[image: image2.png]

Acta Ordinaria No. 15-2012 30 de Abril de 2012 ___ Pág. 26 de 30

[image: image1.png]

ACTA Nº 15-12
Sesión celebrada el 30 de abril de 2012
Acta de la sesión ordinaria número quince de la Junta Directiva del Colegio de Abogados de Costa Rica, celebrada en sus oficinas centrales, ubicadas en la Ciudad de San José, Costa Rica, a las dieciocho horas con veinte minutos del treinta de abril del dos mil doce.
Miembros presentes: Dr. Gary Amador Badilla, Presidente; Licda. Rosibel Jara Velásquez, Secretaria; Lic. Álvaro Sánchez González, Prosecretario; M.Sc. Jorge Eduardo Villegas Rojas, Tesorero; Lic. Francisco Rodríguez Araya, Vocal I; M.Sc. Eduardo Calderón Odio, Vocal V; M.Sc. María Cristina Gómez Fonseca, Vocal IV; Licda. Rocío Leiva Trejos, Fiscal.
Miembros ausentes con justificación: Dra. Ligia Roxana Sánchez Boza, Vicepresidenta; Licda. Nazira Merayo Arias, Vocal II; M.Sc. Juan Carlos Brenes Vargas, Vocal III.
Funcionarios Asistentes: Lic. José Luis Meneses Rímola, Director Ejecutivo, Sra. Annia Picado Mesén. Secretaria de Actas.
ARTICULO 1) COMPROBACIÓN DE QUÓRUM E INICIO DE SESIÓN.
El Dr. Gary Amador Badilla, Presidente, comprobado el quórum de ley da inicio a la sesión ordinaria Nº 15-12, del 30 de abril de 2012.
ARTICULO 2) LECTURA Y APROBACIÓN DE LA AGENDA DE PRESIDENCIA.
El Dr. Gary Amador Badilla, Presidente, somete a consideración de los señores Directores y Directoras la agenda de Presidencia, 1.-Comprobación de quórum e inicio de sesión, 2.-Aprobación de Agenda Presidencia, 3.- Lectura y Aprobación del acta 14-2012, del 23 de abril de 2012; 4.- Correspondencia, 5.-Informe de Presidencia, 6.- Informe de Directores y Directoras, 7.-Informe de la Dirección Ejecutiva, 8.-Asuntos Breves y de Fondo de Fiscalía.
SE ACUERDA 2012-15-001 Aprobar la agenda de Presidencia, presentada por el Dr. Gary Amador Badilla. Siete votos.
ARTICULO 3) LECTURA Y APROBACION DEL ACTA No. 14-12, DEL 23 DE ABRIL DEL 2012.
Revisada el acta 14-12 del 23 de abril del 2012 por los señores Directores y Directoras y realizadas las observaciones pertinentes, proceden a aprobarla.
SE ACUERDA 2012-15-002 Aprobar el acta 14-12 celebrada el 23 de abril del 2012, con las observaciones realizadas por los señores Directores y Directoras. Siete votos.
LOS DOCUMENTOS FORMAN PARTE DE LOS ATESTADOS DEL ACTA.
ARTICULO 4) CORRESPONDENCIA.
1. Nota CA-DSR-68-12, suscrita por el Lic. Rodolfo Golfín Leandro, Director de Sedes Regionales, Filiales y Responsabilidad Social Corporativa, mediante la cual informa con relación a la construcción de las aceras en el terreno del Colegio, ubicado en Heredia, hecha la inspección ocular del sitio, se constato que no se puede realizar por cuanto no existe el cordón de caño, el cual está a cargo de la respectiva Municipalidad. Con relación al cercado le informo que ya se encuentra en su fase final.

El MSc. Jorge Eduardo Villegas Rojas, al respecto, informa que la Comisión de Finanzas e Inversiones, envió una nota a la Alcaldesa de la Municipalidad de Barva de Heredia, con la finalidad de que interponga sus buenos oficios para que se pueda llevar a cabo la construcción del cordón de caño del terreno en mención.
SE ACUERDA 2012-15-003 Se tiene por recibida la nota CA-DSR-68-12, suscrita por el Lic. Rodolfo Golfín Leandro, Director de Sedes Regionales, Filiales y Responsabilidad Social Corporativa y se apoya la gestión realizada por la Comisión de Finanzas e Inversiones, para que la Municipalidad de Barva de Heredia, lleve a cabo la construcción del cordón de caño del terreno propiedad del Colegio ubicado en dicha provincia. Siete votos.
2. Nota suscrita por el Lic. Giovanni Peraza Rodríguez, mediante la cual indica que fue representante propietario del Colegio e integrante titular del Consejo de Administración del Primer Circuito Judicial de San José hasta el año recién pasado. Comunica que durante ese año asistió a las reuniones del Consejo de Administración, en las cuales los lemas tratados estaban relacionados con el funcionamiento de los Tribunales de este Primer Circuito Judicial. Sin embargo, es propicio enviarles un ejemplar del Informe de Resultados Encuesta de Percepción aplicada a los abogados y abogadas y Litigantes de los Tribunales de Justicia del I C.J.S.J. 2010, documento muy importante que muestra resultados sobre el servicio dado principalmente a litigantes. Estando vencido el nombramiento, solicita se sirvan considerar el nombramiento del representante del Colegio de Abogados.
SE ACUERDA 2012-15-004 Se delega a la Dirección Ejecutiva, realizar las gestiones correspondientes para la designación del representante del Colegio de Abogados y Abogadas, ante Consejo de Administración del Primer Circuito Judicial de San José. Lo anterior tomando en cuenta que venció el nombramiento del Lic. Giovanni Peraza Rodríguez. Siete votos. Responsable: Dirección Ejecutiva.
3. Nota suscrita por la Dra. Lupita Chaves Cervantes, mediante la cual indica que el próximo 30 de junio concluye el período de la gestión encomendada a la suscrita, de representante de los litigantes y las litigantes en el seno del Consejo Superior del Poder Judicial. Se me ha informado por parte de la Secretaria General de la Corte Plena, que pronto se conocerá el tema de mi conclusión de período en la agenda de Corte Plena, momento también en el que de oficio se procede a votar por la reelección o no reelección. Para dar continuidad a los proyectos y retos que se enfrentan cada día en la Administración de Justicia y considerando el compromiso asumido con gran responsabilidad y dedicación por la suscrita, respetuosamente le solicito hacer del conocimiento del órgano que su persona preside, expresa solicitud de mi parte de apoyar el trámite contemplado en la Ley Orgánica del Poder Judicial (artículo 70) para la reelección en el cargo como servidora nombrada a plazo fijo. Adjunta acciones afirmativas logradas. El Lic. José Luis Meneses Rímola, comenta que agremiados y agremiadas han estado consultando al Colegio, lo relacionado con el vencimiento de dicho nombramiento y cuándo se procederá a realizar el concurso de la terna que debe ser enviada al Poder Judicial, tal y como se realizó con el nombramiento del suplente.
Al ser las dieciocho horas con cuarenta y un minutos ingresa la Licda. Rosibel Jara Velásquez.

SE ACUERDA 2012-15-005 a) Tomando en cuenta que el próximo 30 de junio vence el nombramiento de la Dra. Lupita Chaves Cervantes, como integrante del Consejo Superior del Poder Judicial, en representación de los abogados y abogadas litigantes, se acuerda. Que conforme a la práctica y los lineamientos que ha seguido la Corte Suprema de Justicia, donde ha solicitado la confección de ternas para el nombramiento de los miembros del Consejo Superior; así como los representantes ante los Consejos de Administración. Siendo que recientemente se envió la terna para el nombramiento de los representantes suplentes del Colegio de Abogados y Abogadas, a solicitud de la misma Corte. En aras de la transparencia institucional y considerando la importancia de dar participación a los agremiados y agremiadas, para optar por dicho puesto. Se procederá a convocar a los abogados y abogadas litigantes para que participen en el concurso para la elección de la terna para ocupar el puesto de miembro del Consejo del Poder Judicial, como representante de los abogados y abogadas litigantes. Una vez escogida la terna se remitirla a la Corte para la respectiva elección. Lo anterior sin perjuicio de que la actual representante participe en dicha terna. b) Se designan para la selección de la terna al Dr. Gary Amador Badilla, MSc. María Cristina Gómez Fonseca, Lic. Álvaro Sánchez González, Lic. Francisco Rodríguez Araya, Lic. Eduardo Calderón Odio. Ocho votos. ACUERDO FIRME.

4. Nota JA-C-023-12 suscrita por el MSc. Edgar Castrillo Brenes, Coordinador Junta Administradora, mediante la cual presenta los siguientes acuerdos:

a) 2012-13-003: Aprobar el presupuesto para el Día de San Ivo, por un monto de ¢3.382.000.00 (tres millones trescientos ochenta y dos mil colones, siendo que es razonable y que hay un ahorro, dado que lo presupuestado es para esa actividad es de ¢10.000.000.00. Elevar a Junta Directiva para su aprobación. Acuerdo firme.
SE ACUERDA 2012-15-006 Con base en el acuerdo 2012-13-003, de Junta Administradora, se aprueba el presupuesto por un monto de ¢3.382.000.00 para la actividad de celebración del Día de San Ivo, que se llevará a cabo el 21 de Mayo 2012, donde se brindará un homenaje a los abogados y abogadas con 25 y 50 años de ejercicio de la profesión, así como al abogado distinguido. Cabe destacar que siguiendo la política de reducción del gasto, el monto aprobado es conservador, ya que el presupuesto reservado para tal fin es de ¢10.000.000.00. Ocho votos. Responsable: Dirección de Finanzas y Presupuesto.
b) 2012-12-006: Se aprueba la alianza comercial con Colliers Internacional, Servicios inmobiliarios por los beneficios que otorga a los (as) agremiados (as). Elevar a Junta Directiva para su aprobación. Acuerdo firme.

SE ACUERDA 2012-15-007 Autorizar al señor Presidente a firmar el convenio para la alianza comercial con Colliers Internacional, Servicios inmobiliarios. Lo anterior en beneficio de los agremiados y agremiadas del Colegio. Siete votos. Responsable: Presidencia. Asesora de Presidencia. La MSc. Maria Cristina se encontraba fuera en el momento de la votación.
5. Nota GC 004-2012, suscrita por el Lic. José Luis Meneses Rímola, Director Ejecutivo, mediante la cual somete a su consideración la aprobación de suspensión por morosidad de los abogados y abogadas con más de seis cuotas de colegiatura pendiente de pago, según se indica en la lista número treinta y siete, esta lista parcial tiene fecha de corte el 23 de abril del 2012: 12657 Alvarado Vásquez Daniel, 9753 Álvarez Ramírez Estela, 16302 Araya Fallas Flory Iveth, 4987 Araya Rodríguez Dora María, 13141 Arrieta Palacios José Alberto, 19062 Arrieta Salas José Hamer, 18468 Ascencio Ayala Silvia Elizabeth, 11702 Azofeifa Cordero Ginnette, 14454 Badilla Cambronero Adrián, 17736 Barboza Cascante Manuel, 16686 Bolaños Sánchez Hubert Hernán, 16256 Cabalceta Barrantes Greivin, 12182 Calderón Alfaro Rita Patricia, 3535 Calderón Vargas Jose Antonio, 3847 Campos Mayorga Luis Fdo, 6933 Carballo Zeuli Juan Carlos, 6574 Carmona Pérez Luis Fernando, 15812 Carvajal Chavarría Henry, 5244
 Céspedes Pineda Ana Lorena, 3467 Chacón Hernández Rolando, 6571 Chacón Madrigal Mariah Del Roció, 15818 Chango Trejos Isela, 9366 Chaverri Álvarez Alejandra 11165 Chávez Araya Diana, 8634 Cheves Romero Perla, 16259Chinchilla Vargas Maylin, 16450 Córdoba Artavia Ana, 13311
Delgado Soto Gerardo Arturo, 5013 Diaz Briceño Marvin, 8464 Elizondo Araya Jose Manuel, 15019 Espinoza Mora Hazel, 10491Fernandez Morales Neftali Francisco, 6790 Fernández Zúñiga Arlene, 12128 Flores Fallas Marisa, 4087
Flores Torres Adalberto, 4007 Freer Hernández Grace Patricia, 15832 Gómez Rodríguez Walter Gerardo, 14079 González Campos Cristina, 9821 González Del Valle Melissa, 1064
Guardia Quirós Jorge, 9055 Jiménez Mora Franklin, 3399
Jiménez Rivas María Auxiliadora, 9501Jiménez Zamora Mileidy, 5263 Lao Méndez Roxana Sofía, 14748
Lee Selva Francisco Jose, 3806 Leiva Peña Juan Rodolfo, 14014 León González Ledy Vitinia, 16136 López Baltodano Luis Fernando, 12218 López González Zahira, 4852 Martínez Meléndez José Miguel,8229
Martínez Morum Flory, 3151
Martínez Rodríguez María Inés, 15929 Martínez Vásquez Adrián, 14390 Mateo Fernández Alejandra, 19186 Meneses Ramírez Johanna Isabel, 12343
Meza Murillo Andrea, 2252 Miranda Carvajal Heriberto, 4089 Monge Sancho Flor De Liz, 14015
Monge Solís Mónica María, 3047 Monge Vega Juan Carlos, 11410 Montero Matamoros Paúl Rodolfo, 4950 Mora Céspedes Isaac Felipe, 10305
Muñoz Piedra Reyner, 17852 Murillo Ugalde Diego, 5529 Naranjo López Mario Antonio, 10017 Navarro Marin Viviana, 5652 Ondoy Cantillo Patricia, 17727 Paniagua Barrantes Katia, 3799 Penabad Bustamante Jose María, 4821 Pérez Mena Luis Mario, 4627 Quesada Meneses Andrés, 15085 Ramírez Campos Alexander, 16060 Retana Agüero Karla, 11007
Reyes Castillo Ángel Roberto, 17472 Rivas Jarquín Zelmira, 9548 Rodríguez Aguilar Germán Miguel, 9920 Rodríguez Arguedas Ana Isabel 2581
Rodríguez Cordero Alfredo, 4387 Rodríguez Gómez Isidro, 15445 Rojas Bianchini Melba Tatiana, 10336
Rojas López Christian, 17311 Romero Solano Marlyn Lorena, 17865
Ruiz Barquero Gilmar, 7699, Salas Solís Minor, 4001 Sanabria Varela Leonel, 10709 Sancho Banuett Andrey, 4067 Suárez Sandi Johnny, 5558
Segura Amador Guillermo Enrique, 10225Sherrier Hernández Jair Le Roy, 16910 Sibaja Ureña Luis Gerardo, 13660 Sing Bennett Delia, 3604
Smith Bonilla Berenice, 12856 Solano Pacheco Alberto, 9653 Torres Castro Jose Rafael, 19292 Torres Esquivel, Felicia, 1761 Trejos Jiménez Edgar, 7836 Trejos Jiménez Gilbert, 1805Turcios Chaverri Bernal Antonio, 8178 Ulate González Roberto, 15482 Ulibarri Leiva Marcela Beatriz, 17978 Ureña Guillen Nixon Gerardo, 16241
Ureña Ortega Emanuel, 9294 Vallejos Badilla Dinia, 7848 Valverde Bermúdez Luis Alberto, 8180 Valverde Gamboa Jafet, 9273 Vargas Mora Luis Fernando, 16551 Vargas Valverde Luis Carlos, 1229
Vargas Vargas Olger, 14432 Vega Solís Wady, 5202 Venegas Arroyo Gerardo, 15648
Venegas Poveda María Inés, 7849 Videche Rodríguez Alfonso, 16989 Villalobos Gutiérrez Leydi Lilliana, 12776 Villegas Franco Iván Darío, 6858 Yockchen Mora Juan Edwin, 20272
Zayas-Bazan De La Peña Fiorella, 13764 Zeledón Córdoba Dora María. Se propone la presente lista, habiéndose cumplido con el debido proceso indicado en el artículo No 33 de la Ley Orgánica del Colegio de Abogados.

SE ACUERDA 2012-15-008 Con base en la nota GC 004-2012, de la Dirección Ejecutiva, se aprueba la suspensión por morosidad de los abogados y abogadas con más de seis cuotas de colegiatura pendiente de pago, según se indica en la lista número treinta y siete: 12657 Alvarado Vásquez Daniel, 9753 Álvarez Ramírez Estela, 16302 Araya Fallas Flory Iveth, 4987 Araya Rodríguez Dora María, 13141 Arrieta Palacios José Alberto, 19062 Arrieta Salas José Hamer, 18468 Ascencio Ayala Silvia Elizabeth, 11702 Azofeifa Cordero Ginnette, 14454 Badilla Cambronero Adrián, 17736 Barboza Cascante Manuel, 16686 Bolaños Sánchez Hubert Hernán, 16256 Cabalceta Barrantes Greivin, 12182 Calderón Alfaro Rita Patricia, 3535 Calderón Vargas Jose Antonio, 3847 Campos Mayorga Luis Fdo, 6933 Carballo Zeuli Juan Carlos, 6574 Carmona Pérez Luis Fernando, 15812 Carvajal Chavarría Henry, 5244 Céspedes Pineda Ana Lorena, 3467 Chacón Hernández Rolando, 6571 Chacón Madrigal Mariah Del Roció, 15818 Chango Trejos Isela, 9366 Chaverri Álvarez Alejandra 11165 Chávez Araya Diana, 8634 Cheves Romero Perla, 16259Chinchilla Vargas Maylin, 16450 Córdoba Artavia Ana, 13311 Delgado Soto Gerardo Arturo, 5013 Diaz Briceño Marvin, 8464 Elizondo Araya Jose Manuel, 15019 Espinoza Mora Hazel, 10491Fernandez Morales Neftali Francisco, 6790 Fernández Zúñiga Arlene, 12128 Flores Fallas Marisa, 4087 Flores Torres Adalberto, 4007 Freer Hernández Grace Patricia, 15832 Gómez Rodríguez Walter Gerardo, 14079 González Campos Cristina, 9821 González Del Valle Melissa, 1064 Guardia Quirós Jorge, 9055 Jiménez Mora Franklin, 3399
Jiménez Rivas María Auxiliadora, 9501Jiménez Zamora Mileidy, 5263 Lao Méndez Roxana Sofía, 14748 Lee Selva Francisco Jose, 3806 Leiva Peña Juan Rodolfo, 14014 León González Ledy Vitinia, 16136 López Baltodano Luis Fernando, 12218 López González Zahira, 4852 Martínez Meléndez José Miguel,8229
Martínez Morum Flory, 3151 Martínez Rodríguez María Inés, 15929 Martínez Vásquez Adrián, 14390 Mateo Fernández Alejandra, 19186 Meneses Ramírez Johanna Isabel, 12343
Meza Murillo Andrea, 2252 Miranda Carvajal Heriberto, 4089 Monge Sancho Flor De Liz, 14015 Monge Solís Mónica María, 3047 Monge Vega Juan Carlos, 11410 Montero Matamoros Paúl Rodolfo, 4950 Mora Céspedes Isaac Felipe, 10305
Muñoz Piedra Reyner, 17852 Murillo Ugalde Diego, 5529 Naranjo López Mario Antonio, 10017 Navarro Marin Viviana, 5652 Ondoy Cantillo Patricia, 17727 Paniagua Barrantes Katia, 3799 Penabad Bustamante Jose María, 4821 Pérez Mena Luis Mario, 4627 Quesada Meneses Andrés, 15085 Ramírez Campos Alexander, 16060 Retana Agüero Karla, 11007
Reyes Castillo Ángel Roberto, 17472 Rivas Jarquín Zelmira, 9548 Rodríguez Aguilar Germán Miguel, 9920 Rodríguez Arguedas Ana Isabel 2581
Rodríguez Cordero Alfredo, 4387 Rodríguez Gómez Isidro, 15445 Rojas Bianchini Melba Tatiana, 10336 Rojas López Christian, 17311 Romero Solano Marlyn Lorena, 17865 Ruiz Barquero Gilmar, 7699, Salas Solís Minor, 4001 Sanabria Varela Leonel, 10709 Sancho Banuett Andrey, 4067 Suárez Sandi Johnny, 5558 Segura Amador Guillermo Enrique, 10225Sherrier Hernández Jair Le Roy, 16910 Sibaja Ureña Luis Gerardo, 13660 Sing Bennett Delia, 3604
Smith Bonilla Berenice, 12856 Solano Pacheco Alberto, 9653 Torres Castro Jose Rafael, 19292 Torres Esquivel, Felicia, 1761 Trejos Jiménez Edgar, 7836 Trejos Jiménez Gilbert, 1805Turcios Chaverri Bernal Antonio, 8178 Ulate González Roberto, 15482 Ulibarri Leiva Marcela Beatriz, 17978 Ureña Guillen Nixon Gerardo, 16241 Ureña Ortega Emanuel, 9294 Vallejos Badilla Dinia, 7848 Valverde Bermúdez Luis Alberto, 8180 Valverde Gamboa Jafet, 9273 Vargas Mora Luis Fernando, 16551 Vargas Valverde Luis Carlos, 1229
Vargas Vargas Olger, 14432 Vega Solís Wady, 5202 Venegas Arroyo Gerardo, 15648 Venegas Poveda María Inés, 7849 Videche Rodríguez Alfonso, 16989 Villalobos Gutiérrez Leydi Lilliana, 12776 Villegas Franco Iván Darío, 6858 Yockchen Mora Juan Edwin, 20272
Zayas-Bazan De La Peña Fiorella, 13764 Zeledón Córdoba Dora María.. Lo anterior, habiéndose cumplido con el debido proceso indicado en el artículo No 33 de la Ley Orgánica del Colegio de Abogados. Ocho votos. Responsable: Departamento de Contabilidad.
ARTICULO 5) INFORME DE PRESIDENCIA.

5.1 El Dr. Gary Amador Badilla, indica que se recibió oficio PRV-041-2012, suscrito por la MBA. Merari Herrera Campos, Proveedora General, con relación a la Licitación Abreviada 2012LN-000004-CAB denominada "Contratación de servicios de Arquitectura para ¡a elaboración de un anteproyecto para la obra de interconexión entre los edificios de la Sede Central del Colegio de Abogados de Costa Rica". De las ofertas presentadas, la oferta de la Arquitecto Aguilar Rodríguez, obtuvo 100 puntos de los 100 posibles, ya que presentó toda la documentación solicitada, tanto cartas de experiencia como certificados de capacitación complementaria, asimismo el porcentaje ofertado para el cobro de sus honorarios se apega a lo establecido por el colegio federado de ingenieros y arquitectos de Costa Rica. Además de que adjunta cuadro comparativo.

SE ACUERDA 2012-15-009 Adjudicar la Licitación Abreviada No. 2012LN-000004-CAB denominada "Contratación de servicios de Arquitectura para la Elaboración de un Anteproyecto para la obra de interconexión entre los edificios de la Sede Central del Colegio de Abogados de Costa Rica", se cumplieron plazos y formalidades de ley, a la Arquitecta Aguilar Rodríguez, quien obtuvo 100 puntos de los 100 posibles, ya que presentó toda la documentación solicitada, tanto cartas de experiencia como certificados de capacitación complementaria, asimismo el porcentaje ofertado para el cobro de sus honorarios se apega a lo establecido por el Colegio Federado de Ingenieros y Arquitectos de Costa Rica. Todo lo anterior, después de analizado el cuadro comparativo aportado a esta Junta Directiva. Ocho votos. Responsable: Departamento de Proveeduría. Departamento Legal. Dirección de Finanzas y Presupuesto.
5.2 El Dr. Gary Amador Badilla, informa que se recibió nota del señor Franklin Álvarez Molina, donde solicita a esta Junta que se pronuncie sobre su solicitud de incorporación, aduce que si bien es cierto que mediante oficio AL-404-2011 del 20 de diciembre de 2011, se rechazaron las nulidades presentadas mediante la vía incidental, lo cierto es que debe emitirse el criterio definitivo, con todas las argumentaciones y documentos que constan en el expediente, ello a fin de dar por finalizado el proceso interno ante el Colegio.
SE ACUERDA 2012-15-010
Con respecto a la nota del señor Franklin Álvarez Molina, donde solicita a esta Junta que se pronuncie sobre su solicitud de incorporación, no le corresponde a esta Junta pronunciarse sobre el fondo del asunto, ya la Dirección Académica y de Incorporaciones lo hizo y determinó que el patente no cumple con los requisitos para ser incorporado, de conformidad con lo establecido por el ordenamiento jurídico. En el expediente administrativo correspondiente (de la Dirección Académica y de Incorporaciones) consta, tal y como lo reconoce el propio señor Álvarez Molina, que mediante oficio AL-404-2011 del 20 de diciembre de 2011, se le comunicó el rechazo de su incidente de nulidad. En este oficio se establecieron las razones por las cuales su gestión no fue aceptada y que, en resumen, son no haber acusado la nulidad mediante el recurso de apelación ante esta Junta de conformidad con el artículo 344 inciso de la Ley General de la Administración Pública, y que la resolución DI-430-2011 de dicha Dirección (por la que se rechazó su proposición remedial) se sustentó en el criterio del Departamento Legal AL-391-2011, el cual, también se le comunicó al patente vía correo electrónico. En ese orden de ideas, esta Junta Directiva considera que el oficio AL-404-2011 citado, sí se encuentra debidamente fundamentado, por lo que dicho oficio le puso fin el trámite interno de incorporación, estándose a la espera únicamente, del cumplimiento del plan remedial propuesto por la Dirección referida, para lo cual se dará un plazo prudencial. En virtud de lo anterior, se rechaza ad portas la solicitud planteada por el señor Franklin Álvarez Molina. Ocho votos. Responsable: Secretaría-Comunicar. Departamento Académico y de Incorporaciones.
5.3 El Dr. Gary Amador Badilla, externa cordial invitación al acto de inauguración del mes académico, el próximo miércoles 02 de mayo a las 5:00 p.m.
ARTICULO 6) INFORME DE DIRECTORES Y DIRECTORAS.
6.1 El MSc. Eduardo Calderón Odio, tal y como se acordó en la sesión anterior, retoma el informe AL-124-2012, suscrito por el Lic. Arnoldo Segura Santisteban, Departamento Legal, donde se somete a consideración el nuevo texto del Reglamento del Curso de Ética, ahora denominado”Reglamento de Curso de Deontología Jurídica.

Al respecto los señores Directores y Directoras, realizan una serie de observaciones y consideraciones.

SE ACUERDA 2012-15-011 Ampliamente analizado por los señores Directores y Directoras, el informe AL-124-2012, suscrito por el Lic. Arnoldo Segura Santisteban, Departamento Legal, se aprueba el nuevo texto del Reglamento del Curso de Ética, el cual en adelante se denominará “Reglamento de Curso de Deontología Jurídica”. Lo anterior a fin de ejercer la facultad fiscalizadora preventiva que posee esta corporación, reconocida por la doctrina y la jurisprudencia constitucional y administrativa, y a fin de cumplir con los objetivos de promover el desarrollo y progreso de la ciencia del Derecho y sus accesorias y la prevención y defensa del decoro y realce de la profesión de abogado, establecidos en el artículo 1 de la Ley Orgánica del Colegio. Publicar en el Diario Oficial La Gaceta. Ocho votos. Responsable: Departamento Académico y de Incorporaciones, Proveeduría.
Los señores y señoras integrantes de la Junta Directiva, externan agradecimiento al MSc. Eduardo Calderón Odio, por el esfuerzo y el trabajo realizado con el nuevo texto del Reglamento de Curso de Deontología Jurídica.
6.1.2 El MSc. Eduardo Calderón Odio, informa que la Comisión de Bufetes se reunirá con la coordinadora de la Comisión Pro bono, para discutir y analizar el trabajo que se debe realizar con los casos pendientes de resolver.
6.2 La Licda. Rosibel Jara Velásquez, procede a presentar el resultado de la investigación realizada por el Órgano de Procedimiento Administrativo Disciplinario a la funcionaria Merari Herrera Campos, Proveedora General, a cargo de: la Licda. Rosibel Jara Velásquez, Lic. Edgar Castrillo Brenes y el Lic. Arnoldo Segura Santisteban.
A continuación se consignan los hechos no probados fundamentos de derecho y las recomendaciones del informe:

“II.- HECHOS NO PROBADOS. De importancia para la resolución de este procedimiento: 1.-) Que la Proveedora no incurrió en la falta grave a que hace referencia el artículo 132 del RLCA. 2.-) Que en las licitaciones de marras hubiera declaratoria de urgencia y autorización por parte de la Contraloría General de la República para prescindir de una o todas las formalidades de los procedimientos de contratación ni para crear procedimientos sustitutivos. III.- SOBRE EL FONDO. A la señora Proveedora se le achaca la supuesta falta grave por la mala gestión consistente en la presentación tardía a la Junta Directiva de la Licitación Pública N° 2011LN-00003-CAB denominada “Servicio de Seguridad y Vigilancia para el Colegio de Abogados de Costa Rica” y de la Licitación Abreviada N° 2011LN-000005-CAB denominada “Servicios de Administración y Hospedaje de Correo Electrónico para el Colegio de Abogados de Costa Rica”, así como por la supuesta solicitud tardía de refrendo que hiciera a la CGR en la Licitación Pública N° 2011LN-00003-CAB y de la supuesta solicitud tardía de autorización de contratación directa por motivos de urgencia, que también hiciera a la CGR en la Licitación Abreviada N° 2011LN-000005-CAB. Todo ello porque se aparentemente habría perjudicado a la Institución por una eventual amenaza de desabastecimiento de suministros y servicios, de conformidad con lo establecido en el artículo 132 del Reglamento de la Ley de Contratación Administrativa. En orden a lo anterior, lo que procede es determinar si la actuación desplegada por la Proveedora se ciñó a los principios de eficacia y eficiencia que regulan la materia de contratación administrativa. III.A.- En lo que corresponde a la supuesta presentación tardía a la Junta Directiva de la Licitación Pública N° 2011LN-00003-CAB denominada “Servicio de Seguridad y Vigilancia para el Colegio de Abogados de Costa Rica”, luego de analizado el expediente administrativo, este órgano instructor considera que sí existe una falta de la Proveedora pero no en los términos del artículo 132 del RLCA, como de seguido se expone: Las actuaciones de la señora Proveedora para promover esa licitación efectivamente fueron tardías, y sí, por supuesto, existió la posibilidad de un desabastecimiento del servicio de seguridad requerido por la corporación. Tal y como consta en autos, el contrato de “Seguridad y Vigilancia Colegio de Abogados en Sede Central” (correspondiente a la Contratación Selectiva N° 003-07-07), vigente en ese momento, establecía en su cláusula tercera que su plazo sería de un año contado a partir de su firma, y que se podría prorrogar hasta por tres períodos –tal y como sucedió-, por lo que su vencimiento acaecería el día 19 de octubre de 2011 (folio 406 del expediente de la Contratación Selectiva N° 003-07-07 y la Solicitud de Bienes y Servicios Varios N° 13079, visible al folio 1 del expediente de la Licitación Pública N° 2011LN-00003-CAB). La Proveeduría, por su parte, inició el procedimiento de la nueva contratación de esos servicios (Licitación Pública N° 2011LN-00003-CAB denominada “Servicio de Seguridad y Vigilancia para el Colegio de Abogados de Costa Rica”) a partir de la solicitud hecha por el supervisor de vigilancia de la corporación, el 22 de agosto de 2011 (folio 1 del expediente de esa Licitación). Es decir, el nuevo y necesario procedimiento de contratación inició solo poco menos de dos meses para el vencimiento del contrato vigente en ese momento. La Ley de la Contratación Administrativa y su reglamento (en adelante LCA y RLCA, respectivamente) establecen un procedimiento para la licitación pública que contempla una serie de actos, actuaciones y recursos que se rigen por una serie de plazos que, dependiendo de las peculiaridades de cada licitación, pueden hacer que el procedimiento de contratación se extienda hasta por un plazo aproximado mínimo de al menos cuatro meses, como regla general. En ese tanto, las reglas de la experiencia, de la técnica y los principios elementales de justicia, lógica, conveniencia, razonabilidad, eficacia y eficiencia, obligaban a la Proveedora a prever todas las eventuales vicisitudes que se puedan dar en la tramitación de un procedimiento de contratación administrativa de conformidad con las señaladas normas. Eso significa que doña Merari debió tomar en consideración que para iniciar el procedimiento de licitación pública, el plazo mínimo para su inició debía ser de, por lo menos, seis meses antes de la finalización del contrato vigente por medio del cual se suministraba el servicio a la corporación, pues de lo contrario, se exponía a que el escaso plazo con que contaba, antes de que irremediablemente expirara el plazo del contrato, fuera insuficiente para terminar con la nueva contratación. En ese orden de ideas, al no haber actuado con el debido cuidado en ese sentido, efectivamente puso en estado de amenaza o posibilidad de desabastecimiento de servicios y bienes al Colegio. Sin embargo, esa amenaza de desabastecimiento de servicios y bienes, no puede tildarse de falta grave en los términos del artículo 132 del RLCA, porque la citada amenaza a que hace referencia dicha norma, es no solamente la proveniente de una situación de atención urgente provocada por una mala gestión de un trabajador, sino que además, esa situación de urgencia necesariamente debe ser reconocida por la CGR mediante la correspondiente autorización para utilizar el mecanismo de urgencia solicitado. Así se desprende de la norma en cuanto dice: “Artículo 132.- Procedimientos de urgencia. Cuando la Administración enfrente una situación cuya atención sea calificada de urgente, indistintamente de las causas que la originaron, podrá prescindir de una o de todas las formalidades de los procedimientos de contratación, o crear procedimientos sustitutivos de estos, con el fin de evitar lesión al interés público, daños graves a las personas o irreparables a las cosas. Para utilizar este mecanismo de urgencia, la Administración requiere previamente la autorización de la Contraloría General de la República. (…) Si la situación de atención urgente es provocada por una mala gestión se deberán adoptar las medidas sancionatorias y correctivas que procedan; considerándose, a esos efectos, que la amenaza de desabastecimiento de suministros o servicios esenciales constituye una falta grave.” (El subrayado es nuestro) En el caso que nos ocupa es claro que si bien es cierto el actuar de la Proveedora no fue acorde con sus deberes como trabajadora (debido cuidado en la realización de sus tareas), y por tanto fue tardío, no puede aplicarse el supuesto normativo del 132 del RLCA, por cuanto no hubo esa declaratoria de urgencia ni la autorización por parte de la Contraloría General de la República para prescindir de una o todas las formalidades de los procedimientos de contratación ni para crear procedimientos sustitutivos, por lo que no se configura el supuesto de urgencia en los términos del 132 supracitado. Y es que no debe perderse de vista que la materia sancionatoria (penal, disciplinaria administrativa y laboral) es odiosa, y como tal, se le debe aplicar el principio de interpretación restrictiva de las normas y de prohibición de analogía. Esta regla en el plano de la relación laboral privada (no pública) que es la que opera en esta corporación, se manifiesta en la aplicación del principio protector, mediante la aplicación de su regla del “in dubio pro operario” en el ámbito procedimental, y de su regla “de la norma más favorable” en el ámbito sustancial o de fondo. Además, tampoco se puede dejar de lado que el Derecho al trabajo es un derecho humano y por lo tanto, la interpretación de sus normas siempre habrá de hacerse en aplicación de los principios “pro homine” y de “interpretación extensiva y expansiva de los derechos”. Así las cosas, tal y como se dijo, si bien la Proveedora no incurrió en este caso en la falta grave que tipifica el artículo 132 del RLCA, si cometió la falta de inobservancia de los artículos 38 inciso c) del Reglamento Interior de Trabajo y 71 inciso b) del Código de Trabajo que señalan, respectivamente: “Artículo 38: Son obligaciones de los trabajadores del Colegio, además de las establecidas en otros artículos de este Reglamento y de acuerdo con el Código de Trabajo, Leyes, Decretos y Reglamentos Conexos las siguientes: (…) c) Ejecutar el trabajo encomendado con la dedicación, intensidad, cuido, diligencia y esmero apropiados, y en forma, lugar y tiempo convenidos.” “Artículo 71.- Fuera de las contenidas en otros artículos de este Código, en sus Reglamentos y en sus leyes supletorias o conexas, son obligaciones de los trabajadores: (…) b.) Ejecutar éste con la intensidad, cuidado y esmero apropiados, y en la forma, tiempo y lugar convenidos;” Es ocioso repetir que la violación a estas normas, y su consecuente falta, deviene de no haber iniciado el procedimiento de licitación pública con la antelación necesaria que, según los plazos establecidos en la LCA y su reglamento, ponderan un promedio de seis meses de anticipación al vencimiento del contrato vigente del servicio o bien que se pretende mantener para la correcta marcha de la corporación. No es de recibo el argumento de la Proveedora y su abogado, en el sentido de que no le corresponde responsabilidad ninguna en virtud de que el servicio de vigilancia nunca se vio interrumpido. Ello es así, toda vez que es necesario advertir que de donde proviene la falta que acarrea responsabilidad por las actuaciones de la Proveedora, es de la simple amenaza o posibilidad de desabastecimiento en que incurrió en detrimento de los intereses de la corporación, y no del desabastecimiento en sí, como equivocadamente parecen entenderlo. Téngase presente que la sola amenaza o posibilidad de desabastecimiento supone, de por sí, la ejecución de sus obligaciones laborales, sin la intensidad, cuidado y esmero apropiados y en sin cumplir la forma convenida, de conformidad con la naturaleza de su puesto y lo establecido en el Manual descriptor de Puestos de la corporación lo que evidentemente tiene como resultado el quebrantamiento de los artículos citados del Código de Trabajo y el Reglamento Interior de trabajo. Resta indicar, en cuanto a este punto, que de conformidad con los artículos 50 inciso b) y 52 inciso b) del Reglamento interior de trabajo de la corporación, a la Proveedora corresponde imponerle la sanción de apercibimiento escrito. III.B.- En lo que atañe a la responsabilidad que se le achaca a la Proveedora por la supuesta presentación tardía a la Junta Directiva de la Licitación Abreviada N° 2011LN-000005-CAB denominada “Servicios de Administración y Hospedaje de Correo Electrónico para el Colegio de Abogados de Costa Rica”, hemos de advertir que sucede lo mismo que en el punto anterior, esto es, que este órgano instructor considera que sí existe una falta de la Proveedora pero no en los términos del artículo 132 del RLCA, por las mismas razones dadas líneas atrás. A mayor abundamiento, la Proveedora estaba en la obligación de iniciar el procedimiento de licitación abreviada con un plazo de antelación razonable, que atendiendo a lo establecido para este tipo de contratación en la LCA y su reglamento, no podía ser inferior a cuatro meses pues, como ya se explicó, la colaboradora debió prever la posible extensión (o complicación) del procedimiento como resultado del ejercicio de todos los actos, actuaciones y recursos posibles en esta clase de contratación o de las vicisitudes que pudieren presentarse. Al no hacerlo así e iniciar el procedimiento de cita con tan solo un mes y trece días para finalizarlo, antes de que venciera el contrato vigente con la empresa que proporcionaba el servicio (Ver Hecho probado 4), causó una amenaza de desabastecimiento del servicio de administración y hospedaje de correo electrónico del Colegio, poniendo con ello en peligro los intereses institucionales –pues el Colegio lo brinda a sus agremiados y lo utiliza internamente para sus cometidos- y gremiales –pues gran parte de los abogados lo utilizan como medio para atender notificaciones-. En el caso particular la amenaza de desabastecimiento del servicio se manifiesta en la falta de tiempo que tuvo la Proveedora para actuar como correspondía, sin poner en aprietos, como efectivamente lo hizo, al Colegio, ante las consecuencias del acuerdo de Junta Directiva N° 2012-02-013, visible al folio 44 del expediente licitatorio, mediante el que declaró desierto el procedimiento. Esta falta al deber genérico de cuidado, tiene como consecuencia el quebranto de los artículos anteriormente citados del Código de Trabajo y del Reglamento interior de trabajo de la corporación, ya que supone, sin duda alguna, la inobservancia de su obligación de ejecutar las labores de su puesto con la intensidad, cuidado y esmero apropiados, y en la forma y tiempo convenidos, según lo estipulan esas normas (Véanse las obligaciones de la Proveedora de conformidad con el Manual de Puestos citado anteriormente). Tal y como lo manifestamos anteriormente, no puede aplicarse a la Proveedora la sanción que contiene el artículo 132 del RLCA en este caso, pues esa norma hace referencia exclusiva al supuesto acontecido en las situaciones de urgencia expresamente reconocidas por el órgano contralor, lo cual no se dio tampoco en el particular. Si bien es cierto que en esta contratación el Colegio argumentó una situación de urgencia para pedir la autorización de la CGR, a fin de contratar directamente los servicios requeridos, debido a que la Junta Directiva declaró la licitación abreviada desierta, también es verdad que la propia CGR rechazó ese pedimento argumentando que la situación de urgencia invocada por la corporación no existía en razón de que en este caso se podía solucionar el entuerto aplicando el artículo 201 del RLCA. Es claro entonces que al no estarse en el supuesto reglado por el artículo 132 del RLCA, se está en la imposibilidad de aplicarlo a este caso por disposición de los principios de interpretación restrictiva de las normas y de prohibición de analogía (que en la relación laboral privada se manifiesta en el principio protector, mediante la aplicación de su regla del “in dubio pro operario” en el ámbito procedimental, y de su regla “de la norma más favorable” en el ámbito sustancial o de fondo) “pro homine” y de “interpretación extensiva y expansiva de los derechos” en materia de Derechos Humanos. Finalmente, reiteramos lo dicho en el punto anterior en cuanto a que no es de recibo el argumento de la Proveedora y su abogado, en el sentido de que no le corresponde responsabilidad ninguna en virtud de que el servicio de vigilancia nunca se vio interrumpido, ya que, tal y como lo afirmáramos líneas atrás, la falta que acarrea responsabilidad por las actuaciones de la Proveedora proviene de la simple amenaza o posibilidad de desabastecimiento en que incurrió en detrimento de los intereses de la corporación, y no del desabastecimiento en sí. Así las cosas, por la amenaza de desabastecimiento del servicio en que incurrió la Proveedora con los hechos aquí analizados, de conformidad con los artículos 50 inciso b) y 52 inciso b) del Reglamento interior de trabajo de la corporación, la sanción a imponer en este caso es la de apercibimiento escrito por inobservancia de los artículos 38 inciso c) del mismo cuerpo normativo y 71 inciso b) del Código de Trabajo. III.C.- Corresponde analizar ahora si la Proveedora incurrió en alguna amenaza de desabastecimiento por la supuesta solicitud tardía del refrendo (de la CGR) de la Licitación Pública N° 2011LN-00003-CAB. Al igual que como lo hemos sostenido en los dos puntos anteriores, en este hecho particular si existe una falta de la Proveedora pero no en los términos del artículo 132 del RLCA. Indicamos claramente, y así quedó demostrado, que las actuaciones de la señora Proveedora para promover el inicio de esta licitación, fueron tardías, existiendo, consecuentemente, la posibilidad de un desabastecimiento del servicio de seguridad requerido por la corporación. Ello en virtud de que el contrato vigente para ese momento y por medio del cual se suministraba el servicio de seguridad y vigilancia del Colegio, vencía el día 19 de octubre de 2011 (folio 406 del expediente de la Contratación Selectiva N° 003-07-07 y la Solicitud de Bienes y Servicios Varios N° 13079, visible al folio 1 del expediente de la Licitación Pública N° 2011LN-00003-CAB), y no fue sino hasta el 22 de agosto de 2011 (folio 1 del expediente de esa Licitación), que la Proveedora inició el nuevo y necesario procedimiento de contratación con tan solo poco menos de dos meses para el vencimiento del contrato vigente en ese momento. Hemos señalado también, que debido a la complejidad de este tipo de procedimientos, y en aplicación de reglas de la experiencia, de la técnica y los principios elementales de justicia, lógica, conveniencia, razonabilidad, eficacia y eficiencia, la Proveedora estaba obligada a iniciar el procedimiento de licitación pública, con el plazo mínimo suficiente para finalizarlo sin que se incurriera en amenaza de desabastecimiento, plazo que debía ser de no menos de seis meses, que es el tiempo que toma resolver todas las posibles vicisitudes que se presentan en este tipo de contratación. En ese orden de ideas, es lógico concluir que la solicitud de refrendo de la CGR, fue tramitada tardíamente, ya que si el procedimiento licitatorio hubiese sido iniciado con la antelación necesaria (seis mes antes de que venciera el contrato que estaba vigente y por medio del cual se brindaba el servicio requerido) la espera de dicho refrendo no hubiese ocasionado, como en efecto lo hizo, una amenaza de desabastecimiento del servicio, como consecuencia del negligente e imprudente actuar de la Proveedora. No obstante, se debe tomar en consideración que la imposición de una sanción a la Proveedora por este hecho, no es posible, pues se estaría incurriendo en violación del principio non bis in idem, toda vez que ya se recomendó la sanción de amonestación escrita en el punto relativo a la presentación tardía a esta Junta de la Licitación Pública N° 2011LN-00003-CAB, hecho del que irremediablemente forma parte el proceder de la Proveedora que en este punto se analiza. Ello según aplicación de los principios de interpretación restrictiva, “pro homine” y “expansiva y extensiva de los derechos humanos”. III.D.- En lo que respecta a la posible falta de la Proveedora por la solicitud tardía de autorización (de la CGR) de la contratación directa por motivos de urgencia en la Licitación Abreviada N° 2011LN-000005-CAB, este órgano instructor considera que se está en el mismo supuesto que el punto anterior. Es decir, en la imposibilidad de sancionar nuevamente a la Proveedora por esta actuación dado que forma parte de los hechos por los cuales recomendamos sancionarla en el acápite III.B. Lo contrario implicaría, como lo señalamos, violentar el principio non bis in idem. III.E.- ALGUNAS CONSEDERACIONES RESTANTES: Como argumento adicional a los puntos anteriores (III.A.- y III.B.-) debemos agregar que la señora Proveedora y su abogado, no llevan razón al indicar que no le corresponde a ella llevar un control del vencimiento de los contratos de suministros de bienes y servicios de la corporación. Tal afirmación es errada y riñe, directamente, con la naturaleza misma de una Proveeduría que consiste en velar por las necesidades de la institución, en este caso, de la corporación. El Colegio es un ente público no estatal, y en ese sentido, le son aplicables en su actuar, las normas de derecho público. Desde esa óptica, la Proveeduría de este Colegio debe ceñirse a los artículos del RLCA que regulan el funcionamiento de las Proveedurías Institucionales por aplicación analógica de las mismas. Así tenemos que sobre el particular el artículo 222 del RLCA, dice: “Artículo 222. - Funciones Generales de las Proveedurías Institucionales. Las proveedurías institucionales fungirán como órgano técnico institucional en materia de Contratación Administrativa y contarán con una estructura organizativa básica que les permita cumplir en forma eficiente y oportuna con las funciones de conducción de los procedimientos de contratación administrativa, de almacenamiento y distribución de bienes y de levantamiento y confección del inventario permanente de todos sus bienes, cuando corresponda, para ello cada institución deberá adoptar las medidas pertinentes para dotar a dichas unidades de los recursos humanos y materiales indispensables, para ejecutar debidamente la labor que les ha sido encomendada.” (El subrayado es nuestro) De lo anterior se deduce que sí es obligación de la Proveeduría el contar con un cronograma en el cual se establezcan los plazos de vigencia de los distintos contratos de suministro de bienes y servicios del Colegio, a fin de poder iniciar los respectivos procedimientos de contratación que aseguren la continuidad de esos bienes y servicios, luego de contar con el requerimiento necesario por parte de los respectivos jerarcas de los departamentos o de los jerarcas superiores (Junta Directiva), previa prevención de su parte a aquellos, sobre la cercana finalización de los contratos de suministro vigentes.
IV.- RECOMENDACIONES. De conformidad con lo expuesto, este órgano instructor recomienda: 1.- Imponer una amonestación escrita a la Proveedora por la presentación tardía a la Junta Directiva de la Licitación Pública N° 2011LN-00003-CAB denominada “Servicio de Seguridad y Vigilancia para el Colegio de Abogados de Costa Rica”, de conformidad con lo establecido en los artículos 50 inciso b) y 52 inciso b) del Reglamento interior de trabajo de la corporación, por quebranto de los artículos 38 inciso c) del mismo reglamento y 71 inciso b) del Código de Trabajo. 2.- Imponer una amonestación escrita a la Proveedora por la presentación tardía a la Junta Directiva de la Licitación Abreviada N° 2011LN-000005-CAB denominada “Servicios de Administración y Hospedaje de Correo Electrónico para el Colegio de Abogados de Costa Rica”, de conformidad con lo establecido en los artículos 50 inciso b) y 52 inciso b) del Reglamento interior de trabajo de la corporación, por quebranto de los artículos 38 inciso c) del mismo reglamento y 71 inciso b) del Código de Trabajo. 3.- No imponer ninguna sanción a la Proveedora por la solicitud tardía de refrendo que hiciera a la CGR en la Licitación Pública N° 2011LN-00003-CAB y la solicitud tardía de autorización de contratación directa por motivos de urgencia, que también hiciera a la CGR en la Licitación Abreviada N° 2011LN-000005-CAB. Ello en razón de que se violentaría el principio non bis in idem, por tratarse de hechos contemplados en los dos supuestos anteriores. 4.- Exigir a la Proveedora el contar con un cronograma en el cual se establezcan los plazos de vigencia de los distintos contratos de suministro de bienes y servicios del Colegio, a fin de poder iniciar los respectivos procedimientos de contratación que aseguren la continuidad de esos bienes y servicios con la antelación suficiente, previa prevención que sobre el particular hará a los respectivos departamentos y los superiores jerárquicos. 5.- Ordenar a la Proveeduría que el inicio de cualquier contratación que tenga como fin mantener la continuidad en el suministro de algún servicio o bien de la corporación, deba realizar al menos con seis meses de anticipación al vencimiento del contrato vigente.

SE ACUERDA 2012-15-012 Acoger el informe sobre el resultado de la investigación realizada por el Órgano de Procedimiento Administrativo Disciplinario a la funcionaria Merari Herrera Campos, Proveedora General. Se acogen los fundamentos de derecho realizados por el citado Órgano. La Junta Directiva estima que los razonamientos establecidos en el informe de cita son enteramente compartidos por sus miembros, no habiendo suceso, detalle o elemento ninguno que haga dudar del juicio de razón en él vertido, razón por la cual también acoge todas sus recomendaciones que son las siguientes: 1.- Imponer una amonestación escrita a la Proveedora por la presentación tardía a la Junta Directiva de la Licitación Pública N° 2011LN-00003-CAB denominada “Servicio de Seguridad y Vigilancia para el Colegio de Abogados de Costa Rica”, de conformidad con lo establecido en los artículos 50 inciso b) y 52 inciso b) del Reglamento interior de trabajo de la corporación, por quebranto de los artículos 38 inciso c) del mismo reglamento y 71 inciso b) del Código de Trabajo. 2.- Imponer una amonestación escrita a la Proveedora por la presentación tardía a la Junta Directiva de la Licitación Abreviada N° 2011LN-000005-CAB denominada “Servicios de Administración y Hospedaje de Correo Electrónico para el Colegio de Abogados de Costa Rica”, de conformidad con lo establecido en los artículos 50 inciso b) y 52 inciso b) del Reglamento interior de trabajo de la corporación, por quebranto de los artículos 38 inciso c) del mismo reglamento y 71 inciso b) del Código de Trabajo. 3.- No imponer ninguna sanción a la Proveedora por la solicitud tardía de refrendo que hiciera a la CGR en la Licitación Pública N° 2011LN-00003-CAB y la solicitud tardía de autorización de contratación directa por motivos de urgencia, que también hiciera a la CGR en la Licitación Abreviada N° 2011LN-000005-CAB. Ello en razón de que se violentaría el principio non bis in idem, por tratarse de hechos contemplados en los dos supuestos anteriores. 4.- Exigir a la Proveedora el contar con un cronograma en el cual se establezcan los plazos de vigencia de los distintos contratos de suministro de bienes y servicios del Colegio, a fin de poder iniciar los respectivos procedimientos de contratación que aseguren la continuidad de esos bienes y servicios con la antelación suficiente, previa prevención que sobre el particular hará a los respectivos departamentos y los superiores jerárquicos. 5.- Ordenar a la Proveeduría que el inicio de cualquier contratación que tenga como fin mantener la continuidad en el suministro de algún servicio o bien de la corporación, deba realizar al menos con seis meses de anticipación al vencimiento del contrato vigente. Se tiene como parte integral y sustento jurídico del presente acuerdo el informe vertido por el referido Órgano instructor, el cual queda a entera disposición de la señora Merari Herrera Campos y formando parte de esta acta. Ocho votos. ACUERDO FIRME. Responsables: punto 1 y 2 Departamento de Recursos Humanos. Punto 4 y 5, MBa. Merari Herrera Campos, Proveedora General.
6.4 El Francisco Rodríguez Araya, solicita plazo de 8 días para que la Comisión haga entrega del análisis de lo presentado con respecto al expediente 15.979, texto sustitutivo del 17 de enero de 2012.

SE ACUERDA 2012-15-013 Se da prórroga de 8 días para que la Sub Comisión a cargo de la Directora Roxana Sánchez Boza y los Directores Juan Carlos Brenes Vargas y Francisco Rodríguez Araya, procedan con el análisis del oficio suscrito por la señora Andrea Hulbert, Coordinadora Sub Comisión encargada de las Relaciones con el Poder Judicial, Comisión de Bufetes y la propuesta de la Comisión de Notariado para el Proyecto de Código Procesal Civil, expediente 15.979, texto sustitutivo del 17 de enero de 2012. Ocho votos. ACUERDO FIRME. Plazo 8 días. Responsables: Sub comisión.

6.5 El Lic. Álvaro Sánchez González, informa que asistió en representación de la Junta Directiva a la actividad a la I Jornada Nacional de Derecho Sanitario Puntarenas 2012”, organizada por la Comisión de la Salud, la cual se llevó a cabo en Puntarenas el 27 de abril. Añade que fue una excelente actividad por lo sugiere enviar una felicitación a la Comisión de Derecho a la Salud.
SE ACUERDA 2012-15-014 Externar cordial agradecimiento y felicitación a la Comisión de Derecho a la Salud, por la importante organización y el éxito con que se llevó a cabo la I Jornada Nacional de Derecho Sanitario Puntarenas 2012”, el pasado 27 de abril en Puntarenas. Ocho votos. Responsable: Secretaría -Comunicar.
6.5.1 El Lic. Álvaro Sánchez González, solicita autorización para ofrecer en las actividades del mes académico lapiceros y folder del Colegio de Abogados y Abogadas.
SE ACUERDA 2012-15-015 Ofrecer lapiceros y folder impresos con el nombre del Colegio de Abogados y Abogadas, con motivo de las actividades del mes académico que se llevará a cabo el 19 de mayo 2012. Tomar de la partida presupuestaria de la Semana del Abogado. Ocho votos. Responsable: Dirección Ejecutiva.
ARTICULO 7) INFORME DIRECCIÓN EJECUTIVA.

7.1 El Lic. José Luis Meneses Rímola, hace referencia al informe AL-137-BIS-2012, con relación a una propuesta de modificación del acuerdo sobre la “Contratación de Servicios de Arquitectura o Ingeniería para la elaboración de planos y demolición necesaria en la Sede de Guápiles del Colegio de Abogados”.

“La Junta Directiva mediante el acuerdo No. 2012-04-014, tomado en la Sesión Ordinaria No. 04-12 de fecha 30 de enero del año 2012, procedió a resolver:

“SE ACUERDA 2012-04-014. Con base en el informe AL-27-2012, modificar el acuerdo de este órgano colegiado 2011-42-013, en su punto c) subpuntos 1 y 2, a fin de que se diga: 1. Se ordena al Departamento de Proveeduría llevar a cabo la contratación de un Ingeniero o Arquitecto para la elaboración de los planos y demolición necesaria en la Sede de Guápiles, de acuerdo a la Ley General de Contratación Administrativa. De considerar el Colegio de Abogados y Abogadas, la conveniencia de contratar el mismo profesional para el diseño, dirección técnica y construcción de la obra, se autorizará a la Proveeduría su contratación mediante adendum. Lo anterior, dado que se trata de una obra de remodelación menor y con el objeto de acelerar la demolición ordenada por la Municipalidad de Guápiles, así como la debida construcción del aula. Todo lo anterior con observancia estricta de la Ley de Contratación Administrativa y su Reglamento. 2. Autorizar al Departamento Legal a solicitar al Colegio Federado de Ingenieros y Arquitectos, la exclusión del profesional a cargo de la obra.” De acuerdo a lo anterior, la Proveeduría instruyó el procedimiento de contratación administrativa identificado con el número 2012LA-000003-CAB, en el cual el cartel claramente señaló conforme al acuerdo de Junta Directiva, el conjunto de obras a contratar de acuerdo con las necesidades institucionales en la Sede de Guápiles, proceso dentro del cual el único oferente fue el señor Ing. Eduardo Cruz Palma.

El señor Cruz Palma ofertó de la siguiente manera:

· 10,5% del monto total del valor de la obra (¢.42.000.000,00), por concepto de honorarios derivados de la consultoría (diseño de planos e inspección de campo), todo lo cual llega a la suma de ¢.4.410.000,00.

· ¢.12.000.000,00 de honorarios bajo la modalidad de llave en mano para la ejecución de las obras de remodelación y construcción del aula dentro de la Sede de Guápiles.

De acuerdo a lo anterior, la Junta Directiva del Colegio de Abogados mediante el acuerdo No. 2012-11-014, tomado en la Sesión Ordinaria No. 11-12 de fecha 26 de marzo del año 2012, puntualizó:

“SE ACUERDA 2012-11-014. Aprobar la adjudicación de la Licitación Abreviada 2012LA-000003-CAB denominada “Contratación de Servicios de Arquitectura o Ingeniería para la elaboración de planos y la demolición necesaria en la Sede de Guápiles del Colegio de Abogados”, al Ing. Eduardo Cruz Palma, por un total de 10,5% por concepto de honorarios, calculados sobre el valor general de la obra, o sea, ¢.4.410.000,00, tomando como base los ¢.42.000.000,00. Monto de la obra en el momento de la construcción. Diez votos. ACUERDO FIRME.” En relación con el tema de adjudicación, conviene señalar que el órgano colegiado procedió a otorgar la venia de formalización contractual con el señor Cruz Palma, únicamente en cuanto a la elaboración de planos o etapa de consultoría, monto este que según el valor general de la obra, asciende al 10,5% sobre el cual se arroja el valor de honorarios por la suma de ¢.4.410.000,00. De acuerdo a lo anterior, conviene señalar entonces, que mediante el acuerdo No. 2012-11-014, solo se está cumpliendo una parte el objeto de contratación de lo que fuera ordenado mediante el acuerdo No. 2012 – 04 – 014, por cuanto está quedando por fuera de la adjudicación, la construcción del aula dentro de la Sede). A criterio la Asesoría Legal, por razones de interés institucional cuyo asidero es el plazo otorgado por la Municipalidad de Guápiles, se hace necesario ampliar el acto de adjudicación en los términos del acuerdo 2012-014-014 por medio del cual se ordenó la instrucción del proceso de contratación administrativa. Es claro pensar que por razones de conveniencia, oportunidad, mérito y legalidad de la contratación de marras, resulta imprescindible integrar la totalidad del objeto de contratación Nº 2012 LA-000003-CAB, el cual no puede realizarse mediante adendum en razón del monto principal de la adjudicación contenida en el acuerdo 2012 – 11 – 014, toda vez que si partimos que el órgano colegiado adjudica por la suma de ¢.4.410.000,00, solo podría ampliar el contrato en un 50%, lo que imposibilita que por la vía del adendum se logre re-adjudicar al contratista por la suma de ¢12.000.000,00, para consolidar la demolición y construcción del aula de la Sede de Guápiles. Siendo lo anterior una realidad conforme al acuerdo inicial tomado por el órgano colegiado, conviene ampliarlo en estricto apego al bloque de legalidad para asegurar tanto el interés de la Corporación como la integridad del acuerdo de adjudicación y así transparencia en el procedimiento. En el mismo orden de ideas, no se podría revocar formalmente el acto de adjudicación, toda vez que con posterioridad no se podría emitir un nuevo acto de re-adjudicación, por los mismos motivos a partir de los cuales se hace imposible adjudicar las líneas no contempladas en el acuerdo 2012 – 11 – 014. Prácticamente quedaría la opción de declarar desierto el concurso, no obstante, al mediar acto administrativo de adjudicación, se le ha conferido un derecho subjetivo al señor Palma Cruz, y en consecuencia, se debería formular el procedimiento de revocación o rescisión contractual, proceso en el cual siempre deberá mediar el pago de una indemnización a cargo de la Corporación y a favor del señor adjudicado. Claramente lo anterior no lleva implícito el interés institucional, razón por la cual conviene realizar la siguiente recomendación: De acuerdo al mérito de la contratación, el objeto y la necesidad de urgencia de avanzar en la consolidación de la obra de la Sede de Guápiles y cumplir con el mandato de la Municipalidad de Guápiles, recomienda ampliar el acuerdo 2012-11-014, para que en su lugar se entienda por adjudicado al señor Eduardo Cruz Palma, el objeto íntegro previsto en el cartel de la Licitación Abreviada No. 2012LA-000003-CAB, en cuanto a la consultoría, la cual está con acuerdo firme Nº 2012-11-014; el diseño, dirección técnica, demolición necesaria, remodelación y construcción del aula de la Sede de Guápiles. En lo demás se mantiene incólume el acuerdo dicho. Debe entenderse que la ampliación del acuerdo anterior tiene por objeto la adecuación del contenido del mismo para el ajuste a derecho de la obra, así como al cumplimiento de los lineamientos municipales, de la Sede del Colegio Profesional en Guápiles. La Dirección Financiera certifica que existe contenido presupuestario para frente a la totalidad de la obra requerida”
Una vez discutido por los señores Directores y Directoras se toma el siguiente acuerdo:

SE ACUERDA 2012-15-016 Ampliar el acuerdo 2012-11-014, en cuanto al contenido del acto de adjudicación al señor Ing. Eduardo Cruz Palma, para que se entienda que la adjudicación recaída sobre él lo es para la labor de consultoría, confección de planos, remodelación y construcción del aula dentro de la Sede de Guápiles, por la suma de ¢4.410.000,00 en cuanto a la labor de consultoría y confección de planos, según el 10,5% establecido sobre el particular por el Colegio de Ingenieros y Arquitectos de Costa Rica, y ¢12.000.000,00 por concepto de honorarios de remodelación y construcción de aula en las instalaciones del inmueble propiedad de la Corporación en Guápiles, todo de conformidad con la oferta presentada en el proceso licitatorio No. 2012LA-000003-CAB, en estricto ajuste a lo ordenado por esta Junta Directiva mediante acuerdo No. 2012-04-014. Ocho votos. Responsable: Departamento de Proveeduría. Dirección de Sedes Regionales, Departamento Legal, Dirección Financiera.
Al ser las veinte horas con siete minutos se retira el MSc. Eduardo Calderón Odio.
7.2 El Lic. José Luis Meneses Rímola, presenta oficio PRV-042-2012, de la Proveeduría del Colegio, donde indica que según acuerdo 2011-36-083 se solicitó que la Proveeduría, lleve a cabo el proceso de contratación correspondiente para la remodelación del Auditorio Pablo Casafont Romero. Sobre el mismo tema la Junta Administradora tomó el acuerdo 2012-06-012: “Solicitar a la administración un informe con respecto a la remodelación del auditorio, recordando que los asientos deben tener una mesa adecuada para as portátiles. Así mismo, se debe incorporar un candado para las portátiles y de esta forma evitar los robos. Informas si ya vino el electricista para ver la conexión de los toma corrientes y ver si ya tiene los modelos de alfombra para ser valorados y escogidos por esta Junta Administradora. Se requiere que para el 19 de mayo esté lista la remodelación del auditorio para inaugurarla ése día. Así mismo, recordar que se estarán instalando cuatro video beams en el auditorio y nuevas pantallas con tamaño adecuado para ser vista por todos los asistentes del auditorio ”. Se procedió a realizar las siguientes visitas, según recomendación del proveedor de las butacas en el país, las cuales son distribuidas por el representante de la marca Figueras en Costa Rica, ésta empresa es la única que distribuye butacas en el país, las cuales son importadas ya sea de España o de México esto debido a que no existen fabricantes a nivel nacional: Auditorio de la Facultad de Ingeniería Agronómica de la UCR: se pudo observar que las butacas son de material acrílico, no son forradas ni acolchadas, el asiento es pequeño y el respaldar también, el tamaño y la hechura es similar a las que tiene actualmente al Auditorio Pablo Casafont, la tabla que poseen como mesa para computadoras es muy pequeña en la cual no cabe una laptop, toda la butaca se encuentra sostenida por un solo pie colocado en el centro de la misma, entre las primeras filas de butacas que se encuentran por la entrada principal del Auditorio cuentan con espacios para sillas de ruedas.

Auditorio de la Clínica Carlos Durán: las butacas son de respaldar alto lo cual obstruye un poco la visibilidad de las personas que se encuentran atrás, son grandes casi tipo cine, están sostenidas por medio de dos pies, la tabla tipo mesa es resistente y de un tamaño apenas para colocar una laptop. No cuenta con espacios exclusivos para sillas de ruedas ni tampoco con rampa para el cumplimiento de la Ley 7600. Auditorio del Colegio de Contadores Privados: cuenta con butacas cómodas, acolchonadas, de tamaño mediano, en la tabla tipo mesa es resistente y cabe una laptop, están sostenidas por medio de dos pies, todo el auditorio se encuentra en forma de rampa, va completamente liso no en forma de gradas lo cual cumple al 100% la Ley 7600.

Dado lo observado en las visitas antes mencionadas, los siguientes son puntos que se deben tomar en cuenta para cambiar las butacas actuales por unas nuevas:

- Cada escalón donde actualmente se encuentran las butacas del Auditorio Pablo Casafont mide 91cm y lo mínimo que debe medir es 1m, espacio donde apenas cabe una butaca de las que actualmente se ofrecen en el mercado. -Se debe rediseñar el espacio donde van las butacas ya que si se deja en forma escalonada, cada uno de los escalones debe ser ampliado. -El Auditorio Pablo Cassafont no cumple con los requerimientos de la Ley 7600. -La iluminación actual del Auditorio no es la más adecuada ni fue diseñada para el uso de dispositivos que brinden economía en el gasto de energía eléctrica. -Se requiere instalar conexiones modernas para la conexión de las laptops. -No existen facilidades para la instalación de tecnología moderna como son las pantallas, los video beams, entre otros. -Los candados solicitados tienen un costo aproximado en el mercado de ¢16.000.00 cada uno, por lo que habría que determinar la cantidad y el procedimiento de como ofrecerlos a los participantes del Auditorio, así como a quienes se les va a prestar éste servicio. -Revisar la acústica del Auditorio, ya que es usual que se presenten problemas de éste tipo.

En razón de lo anterior propone la Proveeduría: Contratar un Arquitecto (a) para que realice un rediseño integral del Auditorio, donde se contemple:
El tipo de butaca y la distribución física en el Auditorio.

Tipo de alfombra y propuesta de colores conforme al rediseño.

Cielo raso y paredes que faciliten instalación de las nuevas tecnologías.

Instalación eléctrica de iluminación y conexión de equipo tecnológico.

Garantizar la acústica del Auditorio.

Cumplimiento de las disposiciones de la Ley 7600.

SE ACUERDA 2012-15-017 Que el Departamento de Proveeduría inicie con los trámites respectivos para contratar a un profesional en Arquitectura para que lleve a cabo el rediseño integral para la debida remodelación del Auditorio Pablo Casafont, con el fin de que el auditorio se acondicione para el debido cambio de butacas así como su distribución física de las mismas, cambio de alfombra, instalación eléctrica de iluminación, conexión de equipo tecnológico, mejoramiento de la acústica y cumplimiento de las disposiciones de la Ley 7600. Dicho profesional tendrá a cargo la dirección técnica de la obra con el fin de acelerar el proyecto y deberá presentar un presupuesto detallado del costo de la obra. Siete votos. Responsable: Departamento de Proveeduría.
7.3 El Lic. José Luis Meneses Rímola, manifiesta que el año pasado se tomó el acuerdo de contratar los servicios de Monitoreo de Radio y Televisión, con la finalidad de darle seguimiento a todas las noticias de interés del día y que se refieran al Colegio de Abogados y Abogadas y al gremio en general. Dicha contratación se realizó por un periodo de 4 meses pudiendo prorrogarse por un periodo igual. En razón de lo anterior y dado que se encuentra vencido.
SE ACUERDA 2012-15-018 De conformidad con el acuerdo 2011-36-003, se autoriza la prórroga por cuatro meses más, a la empresa CONTROLES VIDEOTECNICOS S.A. correspondiente al período comprendido del 4 de marzo del 2012 al 4 de julio del 2012. Que el Departamento Legal, proceda a elaborar el contrato respectivo. Asimismo se acuerda que la Proveeduría inicie de inmediato el nuevo proceso de contratación administrativa que corresponda para dotar de servicios de Monitoreo de Radio y Televisión a esta Corporación. Lo anterior, por ser de interés institucional y del desarrollo de política de imagen corporativa. Seis votos. Responsable: Departamento de Proveeduría, Dirección de Finanzas y Presupuesto. El MSc. Jorge Villegas Rojas, se encontraba fuera en el momento de la votación.

7.4 El Lic. José Luis Meneses Rímola, informa que la Dra. Roxana Sánchez Boza, como integrante de la Comisión de Cultura, solicita el siguiente presupuesto para el Festival ABOGARTE: a contratación de un clarinetista o saxofonista, por un monto de ¢150.000.00, -juegos tradicionales para hijos e hijas de personas agremiadas, el 19 de mayo 2012, ¢100.000.00. Asimismo solicita la adquisición de dos torres de luces por un monto de ¢580.000.00 para los programas culturales que se pretenden realizar cada mes en el Café Abogarte.
SE ACUERDA 2012-15-019 Conforme a la solicitud de la Comisión de Cultura, se aprueba el siguientes presupuesto para el Festival ABOGARTE: la contratación de un clarinetista o saxofonista, por un monto de ¢150.000.00, -juegos tradicionales para el 19 de mayo 2012, ¢100.000.00. Con respecto a la solicitud de adquisición de dos torres de luces por un monto de ¢580.000.00 para los programas culturales que se pretenden realizar cada mes, se solicita a la Dirección Ejecutiva, consultar las especificaciones técnicas y mantenimiento que tendría que darle el Colegio. Siete votos. Responsable: Dirección Ejecutiva, Comisión de Cultura. Proveeduría.
ARTICULO 8) ASUNTOS BREVES Y DE FONDO DE FISCALÍA.
8.1.- ASUNTOS DE FONDO:

Expone la Licda. Maryoni Pérez Castro.

8.1.1.- Expediente Nº: 500-10. Denunciada: Licda. Xinia Karina Briones Briones. De Oficio (Juzgado Penal del Pavas).
SE ACUERDA 2012-15-020 Declarar con lugar la denuncia e imponer la sanción de apercibimiento. Siete votos. Responsable: Fiscalía.
8.1.2.- Expediente Nº: 240-10. Denunciado: Lic. Alejandro Borbón Elizondo. De oficio (Tribunal de Juicio de Pérez Zeledón).
SE ACUERDA 2012-15-021 Declarar con lugar la denuncia e imponer la sanción de apercibimiento. Siete votos. Responsable: Fiscalía.
8.1.3.- Expediente Nº: 681-09. Denunciado: Lic. Mauricio Campos Araya. De oficio (Tribunal Contencioso Administrativo, Segundo Circuito Judicial de San José).
SE ACUERDA 2012-15-022 Declarar sin lugar el recurso, manteniendo incólume la resolución recurrida, dando por agotada la vía administrativa. Siete votos. Responsable: Fiscalía.
8.1.4.- Expediente Nº: 673-10. Denunciado: Lic. Rodolfo Jiménez Arias. De oficio (Juzgado Penal de Cartago).
SE ACUERDA 2012-15-023 Declarar con lugar la denuncia e imponer la sanción disciplinaria de apercibimiento por escrito. Siete votos. Responsable: Fiscalía.
8.1.5.- Expediente Nº: 764-10. Denunciado: Lic. Harry Osvaldo Quesada Mata. Denunciante: Juan Carlos Fonseca León.
SE ACUERDA 2012-15-024 Declarar sin lugar el recurso de revocatoria, manteniendo incólume el acto recurrido. Seis votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla, se encontraba fuera en el momento de la votación.
8.1.6.- Expediente N°: 749-10. Denunciado: Lic. Juan Carlos Herrera Díaz. Denunciante: Lic. Mario Alberto Vargas Arias.
SE ACUERDA 2012-15-025 Declarar con lugar la presente denuncia imponiendo al denunciado la sanción disciplinaria de tres meses de suspensión. Siete votos. Responsable: Fiscalía.
8.1.7.- Expediente N°: 632-10. Denunciado: Lic. Juan Luis Mora Cascante. Denunciantes: Clemencia Herrera Granados y Wendy María Monge Herrera.
SE ACUERDA 2012-15-026 Declarar con lugar la denuncia imponiendo la sanción disciplinaria de tres meses de suspensión. Siete votos. Responsable: Fiscalía.
8.1.8.- Expediente N°: 509-10. Denunciado: Lic. Sergio Andrés Navas Alvarado. Denunciante: Lic. Fabio Vincenzi Guilá.
SE ACUERDA 2012-15-027 Declarar sin lugar el recurso de revocatoria y la nulidad concomitante, manteniendo incólume el acto recurrido y dar por agotada la vía administrativa. Seis votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla, se encontraba fuera en el momento de la votación.
8.1.9.- Expediente N°: 249-11. Denunciado: Lic. Luis Miguel Murillo Gómez. Denunciante: Sonia María Ledesma Rodríguez.
SE ACUERDA 2012-15-028 Declarar con lugar la denuncia e imponer apercibimiento por escrito. Siete votos. Responsable: Fiscalía.
8.1.10.- Expediente N°: 656-10. Denunciado: Lic. Hugo Francisco Velásquez Castro. Denunciante: Juan Carlos Mora Vargas.
SE ACUERDA 2012-15-029 Declarar sin lugar la denuncia ordenando el archivo del expediente. Siete votos. Responsable: Fiscalía.
Expone la Licda. Lisette Bogantes Vindas.

8.1.11.- Expediente Nº: 588-10. Denunciada: Licda. Jockseline Zúñiga Varela. Denunciante: Lic. Oscar Benavides Segura.
SE ACUERDA 2012-15-030 Por no existir falta, declarar sin lugar la denuncia y ordenar el archivo del expediente. Siete votos. Responsable: Fiscalía.
8.1.12.- Expediente Nº: 104-11. Denunciado: Lic. Carlos Luis Marín Barrantes. Denunciante: De oficio (Colegio de Abogados).

SE ACUERDA 2012-15-031 Declarar con lugar la denuncia e imponer un apercibimiento por escrito. Siete votos. Responsable: Fiscalía.
8.1.13.- Expediente Nº: 015-11. Denunciado: Lic. Dewin Brenes Fernández. Denunciante: Miguel Cerna Rodríguez.
SE ACUERDA 2012-15-032 Declarar sin lugar la denuncia y ordenar el archivo del expediente. Siete votos. Responsable: Fiscalía.
8.1.14.- Expediente Nº: 449-11. Denunciado: Lic. Juan Antonio Madriz Arce. Denunciante: De oficio (Registro Inmobiliario, Catastro Nacional).
SE ACUERDA 2012-15-033 Declarar con lugar la denuncia e imponer a sanción disciplinaria mínima de tres meses de suspensión. Siete votos. Responsable: Fiscalía.
8.1.15.- Expediente Nº: 248-11. Denunciado: Lic. Mario Ruiz Murillo. Denunciante: Armando Rojas Chinchilla.
SE ACUERDA 2012-15-034 Declarar con lugar la denuncia e imponer la sanción disciplinaria mínima de tres meses de suspensión en el ejercicio profesional. Siete votos. Responsable: Fiscalía.
8.1.16.- Expediente Nº 282-07. Denunciada: Licda. Kattia Valverde Arias. Denunciante: Carlos Luis Vásquez Rodríguez.
SE ACUERDA 2012-15-035 Declarar sin lugar el recurso de revocatoria y dar por agotada la vía administrativa. Seis votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla, se encontraba fuera en el momento de la votación.
Expone el Lic. Rafael Hernández Vindas.

8.1.17.- Expediente Nº: 215-11. Denunciado: Lic. Rodolfo Álvarez Bolaños. Denunciante De oficio (Tribunal Penal del III Circuito Judicial de San José).
SE ACUERDA 2012-15-036 Declarar con lugar la denuncia e imponer apercibimiento por escrito. Siete votos. Responsable: Fiscalía.
Expone el Lic. Antonio José Lacayo Vega.

8.1.19.- Expediente Nº: 587-10 (5). Denunciado: Lic. José Martínez Meléndez. Denunciante: De oficio (Juzgado Penal de Heredia).
SE ACUERDA 2012-15-037 Declarar con lugar la denuncia e imponer amonestación. Siete votos. Responsable: Fiscalía.
8.1.20.- Expediente Nº: 499-10 (5). Denunciado: Lic. Eduardo Castro Salas. Denunciante: De oficio (Juzgado Penal de Pavas).
SE ACUERDA 2012-15-038 Declarar con lugar la denuncia e imponer apercibimiento. Siete votos. Responsable: Fiscalía.
8.1.21.- Expediente Nº: 125-11 (5). Denunciado: Lic. Jorge Cerdas Brenes. Denunciante: De oficio (Juzgado Penal de Cartago).
SE ACUERDA 2012-15-039 Declarar con lugar la denuncia e imponer apercibimiento. Siete votos. Responsable: Fiscalía.
8.1.22.- Expediente Nº: 395-11. Denunciado: Lic. Saul Matarrita Alvarado. Denunciante: De oficio (Tribunal Penal del Tercer Circuito Judicial de Alajuela).
SE ACUERDA 2012-15-040 Declarar con lugar la denuncia e imponer un mes de suspensión. Siete votos. Responsable: Fiscalía.
8.1.23.- Expediente Nº: 767-10. Denunciado: Lic. Lusbil Montero Lobo. Denunciante: De oficio (Juzgado Penal de Nicoya).
SE ACUERDA 2012-15-041 Declarar con lugar la denuncia e imponer apercibimiento. Siete votos. Responsable: Fiscalía.
8.1.24.- Expediente Nº: 384-10. Denunciado: Lic. Ronald Powoon Chinchilla. Denunciante: De oficio (Juzgado Penal de Puntarenas).
SE ACUERDA 2012-15-042 Declarar con lugar el recurso de revocatoria; revocar el acto final y en su lugar declarar sin lugar la denuncia y ordenar el archivo del expediente, dándose por agotada la vía administrativa. Siete votos. Responsable: Fiscalía.
Expone el Lic. Gary Hernández Santana.

8.1.25.- Expediente Nº: 366-09 (6). Denunciado: Lic. Geovanny Montero Chacón. Denunciante: Leonel Adolfo Castillo Alfaro.
SE ACUERDA 2012-15-043 Declarar sin lugar el recurso de revocatoria y mantener invariable el acuerdo 2011-20-070, de la sesión 20-2011; dar por agotada la vía administrativa. Por improcedente se rechaza el recurso de apelación. Seis votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla, se encontraba fuera en el momento de la votación.
8.1.26.- Expediente Nº: 604-09 (6). Denunciada: Licda. Cristina Ross López. Denunciante: Moubarak Ghazi Elías.
SE ACUERDA 2012-15-044 Declarar con lugar la denuncia e imponerle a la Licda. Cristina Ross López la sanción disciplinaria de un año y tres meses de suspensión, y prevenirle devolver la suma de ¢576.000,00 mas $5.775,40, los que deberá devolver al tipo de cambio a la fecha efectiva en que los reintegre, ya sea, directamente al señor Ghazi Elías Moubarak; mediante depósito en la Caja del Colegio o mediante depósito a la cuenta bancaria del Colegio de Abogados de Costa Rica, número 100-01-000-016872-4, en colones, o a la número 100-02-000-620588-5, en dólares, ambas del Banco Nacional de Costa Rica, debiendo en todos los casos aportar el respectivo comprobante, para lo cual se le concede el plazo improrrogable de dos meses contados a partir de la firmeza de este acuerdo. Siete votos. Responsable: Fiscalía.
8.1.27.- Expediente: 254-10 (6). Denunciada: Licda. Ligia Rodríguez Pacheco. Denunciante: Mario Gómez Gómez.
SE ACUERDA 2012-15-045 Por improcedente rechazar el recurso de reposición; declarar sin lugar la adición y aclaración; corregir el error material contenido en la resolución final en cuanto a la suma prevenida de reintegrar por parte de la licenciada Ligia Rodríguez Pacheco al denunciante, señor Mario Gómez Gómez, por lo que, el monto a devolver es la suma de quinientos treinta y nueve mil colones y no como por error aritmético se consignó, los que deberá reintegrar en el plazo de un mes contados a partir de la notificación de este acuerdo, bajo pena en caso de omisión de imponerle seis meses de suspensión, caso contrario, la sanción será de cuatro meses de suspensión en el ejercicio de la profesión. En lo demás mantener invariable el acuerdo 2011-35-098, de la sesión 35-2011, celebrada el diez de octubre del año dos mil once. Dado que la vía administrativa se encuentra agotada, hacerle ver a la denunciada que la presente resolución no admite recurso alguno. Seis votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla, se encontraba fuera en el momento de la votación.
8.1.28.- Expediente Nº: 364-10 (6). Denunciado: Lic. Oscar José Montenegro Fernández. Denunciante: Lic. Juan Rafael Morales Salas.
SE ACUERDA 2012-15-046 Declarar sin lugar el recurso y mantener incólume el acuerdo 2011-35-085, adoptado en la sesión 35-2011, celebrada el día 10/10/11. Dar por agotada la vía administrativa. Procédase a la ejecución de la sanción impuesta si otras circunstancias no lo impiden, misma que regirá a partir de la publicación en el diario oficial La Gaceta. Seis votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla, se encontraba fuera en el momento de la votación.
8.1.29.- Expediente Nº: 383-10 (6). Denunciado: Licda. Celina Alvarado Badilla. Denunciante: Gerardina María Rojas Barrantes cc. Luz María Rojas Barrantes.
SE ACUERDA 2012-15-047 Declarar sin lugar la denuncia y archivar el expediente. Siete votos. Responsable: Fiscalía.
8.1.30.- Expediente Nº: 385-10 (6). Denunciado: Lic. Edwin Chacón Bolaños. Denunciante: Instituto Nacional de Seguros (Licda. Yadira Araya Castillo, Encargada Área Legal).
SE ACUERDA 2012-15-048 Declarar sin lugar la denuncia y ordenar el archivo del expediente. Siete votos. Responsable: Fiscalía.
8.1.31.- Expediente Nº: 516-10 (6). Denunciado: Lic. José Enrique Porras Thames. Denunciante: Lic. Rolando Oreamuno Pérez.
SE ACUERDA 2012-15-049 Declarar con lugar la denuncia e imponerle tres meses de suspensión. Siete votos. Responsable: Fiscalía.
8.1.32.- Expediente Nº: 564-10 (6). Denunciado: Lic. Francisco Javier Hernández Quirós. Denunciante: Grace Castillo Campos.
SE ACUERDA 2012-15-050 Declarar sin lugar las excepciones falta de legitimación y de interés. Declarar con lugar la denuncia e imponerle al Lic. Hernández Quirós la sanción disciplinaria mínima aplicable a una falta grave de tres meses de suspensión y prevenirle devolver la suma de ciento ochenta y seis mil colones (¢186.000,00), en el plazo de un mes a partir de la firmeza del acuerdo, bien sea directamente a la denunciante, Grace Castillo Campos; mediante depósito en la Caja del Colegio o mediante depósito a la cuenta bancaria del Colegio de Abogados de Costa Rica, número 100-01-000-016872-4, del Banco Nacional de Costa Rica, debiendo en todos los casos aportar el respectivo comprobante. Lo anterior bajo apercibimiento de que en caso de incumplimiento se impondrá la sanción de disciplinaria de CUATRO MESES de suspensión en el ejercicio de la profesión por la falta que se ha tenido por acreditada, conforme lo dispone el artículo 83 inciso e) relacionado con el artículo 85 inciso b) del Código de Deberes Jurídicos, Morales y Éticos del Profesional en Derecho. En caso de devolver la suma prevenida la sanción a imponer será de TRES MESES de suspensión. Siete votos. Responsable: Fiscalía.
8.1.33.- Expediente Nº: 133-11 (6). Denunciado: Lic. Eduardo Antonio Zúñiga Guillén. Denunciante: Yunen Maklouf Maklouf.
SE ACUERDA 2012-15-051 Declarar sin lugar la denuncia y archivar el expediente. Siete votos. Responsable: Fiscalía.
8.1.34.- Expediente Nº: 159-11 (6). Denunciado: Lic. Javier Vargas Pérez. Denunciante: Sergio Solís Cordero.
SE ACUERDA 2012-15-052 Declarar sin lugar la denuncia y archivar el expediente. Siete votos. Responsable: Fiscalía.
8.1.35.- Expediente Nº: 263-11 (6). Denunciados: Lic. Hernán Pacheco Orfila, Lic. José Paulo Brenes Lleras, Lic. Allan Hernández Vargas, Lic. Marvin Alberto Céspedes Méndez y Lic. Gino Cappella Molina. Denunciante: Lic. Pedro Castro Cabalceta y Lic. Gabriel Lizama Oliger (Apoderados de Miguel Miranda Matus, Presidente de la Sociedad Montaña de Arco Iris, S.A.).
SE ACUERDA 2012-15-053 Rechazar tanto la nulidad como la excepción de competencia planteada por los denunciados. Declarar con lugar el recurso de revocatoria incoado por los licenciados Céspedes Méndez, Hernández Vargas, Pacheco Orfila y Cappella Molina. Rechazar por tanto el recurso de revocatoria con apelación en subsidio planteado por el licenciado José Paulo Brenes Lleras. Oportunamente se señalará hora y fecha para celebrar la comparecencia oral y privada. Continúese con el procedimiento hasta el dictado del acto final únicamente en contra del licenciado José Paulo Brenes Lleras, y tener por separado de la prosecución del presente asunto con relación al resto de los profesionales denunciados, sean los licenciados Marvin Alberto Céspedes Méndez, Allan Hernández Vargas, Hernán Pacheco Orfila y Gino Cappella Molina, procédase de inmediato a sacar del libro de entradas que al efecto se lleva en la Fiscalía del Colegio de Abogados de Costa Rica. Cinco votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla y la Licda. Rocio Leiva Trejos, se encontraban fuera en el momento de la votación.
Expone el Lic. Juan Carlos Campos Sanabria.

8.1.36.- Expediente Nº: 011-11. Denunciados: Lic. Isidro Rodríguez Gómez. Denunciante: Wang Lee Mei Fan (Sarita Castillo Saborio, apoderada). Recurso de revocatoria.
SE ACUERDA 2012-15-054 Declarar sin lugar el recurso planteado por la denunciante en contra de la resolución de la Fiscalía de las once horas del veintidós de diciembre del año dos mil once; declarar con lugar la gestión del licenciado Rodríguez Gómez y dejar sin efecto el acuerdo 2011-35-022 punto b, en el cual se le previno a la denunciante la devolución de los doscientos dólares. Seis votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla, se encontraba fuera en el momento de la votación.
8.1.37.- Expediente Nº: 081-10. Denunciada: Lic. Hugo Eduardo Peña Zúñiga. Denunciante: Nehemias Grijalba Castro. Revocatoria contra acto final.
SE ACUERDA 2012-15-055 Declarar parcialmente con lugar el recurso, e imponerle al denunciado la sanción disciplinaria de amonestación por escrito. Seis votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla, se encontraba fuera en el momento de la votación.
8.1.38.- Expediente Nº: 211-10. Denunciada: Licda. Yendri Rojas Pérez. Denunciante: Deborah Leal Rodríguez.
SE ACUERDA 2012-15-056 Declarar con lugar la denuncia e imponer la sanción disciplinaria de dos meses de suspensión. Siete votos. Responsable: Fiscalía.
8.1.39.- Expediente Nº: 769-03. Denunciado: Lic. Gonzalo Carrillo Delgado. Denunciante: Alexis Aguilar Umaña.
SE ACUERDA 2012-15-057 Declarar sin lugar el recurso de nulidad, e inadmisible el recurso de revisión y ejecutar la sanción impuesta. Cinco votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla y el Lic. Álvaro Sánchez González, se encontraban fuera en el momento de la votación.
8.2.- ASUNTOS BREVES:

8.2.1.- Expediente Nº: 133-12 (1). Denunciado: Lic. Miguel Eduardo Abarca Madrigal. Denunciante: De oficio (Registro Civil).
SE ACUERDA 2012-15-058 Declarar la incompetencia en razón de la materia y presentar ante la Sala Primera de la Corte Suprema de Justicia el conflicto de competencia. Siete votos. Responsable: Fiscalía.
8.2.2.- Expediente N°: 621-08 (1). Denunciada: Lic. Bernardo Chinchilla Chinchilla. Denunciante: Elizabeth Hernández Osegueda.
SE ACUERDA 2012-15-059 Dejar sin efecto la sanción impuesta mediante acuerdo N° 2010-16-052 tomado en la sesión 16-2010; ordenar el archivo definitivo del expediente y hacer la inscripción del licenciado Chinchilla Chinchilla en el registro de beneficiados con el artículo 87 bis del Código de Deberes Profesionales. Siete votos. Responsable: Fiscalía.
8.2.3.- Expediente N°: 463-11 (2). Denunciada: Licda. Carmen Patricia Araya Chacón. Denunciante: De oficio (Tribunal Penal del I Circuito Judicial de San José).
SE ACUERDA 2012-15-060 Rechazar de plano y archivar el expediente. Siete votos. Responsable: Fiscalía.
8.2.4.- Expediente N°: 760-11 (2). Denunciado: Lic. José María Penabab Bustamante. Denunciante: Reinaldo Fernández Varela.
SE ACUERDA 2012-15-061 Rechazar de plano la denuncia y ordenar el archivo del expediente. Siete votos. Responsable: Fiscalía.
8.2.5.- Expediente Nº: 736-10 (3). Denunciado: Lic. Warren Alberto Flores Castillo. Denunciante: Lic. Mauricio Chacón Jiménez.
SE ACUERDA 2012-15-062 Acoger la excepción de caducidad planteada y ordenar el archivo del expediente. Siete votos. Responsable: Fiscalía.
8.2.6.- Expediente Nº: 081-12 (4). Denunciado: Ignorado. Denunciante: Edwin Chavarría Abarca.
SE ACUERDA 2012-15-063 Rechazar de plano las diligencias y ordenar el archivo del expediente. Siete votos. Responsable: Fiscalía.
8.2.7.- Expediente Nº: 136-12 (4). Denunciados: Lic. Jorge Gamboa Ureña y Lic. Jorge Barboza Álvarez. Denunciante: Greg Frances Susoreny.
SE ACUERDA 2012-15-064 Rechazar de plano la denuncia y ordenar el archivo del expediente. Siete votos. Responsable: Fiscalía.
8.2.8.- Expediente Nº: 551-11 (5). Denunciada: Licda. Yelba Mairena Bermúdez. Denunciante: De oficio (Tribunal Penal de Cartago).
SE ACUERDA 2012-15-065 Rechazar de plano la denuncia y ordenar el archivo del expediente. Siete votos. Responsable: Fiscalía.
8.2.9.- Expediente Nº: 206-09 (6). Denunciado: Lic. José Francisco Masís Mata. Denunciante: Fabio Madrigal Vargas.
SE ACUERDA 2012-15-066 Declarar sin lugar el recurso de revisión; advertirle al denunciado que contra esta resolución no procede recurso alguno. Asimismo, advertirle que de seguir en esa práctica se le podría iniciar procedimiento de oficio conforme a lo establecido en ordinal 57 del Código de Jurídicos, Morales y Éticos del Profesional en Derecho; ordenar se proceda a la ejecución de la sanción de cuatro meses impuesta al citado profesional, misma que regirá a partir de la publicación en el diario La Gaceta. Seis votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla, se encontraba fuera en el momento de la votación.
8.2.10.- Expediente N°: 063-11 (6). Denunciado: Lic. Minor Enrique González González. Denunciante: Karol Milena Espinoza Espinoza.
SE ACUERDA 2012-15-067 Rechazar el recurso de apelación planteado y confirmar lo venido en alzada, reservando las excepciones para el fondo del asunto; y ordenar se continúe con el procedimiento establecido. Seis votos. Responsable: Fiscalía. El Dr. Gary Amador Badilla, se encontraba fuera en el momento de la votación.
8.2.11.- Expediente Nº: 090-12 (6). Denunciado: Lic. Mario Alberto Brenes Arroyo. Denunciante: De oficio (Registro Nacional, Catastro Nacional).
SE ACUERDA 2012-15-068 Rechazar de plano la denuncia y archivar el expediente. Siete votos. Responsable: Fiscalía.
8.2.12.- Expediente Nº: 473-11 (6). Denunciada: Licda. Carmen Polo Camacho. Denunciante: Alina López Barrón y Aguilar.
SE ACUERDA 2012-15-069 Acoger el desistimiento y archivar el expediente. Siete votos. Responsable: Fiscalía.
8.3.- ASUNTOS NUEVOS (PARA DAR TRÁMITE):
8.3.1.- Expediente Nº: 817-11 (1). Denunciado: Lic. Enrique Rojas Franco. Denunciante: Gonzalo Galvez Freud.

SE ACUERDA 2012-15-070 Trasladar el expediente a la Fiscalía a efecto de iniciar procedimiento. Siete votos. Responsable: Fiscalía.
8.3.2.- Expediente Nº: 145-12 (1). Denunciados: Lic. Pánfilo Ramírez Obando y Lic. Francisco Luis Vargas Soto. Denunciante: Aarón José Obando Sánchez.

SE ACUERDA 2012-15-071 Trasladar el expediente a la Fiscalía a efecto de iniciar procedimiento. Siete votos. Responsable: Fiscalía.
8.3.3.- Expediente Nº: 794-11 (1). Denunciado: Lic. Eric Moya Sevilla. Denunciantes: Kattia Monge Calderón y Rosa Monge Calderón.

SE ACUERDA 2012-15-072 Trasladar el expediente a la Fiscalía a efecto de iniciar procedimiento. Siete votos. Responsable: Fiscalía.
8.3.4.- Expediente Nº: 727-11 (6). Denunciada: Licda. Dioney Barret Bryan. Denunciante: De oficio (Juzgado de Familia Primer Circuito de la Zona Atlántica).
SE ACUERDA 2012-15-073 Trasladar el expediente a la Fiscalía a efecto de iniciar procedimiento. Siete votos. Responsable: Fiscalía.
8.3.5.- Expediente Nº: 149-12 (6). Denunciada: Licda. Vanessa Pacheco Gómez. Denunciante: Rodolfo Aguilar Ivankovich.

SE ACUERDA 2012-15-074 Trasladar el expediente a la Fiscalía a efecto de iniciar procedimiento. Siete votos. Responsable: Fiscalía.
Al ser las veinte horas con treinta y ocho minutos se da por finalizada la sesión.
 Dr. Gary Amador Badilla
 Licda. Rosibel Jara Velásquez
 Presidente Secretaria[image: image3.png]

[image: image2.png]