
 1

ACTA

SESIÓN ORDINARIA N°22

Al ser las cuatro de la tarde del día 28 de mayo del año dos mil doce, se reúne el Concejo

Municipal de Corredores, en la UNED, con la asistencia de los Señores Regidores y Síndicos

Municipales.

REGIDORES PROPIETARIOS

Minor Castro Aguilar Dobelys Ruiz Rodríguez

Presidente Municipal Vicepresidenta Municipal

Nereida Jiménez López

 Jorge Jiménez Sánchez

 Ernesto Pérez Cortes

REGIDORES SUPLENTES

Jorge Morgan Moreno Aurelia Martínez Ríos

Denis Cerdas Sibaja Marlene Salazar Arias

SINDICOS PROPIETARIOS

Rosalba Jiménez Cisneros Edgar Vásquez Sánchez

José Abel Gómez Gómez William Jiménez Hernández

SINDICOS SUPLENTES

Ana Granados Gamboa Marlene Gómez Valdez

Lcda. Xinia Contreras Mendoza Sonia González Núñez

Alcaldesa Municipal Secretaria Municipal

AGENDA

Artículo Primero Saludo y Oración

Articulo Segundo Comprobación del quórum y Aprobación de la Agenda

Artículo Tercero Atención a: Gerardo Villalobos Blanco Gerente RECICLACOOP y el Arquitecto

Elías Fauz.

 Ingeniero Olger Fallas, Funcionario MINAET

Artículo Cuarto Aprobación de Actas

Artículo Quinto Lectura de Correspondencia

Artículo Sexto Informes Urgentes

Artículo Sétimo Acuerdos

Artículo Octavo Mociones

Artículo Noveno Propuestas Rechazadas

Artículo Décimo Cierre de la Sesión

 2

ARTÍCULO PRIMERO

SALUDO Y ORACIÓN

El Señor Presidente Municipal da un saludo a los presentes y seguidamente delega en la Señora

Regidora Nereida Jiménez López, dirigir la oración del día de hoy.

ARTÍCULO SEGUNDO

COMPROBACIÓN DEL QUÓRUM.

El Señor Presidente Municipal procede a realizar la comprobación del quórum, determinándose

que existe quórum para sesionar, por lo que de inmediato procede a dar por abierta la sesión.

ARTÍCULO TERCERO

ATENCION A FUNCIONARIOS DE RECICLACOOP

Se recibe a los Señores Gerardo Villalobos y Elias Fauz, funcionarios de RECICLACOOP.

El Señor Gerardo Villalobos Blanco, Gerente RECICLACOOP manifiesta, que son una

cooperativa capacitada manejando un proyecto a nivel nacional, han venido conversando con

diferentes municipalidades con el fin de coadyuvar en la problemática del manejo de los desechos.

Sabemos que hay una ley que exige el buen manejo de los desechos, de los planes que se deben

elaborar para su manejo a nivel de las municipalidades, instituciones y nivel comunal.

Su objetivo es tratar de ayudar en esa problemática, establecer plantas de tratamientos, valoración

de residuos sólidos, como lo establece la ley.

Cooperativa Autogestionaria de Reciclaje de Residuos Sólidos

RECICLACOOP R.L.

Propuesta Integral de Residuos Sólidos Municipales

• Establecer plantas de tratamiento y valorización de los residuos sólidos generados en el

país

• Establecer alianzas con todas aquellas cooperativas y proyectos de recuperación de

materiales que potencien la economía de escala para beneficio común

• Producir recuperador orgánico de suelos y papel blanco reciclado, entre otros productos,

que son aprovechables.

Productos recuperados para su tratamiento y comercialización

Aluminio, Metales, Plásticos, Vidrio, Papel/cartón, Desechos orgánicos

Se recuperaría un 80% del total de los desechos

 3

Utilización del Recuperador de suelos

El recuperador devuelve los nutrientes y componentes necesarios al suelo, para poder ser

reutilizado. El 55% es abono.

Usos:
 Reforestación

 Jardinería

 Viveros

 Corredores biológicos

 Techos verdes

 Paredes verdes

 Recuperación de tierras

En los abonos orgánicos no podemos utilizar el plástico, el vidrio, cartón, por lo tanto no entramos

en conflicto con ningún grupo que esté trabajando en esto, todo lo contrario la cooperativa tiene

entre una de sus secciones el valorizar a todos los recuperadores que hay a nivel local con los

cuales se va a negociar para comprar el material, el grupo de ustedes no tiene ningún problema

con nosotros, queremos hacer cumplir una ley que establece que se tenga organizaciones que

colaboren, ya sea privadas o instituciones públicas, están enfocados mayormente en esto y que lo

demás que llegue pues se le dará la utilización ya verán cómo.

Sembradíos de papa con el recuperador de suelos (Colombia)

En Colombia hay grandes sembradías que están dando buenos resultados por el uso de los

productos recuperadores de suelo.

Beneficios que ofrece el proyecto

• Eliminar un problema de salud ambiental

• Lograr una alternativa viable económica y socialmente sostenible a cargo del movimiento

cooperativo con la representación de RECICLACOOP R.L.

• A través de la transformación de los residuos sólidos, logrando darle más uso a los ciclos de vida

útil de estos.

Toneladas

recolectadas Utilización real

400 320

4.000 3.200

50.000 40.000

100.000 80.000

 4

• Ampliación de la vida útil de los rellenos sanitarios

• Generación de empleos directos e indirectos, nosotros promovemos algún grupo que trabaje en esto

de esta manera generamos de forma indirecta y también directa por la gente que pueda trabajar en

la planta, como les dice no hay ninguna acción que vaya a crear conflicto o se interponga entre las

diferentes asociaciones que hay llamase, Asociaciones, fundaciones, buzos.

• Lograr a mediano y largo plazo fomentar una cultura del manejo de los residuos sólidos a través de

un programa de capacitación.

El Señor Presidente Municipal solicita se le informe cuantas toneladas es lo que se requiere para la

planta, ya que en una presentación que usted hizo en Osa se requiere una cantidad grande de desechos,

como piensan hacerlo, por sectores o una sola planta a nivel nacional.

El Señor Gerardo Villalobos Blanco, Gerente RECICLACOOP manifiesta que la idea fue

planteada para instalar esta planta en Osa, ellos les facilitan todos, y ahí llegarían los residuos de

Buenos Aires, Golfito, San Vito, Corredores y Osa, este proyecto para que funcione tiene que

manejar volúmenes altos. Su pregunta es ¿Cuál es el volumen de residuos que manejan aquí?

La Señora María Morales Villafuerte manifiesta que son 36 toneladas por día.

El Señor Gerardo Villalobos Blanco, Gerente RECICLACOOP manifiesta que casi todos andan

por ahí, Buenos Aires anda en 20, Parrita 15, no son tan altos como en San José, por eso es

importantísimo que trabajemos con la alianza sur y si se quiere integrar Parrita y Quepos sería

excelente, porque entre mayor volumen mejor, si el volumen es bajo seria más alto el costo no

sería rentable para la Municipalidad y la Cooperativa, esa parte habría que conversarla para ver

cómo se maneja el conglomerado entre las municipalidades para que todas contribuyan a un

volumen importante.

La Señora Regidora Dobelys Ruiz Rodríguez solicita se le informe en que parte del país tienen la planta

de esta Cooperativa.

El Señor Gerardo Villalobos Blanco, Gerente RECICLACOOP manifiesta que están

proyectando la planta de Colombia, ellos son pioneros en este momento no hay nadie que este

manejando eso, es totalmente nuevo, ellos instalan el equipo, toda la maquinaria, entregan los

operarios y ellos seguirían trabajando, a ellos les interesa vendernos el equipo.

La Cooperativa es reciente tiene cuatro años de estar trabajando, pero ahora la gente de Colombia

les ofrece el equipo probado, se encargan de instalar todo, es un proyecto limpio que contribuye

con la recuperación de suelos, lo que es reciclable se sigue manejando como siempre, es muy

importante valorar este factor que es conveniente para las municipalidades porque cuando se habla

de rellenos sanitarios se sabe que tiene un final y empieza el pleito de donde vamos a colocar el

que sigue.

El Señor Presidente Municipal solicita se le informe ¿que recibe la municipalidad a cambio?

sabemos que un relleno tiene su costo, por eso estas cosas hay que valorarlas en el momento, hace

más de un año vio la presentación y en cierta forma sale más fácil llevar los residuos a esa planta,

es importante que tomen en cuenta el sur en este proyecto.

El Señor Gerardo Villalobos Blanco, Gerente RECICLACOOP manifiesta que tuvieron la

necesidad de venir a hablar personalmente con ustedes aunque ya tengamos caminado a través de

Osa que es donde va a estar el relleno, queremos hablar con ustedes, la comunidad y el Gobierno

Local para que vean más o menos como funciona, ya estamos bastante avanzados.

 5

La Señora María Morales Villafuerte manifiesta que los residuos sólidos que ustedes van a

tratar es todo el paquete, a nosotros nos preocupa la distancia de aquí hasta el cantón de Osa,

estamos trabajando con un relleno local para Golfito y Corredores, es ahí donde se les va a

dificultar el traslado al Cantón de Osa.

La parte de ustedes es la orgánica, entonces la parte inorgánica no la pueden trabajar aparte,

porque podemos trabajar la inorgánica, aquí tenemos problemas con lo orgánico.

El Señor Gerardo Villalobos Blanco, Gerente RECICLACOOP manifiesta que ha observado a

través del tiempo en Tibás, aparte de ser parte de esta Cooperativa por años ha sido presidente de

la Fundación Tibás Limpio sano y agradable a través de los años se ha ido trabajando con este tipo

de problemática y la Fundación nació a través de un problema serio que tuvieron, y lo que vio fue

que el tratamiento que hizo la comunidad con los desechos, la ley dice que debe clasificarse los

desechos desde la fuente (hogares), si así fuera se podría dar la separación entre lo orgánico e

inorgánico, pero la gente no lo hace, inclusive ve en Tibás que la gente tira al camión papel

periódico que se puede recuperar y lo echan al camión recolector, entonces hacer la separación de

solo lo orgánico es muy difícil.

La Señora María Morales Villafuerte manifiesta que la ley obliga a separar desde la fuente, aquí

estamos trabajando con un proyecto para hacer conciencia desde la fuente para que empiecen a

separar y estamos con un proyecto para un Centro de Acopio.

El Señor Gerardo Villalobos Blanco, Gerente RECICLACOOP manifiesta que es muy difícil

que en cada hogar separen el vidrio, el plástico, el papel, el cartón, lo que pasa es que se crea una

ley, se aprueba, se publica y mucha gente le pasa por encima porque no tenemos los recursos para

vigilar esto.

Para que se diera tendría que haber una nueva generación muy educada que tengan una cultura

diferente a la actual. Por eso una buena parte del presupuesto de la Cooperativa va dirigido a la

educación, cuando vayamos a negociar habrá una clausula que diga que se le dará educación a la

comunidad.

El Señor Edgar Gutiérrez manifiesta que le preocupa mucho este proyecto macro, estamos

hablando de agrupar a todas las municipalidades de toda la región, la sociedad Sur Sur es muy

atrasada, a Dios gracias vino la Palma y ayudo a que eso cambiara, nosotros nos convertiríamos

en ese caso, por lo que ustedes han expuesto en peones de ustedes, ustedes tendrían el monopolio

de la recolección de acuerdo a lo aportado por cada Municipalidad, entonces ahí mueren las

aspiraciones que tienen de constituirse en una pequeña microempresa, ya se reunieron porque los

recuperadores se ven amenazados porque ya les dieron el primer golpe en San Isidro.

Su pregunta, ¿con que capital lo han financiado?

El Señor Gerardo Villalobos Blanco Gerente RECICLACOOP manifiesta que va entre el

Capital Cooperativo y parte préstamos bancario.

En respuesta a lo dicho, ellos no van a monopolizar, si ustedes quisieran seguir haciendo lo que

hacen y no negociar con ellos, se mantienen libres de hacerlo.

 6

El Señor Edgar Gutiérrez manifiesta que ese no sería el problema, el problema es que ustedes

como empresa Cooperativa tendrían el monopolio de lo recogido en cada cantón, entonces ellos no

tendrían acceso porque no habría relleno.

La Señora Saray Castro Ruiz, miembro de la Asociación Reciclando Esperanzas, manifiesta

que ellos tienen un centro de acopio que ha recuperado material desde el 2005 y lamentablemente

empezaron en una casita en la 22 de Octubre pero la quemaron los piedreros, han luchado mucho,

tuvieron que pedirle colaboración a la Escuela Echandi con el Centro de Acopio, ellas no han

visto beneficios con ese producto.

Imagínense que hace un año el plástico se pagaba el kilo a doscientos colones y resto y ahora está

por el suelo a ochenta colones han tenido problemas con la gente que lo recoge, todos llegan

ofrecen todo y lo dejan las montañas que no saben donde guardar, ahora si las casas comerciales

están haciendo alianzas, es el caso de Bebidas Florida que están recogiendo las cojitas de atún.

El Señor Gerardo Villalobos Blanco Gerente RECICLACOOP manifiesta que lo se debe tomar

en cuenta es que cuando los volúmenes que se manejan a nivel regional es muy poquito para

Bebidas Florida no es rentable mandar un camión porque la mercancía es poca entonces, si uno se

pone a pensar ellos tienen razón hay que ponerse a pensar en por menores, entonces en ese sentido

le da la razón a usted y también a Bebidas Floridas, pero eso cuanto a ellos no sería problema.

Hay otra cosa que podríamos perfectamente negociar con los grupos pequeños, podríamos

proveerles a esos pequeños grupos compactadoras.

En cuanto a lo que decía el señor que se les quita la posibilidad de ser empresarios, llegar a

consolidar una empresa, él cree que no ustedes pulsearan la empresa para cubrir el mayor radio

posible en cuanto a materiales, vamos a suponer que manejan Golfito que es donde hay mucho

cartón y lo venden, usted decía que como la Municipalidad va a recoger en volumen ustedes se

quedarían por fuera, pero no es así ustedes podrían seguir haciendo el mejor trabajo. Ustedes

siguen trabajando y eso no les afecta, estamos dispuestos a conversar con ustedes para que se les

quite cualquier duda.

El Señor Regidor Ernesto Pérez Cortes les manifiesta donde tiene la cooperativa, donde tiene la

sede, cuantos asociados tienen, están inscrito/legalizados, en que etapa están con el proyecto o

están haciendo solamente el sondeo para ver si se comprometen o no.

El Señor Gerardo Villalobos Blanco Gerente RECICLACOOP manifiesta que en Tibás, tenemos

23 asociados, si estamos inscritos, que ahorita no tienen plantas trabajando, lo que están haciendo

es visitar las municipalidades, para instalar esta planta de la que hemos hablado.

El Señor Regidor Ernesto Pérez Cortes le manifiesta que entonces va a depender de las

municipalidades el llevar el proyecto, el proyecto es principalmente elaboración de abono

orgánico.

El Señor Gerardo Villalobos Blanco Gerente RECICLACOOP manifiesta que si medimos el

volumen de los desechos hay una mayor cantidad de orgánico.

 7

El Señor Regidor Ernesto Pérez Cortes le manifiesta que cuando supo que venían pidió que se

invitara a los señores porque sabemos que están aquí en el cantón y están viviendo de eso, es una

fuente de empleo, por eso solicito que ellos estuvieran presente.

Pero también hay otra cosa, y es que se comenzó mal ya se definió que era en Osa, debió haberse

hecho primero un sondeo y después definir el punto de equilibrio para colocar la planta.

Por otro lado para que una cooperativa funcione debe haber doce como mínimo y los asociados

que permita el tipo de empresa que tenga, lo único que le preocupa aquí es la labor que hace esta

gente, además cree que valdría la pena valorar la distancia.

El Señor Gerardo Villalobos Blanco Gerente RECICLACOOP manifiesta que ellos valoraron

las distancias y el punto mejor para todos es Osa.

Vecina Miembro de la Asociación ASTRASUR, los felicita porque la visión que tienen es

bastante altita, ella ha estado en otras organizaciones y ha visto modelos de gestión ambiental de

Ecuador, Brasil y otros, en esto debemos trabajar si queremos un planeta mejor.

También trabaja en una escuela donde tienen un programa de reciclaje que trabajan con

ASTRASUR, tienen una casetilla y los sacos para clasificar, los niños y adultos saben hacer eso,

pero no comparte que hayan escogido Osa, cuando les hablaron de ustedes pensó que tenían una

planta de tratamiento, su pregunta es la siguiente, usted dice que los Colombianos les traerán todo

acá en qué condiciones y que vamos aportar.

El Señor Gerardo Villalobos Blanco Gerente RECICLACOOP manifiesta que realmente lo que

es la compra de la maquinaria lo maneja la Cooperativa porque serán los responsables de ese

endeudamiento.

En cuanto a que el punto sea Osa es estratégicamente porque sea un punto de equilibrio si

tomamos en cuenta San Isidro, Buenos Aires, Quepos, Golfito, Corredores, pero si se hiciera acá

imagínense que venga Buenos Aires hasta acá, todo es por distancia.

La Señora Regidora Nereida Jiménez López agradece por la información y la presencia de los

vecinos, pero porque en Osa, por lo que no está de acuerdo con esto, porque se necesita buscar la

manera en que se beneficie el cantón, a nuestra gente. El proyecto que ustedes presentan es

bueno, pero también ella se manifiesta a favor de lo que han expuesto este grupo de vecinos que

agrupa a varias familias, que tienen necesidad de un trabajo, por lo tanto su apoyo también es para

estas familias.

El Señor Gerardo Villalobos Blanco Gerente RECICLACOOP manifiesta que la idea era tener

un primer contacto con ustedes y exponerles el proyecto, ahora queda en manos de ustedes si les

interesa negociar con ellos pueden volver a conversar, pero más que nada el día de hoy era hacer

un pequeño contacto y que más supieran cual era el sentido del proyecto y a futuro podríamos

estar hablando. Si a la municipalidad no le interesa y quieren manejar solos los desechos pueden

hacerlo, nosotros negociamos con Tibás, Coronado Moravia, pero Guadalupe no quiere lo que

pasa es que al cabo del tiempo cuando vea como se está manejando puede integrarse, nosotros

desistiríamos si fuera cuatro municipalidades las que no quieran.

 8

El Señor Presidente Municipal le manifiesta que este Concejo Municipal tiene que analizar bien

el tema porque a simple vista no podemos decirles que no, pero si es un tema que requiere un

análisis más exhaustivo.

El Señor Gerardo Villalobos Blanco Gerente RECICLACOOP agradece al Concejo Municipal

por haberlos recibido y espera que salgan con la frente en alto del trabajo que están realizando.

Se recibe al Señor Olger Méndez Fallas, Encargado de la Oficina del MINAET en Río Claro

El Señor Presidente Municipal manifiesta que se le llamo por la preocupación que tienen cada

de los miembros del Concejo Municipal por la deforestación que se está realizando en el sector de

Fila de Cal, que es un área donde se ubican los áreas de recarga del Acueducto de Ciudad Neily,

queremos saber si hay permisos para la extracción de madera ese sector.

El Señor Olger Méndez Fallas, manifiesta que él es el encargado de la Oficina en Río Claro,

ellos a nivel regional son el área de Conservación Osa, tienen a cargo los cantones de Osa Golfito

y Corredores respectivamente.

Como área de Conservación están Distribuidos en Áreas protegidas, Parques Nacionales,

Reservas Biológicas, Humedales, Isla del Caño, esta la Dirección de Recurso Forestal y Vida

Silvestre, a la cual pertenezco.

Esta dirección está constituida por tres departamentos:

El departamento de Control en Piedras Blancas, quienes tienen que ver con todas las denuncias

de tala, de casería y todas las denuncias.

El Departamento Técnico se encargan de hacer valoraciones de daños, ellos van atrás de los de

control, se hace una denuncia equis a la fiscalía, la fiscalía pide una valoración de daños, ellos

hacen la respectiva valoración de daños.

Su oficina se encarga de emitir los permisos de aprovechamiento, son todas aquellas personas

que cumplen con la normativa legal y que le llevan los documentos correspondiente a las cuales

les emite los permisos del caso, para esos permisos hay una condición que nos afecta en el Sur

Sur, y en los tres cantones, que las fincas deben estar debidamente inscritas, tener su escritura.

Qué pasa cuando un señor me llega a pedir un permiso, porque tiene equis cantidad de hectáreas

pero no tiene escritura y quiere sembrar palma, como corta los arboles, la ley le impide darle un

permiso a esa persona, porque la ley dice que solo con escritura se puede dar un permiso.

Ahora se están tramitando porque dentro de las funciones que tiene también esta emitir

certificaciones al Juzgado Agrario para trámites posesorios; el año pasado tramitaron 170

expedientes y este año llevan cerca de 100, o sea hay casi 300 fincas que no tienen escritura y un

montón más que vienen de camino, es una limitante muy seria que tienen, si el señor quiere cortar

un árbol no le puede dar permiso, entonces que hace el Señor, el ocupa vivir de algo, pero él como

administración no le puede emitir el permiso porque la ley se lo impide, entonces el sencillamente

el señor va y los corta sin tener los permisos.

 9

Ahora el caso concreto de Fila de Cal, trae información de los permisos otorgados durante el año

2012, son 8 los permisos exclusivamente se maneja un sistema en línea donde desde el año 2011

se están incorporando los expedientes que ingresan con toda su estructura.

Hay varias categorías de permisos, por ejemplo la mayoría de las personas que tienen fincas

pequeñitas se les otorga un permiso pequeño de diez arboles, posteriores a los diez arboles son

inventarios forestales son de diez hasta veinte arboles. También algo muy común son los

certificados de origen, estos documentos son certificados emitidos por un ingeniero forestal

particular, nosotros lo que hacemos es respaldar esos certificados, los respetamos y les damos

seguimiento, caso concreto el de Fila de Cal, en el año 2011, fue hecha por un ingeniero particular

donde su fe es pública, la certificación dice que esas áreas no corresponden a bosque, que no hay

áreas de protección afectadas, áreas de protección son los retiros que deben de haber de las

nacientes que son 100 metros, de quebradas o ríos 10 metros si es urbano, 15 si es rural o 50 si el

terreno es quebrado, por su fe pública le doy trámite al documento, si cumple con la escritura

correspondiente, de ahí nosotros le damos seguimiento posterior es ahí donde encuentran

anomalías si existieran.

En este caso en concreto para el 2012 solamente tiene ocho permisos y los lugares en concreto no

figura en ningún momento Fila de Cal más bien se concentran en la Fortuna, Bajo los Indios,

Abrojo Norte en su mayoría, los compañeros de Control han estado atendiendo varias denuncias

no precisamente en Fila de Cal sino Río Bonito en la parte alta, ellos llevan el registro de las

actividades que han estado haciendo no es su competencia directamente la atención de las

denuncias, sin embargo puede recibir las denuncias de los usuarios y luego pasarlas al

departamento correspondiente, pero por lo menos en lo que ha revisado no ha recibido ninguna de

Fila Cal esas son talas ilegales, si le interesaría saber en qué parte de Fila Cal se está dando ese

fenómeno porque la muchacha que le envio la nota decía que era Fila Cal pero no dice de donde a

donde, ustedes conocerán mejor que él.

El Regidor Jorge Jiménez manifiesta que le llama la atención lo que está diciendo no hay

permisos para Fila de Cal sin embargo la respuesta del MINAET a la consulta que hicimos dice

que si se habían dado permisos para cortar esos árboles en Fila de Cal, pero no nos dijeron a

quien, nos quedamos pensando que era esa respuesta tan rara pero usted dice que no se dieron

permisos.

 El Señor Olger Méndez Fallas, manifiesta que está hablando del 2012 que fue lo que trajo,

porque los certificados de origen no superan los seis meses o sea lo que paso en el 2011 esta

cancelado y personalmente firmo un documento donde se la había dado permiso al Señor Miguel

para extraer arboles de Gallinazo, esa fue la respuesta que le dio al Concejo.

Respecto a Fila de Cal son certificados de origen, hay un profesional en Ciencias Forestales el cual

tiene fe pública y lleva el certificado a la oficina, él señor le entrega la información a la persona en

cuestión donde firman un contrato se lo llevan a él y le pone el sello de refrendado.

Hay un caso concreto donde se identifico la anomalía y se presento la denuncia del caso, es

subiendo por la principal a San Vito.

El Regidor Jorge Jiménez manifiesta que le extraña haber recibido una respuesta del MINAET

que dice que si se dieron permisos para cortar árboles pero está muy escueto, todo eso nos inquieto

y siguieron preguntando e investigando.

 10

El Señor Olger Méndez Fallas, manifiesta que tendría que ver su registro porque le extraña esto.

No trajo los permisos del 2011 porque rara vez superan los seis meses.

En MINAET hay ocho dependencias, nosotros somos el Sistema Nacional de Área de

Conservación, su fuerte es vida silvestre, parques nacionales, recursos forestales, él se encarga de

emitir permisos forestales, y el otro compañero atiende las denuncias.

Lo que es extracción de materiales es directamente de la Dirección de Geologías y Minas, se

supone que a nivel regional atiende esta situación, ya que él no es biólogo está preparado en la

parte de Recursos Naturales.

La Señora Alcaldesa Municipal manifiesta que con toda la problemática que se ha presentado no

ha visto un informe por escrito sobre este tipo de denuncia.

El Señor Regidor Ernesto Pérez Cortes manifiesta que si hay deforestación, y extracción de

material de un tajo, si hay todo eso estamos arriesgando que la erosión se traiga todo ese cerro

para acá y esa es nuestra preocupación, además de que la municipalidad tienen una finca allá como

de 18 hectáreas, que se piensa usar como un parque ecológico, donde la han invadido y la han

estado deforestando, entonces por ahí anda el asunto, estamos muy interesados en que nos ayuden

con esta situación.

La Señora Alcaldesa Municipal manifiesta que el abogado recomienda solicitar un informe

detallado al MINAET de los posibles daños causados a la finca Municipal por la deforestación y

por la extracción de material que se está realizando en un tajo en apariencia particular ubicado en

ese sector.

La Señora María Morales Villafuerte manifiesta que el año pasado hubo un deslizamiento por

la inestabilidad del terreno, y esa es nuestra preocupación, ya que en la parte alta se está

deforestando y son terrenos inestables, entonces que se puede hacer con eso.

Ahora estuvo en una reunión del Consejo de ACOSA donde quedo de suplente, en ese momento

hablo con Doña Etilma Salas sobre su preocupación sobre esa área que no la tienen metida en

ningún tipo de manejo, ni de protección, sino hasta ahora que está saliendo en el Plan Regulador

que si se está dando un tipo de protección, pero no tenemos nada, entonces la idea es que el

Concejo mande una nota de solicitud de que se haga un estudio para ver si amplia el área de

protección, darle algún tipo de protección a toda esa fila, si se quiere evitar que se siga

destruyendo.

El Señor Olger Méndez Fallas, donde se ubica la finca a la que hace referencia.

La Señora María Morales Villafuerte manifiesta que ubica en el mismo sector, calle a San Vito.

El Señor Olger Méndez Fallas manifiesta que son tres unidades de trabajo, a él le llega la gente

interesada en sacar permisos legalmente, los ilegales no llegan a ningún lado, las denuncias

generalmente llegan a Piedras Blancas.

Con respecto a la Finca Municipal algo importantes que dice doña María es el asunto del Plan

Regulador habría que tener un plan regulador para saber de que estamos hablando, como un

 11

terreno del Estado la Municipalidad le puede dar algún tipo de categoría de manejo, en donde

puede entrar en una condición de manejo, una vez definido el plan Regulador, ver el área, cuales

son las características que presenta. Además forma parte de la Comisión de Emergencias y no ha

escuchado en ninguna reunión nada al respecto.

La Señora María Morales Villafuerte manifiesta que si forma parte de la Comisión sería sacar

algún tipo de acuerdo y se trae al Concejo Municipal quien lo avala y luego solicita ayuda al

MINAET.

El Señor Olger Méndez Fallas manifiesta que desde la comisión municipal realizan trabajos

mancomunados con instituciones.

Pero como les digo él solo se encarga de dar permisos, con mucho gusto podría enviar al

compañero encargado para que hablen con él, igual hace la salvedad que a los tres equipos de

trabajo los pusieron a ver los tres cantones, entonces para que valoren el área que tienen que ver,

estamos como los bomberos somos poquitos pero tenemos que apagar el fuego donde este fuerte.

Pero tal como lo ha indicado para efectos de declaratoria para la parte alta la Comisión de

Emergencias tiene unos geólogos para esto, ahora bien hay que ver quien es propietario para

registrarlo y que tenga la escritura.

El Señor Regidor Denis Cerdas Sibaja manifiesta que desde hace cuanto ustedes están

emitiendo permisos y que requisitos se requiere.

El Señor Olger Méndez Fallas manifiesta que hace dos años lo pusieron ahí, hay un manual que

el abogado puede buscar es la resolución 028 final que hicieron en el 2010 emitida en agosto,

también los puede hacer llegar, es el manual para aprovechamiento forestal, por este manual se

rigen las categorías de permisos, aprovechamiento agropecuario, todos los requisitos para las

diferentes categorías.

Para un permiso pequeño ocupan escritura, copia del plano, una solicitud y copia de la cedula.

Cuando hay árboles en áreas de protección la ley en el artículo 3374 dice que la administración

forestal del estado no puede darla.

La Señora Alcaldesa Municipal le pregunta a que departamento habría que dirigirse para

solicitar el informe detallado de los permisos de explotación de materiales del año pasado.

El Señor Olger Méndez Fallas manifiesta que si hay una situación de explotación tiene que

solicitarlo la Dirección de Geología y Minas, ellos son los especialistas en la materia.

El Señor Presidente Municipal agradece al Señor Olger Méndez por la información brindada.

ARTÍCULO CUARTO

APROBACION DE ACTAS

El Señor Presidente Municipal, procede a someter a votación la aprobación del acta de la sesión

ordinaria Nº21, la cual es aprobada en forma unánime sin objeciones.

 12

La Regidora Nereida Jiménez López, presenta objeción en la página Nº5, párrafo segundo, para

que se aclare lo dicho por ella en ese párrafo.

Se acoge la objeción de la Regidora López, por lo que se aclara que en la página Nº5, párrafo

segundo debe leerse correctamente “ donde dice proyectito, debe leerse proyecto. Luego en el

renglón Nº5 debe leerse pues lamentablemente aquí las administraciones anteriores los han

utilizado.

El Señor Regidor Ernesto Pérez Cortes, se refiere al recurso de revisión que presentó la

Regidora María Esther Anchía Angulo, referente al nombramiento de las Comisiones.

El Señor Presidente Municipal, manifiesta que él hizo las consultas del caso al IFAM, y ahí le

informan que el nombramiento de las comisiones es potestad del Señor Presidente Municipal y

que más bien en las comisiones permanentes no deben de estar los regidores suplentes ni los

síndicos, aporta pronunciamientos de la Procuraduría General de la República respecto al tema.

Por lo que en el capítulo de informes va a presentar las comisiones ya reestructuradas.

La Regidora Dobelys Ruiz Rodríguez presenta objeción en la página 4 párrafo tercero, lo

indicado ahí corresponde a la Sindica Rosalba Jiménez y no a la Regidora Dobelys Ruiz.

Con las objeciones planteadas el Señor Presidente Municipal, procede a someter a votación el

acta, la cual es aprobada en forma unánime.

ARTICULO QUINTO

LECTURA DE CORRESPONDENCIA

Se recibe copia de nota enviada por la Señora Alcaldesa Municipal, a la Señora Jennie

Gutiérrez Esquivel en la cual traslada al Concejo recurso de revocatoria con apelación en

subsidio contra la Resolución AM-614 del 2012 de la Alcaldía Municipal. Ver capitulo de

acuerdos.

Se recibe nota de la Señora Xinia Contreras Mendoza, Presidenta de la Junta Vial Cantonal

de Corredores, en la cual transcriben el acuerdo Nº 002-2012, de la reunión de la Junta Vial

Cantonal de Corredores, celebrada el día 23 de mayo del año 2012.

Se acuerda realizar modificación interna Nº07-2012 al Presupuesto de Ejecución de la Unidad

Técnica de Gestión Vial, correspondiente a los recursos de la Ley 8114. Ver capitulo de

acuerdos.

Se recibe nota del Comité de Deportes y la Señora Directora Escuela de la Ciudadela

González de Ciudad Neily, en la cual solicitan permiso temporal para venta de licores, para el día

03 de Junio de 2012 para un evento deportivo, venta de comidas y bebidas, se llevará a cabo

Barrio San Rafael de Ciudad Neily, Corredores. Ver capitulo de acuerdos

Se recibe nota de Juan José Badilla, del Comité de Padres de Familia de la Escuela Guayabí

de Ciudad Neily, solicitan permiso temporal para venta de licores, para los días 30 de Junio y 01

 13

de julio de 2012 para un evento deportivo, venta de comidas y bebidas, que se llevará a cabo en

nuestra comunidad, para sufragar gastos de nuestra institución. Ver capitulo de acuerdos

Se recibe nota del Licenciado Marcelino Mendoza Espinoza, Director de la Escuela Santa

Lucía de Laurel, en la cual envían ternas para el nombramiento de la Junta de Educación de

dicho Centro Educativo.

Analizadas las ternas el Concejo Municipal acuerda nombrar la nueva Junta de Educación

de la Escuela de Santa Lucía, quedando integrada con las siguientes personas:

Arias Arias Minor 6-255-600

Pereira Carrillo Karen Viviana 6-343-982

Cruz Ramírez Edin Daniel 2-513-251

Bermúdez Carrillo José Rodolfo 5-267-620

Cuandique Cortés Dick Banday 6-307-121

Se recibe nota de la señora Kembly Chirino Dent, Presidenta de la Junta de Educación

Escuela San Rafael de Corredores, en la cual envía informe económico de actividades

efectuadas los días 13-14-15-16 de abril de 2012.

Ingreso 4.100.000.00

Salidas 3.700.000.00

Ganancia 400.000.00

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota de la señora Vera Meléndez, presidenta de la Asociación de Desarrollo

Integral de Río Bonito de Corredores, y Yorleny Valdez, Presidente del Patronato Escolar
en la cual envían informe económico de actividad realizada los días 27-28-29 de abril de 2012,

donde hubo una recaudación de 821.484.00, dinero que será destinado al mejoramiento en el

Salón Comunal y Escuela Río Bonito.

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota de la señora Hellen García Ubeda, Secretaria de la Asociación de Desarrollo

Integral de la Comunidad de Veracruz de Corredores, en la cual envía informe económico de

actividad realizada los días 28-29 de abril de 2012, donde tuvieron una recaudación, 175.895.00,

destinados a gastos de Asamblea General de Asociación de Desarrollo Integral el 02 de junio de

2012 en Veracruz.

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota del Señor Benildo Jiménez Barquero, Presidente de Comité de Caminos de

Guayabi, Bajo los Indios de Corredores, en la cual envía informe económico de actividad

efectuada los días 21-22-23 de abril de 2012.

Ingreso 2.446.990.00

Salidas 2.143.994.00

Ganancia 303.000.00

 14

Una salida de 100.000.00 colones en pago al señor Trinidad Salas Herrera por concepto de cuido

de maquinaria de la Municipalidad.

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota del señor Yeimi Carrillo Benavides, del Comité Cantonal de Deportes,

informa que su inasistencia a las reuniones del Comité Cantonal de Deportes, es por motivo de

labores, prescindo de tan importante puesto ante el Comité.

Sobre esta nota el Concejo Municipal acuerda que el próximo lunes se proceda al nombramiento

de este miembro del Comité Cantonal de Deportes.

Se recibe copia de nota enviada a la Señora Alcaldesa por la señora Mayela Ureña Álvarez,

solicita que su lote No. 93, ubicado en Barrio el Carmen de Abrojo, que está a nombre de

Mayela Ureña Álvarez, para que se autorice el cambio y dicho lote se inscriba a nombre del Señor

Edgar Alfaro Solís, quien es su esposo.

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota de la Dirección de Escuela la Fuente, de la Comunidad Veintidós de Octubre

solicitan colaboración para adquirir instrumentos musicales requeridos para la banda escolar, ya

que actualmente tenemos que negarle a muchos estudiantes la participación debido a que no

tenemos suficientes instrumentos para todos y muchos provienen de familias que no tienen los

recursos económicos para adquirir uno por cuenta propia.

Porque sentimos que la participación en la Banda Escolar es un aporte importante en el desarrollo

integral de nuestros estudiantes, les ayuda a desarrollar su concentración, disciplina, auto concepto

y les incentiva a mantenerse en la escuela y a tomarle cariño a la institución. Ver capitulo de

acuerdos.

Se recibe nota de la Cámara de Ganaderos Unidos del Sur en la cual solicitan tomar en cuenta

propuesta de reforma al Expediente Legislativo 18070, “Ley para la Preservación del Uso

Agropecuario de Terrenos,” con el fin de que los terrenos dedicados a actividades pecuarias,

agrícolas y acuícolas sean tasados hasta un 80% menos al impuesto de Bienes Inmuebles, la Junta

Directiva de la Cámara de de Ganaderos Unidos del Sur, indican que es necesario que apoyen el

sector productivo de la Región Brunca con la reforma que se pide, porque esta ley ya está

aprobada y si se deja sin reforma van a liquidar al sector agropecuario por el método de tasar que

se está utilizando, ya que el monto de impuestos es inmanejable para los productores.

Esta ley fue creada en el 2007, para que las municipalidades cobren el impuesto de bienes

inmuebles, lo que ha costado es que las municipalidades implementen la implementen la

plataforma valorando las tierras por zonas y por su producción y no en forma igualitaria a otros

terrenos con mayor valor agregado, tomando en cuenta que se está hablando de las zonas que

producen los alimentos que consumen los costarricenses.

Sobre esta nota el Concejo Municipal se manifiesta en contra, por cuanto no comparte lo ahí

expresado.

 15

Se recibe nota de la Alcaldesa Xinia Contreras Mendoza remite copia de nota enviada por el

señor Enrique Alegría Membreño, Jefe Departamento de Sanidad y Construcción de 22 de mayo

2012, envía respuesta a oficio SG-247-2012, de sesión ordinaria No. 19 de 07 de mayo 2012,

donde informa de los trabajos de mejoras en el Mercado Municipal y Terminal de Buses, se

taparon las goteras, pintura de aleros y servicios sanitarios, reparación de los servicios sanitarios.

Obras quedaron pendientes a la espera que se les asigne presupuesto reparar costado de la terminal

del Mercado, cielo raso y estructura de techo, revisión de la iluminación interna del mercado y

terminal de buses, rotulación coordinación con Bombeos para instalación de extinguidores y

limpieza de las cerchas.

El Concejo Municipal toma nota y se da por enterado.

Se recibe copia de nota enviada por la Señora Alcaldesa Xinia Contreras Mendoza, a la

Ingeniera Priscilla Jiménez Duarte, de Unidad Técnica de Gestión Vial, a la que se solicita el

trámite correspondiente para la declaratoria de los caminos públicos en la comunidad del Barrio

San Rafael y Veracruz de Paso Canoas, a solicitud del Señor Marcelino Villalobos Méndez y

Vecinas del Barrio San Rafael.

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota de la Alcaldesa Xinia Contreras Mendoza, informa que el día 04 de mayo se

presentó el proceso ordinario ante Tribunal Contencioso Administrativo Civil de Hacienda, contra

Ingeniero Constancio Umaña. Adjunta copia de nota de recibida la denuncia en dicho Tribunal.

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota de la Alcaldesa Xinia Contreras Mendoza, remite el informe del Departamento

de Patentes de la Municipalidad de Corredores of. 87-2012, sobre operativos realizados a bares

clandestinos en conjunto con Comisión interinstitucional de Bares Clandestinos, Ministerio de

Salud y Fuerza Pública.

El Concejo Municipal toma nota y se da por enterado

Se recibe nota de Ingeniero Daniel Pérez, en la cual comunica que referente al oficio SG-227-

2012, que se refiere al acuerdo Nº06 de la sesión ordinaria Nº17 del 23 de abril informa donde

solicitan información sobre las acciones ejecutadas para recobrar la invasión a la vía pública

costado noroeste del Parque de Ciudad Neily. Le informo que en fecha 12 de mayo de 2012, se

realizo gestión solicitada por oficio AM-0546-2010, donde solicitaban la misma información

respecto a la invasión de vía pública en la dirección ya descrita.

En tales circunstancias este servidor realizó inspección y entrego un informe constando la

invasión realizada e indicando que se pasara dicha información ante la oficina legal para que

procediera como corresponde, de igual forma indique que nos poníamos a las órdenes ante el

abogado municipal para adjuntar información que fortaleciera o argumentará la invasión del

asunto de marras.

Por consiguiente recomiendo nuevamente trasladar el caso ante el abogado municipal y según el

proceso a seguir estamos a las órdenes para aportar lo que solicita nuestro abogado municipal.

Ver capitulo de acuerdos.

 16

Se recibe nota del Licenciado Edgar Hernández, Auditor Interno Municipal, envía para

conocimiento del Concejo Municipal el Plan Estratégico 2012-2016.

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota del Licenciado Edgar Hernández, Auditor Municipal, envía informe

económico y ejecución del presupuesto transferido al Comité Cantonal de Deportes y Recreación

de Corredores, en cumplimiento de lo estipulado en el Plan Anual de Trabajo de esta Auditoria

2012; y comprende el periodo del 11 de Julio del 2010 al 31 de julio del año 2011.

1. —INTRODUCCIÓN

1.1 ORIGEN DEL ESTUDIO.

El presente estudio se llevó a cabo en cumplimiento del Plan Anual de Trabajo de esta Auditoria,

y comprende la revisión y análisis del informe económico del Comité Cantonal de Deportes y

Recreación de Corredores, para el periodo del 01 de julio del 2010 al 31 de julio del año 2011.

1.2. —OBJETIVO GENERAL DEL ESTUDIO

El estudio resultó como producto de la evaluación del informe económico del Comité Cantonal de

Deportes y Recreación de Corredores, correspondiente a los periodos del 07 de julio del 2010 al

31 de julio del 2011, el cual fue ampliado cuando se consideró necesario y comprendió el análisis

de los procesos de planificación de proyectos, los principios de eficacia y eficiencia estipulados en

la Ley y el Reglamento de Contratación Administrativa Nº 7494.

El estudio se efectuó de conformidad con lo dispuesto en el Manual Sobre Normas Técnicas de

Auditoria para la Contraloría General de la República y las entidades y órganos sujetos a su

fiscalización; así como el Articulo 22 de la Ley General de Control Interno, Nº 8292 y El Código

Municipal, además de las Municipalidad de Corredores directrices y circulares emitidas por la

Contraloría General de la Republica, en materia del funcionamiento de los Comités Cantonales de

Deportes.

 1.3. —ALCANCE DEL ESTUDIO

 Analizar la documentación presentada por el Comité Cantonal de Deportes y Recreación de

Corredores, emitiendo al respecto un informe sobre el funcionamiento de la entidad auditada, así

como verificar el acatamiento de las recomendaciones emitidas en informes anteriores.

Para llevar a cabo el estudio se consideró el periodo comprendido entre el 07 de julio del año 2010

al 31 de julio del año 2011. También se considero revisión de: Libro de Tesorería, libro de actas,

copias de cheques girados, así como facturas y otros documentos por erogaciones efectuadas en

esa entidad.

1.5. —DE LA DEFINICIÓN DE FUNCIONES Y RESPONSABILIDADES DE LOS COMITÉS

CANTONALES DE DEPORTES Y RECREACIÓN

Según se desprende del Oficio Nº 03989, FOE-SM-0695, del 20 de Abril, 2007, suscrito por la

Contraloría General de la República, define lo siguiente:

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

de naturaleza pública, con personalidad Jurídica Instrumental, y que al estar adscritos a los

gobiernos locales, debe entenderse que forman parte de la estructura organizativa de las

 17

Municipalidades, y por ello se encuentran sometidas a su control. Dichos órganos ejercen

funciones determinadas en materia deportiva y recreativa, que son propias de los gobiernos

locales, pero en virtud de criterios de desconcentración y eficiencia, el legislador dispuso que se le

asignaran a tales Comités…”. 1.6. —

LIMITACIONES PARA LLEVAR A CABO ESTE ESTUDIO

No se presentaron limitaciones para efectuar el presente estudio.

2. RESULTADOS.

2.1.—DE LOS REGLAMENTOS INTERNOS PARA EL FUNCIONAMIENTO DEL COMITÉ

CANTONAL DE DEPORTES Y RECREACION DE CORREDORES

La Municipalidad de Corredores, cuenta con un Reglamento debidamente aprobado por el

Concejo Municipal, que regula lo concerniente al funcionamiento del Comité Cantonal de

Deportes y Recreación de Corredores, el cual fue publicado en la Gaceta Nº 175, del 14 de

Septiembre, de 1988, conforme lo dispuesto en el Artículo 169 del Código Municipal; sin

embargo el Código Municipal ha sido reformado en algunos artículos relacionados con el

funcionamiento de los comités de deportes, con fecha posterior a la publicación del mencionado

reglamento.

Seguimiento informes Anteriores: En informes anteriores esta auditoría ha recomendado efectuar

un análisis del Reglamento en mención y adaptarlo a las variaciones establecidas en el Código

Municipal y otros aspectos de importancia como son: la equidad de género en los integrantes del

Comité, la aplicación de la Ley 7600; además de la revisión integral de la asesoría legal municipal

y las recomendaciones que este departamento emitiera el respecto. Según se pudo comprobar a la

fecha de este informe, el mencionado reglamento no se ha modificado, ni aprobado por el Concejo

Municipal para su publicación.

Se emitió un reglamento para la Emisión de Cheques del Comité Cantonal de Deportes y

Recreación de Corredores; sin embargo el mismo no ha sido aprobado por el Concejo Municipal,

y no se pudo evidenciar que haya sido publicado en el Periódico Oficial la Gaceta, como la exige

la Ley.

Se sugiere solicitar el apoyo de la Asesoría Legal Municipal para la revisión de este reglamento

con el fin actualizarlo, aprobarlo como corresponde y publicarlo en el Diario Oficial la Gaceta,

conforme lo exige la Normativa Legal y Técnica aplicable. Además incorporarle los aspectos

contables y legales para el establecimiento y funcionamiento de una Caja Chica, la cual a la fecha

este comité no tiene.

2.2. — DEL SISTEMA DE INFORMACION FINANCIERA CONTABLE

Se determinó que el Comité Cantonal de Deportes y Recreación de Corredores no lleva los

siguientes registros contables: Libro Diario General, Libro Mayor General, Inventarios y

Balances, Conciliaciones Bancarias, libros y controles auxiliares de ingresos y egresos

correspondientes a los periodos estudiados. Además no utilizan nominas y ordenes de compras,

para el giro de egresos. Todos estos controles contables son necesarios para el registro oportuno de

las operaciones contables y un adecuado manejo y control de las actividades realizadas por el

Comité Cantonal de Deportes y Recreación de Corredores. La ausencia de estos registros presentó

importantes limitaciones en el estudio, como por ejemplo, verificar la exactitud y razonabilidad de

los montos incluidos en la liquidación de ingresos y gastos correspondiente a periodos evaluados.

El Comité Cantonal de Deportes y Recreación de Corredores únicamente lleva un libro de

 18

Tesorería y registro auxiliar, donde se anotan los ingresos y los egresos realizados por el mismo.

También se determino que no utilizan los formularios de cheques en forma continua, pues

iniciaron el periodo presupuestario con el cheque N° 1641-1 de fecha 11 de Julio del 2010, al N°

1720-7 de fecha 17 de noviembre del 2010, con fecha 06 de diciembre del 2010, iniciaron con el

cheque N° 1761-5 al 1800-0 del 24 de marzo del 2011, luego continuaron con el cheque N° 1721-

3 de fecha 24 de marzo del 2011 al 1760- del 05 de mayo del 2011. Luego retomaron la otra

numeración con el cheque N° 1801-7 del 08 de mayo del 2011, al 1899-7 del 20 de julio del 2011.

En virtud de lo anterior, ese Comité de Deportes no contó con información relevante sobre las

transacciones y operaciones llevadas a cabo durante los periodos examinados. Lo antes comentado

contraviene lo estipulado en la Norma 4.4.1¹, 4.4.2² ,4.4.3³, 4.4.4 y 4.4.5 de las Normas de Control

Interno para el Sector Publico (N-2-2009-CO-DFOE), publicado en la Gaceta Nº26 del 06 de

Febrero del 2009. Asimismo se inobservaron los artículos 15, inciso b) iii y 16 inciso a) de la Ley

General de Control Interno.

Seguimiento informes anteriores: En el informes anteriores, esta auditoría ha estado

recomendando, la contratación a la mayor brevedad, de un Contador Externo para que implemente

los controles y sistemas contables y de presupuesto de conformidad con las disposiciones legales y

técnicas vigentes. Asimismo nombrar un funcionario administrativo para que realice las funciones

que le corresponden conforme lo estipula el artículo 16. Del Reglamento de Funcionamiento del

Comité Cantonal de Deportes y Recreación de Corredores; asimismo que ese funcionario reciba

entrenamiento en el Departamento de Contabilidad de la Municipalidad de Corredores, para que

efectúe las funciones con eficiencia y eficacia, conforme las normativa Legal y Técnica aplicable.

Además, una vez contratado el Contador Externo, presentar al Concejo Municipal y la

Administración Municipal en forma trimestral, los estados financieros de los movimientos

contables del Comité Cantonal de Deportes, incluyendo conciliaciones bancarias mensuales,

conforme las regulaciones y directrices que rigen la Contabilidad Nacional del Ministerio de

Hacienda y la Contraloría General de la República. También entregar una copia de dichos

informes financieros a la Auditoría Interna Municipal.

A la fecha de la conclusión de este estudio, se comprobó que estos funcionarios no han sido

nombrados por parte del Comité Cantonal de Deportes, y si por alguna razón han contratado un

contador, no se ha utilizado para presentar los informes, como corresponde.

2.3. —DE LA PRESENTACION DE PLANES ANUALES, INFORMES DE

CUMPLIMIENTO Y LOS INFORMES DE EJECUCION PRESUPUESTARIA Y

LIQUIDACIONES

En el año 2001, la Contraloría General de la República, emitió mediante el Oficio 08626 del 07 de

Agosto, la Circular DFOE-114, que contiene las regulaciones en materia presupuestaria aplicables

a los Comités Cantonales de Deportes y Recreación. Regulaciones que han sido verificados por

esta Unidad para determinar su cumplimiento y su implementación.

En la revisión efectuada se determinó lo siguiente.

a) Las cartas de presentación de los presupuestos vienen firmados por el Tesorero del Comité

y el Presidente tal como lo indica la normativa; sin embargo, no se adjunta la copia fiel del

acta de aprobación por parte del Comité de Deportes y carece de la indicación del

presidente de que los gastos que se consignan en el presupuesto no han sido ejecutados, ni

que existen sobre ellos compromisos legales de ninguna naturaleza. No existen las

 19

certificaciones de la Caja Costarricense de Seguro Social y del Instituto Nacional de

Seguros que indiquen que están al día en el pago con esas Instituciones.

b) En lo que respecta a la presentación de informes de ejecución presupuestaria, el Comité

Cantonal de Deportes no ha cumplido con esta obligación, únicamente ha remitido una lista de

ingreso y gastos¹; sin embargo la Circular DFOE-114, el Oficio 08626 del 07 de Agosto del 2001,

es clara en cuanto a su presentación y formato, pues es una forma de mostrar como ejecutaron el

presupuesto y a la vez el superávit y déficit del periodo anterior, situación que no muestran en la

actualidad.

c) El formato para la presentación de la liquidación debe ser de la siguiente manera y se clasifica

en ingresos y egresos. A continuación se presenta el formato que deben utilizar los Comités

Cantonales para presentar el informe de Ejecución presupuestaria ante el Concejo Municipal

Los hechos importantes que afecten la toma de decisiones y acciones sobre los procesos,

operaciones y transacciones deberán clasificarse y registrarse inmediata y debidamente.

3. — CONCLUSIONES.

La evaluación de los procedimientos de control respecto a las operaciones efectuadas con los

recursos transferidos por la Municipalidad de Corredores al Comité Cantonal de Deportes y

Recreación de Corredores, permitió determinar que esa organización deportiva, no cuenta con un

adecuado sistema de control interno que le permita verificar la correcta utilización de dichos

fondos, lo cual quedó evidenciado por la existencia de importantes debilidades de control, las

cuales incidieron en el optimo accionar del Comité y en la toma de decisiones.

Por otra parte, la Municipalidad de Corredores carece de un adecuado sistema de control interno,

mediante el cual la Administración Municipal pueda verificar el correcto uso de los fondos que se

transfieren al Comité Cantonal de Deportes y Recreación de Corredores.

También se detecta una deficiente o escasa planificación en cuanto al accionar del Comité tanto en

el Sistema Contable como en el manejo de los diferentes proyectos. Debemos recordar que la

planificación cumple dos propósitos principales en las organizaciones: el protector y el

afirmativo. El propósito protector consiste en minimizar el riesgo reduciendo la incertidumbre

que rodea al mundo de los negocios y definiendo las consecuencias de una acción administrativa

determinada. El propósito afirmativo de la planificación consiste en elevar el nivel de éxito

organizacional en el cumplimiento de las metas propuestas.

Cabe mencionar que esta auditoría en los diferentes informes efectuados respecto a la

administración de los Comités de Deportes que han ejercido en esta localidad, siempre se ha

manifestado sobre la necesidad de que dichos comités funcionen en forma adecuada, ordenada y

con una eficiente labor administrativa y contable, tal como lo hacen otros comités de otras

municipalidades del país, que están debidamente conformadas y que no se dediquen únicamente a

girar ayudas a diferentes entes deportivos, sino que ejerzan una función de planificación y

administración en forma eficiente como un ente público. Se recomienda girar instrucciones para

que se hagan los cambios sugeridos por el bien de una sana administración de los dineros

trasferidos, logrando una eficiente labor y que se consigne con una adecuada rendición de cuentas.

Con el limitado recurso humano que cuenta dicho comité de deportes, es muy difícil que puedan

 20

efectuar una labor eficiente y eficaz, sin dudar de su alto grado de honorabilidad y responsabilidad

que los caracteriza.

4. — RECOMENDACIONES.

4.1 —AL CONCEJO MUNICIPAL.

a) Girar instrucciones a la Administración Municipal, a fin de que gire instrucciones al Asesor

Legal Municipal, para que se revise y modifique el Reglamento de Funcionamiento del Comité

Cantonal de Deportes conforme lo recomendado en el punto, 2.1 de este informe.

b) Girar instrucciones al Comité Cantonal de Deportes y Recreación de Corredores para que inicie

los trámites para la contratación de un Contador Externo, con el fin de que este funcionario

implemente los registros contables de que carece ese ente. Asimismo la contratación de un

funcionario Administrativo, conforme lo recomendado en el punto 2.2. de este informe.

c) Girar instrucciones al Comité Cantonal de Deportes y Recreación de Corredores, para que

utilicen los formularios debidamente establecidos por la Contraloría General de la Republica, y

acaten lo recomendado por ese ente contralor, para la presentación de los planes anuales, informes

de cumplimiento e informes de ejecución presupuestaria y liquidaciones, conforme lo

recomendado en el punto 2.3 de este informe.

d) Girar instrucciones al Comité Cantonal de Deportes y Recreación de Corredores, para que

implemente los controles necesarias con el fin de que se cumpla con las recomendaciones emitidas

en el punto 2.4 de este informe, referente a los Justificantes de las erogaciones que no cumplen

con los requisitos mínimos de control y que están pendientes de liquidar; asimismo acatar cada

una de las recomendaciones detalladas en este punto 2. 4 (a..n).

e) Girar instrucciones al Comité Cantonal de Deportes y Recreación de Corredores, para que a la

mayor brevedad solicite al Señor Santos José Agüero Abarca, un informe detallado sobre el

destino que se le ha dado a los dineros recibidos por alquiler de espacio para el rotulo de la

Empresa Asociación ADRI, de acuerdo con lo detalladlo en el punto 2.6 de este informe.

f) Girar instrucciones al Comité Cantonal de Deportes y Recreación de Corredores, para que

proceda a efectuar el inventario de sus activos y presentar informe al Concejo Municipal de

Corredores y la Administración Municipal, con copia a la Auditoría Interna, según lo estipulado

en el Artículo 107, de la Ley de Contratación Administrativa y su Reglamento y así recomendado

en el punto 2.7 de este informe.

El Concejo acoge en todos sus extremos estas recomendaciones. Ver capitulo de acuerdos.

Se recibe nota de Jennie Gutiérrez Esquivel Gestora de Cobros de la Municipalidad de

Corredores, manifiesta que en relación al Reglamento para la Recaudación de los Tributos y

Cobro del Impuesto a la Producción de Palma Aceitera, recibido en esta área el 22 de mayo del

2012, considero que debería, de realizarse una reunión con los funcionarios relacionados, como

por ejemplo Marino Rodríguez Encargado de Patentes, el Ingeniero Roye Flores de Bienes

Inmuebles, el Ingeniero Daniel Pérez de construcciones, Yamileth Martínez Contadora, y el

Asesor Legal o los Abogados relacionados con este reglamento y todo aquel que de una manera u

otra tenga hoy o a futuro que ampararse a este reglamento para la función municipal; pues mis

 21

dudas y consultas son varias y dirigidas a muchos de mis compañeros, para saber su opinión al

caso.

Sobre esta nota el Señor Presidente Municipal solicita se le informe si los demás funcionarios

contestaron o hicieron observaciones a este Reglamento.

La Secretaria del Concejo le informa que la única que se pronunció y es el correo que acabamos

de leer, fue la Señora Jennie Gutiérrez, los demás funcionarios, Royé el abogado Marino no

indicaron nada sobre este Reglamento.

Sobre este reglamento el Señor Presidente Municipal le solicita que se le agregue

Se recibe nota de María Morales Villafuerte Gestora Ambiental de la Municipalidad de

Corredores, invita a feria ambiental para el día 05 de junio en el Parque de Ciudad Neily,

participarán artesanos de la zona, instituciones públicas exponiendo sus trabajos y presentación de

la Cultura Japonesa.

El Concejo Municipal toma nota y se da por enterado.

Se recibe copia de nota del Observatorio FEDEMSUR enviada al Regidor Mainor Castro

Aguilar Presidente Municipal, en la cual lo invitan al XIII, Foro de Autoridades Municipales, el

cual se realizará el próximo jueves 31 de mayo del 2012, iniciando al ser las 08:30 en el Cantón

de Golfito.

Referente a esta nota el Señor Presidente Municipal manifiesta que hay dos actividades para esa

misma fecha, el foro de Alcaldes, al cual le interesa ir, por los temas tan importantes que se van a

tratar, pero también está la reunión en Casa Presidencial, por lo que en su lugar va a enviar al

Sindico Abel Gómez a la reunión de la Casa Presidencial y a la Regidora Aurelia Ríos.

Somete a votación la propuesta, la cual es aprobada en forma unánime. Ver capitulo de

acuerdos.

Se recibe nota del Ingeniero Rodolfo Castro Valverde, Gerente División Coto, manifiesta que

sobre denuncia verbal presentada por miembros de la Junta de Educación de la Comunidad de

Vereh, Distrito de Laurel, quienes se ven muy afectados por la contaminación que esta empresa

realiza por el tránsito de vagonetas que transporta material orgánico desde el sector del Puente

Amarillo hasta la comunidad de Colorado,

1. Las vagonetas que trasladan material orgánico de esta empresa no utilizan la ruta descrita

según denuncia formal.

2. Esta empresa no cuenta con ninguna operación en la zona descrita (Comunidad de Vereh

Distrito <Laurel) según denuncia.

3. La empresa Palma Tica traslada el material orgánico hasta la Comunidad de Celajes.

4. La Empresa Palma Tica realiza la operación entre diciembre, enero, febrero época en la

cual las Escuelas están en Vacaciones.

5. Estas Empresa cuenta con rutas identificadas para el traslado de este material, el cual

adjunto según georeferenciación.

6. Se puede denotar que según nuestra ruta referenciada en la imagen satelital anterior en

ningún caso nuestros vehículos de transporte pasan por las rutas mencionadas en la denuncia.

 22

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota de José Ríos Morales, Intendente de Policía, Jefe Delegación Policial

Corredores, solicita audiencia en Sesión de Concejo Municipal para las siguientes fechas.

Lunes 9 de julio, lunes 17 de setiembre, lunes 10 de diciembre de 2012, la finalidad de estas

audiencias es brindad la Rendición de Cuentas del Trabajo Policial que realiza la Delegación del

Cantón de Corredores, así como lo dicta en el art. II de la Ley de Control Interno No. 8292 y

directrices emitidas por la Contraloría General de la República. Ver acuerdos.

Se recibe nota de Mario Vindas Navarro, Coordinador de la Secretaría General,

Municipalidad de Desamparados, remite acuerdo no. 5 de la sesión ordinaria 21-2012-(Oficio

No. S.G. 147ª21-2012) del Concejo Municipal de Desamparados, para que sus respectivos

concejos valoren su apoyo, Autorización al Poder Ejecutivo para constituir un Fidecomiso y

Suscribir una operación de Crédito Público Mediante un Contrato de Arrendamiento de Largo

Plazo para el financiamiento del Proyecto Construcción y Equipamiento de Infraestructura

Educativa del MEP a Nivel Nacional.

Por tanto: La Comisión Permanente de Gobierno Administración recomienda al Concejo

Municipal del Cantón de Desamparados:

a) Hacer llegar nuestro voto de apoyo a la iniciativa del honorable Concejo Municipal del

Cantón de Pérez Zeledón, en relación al Proyecto de Ley No. 18258, “Autorización al Poder

Ejecutivo para Constituir un Fideicomiso y Suscribir una Operación de Crédito Público Mediante

un Contrato de Arrendamiento de Largo Plazo para el Financiamiento del Proyecto Construcción

y equipamiento de Infraestructura Educativa del MEP a Nivel Nacional”.

b) Por consiguiente solicitar a los señores y señoras diputados agilizar el trámite de análisis de

dicho proyecto de ley, debido a que el mismo reviste de gran importancia y urgencia.

c) Además secundar la iniciativa y remitir este acuerdo a todos los municipios del país para

solicitarles un voto de apoyo a esta gestión.”

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota de Raúl Barboza Calderón, Secretario de la Junta Directiva del Instituto de

Fomento y Asesoría Municipal, transcribe acuerdo cuatro, artículo seis de la sesión

extraordinaria no. 4129, celebrada por la Junta Directiva del Instituto de Fomento y Asesoría

Municipal, por medio del cual brindan un saludo a los Concejos Municipales del País, con motivo

de la celebración del 1 de mayo y de la elección de los nuevos directorios municipales, a la vez

que se ponen a las órdenes de cada Concejo ese Instituto.

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota de Marco Quesada Bermúdez, de la Comisión de Asuntos Hacendarios de la

Asamblea Legislativa, comunica que se aprobó moción para el texto actualizado del Expediente

No. 18041”Ley de Fortalecimiento de la Gestión Tributaria” sea consultado a las Municipalidades

del país y Bancos del Estado de previo a su discusión por el fondo en Primer Debate.

El Concejo Municipal toma nota y se da por enterado.

 23

Se recibe nota de Javier Ureña Picado, Director Instituto de Formación y Capacitación

Municipal y Desarrollo Local UNED, comunica que esta universidad organizó el FORO

INTERNACIONAL DE EXPERIENCIAS EDUCATIVAS EN EL AMBITO MUNICIPAL y en

ese marco se organizaron siete mesas de trabajo, una de ellas la mesa de descentralización, en ese

sentido solicita la participación del Concejo Municipal, con el nombramiento de una persona que

represente a esa Municipalidad en esa mesa de trabajo. Ver capitulo de acuerdos

Se recibe nota de Roberto Gallardo Núñez, Ministro de Planificación, se pone a las ordenes

manifiesta que tiene el objetivo de intensificar la coordinación para mejorar la planificación y el

desarrollo regional, estamos uniendo esfuerzos con la Unión de Gobiernos Locales, para la

realización de Conversatorios Regionales con Autoridades Municipales, esto con el fin de facilitar

espacios de diálogo y de coordinación, para el fortalecimiento de los Municipios en el marco del

desarrollo regional y local participativo.

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota de Silma Bolaños Cerdas, Jefa de Área Asamblea Legislativa, envía consulta

sobre proyecto de ley expediente 18353”Reforma al inciso 5) del Artículo 61 de la Ley Orgánica

del Sistema Bancario Nacional, Ley 1644 y el Artículo 106 de la Ley Orgánica del Banco Central

de Costa Rica Ley No. 7558. Publicado en el diario oficial La Gaceta No- 59, Alcance No. 34 del

22 de marzo de 2012. El Concejo toma nota y se da por enterado.

El Concejo Municipal toma nota y se da por enterado

Se recibe nota de la Señora Ginger Vásquez Rodríguez, Encargada de Recursos Humanos,

envía para aprobación del Concejo Municipal perfil para la plaza de Gestó de Cobros, con el fin de

proceder al ordenamiento de dicho departamento.

De igual manera recuerda la urgencia que el Concejo se pronuncie sobre la aprobación de los

Manuales de Clases de Puestos, de Organización y Servicios y de Evaluación del Desempeño.

Ver capitulo de acuerdos.

Se recibe nota de la Señora Alicia Avendaño, Directora de la División de Gobierno Digital,

en la cual comunica que con el fin de fortalecer la alianza entre la Secretaria y el Gobierno Digital

y la Municipalidad que representan se les solicita el nombramiento de dos representantes del

Concejo Municipal ante esa Secretaria. Ver capitulo de acuerdos

Se recibe nota del Departamento de Servicios Técnicos de la Asamblea Legislativa, en la cual

solicitan al Concejo Municipal se pronuncien sobre el proyecto de reforma a la Ley Nº8492de

Promoción de Participación Ciudadana. Ver capitulo de acuerdos.

La Señora Alcaldesa Municipal, presenta copia de la resolución Nº731-DM, del Ministerio de

Seguridad Pública, por medio del cual se notifica a los Señores Jesús González Salas, David y

José González Zuñiga y Zaray Zuñiga Cordero para que desalojen el terreno que han usurpada

ubicado en Fila de Cal propiedad de la Municipalidad de Corredores y les da un plazo de tres días

para que procedan a desocupar el terreno en mención.

De igual manera copia de la ampliación del proceso de Desahucio Administrativo, para que se

desaloje de esa misma propiedad al Señor Claudio Orozco Quesada y otros.

 24

El Concejo Municipal toma nota y se da por enterado.

Se recibe nota de Vecinos de la comunidad de Kilometro Veinticinco de Laurel, en la cual

solicitan se les ayude y se coloquen alcantarillas, para encausar las aguas pluviales que atraviesan

esa comunidad, en razón que ya entró el invierno y al estar estas aguas sin salida tienen problemas

de inundaciones, así como proliferación de zancudos y malos olores. Ver capitulo de

acuerdos.

Se recibe nota de la Comisión de Asuntos Hacendarios de la Asamblea Legislativa, en la cual

solicitan al Concejo Municipal se pronuncien sobre el proyecto de Ley Reforma Parcial de la Ley

8316 Ley Reguladora de los derechos de salida del Territorio Nacional, expediente Nº17.907. Ver

capitulo de acuerdos.

Se recibe nota del Señor Edgar Hernández Matamoros, Auditor Interno, en la cual envía

informe de seguimiento de recomendaciones 2011.

Cumpliendo lo estipulado en la Ley General de Control Interno y Directrices D-3-2007-CO-

DFOE, emitidas por la Contraloría General de la Republica, me permito enviar el informe de

seguimiento a las recomendaciones emitidas por la Auditoría Interna, periodo del 1° de enero al 31

de Diciembre del 2011, y que a la fecha se encuentran pendientes.

 25

Nº de Oficio o
Informe

Asunto Recomendaciones emitidas Estado Observaciones

Oficio Nº 277,
AIMC-427-10

Recordatorio a La
Administración Municipal,
sobre la necesidad de
Implementar el Sistema
de Específico de
Valoración del Riesgo
Institucional (SEVRI).

Se hace referencia a los Puntos 5.1,
Régimen Sancionatorio y el 5.2
Obligatoriedad de la
implementación del mencionado
Sistema.

Incumplida La Administración Municipal a la mayor brevedad debe
adoptar la implementación de dicho sistema, pues llegara el
momento en que si no se cumple con este mantadato, la
Institución será sancionada por la Contraloría General de la
Republica.

AIMC-052-2010,
del 21 de mayo
del 2010.

Construcción de 663.16
metros Lineales de
Drenaje para la Cancha

de Futbol del Barrio el
Estadio — Ciudad Neily,
Corredores.

Recomendaciones al Concejo
Municipal:
a) Girar instrucciones al Comité

Cantonal de Deportes y Recreación
de Corredores, para que efectúe el
trámite de recuperación del dinero
girado de más por la suma de
¢1.700.000,00, según lo comentado
en el punto 2.6 de este informe.

Incumplida A la fecha de efectuado el presente informe no se ha
presentado a esta auditoría, por parte del Comité Cantonal de
Deportes Corredores, documentación que valide la recuperación

de ese dinero. Se insiste para que el Comité de Deportes el cual
tiene plena Personería Jurídica, gestionar la recuperación del
dinero girado de más, tomar en cuenta que si se deja transcurrir
el tiempo, existe el riesgo de que prescriba esa transacción,
provocando un perjuicio económico a la Hacienda Publica. En
fecha reciente converse con el actual presidente del Comité de
Deportes y le recomendé que es oportuno cobrar ese dinero a
la Empresa, aprovechando que existe una suma pendiente de
girarle.

b) Girar instrucciones al Comité
Cantonal de Deportes y Recreación
de Corredores para que se busque
una solución inmediata, con el fin de
que se concluya el Proyecto de la
Construcción de 663 metros
lineales de Drenaje en la Cancha
de Futbol de Barrio el Estadio, por
cuanto han transcurrido a la fecha,
mas dos años, desde la firma del
contrato y del giro del 50% del
monto total y el mismo no se ha

finalizado.

Incumplida

Hasta la fecha de la emisión del presente informe, no se tiene
conocimiento de que se halla concluido el proyecto tal como se
pactó inicialmente.
En visita efectuada al sitio el día 07 de mayo del 2012, se
observó que se están realizando trabajos en la Cancha del
Barrio El Estadio, y según me manifestó el Señor Presidente del
Comité de Deportes Actual, los trabajos están siendo efectuado
por la Empresa Estructuras Metálicas CPO, S.A, como parte de
los trabajos pendientes, por lo que se debe aprovechar para
que en el momento de efectuar el finiquito de la obra y
cancelar el tracto pendiente de la conclusión de la obra,
rebajarle el monto de ¢1.700.000,oo, que se le giro en su
momento de mas por el proyecto de la Cancha de la Cuesta y

que fue reportado por esta auditoria en el Informe AIMC-052-
2010, del 21 de mayo del 2010. Por tanto se recomienda al
Concejo Municipal girar instrucciones al Comité de Deportes
Actual para que gestione la recuperación de dicho dinero,
antes de girar el último tracto pendiente a la Empresa.

 26

INF-AI-054-11 21-
Enero, 2011

Estudio efectuado por la
Auditoría Interna, sobre
la Licitación Abreviada
Procedimiento Nº 2009-
LA-000020CL,
“ALCANTARILLADO DE
AGUAS PLUVIALES DE LA
COMUNIDAD DE BELLA
LUZ DE LA VACA —
CORREDORES

Girar instrucciones pertinentes a la
Administración Municipal, a fin de
que informe de qué manera se
realizo el cambio en las obras, pues
según la documentación examinada,
no se localizo ninguna modificación
al contrato, ni se indica cómo se va
a compensar económicamente a la
Municipalidad de Corredores, la no
construcción de los 27 metros
lineales de cunetas, que quedaron
pendientes.

Incumplida A la fecha de realizar el presente informe en esta auditoria no
se tiene conocimiento sobre el informe solicitado.

 Analizar la posibilidad contratar un
Peritaje a fin de que se determine
la calidad de los concretos
utilizados en las cunetas, cabezales
y alcantarillas y la pendiente de la
cuneta para verificar si cumple con
lo establecido en el contrato, y que
permita una adecuada evacuación
de las aguas pluviales, tal como lo
recomiendan los funcionarios del
Colegio de Ingenieros y Arquitectos
de Costa Rica en su informe

Incumplida A la fecha de realizar el presente informe en esta auditoría no
se tiene conocimiento las acciones efectuadas para la valoración
de los trabajos efectuados y poder constatar el valor real de los
mismos.

INF-AI-058-11
21-Marzo, 2011

Estudio efectuado por
la Auditoría Interna
de la Municipalidad
de Corredores, sobre
la CONTRATACION
DIRECTA, Nº 2009-
CD-000011—
Construcción de
Comedor Multiuso
Escuela Cacoragua
de Abrojo —
Corredores.

Girar instrucciones pertinentes
a la Administración Municipal a
fin de se aclare los motivos por
los cuales no se construyo la
acometida eléctrica valorada
en la suma de ¢175.000,00, y
que fue solicitada en las
especificaciones técnicas
elaboradas por el Ingeniero
Municipal, hecho comprobado
al realizar inspección en el sitio
por parte de este auditor.

Incumplida Según consulta efectuada a la Señora Directora de la Escuela,
informa que a la fecha no se ha efectuado la instalación de la
acometida eléctrica.

 27

ARTÍCULO SEXTO

INFORMES

Informe brindado por el Señor Regidor Jorge Jiménez Sánchez

Nuevamente la Comisión de Condonación del Ministerio de Hacienda de la volvió a citar al

Director Ejecutivo JUDESUR tres mil millones de colones, ya que recibieron y vieron que

JUDESUR si tenía plata y que le pueden aportar. Ignacio se planto y les dijo que no, entonces

ellos dijeron que por lo menos dos mil millones de colones igualmente Ignacio les dijo que no que

la Junta Directiva de JUDESUR dijo que no estaba de acuerdo, entonces esta comisión les

contesto que ellos se habían reunido que estaba dispuestos en aceptar mil millones de colones.

Ignacio llevo la propuesta a la Junta Directiva la cual dijo rotundamente que no.

Las condenas han venido subiendo en el primer informe que se presento a JUDESUR le sobraban

quinientos y resto de millones de colones pero ahora estamos en -300 millones de colones o sea

estamos en número rojos, más bien se le pidió al Director Ejecutivo que llevara este informe para

que ellos vieran la verdad.

El Señor Presidente Municipal manifiesta que es increíble antes cuando el Gobierno llegaba a

pedir plata y como era un político decía que si. Pero esperamos que ahora sea diferente.

El Concejo Municipal toma nota y se da por enterado.

Informe presentado por el Sindico William Jiménez Hernández

En la reunión que se realizo en CANAPALMA le acompaño José Abel Gómez, ahí se hablaron

cosas muy importantes y también formo una comisión que tiene que ver varias instituciones, y se

quedo en que de cada organización debía tener un representante de esta municipalidad, puede ser

un ingeniero o una ingeniera, ya que la mayoría de las personas que fueron tenían un conocimiento

más técnico y por eso decía que debía de enviar a una persona que tenga más conocimiento sobre

este tema del Dragado del rio Coto.

El Señor Sindico José Abel Gómez manifiesta que otra cosa que le pidió el Ingeniero Bernal que

al ser una situación de emergencia que está afectando a todos fue que si era posible que los

Concejos de Golfito, Corredores declaren este proyecto de interés municipal y que se le solicite

ayuda a la Comisión Nacional de emergencias ya que no hay plata.

El Concejo Municipal toma nota y se da por enterado.

El Señor Presidente Municipal informa sobre la reestructuración de las Comisiones de

Trabajo del Concejo Municipal.

Comisión de Hacienda y Presupuesto Comisión de Obras

Dobelys Ruiz Rodríguez Minor Castro Aguilar

Minor Castro Aguilar Jorge Jiménez Sánchez

 28

Nereida Jiménez López Ernesto Pérez Cortes

Comisión Asuntos Culturales Comisión Asuntos Sociales

Y de la Condición de la Mujer
Nereida Jiménez López Dobelys Ruiz Rodríguez

Dobelys Ruiz Rodríguez Jorge Jiménez Sánchez

Ernesto Pérez Cortes Nereida Jiménez López

Comisión Gobierno y Administración Comisión de Becas

Minor Castro Aguilar Minor Castro Aguilar

Ernesto Pérez Cortes Aurelia Martínez Ríos

Dobelys Ruiz Rodríguez Denis Cerdas Sibaja

Comisión de Vivienda Comisión de Salarios

Minor Castro Aguilar Minor Castro Aguilar

Rosalba Jiménez Cisneros Ernesto Pérez Cortes

William Jiménez Hernández Dobelys Ruiz Rodríguez

Abel Gómez Gómez Jorge Jiménez Sánchez

Edgar Vásquez Sánchez Nereida Jiménez López

Comisión de Jurídicos Comisión de Ambiente

Minor Castro Aguilar Nereida Jiménez López

Ernesto Pérez Cortes Ernesto Pérez Cortes

Jorge Jiménez Sánchez Jorge Jiménez Sánchez

Comisión de Accesibilidad

María Esther Anchía Angulo

Jorge Morgan Moreno

Denis Cedas Sibaja

El Señor Regidor Mainor Castro Aguilar informa que recibió una Resolución de Tribunal

Supremo de Elecciones comunicando de un Recurso de Amparo electoral, ante este Tribunal,

contra mi persona en calidad de Presidente del Concejo Municipal presentado por el Señor

Douglas Mata, donde este señor indica que no ha sido aprobado a la fecha reglamento para la

realización de consultas populares, para lo cual dieron 3 días para contestar, por lo que se procedió

a dar la respuesta a través del Asesor Legal del Concejo.

Indicando que no ha sido por omisión maliciosa de este Concejo, el cual cree plenamente en la

participación ciudadana como un baluarte del sistema democrático que nos rige. Este Concejo

Municipal desde que comenzó en su ejercicio, se ha dedicado de forma sistemática a revisar la

reglamentación existente en el Municipio ha efectos de actualizarla y en los casos que no exista, a

realizarla. Así pues, el Reglamento que se echa de menos, será decretado pronto. Se tomo el

acuerdo que la municipalidad va a elaborar el reglamento y ser va a asignar el dinero para su

publicación.

El Concejo Municipal toma nota y se da por enterado.

 29

Se recibe informe del Licenciado Erick Elías Miranda Picado, manifiesta que a analizada

modificación propuesta al artículo 09 sobre licencias comerciales permanentes, del reglamento

para licencias de la Municipalidad de Corredores:

La autorización o negación final de la explotación de la licencia comercial, la otorga el jefe o

encargado del departamento de Rentas, según lo recomienden en el informe correspondiente, él o

los inspectores qua atienden el sector designado (aprobación conjunto). Dicho informe deberá

contener las especificaciones necesarias del porque de la autorización o negación de la licencia.

Resulta necesario para una mejor comprensión solicitar al proponente de la reforma, aclare por

escrito al Concejo los motivos por los cuales considera necesario que ésta se realice.

Sin perjuicio de lo anterior, si se considera conveniente agregar una frase que diga: de igual forma

la resolución que dicte el jefe o Encargado del Departamento de Rentas deberá ser fundamentada.

Ver capitulo de acuerdos.

ARTÍCULO SETIMO

ACUERDOS: EL CONCEJO MUNICIPAL DE CORREDORES ACUERDA

Acuerdo Nº01: El Concejo Municipal de Corredores nombrar en comisión a la Señora

Regidora Aurelia Martínez Ríos y el Síndico José Abel Gómez Gómez para que asistan a reunión

en Casa Presidencial en el Despacho del Señor Marín Monge, el día jueves 31 de mayo de 2012, a

las 10:00 am. Se le solicita a la Administración se les giren los viáticos respectivos. Acuerdo

definitivamente aprobado.

Acuerdo Nº2: Por unanimidad del Concejo Municipal de Corredores acuerda aprobar la

modificación interna Nº07, la cual se transcribe a continuación.

PROGRAMA GRUPO PROYECTO CÓDIGO NOMBRE
SALDO

DISPONIBLE

SUMA QUE

SE REBAJA

SUMA QUE SE

AUMENTA

NUEVO

SALDO

III 2 1 6,03,00 Prestaciones Legales ₡661.826,12 ₡661.826,12 ₡0,00

III 2 1 0,01,05 Suplencias ₡1.500.000,00 ₡1.000.000,00 ₡500.000,00

III 2 5 1,01,02 Alquiler de maquinaria,equipo y mobiliario ₡28.216.342,24 ₡2.500.000,00 ₡25.716.342,24

III 2 1 5,01,04 Equipo y mobiliario de oficina -₡265.600,00 ₡661.826,12 ₡396.226,12

III 2 1 1,08,01 Mantenimiento de edificios y locales -₡245.000,00 ₡450.000,00 ₡205.000,00

III 2 1 1,04,03 Servicios de Ingenieria ₡1.000.000,00 ₡2.350.000,00 ₡3.350.000,00

III 2 1 5,01,05 Equipo y programas de computo ₡103.000,00 ₡700.000,00 ₡803.000,00

SUMAS IGUALES
₡30.970.568,36 ₡4.161.826,12 ₡4.161.826,12 ₡30.970.568,36

 30

Acuerdo Nº03 El Concejo Municipal de Corredores acuerda comunicar a la Comisión

Permanente Asuntos Hacendarios de la Asamblea Legislativa que referente a la consulta del texto

del proyecto Reforma Parcial de la Ley 8316 del 26 de setiembre del 2002, Ley Reguladora de los

Derechos de Salida del Territorio Nacional Expediente Nº17.907, la Municipalidad de Corredores

se pronuncia a favor de la aprobación de este proyecto.

Acuerdo Nº04 El Concejo Municipal de Corredores acuerda trasladar al licenciado Erick

Miranda Picado, Asesor Legal del Concejo Municipal, recurso de revocatoria con apelación en

subsidio presentado por la Señora Jennie Gutiérrez Esquivel contra la resolución AM-614-2012

del 16 de mayo del año 2012. Que para el próximo lunes brinde su criterio legal sobre el asunto.

Acuerdo Nº05 El Concejo Municipal de Corredores acuerda solicitar a la Ingeniera de la

Unidad Técnica de Gestión Vial, acompañe el día 9 de junio a las 10:00 a.m. a la Comisión de

Obras a realizar inspección a la comunidad de Kilómetro 25, donde los vecinos solicitan la

instalación de alcantarillas, dado los problemas de inundaciones que están teniendo al no tener

alcantarillado. Esta solicitud se fundamenta en que se requiere de un criterio técnico del trabajo

que se requiere realizar.

Acuerdo Nº06 El Concejo Municipal de Corredores acuerda otorgar una patente temporal

para la venta de licor al Comité de Deportes de la Escuela Ciudadela González en evento

deportivo que han programado para el día 3 de junio del presente año, en la comunidad del Barrio

San Rafael con el fin de recaudar fondos para sufragar gastos de este centro educativo.

Se les comunica que al concluir la actividad, se le concede un plazo de 30 días para presentar un

informe económico de lo recaudado y un plan de inversión de los recursos que obtengan, que

detalle la forma y la obra en que van a invertir estos recursos de no cumplirse con este requisito no

se les volverá a otorgar más patentes temporales.

El Regidor Jorge Jiménez Sánchez, vota en contra de la aprobación de esta patente temporal en

razón que por celebrarse estas actividades en centros deportivos (plazas) se violentan las leyes que

establece que no es permitida la venta de licores en lugares donde se practican deportes, ni cerca

de centros educativos y pos su principios cristianos. Acuerdo definitivamente aprobado.

Acuerdo Nº07 Se acuerda comunicar a la Licenciada Alicia Avendaño Rivera, Directora

División de Gobierno Digital, que a efecto de dar respuesta al oficio 069-464-2012, de fecha 3 de

mayo del presente año, nombramiento de dos representantes, que sirvan de enlace entre la

Secretaría de esa dependencia y este Concejo, se acuerda comunicarle que se nombra a los

Regidores Dobelys Ruiz Rodríguez y Ernesto Pérez Cortes, para que sean los representantes del

Concejo Municipal de Corredores ante esa Secretaría.

1. Se rebaja de la cuenta de prestaciones Legales del Proyecto 1: Unidad Técnica para darle contenido a las Cuentas

 Equipo y Mobiliario de Oficina con el propósito de comprar un aire acondicionado para la oficina.

2. Se rebaja de la cuenta de Suplencias (¢1,000,000,00) del Proyecto 1: Unidad Técnica para darle contenido a:

2.1 Mantenimiento y Edificio de Locales del mismo proyecto para el pago de mano de obra de la instalación del aire acondicionado. (¢450,000)

2.2 Servicios de Ingeniería del mismo proyecto para la contratación de un geólogo (¢550,000,00)

3. Se rebaja de la cuenta de alquiler de Maquinaria, equipo y mobiliario (¢2,500,000,00) para darle contenido a:

3.1 Servicios de Ingeniería del proyecto 1: Unidad Técnica para la contratación de un geólogo (¢1,800,000,00)

para realizar los tramites de extraccion de material en el Canton.

3.2 Se refuerza la cuenta de equipo y programas de computo del proyecto 1: Unidad Tecnica, para la compra de un CPU (¢700,000,00)

 31

Ernesto Pérez Cortes teléfono 86670481 correo epeperezc@gmail.com

Dobelys Ruiz Rodríguez teléfono 87 02 17 62 correo doberuiz@gmail.com

Acuerdo Nº08 El Concejo Municipal de Corredores acuerda otorgar una patente temporal

para la venta de licor a la Junta de Educación de la Escuela de Finca Naranjo en campeonato

deportivo que han programado para los días 3, 9,1017 y 24 de junio del presente año, en la

comunidad de Finca Naranjo con el fin de recaudar fondos para sufragar gastos de este centro

educativo y reparación de la plaza.

Se les comunica que al concluir la actividad, se le concede un plazo de 30 días para presentar un

informe económico de lo recaudado y un plan de inversión de los recursos que obtengan, que

detalle la forma y la obra en que van a invertir estos recursos de no cumplirse con este requisito no

se les volverá a otorgar más patentes temporales.

El Regidor Jorge Jiménez Sánchez, vota en contra de la aprobación de esta patente temporal en

razón que por celebrarse estas actividades en centros deportivos (plazas) se violentan las leyes que

establece que no es permitida la venta de licores en lugares donde se practican deportes, ni cerca

de centros educativos y pos su principios cristianos. Acuerdo definitivamente aprobado.

Acuerdo Nº09 El Concejo Municipal de Corredores acuerda comunicar a la Señora Jeily

Guerra Potoy Promotora Social, Director Unidad Técnica de Gestión Vial, que respecto a su

solicitud de una audiencia para que un funcionario del MOPT venga a brindar información sobre

el proyecto MOPT-BID, se ha programado una sesión extraordinaria para ese propósito el día 07

de junio a las 5:00 p.m. en la UNED. Acuerdo definitivamente aprobado.

Acuerdo Nº10 El Concejo Municipal de Corredores acuerda comunicar a la Señora Ginger

Vásquez Rodríguez Encargada de Recursos Humanos, que referente al perfil de Gestor de Cobro,

se le solicita aclarar dicho perfil, por cuanto un abogado no puede ser un bachiller en derecho.

De igual manera justificar cual es la base para que el gestor de cobro sea un abogado y cuál es la

razón de la aprobación de este perfil.

Acuerdo Nº11 El Concejo Municipal de Corredores acuerda comunicar a la Señora

Alcaldesa Municipal, que referente al Manual de Clases, presentado para aprobación de este

Concejo Municipal, se le solicita presentar un cuadro comparativo, de lo erogación que

significaría la recalificación de puestos que se establece en ese manual y cuál es el marco de

referencia en la elaboración de este Manual de Clases. Acuerdo definitivamente aprobado.

Acuerdo Nº12 El Concejo Municipal de Corredores acuerda trasladar al Comité Cantonal

de Deportes y Recreación de Corredores informe de la Auditoría Interna de la Municipalidad AI-

065-12 del 24 de abril, sobre informe económico y ejecución de presupuesto transferido al Comité

de Deportes. Se les solicita que en la sesión del próximo lunes 4 de junio en donde tienen que

venir a exponer el informe económico del segundo semestre del 2011, se refieran también a este

informe. Acuerdo definitivamente aprobado.

Acuerdo Nº13 Se acuerda comunicar al Señor Javier Ureña Picado, Director Instituto de

Formación y Capacitación Municipal y Desarrollo Local UNED, que se nombra a la Regidora

Dobelys Ruiz Rodríguez, como representante del Concejo Municipal en la mesa de

 32

descentralización, dentro de la organización de las mesas de trabajo en el marco FORO

INTERNACIONAL DE EXPERIENCIAS EDUCATIVAS EN EL AMBITO MUNICIPAL.

Acuerdo Nº14 Se acuerda comunicar al Señor José Ríos Morales, Intendente de Policía,

Jefe Delegación Policial Corredores, que referente a su solicitud de audiencia en Sesión de para

presentar informa de rendición de cuentas, se le otorga la audiencia solicitada el día 16 de julio del

presente año, con un tiempo de 30 minutos para que realicen la exposición.

Acuerdo Nº15 Por unanimidad el Concejo Municipal acuerda aprobar el Reglamento para

la Recaudación de los Tributos y Cobro del Impuesto a la Producción de Palma Aceitera, en el

Cantón de Corredores.

De igual manera se instruye a la Administración, para que se proceda a la publicación en el Diario

Oficial el citado Reglamento.

Acuerdo Nº16 Por unanimidad se acuerda acoger las recomendaciones del informe NºINF-

AI-065-12 del 24 de abril, de la Auditoría Interna, sobre informe económico y ejecución del

presupuesto transferido al Comité Cantonal de Deportes y Recreación de Corredores, en

cumplimiento de lo estipulado en el Plan Anual de Trabajo de esta Auditoria 2012; y comprende

el periodo del 11 de Julio del 2010 al 31 de julio del año 2011, por lo que se acuerda:

 Girar instrucciones a la Administración Municipal, a fin de que gire instrucciones al Asesor Legal

Municipal, para que se revise y modifique el Reglamento de Funcionamiento del Comité Cantonal

de Deportes conforme lo recomendado en el punto, 2.1 de este informe.

Girar instrucciones al Comité Cantonal de Deportes y Recreación de Corredores para que inicie

los trámites para la contratación de un Contador Externo, con el fin de que este funcionario

implemente los registros contables de que carece ese ente. Asimismo la contratación de un

funcionario Administrativo, conforme lo recomendado en el punto 2.2. de este informe.

Girar instrucciones al Comité Cantonal de Deportes y Recreación de Corredores, para que utilicen

los formularios debidamente establecidos por la Contraloría General de la Republica, y acaten lo

recomendado por ese ente contralor, para la presentación de los planes anuales, informes de

cumplimiento e informes de ejecución presupuestaria y liquidaciones, conforme lo recomendado

en el punto 2.3 de este informe.

Girar instrucciones al Comité Cantonal de Deportes y Recreación de Corredores, para que

implemente los controles necesarias con el fin de que se cumpla con las recomendaciones emitidas

en el punto 2.4 de este informe, referente a los Justificantes de las erogaciones que no cumplen

con los requisitos mínimos de control y que están pendientes de liquidar; asimismo acatar cada

una de las recomendaciones detalladas en este punto 2. 4 (a..n).

Girar instrucciones al Comité Cantonal de Deportes y Recreación de Corredores, para que a la

mayor brevedad solicite al Señor Santos José Agüero Abarca, un informe detallado sobre el

destino que se le ha dado a los dineros recibidos por alquiler de espacio para el rotulo de la

Empresa Asociación ADRI, de acuerdo con lo detalladlo en el punto 2.6 de este informe.

Girar instrucciones al Comité Cantonal de Deportes y Recreación de Corredores, para que proceda

a efectuar el inventario de sus activos y presentar informe al Concejo Municipal de Corredores y

 33

la Administración Municipal, con copia a la Auditoría Interna, según lo estipulado en el Artículo

107, de la Ley de Contratación Administrativa y su Reglamento y así recomendado en el punto 2.7

de este informe.

Acuerdo Nº17 Se acuerda trasladar al Señor Director del Departamento Jurídico de la

Municipalidad el informe del Ingeniero Municipal, con el fin que inicie las gestiones

correspondientes para la recuperación del área de vía pública que ha sido invadida, costado

noroeste del Parque de Ciudad Neily. Se adjunta el informe del ingeniero municipal

Acuerdo Nº18 Se acuerda comunicar al Director de Escuela la Fuente, de la Comunidad

Veintidós de Octubre, que respecto a la solicitud de colaboración para adquirir instrumentos

musicales requeridos para la banda escolar, lamentablemente en este momento no se cuenta con

presupuesto para brindar la ayuda que solicitan.

Acuerdo Nº19 Vista la resolución de la Sala Constitucional, referente al problema de la

construcción del puente Colgante del Barrio San Rafael (Puente los Rodríguez) se le ordena a la

Señora Alcaldesa Municipal que un plazo de 10 días se dé una solución en forma definitiva a los

problemas que se generan con el puente colgante que comunica a la comunidad de Barrio Los

Rodríguez, ubicado sobre el Río Corredores.

Acuerdo Nº20 Referente a nota del Señor Edgar Hernández Matamoros, Auditor Interno,

en la cual envía informe de seguimiento de recomendaciones 2011.

Estudio efectuado por la Auditoría Interna de la Municipalidad de Corredores, sobre la

CONTRATACION DIRECTA, Nº 2009-CD-000011—Construcción de Comedor Multiuso

Escuela Cacoragua de Abrojo — Corredores.

Se acuerda girar instrucciones pertinentes a la Administración Municipal a fin de se aclare los

motivos por los cuales no se construyo la acometida eléctrica valorada en la suma de ¢175.000,00,

y que fue solicitada en las especificaciones técnicas elaboradas por el Ingeniero Municipal, hecho

comprobado al realizar inspección en el sitio por parte de este auditor.

Estudio efectuado por la Auditoría Interna, sobre la Licitación Abreviada Procedimiento Nº 2009-

LA-000020CL, “ALCANTARILLADO DE AGUAS PLUVIALES DE LA COMUNIDAD DE

BELLA LUZ DE LA VACA —CORREDORES

Se acuerda girar instrucciones pertinentes a la Administración Municipal, a fin de que informe de

qué manera se realizo el cambio en las obras, pues según la documentación examinada, no se

localizo ninguna modificación al contrato, ni se indica cómo se va a compensar económicamente a

la Municipalidad de Corredores, la no construcción de los 27 metros lineales de cunetas, que

quedaron pendientes.

Construcción de 663.16 metros Lineales de Drenaje para la Cancha de Futbol del Barrio el Estadio

Ciudad Neily, Corredores.

 34

Se acuerda girar instrucciones al Comité Cantonal de Deportes y Recreación de Corredores, para

que efectúe el trámite de recuperación del dinero girado de más por la suma de ¢1.700.000,00,

según lo comentado en el punto 2.6 de este informe.

En visita que se están realizando trabajos en la Cancha del Barrio El Estadio, trabajos pendientes,

de realizar por parte de la Empresa C.P.O se le solicita que en el momento de efectuar el finiquito

de la obra y cancelar el tracto pendiente de la conclusión de estos trabajos, se le instruye para que

se realice el rebajo del monto de ¢1.700.000,oo, que se le giro en su momento de mas por el

proyecto de la Cancha de la Cuesta y que fue reportado por la auditoría interna municipal en el

Informe AIMC-052-2010, del 21 de mayo del 2010.

Acuerdo Nº21 Se acuerda solicitar al Señor Marino Rodríguez que referente a su solicitud

de reforma al reglamento de licencias para una mejor comprensión se le solicita aclare por escrito

al Concejo los motivos por los cuales considera necesario que ésta se realice.

ARTÍCULO OCTAVO

MOCIONES:

No se presentaron mociones

ARTÍCULO NOVENO

PROPUESTAS RECHAZADAS

No hay propuestas rechazadas

ARTÍCULO DECIMO

CIERRE DE LA SESION

Al haberse agotado la agenda del día y al ser las diez de la noche con diez minutos del día 28 de mayo de

2012, el señor Presidente Municipal, da por concluida la Sesión.

Minor Castro Aguilar Sonia González Núñez

Presidente Municipal Secretaria Municipal

