

1 **No. 065-2017**

2 ACTA DE LA SESIÓN ORDINARIA NÚMERO SESENTA Y CINCO GUION DOS MIL DIECISIETE,
3 CELEBRADA POR LA JUNTA DIRECTIVA DEL COLEGIO DE LICENCIADOS Y PROFESORES EN
4 LETRAS, FILOSOFÍA, CIENCIAS Y ARTES, EL MARTES ONCE DE JULIO DEL DOS MIL DIECISIETE,
5 A LAS DIECISIETE HORAS, EN LA SALA DE SESIONES DE LA SEDE ALAJUELA.

6 **MIEMBROS PRESENTES**

7	González Castro Lilliam, M.Sc.	Presidenta
8	Grant Daniels Alexandra, Licda.	Vicepresidenta
9	Güell Delgado Jimmy, M.Sc.	Secretario
10	Cambronero Cascante Violeta, M.Sc.	Prosecretaria
11	Jiménez Barboza Marvin, M.Sc.	Tesorero
12	Arias Alvarado Carlos, MBA.	Vocal III
13	Morales Morera Nazira, M.Sc.	Fiscal

14 **MIEMBROS AUSENTES**

15	Herrera Jara Gissell, M.Sc.	Vocal I
16	Barrantes Chavarría Carlos, Bach.	Vocal II

17 **PRESIDE LA SESIÓN:** M.Sc. Lilliam González Castro.

18 **SECRETARIO:** M.Sc. Jimmy Güell Delgado.

19 **ORDEN DEL DÍA**

20 **ARTÍCULO PRIMERO: Saludo y comprobación del quórum**

21 **ARTÍCULO SEGUNDO: Aprobación del acta 064-2017**

22 **ARTÍCULO TERCERO: Asuntos pendientes de resolver**

23 **3.1** Inversiones. Vencimiento de certificado de Coopenae.

24 **3.2** CLP-RH50-2017 Solicitud de aprobación para renovación de membresía "Empleos.net"
25 (Multivex).

26 **3.3** CLP-AL-029-2017, respuesta acuerdo 08 de la sesión 001-2017, sobre la lista de ayudas
27 económicas a las personas de zonas alejadas que participan en los torneos de juegos
28 interprofesionales.

29 **ARTÍCULO CUARTO: Asuntos de Dirección Ejecutiva**

- 1 **4.1** Presentación y aprobación del Plan de Trabajo del Departamento de Infraestructura y
2 Mantenimiento.
- 3 **4.2** MP-09-2017 Modificación presupuestaria para compra de electrodomésticos para Centro
4 de Recreo de Brasilito
- 5 **4.3** UC-CLP-019-17 Informe de ingresos y costos de la carrera de ciclismo realizada el 07 de
6 mayo en Cot de Cartago.
- 7 **4.4** CLP-079-07-2017 DPH Informe de la carrera de ciclismo realizada el 07 de mayo en Cot
8 de Cartago.
- 9 **4.5** VO-DIM-05-2017 Remodelación de cocina del restaurante y servicios sanitarios del salón
10 de eventos CCR Alajuela.
- 11 **ARTÍCULO QUINTO: Asuntos de Tesorería**
- 12 **5.1** Aprobación de pagos.
- 13 **ARTÍCULO SEXTO: Asuntos de Fiscalía**
- 14 **6.1** Incorporaciones
- 15 **ARTÍCULO SÉTIMO: Asuntos de Directivos**
- 16 **7.1 Presidencia**
- 17 **7.1.1** Justificación de ausencias de directivos.
- 18 **7.1.2** Calendario de finalización de periodos miembros de Delegaciones Auxiliares.
- 19 **7.1.3** Sesión del 25 de julio de 2017.
- 20 **7.1.4** Transporte a Asambleas Regionales.
- 21 **7.2 Secretaría.**
- 22 **7.2.1** Lugar de Asamblea Regional de Occidente.
- 23 **7.2.2** RI de Occidente.
- 24 **7.3 Tesorería.**
- 25 **7.3.1** Proyecto CODERE.
- 26 **7.3.2** Director Ejecutivo.
- 27 **7.4 Vocalía III**

1 **7.4.1** Actualización de actas en la página web.

2 **ARTÍCULO OCTAVO: Asuntos Varios**

3 No se presentó ningún asunto vario.

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

5 La M.Sc. Lilliam González Castro, Presidenta de la Junta Directiva, verifica el quórum, estando
6 presentes los miembros de la Junta. Se cuenta con la presencia de la M.Sc. Francine Barboza
7 Topping, Asesora Legal de Junta Directiva y el Lic. Carlos Arce Alvarado, Director Ejecutivo a.i.

8 La señora Presidenta realiza un receso a las 4:05 p.m. el cual levanta a las 4:15 p.m. y procede a
9 someter a aprobación el orden del día:

10 **ACUERDO 01:**

11 **APROBAR EL SIGUIENTE ORDEN DEL DÍA: ARTÍCULO PRIMERO: SALUDO Y**
12 **COMPROBACIÓN DEL QUÓRUM./ ARTÍCULO SEGUNDO: APROBACIÓN DEL ACTA**
13 **064-2017./ ARTÍCULO TERCERO: ASUNTOS PENDIENTES DE RESOLUCIÓN./**
14 **ARTÍCULO CUARTO: ASUNTOS DE DIRECCIÓN EJECUTIVA./ ARTÍCULO QUINTO:**
15 **ASUNTOS DE TESORERÍA./ ARTÍCULO SEXTO: ASUNTOS DE FISCALÍA./**
16 **ARTÍCULO SÉTIMO: ASUNTOS DE DIRECTIVOS./ ARTÍCULO OCTAVO: ASUNTOS**
17 **VARIOS./ APROBADO POR SIETE VOTOS./**

18 **ARTÍCULO SEGUNDO: Aprobación del acta 064-2017.**

19 El M.Sc. Marvin Jiménez Barboza, Tesorero, sale de la sala al ser las 4:28 p.m.

20 Sometida a revisión el acta 064-2017, después de analizada la Junta Directiva acuerda:

21 **ACUERDO 02:**

22 **Aprobar el acta número sesenta y cuatro guión dos mil diecisiete del seis de julio**
23 **del dos mil diecisiete, con las modificaciones de forma hechas./ ACUERDO**
24 **FIRME./ Aprobado por cuatro votos./**

25 La M.Sc. Nazira Morales Morera, Fiscal, se inhibe de la votación ya que no asistió a la sesión
26 064-2017.

1 El M.Sc. Jimmy Güell Delgado, Secretario, se inhibe de la votación ya que no asistió a la
2 sesión 064-2017.

3 El M.Sc. Marvin Jiménez Barboza, Tesorero, ingresa a la sala al ser las 4:37 p.m.

4 **ARTÍCULO TERCERO: Asuntos pendientes de resolver**

5 **3.1 Inversiones. Vencimiento de certificado de Coopenae.**

6 Al ser las 4:58 p.m. la M.Sc. Lilliam González Castro, Presidenta, autoriza el ingreso de la Licda.
7 Silenne Barrios Arguedas, Jefa Financiera y el Sr. Carlos Madrigal Meza, Encargado de la Unidad
8 de Tesorería, quienes al ingresar saludan a los presentes.

9 La Licda. Barrios Arguedas, se refiere a la nota fecha 11 de julio de 2017, suscrita por su
10 persona, en la que indica (anexo 01):

11 "La presente tiene como objetivo informarles el vencimiento del siguiente certificado,
12 correspondiente al **Programa del Colegio.**

Operaciones	Fecha de vencimiento	Plazo en días	Monto de inversión	Tasa de interés	Monto de intereses
COOPENAE R.L.					
CDP. #38721	12/07/2017	30	¢250,520,833.33	3.25%	¢678,493.92

13
14
15
16
17 **Considerando que:**

- 18 1- El día 12 de julio de 2017, vence el certificado [REDACTED] en Coopenae R.L por un monto del
19 principal más intereses de **¢ 251.199.327,25** correspondiente al Programa Colegio.
- 20 2- En el BN Diner Fondo Colones Programa Colegio se tiene el monto de **¢318.508.057,09**
- 21 3- En la cuenta corriente número [REDACTED] del Programa Colegio, se mantiene un saldo de
22 **¢376.853.294,13**
- 23 4- Se mantienen pagos en cartera, en transferencias **¢17.247.041,65** y en cheques un monto
24 de **¢24.819.890,14** para un total de **¢42.066.931,79** al día de hoy.
- 25 5- El flujo de caja realizado por la Unidad de Tesorería, para esta semana existe un saldo de
26 **¢270.989.266,62** al 10 de julio 2017.
- 27 6- Hoy se presentan a Junta Directiva pagos por un monto de **¢28.324.019,10**

7- El Colegio mantienen un CDP por un monto de principal más intereses por **¢305,220,000.00** el cual vence el próximo 05 de octubre de 2017.

En el siguiente cuadro se refleja la composición del portafolio de inversiones que tiene el Colegio y el Fondo de Mutualidad al 10 de julio 2017, recalcamos que es muy importante mantener una buena diversificación del portafolio de inversiones en las diferentes entidades financieras.

COMPOSICIÓN DEL PORTAFOLIO DE INVERSIÓN DEL FONDO MUTUAL		
ENTIDAD	MONTO INVERSIONES	%
GRUPO MUTUAL	1,179,460,000.00	25.05%
COOPEALIANZA R.L.	914,423,662.57	19.42%
COOPEANDE Nº 1 R.L.	759,483,242.53	16.13%
COOPENAE R.L.	609,757,500.00	12.95%
BANCO DE COSTA RICA	487,000,000.00	10.34%
BANCO POPULAR	306,552,156.00	6.51%
COOPESERVIDORES R.L.	168,000,000.00	3.57%
BANCO NACIONAL DE COSTA RI	150,000,000.00	3.19%
BNFONDOS S.A.	128,191,607.51	2.72%
INS VALORES S.A.	5,489,661.40	0.12%
TOTAL DE INVERSIONES	4,708,357,830.01	100%
RESUMEN DE COMPOSICIÓN		
ENTIDAD	FONDO MUTUAL	%
BANCOS / ENTIDADES ESTATAL	2,256,693,424.91	48%
COOPERATIVAS	2,451,664,405.10	52%
TOTAL DE INVERSIONES	4,708,357,830.01	100%

COMPOSICIÓN DEL PORTAFOLIO DE INVERSIÓN DEL COLEGIO		
ENTIDAD	MONTO INVERSIONES	%
COOPENAE R.L.	250,520,833.33	28.83%
BNFONDOS S.A.	318,508,057.09	36.65%
INS VALORES S.A.	0.00	0.00%
COOPESERVIDORES R.L.	0.00	0.00%
BANCO POPULAR	0.00	0.00%
BANCO DE COSTA RICA	0.00	0.00%
BANCO NACIONAL DE COSTA RICA	300,000,000.00	34.52%
COOPEALIANZA R.L.	0.00	0.00%
COOPEANDE Nº 1 R.L.	0.00	0.00%
GRUPO MUTUAL	0.00	0.00%
TOTAL DE INVERSIONES	869,028,890.42	100%
RESUMEN DE COMPOSICIÓN		
ENTIDAD	FONDO MUTUAL	%
BANCOS / ENTIDADES ESTATALES	618,508,057.09	71%
COOPERATIVAS	250,520,833.33	29%
TOTAL DE INVERSIONES	869,028,890.42	100%

Considerando los saldos de las cuentas bancarias y el flujo de efectivo, se tienen suficientes recursos en la cuenta y en el BN Diner que están a la vista, dado lo anterior, se realizó un sondeo de mercado en las distintas entidades financieras a un, dos, tres, seis meses plazo para que la comisión tome la determinación en que institución invertir:

CUADRO COMPARATIVO DE RENDIMIENTOS					
OFERENTE	1 meses	2 meses	3 meses	6 meses	Tipo de tasa
BANCO POPULAR ***	4.14%	4.60%	6.40%	6.80%	Neta
GRUPO MUTUAL ***	2.60%	2.60%	4.75%	7.25%	Neta
BANCO COSTA RICA ***	5.25%	5.35%	6.45%	7.00%	Bruta
BANCO NACIONAL ***	4.28%	5.23%	6.40%	7.14%	Neta

** Certificado de Depósito a Plazo en la modalidad Materializado
*** Certificado de Depósito a Plazo en la modalidad Desmaterializado

Cálculo de Intereses				
Monto de inversión: ₡250.000.000				
Detalle	Banco de Costa Rica	Banco Nacional	Banco Popular	Mutual Alajuela
Monto Principal	250,000,000.00	250,000,000.00	250,000,000.00	250,000,000.00
Plazo	30 días	30 días	30 días	30 días
Tasa Interés	5.35%	4.28%	4.14%	2.60%
Interés ganados	1,114,583.33	891,666.67	862,500.00	541,666.67
Menos: Impuesto Renta	89,166.67	-	-	-
Interés Neto	1,025,416.67	891,666.67	862,500.00	541,666.67
Plazo	60 días	60 días	60 días	60 días
Tasa Interés	5.35%	5.23%	4.60%	2.60%
Interés ganados	2,229,166.67	2,179,166.67	1,916,666.67	1,083,333.33
Menos: Impuesto Renta	178,333.33	-	-	-
Interés Neto	2,050,833.33	2,179,166.67	1,916,666.67	1,083,333.33
Plazo	90 días	90 días	90 días	90 días
Tasa Interés	6.45%	6.05%	6.40%	4.75%
Interés ganados	4,031,250.00	3,781,250.00	4,000,000.00	2,968,750.00
Menos: Impuesto Renta	322,500.00	-	-	-
Interés Neto	3,708,750.00	3,781,250.00	4,000,000.00	2,968,750.00
Plazo	180 días	180 días	180 días	180 días
Tasa Interés	7.00%	6.75%	6.80%	7.25%
Interés ganados	8,750,000.00	8,437,500.00	8,500,000.00	9,062,500.00
Menos: Impuesto Renta	700,000.00	-	-	-
Interés Neto	8,050,000.00	8,437,500.00	8,500,000.00	9,062,500.00

Nuevo escenario:

COMPOSICIÓN DEL PORTAFOLIO DE INVERSIÓN DEL FONDO MUTUAL		
ENTIDAD	MONTO INVERSIONES	%
GRUPO MUTUAL	1,179,460,000.00	25.05%
COOPEALIANZA R.L.	914,423,662.57	19.42%
COOPEANDE Nº 1 R.L.	759,483,242.53	16.13%
COOPENAE R.L.	609,757,500.00	12.95%
BANCO DE COSTA RICA	487,000,000.00	10.34%
BANCO POPULAR	306,552,156.00	6.51%
COOPESERVIDORES R.L.	168,000,000.00	3.57%
BANCO NACIONAL DE COSTA RICA	150,000,000.00	3.19%
BNFONDOS S.A.	128,191,607.51	2.72%
INS VALORES S.A.	5,489,661.40	0.12%
TOTAL DE INVERSIONES	4,708,357,830.01	100%
RESUMEN DE COMPOSICIÓN		
ENTIDAD	FONDO MUTUAL	%
BANCOS / ENTIDADES ESTATALES	2,256,693,424.91	48%
COOPERATIVAS	2,451,664,405.10	52%
TOTAL DE INVERSIONES	4,708,357,830.01	100%

Se recomienda:

1. Liquidar en COOPENAE R.L el certificado [REDACTED] por un monto del principal más intereses de ¢ 251.199.327,25 (doscientos cincuenta y un millones ciento noventa y nueve mil trescientos veintisiete con 25/100) y depositarlo a la cuenta [REDACTED] cuenta cliente [REDACTED] del Banco Nacional del programa del Colegio.
2. Invertir en el Banco Popular y de Desarrollo Comunal, el monto de ¢250.000.000,00 (doscientos cincuenta millones exactos) con la compra de un certificado de depósito a plazo en la modalidad desmaterializado, a 3 meses y una tasa de mercado al momento de realizar la inversión, correspondiente al Programa Colegio.

- 1 3. Dejar en la cuenta corriente [REDACTED] del Banco Nacional, un monto de ₡1,199,327.25
2 (un millón ciento noventa y nueve mil trescientos veintisiete con 25/100) para hacer
3 frente a los próximos pagos, correspondiente al Programa Colegio.
- 4 4. Invertir un monto de ₡100.000.000,00 (cien millones exactos) en el BN Diner Fondo colones
5 del Programa del Colegio, para mantenerlos a la vista ganando un interés mayor que en la
6 cuenta corriente, para darle soporte a los trámites en tránsito y próximos pagos.”
- 7 El MBA. Carlos Arias Alvarado, Vocal III, menciona que revisó la información, la cual está
8 muy bien porque se ha mejorado mucho y mientras se logran acomodar, sugiere que cuando
9 se realicen inversiones se debe hacer una planificación financiera y para hacerla se debe
10 incluir lo que ingresará este mes y al saber qué cantidad de plata tiene, incluir los gastos que
11 se realizarán, cita el ejemplo de que al construir una acera el pago se realiza en tractos, se
12 toma en cuenta la inversión que se realizará más el dinero que irá ingresando, de esa
13 manera se incrementa el remanente.
- 14 Indica esto porque la Junta Directiva, respecto a la responsabilidad que le compete, ha
15 entendido que es muy necesario asegurarle a los colegiados que los fondos están invertidos
16 con cero riesgo, para lo cual se tomó un acuerdo en el que se sacrifica un poco la
17 rentabilidad dejando de invertir en entidades que tienen algún tipo de riesgo que lo tienen,
18 lo cual tendrá efecto en la rentabilidad.
- 19 Considera que para contrarrestar el efecto en la rentabilidad la única forma es ser muy
20 eficientes, financieramente hablando, es decir sacarle el máximo provecho al dinero que se
21 tiene, vía intereses y en esa situación es necesario hacer una buena planificación financiera
22 con un flujo de caja que rinda intereses, pero lo demás se invierte a dos, tres o seis meses;
23 en dos palabras es flujo de caja y esto es preferible para saber las necesidades e ingresos de
24 efectivo y saber qué se puede invertir a tres meses.
- 25 La Licda. Barrios Arguedas, indica que con la colaboración del Sr. Madrigal Meza, Encargado
26 de la Unidad de Tesorería, realizaron el flujo de caja y proyectaron todo el mes, por ello

1 sugieren realizar la inversión a tres meses plazo. Añade que solicitó al Jefe de
2 Infraestructura y Mantenimiento le indique por mes los pagos que requiere realizar.

3 El M.Sc. Jimmy Güell Delgado, Secretario, sale de la sala al ser las 4:59 p.m.

4 Conocido este oficio la Junta Directiva toma los siguientes acuerdos:

5 **ACUERDO 03:**

6 **Dar por recibida la nota de fecha 11 de julio de 2017, suscrita por la Licda.**
7 **Silenne Barrios Arguedas, Jefa Financiera, sobre el vencimiento de certificado del**
8 **Colegio en COOPENAE R.L./ Aprobado por seis votos./**

9 **Comunicar a la Licda. Silenne Barrios Arguedas, Jefa Financiera, a la Dirección**
10 **Ejecutiva y al M.Sc. Marvin Jiménez Barboza, Tesorero./**

11 **ACUERDO 04:**

12 **Liquidar el certificado [REDACTED] del Colegio en COOPENAE R.L., por el monto**
13 **principal más intereses de doscientos cincuenta y un millones ciento noventa y**
14 **nueve mil trescientos veintisiete con veinticinco céntimos (¢251.199.327,25) y**
15 **depositarlo a la cuenta [REDACTED] cuenta cliente**
16 **[REDACTED] del Banco Nacional de Costa Rica del programa del**
17 **Colegio./ Aprobado por seis votos./ ACUERDO FIRME./**

18 **Comunicar a la Licda. Silenne Barrios Arguedas, Jefa Financiera y la Dirección**
19 **Ejecutiva./**

20 **ACUERDO 05:**

21 **Invertir en el Banco Popular y de Desarrollo Comunal, el monto de doscientos**
22 **cincuenta millones de colones netos (¢250.000.000,00) con la compra de un**
23 **certificado de depósito a plazo en la modalidad desmaterializado, a 3 meses y una**
24 **tasa de mercado al momento de realizar la inversión, correspondiente al**
25 **Programa Colegio./ Aprobado por seis votos./ ACUERDO FIRME./**

26 **Comunicar a la Licda. Silenne Barrios Arguedas, Jefa Financiera y la Dirección**
27 **Ejecutiva./**

1 **ACUERDO 06:**

2 **Dejar en la cuenta corriente [REDACTED] del Banco Nacional de Costa Rica un monto**
3 **de un millón ciento noventa y nueve mil trescientos veintisiete con veinticinco**
4 **céntimos (¢1.199.327,25) para hacer frente a los próximos pagos,**
5 **correspondiente al Programa Colegio./ Aprobado por seis votos./ ACUERDO**
6 **FIRME./**

7 **Comunicar a la Licda. Silenne Barrios Arguedas, Jefa Financiera y la Dirección**
8 **Ejecutiva./**

9 **ACUERDO 07:**

10 **Invertir un monto de cien millones de colones exactos (¢100.000.000,00) en el**
11 **BN Diner Fondo colones del Programa del Colegio, para mantenerlos a la vista**
12 **ganando un interés mayor que en la cuenta corriente, para darle soporte a los**
13 **trámites en tránsito y próximos pagos./ Aprobado por seis votos./ ACUERDO**
14 **FIRME./**

15 **Comunicar a la Licda. Silenne Barrios Arguedas, Jefa Financiera y la Dirección**
16 **Ejecutiva./**

17 El M.Sc. Jimmy Güell Delgado, Secretario, ingresa a la sala al ser las 5:07 p.m.

18 La Licda. Barrios Arguedas, se refiere a la nota fecha 11 de julio de 2017, suscrita por su
19 persona, en la que indica (anexo 02):

20 "La presente tiene como objetivo informarles que en la cuenta corriente número [REDACTED]
21 del Banco Nacional, correspondiente al programa FMS, al día 07 de julio del 2017, se
22 mantiene un saldo en la cuenta de **¢5.144.036.13** (cinco millones ciento cuarenta y cuatro
23 mil treinta y seis colones con 13/100) correspondiente al Programa FMS.

24 **Considerando que:**

- 25 1. En el BnDiner Fondo Colones, del Programa FMS se mantiene un monto de
26 **¢128,271,346.58** los cuales están a la vista y pueden ser utilizados en el momento que se
27 requieran.

- 1 2. En la cartera hay cheques por un monto de ¢2,800.000,00.
- 2 3. El día 11 de julio de 2017 se presentarán pagos de pólizas y subsidios a Junta Directiva por
- 3 un monto aproximado de ¢12.300.000,00.
- 4 4. Los pólizas y subsidios que están en trámite asciende a ¢60.300.000,00.
- 5 5. El ingreso de Proporción al FMS se realizará hasta la semana del 24 al 28 de julio 2017 por
- 6 un monto aproximado de ¢52.000.000,00.

7 Por lo tanto, se recomienda:

- 8 1. Liquidar un monto de ¢75.000.000.00 (setenta y cinco millones de colones exactos), del
- 9 BnDiner, Fondo colones del Programa FMS, para darle soporte a los cheques que están en
- 10 cartera, además de los que se estarán presentando a Junta Directiva en los próximos días,
- 11 dejando un saldo en dicho fondo de ¢53,271,346.58 los cuales están a la vista y podrán ser
- 12 utilizados en el momento en que se requieran.”

13 Conocida esta nota la Junta Directiva toma los siguientes acuerdos:

14 **ACUERDO 08:**

15 **Dar por recibida la nota de fecha 11 de julio de 2017, suscrita por la Licda.**

16 **Silenne Barrios Arguedas, Jefa Financiera, en el que informa que en la cuenta**

17 **corriente número [REDACTED] del Banco Nacional, correspondiente al programa FMS,**

18 **al día 07 de julio del 2017, se mantiene un saldo en la cuenta de cinco millones**

19 **ciento cuarenta y cuatro mil treinta y seis colones con trece céntimos**

20 **(¢5.144.036.13) correspondiente al Programa FMS./ Aprobado por siete votos./**

21 **Comunicar a la Licda. Silenne Barrios Arguedas, Jefa Financiera, a la Dirección**

22 **Ejecutiva y al M.Sc. Marvin Jiménez Barboza, Tesorero./**

23 **ACUERDO 09:**

24 **Liquidar un monto de setenta y cinco millones de colones exactos**

25 **(¢75.000.000.00), del BNDiner, Fondo colones del Programa FMS, para darle**

26 **soporte a los cheques que están en cartera, además de los que se estarán**

27 **presentando a Junta Directiva en los próximos días, dejando un saldo en dicho**

1 **fondo de cincuenta y tres millones doscientos setenta y un mil trescientos**
2 **cuarenta y seis colones con cincuenta y ocho céntimos (¢53.271.346,58), los**
3 **cuales están a la vista y podrán ser utilizados en el momento en que se**
4 **requieran./ Aprobado por siete votos./ ACUERDO FIRME./**

5 **Comunicar a la Licda. Silenne Barrios Arguedas, Jefa Financiera, a la Dirección**
6 **Ejecutiva y al M.Sc. Marvin Jiménez Barboza, Tesorero./**

7 Al ser las 5:20 p.m. la Licda. Silenne Barrios Arguedas, Jefa Financiera y el Sr. Carlos
8 Madrigal Meza, Encargado de la Unidad de Tesorería, salen de la sala.

9 **3.2 CLP-RH50-2017 Solicitud de aprobación para renovación de membresía "Empleos.net"**
10 **(Multivex). (Anexo 03).**

11 La M.Sc. Lilliam González Castro, Presidenta, se refiere al oficio CLP-RH050-2017 de fecha 16
12 de mayo de 2017, suscrito por la Licda. Rosibel Arce Ávila, Jefa del Departamento de
13 Recursos Humanos, en el que señala:

14 "Con la intención de continuar obteniendo curriculum de forma eficaz y efectiva en nuestros
15 procesos de reclutamiento cuando requerimos llenar las plazas vacantes que se presentan en
16 la Corporación, tal y como lo hemos hecho desde el año 2006 se solicita su aprobación para
17 renovar la membresía que hemos venido comprando anualmente a la empresa Multivex,
18 propietarios de la bolsa de empleo internacional "**EMPLEOS.NET**" (**MULTIVEX**)
19 organización que se dedica a brindar herramientas para la reclutamiento de personal, siendo
20 una opción sumamente económica. Dentro de sus servicios nos facilitan:

21 **Publicación de Vacantes:**

- 22 • *Acceso a pruebas de competencias en línea con tabulación automática y validada por esta*
23 *empresa..*
24 • *Publicación de anuncios en formato ordenado y digital: en español, inglés, nacionales,*
25 *internacionales, para estudiantes.*
26 • *Espacio ilimitado para publicar el anuncio de empleos.*

27 **Acceso a la base de datos:**

- 1 • *Gran cantidad de currículos para escoger.*
- 2 • *Bases de datos de Candidatos actualizadas.*
- 3 • *Base de datos clasificada con más de 27 diferentes Módulos de Búsqueda.*
- 4 • *Respuesta inmediata de candidatos vía e-mail o teléfono.*
- 5 • *Currículos digitales, en formato ordenado.*
- 6 • *Bases de datos especializadas*

7 **Aplicación de Pruebas gratuitas:**

- 8 • *Pruebas de competencias en línea*
- 9 • *Pruebas de Office*

10 Todo esto en el periodo de 1 año, asimismo es importante resaltar que esta página web es
11 sumamente utilizada por las personas que buscan empleo en nuestro país, lo que la hace
12 muy efectiva. Por todo esto se solicita:

13 *Renovar la membresía con MULTIVEX (Ambi) cedula jurídica 3-101-058592, por un periodo*
14 *de un año, con un valor de mil doscientos dólares americanos netos (\$1.200.00) los cuales se*
15 *pagarán de acuerdo con el tipo de cambio del día de la transacción."*

16 Conocido este oficio la Junta Directiva acuerda:

17 **ACUERDO 10:**

18 **Dar por conocido el oficio CLP-RH050-2017 de fecha 16 de mayo de 2017,**
19 **suscrito por la Licda. Rosibel Arce Ávila, Jefa del Departamento de Recursos**
20 **Humanos, en el cual solicita la aprobación de la renovación de membresía del**
21 **programa "Empleos.net" (Multivex), lo anterior con la finalidad de obtener en**
22 **forma confiable currículos de las personas que buscan empleo. Aprobar la**
23 **renovación de la membresía del programa "Empleos.net" (Multivex)./ Aprobado**
24 **por siete votos./**

25 **Comunicar a la Licda. Rosibel Arce Ávila, Jefa del Departamento de Recursos**
26 **Humanos y a la Dirección Ejecutiva./**

1 **3.3** CLP-AL-029-2017, respuesta acuerdo 08 de la sesión 001-2017, sobre la lista de ayudas
2 económicas a las personas de zonas alejadas que participan en los torneos de juegos
3 interprofesionales. **(Anexo 04).**

4 La M.Sc. Francine Barboza Topping, Asesora Legal de Junta Directiva, se refiere al oficio
5 CLP-AL-029-2017 de fecha 26 de junio de 2017, suscrito por su persona, en el que señala:

6 "Sirva la presente para saludarles respetuosamente, deseándoles éxito en sus funciones; y, a
7 la vez, brindar el criterio solicitado en el acuerdo 08 de la sesión ordinaria de Junta Directiva
8 número 001-2017, el cual indica lo siguiente:

9 *"Acuerdo 08:*

10 *Dar por conocido el oficio CLP-AL-095-2016 de fecha 20 de diciembre de 2016 suscrito*
11 *por la M.Sc. Francine Barboza Topping, Asesora Legal de Junta Directiva en respuesta al*
12 *acuerdo 04 sección 023-2016 sobre verificar los nombres de la lista de ayudas*
13 *económicas a las personas a las personas de zonas alejadas que participan en los*
14 *torneos de Juegos Interprofesionales y torneos organizados por la Gestoría Deportiva del*
15 *Colegio de Licenciados y Profesores y así comprobar si tienen contrato con el colegio.*
16 *Solicitar a la Asesoría Legal que en conjunto con la Dirección Ejecutiva se investigue el*
17 *lugar de residencia y la compatibilidad con el cobro de ayudas económicas como jugador*
18 *de futbol de zonas alejadas, de uno de los equipos de futbol del colegio. Solicitar a la*
19 *Dirección Ejecutiva corregir la situación con las declaraciones juradas sin firmar./*
20 *Aprobado por seis votos./*

21 *Comunicar a la M.Sc. Francine Barboza Topping, Asesora Legal de Junta Directiva, a la*
22 *Dirección Ejecutiva y a la Unidad de Secretaria./"*

23 A. De conformidad con la solicitud planteada se procedió a analizar la información que tiene
24 el departamento de Desarrollo Profesional y Personal, se procedió a analizar cada una de
25 las declaraciones juradas firmadas por los deportistas.

26 1. Se le informa a esta asesoría legal por parte de la señora Sandra Calvo del Departamento
27 de Desarrollo Profesional y Personal, que desde el pasado mes de diciembre no se les

- 1 está brindando la ayuda económica a los jugadores de futbol de las zonas alejadas por
2 falta de presupuesto.
- 3 2. El señor Mauricio Moreira Arce quien funge como Gestor de Actividades Deportivas le
4 mencionó a la señora Clavo que "para el próximo presupuesto no incluyó este rubro como
5 parte de las ayudas del departamento".
- 6 3. De la lista de declaraciones juradas que actualmente están en el expediente, se verificó
7 que hay ciertos colegiados que no reúnen el mínimo de requisitos para recibir la ayuda,
8 así mismo la información no está actualizada debido a que varios jugadores al verse sin la
9 ayuda económica dejaron de asistir a los entrenamientos y partidos por lo cual ya no
10 forman parte del equipo.
- 11 4. Cuadro de futbolistas que no alcanza según Waze el kilometraje para el subsidio tomando
12 como punto de partida Centro Recreativo de Desamparados de Alajuela.

13
14
15
16
17
18
19
20
21
22
23

24 Del estudio realizado se comprobó que 10 personas no cumplían con el mínimo de vivir a
25 40 Km de la institución. Tal y como lo menciona el oficio CLP-0141-10-2016 se indica que
26 se considera zona alejada "aquellas situadas fuera de un radio de 21 kilómetros del
27 Centro de Recreo del Colegio, Desamparados de Alajuela, sin embargo, ello correspondía

1 a una propuesta de modificación de la política POL/PRO-DPP06 la cual no fue acogida por
2 la Junta Directiva, manteniéndose la distancia de 40 kilómetros.

3 En resumen se considera zona alejada "aquella zonas situadas fuera de un radio de 40
4 kilómetros del Centro de Recreo del Colegio, Desamparados de Alajuela". Razón por la
5 cual sólo proceden las ayudas a aquellas personas que viven a una distancia mayor de 40
6 kilómetros.

7 La declaración jurada del señor Jorge Álvarez Vallejos no está firmada por el Gestor
8 Deportivo ni tiene el visto bueno de la Jefatura; razón por lo cual carece de los
9 formalismos estipulados.

10 En la información dada por dicho departamento solo se encontraba en los expedientes
11 declaraciones juradas y no contratos. En cuanto a la información declarada por varios
12 deportistas es que su domicilio estaba a una distancia mayor en kilometraje que de la
13 calculada por el App WAZE. Razón por lo cual dicha información dada no era precisa.

14 B. Se le solicito la cooperación al departamento de contabilidad para así investigar a
15 cuales colegiados se le dio ayuda económica, del informe otorgado por dicho
16 departamento y adjunto al presente oficio, se comprobó que se realizó giros de pago a
17 seis personas que no cumplían con todos los requisitos preestablecidos de ayuda
18 económica los cuales eran: [REDACTED]

19 [REDACTED]
20 [REDACTED].

21 C. Cuadro en donde se refleja pagos dados de más
22
23
24
25
26
27

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

Recomendación:

Solicitud de repetición de pago

Hay un principio que dice *"todo aquél que por error de hecho o de derecho o por cualquier otro motivo pagare lo que no debe, tendrá acción para repetir lo pagado"*. En realidad se trata del mismo principio recogido por nuestro legislador en el artículo 803 y siguientes del Código Civil. También concuerda la doctrina en que *"nadie puede enriquecerse sin causa legítima a costa de otro"*. El pago indebido es un cuasicontrato, hecho lícito y voluntario en donde se paga con entera voluntad pero por error. Señala el autor tres requisitos para que la acción se pueda invocar a saber: *"1) que se haya verificado el pago, 2) que sea indebido y 3) que se haya pagado por error"*. José María Vargas Pacheco (*"Doctrina General del Contrato"*, Editorial Juriscentro, año 1984, páginas de la 80 a la 84). En conclusión la repetición de pago es el derecho que tiene una persona para reclamar lo indebidamente pagado o aquello que se ha anticipado por otro."

La M.Sc. Nazira Morales Morera, Fiscal, recuerda a los presentes que la situación que se presentó la vez pasada fue por no incluir ese tipo de datos, considera importante dejar un precedente del alcance que tienen las declaraciones juradas y a raíz de esta investigación iniciarán un proceso de cobro, por lo que es importante que se deje una constancia o precedente en el documento del alcance de esa declaración y se haga referencia en qué lugar se deja constancia de elementos que prueban los hechos.

Considera conveniente utilizar para este tipo de pagos la misma tabla que utiliza la corporación para el pago de viáticos y kilometraje.

Sugiere aplicar lo que corresponda, según lo señala la señora Asesora Legal en el oficio.

Conocido este oficio la Junta Directiva acuerda:

ACUERDO 11:

Dar por recibido el oficio CLP-AL-029-2017 de fecha 26 de junio de 2017, suscrito por la M.Sc. Francine María Barboza Topping, Asesora Legal y la Licda. Laura

Sagot Somarribas, Abogada de la Asesoría Legal; ambas de Junta Directiva, en respuesta acuerdo 08 de la sesión 001-2017, sobre la lista de ayudas económicas a las personas de zonas alejadas que participan en los torneos de juegos interprofesionales. Trasladar este oficio a la Dirección Ejecutiva para que gestione el cobro correspondiente y solicite al Departamento de Desarrollo Profesional y Humano, que las personas indicadas en el informe se excluyan, por un periodo de un año, como entrenadores o jugadores de los diferentes equipos del Colegio./ Aprobado por siete votos./

Comunicar a la M.Sc. Francine María Barboza Topping, Asesora Legal de Junta Directiva, a la Licda. Laura Sagot Somarribas, Abogada de la Asesoría Legal, a la Dirección Ejecutiva y al Departamento de Desarrollo Profesional y Humano (Anexo 04)./

ARTÍCULO CUARTO: Asuntos de Dirección Ejecutiva

4.1 Presentación y aprobación del Plan de Trabajo del Departamento de Infraestructura y Mantenimiento. **(Anexo 05).**

La M.Sc. Lilliam González Castro, Presidenta, al ser las 5:29 p.m., autoriza el ingreso a la sala del Ing. Álvaro Grillo Morales, Jefe de Infraestructura y Mantenimiento, quien al ingresar saluda a los presentes y realiza la siguiente presentación:

“Depto. de Infraestructura y Mantenimiento PLAN ANUAL 2017-2018 (JUL-DIC)

PRESUPUESTO ASIGNADO Y FALTANTE

Período de Ejecución: Julio 2017 a Diciembre 2017

# PROYECTO	Obras Varias en Finca de Puntarenas	Contenido presupuestario	Presupuesto Aprobado	Presupuesto Extra Requerido	Meses en los que se espera ejecutar
1	Reparación y sustitución de aceras y rampas con sub base, base, para cumplir con Ley y losas para mesas	SI	2.524.500	0	Julio 2017 - Diciembre 2017 18
	Iluminación de los alrededores de la piscina y batería de baños.	SI	1.122.000	0	
	Remodelación de servicios sanitarios y vestidores para que cumplan con la Ley 7600.	SI	5.890.500	0	
	Construcción de Sala de Primeros Auxilios y remodelación de ranchos.	SI	11.220.000	0	
	Sustitución de deck de la piscina por losa de concreto.	NO	0	15.000.000	Julio 2017 - Diciembre 2017
TOTAL OBRAS VARIAS EN FINCA PUNTARENAS			20.757.000	15.000.000	

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

# PROYECTO	Obras Varias en Finca de San Carlos	Contenido presupuestario	Presupuesto Aprobado	Presupuesto Extra Requerido	Meses en los que se espera ejecutar
2	Reparación y sustitución de aceras y rampas con sub base, base, para cumplir con Ley y losas para mesas	SI	2.524.500	0	Julio 2017 - Diciembre 2017
	Construcción de bodega de Químicos.	SI	785.400	0	
	Iluminación de los alrededores de la piscina.	SI	841.500	0	
	Construcción de servicios sanitarios y vestidores para que cumplan con la Ley 7600 y sala de primeros auxilios	SI	11.220.000	0	
3	Nueva Acometida y Alimentación Eléctrica de San Carlos. (URGENTE).	NO	0	13.000.000	Julio 2017 - Diciembre 2017
TOTAL OBRAS VARIAS EN SAN CARLOS			15.371.400	13.000.000	

# PROYECTO	Obras Varias en Finca de Pérez Zeledón	Contenido presupuestario	Presupuesto Aprobado	Presupuesto Extra Requerido	Meses en los que se espera ejecutar
4	Construcción de Sala de Primeros Auxilios, remodelación de los servicios sanitarios, pintura del techo del salón.	SI	11.220.000	0	Julio 2017 - Diciembre 2017
	Construcción de cocineta del salón de eventos.	SI	4.712.400	0	
	Readecuación y construcción de aceras ley 7600	NO	0	2.524.500	Julio 2017 - Diciembre 2017
5	Estudio técnico para tratamiento y habilitación del lago PZ.	NO	0	5.000.000	Julio 2017 - Diciembre 2017
TOTAL OBRAS VARIAS EN PEREZ ZELEDON			15.932.400	7.524.500	

# PROYECTO	Obras Varias en Finca de Cartago	Contenido presupuestario	Presupuesto Aprobado	Presupuesto Extra Requerido	Meses en los que se espera ejecutar
6	Remodelación o ampliación de bodega y restauración de caseta principal (acera perimetral y pintura) .	SI	6.872.250	0	Julio 2017 - Diciembre 2017
	Remodelación de servicios sanitarios y vestidores para que cumplan con la Ley 7600.	SI	5.890.500	0	
	Conformación de parqueo externo (Sub base, base y colocación de material granular).	SI	5.000.000	0	
TOTAL OBRAS VARIAS EN CARTAGO			17.762.750	0	

# PROYECTO	Acceso aceras y rampas en Finca de Cartago	Contenido presupuestario	Presupuesto Aprobado	Presupuesto Extra Requerido	Meses en los que se espera ejecutar
7	Acceso, rampas y aceras Cartago.	NO	0	39.325.171	Julio 2017 - Diciembre 2017
TOTAL OBRAS VARIAS EN CARTAGO			0	39.325.171	

# PROYECTO	Obras Varias en Finca de Brasilito	Contenido presupuestario	Presupuesto Aprobado	Presupuesto Extra Requerido	Meses en los que se espera ejecutar
8	Iluminación interna de la piscina.	SI	1.683.000	0	Julio 2017 - Diciembre 2017
	Construcción de Sala de Primeros Auxilios, aceras, rampas, conformación cuneta lateral y cuneta de evacuación, duchas y área de pilas	SI	11.220.000	0	
	Remodelación y mantenimiento de Cabinas (Incluir revisión de tanque séptico y drenajes de la 3).	SI	20.000.000	0	
TOTAL OBRAS VARIAS EN BRASILITO			32.903.000	0	

# PROYECTO	Obras Varias en Finca de Cahuita	Contenido presupuestario	Presupuesto Aprobado	Presupuesto Extra Requerido	Meses en los que se espera ejecutar
9	II Etapa CCR Cahuita	SI	136.692.360	0	Julio 2017 - Diciembre 2017
	Faltante para segunda etapa de Cahuita	NO	0	160.577.640	Julio 2017 - Diciembre 2017
10	Construcción de módulos de pilas para área de camping.	SI	841.500	0	Julio 2017 - Diciembre 2017
	Construcción de aceras y rampas con sub base, base, para cumplir con Ley 7600 y losas de concreto para mesas exteriores de concreto para dar accesibilidad a los servicios principales.	SI	2.524.500	0	
TOTAL OBRAS VARIAS EN CAHUITA			140.058.360	160.577.640	

# PROYECTO	<u>Obras Varias en Finca de Alajuela</u>	<u>Contenido presupuestario</u>	<u>Presupuesto Aprobado</u>	<u>Presupuesto Extra Requerido</u>	<u>Meses en los que se espera ejecutar</u>
11	Rampas Ley 7600 Acceso Principal CCR Alajuela	SI	15.399.563	0	Julio 2017 - Diciembre 2017
12	Consultoría para diseño y construcción de nuevos parqueos, entradas y salidas de parqueos existentes y reubicación de caseta principal.	SI	1.402.500	0	Julio 2017 - Diciembre 2017
13	Remodelación de todas las piscinas incluyendo terrazas, cuarto de máquinas, acabados, remodelación del Jacuzzi convirtiéndolo en spa y calentamiento por medio de paneles solares incluyendo piscina de niños.	SI	14.025.000	0	Julio 2017 - Diciembre 2017
	Faltante para demolición y construcción de piscinas.	NO	0	56.000.000	Julio 2017 - Diciembre 2017
14	Remodelación de cocineta del salón de eventos incluyendo molederos.	SI	834.821	0	Julio 2017 - Diciembre 2017
	Consultoría para canalización de aguas, cajas de registro pluvial, cunetas y parrillas del parqueo del sector Este.	SI	694.571	0	
	Colocación de cunetas invertidas a las cunetas que van desde el kiosco de comidas hasta el rancho #2, o en su defecto, reemplazar las cunetas por alcantarillas.	SI	694.572	0	
15	Remodelación de la cocina y cambio de cielo servicios sanitarios del salón.	NO	0	12.000.000	Julio 2017 - Diciembre 2017
	Remodelación del restaurante y construcción de nuevo muro de contención.	NO	0	50.000.000	
TOTAL OBRAS VARIAS EN FINCA ALAJUELA			33.051.027	118.000.000	

# PROYECTO	<u>Oficinas en Sede Alajuela</u>	<u>Contenido presupuestario</u>	<u>Presupuesto Aprobado</u>	<u>Presupuesto Extra Requerido</u>	<u>Meses en los que se espera ejecutar</u>
16	Rediseño Electrico Edificio Sede Alajuela, Etapa 1	SI	14.679.000	0	Julio 2017 - Diciembre 2017
	Faltante para Rediseño Electrico Edificio Sede Alajuela, Etapa 1	NO	0	20.321.000	Julio 2017 - Diciembre 2017
TOTAL OBRAS VARIAS EN OFICINAS ALAJUELA			14.679.000	20.321.000	

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

<u>PROYECTOS TRASLADADOS AL PERÍODO 2018-2019</u>	
<u>Finca en Turrialba</u>	
1	Elaboración de Plan Maestro y Levantamiento Topográfico del CCR.
2	Construcción del Salón Multiusos Centro Recreativo Turrialba
<u>Obras Varias en Finca de San Carlos</u>	
1	Elaboración de Plan Maestro y Levantamiento Topográfico del CCR.
2	Remodelación general de caseta principal
3	Demarcación de la cancha del salón multiuso.
<u>Obras Varias en Finca de Pérez Zeledón</u>	
1	Elaboración de Plan Maestro y Levantamiento Topográfico del CCR.
<u>Obras Varias en Finca de Cartago</u>	
1	Actualización de Plan Maestro y Levantamiento Topográfico del CCR.
<u>Obras Varias en Finca de Brasilito</u>	
1	Construcción Nueva de la casa del Encargado de la Finca.
<u>Obras Varias en Finca de Cahuita</u>	
1	Revisión y actualización de Plan Maestro y Levantamiento Topográfico del CCR.
<u>Obras Varias en Finca de Alajuela</u>	
1	Elaboración de Plan Maestro y Levantamiento Topográfico del CCR.
2	Remodelación del antiguo gimnasio como sala de reuniones con sus respectivos ductos de aire acondicionado.

Resumen de Montos

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

MONTO PARA OBRAS DE INFRAESTRUCTURA SEGÚN PAT 2017-2018 (PRESUPUESTO ASIGNADO PARA PAT ORIGINAL 2017-2018, MENOS OBRAS TRASLADADAS PARA 2018-2019)	311.014.936
MONTO PARA OBRAS DE INFRAESTRUCTURA NO INCLUIDAS INICIALMENTE EN PAT 2017-2018 (PRESUPUESTO ESTIMADO DE OBRAS QUE NO ESTABAN EN PAT 2017-2018, MAS PRESUPUESTO FALTANTE PARA OBRAS DEL PAT 2017-2018).	373.748.311
MONTO TOTAL ESTIMADO PARA OBRAS DE INFRAESTRUCTURA (OBRAS DEL PAT 2017-2018, MAS OBRAS NUEVAS INCLUIDAS EN PAT 2017-2018, MAS FALTANTES EN PRESUPUESTOS PAT 2017)	684.513.248
MONTO DISPONIBLE DE PROYECTOS TRASLADADOS A PAT 2018-2019 (FONDOS DE PROYECTOS QUE NO SE EJECUTARAN EN PAT 2017-2018).	243.645.333
MONTO NECESARIO PARA TODOS LOS PROYECTOS PAT 2017-2018 (Monto para obras de infraestructura no incluidas inicialmente en PAT 2017-2018 – Monto Disponible de proyectos trasladados a PAT 2018-2019).	130.102.978

Consideraciones para ejecutar PAT 2017-2018

1. PERÍODO PRESUPUESTARIO

El PAT modificado corresponde al 89% del total de proyectos propuestos inicialmente para el período presupuestario (mar-2017 a abr-2018), mismo que correspondía a 12 meses y el período de ejecución en este momento es de tan solo 5 meses.

El Depto. de Infraestructura y Mantenimiento ha asumido los proyectos planteados y realizará el máximo esfuerzo para ejecutarlos en su totalidad.

No obstante, es importante resaltar que el período de ejecución es muy corto y esta condición podría repercutir en la culminación de las obras.

1 2. URGENCIA DE VARIOS PROYECTOS

2 La mayoría de proyectos se mantuvieron tal y como en el PAT 2017-2018 original, debido a
3 que representan actividades necesarias para cumplir con las disposiciones del Ministerio de
4 Salud en los centros de recreo.

5 3. TRAMITES INTERNOS

6 Los procesos internos de Colypro para la contratación de obras de infraestructura conllevan
7 realizar una serie de pasos que en muchas ocasiones lentifican el inicio de las obras.

8 4. TRAMITES ANTE INSTITUCIONES PÚBLICAS

9 De igual manera la obtención de permisos de construcción y tramitología ante instituciones
10 tales como C.F.I.A., Ministerio de Salud y Municipalidades; provocan atrasos en los procesos
11 respectivos.

12 5. CONTRATACIÓN DE PROFESIONAL EN CONSTRUCCIÓN

13 Para mejorar la eficiencia para estos procesos, se ha propuesto la contratación de un
14 profesional de la construcción (Ingeniero Civil o Arquitecto), que brinden apoyo en la
15 logística de estas gestiones.

16 Sin embargo, por lo expuesto anteriormente, consideramos que la medida puede no
17 representar un beneficio. Esto por cuanto los mayores obstáculos para el desarrollo de las
18 obras se relacionan con aspectos de tiempo y gestiones; no tanto de recurso humano.

19 Aún así, el contar con otro profesional representa un apoyo en aspectos técnicos y durante
20 las inspecciones de los proyectos.”

21 La señora Presidenta externa su preocupación ya que al aprobar el plan de trabajo del
22 Departamento de Infraestructura y Mantenimiento se le estarían aprobando todos los costos,
23 por lo que sugiere aprobarlo sujeto a las modificaciones presupuestarias que puedan
24 realizarse para darle contenido presupuestario al faltante de recurso.

25 El Ing. Grillo Morales, Jefe de Infraestructura y Mantenimiento, agradece el espacio y
26 atención brindada y sale de la sala al ser las 6:47 p.m.

27 Conocido este oficio la Junta Directiva acuerda:

1 Conocida esta solicitud de modificación presupuestaria la Junta Directiva acuerda:

2 **ACUERDO 13:**

3 **Aprobar la modificación presupuestaria para aumentar la siguiente partida**
4 **presupuestaria: A- 12.2 Mobiliario y equipo ¢608.900,00. Se requiere comprar**
5 **electrodomésticos (tres ollas arroceras, tres Coffee Maker, tres set de ollas de**
6 **inducción y una pantalla de 43 pulgadas), debido al mal estado en que se**
7 **encuentra los actuales y son necesarios para brindar un mayor servicio al**
8 **Colegiado que visitan el Centro de Recreo de Brasilito. Los recursos se pueden**
9 **tomar de la partida: A- 8.1.14 Imprevistos ¢608.900,00. Se toma de este rubro,**
10 **ya que no se tenía presupuestado dicha compra./ Aprobado por siete votos./**

11 **Comunicar a la Dirección Ejecutiva, a la Unidad de Servicios Generales, a la**
12 **Jefatura Financiera y a la Unidad de Tesorería./**

13 **4.3 UC-CLP-019-17 Informe de ingresos y costos de la carrera de ciclismo realizada el 07 de**
14 **mayo en Cot de Cartago. (Anexo 07).**

15 El Lic. Carlos Arce Alvarado, Director Ejecutivo a.i., se refiere al oficio UC-CLP-019-17 de
16 fecha 29 de junio de 2017, suscrito por la Sra. Carol Zamora Muñoz, Encargada de la Unidad
17 de Contabilidad, el cual cuenta con el visto bueno del M.Sc. Wálter Alfaro Cordero, Jefe del
18 Departamento de Desarrollo Profesional y Humano, en el que indica:

19 "De acuerdo a su solicitud procedo a detallar los ingresos y costos correspondientes a la
20 carrera de ciclismo realizada por el Colegio, la información detallada a continuación es con
21 base a lo que se encuentra registrado contablemente y la información adicional
22 proporcionada por el Departamento de Desarrollo Profesional y Humano quien coordinó la
23 actividad.

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25
- 26
- 27

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

COLEGIO DE LICENCIADOS Y PROFESORES			
DETALLE DE PATROCINIOS A CARRERA DE CICLISMO			
	Fecha	Detalle	Monto
	28-04-2017	PATROCINIO CARRERA 17074586 BNCR 27-04-2017	113,800.00
	26-04-2017	PATROCINIO CARRERA	170,100.00
	27-06-2017	PATROCINIO CARRERA	56,150.00
	29-06-2017	PATROCINIO CARRERA COOPENAE	1,228,700.00
		Total de patrocinios	1,568,750.00

COLEGIO DE LICENCIADOS Y PROFESORES			
DETALLE DE VENTA DE KITS			
RE -00064902	08-06-2017	KIT.CICLISMO	7,000.00
RE -00064909	08-06-2017	KIT.CARRERA CICLISMO	7,000.00
RE -00064915	09-06-2017	KIT CARRERA	7,000.00
RE -00064918	09-06-2017	KIT.CICLISMO CARRERA	14,000.00
RE -00064923	12-06-2017	KIT.CARRERA CICLISMO T.XL	7,000.00
RE -00064924	12-06-2017	KIT.CARRERA CICLISMO	7,000.00
RE -00064927	12-06-2017	KIT.CARRERA CICLISMO	7,000.00
RE -00064933	12-06-2017	KIT.CARRERA CICLISMO	7,000.00
RE -00064925	12-06-2017	2 KIT.CARRERA CICLISMO T.S Y M	14,000.00
RE -00064926	12-06-2017	KIT.CARRERA CICLISMO	14,000.00
RE -00064934	12-06-2017	2 KIT CARRERA DE CICLISMO	14,000.00
RE -00064952	14-06-2017	KIT.CARRERA CICLISMO	7,000.00
RE -00064956	14-06-2017	2 KIT.CARRERA CILCLISMO	14,000.00
RE -00064974	15-06-2017	KIT.CARRERA CICLISMO	7,000.00
RE -00064748	22-05-2017	PAQUETE CICLISMO	7,000.00
RE -00064746	22-05-2017	PAQ.DE CICLISMO ACUERDO 11 SECCION 047-2017	21,000.00
RE -00064760	23-05-2017	PAQUETE CICLISMO	7,000.00
RE -00064761	23-05-2017	PAQUETE CICLISMO	7,000.00
RE -00064788	26-05-2017	PAQ.CICLISMO	7,000.00
RE -00064811	30-05-2017	1 KIT CICLISMO	7,000.00
RSJ-00096775	30-05-2017	KIT DE CARRERA 48588145 BNCR 29-05-2017	7,000.00
RE -00064807	30-05-2017	KIT DE CICLISMO	14,000.00
RSJ-00096850	02-06-2017	KIT DE CICLISMO 49018265 BNCR 01-06-2017	14,000.00
RSJ-00096882	06-06-2017	2 KIT CARRERA CICLISTICA (TALLAS M Y L) AUT 10661	14,000.00
		Total de venta de kits	238,000.00
		Cantidad de kits vendidos según pagos	34
		Total de Ingresos registrados por carrera	3,480,750.00

COLEGIO DE LICENCIADOS Y PROFESORES			
DETALLE DE GASTOS A CARRERA DE CICLISMO			
Detalle	Monto		
Pagos que tramitados			
Premiación en efectivo	1,190,000.00		
Ambulancia	270,000.00		
Pulseras	182,000.00		
Bolsos	474,000.00		
Pagos pendientes de tramitar			
Servicio de logística de evento	2,385,600.00		
Póliza	108,000.00		
Placas de identificación	278,600.00		
Trofeos y placa del dedicado	135,000.00		
Podio	440,700.00		
Camisas Jerseys	1,491,600.00		
Zumba y Mini carreritas	25,000.00		
FECOCI	70,000.00		
Total de gastos de la carrera	7,050,500.00		

Conocido este oficio la Junta Directiva acuerda:

1 **ACUERDO 14:**

2 **Dar por recibido el oficio UC-CLP-019-17 de fecha 29 de junio de 2017, suscrito**
3 **por la Sra. Carol Zamora Muñoz, Encargada de la Unidad de Contabilidad, el cual**
4 **cuenta con el visto bueno del M.Sc. Wálter Alfaro Cordero, Jefe del Departamento**
5 **de Desarrollo Profesional y Humano, en el que informan sobre los ingresos y**
6 **costos de la carrera de ciclismo realizada el 07 de mayo en Cot de Cartago.**
7 **Solicitar a la Dirección Ejecutiva, que en futuras actividades similares, presente**
8 **un informe de los costos e impacto de las mismas./ Aprobado por siete votos./**
9 **Comunicar a la Sra. Carol Zamora Muñoz, Encargada de la Unidad de**
10 **Contabilidad, el M.Sc. Wálter Alfaro Cordero, Jefe del Departamento de Desarrollo**
11 **Profesional y Humano y la Dirección Ejecutiva./**

12 **4.4** CLP-079-07-2017 DPH Informe de la carrera de ciclismo realizada el 07 de mayo en Cot de
13 Cartago. **(Anexo 08).**

14 El Lic. Carlos Arce Alvarado, Director Ejecutivo a.i., externa que mediante oficio CLP-079-07-
15 2017 DPH de fecha 03 de julio de 2017, suscrito por el M.Sc. Wálter Alfaro Cordero, Jefe del
16 Departamento de Desarrollo Profesional y Humano, presenta informe de la carrera de
17 ciclismo realizada el 07 de mayo de 2017, en el centro del recreo del Colegio ubicado en Cot
18 de Cartago.

19 Conocido este oficio la Junta Directiva acuerda:

20 **ACUERDO 15:**

21 **Dar por recibido el oficio CLP-079-07-2017 DPH de fecha 03 de julio de 2017,**
22 **suscrito por el M.Sc. Wálter Alfaro Cordero, Jefe del Departamento de Desarrollo**
23 **Profesional y Humano, en el que presenta informe de la carrera de ciclismo**
24 **realizada el 07 de mayo en Cot de Cartago./ Aprobado por siete votos./**
25 **Comunicar al M.Sc. Wálter Alfaro Cordero, Jefe del Departamento de Desarrollo**
26 **Profesional y Humano y la Dirección Ejecutiva./**

1 **4.5 VO-DIM-05-2017 Remodelación de cocina del restaurante y servicios sanitarios del salón de**
2 **eventos CCR Alajuela. (Anexo 09).**

3 El Lic. Carlos Arce Alvarado, Director Ejecutivo a.i., presenta oficio VO-DIM-05-2017 de fecha
4 16 de junio de 2017, suscrito por Ing. Álvaro Grillo Morales, Jefe de Infraestructura y
5 Mantenimiento y su persona, en el que informan:

6 "A continuación, detallo la compra para solicitar su aprobación por el Proyecto denominado:
7 **"Remodelación de Cocina del Restaurante y Servicios Sanitarios del Salón CCR**
8 **Alajuela"**. El mismo responde a la necesidad de reparar el deterioro existente en cocina y
9 servicios sanitarios del salón y acondicionar la cocina de manera adecuada para una futura
10 adjudicación de prestación de servicios del restaurante.

11 El Depto. de Infraestructura y Mantenimiento hizo la valoración y determino las actividades
12 urgentes que debían contratarse.

13 El proyecto salió a concurso privado por parte de Colypro el 12 de mayo de 2017. No
14 obstante, en esta primera invitación no se cumplió con el mínimo de oferentes. Por tanto, se
15 volvió a enviar invitación el 23 de mayo de 2017 y para este concurso se invitaron a 5
16 empresas. A la visita técnica asistieron 3 empresas y las 3 entregaron oferta formal para el
17 proyecto. Las mismas corresponden a empresas que se encuentran en nuestro registro de
18 proveedores para estas actividades.

19 Las empresas o contratistas participantes se enumeran a continuación:

20 **1- Chaves Pérez Ingeniería S.A.**

21 **2- AC Koberg S.A.**

22 **3- Alexander Vargas Venegas.**

23 El Departamento de Infraestructura y Mantenimiento realizó el análisis, calificación y
24 selección de las ofertas según formulario F-IM-06 Evaluación de Ofertas y Selección de
25 Proveedor, el mismo se adjunta al presente informe.

1 Con base en las ofertas, y de acuerdo al proceso de análisis comparativo de las cotizaciones
2 disponibles realizado por el Depto. de Infraestructura y Mantenimiento, la mayor puntuación
3 la obtuvo el contratista **Chaves Pérez Ingeniería S.A.**

4 **Análisis.**

5 El análisis de las ofertas está basado en el precio ofrecido, tiempo de entrega, experiencia,
6 forma de pago y garantía.

7 Las empresas invitadas cuentan con la capacidad técnica, logística y operativa para poder
8 realizar dicho proyecto.

9 El proceso de análisis arrojó que las 3 empresas participantes llenan los requisitos técnicos de
10 control establecido por el Colypro, estando calificadas para desarrollar la actividad en
11 cuestión y se acogen al procedimiento y pautas establecidas por la Institución.

12 La empresa **Chaves Pérez Ingeniería S.A.**, tiene el mejor precio ofertado para el proyecto.
13 El tiempo de entrega es el adecuado y en cuanto a experiencia es la empresa con mayor
14 tiempo en el mercado. La forma de pago es factible, no solicita adelanto para iniciar, sino que
15 se harán los pagos contra avance bisemanal.

16 Se adjunta el correo electrónico de la empresa donde aclaran la forma de pago que solicitan.
17 La garantía de los trabajos es de 1 año.

18 Las puntuaciones obtenidas por **Chaves Pérez Ingeniería S.A.**, fueron:

19 Precio: 40 ptos. de 40 ptos.

20 Tiempo: 20 ptos. de 20 ptos.

21 Experiencia: 10 ptos. de 10 ptos.

22 Forma de pago: 10 ptos. de 10 ptos.

23 Garantía: 10 ptos. de 20 ptos.

24 Total obtenido: **90 ptos.**

25 En razón de lo anterior y en virtud al proceso de análisis y criterio técnico del Departamento
26 de Infraestructura y Mantenimiento, se recomienda la contratación de la empresa **Chaves**
27 **Pérez Ingeniería S.A.**

1 Por tanto, en caso que la Junta Directiva del Colypro brinde aprobación a esta
2 recomendación, solicito que el acuerdo se transcriba de la siguiente manera:

3 Aprobar la adjudicación de la construcción del Proyecto denominado: "Remodelación de
4 Cocina del Restaurante y Servicios Sanitarios del Salón CCR Alajuela", a la empresa Chaves
5 Pérez Ingeniería S.A., cédula jurídica 3-101-337373, por un monto de ₡ 9.539.000,00 (nueve
6 millones quinientos treinta y nueve mil colones exactos).

7 Se adjuntan ofertas y formulario F-IM-06 Evaluación de Ofertas y Selección de Proveedor. Así
8 como copia del correo con la forma de pago propuesta por el oferente.

9 **Cargar a la partida presupuestaria por asignar.**

10 Deseo que esta información les sea de utilidad. Sin más por el momento, quedo a sus
11 órdenes para cualquier duda o consulta en el e-mail agrillo@colypro.com."

12 Conocido este oficio la Junta Directiva toma los siguientes acuerdos:

13 **ACUERDO 16:**

14 **Dar por recibido el oficio VO-DIM-05-2017 de fecha 16 de junio de 2017, suscrito**
15 **por el Ing. Álvaro Grillo Morales, Jefe de Infraestructura y Mantenimiento y el**
16 **Lic. Carlos Arce Alvarado, Director Ejecutivo a.i., sobre la remodelación de cocina**
17 **del restaurante y servicios sanitarios del salón de eventos CCR Alajuela./**
18 **Aprobado por siete votos./**

19 **Comunicar al M.Sc. Wálter Alfaro Cordero, Jefe del Departamento de Desarrollo**
20 **Profesional y Humano y a la Dirección Ejecutiva./**

21 **ACUERDO 17:**

22 **Aprobar la adjudicación de la construcción del Proyecto denominado:**
23 **"Remodelación de Cocina del Restaurante y Servicios Sanitarios del Salón CCR**
24 **Alajuela", a la empresa Chaves Pérez Ingeniería S.A., cédula jurídica número 3-**
25 **101-337373, por un monto total de nueve millones quinientos treinta y nueve mil**
26 **colones netos (₡9.539.000,00). El cheque se debe consignar a nombre de este**
27 **proveedor. Se adjuntan ofertas y formulario F-IM-06 Evaluación de Ofertas y**

1 **Selección de Proveedor, así como copia del correo con la forma de pago propuesta**
2 **por el oferente. Cargar a la partida presupuestaria por asignar./ Aprobado por**
3 **siete votos./ ACUERDO FIRME./**

4 **Comunicar a la Dirección Ejecutiva y al Departamento de Infraestructura y**
5 **Mantenimiento./**

6 **ARTÍCULO QUINTO: Asuntos de Tesorería**

7 **5.1 Aprobación de pagos. (Anexo 10).**

8 El M.Sc. Marvin Jiménez Barboza, Tesorero, presenta el listado de pagos para su aprobación
9 y emisión con la debida documentación de respaldo, la cual se adjunta al acta mediante el
10 anexo número 10.

11 El M.Sc. Jiménez Barboza, Tesorero, presenta listado de pagos de la cuenta número [REDACTED]
12 [REDACTED] del Banco Nacional de Costa Rica por un monto de quince millones
13 ochocientos setenta y cuatro mil seiscientos cincuenta y ocho colones con cincuenta y cinco
14 céntimos (¢15.874.658,55); de la cuenta número [REDACTED] del Banco Nacional
15 de Costa Rica por un monto de doce millones trescientos mil colones netos (¢12.300.000,00)
16 y de la cuenta número [REDACTED] de COOPENAE FMS por un monto de nueve
17 millones quinientos mil colones netos (¢9.500.000,00); para su respectiva aprobación.

18 Conocido el listado de pagos la Junta Directiva acuerda:

19 **ACUERDO 18:**

20 **Aprobar la emisión de pagos de la cuenta número [REDACTED] del**
21 **Banco Nacional de Costa Rica por un monto de quince millones ochocientos**
22 **setenta y cuatro mil seiscientos cincuenta y ocho colones con cincuenta y cinco**
23 **céntimos (¢15.874.658,55); de la cuenta número [REDACTED] del**
24 **Banco Nacional de Costa Rica por un monto de doce millones trescientos mil**
25 **colones netos (¢12.300.000,00) y de la cuenta número [REDACTED] de**
26 **COOPENAE FMS por un monto de nueve millones quinientos mil colones netos**

1 **(¢9.500.000,00)). El listado de los pagos de fecha 11 de julio de 2017, se adjunta**
2 **al acta mediante el anexo número 10./ ACUERDO FIRME./ Aprobado siete votos./**
3 **Comunicar a la Jefatura Financiera y a la Unidad de Tesorería./**

4 El M.Sc. Marvin Jiménez Barboza, Tesorero, presenta moción de orden para incluir como
5 punto 5.2 "Modificación Presupuestaria".

6 Conocida esta solicitud la Junta Directiva acuerda:

7 **ACUERDO 19:**

8 **Aprobar la moción de orden presentada por el M.Sc. Marvin Jiménez Barboza,**
9 **Tesorero, para incluir como punto 5.2 "Modificación Presupuestaria"./ Aprobado**
10 **por siete votos./**

11 El M.Sc. Jiménez Barboza, Tesorero, da lectura al acuerdo 02 tomado por la Comisión de
12 Presupuesto en la reunión No. 14-2017 del 06 de junio de 2017, el cual indica (anexo 11):

13 "Acuerdo 02:

14 Autorizar y trasladar la modificación presupuestaria MP-06-2017 a la Junta Directiva para su
15 aprobación, la cual solicita aumentar la partida presupuestaria:

Partida	Nombre	Monto
A-12.10	Obras varias Centro de Recreo de Alajuela	¢1.407.677,16

17 Según acuerdo 10 de la sesión 048-2017, celebrada el 18 de mayo se autoriza realizar la
18 modificación en el escenario del gimnasio multiuso, por lo que se requiere dar contenido
19 presupuestario para efectuar el pago correspondiente.

20 Los recursos pueden ser tomados de la partida presupuestaria siguiente:

Partida	Nombre	Monto
A-8.1.14	Imprevistos	¢1.407.677,16

21 Se toma de este rubro, ya que no se tenía presupuestado dicho pago de extras del gimnasio.
22 / ACUERDO FIRME/ Aprobado por dos votos. / Comunicar a la Junta Directiva y a la Jefatura
23 Financiera./"

24 Conocido este punto la Junta Directiva acuerda:

1 **ACUERDO 20:**

2 **Aprobar la modificación presupuestaria para aumentar la siguiente partida**
3 **presupuestaria: A-12.10 Obras varias Centro de Recreo de Alajuela**
4 **¢1.407.677,16. Según acuerdo 10 de la sesión 048-2017, celebrada el 18 de mayo**
5 **se autoriza realizar la modificación en el escenario del gimnasio multiuso, por lo**
6 **que se requiere dar contenido presupuestario para efectuar el pago**
7 **correspondiente. Los recursos se pueden tomar de la partida: A-8.1.14**
8 **Imprevistos ¢1.407.677,16. Se toma de este rubro, ya que no se tenía**
9 **presupuestado dicho pago de extras del gimnasio./ Aprobado por siete votos./**
10 **Comunicar a la Dirección Ejecutiva, a la Unidad de Servicios Generales, a la**
11 **Jefatura Financiera, a la Unidad de Tesorería./**

12 **ARTÍCULO SEXTO: Asuntos de Fiscalía**

13 **6.1 Incorporaciones. (Anexo 12).**

14 La M.Sc. Nazira Morales Morera, Fiscal, presenta solicitud para la aprobación de noventa y
15 un (91) profesionales, para la juramentación a realizarse el viernes 21 de julio de 2017, en la
16 zona de Alajuela.

17 En virtud de lo anterior la M.Sc. Morales Morera, Fiscal, da fe que los atestados de estos (91)
18 profesionales, fueron revisados por el Departamento de Fiscalía y de acuerdo con criterio
19 emitido cumplen con los requisitos correspondientes, según la normativa vigente.

20 Analizado el punto anterior, la Junta Directiva acuerda:

21 **ACUERDO 21:**

22 **Aprobar la incorporación al Colegio de las siguientes (91) personas, acto que se**
23 **ratifica con la juramentación a realizarse el viernes 21 de julio de 2017, en la**
24 **zona de Alajuela.**

APELLIDOS	NOMBRE	CÉDULA	CARNÉ
ACUÑA	RIVERA	GAUDY PRISCILLA 1-1255-0603	077728
ALFARO	ALVARADO	CESAR ABAD 2-0675-0870	077730

1	ALVAREZ	GONZÁLEZ	SIRIA YADIRA	5-0361-0506	077693
2	ARAYA	ARCE	MARÍA	1-1342-0500	077671
3	ARAYA	ZÚÑIGA	ANA CRISTINA	2-0422-0482	077715
4	ARGUEDAS	FERNÁNDEZ	ANA YENSI	1-1195-0626	077666
5	ATENCIO	JIMÉNEZ	ANDREA	6-0397-0118	077712
6	ATENCIO	RODRÍGUEZ	RIGOBERTO	6-0258-0748	077650
7	BADILLA	RAMÍREZ	MARIELA	1-1425-0755	077705
8	BALTODANO	OBANDO	WENDY VANESSA	1-1343-0706	077686
9	BENAVIDES	BRENES	JAVIER JOSÉ	1-1509-0842	077676
10	BLANCO	CAMPOS	MARÍA REBECA	1-0782-0497	077699
11	BOLAÑOS	ALVARADO	CHRISTOFER	2-0695-0887	077709
12	BOURNE	HAUG	MARÍA FERNANDA	1-1380-0001	077670
13	BRENES	CÓRDOBA	RAÚL ALEXANDER	3-0454-0230	077652
14	BRENES	CORRALES	GRACIELA V.	1-1043-0408	077669
15	BRENES	DITTEL	YOGEBETH	3-0350-0651	077672
16	BUSTAMANTE	ZÚÑIGA	DERLING C.	1-1215-0895	077704
17	CALDERÓN	CAMACHO	YUSEY MARÍA	1-1048-0281	077695
18	CALDERÓN	OBANDO	TILMA	5-0225-0104	077692
19	CAMPOS	ARRIETA	ALEXANDER	2-0453-0694	077719
20	CAMPOS	SÁNCHEZ	MARIO ALBERTO	4-0130-0999	077691
21	CARPIO	ROMÁN	BRYAN STEVE	3-0466-0411	077727
22	CARRANZA	BADILLA	EMELY YAJAIRA	1-1660-0122	077647
23	CASTAÑEDA	DE LA O	SHIRLEY P.	9-0097-0547	077645
24	CASTILLO	SALASMARÍA	DE JESÚS	2-0631-0711	077644
25	CECILIANO	JIMÉNEZ	JESSICA MARÍA	3-0459-0202	077708
26	CÉSPEDES	ALVARADO	MAX ANDRÉS	2-0704-0923	077684
27	CÉSPEDES	GARCÍA	JOSUÉ DAVID	2-0729-0850	077674

1	CHACÓN	GUTIÉRREZ MARTA IRIS	1-0748-0967	077658
2	CHAVARRÍA	RODRÍGUEZ MILENIA IVETH	5-0299-0022	077649
3	CHAVES	ARROYO MARIELA	3-0473-0222	077723
4	COTO	MORA ANGIE PAMELA	3-0452-0757	077675
5	CUADRA	MIRANDA ANADYLIA	8-0064-0304	077665
6	DELGADO	CARVAJAL MARÍA	1-1232-0789	077713
7	DELGADO	PADILLA RAQUEL FABIANA	1-1560-0306	077702
8	DÍAZ	SILES WENDY	1-1262-0646	077660
9	ENRÍQUEZ	ROJAS EDUARDO ALONSO	4-0216-0417	077718
10	FONSECA	CABRERA ANYELO AGUSTÍN	4-0210-0903	077700
11	GARVEY	ROJAS SANDRA MARÍA	1-0660-0423	077683
12	GONZÁLEZ	QUESADA MELIBETH	2-0625-0848	077646
13	GRIJALBA	GÓMEZ LUIS EMILIO	5-0386-0881	077654
14	LEIVA	BONILLA KATIA VANESSA	1-0734-0074	077690
15	LOAIZA	AGUILAR MARIELA	3-0336-0162	077659
16	LOAIZA	ALVAREZ ILEANA PATRICIA	3-0411-0159	077696
17	LOPEZ	ARTAVIA RUTH	5-0352-0641	077689
18	LUGO	GUTIÉRREZ VANESSA	1-0949-0057	077721
19	MADRIGAL	BARBOZA JENNIFER PAOLA	6-0418-0134	077653
20	MADRIGAL	OVIEDO YULIANA	2-0600-0565	077706
21	MATA	ARAYA MARÍA ELENA	1-0887-0364	077681
22	MATA	CORRALES JORGE A.	5-0358-0731	077711
23	MEDINA	CASTAÑEDA SANDY MARÍA	6-0375-0624	077641
24	MEJÍAS	BLANCO JOSÉ ALBERTO	4-0213-0162	077656
25	MÉNDEZ	TORRES REBECA	3-0337-0199	077722
26	MIRANDA	MORALES DIANA MARÍA	5-0398-0298	077677
27	MONTERO	AGÜERO CHRISTIAN	1-1070-0014	077707

1	MONTERO	MÉNDEZ	STEPHANIE PAOLA	1-1494-0834	077694
2	MORA	BALTODANO	MARTA EUGENIA	1-0898-0280	077698
3	MORA	GUTIÉRREZ	ISABEL	1-1529-0117	077688
4	MORA	MORA	KARLA VALERIA	1-1490-0237	077657
5	MOREIRA	MOREIRA	MICHELLE	1-1620-0347	077663
6	MOYA	NAVARRO	MELANY SARELA	3-0433-0194	077643
7	NÚÑEZ	ZUMBADO	NOELIA MARÍA	1-1400-0569	077697
8	PAISANO	OBREGÓN	XINIA	155800138815	077680
9	PASTRANA	HERNÁNDEZ	RAQUEL EUNICE	5-0369-0781	077703
10	PÉREZ	GARCÍA	EYLIN MARIELA	6-0291-0466	077642
11	QUESADA	GONZÁLEZ	MANUEL	1-1183-0828	077668
12	RAMÍREZ	BOLAÑOS	GABRIELA ISABEL	1-1049-0200	077640
13	RIVERA	CÉSPEDES	MARÍA JOSÉ	1-1122-0758	077724
14	ROCHA	COREA	REBECA AUX.	155810436907	077725
15	RODRÍGUEZ	ARAYA	YESENIA	2-0505-0185	077714
16	RODRÍGUEZ	RAMÍREZ	YOSELYN P.	1-1439-0150	077655
17	RODRÍGUEZ	RODRÍGUEZ	HELLEN MARÍA	2-0705-0379	077673
18	RODRÍGUEZ	VILLEGAS	WALDIN ALBERTO	2-0621-0765	077729
19	SALAS	MONTOYA	JESSICA PAOLA	1-1375-0790	077662
20	SALAS	NARANJO	ALLAN	1-1267-0893	077664
21	SALAZAR	CÓRDOBA	EVELYN VANESSA	1-1140-0020	077678
22	SALAZAR	HERNÁNDEZ	MARÍA CATALINA	1-1406-0946	077667
23	SALAZAR	RAMÍREZ	ROXANA	6-0170-0155	077717
24	SEGURA	MESEN	MANUEL EMILIO	1-0826-0017	077716
25	SEGURA	SERRANO	KARLA VANESSA	3-0464-0266	077726
26	SOLÍS	PÉREZ	RAFAEL ANGEL	2-0699-0712	077661
27	SOLÍS	SOLÍS	JAIRO	1-0897-0787	077682

1	SUAREZ	RAMOS	GABRIEL STEVEN	5-0387-0510	077685
2	TORRES	CORRALES	ANDREA MARÍA	1-1018-0414	077651
3	VARGAS	LORIA	ILEANA	6-0368-0926	077687
4	VARGAS	VEGA	PRISCILA	1-1285-0586	077720
5	VÁSQUEZ	CHAVARRÍA	LUIS ANSELMO	2-0607-0592	077648
6	VEGA	QUESADA	CARLOS ENRIQUE	6-0283-0608	077710
7	VELÁSQUEZ	SOLANO	IRENE DE JESÚS	1-1582-0611	077679
8	VILLALOBOS	ACOSTA	AIDAN ANDREY	7-0212-0933	077701

9 ./ Aprobado por siete votos./

10 **Comunicar a la Fiscalía y a la Unidad de Incorporaciones./**

11 **ARTÍCULO SÉTIMO: Asuntos de Directivos**

12 **7.1 Presidencia**

13 **7.1.1** Justificación de ausencias de directivos.

14 La M.Sc. Lilliam González Castro, Presidenta, presenta la justificación de ausencia a la sesión
15 065-2017 del martes 11 de julio de 2017, de la M.Sc. Gissell Herrera Jara, Vocal I (anexo 13)
16 y el Bach. Carlos Barrantes Chavarría, Vocal II (anexo 14), por motivos personales.

17 Conocido este punto la Junta Directiva toma los siguientes acuerdos:

18 **ACUERDO 22:**

19 **Justificar la ausencia de la M.Sc. Gissell Herrera Jara, Vocal I, por motivos**
20 **personales, a la sesión 065-2017, del martes 11 de julio de 2017./ Aprobado por**
21 **siete votos./**

22 **Comunicar a la M.Sc. Gissell Herrera Jara, Vocal I y a la Unidad de Secretaría./**

23 **ACUERDO 23:**

24 **Justificar la ausencia del Bach. Carlos Barrantes Chavarría, Vocal II, por motivos**
25 **personales, a la sesión 065-2017, del martes 11 de julio de 2017./ Aprobado por**
26 **seis votos a favor y un voto en contra./**

1 **Comunicar al Bach. Carlos Barrantes Chavarría, Vocal II y a la Unidad de**
2 **Secretaría./**

3 **7.1.2** Calendario de finalización de periodos miembros de Delegaciones Auxiliares. **(Anexo**
4 **15).**

5 La M.Sc. Lilliam González Castro, Presidenta, indica que agendará este punto para ser
6 conocido en la sesión del jueves 13 de julio de 2017, junto con el documento de la Dirección
7 Ejecutiva.

8 **7.1.3** Sesión del 25 de julio de 2017.

9 La M.Sc. Lilliam González Castro, Presidenta, informa que agendará este punto en la sesión
10 del jueves 13 de julio de 2017.

11 **7.1.4** Transporte a Asambleas Regionales.

12 La M.Sc. Lilliam González Castro, Presidenta, informa que agendará este punto en la sesión
13 del jueves 13 de julio de 2017.

14 **7.2 Secretaría.**

15 **7.2.1** Lugar de Asamblea Regional de Occidente. **(Anexo 16).**

16 El M.Sc. Jimmy Güell Delgado, Secretario, informa que mediante oficio CLP-JRO-009-2017 de
17 fecha 06 de julio de 2017, suscrito por la M.Sc. Guiselle Alvarado Artavia, Secretaria de Junta
18 Regional Occidente, comunican el acuerdo 03 tomado en la sesión 026-2017 del jueves 06
19 de julio del 2017, en el que recomiendan realizar la Asamblea Regional de Occidente en el
20 salón restaurante Kasché programada para el 22 de julio de 2017.

21 Conocido este punto la Junta Directiva acuerda:

22 **ACUERDO 24:**

23 **Dar por recibido el oficio CLP-JRO-009-2017 de fecha 06 de julio de 2017,**
24 **suscrito por la M.Sc. Guiselle Alvarado Artavia, Secretaria de Junta Regional**
25 **Occidente, mediante el cual comunican el acuerdo 03 tomado en la sesión 026-**
26 **2017 del jueves 06 de julio del 2017, en el que recomiendan el salón restaurante**
27 **Kashé para que se lleve a cabo la Asamblea Regional de Colypro Occidente el 22**

1 **de julio de 2017, con la contratación de la alimentación para doscientas personas.**
2 **Trasladar este oficio a la Dirección Ejecutiva, con las respectivas cotizaciones con**
3 **la finalidad de que se coordine la contratación correspondiente./ Aprobado por**
4 **siete votos./**

5 **Comunicar a la M.Sc. Guiselle Alvarado Artavia, Secretaria de Junta Regional**
6 **Occidente y a la Dirección Ejecutiva (Anexo 16)./**

7 **7.2.2** RI de Occidente.

8 El M.Sc. Jimmy Güell Delgado, Secretario, informa que la Junta Regional de Occidente tenían
9 programada la capacitación de los Representantes Institucionales para el martes 29 de
10 agosto de 2017, sin embargo se les comunicó que se trasladaba para el 28 de julio de 2017;
11 por lo que consideran que ambas fechas están muy seguidas y se debe tomar en cuenta que
12 actualmente no cuentan con Gestor Regional y para esa fecha tres de los cinco miembros
13 debe asistir al Festival de las Artes, razón por la cual se les dificulta asistir al RI.

14 La Junta Regional de Occidente solicita se mantenga la fecha de realización para el 29 de
15 agosto de 2017.

16 El Lic. Carlos Arce Alvarado, Director Ejecutivo a.i., aclara que la fecha se puede mantener
17 ya que la fecha que se les comunico era tentativa.

18 La M.Sc. Lilliam González Castro, Presidenta, sugiere que la Dirección Ejecutiva coordine con
19 la Junta Regional de Occidente la fecha a realizar el R.I.

20 **7.3 Tesorería.**

21 **7.3.1** Proyecto CODERE.

22 El M.Sc. Marvin Jiménez Barboza, Tesorero, solicita a la señora Presidenta, agende este
23 punto para el jueves 13 de julio de 2017.

24 **7.3.2** Director Ejecutivo.

25 El M.Sc. Marvin Jiménez Barboza, Tesorero, solicita a la señora Presidenta, agende este
26 punto para el jueves 13 de julio de 2017.

27 **7.4 Vocalía III**

1 **7.4.1** Actualización de actas en la página web.

2 El MBA. Carlos Arias Alvarado, Vocal III, indica que algunos colegiados se están quejando
3 porque la publicación de las actas en la página web del Colegio no se encuentra actualizada,
4 lo cual es cierto.

5 Cita el ejemplo de que actualmente del acta 052-2017 brinda al acta 055-2017.

6 La M.Sc. Lilliam González Castro, Presidenta, solicita al Lic. Carlos Arce Alvarado, Director
7 Ejecutivo a.i., brinde una revisión a este tema.

8 **ARTÍCULO OCTAVO: Asuntos Varios**

9 No se presentó ningún asunto vario.

10 **SIN MÁS ASUNTOS QUE TRATAR LA PRESIDENTA FINALIZA LA SESIÓN A LAS VEINTE**
11 **HORAS CON DOCE MINUTOS DEL DÍA INDICADO.**

12

13

14 **Lilliam González Castro**

Jimmy Güell Delgado

15 **Presidenta**

Secretario

16 Levantado de Texto: Maritza Noguera Ramírez.