
MUNICIPALIDAD DE CURRIDABAT
CONCEJO MUNICIPAL

SESIÓN ORDINARIA Nro. 272-2015

Ciudad de Curridabat, a las diecinueve horas con dos minutos del jueves dieciséis de julio de dos

mil quince, en el Salón de Sesiones "José Figueres Ferrer", inicia la Sesión Ordinaria número
doscientos setenta y dos - dos mil quince, del Concejo de Curridabat, período dos mil diez - dos mil

dieciséis, con la asistencia siguiente:

REGIDORES PROPIETARIOS: Guillermo Alberto Morales Rodríguez, quien preside; Dennis García

Camacho; María Eugenia Garita Núñez, Allison Ivette Henry Smith, José Antonio Solano Saborío,

Olga Marta Mora Monge; y Ana Isabel Madrigal Sandí.

REGIDORES SUPLENTES: Jimmy Cruz Jiménez, Roy Barquero Delgado, Dulce María Salazar Cascante,

Juan Rafael Guevara Espinoza Maritzabeth Arguedas Calderón y Alejandro U Glau.

Por la Sindicatura: Distrito Centro: Ana Lucía Perrero Mata, Propietaria. Distrito Sánchez: Carmen
Eugenia Madrigal Faith, Propietaria. Distrito Tírrases: Julio Ornar Quirós Porras, Propietario. Dunia

Montes Álvarez, Suplente.

Alcalde Municipal: Edgar Eduardo Mora Altamirano. Asesora Legal de Ja Presidencia,
Vicepresidencia v Fracciones del Concejo: Licda. Alba Iris Ortiz Recio, ausente por motivos de salud.

Secretario del Concejo: Alian Sevilla Mora.-

TRANSITORIO: MINUTO DE SILENCIO.-

Se guarda un MINUTO DE SILENCIO por el sensible deceso del señor ALEJANDRO ROMÁN JIMÉNEZ,
respetable vecino de Curridabat, ex Ejecutivo Municipal durante la Administración 1978-1982.
Hágase llegar a la estimable familia doliente, un sincero mensaje de solidaridad en estos difíciles
momentos.

CAPÍTULO 19.- REVISIÓN Y APROBACIÓN DE ACTAS ANTERIORES.-

ARTÍCULO ÚNICO: REVISIÓN Y APROBACIÓN DEL ACTA DE LA SESIÓN ORDINARIA Nro. 271-2015.-

19:03 ACUERDO Nro. 1.- CONCEJO DE CURRIDABAT.- APROBACIÓN ACTA SESIÓN ORDINARIA Nro.
271-2015.- A las diecinueve horas con tres minutos del dieciséis de julio de dos mil Quince.- Por
unanimidad, setiene como aprobada el acta de la sesión ordinaria Nro. 271-2015,

CAPÍTULO 2S.- INFORMES.-

ARTÍCULO ÚNICO: OFICIO ALMC-082-07-2015 DE ASESORÍA LEGAL DE PLANTA.-

Se acusa recibo del oficio ALMC-082-07-2015 que suscribe la Licda. María Isabel Corrales Madrigal,
Asesora Legal de planta, en respuesta al acuerdo de este Concejo, mediante el cual se solicita criterio


MUNICIPALIDAD DE CURRIDABAT
CONCEJO MUNICIPAL /*.

-—<£«SÉ.GO*SX
relacionado con la pretensión del Alcalde, para que se le autorice egresos hasta un <máx\0 sin acuerdo del Concejo.

El documento es trasladado a la Comisión de Hacienda y Presupuesto, para que se acumule al
expediente en trámite.

CAPITULO 39.- CORRESPONDENCIA.-

ARTÍCULO ÚNICO: ANOTACIONES, TRASLADOS Y TRÁMITES.-

1. 9210.- CONTRALORÍA GENERAL DE LA REPÚBLICA.- Oficio 09867 en el que se comunica el

inicio de la actividad de examen y los criterios de auditoría operativa acerca de la gestión de

las municipalidades para garantizar la prestación eficaz y eficiente del servicio de

recolección y transporte de residuos ordinarios. Se traslada a la Administración para lo que
corresponda.

2. 9111.- IFAM.- Oficio DDI-411-2015 en el que se invita a la capacitación que brindará esa

institución para apoyar el proceso electoral y que tendrá lugar el 28 de agosto a las 9:00

horas en su auditorio. Se toma nota.

3. 9212.- CONTRALORÍA GENERAL DE LA REPÚBLICA.- Oficio 09864 en el que se comunica la

aprobación del presupuesto extraordinario 1-2015. Se toma nota.

4. 8856.- ASAMBLEA LEGISLATIVA.- Consulta preceptiva sobre proyecto de "Ley para ampliar

la fiscalización de la Asamblea Legislativa sobre los ingresos y gastos de los entes autónomos
y descentralizados." Expediente 19.160. Para su estudio y recomendación, se traslada a la
Comisión de Asuntos Jurídicos.

5. 9225.- SITRAMUCU.- Oficio STMC 40-07-2015 en el que se reitera lo indicado en oficio STMC

09-09-2015, respecto del perfil del Jefe de Obras de Parques, que en su criterio, es el mismo

que en la actualidad rige para el Director de Obra Pública, lo que implica una duplicidad de

funciones, además de que se estaría contratando un profesional para ejecutar labores que
ya son realizadas por el Técnico Coordinador Municipal - Obras de Parques, que a su vez,

recibe cooperación y supervisión técnica de parte del Profesional Analista de la Dirección
Ambiental y el mismo Director Ambiental (Duplicidad de funciones y eventual desvío de
recursos de parques). Solicita al Concejo pedir la valoración de la necesidad real del perfil
mencionado, siendo que pueda ser más productivo, eficiente y barato recalificar el perfil

propuesto con el fin de subsanar alguna otra necesidad real más, atinente al desempeño de
la Dirección de Servicios Ambientales. Para su estudio y recomendación, se traslada a la
Comisión de Asuntos Jurídicos.

Receso: 19:12 -19:25 horas.

CAPÍTULO 42.- ASUNTOS VARIOS.-


219
MUNICIPALIDAD DE CURRIDABAT

CONCEJO MUNICIPAL

ARTICULO 12.- COMENTARIOS. -

1. Convocatoria: El Regidor Dermis García Camacho se permite recordar que se ha convocado

a la Comisión de Asuntos Jurídicos, para el lunes 20 de julio de 2015, a las 18:30 horas.

2. Aclaración sobre el tipo de Ebais a construir en Tirrases: Pone en conocimiento, el Regidor

José Antonio Solano Saborío, la consulta hecha a la Dra. Rosa Climent Martín, de la

Dirección de Red de Servicios de Salud, de la CCSS, así como su respuesta con relación al

tipo de Ebais a construir en Tirrases: "Estimada doctora Climent: Me dirijo nuevamente

sobre el mismo tema que le c comuniqué en el pasado mes de diciembre 2014, para

comentarle que el pasado lunes 13 de junio, en Sesión Extraordinaria del Concejo Municipal,

recibimos a personeros de la UNIBE, que nuevamente tocaron el tema del EBAIS en Tirrases.

Se expresó que el mismo sería tipo 2 y no tipo 3, como se discutió al inicio del proyecto y que
fue precisamente en una reunión con su persona y los mismos señores de dicha instancia

administrativa de nuestra área de salud, que se había justificado y discutido esta decisión

de la CCSS, que debe estar basada en un criterio técnico de su Institución.

Le ruego le aclare la misma, con el ánimo de brindar la información fehaciente a la

comunidad de Tirrases, a través de este cuerpo colegiado municipal.

Gracias de antemano, por su siempre diligente respuesta."

Respuesta: "Estimado señor, paso con gusto a responder su consulta:

• Efectivamente en Tirrases la CCSS construirá una Sede para EBAIS tipo 2.

• Este tema fue revisado el 11 de setiembre del año pasado, con la Junta de Salud de

Curridabat, con funcionarios de la UNIBE, los Ingenieros de la CCSS y el equipo que

coordino.

• Se les aclara a los asistentes de la reunión del 11 de setiembre 2014, que la Sede de

EBAIS a construir es Tipo 2.

• Que existe dificultad para avanzar, ya que aún el traspaso del terreno no lo ha firmado

la Ministra de Salud.

• Los integrantes de la Junta de Salud dan su apoyo a la gestión de la CCSS y se ofrecen a
solicitar cita con la Ministra para ver si hacen presión para que el traspaso del terreno
se realice lo antes posible.

• Se trata el tema de la posibilidad de abrir un tercer EBAIS para el sector de Tirrases, se
les informa que de ese tema también he conversado, personalmente, con los

funcionarios de la Dirección de Proyección de Servicios de Salud, que son quienes dan
el aval técnico para abrir nuevos EBAIS y que ellos han manifestado su anuencia a hacer

el estudio técnico correspondiente, pero que estaban a la espera de que el INEC,

oficializará las poblaciones para cada cantón, de una vez por todas, ya que ese dato lo
estaban esperando desde que se hizo el CENSO en el año 2011.


N° 0220
MUNICIPALIDAD DE CURRIDABAT

CONCEJO MUNICIPAL

• En 0//C/0 DRSS-FISSCT-1589-15 el Director de la Dirección de Red de Servicios, que
1

jefe, envío a solicitarse realice la actualización del estudio de re sectorización para

Áreas de Salud que administra la UNIBE, con el fin de que se dé el aval técnico para

aumentar el número de EBAIS.

• Estamos a la espera de la respuesta de la Dirección antes menciona, ya que el fin es

aumentar el Número de EBAIS donde se necesiten, y la Directora del Área de Salud de

Curridabat ha sido clara que la necesidad es en Tírrases, incluso ya conversamos sobre

la conveniencia de que una vez que se nos autorice, el EBAIS de más para Tirrases, este

puede tener su SEDE en la Colina o sus alrededores con el fin de que estos habitantes no
se desplacen hacia donde se encontrará la nueva sede de los EBAIS que construirá la

CCSS.

• En síntesis, la Dirección de red de Servicios y esta servidora ven con buenos ojos el
aumentar en un EBAIS, para mejorar el servicio que se da en Tirrases, siempre y cuando
agotemos las gestiones y avales correspondientes de acuerdo a lo que norma la CCSS.

• Que el en caso de ser aprobado el EBAIS extra, este puede ser ubicado en la Colina, para

que los habitantes de dicho sector, continúen recibiendo el servicio, cercano a donde
habitan, sin realizar un costoso desplazamiento.

Finalmente, me pongo a la disposición de la Municipalidad de Curridabat, por si necesitan

alguna otra aclaración al respecto y recordarles que el proyecto de la construcción de la

nueva SEDE para los EBAIS de Tirrases es un proyecto de la CCSS y no de la UNIBE. Que este

proyecto incluso, fue impulsado por la exdiputada Carolina Delgado, en coordinación con el

IMAS y personeros de la CCSS."

3. Felicitación: El Regidor Presidente Guillermo Alberto Morales Rodríguez, se sirve felicitar

al Comité Cantonal de Deportes y Recreación de Curridabat y a los atletas y deportistas en
general que dignamente representaron al Cantón en los XXXIV Juegos Deportivos

Nacionales, San Carlos 2015.

4. Aprobación del presupuesto extraordinario v felicitación a los deportistas: El Regidor

Suplente Jimmy Cruz Jiménez, comenta que todos deben sentirse complacidos, por la
aprobación, en todos sus extremos, del presupuesto extraordinario 1-2015. Es su opinión

que todo el equipo involucrado en la elaboración y trámite de aprobación del documento,

merece todo el respeto, no solo del Concejo, sino de la comunidad en general. La
Administración también, añade, por hacer un presupuesto ajustado "a las necesidades de

la corporación municipal y de la comunidad como tal". Según dice, hay que sacarle el

provecho máximo a este presupuesto "y nosotros ojalá ser vigilantes y darle el seguimiento
adecuado." Por otro lado, se une a la felicitación expresada por la Presidencia, "por los

logros alcanzados a través de los muchachos y muchachas que nos representaron en los

juegos nacionales. Probablemente no estuvimos ahí o no tuvimos la oportunidad de verlos,
pero quienes dimos seguimiento a través de los medios de comunicación, notamos que
estamos creciendo, lo que a final de cuentas es sembrar ilusión y esperanza para el Cantón."

Espera se pueda dar un agasajo.

ARTÍCULO 29.- PROPUESTAS DEL CONSEJO DE DISTRITO TIRRASES.


0221
MUNICIPALIDAD DE CURRIDAB

CONCEJO MUNICIPAL

Pone en conocimiento la Secretaría, el oficio cursado por el Consejo de Distrito

se asigna la suma de C5.718.997,30 de la parte proporcional de las utilidades de festejos populares

2014-2015, para construcción de dos terrazas y demás obras requeridas en lote del asentamiento
Miravalles, destinado a parque infantil, según plano adjunto.

Asimismo, establece la lista de proyectos de su interés para incorporar en el presupuesto ordinario
2016.

Se traslada a la Comisión de Hacienda y Presupuesto para su estudio y recomendación.

CAPITULO 53.- MOCIONES.-

ARTÍCULO 12.- MOCIÓN PARA DAR RESPUESTA AL INCIDENTE DE RECUSACIÓN PLANTEADO POR
EL ING. ERICK ROSALES JIMÉNEZ.-

Moción que acogería el Regidor Guillermo Alberto Morales Rodríguez y que literalmente dice:

RESULTANDO:

PRIMERO: Que se ha recibido en el seno del Concejo Municipal el documento con solicitud de

recusación suscrito por el señor Erick Rosales Jiménez en contra del Alcalde Municipal Lie. Edgar

Mora Altamirano y los integrantes del Órgano Director del Procedimiento Administrativo Lie. Osear

Cordero Calderón y Yuryvannia Sancho Juárez.

CONSIDERANDO

PRIMERO: Que el señor ROSALES JIEMENZ formula "Incidente de Recusación en contra de del

Alcalde Municipal Lie. Edgar Mora Altamirano y los integrantes del Órgano Director del
Procedimiento Administrativo Lie. Osear Cordero Calderón y Yuryvannia Sancho Juárez con

fundamento en los siguientes argumentos: a) Que existen dos litigios pendientes, a saber: a) Un
litigio por acoso laboral en el Juzgado de Trabajo del Segundo Circuito Judicial de San José y b) Una

denuncia en el Ministerio de Trabajo y Seguridad Social en contra del Alcalde Municipal; c) Que en

consecuencia solicitan recusar a dichos funcionarios dado que podrían tener un interés directo.

SEGUNDO: Que este Concejo Municipal conforme a lo dispuesto en el numeral 31 del Código
Municipal otorgó las audiencias de ley; tanto al señor Alcalde como a los integrantes del Órgano
Director del Procedimiento, sea a los funcionarios Lie. Osear Cordero Calderón y Yuryvannia Sancho
Juárez. El Alcalde antendió la audiencia mediante Oficio AMC-396-05-2015; indicando: a) Que la

recusación se basa en dos procesos judiciales, a saber: i. Ante el Juzgado de Trabajo del II Circuito
Judicial bajo el número de expediente 14-003096-1178-LA, por hostigamiento laboral en contra del

Ing. Carlos Núñez Castro (quien funge como Director de Servicios Ambientales) la misma fue

interpuesta únicamente en contra del Ingeniero Carlos Núñez Castro, siendo que de la relación de
hechos así como de la pretensión misma se logra determinar que el supuesto hostigamiento laboral
que acusa el recusante, va dirigido en contra del señor Núñez Castro. En dicho procedimieto se
notificó a la Municipalidad de Curridabat como parte y no al Alcalde en su condición personal; y ii.
El segundo motivo que refiere a una denuncia presentada ante el Ministerio de Trabajo y Seguridad


.222
MUNICIPALIDAD DE CURRIDABA*

CONCEJO MUNICIPAL

Social, por supuestas quejas en mi contra. En relación con dicha denuncia, a la fecha se in<
ha recibido una comunicación formal por parte de dicho ente ministerial, sobre la denuncia a la que
hace alusión el recusante. En fecha 8 de abril de 2015, el Alcalde manifiesta haber recibido a tres
funcionarías del Ministerio de Trabajo y Seguridad Social, que no entregaron ninguna notificación
formal, sino que únicamente se realizaron preguntas de trámite por parte de dichas funcionarías.
Indica que conforme al numeral 53 inciso 7) del Código Procesal Civil, para que se presente la causal
aducida por el recusante, es porque el recusado -en este caso el Alcalde- sostiene en otro proceso
semejante que directamente le interese, la opinión contraria del recusante, situación ante la cual
no estamos en el caso concreto, por cuanto como se ha expuesto, en la demanda laboral no fui
demandado personalmente, y la audiencia otorgada a este municipio lo fue en su condición de
institución pública, y respecto a la denuncia ante el Ministerio de Trabajo y de Seguridad Social, no
he sido notificado formalmente de la misma, por lo que aún no se puede decir que soy parte dentro
de dicho proceso ante el ente ministerial. Se solicita desestimar la solicitud de recusación formulada.
Y los señores Lie. Osear Cordero Calderón y Yuryvannia Sancho Juárez atendieron la audiencia
conferida indicando que: a) Que la recusación contra ellos fue resuelta por el Señor Alcalde
Municipal mediante Resolución AMC-0285-04-2015 de las 8:00 horas del día 15 de abril del 2015.

EN CUANTO A LA COMPETENCIA DEL CONCEJO MUNICIPAL

TERCERO: Que el numeral 31 del Código Municipal dispone: "(...) 31. Prohíbase al Alcalde y a los
Regidores: a) Intervenir en la discusión y votación en su caso, de los asuntos en que ellos tengan
interés directo, su cónyuge o algún pariente hasta el tercer grado de consanguinidad o afinidad; b)
Ligarse a la municipalidad o depender de ella , en razón de cargo distinto, comisión, trabajo o
contrato, que cause obligación de pago o retribución, a su favor y en general, percibir dinero o
bienes del patrimonio municipal, excepto salario o dietas según sea el caso, viáticos y gastos de
representación; c) Intervenir en asuntos y funciones de su competencia, que competan al Alcalde
Municipal, los Regidores o el concejo mismo. De esta misma prohibición, se exceptúan las
comisiones especiales que desempeñen; d) Integrar las comisiones que se creen para realizar
festejos populares, fiestas cívicas y cualquier otra actividad festiva dentro del cantón. Si el Alcalde
no se excusare de participar en la votación de asuntos, conforme a la prohibición establecida en el
inciso a) de este artículo, cualquier interesado podrá recusarlo, de palabra o por escrito para que se
inhiba de intervenir, en la discusión y votación del asunto. Oído el Alcalde o Regidor recusado, el
Concejo decidirá si la recusación procede. Cuando lo considere necesario, el Concejo podrá diferir
el conocimiento del asunto que motiva la recusación, mientras recaban más datos para resolver.
(...)." El subrayado no es del original.

Por su parte, el artículo 236 de la Ley General de la Administración Pública indica en lo que
corresponde: "(...) 236. (...) 2. La recusación se planteará por escrito, expresando la causa en que se
funde e indicando y acompañando la prueba conducente. 3. El funcionario recusado al recibir el
escrito decidirá el mismo día o al día siguiente, si se abstiene o si considera infundada la recusación
y procederá en todo caso en la forma ordenada en los artículos anteriores. 4. El superior u_órgano
llamado a resolver podrá recabar informes v ordenar todas las pruebas que considere oportunas
dentro del plazo de cinco días y resolverá en la forma señalada ej los artículos anteriores^...)." El
subrayado no es del original.


_ 223
MUNICIPALIDAD DE CURRIDABA' '

CONCEJO MUNICIPAL

En lo que se refiere a la competencia del Concejo Municipal para resolver el Incidente plaí
imperativo fundar las acciones en lo que al respecto han dictado la jurisprudencia judicial. Al
respecto ha indicado el Tribunal Contencioso Administrativo, en su Resolución N°. 446-2011 de las
3:00 del 18 de noviembre del 2011 que en lo que interesa dispone: "(...) V. OBSERVACIONES: (...)
Ergo, es claro, que en aplicación del numeral 234,4 de la Ley General de la Administración Pública,
de presentar una recusación contra el alcalde en un procedimiento administrativo de su
competencia - y por supuesto en la eventualidad de que ése o se abstenga, deberá ser resuelta por
el órgano llamado a resolver. (...) ".

Por su parte, el Dictamen C-192-2002 de la Procuraduría General de la República sostiene al
respecto que: "(...) Por último, debe quedar claro que la Junta Directiva, cuando conoce la
recusación, no está resolviendo el asunto propio de la materia laboral, sino otro muy distinto,
aunque sea una especie de prejudicialidad que deba resolver el órgano legalmente competente,
antes de que se conozca el fondo del asunto. (...)."

Y C-37-2014 que indica: "(...) Lo cierto es que en el caso de las corporaciones municipales, dadas las
atribuciones que I e son asignadas al artículo 13 del Código Municipal, no cabe duda de que el
"órgano superior supremo de la jerarquía administrativa" es el Concejo Municipal, tal y como lo
hemos sostenido en el Dictamen C-048-2004 del 2 de febrero del 2004 (confirmado en el C-028-

EN CUANTO A LOS MOTIVOS DE RECUSACIÓN

CUARTO: Esencialmente se invoca la interposición de una demanda por hostigamiento laboral en
contra de otro funcionario municipal diferente del Alcalde Municipal y en donde el municipio ha
sido notificado en su condición de tercer eventual interesado y la interposición de una denuncia en
el Ministerio de Trabajo y Seguridad Social que no ha sido cursada ni admitida en contra del Alcalde
Municipal.

Esto deviene de sumo importante, pues del examen y análisis del expediente se encuentra
acreditado que la demanda que se tramita ante el Juzgado de Trabajo del II Circuito Judicial bajo el
número de expediente 14-003096-1178-LA, por hostigamiento laboral es en contra del Ing. Carlos
Núñez Castro y no del Alcalde Municipal. La Municipalidad como tercera interesada, dado que
ambos funcionarios laboran para la Municipalidad de Curridabat, ha sido llamada a manifestar lo
que considere conveniente.

En segundo plano debe tenerse por acreditado que existe una denuncia presentada en contra del
Alcalde Municipal en el Ministerio de Trabajo y Seguridad Social, por supuestas quejas en su contra.
En relación con dicha denuncia, a la fecha se indica no se ha recibido una comunicación formal por
parte de dicho ente ministerial, sobre la denuncia a la que hace alusión el recusante. En fecha 8 de
abril de 2015, el Alcalde manifiesta haber recibido a tres funcionarías del Ministerio de Trabajo y
Seguridad Social, que no entregaron ninguna notificación formal, sino que únicamente se realizaron
preguntas de trámite por parte de dichas funcionarías.


MUNICIPALIDAD DE CURRIDABAT
CONCEJO MUNICIPAL

Los motivos de recusación establecidos en la normativa y que resultan de interés:

numeral 53 del Código Procesal Civil en su inciso 5) lo siguiente: "(...) Artículo 53. Causas: Son causas
para recusar a cualquier funcionario que administre justicia: (...) 5) Existir o haber existido en los dos

años anteriores, proceso penal en el que hayan sido partes contrarias el recusante y el recusado

Al respecto señala la jurisprudencia de la propia Contraloría General de la República, en su oficio

DAJ-0896 del 16 de mayo de 1997 de la Contraloría General de la República; que indica en lo que

interesa: "(...) El Tribunal estima que para los efectos de una recusación como la presente debe
entenderse como causa criminal la simple presentación de la denuncia ante el Ministerio Público,

y la acción de éste de dar dinámica al proceso de dicha causa, al formular un requerimiento de

instrucción formal al órgano jurisdiccional, y que no es necesario un pronunciamiento positivo de

dicho órgano, acogiendo o accediente (sic) al requerimiento para que se produzca la causa criminal.
(...)". Ver Tribunal Superior Segundo Civil, Sección Segunda. Voto N°. 23 del 9 de enero de 1990. El

subrayado no es del original.

Y la jurisprudencia judicial lo siguiente: "(...) Ahora bien, con respecto a la denuncia interpuesta

contra el Señor Juez, debe indicarse que no es admisible que en cada caso donde se denuncie [civil.

penal o disciplinariamente) al Juez, debe este separarse del carRo. en el tanto abriría un portillo

peligroso, que podría llevar a acusar penalmente al Juez con el fin de separarlo de la causa

penal. (...I". Ver Tribunal Penal de Pavas del 24 de setiembre del 2012. El subrayado no es del original.
Como vemos, no se tiene por acredita que la presentación per se dé una denuncia o demanda, sea

suficiente motivo para acceder a declarar con lugar la recusación incoada.

POR TANTO ESTE CONCEJO MUNICIPAL ACUERDA

PRIMERO: En mérito de lo expuesto y ( un fund.nnento <-n los numerales 11 y 1 70 de \,i Constitución

Política, 11, 163 inciso 2), 236 y 238 de la Ley General de la Administración Pública; 31 del Código
Municipal y 53 del Código Procesal Civil, SE RESUELVE:

a) Rechazar el incidente de recusación formulado por el señor Erick Rosales Jiménez en

contra del Alcalde Municipal Lie. Edgar Mora Altamirano.

b) Devolver el expediente disciplinario administrativo a la Alcaldía Municipal para que se

proceda conforme a derecho.

NOTIRQUESE EN EL SITIO SEÑALADO.

Dado que no se encuentra presente la Licda. Alba Iris Ortiz Recio, Asesora Legal, se traslada la
moción por ésta sugerida, a la Comisión de Asuntos Jurídicos, para su estudio y recomendación.

ARTÍCULO 29.- MOCIÓN PARA ESTABLECER CÓMO ÚNICO PARA TRAMITAR PERMISOS DE
CONSTRUCCIÓN EL FORMATO DIGITAL -

Moción que promueve el Alcalde Edgar Eduardo Mora Altamirano y que literalmente dice:
CONSIDERANDO:


0225
MUNICIPALIDAD DE CURRIDABA

CONCEJO MUNICIPAL

1. Que en el artículo 74 de la Ley de Construcciones N° 883 de 4 de noviembre de 1949 se
tiene que toda obra constructiva que se ejecute, deberá contar con la respectiva licencia
de la Municipalidad correspondiente.

2. Que la Ley de la Promoción de la Competencia y Defensa Efectiva del Consumidor, Ley
N9 7472 del 20 de diciembre de 1994, en su artículo 35 establece que: "los trámites y
los requisitos de control y regulación de las actividades económicas no deben impedir,
entorpecer ni distorsionar las transacciones en el mercado interno ni internacional. La
Administración Pública debe revisar, analizar y eliminar, cuando corresponda, esos
trámites para proteger el ejercicio de la libertad de empresa y garantizar la defensa de
la productividad...".

3. Que la Ley de Protección al Ciudadano del Exceso de Requisitos y Trámites
Administrativos, Ley N° 8220 tiene por objetivo la simplificación de los trámites y
requisitos establecidos por las municipalidades frente a los ciudadanos, evitando
duplicidades y garantizando en forma expedita el derecho de petición, contribuyendo
de forma innegable en el proceso de reforzamiento del principio de seguridad jurídica
del sistema democrático costarricense.

4. Que mediante Decreto Ejecutivo N° 36550-MP-MIVAH-S-MEIC se emite e! Reglamento
para el Trámite de Revisión de los Planos para la Construcción, por el cual se incorpora
el procedimiento para optar por un trámite electrónico simplificado de revisión de los
planos de construcción, siendo que en el artículo 2 se tiene que las instituciones que se
integren al trámite digital del proyectos, utilizará la plataforma digital de tramitación
del Colegio Federado de Ingenieros y Arquitectos, siendo que la Municipalidad de
Curridabat hace uso de la plataforma digital para la revisión de planos que sean
sometidos para la obtención de una licencia de construcción.

5. Que el artículo 25 del Decreto Ejecutivo N° 36550-MP-MIVAH-S-MEIC se establece que
para los casos en los cuales exista conexión digital entre el Colegio Federado de
Ingenieros y Arquitectos y la municipalidad, el profesional puede continuar con el
trámite digital con dicha el municipio.

6. Que de conformidad con los numerales 169 y 170 de la Constitución Política así como
los artículos 4, 6, 7 y 9 del Código Municipal, las municipalidades son entidades
autónomas en razón del territorio y son las encargadas de la administración de los
intereses y prestación de servicios locales.

7. Que la tramitación de las licencias de construcción debe desarrollarse por medio de
reglas claras, coherentes, simples y actuales de manera que se simplifique para el
usuario y para la Administración Municipal el procedimiento sin que conlleve la
generación de costos directos e indirectos, y promover la capacidad de producción del
país, tomando en consideración el auge en el desarrollo de nuevas tecnologías que
simplifican la vida familiar y laboral de las personas.


MUNICIPALIDAD DE CURRIDABA
CONCEJO MUNICIPAL

0226

8. Que la simplificación de trámites debe tener por fin primordial, que los recursos
humanos y financieros se utilicen de forma racional y productiva a favor de los
contribuyentes, máxime cuando existen herramientas digitales que permitan cumplir
con dicho fin.

POR TANTO

PRIMERO: En virtud de que la Municipalidad de Curridabat tiene conexión con la plataforma digital
de revisión y aprobación de planos del Colegio Federado de Ingenieros y Arquitectos, se tenga que
sólo por formato digital, se puede presentar por parte de los contribuyentes la gestiones de
tramitación de licencias de construcción.

SEGUNDO: Modificar la hoja de requisitos y trámites para la obtención de licencia de construcción
en la página web de la Municipalidad de Curridabat, de manera que se ajusten a la plataforma digital
y se publique en el Diario Oficial La Gaceta.

TERCERO: Que dicha modificación comience a regir un mes después de su publicación.

Para su estudio y recomendación, se traslada la iniciativa a la Comisión de Asuntos Jurídicos.

Al no haber más asuntos que tratar, se levanta la sesión a las diecinueve horas cuarenta minutos.

PALES RODRÍGUEZ LLAN SEVILLA MORA
SECRETARIO


