos tienen igualdad en el precio en el
puntaje, en el plazo de entrega una tiene 10 días hábiles y la otra 10 días naturales, entonces
de acuerdo a la opinión de la comisión encargada de adjudicación, una tiene 30 puntos por
tiempo y la otra 25 puntos por tiempo, entonces C.P.O, tiene 100 puntos y Triva
Construcciones 95 puntos, a esto se suma la recomendación que la administración,
recomienda se adjudique a la Empresa C.P.O, por cuanto el plazo de entrega es de diez
naturales y la de Triva es de 10 días dias hábiles, entonces bajo esa circunstancia la
recomendación está dada. En ese sentido la Comisión de Hacienda está recomendado que
se tome en cuenta la recomendación de los técnicos en este caso, el ingeniero, abogado, y

18

proveedor, que en este caso se acepte la recomendación de ellos y se adjudique a
Estructuras Metálicas C.P.O. y eso es lo que está sometiendo a votación.

El Señor Enrique Grijalba manifiesta que esa diferencia de días, que se trabaje en
sábados o domingos, no es un factor determinante para él o de peso, segundo, él no estuvo
en la Comisión de Hacienda y por tanto no tiene tan claro el asunto, la opción que èl tiene
es que no se le dé a .CP.O. por los problemas que se han tenido con él, y le solicita a los
compañeros que van a votar que se le adjudique a quien tiene menos problemas, para que la
obra no se paralice. Por tanto está de acuerdo en que se le adjudique a Triva, porque si
ahorita no se aprueba que sea CPO, se paraliza la obra, y eso también pesa. O de lo
contrario que se le dé una justificación de peso, porque se habla de 10 días o sea la
diferencia son dos días nada más y eso no es de peso para decidir por la empresa CPO y en
la calificación la diferencia es de cinco puntos, que tampoco es de peso.

El Regidor Marvin Orozco, le devuelve la pregunta Don Enrique si usted me demuestra
que la Empresa CPO tiene impedimento legal para que se le adjudique en este Concejo
Municipal, donde la Comisión de Hacienda le está dando el aval, de igual manera la parte
técnica le está dando el aval, él se suma al voto que usted está solicitando, pero tiene que
demostrarme eso.

El Señor Isidro Alvarez, Sindico del Distrito III manifiesta que él desea referirse a ese
asunto, ya que si bien es cierto los únicos que son señalados cuando las cosas quedan mal,
es el Concejo y también a veces el Alcalde y de hecho ello como Síndicos en las
comunidades están pidiendo respuestas de las cosas que se hacen, entonces cuando las
cosas se hacen mal hechas los vecinos le reclaman, usted que hace ahí, cuando a ellos en
muchas cosas ni los suman, ni los restan, a él le preocupa y una situación que cuando el río
suena es porque piedras trae, y esto es algo que ya viene desde hace rato, es cierto que no
hay algo plasmado, pero si las cosas salen mal de aquí en adelante, con las cosas que ha
venido arrastrando la bulla, eso se va a confirmar que nosotros somos como dicen cuerpo y
parte del asunto, piensa que para curarse en salud, de debe prevenir, esto. Con Douglas él
muy amigo, pero es preferible esto y no lo otro, porque no quiere que en su distrito digan,
porque ya pasó un chile que algunos lo saben y ahora viene lo otro, mejor se queda porta
afuera, y no se sumaría a estos proyectos de esa forma.

La Regidora Patricia Vargas manifiesta que si no hay fundamento técnico solido para
darle una ventaja comparativa a CPO, porque en el mismo cartel no se especifica que sean
días hábiles o naturales, presenta la moción para que se le adjudique a Triva
Construcciones.

El Señor Presidente Municipal, que para aceptarle la propuesta como moción debe
presentarla por escrito, en el capítulo de mociones.

La Regidora Guiselle Vega Alvarado manifiesta que si Douglas está ganando, es lógico
que Douglas lo va a apelar y con justa razón, Douglas tiene maquinaria para hacer ese
trabajo y en menos días lo hace. Y está ganando eso, y tiene derecho a apelar con justa
razón y se le está juzgando porque le da la gana a un montón de cabezas calientes, una día
de esto unos señores de Jobo Civil estaban diciendo que si era necesario venir a defenderlo

19

lo iban a hacer, porque no es justo y espera que eso venga a aquí por escrito. Cuantos obras
no ha hecho Douglas que no ha cobrado nada, en este Festival de la Luz, cual empresario
por Dios ayudó, el único que anduvo jalando gente y dio plata para que esa carroza quedara
más bonita de la que quedó fue ese empresario, pero aquí solo las cosas mala, allá en
Abrojo metió el tractor en un camino, para evitar que un chiquito se cayera del caballo, tres
días estuvo, quien le pagó, nadie. El Señor Alcalde regaló unas alcantarillas y él las colocó
con su pala, pero solo sacamos las cosas negativas, Douglas Mata está ganando ese cartel
y lo puede apelar y sabe que lo va a hacer.

El Regidor Jorge Jiménez manifiesta que no hay excusas ene esto, porque se le llamó para
que se pusieran de acuerdo en el precio, porque la plata no alcanzaba, pero cuando se dio el
primer monto, el precio más bajo era el de Triva, y el precio más caro era el CPO de
catorce millones y algo, como no alcanzaba para pagar ninguno de los dos montos, es que
se les llama para que se pongan de acuerdo con la plata que hay, pero después, queda una
diferencia de escasos días, considera que se le debió de llamar para ponerse de acuerdo,
porque en el cartel no dice si son días naturales o hábiles.

El Señor Presidente Municipal les manifiesta que quien hizo objeciones al cartel fue
usted precisamente Don Jorge, él los respeta mucho tanto a usted como Doña Patricia,
pero no los entiende, porque pide que se corrija una cosa, pero al final se corrige y siempre
siguen no estando de acuerdo.

El Regidor Jorge Jiménez Sánchez manifiesta que él lo dijo aquí muy claro, el abogado le
dijo usted lo dijo, yo le dije que si Señor, yo lo dijo “yo dije hasta que no se aclare la
situación de la denuncia, que se puso aquí ante el Auditor, él no va a dar aquí ningún voto,
él es electo aquí por el pueblo para darle cuenta al pueblo y puede votar por la empresa que
él quiera, tiene ese derecho, quien me está coartando aquí ese derecho.

El Señor Presidente Municipal, le dice que nadie.

Continua en el uso de la palabra el Regidor Jiménez y manifiesta que si eso es así entonces
tienen que dejarlo votar por la empresa que él quiera y justificar el voto de la forma que él
quiera.

El Señor Presidente Municipal le manifiesta que usted puede votar, por quien quiera, sin
embargo lo que a él le llama poderosamente la atención es que siempre se corrigen y se
corrigen las cosas y nunca se les queda bien.

El Señor Jorge Jiménez le manifiesta que él sigue diciendo, lo que dicen los compañeros,
y lo va a decir de esta manera, los Señores donde se va a hacer la obra, han tenido serios
problemas, serios contra el Señor Douglas, serios, desde ahí viene, y ahí va a haber un
choque bien serio y lo vamos a ver, en su caso él lo que está tratando de evitar más bien del
pueblo con el empresario, entonces si ustedes dicen que tiene que ser así, okey, que así se
vaya, él quiere justificar de esta manera su voto, porque él no quiere seguir enfrentado con
el pueblo y no está hablando del pueblo de Ciudad Neilly, porque esa obra no es en Ciudad
Neilly.

20

El Señor Emilio Delgado, Asesor Legal, manifiesta que él quiere hacer una aclaración de
tipo técnico, para que el análisis sea más claro, es que el cartel no está señalando el plazo,
el cartel lo que dice es como se va a clasificar el plazo, no lo está diciendo al oferente que
tiene que ejecutar la obra en días naturales o en días hábiles, no lo dice, precisamente es por
eso que se va a calificar, entonces un oferente dice, yo esta actividad la hago en 10 días
naturales, el otro dice no, yo la hago que en 10 días hábiles. El cartel está bien, el oferente
es el que dice cómo es que va a entregar la obra, en qué plazo va a entregar la obra, no es el
cartel el que dice, sino que la administración está pidiendo al oferente y es el oferente que
libremente dice que en 10 días hábiles y 10 días naturales el otro. Cual favorece más a la
Administración, eso lo deciden ustedes Señores Regidores.

El Señor Enrique Grijalba, manifiesta que él respeta mucho al Señor Presidente, pero si
usted está diciendo que Douglas va a apelar, usted cree que Triva no va a apelar, él prefiere
que mil veces que Triva apele, por los cuestionamientos que tiene la otra empresa, aunque
no lo digan los Tribunales, y piensa que en determinado momento van a tener que decirlo y
lo disculpan por decirlo de esa manera, pero es que tiene que decirlo.

Ahora aquí hay dos cosas, él vota por Triva o no vota por nada, y se para todo el proceso, y
la vez pasada todo lo regañaron porque le dijeron que estaba obstruyendo el proceso, está
obstruyendo el desarrollo de una comunidad, él no quiere eso, él piensa más
inteligentemente, y cree que todos somos inteligentes aquí, por lo tanto, propone que si
ustedes quieren que no se paralice la obra, la única manera es por ese oferente, y eso porque
solo esa otra empresa hay, porque si hubiera otra más capaz, porque en realidad hay que
hacerlo, él considera que si se llama a todos los muchachos y se le explica y se ponen de
acuerdo en que la administración quiere que sean días hábiles, son hábiles, o que sean
naturales, son naturales, en eso él sabe que no va haber problemas.

Ahora que dice la compañera que Douglas ha ayudado, pero también aquí todo se le ha
pagado a Douglas, nada ha regalado.

El Señor Regidor Felix Zapata, manifiesta que desea aclarar que aquí se ha dicho que la
Administración, mandó a llamar a los empresarios, para que se pusieran de acuerdo, eso no
es cierto, porque no procede. Lo que hace la Administración es llamarlos y preguntarles
por medio de una nota que se tiene que entregar cada uno si se ajusta o no, pero no se hace
en conjunto, sino que se le consulta en forma individual a cada empresa.

Continúa en el uso de la palabra el Regidor Enrique Grijalba y manifiesta que a
Douglas, no se le está sacando, está participando, sencillamente no están de acuerdo en que
sea él al que se le adjudique la obra, es un derecho que tienen como regidores, no se le
está quitando el derecho, está concursando.

El Señor Luis Delgado, Sindico Distrito I, manifiesta que él se apega, ya que aquí
tenemos una comisión de adjudicación, compuesta por profesionales, es cierto que aquí
llegó un documento donde se cuestiona a Douglas, él no sabe, no puede decir si o no, los
Tribunales o un Juez, tendrá que dar ese veredicto el día de mañana, y el día de hoy él voto
a favor de la empresa CPO, en base al informe de los técnicos. Si el día de mañana el
tribunal que sea dice que Douglas Mata ha incumplido, han llegado aquí han dicho, pero no

21

se tiene un documento de peso de ley que diga lo contrario, por lo tanto él no puede
juzgarlo, ni a nadie, pero el día que se de eso, que llegue un documento que la Empresa
CPO, ha incumplido, de su parte no tendrá un voto más. Pero tiene que haber un
documento, no que venga equis persona a hacer acusaciones, aunque respeta mucho a las
personas que han venido.

Es cierto que los vecinos tienen derecho a acusar, y la persona acusada a defenderse, y a él
le gustaría ver las respuestas de Don Douglas Mata de la Empresa C.P.O. con respecto a
las manifestaciones que han hecho los vecinos, antes de eso él no tiene que acusar a
Douglas de absolutamente nada.

El Señor Regidor Enrique Grijalba, manifiesta que él desea aclarar que él no está
acusando ni juzgando, porque no le corresponde juzgar a nadie, porque para eso están los
tribunales, él simplemente como regidor está ejerciendo su derecho de votar por la empresa
que él considera es la que se le debe adjudicar la obra.

El Señor Alcalde Municipal manifiesta que para eso es el Concejo para que deliberen
porque hay distintas formas de pensamiento. ¿Qué le interesa a la Administración? A la
Administración le interesa cumplir con las directrices que ustedes dictan, imagínense que
por cosas pequeñas no podamos terminar este proyecto este año, a lo que ya se va a afectar
algo que la comunidad está esperando. Para la Administración independientemente
cualquier empresa, que lo adjudiquen hoy, y si vienen apelaciones, resolverlas. El sabe
que ninguna empresa se va a morir por eso, porque aquí han encontrado trabajo, gracias a
Dios que estamos generando empleo para el cantón, se siente satisfecho cuando ven como
60 personas trabajando en el Parque y otro grupo en la bodega municipal, también con otro
grupo importante de obreros, también el bulevar y en la Unidad Técnica también, es decir
han generado aproximadamente 100 empleos, por lo tanto solicita que eso se adjudique,
que la obra se ejecute de manera que la comunidad quede satisfecha y sigamos para
adelante.

El Señor Presidente Municipal, procede a someter a votación la adjudicación de la
licitación Construcción de Alcantarillado en la Escuela Líder de Paso Canoas,
Procedimiento 2009-CD-000023-CL.

Por tres votos de los Regidores Patricia Vargas Beita, Jorge Jiménez Sánchez y
Enrique Grijalba Gómez, se adjudica este proceso a la Empresa Triva Construcciones
S.A. Las Regidores Marvin Orozco y Guiselle Vega, votan en contra de esta adjudicación a
la Empresa Triva Construcciones.

Posteriormente somete a votación la modificación interna Nº21-2009, la cual ha sido
aprobada por todos los integrantes de la Comisión de Hacienda.

La Regidora Patricia Vargas Beita manifiesta que en la justificación de la compra del
mueble se le cambie el párrafo para guardar cheques, por documentos de valor.

Con la propuesta de la Regidora Patricia Vargas Beita la modificación interna 21-2009, es
aprobada en forma unánime. Ver capítulo de acuerdos

22

Continúa en el uso de la palabra el Señor Presidente Municipal y somete a votación la
adjudicación de construcción 330 metros de acera en Paso Canoas, proceso Nº Nº2009-LA-
000026-CL, al Señor Iván Arroyo Campos, este acuerdo es aprobado en forma unánime.
Ver capítulo de acuerdos.

Este tiene un cambio que se establezca el sitio de construcción, que se saque la otra
licitación de la carpeta del frente.

A continuación el Señor Presidente Municipal somete a votación la adjudicación del
proceso Nº2009-LA-000027-CL, Contratación de Servicios Profesionales en Topografía
para el Levantamiento de Demarcación, Chequeo y Control de Diferentes Obras Viales, al
en el Río Corredores y Rio La Vaca, al Señor Francisco Lobo.

Patricia Vargas propone que se le solicite al Señor Ingeniero Elian Alvarado, que presente
un informe sobre el proyecto que se van a justificar esos trabajos de levantamiento
topográfico que se trata, cuanto es, como es, porque aquí no lo tenemos.

En forma unánime se aprueba la licitación Nº2009-LA-000027-CL, Contratación de
Servicios Profesionales en Topografía para el Levantamiento de Demarcación, Chequeo y
Control de Diferentes Obras Viales, con la propuesta que presenta la Regidora Vargas
Beita. Ver capítulo de acuerdos.

Por último el Señor Presidente Municipal somete a votación la aprobación de la
licitación

Por último el Señor El Señor Presidente Municipal somete a votación la aprobación el
proceso de licitación abreviada Nº2009-LA-000015-CL, por un monto de ¢2.900.000.00
(dos millones novecientos mil) a la Empresa Mafi de Sur, Reparación Plaza de Futbol de
Darizara.

Por unanimidad el Concejo Municipal aprueba la adjudicación de esta licitación. Ver
capitulo de acuerdos.

Que todos estos acuerdos se indique que se autoriza a la Administración se realicen los
pagos correspondientes conforme se establece en el cartel de licitación.

Por último el Señor Presidente Municipal manifiesta que de acuerdo con la
recomendación del Señor Asesor Legal, se tiene que tomar el acuerdo para declarar
infructuosa la licitación para la electrificación del Parque de Ciudad Neilly, para que se
haga un nuevo cartel, ya que el cartel tiene un problema, déjenme llamarle defecto, sin que
se lo cuestionen, porque en realidad no sabe si es defecto del cartel, pero para él es un
defecto de cartel, que la empresa que construye haga también los planos también que es la
que va a designar el tipo de material que es el que se va a utilizar por lo tanto, él considera
que es mejor para que se hagan las cosas bien que se declare infructuosa y se ponga a
derecho primero la contratación de la parte de diseño y luego la otra parte.

23

La Regidora Patricia Vargas manifiesta que ella tiene una consulta, y es que si esto no
nos acarrea algún problema legal, en el tanto que el cartel se elaboró tal cual con diseño y
con la obra, la gente participa y ahora nosotros vamos a salir diciendo que el cartel estaba
mal elaborado y si la gente participó en esas condiciones ¿entonces? Ella cree que en esto
se tiene que tener cuidado, por lo tanto ella considera que aquí debemos tener un
pronunciamiento por escrito del Señor Abogado, porque si el Señor Abogado no está
diciendo, como lo dijo en la Comisión de Hacienda que lo declaremos incierto, cuando el
problema está en el seno, en lo que decía el cartel, ella no sabe, pero considera que no debe
ser esa declaratoria.

El Señor Licenciado Emilio Delgado, manifiesta que ese expediente ha estado inactivo,
porque ustedes le pidieron al Señor Ingeniero que no le dieron seguimiento, que llamara al
ICE, para hacer una comparación de las ofertas con un ingeniero del ICE, eso estaba en
manos del Señor Ingeniero, fue hoy, que se trajo el expediente y pregunta ¿cómo esta esto?
Ahora aquí hay varios aspectos, está el cartel, donde se pide el diseño del plano, está
también los puntos entre una empresa y otra, que eran los cuestionamientos de la comisión
y la diferencia entre una empresa y otra era de 15 millones y por eso fue que ustedes
pidieron en la Comisión, que trajeran el informe del ICE, pero que no se hizo.

El Señor Regidor Marvin Orozco, manifiesta que ustedes mismos lo han dicho ustedes
tiene el derecho al voto, si ustedes quieren votar y aprobarlo eso es cuestión de decisión de
ustedes.

El Señor Regidor Jorge Jiménez manifiesta que él se mantiene ahí, porque usted mismo
Señor Presidente le dijo al Señor Asesor Legal que nos presentara una justificación del
porque.

El Señor Licenciado Emilio Delgado, manifiesta que el problema es que hay un plazo
para adjudicar y ya pasó, o, hoy se determina hoy si se adjudica o se declara infructuosa,
pero ya pasó el plazo.

El Señor Regidor Jorge Jiménez manifiesta que podemos declararla infructuosa hoy, con
una buena justificación, como lo es que no haya un recomendación de parte de un
ingeniero. A él le parece que es suficiente causa o razón que no haya una recomendación
de parte de un ingeniero eléctrico, para él más que suficiente decir en que nos basamos,
porque se le pidió al ingeniero y no lo hizo.

El Regidor Jorge Grijalba manifiesta que la Gente de la Agencia Internacional d
Reconstrucción tienen ingenieros eléctricos, porque no se le pide colaboración, para que
realice esta comparación de las ofertas.

El Señor Alcalde Municipal manifiesta que el criterio legal por escrito no existe en el
expediente para que se tome una determinación, por lo que considera que esto es de
análisis, porque el cartel tiene un tiempo de adjudicación, y nos e hizo, la empresa no ha
llamado, con él no ha hablado, a la Alcaldía no ha hecho ninguna consulta que pasó,
porque no se ha adjudicado o en que proceso está, se imagina que ellos deben estar
confiados, por lo que sugiere que hoy se tome un acuerdo como definitivamente aprobado

24

porque ese acuerdo no ha llegado a sus manos que la administración contrate los servicios
de un profesional en electricidad, si se toma el acuerdo, él se compromete a hacer las
gestiones a partir de mañana ante el ICE o ante la Agencia Internacional. Y es muy cierto
el Concejo tiene que ser muy cuidadoso, ya que no es una peseta, no son 10 ni 15 millones,
ahí el monto es muy alto, que pasaría si el día de mañana con una declaratoria de
infructuosa no bien razonada, más bien el Concejo se ve demandado y entonces ahí donde
nos vamos, por lo que más bien él pediría que a nivel de administración se tomara el
acuerdo como definitivamente aprobado hoy para que actuar, y si se tiene que trabajar solo
en eso, trabajamos, porque si viene una petitoria de la parte legal de la Municipalidad que
se analice punto por punto a donde se pueda incurrir en error el Concejo al declarar
infructuosa esta licitación. Una u otra.

El Señor Licenciado Emilio Delgado, manifiesta que se puede declarar por varias
razones, puede ser por el expediente, porque no hay un informe de un técnico.

El Señor Alcalde Municipal manifiesta que a él le preocupa como Alcalde, como
Administrador, es el tiempo, según pronunciamiento del Concejo.

El Señor Licenciado Emilio Delgado manifiesta que precisamente él se preocupó hoy,
consiguió el expediente y lo trajo, porque inclusive ya hay una nota de una de las empresas
participantes pidiendo explicaciones de en qué estado se encuentra el proceso.

El Señor Alcalde Municipal manifiesta que se tome el acuerdo y que él va a jalar a la otra
parte, ya que si hace tanto tiempo que se solicitó al ingeniero que hiciera las gestiones, y ha
transcurrido el tiempo y no se ha hecho. Pero también tenemos que pensar que si no se
hace un buen razonamiento, podemos terminar demandados y sin la obra. Considera que
ocho días más o menos no incide demasiado.

El Regidor Jorge Jiménez manifiesta que de acuerdo con el criterio del abogado, si
tenemos argumentos para hacer una declaratoria de infructuosa, lo que si no tenemos es un
criterio técnico y considera que le demos los ocho días que el Alcalde está solicitando.

El Señor Alcalde Municipal, que en ocho días él puede presentar el criterio técnico.

El Señor Presidente Municipal, manifiesta que a él le preocupa que estemos aprobando
una obra con los diseños incluidos, y quien nos dice que los diseños van a satisfacer la
necesidad.

Con respecto a este tema se acuerda solicitar a la Administración se le pida a las empresas
oferentes una prorroga de ocho días más para resolver sobre esta licitación. De igual
manera que la Administración contrate los servicios de un Administración contrate los
servicios de un ingeniero eléctrico, para que analice el cartel y ofertas de la licitación
abreviada, proceso Nº2009-LA-000016-2009 Construcción Sistema Eléctrico en el Parque
de Ciudad Neilly. Ver capitulo de acuerdos.

25

Por otra parte el Señor Licenciado Emilio Jiménez Delgado manifiesta que hubo un
error material en el acuerdo Nº7, que dictó el Concejo Municipal en la sesión Nº43, el día
27 de octubre, De conformidad con la solicitud del Departamento de Proveeduría, se
acuerda corregir el acuerdo Nº7, de la sesión ordinaria Nº43, celebrada el día 26 de octubre
del año 2009, por medio del cual se adjudica la licitación Nº2009-LA-0013-CL,
Adquisición de Equipo de Computo y Componentes para Uso de la Municipalidad a la de
Empresa Neurotec. Resulta que la oferta la hizo el Señor Mauricio a título personal,
entonces a la hora de hacer el contrato, se encuentra que se está adjudicando a la empresa
Neurotec y la oferta está a nombre de Mauricio, siendo que Neurote es un nombre fantasía,
e inclusive ya se giraron montos y se recibió parte del equipo y además de acuerdo al cartel
el pago es de un solo tracto y un solo monto y se recibe todo el equipo, aquí queda corregir
ese acuerdo, ese error material, para que se adjudique a nombre de Mauricio que es la
persona física y aprobar el desembolso.

El Regidor Jorge Jiménez manifiesta que en ese caso es dejar sin efecto ese acuerdo.

La Secretaria del Concejo le aclara que es corregir el acuerdo, ya que es la misma
empresa, es la adjudicación se a nombre de Mauricio Alfaro Gutiérrez, porque Neurotec es
el nombre del negocio.

El Señor Licenciado Emilio Jiménez manifiesta que en esto él sugiere que se realice una
investigación, porque implica, digamos la oferta la hizo en determinado tiempo, la hizo en
dólares, y ya el dólar en este momento ha subido, y se recibió equipo, y todo esto pasó por
la Tesorera, el Alcalde lo firmó, la Señora de Contabilidad que es la que supervisa muy
bien, y a la hora de hacer el contrato fue que se dio cuenta, porque esto se estaba haciendo
sin hacer el contrato, cuando él pide hacer el contrato, que por cierto la Señora Contadora
se enojó, él pide y ya había equipo, comienza a investigar ye s cuando se da cuenta, al
sentarse a hacer el contrato y ve el acuerdo y ve que le están pagando al Señor Mauricio.,
ahí está el acuerdo el 16 del once del 2009, y en partes.

Ya son dos veces los acuerdos, hubo otro acuerdo de lo que era la ampliación del parque
demolición se sacó, en lugar de poner que era una ampliación o una modificación de la
obra, se describió lo que se iba a hacer.

El Regidor Jorge Jiménez manifiesta que aquí cabe el pedir a la Administración que por
lo menos mande una nota de reprensión los responsables, porque eso es lo que se llama
hacer incurrir en un error al Concejo Municipal.

El Señor Abogado Municipal manifiesta que inclusive la nota se le entrego a la Secretaria
del Concejo, el viernes antepasado, para que se conociera el lunes y hasta hoy se está
presentando, donde ya han transcurrido ocho días. La proveeduría fue eficiente para
entregar la nota y sin embargo se presentó ocho días después y no hay una explicación al
respecto del atraso.

26

Al respecto de lo indicado por el Señor Abogado referente a la presentación de la nota de la
corrección del acuerdo 8 días después la Secretaria del Concejo aclara a los Señores
Miembros del Concejo, que la nota se la presentó el compañero Proveedor con todo y el
expediente. La correspondencia que se recibe para el Concejo se guarda en una de las
gavetas del archivo. La compañera Secretaria que trabaja conmigo en la Oficina es la que
me alista la agenda y la correspondencia que tenemos para ver en el Concejo, y como lo
que se presentó fue el expediente completo, a la hora de traer la documentación, pensó que
el expediente que estaba al lado, era uno de los tanto que tenemos en el archivo, y no uno
para presentar al Concejo, como se puede deducir se trató de un error involuntario, ya que
en mi caso ni en mi departamento tenemos ningún interés en atrasar absolutamente nada y
hoy en primera instancia fue lo que primero que hicimos sacar el expediente. Esa es la
explicación al caso.

Con respecto a la nota de la Proveeduría se toma el acuerdo de corregir el acuerdo. Ver
capitulo de acuerdos.

La Regidora Patricia Vargas, manifiesta que con respecto a la sugerencia que ha hecho el
Señor Abogado, propone que se le solicite al Señor Auditor que realice un investigación de
cuál fue el funcionario o funcionarios que no tuvieron el cuidado, para que esta situación
se diera.

Sometida a votación esta propuesta es aprobada en forma unánime. Ver capitulo de
acuerdos.

El Señor Alcalde Municipal informa que hace como un año se había hecho contactos con
los responsables del proyecto un Techo para mi país, este año se le dio seguimiento al
proyecto, para lo cual el día de hoy les informa que entre los días del 17 al 23 de diciembre
se van a construir 14 casas, de 18 metros cuadrados, para familias de extrema pobreza. Hay
ocho para la comunidad del Barrio San Jorge, tres en el Gusano Barrenador y 3 en la
Ciudadela González. El proyecto inicia en el Cantón de Corredores con esas catorce
casas, que es el proyecto que tienen para este año, pero el proyecto no termina ahí. Por
parte de la Municipalidad se les ha dado apoyo con un grupo de compañeros que
descargaron el tráiler que transportaba las 14 casas y luego la distribución, por lo que
invita a los miembros del Concejo, para que visiten los sitios donde se van a instalar estas
casas. Esta es una bendición de Dios, para estas familias, que no tienen acceso a ayudas de
ninguna naturaleza, por parte de los entes financieros. En esto la Municipalidad, lo único
que hizo fue llevar a los muchachos a diferentes familias con necesidad, y ellos fueron los
que tomaron de la decisión de cuales familias se iban a beneficiar.

La Regidora Patricia Vargas Beita manifiesta que ella estuvo en el Taller de PRODUS
sobre el Plan Regulador de Corredores, ahí se hicieron algunas propuestas. El diagnostico
ya está elaborado y está aquí en la Municipalidad, pero en el archivo de la Municipalidad,

27

por lo que es importante que la mayor parte de la gente lo conozca, en ese sentido se tiene
que tomar un acuerdo para que se autorice que dicho diagnostico sea divulgado. Lo otro es
que se tiene que nombrar una comisión para que se nombre una comisión que ayude a la
gente de PRODUS, ya que si bien es cierto ellos lo elaboraron, nosotros le tenemos que dar
seguimiento al trabajo que ellos están realizando, ya que tenemos que tener bien claro, que
al final es el INVU, quien lo aprueba. Se había solicitado al INVU acompañamiento y a la
fecha no hemos tenido respuesta.

El Señor Presidente Municipal somete a votación la propuesta de la Regidora Patricia
Vargas Beita. Ver capitulo de acuerdos.

ARTÍCULO SEXT0

ACUERDOS: EL CO	CEJO MU	ICIPAL DE CORREDORES ACUERDA

Acuerdo 	º01: De conformidad con la recomendación de la Comisión de Hacienda
el Concejo Municipal de Corredores acuerda adjudicar el proceso Nº2009-LA-000026-CL,
por un monto de ¢9.996.979.00 (nueve millones novecientos noventa y seis mil novecientos
setenta y nueve al Señor Iván Arroyo Campos, construcción 330 metros de acera en Paso
Canoas. Se autoriza a la Administración para que se realicen los pagos respectivos,
conforme está establecido en el cartel de licitación. Acuerdo definitivamente aprobado.

Acuerdo 	º02: De conformidad con la recomendación de la Comisión de Hacienda,
el Concejo Municipal de Corredores acuerda solicitar a la Administración se pida a los
oferentes de la licitación Nº2009-La-000016-CL, Construcción Sistema Eléctrico en el
Parque de Ciudad Nelly un plazo de ocho días hábiles, para la adjudicación de dicha
licitación. Acuerdo definitivamente aprobado.

Acuerdo 	º03: De conformidad con la recomendación de la Comisión de Hacienda
el Concejo Municipal de Corredores acuerda adjudicar el proceso de licitación abreviada
Nº2009-LA-000027-CL, por un monto de ¢10.957.320.00 (diez millones novecientos
cincuenta y siete mil trescientos veinte) al Señor José Francisco Lobo Valerio,
Contratación de Servicios Profesionales en Topografía para el Levantamiento de
Demarcación, Chequeo y Control de Diferentes Obras Viales. Se autoriza a la
Administración para que se realicen los pagos respectivos, conforme está establecido en el
cartel. Acuerdo definitivamente aprobado.

28

Acuerdo 	º04: De conformidad con la recomendación de la Comisión de Hacienda
el Concejo Municipal de Corredores acuerda adjudicar el proceso de licitación abreviada
Nº2009-LA-000015-CL, por un monto de ¢2.900.000.00 (dos millones novecientos mil) a
la Empresa Mafi de Sur, Reparación Plaza de Futbol de Darizara. Se autoriza a la
Administración para que se realicen los pagos respectivos, conforme está establecido en el
cartel. Acuerdo definitivamente aprobado.

Acuerdo 	º05: De conformidad con la recomendación de la Comisión de Hacienda
el Concejo Municipal de Corredores acuerda aprobar la modificación interna Nº21-2009, la
cual se adjunta. Acuerdo definitivamente aprobado

Se rebaja del programa 01 actividad 01 egreso 1,08,07 mantenimiento y reparación de
equipo y mobiliario la suma ¢1.580.000.00, para reforzar las siguientes partidas:
programa 01 act 01 egreso 1,03,06 comisión y gastos por serv financieros y comerciales,
la suma de ¢150.000.00, para pagar comisión al banco nacional por pagos de tributos en
ventanilla y de forma electrónica.

Programa 1 act 01 egreso 0,02,01 la suma de ¢200.000.00 para reforzar partida de horas
extras de Secretaria y Mensajero de Municipalidad, Programa 1 act 01 egreso 2,03,02 y
2,03,02 productos minerales y asfalticos y materiales y productos metálicos para construir
galerón en lote municipal para guardar materiales de construcción y equipos de
municipalidad, por la suma de ¢480.000.00

Reforzar la cta de egreso 5,01,04 de equipo y mobiliario de oficina para compra mueble
computo para contabilidad con seguridad para custodio de documentos de valor contables
por la suma de ¢150.000.00

Reforzar la cta de servicios generales en ¢600.000.00 para cumplir compromisos de pagos
de seguridad de la Municipalidad hasta dic 2009.

29

Se rebaja del programa 03 grupo 02 proyecto 07 mantenimiento de acceso al Relleno
Sanitario en el egreso 2,01,01 la suma de ¢500.000.00 para reforzar la cuenta 2,01,01
combustibles del programa 02 serv 16 relleno sanitario.

Se rebaja del programa 02 serv 16 egreso 5,01,99 maquinaria y equipo diverso la suma de
¢600.000.00 para reforzar egreso 2,01,01 combustibles en programa 02 serv 16 relleno
sanitario.

Se rebaja del programa 02 serv 02 recolección basura el egreso 2,01,99 la suma de
¢200.000.00 para reforzar combustibles del programa 02 serv 16 relleno sanitario en
¢100.000.00 y egreso 0,02,01 tiempo extraordinario en ¢100.000.00

Del programa 3 grupo 7 proyecto 01 sumas sin asignación presupuestaria de ley 7600 se
rebaja la suma o saldo de 300,000 para cubrir los egresos siguientes: 5,01,05 equipo y
programas de computo por ¢40.000.00 y egreso 5,01,03 equipo de comunicación por
¢260.000.00,para Dpto. Educación Especial del Colegio técnico Ciudad Neily, cumpliendo
con acuerdo del Concejo Municipal

Acuerdo 	º06: De conformidad con la solicitud del Departamento de Proveeduría, se
acuerda corregir el acuerdo Nº7, de la sesión ordinaria Nº43, celebrada el día 26 de octubre
del año 2009, por medio del cual se adjudica la licitación Nº2009-LA-0013-CL,
Adquisición de Equipo de Computo y Componentes para Uso de la Municipalidad, para
que en vez de Empresa Neurotec, se diga se adjudica al Señor César Mauricio Alfaro
Gutiérrez, cédula 6-0240-0459, por cuanto la participación fue por persona física y no por
persona jurídica. Acuerdo definitivamente aprobado

Acuerdo 07: El Concejo Municipal de Corredores acuerda solicitar a la
Administración contrate los servicios de un ingeniero eléctrico, para que analice el cartel y
ofertas de la licitación abreviada, proceso Nº2009-LA-000016-2009 Construcción Sistema
Eléctrico en el Parque de Ciudad Neilly. Acuerdo definitivamente aprobado

30

Acuerdo 	º08: Se acuerda dar visto bueno a la integración del Comité de Caminos
de la comunidad de Ciudadela Urbina, el cual queda conformado como se detalla a
continuación:

Presidenta Ángela Iraheta Solórzano 1-22291625
Vicepresidenta Vanesa Pizarro Ruíz 6-033-7045
Tesorero Ramón Esquivel 6-062-816
Secretaria Gloria Aguilar S 220-111783-4919
Vocal 1 Víctor Urbina Blanco 6-405-511
Fiscal María Gómez 6-336-547

Acuerdo 	º09: Se acuerda dar visto bueno a la integración del Comité de Caminos
de la comunidad de Las Torres La Cuesta, el cual queda conformado como se detalla a
continuación:

Presidente Zuleika Pimentel González 6-333-777
Vicepresidente Jazmín Gutiérrez Aguilar 6-363-243
Tesorero Sara Ruíz Céspedes 6-332-655
Secretaria Orleny Gutiérrez 6-345-165
Vocal 1 Amarilis Pimentel González 6-347-941
Vocal 2 Eudosia Olaya Montes 6-247-582
Fiscal Diomedes Gutiérrez Chavarría 9-058-050

Acuerdo Nº10: De conformidad con la recomendación de la Comisión de Hacienda

el Concejo Municipal de Corredores acuerda adjudicar el proceso de licitación abreviada
Nº2009-LA-000023-CL, por un monto de ¢11.641.150.00 (once millones seiscientos
cuarenta y un mil, ciento cincuenta) a la Empresa Triva Construcciones S.A., Construcción
de Alcantarillado Pluvial de Paso Canoas. Se autoriza a la Administración para que se
realicen los pagos respectivos, conforme está establecido en el cartel. Los Regidores
Marvin Orozco Barrantes y Guiselle Vega Alvarado, votan en contra de este acuerdo.

Acuerdo N°11: Se acuerda comunicar a la Comisión Técnica Regional para el
Manejo de los Residuos Sólidos, que referente al acuerdo tomado por esa Comisión en la
reunión celebrada el día 11 de diciembre de 2009 en la Sala de Sesiones de la
Municipalidad de Coto Brus, para que los fondos donados por el IFAM y que están bajo
custodia de la Municipalidad de Buenos Aires se distribuyan de manera equitativa entre las
cinco municipalidades, para que sean empleados en actividades de capacitación por las
Comisiones de Ambiente Municipales.

El Concejo Municipal de Corredores está de acuerdo en que se distribuyan equitativamente
en las cinco Municipalidades, pero que la parte que le corresponde a cada Municipalidad, se
utilicen en la atención de las necesidades prioritarias, técnicas, operativas, según el informe
de la Contraloría General de la República, informe de aprobación del presupuesto ordinario
de la Municipalidad de Corredores.

31

Acuerdo N°12: De conformidad con la sugerencia del Señor Emilio Jiménez, Asesor

Legal de la Municipalidad, respecto a lo actuado en la forma que se hicieron los trámites

para adquisición de equipo de computo, para uso de la Municipalidad de Corredores, en
cuanto a que, se hicieron pagos parciales, siendo que de acuerdo al cartel de licitación, el
pago era de un solo tracto, de igual manera, se recibió parte del equipo, así como
recomendar una oferta con otro nombre que no era el del oferente. Se acuerda solicitar al
Señor Auditor que realice una investigación al respecto y brinde una recomendación al
Concejo, a efecto de determinar cuál fue el funcionario o funcionarios que no tuvieron el
cuidado necesario, para que lo informado por el Señor Abogado Municipal, no se
presentara.

Acuerdo 	°13: Se acuerda trasladar a los Ingenieros Municipales, para el trámite
correspondiente nota enviada por el Departamento de Urbanismo, referente al trámite para
declaratoria de caminos públicos.

Acuerdo N°14: El Concejo Municipal de Corredores acuerda solicitar a la

Administración se haga público el diagnostico del Plan Regulador de Corredores.

Acuerdo N°15: Se acuerda comunicar al Señor Ministro de la Presidencia y

Diputados de la Asamblea Legislativa el total apoyo del Concejo Municipal de Corredores
al proyecto de Ley de Autorización al Instituto de Desarrollo Agrario, para la titulación de
inmuebles de la zona fronteriza con Panamá y Nicaragua, que se tramita con el expediente
Nº16.657, y solicita a los Señores Diputado el apoyo total y pronta aprobación de este
importante proyecto que le viene a dar seguridad a una gran parte de la población de Costa
Rica que vive en las Zonas Fronterizas.

 Acuerdo 	°16: Se acuerda trasladar a la Administración recomendación del Asesor
Legal, referente a nota enviada por la Contraloría General de la República, respecto al
pago de la suma de ¢200.000.00 por concepto de costas procesales a favor del Banco
Popular, para que se ejecute la recomendación del Señor Asesor.

Acuerdo N°17: Se acuerda trasladar al Ingeniero Municipal nota del Señor Asesor
Legal, que recomienda que la nota presentada por el Señor Álvaro Ruiz Urbina se le
traslade al Ingeniero Municipal, para que analice todos lo que son aspecto técnicos y de una
recomendación al Concejo al respecto.

Acuerdo N°18: Se acuerda comunicar al Ministerio de Ambiente Energía y
Telecomunicaciones que respecto a la solicitud del Señor Rodrigo Jiménez, de un permiso
para extracción de material del Río Corredores, que hay muchas persianas y empresarios
del cantón que quieren concesionar permisos para extraer material del Río Corredores, sin
embargo la Municipalidad ha hecho muchas gestiones ante esa institución para obtener una
concesión de dicho río, sin embargo a la fecha no ha sido posible, por lo tanto este Concejo
Municipal considera que a la hora de otorgar este tipo de concesiones debe prevalecer el
bien común y el bien de la colectividad, que los intereses privados, por cuanto los

32

concesionarios privados , solo persiguen eso, el interés privado de una persona o de una
empresa. En ese sentido este Concejo se pronuncia en el sentido que a la hora de dar los
permisos para extraer material de los ríos y canteras en nuestro cantón prive primero que
nada los intereses de la colectividad antes que los privados.

Acuerdo N°19: Se acuerda cambiar de fecha la sesión extraordinaria, programada
para el día 15 de diciembre a las 3:00, para el día 18 de diciembre a las 4:00 p.m. para
atender al Ingeniero Royé Flores.

Acuerdo 	°20: Se acuerda nombrar en comisión al Regidor Marvin Orozco
Barrantes, Félix Zapata Castro, Isidro Álvarez y Enrique Grijalba, para que asistan a la
inauguración del sistema de pesas que utilizará la Cooperativa Coopeagropal. Esta
actividad se realizará el día 18 de diciembre del presente año.

Acuerdo 	°21: Se acuerda solicitar al Señor Abogado Emilio Jiménez Delgado,
proceda a retomar el caso de la declaratoria del camino público Santa Rosa Las Vegas,
realizar una cronología del caso a efecto de dar una respuesta a los vecinos. Que la
Secretaria ubique los expedientes respectivos y los traslade al Señor Asesor Legal y que
presente un informe y recomendaciones al Concejo.

Acuerdo 	°22: Se acuerda solicitar a la Administración presente un informe
respecto a que ha pasado con la entrega de los camiones recolectores. Que de haber vencido
el plazo de entrega, que el Señor Asesor Legal, inicie el trámite correspondiente de acuerdo
a la ley.

ARTÍCULO OCTAVO

MOCIO	ES

	o se presentaron mociones

ARTÍCULO 	OVE	O

PROPUESTAS RECHAZADAS

	o hubo propuestas rechazadas.

33

ARTÍCULO DECIMO

CIERRE DE SESIÓ	

Al haberse agotado la agenda del día y al ser las nueve de la noche con diez minutos del
día 14 de diciembre del año mil nueve, el señor Presidente Municipal, da por concluida la
Sesión.

Marvin Orozco Barrantes Sonia González Núñez
Presidente Municipal Secretaria Municipal

