

1 Se aprueba en firme. Sesión Ordinaria 010-2012

2 06 de febrero de 2012. Observaciones aplicadas

3 **ACTA No. 007-2012**

4 ACTA DE LA SESIÓN ORDINARIA NÚMERO SIETE GUIÓN DOS MIL DOCE, CELEBRADA POR LA JUNTA
5 DIRECTIVA DEL COLEGIO DE LICENCIADOS Y PROFESORES EN LETRAS, FILOSOFÍA, CIENCIAS Y ARTES,
6 EL LUNES TREINTA DE ENERO DEL DOS MIL DOCE, A LAS DIECISIETE HORAS CON CUARENTA Y NUEVE
7 MINUTOS, EN LA SALA DE SESIONES DE LA SEDE ALAJUELA.

8 **MIEMBROS PRESENTES**

9	Salas Castro, Félix Ángel, MSc.	Presidente
10	Rojas Meléndez, Lidia María, MSc.	Vicepresidenta
11	López Contreras, Fernando, MSc.	Tesorero
12	Rojas Saborío, Magda, MSc.	Secretaria
13	Ramírez Artavia Olman, MSc.	Fiscal
14	Salas Montero, Flor María, MSc.	Prosecretaria
15	Rodríguez Valenciano Ana C., Licda.	Vocal I
16	Morales Morera Nazira, MSc.	Vocal II
17	Villalobos Madrigal, Rocío, Bach.	Vocal III

18 La señora Nazira Morales Morera, Vocal III, llamó para notificar que estará llegando un poco tarde
19 por que el auto se le averió.

20 **PRESIDE LA SESIÓN:** MSc. Félix Salas Castro, Presidente

21 **SECRETARIA:** MSc. Magda Rojas Saborío

22 **ORDEN DEL DÍA**

23 **ARTÍCULO PRIMERO:** **Saludo y comprobación del quórum.**

24 **ARTÍCULO SEGUNDO:** **Audiencia.**

25 **2.1** Audiencia al Arq. Roberto Méndez. **Asunto:** Explicación de los costos del Plan de Brasilito y
26 su presupuesto.

27 **ARTÍCULO TERCERO:** **Aprobación de las actas 104-2011 y 005-2012.**

28 **ARTÍCULO CUARTO:** **Asuntos Pendientes por resolver.**

29 **4.1** Solicitud de presupuesto de la Comisión de Jubilados, para realizar actividad en
30 Guanacaste y Coto.

1 **4.2** Oficio de la Sra. Bertalia Ramírez Chaves. **Asunto:** Informe sobre las labores del puesto de
2 Comunicador – Investigativo.

3 **4.3** Oficio FEL-ALF-082-2011 de la Fiscalía. **Asunto:** Informe de pago de ¢250.000.00 al señor
4 William Elizondo Velásquez, por concepto de chapia y mantenimiento de finca en Limón.

5 **4.4** Manual para la operatividad de las sesiones de Junta Directiva.

6 **ARTÍCULO QUINTO: Asuntos de Dirección Ejecutiva.**

7 **5.1** Informe de solicitudes de FMS, tramitadas durante setiembre a noviembre 2011.

8 **5.2** Informe Levantamientos de suspensión y suspensiones del mes de noviembre 2011.

9 **5.3** Modificaciones presupuestarias.

10 **5.4** Solicitud de salón para el 27 y 28 de setiembre, para realizar feria científica por parte de la
11 Dirección Regional de Alajuela.

12 **5.5** Compras.

13 **ARTÍCULO SEXTO: Asuntos de Tesorería.**

14 **6.1** Aprobación de pagos y transferencias.

15 **ARTÍCULO SETIMO: Asuntos de Fiscalía.**

16 **7.1** Incorporaciones.

17 **7.2** Retiros.

18 **7.3** FEL-ALF-011-2012. **Asunto:** Informe del caso del señor Erick Cheves.

19 **7.4** Dictamen sobre nombramiento de los Auxiliares de Fiscalía.

20 **ARTÍCULO OCTAVO: Asuntos Varios.**

21 **ARTÍCULO PRIMERO: Saludo y comprobación del quórum.**

22 El MSc. Félix Ángel Salas Castro, Presidente de la Junta Directiva, verifica el quórum, estando
23 presentes los miembros antes mencionados. Se cuenta con la presencia del señor Alberto Salas
24 Arias, Director Ejecutivo y la MSc. Francine Barboza Topping, Asesora Legal de Junta Directiva.

25 El MSc. Félix Ángel Salas Castro, Presidente, da lectura al orden del día, y la somete a aprobación:

26 **ACUERDO 01:**

27 **APROBAR EL SIGUIENTE ORDEN DEL DÍA: ARTÍCULO PRIMERO: SALUDO Y COMPROBACIÓN DEL**
28 **QUÓRUM. /ARTÍCULO SEGUNDO: AUDIENCIA. /ARTÍCULO TERCERO: APROBACIÓN DE LAS**
29 **ACTAS 104-2011 Y 005-2012. /ARTÍCULO CUARTO: ASUNTOS PENDIENTES DE RESOLVER.**
30 **/ARTÍCULO QUINTO: ASUNTOS DE DIRECCIÓN EJECUTIVA. /ARTÍCULO SEXTO: ASUNTOS DE**
31 **TESORERÍA. /ARTÍCULO SETIMO: ASUNTOS DE FISCALÍA. /ARTÍCULO OCTAVO: ASUNTOS**
32 **VARIOS. /ACUERDO FIRME. /APROBADO POR UNANIMIDAD DE LOS MIEMBROS PRESENTES./**

1 **ARTÍCULO SEGUNDO: Audiencia.**

2 **2.1** Audiencia al Arq. Roberto Méndez. **Asunto:** Explicación de los costos del Plan de Brasilito y
3 su presupuesto. **(Anexo No. 01).**

4 Al ser las 5:55 p.m. ingresa a la sala de sesiones el Arquitecto Roberto Méndez realiza
5 presentación sobre las etapas del Plan Maestro de Brasilito, lo cual se transcribe a
6 continuación:

7 **FINCA DE RECREO BRASILITO**

8 **ESTUDIOS PRELIMINARES**

9 Solicitud de uso de Suelos

10 - Levantamientos Arquitectónico Existente

11 - Levantamiento Topográfico y Curvas Nivel

12 **DISEÑO PLAN MAESTRO**

13 - Zonificación General de la Finca

14 - Remodelación de infraestructura existente

15 - Propuesta de infraestructura Nueva

16 **ANTEPROYECTO**

17 - Diseño de Anteproyecto Áreas Abiertas: (Piscinas, emplazamientos, aceras, piscinas, zona
18 de camping parqueos, cancha multiusos, áreas de descanso)

19 - Diseño de Anteproyecto Áreas Nuevas (Cabinas, Ranchos BBQ, Baterías S.S , Casa del
20 cuidador, Accesos)

21 - Diseño de Anteproyecto Remodelación de espacios existentes:

22 Restaurante Salón principal

23 Vestíbulo principal

24 **PLANOS CONSTRUCTIVOS**

25 - Diseño de Planos de Taller Áreas Abiertas: (Piscinas, emplazamientos, aceras, piscinas,
26 zona de camping parqueos, cancha multiusos, áreas de descanso)

27 - Diseño de Planos de Taller Áreas Nuevas (Cabinas, Ranchos BBQ, Baterías S.S., Casa del
28 cuidador, Accesos)

29 - Diseño de Planos de Taller, Remodelación de espacios existentes: Restaurante Salón
30 principal, Vestíbulo Principal.

31 **TRAMITE**

32 - Tramite de Planos ante C.F.I.A

- 1 - Tramite de Planos ante
- 2 Ministerio de Salud
- 3 - Tramite de Planos ante
- 4 Municipalidad Guanacaste solicitud Permisos de Construcción
- 5 **PLAN MAESTRO**
- 6 Noviembre 2011
- 7 **EJECUCION**
- 8 **ETAPA I Año 2012**
- 9 SEGURIDAD EN LAS CONLINDANCIAS (Construcción muros perimetrales y accesos)
- 10 EJECUCION INFRAESTRUCTURAL
- 11 GENERAL DE SOPORTE ELECTRICO
- 12 EJECUCION INFRAESTRUCTURAL
- 13 GENERAL DE SOPORTE MECANICO (Pluviales, Potables, Negras y Grises)
- 14 **ETAPA II Año 2013**
- 15 **ZONA 1**
- 16 - Área de Camping
- 17 - Calles y Parqueos
- 18 - Casa Cuidador
- 19 **ZONA 2**
- 20 - Ranchos B.B.Q.
- 21 - Baterías de Sanitarios
- 22 - Cancha Multiusos
- 23 **ZONA 3**
- 24 - Áreas de Piscinas y Bronceado
- 25 - Recorridos y áreas de descanso (Árbol)
- 26 - Tanques de aguas
- 27 **ETAPA III Año 2014**
- 28 **ZONA 4** - Área de Cabinas 12c/u
- 29 Rampas de acceso y
- 30 Emplazamiento
- 31 **ZONA 5** - Remodelación Rancho
- 32 Principal,
- 33 **ZONA 6** - Recorridos y Ranchos

1 Secundarios
2 - Jardinería y Zonas verdes

3 **Observaciones de los miembros de la Junta Directiva:**

4 La señora Secretaria recomienda que se construya una piscina para los niños, ya que la
5 piscina actual es muy onda para ellos y la que se está proponiendo es para los adultos.

6 Al respecto, se le indica al Arquitecto Roberto Méndez que incluya una piscina para niños
7 a la par de la piscina de los adultos.

8 La señora Rocío Villalobos Madrigal, Vocal III, sugiere que de ser posible se inicie por las
9 cabinas que están en la etapa tres, en lugar de las piscinas que están en la etapa dos.

10 Expuestas las etapas del Plan Maestro de la Finca de Brasillito, el Arquitecto Roberto
11 Méndez se retira de la sesión al ser las 6:30 p.m.

12 Conocido el informe del Arquitecto Roberto Méndez, la Junta Directiva acuerda:

13 **ACUERDO 02:**

14 **A) Dar por recibido y conocido el informe presentado por el Arquitecto Roberto Méndez,**
15 **acerca de las etapas que se llevarían a cabo en el desarrollo del Plan Maestro de**
16 **Brasillito./**

17 **B) Solicitar al Arquitecto Roberto Méndez, indique a la Junta Directiva cuál podría ser el**
18 **costo estimado para el desarrollo de la primera etapa del desarrollo del Plan Maestro**
19 **de Brasillito y el costo de sus honorarios por este trabajo. /Aprobado por unanimidad de**
20 **los miembros presentes. /Comunicar al Arquitecto Roberto Méndez, Unidad de**
21 **Proveeduría y a la Dirección Ejecutiva./**

22 **ARTÍCULO TERCERO: Aprobación de las actas 104-2011 y 005-2012.**

23 **Acta 104-2011:**

24 Sometida a revisión el acta 104-2011, después de analizada, la Junta Directiva acuerda:

25 **ACUERDO 03:**

26 **Aprobar el acta número ciento cuatro guión dos mil once del cinco de diciembre del dos**
27 **mil once, con las modificaciones hechas. /ACUERDO FIRME. /Aprobado por los miembros**
28 **presentes./**

29 La señora Magda Rojas Saborío, Secretaria de Junta Directiva, propone a la Junta
30 Directiva que al volver a las sesiones originarias (lunes y jueves), volvamos también a que
31 las actas se aprueben en la sesión siguiente de cada sesión, o sea el acta de los lunes se
32 apruebe los jueves y el acta de los jueves el lunes siguiente.

33 Analizada la propuesta de la señora Secretaria, la Junta Directiva acuerda:

1 **ACUERDO 04:**

2 **Aprobar que a partir del lunes 6 de febrero de 2012, las actas de Junta Directiva se sigan**
3 **aprobando en la siguiente sesión ordinaria, o sea las actas de las sesiones de los lunes se**
4 **aprobarán el jueves siguiente y las actas de los jueves se aprobarán el lunes siguiente a**
5 **esta sesión. /ACUERDO FIRME. /Aprobado por unanimidad de los miembros presentes.**
6 **/Comunicar a la Encargada de la Unidad de Secretaría, Secretaria de Junta Directiva,**
7 **Miembros de Junta Directiva, Asesora Legal de Junta Directiva, a la Dirección Ejecutiva y a**
8 **la Auditoría Interna./**

9 **Acta 005-2012:**

10 La señora Nazira Morales Morera, Vocal II, ingresa a la sala de sesiones al ser las 7:00 p.m.

11 La señora Secretaria, Magda Rojas Saborío propone que apruebe el acta excepto el punto 7.1,
12 hasta que se revise el acta 004-2012, en donde se dio inicio a la revisión del Reglamento General.

13 La Asesora Legal de Junta Directiva, MSc. Francine Barboza Topping, aclara que el aprobar la
14 redacción de los artículos del Reglamento General se hará en forma integral al final de la revisión
15 del documento completo.

16 Sometida a revisión el acta 005-2012, después de analizada y de acuerdo a las observaciones de
17 la Auditoría Interna, la Junta Directiva acuerda:

18 **ACUERDO 05:**

19 **Aprobar el acta número cinco guión dos mil doce del veintitrés de enero del dos mil doce,**
20 **con las modificaciones hechas. /ACUERDO FIRME. /Aprobado por seis votos a favor la**
21 **secretaría aprueba el acta excepto el punto 7.1 y tres en contra./**

22 La señora Magda Rojas Saborío, Secretaria, justifica su voto porque ella esta de acuerdo en
23 aprobar el acta, excepto el punto que se refiere al Reglamento General, para que se vea
24 cuando se integre la revisión total del documento.

25 Las señoras Ana Cristina Rodríguez Valenciano, Vocal I y Lidia Rojas Meléndez, Vicepresidenta,
26 coinciden con la opinión de la señora Secretaria y justifican su voto negativo por cuanto
27 aprueban el acta y no el punto 7.1.

28 **ARTÍCULO CUARTO: Asuntos Pendientes por resolver.**

29 **4.1** Solicitud de presupuesto de la Comisión de Jubilados, para realizar actividad en
30 Guanacaste y Coto. **(Anexo No. 02).**

31 El Director Ejecutivo, indica que en cumplimiento al acuerdo 11 de las sesión 085-20121,
32 presenta lista de jubilados de las región de Santa Cruz y Coto, además adjunta lista

1 brindada por la Junta de Pensiones y Jubilaciones del Magisterio Nacional, lo cuál indica
2 que en la región de San Cruz existen 81 personas jubiladas, las cuales se revisó en el
3 sistema y todas son colegiadas.

4 La nota de la Comisión de Jubilados, remiten el Plan de trabajo del 2011-2012, con las
5 modificaciones de presupuesto incluyendo el aporte económico dado por la Junta de
6 Pensiones a la Comisión de Jubilados, a pesar del presupuesto designado a la Comisión de
7 Jubilados, se organizó una actividad para todos los jubilados de todas las Regionales, pero
8 para Coto y Guanacaste, lo que ellos llaman la Bajura (Liberia, Santa Cruz, Sardinal,
9 Filadelfia, Nandayure y Nicoya) por falta de presupuesto no pudieron realizar la actividad
10 para estas regiones, por lo cual solicitan a la Junta Directiva presupuesto extraordinario
11 para realizar estas actividades y ofrecer un trato igualitario a todas las regiones. Se
12 requiere de ¢1.200.000.00 para cada actividad, debido al alto costo de los transportes
13 internos en esta zona. En caso de que se apruebe la actividad se realizará en el mes de
14 febrero para Coto y al principio de marzo para Santa Cruz, Guanacaste.

15 1- El señor Félix Salas Castro, Presidente, manifiesta que le preocupa la información tan
16 pobre que se tiene sobre los jubilados. Indica que no es posible que el Colegio no
17 maneje una estadística de jubilados por región, además que es penoso que cuando
18 nos solicitan un dato, tengamos que salir para Jupema a que nos diga cuantos
19 Jubilados hay en las diferentes regiones del país.

20 2- La señora Ana Cristina Rodríguez Valenciano, Vocal I, le preocupa porque hay un
21 presupuesto establecido para la Comisión de Jubilados, cree que si ya se agotó y que
22 Jupema le brinda esa ayuda a la Comisión, dentro el plan establecido por ellos viene
23 un presupuesto, y si no quedó presupuesto para estas actividades es porque no
24 pusieron objetivos generales en su Plan de Trabajo. Realizar actividades en todas las
25 regiones del país no es un objetivo general. Le parece que el estar solicitando
26 presupuesto para esas actividades, es porque no tienen prevista esa actividad en el
27 plan, indica que si le preocupa eso y así como lo ha dicho en otras ocasiones, el
28 presupuesto lo tienen que distribuir equitativamente en todas las Juntas Regionales,
29 para que así cada Junta Regional realice las actividades, porque ellos si están al tanto
30 de los jubilados de su región.

31 3- Indica la señora Rocío Villalobos Madrigal, Vocal III, indica que difícilmente se podrá
32 hacer un presupuesto si no se sabe cuantos jubilados hay en cada regional. En el plan
33 de trabajo de ellos dice "Realizar actividades en las diferentes regionales del país",

- 1 esto abarca desde el 6 de junio 2011 hasta el mes de marzo 2012. Aclara que cuando
2 los activos tienen asamblea y necesitan más dinero, si corremos hacer un ajuste y las
3 modificaciones respectiva, pero se debe de pensar en estos colegiados, porque ellos
4 también han dado mucho al Colegio y si les hace falta presupuesto, no ve ningún
5 inconveniente en que se pueda buscar de alguna parte o revisar como está la
6 contabilidad de ellos. Repite que si se puede hacer un ajuste para una Asamblea
7 Regional, no ve por qué no se puede hacer un ajuste para los Jubilados con el fin de
8 realicen estas actividades.
- 9 4- La señora Flor de María Salas Montero, Prosecretaria, manifiesta que ella se expresará
10 como Jubilada y colegiada y no como miembro de Junta Directiva, pero si considera
11 que cada uno de los jubilados colegiados que están en este Colegio lo hacemos de
12 amor por estar en el Colegio, pero no por obligación, porque ya no les corresponde
13 para ejercer su profesión, sino que lo hacemos porque tenemos un cariño por el
14 Colegio, igual que los activos, en iguales condiciones les rebajan la cuota, no hacen
15 ninguna rebaja por ser jubilados. Indica que aquí siempre que se trae algo para los
16 jubilados, siempre tratan de sacar alguna excusa para que no se de, pero realmente
17 no es justo, ya ellos cumplieron y le dieron más de treinta años a la Educación
18 Costarricense y le continúan dando. Razona diciendo que muchos de los activos
19 también van a llegar a ser jubilados.
- 20 5- El señor Olman Ramírez Artavia, Fiscal, deja claro que en estos dos últimos años la
21 Comisión de Jubilados es la que ha recibido un porcentaje más alto, antes era otra
22 cosa, ahora se les ha dado lo suficiente para que trabajen, es la Comisión que ha
23 recibido más ayuda. Manifiesta que la separación odiosa entre jubilados y activos no
24 debe hacerse, colegiados son colegiados y todos son iguales.
- 25 6- Manifiesta su preocupación la señora Nazira Morales Morera, con respecto a que el
26 Colegio no tenga claro cuantos son los colegiados que son jubilados. Este Colegio está
27 quedando en evidencia que no sabe cuantos son nuestros jubilados, es muy delicado
28 y es muy difícil que una Comisión, cualesquiera que sea trabaje cuando no tiene los
29 números exactos de las personas que tiene que cubrir, esta es una debilidad que
30 tenemos que cubrir.
- 31 7- El señor Félix Salas Castro, Presidente, con todo respeto manifiesta que aquí no hay
32 ninguna separación odiosa, ya ha dicho varias veces porque se hace un Congreso de
33 Arte, un Congreso de Estudios Sociales, un Congreso de Orientación y porque se trae

1 un Congreso de Preescolar, entonces revuelvan todas las disciplinas y no se habla de
2 ninguna disciplina, si el Colegio está compuesto por colegiados, todos iguales, por lo
3 tanto no hagan cursos de Matemáticas, ni hagan cursos de Español, de Inglés, hagan
4 solo cursos de cualquier disciplina que cualquiera pueda asistir. No hay ninguna
5 separación odiosa, hay una atención especial de acuerdo a la condición de
6 colegiado – jubilado en primer lugar, en segundo lugar no es cierto que a la Comisión
7 se le haya dado tanta plata, por eso es que me molesta que no se sabe si son 4000 o
8 no son 4000 jubilados colegiados, o sea es un juego todo el año con el número de
9 colegiados – jubilados, quienes aportan mucho dinero a la Corporación, si no 3000 a
10 portaríamos 18 millones de colones mensuales eso equivale a ₡216.000.000.00 al año.
11 Cual es la queja de darle a los jubilados ₡15.000.000.00 al año, no es ni la cuota de un
12 mes de lo que aportamos los jubilados. Le duele también que aquí se haya dicho
13 algunas veces que si los jubilados se van, pierden la póliza y que a lo mejor queda la
14 plata de ellos, eso no se debería decir nunca, más bien se debería de estimular al
15 colegiado – jubilado a no irse para que disfrute de las cosas del Colegio y no pierda
16 esa opción que tiene. Le parece que donde tenemos los datos bien es en Santa Cruz
17 de Guanacaste (81 colegiados), estaríamos hablando de ₡15.000.00 por jubilado y
18 como ejemplo se acaban de aprobar ₡1.200.000.00 (esto no quiere decir que esta en
19 contra) para 20 funcionarios que van a ir a un curso y eso está bien, entonces cual
20 sería el problema de aprobar un millón doscientos mil colones para una actividad con
21 jubilados de Santa Cruz que nunca les llega probablemente ninguna acción del
22 Colegio. Por su parte manifiesta su apoyo a la aprobación de una partida
23 extraordinaria para que la Comisión pueda atender esta actividad en Santa Cruz y
24 quedaría en espera de analizar cuantos son los de Coto y ver si es posible hacer la
25 actividad en Coto en también, esto dependiendo del número de colegiados jubilados
26 que hayan en esa región.

27 8- La señora Ana Cristina Rodríguez Valenciano, Vocal I, solicita que si esas actividades es
28 después de la inscripción de los candidatos, se inviten a todos los candidatos y
29 candidatas que van a participar en el proceso, le parece muy necesario.

30 9- El señor Presidente, le indica que una cosa es una actividad de jubilados y otra cosa es
31 la política, no tiene porque invitarse a los candidatos a una actividad de esa, más bien
32 se prestaría para hacer otras cosas.

33 Discutido el punto anterior, la Junta Directiva acuerda:

1 **ACUERDO 06:**
2 **Solicitar a la Comisión de Jubilados un informe acerca de la actividad que proyectan**
3 **realizar tanto en Santa Cruz, Guanacaste como en Coto, en el sentido de aclarar de que se**
4 **trata la actividad, de ser posible la fecha y un presupuesto de costos de la misma, así**
5 **como el número de Jubilados que esperan que asistan para efecto de considerarlas ante**
6 **una posible ampliación del presupuesto. /Aprobado por cinco votos a favor y cuatro en**
7 **contra. /Comunicar a la Comisión de Jubilados y a la Dirección Ejecutiva./**

8 La señora Ana Cristina Rodríguez Valenciano, Vocal I, justifica su voto negativo por cuanto
9 ya esa comisión no tiene presupuesto, y quiere ser sincera con esa comisión desde el
10 principio que no hay en este momento presupuesto para realizar otras actividades.

11 El señor Félix Salas Castro, Presidente, hace constar su voto positivo de apoyo a la revisión
12 de esta propuesta según la información que se nos envía.

13 La señora Rocío Villalobos Madrigal, Vocal III, hace constar su voto positivo para que se le
14 dé más presupuesto a esta Comisión. Deja claro que se debería de solicitar por medio de
15 moción o de otra forma, tener una lista actualizada de los jubilados del colegio, ya que es
16 engorroso tener que buscar datos de esta índole en otra institución, siendo la obligación
17 de la Administración tener este dato al día.

18 La señora Nazira Morales Morera, Vocal II y la señora Flor de María Salas Montero,
19 Prosecretaria, dejan constando en actas sus votos positivos.

20 **4.2** Oficio de la Sra. Bertalía Ramírez Chaves. **Asunto:** Informe sobre las labores del puesto de
21 Comunicador – Investigativo. **(Anexo No. 03).**

22 Se procede a dar lectura al oficio de la señora Bertalía Ramírez Chaves, Jefe de Fiscalía,
23 sobre el informe de labores del puesto de Comunicador – Investigativo, el cual se
24 transcribe a continuación:

25 "Como es de su conocimiento, el 16 noviembre del 2011 inició labores en el puesto de
26 Comunicador- Investigativo Laboral del Colegio, la Licenciada Adriana Alvarado Quijano,
27 con el propósito de investigar temas que sean de interés para la Junta Directiva.

28 Luego de definir algunos aspectos de sus funciones, el Procedimiento a seguir para el
29 desarrollo de los tópicos es el siguiente: la Junta Directiva y/o la Fiscalía propondrán
30 temas de interés para los docentes o la educación costarricense en general, los cuales
31 serán presentados en la Sesión de Junta para su aprobación o rechazo; una vez

1 aprobado el tratamiento de alguno de los temas se procederá a realizar la
2 investigación.

3 La comunicadora deberá investigar y realizar un artículo con el respectivo informe sobre
4 el tema, el cual deberá entregar a la Fiscalía para su revisión, aprobación y posibles
5 recomendaciones. Una vez aprobado por la Fiscalía, dichos documentos serán elevados
6 a la Junta Directiva para su análisis y visto bueno.

7 Una vez que el artículo obtiene el visto bueno de la Junta Directiva, la comunicadora se
8 encargará de entregárselo al Departamento de Comunicaciones para su publicación.

9 Para esta ocasión se proponen los siguientes tópicos:

- 10 • Cómo afecta el Plan Fiscal a los docentes o a la educación costarricense
- 11 • Reforma al Artículo 70 de la Ley de Pensiones y Jubilaciones del Magisterio Nacional
- 12 • El Proyecto PIAD aciertos y desaciertos. Este es un Sistema Informático que el Ministerio de
13 Educación (MEP) está implementando en las escuelas y colegios, para que los educadores
14 y personal administrativo lleven un registro digital de las notas y matrículas."

15 El señor Tesorero, MSc. Fernando López Contreras, Indica que tenemos un funcionario
16 haciendo cosas que no caminan, pudiendo tenerlo haciendo otras cosas de investigación
17 que ayuden a la Corporación, cómo la tienen con un Plan Fiscal que no camina, esta
18 archivado en la Sala Cuarta. Canalicemos nuestros recursos de la mejor forma, con
19 investigaciones que atañen al Colegio.

20 El señor Félix Salas Castro, indica que él tiene una preocupación, hoy se vencen los tres
21 meses de prueba de esta persona, lo que esperaba era que la Directora de Fiscalía hiciera
22 un análisis de cuál ha sido la labor o resultados y que nos diga las razones se considera
23 oportuno que continúe o se considera que no continúe, pero no se dice nada. Todo lo
24 contrario el informe se enfoca a lo que se piensa hacer, pero no nos dice que se ha hecho
25 en estos tres meses, la recomendación sería que continúe o que no. Le preocupa que la
26 persona de este puesto no se le haya dado la inducción del puesto como debería de ser,
27 o no encaja en lo que se necesitaba, o si ya no se necesita ese puesto, pero no tenemos
28 ninguna de estas evaluaciones ni sugerencias para el puesto.

29 Indica la señora Rocío Villalobos Madrigal, si esta persona está bien ubicada, que si no
30 sería mejor que estuviera en el Departamento de Comunicaciones, ya que se le contrató
31 para proponer temas de interés para los docentes y la Educación Costarricense.

32 El señor Olman Ramírez Artavia, Fiscal, propone que se le solicite a la señora Bertalía
33 Ramírez Chaves, Jefe de Fiscalía, elabore un informe de lo que ha hecho, que se le asignó

1 y que sugiera donde debería de estar ubicada, además que Recursos Humanos la
2 entreviste.

3 Conocida la nota de fecha del 13 de diciembre de 2011, suscrita por la señora Bertalía
4 Ramírez Artavia, la Junta Directiva acuerda:

5 **ACUERDO 07:**

6 **Solicitar a la Licda. Bertalía Ramírez Chaves, Jefe de Fiscalía, elabore un informe sobre el**
7 **trabajo de la persona que ocupa el puesto de Comunicador-Investigativo, las funciones**
8 **que ha realizado hasta el momento y una evaluación por parte de la Dirección de Fiscalía,**
9 **indicando si lo que se ha hecho corresponde a lo esperado y si la ubicación del puesto de**
10 **la persona en la Corporación es la correcta, con el propósito de que la Junta Directiva**
11 **analice ese informe y tome la decisión respectiva. Dicho informe se debe realizar en**
12 **conjunto con el Departamento de Recursos Humanos, el mismo se debe presentar a Junta**
13 **Directiva el 6 de febrero de 2012. /ACUERDO FIRME. /Aprobado por unanimidad de los**
14 **miembros presentes. /Comunicar a la Licda. Bertalía Ramírez Chaves, Jefe de Fiscalía y al**
15 **Departamento de Recursos Humanos./**

16 **4.3** Oficio FEL-ALF-082-2011 de la Fiscalía. **Asunto:** Informe de pago de ₡250.000.00 al señor
17 William Elizondo Velásquez, por concepto de chapia y mantenimiento de finca en Limón.
18 **(Anexo No. 04).**

19 Se procede a dar lectura al oficio FEL-ALF-082-2011 de la Fiscalía, en relación al informe de
20 pago de ₡250.000.00 al señor William Elizondo Velásquez, por concepto de chapia y
21 mantenimiento de finca en Limón, el cual se transcribe a continuación:

22 "Con respecto al acuerdo 04 de la sesión extraordinaria 112-2010. celebrada el 10 de
23 diciembre de 2010; por medio del cual trasladan a la Fiscalía y a la Asesoría Legal para
24 que se investigue si se debe realizar el pago de la factura al señor William Elizondo
25 Velásquez por doscientos cincuenta mil colones por concepto de chapia y mantenimiento
26 de finca recreativa de Limón correspondiente a los meses de abril, mayo y junio del 2010; y
27 al acuerdo 07 de la sesión ordinaria 099-2011 celebrada el 21 de noviembre de 2011: por
28 medio del cual se traslada a la Fiscalía y a la Asesoría Legal la nota suscrita por William
29 Elizondo por medio de la cual reclama el pago de los honorarios por las labores realizadas
30 en atención a la chapia y mantenimiento de la Finca; al respecto adjuntamos el legajo de
31 investigación e informamos lo siguiente:

32 **LABORES REALIZADAS Y RESULTADOS OBTENIDOS:**

- 1 I. El día 09 de febrero de 2011, mediante oficio FEL-ALF-009-2011, se solicita a la Junta
2 Regional de Limón, realizar el traslado del documento original del informe suscrito por el
3 fiscal de esa Junta Regional para ese momento; así mismo, se solicitó un oficio suscrito por
4 esta Junta Regional donde realizará una relación sucinta de las negligencias y falta de
5 procedimientos a los cuales se hace mención en el informe presentado por el Dr. Corella.
- 6 II. Con fecha 07 de marzo de 2011, se recibe en la Asesoría Legal de Junta Directiva, el oficio
7 FJRL-01-2010 con fecha 11 de noviembre de 2010 suscrito por el señor Dr. Francisco Corella
8 Rojas, por medio del cual hace mención expresa a la Junta Regional de Limón de las
9 irregularidades en el proceso de contratación para el mantenimiento y chapia del centro
10 de recreo de Cahuita.
- 11 III. Con fecha 10 de marzo de 2011, se le consulta al señor Carlos Arce, Proveedor
12 Institucional, sobre las cotizaciones presentadas por la Junta Regional de Limón para que
13 se autorizará el pago al señor Elizondo Velásquez, toda vez que las proformas tenían
14 fechas postfechadas (es decir, posterior a los meses de abril, mayo y junio, meses sobre los
15 cuales se está cobrando las acciones realizadas); esto motivo a que el señor Arce, no
16 pudiese tramitarlo por compra directa, toda vez que el servicio se había ejecutado, razón
17 por la cual, debió remitirlo a Junta Directiva.
- 18 IV. Es mismo día, 10 de marzo, se le consulta a la señora Silene Barrios, Encargada de la
19 Unidad de Tesorería, sobre los montos girados a la Junta Regional de Limón en el año 2010
20 por concepto de chapia y mantenimiento de la finca de esa zona.
- 21 V. El día 14 de marzo, la señora Barrios, responde que únicamente se giraron dos pagos por
22 ese concepto, los cuales fueron mediante ck 57735 del 12 de marzo de 2010; y el ck 58950
23 del 15 de diciembre de 2010; ambos por monto de doscientos cincuenta mil colones.
- 24 VI. Se procedió a revisar los cheques, y se constató que el cheque 57735 está girado a
25 Florentino Salazar Zúniga, por un monto de doscientos cincuenta mil colones; por
26 concepto de mantenimiento de la finca de Limón; el cual fue debidamente depositado.
27 El cheque 58950, corresponde a Trinidad Fernández A. que para la fecha que se suscribe
28 éste informe conocimos que el mismo fue anulado, para emitirse el cheque 59160 a
29 nombre de Jardines Ornamentales de Limón S.A.; mismo que fue debidamente
30 depositado.
- 31 VII. Por medio del oficio FEL-ALF-017-2011 con fecha 09 de marzo de 2011, se remite consulta
32 varias con respecto al oficio FJRL-01-2010 suscrito por el señor Corella Rojas, detallando las
33 irregularidades en el proceso de contratación, al respecto se formularon una serie de

1 preguntas con el fin de determinar los motivos que generaron la actuación de esa Junta
2 Regional con respecto a las contrataciones.

3 VIII. Con fecha 28 de abril de 2011, se da respuesta al oficio FEL-ALF-017-2011 a través del oficio
4 CLP-SJDRL-79-2011 suscrito por el señor Erick Chévez Rodríguez, Secretario de la Junta
5 Regional haciendo expreso para lo que nos interesa en este informe; los siguientes detalles:

6 a) La Junta Regional de Limón tenía conocimiento de las labores del señor Elizondo
7 Velásquez. b) La Junta Regional está consiente del pago que se debe hacer al señor
8 Elizondo Velásquez por la labor realizada de abril a junio de 2010. c) Hubo un mal manejo y
9 un mal procedimiento con respecto a la solicitud de pago.

10 IX. Mediante oficio FEL-ALF-037-2011 con fecha 16 de mayo de 2011, se solicita ampliar y
11 aclarar lo expuesto en el oficio CLP-SJDRL-79-2011 con fecha 12 de abril de 2011
12 específicamente con respecto a la autorización de la contratación del señor Elizondo, y el
13 acuerdo de la Junta Regional para realizar el pago de los meses de abril a junio de 2010.

14 X. Al oficio en mención, la Junta Regional de Limón no se pronunció ni emitió respuesta
15 alguna al día de hoy.

16 XI. El día de hoy, 13 de diciembre de 2011; haciendo una revisión de los pagos girados por
17 concepto de mantenimiento y chapia de la finca de Limón en el año 2010 y 2011, se
18 consultó nuevamente a la encargada de tesorería, señora Silene Barrios, y mediante
19 correo electrónico respondió los pagos realizados; denotándose que en el año 2010
20 únicamente se canceló mediante cheque 57735 girado a Florentino Salazar Zúniga, por un
21 monto de doscientos cincuenta mil colones labores de mantenimiento en la Finca de
22 Limón, el cual fue debidamente depositado. El cheque 58950 a nombre de Trinidad
23 Fernández Arguedas, fue anulado, detallándose mediante Memorando Interno UT-2011-
24 002 del señor Carlos Madrigal Meza a la Unidad de Contabilidad solicitud de anulación
25 debido a que se iba a confeccionar de nuevo por la proveeduría, mismo que fue
26 sustituido por el cheque 59160 a nombre de Jardines Ornamentales de Limón S.A.;
27 depositado el 17 de febrero de 2011. Por su parte, en el año 2011, se giraron los siguientes
28 pagos: a) Documento FG1-00000468 pagado a Jardines Ornamentales de Limón S.A. que
29 corresponde al año 2010. b) Cheque 59051 pagado a nombre de William Elizondo
30 Velásquez por concepto de tala de árboles y demolición de casa por doscientos
31 cincuenta mil colones, y c) Cheque 60360 pagado a John Henry Lewis Steele por
32 concepto de Tala de Árboles por un monto de treinta mil colones.

33 **CONCLUSIONES:**

1 **En apego al estudio realizado, a la información recabada y a los documentos presentados**
2 **y aportados en la presente investigación, se emiten las siguientes conclusiones:**

- 3 I. Quedó evidenciado un mal procedimiento por parte de la Junta Regional de Limón para
4 la contratación del proveedor que se encargaría del mantenimiento y chapia de la Finca
5 de Limón no solo para los meses de abril a junio de 2010; sino inclusive posterior, para la
6 contratación julio a septiembre de 2011; entre lo más destacable se encuentra el manejo
7 de las solicitudes de facturas proformas y su elaboración.
- 8 II. Aún cuando no existió una contratación formal por parte de la Junta Regional de Limón
9 del señor Elizondo Velásquez para las actividades de mantenimiento y chapia de la finca
10 de Limón para los meses de abril a junio de 2010; quedó demostrado que la Junta
11 Regional tuvo conocimiento de las labores desempeñadas por parte del señor Elizondo, sin
12 mostrar oposición; por lo cual, esta Junta Regional, según la respuesta emanada,
13 reconoció las labores ejecutadas.
- 14 III. Se demostró según lo expuesto por el secretario de la Junta Regional, señor Erick Chévez a
15 través del oficio CLP-SJDRL-79-2011 que el señor Elizondo Velásquez dio mantenimiento a la
16 Finca desde abril a junio de 2010; sin que a la fecha se le hubiese cancelado el monto de
17 doscientos cincuenta mil colones.
- 18 IV. El error de no ejecutarse el pago por los servicios prestados por el señor Elizondo, y la
19 responsabilidad por este acto, recae en la Junta Regional de Limón por no respetar las
20 políticas y lineamientos para la contratación de servicios.
- 21 V. Al día de hoy, 13 de diciembre de 2011, se evidenció que no se ha realizado pago alguno
22 ni el pasado 2010 ni el presente 2011 a nombre de William Elizondo Velásquez por
23 concepto de la chapia y mantenimiento de la finca de Limón, los meses de abril, mayo y
24 junio de 2010.

25 **RECOMENDACIÓN:**

26 Con fundamento en las labores realizadas, en los resultados obtenidos y las conclusiones
27 arribadas, se recomienda a Junta Directiva lo siguiente:

- 28 a) Tramitar el pago a nombre de William Elizondo Velásquez por concepto de chapia y
29 mantenimiento de la Finca de Limón por un monto de doscientos cincuenta mil colones
30 correspondiente a los meses de abril, mayo y junio de 2010.
- 31 b) Recortar del presupuesto de la Junta Regional de Limón el monto de doscientos cincuenta
32 mil colones, toda vez que debe ser responsabilidad de esta Junta asumir las

1 consecuencias por el mal manejo de los procedimientos establecidos para las compras de
2 servicios.

3 c) Girar instrucciones claras como medida de amonestación por parte de la Junta Directiva
4 Nacional a la Junta Regional de Limón para que acaten las políticas y procedimiento para
5 la contratación de los servicios; con el fin de mejorar el control interno en las gestiones.

6 d) Comunicar a esta Junta Regional que ante un nuevo caso en el cual se encuentren
7 irregularidades en las gestiones realizadas, toda la responsabilidad recaerá en la Junta
8 Regional, debiendo asumir esta con el presupuesto que se les ha asignado, sin perjuicio de
9 las consecuencias de carácter personal en las que puedan incurrir los miembros de la
10 Junta Regional."

11 La señora Nazira Morales Morera, Vocal II, consulta que pasaría o como se hace para
12 amonestar a una Junta Regional que ya no está, por los errores cometidos en ciertos
13 casos, como lo es el del señor William Elizondo Velásquez, a quien se le adeuda esa
14 cantidad de dinero desde el año 2010 y apenas se está resolviendo o presentando hasta
15 enero del 2012.

16 La señora Magda Rojas Saborío, Secretaria, indica que de acuerdo a lo manifestado por la
17 señora Nazira Morales Morera, se retome quienes de los miembros de esa Junta Regional
18 de ese año están actualmente y se haga una división acogiendo el criterio del Lic. Juan
19 Gabriel Cartín Ocampo, que se le previene a la Junta que si eso vuelve a pasar recae
20 sobre su responsabilidad.

21 El señor Presidente, MSc. Félix Salas Castro, indica que él no volverá a permitir que desde
22 Limón se contrate la limpieza de la finca, todos los años es la misma cosa, la misma
23 denuncia, la misma demanda y por el mismo monto.

24 Analizado el informe de la Fiscalía sobre el caso de la chapia de Limón, la Junta Directiva
25 toma los siguientes acuerdos:

26 **ACUERDO 08:**

27 **Tramitar el pago a nombre del señor William Elizondo Velásquez por concepto de chapia y**
28 **mantenimiento de la Finca de Limón por un monto de doscientos cincuenta mil colones**
29 **correspondiente a los meses de abril, mayo y junio de 2010. Cargar este pago a la partida**
30 **presupuestaria de Mantenimiento de finca de la Regional de Limón. /Aprobado por siete**
31 **votos a favor y dos en contra. /Comunicar a la Unidad de Tesorería, Interesado, Jefatura**
32 **Financiera, Fiscalía y a la Junta Regional de Limón./**

33 **ACUERDO 09:**

1 **Indicar a la Junta Regional de Limón que en adelante, todo gasto para limpieza de la**
2 **Finca de Cahuita, debe realizarse mediante cotización, tramitada a través de la Unidad de**
3 **Proveeduría del Colegio. /ACUERDO FIRME. /Aprobado por unanimidad de los miembros**
4 **presentes. /Comunicar a la Junta Regional de Limón, Unidad de Proveeduría, Jefatura**
5 **Administrativa y a la Dirección Ejecutiva./**

6 **4.4** Manual para la operatividad de las sesiones de Junta Directiva. **(Anexo No. 05).**

7 Los miembros de la Junta Directiva solicitan que este documento sobre el Manual para la
8 operatividad de las sesiones de Junta Directiva, se traslade para otra ocasión, ya que
9 varios de los miembros de la Junta no lo han podido leer y se han concentrado más en la
10 revisión del Reglamento General.

11 La señora Rocío Villalobos Madrigal, Vocal III, manifiesta que este Manual se ha venido
12 dejando pendiente y aún no se ha aprobado, ya tiene como cuatro meses pendiente y lo
13 que hacemos es posponerlo y se sacaron varias sesiones para revisar este manual, se le
14 entregó a cada uno para su estudio.

15 Conocido el Manual para la operatividad de las sesiones de Junta Directiva, se acuerda:

16 **ACUERDO 10:**

17 **Trasladar el Manual para la operatividad de las sesiones de Junta Directiva, para la sesión**
18 **del jueves 16 de febrero de 2012, para que sea analizado y votado. /Aprobado por ocho**
19 **votos a favor y uno en contra. /Comunicar a los miembros de la Junta Directiva, Dirección**
20 **Ejecutiva, Asesoría Legal de Junta Directiva y a la Unidad de Secretaría./**

21 La señora Rocío Villalobos Madrigal, deja constando su voto negativo, ya que el
22 documento se envió desde el año pasado y el manual estuvo antes que la Asamblea y
23 antes la reunión de regionales.

24 **ARTÍCULO QUINTO: Asuntos de Dirección Ejecutiva.**

25 **5.1** Informe de solicitudes de FMS, tramitadas durante setiembre a noviembre 2011. **(Anexo**
26 **No. 06).**

27 El Lic. Alberto Salas Arias, Director Ejecutivo, presenta en cumplimiento de las políticas POL-
28 PRO-COB01 punto número 6 y POL-PRO-COB02 punto número 15, esta Comisión muy
29 respetuosamente procede a detallar las solicitudes del Fondo de Mutualidad y Subsidios,
30 tramitadas en el transcurso de los meses de setiembre a noviembre del 2011:

31 **Trámites de Subsidios aprobados:**

32 **Nombre** **cédula** **motivo**

1	María Anita Ramírez Sandí	4-0118-0170	Muerte de Familiar
2	Tania Coto Navarro	1-1058-0658	Muerte de Familiar
3	Elisa María Salazar Solís	2-0276-0727	Muerte de Familiar
4	Anacelly Salazar Solís	2-0268-0133	Muerte de Familiar
5	Judith Ramírez Molina	8-0064-0494	Muerte de Familiar
6	Damaris Barrantes Salas	2-0282-0522	Muerte de Familiar
7	Olivia Rosa Mora Moreira	1-0547-0408	Muerte de Familiar
8	Roxinia Cortés Salinas	5-0251-0479	Muerte de Familiar
9	María del Carmen Trejos Trejos	5-0208-0126	Muerte de Familiar
10	Luis Gerardo Salazar Morales	6-0272-0641	Muerte de Familiar
11	José Alfredo Jiménez Villalobos	2-0460-0862	Muerte de Familiar
12	Carlos Eduardo Hernández Alfaro	4-0093-0605	Muerte de Familiar
13	Carlos Manuel López Marín	2-0328-0005	Muerte de Familiar
14	Oscar Emilio Alfaro Chaves	7-0109-0282	Muerte de Familiar
15	Ana Valverde Hidalgo	1-0899-0405	Muerte de Familiar
16	Ruth Rodó Garro	1-0432-0647	Muerte de Familiar
17	Ana Felicia Benavides Arroyo	6-0189-0619	Enfermedad Grave (Cáncer de
18			mama)
19	Blanca Estrella Campos Monge	3-0183-0579	Muerte de Familiar
20	Roxana Avila Vega	2-0284-0442	Muerte de Familiar
21	Noemy Ugalde Herrera	2-0434-0683	Muerte de Familiar
22	Efraín Darío Solís Montiel	8-0062-0146	Enfermedad Grave (Cáncer de
23			Próstata)
24	Mario Vargas Sánchez	4-0072-0237	Muerte de Familiar
25	Roxana María Madrigal Arguedas	1-0492-0224	Muerte de Familiar
26	Ana Patricia Morúa Navarro	1-0398-0560	Muerte de Familiar
27	Esteban Emilio González Castillo	1-1017-0574	Muerte de Familiar
28	Ingrid Barrantes Fuentes	4-0132-0751	Muerte de Familiar
29	Olga Marta Ruíz Ruíz	9-0061-0200	Muerte de Familiar
30	Ariadna Isabel Paniagua Monge	1-0973-0222	Muerte de Familiar
31	Adaís Barrantes Baltodano	5-0189-0595	Muerte de Familiar
32	Jeannette Murillo Parajeles	4-0126-0004	Muerte de Familiar
33	Maricel Vargas Padilla	1-0765-0401	Enfermedad Grave (Diabetes

1			Mellitus tipo 2)
2	Yesenia Vargas Alfaro	2-0584-0713	Muerte de Familiar
3	Lorena Cordero Fernández	3-0191-0677	Muerte de Familiar
4	Elmer Gerardo Rojas Carballo	1-0524-0103	Muerte de Familiar
5	Mauricio Delgado Gómez	1-0795-0996	Muerte de Familiar
6	Susana Ledezma Zúñiga	6-0277-0406	Muerte de Familiar
7	Francisco Montero Esquivel	2-0531-0991	Muerte de Familiar
8	Edgar Antonio Villalobos Morales	2-0318-0626	Muerte de Familiar
9	Johnny Gerardo Núñez López	6-0284-0221	Muerte de Familiar
10	Graciela María Steller Alfaro	2-0623-0897	Muerte de Familiar
11	Herma Linda Henry Stephenson	7-0031-0202	Muerte de Familiar
12	Maricel Cordero Fernández	3-0249-0254	Muerte de Familiar
13	Sara Mata Solano	3-0208-0965	Muerte de Familiar
14	Elizabeth Figueroa Fallas	1-0666-0126	Muerte de Familiar
15	Gloria Margoth Fuentes Mojica	6-0067-0885	Muerte de Familiar
16	Olga Marta Quesada Varela	1-0727-0004	Muerte de Familiar
17	Luis Gerardo Chaves Rodríguez	1-0501-0658	Muerte de Familiar
18	Rafael Angel Ríos Bonilla	5-0287-0735	Muerte de Familiar
19	Javier Umaña Valenciano	1-0700-0527	Catástrofe Natural (inundación)
20	Flor María Rodríguez Rodríguez	2-0281-1267	Enfermedad Grave (Lupus)
21	Gloria María Medina Cárdenas	5-0187-0085	Enfermedad Grave (Diabetes
22			Mellitus tipo 2)
23	Luz María Calvo Gómez	5-0183-0872	Enfermedad Grave (Cardiopatía
24			Esquimicia)
25	Dinia María Quesada Varela	1-0753-0523	Muerte de Familiar
26	Margarita Salazar Solano	7-0077-0819	Muerte de Familiar
27	Evelyn Rodríguez Fernández	9-0099-0418	Muerte de Familiar
28	Ligia María Prendas Rojas	1-0548-0895	Muerte de Familiar
29	Vilma Acuña Morales	1-0716-0654	Muerte de Familiar
30	Julieta Fonseca Peñaranda	2-0299-0792	Enfermedad Grave (Espondilosis)
31	Jorge Enrique Villalobos Ulate	4-0124-0275	Muerte de Familiar
32	Carlos Alberto Aguilar Casares	5-0215-0340	Muerte de Familiar
33	Wander Porras Berrocal	1-0734-0918	Muerte de Familiar

1	David Roldán Ramírez Aguedas	2-0540-0526	Enfermedad Grave (Cáncer Terminal)
2			
3	María de los Angeles Yock Fung	6-0165-0853	Muerte de Familiar
4	Maritza Belén Sandí Solís	1-0528-0615	Muerte de Familiar
5	Ivonne Marcela Segura Román	4-0179-0258	Muerte de Familiar
6	Ana Luz Picado Jara	2-0304-0774	Muerte de Familiar
7	Ebelttia María Cárdenas Leitón	2-0379-0551	Muerte de Familiar
8	José Francisco Segura Vargas	1-0475-0439	Muerte de Familiar
9	Pablo César Segura Víquez	1-0998-0385	Muerte de Familiar
10	Luis Eduardo García Vindas	9-0082-0563	Muerte de Familiar
11	Carmen Rosaura Moreno Moreno	5-0144-0280	Muerte de Familiar
12	Marta Iris Marrero Salas	1-0505-0938	Muerte de Familiar
13	Xiomara Calvin Watson	7-0082-0829	Muerte de Familiar
14	Gloria María Salas Valenciano	4-0117-0445	Muerte de Familiar
15	Rosita Coto Duarte	7-0067-0345	Muerte de Familiar
16	Odilie Espinoza Azofeifa	6-0155-0713	Muerte de Familiar
17	Mercedes Picado Fallas	9-0055-0359	Muerte de Familiar
18	Ana Patricia Guerrero Vargas	2-0441-0123	Enfermedad Grave (Cáncer Nasofaringe)
19			
20	Soly Castillo Morales	5-0289-0953	Muerte de Familiar
21	María Virginia Garro Bogantes	4-0095-0096	Muerte de Familiar
22	Miriam Hernández Abarca	3-0206-0585	Catástrofe Natural o Antrópica (Robo)
23			
24	María de las Mercedes Arroyo Navarro	9-0083-0390	Muerte de Familiar
25	Eugenia Muñoz Borge	1-0268-0428	Muerte de Familiar
26	Teresita Solano Abarca	1-0426-0448	Muerte de Familiar
27	Mayra Méndez Venegas	5-0220-0216	Muerte de Familiar
28	Ana Isab el Coto Mata	1-0450-0663	Muerte de Familiar
29	Ana Peraza Parrales	1-0590-0641	Muerte de Familiar
30	María Luisa Rosales Rodríguez	1-0765-0361	Muerte de Familiar
31	Gabriela Sibaja Castro	2-0566-0050	Muerte de Familiar
32	María Mercedes Gómez Badilla	6-0164-0374	Enfermedad Grave (Artritis Rematoidea)
33			

1	Anargerí Madrigal Campos	1-0438-0276	Muerte de Familiar
2	Geovanni Guevara Matarrita	5-0215-0853	Muerte de Familiar
3	José Antonio Vargas García	2-0463-0102	Muerte de Familiar
4	José Elías Escobar Ortíz	2-0486-0885	Muerte de Familiar
5	Hugo Leonel Barrantes Romero	1-0584-0820	Muerte de Familiar
6	Johnny Saénz Umaña	1-0835-0911	Enfermedad Grave (Cáncer de
7			Colon)
8	Subtotal de Subsidios aprobados ₡9.600.000,00		
9	TRAMITES RECHAZADOS POR VARIOS MOTIVOS		
10	Nombre	Cédula	Motivo
11	Vilma María Ramírez Sandí	4-0096-0931	ya se le entrego subsidio
12	Suzy Gutiérrez Mairena	6-0216-0842	entrega de documentos extemporanea
13	Ariadna Deliyore Gómez	5-0259-0855	enfermedad no aparece en el listado
14	Marco Tulio Gamboa Zeledón	2-0440-0432	muerte de familiar pasa de 3 meses
15	Francisco Guillermo Araya Guzmán	2-0205-0941	no presentó certificado CCSS
16	Miguel Calderón Valverde	1-0564-0148	Se le entregó subsidio el 17-02-2005
17	María de los Ángeles Lashanny Freer	9-0054-0735	Se le entregó subsidio el 13-11-2003
18	Mario Zamora Miranda	4-0078-0962	enfermedad no está en la lista oficial
19	Maribel Martínez Vargas	1-0564-0403	documentos incumplidos
20	Sonia Porras González	2-0244-0093	enfermedad no está en la lista oficial
21	Carlos Luis Mena Mena	5-0174-0507	enfermedad no está en la lista oficial
22	Eddy Francisco Alvarez Solórzano	2-0348-0136	ya se le entregó el subsidio antes
23	Alejandrina Soto Sánchez	2-0493-0017	colegiada suspendida al momento del
24			fallecimiento
25	Póliza Mutua Aprobadas		
26	Vivian María Pacheco Urbina	9-0090-0495	₡1.000.000,00
27	Margarita Lorena Davis Ricketts	7-0061-0801	₡1.000.000,00
28	Oscar Milton Valverde Ramírez	4-0103-1215	₡950.000,00
29	Carlos Alberto Urtecho Morales	6-0080-0294	₡1.000.000,00
30	Mirta Acuña Orozco	1-0540-0514	₡500.000,00
31	Leonidas Morales Tenorio	6-0073-0825	₡1.000.000,00
32	José Joaquín Hernández Alfaro	4-0081-0431	₡750.000,00
33	María de los Angeles Soto Quesada	1-0268-0172	₡700.000,00

1	Ricardo Valverde Barrantes	1-0397-1294	₡1.000.000,00
2	Adrián Rodríguez Mairena	6-0053-0202	₡700.000,00
3	Hernán Francisco Leandro Guadamúz	1-0515-0305	₡1.000.000,00

4 Subtotal de Pólizas aprobadas: ₡ 9.600.000.00

5 **Para un total entregado de ₡19.200.000.00**

6 Conocido el oficio CLP-COM.FMS-37-2011, de la Comisión del Fondo Mutuality y
7 Subsidios, la Junta Directiva acuerda:

8 **ACUERDO 11:**

9 **Dar por recibido el informe acerca de las solicitudes del Fondo de Mutuality y Subsidios,**
10 **tramitadas en el transcurso de los meses de setiembre a noviembre de 2011, esto en**
11 **cumplimiento de las políticas POL-PRO-COB01 punto número 6 y POL-PRO-COB02 punto**
12 **número 15, relacionadas con las solicitudes del Fondo de Mutuality y Subsidios. Las**
13 **mismas se detallan a continuación:**

14 **Trámites de Subsidios aprobados:**

15	Nombre	cédula	motivo
16	María Anita Ramírez Sandí	4-0118-0170	Muerte de Familiar
17	Tania Coto Navarro	1-1058-0658	Muerte de Familiar
18	Elisa María Salazar Solís	2-0276-0727	Muerte de Familiar
19	Anacelly Salazar Solís	2-0268-0133	Muerte de Familiar
20	Judith Ramírez Molina	8-0064-0494	Muerte de Familiar
21	Damaris Barrantes Salas	2-0282-0522	Muerte de Familiar
22	Olivia Rosa Mora Moreira	1-0547-0408	Muerte de Familiar
23	Roxinia Cortés Salinas	5-0251-0479	Muerte de Familiar
24	María del Carmen Trejos Trejos	5-0208-0126	Muerte de Familiar
25	Luis Gerardo Salazar Morales	6-0272-0641	Muerte de Familiar
26	José Alfredo Jiménez Villalobos	2-0460-0862	Muerte de Familiar
27	Carlos Eduardo Hernández Alfaro	4-0093-0605	Muerte de Familiar
28	Carlos Manuel López Marín	2-0328-0005	Muerte de Familiar
29	Oscar Emilio Alfaro Chaves	7-0109-0282	Muerte de Familiar
30	Ana Valverde Hidalgo	1-0899-0405	Muerte de Familiar
31	Ruth Rodó Garro	1-0432-0647	Muerte de Familiar
32	Ana Felicia Benavides Arroyo	6-0189-0619	Enfermedad Grave (Cáncer de
33			mama)

1	Blanca Estrella Campos Monge	3-0183-0579	Muerte de Familiar
2	Roxana Avila Vega	2-0284-0442	Muerte de Familiar
3	Noemy Ugalde Herrera	2-0434-0683	Muerte de Familiar
4	Efraín Dario Solís Montiel	8-0062-0146	Enfermedad Grave (Cáncer de
5			Próstata)
6	Mario Vargas Sánchez	4-0072-0237	Muerte de Familiar
7	Roxana María Madrigal Arguedas	1-0492-0224	Muerte de Familiar
8	Ana Patricia Morúa Navarro	1-0398-0560	Muerte de Familiar
9	Esteban Emilio González Castillo	1-1017-0574	Muerte de Familiar
10	Ingrid Barrantes Fuentes	4-0132-0751	Muerte de Familiar
11	Olga Marta Ruíz Ruíz	9-0061-0200	Muerte de Familiar
12	Ariadna Isabel Paniagua Monge	1-0973-0222	Muerte de Familiar
13	Adaís Barrantes Baltodano	5-0189-0595	Muerte de Familiar
14	Jeannette Murillo Parajeles	4-0126-0004	Muerte de Familiar
15	Maricel Vargas Padilla	1-0765-0401	Enfermedad Grave
16	(Diabetes		
17			Mellitus tipo 2)
18	Yesenia Vargas Alfaro	2-0584-0713	Muerte de Familiar
19	Lorena Cordero Fernández	3-0191-0677	Muerte de Familiar
20	Elmer Gerardo Rojas Carballo	1-0524-0103	Muerte de Familiar
21	Mauricio Delgado Gómez	1-0795-0996	Muerte de Familiar
22	Susana Ledezma Zúñiga	6-0277-0406	Muerte de Familiar
23	Francisco Montero Esquivel	2-0531-0991	Muerte de Familiar
24	Edgar Antonio Villalobos Morales	2-0318-0626	Muerte de Familiar
25	Johnny Gerardo Núñez López	6-0284-0221	Muerte de Familiar
26	Graciela María Steller Alfaro	2-0623-0897	Muerte de Familiar
27	Herma Linda Henry Stephenson	7-0031-0202	Muerte de Familiar
28	Maricel Cordero Fernández	3-0249-0254	Muerte de Familiar
29	Sara Mata Solano	3-0208-0965	Muerte de Familiar
30	Elizabeth Figueroa Fallas	1-0666-0126	Muerte de Familiar
31	Gloria Margoth Fuentes Mojica	6-0067-0885	Muerte de Familiar
32	Olga Marta Quesada Varela	1-0727-0004	Muerte de Familiar
33	Luis Gerardo Chaves Rodríguez	1-0501-0658	Muerte de Familiar

1	Rafael Angel Ríos Bonilla	5-0287-0735	Muerte de Familiar
2	Javier Umaña Valenciano	1-0700-0527	Catástrofe Natural (inundación)
3	Flor María Rodríguez Rodríguez	2-0281-1267	Enfermedad Grave (Lupus)
4	Gloria María Medina Cárdenas	5-0187-0085	Enfermedad Grave (Diabetes Mellitus tipo 2)
5			
6	Luz María Calvo Gómez	5-0183-0872	Enfermedad Grave (Cardiopatía Esquimicia)
7			
8	Dinia María Quesada Varela	1-0753-0523	Muerte de Familiar
9	Margarita Salazar Solano	7-0077-0819	Muerte de Familiar
10	Evelyn Rodríguez Fernández	9-0099-0418	Muerte de Familiar
11	Ligia María Prendas Rojas	1-0548-0895	Muerte de Familiar
12	Vilma Acuña Morales	1-0716-0654	Muerte de Familiar
13	Julietta Fonseca Peñaranda	2-0299-0792	Enfermedad Grave (Espondilosis)
14	Jorge Enrique Villalobos Ulate	4-0124-0275	Muerte de Familiar
15	Carlos Alberto Aguilar Casares	5-0215-0340	Muerte de Familiar
16	Wander Porras Berrocal	1-0734-0918	Muerte de Familiar
17	David Roldán Ramírez Aguedas	2-0540-0526	Enfermedad Grave (Cáncer Terminal)
18			
19	María de los Angeles Yock Fung	6-0165-0853	Muerte de Familiar
20	Maritza Belén Sandí Solís	1-0528-0615	Muerte de Familiar
21	Ivonne Marcela Segura Román	4-0179-0258	Muerte de Familiar
22	Ana Luz Picado Jara	2-0304-0774	Muerte de Familiar
23	Ebelthia María Cárdenas Leitón	2-0379-0551	Muerte de Familiar
24	José Francisco Segura Vargas	1-0475-0439	Muerte de Familiar
25	Pablo César Segura Víquez	1-0998-0385	Muerte de Familiar
26	Luis Eduardo García Vindas	9-0082-0563	Muerte de Familiar
27	Carmen Rosaura Moreno Moreno	5-0144-0280	Muerte de Familiar
28	Marta Iris Marrero Salas	1-0505-0938	Muerte de Familiar
29	Xiomara Calvin Watson	7-0082-0829	Muerte de Familiar
30	Gloria María Salas Valenciano	4-0117-0445	Muerte de Familiar
31	Rosita Coto Duarte	7-0067-0345	Muerte de Familiar
32	Odilie Espinoza Azofoifa	6-0155-0713	Muerte de Familiar
33	Mercedes Picado Fallas	9-0055-0359	Muerte de Familiar

1	Ana Patricia Guerrero Vargas	2-0441-0123	Enfermedad Grave (Cáncer Nasofaringe)
2			
3	Soly Castillo Morales	5-0289-0953	Muerte de Familiar
4	María Virginia Garro Bogantes	4-0095-0096	Muerte de Familiar
5	Miriam Hernández Abarca	3-0206-0585	Catástrofe Natural o Antrópica (Robo)
6			
7	María de las Mercedes Arroyo Navarro	9-0083-0390	Muerte de Familiar
8	Eugenia Muñoz Borge	1-0268-0428	Muerte de Familiar
9	Teresita Solano Abarca	1-0426-0448	Muerte de Familiar
10	Mayra Méndez Venegas	5-0220-0216	Muerte de Familiar
11	Ana Isab el Coto Mata	1-0450-0663	Muerte de Familiar
12	Ana Peraza Parrales	1-0590-0641	Muerte de Familiar
13	María Luisa Rosales Rodríguez	1-0765-0361	Muerte de Familiar
14	Gabriela Sibaja Castro	2-0566-0050	Muerte de Familiar
15	María Mercedes Gómez Badilla	6-0164-0374	Enfermedad Grave (Artritis Rematoidea)
16			
17	Anargerí Madrigal Campos	1-0438-0276	Muerte de Familiar
18	Geovanni Guevara Matarrita	5-0215-0853	Muerte de Familiar
19	José Antonio Vargas García	2-0463-0102	Muerte de Familiar
20	José Elías Escobar Ortíz	2-0486-0885	Muerte de Familiar
21	Hugo Leonel Barrantes Romero	1-0584-0820	Muerte de Familiar
22	Johnny Saénz Umaña	1-0835-0911	Enfermedad Grave (Cáncer de Colon)
23			
24	Subtotal de Subsidios aprobados ¢9.600.000.00		
25	TRAMITES RECHAZADOS POR VARIOS MOTIVOS		
26	Nombre	Cédula	Motivo
27	Vilma María Ramírez Sandí	4-0096-0931	ya se le entrego subsidio
28	Suzy Gutiérrez Mairena	6-0216-0842	entrega de documentos extemporanea
29	Ariadna Deliyore Gómez	5-0259-0855	enfermedad no aparece en el listado
30	Marco Tulio Gamboa Zeledón	2-0440-0432	muerte de familiar pasa de 3 meses
31	Francisco Guillermo Araya Guzmán	2-0205-0941	no presentó certificado CCSS
32	Miguel Calderón Valverde	1-0564-0148	Se le entregó subsidio el 17-02-2005
33	María de los Ángeles Lashanny Freer	9-0054-0735	Se le entregó subsidio el 13-11-2003

1	Mario Zamora Miranda	4-0078-0962	enfermedad no está en la lista oficial
2	Maribel Martínez Vargas	1-0564-0403	documentos incumpletos
3	Sonia Porras González	2-0244-0093	enfermedad no está en la lista oficial
4	Carlos Luis Mena Mena	5-0174-0507	enfermedad no está en la lista oficial
5	Eddy Francisco Alvarez Solórzano	2-0348-0136	ya se le entregó el subsidio antes
6	Alejandrina Soto Sánchez	2-0493-0017	colegiada suspendida al momento del
7			fallecimiento
8	Póliza Mutua Aprobadas		
9	Vivian María Pacheco Urbina	9-0090-0495	€1.000.000,00
10	Margarita Lorena Davis Ricketts	7-0061-0801	€1.000.000,00
11	Oscar Milton Valverde Ramírez	4-0103-1215	€950.000,00
12	Carlos Alberto Urtecho Morales	6-0080-0294	€1.000.000,00
13	Mirta Acuña Orozco	1-0540-0514	€500.000,00
14	Leonidas Morales Tenorio	6-0073-0825	€1.000.000,00
15	José Joaquín Hernández Alfaro	4-0081-0431	€750.000,00
16	María de los Angeles Soto Quesada	1-0268-0172	€700.000,00
17	Ricardo Valverde Barrantes	1-0397-1294	€1.000.000,00
18	Adrián Rodríguez Mairena	6-0053-0202	€700.000,00
19	Hernán Francisco Leandro Guadamúz	1-0515-0305	€1.000.000,00
20	Subtotal de Pólizas aprobadas: € 9.600.000.00. Para un total entregado de €19.200.000.00.		
21	/Aprobado por unanimidad de los miembros presentes. /Comunicar a la Comisión del		
22	Fondo de Mutualidad y Subsidios y a la Jefatura Financiera./		
23	5.2	Informe Levantamientos de suspensión y suspensiones del mes de noviembre 2011. (Anexo	
24		No. 07).	
25	El Director Ejecutivo, Alberto Salas Arias, en cumplimiento del acuerdo 09 de la Sesión 37-		
26	08, presenta solicitud para levantamiento de suspensión de los siguientes colegiados, la		
27	cual se tramita en el mes de noviembre 2011 pues normalizaron su condición de		
28	morosidad:		
29	Nombre	Cédula	A partir del
30	González Madrigal Franciny	401860981	01/11/2011
31	Olivares Garita Cinthya	109950424	31/10/2011
32	Gutiérrez Cambronero Marcia	205390819	30/10/2011
33	Mena Pérez Didier	108800457	03/11/2011

1	Álvarez Gutiérrez Betsy	503550116	01/11/2011
2	Córdoba Jiménez Juan Carlos	110080253	07/11/2011
3	Zeledón Valverde Sandra	502760301	04/11/2011
4	Ulloa Sandí Ana Rocío	110090005	03/11/2011
5	Barrantes Méndez David	601200428	03/11/2011
6	Briceño Salinas Dayana de los Áng.	503560778	04/11/2011
7	Vega Ortega Marita Lizeth	106810656	04/11/2011
8	Machado González Grettel	107460515	08/11/2011
9	Araya Valverde Carlos German	108930235	08/11/2011
10	Obando Chavez Sofía	800560086	07/11/2011
11	Alfaro Araya Ana Yansi	205650314	10/11/2011
12	Recinos Escobar Miriam Yolanda	132000022701	08/11/2011
13	Cubero Ramírez Carla Yariela	205300433	09/11/2011
14	Braddock Stradtman George	104990295	04/11/2011
15	Arce Espinoza Kenyie María	112760201	07/11/2011
16	Álvarez Guerrero Marvin	105450304	31/10/2011
17	Morales Quesada Yolanda	106550440	08/11/2011
18	Fonseca Vargas Ginette	107500344	14/11/2011
19	Rodríguez Cambroner Floriana	401650021	14/11/2011
20	Yoon Lee Jung Han	6880594	14/11/2011
21	Hernández Martínez Laura Viviana	304210300	11/11/2011
22	Cano Navarro Eda Vilma	202380057	14/11/2011
23	Vega Rojas Xinia	501950317	16/11/2011
24	Sáenz Segura Julieta	401580013	16/11/2011
25	Arbustini Bonilla Marcelly	108070169	15/11/2011
26	Elizondo Vargas Charly Alexander	603510913	15/11/2011
27	Montero Solís Walter	107460121	15/11/2011
28	Aguilar Chavarría Liseth María	502950983	14/11/2011
29	Ramírez Villegas Gerardo	401090713	15/11/2011
30	Chaves Mora Luis Flarndey	109180789	17/11/2011
31	Mora Alvarado Kelimbert Massiel	503530066	15/11/2011
32	Araúz Pimentel Yasmina del Carmen	00RE000235001999	17/11/2011
33	Chinchilla Romero Mayra Gabriel	900770529	17/11/2011

1	Nájera Nájera José Antonio	602190769	18/11/2011
2	Benavides Campos Yorlenny María	112500948	17/11/2011
3	Aguilar Ortíz Lidieth	203460734	17/11/2011
4	Alpízar Esquivel Martha María	109720233	18/11/2011
5	Bolívar Alvarado Jorge	603050104	15/11/2011
6	Cambronero Morera José Gerardo	104131246	22/11/2011
7	Cruz Montano Lesvia	204910345	22/11/2011
8	Rodríguez Rojas Alfonso	900960493	22/11/2011
9	López Yannarella Johnny	401290577	23/11/2011
10	Herrera Méndez Victoriano	105840210	24/11/2011
11	Ajón Maroto Miguel	600850103	15/11/2011
12	Araya Bejarano David Ricardo	112150195	23/11/2011
13	Rojas Alvarado Margarita	503590082	28/11/2011
14	Quesada Alvarado Jasanía	104810280	25/11/2011

15 A los siguientes colegiados se le levantó la suspensión con fecha retroactiva por el motivo
16 que se indica:

17	Nombre	Cédula	A partir de	Motivo
18	Pochet Cabezas Lilliana	105240032	09/09/2011	Falta de información en el
19				detalle de Transf.
20	Trigueros Hernandez Ingrid Priscila	901030542	31/10/2011	Falta de información en el
21				detalle de Transf..
22	Ortega Pastrán Kharlin Katiana	111620096	16/05/2011	Error administrativo no debió
23				suspenderse (no tenía
24				marcado centro de rebajo)
25	Espinoza Elizondo Keyrín de los Áng.	112160738	23-09-2011	Falta de información en el
26				detalle de Transf..

27 Asimismo se comunica que a los siguientes colegiados se les tramitó suspensión en
28 noviembre 2011 por cuanto se realizó la gestión de cobro respectiva sin obtener resultados
29 positivos.

30	Nombre	Cédula
31	Aued Flores Ana Cecilia	106940506
32	Barrantes Vargas Yessica	110880970
33	Caridad Alfaro Tatiana María	107400141
34	Chaves Méndez Sandra María	105560016

1	Corrales Ureña Miguel Arturo	111710169
2	Durán Díaz Cynthia Marcela	107520760
3	Fernández Blanco Adán	205600892
4	Fernández Quirós Francisco	303670283
5	Gutiérrez Chavarría Carlos Alonso	503090896
6	Infante Elizondo Karen	108470291
7	Jiménez Rojas Carla María	106220072
8	Madrigal Castellanos Julio	107780857
9	Mora Goldoni Grizel	103990126
10	Agüero Varela Jessica	205850732
11	Ruiz Huertas Julio Humberto	206070753
12	González Conejo Franky Andrey	401730423
13	Hernández Leitón Daniel Marcelo	401740219
14	García Langerak Olga	502910219
15	Fernández Jiménez Jennifer Marcela	112290645
16	Gallardo Escobar Sonia Mirna	401760479
17	Vindas Vásquez Silvia	205230133
18	Acuña Leiva Adriana	111950366
19	Araya Garro Alejandra	303880633
20	Barrantes González Ronald	204770993
21	Benavides Mena Ólger Arturo	602270005
22	Bermúdez Coto Mónica	110670207
23	Bustamante Ho Nilsa	112190859
24	Campos Campos Ariana María	206250480
25	Cordero Prendas Angélica	603520658
26	Corella González Elizabeth	202861125
27	Cortés Villalobos Luis Ángel	601840380
28	Elizondo Quesada Marla	110670706
29	Espinoza Saldaña Luis Alberto	159100280216
30	Fonseca Rodríguez Delia María	401220987
31	González Hernández Pablo	401130628
32	González León Sandra Elena	108900433
33	Hancork Grant Jochannie Alison	701290001

1	Hernández Viales Cynthia	900640618
2	López Matarrita Martha Eugenia	503310803
3	Martínez Mora Miguel Eduardo	303520269
4	Matamoros Badilla Kattia	603290156
5	Mauricio Vásquez Doris Patricia	160400239900
6	Mora Mora Mario Alexander	110130541
7	Morera Rodríguez Vivian Marcela	205860528
8	Murillo Alvarado Keilyn Pamela	112740097
9	Murillo Vásquez María Farina	206160162
10	Núñez Valverde Francisco Javier	112760392
11	Oviedo Quesada Danilo	204090331
12	Pérez Rojas Henry	603280499
13	Quesada Madrigal Paola	205940368
14	Rivera Aguilar Adriana María	503460325
15	Rodríguez Aguilar Karina	109360955
16	Rojas Acevedo Kattia María	602170006
17	Romero Fallas Julio César	111070362
18	Salazar Mesén Raquel María	111540687
19	Sequeira Acosta José León	503200256
20	Soto Solano Juan Luis	701140130
21	Valle Gómez Shirley	502920449
22	Valverde Góndrez Carlos Gerardo	109570713
23	Villalobos Jiménez Ángelo	205490877
24	Villalobos Ramírez Jorge Luis	401720272
25	Zúñiga Calderón Dinia María	503450780
26	Alfaro Rojas Alejandro José	205870887
27	Alvarado Cubillo Silvia Eugenia	112640746
28	Álvarez Alpízar Carmen Celina	205400408
29	Alvarez Hernández Mariam	901060052
30	Arley Fonseca Margot	701440943
31	Arroyo Villalobos Angélica María	113730526
32	Azofeifa Murillo Andrés	603200101
33	Barboza Moya Sylenia	204520638

1	Brenes Granados Priscila	303290307
2	Calderón Vega Porfirio	301860607
3	Cambronero Orozco Pedro	205300679
4	Cerdas Brenes Irene María	301890205
5	Delgado Monge Viviana	603640566
6	Gonzaga Martínez Sandra	502440796
7	Grunberg García Kirsten	900620670
8	Gutiérrez Marín Melissa Roberta	112550284
9	Hilton Hudson Siany	701150028
10	Mauricio Vásquez Henny Roxana	160400153218
11	Mena Pereira Cindy Melissa	304130536
12	Meza González Hidelia María	503660201
13	Mohr Jiménez Erika	503120141
14	Navas Obando Sofía Cecilia	601470422
15	Parkinson Rennie Larnett	701050697
16	Portuguéz Vargas Vilma	203870102
17	Ramírez Pizarro Rigo	206090232
18	Ramos Espinoza Grettel	503340373
19	Rodríguez Duarte Zoraida	203780653
20	Rojas Salas Marisol	204020481
21	Sánchez Guadamúz Yanela	503060570
22	Soto Arroyo Hannia	203350954
23	Valencia Espinoza Heidi	603510366
24	Vallejos Cedeño María Luisa	601051086
25	Vargas Elizondo Iliana María	206180425
26	Vargas Estrada María Damaris	204110406

27 Analizado el punto anterior, los miembros de la Junta Directiva toman la siguiente
28 determinación:

29 **ACUERDO 12:**

30 **A) Dar por recibido el informe de los siguientes colegiados a quienes se les levantó la**
31 **suspensión por haber normalizado su condición de morosidad con el Colegio a partir del**
32 **mes de noviembre 2011:**

33 **Nombre Cédula A partir del**

1	González Madrigal Franciny	401860981	01/11/2011
2	Olivares Garita Cinthya	109950424	31/10/2011
3	Gutiérrez Cambronero Marcia	205390819	30/10/2011
4	Mena Pérez Didier	108800457	03/11/2011
5	Álvarez Gutiérrez Betsy	503550116	01/11/2011
6	Córdoba Jiménez Juan Carlos	110080253	07/11/2011
7	Zeledón Valverde Sandra	502760301	04/11/2011
8	Ulloa Sandí Ana Rocío	110090005	03/11/2011
9	Barrantes Méndez David	601200428	03/11/2011
10	Briceño Salinas Dayana de los Áng.	503560778	04/11/2011
11	Vega Ortega Marita Lizeth	106810656	04/11/2011
12	Machado González Grettel	107460515	08/11/2011
13	Araya Valverde Carlos German	108930235	08/11/2011
14	Obando Chavez Sofía	800560086	07/11/2011
15	Alfaro Araya Ana Yansi	205650314	10/11/2011
16	Recinos Escobar Miriam Yolanda	132000022701	08/11/2011
17	Cubero Ramírez Carla Yariela	205300433	09/11/2011
18	Braddock Stradtman George	104990295	04/11/2011
19	Arce Espinoza Kenyie María	112760201	07/11/2011
20	Álvarez Guerrero Marvin	105450304	31/10/2011
21	Morales Quesada Yolanda	106550440	08/11/2011
22	Fonseca Vargas Ginette	107500344	14/11/2011
23	Rodríguez Cambronero Floriana	401650021	14/11/2011
24	Yoon Lee Jung Han	6880594	14/11/2011
25	Hernández Martínez Laura Viviana	304210300	11/11/2011
26	Cano Navarro Eda Vilma	202380057	14/11/2011
27	Vega Rojas Xinia	501950317	16/11/2011
28	Sáenz Segura Julieta	401580013	16/11/2011
29	Arbustini Bonilla Marcelly	108070169	15/11/2011
30	Elizondo Vargas Charly Alexander	603510913	15/11/2011
31	Montero Solís Walter	107460121	15/11/2011
32	Aguilar Chavarría Liseth María	502950983	14/11/2011
33	Ramírez Villegas Gerardo	401090713	15/11/2011

1	Chaves Mora Luis Flarndey	109180789	17/11/2011
2	Mora Alvarado Kelimbert Massiel	503530066	15/11/2011
3	Araúz Pimentel Yasmina del Carmen	00RE000235001999	17/11/2011
4	Chinchilla Romero Mayra Gabriel	900770529	17/11/2011
5	Nájera Nájera José Antonio	602190769	18/11/2011
6	Benavides Campos Yorlenny María	112500948	17/11/2011
7	Aguilar Ortíz Lidieth	203460734	17/11/2011
8	Alpízar Esquivel Martha María	109720233	18/11/2011
9	Bolívar Alvarado Jorge	603050104	15/11/2011
10	Cambronero Morera José Gerardo	104131246	22/11/2011
11	Cruz Montano Lesvia	204910345	22/11/2011
12	Rodríguez Rojas Alfonso	900960493	22/11/2011
13	López Yannarella Johnny	401290577	23/11/2011
14	Herrera Méndez Victoriano	105840210	24/11/2011
15	Ajón Maroto Miguel	600850103	15/11/2011
16	Araya Bejarano David Ricardo	112150195	23/11/2011
17	Rojas Alvarado Margarita	503590082	28/11/2011
18	Quesada Alvarado Jasanía	104810280	25/11/2011

19 **A los siguientes colegiados se le levantó la suspensión con fecha retroactiva por el motivo**
20 **que se indica:**

21	Nombre	Cédula	A partir de	Motivo
22	Pochet Cabezas Lilliana	105240032	09/09/2011	Falta de información en el
23				detalle de Transf.
24	Trigueros Hernandez Ingrid Priscila	901030542	31/10/2011	Falta de información en el
25				detalle de Transf..
26	Ortega Pastrán Kharlin Katiana	111620096	16/05/2011	Error administrativo no debió
27				suspenderse (no tenía
28				marcado centro de rebajo)
29	Espinoza Elizondo Keyrín de los Áng.	112160738	23-09-2011	Falta de información en el
30				detalle de Transf..

31 **Asimismo se comunica que a los siguientes colegiados se les tramitó suspensión en**
32 **noviembre 2011 por cuanto se realizó la gestión de cobro respectiva sin obtener resultados**
33 **positivos.**

34 **Nombre** **Cédula**

1	Aued Flores Ana Cecilia	106940506
2	Barrantes Vargas Yessica	110880970
3	Caridad Alfaro Tatiana María	107400141
4	Chaves Méndez Sandra María	105560016
5	Corrales Ureña Miguel Arturo	111710169
6	Durán Díaz Cynthia Marcela	107520760
7	Fernández Blanco Adán	205600892
8	Fernández Quirós Francisco	303670283
9	Gutiérrez Chavarría Carlos Alonso	503090896
10	Infante Elizondo Karen	108470291
11	Jiménez Rojas Carla María	106220072
12	Madrigal Castellanos Julio	107780857
13	Mora Goldoni Grizel	103990126
14	Agüero Varela Jessica	205850732
15	Ruiz Huertas Julio Humberto	206070753
16	González Conejo Franky Andrey	401730423
17	Hernández Leitón Daniel Marcelo	401740219
18	García Langerak Olga	502910219
19	Fernández Jiménez Jennifer Marcela	112290645
20	Gallardo Escobar Sonia Mirna	401760479
21	Vindas Vásquez Silvia	205230133
22	Acuña Leiva Adriana	111950366
23	Araya Garro Alejandra	303880633
24	Barrantes González Ronald	204770993
25	Benavides Mena Ólger Arturo	602270005
26	Bermúdez Coto Mónica	110670207
27	Bustamante Ho Nilsa	112190859
28	Campos Campos Ariana María	206250480
29	Cordero Prendas Angélica	603520658
30	Corella González Elizabeth	202861125
31	Cortés Villalobos Luis Ángel	601840380
32	Elizondo Quesada Marla	110670706
33	Espinoza Saldaña Luis Alberto	159100280216

1	Fonseca Rodríguez Delia María	401220987
2	González Hernández Pablo	401130628
3	González León Sandra Elena	108900433
4	Hancork Grant Jochannie Alison	701290001
5	Hernández Viales Cynthia	900640618
6	López Matarrita Martha Eugenia	503310803
7	Martínez Mora Miguel Eduardo	303520269
8	Matamoros Badilla Kattia	603290156
9	Mauricio Vásquez Doris Patricia	160400239900
10	Mora Mora Mario Alexander	110130541
11	Morera Rodríguez Vivian Marcela	205860528
12	Murillo Alvarado Keilyn Pamela	112740097
13	Murillo Vásquez María Farina	206160162
14	Núñez Valverde Francisco Javier	112760392
15	Oviedo Quesada Danilo	204090331
16	Pérez Rojas Henry	603280499
17	Quesada Madrigal Paola	205940368
18	Rivera Aguilar Adriana María	503460325
19	Rodríguez Aguilar Karina	109360955
20	Rojas Acevedo Kattia María	602170006
21	Romero Fallas Julio César	111070362
22	Salazar Mesén Raquel María	111540687
23	Sequeira Acosta José León	503200256
24	Soto Solano Juan Luis	701140130
25	Valle Gómez Shirley	502920449
26	Valverde Góndrez Carlos Gerardo	109570713
27	Villalobos Jiménez Ángelo	205490877
28	Villalobos Ramírez Jorge Luis	401720272
29	Zúñiga Calderón Dinia María	503450780
30	Alfaro Rojas Alejandro José	205870887
31	Alvarado Cubillo Silvia Eugenia	112640746
32	Álvarez Alpízar Carmen Celina	205400408
33	Alvarez Hernández Mariam	901060052

1	Arley Fonseca Margot	701440943
2	Arroyo Villalobos Angélica María	113730526
3	Azofeifa Murillo Andrés	603200101
4	Barboza Moya Sylenia	204520638
5	Brenes Granados Priscila	303290307
6	Calderón Vega Porfirio	301860607
7	Cambronero Orozco Pedro	205300679
8	Cerdas Brenes Irene María	301890205
9	Delgado Monge Viviana	603640566
10	Gonzaga Martínez Sandra	502440796
11	Grunberg García Kirsten	900620670
12	Gutiérrez Marín Melissa Roberta	112550284
13	Hilton Hudson Siany	701150028
14	Mauricio Vásquez Henny Roxana	160400153218
15	Mena Pereira Cindy Melissa	304130536
16	Meza González Hidelia María	503660201
17	Mohr Jiménez Erika	503120141
18	Navas Obando Sofía Cecilia	601470422
19	Parkinson Rennie Larnett	701050697
20	Portuguéz Vargas Vilma	203870102
21	Ramírez Pizarro Rigo	206090232
22	Ramos Espinoza Grettel	503340373
23	Rodríguez Duarte Zoraida	203780653
24	Rojas Salas Marisol	204020481
25	Sánchez Guadamúz Yanela	503060570
26	Soto Arroyo Hannia	203350954
27	Valencia Espinoza Heidi	603510366
28	Vallejos Cedeño María Luisa	601051086
29	Vargas Elizondo Iliana María	206180425
30	Vargas Estrada María Damaris	204110406

31 **B) Se le traslada a la Fiscalía la Lista de Levantamiento de Morosos para que realice el**
32 **comunicado respectivo al Ministerio de Educación Pública. /Aprobado por unanimidad de**

1 **los miembros presentes. /Comunicar a la Unidad de Cobros y FMS, Archivo, Fiscalía y a la**
2 **Jefatura Financiera./**

3 **5.3** Modificaciones presupuestarias.

4 **5.3.1.** El Director Ejecutivo, Alberto Salas Arias, presenta solicitud de modificación presupuestaria,
5 la cual dice así: **A- 8.2 Mobiliario y equipo en ¢295,000.00.** La Unidad de Archivo solicita la
6 compra de un mueble para el escaner que mantienen en la oficina y que es de uso
7 común. Estos recursos pueden ser tomados (disminuidos) de la(s) partida(s) presupuestaria
8 siguiente (s): **A- 6.3.5.4 Otros gastos generales de la Unidad de Archivo en ¢295,000.00.** Se
9 compraron 5000 cajas libres de ácido con presupuesto 2010-2011. En el presupuesto 2011-
10 2012 se solicitó ¢1,298,000.00 para cajas que no será utilizado ya que aún hay cajas en
11 existencia, por lo tanto se puede utilizar este monto para la compra del mueble. **(Anexo**
12 **No. 08).**

13 Analizada la solicitud de modificación anterior, los miembros de la Junta Directiva
14 acuerdan:

15 **ACUERDO 13:**

16 **Aprobar modificación presupuestaria para aumentar la partida: A- 8.2 Mobiliario y equipo**
17 **en ¢295,000.00. Para la compra de un mueble para el escaner que mantienen en la oficina**
18 **de la Unidad de Archivo y que es de uso común. Estos recursos pueden ser tomados**
19 **(disminuidos) de la(s) partida(s) presupuestaria siguiente (s): A- 6.3.5.4 Otros gastos**
20 **generales de la Unidad de Archivo en ¢295,000.00. /Aprobado por unanimidad de los**
21 **miembros presentes. /Comuníquese a la Jefatura Financiera y a la Unidad de Tesorería**
22 **para los trámites correspondientes./**

23 **5.3.2.** El Director Ejecutivo, Alberto Salas Arias, presenta solicitud de modificación presupuestaria,
24 la cual dice así: **A- 8.1 Equipo de cómputo en ¢2.700,000.00. B- 8.2 Mobiliario y equipo en**
25 **¢105,000.00. C- 5.1.7 Compra de suministros en ¢650,000.00.** El departamento de
26 Formación Profesional y Personal solicita la compra de un escáner óptico para la lectura
27 de evaluaciones de cursos con un costo de ¢1,300,000.00. Además la compra de 10,000
28 formularios de evaluaciones por un monto de ¢650,000.00. Un equipo de streaming para la
29 transmisión por un canal de internet las actividades del Departamento así como la
30 presentación de los candidatos para las diferentes asambleas del Colegio, todo por un
31 monto de ¢1,400,000.00 y por último la compra de un microondas para colocar en la sala
32 #2 para uso de los colegiados que asistan a cursos organizado por el DFAPP con un costo
33 de ¢105,000.00. Estos recursos pueden ser tomados (disminuidos) de la(s) partida(s)

1 presupuestaria siguiente (s): **A- 2.2.1.4 Proyectos Formación Académica Profesional y**
2 **Personal en ¢3,455,000.00.** El Departamento de Formación Académica tiene en esta
3 partida un monto sin ejecutar en el renglón de alianzas estratégicas específicamente en
4 "Apoyo económico a las universidades estatales". **(Anexo No. 09).**

5 Analizada la solicitud de modificación anterior, los miembros de la Junta Directiva
6 acuerdan:

7 **ACUERDO 14:**

8 **Aprobar modificación presupuestaria para aumentar la partida: A-8.1 Equipo de cómputo**
9 **en ¢2.700,000.00. B- 8.2 Mobiliario y equipo en ¢105,000.00. C- 5.1.7 Compra de suministros**
10 **en ¢650,000.00, para el departamento de Formación Profesional y Personal por compra de**
11 **un escáner óptico para la lectura de evaluaciones de cursos con un costo de**
12 **¢1,300,000.00. Además la compra de 10,000 formularios de evaluaciones por un monto de**
13 **¢650,000.00. Un equipo de streaming para la transmisión por un canal de internet las**
14 **actividades del Departamento así como la presentación de los candidatos para las**
15 **diferentes asambleas del Colegio, todo por un monto de ¢1,400,000.00 y por último la**
16 **compra de un microondas para colocar en la sala #2 para uso de los colegiados que**
17 **asistan a cursos organizado por el DFAPP con un costo de ¢105,000.00. Estos recursos**
18 **pueden ser tomados (disminuidos) de la(s) partida(s) presupuestaria siguiente (s): A-**
19 **2.2.1.4 Proyectos Formación Académica Profesional y Personal en ¢3,455,000.00, esto por**
20 **cuanto el Departamento de Formación Académica tiene en esta partida un monto sin**
21 **ejecutar en el renglón de alianzas estratégicas específicamente en "Apoyo económico a**
22 **las universidades estatales. /Aprobado por unanimidad de los miembros presentes.**
23 **/Comuníquese a la Jefatura Financiera y a la Unidad de Tesorería para los trámites**
24 **correspondientes./**

25 **5.3.3.** El Director Ejecutivo, Alberto Salas Arias, presenta solicitud de modificación presupuestaria,
26 la cual dice así: **A- 8.2 Mobiliario y equipo en ¢600,000.00.** El Tribunal Electoral solicita la
27 compra de 5 mamparas más, ya que aumentaron la cantidad de cubículos de votación
28 para la asamblea general ordinaria. En el mes de mayo se compraron 10 mamparas para
29 votación por medio de modificación presupuestaria. Estos recursos pueden ser tomados
30 (disminuidos) de la(s) partida(s) presupuestaria siguiente (s): **A- 3.3.7 Actividades. Tribunal**
31 **Electoral en ¢600,000.00.** En el presupuesto se le asignaron ¢10,895,000 para las diversas
32 actividades del Tribunal Electoral en la asamblea general ordinaria, por lo que se pueden
33 tomar los recursos de este rubro. **(Anexo No. 10).**

1 Analizada la solicitud de modificación anterior, los miembros de la Junta Directiva
2 acuerdan:

3 **ACUERDO 15:**

4 **Aprobar modificación presupuestaria para aumentar la partida- 8.2 Mobiliario y equipo en**
5 **¢600,000.00, para la compra de 5 mamparas más, solicitadas por el Tribunal Electoral, ya**
6 **que aumentaron la cantidad de cubículos de votación para la asamblea general**
7 **ordinaria. Estos recursos pueden ser tomados (disminuidos) de la(s) partida(s)**
8 **presupuestaria siguiente (s): A- 3.3.7 Actividades. Tribunal Electoral en ¢600,000.00..**
9 **/Aprobado por unanimidad de los miembros presentes. /Comuníquese a la Jefatura**
10 **Financiera y a la Unidad de Tesorería para los trámites correspondientes./**

11 **5.3.4.** El Director Ejecutivo, Alberto Salas Arias, presenta solicitud de modificación presupuestaria,
12 la cual dice así: **A- 8.2 Mobiliario y equipo en ¢1,227,200.00.** La Jefatura Administrativa
13 solicita esta modificación al presupuesto, ya que recientemente se ha incrementado
14 mucho la cantidad de personas que realizan trámite de incorporación y en las
15 plataformas no hay condiciones óptimas para el llenado de formularios, por lo que se
16 requiere comprar 12 sillas con cubierta móvil para escritura para distribuir las en la Sede de
17 Alajuela y San José por un monto de ¢610,200. Para la compra del sistema de cloración de
18 agua para consumo humano se requiere un monto de ¢1,120,000, para la instalación del
19 equipo. Se había presentado la modificación MP-31-2011 por un monto de ¢503,000, por lo
20 que se requiere realizar otra modificación por ¢617,000. Estos recursos pueden ser tomados
21 (disminuidos) de la(s) partida(s) presupuestaria siguiente (s): **A- 6.3.2.4 Contratos para**
22 **mantenimiento en ¢1,227,200.00.** Este renglón está sub ejecutado, se le asignaron en el
23 presupuesto ¢1,992,000 que no ha sido ejecutado por lo que aún tiene disponible para
24 atender estas necesidades. **(Anexo No. 11).**

25 Analizada la solicitud de modificación anterior, los miembros de la Junta Directiva
26 acuerdan:

27 **ACUERDO 16:**

28 **Aprobar modificación presupuestaria para aumentar la partida: A- 8.2 Mobiliario y equipo**
29 **en ¢1,227,200.00, para la compra de 12 sillas con cubierta móvil para escritura, con el fin**
30 **de distribuir las en la Sede Alajuela y San José, para ser utilizadas en los trámites de**
31 **incorporación, por un monto de ¢610,200.00. Para la compra del sistema de cloración de**
32 **agua para consumo humano por un monto de ¢1,120,000.00, para la instalación del**
33 **equipo. Estos recursos pueden ser tomados (disminuidos) de la(s) partida(s) presupuestaria**

1 **siguiente (s): A- 6.3.2.4 Contratos para mantenimiento en ₡1,227,200.00. /Aprobado por**
2 **unanimidad de los miembros presentes. /Comuníquese a la Jefatura Financiera y a la**
3 **Unidad de Tesorería para los trámites correspondientes./**

4 **5.3.5.** El Director Ejecutivo, Alberto Salas Arias, presenta solicitud de modificación presupuestaria,
5 la cual dice así: **A- 8.2 Mobiliario y equipo en ₡500,000.00.** La auditoría interna solicita la
6 compra e instalación de un aire acondicionado para la oficina donde se encuentra
7 Danilo y Kathya, ya que todo el día esa oficina está expuesta al sol y es muy caliente.
8 Además que con el uniforme corporativo, se cree que puede ser más caliente que la
9 ropa que usualmente puede usar el personal en días de verano. Esta compra no estaba
10 en el presupuesto de este año. Estos recursos pueden ser tomados (disminuidos) de la(s)
11 partida(s) presupuestaria siguiente (s): **A- 7.2 Intereses del préstamo en ₡500,000.00.** Esta
12 partida no será ejecutada en este período, se le asignaron ₡16,797,000.00 para todo el
13 año, y se han tomado recursos para 2 modificaciones, la número 40 y 42, por lo que
14 quedan disponibles ₡11,187,000, y por lo tanto estos recursos pueden ser tomados de este
15 rubro. **(Anexo No. 12).**

16 Los miembros de la Junta Directiva creen conveniente que no se ponga un aire solo para
17 esa oficina, ya que la oficina de la Unidad de Secretaría también no le llega bien el aire
18 acondicionado y a la oficina de la Asesoría Legal, por lo tanto se debe hacer un estudio
19 para comprar un solo aire que abastezca esas oficinas.

20 Analizada la solicitud de modificación anterior y la observación de la Junta Directiva, se
21 acuerda:

22 **ACUERDO 17:**

23 **Dejar pendiente la modificación presupuestaria para la compra de un aire acondicionado**
24 **para la oficina de la Auditoría Interna, hasta tanto la Dirección Ejecutiva solicite un estudio**
25 **de las posibilidades para instalar un sistema de aire par las oficinas de Auditoría Interna,**
26 **Unidad de Secretaría y Asesoría Legal de Junta Directiva. El estudio correspondiente se**
27 **presentará a Junta Directiva en la sesión del 13 de febrero de 2012. /ACUERDO FIRME.**
28 **/Aprobado por unanimidad de los miembros presentes. /Comuníquese a la Jefatura**
29 **Financiera, a la Unidad de Tesorería, Auditoría Interna y a la Dirección Ejecutiva./**

30 **5.3.6.** El Director Ejecutivo, Alberto Salas Arias, presenta solicitud de modificación presupuestaria,
31 la cual dice así: **A- 8.9 Centro Recreativo San José, Heredia, Alajuela en ₡7,600,000.00, B-**
32 **8.13 Proyectos Alajuela en ₡1,400,000.00.** Se solicita realizar esta modificación
33 presupuestaria para la contratación de la mano de obra y materiales para las

1 remodelaciones de los vestíbulos de Presidencia, baños del salón del Centro de Recreo
2 Alajuela y baños del rancho "Here Jú". El monto total de la obra es de ¢13,808,505.00. En el
3 presupuesto extraordinario se le asignaron ¢2,000,000 para Presidencia, ¢2,000,000 para
4 baños del Centro de Recreo y ¢1,500,000 para el baño del restaurante, por esa razón
5 faltan ¢9,000,000.00 para realizar esta remodelación. Estos recursos pueden ser tomados
6 (disminuidos) de la(s) partida(s) presupuestaria siguiente (s): **A- 8.12. Proyecto Edificio San**
7 **José en ¢9,000,000.00.** Los recursos pueden ser tomados de esta partida ya que no serán
8 ejecutados en su totalidad los ¢20,000,000 asignados para el nuevo edificio en San José.
9 **(Anexo No. 13).**

10 Analizada la solicitud de modificación anterior, los miembros de la Junta Directiva
11 acuerdan:

12 **ACUERDO 18:**

13 **Aprobar modificación presupuestaria para aumentar la partida: A- 8.9 Centro Recreativo**
14 **San José, Heredia, Alajuela en ¢7,600,000.00, B- 8.13 Proyectos Alajuela en ¢1,400,000.00,**
15 **para la contratación de la mano de obra y materiales para las remodelaciones de los**
16 **vestíbulos de Presidencia, baños del salón del Centro de Recreo Alajuela y baños del**
17 **rancho "Here Jú". El monto total de la obra es de ¢13,808,505.00. En el presupuesto**
18 **extraordinario se le asignaron ¢2,000,000.00 para Presidencia, ¢2,000,000 para baños del**
19 **Centro de Recreo y ¢1,500,000 para el baño del restaurante, por esa razón faltan**
20 **¢9,000,000.00 para realizar esta remodelación. Estos recursos pueden ser tomados**
21 **(disminuidos) de la(s) partida(s) presupuestaria siguiente (s): A- 8.12. Proyecto Edificio San**
22 **José en ¢9,000,000.00. Los recursos pueden ser tomados de esta partida ya que no serán**
23 **ejecutados en su totalidad los ¢20,000,000.00 asignados para el nuevo edificio en San José.**
24 **/Aprobado por ocho votos a favor y uno en contra. /Comuníquese a la Jefatura Financiera**
25 **y a la Unidad de Tesorería para los trámites correspondientes./**

26 La señora Ana Cristina Rodríguez Valenciano, Vocal I, justifica su voto negativo, por cuanto
27 ella no estuvo de acuerdo en que se remodelara el vestíbulo de Presidencia y los baños
28 del salón desde un principio.

29 **5.3.7.** El Director Ejecutivo, Alberto Salas Arias, presenta solicitud de modificación presupuestaria,
30 la cual dice así: **A- 8.9 Centro Recreativo San José, Heredia, Alajuela en ¢2,500,000.00** se
31 requiere contratar la mano de obra y materiales para la construcción de un drenaje en la
32 cancha de fútbol del Centro de Recreo del Colegio en Alajuela. En el presupuesto
33 ordinario se le asignaron ¢13,700,000.00 sin embargo la obra tiene un costo de

1 ¢15,754,420.00. Por lo que se requiere aumentar en esta partida un monto de ¢2,500,000.00.
2 Estos recursos pueden ser tomados (disminuidos) de la(s) partida(s) presupuestaria
3 siguiente (s): **A- 7.2 Intereses del préstamo construcción del gimnasio en ¢2,500,000.00.**
4 Esta partida no será ejecutada en este período, se le asignaron ¢16,797,000 para todo el
5 año, y se han tomado recursos para 2 modificaciones, la número 40 y 42, por lo que
6 quedan disponibles ¢10,687,000, y por lo tanto estos recursos pueden ser tomados de este
7 rubro. **(Anexo No. 14).**

8 Analizada la solicitud de modificación anterior, los miembros de la Junta Directiva
9 acuerdan:

10 **ACUERDO 19:**

11 **Aprobar modificación presupuestaria para aumentar la partida: A- 8.9 Centro Recreativo**
12 **San José, Heredia, Alajuela en ¢2,500,000.00 para la contratación de la mano de obra y**
13 **materiales para la construcción de un drenaje en la cancha de fútbol del Centro de**
14 **Recreo del Colegio en Alajuela. En el presupuesto ordinario se le asignaron ¢13,700,000.00**
15 **sin embargo la obra tiene un costo de ¢15,754,420.00. Por lo que se requiere aumentar en**
16 **esta partida un monto de ¢2,500,000.00. Estos recursos pueden ser tomados (disminuidos)**
17 **de la(s) partida(s) presupuestaria siguiente (s): A- 7.2 Intereses del préstamo construcción**
18 **del gimnasio en ¢2,500,000.00. /Aprobado por unanimidad de los miembros presentes.**
19 **/Comuníquese a la Jefatura Financiera y a la Unidad de Tesorería para los trámites**
20 **correspondientes./**

21 **5.3.8.** El Director Ejecutivo, Alberto Salas Arias, presenta solicitud de modificación presupuestaria,
22 la cual dice así: **A- 8.5 Centro Recreativo Puntarenas en ¢7,500,000.00.** Se le asignaron en el
23 presupuesto ordinario a la construcción de una bodega en Puntarenas un monto de
24 ¢15,000,000.00, sin embargo la contratación de la mano de obra y los materiales para la
25 construcción de la bodega con el núcleo de los vestidores y baños asciende a un monto
26 de ¢21,800,000 aproximadamente. Por lo que se requieren ¢7,500,000.00 para realizar la
27 obra. Estos recursos pueden ser tomados (disminuidos) de la(s) partida(s) presupuestaria
28 siguiente (s): **A- 7.2 Intereses del préstamo construcción del gimnasio en ¢7,500,000.00.** Esta
29 partida no será ejecutada en este período, se le asignaron ¢16,797,000 para todo el año, y
30 se han tomado recursos para las modificaciones, la número 40, 42 y 54, por lo que quedan
31 disponibles ¢8,187,000, y por lo tanto estos recursos pueden ser tomados de este rubro.
32 **(Anexo No. 15).**

1 Analizada la solicitud de modificación anterior, los miembros de la Junta Directiva
2 acuerdan:

3 **ACUERDO 20:**

4 **Aprobar modificación presupuestaria para aumentar la partida: A- 8.5 Centro Recreativo**
5 **Puntarenas en ¢7,500,000.00, para la construcción de una bodega en Puntarenas por un**
6 **monto de ¢15,000,000.00, sin embargo la contratación de la mano de obra y los materiales**
7 **para la construcción de la bodega con el núcleo de los vestidores y baños asciende a un**
8 **monto de ¢21,800,000 aproximadamente. Por lo que se requieren ¢7,500,000.00 para**
9 **realizar la obra. Estos recursos pueden ser tomados (disminuidos) de la(s) partida(s)**
10 **presupuestaria siguiente (s): A- 7.2 Intereses del préstamo construcción del gimnasio en**
11 **¢7,500,000.00, que no han sido ejecutados. /Aprobado por unanimidad de los miembros**
12 **presentes. /Comuníquese a la Jefatura Financiera y a la Unidad de Tesorería para los**
13 **trámites correspondientes./**

14 **5.3.9.** El Director Ejecutivo, Alberto Salas Arias, presenta solicitud de modificación presupuestaria,
15 la cual dice así: **A- 8.13 Proyectos Sede Alajuela en ¢6,198,000.00.** En el presupuesto
16 ordinario se le asignó un monto de ¢5,000,000 para mejoras para el comedor de
17 empleados, sin embargo se realizará la construcción de un comedor de empleados en la
18 Sede Alajuela por un monto de ¢11,198,000.00 por lo que se requieren ¢6,198,000.00 para
19 iniciar la con la obra. Estos recursos pueden ser tomados (disminuidos) de la(s) partida(s)
20 presupuestaria siguiente (s): **A- 8.12. Proyecto Edificio San José en ¢6,198,000.00.** Los
21 recursos pueden ser tomados de esta partida ya que no serán ejecutados en su totalidad
22 los ¢20,000,000.00 asignados para el nuevo edificio en San José. Se tomaron ¢9,000,000 en
23 la modificación presupuestaria # 55, por lo que sí quedan recursos para el comedor de
24 empleados. **(Anexo No. 16).**

25 Analizada la solicitud de modificación anterior, los miembros de la Junta Directiva
26 acuerdan:

27 **ACUERDO 21:**

28 **Aprobar modificación presupuestaria para aumentar la partida: A- 8.13 Proyectos Sede**
29 **Alajuela en ¢6,198,000.00. En el presupuesto ordinario se le asignó un monto de ¢5,000,000**
30 **para mejoras para el comedor de empleados, sin embargo se realizará la construcción de**
31 **un comedor de empleados en la Sede Alajuela por un monto de ¢11,198,000.00 por lo que**
32 **se requieren ¢6,198,000.00 para iniciar la con la obra. Estos recursos pueden ser tomados**
33 **(disminuidos) de la(s) partida(s) presupuestaria siguiente (s): A- 8.12. Proyecto Edificio San**

1 **José en ₡6,198,000.00, ya que no serán ejecutados en su totalidad los ₡20,000,000.00**
2 **asignados para el nuevo edificio en San José. Se tomaron ₡9,000,000 en la modificación**
3 **presupuestaria # 55, por lo que sí quedan recursos para el comedor de empleados.**
4 **/Aprobado por unanimidad de los miembros presentes. /Comuníquese a la Jefatura**
5 **Financiera y a la Unidad de Tesorería para los trámites correspondientes./**

6 **5.4** Solicitud de salón para el 27 y 28 de setiembre, para realizar feria científica por parte de la
7 Dirección Regional de Alajuela. **(Anexo No. 17).**

8 **5.4.1** El Director Ejecutivo, Lic. Alberto Salas Arias, presenta oficio DREA-DAP-ARC-003-2012, de
9 fecha 26 de enero de 2012, suscrito por el señor Antonio Rodríguez Montero, Asesor
10 Regional de Ciencias, quien solicita el préstamo del Salón de Eventos del Centro de
11 Recreo de Desamparados, Alajuela, para realizar la Feria de Ciencia y Tecnología, en las
12 fechas de jueves 27 de setiembre de 2012 de 8:00 a.m. a 4:30 p.m. y viernes 28 de
13 setiembre de 2012, de 8:00 a.m. a 4:30 p.m., además requieren de las mesas y sillas.

14 La Junta Directiva después de analizar esta solicitud, acuerda:

15 **ACUERDO 22:**

16 **Autorizar el préstamo del Salón de Eventos del Centro de Recreo de Desamparados,**
17 **Alajuela, para realizar la Feria de Ciencia y Tecnología de la Dirección Regional de**
18 **Educación de Alajuela, en las fechas de jueves 27 de setiembre de 2012 de 8:00 a.m. a**
19 **4:30 p.m. y viernes 28 de setiembre de 2012, de 8:00 a.m. a 4:30 p.m. /Aprobado por**
20 **unanimidad de los miembros presentes. /Comunicar a la Dirección Ejecutiva, al señor**
21 **Antonio Rodríguez Montero, Asesor Regional de Ciencias de la Dirección Regional de**
22 **Alajuela./**

23 **5.4.2** El señor Alberto Salas Arias, Director Ejecutivo, informa que con respecto a la solicitud de
24 un grupo de ciudadanos de oro de la Universidad de Costa, quienes solicitaron permiso
25 para entrar al Centro de Recreo, se canalizó esta solicitud por medio de unas entradas de
26 cortesía, ya que eran solo 15 personas las que no eran colegiadas, las otras 15 son
27 colegiadas.

28 **5.5** Compras.

29 El Director Ejecutivo, Lic. Alberto Salas Arias, presenta las siguientes compras:

30 **a-** Contratación de la mano de obra y materiales para la construcción de un drenaje en la
31 cancha de fútbol del Centro de Recreo del Colegio en Alajuela. **(Anexo No. 18).**

32 Para esta compra se invitó a participar a los siguientes proveedores:

33 **1. CICADEX SA / tel: 8892-2875 / Contacto: Henry Vargas**

- 1 **2. GOLF PROMOTIONS SA** / tel: 8881-5163 / Contacto: Jose Salazar
 2 **3. TERRAROCIA SA** / tel: 2233-7573 / Contacto: Adrian Ruilova
 3 **4. CONSTRUVINDAS SA** / tel: 8338-4009 / Contacto: Javier Vindas
 4 Se recibieron ofertas de los siguientes proveedores:
 5 **1. GOLF PROMOTIONS SA** / tel: 8881-5163 / Contacto: Jose Salazar
 6 **2. TERRAROCIA SA** / tel: 2233-7573 / Contacto: Adrian Ruilova

7	CANTIDAD	DESCRIPCIÓN	1	2
8	1	CONSTRUCCIÓN DE DRENAJE EN LA CANCHA DE FUTBOLL DEL CCR DEL COLEGIO EN ALAJUELA	15.751.420,00	18.625.000,00
10		MONTO TOTAL	15.751.420,00	18.625.000,00
11		MONTO RECOMENDADO	15.751.420,00	-

12 **OFERENTES:**

- 13 **#1: TERRAROCIA SA**
 14 **#2: GOLF PROMOTIONS SA**

15 Se adjuntan dos cotizaciones, verificadas estas, se le trasladan al Ingeniero Gonzalo Muñoz Zeledón para su respectivo análisis, el cual emite criterio de la siguiente manera:
 16 "...las dos cotizaciones cumplen con lo solicitado en el cartel, ante esta igualdad de condiciones se recomienda adjudicar esta contratación a la empresa que tiene el menor precio: TERRAROCIA SA..."

20 Cuadro resumen realizado por el ingeniero Gonzalo Muñoz Zeledón

21	Nº	Empresa Constructora	Oferta original	alternativa	Plazo días	Garantía meses	Recomendada
23	1	Terraroccia S.A.	₡ 15.751.420	₡ 14.594.990	22	12	OK
24	2	Gram Tech S.A.	₡18.625.000		22	12	

25 Por lo que basado en la recomendación del ingeniero consultor, Gonzalo Muñoz Zeledón y por presentar el mejor precio se recomienda a la Junta Directa adjudicar este proyecto a TERRAROCIA SA cédula jurídica número 3-101-253854, por un monto total de ₡15.754.420.00.

29 Notas:

- 30 1. El presupuesto disponible para este proyecto es de ₡ 13.700.000.00 por lo que la diferencia
 31 podría tomarse de la partida Intereses del préstamo, construcción del gimnasio Colypro.
 32 2. La cotización de TERRAROCIA SA considera el riesgo de mantenimiento del zacate durante
 33 30 días, además de compactación de la cancha con equipo de 7 toneladas.

- 1 3. El plazo de entrega es de 22 días aproximadamente y la garantía del proyecto es de 370
2 días.
3 Cargar a la partida presupuestaria 8.9 Centro de Recreo, Alajuela, San José Heredia.
4 El señor Fernando López Contreras, Tesorero, indica que a futuro se debería de presentar
5 para mayor claridad de los miembros de Junta Directiva y así tener más objetivamente
6 criterios para poder adjudicar, habla de precio, porcentaje de adelanto, de la garantía y
7 plazos de entrega, entre otros, haciendo un cuadro como el que se presenta
8 anteriormente pero con más información (o sea un estudio comparativo de las empresas),
9 pero no necesariamente la empresa que cobra más barato es la que le podemos
10 adjudicar. En los casos de hoy, que se analicen, pero a futuros que la Dirección Ejecutiva
11 converse con la Unidad de Proveeduría para que se adjunte esa tabla comparativa.
12 La señora Ana Cristina Rodríguez Valenciano, Vocal I, indica que también no nos podemos
13 referir solo a las recomendaciones del Ingeniero, se deberían de presentar referencias de
14 trabajos que estas empresas hayan realizado.
15 El señor Alberto Salas Arias, Director Ejecutivo, indica que si se adjunta una lista donde esas
16 empresas han realizados trabajos como los solicitados. Además, indica que acaba de
17 descubrir algo más delicado, indica que el Ingeniero nuestro es el señor Gonzalo Muñoz
18 Zeledón, y al leer los curriculums que trae la oferta se percató que en la parte donde
19 detalla el personal técnico dice: Ing. Gonzalo Muñoz Zeledón, Ingeniero Civil, Gerente de
20 Proyectos, si él trabaja para ellos como va a recomendar la empresa.
21 Al respecto, se le indica al señor Director Ejecutivo que se busquen más empresas, sino se
22 encuentran otros, entonces que se justifique el proveedor que queda, aunque tenga un
23 monto más alto.
24 El señor Tesorero, MSc. Fernando López Contreras, manifiesta que en esta sesión se ha
25 descubierto una situación anómala en el expediente, el cual se debe devolver tal cual se
26 entregó, en este momento él no aprobaría nada sobre esta compra. Propone que se
27 devuelva, que se corrija y si no se encuentran más ofertas, entonces se justifica que venga
28 a aprobación un proveedor único, justificándose por qué viene solo una cotización.
29 Analizada la compra y las observaciones anteriores, la Junta Directiva acuerda:
30 **ACUERDO 23:**
31 **A) Solicitar al Lic. Alberto Salas Arias, Director Ejecutivo, converse con el Ing. Gonzalo**
32 **Muñoz Zeledón, acerca de la situación con la empresa que él mismo recomienda para la**
33 **construcción de un drenaje en la cancha de fútbol del Centro de Recreo del Colegio en**

Alajuela. B) Asimismo, se le solicita a la Dirección Ejecutiva que para futuras recomendaciones de compras, se incluya en ésta una tabla comparativa de lo que ofrece cada empresa que esta participando en las cotizaciones respectiva. El informe se presentará el lunes 6 de febrero de 2012. /ACUERDO FIRME. /Aprobado por unanimidad de los miembros presentes. / Comunicar a la Dirección Ejecutiva, Unidad de Proveeduría y a la Jefatura Administrativa./

- b. Contratación de la mano de obra y materiales para la construcción de una bodega y núcleo de vestidores y baños en el Centro de Recreo del Colegio en Esparza, Puntarenas. (Anexo No. 19).

Para esta compra se invitó a participar a los siguientes proveedores:

1. Constructora González Y Solís / tel: 8697-3285 / Contacto: Jorge González Mena
2. Constructora Cariari SA / tel: 8382-0979 / Contacto: Eduardo González Vargas
3. Constructora Contragavi SA / tel: 8886-4214 / Contacto: Eduardo Garro Sánchez
4. Inmobiliaria los Ángeles SA / tel: 8358-2223 / Contacto: Oscar Bolaños Vargas

Se recibieron ofertas de los siguientes proveedores:

1. Constructora González Y Solís / tel: 8697-3285 / Contacto: Jorge González Mena
2. Constructora Cariari SA / tel: 8382-0979 / Contacto: Eduardo González Vargas
3. Constructora Contragavi SA / tel: 8886-4214 / Contacto: Eduardo Garro Sánchez
4. Inmobiliaria los Ángeles SA / tel: 8358-2223 / Contacto: Oscar Bolaños Vargas

CANTIDAD	DESCRIPCIÓN	1	2	3	4
1	MODULO DE VESTIDORES Y BAÑOS				
	CCR ESPARZA	Precio global	17.336.250,00	19.400.000,00	Precio global
1	BODEGA EN CCR ESPARZA	22.735.000,00	4.500.000,00	6.660.000,00	37.561.000,00
	MONTO TOTAL	22.735.000,00	21.836.250,00	26.060.000,00	37.561.000,00
	MONTO RECOMENDADO	-	21.836.250,00	-	-

OFERENTES:

- #1: CONSTRUCTORA GONZALEZ Y SOLIS
- #2: CONSTRUCTORA CARIARI SA
- #3: CONSTRUCTORA CONTRAGAVI SA
- #4: INMOBILIARIA LOS ANGELES SA

Se adjuntan cuatro cotizaciones, verificadas estas, se le trasladan al Ingeniero Gonzalo Muñoz Zeledón para su respectivo análisis, el cual emite criterio de la siguiente manera:

"...Todas las ofertas cumplen con lo solicitado en el cartel, pero de acuerdo a los precios, plazos de entrega y garantías, se recomienda adjudicar esta contratación a CONSTRUCTORA CARIARI SA todo según el cartel y los planos del proyecto, esto debido a

que ésta oferta presenta el plazo de entrega más ventajoso para el Colegio, 30 días, lo que permitirá que los usuarios disfruten las instalaciones muy pronto..."

Cuadro resumen realizado por el ingeniero Gonzalo Muñoz Zeledón

Nº	Empresa Constructora	Baños-Vestidores	Bodega	Precio total	Plazo días	Garantía meses	Recomendada
1	CARIARI S.A.	¢17.336.250	¢4.500.000	¢ 21.836.250	30	12	OK
2	CONTRAGAVI S.A.	¢19.400.000	¢6.660.000	¢ 26.060.000	60	18	
3	Inmob. LOS ANGELES			¢37.561.000	45	12	
4	Jorge E. González M			¢ 22.735.000	45	36	

Por lo que basado en la recomendación del ingeniero consultor, Gonzalo Muñoz Zeledón, por presentar el mejor precio, por presentar el menor tiempo de entrega y por ser la empresa que construyó los ranchos en esa misma finca, demostrado calidad y buen servicio, se recomienda a la Junta Directa adjudicar este proyecto a **CONSTRUCTORA CARIARI SA cédula jurídica número 3-101-120545-36, por un monto total de ¢ 21.836.250.00 (Bodega ¢4.500.000,00 modulo de vestidores y baños ¢ 17.336.250.00)**

Notas:

1. El presupuesto disponible para este proyecto es de ¢ 15.000.000.00 por lo que la diferencia podría tomarse de la partida Intereses del préstamo, construcción del gimnasio Colypro.
2. El ingeniero Gonzalo Muñoz Zeledón aclara que las obras aumentaron de precio con respecto a octubre de 2011, mes en el que se dio inicio al proceso de diseño, debido al alza de los materiales de construcción, alza en el precio de la mano de obra y reajuste de los planos para cumplir con la ley 7600 en dicho núcleo de baños.
3. Los acabados finales solicitados para este proyecto son de buena calidad, como por ejemplo techo en lámina imitación teja, piso y muebles de lavamanos en cerámica, divisiones en melanina con marcos de aluminio, acera que comunica con la piscina, entre otros.

Cargar a la partida presupuestaria 8.5 Centro de Recreo Puntarenas.

La señora Ana Cristina Rodríguez Valenciano, Vocal I, indica que el último proveedor que se detalla en el cuadro anterior, da mayor garantía y aunque dure un poco más en la construcción, se está dando una garantía de 36 meses, asimismo la diferencia del monto no es tan grande como con las otras ofertas.

Analizada la compra anterior, la Junta Directiva acuerda:

ACUERDO 24:

Aprobar la contratación de la mano de obra y materiales para la construcción de una bodega y núcleo de vestidores y baños en el Centro de Recreo del Colegio en Esparza,

1 Puntarenas, asignándose esta contratación: a CONSTRUCTORA GONZALEZ Y SOLIS (JORGE
2 EDUARDO GONZÁLEZ MENA, cédula número 1-810-876), por un monto de veintidós
3 millones setecientos treinta y cinco mil colones netos (¢22.735.000.00). El cheque se debe
4 consignar a nombre de este proveedor. Se adjuntan cuatro cotizaciones y se adjudica a
5 esto proveedor aunque la diferencia es de aproximadamente ¢900.000.00 con el de menor
6 precio, otorga una garantía de 36 meses. Trasladar a la Asesoría Legal de Junta Directiva
7 para la elaboración del contrato respectivo. Cargar a la partida presupuestaria 8.5 Centro
8 de Recreo Puntarenas. /ACUERDO FIRME. /Aprobado por unanimidad de los miembros
9 presentes. / Comunicar a la Unidad de Proveeduría, Unidad de Tesorería, Asesoría Legal de
10 Junta Directiva y a la Jefatura Administrativa./

11 c- Contratación de la mano de obra y materiales para la construcción de un comedor para
12 empleados d la Sede de Alajuela. (Anexo No. 20).

13 Para esta compra se invitó a participar a los siguientes proveedores:

- 14 1. Ingeniería Total SA / tel: 8374-2496 / Contacto: Edwin Castro
15 2. TERRAROCIA SA / tel: 2233-7573 / Contacto: Adrian Ruilova
16 3. Constructora González Y Solís / tel: 8697-3285 / Contacto: Jorge González Mena
17 4. Summa Desing Management / tel: 8860-6370 / Contacto: Esteban Sandí

18 Se recibieron ofertas de los siguientes proveedores:

- 19 1. Ingeniería Total SA / tel: 8374-2496 / Contacto: Edwin Castro
20 2. TERRAROCIA SA / tel: 2233-7573 / Contacto: Adrian Ruilova
21 3. Constructora González Y Solís / tel: 8697-3285 / Contacto: Jorge González Mena
22 4. Summa Desing Management / tel: 8860-6370 / Contacto: Esteban Sandí

CANTIDAD	DESCRIPCIÓN	1	2	3	4
1	CONSTRUCCIÓN DE UN COMEDOR PARA EMPLEADOS DE LA SEDE ALAJUELA	12.750.000,00	17.450.000,00	11.198.000,00	17.013.300,00
	MONTO TOTAL	12.750.000,00	17.450.000,00	11.198.000,00	17.013.300,00
	MONTO RECOMENDADO	-	-	11.198.000,00	-

28 OFERENTES:

- 29 #1: INGENIERIA TOTAL SA
30 #2: TERRAROCIA SA
31 #3: JORGE EDUARDO GONZALEZ MENA (Cons. Gonzalez y Solis)
32 #4: SUMMA DESING MANAGEMENT SA

33 Se adjuntan cuatro cotizaciones, verificadas estas, se le trasladan al Arquitecto Roberto
34 Méndez González para su respectivo análisis, el cual emite criterio de la siguiente manera:

1 "...Todas las ofertas cumplen con lo solicitado en el cartel, pero de acuerdo a los precios,
2 plazos de entrega y garantías, se recomienda adjudicar esta contratación a JORGE
3 EDUARDO GONZALEZ MENA por reunir las condiciones para la ejecución del proyecto y por
4 presentar el costo más cercano al valor de la obra..."

5 Por lo que basado en la recomendación del arquitecto consultor, Roberto Méndez
6 González, por presentar el mejor precio, por presentar un tiempo de entrega aceptable, se
7 recomienda a la Junta Directa adjudicar este proyecto a **CONSTRUCTORA GONZALEZ Y**
8 **SOLIS (JORGE EDUARDO GONZALEZ MENA cédula número 1-810-876), por un monto total**
9 **de ₡11.198.000.00.**

10 **Notas:**

11 El presupuesto disponible para este proyecto es de ₡ 5.000.000.00 por lo que la diferencia
12 podría tomarse de la partida Intereses del préstamo, construcción del gimnasio Colypro.

13 Cargar a la partida presupuestaria 8.13 Proyectos Sede Alajuela.

14 Conocida la solicitud de compra anterior y la propuesta del señor Presidente, la Junta
15 Directiva acuerda:

16 **ACUERDO 25:**

17 **Aprobar la contratación de la mano de obra y materiales para la construcción de un**
18 **comedor para empleados d la Sede de Alajuela, asignándose este servicio a:**
19 **CONSTRUCTORA GONZALEZ Y SOLIS (JORGE EDUARDO GONZALEZ MENA cédula número 1-**
20 **810-876), por un monto total de once millones ciento noventa y ocho mil colones netos**
21 **(₡11.198.000.00). El cheque se debe consignar a nombre de este proveedor. Se adjuntan**
22 **cuatro cotizaciones y se adjudica a este proveedor basado en la recomendación del**
23 **arquitecto consultor, Roberto Méndez González, por presentar el mejor precio, por**
24 **presentar un tiempo de entrega aceptable. Trasladar a la Asesoría Legal de Junta Directiva**
25 **para la elaboración del contrato respectivo. Cargar a la partida 8.13 Proyectos Sede**
26 **Alajuela. /ACUERDO FIRME. /Aprobado por ocho votos a favor, el señor Tesorero se**
27 **encontraba fuera de la sesión en el momento de la votación. /Comunicar a la Unidad de**
28 **Proveeduría, Unidad de Tesorería, Asesoría Legal y a la Jefatura Administrativa./**

29 **d. Casa en el Centro de Recreo del Colegio en San Carlos. (Anexo No. 21).**

30 Por medio del acuerdo número 30 de la sesión ordinaria número 107-2011 celebrada el 13
31 de diciembre de 2011 se aprobó asignar al señor SERGIO RIVERA TENORIO la construcción
32 de una casa en el Centro de Recreo en San Carlos por un monto de ₡ 12.250.000.00, por lo
33 que se le notificó por medio de la orden de compra y se dio inicio a la confección del

1 contrato, sin embargo, días después el proveedor renunció a la orden de compra
2 indicando que se le había presentado otro compromiso, por lo que se solicita se derogue
3 este acuerdo y se emita nuevamente de la siguiente manera:

4 **✚ Contratación de la mano de obra y materiales para construir una casa en el Centro de
5 Recreo del Colegio en San Carlos.**

6 Para esta compra se volvió a enviar un documento a los proveedores que habían
7 participado solicitando reconsiderar la oferta presentada y se recibieron las siguientes:

8 **1. Grupo Construyendo del norte SA / tel: 8371-5620 / Contacto: Hosman Valenzuela**

9 **2. Tomas Perera Cuningham / tel: 8869-6552**

10 A estas dos adjuntamos la oferta del señor **Max Torres Ugalde tel: 2461-9191** quien no
11 mejoró el precio de su oferta.

12 CANTIDAD	DESCRIPCIÓN	1	2	3
13 1	CONSTRUCCIÓN DE UNA CASA EN EL CENTRO DE RECREO 14 EN SAN CARLOS	12.225.000,00	12.400.000,00	13.230.000,00
15	MONTO TOTAL	12.225.000,00	12.400.000,00	13.230.000,00
16	MONTO RECOMENDADO	12.225.000,00	-	-

17 **OFERENTES:**

18 **#2: GRUPO CONSTRUYENDO DEL NORTE SA**

19 **#3: TOMAS PERERA CUNINGHAM**

20 **#3: MAX TORRES UGALDE**

21 Se adjunta tres cotizaciones, que fueron conseguidas por el señor Adrián Chacón, Auxiliar
22 de Fiscalía de la Junta Regional de San Carlos con el plano y especificaciones técnicas
23 que fueron suministradas por esta Unidad, verificadas estas, se le envían al ingeniero Juan
24 de Dios López para que realice el análisis de ofertas, el cual emite criterio de la siguiente
25 manera:

26 "...de acuerdo al análisis de las ofertas recibidas, se recomienda adjudicar el trabajo a la
27 empresa GRUPO CONSTRUYENDO DEL NORTE SA por ofrecer el menor precio, solicitar el
28 menor porcentaje de adelanto y por cotizar sistema constructivo prefabricado marca
29 ZITRO, la cual es de reconocido prestigio a nivel nacional...

30 Por lo que basado en la recomendación del ingeniero Juan de Dios López y por presentar
31 el mejor precio se recomienda adjudicar el proyecto a **GRUPO CONSTRUYENDO DEL NORTE**
32 **SA cédula jurídica número 3-101-256445 por un monto total de € 12.225.000.00.**

33 **Nota:**

- 1 **1. El presupuesto disponible para este proyecto es de 8.280.000.00 por lo que el monto**
2 **faltante se podría tomar del saldo del proyecto de remodelación de la cancha de tennis,**
3 **por cuanto se está buscando una opción más económica.**

4 Cargar a la partida presupuestaria 8.4 Inversión de Capital, centro de recreo San Carlos.

5 Analizadas las observaciones de los miembros de la Junta Directiva y presentada la
6 compra de la Unidad de Proveeduría, se toman los siguientes acuerdos:

7 **ACUERDO 26:**

8 **A) Revocar el acuerdo 30 de la sesión ordinaria número 107-2011, celebrada el 13 de**
9 **diciembre de 2011, por cuanto el proveedor renunció a la orden de compra indicando que**
10 **se le había presentado otro compromiso.**

11 El nuevo acuerdo se consigna de la siguiente manera:

12 **B) Aprobar la contratación de la mano de obra y materiales para construir una casa en el**
13 **Centro de Recreo del Colegio en San Carlos, asignándose esta contratación a: GRUPO**
14 **CONSTRUYENDO DEL NORTE SA cédula jurídica número 3-101-256445 por un monto total de**
15 **doce millones doscientos veinticinco mil colones netos (¢12.225.000.00). El cheque se debe**
16 **consignar a nombre de este proveedor. Se adjuntan dos cotizaciones y se adjudica a este**
17 **proveedor basado en la recomendación del ingeniero Juan de Dios López y por presentar**
18 **el mejor precio. Trasladar a la Asesoría Legal de Junta Directiva para la elaboración del**
19 **contrato respectivo. Cargar a la partida presupuestaria 8.4 Inversión de Capital, centro de**
20 **recreo San Carlos. /ACUERDO FIRME. /Aprobado por ocho votos a favor, la señora**
21 **Secretaría se encontraba fuera de sesión en el momento de la votación. /Comunicar a la**
22 **Unidad de Proveeduría, Asesoría Legal, Unidad de Tesorería y a la Jefatura Administrativa./**

- 23 **e.** Contratación de la mano de obra y materiales para las remodelaciones de los vestíbulos
24 de Presidencia, baños del salón del Centro de Recreo Alajuela y baños del restaurante
25 "Rancho Here-Ju". **(Anexo No. 22).**

26 Para esta compra se realizó una primera convocatoria el día 29 de setiembre de 2011 y se
27 invitó a participar a los siguientes proveedores:

- 28 **1. Constructora ROHE de CR SA / tel: 2440-2543 / Contacto: Miguel Ángel Azofeifa**
29 **2. Diego Rodriguez Romano / tel: 8836-2178 /**
30 **3. Summa Desing Management / tel: 8860-6370 / Contacto: Esteban Sandí**
31 **4. Constructora Vanderlat / tel: 2224-0574 / Contacto: Maribel Murillo**

32 Sin embargo, ninguno de ellos pudo presentarse a la visita al sitio y por ende tampoco
33 ninguno presentó oferta en el tiempo estipulado, que era el viernes 14 de octubre de 2011.

1 Se volvió a realizar otra convocatoria de proveedores el mismo viernes 14 de octubre de
2 2011 y se invitó a participar a los siguientes proveedores:

- 3 **1. Constructora Cariari SA / tel: 8382-0979 / Contacto: Eduardo González**
- 4 **2. Diego Rodriguez Romano / tel: 8836-2178 /**
- 5 **3. Summa Desing Management / tel: 8860-6370 / Contacto: Esteban Sandí**

6 **Notas:**

- 7 1. Se volvieron a tomar en cuenta a Diego Rodríguez y Summa Desing Management ya que
8 vía telefónica indicaron que si querían participar y que no habían podido asistir a la
9 convocatoria anterior por que tenían otros compromisos.
- 10 2. Se adjuntan los comprobantes de envío de la información, vía correo electrónico.
11 Se recibió cotización solo del siguiente proveedor:

- 12 **1. Summa Desing Management / tel: 8860-6370 / Contacto: Esteban Sandí**

13 Se procedió a realizar algunos ajustes a la cotización con el proveedor puesto que incluyó
14 trabajos que no son necesarios y otros con un costo muy elevado, por lo que una vez que
15 contamos con la propuesta final por un monto de ¢ 14.852.100.00 se presentó a Junta
16 Directiva, la misma indicó que se volviera cotizar con el fin de buscar las cotizaciones
17 faltantes.

18 Se volvió a realizar otra convocatoria de proveedores el 03 de enero de 2012 y se invitó a
19 participar a los siguientes proveedores:

- 20 **1. Inmobiliaria los Ángeles SA / tel: 8358-2223 / Contacto: Oscar Bolaños**
- 21 **2. Constructora González y Solis / tel: 8697-3285 / Contacto: Jorge González**
- 22 **3. Constructora San Francisco SA / tel: 8385-9009 / Contacto: Didier Quiros**
- 23 **4. Jose Alberto Sanchez / tel: 8832-2885**
- 24 **5. Summa Desing Management / tel: 8860-6370 / Contacto: Esteban Sandí**

25 Se recibieron ofertas de los siguientes proveedores:

- 26 **1. Inmobiliaria los Ángeles SA / tel: 8358-2223 / Contacto: Oscar Bolaños**
- 27 **2. Summa Desing Management / tel: 8860-6370 / Contacto: Esteban Sandí**

28	CANTIDAD	DESCRIPCIÓN	1	2
29	1	REMODELACIÓN DEL VESTIBULO DE PRESIDENCIA	3.182.900,00	4.351.000,00
30	1	REMODELACIÓN DEL VESTIBULO DE BAÑOS DEL SALON	5.833.250,00	3.666.000,00
31	1	REMODELACIÓN DEL VESTIBULO DEL RESTAURANTE	4.792.400,00	2.952.000,00
32		MONTO TOTAL	13.808.550,00	10.969.000,00
33		MONTO RECOMENDADO	13.808.550,00	-

1 **OFERENTES:**

2 **#1: SUMMA DESING MANAGEMENT SA**

3 **#1: INMOBILIARIA LOS ANGELES SA**

4 Se adjuntan dos cotizaciones, verificadas estas, se le trasladan al Arq. Roberto Méndez
5 González el cual emite criterio de la siguiente manera:

6 "...considero que las dos cotizaciones reúnen las condicione necesarias para la ejecución
7 del proyecto, sin embargo, se recomienda contratar a la empresa SUMMA DESING
8 MANAGEMENT SA debido a que su propuesta reúne las mejores condiciones en cuanto
9 descripción y calidad de los trabajos a realizar, la empresa cuenta con una hoja curricular
10 muy extensa y la experiencia necesaria para generar estos trabajos bajo los más óptimos
11 estándares de calidad que se exige, además, la diferencia en costos no es tan
12 significativa..."

13 Por lo que basado en la recomendación del arquitecto consultor, Roberto Méndez
14 González y por ser ésta empresa quien construyó la segunda etapa del techado del
15 parqueo de los vehículos del Colegio demostrando muy buena calidad, buen servicio y
16 seriedad, se recomienda a la Junta Directa adjudicar este proyecto a **SUMMA DESING**
17 **MANAGEMENT SA cédula jurídica número 3-101-355295, por un monto total de**
18 **¢13.808.550.00.**

19 **Notas:**

- 20 1. Esta es la tercera convocatoria de proveedores que se realiza para esta contratación.
- 21 2. Se le realizó la consulta sobre el procedimiento efectuado al señor Jonathan García
22 Quesada, Abogado Asistente Asesoría Legal, el mismo avaló el proceso que se realizó y
23 manifestó que esta correcto.
- 24 3. La empresa Inmobiliaria los Ángeles fue la empresa que realizó el trabajo en el talud
25 ubicado contiguo a la plaza deportes.
- 26 4. La empresa SUMMA DESING MANAGEMENT SA está certificada con el ISO-9001 que está
27 relacionado con la calidad en el servicio al cliente, además para esta última convocatoria
28 de proveedores realizó un rebajo de aprox. un millón de colones con respecto a su oferta
29 anterior.
- 30 5. El presupuesto disponible para esta compra es de ¢ 5.500.000.00 por lo que la diferencia
31 podría tomarse del sobrante del proyecto edificio San José.

32 **Detalle de la remodelación:**

33 Vestíbulo de Presidencia incluye:

- 1 o Cubículos en pared de vidrio, samblasteadado con logo.
- 2 o Obra civil puerta. (buque y reparación)
- 3 o Puerta en vidrio temperado. (vidrio de seguridad)
- 4 o 2 muebles en melanina con mueble aéreo.
- 5 o Acabado de pintura total.
- 6 o **NO** incluye sillas secretariales ni instalación de cables de red ni eléctricos.
- 7 • Vestíbulo de Salón de eventos:
- 8 o Demolición e intervención de rampa y escaleras.
- 9 o Construcción de nueva rampa e intervención de escaleras y jardinera.
- 10 o Instalación de paneles de bambú.
- 11 o Construcción de pared liviana.
- 12 o Cerramiento con chorrea concreto y malla electrosoldada.
- 13 o Cerámica antideslizante y piso lujado.
- 14 o Acabado de pintura total en paredes.
- 15 • Vestíbulo de restaurante:
- 16 o Dos paneles de bambú.
- 17 o Pérgolas 1 y 2 con pie de amigo.
- 18 o Traslado de instalación eléctrica caja y breaker.
- 19 o Dos reflectores para los murales.
- 20 o Corregir techo y canoas de baño.
- 21 o **NO** incluye los murales representados en el diseño del Arquitecto.

22 Cargar a la partida presupuestaria 8.9 Centro de Recreo Alajuela, San José y Heredia y
23 8.13 Proyectos Sede Alajuela.

24 Analizada la solicitud de compra de la Unidad de Proveeduría, la Junta Directiva
25 acuerda:

26 **ACUERDO 27:**

27 **Aprobar la contratación de la mano de obra y materiales para las remodelaciones de los**
28 **vestíbulos de Presidencia, baños del salón del Centro de Recreo Alajuela y baños del**
29 **restaurante “Rancho Here-Ju, asignándose esta contratación a: SUMMA DESING**
30 **MANAGEMENT SA cédula jurídica número 3-101-355295, por un monto total de trece**
31 **millones ochocientos ocho mil quinientos cincuenta colones netos (¢13.808.550.00.). El**
32 **cheque se debe consignar a nombre de este proveedor. Se adjuntan dos cotizaciones y se**
33 **adjudica a este proveedor basado en la recomendación del arquitecto consultor, Roberto**

1 **Méndez González y por ser ésta empresa quien construyó la segunda etapa del techado**
2 **del parqueo de los vehículos del Colegio demostrando muy buena calidad, buen servicio**
3 **y seriedad. Trasladar a la Asesoría Legal de Junta Directiva para la elaboración del**
4 **contrato respectivo. Cargar a la partida presupuestaria 8.9 Centro de Recreo Alajuela, San**
5 **José y Heredia y 8.13 Proyectos Sede Alajuela. /ACUERDO FIRME. /Aprobado por ocho**
6 **votos a favor y uno en contra. /Comunicar a la Unidad de Proveduría, Asesoría Legal,**
7 **Unidad de Tesorería y a la Jefatura Administrativa./**

8 La señora Ana Cristina Rodríguez Valenciano, Vocal I, manifiesta estar de acuerdo
9 solamente en la remodelación de los baños del Rancho Herejú.

10 **ARTÍCULO SEXTO: Asuntos de Tesorería.**

11 **6.1** Aprobación de pagos y transferencias.

12 El Tesorero, MSc. Fernando López Contreras, presenta el listado de pagos para su
13 aprobación y emisión con la debida documentación de respaldo, la cual se adjunta al
14 acta mediante el anexo número 23.

15 **6.1.1** El Tesorero, MSc. Fernando López Contreras, presenta listado de pagos de la cuenta
16 número 100-01-000038838-9, del Banco Nacional de Costa Rica por un monto de doce
17 millones seiscientos cuarenta y ocho mil seiscientos ochenta y seis colones con veinticinco
18 céntimos (¢12,648,686.25), para su respectiva aprobación.

19 Conocido el listado de pagos, la Junta Directiva acuerda:

20 **ACUERDO 28:**

21 **Aprobar la emisión de pagos de la cuenta 100-01-000038838-9, del Banco Nacional de**
22 **Costa Rica por un monto de doce millones seiscientos cuarenta y ocho mil seiscientos**
23 **ochenta y seis colones con veinticinco céntimos (¢12,648,686.25). El listado de los pagos**
24 **de fecha 30 de enero de 2012 se adjunta al acta mediante el anexo número 23. /ACUERDO**
25 **FIRME. /Aprobado por unanimidad de los miembros presentes. /Comunicar a la Unidad de**
26 **Tesorería y a la Jefatura Financiera./**

27 **ARTÍCULO SETIMO: Asuntos de Fiscalía.**

28 **7.1 Incorporaciones.**

29 **7.1.1** El señor Olman Ramírez Artavia, Fiscal, informa que por un error involuntario, no se incluyó
30 en la lista del jueves 26 de enero de 2012 a la profesora Parra Jiménez Lady Karina, con
31 cédula de identidad número 603270781, por lo que solicita su inclusión. **(Anexo No. 24).**

32 Conocida la solicitud del señor Fiscal, la Junta Directiva toma el siguiente acuerdo:

1 **ACUERDO 29:**

2 **Aprobar la inclusión en la lista del jueves 26 de enero de 2012, a la profesora Parra Jiménez**
3 **Lady Karina, con cédula de identidad número 603270781, por cuanto por un error**
4 **involuntario no se incluyó en dicha lista y llegó a la juramentación del sábado 28 de enero**
5 **de 2012. /ACUERDO FIRME. /Aprobado por unanimidad de los miembros presentes.**
6 **/Comuníquese a Incorporaciones, Unidad de Soporte Técnico (Srta. Andrea Soto) y**
7 **Expediente del Colegiado./**

8 **7.2.2** El señor Olman Ramírez Artavia, Fiscal, solicita la aprobación de doscientos sesenta y siete
9 (267) personas, para la juramentación ordinaria el 04 de febrero del 2012, a realizarse en el
10 Salón de Eventos del Centro de Recreo de Desamparados de Alajuela, a las 9:00 a.m. Da
11 fe que estas doscientos sesenta y siete (267) personas cumplen con los requisitos
12 correspondientes, según las normativas vigentes de incorporaciones. **(Anexo No. 25).**

13 Conocida la solicitud del señor Fiscal, la Junta Directiva toma el siguiente acuerdo:

14 **ACUERDO 30:**

15 **Aprobar la incorporación al Colegio de las siguientes doscientos sesenta y siete (267)**
16 **personas:**

17	Nombre	Cédula	Carnet
18	ACUÑA DELGADO MARJORIE IVETH	106820035	050759
19	ACUÑA MURILLO ADRIANA	111500969	050760
20	AGUILAR PEÑA LIZBETH	105070455	050761
21	AGUILAR RAMIREZ MARIA JOSE	401880381	050762
22	AGUILAR RODRIGUEZ LAURA MARIA	108400084	050763
23	AGUILAR RODRIGUEZ MARIA TERESA	106860127	050764
24	ALFARO ALFARO MARIA ELIZABETH	401190038	050739
25	ALFARO BASTOS ERIKA	205450940	050740
26	ALFARO CHAVES JUAN GABRIEL	603420329	050741
27	ALFARO CHAVES MARVIN DANIEL	206360862	050742
28	ALFARO MORA ANA YANCI	107530455	050744
29	ALPIZAR CONEJO MARLEN ANDREA	110990202	051006
30	ALPIZAR JIMENEZ NATALIA SARA	205680491	050743
31	ALVARADO BRENES MARIANELA	303640675	050745
32	ALVARADO CARMONA DEYANIRA	106790662	050765
33	ALVARADO CASTILLO DORA ILEANA	700640330	050747

1	ALVARADO GARCIA EVA HILDA	112060814	050746
2	ALVARADO MUÑOZ EVELIN DEL CARMEN	503640771	050749
3	ALVAREZ HERNANDEZ DENNIS MAURICIO	108370616	050748
4	ALVAREZ RODRIGUEZ CRISTINA MARIA	112340590	050750
5	ALVAREZ ROJAS ANA MARCELA	204190212	050751
6	ARAYA CORDERO LILIANA	303260068	050766
7	ARAYA PIEDRA SONIA MARIA	109940429	050757
8	ARAYA SAENZ MARIA JULIA	106520276	050755
9	ARCE CHAVES FRANCISCA	203910265	050756
10	ARIAS CALDERON ANDREA MARIA	109790625	050758
11	AVALOS RODRIGUEZ HEIDY	106610969	050754
12	AVENDAÑO MEJIA ILLIANA	109000796	050753
13	AVILA MONGE MARIA FERNANDA	109270710	050752
14	AZOFEIFA MORA JOSE LUIS	602590041	051001
15	BARBOZA RODRIGUEZ SONIA MARIA	106600576	050768
16	BARQUERO MATA PAULA KARINA	111680602	050767
17	BARQUERO QUESADA ILVA JOHANNA	303290305	050770
18	BEIRUTE BRENES RITA	106590159	050774
19	BENAVIDES CHACON GISELLE DE LOS ANGELES	109310768	050773
20	BLANCO QUIROS AZALIA	104000924	050769
21	BOGARIN BERMUDEZ CATALINA	109240414	050775
22	BOLAÑOS OCAMPO NANCY MAYELA	111270976	050777
23	BOLAÑOS VARGAS SANDRA ELENA	401790029	050772
24	BRENES MONTEROCARLA GABRIELA	111200934	050771
25	BRICEÑO DINARTE HARLYN	503030111	050776
26	CAICEDO NAVARRO CECILIA MARIA	800850651	050778
27	CAJINA CHAVARRIA FLORIBETH	700890275	050779
28	CALDERON BARRANTES JAILYN	112840755	050780
29	CALDERON CAMPOS ROSA LIA	107300754	050781
30	CALDERON FONSECA IRLEY	108460442	050782
31	CALDERON GUEVARA SHIRLEY	110210997	050783
32	CALDERON JIMENEZ MARITA	900660008	050784
33	CALDERON SALAZAR FLORA MARIA	106600330	050785

1	CAMACHO BARRANTES KARLA PATRICIA	112370471	050786
2	CAMACHO FALLAS SILVIA PATRICIA	303620422	050787
3	CAMBRONERO RODRIGUEZ DAVID	113350567	050788
4	CAMPOS FERNANDEZ ALEXIS JOSE	303250043	050789
5	CARMONA ALVARADO KAROL DAYANA	401820037	050792
6	CARRILLO CASTRO GRETTEL YADIRA	502810586	050790
7	CARRILLO JIRON MINOR JOSE	603630258	050791
8	CASCANTE MIRANDA RANDALL ERICK	108510173	050793
9	CASTILLO RAMIREZ ISMAEL GERARDO	206000083	050797
10	CASTRILLO VARGAS ERIKA	205740802	050794
11	CASTRO OVIEDO YENNY MARIA	113350674	050795
12	CASTRO RODRIGUEZ CELIA ROSA	104770316	050796
13	CERDA ESCOBAR NOHELIA DEL SOCORRO	800830800	050798
14	CERDAS BADILLA MARIA CECILIA	401290748	050801
15	CERDAS JIMENEZ CASSANDRA	205010562	050799
16	CERDAS TORRES NORMA MAYELA	302740395	050800
17	CESPEDES MORA KAROL JOHANNA	111300357	050802
18	CHACON GUTIERREZ EUGENIA MARIA	105000647	050803
19	CHACON JIMENEZ YOSELIN	206100396	050804
20	CHAVARRIA RAMIREZ MARCO AURELIO	109650997	050806
21	CHAVES SALAZAR XIOMARA	109370378	050805
22	CHAVES ZUÑIGA LIZETTE	109810248	050807
23	CHINCHILLA GUTIERREZ GREIVIN	110510872	050808
24	CORDONERO MENA CHRISTIAN JHOEL	111180918	050809
25	COREA AVILES TANIUSKA DE LOS ANGELES	111180283	050814
26	CORRALES AVILA ANA LUCIA	110370950	050810
27	CORRALES BENAVIDES RITA YENORI	107250306	050811
28	CORRALES CASCANTE ANA ELENA	104720666	050812
29	CORRALES CHACON SILVIA	110170510	050813
30	CORTES CARBALLO EMILY	401630928	050815
31	CORTES CHAVARRIA MARIANELA	106280952	050816
32	COTO COTO LUCRECIA	302160869	050817
33	CUBERO RAMIREZ GRACE	602110008	050818

1	DELGADO MONGE TATIANA	113390501	050819
2	DELGADO PERDOMO MAGALY	110000942	050822
3	DELGADO SALAZAR GINA	205260782	050821
4	DELGADO SOLANO ROSMARY	502640128	050820
5	DIAZ PEREZ JORGE ESTEBAN	111780782	050823
6	ECHEVERRIA BARRANTES EYLIN MARIA	401880581	050828
7	ELIZONDO MORA LESLIE	109990600	050824
8	ELIZONDO SALAZAR MARIANELA	109640586	050827
9	ESPINOZA GUTIERREZ SARITA	107620124	050825
10	ESPINOZA VARGAS SARA	204450296	050826
11	ESQUIVEL SIBAJA ANA GABRIELA	111880307	051004
12	FALLAS ESQUIVEL MARIA EUGENIA	109880591	050836
13	FALLAS GARCIA SONIA MARIA	106920262	050833
14	FALLAS SANABRIA FRANCINE GIOCONDA	108230630	050835
15	FALLAS TENORIO ETHEL	108470797	050829
16	FERNANDEZ DIAZ INGRID DE LOS ANGELES	113050969	050830
17	FERNANDEZ GONZALEZ ALVARO	104330981	050832
18	FERNANDEZ MENDEZ MARIA MELISSA	206080959	050834
19	FERNANDEZ SOTO DAMIAN	110870595	050831
20	FERNANDEZ VARGAS YORLENY	111140199	051000
21	GARCÍA ROJAS GLENDA	204860350	050838
22	GARITA GONZALEZ FREDDY ANTONIO	109630161	050841
23	GARITA ZUÑIGA GABRIELA	108930357	050837
24	GARRO BARRIENTOS NIEVES	110090798	050844
25	GONZALEZ VARGAS AMELIA JAHAIRA	111320580	050840
26	GUILLEN ARAYA JENNY DAYAN	109720114	050843
27	GUILLEN QUIROS NURIA	302120074	050842
28	GUZMAN AGÜERO LLENDECIRE	701130805	050839
29	HAUG ALFARO GRETTEL	109320711	050852
30	HAUGHTON CORTES VICTOR ARMANDO	205800441	050854
31	HERNANDEZ CAMPOS MARIETTA	401320508	050850
32	HERNANDEZ CARBALLO SHERRY PAMELA	112710996	050853
33	HERRERA GONZALEZ JOSE MIGUEL	108780569	050847

1	HERRERA HERNANDEZ NATALIA MARIA	112080977	050851
2	HERRERA JIMENEZ HELLEN GABRIELA	113070343	050848
3	HERRERA JIMENEZ ANDREA MARIA	112620823	050846
4	HERRERA RODRIGUEZ EDDIE ANDRES	401990473	050845
5	HIDALGO QUESADA ILSE MARIA	203210974	050849
6	IBARRA JARA SHIRLEY	107150680	051005
7	JARA CARBALLO CARMEN MARIA	204180201	050866
8	JARA CARBALLO MARIA ALEJANDRA	205780595	050865
9	JARQUIN SALAZAR AURELIO ANTONIO	501770625	050863
10	JIMENEZ MONGE GUISELLE LILIANA	106920794	050862
11	JIMENEZ ARAYA SILVIA MELISSA	111110241	050857
12	JIMENEZ BLANCO SANDRA MARIA	205000816	050858
13	JIMENEZ CALDERON LILLIANA	109430240	050860
14	JIMENEZ CAMPOS JOSE LUIS	302530567	050855
15	JIMENEZ MORA DINIA	303650731	050868
16	JIMENEZ SANDOVAL MARGOTH	401680604	050864
17	JIMENEZ SEGURA HAZEL PATRICIA	108320364	050859
18	JIMENEZ SERRANO EIMY ISABEL	205630636	050856
19	JIMENEZ UGALDE VERA	108130886	050861
20	JIMENEZ VARGAS LEIDY	112140331	050867
21	LEITON ARGUEDAS CARMEN MARIA	401340892	050875
22	LEIVA CHACON KAREN	111980141	050872
23	LEON HERNANDEZ XINIA ELIETH	107720478	050870
24	LEON MARIN CARLOS ANTONIO	105680702	050873
25	LEON VARGAS ANDREA	112490357	050869
26	LIZANO ALFARO INGRID	107130651	050871
27	LOPEZ MORALES ELEANNY MARIA	109310136	050874
28	MADRIGAL SANCHEZ BEATRIZ	401390569	050891
29	MARCHENA CORDOBA NATALIA	111940186	050900
30	MARIN ALVARADO ANNIA MARIA	112980422	050893
31	MARIN ALVARADO EDUVIGES	203880560	050880
32	MARIN VEGA ROGER	302440949	050887
33	MAROTO MOLINA ANNIA MARIA	203570406	050892

1	MARTINEZ VARGAS ANA LORENA	106320050	050878
2	MARTINEZ VASQUEZ LUIS ARTURO	110480499	050888
3	MATA CAMACHO ANA BELARMINA	108130081	050883
4	MATAMOROS CASTILLO KEYLIN PATRICIA	401760730	050877
5	MEJIA MONGE CANDY	111510543	050885
6	MEJIAS BRENES LILLIAM	601820163	051002
7	MENA CORRALES ALEIDA	108500662	050884
8	MENDEZ MENDEZ MARY ANN	110050678	050904
9	MENDOZA CHAVES YORLEY	105910721	050881
10	MOLINA CORRALES LIZBETH	104071245	050889
11	MONGE CHAVARRIA JOSE FRANKLIN	110750721	050894
12	MONTANO MONTANO LORNA CAROLINA	111110831	050999
13	MONTERO JIMENEZ MARISOL	107490072	050879
14	MONTERO MORA FREDDY	106620883	050898
15	MORA CASTRO CORINA	105070874	050902
16	MORA CHINCHILLA GILBERTO MAURICIO	109110940	050897
17	MORA CORDERO DINIA	112860438	050901
18	MORA DIAZ MARTHA GINETH	602840211	050890
19	MORA DITTEL TANIA	110120100	050886
20	MORA MADRIGAL WENDY VANESSA	112310050	050896
21	MORA VALERIO SANDRA MILENA	401180237	050882
22	MORALES CHACON FLOR VIANNEY	110000054	050895
23	MORALES CHAVARRIA INDIANA LISSETH	155806940300	051003
24	MORALES MENDEZ CRISLY NANNETTE	110540623	050998
25	MORALES ZEPEDA ADRIANA	112760139	050899
26	MOYA PALMA CARMEN MARIA	113110571	050903
27	NAVARRO GRANADOS XINIA MARIA	303340735	050905
28	NAVARRO PICADO SEIDY	106130190	050906
29	NAVARRO VALVERDE GESENIA	303700060	050913
30	PADILLA CAMPOS OLGA VIANNEY	106880298	050909
31	PEREZ ARIAS ANA LIDIETH	204530851	050912
32	PEREZ MENA CARMEN ELENA	108450954	050915
33	PICADO ESPINOZA ZAIDA MARIA	205090455	050908

1	PIEDRA CHACON KAREN VANESSA	112620103	050910
2	PIEDRA PEREZ LORENA	302680581	050911
3	PORRAS CAMPOS MARISOL	401550567	050907
4	PRADO PORRAS MARIANELA	110870882	050914
5	QUESADA AGUILAR ANDREA	112540974	050919
6	QUESADA AGUIRRE ARLENE	108570609	050920
7	QUESADA WITTE RODRIGO ALBERTO	110000984	050918
8	QUIEL HIDALGO GISELLE	603190853	050917
9	QUIROS GONZALEZ JENNY	106770982	050916
10	RAMIREZ BOGARIN YESSICA	602560398	050928
11	RAMIREZ CHAVES PRISCILA	205540912	050935
12	RAMIREZ CORTES OLGA MARTA	401290888	050933
13	RAMIREZ HERNANDEZ ELIZABETH	110970074	050934
14	RAMIREZ ROJAS ADRIAN DAVID	304220686	050929
15	RAMIREZ VARGAS VERONICA	205680867	050927
16	RIVERA BARRIOS ROSA EUGENIA	111040889	050930
17	RIVERA ROJAS BABY MARIA	108900966	050922
18	ROBLES CAMBRONERO ANA LORENA	106260596	050932
19	RODRIGUEZ ARTAVIA TATIANA	108050571	050938
20	RODRIGUEZ MORA NATHALIE VANESSA	113540303	050924
21	RODRIGUEZ OBALDIA ELIZABETH LORENA	113290633	050923
22	RODRIGUEZ RODRIGUEZ SAUL	501980528	050936
23	RODRIGUEZ SALAZAR KAREN MARIA	206150299	050925
24	RODRIGUEZ SANCHEZ MARISELA	800910780	050937
25	RODRIGUEZ SOTO JOHANNA	401600993	050926
26	ROJAS PRADO HELLEN VERONICA	111760536	050940
27	ROJAS QUIROS YANCY	112200728	050939
28	RUIZ MATARRITA ELSIE MARIA	502070593	050931
29	RUIZ MURILLO MAUREEN PATRICIA	107060746	050921
30	SABORIO ALVAREZ HORTENSIA	107120112	050962
31	SALAS MONTOYA MARCOS	110010168	050957
32	SALAS SOLANO LIZBETH DEL MILAGRO	110140637	050943
33	SALAZAR RODRIGUEZ NATALIA MARIA	205720380	050963

1	SAMUDIO RODRIGUEZ SANDRA MARIA	108500714	050956
2	SANCHEZ HIDALGO CAROLINA	112720205	050949
3	SANCHEZ MIRANDA ANA LIZBETH	107460363	050951
4	SANCHEZ RAMIREZ ANA PATRICIA	112250609	050953
5	SANCHEZ RAMIREZ MARCELA	108910342	050948
6	SANCHEZ RIVERA MARIANELA	111100076	050946
7	SANCHEZ SOLANO LUIS FERNANDO	302800102	050944
8	SANCHEZ VALVERDE MARISOL	106980479	050960
9	SANDI UREÑA RITA MARIA	107820483	050958
10	SARAVIA ORTIZ ISRAEL ALBERTO	106180223	050959
11	SCHMIDT FONSECA JESSICA MARIA	110380780	050947
12	SEQUEIRA ALVARADO MARIA DEL ROCIO	111980656	050952
13	SERRANO MENA FERNANDO	106460579	050945
14	SIBAJA ALVAREZ WILLIAM	601670393	050961
15	SOLANO CALDERON KARLA IVETTE	107300275	050966
16	SOLANO CARDENAS MARIA DE LOS ANGELES	111590922	050950
17	SOLANO FUENTES BRENDA	111540802	050965
18	SOLANO SEGURA AMALIA	302870098	050967
19	SOTO ARTAVIA LAURA	205020396	050955
20	SOTO BERMUDEZ JOAQUIN ALONSO	110000300	050964
21	SOTO GONZALEZ MARIA DEL ROSARIO	111310798	050942
22	SOTO GONZALEZ MELISSA	206500240	050941
23	SUAREZ ZAMORA ADRIANA MARIA	205950180	050954
24	ULATE QUESADA MARIA VERONICA	502980492	050968
25	ULLOA CORRALES MARIA ALEJANDRA	105270321	050969
26	VALERIO ARROYO JEANNETTE	401210825	050982
27	VALERIO GOMEZ ANDREA JOHANNA	401950545	050985
28	VALERIO MENDEZ MARIA DAMARIS	401560895	050975
29	VALERIO VEGA DESIREE	112830865	050988
30	VALVERDE HERNANDEZ THELMA SUSANA	104810390	050977
31	VARGAS ARRIETA ANA LUCIA	401031180	050981
32	VARGAS CALDERON VICTOR HUGO	900710931	050973
33	VARGAS FALLAS ADAN	109960219	050983

1	VARGAS LOPEZ MARIA LUCRECIA	205530917	050987
2	VARGAS MARTINEZ ANA LORENA	104820077	050976
3	VARGAS MENA JOSE RUBEN	111530014	050971
4	VARGAS PADILLA LAURA	109470551	050970
5	VARGAS QUIROS HELEN	205290715	050986
6	VARGAS SOLANO JENNY PATRICIA	110980928	050978
7	VARGAS VIQUEZ MARCELA	107960711	050980
8	VILLALOBOS ARTAVIA ROXANA	109040631	050974
9	VILLALOBOS CANO SANDRA VICTORIA	110620932	050972
10	VILLARREAL GUIDO JAMILETTE MAYELA	502140484	050979
11	VILLEGAS VILLARREAL JIMMY	110810052	050984
12	WOLMERS VALVERDE JOHANNA	205590391	050989
13	ZAMORA BOLAÑOS ERICK GERARDO	110840604	050990
14	ZAMORA MONTOYA ALDO JOSE	401560182	050996
15	ZAMORA SANCHEZ LAURA JUDIT	111910144	050991
16	ZELAYA SOZA GILBERTO EDUARDO	800710540	050992
17	ZELEDON PRADO VANESSA	111840261	050997
18	ZUÑIGA BLANCO ANA LUISA	109650599	050993
19	ZUÑIGA BRENES KAROL MARIANA	112010898	050995
20	ZUÑIGA CAMPOS ANA YANCI	106100628	050994

21 /ACUERDO FIRME. /Aprobado por unanimidad de los miembros presentes. /Comuníquese a
22 Incorporaciones, Unidad de Soporte Técnico (Srta. Andrea Soto) y Expediente del
23 Colegiado./

24 **7.2** Retiros.

25 El Fiscal, Olman Ramírez Artavia, informa de los retiros que fueron solicitados por los
26 colegiados durante el mes de enero 2012 y los cuales cumplen con los requisitos
27 correspondientes. El desglose es el siguiente: sesenta y ocho (68) retiros indefinidos y ocho
28 (08) retiros temporales, los mismos rigen a partir de la fecha en que presentaron los
29 documentos. **(Anexo No. 26).**

30 En virtud de lo anterior, los miembros de la Junta Directiva toman las siguientes
31 determinaciones:

32 **ACUERDO 31:**

1 **Dar por recibido el informe de los retiros que fueron solicitados por los colegiados durante**
2 **el mes de enero 2012 y los cuales cumplen con los requisitos correspondientes. El**
3 **desglose es el siguiente: RETIROS INDEFINIDOS:**

	NOMBRE	CEDULA	MOTIVO	A PARTIR DE
4				
5	1 ZUNIGA GOMEZ DULIA	302610285	NO LABORA EN	09/12/2011
6			EDUCACIÓN	
7	2 HERRERA RODRIGUEZ IVONNE	206410308	Incorporación C. Orientadores	15/12/2011
8	3 MOLINA REID CANDIDA ROSA	104190940	PENSIÓN	19/12/2011
9	4 BALDARES CARAZO THELMA	301570266	PENSIÓN	15/12/2011
10	5 ROMAN ESPINOZA CARLOS ALBERTO	202901499	PENSIÓN	22/12/2011
11	6 GUERRERO AGUILAR MARIA EUNICE	112210655	Incorporación C. Orientadores	16/12/2011
12	7 RAMIREZ DIAZ JOSE LAURIAN	111090238	I Incorporación C. Orientadores	16/12/2011
13	8 NUÑEZ ROJAS GABRIELA	111090144	Incorporación C. Orientadores	14/12/2011
14	9 GOMEZ CORRALES TATIANA	206060153	Incorporación C. Orientadores	12/12/2011
15	10 RAMIREZ CAMPOS ALEJANDRA	401680571	Incorporación C. Orientadores	14/12/2011
16	11 SOLIS SALAZAR EDUARDO VICENTE	202921277	PENSIÓN	14/11/2011
17	12 HERNANDEZ ZUÑIGA ROSALIA	110560331	Incorporación C. Orientadores	14/12/2011
18	13 ORELLANA GUEVARA CATTY	107430275	Incorporación C. Orientadores	09/12/2011
19	14 MONTERO ARGUEDAS ESMERALDA	112120699	Incorporación C. Orientadores	05/12/2011
20	15 PICADO CALDERON LUCRECIA	108460749	Incorporación C. Orientadores	09/12/2011
21	16 CHAVES ARAYA ADRIANA	110230153	NO LABORA EN EDUCACIÓN	28/11/2011
22	17 ARAYA LOPEZ JOHANNA MARIA	205670308	Incorporación C. Orientadores	12/12/2011
23	18 ARAYA ESQUIVEL ANDREA MARÍA	205540226	Incorporación C. Orientadores	13/12/2011
24	19 RAMIREZ FALLAS PAULA JESUS	111090685	SIN NOMBRAMIENTO	16/12/2011
25	20 ALVARADO RODRIGUEZ MARIA DEL M	203570106	PENSIÓN	08/12/2011
26	21 VALVERDE ROMERO DAISY MARIA	301980905	PENSIÓN	22/11/2011
27	22 BADILLA CERDAS GRACIELA	303970198	Incorporación C. Orientadores	08/12/2011
28	23 VALVERDE CAMPOS YANURY	107000474	Incorporación C. Orientadores	05/12/2011
29	24 BENAVIDES CASCANTE VIVIANA	111880344	Incorporación C. Orientadores	
30	25 ROJAS OBALDIA YAZMÍN MARÍA	111830728	Incorporación C. Orientadores	16/11/2011
31	26 CAMBRONERO CARVAJAL SANDRA	104380032	PENSIÓN	13/12/2011
32	27 CESPEDES RODRIGUEZ OLGA MARTA	107760736	Incorporación C. Orientadores	13/12/2011
33	28 ROMERO ESPINOZA JAVIER	111620148	Incorporación C. Orientadores	17/12/2011
34	29 CHACON GUTIERREZ CARLOS	202670124	PENSIÓN	06/12/2011
35	30 SOLANO SOTO RUBEN	501260327	PENSIÓN	06/12/2011
36	31 BARBOZA GRANADOS NATALIA M.	112410320	Incorporación C. Orientadores	04/01/2012
37	32 OVIEDO VALERIO GERARDO	401120417	PENSIÓN	06/01/2012
38	33 TORRES CASTILLO PEDRO ELIAS	104800250	PENSIÓN	09/01/2012
39	34 JIMENEZ SOLANO FLOR	600930330	PENSIÓN	06/01/2012
40	35 BARRANTES SOTO ROCIO GRACIELA	602290325	Incorporación C. Orientadores	03/01/2012

1	36	BRENES BARRANTES HERMES	202890404	PENSIÓN	03/01/2012
2	37	ALVARADO GONZALEZ CRISTINA	303410601	Incorporación C. Orientadores	15/12/2011
3	38	CARBALLO ESCOBEDO MARIETTA	107500860	NO LABORA EN EDUCACIÓN	05/01/2012
4	39	ACUÑA CHINCHILLA PRISCILLA	112080600	Incorporación C. Orientadores	03/01/2012
5	40	LORIA VARGAS SANDRA CECILIA	104060086	PENSIÓN	04/01/2012
6	41	HERNÁNDEZ JIMÉNEZ STEPHANIE	112200422	NO LABORA EN EDUCACIÓN	16/01/2012
7	42	CARVAJAL ALVARADO ALICE	106910776	NO LABORA EN EDUCACIÓN	04/01/2012
8	43	MONGE VARGAS YORLENY	303450142	Incorporación C. Orientadores	10/01/2012
9	44	HIDALGO SALAS GEISEL	206130266	Incorporación C. Orientadores	13/01/2012
10	45	LEIVA FERNANDEZ NURY LIZBETH	112150858	Incorporación C. Orientadores	09/01/2012
11	46	TORRES BRENES ADRIANA GABRIELA	304070381	Incorporación C. Orientadores	10/01/2012
12	47	SANCHEZ RODRIGUEZ ANA KARINA	108640206	Incorporación C. Orientadores	12/01/2012
13	48	MAZARIEGOS PALACINO SONIA	105230920	Incorporación C. Orientadores	12/01/2012
14	49	ORTEGA CAMACHO ZELENIA	901080745	Incorporación C. Orientadores	11/01/2012
15	50	ARCE ROJAS ZAIRA	203100034	Incorporación C. Orientadores	10/01/2012
16	51	NUÑEZ ROSALES LUIS GUILLERMO	205270341	Incorporación C. Orientadores	05/01/2012
17	52	AJÓN MAROTO MIGUEL	600850103	PENSIÓN	04/01/2012
18	53	LOPEZ LOPEZ NAIBE	501150538	PENSIÓN	06/12/2011
19	54	GUTIERREZ BRICENO ZULMA MARIA	501820937	PENSIÓN	06/12/2011
20	55	PICADO QUIROS SILVIA	203380082	PENSIÓN	06/12/2011
21	56	SOMARRIBAS CHAVARRIA LILIANA	501140967	PENSIÓN	06/12/2011
22	57	JIRON CASTELLON HARLEDA	501340184	PENSIÓN	06/12/2011
23	58	CHACON ACUNA MARLENE	203250655	PENSIÓN	06/12/2011
24	59	ROJAS VARGAS FANNY	302990843	Incorporación C. Orientadores	13/12/2011
25	60	ESPINOZA MENESES CRISSIAN	107370816	NO LABORA EN EDUCACIÓN	10/01/2012
26	61	ESQUIVEL TREJOS ALVARO	104760065	PENSIÓN	12/01/2012
27	62	AZOFEIFA ZUNIGA OLGA MARTHA	103980123	PENSIÓN	10/01/2012
28	63	FALLAS HERNANDEZ MARIA DE AN.	109990063	NO LABORA EN EDUCACIÓN	02/01/2012
29	64	MARTINEZ MORALES DAVID	303630783	NO LABORA EN EDUCACIÓN	12/01/2012
30	65	JIMENEZ BADILLA LUCRECIA	108120390	Incorporación C. Orientadores	11/01/2012
31	66	GAMBOA JARA RITA	107280171	Incorporación C. Orientadores	20/01/2012
32	67	JIRON CASTELLON HARLEDA	501340184	PENSIÓN	06/12/2011
33	68	HERRERA VILLALOBOS ANA LORENA	107350179	NO LABORA EN EDUCACIÓN	06/01/2012

34 **RETIROS TEMPORALES:**

35	NOMBRE	CEDULA	MOTIVO	A PARTIR	VENCE
36	1 SOLANO TORRES MARIA ELVIRA	502300418	NOMBRAMIENTO EN APSE	07/12/2011	31/08/2013
37	2 PADILLA LEMUS MARVIN LEONARDO	900880699	NOMBRAMIENTO EN APSE	07/12/2011	31/08/2013
38	3 UMAÑA SAUREZ PILAR	106490373	PERMISO SIN GOCE SALARIO	29/09/2011	31/01/2012

39 /Aprobado por unanimidad de los miembros presentes. /Comuníquese a la Fiscalía, Unidad de
40 Cobros e Incorporaciones./

1 **7.3** FEL-ALF-011-2012. **Asunto:** Informe del caso del señor Erick Cheves. **(Anexo No. 27).**
2 El señor Olman Ramírez Artavia, Fiscal, presenta el oficio FEL-ALF-011-2012, referente al
3 informe del caso del señor Erick Cheves, el cual se procede a dar lectura y a transcribir:
4 "A fin de informarles sobre el estado del proceso administrativo incoado en contra del
5 señor Erick Chévez Rodríguez, de calidades que constan en el expediente administrativo,
6 nos permitimos hacer de su conocimiento lo siguiente:
7 Mediante resolución debidamente fundamentada de fecha 28 de junio de 2011 se
8 establecieron los elementos de hecho y de derecho para llevar a cabo el procedimiento
9 administrativo contra del señor Erick Chévez Rodríguez.
10 Dicha resolución le fue debidamente notificada al señor Chévez Rodríguez,
11 estableciéndose la fecha para la comparecencia oral y privada y el ofrecimiento de
12 prueba correspondiente, la cual se señaló para el día **27 de julio de 2011**.
13 Una vez que el señor Chévez Rodríguez tuvo conocimiento de dicha resolución contestó la
14 misma en los términos correspondientes, alegando que no se ha cumplido el plazo fijado
15 por Ley para la fijación de dicha audiencia, por lo que se le señaló nueva fecha para la
16 respectiva audiencia en resolución fundamentada, estableciéndose ésta para el **día 29 de**
17 **septiembre de 2011**.
18 **El día 29 de septiembre de 2011** el señor Chévez Rodríguez se presentó en las oficinas de la
19 Sede de Alajuela ante el Órgano Director del proceso y rindió su declaración al respecto,
20 presentando en ese momento las pruebas de descargo correspondientes.
21 Se tiene por recibido el escrito de contestación al presente Proceso Administrativo y las
22 alegaciones establecidas por el accionado.
23 Como prueba de descargo presentó la resolución del MEP donde se le exonera de los
24 cargos incoados en su contra por haber **prescrito** el tiempo sin que se resolviera la
25 situación jurídica de dicho señor.
26 Asimismo presenta documentación donde consta un proceso Contencioso Administrativo
27 que presentara en contra de la resolución **DG-259-2010, de fecha 21 de julio de 2010**
28 donde la Dirección General de Servicio Civil. Área de Carrera Docente resuelve "
29 **DECLARAR NO IDONEO PARA OCUPAR PUESTOS EN PROPIEDAD O INTERINO EN EL REGIMEN**
30 **DE SERVICIO CIVIL, AL SEÑOR ERICK CHEVEZ RODRIGUEZ, portador de la cédula de**
31 **identidad Nº 1-0980-0157**
32 **POR UN PERIODO DE TRES AÑOS"** (el resaltado no es del original).

1 Es importante anotar que en el presente Proceso Administrativo se ha recabado la prueba
2 necesaria para el debido proceso, la cual ha sido de difícil obtención dado a que la
3 misma ha dependido de otros procesos que se están llevando en otras instancias
4 administrativas; tal ha sido el caso del proceso en el Servicio Civil y la Oficina de asuntos
5 disciplinarios del MEP.

6 De esta forma damos por rendido informe de lo actuado hasta el momento en el
7 Procedimiento Administrativo incoado en contra del señor **ERICK CHEVEZ RODRIGUEZ** y en
8 razón de lo anterior, este Órgano Director se ve imposibilitado para resolver la situación
9 legal del señor Chévez Rodríguez **hasta tanto no se resuelva el proceso Contencioso**
10 **Administrativo.”**

11 Conocido el oficio FEL-ALF-011-2012, referente al caso del señor Erick Cheves, la Junta
12 Directiva acuerda:

13 **ACUERDO 32:**

14 **Dar por recibido y conocido el oficio FEL-ALF-011-2012, referente al caso del señor Erick**
15 **Chevez, en el cual indican que dan por rendido el informe de lo actuado hasta el**
16 **momento en el Procedimiento Administrativo incoado en contra del señor ERICK CHEVEZ**
17 **RODRIGUEZ y en razón de lo anterior, este Órgano Director se ve imposibilitado para**
18 **resolver la situación legal del señor Chévez Rodríguez hasta tanto no se resuelva el**
19 **proceso Contencioso Administrativo. /Aprobado por unanimidad de los miembros**
20 **presentes. /Comunicar a la Fiscalía./**

21 **7.4** Dictamen sobre nombramiento de los Auxiliares de Fiscalía. **(Anexo No. 28).**

22 El señor Olman Ramírez Artavia, Fiscal, presenta el dictamen sobre nombramiento de los
23 Auxiliares de Fiscalía, el cual se procede a dar lectura y a transcribir:

24 **“Asunto: Prórroga de nombramiento a Auxiliares y Fiscales.**

25 **Considerando que**

26 Como es de todos conocido, el Colypro a través de las Juntas Regionales tienen oficina
27 abierta al público en casi todas sus Regionales. La situación actual de la atención en
28 dichas oficinas es la siguiente:

- 29 • Hay algunas prórrogas de Auxiliares o Fiscales con nombramientos vencidos y otros con
30 cercano vencimiento.
- 31 • Desde el año anterior se decidió nombrar por pocos meses a los Auxiliares y Fiscales
32 debido a la espera de algún cambio en la estructura de tales oficinas.

- 1 • Ya casi iniciando febrero 2012, no se tiene certeza si habrá cambio y de ser así cuál será el
2 mismo.
- 3 • El servicio que se brinda a los colegiados en las regionales es muy importantes
4 especialmente en cuanto a las incorporaciones que vienen en aumento desde agosto
5 2011 debido a las acertadas acciones de la Fiscalía ante el Mep para hacer efectivo el
6 cumplimiento de la Ley 4770
- 7 • Por razones de imagen y demanda de servicios de las personas colegiadas no conviene
8 al Colegio, dejar que se cierren las oficinas por falta de nombramiento de Auxiliares y
9 Fiscales.
- 10 • La situación actual de los nombramientos e Auxiliares y Fiscales se muestra en el siguiente
11 cuadro resumen.

12 **Dictamen:** Por lo tanto, en apego a los considerandos anteriores, se le solicita a la Junta
13 Directiva considerar y tomar el siguiente acuerdo:

14 1-Prorrogar nombramientos de Auxiliares y Fiscales que lo requieran, hasta el 20 de junio
15 2012.

16 2-Dar apertura a plataformas de servicios regionales, con nombramiento de un oficial de
17 plataforma de tiempo completo, electo por concurso a cargo del Dpto. de Recursos
18 Humanos del Colegio. De no ser posible nombrar de esta forma en las Regionales en el
19 presente año, iniciar con Plataformas en Limón y Puntarenas, por ser oficinas que tienen
20 muy basto territorio que atender y no han venido funcionando adecuadamente.

21 Conocido dictamen sobre nombramiento de los Auxiliares de Fiscalía, la Junta Directiva
22 acuerda:

23 **ACUERDO 33:**

24 **Dar por recibido para estudio de la sesión del 13 de febrero de 2012, el dictamen sobre**
25 **nombramiento de los Auxiliares de Fiscalía, relacionado con la prórroga de nombramiento**
26 **a los Auxiliares y Fiscales. /ACUERDO FIRME. /Aprobado por unanimidad de los miembros**
27 **presentes. /Comunicar a la Fiscalía y a los miembros de la Junta Directiva (Anexo No. 28)./**

28 **7.4.1** El señor Olman Ramírez Artavia, Fiscal, solicita que el formulario que se tiene que llenar
29 para las incorporaciones se suba a la página WEB, para que las personas interesadas en
30 colegiarse lo bajen y lo traigan ya lleno, para así economizar tiempo.

31 Conocida la solicitud del señor Fiscal, la Junta Directiva acuerda:

32 **ACUERDO 34:**

1 **Solicitar al Director Ejecutivo, Lic. Alberto Salas Arias, realice las gestiones correspondientes**
2 **para que el formulario de incorporación que debe llenar el interesado, se pueda acceder**
3 **por medio de la página WEB, de tal modo que cuando vengan a realizar los trámites de**
4 **incorporación traigan dicho formulario ya lleno. /Aprobado por unanimidad de los**
5 **miembros presentes./ Comunicar a la Dirección Ejecutiva con copia a la Fiscalía./**

6 **ARTÍCULO OCTAVO: Asuntos Varios.**

7 **8.1** La señora Nazira Morales Morera, Vocal II, solicita se le justifique su llegada tardía, por
8 cuanto su carro se le descompuso y tuvo que esperar hasta que el mecánico se lo
9 entregara y por la lejanía de su casa, solo en carro puede venir a las sesiones.

10 **ACUERDO 35:**

11 **Justificar la llegada tardía de la señora Nazira Morales Morera, Vocal II, por cuanto tuvo**
12 **unos asuntos que atender de emergencia en relación a su medio de transportes, por lo**
13 **tanto se autoriza el pago de su dieta. /Aprobado por los miembros presentes, se inhibe la**
14 **señora Vocal II, por ser partícipe de esta votación. /Comunicar a la Unidad de Tesorería,**
15 **Encargada del Trámite de pago de dietas y a la interesada./**

16 **8.2** La señora Rocío Villalobos Madrigal, Vocal III, presenta los siguientes puntos:

- 17 1- Traslado de personal de apoyo para la Sede San José en la plataforma de servicio,
18 por la cantidad de incorporaciones que se están recibiendo.
19 El señor Alberto Salas Arias, le informa que ya se tomaron las previsiones del caso,
20 con personal de Alajuela que van a colaborar en esta tarea.
21 2- Solicito a la Unidad de Tesorería un informe del gasto del gas en el Centro de
22 Recreo de Alajuela, para calentar la piscina nueva, el gasto es de ¢17.385.273.00
23 correspondiente al mes de enero hasta diciembre del 2011. Indica que si no se
24 puede buscar otra opción de calentar esa agua y que Proveeduría busque otro
25 proveedor. **(Anexo No. 29)./**

26 Analizado el punto anterior, la Junta Directiva acuerda:

27 **ACUERDO 36:**

28 **Solicitar a la Dirección Ejecutiva, buscar opciones con expertos en calentamiento de**
29 **piscinas, que no sea ni con gas o electricidad. /Aprobado por los miembros presentes.**
30 **/Comunicar a la Dirección Ejecutiva y a la Sra. Rocío Villalobos Madrigal./**

- 31 3- Nota de un grupo de asesores regionales de educación, quienes solicitan un
32 estudio del salario base que devengan en este puesto de trabajo, la nota la

1 suscribe la señora Cyra MC. Naily Meléndez, Asesora Regional de Educación
2 Especial. **(Anexo No. 30).**/

3 Analizado el punto anterior, la Junta Directiva acuerda:

4 **ACUERDO 37:**

5 **Trasladar a la Fiscalía la solicitud de los Asesores Regionales de Educación, quienes**
6 **solicitan un estudio del salario base que devengan en este puesto de trabajo, con el fin de**
7 **que realice el análisis correspondiente e informe a la Junta Directiva que procede**
8 **mediante un informe que presentará el 20 de febrero del 2012 . /ACUERDO FIRME.**
9 **/Aprobado por unanimidad de los miembros presentes. /Comunicar a la Fiscalía (Anexo**
10 **No. 30).**

11 4- Hace entrega a la Fiscalía de la circular que mandó el Ministerio de Educación
12 Pública sobre Propuesta final de nombramientos en propiedad docente, el cual no
13 habla del que este en primaria no se le esté solicitando la colegiatura.

14 Analizado el punto anterior, la Junta Directiva acuerda:

15 **ACUERDO 38:**

16 **Trasladar a la Fiscalía la circular que mandó el Ministerio de Educación Pública sobre**
17 **Propuesta final de nombramientos en propiedad docente, publicado en la Nación el 11 de**
18 **diciembre 2011, y lo analice en relación con la circular de la Fiscalía en el mismo sentido y**
19 **le aclare a la Junta Directiva si existe algún riesgo de que alguna organización sindical**
20 **cuestione la incorporación de profesionales de primaria al Colegio, lo cual debe presentar**
21 **el 6 de febrero del 2012. /ACUERDO FIRME. /Aprobado por unanimidad de los miembros**
22 **presentes. /Comunicar a la Fiscalía./**

23 5- Indica que la semana pasada surgió la idea de un grupo de colegiados para que
24 se rotulen los arboles, siendo las especies más representativas, buscar a una
25 persona que les ponga el nombre científico.

26 Analizado el punto anterior, la Junta Directiva acuerda:

27 **ACUERDO 39:**

28 **Solicitar al Lic. Alberto Salas Arias, Director Ejecutivo, realice los contactos necesarios para**
29 **que se analice la posibilidad de rotular los arboles del Colegio con el nombre científico**
30 **según la especie y presente un informe el 27 de febrero de 2012. /Aprobado por**
31 **unanimidad de los miembros presentes. /Comunicar a la Dirección Ejecutiva./**

32 **8.3** La señora Magda Rojas Saborío, Secretaria, expone los siguientes puntos:

1 1- Solicita al Director Ejecutivo que realice un estudio del horario del Sauna, del Jacussi
2 e incluso de los días en que se va abrir el Centro Recreativo, tomando en cuenta
3 los lunes, por la cantidad de colegiados que están llegando a este centro.

4 Analizado el punto anterior, la Junta Directiva acuerda:

5 **ACUERDO 40:**

6 **Solicitar al Lic. Alberto Salas Arias, Director Ejecutivo, realice un análisis de que el Centro**
7 **de Recreo de Alajuela se abra también los lunes en temporada alta y presente un informe**
8 **el 27 de febrero de 2012. /Aprobado por unanimidad de los miembros presentes.**
9 **/Comunicar a la Dirección Ejecutiva./**

10 2- Solicita que se instalen buzones de sugerencias en todos los Centros Recreativos del
11 Colegio, para que los colegiados puedan dejar sus sugerencias y éstas sean
12 atendidas.

13 Analizada la solicitud anterior, la Junta Directiva acuerda:

14 **ACUERDO 41:**

15 **Solicitar al Lic. Alberto Salas Arias, Director Ejecutivo, instale buzones de sugerencias en los**
16 **Centros de Recreo del Colegio, para que los colegiados puedan presentar sus quejas, dar**
17 **sugerencias, propuestas y opiniones positivas acerca de lo que considere pertinente, estos**
18 **buzones serán administrados por un grupo contralor de servicios, integrado por un**
19 **miembro de la Junta Directiva, la Dirección Ejecutiva y la Auditoría Interna en carácter**
20 **asesor. Los mismos se instalarán durante el mes de mayo del 2012. /Aprobado por**
21 **unanimidad de los miembros presentes. /Comunicar a la Dirección Ejecutiva./**

22 3- Indica que el Instituto de Desarrollo Profesional debería tener un representante del
23 Colypro, esto lo había presentado la Asesora Legal de Junta Directiva, pero se
24 quedó en el olvido, le solicita que se vuelva a retomar.

25 Analizada la solicitud anterior, la Junta Directiva acuerda:

26 **ACUERDO 42:**

27 **Solicitar a la Asesora Legal de Junta Directiva, realice las consultas necesarias acerca del**
28 **Representante del Colegio ante el Instituto de Desarrollo Profesional Ulalislao Gamez, para**
29 **poder realizar el respectivo nombramiento e informe a la Junta Directiva el jueves 2 de**
30 **febrero de 2012. /ACUERDO FIRME. /Aprobado por unanimidad de los miembros presentes.**
31 **/Comunicar a la Asesora Legal de Junta Directiva./**

32 4- Firma Digital: Indica que ya se había hablado de eso aquí, de hacer un convenio
33 con el Banco para que se haga la firma digital y ya se hizo necesidad para un

1 montón de funcionarios. Que se haga un análisis de cual es el convenio y el banco
2 con cual hacerlo.

3 Analizada la solicitud anterior, la Junta Directiva acuerda:

4 **ACUERDO 43:**

5 **Solicitar a la Dirección Ejecutiva se realicen los trámites correspondientes ante quien**
6 **correspondan, a efectos de que podamos hacer uso de la Firma Digital. /Aprobado por**
7 **unanimidad de los miembros presentes. /Comunicar a la Dirección Ejecutiva./**

8 **8.4** El señor Tesorero, MSc. Fernando López Contreras, presenta el acuerdo de la Junta
9 Regional de Alajuela, en el cual solicitan a la Junta Directiva, alquilar oficina ubicada
10 contiguo a Mantesa en Alajuela, oficina en segunda planta, a nombre de la señora Olga
11 María Calvo Hernández, cédula de identidad número 2-0264-0995, por un monto mensual
12 de ₡150.000.00.

13 Conocida la solicitud de alquiler de oficina para la Regional de Alajuela, la Junta Directiva
14 acuerda:

15 **ACUERDO 44:**

16 **Alquilar oficina ubicada contiguo a Mantesa para la Junta Regional de Alajuela, oficina en**
17 **segunda planta, a nombre de la señora Olga María Calvo Hernández, cédula de identidad**
18 **número 2-0264-0995, por un monto mensual de ₡150.000.00 par dar inicio en el mes de**
19 **febrero del 2012. Trasladar a la Asesoría Legal de Junta Directiva para la elaboración del**
20 **contrato respectivo. /ACUERDO FIRME. /Aprobado por unanimidad de los miembros**
21 **presentes. /Comunicar a la Junta Regional de Alajuela, Asesoría Legal de Junta Directiva,**
22 **Unidad de Tesorería./**

23 **8.5** El señor Tesorero, MSc. Fernando López Contreras, presenta solicitud para que la sesión
24 extraordinaria programada para el día de mañana, se traslade para el miércoles, ya que
25 no puede asistir el martes.

26 La señora Rocío Villalobos Madrigal, manifiesta que ella ya tenía un compromiso para ese
27 día y no podría asistir, además que ya la Junta Directiva por acuerdo firme ya había
28 escogido el martes 31 de enero y 7 de febrero para realizar estas sesiones.

29 El señor Presidente, manifiesta que él tiene Tribunal de Honor y no podría estar. Al respecto
30 se le indica que el Tribunal puede sesionar por una vez sin la Presidencia y la Secretaría.

31 Analizada la solicitud del Tesorero, el señor Presidente lo somete a votación y al respecto
32 se acuerda:

33 **ACUERDO 45:**

1 **Trasladar la sesión de trabajo para el análisis del Reglamento General programada para el**
2 **martes 31 de enero para el miércoles 1 de febrero del 2012. /ACUERDO FIRME. /Aprobado**
3 **por ocho votos a favor y uno en contra. /Comuníquese a los miembros de la Junta**
4 **Directiva, Dirección Ejecutiva, Asesoría Legal de Junta Directiva y a la Unidad de**
5 **Secretaría./**

6 **SIN MÁS ASUNTOS QUE TRATAR EL PRESIDENTE FINALIZA LA SESIÓN A LAS VEINTITES HORAS CON TRES**
7 **MINUTOS DEL DÍA INDICADO.**

8

9

10

11

12 **MSc. Félix Ángel Salas Castro**

MSc. Magda Rojas Saborío

13 **Presidente**

Secretaria

14 Levantado de Texto: Nury Barrantes Quesada