
MUNICIPALIDAD DEL CANTON ALVARADO 1
PROVINCIA DE CARTAGO 2

PACAYAS 3
SESION ORDINARIA # 042 4

Acta de sesión ordinaria número cuarenta y dos de sesión ordinaria que celebra el Concejo 5
Municipal de Alvarado el veinte de febrero de dos mil dieciséis a las diecisiete horas 6

MIEMBROS PRESENTES MIEMBROS AUSENTES

Regidores Propietarios

Marianela Barquero Castro, PAC, 110310415,
PRESIDENTA

Ma. Cristina Guillén Garita , PNG, 30273098,
VICEPRESIDENTA

Ma. Del Carmen Arce Alvarado, PLN,
302090274

Gilberto Gómez Orozco, PLN, 302100985

Damaris Serrano Serrano, PUSC, 302610165

Regidores Suplentes

Renato Ulloa Aguilar, PLN, 304120863 Luis Fernando Gómez Chacón, PUSC,
302480865

Johnny Adolfo Chinchilla Barboza, PAC,
302800012

Rosa Calvo Álvarez, PLN, 302700216

Adriana Varela Ramírez, PNG, 303100164

Síndicos Propietarios

Jeannette Moya Granados, D. II, PAC,
303050495

Edgar Ismael Rodríguez Alvarado, D.III, PLN,
302470708

 Yineth (Laura) López Gutiérrez, D. I, PLN,
302980564

Síndicos Suplentes

 Luis Paulo (Pablo) Serrano Ramírez, D. I,
PLN, 302790304

 Luis Ricardo Sánchez Soto, D. II, PAC

Funcionarios

Juan Felipe Martínez Brenes, Alcalde, PLN Marjorie Hernández Mena, Vicealcaldesa,
PLN

Libia Ma. Figueroa Fernández, Secretaria

Se comprueba el quórum y se da inicio al desarrollo de la sesión con base en la siguiente 7
AGENDA: 8
ARTICULO: 9
I LECTURA DE AGENDA 10
II ORACION. 11
III MINUTO DE SIENCIO POR EL DECESO DE SRA. ZENEIDA GUTIERREZ ACUÑA, MADRE DE LA SINDICA LAURA LOPEZ 12
GUTIERREZ 13
IV ATENCION DE INVITADOS Y VISITANTES. 14
 1. COMITÉ CANTONAL DE LA PERSONA JOVEN. Presentación preliminar proyecto 2017. 15
 2. FEDEMUCARTAGO. Presentación Proyecto. 16
V LECTURA Y APROBACION ACTAS ANTERIORES. 17

1. Extraordinaria #22- del 2 de febrero, 2017. 18
2. Ordinaria #41 del 13 de febrero, 2017 19

VI LECTURA Y TRAMITACION DE CORRESPONDENCIA. 20
1. COMITÉ CANTONAL DE DEPORTES Y RECREACION. Remite modelo de Reglamento de ese comité. 21
2. CONCEJO MUNICIPAL DE DISTRITO CERVANTES. Aprueban y remiten Presupuesto extraordinario recursos ley 22

8114 y 9329. 23
3. ESCUELA LA PASTORA DE IRAZU. Solicitan sustitución miembro de Junta. 24
4. FEDERACION DE MUNICIPALIDADES DE CARTAGO. 25

4.1. Comunican acuerdo de aprobar calendario de sesiones con el compromiso de que cada municipalidad 26
brinde refrigerio a los miembros que participen a la misma. 27

4.2. Asesora legal remite recomendación sobre recurso de apelación presentado por Kenerica. 28
4.3. Remiten convocatoria a sesión del viernes 24 de febrero a partir de las 9:00 a. m. 29

2017

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 2
5. GRUPO DE AYUDA SOCIAL DEL PADRE PIO. Brindan información sobre finca a desagregar para la capilla de 30

velación. 31
6. INSTITUTO DE FOMENTO Y ASESORIA MUNICIPAL. Invitan a Curso sobre Contratación Administrativa. 32
7. MUNICIPALIDAD DE ALVARADO. 33

7.1. Remite para su aprobación el cartel para la contratación de los servicios de Administración y 34
operacionalidad del CECUDI. 35

7.2. Remite resolución #015-2017 mediante la cual adjudica parcialmente la compra directa por escasa 36
cuantía #2017cd-000009-01. 37

8. UNION NACIONAL DE GOBIERNOS LOCALES. Invitan a las señoritas y señoras regidoras a jornada sobre 38
Liderazgo Transformador. 39

9. COMPAÑÍA AGRICOLA COMERCIAL FERNANDEZ Y AGULAR SA. MINOR FERNANDEZ OROZCO, Remite para ser 40
declarada publicas calle planos catastros de lotificación sita en Capellades y plano de finca ubicando en el 41
descanso de Cervantes para instalar tanque de agua para lotificación que realizó miguel Rodríguez Gamboa. 42

VII AUTORIZACIONES AL SEÑOR ALCALDE 43
VIII CONCLUSION 44
 45
ARTICULO I. LECTURA DE AGENDA. Sometida que fue a consideración la agenda 46
preparada para hoy, SE ACUERDA: En forma unánime, con los votos afirmativos de las 47
regidoras y regidor Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del Carmen 48
Arce Alvarado, Damaris Serrano Serrano y Gilberto Gómez Orozco, aprobar tal y como se 49
presentó la agenda preparada para el día de hoy. ACUERDO DEFINITIVAMENTE APROBADO 50
ARTICULO II ORACION. Procede la regidora Ma. del Carmen Arce Alvarado a dirigir la 51
oración para dar inicio al desarrollo de la sesión. 52
ARTICULO III MINUTO DE SIENCIO POR EL DECESO DE SRA. ZENEIDA GUTIERREZ 53
ACUÑA, MADRE DE LA SINDICA LAURA LOPEZ GUTIERREZ. Se procede a realizar el 54
citado minuto de silencio en memoria de la Sra. Zeneida Gutiérrez Acuña, madre de la Sindica 55
Yineth Laura López Gutiérrez. 56
ARTICULO IV ATENCION DE INVITADOS Y VISITANTES. 57
1. COMITÉ CANTONAL DE LA PERSONA JOVEN. Presentación preliminar proyecto 58

2017. Presente la joven Viviana Varela Araya, indica que solicitó espacio hoy a fin de 59
presentarles un informe del Comité Cantonal de la Persona Joven, de lo cual trae un 60
resumen de los proyectos que tienen planteados para este año. Aclara que de su parte 61
coordinó con las funcionarias Lizeth Acuña Orozco quien les dio plazo para entrega de 62
proyectos este jueves que viene, según entiende es para el tema de presupuesto o 63
modificación presupuestaria para que todo se vaya junto, también con Jessica 64
Montenegro Quesada, sobre estos temas. Se tiene claro que el Comité tiene un plazo hasta 65
el 31 de marzo para presentar el proyecto formal, sin embargo, dado lo anterior, han 66
analizado que si pueden ir avanzando en ello mucho mejor. También indica que han 67
solicitado el cambio de la representante anterior ante la Asamblea Nacional de la Red 68
Consultiva de la persona joven, Srta. Stephanie Álvarez un informe de labores e inventario 69
de activos. Como ustedes saben el presupuesto del Comité es de 2.700.000 aumento a 70
3.400.000 y tiene un superávit de cinco millones y resto y eso nos va dando alrededor de 71
ocho millones y medio, entonces en realidad considera que eso va a costar que esa suma 72
se repita en el Comité Cantonal de la Persona Joven, entonces una de las cosas que han 73
pensado es en invertir porque en los próximos comités tal vez no se tenga esa oportunidad 74
de contar con este presupuesto. Entonces requieren invertir en un equipo de sonido porque 75
en la mayoría de las actividades esto se requiere, así como en mobiliario, Procede a dar 76
lectura al resumen de los temas de los proyectos a realizar por el citado comité:. 77

1.1. Encuentro de jóvenes rurales. Atendiendo nuestra realidad agrícola y a la variación 78
de los intereses de las personas jóvenes, es importante abrir un espacio de los mismos 79
jóvenes para valorar las acciones a futuro que debemos impulsar para fortalecer nuestra 80
producción agrícola. Población meta: jóvenes agricultores y ganaderos con edades entre 81
18 y 35 años del cantón de Alvarado, Paraíso, Cartago, El Guarco, Oreamuno y Turrialba. 82

1.1.1. Explica que la idea de este espacio es que sea de integración entre los jóvenes 83
de los diferentes caseríos, así como de formación en la agricultura y tomando en 84

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 3
consideración jóvenes del sector de Irazú interesados en este tipo de encuentros 85
con el objetivo de fomentar la parte agrícola en donde se le pueda dar un valor 86
agregado a los productos. Sobre el particular la semana anterior se reunió con 87
Presidentes de comités de la provincia de Cartago y este tema les ha interesado 88
bastante y han presentado interés en participar, la idea es que tenga impacto que 89
no solo se hablen temas en ese ámbito sino lograr una declaratoria y una agenda 90
en que trabajar sobre el tema agrícola. 91

1.2. Talleres de formación: Mediante procesos consultivos con las personas jóvenes se 92
determinarán temáticas de interés y necesidad para la realización de talleres. Podrían ser 93
espacios relativos al: 94

o Emprendimiento 95
o Tecnología e innovación 96
o Liderazgo y proyecto de vida 97
o Gestión Cultural 98

1.2.1. Manifiesta que existe un alto nivel de desempleo entre los jóvenes y esto radica 99
en falta de información y capacitación. Desean que el comité pueda crear espacios 100
formativos para que estos jóvenes puedan participar de forma abierta, por cuanto 101
el comité no puede cobrar por esto. 102

1.3. Promoción de los derechos de las personas jóvenes. En coordinación con los 103
colegios y las fuerzas vivas del cantón, se realizarán campañas de sensibilización para 104
que se conozcan los derechos y los mecanismos de acción de la Convención 105
Iberoamericana de las Personas jóvenes, la ley General de la Persona Joven y la Política 106
Pública de la Persona joven 2014-2019. 107

1.3.1. Amplia indicando que es importante empoderar a nuestros jóvenes y dar a 108
conocer las leyes que les amparan y reglamentos que se tienen con ese fin, 109
además, una de los objetivos es dar a conocer al comité porque muchos jóvenes 110
no saben de la existencia de un comité de personas jóvenes en el cantón. Desean 111
hacer campañas a nivel de los colegios y a través de videos pues la mayoría de los 112
jóvenes tienen un iphone y quieren en la medida de lo posible reducir el costo de 113
impresiones porque si se imprime ven el papel y lo desechan, también en invertir 114
en promocionar la página del Facebook para un mayor alcance. 115

1.4. Casa Cantonal de Juventudes. El presupuesto que se le transfiere anualmente al CCPJ 116
permite invertir en una Casa Cantonal de Juventudes, que permita tener un espacio de 117
reunión y trabajo para los objetivos planteados. 118

1.5. Comunicación: Necesitamos que las personas conozcan el CCPJ y cómo puede 119
apoyarlos, por tal razón realizaran una campaña de difusión de manera más amplia para 120
llevar a los tres distritos. Además queremos ser un espacio donde las personas jóvenes 121
puedan acudir para pedir ayuda en diversos temas. 122

1.5.1. Indica que por más ocho millones que se tienen jamás se va a poder invertir en 123
adquirir un espacio, entonces la idea es poder llegar a convenios con las 124
Municipalidades de Alvarado y Concejo Municipal de distrito de Cervantes, para 125
que dentro de los espacios físicos que ya existen poder contar con un espacio 126
físico para poder desarrollarse. En este se atiene una propuesta que es poder 127
contar con el espacio físico de la segunda planta del edificio del adulto mayor ya 128
que es una planta de menor acceso para los adultos mayores y que estos utilicen la 129
planta baja. Aunado a ello el poder garantizar que en futuros comités se mantenga 130
la buena relación con el Concejo Municipal de distrito de Cervantes. 131

1.6. Festival Cultural. Queremos fortalecer las oportunidades de los jóvenes del cantón en 132
temas culturales, así como incentivar a más jóvenes a involucrarse en estos espacios. El 133
proyecto consiste en un festival de las artes, que se llevará a cabo de los tres distritos 134
durante un fin de semana en cada uno. La idea del festival es incluir espacios de baile, 135

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 4
música, pintura, literatura, escultura, teatro, fotografía y cine. Asimismo, paralelo al festival 136
de las artes, se realizará un festival artesanal donde los jóvenes del cantón puedan 137
vender sus productos. 138
Idean con ello abrir espacios para exposición de fotografías, u obras de arte que elaboren 139
los jóvenes para darse a conocer, y buscando alianzas con profesionales de la UCR en 140
artes Dramáticas y planean hacerlo en octubre para tener suficiente tiempo para 141
planearlo. 142

1.7. Festival Deportivo. Este proyecto busca fortalecer la práctica de actividades deportiva y 143
fomentar un estilo de vida saludable en los jóvenes de nuestro cantón. La idea es realizar 144
una carrera recreativa de atletismo o ciclismo, complementándola con clases de 145
aeróbicos, zumba y con la presencia de stands para que los jóvenes profesionales en el 146
área de la salud de nuestro cantón se puedan dar a conocer. Pueden ser en las áreas de 147
nutrición, psicología, odontología, terapia física, medicina, enfermería, etc. Además, se 148
puede realizar un torneo de fútbol; paralelo al festival anterior plantean hacer este otro 149
festival, estuvo averiguando sobre carreras de atletismo que lleva un proceso de póliza y 150
son más sencillas las carreras recreativas de ciclismo, igual cada uno debe pagara su 151
póliza, como el comité no puede cobrar, propuso al Club Leo poder trabajarlo junto con 152
ellos y que ellos tomen esa cuota como inscripción y tal vez este proyecto llegue a ser de 153
beneficio de algún otro joven que tenga alguna necesidad en el cantón, pues ellos sí 154
podrían cobrar y estaría todo enmarcado dentro del mismo proyecto. 155

1.8. Encuentro de jóvenes de Cartago. La idea de este espacio es la integración entre 156
jóvenes de los diferentes cantones de Cartago así como su formación. Supone que 157
habrán escuchado todos los años se realiza, sabemos que se ha invertido mucho dinero 158
en ese encuentro y no encuentra sentido invertir mucho en eso. Este año va a ser en 159
Turrialba en las instalaciones de la UCR, la idea es la participación de x cantidad de 160
personas por sectores o agrupaciones juveniles y que estas personas llenen un 161
formulario. La idea es facilitar el transporte y alimentación, se cuestionó el pago de unas 162
camisetas de lo cual su persona fue la única en contra pues considera más útil una llave 163
maya para los jóvenes. Como la alimentación tiene que correr por cada cantón la idea es 164
solicitar apoyo al Viceministerio de juventud también gestionar con el comercio y otras 165
organizaciones para cubrir los costos de este encuentro. 166

1.9. Proyecto de Mujeres. Espacio para fortalecer las relaciones entre mujeres, potenciando 167
sus habilidades, conocimientos y experiencias y que sirva como impulso a sus 168
actividades socioeconómicas y productivas. 169

1.9.1. la idea es crear espacio para que puedan conversar, las capacitaciones pueden 170
ser que entre las mismas unas a otras se dé y todas salgan aprendiendo o que se 171
consiga a alguien que les instruya. O bien dar asesorías en cómo conseguir becas 172
o llenar formularios para ayudas por parte del IMAS entre otros. 173

1.10. Compra de equipo. Adquisición de activos que son de uso frecuente para el Comité 174
tales como parlantes, micrófonos, mobiliario, banners. 175

1.11. Reglamento municipal. Con el apoyo del Concejo Municipal queremos aprobar un 176
reglamento municipal que regule todos los aspectos relativos al nombramiento y 177
funcionamiento del CCPJ. 178

1.11.1. El objetivo es regular el accionar del Comité para que cuando haya cambios o 179
algún tipo de duda el contar con la herramienta que les oriente. 180

1.12. Agenda Cantonal de juventudes de Alvarado. Queremos solicitar al Viceministerio de 181
Juventud y al Consejo de la Persona joven, la realización de un plan piloto de Agenda 182
Cantonal de Juventudes de Alvarado, donde se definan diversas líneas de acción den los 183
ejes de trabajo, educación vivienda, salud y seguridad ciudadana, para que los ministerios 184
e instituciones de carácter nacional tengan un esfuerzo localizado en las personas 185
jóvenes del cantón. 186

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 5
La idea con esto es identificar que podemos aportar desde el comité y que necesitamos a 187
nivel del Gobierno Central, para iniciar a trabajar en esos temas, es un plan piloto. 188
Adicionalmente se les ha hecho algunas propuestas de proyectos que aún no están bien 189
fundamentados como son en el Tema ambiental, apoyar al Concejo Municipal de distrito 190
de Cervantes en temas ambientales, aspectos en los que no requieran inversión de 191
recursos. La Sensibilización de la población en cuanto a seres vivos como el alimentar a 192
perros callejeros esto en parte porque tienen que terminar de montar parte del 193
presupuesto para el jueves. 194

 En cuanto al presupuesto se incluirían rubros para lo que son capacitaciones, 195
transporte, alimentación. 196

 Instruye la regidora Presidenta que si deben de presupuestar el tema de la publicación 197
del reglamento para que lo contemplen. 198

 La regidora Cristina Guillén, manifiesta que le gustaría que incluyeran transporte para 199
tomar en cuenta a los jóvenes de San Martín y San Rafael de Irazú para que puedan 200
participar en las actividades que organicen, ya que por tema transporte ellos no 201
participan y le parece importante que se garantice su participación facilitándoles el 202
transporte pues no solo por lejanía sino también que son de escasos recursos. 203

 Finalmente agradecen el espacio y la regidora Presidenta les desea la mejor de las 204
suertes con la preparación de los proyectos. 205

2. FEDEMUCARTAGO. Presentación Proyecto.(34:50) Presentes los señores, Carlos 206
Ugalde Hernández del ITCR, Gustavo Madrigal de la empresa ADDAX, Casia Soto 207
Montoya, estudiante, Sofía Acuña López Prof. Del ITCR y Lic. Silvia Navarro Gómez de 208
FEDEMUCARTAGO. 209

2.1. Procede el Sr. Carlos Ugalde a indicar que de parte del ITCR se sienten agradecidos y se 210
sienten como en casa pues siempre se le ha recibido muy amablemente, y ya tienen 16 211
años de trabajar con este Cantón, particularmente siempre en el tema territorial y 212
agradecen que se haya logrado esta sesión con ustedes, y hará una breve introducción 213
sobre el tema de fondo. 214

2.1.1. Primero indica que han recibido las inquietudes de parte de ustedes con respecto 215
al Plan Regulador. Doña Marjorie (Vicealcaldesa) junto con Marcela (Encargada de 216
permisos de Construcción) así como otros técnicos municipales se han estado 217
reuniendo en el CIVCO con respecto a los inconvenientes o dudas sobre el uso de 218
suelos que han tenido ustedes, posterior a la publicación del plan regulador. 219
Decirles que eso no es nuevo, la implementación del plan regulador siempre trae 220
este tipo de cuestionamientos, antes de aprobarse es un proceso muy rico y 221
posterior todo mundo feliz y ahora si vamos a implementarlo y es donde se torna 222
difícil la situación, entonces una de las dudas, que tenía doña Marjorie, a la cual ve 223
más tranquila, e incluso dudas de muchos de ustedes, que era sobre el 224
otorgamiento de usos de suelo y eso articulado con la parte social y que se estaba 225
generando un tipo de incomprensión en la parte, de la gobernanza, entonces 226
aprovechando las visitas que se han hecho por parte de doña Marjorie ya le han 227
tratado de explicar en qué consiste el dar un visto bueno de uso de suelos y porque 228
la zonificación, tal vez en relación a las áreas es donde más dudas se han tenido y 229
le hicimos llegar la planimetría, indicándole que los usos de suelo en los planes 230
reguladores obedecen a una variable muy importante, que es la viabilidad 231
ambiental y si hay un espacio donde hay viabilidad por escorrentías, o por la zona 232
del volcán que es donde estamos nosotros, pues no podemos ser irresponsables, 233
al contrario debemos ser muy responsables de indicar donde se debe de habitar y 234
donde no. No solamente por una cuestión de protección, porque hay mantos 235
acuíferos, que es muy importantes sino por la vida entonces fue cuando ya ella 236
comenzó a ver e inició el análisis de los planos donde pudo observar en los planos, 237

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 6
que no se pueden dar sendos poblados con zonas de riesgo y además que los 238
enlaces han realizado varios estudios ahí y que fueron articulados con el plan 239
regulador de Alvarado entonces ya ella comenzó a ver más clara las cosas y 240
entonces ya planteo consultas de cómo hacer con la parte social, el cómo hacemos 241
con un señor que es agricultor y requiere un lote para una casa de su hijo que se 242
va a casar, entonces para eso se promueven unas normas de ciertas áreas de 243
vulnerabilidad, porque no todo es general, donde aunque ya no se podían definir 244
lotes de por ejemplo de 240 m2 que son usuales, sino lotes más reales que vayan 245
acorde a lo que es zonas de protección, el uso de suelo, eso es implementación. 246
Entonces surge la cuestión lógica, cuando vamos a revisar el plan regulador de 247
Alvarado, nosotros venimos trabajando en el tema de planes reguladores venimos 248
trabajando de la región Cartago desde hace años y ya tienen escuela en esto. 249
Cartago fue el primero, Oreamuno, el del Guarco y Paraíso ya casi está listo ya 250
está muy adelantado lo que es cartografía, y este fue uno de los temas que se les 251
vino encima en cuanto a las zonas de gente de escasos recursos, o zonas de 252
agricultura o de protección. Entonces doña Marjorie solicitó ponerlo en la lista y 253
empezar a trabajar de ahí que ella ahora está asistiendo más a menudo y junto 254
con Carlos Arriola y Marcela también. Esto es importante que ustedes lo sepan 255
que entendemos la situación e instan a la parte administrativa a plantearnos en la 256
mesa las cuestiones y preguntas típicas que hay con relación al plan regulador. 257
Que para eso están ellos los días miércoles, entre otras cosas con relación a los 258
planes reguladores también damos opinión técnica de un equipo de más de 15 259
técnicos que asisten incluyendo a Silvia Navarro, de la FEDEMUCARTAGO, en lo 260
que es la parte legal, ya aquí en el seno de la parte de ustedes es donde se toman 261
las decisiones porque de parte de ellos no pueden. Instan a continuar enviando sus 262
inquietudes técnicas, para tenerlas listas y puntos de vista, para el momento de la 263
revisión del plan regulador. 264

2.1.2. A propósito del tema del ordenamiento del plan territorial, el Tecnológico 265
desarrollo el PLAN GAM; ahora sigue la implementación del plan GAM, en el 266
Tecnológico se cuenta con la herramienta, en el momento que se está aplicando en 267
el momento en que se estaba aplicando la … EN SINTESIS: Se da una amplia 268
explicación del plan piloto que se pretende realizar en virtud de que Alvarado es el 269
Cantón en el que se tiene menor avance en materia cartográfica a diferencia del 270
cantón de Cartago aparte de tener cualidades específicas que han sido las que le 271
han dado la opción de entre el análisis por parte de los técnicos del CIVCO para 272
implementar el plan consistiendo en facilitar a una estudiante en práctica 273
profesional debidamente supervisada, para incluir la información necesaria 274
cartográfica la cual supervisará un profesor, esto por esta estudiante será facilitado 275
por el ITCR la municipalidad podrá facilitarle alguna ayuda, el costo según lo 276
indicado es de $600 por mes. Esta labor permitirá arrancar con el programa que al 277
final deberá revisar la Contraloría. Se explicó detalladamente por partea del 278
funcionario de la empresa contratada por el ITCR sobre los pormenores de la labor 279
y como esta información logrará actualizar en el tiempo la información que se 280
requiere, por cuanto se comprometen a la capacitación del personal municipal en 281
ese campo para garantizar la actualización constante del programa. 282

FINALMENTE, SE ACUERDA: En forma unánime, con los votos afirmativos de las regidoras 283
y regidor Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del Carmen Arce 284
Alvarado, Damaris Serrano Serrano y Gilberto Gómez Orozco, Aprobar la implementación del 285
Plan Piloto de la "Herramienta de Monitoreo Plan GAM 2013-2030" en el territorio del Cantón de 286
Alvarado por un periodo de un año a partir del mes de abril 2017 hasta diciembre del 2017. Las 287
actividades a realizar son: 288

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 7
1. Hacer un diagnóstico sobre los procesos y la información existente en formato geográfico y 289

no geográfico que es requerida por el sistema de indicadores. 290
2. Desarrollar, capacitar e implementar el sistema de gestión de ordenamiento territorial a nivel 291

local. 292
3. Organizar la información base para medir los indicadores en el cantón de Alvarado. 293
4. Medir los indicadores en el cantón de Alvarado. 294
5. Para llevar a cabo esta implementación se deberá firmar convenio con la municipalidad de 295

Alvarado, en este convenio se definirán las responsabilidades de cada una de las partes. 296
Comuníquese. ACUERDO DEFINITIVAMENTE APROBADO. 297

Además, una vez aclarados los temas antes citados, agradecen el espacio y se retiran. 298
ARTICULO V. LECTURA Y APROBACION DE ACTAS ANTERIORES 299
1. Extraordinaria #22 del 2 de febrero, 2017. 300

1.1. En la página 3, línea 89, se consulta si ya se logró coordinar la inspección. A lo que 301
se solicita agilizar el traslado del acuerdo correspondiente para la inspección de 302
zonas oscuras entre JASEC y Fuerza Pública. Además SE ACUERDA: En forma 303
unánime, con los votos afirmativos de las regidoras y regidor Marianela Barquero 304
Castro, Ma. Cristina Guillén Garita, Ma. del Carmen Arce Alvarado, Damaris Serrano 305
Serrano y Gilberto Gómez Orozco, solicitar al Subintendente Eliecer Rojas indicar 306
las fechas programadas para la gira de inspección propuestas para inspección de 307
zonas oscuras con personeros de JASEC dentro del Cantón. ACUERDO 308
DEFINITIVAMENTE APROBADO. 309

1.2. En la página 5, línea 201, recalca la regidora Cristina Guillén la necesidad de contar 310
con una asistente para la Sra. Secretaria pues la misma nos puede ayudar a levantar 311
actas de comisiones además de agilizar los trabajos en ese departamento. Sobre el 312
particular indica el Sr. Alcalde sobre el reconocimiento del perfil en este tema se 313
tiene ya un avance en la UNGL donde se ha estado tramitando aspectos, dentro de 314
lo que se tiene pendiente en esta materia es la presentación de un cuestionario que 315
ella debe de presentar lleno para analizar la situación, por lo que se insta a la Sra. 316
Secretaria a agilizar la presentación de ese cuestionario. 317

1.3. Con las anteriores observaciones, SE ACUERDA: En forma unánime, con los votos 318
afirmativos de las regidoras y regidor Marianela Barquero Castro, Ma. Cristina Guillén 319
Garita, Damaris Serrano Serrano y Gilberto Gómez Orozco, aprobar, del acta de sesión 320
extraordinaria No. 022 del 2 de febrero 2017 ACUERDO DEFINITIVAMENTE 321
APROBADO. Se abstiene la regidora Ma. del Carmen Arce Alvarado. 322

2. Ordinaria #41 del 13 de febrero, 2017. Luego de su lectura se procede a la aprobación del 323
acta citada con las siguientes observaciones: 324

2.1. En la fecha del encabezado aclárese que corresponde al 13 de febrero no de enero 325
como se indicó. 326

2.2. En la página 2, artículo III, línea 59, donde dice comité de la persona joven léase 327
Comité Cantonal de Deportes y Recreación. 328

2.3. En la página 3, línea 103, con relación a los recursos que no se han solicitado en el 329
MOPT, consulta la regidora presidenta al Sr. Alcalde sobre el mismo, a lo que indica que 330
le extraña esa información pues consulto al Tesorero y todo ha ingresó. 331

2.4. En la página 3, línea 125 se le consulta al Sr. Alcalde sobre las llaves del espacio de 332
parqueo para los regidores, a lo que indica que ya se recogieron y las tiene la Sra. 333
Vicealcaldesa. 334

2.5. En la página 5 se le consulta al Sr. Alcalde sobre el chofer que se requiere para el 335
transporte de atletas, a lo que indica que aún no ha coordinado el tema. 336

2.6. En la página 7, línea 351, solicita la reidora Presidenta al Sr. Alcalde, que con respecto 337
al Congreso de la UNGL en atención a que se indica que el mismo será de base para 338
talleres regionales solicita al Sr. Alcalde pasar un informe sobre los temas tratados así 339

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 8
como de las resoluciones que se tomen. Aunado a ello se le consulta sobre lo de la 340
atención a los visitantes de la FEDEMUCARTAGO ese mismo día 24 de febrero, a lo 341
que indica que solo hay que darles un café, ellos dan el almuerzo. 342

2.7. En la página 12, línea 386, en atención a que la Srta. Estefany Álvarez Gómez reportó 343
que para el jueves 16 de febrero se encontraba en lecciones se ubicó la atención del Sr. 344
Rodolfo Meléndez Gutiérrez, quedando pendiente la audiencia de esta joven. 345

2.8. En la página 12, línea 415 inclúyase lo siguiente: Sometido que fue a consideración 346

dicho informe SE ACUERDA: En forma unánime, con los votos afirmativos de las 347
regidoras y regidor Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del 348
Carmen Arce Alvarado, Damaris Serrano Serrano y Gilberto Gómez Orozco, aprobar tal 349
y como fue presentado el informe de comisión de Asuntos Sociales, Comuníquese a la 350
Administración para los alcances del mismo. ACUERDO DEFINITIVAMENTE 351
APROBADO. 352

2.9. Con las anteriores observaciones, SE ACUERDA: En forma unánime, con los votos 353
afirmativos de las regidoras y regidor Marianela Barquero Castro, Ma. Cristina Guillén 354
Garita, Ma. del Carmen Arce Alvarado, Damaris Serrano Serrano y Gilberto Gómez 355
Orozco, aprobar el acta de sesión ordinaria #041 del 13 de febrero 2017ACUERDO 356
DEFINITIVAMENTE APROBADO 357

ARTICULO VI. LECTURA Y TRAMITACION DE CORRESPONDENCIA. Leída y analizada la 358
correspondencia se tramita de la siguiente forma: 359
1. COMITÉ CANTONAL DE DEPORTES Y RECREACION. Remite modelo de Reglamento 360

de ese comité. Correo electrónico mediante el cual remiten el citado reglamento. 361
SE ACUERDA: En forma unánime, con los votos afirmativos de las regidoras y regidor 362
Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del Carmen Arce Alvarado, 363
Damaris Serrano Serrano y Gilberto Gómez Orozco, trasladar el mismo a la comisión de 364
asuntos jurídicos para su atención y dictamen. ACUERDO DEFINITIVAMENTE 365
APROBADO. 366

2. CONCEJO MUNICIPAL DE DISTRITO CERVANTES. Aprueban y remiten Presupuesto 367
extraordinario recursos ley 8114 y 9329. Oficio SMC-025-2-2017 mediante el cual 368
remiten el citado documento. 369
SE ACUERDA: En forma unánime, con los votos afirmativos de las regidoras y regidor 370
Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del Carmen Arce Alvarado, 371
Damaris Serrano Serrano y Gilberto Gómez Orozco, solicitar escanear el documento y 372
trasladarlo por correo electrónico a los miembros de este Concejo así como a la encargada 373
de Presupuesto. ACUERDO DEFINITIVAMENTE APROBADO. 374
Además se coordina para reunión de la Junta vial para el próximo miércoles 22 de 375
febrero. 376

3. ESCUELA LA PASTORA DE IRAZU. Solicitan sustitución miembro de Junta. Nota 377
suscrita por la Directora Yolanda Masís Calvo en la cual comunica sobre la ausencia de un 378
miembro de la junta de educación y solicita se le sustituya para contar con la junta 379
completa. 380
SE ACUERDA: En forma unánime, con los votos afirmativos de las regidoras y regidor 381
Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del Carmen Arce Alvarado, 382
Damaris Serrano Serrano y Gilberto Gómez Orozco, designar a la Sra. Ana Bustos Brenes 383
cédula 30303410045 como miembro de la Junta de Educación de la Escuela La pastora de 384
Irazú en sustitución de _________ por el resto del periodo que caduca el 26 de octubre 385
2017. Comuníquese a fin de que se apersonen a la juramentación correspondiene. 386
ACUERDO DEFINITIVAMENTE APROBADO. 387

4. FEDERACION DE MUNICIPALIDADES DE CARTAGO. 388
4.1. Comunican acuerdo de aprobar calendario de sesiones con el compromiso de 389

que cada municipalidad brinde refrigerio a los miembros que participen a la 390

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 9
misma. Oficio DEFMC-053-2017 en el cual comunican el citado acuerdo de sesión 11-391
2017. Se toma nota. 392

4.2. Asesora legal remite recomendación sobre recurso de apelación presentado por 393
Kenerica. Correo electrónico ddonde se remite respuesta al oficio SMA-094-01-2017 394
con respecto al recurso de apelación de Kenerica SA. 395
SE ACUERDA: En forma unánime, con los votos afirmativos de las regidoras y regidor 396
Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del Carmen Arce Alvarado, 397
Damaris Serrano Serrano y Gilberto Gómez Orozco, solicitar a la Ing. Marcela Dávila, 398
dar respuesta a Kenerica de conformidad con loo recomendado por la Asesora legal de 399
FEDEMUCARTAGO. ACUERDO DEFINITIVAMENTE APROBADO. 400

4.3. Remiten convocatoria a sesión del viernes 24 de febrero a partir de las 9:00 a. m. 401
Se toma nota. 402

5. GRUPO DE AYUDA SOCIAL DEL PADRE PIO. Brindan información sobre finca a 403
desagregar para la capilla de velación. Nota de fecha 17 de febrero donde informan sobre 404
la solicitud de desagregar una parcela propiedad de Rodolfo Masis Ulloa ubicada en San 405
Pablo frente al edificio del acueducto rural para construir Capilla de Velación. 406
SE ACUERDA: En forma unánime, con los votos afirmativos de las regidoras y regidor 407
Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del Carmen Arce Alvarado, 408
Damaris Serrano Serrano y Gilberto Gómez Orozco, Trasladar la nota a la atención de la 409
Ing. Marcela Dávila encargada de permisos de construcción y el tema relacionado a fin de 410
que revise la solicitud y revise si cumple con los lineamientos legales vigentes para optar 411
por el permiso que requiere y comunique lo correspondiente tanto al citado grupo como a 412
este Concejo. ACUERDO DEFINITIVAMENTE APROBADO. 413

6. INSTITUTO DE FOMENTO Y ASESORIA MUNICIPAL. Invitan a Curso sobre 414
Contratación Administrativa. Oficio DE-228-2017 del 10-2-2017 suscrito por Msc 415
Laura Obando Villegas, Direcrora Ejecutiva mediante la cual cursan la citada 416
invitación. 417
SE ACUERDA: En forma unánime, con los votos afirmativos de las regidoras y regidor 418
Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del Carmen Arce Alvarado, 419
Damaris Serrano Serrano y Gilberto Gómez Orozco, Confirmar la participación de la Srta. 420
Presidenta Municipal. ACUERDO DEFINITIVAMENTE APROBADO. 421

7. MUNICIPALIDAD DE ALVARADO. 422
7.1. Remite para su aprobación el cartel para la contratación de los servicios de 423

Administración y operacionalidad del CECUDI. Oficio PROV102-02-2017 del 17-2-424
2017 y que dice: 425

“PROV102-02-2017 426
17 de febrero del 2017 427
Señores 428
Concejo Municipal 429
Municipalidad de Alvarado 430
Presente 431
 432
Asunto: Revisión y aprobación de cartel de licitación para la Operación del CECUDI 433
Estimados señores: 434
 435
Por este medio me permito saludarles muy cordialmente, asimismo luego de haber recibido la 436
debida autorización de la Contraloría General para realizar un procedimiento más expedito, les 437
remito para su análisis y aprobación el cartel para la Contratación de los Servicios de 438
Administración y Operacionalidad del CECUDI, las especificaciones técnicas incluidas fueron 439
enviadas por la Secretaria Técnica Nacional de la REDCUDI. 440
Cabe mencionar que la previsión presupuestaria actual es de 105.660.000.00 (ciento cinco 441
millones seiscientos sesenta mil colones exactos), monto anual, incluido en el Presupuesto 442
Ordinario 2017, sin embargo el fin de esta contratación es que el ente operador que gane la 443

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 10
licitación cobrará por niño atendido en el mes, de acuerdo al IMAS quien es el que da el subsidio, 444
el monto mensual que por niño se pagará será de 114.000 mil por niño mayor de 2 años y de 445
131.000 mil cuando haya un menor de 2 años por cada 7 niños mayores de 2 años. 446
Con la aprobación del cartel, se procedería a invitar por medio del Diario Oficial La Gaceta y de 447
ahí se recibirán ofertas de parte de los interesados. 448
Recordarles además que se debe crear una comisión para que realice las visitas periódicas al 449
CECUDI y fiscalizar la operacionalidad. 450
 Agradezco la atención que le puedan brindar a esta documentación para poder iniciar el 451
procedimiento de licitación. 452
Sin otro en particular, agradeciendo de antemano la valiosa atención a la presente me es grato 453
suscribirme con las más altas consideraciones y estima. 454
Atentamente, 455
_________________________ 456
Juan Felipe Martínez Brenes 457
Alcalde Municipal de Alvarado” 458
Adjunta 1. El oficio 01875 fechado 14-2-2017 de la Contraloría General de la República 459
donde se otorga autorización a la Municipalidad de Alvarado para promover una 460
contratación directa concursada para contratar los servicios para el funcionamiento 461
operativo del Centro de Cuido y desarrollo Infantil (CEDUDI) un plazo de un año y por 462
un monto de ¢105.660.00 (ciento cinco millones seiscientos sesenta mil colones 463
exactos. 2. El cartel que dice: 464

CONTRATACIÓN DIRECTA CONCURSADA POR DEMANDA Nº 2017CD-000013-M29 465
“CONTRATACIÓN PARA LOS SERVICIOS DE ADMINISTRACIÓN Y OPERACIONALIDAD 466

DEL CECUDI EN EL DISTRITO DE PACAYAS DEL CANTÓN DE ALVARADO” 467

INVITACION 468

La Municipalidad de Alvarado, en adelante referida como “Municipalidad”, recibirá ofertas hasta 469
las XX:00 horas del xx de marzo de 2017 (día depende de la transcripción), para el proceso de 470
Contratación Directa Concursada por Demanda para “CONTRATACIÓN PARA LOS 471
SERVICIOS DE ADMINISTRACIÓN Y OPERACIONALIDAD DEL CECUDI EN EL DISTRITO 472
DE PACAYAS DEL CANTÓN DE ALVARADO” 473

SECCION I 474
CONDICIONES GENERALES 475

1 OBJETO DE CONTRATO. 476
El objeto de contrato lo constituye la “CONTRATACIÓN PARA LOS SERVICIOS DE 477
ADMINISTRACIÓN Y OPERACIONALIDAD POR DEMANDA, DEL CECUDI EN EL DISTRITO 478
DE PACAYAS DEL CANTÓN DE ALVARADO” con el fin de poner en funcionamiento el 479
Centro de Cuido y Desarrollo Infantil, mismo que ha sido creado para mejorar la calidad de 480
vida de los niños y niñas, principalmente aquellos que se encuentran en situación de pobreza, 481
riesgo y vulnerabilidad social dentro la comunidad. Con ello se pretende ofrecer un lugar 482
adecuado para el cuido y protección a estas personas menores de edad, a través de un proceso 483
de atención integral, todo de conformidad con los términos de este cartel y de las características 484
y especificaciones técnicas descritas en la Sección II. 485
2. DEFINICION DE TERMINOS. 486
Cuando en este cartel se refieran a los siguientes términos, deberá entenderse para cada 487
situación aludida los siguientes conceptos: 488

Municipalidad: Municipalidad del Cantón de Alvarado 489
Alcaldía: Departamento encargado de determinar el procedimiento de este 490

proceso de contratación, así como ejecutar los procesos 491
administrativos relativos a su trámite. 492

Concejo Municipal: Órgano competente para dictar el acto de adjudicación, conocer y 493
aprobar o improbar las modificaciones de contrato, resolver o 494

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 11
rescindir el proceso, según corresponda en la ejecución del 495
contrato. 496

3. CONSULTAS AL CARTEL. 497
La Alcaldía es la dependencia encargada de tramitar esta contratación, por lo tanto, las 498
consultas formales, legales y técnicas deben ser presentadas por escrito y debidamente 499
firmada, en dicha oficina ubicada en el Palacio Municipal, o bien al correo electrónico 500
jmontenegro@munialvarado.go.cr . 501
Toda consulta deberá señalar en forma clara y específica el apartado de cartel que cuestiona o 502
solicita aclarar. 503
Contra este cartel podrá interponerse recurso de objeción, dentro del primer tercio del plazo 504
para presentar ofertas, contado a partir del día siguiente a la publicación. En contra del acto 505
final de adjudicación cabrá recurso de revocatoria. 506
Ambos recursos deberán ser presentados y resueltos por la Administración Municipal, utilizando 507
los plazos y formalidades según lo establecido en los artículos 178, 179 y 181 para el recurso 508
de objeción y 144 para el recurso de revocatoria del Reglamento a la Ley de Contratación 509
Administrativa. 510
4. FINANCIAMIENTO Y FORMA DE PAGO. 511
La Municipalidad financia esta contratación con recursos incorporados en el presupuesto 512
ordinario municipal del 2017, el cual se encuentra debidamente aprobado por la Contraloría 513
General de la República, mediante oficio N° 15763 del 1° Diciembre 2016. 514
Los pagos se realizarán en forma mensual, la Municipalidad cancelará al operador el monto 515
correspondiente por la cantidad de niños y niñas debidamente matriculados y reportados por el 516
operador al finalizar el mes de operación. 517
Para que la Municipalidad pueda girar el dinero al operador, éste deberá presentar 518
mensualmente dentro de los primeros cinco días de cada mes el reporte de asistencia de los 519
niños y las niñas matriculados en el Centro, así como un informe de gastos mensuales según 520
los costos que cubre la previsión presupuestaria (es decir pago de planillas, materiales, 521
alimentación, etc). 522
Una vez corroborada la matrícula mensual del Centro Infantil y presentadas las facturas de 523
liquidación respectiva junto con el reporte de operación mensual, la Municipalidad cancelará al 524
operador el monto que corresponde dentro de los siguientes ocho días hábiles. No se realizarán 525
adelantos ni anticipos de pago. 526
5. PRESENTACION DE LA OFERTA. 527
La oferta se presentará escrita a máquina o procesador de texto, sin borrones ni tachaduras que 528
la hagan de difícil lectura o interpretación; en caso de error, la corrección deberá efectuarse por 529
medio de fe de erratas, incluida dentro del mismo sobre de la oferta o sobre adicional, siempre y 530
cuando éste último se presente antes de la fecha y hora de apertura. 531
La oferta se presentará en sobre cerrado en el Salón de Sesiones de la Municipalidad, antes de 532
la fecha y hora de recepción de ofertas. 533
El sobre indicará en su parte exterior la siguiente información: 534

MUNICIPALIDAD DE ALVARADO 535
A. CONTRATACIÓN DIRECTA CONCURSADA POR DEMANDA Nº 2017CD-000013-M29 536

“CONTRATACIÓN PARA LOS SERVICIOS DE ADMINISTRACIÓN Y OPERACIONALIDAD 537
DEL CECUDI EN EL DISTRITO DE PACAYAS DEL CANTÓN DE ALVARADO” 538

APERTURA A LAS xx:00 HORAS DEL xx DE MARZO DEL 2017 539
OFERENTE: ___ 540

6. IDIOMA. 541
La oferta deberá presentarse en idioma español, no obstante la literatura técnica o catálogos 542
técnicos, podrán presentarse en otro idioma con la correspondiente traducción oficial al 543
español. 544
7. VIGENCIA DE LA OFERTA. 545

mailto:jmontenegro@munialvarado.go.cr

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 12
La oferta deberá tener una vigencia de 30 días hábiles a partir de la fecha de apertura de 546
ofertas. 547
En caso de la Municipalidad lo requiera podrá solicitarle a los oferentes ampliar el plazo de 548
vigencia de la oferta hasta culminar satisfactoriamente el proceso de adjudicación. 549

8. IMPUESTOS: La Municipalidad retiene el 2% del impuesto sobre la renta a las personas 550
jurídicas que se encuentran sujetas al impuesto a las utilidades de conformidad con la ley 7092. 551

9. GARANTIAS: 552
Las garantías deberán ser rendidas con base a una estimación anual de ¢105.660.000,00 553
(ciento cinco millones seiscientos sesenta mil colones 00/100). 554

 9. 1 Garantía de Participación: 555

Para participar en la presente licitación el oferente deberá rendir una garantía de participación 556
del 1%. Esta garantía deberá ser de 30 días hábiles contados a partir de la presentación de la 557
oferta y que deberá ser entregada en la Unidad de Tesorería de la Municipalidad de Alvarado, 558
antes de la hora establecida para la apertura de ofertas. 559
De conformidad con lo establecido en el artículo 37 del Reglamento a la Ley de Contratación 560
Administrativa, en caso de el plazo de la garantía de participación se venza la Municipalidad 561
prevendrá a los oferentes para que dentro de los tres días hábiles siguientes a la notificación 562
proceda a su re establecimiento. 563
9.2 Garantía de Cumplimiento 564
El adjudicatario deberá rendir una Garantía de Cumplimiento del 5%, su vigencia será como 565
mínimo de dos meses adicionales a la fecha probable de recepción definitiva del objeto de 566
contrato. La Garantía de Cumplimiento deberá rendirse de conformidad con los lineamientos 567
establecidos en el artículo 42 del Reglamento a la Ley de Contratación Administrativa. 568
Los documentos presentados como Garantía de Cumplimiento deben ser presentados en el 569
Departamento de Tesorería Municipal, en el edificio anexo del Palacio Municipal. En caso de 570
ser dinero en efectivo, la cuenta de la Municipalidad de Alvarado es la 118326-8 CC 571
15302000011832686 Bancredito. El recibo de depósito bancario debe ser presentado en la 572
Tesorería Municipal. 573
10. Devolución de las Garantías. 574

Garantía de Participación: Será devuelto los oferentes dentro de los ocho días hábiles 575
siguientes a la firmeza del acto de adjudicación, previa solicitud del interesado. En el caso del 576
adjudicatario, se devolverá una vez rendida la garantía de cumplimiento y se hayan observado 577
las restantes formalidades necesarias para el inicio del contrato. 578

Garantía de Cumplimiento: La de cumplimiento, a solicitud del interesado, dentro de los veinte 579
días hábiles siguientes a la fecha en que la Administración, haya recibido de forma definitiva y a 580
satisfacción el objeto contractual. 581

11. COPIAS DE LA OFERTA. 582
La oferta se presentará en documento original y una copia fiel a éste en todos sus extremos 583
(documento principal, catálogos y documentos legales), en papel común, las cuales deben 584
contener todos los documentos del original incluyendo todos los anexos, tales como literatura 585
técnica y documentos legales, con índice de contenido y deberán estar foliadas en todas sus 586
páginas, no será necesario empastar la oferta. 587
1. CERTIFICACIONES Y DECLARACIONES JURADAS 588
12.1. PERSONA FISICA 589
Si se trata de una persona física, se debe consignar claramente todas las calidades (el nombre 590
completo, estado civil, profesión u oficio, número de cédula de identidad y dirección exacta, 591
números telefónicos y de fax. 592

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 13
12.2. PERSONA JURIDICA 593
Si es una persona jurídica, deberá aportar una Certificación de Personería original, expedida 594
por notario público que consigne: citas de inscripción y personería, denominación o razón 595
social, plazo social, domicilio, nombre y calidades de los representantes y las facultades de su 596
representación, naturaleza y propiedad de las acciones o cuotas. La propiedad de las acciones 597
o cuotas debe hacerse con vista en el Libro de Registro de Accionistas que al efecto lleva la 598
sociedad debidamente legalizado; la restante información debe darse con vista de la inscripción 599
existente en el Registro Público. Tal certificación no podrá exceder de un mes de expedida con 600
respecto a la fecha de apertura de las ofertas y cumplir con lo establecido en los artículos 77 y 601
110 del Código Notarial. 602
También debe de aportar fotocopia debidamente certificada por notario público de la cédula 603
jurídica, además la dirección postal, números de teléfono y fax. 604
13. DECLARACIONES JURADAS 605
Los oferentes al momento de presentar sus ofertas deberán aportar las siguientes 606
declaraciones juradas: 607
13.1. De conformidad con lo dispuesto en el Artículo 65 inciso b) del Reglamento a la Ley de 608

Contratación Administrativa, en relación con el 19 de ese mismo cuerpo normativo, los 609
oferentes deberán aportar declaración jurada en la que consignen que no se encuentran 610
cubiertos por el régimen de prohibiciones para contratar con la Administración Pública, 611
establecidos en los artículos 22 y 22 bis de la Ley de Contratación Administrativa. 612

13.2. Presentar Declaración Jurada donde manifieste encontrarse al día en el pago de todo tipo 613
de impuestos nacionales y municipales de acuerdo al artículo 65 inciso a) del 614
Reglamento a la Ley de Contratación Administrativa. 615

13.3. De que el oferente no está inhabilitado para el ejercicio del comercio y que no se 616
encuentra declarado en estado de insolvencia o quiebra. 617

14. CERTIFICACIONES. 618
14.1 De la Caja Costarricense de Seguro Social: Con sustento en lo dispuesto en el artículo 65 619
inciso c) del Reglamento a la Ley de Contratación Administrativa, los oferentes al momento de 620
presentar sus ofertas deberán aportar la certificación original con la que se demuestre que se 621
encuentra al día en el pago de las cuotas obrero patronales con la Caja Costarricense de 622
Seguro Social, o bien, que tiene un arreglo de pago aprobado por ésta, vigente al momento de 623
la apertura de las ofertas. 624
En caso de que el oferente presente certificación de que no se encuentra inscrito como patrono 625
ante la CCSS, y del objeto licitado se derive tal obligación, la Administración le solicitará 626
explicación, la que en caso de resultar insatisfactoria de acuerdo a los lineamientos 627
establecidos por la CCSS, provocará la exclusión del concurso y la denuncia ante las 628
autoridades correspondientes de cobro de la CCSS. 629
De conformidad con la normativa vigente sobre la materia, durante toda la ejecución del objeto 630
contractual, la administración verificará que la empresa contratante se encuentre al día en el 631
pago de sus obligaciones con la CCSS, para lo que podrá solicitar, que se le proporcionen las 632
certificaciones correspondientes. 633
14.2 Certificación de que no tiene deudas con FODESAF. 634
14.3 Documento probatorio de estar al día con el pago de la Ley 9024, “Ley de Impuesto a las 635
Personas Jurídicas”. 636
15. CLAUSULA PENAL 637
Si existiera ejecución prematura o cumplimiento tardío en la prestación del objeto de esta 638
contratación, de acuerdo con los términos de la oferta y el presente cartel, de conformidad con el 639
artículo 50 del Reglamento o la Ley de Contratación Administrativa, la Municipalidad rebajará al 640
adjudicatario, por cada día calendario de retraso una cantidad equivalente al 1% del valor total 641
adjudicado hasta un máximo del 25%. Sin que esto impida, posteriores acciones legales de la 642
Administración. 643

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 14
16. ESPECIES FISCALES. 644
La oferta debe contener los siguientes timbres: 645

a. Colegio de Profesionales en Ciencias Económicas de Costa Rica por un monto de 646
¢200.00 (doscientos colones) 647

b. Asociación Ciudad de las Niñas, por un monto de ¢20.00 (veinte colones). 648
17. OFERTAS EN CONJUNTO 649
No se admitirán ofertas en conjunto por la naturaleza del objeto contractual, para salvaguardar 650
el interés público e institucional. 651
19. OBLIGACIONES TRIBUTARIAS 652
Quien resulte adjudicatario deberá probar ante la Municipalidad que se encuentra al día en lo 653
referente al pago de los impuestos de la Renta y Territorial, mediante constancia o certificación 654
extendida por la Dirección General de Tributación. 655
20. ELEGIBILIDAD DE OFERTAS 656
Es elegible la oferta que se ajuste a las condiciones formales, legales, económicas y 657
especificaciones técnicas del cartel, de tal manera que cualquier incumplimiento de orden 658
significativo a éste, constituye motivo de exclusión de concurso. 659
21. OTROS 660
Cualquier condición no prevista en el presente cartel, regirá conforme a lo dispuesto por la Ley 661
de Contratación Administrativa y su Reglamento, así como la restante normativa aplicable a la 662
materia. 663
22. ADJUDICACION. 664
22.1. La Municipalidad de Alvarado tomará la decisión de adjudicación dentro de los 12 días 665

hábiles posteriores a la apertura de las ofertas, decisión que será tomada por el Concejo 666
Municipal. 667

22.2. Para resultar adjudicatario, debe el oferente haber cumplido con lo dispuesto en la 668
normativa vigente sobre Contratación Administrativa, haber cumplido con cada una de las 669
condiciones y características solicitadas en el Cartel; así como de resultar su oferta como 670
la mejor calificada. 671

22.3. La Adjudicación quedará en firme, transcurrido el plazo para la interposición de los 672
recursos respectivos de conformidad con lo dispuesto en la Ley de Contratación 673
Administrativa y el Reglamento a dicha ley. 674

22.4. En caso de presentarse Recurso en contra del acto de adjudicación, la Administración 675
procederá a solicitar al apelante y al adjudicatario que prorroguen la vigencia de la oferta 676
y de la garantía de participación, las cuales deberán ser otorgadas dentro del plazo 677
perentorio que se les concede para la presentación de las mismas. 678

22.5. La Municipalidad de Alvarado, y en razón de la naturaleza de la contratación, adjudicará 679
totalmente la oferta que más convenga a sus intereses, de acuerdo a los recursos 680
económicos existentes, o bien rechazar todas, si ninguna resultare satisfactoria. 681

22.6. En contra del acto final de adjudicación cabrá el recurso de revocatoria, utilizándose lo 682
establecido en el artículo 144 del Reglamento a la Ley de Contratación Administrativa 683
recurso que será resuelto por la Administración, dispuesto así en el oficio de autorización 684
de la Contraloría General de la República No.01875. 685

23. FORMALIZACION Y CONTRATO. 686
La ejecución contractual derivada de esta contratación, estará sujeta a la emisión previa de un 687
contrato y/o una Orden de Compra, que constituye el documento formal que emite la 688
Municipalidad de Alvarado suscrita por los funcionarios competentes y refrendo presupuestario 689
correspondiente. 690
Con base en el Reglamento de Refrendo de Contratos de la Contraloría General de la 691
República, se debe suscribir un contrato entre las partes el cual deberá cumplir con el trámite de 692
aprobación interna. 693

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 15

El contratista deberá aportar el 0.25% por concepto de especies fiscales del total del 694
monto cobrado mensualmente según directriz DGABCA-NC-12-2016. 695

El pago de los timbres podrá realizarlo mediante entero a favor del Gobierno de Costa Rica, 696
presentando el original y una copia en las Oficinas de la Municipalidad de Alvarado según el 697
proceso descrito. 698
El proceso establecido para la formalización contractual es el siguiente: 699
Primero: Adjudicación en firme. 700
Segundo: Presentación de la garantía de cumplimiento. 701
Tercero: Redacción de contrato por parte de la Municipalidad. 702
Cuarto: Revisión y no objeción al contrato por parte del adjudicatario. 703
Quinto: Firma de contrato entre las partes. 704
Sexto: Entrega de Orden de Compra y contrato refrendado 705
El adjudicatario dispondrá de los siguientes plazos: 706
La revisión y no objeción de contrato deberá realizarla en un plazo máximo de 2 días hábiles 707
siguientes a partir de la notificación respectiva. 708
La firma del contrato y presentación de especies fiscales deberá realizarla en un plazo máximo 709
de 2 días hábiles siguientes a partir de la notificación respectiva. 710
23.1. El expediente administrativo estará integrado por : 711

 Autorización CGR 712

 Este cartel 713

 Las ofertas 714

 Las condiciones legales y complementarias que lo afectan y regulen. 715

 El acto de adjudicación. 716

 El acuerdo de adjudicación por parte del Concejo Municipal. 717

 El Contrato 718

 La orden de inicio, minutas de reunión, los documentos y correspondencia girada entre las partes 719
durante la ejecución del contrato. 720

23.2. Todos los documentos de esta contratación se complementan entre si y lo que uno se 721
exija será tan obligante como si se exigiera en todos. Las condiciones especiales 722
prevalecerán sobre las generales. 723

23.3. El contratista no podrá ceder los derechos y obligaciones de la presente contratación, 724
salvo autorización previa y expresa de la Municipalidad. 725

23.4. La Municipalidad de Alvarado se reserva el derecho de reclamar indemnización por 726
daños sufridos por incumplimiento del contratista, así como de resolver 727
administrativamente la relación contractual de conformidad con lo dispuesto en el 728
Reglamento General de Contratación Administrativa. 729

23.5. El adjudicatario será responsable ante esta Municipalidad por el correcto y oportuno 730
cumplimiento del contrato suscrito, el cual no podrá ser cedido, traspasado o enajenado 731
sin consentimiento previo y por escrito del órgano adjudicador. 732

24. RESPONSABILIDAD PATRONAL. 733
La responsabilidad patronal será única y exclusivamente del contratista, por lo que no existirá 734
ninguna relación laboral entre la Municipalidad y los trabajadores o empleados del contratista. 735

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 16
25. CESION DEL CONTRATO. 736

El contratista no podrá subcontratar parte alguna del servicio ni ceder total o parcialmente el 737
contrato, sin la autorización previa, expresa y escrita del órgano que dictó la adjudicación. 738
26. CONDICIONES GENERALES: 739

1. El adjudicatario no podrá aprovecharse de los errores u omisiones que existan en las 740
especificaciones. En caso que la empresa advierta un error u omisión deberá notificar de 741
inmediato a la Alcaldía, quien hará las correcciones y dará las interpretaciones 742
necesarias para asegurar el cumplimiento del propósito de los documentos 743
mencionados. 744

2. Si en caso de duda que no haya sido evacuada previamente y no se indicó ninguna 745
restricción en la oferta, la Municipalidad considerará que el adjudicatario asumió las 746
dudas dentro del precio original de la oferta, en concordancia con el requisito de que el 747
empresario u oferente debe visitar y familiarizarse completamente con el sitio y las 748
condiciones locales del proyecto. 749

3. Queda entendido que con la presentación de la oferta, el participante cumplió con la 750
obligación de estudiar el Cartel, así como la planificación para cumplir con el objetivo de 751
servicio, por tanto se da por cierto que el oferente conoce, acepta realizar, puede 752
estimar y planificar perfectamente los objetivos, la magnitud, alcance y clase de 753
suministro a que se obliga tal y como lo indican los documentos de esta licitación. 754
 755

4. Las especificaciones citadas en este documento tienen por objeto el establecer una serie 756
de normas y procedimientos, para complementar los detalles anexos y garantizar que el 757
proceso de servicio de atención de los niños y niñas que asistan al CECUDI están de 758
acuerdo a la Normativa vigente. 759

5. En vista de lo anterior el oferente debe conocer y aceptar las consecuencias y 760
responsabilidad de las mismas en todos sus extremos, aún y cuando por omisión en 761
este documento no se halla indicado. 762

6. En cada sección se especifican la forma de trabajo, tomando en cuenta los requisitos de 763
cada una que las personas que vayan a trabajar en el CECUDI. 764

Quien resulte adjudicatario, dentro de los cinco días hábiles siguientes, previo a iniciar 765
los trabajos objeto de esta contratación, deberá de presentar ante la Municipalidad, la 766
certificación y planilla emitida por la Caja Costarricense del Seguro Social. 767
 768
De igual forma deberá presentar las pólizas contra riesgos del trabajo, emitida por el 769
Instituto Nacional de Seguros. 770
 771
La vigencia de los seguros deberá ser por el plazo que dure la ejecución del contrato. 772

El plazo para la Administración y operacionalidad será hasta por doce meses, estando los 773
recursos debidamente presupuestados, todo de acuerdo a la normativa que rige la 774
materia. 775

27. NOTIFICACIONES. 776
El oferente deberá indicar expresamente en su oferta, correo electrónico, número de fax, de la 777
persona y lugar responsable a quien notificar. 778

SECCION II 779

ESPECIFICACIONES TÉCNICAS 780

OBJETIVO PRINCIPAL 781

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 17
El objeto de contrato lo constituye la CONTRATACIÓN POR DEMANDA PARA LOS 782
SERVICIOS DE ADMINISTRACIÓN Y OPERACIONALIDAD DEL CECUDI UBICADO EN EL 783
DISTRITO DE PACAYAS DEL CANTÓN DE ALVARADO con el fin de poner en 784
funcionamiento el Centro de Cuido y Desarrollo Infantil, mismo que ha sido creado para 785
mejorar la calidad de vida de los niños y niñas, principalmente aquellos que se encuentran en 786
situación de riesgo y vulnerabilidad social dentro la comunidad. Con ello se pretende ofrecer un 787
lugar adecuado para la adecuada atención a estas personas menores de edad a través de un 788
proceso de atención integral. 789
La contratación se realizará por demanda, lo que implica que la Municipalidad de Alvarado, no 790
puede garantizar una cantidad de niños (as) mínima de ingreso, ya esto dependerá de la 791
cantidad de niños que asista al centro, situación que presume que los costos del contratista 792
serán en función de esa cantidad y no de la capacidad total del inmueble, el cual es de 75 niños 793
(as). 794
Adicionalmente y según el artículo 4 del Reglamento de Operación del Cantón de Alvarado, se 795
le señala al oferente que: “El Centro Infantil será de naturaleza mixta, lo que significa que 796
atenderá población que por su cuenta paga por la prestación de servicios de cuido y familias 797
subsidiadas por la Red Nacional de Cuido a través del Instituto Mixto de Ayuda Social, no 798
obstante cuando por situaciones sociales exista una demanda muy alta de población infantil en 799
condiciones de pobreza y pobreza extrema el Centro Infantil podrá estar conformado con la 800
totalidad de niños y niñas beneficiarios por parte del IMAS. Además, se atenderá de manera 801
prioritaria a la población infantil que provenga de comunidades y zonas aledañas a la ubicación 802
geográfica del CECUDI y que se encuentre en una situación de pobreza y pobreza extrema. Las 803
y los beneficiarios del servicio serán seleccionados de acuerdo a los criterios técnicos que 804
emplea el Instituto Mixto de Ayuda Social (IMAS). Los montos de referencia del costo del 805
servicio, serán los establecidos por la Secretaria Técnica de la Red Nacional de Cuido y 806
Desarrollo Infantil, del IMAS. 807
Duración del contrato: de conformidad con el oficio No.01875 de la Contraloría General de la 808
República, la duración del contrato será solo de 1 año, antes de vencer dicho plazo la 809
Municipalidad deberá promover el proceso ordinario que por monto corresponda. 810
1. OBLIGACIONES Y RESPONSABILIDADES DEL ADMINISTRADOR U OPERADOR EN 811

LA EJECUCIÓN CONTRACTUAL: 812
1.1. El adjudicatario y el encargado de administrar y operar el CECUDI, deberán tener 813
pleno conocimiento de estos documentos: el Código de la Niñez y Adolescencia y de la 814
Ley de Centros de Atención Integral (Ley 8017) y su Reglamento, Reglamento de 815
Operación del Centro de Cuido de la Municipalidad de Alvarado (publicado en el Alcance 816
No.8 del 12 de enero del 2017), Ley de Creación de la Red Nacional de Cuido y Desarrollo 817
Infantil (Ley 9220), Decreto Ejecutivo 36916 y 36020. 818

1.2. La persona contratada debe garantizar el derecho de las personas menores de 819
edad a participar en programas de atención integral cuando sus padres, madres o 820
representantes legales lo requieran y cumplan con los requisitos que se establecerán en los 821
respectivos reglamentos para cada una de las modalidades de atención. 822

1.3. La empresa o persona contratista debe garantizar las posibilidades de atención 823
integral, que permitan el desarrollo de las potencialidades de las niñas y niños que asistan 824
al CECUDI. 825

1.4. La empresa o persona contratista proveerá a los padres, las madres y los 826
encargados de las personas menores de edad que asisten al CECUDI, alternativas de 827
atención integral adecuadas y seguras para el sano crecimiento de los niños y niñas y 828
brindaran el apoyo necesario requerido a los menores y a sus padres para alguna atención 829
especial que requieran, tales como, apoyo emocional y psicológico cuando por alguna 830
situación familiar así lo necesiten, si algún niño o niña requiere terapia de lenguaje, 831

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 18
deberán coordinar con escuelas especializadas en este campo para brindarles el apoyo 832
requerido, si no se cuenta con el profesional capacitado para atender esta necesidad. 833

1.5. La empresa o persona contratista deberá presentar el plan de atención, acorde 834
con lo estipulado en el modelo de atención emitido por la Secretaría Técnica de la Red 835
Nacional de Cuido y Desarrollo Infantil, que va ejecutar durante el periodo del contrato. Este 836
plan debe incluir como mínimo la metodología de trabajo, y la evaluación de los resultados 837
obtenidos, los horarios establecidos para el trabajo cotidiano en cada una de las áreas y 838
grupos de atención, los clubes o talleres que ofrecerá durante el trascurso de las semanas, 839
(danza, artes, idiomas, entre otros). Deben brindar los talleres una hora al día como mínimo 840
todos los días de la semana. 841

1.6. La empresa u oferente deberá presentar un plan de emergencias acorde a las 842
instalaciones, que incluya plan de evacuación, plan de emergencias de salud, plan general 843
de emergencias, con el fin de cumplir con todo lo estipulado para la habilitación por parte 844
del Consejo de Atención Integral (CAI). 845

1.7. La empresa u oferente debe presentar un plan de capacitación del personal que 846
va trabajar en el Centro tanto para personal profesional, técnico, y de apoyo. 847

1.8. La empresa u oferente debe cubrir los costos de atención de los niños y niñas, 848
incluyendo todo el material didáctico, recreativo, de limpieza, higiene personal, 849
alimentación, seguro de riesgo u otros que se necesite para cumplir con el plan de 850
atención. 851

1.9. El personal que contratará el operador se regirá bajo los lineamientos 852
establecidos por la Municipalidad en el Reglamento de Operación del CECUDI, en el 853
capítulo VI, denominado “Del personal técnico y de servicio”, y por la Secretaría Técnica de 854
la Red Nacional de Cuido y Desarrollo Infantil. 855

1.10. La empresa u oferente deberá además contar con un fondo de recursos propios 856
para cubrir los gastos de los dos primeros meses de operación del Centro de Cuido, en el 857
que se deberá contemplar los gastos de material didáctico, recreativo, de limpieza, 858
alimentación y salarios de los funcionarios, mientras el Instituto Mixto de Ayuda Social 859
realiza los trámites administrativos para poder otorgar el subsidio correspondiente a la 860
Municipalidad. 861

1.11. El oferente deberá incluir dentro de su presupuesto mensual el pago de los 862
servicios públicos: agua, luz, teléfono y servicios municipales respectivos. 863

1.12. La empresa deberá considerar como gastos de mantenimiento los siguientes 864
rubros: materiales y utensilios de limpieza, cocina e higiene personal, mantenimiento de 865
pintura del edificio y cuido de zonas verdes. 866

1.13. La Municipalidad es la dueña registral del inmueble. El operador deberá cuidar y 867
mantener las instalaciones en óptimas condiciones. Así, se compromete a brindar al 868
inmueble y al equipo el mantenimiento requerido para evitar su deterioro. También, a 869
asumir cualquier daño que se dé en el inmueble, producto de un uso inadecuado o mala 870
administración. 871

1.14. El contratista velará por la Seguridad y vigilancia del Centro, siendo responsable 872
por el buen trato de los bienes, mobiliario y equipo asignado. 873

1.15. La empresa adjudicataria deberá encontrarse disponible para iniciar las labores 874
inmediatamente después de la firma del contrato y una vez dada la orden de inicio por parte 875
de la Municipalidad. 876

1.16. La Administración ejercerá los controles necesarios y oportunos que estime 877
convenientes para inspeccionar y hacer cumplir en todos sus extremos el contrato para lo 878
cual la Municipalidad designará una Comisión que se encargará de hacer visitas periódicas 879
al CECUDI con el objetivo de constatar el adecuado ejercicio de la operación del CECUDI 880
así como el cuidado del equipamiento y la infraestructura puesta a disposición del 881
adjudicatario, por lo que es obligación del Operador permitir la inspección así como facilitar 882

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 19
a los encargados cualquier tipo de información que se requiera para cumplir con lo 883
encomendado. 884

1.17. El contratista tendrá la obligación de hacerle frente a las responsabilidades 885
provenientes de las relaciones de trabajo obrero-patronal, de las relaciones civiles y 886
penales y de cualquier índole, que se susciten y originen entre el concesionario y sus 887
trabajadores, entre el primero, con terceros o cualquier otra persona física o jurídica, con 888
motivo de la ejecución contractual del concurso público eximiendo de ello en su totalidad a 889
la Municipalidad. 890

1.18. A fin de asegurar el equipo humano, el contratista proporcionará a la 891
Municipalidad una lista del personal que será destacado en las instalaciones, asimismo 892
deberá informar con anticipación de los cambios de personal y de las razones que motivan 893
tales cambios, con el propósito de que la Municipalidad conozca de dicha sustitución de 894
personal. 895
 896

1.19. El Contratista deberá considerar dentro de sus posibilidades la contratación de personal 897
que resida en la zona (Distritos de Cervantes, Capellades o Pacayas), siempre y cuando 898
cumpla con los requisitos requeridos para tal efecto. 899

1.20. Remover inmediatamente y sustituir a cualquier miembro de su personal 900
destacado, que por su proceder viole las normas éticas, morales y disciplinarias de la 901
institución. 902

La empresa oferente deberá presentar desglose del gasto de operación mensual. Así 903
mismo, el menú que se adjunte debe ser aprobado por un nutricionista incorporado al 904
Colegio respectivo. 905

2. SERVICIOS MÍNIMOS A OFRECER: 906
 907

2.1 Horario: La oferta del servicio debe responder a las necesidades y/o expectativas de los 908
padres, estimándose necesaria una jornada de al menos 10 horas, en un horario que 909
oscile entre las 7:00 a.m. y 5:00 p.m., los días hábiles de la semana contemplados de 910
lunes a viernes. 911

2.2 Servicio de comedor, incluyendo cuatro tiempos de alimentación, la oferta de dietas 912
blandas y dietas especiales para menores convalecientes, alérgicos o con necesidades 913
nutritivas específicas. El menú debe ser elaborado por una persona profesional en 914
nutrición, incorporado al Colegio respectivo, que especifique las calidades y cantidades 915
de los distintos alimentos. 916

2.3 Servicio de estimulación temprana y educación: oferta de un proyecto educativo 917
integral que contemple las necesidades formativas de los menores de entre 0 y 6 años 918
de edad, así como las de sus padres dependiendo de cada situación familiar, donde los 919
niños y niñas tengan un desarrollo infantil de calidad de acuerdo a sus necesidades y 920
facultades. 921
La empresa o persona oferente deberá garantizar un programa de estimulación 922
temprana enriquecido con lecciones de educación física y artística (llámese danza, 923
idiomas, música, entre otros) que fortalezca las diferentes habilidades de los niños y 924
niñas. Igualmente deberá coordinar con Instituciones estatales cursos que fortalezcan la 925
personalidad de los niños y niñas, cursos de valores entre otros. Todo, de conformidad 926
con los parámetros de operación mínimos exigidos en el Reglamento de Operación del 927
CECUDI, los lineamientos de la Secretaría Técnica de la Red Nacional de Cuido y el 928
Plan del Ciclo Materno Infantil del Ministerio de Educación Pública. 929

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 20
Es preciso cuidar la higiene, las comidas y el trato que reciben los niños y niñas en el 930
desarrollo de las actividades anteriormente expuestas, para transmitir una imagen de 931
confianza a los padres y de estabilidad a los niños y niñas que asisten al CECUDI. 932

2.4 Servicio de Atención Médica: La empresa o persona oferente deberá ofrecer el 933
servicio en coordinación con la entidad estatal respectiva o asumir por su cuenta la 934
contratación del profesional y tener previsto dentro de la atención ofertada un consultorio 935
médico móvil, que brinde atención médica a los niños y niñas en el CECUDI, como 936
mínimo seis horas al mes y de esta forma cumplir con el examen médico, auditivo y 937
visual que pide el Consejo Atención Integral para la habilitación del CECUDI. Del 938
profesional médico que ofrezca este servicio, en caso de ser contratado por el operador, 939
debe presentarse los atestados del mismo y debe estar incorporado al Colegio 940
respectivo. 941

2.5 Servicio de Nutrición: Igualmente debe incluirse los servicios de un(a) nutricionista en 942
coordinación con el Ente Público competente o por cuenta del Operador, para que 943
aplique las escalas de desarrollo del niño y la niña y lleve el control nutricional de las 944
personas menores de edad que asisten al CECUDI y eventualmente haga alguna 945
recomendación para modificar el menú establecido. Si fuera el caso, o bien establecer 946
alguna dieta especial a algún niño o niña que lo requiera, previa autorización de la 947
Municipalidad. Revisión de técnicas de manipulación de alimentos, dar directrices para 948
que los niños y niñas en riesgo de desnutrición reciban alguna dieta diferenciada para 949
que superen su desnutrición, o si existiera sobrepeso dar las recomendaciones 950
necesarias para que los niños mejoren su peso. Deberán adjuntar los atestados de 951
este profesional y debe estar incorporado (a) al Colegio Respectivo en caso de que el 952
operador lo aporte por su cuenta. 953

2.6 Servicio de Información: La empresa o persona oferente deberá capacitarse y 954
mantener actualizado el sistema de información que establezca la Secretaría Técnica de 955
la Red Nacional de Cuido y Desarrollo Infantil; el cual será oportunamente señalado por 956
la Municipalidad. Además velar por la actualización diaria de listas de asistencia, 957
avances en las áreas del conocimiento: crónicas, reuniones, evaluaciones, entre otros. 958

2.7 De los grupos de niños y niñas: 959
 Niños y niñas de 0 a 2 años: Grupos de 5 o menos menores de 2 años atendidos 960

por un/a profesional. De 6 a 10 niños y niñas atendidos por un/a profesional y 961
adicionalmente por un/a asistente. De 11 a 15 niños y niñas atendidos por un/a 962
profesional y dos asistentes. 963

 Niños y niñas de 2 años en adelante: Grupos de hasta máximo 25 personas 964
menores de edad, atendidos por un/a profesional y un/a asistente. Si el grupo 965
está conformado hasta por 10 niños/as podrá ser atendido únicamente por un/a 966
profesional. 967

 Deberán ser atendidos/as por personas idóneas para el cuido y desarrollo infantil: 968
profesionales y asistentes, para lo cual el IMAS como responsable de tutelar los 969
recursos públicos, deberá corroborar los atestados correspondientes que certifiquen la 970
cantidad de personas que atienden a los/as niños/as, así como los grados académicos 971
que correspondan: Profesional: con grado mínimo de Bachiller en Educación Preescolar 972
o carrera afín (Trabajo Social, Psicología, Orientación y Educación). Asistente: Grado 973
mínimo de noveno año. 974

1. Sistema de control de calidad del servicio: El Operador tendrá la obligación de 975
reportar mensualmente la asistencia de los niños y las niñas ante el IMAS y ante la 976
Municipalidad de previo a efectuarse el pago. 977

2. La Municipalidad designará a una persona o grupo de profesionales para verificar con 978
regularidad el adecuado funcionamiento del CECUDI, en cuanto a infraestructura, 979

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 21
equipamiento y operación del mismo, quienes deberán presentar un informe cada tres 980
meses ante la Alcaldía Municipal. 981

3. Previsión Presupuestaria y desglose de costos: El costo de atención mensual de los 982
niños y las niñas subsidiados por el Instituto Mixto de Ayuda Social será para el 2017 de 983
ciento catorce mil colones (114.000.00) colones por la atención de niños y niñas en rango 984
de edad de 2 a 6 años. Y de ciento treinta y un mil (131.000.00) cuando se cumpla la 985
proporción de 1 niño menor de 2 años por cada 7 niños mayores de 2 años. 986

LA PREVISIÓN PRESUPUESTARIA GIRADA POR EL IMAS EN LA CUAL SE 987
ASIGNA EL MONTO DE LOS SUBSIDIOS PARA LOS NIÑOS Y NIÑAS DEL CECUDI, 988
SE AJUSTA ANUALMENTE EN FORMA AUTOMÁTICA POR ESTA INSTITUCIÓN, 989
EN RAZÓN DE LO ANTERIOR ESTOS MONTOS PUEDEN VARIAR DE UN AÑO AL 990
OTRO. 991

4. Reajuste de precios 992
Se regirá de conformidad con el artículo 31 del Reglamento a la Ley de Contratación 993
Administrativa, el oferente deberá considerar que los fondos no son Municipales sino que 994
pertenecen a programa de la Red Nacional de Cuido, el cual tiene establecido un monto 995
anual fijo por niño o niña beneficiario del servicio y este monto se ajusta de manera anual 996
de conformidad con el reajuste económico fijado por esta Institución. 997

5. Pago de Planilla de profesionales y personal de apoyo: El pago de las planillas es 998
responsabilidad del operador del CECUDI, en razón de lo anterior, los salarios 999
establecidos para los profesionales que laborarán se tomarán del Decreto de Salarios 1000
Mínimos del Ministerio del Trabajo. 1001

6. Habilitación: el adjudicatario será el responsable de realizar los trámites 1002
correspondientes para solicitar la habilitación del CECUDI ante el Área Rectora de Salud 1003
de Oreamuno. 1004

7. Póliza de seguro: De conformidad con el último criterio emitido por el Consejo de 1005
Atención Integral, la póliza que deberá contratarse por parte del representante legal del 1006
CECUDI, corresponderá a la póliza de responsabilidad civil del Instituto Nacional de 1007
Seguros, no obstante cuando exista una aseguradora que ofrezca mejores garantías, 1008
podrá contratar la póliza con esta aseguradora. 1009

8. Requisitos del personal: El establecimiento dedicado a la atención integral de personas 1010
menores de edad de 6 años (CECUDI) deberá contar con el personal idóneo y capacitado, 1011
de acuerdo con los requerimientos que, para tal efecto, se determinarán en los respectivos 1012
perfiles de personal. En caso de que el/la profesional para cualquier puesto tenga 1013
experiencia en otros CECUDI, guarderías, etc... debe presentar cartas de recomendación 1014
de estos lugares. 1015
A. PUESTO: COORDINADOR O COORDINADORA TÉCNICA DEL CECUDI. 1016
a. REQUISITOS: 1017

i. Título de Bachiller en Educación en Preescolar. 1018
ii. Tres años de experiencia profesional como mínimo 1019
iii. Incorporado (a) al colegio respectivo. 1020
iv. Adjuntar currículum y fotocopia de los títulos. 1021
v. Fotocopia del carnet del colegio profesional correspondiente. 1022
vi. Fotocopia del título de incorporación al Colegio profesional o certificación extendida 1023

por el colegio profesional. 1024
vii. Incluir: fotografía tamaño pasaporte, hoja de delincuencia, examen médico y examen 1025

psicológico. 1026
b. NATURALEZA DEL CARGO: Coordinación técnica, control, supervisión, 1027
organización, ejecución y evaluación de las actividades relacionadas con la ejecución 1028
de procesos de la atención de la salud, nutrición, alimentación, enseñanza preescolar y 1029
desarrollo integral del niño, en un Centro de Cuido y Desarrollo Infantil. 1030

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 22
c. BREVE DESCRIPCIÓN DE LAS ACTIVIDADES DEL PUESTO: 1031

i. Planear semanalmente, quincenal o mensualmente, con la participación de las 1032
técnicas de atención integral, las actividades de atención individual de niños y niñas 1033
con necesidades especiales, problemas de desarrollo, conducta, lenguaje y adaptación 1034
para remitirlos al respectivo centro médico donde serán tratados. 1035

ii. Dirigir y supervisar, por medio de mecanismos de evaluación y control pertinentes, las 1036
diferentes actividades que se realizan con los niños y niñas en las áreas s icomotriz, 1037
lenguaje, socio afectiva, cognoscitiva, de educación para la salud, de educación 1038
nutricional, expresión corporal a fin de orientar dichas actividades y prever los posibles 1039
disfunciones que se puedan dar y tomar las medidas correctivas pertinentes, si fuera 1040
necesario. 1041

iii. Organizar, en coordinación con otros funcionarios del Ministerio de Educación, 1042
Ministerio de Salud, Municipalidad entre otras instituciones, actividades socioculturales 1043
y educativas, a fin de proyectar el centro en la comunidad. 1044

iv. Promover, por diversos medios, adecuadas relaciones interpersonales, la asistencia al 1045
trabajo, presentación personal y el eficiente desempeño de los funcionarios a su cargo, 1046
a fin de lograr la debida atención del centro y un clima organizacional positivo. 1047

v. Brindar asesoría y orientación, en forma personalizada o mediante charlas u otras 1048
formas de comunicación, al personal subalterno, a los padres de familia, o personas 1049
responsables legales de la guarda y crianza de los niños y niñas, de los miembros del 1050
comité, Asociaciones y a la comunidad en general, sobre los deberes, derechos y 1051
obligaciones del programa a fin de lograr integración y compromiso. 1052

vi. Supervisar el trabajo de las técnicas que tiene a cargo la atención de los niños y de 1053
las asistentes en el CECUDI, y velar por el cumplimiento del Reglamento vigente para 1054
la operacionalidad de este, y las normas establecidas para la atención integral de los 1055
niños y niñas que asisten al centro según la legislación vigente. 1056

vii. Mantener actualizado el expediente de cada niña y niño beneficiario del servicio con 1057
los datos del núcleo familiar, dirección, justificaciones por ausencias, entre otros 1058
documentos que forma parte de la vida cotidiana del niño o niña, como el estado de 1059
salud. 1060

viii. Programar, en coordinación con La Municipalidad, las actividades y los recursos del 1061
centro a fin de aprovechar en lo máximo dichos recursos. 1062

ix. Velar por que el personal de apoyo cumpla con las normas establecidas para la 1063
manipulación de alimentos. Además, supervisar la labor del personal técnico y 1064
asistentes en la atención de los niños y niñas, a fin de que tengan una atención integral 1065
tanto emocional, afectiva, física y educativa, entre otros. 1066

x. Elaborar, con base en normas establecidas, informes mensuales o trimestrales de las 1067
actividades realizadas para fines de retroalimentación y toma de decisiones. 1068
B. PUESTO: PERSONAL DE ATENCIÓN INTEGRAL DE NIÑOS Y NIÑAS 1069
 1070
a. REQUISITOS: 1071

i. Título de Bachiller en Educación Preescolar o carrera afín; Trabajo Social, Psicología, 1072
Orientación y Educación 1073

ii. Un año de experiencia. 1074
iii. Incorporado (a) al colegio respectivo, si procede. 1075
iv. Adjuntar currículum y fotocopia de los títulos. 1076
v. Fotocopia del carnet del Colegio Profesional correspondiente. 1077
vi. Fotocopia del título de incorporación al Colegio profesional o certificación extendida 1078

por el colegio profesional. 1079
vii. Incluir: fotografía tamaño pasaporte, hoja de delincuencia, examen médico y examen 1080

psicológico. 1081

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 23
b. NATURALEZA DEL CARGO: Ejecución de actividades técnicas de gran 1082
dificultad relativas a la atención integral de infantes y de sus familias en el área de 1083
atracción de un Centro de Cuido y Desarrollo Infantil. 1084
c. BREVE DESCRIPCIÓN DE LAS ACTIVIDADES DEL PUESTO: 1085

i. Planear y Programar, siguiendo pautas y normas establecidas y directrices del 1086
Coordinador del centro, las actividades, requerimientos, presupuestos y los recursos 1087
para suplir las necesidades del centro donde trabaja. 1088

ii. Ejecutar, de acuerdo con el programa trazado, actividades técnicas de estimulación 1089
oportuna en las áreas socio afectiva y cognoscitiva, psicomotriz, lenguaje, educación 1090
para la salud, educación nutricional, seguridad, expresión creadora y corporal y otras, 1091
en beneficio de los niños y niñas que se hallan a su cargo. 1092

iii. Realizar con los niños y niñas actividades relacionadas con educación y práctica de 1093
hábitos saludables, a fin de contribuir al mejoramiento del normal desarrollo y 1094
desenvolvimiento de los niños y niñas. 1095

iv. Planear, mensual, quincenal o semanalmente, las actividades individuales y colectivas 1096
que se realizarán con los niños y niñas. 1097

v. Atender, personalmente o por teléfono, consultas de los padres y o encargados de 1098
los niños y niñas relacionadas con las actividades a su cargo, a fin de brindarles 1099
información y obtener una activa participación, siempre y cuando se haya programado 1100
la cita previa para no alterar la atención del grupo a cargo. 1101

vi. Realizar estudios técnicos que permitan la toma de decisiones adecuadas; atender y 1102
resolver consultas de sus superiores, compañeros y público en general e informar a sus 1103
superiores las situaciones anómalas encontradas. 1104

vii. Comunicar por escrito, al Coordinador Técnico del CECUDI, los casos probables de 1105
niños o niñas con problemas físicos y emocionales, para efectos de información y toma 1106
de decisiones en coordinación con sus padres y guardar una copia en el expediente del 1107
niño. 1108

viii. Colaborar en la evaluación de los procesos de desarrollo integral y actividades 1109
asignados al Centro y sugerir, si fuera necesario, la generación de nuevas actividades. 1110

ix. Participar y colaborar en actividades de mejoramiento continuo y control de calidad en 1111
la atención de los infantes. 1112

x. Confeccionar y dar mantenimiento al material didáctico utilizado en el proceso 1113
aprendizaje de los niños y niñas. 1114

xi. Asistir a reuniones con superiores y compañeros, a fin de coordinar actividades, 1115
mejorar métodos y procedimientos, analizar y resolver problemas que se presentan en 1116
el desarrollo de las labores, evaluar programas, actualizar o transmitir conocimientos, 1117
definir situaciones, proponer cambios y ajustes a programas de trabajo. 1118

xii. Registrar, por medio de anotación directa, la asistencia de los niños y niñas al 1119
CECUDI para monitorear la asistencia al servicio del CECUDI y si fuere necesario 1120
solicitar las debidas justificaciones de acuerdo al Reglamento de atención vigente. 1121

xiii. Participar y colaborar activamente en las actividades que realiza el comité de apoyo 1122
de padres de familia o Asociación de padres de familia y el CECUDI en que trabaja, 1123
para efectos de seguimiento y control. 1124

xiv. Programar y celebrar las fechas de importancia cívica, religiosa y cultural. 1125
xv. Participar en la elaboración del plan semestral de trabajo, en coordinación con el 1126

coordinador del CECUDI, a fin de brindar aportes y tener el conocimiento adecuado de 1127
dicho instrumento. 1128

xvi. Es responsable de brindar atención directa a los niños y niñas que ingresan como 1129
beneficiarios del CECUDI e incluso de aplicar el programa de enseñanza Ciclo Materno 1130
del Ministerio de Educación Pública. Y si tuvieran algún caso que requiera adecuación 1131

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 24
curricular, crear un plan de intervención o plan remedial para sustentar los derechos de 1132
los niños y niñas. 1133

xvii. Vigilar, además, por la salud y el desarrollo de los niños y niñas y por la atención que 1134
se ofrece a éstos en el hogar. 1135

xviii. Depende del coordinador del CECUDI, cuando trabaja en dicho Centro o del personal 1136
del IMAS o de la Municipalidad cuando trabaja en un CECUDI. Se le evalúa por medio 1137
de la apreciación del trabajo realizado, la forma como se desenvuelve, el trato que le da 1138
a los niños y niñas a los padres, el compromiso con el trabajo, su dedicación, la calidad 1139
del material y planes que prepare, su colaboración con el Centro donde trabaja y con 1140
las organizaciones comunales y padres de familia. 1141

xix. El trabajo exige relaciones interpersonales con los compañeros de trabajo dentro de 1142
pautas de armonía, comprensión, tolerancia, solidaridad, colaboración y apoyo, todo 1143
con miras a lograr un clima laboral adecuado. Tiene también una proyección importante 1144
con los padres de familia, el comité de apoyo del CECUDI o Asociación de padres y 1145
otras organizaciones comunales a las cuales debe brindar debida atención y prestar 1146
colaboración y apoyo. 1147

xx. Realizar cualquiera otra actividad relacionada con el puesto. 1148
xxi. EQUIPO Y MATERIALES: El equipo de trabajo del CECUDI es responsable por el 1149

equipo y los materiales que emplea en la realización de las actividades, en conjunto 1150
con el personal asistente y de apoyo asistencial, por los equipos, utensilios e 1151
instalaciones, deberá reportar al coordinador del CECUDI cualquier daño, pérdida o 1152
funcionamiento inadecuado del equipo, para que el coordinador realice los trámites 1153
administrativos correspondientes. 1154
C. PUESTO: ASISTENTE PARA LA ATENCIÓN DE NIÑOS Y NIÑAS 1155
a. REQUISITOS: 1156

i. Noveno grado 1157
ii. Un año de experiencia en cuido de niños y niñas. 1158
iii. Título de manipulación de alimentos. 1159
iv. Incluir: fotografía tamaño pasaporte, hoja de delincuencia, examen médico y examen 1160

psicológico. 1161
b. NATURALEZA DEL CARGO: Colaborar con el personal técnico profesional en 1162
la atención de los niños y niñas en actividades relacionadas con educación y práctica 1163
de hábitos deseables, a fin de contribuir al mejoramiento del normal desarrollo y 1164
desenvolvimiento de los niños y niñas. 1165
c. BREVE DESCRIPCIÓN DE LAS ACTIVIDADES DEL PUESTO: 1166

i. Colaborar en la evaluación de los procesos y actividades asignados al centro y 1167
sugerir, si fuera necesario, la generación de nuevas actividades. 1168

ii. Participar y colaborar en actividades de mejoramiento continuo y control de calidad en 1169
la atención de los infantes. 1170

iii. Confeccionar y dar mantenimiento al material didáctico utilizado en el proceso 1171
aprendizaje de los niños y niñas. 1172

iv. Asistir a reuniones con superiores y compañeros, a fin de coordinar actividades, 1173
mejorar métodos y procedimientos, analizar y resolver problemas que se presentan en 1174
el desarrollo de las labores, evaluar programas, actualizar o transmitir conocimientos, 1175
definir situaciones, proponer cambios y ajustes a programas de trabajo. 1176

v. El trabajo exige relaciones interpersonales con los compañeros de trabajo dentro de 1177
pautas de armonía, comprensión, tolerancia, solidaridad, colaboración y apoyo, todo 1178
con miras a lograr un clima laboral adecuado. Tiene también una proyección 1179
importante con los padres de familia, el comité de apoyo del CECUDI o Asociación de 1180
padres y otras organizaciones comunales a las cuales debe brindar debida atención y 1181
prestar colaboración y apoyo. 1182

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 25
vi. En cuanto al aspecto emocional, se trata de proporcionar al menos afecto y cariño, 1183

evitando crear en los niños y niñas miedos y prejuicios que afecten su salud mental y 1184
emocional. 1185

vii. Colaborar con el cambio de pañales de los niños y niñas si fuera necesario y 1186
acompañar a los niños y niñas que asisten al CECUDI a los servicios sanitarios. 1187
Además de velar por el adecuado aseo de los servicio sanitarios. 1188

viii. Dar asistencia en una emergencia al personal técnico. 1189
ix. Informar al encargado del CECUDI las anomalías detectadas durante la jornada de 1190

trabajo. 1191
x. Participar, siguiendo directrices del coordinador del CECUDI, en el recibimiento de los 1192

niños y niñas que asisten al CECUDI, y ubicarlos en el lugar correspondiente. 1193
xi. Velar en todo momento por la seguridad de los niños y niñas 1194
xii. Realizar cualquier otra actividad relacionada con el puesto 1195
xiii. EQUIPO Y MATERIALES: El funcionario (a) es responsable por el equipo y los 1196

materiales que emplea en la realización de las actividades, en conjunto con el personal 1197
de apoyo tales como por los equipos, utensilios e instalaciones, deberá reportar al 1198
coordinador del CECUDI cualquier daño, pérdida o funcionamiento inadecuado del 1199
equipo, para que el coordinador realice los trámites administrativos correspondientes. 1200
D. PUESTO: COCINERO O COCINERA 1201
a. REQUISITOS: 1202

i. Título de sexto grado. 1203
ii. Título de manipulación de alimentos y un año de experiencia en labores de 1204

manipulación de alimentos y limpieza. 1205
b. NATURALEZA DEL CARGO: Ejecutar labores manuales y de apoyo a las 1206
actividades que se realizan en el CECUDI, preparar el menú de los niños de acuerdo 1207
a las normas establecidas. 1208
c. BREVE DESCRIPCIÓN DE LAS ACTIVIDADES DEL PUESTO: 1209

i. Recibir, almacenar y custodiar, con base en directrices establecidas, los alimentos 1210
que entran al CECUDI, a fin de facilitar su posterior utilización. 1211

ii. Participar, siguiendo directrices del coordinador del CECUDI, en el recibimiento de los 1212
niños y niñas que asisten al CECUDI, y ubicarlos en el lugar correspondiente. 1213

iii. Cocinar diariamente los alimentos que serán ingeridos por los niños y niñas que 1214
asisten al CECUDI. 1215

iv. Cumplir con los menús establecidos, a fin de cumplir con el balance nutricional 1216
adecuado para el desarrollo integral de los niños y niñas. 1217

v. Brindar a los niños o niñas las cantidades de las comidas recomendadas en el menú. 1218
vi. Elaborar de acuerdo al menú la lista para la compra de alimentos mensual, verduras y 1219

carnes semanalmente. 1220
vii. Verificar las compras y revisar las condiciones de los alimentos comprados. 1221
viii. Servir y controlar el número de raciones alimenticias distribuido diariamente a los 1222

niños y niñas. 1223
ix. Recoger y lavar la vajilla después de cada tiempo de comida. 1224
x. Limpiar y ordenar los utensilios de cocina y disponer adecuadamente de los 1225

desechos. 1226
xi. EQUIPO Y MATERIALES: El funcionario es responsable por el equipo, herramientas 1227

y los materiales que emplea en la realización de las actividades. Cuando se halla en un 1228
CECUDI debe velar, en conjunto con el personal de apoyo asistencial, por los equipos, 1229
utensilios e instalaciones y reportar a quien corresponda cualquier daño, pérdida o 1230
funcionamiento inadecuado. 1231

xii. PROCEDIMIENTOS DE CALIDAD DEL SERVICIO: Coordinación con la empresa 1232
contratada para brindar los servicios requeridos en el CECUDI, coordinar visitas a los 1233

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 26
grupos que tiene cada técnica para evaluar la calidad de atención directa de los niños y 1234
niñas beneficiarios (as), la atención integral que se brinda, además de la supervisión 1235
correspondiente a la labor que realiza el personal de apoyo en la preparación de los 1236
alimentos. 1237
E. PUESTO: MISCELÁNEO 1238
a. REQUISITOS: 1239

i. Título de sexto grado. 1240
ii. Un año de experiencia en labores relacionadas con el puesto. 1241
iii. Título de manipulación de alimentos 1242
iv. Incluir: fotografía tamaño pasaporte, hoja de delincuencia, examen médico y examen 1243

psicológico. 1244
b. NATURALEZA DEL CARGO: Cumplir con las labores de limpieza y 1245
acondicionamiento del establecimiento. 1246
c. BREVE DESCRIPCIÓN DE LAS ACTIVIDADES DEL PUESTO: 1247

v. Mantener limpias y ordenadas las diferentes áreas de la planta física del CECUDI. 1248
vi. Velar porque las puertas de acceso al CECUDI queden bien cerradas y los artefactos 1249

eléctricos desconectados y si tuvieran cocina de gas que quede apagada. 1250
vii. Informar al encargado del CECUDI las anomalías detectadas durante la jornada de 1251

trabajo. 1252
viii. Colaborar con el cuidado de los niños y niñas en situaciones estrictamente 1253

necesarias. 1254
ix. Colaborar en la entrega de los niños y niñas a los responsables una vez terminada la 1255

jornada de trabajo. 1256
x. Velar en todo momento por la seguridad de los niños y niñas. 1257
xi. Realizar cualquier otra actividad relacionada con el puesto. 1258
xii. EQUIPO Y MATERIALES: El funcionario es responsable por el equipo, herramientas 1259

y los materiales que emplea en la realización de las actividades. Cuando se halla en un 1260
CECUDI debe velar, en conjunto con el personal de apoyo asistencial, por los equipos, 1261
utensilios e instalaciones y reportar a quien corresponda cualquier daño, pérdida o 1262
funcionamiento inadecuado. 1263

REQUISITOS MÍNIMOS QUE DEBE CONTENER CADA UNO DE LOS EXPEDIENTES DE 1264
LOS PROFESIONALES: 1265
La empresa oferente debe cumplir con el expediente actualizado de cada una de las personas 1266
que van a laborar en el CECUDI, atestados del personal que incluya al menos: estudios 1267
aprobados y capacitación realizada según sus necesidades, jornada laboral contratada, cargo y 1268
funciones, experiencia laboral en centros infantiles o cuido de niños y niñas, hoja de 1269
delincuencia, examen médico y examen psicológico que indique que son personas aptas 1270
para trabajar con niños y niñas , copia de cedula, foto entre otros. De acuerdo a los 1271
lineamientos que da el Consejo de Atención Integral (CAI) según la Ley 8017 y su 1272
Reglamento. Y las recomendaciones de las Áreas Rectoras de Salud para la habilitación 1273
respectiva. 1274

7. Procedimientos de Calidad del servicio: 1275
 Coordinación con la empresa contratada para brindar los servicios requeridos en el CECUDI, 1276
coordinar visitas a los grupos que tiene cada técnica para evaluar la calidad de atención directa 1277
de los niños y niñas beneficiarios (as), la atención integral que se brinda, además de la 1278
supervisión correspondiente a la labor que realiza el personal de apoyo en la limpieza del 1279
establecimiento. 1280
Si existiera algún tipo de problema con el personal contratado por la empresa o contratista a la 1281
hora de prestar el servicio en el CECUDI, la empresa a solicitud de la Municipalidad sustituirá el 1282
personal a la brevedad posible para no afectar el servicio, informándole a esta los cambios que 1283
ha realizado a fin de cumplir a cabalidad con el personal idóneo para la atención del CECUDI. 1284

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 27
Sistema de evaluación y calificación de ofertas: 1285
 1286
Las ofertas serán analizadas para cada uno de los siguientes dos aspectos: 1287

A. Aceptabilidad legal y Técnica. 1288
B. Criterios de evaluación y selección 1289

A. Aceptabilidad Legal y Técnica: 1290
La aceptabilidad legal y técnica implica que las ofertas se ajusten en forma detallada a los 1291
requisitos del presente cartel, y sean conformes con el ordenamiento jurídico aplicable. 1292

B. Criterios de evaluación y selección: 1293
 1294
Esta Administración ha considerado que en vista de que los subsidios ya están previamente 1295
definidos por parte del Instituto Mixto de Ayuda Social, se deben de tomar en cuenta para 1296
calificar las ofertas que se presenten los siguientes aspectos según se indica en el siguiente 1297
cuadro; lo cual permitirá que al final de la evaluación y una vez conjugados los mismos se 1298
pueda estar adjudicando la oferta más conveniente para los intereses de esta Municipalidad. 1299

 Factor
de

evaluación

Descripción del Factor
Puntos
asignados

No. 1 Experiencia de la empresa o persona oferente
en proyectos similares. En caso de que la
empresa o representante legal oferente tenga
experiencia en otros CECUDI, guarderías, o
centro afines, deben necesariamente aportar con
la oferta cartas de referencia de estos lugares,
indicando la calidad del servicio brindado.

Experiencia en al menos 1 proyecto
Experiencia en al menos 2 proyectos y máximo 3
Experiencia en al menos 4 proyectos o más.

30%

10
20
30

Nº.2 Experiencia de los profesionales que van a
laborar en el CECUDI. En caso de que el/la
profesional para cualquier puesto tenga
experiencia en otros CECUDI, guarderías, o
centros afines, debe necesariamente aportarse
con la oferta cartas de referencia de estos
lugares, indicando la calidad del servicio
brindado.

1. Coordinador técnico: Profesional en
Educación Preescolar o carrera afín (Trabajo
Social, Psicología, Orientación y Educación).

1.1 Formación académica:
Bachillerato

1.2 Experiencia profesional:
Al menos 3 años de experiencia
Mayor a 3 años de experiencia

50%

30%

10%
10

10%
5
10

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 28
1.3 Examen médico y examen psicológico. (el

profesional deberá presentar el
CERTIFICADO PSICOLÓGICO DE
IDONEIDAD MENTAL PARA LABORAR EN
CENTROS DE ATENCIÓN INFANTIL,
emitido por un profesional incorporado al
Colegio Profesional de Psicólogos).

2- Docente en Educación Preescolar o
carrera afín (Trabajo Social, Psicología,
Orientación y Educación).

2.1 Formación académica:
Bachiller

2.2 Experiencia profesional:

Al menos 1 años de experiencia
Mayor a 2 años de experiencia

2.3 Examen médico y examen psicológico. (el

profesional deberá presentar el
CERTIFICADO PSICOLÓGICO DE
IDONEIDAD MENTAL PARA LABORAR EN
CENTROS DE ATENCIÓN INFANTIL,
emitido por un profesional incorporado al
Colegio Profesional de Psicólogos).

10%

20%

10%
10%

5%

4
5

5%

No. 3 Experiencia del personal de apoyo y
asistentes que van laborar en el CECUDI. En
caso de que el/la profesional para cualquier
puesto tenga experiencia en otros CECUDI,
guarderías, o centros afines, debe
necesariamente aportarse con la oferta cartas de
referencia de estos lugares, indicando la calidad
del servicio brindado, caso contrario su oferta
será descalificada.

1. Asistentes de Cuido:

1.1 Formación académica:
Noveno año de colegio o bachillerato.

1.2 Experiencia profesional:

Al menos 1 año de experiencia
3 años o más de experiencia

1.3Examen médico y examen psicológico y
Título de manipulación de alimentos. El
profesional deberá presentar el CERTIFICADO
PSICOLÓGICO DE IDONEIDAD MENTAL PARA
LABORAR EN CENTROS DE ATENCIÓN

20%

10%

5%
5

3%

2
3

2%

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 29
INFANTIL, emitido por un profesional
incorporado al Colegio Profesional de
Psicólogos.

2. Personal de Apoyo (cocinero/a,
misceláneo/a):

2.1 Formación académica:
 Título de sexto grado.
Noveno año o grado académico superior

2.2 Experiencia en labores relacionadas

con el puesto.
Al menos 1 año de experiencia
2 años de experiencia o más.

2.3 Título de manipulación de alimentos.

10%

4%
3
4

3%

2
3

3%
3

TOTAL 100

Para determinar la puntuación obtenida por cada oferente en cada línea, se aplicarán las 1300
siguientes fórmulas. 1301
No. 1 Experiencia de la empresa en trabajos similares: 30% 1302
Para determinar la experiencia de la empresa en trabajos similares, el oferente deberá de 1303
presentar una declaración jurada que indique el número de proyectos similares, indicando 1304
propietario y localización y la asesoría que ha brindado. 1305
No. 2 Experiencia de los Profesionales que van a trabajar en el CECUDI: 50% 1306
Para determinar la experiencia se debe presentar una certificación de los lugares donde ha 1307
laborado como profesional, cartas de recomendación, exámenes médicos y psicológicos, 1308
currículo al día, y detallar las funciones que cumplía. 1309
No. 3 Experiencia del personal de apoyo y asistentes de atención de niños y niñas que 1310
va laborar en el CECUDI: 20% 1311
Al igual que en el punto No. 2, para determinar la experiencia se debe de presentar una 1312
declaración jurada por parte del oferente, de los lugares donde ha laborado con el detalle de 1313
las funciones desempeñadas, aportar el curso de Manipulación de Alimentos y exámenes 1314
médicos y psicológicos. 1315

Proyecto Propietario Año de Ejecución Duración en meses

No obtendrá puntaje quienes hagan referencia a trabajos que no guarden similitud con el 1316
objeto de esta contratación. 1317

Desempate: 1318
En caso de presentarse empate entre las ofertas en evaluación, los criterios que se seguirán para 1319
resolverlo y determinar la oferta adjudicada, será los siguientes: 1320

1- Que el oferente sea PYMES. 1321

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 30

 1322
2- Sino se encuentran oferentes PYMES, prevalecerá como criterio de desempate la mayor 1323

experiencia del oferente y/o los profesionales. 1324
3- Si aun prevalece se someterá a la suerte. 1325

 1326
 1327

- ÚLTIMA LÍNEA –“ 1328
 1329

Sometido que fue a consideración 1330
 1331
SE ACUERDA: SE ACUERDA: En forma unánime, con los votos afirmativos de las 1332
regidoras y regidor Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del 1333
Carmen Arce Alvarado, Damaris Serrano Serrano y Gilberto Gómez Orozco, con la 1334
salvedad de que en el cartel debe incluir una cláusula que indique que para 1335
todo puesto a ocupar en el CEDUCI, también ha de presentarse como requisito 1336
una declaración jurada de los participantes en el sentido de que no están 1337
afectos a la prohibición establecida en el artículo 127 del Código municipal que 1338
dice: “No podrán ser empleados municipales quienes sean cónyuges o en 1339
línea directa o colateral hasta el tercer grado inclusive, de alguno de los 1340
Concejales, el Alcalde, el Auditor, Directores o Jefes de Personal de las 1341
unidades de reclutamiento y selección de personal, ni en general, con los 1342
encargados de escoger candidatos para los puestos municipales.” Con esta 1343
salvedad se aprueba el Cartel para la contratación Directa concursada por demanda 1344
#2017CD-000013-M29. ACUERDO DEFINITIVAMENTE APROBADO. 1345
 1346

 1347
7.2. Remite resolución #015-2017 mediante la cual adjudica parcialmente la compra 1348

directa por escasa cuantía #2017CD-000009-01. Presenta el Sr. Alcalde la 1349
resolución que literalmente dice: 1350

 1351
“RESOLUCION Nº 015-2017 1352
Juan Felipe Martínez Brenes 1353

Alcalde 1354
CONSIDERANDO: 1355

1. Que la Alcaldía Municipal como parte de sus proyectos requiere materiales para la 1356
construcción de casetas, por lo que se promovió la Compra directa por escasa cuantía 1357
Nº 2017CD-000009-01. 1358

2. Que existe presupuesto disponible para efectuar esta compra, según consta en la 1359
certificación N° CERPRE-039-02-2017, de la siguiente forma: 1360
 Materiales y productos metálicos, Proyecto casetas publicitarias en el Distrito de 1361

Pacayas y Capellades, código III-6-37-2-03-01, monto ₡4.900.000,00. 1362

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 31
 Materiales y productos minerales y asfálticos, Proyecto casetas publicitarias en el 1363

Distrito de Pacayas y Capellades, código III-6-37-2-03-02, monto ₡3.500.000,00. 1364
 Materiales y productos plásticos, Proyecto casetas publicitarias en el Distrito de 1365

Pacayas y Capellades, código III-6-37-2-03-06, monto ₡4.000.000,00. 1366
3. Que se aplica el artículo 136 del Reglamento de Contratación Administrativa para 1367

efectuar esta compra. 1368

4. Que la finalidad de la Administración es cumplir con los objetivos y metas propuestos 1369
apegado a los principios de eficiencia y eficacia. 1370

5. Que se invitó a tres potenciales oferentes y se recibieron dos ofertas, a saber: 1371

OBJETO CONTRACTUAL

Item Descripción Cantidad Unidad
DEFEPA

₡
EL COLONO

₡

1.
tubo estructural 3x3" HG

Nº16
50 unidad 682.500,00 615.000,00

2.
tubo estructural 2x2" HG

Nº16
15 Unidad 143.550,00 127.500,00

3. Tubo pared gruesa HG Ø2" 105 Unidad 1.825.950,00 1.606.500,00

4.
Tubo estructural 1x1" HG

Nº16
45 Unidad 214.650,00 171.000,00

5. lamina hierro lisa HG Nº16 30 Unidad 735.000,00 720.000,00

6. soldadura 6013-3/32 30 kg 61.500,00 111.000,00

7. varilla corrugada Nº3 30 Unidad 37.050,00 31.500,00

8. alambre negro 15 kg 8.760,00 7.500,00

9. perlin 2x4" HG Nº16 60 Unidad 468.000,00 551.700,00

10.
tornillos gypsum punta

broca 1 1/2"
1.050,00 Unidad 4.200,00 5.250,00

 4.181.160,00 3.946.950,00

11.
Bloques de concreto
12x20x40cm tipo A

600 Unidad 192.000,00 187.800,00

12. arena lavada 50 m3 650.000,00 728.750,00

13. piedra cuartilla 50 m3 650.000,00 745.000,00

14. cemento gris 289 saco 1.560.600,00 1.473.900,00

 3.052.600,00 3.135.450,00

15.
Lamina policarbonato

81x366cm
32 Unidad 192.000,00 214.400,00

16.
lamina poligrass de

2.72x3.70m=10.064m2x32
322,05 m2 3.001.100,00 +++

17.
lamina poligrass de

1.35x2.50m=3.375m2x32
108 m2 987.495,00 ++

18.
lamina poligrass de

1.35x0.80m=1.08m2x32
34,56 m2 393.542,00 +++

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 32

RESUELVE: 1372
 1373

ARTICULO 1º: Con las potestades que confiere el Artículo 136 del Reglamento de 1374
Contratación Administrativa, adjudico la compra de manera parcial, de la siguiente forma: 1375

 Del Renglón: Materiales y productos metálicos, Proyecto casetas publicitarias en el 1376
Distrito de Pacayas y Capellades, código III-6-37-2-03-01 adjudico: 1377
Líneas: 1, 2, 3, 4, 5, 7 y 8, a la empresa Almacenes el Colono S.A., por un monto de 1378
tres millones doscientos setenta y nueve mil colones (₡3.279.000,00). 1379
Líneas: 6, 9 y 10 al Depósito Ferretero Pacayas S.A., por un monto de quinientos 1380
treinta y tres mil setecientos colones (₡533.700,00). 1381

 Del renglón: Materiales y productos minerales y asfálticos, Proyecto casetas 1382
publicitarias en el Distrito de Pacayas y Capellades, código III-6-37-2-03-02, adjudico: 1383
Líneas 11 y 14 a Almacenes El Colono S.A., por un monto de un millón seiscientos 1384
sesenta y un mil setecientos colones. 1385
Líneas 12 y 13, al Depósito Ferretero Pacayas S.A., por un monto de un millón 1386
trescientos mil colones. 1387

 Del renglón: Materiales y productos plásticos, Proyecto casetas publicitarias en el 1388
Distrito de Pacayas y Capellades, código III-6-37-2-03-06, se adjudica: 1389
Líneas 15, 16, 17 y 18 al Depósito Ferretero Pacayas S.A., por un monto de tres 1390
millones novecientos noventa y cinco mil novecientos nueve colones con 80/100 1391
(3.995.909,80). 1392
Se hace la salvedad que la línea N° 16 se adjudica parcial; solamente 260 m2 de 1393
lámina poligrass de 2.72x3.70m=10.064m2x32 por cuanto la oferta sobrepasó la 1394
reserva presupuestaria. 1395

4.574.137,00 214.400,00

 total 11.807.897,00 ₡7.296.800,00

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 33

Item Descripción Cantidad Unidad unitario DEFEPA EL COLONO

1.
tubo estructural 3x3" HG

Nº16
50 unidad 682.500,00 615.000,00

2.
tubo estructural 2x2" HG

Nº16
15 Unidad 143.550,00 127.500,00

3. Tubo pared gruesa HG Ø2" 105 Unidad 1.825.950,00 1.606.500,00

4.
Tubo estructural 1x1" HG

Nº16
45 Unidad 214.650,00 171.000,00

5. lamina hierro lisa HG Nº16 30 Unidad 735.000,00 720.000,00

6. soldadura 6013-3/32 30 kg 61.500,00 111.000,00

7. varilla corrugada Nº3 30 Unidad 37.050,00 31.500,00

8. alambre negro 15 kg 8.760,00 7.500,00

9. perlin 2x4" HG Nº16 60 Unidad 468.000,00 551.700,00

10.
tornillos gypsum punta broca

1 1/2"
1.050,00 Unidad 4.200,00 5.250,00

Sub - Total adjudicado 533.700,00 3.279.000,00

11.
Bloques de concreto

12x20x40cm tipo A
600 Unidad 192.000,00 187.800,00

12. arena lavada 50 m3 650.000,00 728.750,00

13. piedra cuartilla 50 m3 650.000,00 745.000,00

14. cemento gris 289 saco 1.560.600,00 1.473.900,00

Sub- Total adjudicado 1.300.000,00 1.661.700,00

15.
Lamina policarbonato

81x366cm
32 Unidad 192.000,00 214.400,00

16.
lamina poligrass de

2.72x3.70m=10.064m2x32
260 m2 9318,73 2.422.869,80 +++

17.
lamina poligrass de

1.35x2.50m=3.375m2x32
108 m2 987.495,00 ++

18.
lamina poligrass de

1.35x0.80m=1.08m2x32
34,56 m2 393.542,00 +++

Sub - Total adjudicado 3.995.906,80 0֮,00

Total 5.829.606,80 4.940.700,00

OBJETO ADJUDICADO

 1396
ARTICULO 2º: Se resuelve a las once horas del día veinte del mes de febrero del año dos 1397
mil diecisiete. 1398
Juan Felipe Martínez Brenes 1399
Alcalde Municipal 1400
Municipalidad de Alvarado 1401
C: Exp” 1402
Sometida que fue a consideración el citado documento, se hacen las siguientes 1403
observaciones. 1404

1. Indica la regidora Cristina Guillén Garita, que este documento no fue remitido con 1405
anticipación a los miembros de este concejo vía correo electrónico, de su parte no 1406
está de acuerdo en votarlo hoy sino hasta de hoy en ocho días. 1407

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 34
2. A lo que indica la regidora presidenta que esta es una resolución basada en un cartel 1408

que previamente aprobó este Concejo sometiendo a votación la aprobación de la 1409
misma. 1410

Por tanto, SE ACUERDA: Por mayoría, con los votos afirmativos de las regidoras y regidor 1411
Marianela Barquero Castro, Ma. del Carmen Arce Alvarado, Damaris Serrano Serrano y 1412
Gilberto Gómez Orozco, y uno negativo de Cristina Guillén Garita quien indicara su necesidad 1413
de analizar con detenimiento el documento previo a su aprobación en virtud de que en este 1414
caso no se les hizo llegar con anticipación para su análisis el mismo. Por tanto con los cuatro 1415
votos se avala la resolución #15-2017 remitida por el Sr. Juan Felipe Martínez Brenes, Alcalde 1416
Municipal, tal y como fue presentado. ACUERDO DEFINITIVAMENTE APROBADO. 1417
8. UNION NACIONAL DE GOBIERNOS LOCALES. Invitan a las señoritas y señoras 1418
regidoras a jornada sobre Liderazgo Transformador. Correo electrónico mediante el cual 1419
cursan invitación a las señoras y señoritas regidoras a celebrar en el marco del Día 1420
internacional de la mujer a participar de una jornada dedicada a reflexionar sobare el liderazgo 1421
transformador el jueves 9 de marzo de 8:30 a.m. a 2:00 lm luego informaran el lugar. 1422
SE ACUERDA: En forma unánime, con los votos afirmativos de las regidoras y regidor 1423
Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del Carmen Arce Alvarado, 1424
Damaris Serrano Serrano y Gilberto Gómez Orozco, confirmar la participación de las regidoras. 1425
Carmen Arce Alvarado, Adriana Varela Ramírez y Damaris Serrano Serrano. ACUERDO 1426
DEFINITIVAMENTE APROBADO 1427
9. COMPAÑÍA AGRICOLA COMERCIAL FERNANDEZ Y AGULAR SA. MINOR FERNANDEZ 1428
OROZCO, Remite para ser declarada publicas calle planos catastros de lotificación sita 1429
en Capellades y plano de finca ubicando en el descanso de Cervantes. Nota de fecha 20-1430
2-2017 suscrita por el Sr. Minor Fernández Orozco mediante el cual comunica acuerdo de su 1431
representada en el sentido de traspasar las áreas descritas por los contratos topográficos que 1432
inscriben los planos 3-1949663-2017 que es una calle en un lotificación llevada a cabo por esa 1433
compañía misma que tiene un fondo de 137.5 x 10 m de frente para declararla calle publica en 1434
el distrito de Capellades y la otra finca en El Descanso de Cervantes, este lote mide 82m2 y fue 1435
donado a petición de la municipalidad para instalar un tanque de agua potable de 22.500 litros 1436
para una lotificación que realizo el Señor Miguel Rodríguez Gamboa y una paja de agua de su 1437
parcela, ahora lo que les interesa es que el concejo tenga conocimiento del mismo para hacer 1438
ambos traspasos. Este plano fue entregado el mismo día que salió del registro en setiembre del 1439
2013 el mismo lo recibió la ex funcionaria Gabriela Gómez del Depto. De Ambiente, supone que 1440
este estará vencido por lo que para ponerlo al día le corre3sponderia al Concejo Municipal. 1441
SE ACUERDA: En forma unánime, con los votos afirmativos de las regidoras y regidor 1442
Marianela Barquero Castro, Ma. Cristina Guillén Garita, Ma. del Carmen Arce Alvarado, 1443
Damaris Serrano Serrano y Gilberto Gómez Orozco, Trasladar el citado documento a la Ing. 1444
Marcela Dávila de permisos de Construcción a fin de que revise el documento e instruya lo que 1445
corresponda para dar trámite a lo requerido. ACUERDO DEFINITIVAMENTE APROBADO 1446
10. CONVOCATORIA. Al no haber asuntos varios utiliza este espacio la regidora presidenta a 1447
fin de convocar a la comisión del plan regulador para el lunes 27 a partir de las 3:00. P.m,. 1448
ARTICULO VII AUTORIZACIONES AL SEÑOR ALCALDE. Sometido a consideración, SE 1449
ACUERDA: En forma unánime, con los votos afirmativos de las regidoras y regidor Marianela 1450
Barquero Castro, Ma. Cristina Guillén Garita, Ma. del Carmen Arce Alvarado, Damaris Serrano 1451
Serrano y Gilberto Gómez Orozco, Autorizar al Sr. Alcalde a fin de que proceda a lo siguiente: 1452
1. PAGOS. Girar orden de pago por los siguientes conceptos: 1453

1.1 Dietas a regidores y síndicos presentes a la sesión de hoy. 1454
1.2 Horas extra laboradas por la señora secretaria municipal. 1455

ARTICULO XI. CONCLUSION. Al ser las diecisiete horas con treinta y siete minutos, la 1456
regidora Presidenta cierra la Sesión. 1457
 1458

MUNICIPALIDAD DE ALVARADO

ACTA DE SESION ORDINARIA # 42 DEL 20 De febrero 2017. pág. 35
Marianela Barquero Castro Libia Ma. Figueroa Fernández 1459
Presidente Municipal Secretaria Municipal 1460

Alvarado Alvarado 1461

