

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1

SESIÓN No. 67-2017

2 Acta de la **sesión No. 67-2017, extraordinaria**, celebrada por el Concejo Municipal de
3 Desamparados en el salón de sesiones, a las diecinueve horas y catorce minutos del día lunes
4 trece de marzo de dos mil diecisiete, con la asistencia de las siguientes personas:

5 **PRESIDENTE MUNICIPAL:** Carlos Alberto Padilla Corella. **VICEPRESIDENTA MUNICIPAL:** Paola María
6 Jara Fallas.

7 **REGIDORES PROPIETARIOS:** María Antonieta Naranjo Brenes, Carlos Alberto Padilla Corella, María
8 Gabriela González Bermúdez, Allan Alfaro Castillo, Alejandra María Aguilar Zamora, Rigoberto
9 Pérez Obando, José Oldemar Hernández Pérez, Hernán Mora Aguilar, Eduardo Guillén Gardela
10 (Sust. a Susana Campos Ortega), Víctor Manuel Delgado Espinoza, Paola María Jara Fallas.

11 **REGIDORES SUPLENTE:** Evelio Segura Chacón, Eugenia Vanessa Mora Segura, Alfredo Ernesto
12 Salazar Gómez, Jenny Milena Núñez Montoya, Jorge Luis Delgado Monge, Fiorella Daniela
13 Artavia Brenes, Fanny Pérez Hidalgo, Daniella Mora Gamboa, , Yeimmy Vanessa Obando
14 Chacón y María Grace Álvarez Castillo.

15 **SÍNDICOS PROPIETARIOS:** Irma Isis Loría Vega, Lilliam Segura Badilla, Yamileth Díaz Barrantes,
16 Jorge Arturo Agüero Chaves, Santos Wagner Carrillo Obando, Aliander Garro Piedra, María
17 Gabriela Abarca Villalobos, Anibal Leiva Padilla, Clara Alfaro Badilla, Carlos Luis Carmona
18 Santamaría, Kenneth Alexander Cubillo Vargas, Juan Ignacio Alfaro Alvarado, Karen Verónica
19 Fallas Montoya.

20 **SÍNDICOS SUPLENTE:** Marvin Enrique Monterrosa Ramírez, José María Córdoba Calvo, Jeise Steve
21 Vargas Delgado, Karla Vanessa Mora Rodríguez, Delia María Calvo Gamboa, Alice Quirós Calvo,
22 José Manuel Muñoz Valverde, Marisela Durán Segura, Javier Francisco Amador Hernández, Simey
23 Herrera Retana, María del Rocío Salas Porras, Lorena Velázquez Aguilar, Miguel Ángel Herrera
24 Fernández.

25 **PRESIDENTES DE LAS ASOCIACIONES DE DESARROLLO DE SAN MIGUEL. JEFE DE PUESTO DE LA**
26 **POLICÍA DE DESAMPARADOS:** Sr. Allan Herrera. **ALCALDE:** Gilberth Jiménez Siles. **SECRETARIO:** Mario
27 Vindas Navarro.

28

ORDEN DEL DÍA

29

I. Canto al Himno del Cantón de Desamparados.

30

II. Audiencias

31

1. Atención al Sr. Ronald Muñoz Bonilla, Representante de la Unión Cívica Pro Defensa del
32 Distrito de San Miguel (Diversos aspectos atinentes al distrito de San Miguel y al cantón de
33 Desamparados: seguridad, vialidad, ambiente, etc.)

34

2. Atención al Sr. Alcalde Municipal (Rendición de cuentas correspondiente al año 2016)

35

36

37

38

CAPÍTULO I

Canto al Himno del Cantón de Desamparados

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1
2
3
4

CAPÍTULO I AUDIENCIAS

5 1. Atención al Sr. Ronald Muñoz Bonilla, Representante de la Unión Cívica Pro Defensa del Distrito 6 de San Miguel

7 Sr. Ronald Muñoz: Soy el Coordinador de la Unión Cívica Pro Defensa del Distrito de San Miguel, así
8 también de la Comisión de Seguridad Ciudadana y Paz. Gracias por la oportunidad que nos
9 están brindando. Leeré un documento ante el honorable Concejo Municipal para presentarnos
10 como Unión Cívica, y exponerles los cinco ejes que trabajamos nosotros en esa organización (Da
11 lectura a la nota correspondiente, dirigida al Concejo Municipal, que textualmente reza:

12
13 “Sirva la presente para saludarlos a los honorables representantes del Concejo Municipal, la Unión Cívica
14 Pro Defensa Y Comisión de Seguridad Ciudadana Y Paz del Distrito de San Miguel, está integrada por
15 las 5 Asociaciones de Desarrollo, junto a las asadas (acueductos rurales) de Higuito, calle Valverde y El
16 Llano, así como diferentes comités organizados del Distrito de San Miguel. Hoy con el respecto a este
17 distinguido Concejo hacemos presente este documento donde externamos quienes somos, los objetivos y
18 ejes de trabajo que nos hemos comprometido en buscar soluciones en el Distrito de San Miguel y los
19 cuales también benefician al progreso de nuestro Cantón.
20

21 I. Objetivos

- 22 1. Iniciar un movimiento pro defensa y solución de las problemáticas del Distrito en base a los ejes
23 definido por nuestras organizaciones.
- 24 2. Buscar apertura y una verdadera participación ciudadana dentro de las instituciones y gobierno
25 local.
- 26 3. Construir un modelo de gestión de seguimiento y fiscalización entre Unión Cívica Pro Defensa y
27 Comisión de Seguridad Ciudadana y Paz del Distrito de San Miguel y Gobierno Local.
- 28 4. Defender los aspectos ambientales y salud pública.
29

30 II. Quienes somos.

31 Los representantes de la Unión Cívica Pro Defensa Y Comisión de Seguridad Ciudadana Y Paz del
32 Distrito de San Miguel la constituyen las siguientes organizaciones debidamente con representación
33 jurídica:

- 34 • Asociación de Desarrollo Integral de Higuito.
- 35 • Acueducto Rural de Higuito (ASADA).
- 36 • Asociación de Desarrollo Integral del Llano.
- 37 • Acueducto Rural del Llano (ASADA).
- 38 • Asociación de Desarrollo Integral de la Lomas.
- 39 • Asociación Específica de la Capri.

40 III. Ejes de trabajo

41 La Unión Cívica Pro Defensa Y Comisión de Seguridad Ciudadana Y Paz del Distrito de San Miguel ha
42 definido (5) cinco ejes de trabajo:

- 43
- 44 ➤ **Medio de ambiente, protección de aguas y Administración de la ASADAS**
45 EL Distrito se componen con 6 Acueductos Rurales (Higuito, Llano, Jericó, Calle Valverde,
46 Rodillal y Barrio San José las cuales han sido defensores de nuestros Acueductos, ellos forman

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 parte de la identidad de nuestros pueblos, en ellas han trabajado nuestros abuelos, padres, tíos,
2 primos, hermanos y ahora nosotros, hemos luchado para fortalecerlos, proyectamos el futuro con
3 nuevas metas y objetivos, para dejar un valioso legado a nuestras futuras generaciones.

4 Las Asadas son los primeros en defender entorno ambiental y acuífero, nuestros bosques, nuestras
5 fuentes de agua, y hacemos todo lo que nos es posible para evitar que se genere el crecimiento
6 urbanístico de modo irracional e irresponsable; que pretendan llevar a cabo algunos desarrolladores
7 urbanísticos; cuyos fines colisionan con nuestros objetivos.
8

9 ➤ **Infraestructura vial del Distrito de San Miguel**

10 El Distrito tiene un retraso vial acumulado alarmante en la parte de infraestructura vial que va
11 desde la entrada principal MAXI PALI hasta el sector de Higuito y del Llano, Jericó y San Juan
12 Sur, lo cual afecta seriamente en la salida e ingreso por el alto volumen y demanda vehicular a
13 más de 40000 habitantes, esto incide en el desarrollo, la competitividad y la salud mental y física de
14 los habitantes. Esta falta de infraestructura causa problemas de congestión, contaminación
15 sónica y de los gases de CO2 que son altamente contaminantes y aumentan los efectos del cambio
16 climático y la salud pública.
17

18 A finales del segundo semestre del 2016 la Unión Cívica y Comisión de Seguridad Ciudadana y
19 Paz del Distrito de San Miguel y Municipalidad tiene acercamiento con el MOPT en donde se hace
20 la presentación de las problemáticas de las vías nacionales en el Cantón y sus posibles soluciones
21 que se dejaron sin hacer como por ejemplo la radial Cascajal-Paso ancho y Desamparados,
22 ampliaciones de calles, implementación de las intersectoriales y Sectorial. En el Tema Sectorial se
23 participó en dos sesiones de trabajo con la Viceministra del MOPT.

24 En este año se está coordinando en conjunto con las fuerzas vivas, Municipalidad y el MOPT el
25 levantamiento de los aforos vehicular entre la entrada del Llano hasta la Clínica Marcial Fallas en
26 18 puntos definidos por el Departamento de Ingeniería de Tránsito.
27

28 ➤ **Inseguridad del Distrito**

29 La seguridad ciudadana es el elemento esencial y es una de las principales demandas de la
30 población del Distrito de San Miguel de Desamparados. Hace más de 5 años el abordaje y enfoques
31 por las autoridades del Ministerio de Seguridad Pública, ha sido escaso y limitado tanto en la parte
32 administrativa y operativo a lo interno del Distrito y en general del Cantón. Reconocemos que la
33 seguridad ciudadana es compleja y debe ser abordada desde el seno interinstitucional y en conjunto
34 entre las comunidades como por ejemplo la Unión Cívica Pro Defensa del Distrito y la Comisión de
35 Seguridad y Paz ciudadana de San Miguel y el Ministerio, en donde la participación de la
36 ciudadanía debe jugar un rol para ayudar, apoyar, gestionar y ser vigilante de los compromisos y
37 objetivos que busquen hacer un cambio a los procesos y formas de trabajar en nuestra comunidad y
38 en el cantón desde diversos aspectos en forma simultánea.
39

40 La inseguridad de la ciudadanía se refleja y se siente día a día en homicidios, robos, asaltos, tráfico
41 de drogas al menudeo, portación de armas ilegales, alta violencia en los asaltos en casas de
42 habitación y en calle pública y todo tipo de delito, los cuales no son problemas que solo merecen
43 respuestas de operativos; también requieren un tratamiento integral y de acuerdo a un plan
44 estratégico a corto, mediano y largo plazo definido por los ciudadanos e instituciones.
45

46 ➤ **Botadero de basura de EBI y problema de salud pública.**

47 En el Distrito de San Miguel tiene junto a su límite geográfico el botadero denominado El Parque
48 de Tecnología Ambiental Aczarri, ubicado en el Cantón de Aserri, Distrito Salitrillo, Localidad El
49 Huazo, este Parque Tecnológico fue abierto y puesto en operación desde el año 2006.

50 Las organizaciones del Distrito ha generado reuniones con las instituciones responsables, se han
51 girado órdenes sanitarias desde de junio del 2010 en donde ese mismo año se giró una medida
52 cautelar de cierre por 10 días y adicionalmente, en una resolución de la SETENA emitida el 11 de
53 Noviembre de 2010, donde se concluye, por ejemplo, que se han realizado modificaciones del
54 proyecto que no son aprobadas por SETENA, tal como la desviación de aguas pluviales, situación
55 que fue denunciada por los vecinos del alrededores de este botadero. En esta resolución se señalan
56 que se identificaron incumplimiento de los compromisos ambientales del proyecto asumido por el
57 desarrollador y se deja expuesto el daño ambiental y el problema de salud de la ciudadanía. En el

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 por tanto, se resuelve, entre otros temas, que no se aprueban los informes gerenciales ambientales
2 presentados el 10 de febrero del 2010, el 27 de mayo de 2010 y el 14 de setiembre del 2010; por otra
3 parte, se rechazan la pruebas de descargo remitidas el 16 de julio de 2010 por el Sr. Juan Vicente
4 Durán, Representante Legal; se pide presentar documentos donde se indique la cantidad de metros
5 cúbicos de desechos sólidos recibidos de las municipalidades; empresas privadas y otras entidades
6 que ingresan al Botadero de Aczarri, según lo señalado en el estudio de impacto ambiental, desde el
7 inicio de las operaciones del relleno hasta la el año 2010.
8

9 Agregamos, que el funcionamiento de la Comisión Mixta de Monitoreo Control Ambiental
10 (COMIMA), la cual estaría conformada por el SETENA, Municipalidades de los cantones de Aserri
11 y Desamparados y miembros de organizaciones comunales, no está funcionando a más de 7 años de
12 la apertura de este botadero, esta comisión tendría el objetivo de apoyar y ser fiscalizador de los
13 aspectos de ambientales, compromisos según el convenio, el respeto de la salud pública, entre otros
14 aspectos técnicos y legales a cumplir por la empresa EBI , así como informar las irregularidades
15 como los malos olores, epidemia de moscas, problemas de males respiratorios, entre otros más, al
16 día de hoy por razones que no nos explicamos las autoridades del Setena y municipalidades no se
17 han preocupado y obviado la habilitación de esta comisión, dando un mensaje que hay otros
18 intereses por encima del interés de las comunidades afectadas por este botadero. La comunidad
19 hace tiempo atrás ha venido expresando que los funcionarios de las instituciones que deben velar
20 por el ambiente y la salud pública no han hecho su trabajo conforme los indicado por nuestra
21 constitución en el ARTÍCULO 2. Toda persona tiene derecho a un ambiente sano y
22 ecológicamente equilibrado.
23

24 ➤ **Participación ciudadana**

25 La participación ciudadana de hombres como de mujeres, los cuales serán el punto clave para
26 trabajar en conjunto con el gobierno Local e Instituciones Gubernamentales. La participación
27 ciudadana debe ser directa y representativa necesariamente para el proceso de toma de decisiones
28 para las políticas, proyectos, iniciativas, planes estratégicos y sus implementaciones. La
29 participación ciudadana necesita estar informada y coordinada a través de las Asociaciones de
30 Desarrollo Integrales, las cuales son los representantes de los habitantes y legalmente constituida
31 para defender los derechos y buscar soluciones a las problemáticas que se tiene en cada sector.
32

33 **IV. Problemáticas del Distrito**

34 La Unión Cívica Pro-Defensa Y Comisión de Seguridad Ciudadana Y Paz del Distrito de San Miguel
35 determina las siguientes problemáticas, los cuales se enumeran a continuación:
36

37 **1. Problemática del botadero de basura de EBI y problema de salud pública.**

- 38 ➤ Botadero a cielo abierto.
- 39 ➤ Malos olores y ruido sónico.
- 40 ➤ Falta fiscalización por parte del Ministerio de Salud, Setena, MINAE y Gobierno local
41 (Municipalidad).
- 42 ➤ Ampliación y compra de terrenos para el botadero.
- 43 ➤ Ingreso masivo de vehículos al Distrito por la vía principal, dejando basura en calle pública y
44 olores en todo el recorrido.
- 45 ➤ Ingreso de más basura al botadero por más de 16 de cantones como por ejemplo Perez Zeledón,
46 Alajuelita, Goicochea, entre otros. La Municipalidad de Perez Zeledón según ACTA No. 197-14 y
47 en el acta 198-14 se indica de conformidad con el disponible presupuestario, adjudicar este proceso
48 licitatorio de la siguiente manera: A la empresa BERTHIER EBI DE COSTA RICA S.A. precio
49 total por las toneladas de ¢282,249,500.00.
50

51 **2. Problema de la inseguridad.**

- 52 ➤ Déficit de recurso humano y móvil.
- 53 ➤ Se quita el personal y vehículos para atender problemáticas de otros distritos y fuera de cantón.
- 54 ➤ Las estadísticas del Poder Judicial indican que Distrito de San Miguel continúa en segundo lugar
55 del cantón en índice delictivo.
- 56 ➤ Intervención de un plan estratégico inter institucional.

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1
2 ➤ Falta de recurso humano para la atención de los programas preventivos tanto en Cantón como en el
3 Distrito.
4

5 **3. Medio de ambiente, protección de aguas y administración de la ASADAS.**

6 ➤ Mala gestión y fiscalización por parte del Setena, MINAE y otras instancias públicas.
7
8 ➤ Destrucción de montañas, deforestación, mantos acuíferos y contaminación de caudales de los ríos
9 por construcciones de vivienda o apertura de trochas, entre otros.
10 ➤ Las denuncias quedan en el olvido.
11 ➤ Alerta por motivo de que el AYA asuma los acueductos rurales de San Miguel, esto en la No
12 claridad del acuerdo N° 2014-100 del A y A en donde cita el artículo N°2 inciso g) de la ley
13 Constitutiva del A y A, se debe proceder a la legalización, en cuanto a la gestión de los servicios
14 que brindan ASADAS en los cantones que integran esa área y cumplir con lo dispuesto por la
15 Contraloría.
16 ➤ La destrucción del Cerro de Tablazo y el crecimiento poblacional y urbanístico de la zona del
17 Distrito de San Miguel.
18
19

20 **4. Congestionamiento infraestructura vial.**

21 ➤ Alto congestionamiento vial (aproximadamente 1.5 kilómetro desde Maxi-Pali hasta la entrada del
22 Llano).
23 ➤ Contaminación sónica y gases expedidos por la gran cantidad de buses, camiones, automóviles y
24 motos por el alto congestionamiento.
25 ➤ Aumento en el consumo y gasto de combustibles no renovables.
26 ➤ Los tiempos de salida del Distrito por más de una hora y media.
27 ➤ La afectación directa de los servicios de atención de emergencia de salud y seguridad como por el
28 ejemplo los Bomberos, Cruz Roja y Fuerza Pública tanto en el ingreso y salida del Distrito.
29 ➤ Los problemas laborales de los vecinos en trasladarse y su llegada tardía a sus trabajos.
30 ➤ Falta de consolidar el proyecto de sectorización vial entre las diferentes rutas desde San José y el
31 Cantón de Desamparados desde los requerimientos y necesidades de los usuarios y no desde los
32 objetivos personalizados por parte de los empresarios. Por lo que requerimos que la participación
33 ciudadana desde las organizaciones comunales como la Unión Cívica y Comisión de Seguridad
34 Ciudadana y Paz del Distrito de San Miguel de la mano con el gobierno local y Concejo Municipal
35 trabajen en los objetivos y beneficios a los miles de usuarios del transporte público.
36

37 **V. Solicitudes al Concejo Municipal**

38 **1.** Nosotros requerimos de una política participativa y abierta de nuestro Gobierno Local e Instituciones
39 del Cantón, la cual sea coherente con las necesidades del pueblo de San Miguel, la cual debe ser
40 construida, con la participación directa y decisiva de la Unión Cívica Pro Defensa Y Comisión de
41 Seguridad Ciudadana Y Paz del Distrito de San Miguel; una política pública que dignifique la calidad
42 de vida de la población urbana y rural de nuestros sectores, que reconozca la participación que hoy día
43 tiene la ciudadanía como un renglón estratégico de la economía y la fortaleza cantonal.
44 **2.** Queremos una verdadera distribución de la inversión local y gubernamental en el campo de la
45 seguridad social, educación, salud, infraestructura, ambiental, para el pueblo, la cual es fundamental
46 para garantizar los derechos humanos que tenemos las comunidades de San Miguel en dicha
47 distribución, participación de la ciudadanía representada en nuestra Unión Cívica Y Comisión de
48 Seguridad Ciudadana Y Paz del Distrito de San Miguel y una política que debe ser capaz de atender las

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 demandas sociales y que requiere la participación de todas la instituciones Gubernamentales y Local
2 para enfrentar de manera integral los problemas que aquejan los pobladores de San Miguel.

3 **3.** Fortalecer el plan regulador del Cantón de las áreas protegidas, limitando las construcciones de
4 proyectos urbanísticos y sus permisos.

5 **4.** Solicitar al Ministerio de Seguridad la designación de nuevos oficiales según la cantidad poblacional del
6 nuestro Cantón y definir por Distrito la consolidación de equipos dedicado en programas preventivos,
7 buscando el rescate de los espacios públicos y recuperar mediante estrategias a los jóvenes que se
8 encuentran sometidos por los problemas de la drogas.

9

10 **5.** Solicitar una verdadera intervención inmediata del OIJ y de la Fiscalía en el Cantón.

11 **6.** Solicitar rendición de cuenta por parte del SETENA por la no conformación de la COMIMA, el anterior
12 Concejo solicito explicación y a la fecha no se tiene respuesta.

13 **7.** Fortalecer la intervención y seguimiento de los inspectores de la Municipalidad en construcciones y
14 bares tanto legales e ilegales del Cantón y Distrito.

15 **8.** Limitar las patentes de licores y máquinas de juego en sectores con problemáticas sociales o en los
16 cuales las estadísticas delincuenciales este en aumento o mantenga constancia.

17 **9.** Que el Concejo Municipal como representante del pueblo por elección popular se solidarice y se forme
18 una comisión de defensa por regidores y regidoras para apoyar a los dos miembros comunales, a los
19 cuales están siendo demandados por la empresa EBI. Esta demanda es un claro acto de callar a todos y
20 todas los líderes comunales que quieren luchar por un ambiente sano y ecológicamente equilibrada. Esta
21 demanda significa un acto de amedrentar y encarcelar a dirigentes sociales, líderes comunitarios, para
22 aplacar sus luchas sociales y contra la impunidad.

23 Aclaremos que la Unión Cívica Pro Defensa del Distrito no se opone al tema de tener un lugar para
24 depositar basura sino en respetar el adecuado manejo de la basura y de un ambiente sano en beneficio de
25 los miles de habitantes del Cantón y del Distrito.

26 **10.** Que el Concejo Municipal solicite al SETENA explicación del traslape de los Planos N° **Sj-1844905-**
27 **2015 y N° plano Sj-1483913-2011** por parte del empresa EBI. Esta solicitud demostrará si esta acción
28 quiere ampliar la cobertura de depositar basura en terrenos que no se encontraba dentro del proyecto
29 inicial y evitar solicitar el permiso de viabilidad ambiental correspondiente.

30 **11.** Que el Concejo Municipal Solicite al MOPT en emitir una regulación de transporte pesado de basura en
31 calles nacionales tanto en el ingreso y salida en el Cantón y Distrito. Asimismo, que el Consejo regule
32 este tema en las calles cantonales mediante solicitud al MOPT.

33 **12.** Que el Consejo Municipal conforme una comisión de investigación sobre el tema de botadero y las
34 denuncias presentadas por las comunidades y organizaciones comunales. Se solicita la inclusión en esta
35 comisión de al menos de tres miembros de la Unión Cívica Pro Defensa del Distrito de San Miguel.”

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 Con esto queremos manifestarle al Concejo que desde nuestra agrupación comunal, donde
2 tenemos cinco años de estar trabajando, tenemos la visión de un trabajo como binomio,
3 instituciones-gobierno local y nuestra comunidad. A ustedes con el debido respeto les pedimos
4 que trabajen de la mano de las comunidades, porque somos los que día a día vivimos nuestras
5 problemáticas, somos los que estamos expuestos, como estos dos compañeros, a una demanda
6 penal por defender la salud pública de 44000 habitantes del distrito, y no solo del distrito, sino del
7 cantón; solicitamos a ustedes que trabajen con transparencia, teniendo claro que hoy están
8 como Concejo Municipal y que siguen siendo el pueblo, y que algunos de ustedes son
9 presidentes de asociaciones, están con grupos comunales, y que a la hora de usar la política
10 como medio, su fin, su norte, es venir a servir al pueblo; nosotros, como agrupación, tenemos
11 claro nuestro norte pero por más que queramos trabajar, si ustedes no nos brindan apoyo, nos
12 será muy difícil; hoy por hoy hay dos compañeros que no duermen tranquilos porque están
13 demandados por una empresa extranjera al defender la salud de un distrito y del cantón; me
14 pregunto, si este problema viene desde hace nueve años, qué hicieron los concejos anteriores, y
15 yo les digo con todo respecto, qué harán ustedes. Sé que muchas cosas han cambiado, desde
16 que tenemos la nueva administración, están trabajando duro en la seguridad y demás, pero no
17 hay que descansar, no somos ciegos y no tenemos por qué no aplaudir una buena gestión, pero
18 nuestro deber como dirigentes comunales es señalar lo que está mal, pero no somos una
19 agrupación de solo crítica, sino que también aportamos; cuenten con nosotros, pero tómennos
20 en cuenta. Agradeciendo desde ya la atención a nuestra solicitud, muchas gracias, muy
21 amables.

22 **Sr. Presidente:** Gracias a usted por la visita a este Concejo para presentar este documento, donde
23 están claramente trazando líneas de acción, lo cual es importante, desde luego, donde tengan
24 por seguro que serán debidamente consideradas. Ustedes saben también que la gestión del
25 Concejo se divide en trabajos de comisión, por lo que a este documento se le prestará la
26 atención y, asimismo, habrá aspectos que son de atención y revisión por parte de la
27 Administración, sea la Alcaldía o la gestión de otras unidades dentro de la estructura
28 organizacional, así como también desde el punto de vista del Concejo lo que a cada comisión
29 atañe, así que téngalo por seguro que se le dará la debida atención en esta instancia. En lo
30 personal, siempre he sido muy afín a que la participación ciudadana deba abrirse; de hecho,
31 creo que he sido muy insistente en la labor de los concejos de distrito, sobre todo los ampliados,
32 que es una forma de garantizar y fortalecer lo que llamamos democracia participativa; entonces,
33 creo que en este caso, el distrito de San Miguel no escapa, ahí hay representantes de la
34 comunidad que también están haciendo un esfuerzo por atender las diferentes necesidades de
35 su distrito, y sé que están muy abiertos a esa gestión del Concejo de Distrito, participativo, abierto,
36 y que en ese aspecto también tienen que haber encontrado esa atención a todas las
37 inquietudes que ustedes han presentado.

38 **Sr. Alcalde:** Soy consciente del esfuerzo de trabajo que se hace a nivel comunal y por supuesto
39 que en esto no podemos ser desconocedores del esfuerzo que hacen todos, principalmente los
40 ciudadanos, y yo, como comunalista que he sido durante muchos años, sé del esfuerzo, mística y

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 dedicación que se debe brindar en una comunidad, para no solamente ver la mejoría, las
2 condiciones y la calidad de vida, sino también día con día luchar para que nuestros vecindarios
3 luzcan de una mejor manera, y ¡qué mejor acción que poder reunir los esfuerzos!, de manera que
4 me uno a esas palabras, y créanme que hemos venido realizando todos esos esfuerzos, y
5 considero que poco a poco uniremos mayores esfuerzos para que nuestro cantón y nuestras
6 comunidades sean beneficiadas; aprovecho para indicar que en razón de los esfuerzos, tanto de
7 la Asociación Cívica como de la Municipalidad, la Alcaldía y todos, este miércoles habrá una
8 capacitación muy importante en el salón comunal de San Miguel, donde se espera tener
9 bastante voluntariado para realizar el conteo de vehículos, y esta es una acción en la cual la
10 Unión Cívica ha venido trabajando y desarrollando, donde siento que debemos apoyarnos y
11 ayudarnos porque ese es definitivamente un problema, donde si bien es cierto tenemos varios
12 conflictos por problemas en San Miguel, desde el tema de seguridad al tema de empleo y
13 pobreza, también está el tema fundamental del tránsito; es un congestionamiento no ya de
14 horas, sino permanente, y para nadie es un secreto que desde el mismo concejo hemos hecho
15 acciones y estamos luchando para que ojalá en el menor plazo posible las autoridades del
16 Ministerio de Obras Públicas y Transportes y el CONAVI respondan a este llamado; yo decía que
17 no es necesario hacer un conteo para ser conscientes de que requerimos de la ampliación de las
18 carreteras, algunas alternativas que permitan el descongestionamiento vial tan crítico que recibe
19 hoy el distrito, que no solamente afecta actualmente a los vecinos de un área sino de toda la
20 región, porque San Miguel no es una ruta solo para los sanmigueños, por ahí transitan las
21 distintas zonas del sur, de Cartago, como San Juan Norte, San Juan Sur y otros lugares, también
22 nuestros distritos del sur, Los Santos y otros sectores, y además de eso, todas las personas requieren
23 empleo, y teniendo dos distritos tan cercanos que abarcan la mayor población del Cantón juntos,
24 no tenemos los accesos, y ese es uno de los temas que también nos preocupa; dado que está
25 don Allan Herrera, aprovechar, porque sí necesitamos intensificar los esfuerzos en el tema de la
26 seguridad, que nos atañe a todos y donde hemos puesto nuestra parte, pero necesitamos mucho
27 más refuerzo, apoyo y acciones mucho más fuertes en este distrito, igual que en Los Guido, donde
28 los niveles de drogadicción, delincuencia y hampa, entre otros, nos afecta mucho, y creo que se
29 trata poco a poco de ir mejorando con los barrios y comunidades, por lo que es importante
30 felicitar al grupo y a la organización que está trabajando arduamente en este tema; sé que la
31 Unión Cívica se ha enfocado muy fuertemente en el tema de seguridad, y en ellos hemos
32 encontrado mucho apoyo, y es importante que todos repliquemos lo bueno, porque creo que
33 aquí no podemos ser inocentes de que ha habido una acción importante y un apoyo muy
34 grande, y si nos unimos todos bajo esos pilares y principios, el Cantón cambiará mucho, porque
35 cada comunidad que se organice es una comunidad sana, cada comunidad que se desarrolle
36 es una comunidad de mayor bienestar, y por supuesto que todos debemos buscar cómo lograr
37 fortalecer la acción en todos los ejes, no solo en seguridad, sino en el eje cultural, educativo,
38 ambiental, etc.; en fin, lo acaban de decir, uno de los temas más importantes es que no concibo
39 cómo en un relleno que era para cuatro cantones en un principio, hoy tengamos 29 cantones,
40 eso es un relajo y una barbaridad; soy consciente de que nosotros como cantón tenemos que
41 responsabilizarnos por nuestra basura, pero una cosa es la basura de nuestro cantón y otra la

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 basura de todos los cantones, cuando no tenemos rutas de acceso pero sí tenemos un
2 congestiónamiento vial en todo el cantón, lo cual nos provoca mayor contaminación, mayor
3 desgaste, despedazando nuestras montañas y zonas verdes, con malos olores que viven los
4 vecinos, y es una situación que día con día se ha ido agravando; con el Alcalde de Cartago
5 hemos venido buscando alternativas y acciones, y en su momento, cuando estén consolidadas,
6 vamos a traerlas, porque hay posibilidades de que el terreno que está después del pesaje de
7 Ochomogo, propiedad del Ministerio de Justicia, nos lo asignen a las municipalidades, de tal
8 manera que ahí podamos tener una planta de tratamiento, y que en los próximos años podamos
9 ver una solución integral para nuestro cantón y nuestros ciudadanos, porque siento que existiendo
10 tecnologías de punta, que se han desarrollado en otros países, y que con la capacidad de
11 tonelaje, tanto nuestra Municipalidad como la de Cartago y otras que talvez se puedan unir,
12 podamos tener una planta de tratamiento que produzca energía para aprovechar los desechos
13 y no desperdiciarlos, como ahora, ni despedazando la naturaleza, porque hoy la basura es
14 inversión; eso es hoy un gran problema y una situación respecto a la cual nosotros como Concejo
15 y Alcaldía estamos unidos para buscar las mejores soluciones, y buscar dentro de los plazos
16 razonables, posibles y que la ley nos permita, la mejor situación y solución, donde desde el primer
17 día estamos buscando una solución. No he negado eso, porque desde el primer día ha sido así,
18 nos hemos reunido con la Ministra de Salud y la Viceministra, buscando alternativas, de tal
19 manera que dentro de un mediano o largo plazo, porque es un tema que no es de corto plazo,
20 dado que intervienen tanto SETENA como otras instituciones, además de que se deben realizar y
21 algunos cambios y decretos, inclusive, para poder tener ese tipo de tecnología, pero más allá,
22 soy consciente de que si no unimos esfuerzos, como lo hemos visto con la Unión Cívica y toda la
23 comunidad, nuestro cantón no va a mejorar. Hago un llamado vehemente a todas las
24 comunidades, porque he encontrado que algunas están organizadas, y las felicito, pero hay otras
25 en el cantón donde todavía nos hace falta mucha organización, donde todavía tenemos que
26 trabajar mucho para poder tener el cantón que añoramos y deseamos tener todos; muchas
27 gracias, mis felicitaciones; seguiremos en esta lucha de trabajo conjunto, donde sé que don Allan,
28 en la parte de seguridad, y otras instituciones, están anuentes a ayudarnos; hoy tuvimos a la
29 Comisión del María Aguilar, que también, junto con la parte de Damas, estamos trabajando para
30 proteger nuestras cuencas; hacemos el llamado para que todos nos unamos, trabajemos juntos
31 para proteger no solamente nuestro territorio sino nuestro medio ambiente, que realmente es el
32 sustento y bienestar que tendríamos el día de mañana, de manera que logremos un legado
33 bueno y fructífero para todas las generaciones.

34 **Reg. Susan Campos:** Realmente es muy importante ver a una comunidad tan organizada, siendo
35 tan grande y diversa, porque no vienen sencillamente a que le solucionemos, sino a proponer y a
36 pedir que se les incluya, porque están decididos a trabajar, lo cual es de valorar y es digno de mi
37 felicitación. En esto de la criminalización de la lucha social y ambiental, que es un tema que
38 todos lo vivimos y vemos en la calle, y a veces no lo queremos ver, el foro que estamos
39 organizando nosotros desde la regiduría, el día sábado, se trata de eso; estará Yamileth Astorga,
40 Edgardo Araya y el compañero Eduardo Guillén, quienes hablarán sobre este tema; Hubo unos

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 compañeros ambientalistas en los 90 a los cuales los mataron por estar defendiendo el ambiente,
2 entonces yo me pongo a disposición de ustedes y de los compañeros demandados para el
3 apoyo que se necesita, donde sé que don Edgardo Araya y su despacho les ayudaría en lo que
4 fuera, porque me parece que tenemos mucho trabajo en el Concejo para poder detallar más y
5 darles una respuesta un poco más consolidada, y además de que don Allan Herrera es de
6 puertas abiertas, una súper persona que siempre está a disposición; me parece un buen plan que
7 podríamos montar para presentárselo a él, en conjunto con la comunidad, porque es excelente,
8 de manera que mis felicitaciones por todo el esfuerzo.

9 **Reg. Eduardo Guillén:** Me complace mucho escuchar a nuestro Alcalde hoy hablar a favor del
10 medio ambiente, esperamos poder trabajar en conjunto con eso, porque son muchos temas
11 ambientales los que se deben ver en el Cantón. Sobre la criminalización de la protesta social,
12 pondré un ejemplo muy visible, pero así sucede y es lo usual en las grandes empresas, porque
13 meten demandas por millones a personas de la comunidad; aquí vino el diputado Edgardo Araya
14 a decir que eso es usual, que no nos asustemos por eso, porque resulta que como el caso de
15 Crucitas, que lo menciono porque es muy sonado, hay muchos casos así, lo demandaron por
16 millones de millones, fueron cinco veces a los tribunales, donde Edgardo Araya se quitó su
17 inmunidad como diputado para ser más bien expuesto a un juicio, y cinco veces la empresa no
18 llegó, porque no tienen nada; Infinito Gold es gigantesca, muy poderosa económicamente, pero
19 no tenía nada, entonces ¿qué es el asunto?, es la criminalización de la protesta social, es meter
20 presión, y eso sucede mucho con las luchas ambientales; por ejemplo, esta regiduría y los
21 compañeros recibimos una recusación que no creemos que tenga ni pies ni cabeza legalmente,
22 pero es presión; entonces, compañeros, yo les digo "ánimo, sigan con su labor". Tampoco
23 entiendo, don Gilberth cómo es que para cuatro cantones se dieron los permisos al principio y
24 ahora hay esa cantidad tan abrupta para el botadero de EBI; nosotros hicimos la visita y aquí se
25 votó para que se le extendiera el permiso a EBI, porque la otra opción quedaba tan lejos, hasta
26 fuera del GAM, por Orotina, que entonces tampoco era viable, pero no significa que por ello la
27 comunidad de alrededor tenga que estar pasando por la contaminación, los malos olores, que
28 los lixiviados de la basura les caiga en la comunidad, lo cual no debería ser así; las comunidades
29 que están alrededor de ese negocio millonario que existe allí, porque también es un asunto de
30 salud pública y de orden, pero también es un negocio....deberían tener ustedes en las
31 comunidades acueductos de lujo, calles de lujo, no unas migajas, y nosotros también debimos
32 haber negociado. Muchísimas gracias por su visita, y nos ponemos a disposición, como lo dijo mi
33 compañera Susan Campos, y ver cómo entrarle a eso, porque el camino no es sencillo, pero don
34 Gilberth menciona que está a favor de esto, y nosotros como regiduría, y estoy seguro que los
35 demás están queriendo que las condiciones de vida de las comunidades mejoren; en cuanto a la
36 seguridad, sabemos que es un tema complicado, pero poco a poco se puede ir trabajando y
37 estamos de su lado.

38 **Reg. Paola Jara:** A muchos de los vecinos los considero muy cercanos a mí, les agradezco mucho
39 que estén aquí; me referiré a un tema en específico porque en lo demás sé que por sentido
40 común tenemos que apoyarlo; en los temas de seguridad ciudadana y de tránsito, no tenemos

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 cómo decir que no, sin embargo, en el tema de EBI, aquí hay compañeros que no sé cómo, pero
2 no los apoyan, y así lo digo, muchas veces se pondrán del lado de lo que se presenta como
3 legalidad, cuando tal vez no lo es; siento que a veces se nos olvida la importancia de los
4 dirigentes comunales; al menos yo, como higuiteña, cuando inició el botadero, sufrí mucho
5 como ciudadana, la hediondez del botadero, donde yo como ambientalista sabía que me
6 estaban contaminando los ríos y destruyendo mis nacientes; eso es personal, no solamente es un
7 tema comunitario, es personal, y si todos nosotros, porque me incluyo dentro de toda esa gente
8 que nos fuimos a manifestar en contra del botadero... si no lo hubiéramos hecho, ahí seguiríamos;
9 ahora medio cumplen y a veces no huele, pero es gracias a los dirigentes comunales, y así como
10 están denunciando a los compañeros a los cuales aprecio mucho, y les agradezco la lucha...ahí
11 pude haber estado yo también demandada, por luchar y por querer un bienestar para la
12 comunidad y que no me contaminen los ríos que tanto cuesta que no los contaminen; increíble y
13 lamentable que la Municipalidad no se pronunciara al respecto, cuando este botadero llegó a
14 Desamparados, porque está en este cantón, y lo siento mucho porque aunque pague en Aserri,
15 está en Desamparados y a quienes afecta es a la gente de Desamparados; están a la par de
16 demasiada gente, no es un lugar alejado, están a la par de niños, y la propiedad misma de la
17 empresa colinda con casas; ¿cómo se aceptó?, no lo sabemos. Ustedes tienen todo mi apoyo,
18 siempre lo han tenido, y lo tendrán, donde espero siempre ayudarles en lo que sea; con lo
19 expuesto por el compañero Ronald, con el documento que nos está presentando, le
20 agradecería al Sr. Presidente que nos lo remita a la Comisión de Ambiente, para saber nosotros
21 involucrarnos y realmente involucrar a este Concejo en el tema, porque no es solamente de San
22 Miguel, nos está afectando a todos los desamparadeños, y es un tema de salud pública; cuando
23 nosotros hicimos la visita al botadero, no nos olía tan feo, aunque sí olía feo, pero no nos olía tan
24 feo; fue ese día; si ustedes van en cualquier momento, y los invito, a los ríos, donde esta empresa
25 está al parecer poniendo los lixiviados, es una hediondez, y les apuesto a que ninguno de ustedes
26 se atrevería a vivir ahí, y ¿por qué no defendemos a los que se tienen que tragar eso? A este
27 Concejo le compete, no solamente al Sr. Alcalde, saber sobre eso; lamentablemente cuando la
28 adjudicación con esta empresa llegó a este Concejo, se aprobó, nos lo dieron entrando a la
29 sesión, y se aprobó, así de simple, sabiendo y a pesar de todos los términos que se exponían en el
30 documento; conocemos que es una empresa que nos afectado muchísimo, como distrito nos ha
31 afectado muchísimo, y repito, gracias a los dirigentes comunales no nos hemos muerto más de
32 uno, de verdad.

33 **Reg. Víctor Delgado:** Quiero felicitar a los dirigentes de San Miguel por esta iniciativa de venir a
34 contarnos las inquietudes y necesidades que ustedes tienen, porque me parece importante que
35 vengan, nos busquen y que nos involucren en todo lo que ustedes están haciendo; escuché a
36 don Ronald decir que los tomemos en cuenta, yo le diría: "tomémonos en cuenta", porque
37 ustedes saben que estos puestos no son de tiempo completo, y durante el día estamos en
38 ocupaciones que cada uno tiene y hasta en la noche y parte de la tarde venimos a
39 empaparnos del acontecer municipal, y aquí es donde nos encontramos con algunos asuntos
40 que no podemos manejar con exactitud, como ahora que vino don Ronald a explicarnos todo lo

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 que nos explicaron; estoy con ustedes; esas luchas de ustedes deben ser luchas de nosotros,
2 porque por eso ustedes nos pusieron acá para representarlos, para defenderlos y para resolverles
3 los asuntos; estoy plenamente seguro que la Alcaldía está en toda la disposición de abrir todos los
4 espacios necesarios para encauzar estas luchas y darles términos felices, y aquí estoy para
5 servirles y respaldarles en todo lo que necesiten y en lo que esté en mi capacidad y mi posición.
6 Gracias por estar aquí y gracias porque lo que están haciendo es lo que necesitamos como
7 Concejo Municipal: que nos vengan a decir cómo está el asunto.

8 **Sr. Ronald Muñoz:** Como lo manifesté anteriormente, nuestra agrupación no tiene ningún
9 problema en aplaudir una buena gestión, y cuando hablamos del aspecto de seguridad, tengo
10 que reconocer que a través del Sr. Comandante don Allan, hemos tenido una gran apertura;
11 venimos trabajando la problemática no solo en las asociaciones sino como Unión Cívica; cuando
12 manifestábamos el problema de estar de segundos en incidencias, sabemos que no es por falta
13 del apoyo del Sr. Comandante, sino por la falta de personal; por eso insto a este Concejo
14 Municipal a que le hable claro al Sr. Ministro, de que ya es hora de que él presente un plan para
15 el cantón de Desamparados, considerando el índice poblacional versus problemas delictivos,
16 porque no es posible que tengamos tan poco personal, que el Sr. Comandante deba estar
17 tomando y pasando de distrito a distrito; entonces, con esto dejo claro que hay un gran apertura
18 por parte del Sr. Comandante, y no tenemos problema en aplaudir su gestión, y espero más
19 adelante venir aplaudirles su buena gestión para con nosotros en esta problemática, dado que
20 nuestra visión no es solamente distrital sino cantonal.

21 **Sr. Presidente:** Gracias a usted, don Ronald, en realidad también la presencia de la Unión Cívica
22 Pro Defensa del Distrito San Miguel es parte de nuestra labor, de manera que no es solamente
23 escucharlos sino también, como bien se ha indicado, ser objetivos, racionales y desde luego en
24 todo aquello que lleve a derecho, la atención se debe brindar. Sabemos bien que este es un país
25 de derecho, y si algo no anda bien, se debe corregir, y lo que anda bien, en buena hora, y tratar
26 de mejorarlo, pero a lo que no, se le debe poner atención; estamos de acuerdo, este es un país
27 en el que en alguna medida todo se nos ha complicado en los últimos años; hoy lei en La Nación
28 que siempre se hablaba del problema de la matemática en nuestro sistema educativo, y ya no es
29 tanto la matemática, sino el español también; entonces es tremendo que hayamos tenido todas
30 las oportunidades en este país, y hoy día veamos las grandes amenazas que se ciernen sobre los
31 intereses de este país, y sobre todo de una ciudadanía más tranquila sobre todo, pero para eso
32 tenemos gente muy valiosa no solamente en el sector público sino también en la organización
33 comunal y el sector privado, y es cuando debemos darnos la mano para luchar por el bienestar
34 de toda la ciudadanía, no solamente del cantón, sino en términos generales; de mi parte,
35 agradecerles su presencia, el esfuerzo, su preocupación por atender y dar de ustedes lo mejor en
36 busca de esa solución, porque no todo es malo, porque gracias a Dios en este país hay cosas
37 muy lindas y buenas, y lo más lindo que tenemos es nuestra gente también, así es que tratemos
38 de ver en qué podemos colaborar para atender esos problemas, que hoy día nos complican
39 nuestra existencia.

40 **2. Atención al Sr. Alcalde Municipal (Rendición de cuentas correspondiente al año 2016)**

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 **Sr. Alcalde:** Como parte de lo establecido por el Código Municipal, me corresponde hacer una
2 rendición de cuentas de las principales actividades que se desarrollaron en el año 2016; previo a
3 esto, indicar que hubo 4 meses de la Administración anterior y 8 meses de la actual; dentro de
4 este informe, importante indicarles que a nivel de la Administración Municipal se generaron 1741
5 oficios, que parece mentira, pero tuvo una gestión el tema de correspondencia y atención hacia
6 los usuarios, es una tarea muy delicada y si uno no atiende un oficio más, recibe un recurso de
7 amparo, como es parte de la práctica, y en esto hemos hecho todos los esfuerzos, no tratado,
8 sino hechos, para poder ir atendiendo las diferentes consultas, dudas e inquietudes, ir poco a
9 poco mejorando los niveles de efectividad y atención hacia los usuarios; se hicieron 857 traslados
10 de correspondencia con instrucciones respectivas a las diferentes áreas de todas las
11 dependencias de la institución; se llevaron a cabo 89 resoluciones para resolver recursos de
12 revocatoria y apelaciones que se hicieron a nivel de los diferentes asuntos, y se atendieron 1500
13 audiencias y reuniones, con representantes de las instituciones, comunales y toda una acción de
14 inversión, porque el atender a las diferentes comunidades implica ir solucionando conjuntamente
15 los diferentes problemas; a nivel de control interno, se realizaron las actividades necesarias para
16 poder activar un mejor control y una responsabilidad conforme la ley; también se hizo toda la
17 evaluación en el sistema específico de evaluación de riesgos y estamos en un proceso de
18 adquisición de un sistema; en ese momento se analizó el riesgo de tres dependencias: Patentes,
19 Plataforma de Servicios, y la parte de Planificación Territorial, que registraron 8 riesgos en total; la
20 idea es ir disminuyendo dichos riesgos y tomar las previsiones para que no se materialicen en un
21 futuro. Se definieron 30 acciones de mejora para desarrollar en el 2017, y parte en el 2018; esto se
22 pasó de nivel de incipiente a novato; no obstante, como lo vieron en la parte del informe de
23 control que se dio en las sesiones anteriores, necesitamos hacer muchos más esfuerzos en el tema
24 de control interno, y para eso adquiriremos todo un sistema que nos permita llevar las diferentes
25 actividades y disminuir los diferentes riesgos. A nivel de coordinación institucional, para nadie es
26 un secreto, todo el Consejo Cantonal de Coordinación Institucional de Desamparados, integra,
27 no solamente a las instituciones, sino a la parte comunal, Fuerza Pública y a todas las instituciones
28 que están por acá presentes, que han tenido una gran actividad, donde la idea es llevar a cabo
29 todas las acciones de coordinación y el rendimiento de cuentas de cada una de esas, tanto
30 Acueductos como Fuerza y Luz, Seguridad, Salud, SETENA, SENASA y una serie de instituciones que
31 tienen que ver con el ámbito o las acciones que tiene la Municipalidad; aquí se hacen presentes
32 en la mayoría de las situaciones y vamos coordinando con ellos. Conformamos el Comité
33 Municipal de Emergencias en Desamparados, en forma integral, y conformamos los 13 comités de
34 emergencias a nivel de los diferentes distritos; recordemos que desde nuestro inicio fuimos muy
35 fuertes en el tema cultural, deportivo y recreativo, desarrollamos diferentes eventos, dentro de
36 esos, la actividad que tuvimos para el 15 de septiembre, la de cierre de año y las actividades del
37 festival folclórico, donde les dimos el apoyo, y así sucesivamente actividades en los diferentes
38 distritos, como se dio en el periodo. En el 2016 se realizaron las gestiones para iniciar el proceso de
39 adjudicación para la construcción del centro cívico, lo cual fue debidamente adjudicado este
40 año y se espera que en los próximos días podamos tener este gran centro cívico que nos servirá
41 de mucho y estará ubicado en La Capri; vendrá a cultivar una gran generación de talentos y

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 personas, también disminuirá los niveles de criminalidad y riesgos que tiene hoy nuestro cantón:
2 en el Parque Jerusalén se obtiene por parte del BANHVI el bono colectivo, y en este momento
3 está en una serie de acciones para poder llevar a cabo todo el levantamiento y los diseños de
4 este parque, con el tema de que este año podamos tener el inicio de la obra y que en el próximo
5 año consolidemos dicho parque. En el programa de la Red Nacional de Cuido, los CECUDIS,
6 recordarán que se inició la ejecución del centro de cuidado de San Jerónimo, y en el tema de La
7 Capri, que fue un tema particular, donde la empresa contratada, por falta de capacidad
8 financiera, dejó abandonadas las obras, por lo cual llevó a cabo una rescisión del contrato y
9 todo el procedimiento que se dio; el proceso está para este año, lo cual llevaría a una reinversión
10 de más o menos 120,000,000, que vienen en el presupuesto extraordinario; 80,000,000 que se
11 dejaron del año anterior y 40,000,000 que se estarían incorporando como parte del superávit, con
12 el fin de poder concluir esta obra en el menor plazo posible y esperar darle la atención a los niños;
13 debemos fortalecer estos centros de cuidado, porque muchas señoras no tienen la capacidad
14 financiera para poder solventar su situación con la alimentación, hospedaje y demás; estos
15 centros de cuidado le vienen a dar un mayor beneficio y a cultivar en los niños una forma de vivir, así
16 como la inculcación de valores para poder ser hombres y mujeres de bien; en Desamparados
17 hay un modelo ejemplar a nivel nacional, el cual esperamos que se replique en La Capri y en San
18 Jerónimo, como se tiene en San Juan de Dios y en Desamparados. Se instaló la sede de la
19 Defensoría Social, que se consolidó en el año 2016, también por parte de la Administración
20 anterior, con la gran ventaja que aquí se les da mucha atención a personas que en un momento
21 dado son sujetas de violencia doméstica y delitos sexuales, que viene a fortalecer nuestra Casa
22 de Derechos y se hace un trabajo conjunto con ellos; se ha fortalecido mucho la atención a las
23 personas que son victimizadas. En parte del edificio municipal se da una situación que acarrea
24 una crisis a nivel de la Municipalidad, con diferentes áreas que están en lugares muy distintos a los
25 nuestros, también un hacinamiento en muchas áreas, de manera que se logró tener por parte
26 del IFAM una propuesta de diseño para tener los planos y permisos constructivos,
27 respectivamente, por la suma de 154,000,000 de colones, y está en proceso de ejecución. En
28 cuanto al cementerio de San Rafael Arriba, para nadie es un secreto, es un proyecto que tiene
29 más de 18 o 20 años, que ha estado ahí, que desde que don Carlos estuvo como Alcalde o
30 Ejecutivo se inició ese proyecto, se adquirieron los terrenos y esto hace que hoy todavía no esté
31 consolidado; la principal dificultad es que tenemos un área de ingreso por servidumbre y
32 conforme los criterios que tenemos del INVU, dicha entrada no nos da la viabilidad para poder
33 construir el cementerio; estamos haciendo acciones pertinentes, pienso que en meses tendríamos
34 alternativas para poder llevar a cabo la solución en este tema que tanto atañe a esta
35 municipalidad, por tener un terreno en desuso y que es tan necesario para la comunidad; San
36 Rafael Arriba no puede seguir en esa situación, teniendo un terreno, hay que buscar las
37 soluciones y en eso hemos estado tanto los sindicatos como los compañeros del comité que se
38 conformó; estamos buscando acciones necesarias para poder, en el menor plazo posible, tener
39 una solución viable al gran problema que se tiene con el cementerio de San Rafael Arriba. Otras
40 iniciativas importantes han sido el permiso de uso en precario a la UNED para que se construya un
41 campus universitario en Patarrá, el cual albergará a 1600 estudiantes con 33 carreras, desde los

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 diferentes niveles, diplomado, bachillerato, licenciatura, maestría y doctorado; estamos muy
2 felices porque esto viene a solventar un problema muy fuerte a nivel de la educación superior, y
3 es de accesibilidad para todos los ciudadanos del Cantón, dado que esta no tiene examen de
4 ingreso, lo cual también nos permite que muchas personas tengan la posibilidad de estudiar,
5 además de eso, que cada uno de ellos establezca los horarios de las tutorías y que cuando haya
6 clases magistrales, se acomoden a los horarios de las personas; consciente de que la UNED tiene
7 un valor agregado, en el sentido de que muchas personas que trabajan podrán tener acceso a
8 este centro universitario, que no es la situación de la Universidad Nacional, la UCR o el TEC, que a
9 veces por los horarios se requiere que las personas estén de forma permanente, y en el caso de la
10 UNED, no lo es; por ese lado, fue muy acertada la decisión de poder tener esta universidad en
11 nuestro cantón. Logramos obtener la bandera azul ecológica, que nos llena de mucho orgullo, al
12 igual que ver también que se han hecho acciones junto con todo el área de servicios, no solo
13 para poder concienciar a todos los ciudadanos, sino también para poder dar una marca a nivel
14 cantonal, donde tenemos el 100% del Cantón cubierto con el tema de reciclaje; nos falta hacer
15 muchos esfuerzos y es de todos los ciudadanos, lo sé, porque no teníamos esa cultura, por lo
16 menos personalmente, de reciclar y tener separados todos los residuos y demás; hoy me siento
17 orgulloso que de día por medio esté trayendo material de reciclaje; nuestra meta es promover
18 una mayor frecuencia en todas las comunidades, de tal manera que podamos tener el reciclaje
19 de forma más seguida. Asimismo, recordarán la gestión que se hizo por parte de este Concejo, de
20 la donación de 907,626 litros de asfalto AC-30, que fue aprobado por RECOPE casi a finales del
21 año, de la cual nos dieron los 400,000 primeros litros, que se retiraron a finales de diciembre; ya el
22 viernes recibimos ofertas de la atención de esos 400,000 litros; la colocación en diferentes puntos
23 previos andan en una inversión de 274,000,000 de colones, debidamente establecidos, y sé que
24 llegarán a solventar de una gran manera parte de las necesidades, donde estamos en el próximo
25 presupuesto extraordinario incluyendo el remanente de los casi 507 litros, con el objetivo de poder
26 concluir las diferentes rutas que habían sido previamente determinadas, clasificadas e
27 inspeccionadas, tanto por personal de nuestra institución de la Unidad de Gestión Vial, como por
28 RECOPE; con esto lograríamos consolidar la colocación de todos estos litros que fueron donados;
29 quiero aclarar que esto representa entre un 18% y un 20% del monto total que invierte la
30 Administración en las rutas que se intervienen, porque muchas veces se ha dicho que se
31 intervendrá tal cosa con la donación de RECOPE, y dicha donación es un ítem o un componente
32 de la mezcla asfáltica, no es en totalidad, a eso hay que agregarle el traslado, la maquila, la
33 colocación, el suministro, la emulsión y la mano de obra, todos estos rubros complementarios
34 hacen que sea el 82% o más adicional que debe aplicar la Administración; no obstante, nos
35 sentimos muy felices de que RECOPE nos haya dado esta asignación de AC-30, y con ello poder
36 atender esas rutas, que son de gran necesidad y urgencia para el Cantón. Desarrollamos el
37 programa de tildo municipal, lo cual fue muy bueno, impactante y también vino a crear una
38 mayor conciencia y cultura tributaria, que nos llena de mucho honor, complementado también
39 con lo que estamos llevando a cabo de la actualización del catastro a nivel cantonal, que nos
40 permitirá tener una plataforma y una mejora de sensibilización a todos los ciudadanos. Dentro de
41 la gestión financiera, recordemos que hay 4 programas, uno el de Administración, dos el de

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 Servicios, tres el de Obras y cuatro lo que son partidas específicas; en el programa 4, quiero hacer
2 una particularidad de que a diferencia de los periodos anteriores y por gestión de este servidor, la
3 Unión de Gobiernos Locales, el Presidente y la Directora, con las autoridades del Ministerio de
4 Hacienda, nos reunimos y logramos que al 26 o 28 de noviembre se nos giraran los recursos de
5 partidas específicas, eso por cuanto siempre se giraba el 28 de diciembre y no teníamos
6 posibilidades de ejecución; en ese mes creo que fuimos la única municipalidad que logró
7 comprometer, no ejecutar, porque no nos daba tiempo, por medio de la agilidad y disposición
8 de este Concejo Municipal, respecto a lo cual quiero reconocerles el esfuerzo que se hizo para
9 poder tener adjudicados todos los proyectos de las partidas específicas, principalmente; no
10 obstante al 31 de diciembre solamente pudimos ejecutar en ese momento un 32%, y por tanto, si
11 analizamos las metas, sin incluir el programa de partidas específicas, podríamos decir que el
12 77.33% fueron cumplidas al final del 31 de diciembre, y eso es parte de todo el esfuerzo que se
13 debe hacer; incluso la semana pasada tuvimos una reunión con la Tesorera Nacional y con
14 autoridades del Ministerio de Hacienda, donde personalmente, por eso lo hago público, le
15 planteé que a diferencia de otros años, ya tenían que ir girándonos los recursos de partidas
16 específicas; imagínense que todas las municipalidades reciben 3,000,000,000 y eso no representa
17 ni el 0.01% del presupuesto nacional de la República, y no comprendo por qué Hacienda se
18 espera hasta el último día para girarnos los recursos, cuando no tendríamos ningún inconveniente;
19 si nos lo gira paulatinamente, podemos ejecutar las obras, lo peor es que son obras indispensables
20 de canalización de aguas, infraestructura, baterías de baño en algunos salones comunales o
21 algunas áreas públicas, donde que las necesidades no pueden postergarse; si no se giran antes
22 de diciembre, se tienen que ejecutar en el siguiente año; espero que las gestiones que la semana
23 pasada realicé con la Tesorera Nacional, se puedan consolidar y que a diferencia de todos los
24 otros periodos, beneficie a esta y a todas las municipalidades, y poder tener esos recursos en
25 forma oportuna, porque si no los resultados de la ejecución andarán en esos promedios; muy
26 probablemente si no nos hubieran dado los recursos el 28 de noviembre, la ejecución del
27 programa 4 de partidas específicas hubiera estado en cero; entonces, es un programa muy
28 particular y esperamos que con las acciones que estamos tomando en cuenta ahorita, se
29 puedan resolver; importante que en el programa de alcances, mejoras y a nivel operativo, el 63%
30 correspondieron a esas actividades, y si consideráramos lo indicado anteriormente, sin incluir las
31 partidas específicas a nivel de las mejoras alcanzadas, cumplimos un 73%, y a nivel de la
32 operatividad, un 82% de las metas; el número de metas cumplidas a nivel de un 100% en un
33 programa, fueron a nivel de mejoras 13 metas, y a nivel operativo fueron 24 actividades que se
34 desarrollaron. En cuanto a la ejecución del presupuesto, a nivel del programa 1 se obtuvo un 86%,
35 en el programa 2 un 80%, en el programa 3 un 66.85%; en este programa 3, recordemos que ahí
36 están los recursos para los CECUDIS; teníamos obras importantes que estaban indicadas, que por
37 lo sucedido en La Capri, San Jerónimo y atrasos que se dan por los mismos procesos de
38 adjudicación o de apelaciones, tenemos que algunas obras no se pudieron complementar; no
39 obstante, este año estaríamos concluyendo el caso de San Jerónimo, que fue un proyecto
40 importante de más de 300,000,000; eso también nos vino a dar una afectación en la ejecución
41 de los recursos; no obstante, el promedio de ejecución estuvo en un 80.33% en el periodo, y eso

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 es importante. En cuanto a los ingresos, el crecimiento del presupuesto definitivo, en el periodo
2 2012 había crecido un 21%, en el 2013 un 16%, en el 2014 un 6%, en el 2015 un 27% y en el 2016
3 logramos tener un crecimiento del 29% del total de presupuesto; importante que a nivel de los
4 ingresos tributarios, el 42% fue financiados con ingresos propiamente tributarios, en los ingresos no
5 tributarios, un 32%, las transferencias corrientes representan un 1%, los ingresos de capital un 5% y
6 el financiamiento de partidas específicas como otros recursos representaron el 19%, eso para un
7 total recaudado de 12,772.005 en el periodo 2016; también la parte de los ingresos a nivel de
8 cada uno de los diferentes trimestres que llegamos a esos 12,772,005. El porcentaje de ejecución,
9 en el periodo 2016-2015 fue de un 81%, en este momento se ejecutaron 11,153,000, lo que
10 representó un 81% de recursos ejecutados, en temas de remuneraciones, servicios, materiales y
11 suministros a nivel de partidas, bienes duraderos y las transferencias corrientes que se dan a nivel
12 de toda la Administración, por la ley correspondiente y los recursos que se dan a las diferentes
13 instancias, como Comité de Deportes, IAFA, juntas de educación y otras instituciones; no
14 obstante, hay que aclarar que los recursos de juntas de educación se dan de un periodo a otro,
15 por ejemplo, estaremos esperando que Hacienda nos dé los recursos de MIDEPLAN y el Ministerio
16 de Educación la matrícula, para poder girar los recursos a las juntas de educación, que es otro
17 tema que se debe resolver por parte del Ministerio de Hacienda, dado que nos hacen incorporar
18 los recursos un año antes, y no tiene sentido, porque no se ejecutan, todos los recursos para las
19 juntas de educación tenemos que presupuestarlos todos los años y al 31 de diciembre aun no
20 podemos girarlos, más bien debería incorporarse en el año siguiente, que es donde se dará la
21 ejecución, pero estamos con Tesorería Nacional viendo cómo lo podemos resolver, porque
22 indirectamente nos viene a afectar parte de los niveles de ejecución de los recursos. Tenemos la
23 ejecución presupuestaria por programas al 31 de diciembre; del programa 1, por 4,058,000,000 se
24 ejecutó 3,157,000,000 que representaron en total el 28.31% de los gastos totales; servicios
25 comunales 6,842,000,000 y se ejecutaron 5,775,000,000 lo que representa el 51% de los egresos; en
26 inversiones 2,800,000,000, se ejecutaron 2,153,000,000 que representan del total un 19.31%, y en el
27 programa 4, las partidas específicas, un 0,6%. Indicadores de gestión: la recolección total de
28 ingresos respecto al presupuesto muestra una recaudación de un 96% del total de ingresos, que
29 hace que nos podamos sentir muy contentos de las acciones que hicimos en la parte tributaria;
30 inclusive, a nivel de cobros judiciales, llevamos más de 600 en mi periodo, del 1 de mayo al 31 de
31 diciembre de 2016, y es parte importante de la concienciación y el poder recuperar ingresos, así
32 como todas las acciones que hicimos con el Área Tributaria, porque de no hacerlo así, no
33 hubiéramos llegado a ese nivel de recuperación de ingresos; con respecto a la recolección de
34 ingresos propios a nivel de presupuesto, fue del 94% de los recursos propios; además de eso, en los
35 ingresos propios recaudados, el total muestra un 71% y significa una mayor autonomía municipal,
36 es decir, de los recursos que tiene la Municipalidad, esto significa que el 71% corresponde a
37 ingresos propios, lo que hacer ver que la municipalidad tiene mucha autonomía con sus propios
38 ingresos y poco a poco podemos ir mejorando las finanzas municipales con una mejor gestión y
39 una mayor capacidad en todas las áreas; en cuanto a los indicadores de gestión, podemos decir
40 que el cobro integral muestra que un 96% de los recursos fueron recaudados, esto nos debe llenar
41 de satisfacción, porque hay recursos de periodos anteriores a nivel de ingresos, que la gente no

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 paga impuestos y se van acumulando, ahí hay como un 66% de ingresos propios del año 2016 y el
2 restante 44% corresponde a ingresos de periodos trasanteriores en que las personas no pagaron
3 los impuestos oportunamente, lo cual nos presenta una tarea muy grande para mejorar esos
4 niveles de recaudación, tener una mejora sustancial y recuperar los recursos de forma oportuna,
5 porque no es posible que las personas no paguen sus impuestos, teniendo la Administración un
6 instrumento tan fuerte, como es llevar a cabo todos los procesos judiciales y la posibilidad de
7 embargo de las propiedades, a lo cual no deseáramos llegar, pero tenemos esa herramienta y la
8 idea es ir mejorando poco a poco los niveles de recaudación, de tal manera que no tengamos
9 déficit. En cuanto a la gestión de Talento Humano, en la Administración también estamos en un
10 proceso; como recordarán, a iniciativa de todo este Concejo, con la Unión de Gobiernos Locales,
11 la cual también en la próxima sesión extraordinaria del mes de abril les pediría que podamos
12 tener informe de ellos y decirle que conforme el cronograma que se tiene con la Unión de
13 Gobiernos Locales, al mes de julio esta institución contará ya con los manuales, con la estructura
14 tanto instrumental como organizativa que nos permita tener la capacidad de respuesta idónea,
15 con plazos y procedimientos debidamente determinados y establecidos y el valor agregado de
16 cada una de las áreas; la meta es que en julio, previamente al presupuesto 2018, podamos tener
17 una estructura debidamente validada, conforme las iniciativas, la propuesta y la visión que esta
18 municipalidad debe tener para proyectarse para un periodo y para los próximos 20 o 30 años, y
19 tener una institución de primer nivel; ello irá amarrado y unido a mejorar los sistemas de
20 información, gestión en conjunto con todas las acciones con las que este Concejo a nivel de
21 políticas pueda ir cooperando y ayudándonos para que la gestión municipal brinde una mejor
22 atención hacia los usuarios y brinde mayor respuesta en cada una de las diferentes acciones. Se
23 realizó un estudio para brindar una mejor atención medica a los colaboradores, esto por cuanto
24 conforme la doctora nos indicó, había una serie de situaciones, de manera que hicimos una
25 contratación y se hicieron a cada uno de los funcionarios en la parte operativa, los estudios
26 pertinentes y con ellos el tratamiento para mejorar las condiciones; algunos casos del personal se
27 tuvieron que reubicar, en otros casos se les dio el tratamiento para que mejoraran sus condiciones
28 de salud y pudiesen dar una mayor atención a su labor; también tuvimos capacitaciones y
29 charlas para promover la salud ocupacional e incluso este miércoles tenemos una actividad con
30 100 funcionarios, donde esperamos inculcarles el tema de valores, que estamos realizando con
31 Natalia y Prensa; este programa será muy importante porque nos llevará a una mayor
32 sensibilización, responsabilidad y cultivará en todos los funcionarios los valores de responsabilidad
33 y muchas cosas, que sé que las tienen, pero no cae mal hacerles un recordatorio y poder
34 incursionar con mayor cultura a nivel de la organización y permitir una institución al servicio, con
35 disposición, y que no tengamos las quejas de los usuarios, donde se dice que se les da un trato
36 indebido o muchas veces las gestiones tardan meses en la Administración; en el tema del archivo,
37 que era un problema tremendo, fue una recomendación emitida tanto por Archivo Nacional
38 como por las diferentes autoridades competentes; se hizo toda la remodelación y se
39 condicionaron los archivos, de tal manera que pudieran tener toda la documentación bien
40 seleccionada y clasificada conforme la normativa del Archivo Central; en eso se invirtieron
41 10,000,000. En la infraestructura de la Villa Olímpica hicimos cambios para mejorar las

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 infraestructuras, básicamente en unas salidas de aguas donde se nos daban muchos problemas,
2 lo cual se llevó a cabo en el periodo 2016. En cuanto a las dimensiones de desarrollo que
3 tenemos a nivel de este cantón, la innovación, competitividad, modernización urbana, bienestar
4 social y ambiente, podemos decir que en el tema de innovación y competitividad se inició toda
5 la interacción de orientación de inserción laboral para los principales resultados que se vinculan;
6 imaginense que tuvimos 465 personas con empresas, de las cuales quedaron empleadas 145, lo
7 que hace que hayamos tenido una cobertura de más del 33%; se capacitaron 212 personas
8 desempleadas a nivel de emprendedurismo, 133 jóvenes fueron formados con el programa de
9 "Empléate", mediante la cual se realizaron estudios técnicos a cada uno de esos estudiantes y
10 también se les dio toda la capacitación; en el tema de modernización urbana, recordarán que
11 elaboramos un cartel para llevar a cabo la actualización; ahora que habla don Norman de la
12 necesidad de tener un Plan Regulador, hicimos una propuesta de un cartel, que todavía lo
13 tenemos pendiente, pero estamos con algunas acciones; ahora con la nueva Directora de
14 Urbanismo y con las reuniones que hemos tenido con SETENA en las últimas semanas, estamos con
15 una propuesta para poderla traer y lograr avanzar en toda la actualización de nuestro Plan
16 Regulador, que sin duda alguna es una gran urgencia y necesidad para la visión y proyección del
17 Cantón; también logramos el cartel de estudios de la viabilidad ambiental de los distritos del sur,
18 que recordarán que ese tema por cuestiones de plazos y apelaciones que se dieron y objeciones
19 al cartel, no pudimos darlo el año pasado y este año tuvimos la mala suerte de que las empresas
20 que participaron no cumplían los requisitos conforme los términos de referencia, y llevó a un
21 proceso infructuoso; eso hace que tengamos pendiente esa situación; ingresaron 779 solicitudes
22 de permisos de construcción, esto nos generó 94,000,000 de colones y propiamente 440 fueron las
23 consolidadas. Llevamos a cabo la demolición de precario en San Juan de Dios, también lo
24 hicimos en Calle La Unión, en Patarrá, y estamos en una actividad y acción permanente, que lo
25 mencionábamos hoy, con la gente de SETENA, y otras instituciones, inclusive OIJ, porque en el
26 sector de Calle Naranjo, en Patarrá, hay muchas personas que han querido invadir de una
27 manera u otra; entonces, hemos mantenido la política de cero invasiones y tendremos cero
28 tolerancia; no obstante, no se imaginan lo desgastante que es venirnos y dando la espalda, ellos
29 volviéndose a meter; los vecinos y los ciudadanos están muy preocupados; en esto debemos
30 seguir trabajando todos para que no existan invasiones a nuestro cantón, se respete la
31 zonificación y también la propiedad privada. Mejoramiento, mantenimiento y dotación de obras
32 públicas: En el caso del recolector de Santa Eduvigis, San Miguel, se colocaron 70 metros de
33 tubería con la construcción de cajas y registros con una inversión de 20,000,000, lo cual
34 provocaba un problema de inundaciones a todas las viviendas aledañas a ese sector; en el
35 Sector Dos de Los Guido, recordarán que esto eran aguas negras que andaban por toda la calle,
36 y con una inversión de 10,000,000 de colones, se hizo toda la parte pluvial y colector existente con
37 40 metros de tubería y con los respectivos pozos de registro. También se desarrolló el puente de
38 Las Palmas, con una inversión de 30,000,000; en principio era un proyecto que estaba por hacerse
39 por las comunidades, no obstante, conscientes del problema, de la responsabilidad y de la
40 calidad, como Alcalde tomé la decisión de que la obra se hiciera por la Administración, con
41 nuestro personal y nuestros equipos, y fue una inversión muy importante que se desarrolló en este

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 periodo; también tuvimos el otro puente que se desarrolló en La Isla, con una inversión similar de
2 40,000,00 de colones; en la parte fluvial, en barrio La Luchita, en San Juan de Dios, se hizo una
3 inversión de 8,000,000 con la construcción de algunos tubos en concretos, rellenos, de 10 metros
4 de largo por 4 metros de altura, los cuales son muy eficientes y sustituyen los gaviones y nos vienen
5 a dar el soporte a nivel de diferentes instancias; con respecto a la construcción de aceras, se
6 elaboraron 212 carteles para la construcción de las mismas en diferentes puntos del Cantón, con
7 una inversión de 225 millones de colones, lo cual se ha realizado en este primer semestre de 2017;
8 en renovación urbana se ejecutaron 1150 metros de obras de cordón y caño en San Juan de
9 Dios, San Miguel y Desamparados; asimismo, con proyectos de participación denominados hasta
10 ese momento 40/60, pero ahorita le hemos cambiado la denominación y son proyectos de
11 participación comunitaria, porque el 40/60 significaba que la comunidad aportaba un 40% de
12 asfalto y la Municipalidad el 60%, pero a eso hay que agregarle mano de obra, base, sub-base,
13 canalización, conformación, maquinaria, trabajo mecanizado, lo cual hace que el proyecto esté
14 entre un 18 a un 25 o 24%, de tal manera que en lo sucesivo, el término que se utilizará será
15 "proyectos de participación comunitaria", esto por la naturaleza de que el 40/60 no es real, sino
16 corresponde al 40%, en lo que es asfalto, y 60% la Municipalidad; para ello, se desarrollaron 14
17 proyectos, de los cuales se ejecutaron 9 y la inversión en ese momento fue de 59,000,000 de
18 colones. En cuanto a mantenimiento de calles y caminos, quiero decirles que hubo una acción
19 muy fuerte, logramos desarrollar 70 proyectos de inversión que ascendieron a 406,000,000 de
20 colones con una intervención principal en rutas de tránsito pesado, servicios públicos, que fueron
21 las principales rutas que atendimos; podemos decir que logramos cubrir al 31 de diciembre un
22 70% de esas rutas; este año estamos continuando y atendiendo algunas otras rutas de tránsito;
23 conscientes de que eso no son las condiciones que tiene nuestra red, donde hoy necesitamos
24 prácticamente 30,000,000 millones para acondicionar la red vial cantonal; esa es la necesidad
25 real que tiene nuestro cantón, hablo de poderlas tener en condiciones transitables, con las
26 cunetas, cordón y caño, alcantarillado; aquí está parte de los proyectos y las obras:
27 precisamente me he dedicado a inspeccionar la mayoría de los proyectos, por lo menos con una
28 o dos visitas a cada uno en la mayoría de los casos; todo el proyecto ... urbana que se desarrolló
29 con el apoyo de la gestión, tanto de infraestructura de Urbanismo como de la Unidad de Gestión
30 Vial. En la parte social se hizo una acción muy importante, se capacitaron 23 mujeres en El Rosario
31 sobre emprendedurismo, con diferentes temas, desde manualidades, artesanías y otros factores;
32 200 personas de escasos recursos también recibieron cursos de informática e Internet en la Casa
33 de Derechos, con un instructor del INA, por lo cual debemos agradecerle a esta entidad toda esa
34 gestión y apoyo que nos brinda en el tema de informática, tan indispensable; asimismo, se
35 otorgaron las becas; quiero hacer una particularidad; este servidor no ha interferido ni interferirá
36 nunca en una solicitud o una acción de beca, eso le corresponde a los concejos de distrito,
37 siempre lo he indicado, los felicito por las acciones y todo el proceso que se desarrolla a nivel de
38 brindar estas becas a las personas con mayor necesidad, y si el IMAS y otras instituciones de bien
39 social nos dieran los recursos, no solamente haríamos tres veces más, sino también
40 desarrollaríamos una mejor acción, porque sé de la capacidad y la gestión que tienen nuestras
41 comunidades, principalmente nuestros concejos de distrito, para desarrollar este tipo de

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 actividades. Recordemos que en la parte cultural fuimos promotores de los artesanos, donde
2 tenemos 70 artesanos unidos, trabajando y con diferentes actividades en los lugares,
3 apoyándolos totalmente. En e tema de vivienda, para nadie es un secreto que el proyecto de Las
4 ANAS tenía prácticamente 6 años de venir en proceso; una de las primeras reuniones que hicimos
5 con las autoridades de Vivienda, Ministro y BANHVI, fue exigirles que este proyecto saliera
6 adelante; no era posible que nuestro cantón siguiera esperando que un proyecto de tanta
7 necesidad y urgencia, para beneficio de muchas familias Desamparadeñas... deseáramos tener
8 mucho más, fueron 198 soluciones para todos los ciudadanos y ciudadanas del Cantón; hay un
9 esfuerzo muy grande de la Casa de Derechos, que tuvo que hacer todo el estudio y la
10 recomendación fue una situación muy objetiva, preparada, técnica y con todas las condiciones
11 de calidad; hubiésemos deseado que gente de Las Palmas, donde había solicitudes casi de 200
12 familias, hubiesen calificado todas, no obstante, de ese sector calificaron como 46, también hubo
13 otras familias de Los Guido y otros sectores de San Miguel, San Rafael, San Juan de Dios, no
14 obstante las 198 fueron familias propias del cantón de Desamparados. En el tema de seguridad
15 ciudadana, lo primero que hicimos fue crear la Dirección de Policía de Seguridad Comunitaria,
16 con esto se implementó toda una estrategia que nos llevó a fortalecer parte de la Policía
17 Municipal y hacer diferentes acciones; se conformaron dos comisiones de seguridad, una en San
18 Rafael Abajo y otra en San Rafael Arriba, y hemos ido formando otras comisiones y otros comités
19 comunales de seguridad; también se conformó la Unidad de Tránsito a nivel municipal con 6
20 oficiales, en este momento graduados, y como inspectores de tránsito; de mayo a diciembre se
21 efectuaron 15 operativos, gracias a la acción de Seguridad Pública, Fiscalía, Tránsito,
22 Municipalidad y Salud, que es una instancia que participa en todos estos operativos, los cuales
23 nos han llevado a resultados muy significativos, con retención y decomiso de más de 200
24 motocicletas, infracciones y una serie de personas que han quedado detenidas; esto también en
25 razón a las competencias y apoyo coordinado que se ha dado a nivel de todas las instancias;
26 quiero decirles que ha sido muy efectivo, siento que parte de poder ir avanzando y trabajando
27 fuertemente es poder tener muchos operativos; hemos insistido bastante, quiero agradecerle a
28 don Allan, porque en estas últimas semanas hemos hecho varios operativos, nos han visto, esto
29 nos lleva a ir limpiando un poco nuestro ambiente de personas delincuentes, drogadictos,
30 personas que venden drogas, que utilizan no solamente vehículos o motocicletas
31 indocumentadas, inclusive sin licencia, sin permiso, sin Riteve o sin placas; muy probablemente
32 dichas motocicletas nunca las van a solicitar, por cuanto no han sido adquiridas de la mejor
33 manera, y por eso estos delincuentes que andan en la calle con ese tipo de vehículos, hoy
34 gracias a Dios no los tienen y ojalá nunca los tengan, y que nos ayuden poco a poco a ir
35 mejorando las condiciones de nuestro cantón; adquirimos 106 radios nuevos, con una patrulla,
36 dos motocicletas, por lo menos para dar un mayor nivel de respuesta a todos los ciudadanos en
37 ese campo. En el tema del eje ambiental, para nadie es un secreto que Servicios Públicos ha
38 ejecutado una gran acción con una inversión de 639,000,000; se atendieron 2100 metros lineales
39 de construcción de tubería, se logró la recuperación de 58 áreas recreativas; esto será muy
40 importante, algunas con sus propias máquinas de ejercicios, sus *plays* y demás, otras en proceso
41 de instalación y recuperación; no solamente fue la recuperación sino el posicionamiento que se

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 le dio a cada una de las comunidades; recordemos que no se trata de que la municipalidad
2 vaya, vea un terreno y lo limpie, sino que la comunidad se involucre; si una comunidad se
3 organiza, esta municipalidad se activa y apoya, pero no iremos a hacer limpieza por hacerla, sino
4 primero organizar a las comunidades; es parte del trabajo y llamamos a todos para que nos
5 unamos con el fin de que podamos proteger y empoderarnos de aquellas áreas existentes, zonas
6 municipales o comunales; no es posible que una minoría de las personas esté utilizando estas
7 áreas para sus fechorías, y los ciudadanos no estemos aprovechándolas para el bienestar y la
8 salud de todos, porque somos muchos más que la minoría, cuatro gatos en una esquina
9 haciéndose dueño de un territorio que le corresponde a toda la comunidad, y eso tenemos que
10 detenerlo, es una acción de todos, por eso continuaremos en esa lucha para mejorar nuestras
11 condiciones, no solamente ayuda a la físico motora de todas las personas, sino también a la salud
12 y a la unión comunal de nuestros vecindarios. Sobre el tema ambiental, hicimos una campaña
13 muy fuerte con el tema de sembrar árboles, fue muy importante el apoyo a nivel del tratamiento
14 de los residuos sólidos, donde se invirtieron 131,000,000; se trataron 992 toneladas de residuos
15 valorizables y se realizaron 100 actividades educativas en materia de residuos sólidos y servicios
16 durante 2016; esto ha sido una atracción completa, donde se va con toda una obra de teatro, se
17 inspira a las personas y se conciencia sobre la urgencia de reciclar, de no contaminar el
18 ambiente, con los daños colaterales que conlleva el estar tirando basura no solamente en las
19 calles, porque eso termina en las alcantarillas, en los ríos, y con eso surgen los problemas de
20 inundación y contaminación de todas las cuencas; si no protegemos nuestro medio ambiente,
21 muy probablemente el día de mañana tendremos falta de agua, que ya la tenemos, y muchas
22 situaciones que nos afectan el medio ambiente. Esto es un pequeño resumen de las acciones
23 que desarrollamos en el periodo 2016, que sin duda alguna irá en procesos de mejorar las
24 condiciones y la calidad de vida que tienen todos nuestros ciudadanos; apostaremos este año
25 2017 con acciones urgentes, prioritarias, de tal manera que nos permita poder generar la gestión
26 y la calidad de vida; muy rápidamente nuestra compañera Natalia nos ha preparado un video.
27 Quiero agradecer a todo el personal, tanto administrativo como operativo; expresarle mi
28 agradecimiento al Concejo Municipal por el apoyo y la colaboración.

29 **Se procede con la reproducción de un video.**

30 **Sr. Alcalde:** Es un resumen de todas las actividades que desarrollamos en el periodo 2016, y muy
31 anuente y dispuesto a poder atender cualquier inquietud y consulta, pero sobre todo muy
32 satisfecho por toda la labor realizada, tanto a nivel del Concejo como la Alcaldía y los
33 funcionarios municipales, esperando que este año 2017 esté mucho más lleno de logros, metas y
34 que todos juntos podamos desarrollar un cantón mejor para todos los ciudadanos.

35 **Sr. Presidente:** Parte de las obligaciones que la ley establece, sobre todo el Código Municipal, con
36 relación a la gestión de la Administración y concretamente de la Alcaldía, cual es rendir un
37 informe de su gestión; el Código establece que además de rendir cuentas a los vecinos del
38 Cantón mediante un informe de labores ante el Concejo, para ser discutido y aprobado en la
39 primera quincena de marzo de cada año, dicho informe debe incluir los resultados de la
40 aplicación de las políticas de igualdad y de equidad de género; de acuerdo con lo antes

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 mencionado, deberíamos darle el visto bueno a este informe; he recibido la solicitud de algunos
2 compañeros que tienen algunas observaciones, si las quieren hacer ya, perfecto, y como bien lo
3 dice el Código, "en la primera quincena", tendríamos tiempo hasta mañana para decidir; me
4 solicitaron que tratara de mañana ver el informe, haciendo las observaciones pertinentes y
5 dando la aprobación del caso en la sesión de mañana; no sé si hay alguna duda o consulta que
6 algún compañero quiera hacer respecto al presente informe; sabemos que es un esfuerzo
7 grande, es un inicio de administración, mucho de este trabajo sustentado en el programa de
8 gobierno que presentó el Alcalde, pero en línea con lo que quedó aprobado, porque fue un
9 proceso de transición a una gestión que inició el 1 de mayo; en todo caso, como todo buen
10 administrador y compromiso de todos los que asumimos este rol en el Concejo, de mejorar lo que
11 tengamos que mejorar, considero y me parece que en este Concejo el Alcalde ha encontrado el
12 respaldo a la gestión; hemos evacuado dudas, hecho consultas, cuando ha habido necesidad
13 de hacerlas, pero me atrevo a decir que no ha sido este Concejo un obstáculo para la gestión de
14 la Administración, en la función del Alcalde; en esto siento toda la confianza de decirlo, sobre
15 todo por las experiencias que en su momento como alcalde viví, y soy sincero, en eso sí envidio a
16 don Gilberth, de tener el Concejo que tiene; no es que puedo quejarme, porque hubo
17 compañeros excelentes, pero también sufrí mucho; sé que uno a veces asume esa actitud de
18 querer hacer las cosas de la mejor forma posible, que en caso de que se requiera un visto bueno,
19 un acuerdo del Concejo, ojalá en la misma medida se dé, pero tal vez no se daba con la
20 agilidad que en una administración como esta, en el Concejo, se ha dado; sé que es un esfuerzo
21 que la Administración hace, es un equipo de apoyo técnico, porque no es fácil; para el próximo
22 informe de rendición de cuentas, estaremos aun más inmersos en la gestión, con mayor
23 capacidad y conocimiento de la gestión, no solamente de la Administración, sino desde la
24 función que debe ejercer el Concejo Municipal, y totalmente de acuerdo, hay proyectos grandes
25 y queremos hacer diferencia en esta gestión, también tenemos que asumir el reto de tomar las
26 decisiones que oportunamente debemos tomar; el Alcalde debe tener visión, si bien es cierto hay
27 un Plan de Desarrollo Cantonal, un Plan Estratégico y un Programa de Gobierno, sabemos muy
28 bien que desde el punto de vista político, las decisiones que se deben tomar en este Concejo en
29 alguna medida están apuntaladas en una dirección que también la Alcaldía debe ejercer, pero
30 no por eso las cosas se tienen que dar hoy porque se tengan que dar, es decir, los acuerdos que
31 deban tomarse; en eso totalmente seguro de que el tiempo para revisar y hacer los análisis y
32 tomar las decisiones que tengamos que tomar sin constituirnos en un obstáculo o barrera, sino por
33 el contrario, en una fortaleza del desarrollo y mejoramiento no solo institucional sino de que los
34 alcances de todos aquellos acuerdos que tomemos para el desarrollo de este cantón, los veamos
35 traducidos en logros a futuro; sé que en materia de vialidad por ahí estábamos conversando de
36 que hay opciones de cómo ejercer una gestión que dé impacto, que efectivamente se vea un
37 cambio en la infraestructura vial, pero para eso son miles de millones los que se requiere invertir,
38 entonces vendrán las estrategias, desde el punto de vista financiero, de cómo aprovechar de la
39 mejor forma los recursos que percibe la Municipalidad, y de esa manera el proyecto se pueda
40 ejecutar; totalmente de acuerdo, es la visión política en el sentido sano de las decisiones que se
41 deben tomar a partir de esa visión de aplicación de políticas, pero con visión de impacto, de

Concejo Municipal de Desamparados

Actas

Acta no. 67-2017

Fecha: 13 de marzo de 2017

1 corto, mediano y largo plazo, y que recaerán en esa objetividad que desde el Concejo se tiene
2 que dar.

3 **Reg. Rigoberto Pérez:** Si es posible que nos haga llegar a través de los correos el informe, para
4 tener más tiempo, porque a pesar que se hizo la presentación, me gustaría tener el expediente en
5 mis manos para poderlo leer con más tranquilidad y así tener una opinión al respecto.

6 **Sr. Presidente:** Uno podría pensar que estructurar un informe de estos podría hacerse un poco más
7 conciso, ir más al grano, y en anexo va el detalle de todo lo que usted quiera, pero esa es la
8 estructura que presentó la Alcaldía; esta también tiene su equipo de apoyo técnico en
9 planificación institucional y está bien, así está presentado, pero es el primer informe que está
10 presentando la Alcaldía; estoy convencido de que para el próximo informe veremos algo distinto
11 en su estructura, algo conciso, sucinto y todo el detalle, donde los pormenores de actividades
12 que se llevaron a cabo vendrán en anexos, pero está bien, sin embargo, lo que pasa es que se
13 convierte en un texto muy pesado, porque para ver resultados me voy a un cuadro, al otro; en
14 todo caso, valga la oportunidad para felicitarlo por el informe presentado; don Gilberth, la
15 semana pasada nos lo presentó en un disco compacto, lo que pasa es que no estamos
16 acostumbrados a llevarnos un *cd* y meterlo en la computadora para abrirlo; muchos estamos
17 acostumbrados a ver esto, pero en todo caso, mañana estaremos considerando este informe,
18 haciendo las observaciones y ojalá dándole el visto bueno.

19 El Presidente Municipal finaliza la sesión a las veintiuna horas y diez minutos.

20
21
22
23
24
25

Carlos Alberto Padilla Corella
Presidente Municipal

Mario Vindas Navarro
Secretario