

ACTA 02-2017 correspondiente a la sesión ordinaria celebrada por la Junta Administrativa del Archivo Nacional a las 12:17 horas del 18 de enero de 2017, presidida por el señor Dennis Portuguez Cascante, Presidente, representante de la Ministra de Cultura y Juventud, con la asistencia de los siguientes miembros: Edgar Gutiérrez López, Vicepresidente, representante de la Dirección General del Archivo Nacional; Lilliam Alvarado Agüero, Secretaria, representante de los Archivistas; Rocío Vallecillo Fallas, Tesorera, representante de las Escuelas de Historia; Luz Alba Chacón León, Primer Vocal, representante de la Academia de Geografía e Historia de Costa Rica; Raquel Umaña Alpizar, Fiscal, representante de la Carrera de Archivística de la Universidad de Costa Rica; Carmen Campos Ramírez, Directora por recargo y María Fernanda Guzmán Calderón, Secretaria de Actas.

AUSENTES CON JUSTIFICACIÓN: las señoras Lina Mata Guido, Segundo Vocal, representante de la Ministra de Planificación Nacional y Política Económica y Virginia Chacón Arias, Directora Ejecutiva.

CAPITULO I. REVISIÓN Y APROBACIÓN DEL ORDEN DEL DÍA Y DEL ACTA ORDINARIA Nº 01-2017.

ARTÍCULO 1: Revisión y aprobación del orden del día de la sesión 02-2017 y del acta de la sesión ordinaria 01-2017 del 11 de enero de 2017.

ACUERDO 1.1. Se lee y aprueba el orden del día No. 02-2017 propuesto para esta sesión con modificaciones. Aprobado por unanimidad.

ACUERDO 1.2. Se lee, corrige y aprueba el acta de la sesión ordinaria 01-2017 del 11 de enero de 2017.

CAPITULO II. INFORMES DEL PRESIDENTE.

ARTÍCULO 2: El señor Portuguez Cascante comenta que con la implementación de las NICSP, se está realizando la gestión para el uso del sistema de TECAPRO, específicamente dentro de unos de sus módulos, para el manejo de Planillas, indica que el Ministerio de Cultura y Juventud tiene programado ejecutarlo en el II Semestre de 2017. El tema es de gran importancia y considerando que el Archivo Nacional también requiere de un sistema robusto que coadyuve con el control y seguimiento de planilla, además considerando los últimos problemas que se presentaron con la subejecución en el año 2016, sería conveniente que la institución valore la implementación de este módulo.

La señora Campos Ramírez comenta que ella quería hacer esa consulta, por cuanto les han informado por parte del Ministerio de Cultura y Juventud que se va a hacer un sistema que vincule el Plan-Presupuesto, aspecto que el Archivo Nacional tiene pendiente. Indica que según les informaron será obligatorio su uso en todas las instituciones adscritas. El señor Portuguez Cascante indica que efectivamente es con el mismo sistema de TECAPRO, que una vez que este al 100% permitirá llevar el presupuesto, tareas, costos, etc. Recomienda que el equipo de trabajo del Archivo se reúna con el personal del Ministerio y analicen la viabilidad de aplicar el sistema. La señora Campos Ramírez comenta que coordinará esta labor para que se puedan unir los esfuerzos y valorar si es posible el uso e implementación de los módulos del sistema de TECAPRO al 100%.

CAPITULO III. PENDIENTES.

Se revisa y actualiza la lista de los asuntos pendientes, se eliminan algunos temas que ya se cumplieron y se solicita a la Secretaria de Actas verificar varios acuerdos que parece ya fueron informados. Si se comentan algunos avances en varios asuntos pero igual siguen pendientes. El señor Portuguez destaca el siguiente asunto:

ARTÍCULO 3: Comunicar a la señora Sylvie Durán Salvatierra, Ministra de Cultura y Juventud, que la Junta Administrativa del Archivo Nacional, acordó recomendarle promover ante el Ministro de Hacienda, una solicitud de incluir dentro de la Directriz 23-H, como excepción de las plazas que se congelan el caso de las plazas que queden vacantes debido a gestiones de despido de funcionarios, con el fin de que estas no se congelen y se permita nombrar como corresponda. Sobre el particular, este órgano colegiado se permite adjuntar, para su consideración una propuesta de la solicitud que se puede remitir al Ministerio de Hacienda. (Acuerdo 16, Sesión 31-2016)

El señor Portuguese Cascante comenta que desde el Despacho de la señora Ministra de Cultura y Juventud ya se remitió el oficio DM-1345-2016 de 06 de diciembre de 2016, dirigido al señor Luis Guillermo Solís Rivera, Presidente de la República de Costa Rica, con el cual se presentó la solicitud de incluir dentro de la Directriz 23-H, como excepción de las plazas que se congelan el caso de las plazas que queden vacantes debido a gestiones de despido de funcionarios. Indica también que según tiene entendido desde el Archivo Nacional también se remitió a la Autoridad Presupuestaria una nota sobre el tema. Queda esperar la respuesta a la gestión planteada. **SE TOMA NOTA.**

CAPITULO IV. CONSTRUCCIÓN DE LA IV ETAPA DEL EDIFICIO DEL ARCHIVO NACIONAL.

Al ser las 13:06 horas ingresa el señor Elías Vega Morales, Proveedor Institucional.

ARTICULO 4: Oficio DGAN-DAF-PROV-0113-2017 de 16 de enero de 2017, suscrito por el señor Elías Vega Morales, Proveedor Institucional, mediante el cual remite para conocimiento de esta Junta, el informe de avance de los trámites para la Construcción de la IV etapa del edificio del Archivo Nacional y resalta lo siguiente:

1. Que la empresa Constructora Navarro & Avilés, S.A. propuso un cambio en el tipo de pilotes sobre los cuales se asentaría el edificio, manifestando que es un sistema de tecnología de punta, que es menos invasivo y que reduce el tiempo de entrega del proyecto. Por su parte, consultada la situación a la empresa inspectora, manifestó lo siguiente: *hemos revisado el planteamiento de la empresa constructora y nos parece técnicamente aceptable dentro de los parámetros por ellos expuestos. Lo anterior en el entendido de que la información brindada en cuanto a la calidad del sistema y capacidad del soporte es responsabilidad de los proponentes del cambio.* Dado esta respuesta, se consulta a la empresa Consultécnica, S.A., específicamente si recomienda o no el cambio del sistema de pilotes para la obra, respuesta que aún está pendiente.
2. El 16 de enero de 2017 la empresa Constructora Navarro & Avilés, S.A., indicó que el trámite en Edificaciones Nacional se espera tenerlo lista la presente semana. Además, se les solicitó copia de la Dirección Técnica y de la bitácora para incorporarlas al expediente, lo cual facilitaron de inmediato.
3. Se le recordó a la empresa Consultécnica, S.A. la presentación de al menos tres propuestas de regencia ambiental. Se encuentra pendiente aún.
4. El 13 de enero de 2017 se recibe el informe por parte de la empresa Consultécnica, S.A., sobre la ejecución y satisfacción de los trabajos preliminares autorizados alrededor de la construcción de la IV etapa del edificio. Sobre el tema de polvo, ruido y vibraciones, ya había emitido esa Proveeduría el oficio DGAN-DAF-PROV-2182-2016 de 15 de noviembre de 2016, respecto de que durante el proceso constructivo debían cumplir con lo establecido en el decreto ejecutivo 39704-S denominado *Oficialización de la norma para mitigar las molestias y riesgos a la salud de las personas por el polvo producido por la construcción de obras, tanto privadas como públicas.* **SE TOMA NOTA.**

Los señores miembros de esta Junta, acuerdan incluir en este punto al orden del día como artículo 5 el siguiente asunto:

ARTÍCULO 5: Copia del oficio sin número de fecha 17 de enero de 2017, suscrito por el señor Sergio Arguedas Chaves, Representante Legal de la empresa Consultécnica, S.A., dirigido al señor Elías Vega Morales, Proveedor Institucional, mediante el cual se refiere al tema de cambio en el tipo de pilotes sobre los cuales se asentaría el edificio, cambio propuesto por la empresa Constructora Navarro & Avilés, S.A. y sobre el cual se les solicitó el criterio técnico e informa lo siguiente:

1. Indica que ~~en~~ en el entendido de que la información brindada en cuanto a la calidad del sistema y capacidad del soporte es responsabilidad de los proponentes del cambio, se refieren a que el señor Salvador Avilés es quien asume la dirección técnica de la obra, es decir la responsabilidad de la construcción y por tanto asume la responsabilidad del cambio ya que es distinta a la propuesta en el diseño.
2. Por su parte, avalan el uso del sistema constructivo de ~~Chance~~ Chance Helical Piles, al ser un sistema ampliamente usado a nivel internacional y agrega que el uso del sistema les parece beneficioso para el proyecto.
3. Indica que como diseñadores trabajan sobre una capacidad y parámetros dados por el especialista en suelos, sea cual sea el sistema a utilizar.
4. El sistema de pilotes tradicionales, determina la capacidad del pilote por un tamaño y profundidad específica y es responsabilidad de la empresa especialista que realizó el estudio de suelos.
5. Para el caso de los pilotes helicoidales, son los proveedores del producto los especialistas en suelos que diseñan los pilotes (diámetro, separación, profundidad, etc.), basados en el estudio de suelos existente.
6. Por esa razón es que indican que la responsabilidad es de la empresa Constructora, proponente del cambio.

Los señores miembros comentan que el informe presentado es incompleto y poco satisfactorio, ya que no contiene una recomendación técnica específica que dé insumo a esta Junta para tener certeza si aprobar o no el cambio de pilotes. Es indispensable solicitar una ampliación y recomendación por parte de la empresa Consultécnica, S.A., quienes deben señalar, como inspectores del proyecto y de forma categórica, si recomiendan o no la propuesta de Constructora Navarro & Avilés S. A.

ACUERDO 2. Comunicar al señor Sergio Arguedas Chaves, Representante Legal de la empresa Consultécnica, S.A., que en atención a la copia de oficio sin número de fecha 17 de enero de 2017, dirigido al Proveedor Institucional, relacionado con el tema de la solicitud de cambio del tipo de pilotes sobre los cuales se asentaría el edificio, cambio propuesto por la empresa Constructora Navarro & Avilés, S.A., la Junta Administrativa le indica que dicha respuesta es omisa por cuanto no contiene una recomendación técnica concreta por parte de su representada. Este órgano colegiado considera que como empresa contratada para la inspección de la obra, debe remitir respuestas y criterios técnicos directos y fundamentados que ayuden en la toma de decisión o resolución de las solicitudes. Dado lo anterior, respetuosamente se le solicita emitir el criterio técnico y recomendación sobre la solicitud planteada por la empresa Constructora Navarro & Avilés, S.A., respecto del tema de cambio en el sistema de pilotes. Enviar copia de este acuerdo a los señores Carmen Campos Ramírez, Subdirectora, Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, Elías Vega Morales, Proveedor Institucional y Guiselle Mora Durán, Coordinadora de la Unidad de Asesoría Jurídica. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 6: Copia del oficio sin número de fecha 12 de enero de 2017, suscrito por el señor Sergio Arguedas Chaves, Representante Legal de la empresa Consultécnica, S.A., dirigido al señor Elías Vega Morales, Proveedor Institucional, mediante el cual le remite un informe sobre los trabajos preliminares autorizados alrededor de la construcción de la IV etapa del edificio, con la indicación de que se realizaron a satisfacción.

ACUERDO 3. Comunicar al señor Sergio Arguedas Chaves, Representante Legal de la empresa Consultécnica, S.A., que en atención a la copia de oficio sin número de fecha 12 de enero de 2017, dirigido al Proveedor Institucional, relacionado con el tema de la ejecución de los trabajos provisionales autorizados a la empresa Constructora, bajo su propia responsabilidad, para el inicio de la construcción de la IV etapa del edificio, esta Junta Administrativa acusa recibo de la información, no obstante se le solicita, para futuros informes, trascender a un criterio técnico más específico o detallado, que pueda demostrar que se cumple con lo requerido, según los parámetros técnicos que para tal fin se necesiten. Enviar copia de este acuerdo a los señores Carmen Campos Ramírez, Subdirectora, Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, Elías Vega Morales, Proveedor Institucional y Guiselle Mora Durán, Coordinadora de la Unidad de Asesoría Jurídica. Aprobado por unanimidad. **ACUERDO FIRME.**

Los señores miembros aprovechan la visita para conversar con el señor Vega Morales, Proveedor Institucional el siguiente tema:

ARTÍCULO 7: El señor Portuguez Cascante expone que el día 17 de enero de 2017, se le remitió para firma digital, en varias ocasiones, la resolución para notificar la aplicación de multa por atrasos a la empresa Consultécnica, S.A., trámite que primeramente se había firmado en el mes de diciembre de 2016 y tenía entendido que ya se había finiquitado.

El señor Vega Morales informa que por una omisión suya, la resolución que firmó el señor Portuguez Cascante en el mes de diciembre de 2016, contenía errores de forma y fondo (como numeración, la cantidad de días que tenía la empresa para recurrir, que no se había indicado que tenía a disposición el expediente), mismos que se detectaron y subsanaron y por eso fue que se le remitió nuevamente para firma. La notificación se había realizado el 06 de enero, sin embargo, se tuvo que anular la anterior, dejar sin efecto y volver a notificar el día de hoy, 18 de enero de 2017.

El señor Portuguez Cascante indica que le parece sumamente extraño que la empresa no se pronunciara al respecto de la sanción, no obstante le preocupa aún más estas omisiones, indica que se le remitieron varias versiones de la resolución para firma y que tuvo que devolver por contener aun errores. Resalta que esas situaciones no se pueden repetir y que se debe tener sumo cuidado en este tipo de trámites.

Se aclara que pese a lo anterior, el trámite se subsanó y ya fue notificado como corresponde a la empresa y que ahora procede esperar a que la empresa se pronuncie o no, en los próximos tres días hábiles que tiene para recurrir. Se indica que en caso de no haber apelación la factura se presentaría para aprobación de esta Junta la próxima semana con el rebajo correspondiente aplicado.

CAPITULO V. RESOLUTIVOS.

5.1 Correspondencia.

ARTICULO 8: Cédula de notificación del expediente 17-000130-1027-CA de fecha 13 de enero de 2017 del Tribunal Contencioso Administrativo y Civil de Hacienda, Segundo Circuito Judicial de San José, relativo al proceso de medida cautelar ante causam, interpuesto por la empresa Paneltech, S.A. contra esta Junta. Al respecto, se indica en la Resolución 0036-2017-T, que dado el escrito presentado por la actora el 13 de enero, resulta procedente dar por terminado el presente asunto, ya que la pretensión principal deducida a través de esta medida cautelar ha sido cumplida a satisfacción de la parte actora, en sede administrativa.

ACUERDO 4. Trasladar al señor Elías Vega Morales, Proveedor Institucional, para que incorpore al expediente de la contratación respectiva, fotocopia de la cédula de notificación del expediente 17-000130-1027-CA de fecha 13 de enero de 2017 del Tribunal Contencioso Administrativo y Civil de Hacienda, Segundo Circuito Judicial de San José, sobre el proceso de medida cautelar ante causam, interpuesto por la empresa Paneltech, S.A., relacionado con la contratación directa sobre la instalación de un entrepiso en el depósito 5 del Departamento Archivo Histórico. Enviar copia de este acuerdo a la señora Guiselle Mora Durán, Coordinadora de la Unidad de Asesoría Jurídica. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 9: Oficio sin número de fecha 16 de enero de 2017, suscrito por el señor Sergio Ayala Montero, Gerente General de la empresa Paneltech, S.A., mediante el cual pone en conocimiento de esta Junta, lo acontecido alrededor de la contratación directa sobre la instalación de un entrepiso en el depósito 5 del Departamento Archivo Histórico. Al respecto, luego de desglosar, a su parecer los trámites realizados y específicamente sobre la resolución del contrato, indica que su representada tiene plazo para la ejecución del contrato, que con apego a la eficiencia y buena fe, se retome la ejecución del contrato o bien procederán con presentar una demanda contenciosa administrativa.

El señor Vega Morales comenta que la nota corresponde a un contrato por aproximadamente 9 millones para colocar un entrepiso en el depósito 5 del Departamento Archivo Histórico, que se le contrató a la empresa Paneltech, S.A. Indica que se trata de un incumplimiento en el plazo establecido en el contrato y que la empresa lo que alude es que ellos ofertaron un plazo de 10 a 12 semanas, pero que lo cierto del caso es que ofertaron dos plazos uno de 6 a 8 semanas y otro de 10 a 12 semanas, y no obstante, y previo a la coordinación con dicha empresa, en el contrato se estableció que el plazo de entrega era el 16 de diciembre de 2016. Además, de que se le autorizó una prórroga al 23 de diciembre de 2016 y tampoco cumplieron con dicho plazo.

La señora Campos Ramírez explica de forma cronológica a los señores miembros lo sucedido con esta contratación y las acciones que tomó la Administración y que por esa razón se remiten los oficios con la solicitud de la apertura de un órgano director para llevar a cabo el debido proceso para la resolución contractual.

Al tener algunas dudas los miembros solicitan al señor Vega Morales traer el expediente de la contratación, con las ofertas y el contrato; asimismo se solicita llamar a la Asesora Jurídica.

Al ser las 13:40 horas ingresa la señora Guiselle Mora Durán, Coordinadora de la Unidad de Asesoría Jurídica.

La señora Mora Durán comenta primero sobre la medida cautelar de la cual la Proveeduría tuvo conocimiento por correo electrónico que le remitió el abogado de la empresa Paneltech, y que se interpuso en el Tribunal Contencioso, la cual no había sido notificada al Archivo Nacional, e indica que se interpuso por dos razones: una porque el señor Vega Morales les había comunicado la resolución del contrato y eso no procedía hacerlo, ya que de previo se debe hacer un debido proceso, de ahí que posteriormente la Proveeduría les comunicó otra resolución donde la deja sin efecto, y dos para que se les permitiera continuar y finalizar el trabajo. Dado que el acto administrativo se subsanó y se dejó sin efecto la resolución del contrato, la empresa retiró la medida cautelar, esto según lo comunicó el abogado de Paneltech.

Por otra parte, indica la señora Mora Durán que la nota presentada por la empresa Paneltech, S.A., busca en razón de la buena fe y conveniencia, que se les permita retomar la ejecución del contrato. Alegando de igual forma que ellos tienen aún plazo para terminar y que el haber solicitado una prórroga hasta el 23 de diciembre fue un error, ya que no debían hacerlo, sin embargo lo cierto del caso es que la Administración y

la empresa firmaron un contrato con fecha límite hasta el 16 de diciembre de 2016 y esto no se cumplió. Manifiesta que iniciando el mes de enero la Proveeduría Institucional conoce el comunicado por parte del Jefe del Departamento Archivo Histórico, en el que señala que la empresa incumplió con el plazo de entrega y que para el presente año no se cuenta con recursos económicos para hacerle frente a la obligación, por lo tanto se debía dar resolución al contrato. En esa línea la Proveeduría debía solicitar a esta Junta la conformación de un órgano director para dar debido proceso y resolver el contrato. Agrega que es claro que el incumplimiento es imputable al contratista, en razón del contrato firmado.

Se comenta que la factura de la empresa se recibió el 21 de diciembre de 2016 y el Jefe del Departamento Archivo Histórico la devuelve a Proveeduría sin el visto bueno el 23 de diciembre de 2016, alegando que los trabajos no se habían terminado, y tampoco tenían un avance significativo.

El señor Portuguese Cascante consulta si es posible asignar contenido presupuestario a la subpartida, ya que le parece más conveniente tratar de solucionar la situación que entrar en un proceso administrativo o judicial. Es importante considerar que en caso de finalizar la obra se deberá cobrar la cláusula penal por atrasos en la entrega del trabajo.

El señor Vega Morales indica que efectivamente existe cláusula penal por incumplimiento, y que se podría cobrar hasta un 25% del monto del contrato original firmado.

El señor Gutiérrez López indica que se le debería decir a la empresa que siga con el trabajo, pero que para afectos de la ejecución del contrato se debe mantener la fecha de 23 de diciembre de 2016 como plazo de entrega y aplicar la multa por atraso correspondiente.

La señora Campos Ramírez da lectura a una nota, que consta en el expediente de la contratación, donde la empresa Paneltech, S.A., indicó que el plazo de entrega máximo era el 16 de diciembre. La señora Mora Durán indica que se le concedió una prórroga a la empresa, por lo que, para el Archivo Nacional la fecha final de entrega era el 23 de diciembre y se incumplió.

Al ser las 14:02 horas ingresan los señores Javier Gómez Jiménez, Jefe del Departamento Archivo Histórico y Danilo Sanabria Vargas, Coordinador de la Unidad Financiero Contable.

Se le consulta al señor Sanabria Vargas si es posible dar contenido a la subpartida para hacer frente al pago del trabajo. El señor Sanabria Vargas indica que sí es posible, pero que se deberían desfinanciar otros proyectos, ya que para el presente año no se tiene presupuestado dinero para ese trabajo. Indica que efectivamente el saldo de lo no ejecutado en el 2016 se trasladó a la subpartida de edificio, por lo que por medio de un presupuesto extraordinario se podrían incorporar los recursos al presupuesto del presente año.

El señor Gómez Jiménez muestra una serie de fotografías del depósito donde se logra ver el avance de los trabajos y la totalidad del material que dejó la empresa. Indica que lo que se muestra es el trabajo de tres días, y lo avanzado fue solo una tercera parte del depósito. Resalta que tener la obra sin terminar es riesgoso para los compañeros del departamento que tienen que ingresar a los depósitos y que es conveniente que se termine el trabajo.

El señor Gómez Jiménez le informa al señor Danilo Sanabria que el dinero se había incluido en la subpartida 5.02.01 Edificios, por lo tanto, el señor Sanabria indicó que no es necesario realizar una modificación presupuestaria si los recursos se toman de lo destinado a la IV Etapa del edificio.

La señora Mora Durán indica que es claro que el interés público es terminar la obra y el contrato está vigente aún, porque no se ha resuelto. Además, que la Administración no podía dejar a la empresa continuar con los trabajos hasta tanto no resolviera el tema presupuestario, para poder hacer frente a la obligación del pago.

Los miembros comentan sobre reanudar los trabajos en común acuerdo con la empresa y aplicar lo correspondiente a cláusula penal por atraso, en razón del plazo que dure entregando la obra. Habría que solicitar un cronograma de trabajo y comunicar a la empresa que se da autorización para terminar el trabajo sin perjuicio de la aplicación de la cláusula penal correspondiente.

ACUERDO 5. Comunicar al señor Sergio Ayala Montero, Gerente General de la empresa Paneltech, S.A., que en atención al oficio sin número de fecha 16 de enero de 2017, relativo a la instalación de un entrepiso en el depósito 5 del Departamento Archivo Histórico, la Junta Administrativa del Archivo Nacional luego de analizar los antecedentes, el tema relacionado con el plazo de entrega que fue claramente estipulado en el contrato firmado entre ambas partes, la prórroga otorgada hasta el 23 de diciembre de 2016 y atendiendo las razones que se señalan en su oficio, está de acuerdo en que se reanude el trabajo con el único fin de satisfacer el interés público de por medio y concluir la obra; lo anterior, sin perjuicio de la aplicación de la cláusula penal correspondiente. A efectos de coordinación se le solicita informar la fecha para la cual se tendrá finalizado el trabajo. Enviar copia de este acuerdo a los señores Carmen Campos Ramírez, Subdirectora, Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, Javier Gómez Jiménez, Jefe del Departamento Archivo Histórico, Elías Vega Morales, Proveedor Institucional, Danilo Sanabria Vargas, Coordinador de la Unidad Financiero Contable y Guiselle Mora Durán, Coordinadora de la Unidad de Asesoría Jurídica. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 10.a: Oficio DGAN-DAF-PROV-0120-2017 de 17 de enero de 2017, suscrito por el señor Elías Vega Morales, Proveedor Institucional, mediante el cual expone para conocimiento de esta Junta, la situación presentada con la contratación directa denominada ~~la~~ instalación de un entrepiso en el depósito 5 del Departamento Archivo Histórico+. Al respecto, indica que dado el incumplimiento por parte de la empresa contratada Paneltech, S.A., en el plazo de entrega del trabajo, corresponde iniciar el proceso de resolución de contrato, según lo establece la normativa vigente. En razón de eso, esta Junta Administrativa debe conformar un órgano director para realizar el debido proceso, se sugiere que lo conformen la Secretaria de esta Junta, el Proveedor Institucional y la Asesora Jurídica.

ARTICULO 10.b: Oficio DGAN-DAF-PROV-0138-2017 de 17 de enero de 2017, suscrito por el señor Elías Vega Morales, Proveedor Institucional, mediante el cual expone para conocimiento de esta Junta y que se cuente con mayores elementos para la toma de decisiones correspondientes, la situación presentada con la contratación directa denominada ~~la~~ instalación de un entrepiso en el depósito 5 del Departamento Archivo Histórico+.

ACUERDO 6. Comunicar al señor Elías Vega Morales, Proveedor Institucional, que en atención al oficio DGAN-DAF-PROV-0120-2017 de 17 de enero de 2017, complementado mediante su oficio DGAN-DAF-PROV-0138-2017 de esa misma fecha, relativos a la contratación directa denominada ~~la~~ instalación de un entrepiso en el depósito 5 del Departamento Archivo Histórico+, la Junta Administrativa deja sin efecto su solicitud, dado que se ha decidido en razón del interés público permitir a la empresa Paneltech, S.A., que concluya los trabajos respectivos, sin perjuicio de la aplicación de la cláusula penal correspondiente. Enviar copia de este acuerdo a los señores Carmen Campos Ramírez, Subdirectora, Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, Javier Gómez Jiménez, Jefe del Departamento Archivo Histórico y Guiselle Mora Durán, Coordinadora de la Unidad de Asesoría Jurídica. Aprobado por unanimidad. **ACUERDO FIRME.**

Al ser las 14:24 horas se retira Javier Gómez Jiménez, Jefe del Departamento Archivo Histórico.

ARTICULO 11: Oficio DGAN-DAF-0075-2017 del 11 de enero de 2017, suscrito por la señora Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, mediante el cual da respuesta al oficio DGAN-JA-969-2016 y emite la aclaración sobre la solicitud de autorización para que los funcionarios sustitutos de jefes de programas puedan firmar trámites del SICOP y asumir las responsabilidades del jefe de programa respectivo. Al respecto señala lo siguiente:

1. Sobre la delegación de firmas de las resoluciones administrativas a las cuales se refiere la Directriz 23-H, es claro que en ausencia de las personas ya delegadas es el señor Portuguese Cascante quien debe firmarlas.
2. Se solicita autorización para que en ausencia por incapacidades, vacaciones o licencias, entre otros de los Jefes de Programa, el funcionario que asuma por recargo la jefatura del Departamento, pueda autorizar las reservas presupuestarias, solicitudes de pedido y cualquier otro documentos requerido por el sistema de compras SICOP, con el fin de no provocar ningún atraso en el cumplimiento de los objetivos y la programación institucional.
3. Se solicita autorización para que el Proveedor Institucional y la Jefatura del Departamento Administrativo Financiero puedan aprobar en el sistema SICOP, el documento que se genera en vez de la anterior orden de compra. Indica que a la fecha se ha procedido a firmar todos los trámites realizados por compra directa en SICOP, no obstante considera importante adecuar la autorización existente a los nuevos requerimientos del sistema de compras actual.

La señora Campos Ramírez agrega que adicionalmente a las autorizaciones anteriormente citadas, desea exponer ante esta Junta la conveniencia de autorizar al Proveedor Institucional para que emita y resuelva las prórrogas de contratos de las contrataciones directas, cuando los contratistas lo soliciten y en coordinación con los supervisores o encargados de estos contratos. Lo anterior, con el fin de ser más eficientes en esta tarea, ya que la delegación que anteriormente se le dio al Proveedor y que está vigente, incluye dictar las adjudicaciones, declaraciones de contrataciones desiertas o infructuosas pero no el caso de cuando se deban otorgar prórrogas en las contrataciones directas.

ACUERDO 7. Comunicar a la señora Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, que en atención al oficio DGAN-DAF-0075-2017 del 11 de enero de 2017, esta Junta Administrativa atendiendo las justificaciones dadas, está de acuerdo en autorizar lo siguiente:

1. En ausencia por incapacidades, vacaciones o licencias, entre otros, de los Jefes de Programa Presupuestarios, el funcionario que asuma por recargo la Jefatura del Departamento respectivo, pueda autorizar las reservas presupuestarias, solicitudes de pedido y cualquier otro documentos requerido por el sistema de compras pública SICOP, con el fin de no provocar ningún atraso en el cumplimiento de la contratación administrativa y la programación institucional. Se deja constancia de que el recargo de la Jefatura se deberá dejar a cargo de algún Coordinador del departamento o bien la Subdirección, así como debe formalizarse esta autorización en el SICOP, cuando corresponda, adjuntando el oficio donde se comunica la jefatura por recargo en cada trámite que le corresponda ejecutar.
2. Se autoriza para que el Proveedor Institucional y la Jefatura del Departamento Administrativo Financiero puedan aprobar en el sistema de compras públicas SICOP, el documento que se genera en vez de la orden de compra y que se denomina ~~contrato~~. Se deberá coordinar con la Unidad de Asesoría Jurídica para realizar la publicación de esta delegación en La Gaceta y que sea del conocimiento de terceros.
3. Se autoriza para que el Proveedor Institucional sea el que autorice las prórrogas de contratos de contrataciones directoras solicitadas por los contratistas, cuando corresponda y previa coordinación con el supervisor o encargado del contrato, quien emitirá su criterio técnico y recomendación. Se le recuerda al Proveedor Institucional que dichas solicitudes de prórrogas deben solicitarse previamente a

su vencimiento y debidamente justificadas. Se deberá coordinar con la Unidad de Asesoría Jurídica realizar la publicación de esta autorización para que sea del conocimiento de terceros.

Enviar copia de este acuerdo a los señores Virginia Chacón Arias, Directora General, Carmen Campos Ramírez, Subdirectora, Elías Vega Morales, Proveedor Institucional, Guiselle Mora Durán, Coordinadora de la Unidad de Asesoría Jurídica y Jefes de programas presupuestarios. Aprobado por unanimidad.

ACUERDO FIRME.

Al ser las 14:35 horas se retiran los señores Guiselle Mora Durán, Coordinadora de la Unidad de Asesoría Jurídica, Elías Vega Morales, Proveedor Institucional y Danilo Sanabria Vargas, Coordinador de la Unidad Financiero Contable.

ARTICULO 12: Oficio DGAN-DAF-0090-2017 del 12 de enero de 2017, suscrito por la señora Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, mediante el cual informa a esta Junta, que corresponde actualizar las Políticas Internas para los gastos de alimentación en el Archivo Nacional. Al respecto, indica que la actualización se realiza con base en el porcentaje de inflación anual, además de que se realizó la consulta a 5 proveedores, resultando que los precios en almuerzos y bocadillos suben un 5% del precio. De acuerdo con lo anterior, los montos siguen estando dentro de los rangos establecidos, por esa razón recomienda mantener las tarifas aprobadas en acuerdo 4 de la sesión 04-2016 de 03 de febrero de 2016.

ACUERDO 8. Comunicar a la señora Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, que en relación con el oficio DGAN-DAF-0090-2017 del 12 de enero de 2017, referente a la actualización de las Políticas Internas para los gastos de alimentación en el Archivo Nacional, la Junta Administrativa le informa que está de acuerdo en mantener las tarifas aprobadas mediante acuerdo 4 de la sesión 04-2016 de 03 de febrero de 2016. Enviar copia de este acuerdo a los señores Virginia Chacón Arias, Directora General, Carmen Campos Ramírez, Subdirectora, Jefes de Departamento y Danilo Sanabria Vargas, Coordinador de la Unidad Financiero Contable. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 13: Oficio DGAN-DAF-FC-0122-2017 de 17 de enero de 2017, suscrito por la señora Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, mediante el cual remite para conocimiento y aprobación los Informes de Ejecución Presupuestaria de Ingresos y Egresos correspondientes al IV Trimestre del ejercicio económico del año 2016. Agrega que dichos informes deben presentarse a la Secretaría Técnica de la Autoridad Presupuestaria a más tardar el 20 de enero de 2017.

ACUERDO 9. Comunicar a la señora Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, que en atención al oficio DGAN-DAF-FC-0122-2017 de 17 de enero de 2017, esta Junta Administrativa da por conocidos y aprobados los Informes de Ejecución Presupuestaria de Ingresos y Egresos correspondientes al IV Trimestre del ejercicio económico del año 2016. Se le solicita proceder a enviar la información correspondiente al Ministerio de Cultura y Juventud y a la Secretaría Técnica de la Autoridad Presupuestaria. Enviar copia de este acuerdo a las señoras Rocío Vallecillo Fallas, Tesorera y Gioconda Oviedo Chavarría, Auditora Interna a.i., para su conocimiento. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 14: Oficio DGAN-DG-19-2017 del 10 de enero de 2017, suscrito por la señora Carmen Campos Ramírez, Directora por recargo, mediante el cual presenta para aprobación de esta Junta, la actualización del procedimiento Atención de consultas y asesorías en tecnologías de la información, debidamente revisado por ella.

ACUERDO 10. Comunicar a la señora Carmen Campos Ramírez, Directora por recargo, que en atención al oficio DGAN-DG-19-2017 del 10 de enero de 2017, esta Junta Administrativa da por aprobada la actualización del procedimiento denominado **%Atención de consultas y asesorías en tecnologías de la información+**. Enviar copia de este acuerdo a los señores Carmen Campos Ramírez, Subdirectora, Víctor Navarro Castellón, Jefe del Departamento Tecnologías de la Información y Ana Marcela Avalos Mora, Profesional de la Unidad de Planificación. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 15: Oficio DGAN-DG-26-2017 del 13 de enero de 2017, suscrito por la señora Carmen Campos Ramírez, Directora por recargo, mediante el cual presenta para aprobación de esta Junta, el nuevo procedimiento **%Digitalización de documentos de conservación permanente+**, debidamente revisado por ella. Indica que dicha propuesta fue previamente revisada en varias ocasiones por la señora Virginia Chacón Arias, Directora General.

ACUERDO 11. Comunicar a la señora Carmen Campos Ramírez, Directora por recargo, que en atención al oficio DGAN-DG-26-2017 del 13 de enero de 2017, esta Junta Administrativa da por aprobado el nuevo procedimiento **%Digitalización de documentos de conservación permanente+**. Enviar copia de este acuerdo a los señores Carmen Campos Ramírez, Subdirectora, Víctor Navarro Castellón, Jefe del Departamento Tecnologías de la Información, Marco A. Calderón Delgado, Jefe del Departamento de Conservación y Ana Marcela Avalos Mora, Profesional de la Unidad de Planificación. Aprobado por unanimidad.

ARTICULO 16: Comunicado por correo electrónico de fecha 17 de enero de 2017 de la señora Melina Pilar Leal Ruíz, Coordinadora de la Unidad de Planificación, mediante el cual solicita a esta Junta una audiencia, con el fin de dar a conocer los resultados de la evaluación de la gestión institucional del ejercicio económico de 2016, tanto del cumplimiento físico como financiero de las metas del Plan Operativo Institucional.

ACUERDO 12. Comunicar a la señora Melina Pilar Leal Ruíz, Coordinadora de la Unidad de Planificación, que en atención a su solicitud de correo electrónico de fecha 17 de enero de 2017, la Junta Administrativa le otorga un espacio para la sesión del próximo 25 de enero de 2017 a las 13 horas, con el fin de conocer los resultados de la evaluación de la gestión institucional del ejercicio económico de 2016, tanto del cumplimiento físico como financiero de las metas del Plan Operativo Institucional. Enviar copia de este acuerdo a los señores Carmen Campos Ramírez, Subdirectora y Danilo Sanabria Vargas, Coordinador de la Unidad Financiero Contable. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTÍCULO 17: Comunicado por correo electrónico de fecha 11 de enero de 2017 de la señora Rocío Rivera Torrealba, Encargada de Gestión del Desarrollo de la Oficina Auxiliar de Gestión Institucional de Recursos Humanos, mediante el cual informa que a esta Junta Administrativa corresponde aplicar la evaluación del desempeño a la Auditora Interna, su subalterna, cuyo período será del 01 de enero al 31 de diciembre de 2016. Indica que el proceso se realizará del 01 al 15 de febrero de 2017 y que de acuerdo con la guía los servidores deben ser evaluados por medio de una entrevista y aplicando el formulario correspondiente a su grupo laboral y según sus tareas reales.

ACUERDO 13. Convocar a la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., a una entrevista con la Junta Administrativa el día 08 de febrero de 2017 a las 13 horas en la Sala de sesiones de este órgano colegiado, con el objetivo de realizar la evaluación del desempeño del período 2016, según lo establece la **%Guía de Aplicación del Modelo de Evaluación del Desempeño del Ministerio de Cultura y Juventud y sus entes Adscritos+**, que es aplicada en el Archivo Nacional, como uno de los mecanismos que tiene la Administración para dar seguimiento y realimentar el rendimiento de los servidores, en procura de incrementar su eficiencia y contribución al cumplimiento de las metas institucionales. Enviar copia de este

acuerdo a la señora Rocío Rivera Torrealba, Encargada de Gestión del Desarrollo de la Oficina Auxiliar de Gestión Institucional de Recursos Humanos. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 18: Oficio DGAN-AI-002-2017 de 06 de enero de 2017, suscrito por la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., mediante el cual remite para conocimiento de esta Junta, el Informe anual de Labores de esa Auditoría durante el período 2016.

ACUERDO 14. Comunicar a la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., que en atención al oficio DGAN-AI-002-2017 de 06 de enero de 2017, la Junta Administrativa del Archivo Nacional da por recibido el Informe anual de labores de la Unidad de Auditoría, correspondiente al período 2016. Asimismo, se le informa que se procederá a publicar en el sitio web institucional dicho informe, en el apartado respectivo a la documentación de la Auditoría Interna. Aprobado por unanimidad.

ARTICULO 19: Boleta de vacaciones de fecha 10 de enero de 2017 de la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., correspondiente al día 09 de enero tomado de vacaciones, debido a una emergencia médica que tuvo con su hija, aplicación del artículo 53 del reglamento.

ACUERDO 15. Trasladar a la señora Adriana Madrigal Alfaro, Coordinadora de la Oficina Auxiliar de Gestión Institucional de Recursos Humanos, la boleta de solicitud de vacaciones de la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., debidamente firmada por el señor Presidente y que corresponde al día 09 de enero de 2017. Enviar copia de este acuerdo a la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 20: Oficio DGAN-AI-003-2017 de 12 de enero de 2017, suscrito por la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., mediante el cual remite para conocimiento de esta Junta, el Informe de seguimiento de las recomendaciones emitidas por esa Unidad durante el período de 2016. Agrega que del seguimiento realizado a la implementación de 37 recomendaciones formuladas se tiene: **a.** Informes de control interno: 10 recomendaciones; **b.** Informes de Advertencias: 22 recomendaciones y **c.** Arqueo de caja chica: 5 recomendaciones. Indica que al 05 de enero de 2017, fecha corte del seguimiento se determinó que el 65% de las recomendaciones han sido cumplidas, el 24% está en proceso y un 11% está pendiente de ejecutarse. Finalmente, adjunta para mayor detalle un cuadro resumen con la información descrita.

ACUERDO 16. Trasladar para análisis de los señores miembros y comentario en una próxima sesión, el oficio DGAN-AI-003-2017 de 12 de enero de 2017, suscrito por la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., relativo al Informe de seguimiento de las recomendaciones emitidas por esa Unidad durante el período de 2016. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 21: Oficio DGAN-AI-004-2017 de 13 de enero de 2017, suscrito por la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., mediante el cual informa a esta Junta Administrativa, que contraerá nupcias el próximo 28 de enero de 2017, por lo que solicita se le conceda la licencia que la normativa establece para estos casos, para la semana del 30 de enero al 03 de febrero.

ACUERDO 17. Trasladar a la señora Adriana Madrigal Alfaro, Coordinadora de la Oficina Auxiliar de Gestión Institucional de Recursos Humanos, copia del oficio DGAN-AI-004-2017 de 13 de enero de 2017, suscrito por la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., relativo a la solicitud de licencia por matrimonio. Al respecto, esta Junta le informa que avaló que la señora Oviedo Chavarría disfrute de la semana con goce de salario que permite el reglamento de conformidad con el artículo 64. Enviar copia de

este acuerdo a la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 22: Comunicado por correo electrónico de fecha 17 de enero de 2017 de la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., mediante el cual comunica que tiene una cita médica en el Hospital La Católica, a las 3:00 p.m. del día 17 de enero, por lo que solicita se le permita retirarse a las 2:00 p.m. Agrega, que ingresó a laborar a las 6:00 a.m., a fin de cumplir con la jornada laboral correspondiente de las 8 horas diarias.

ACUERDO 18. Trasladar a la señora Adriana Madrigal Alfaro, Coordinadora de la Oficina Auxiliar de Gestión Institucional de Recursos Humanos, copia del comunicado por correo electrónico de fecha 17 de enero de 2017 de la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., relativo a un retiro anticipado el día 17 de enero. Al respecto, esta Junta le informa que autorizó y avaló el retiro anticipado de la señora Oviedo Chavarría, por lo que le solicita tomarlo en consideración dentro del registro de asistencia respectivo. Enviar copia de este acuerdo a la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 23: Boleta de aviso de incapacidad original #0972440Z de fecha 16 de diciembre de 2016 a nombre de la señora Noemy Méndez Madrigal, con fechas de rige del 16 de diciembre de 2016 hasta el 08 de enero de 2017.

ACUERDO 19. Trasladar a la señora Adriana Madrigal Alfaro, Coordinadora de la Oficina Auxiliar de Gestión Institucional de Recursos Humanos, la boleta de aviso de incapacidad original #0972440Z de fecha 16 de diciembre de 2016 a nombre de la señora Noemy Méndez Madrigal, con fechas de rige del 16 de diciembre de 2016 hasta el 08 de enero de 2017. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 24: Boleta de aviso de incapacidad original #0686512Z de fecha 09 de enero de 2017 a nombre de la señora Noemy Méndez Madrigal, con fechas de rige del 09 de enero de 2017 hasta el 07 de febrero de 2017.

ACUERDO 20. Trasladar a la señora Adriana Madrigal Alfaro, Coordinadora de la Oficina Auxiliar de Gestión Institucional de Recursos Humanos, la boleta de aviso de incapacidad original #0686512Z de fecha 09 de enero de 2017 a nombre de la señora Noemy Méndez Madrigal, con fechas de rige del 09 de enero de 2017 hasta el 07 de febrero de 2017. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 25: Oficio sin número de fecha 20 de diciembre de 2016, recibido el 12 de enero de 2017, suscrito por el señor Ricardo Roso López, Secretario General de la empresa Global Trade Leaders Club, mediante el cual informa que el Archivo Nacional, ha sido elegido para recibir el Trofeo Internacional a la Calidad. Adjunta información sobre el galardón, así como los formularios y costos que se deben cubrir para asistir en Francia-París a la entrega de dicho premio en marzo próximo.

ACUERDO 21.1. Trasladar para análisis de los señores miembros y comentario en una próxima sesión, el oficio sin número de fecha 20 de diciembre de 2016, recibido el 12 de enero de 2017, suscrito por el señor Ricardo Roso López, Secretario General de la empresa Global Trade Leaders Club, relativo a la entrega del Trofeo Internacional a la Calidad al Archivo Nacional. Aprobado por unanimidad.

ACUERDO 21.2. Trasladar a la señora Maureen Herrera Brenes, Coordinadora de la Unidad de Proyección Institucional, fotocopia del oficio sin número de fecha 20 de diciembre de 2016, recibido el 12 de enero de 2017, suscrito por el señor Ricardo Roso López, Secretario General de la empresa Global Trade Leaders Club.

Club, relativo a la entrega del Trofeo Internacional a la Calidad al Archivo Nacional, con el objetivo de que se sirva investigar qué empresa es, a que se dedica, objetivos, cómo escogen o determinan los ganadores del trofeo y cualquier otra información acerca de la empresa y el galardón que se pretende entregar al Archivo Nacional. Aprobado por unanimidad. **ACUERDO FIRME.**

ARTICULO 26: Oficio DGAN-DTI-004-2017 de 04 de enero de 2017, suscrito por los señores Víctor Manuel Navarro Castellón, Jefe del Departamento de Tecnologías de la Información y Marco Antonio Calderón Delgado, Jefe del Departamento de Conservación, mediante el cual da respuesta al oficio DGAN-JA-996-2016, relativo al cumplimiento de una medida correctiva de ASCI/SEVRI 2010 sobre el Plan de Conservación preventiva para documentos en soporte electrónico que recibe el Archivo Nacional. Sobre el particular, indica que mediante oficio DGAN-CGTI-036-2016 de 14 de octubre de 2016 la Comisión Gerencial de Tecnologías de Información remitió el documento Plan de conservación de documentos electrónicos y digitales a la señora Directora General, quien le otorgó su aval con oficio DGAN-DG-1011-2016 de 09 de diciembre de 2016.

ACUERDO 22. Solicitar a la señora Virginia Chacón Arias, Directora General, que remita para conocimiento de esta Junta Administrativa, copia del documento Plan de conservación de documentos electrónicos y digitales, elaborado por los Departamentos de Tecnologías de la Información y Conservación. Aprobado por unanimidad.

CAPITULO VI. INFORMATIVOS.

6.1 Correspondencia.

ARTICULO 27: Oficio DGAN-DAF-0097-2017 del 13 de enero de 2017, suscrito por la señora Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, mediante el cual informa a esta Junta, que corresponde actualizar el monto de dietas para el período 2017. Al respecto, indica que una vez realizados los cálculos correspondientes y a que el incremento del índice de precios al consumidor es de un 0.77%, el monto de la dieta para el presente período será de ₡21.528,39. **SE TOMA NOTA.**

ARTICULO 28: Oficio DGAN-DG-1072-2016 del 23 de diciembre de 2016, recibido el 16 de enero de 2017, suscrito por la señora Virginia Chacón Arias, Directora General, mediante el cual presenta para conocimiento de esta Junta, el Informe final sobre el Diagnóstico de los niveles de humedad relativa y temperatura registrados en los depósitos 1 al 6 del Departamento Archivo Histórico. **SE TOMA NOTA.**

ARTICULO 29: Comunicado por correo electrónico de fecha 17 de enero de 2017 de la señora Ana Lucía Jiménez Monge, Jefe del Departamento Archivo Notarial, mediante el cual informa los resultados de las pruebas realizadas en los índices de instrumentos públicos con firma digital, que se realizaron en las oficinas de la empresa Master Lex. Al respecto, señala los siguientes aspectos:

1. En consideración con el Notario las pruebas fueron exitosas.
2. El Notario tendrá la opción de usar la clave y usuario o la firma digital y a partir de ahí el sistema lo lleva hasta firmar digitalmente o enviar el índice con la clave.
3. El índice adicional lleva el mismo procedimiento que un índice normal.
4. De los documentos adjuntos que eventualmente se deben aportar al índice, por el momento solamente el testamento es lo que se firma digitalmente, quedaba pendiente al momento de las pruebas, la firma digital en la boleta de informe de escrituras que adicionen, rescindan o modifiquen, en cualquier forma, el contenido de una escritura pública o se revoque o modifique un testamento o un poder especial.
5. En consideración con el Archivo Nacional, las pruebas fueron exitosas.
6. En caso de comprobar que la firma digital es la de quien dice ser, el sistema permite la verificación.

7. Dado que los índices presentados por Index se imprimen en los remitidos con firma digital y los remitidos con clave, lo que se imprime es un reporte, razón por la cual no se visualiza la imagen de que el original fue firmado digitalmente.
8. Respecto a la consulta electrónica, se visualiza la imagen de que fue firmado digitalmente, en los que corresponde así. **SE TOMA NOTA.**

ARTÍCULO 30: Oficio DGAN-DG-AJ-05-2017 de 17 de enero de 2017, suscrito por la señora Guiselle Mora Durán, Coordinadora de la Unidad de Asesoría Jurídica, mediante el cual informa que se recibió la sentencia 0187-2016-VI, dictada por el Tribunal Contencioso Administrativo el 21 de diciembre de 2016. Indica que la sentencia declara sin lugar en todos sus extremos la demanda incoada por la señora Noemy Méndez Madrigal, relacionada con el procedimiento administrativa 05-2012, respecto de la solicitud de nulidad de varios acuerdos de esta Junta. Señala que se estará dando seguimiento al expediente, con la finalidad de verificar la notificación a la actora y la presentación de algún recurso de apelación contra ese fallo y se informará oportunamente lo que corresponda. **SE TOMA NOTA.**

ARTICULO 31: Comunicado por correo electrónico de fecha 21 de diciembre de 2016 del señor Víctor Manuel Navarro Castellón, Jefe del Departamento de Tecnologías de la Información, dirigido a esta Junta, Auditoría Interna, Jefes de Departamento y Coordinadores de Unidades, mediante el cual remite para conocimiento el Manual de producción de documentos electrónicos en el Archivo Nacional y los anexos correspondientes al documento en mención. **SE TOMA NOTA.**

ARTICULO 32: Oficio DGAN-DTI-246-2016 de 21 de diciembre de 2016, suscrito por el señor Víctor Manuel Navarro Castellón, Jefe del Departamento de Tecnologías de la Información, mediante el cual da respuesta al oficio DGAN-DG-951-2016, relativo al Manual de producción de documentos electrónicos en el Archivo Nacional. Al respecto, indica que ya se remitió a todos los interesados para su conocimiento. Respecto al diagnóstico sobre la producción de documentos electrónicos le adjunta una copia del documento finalizado y aprobado por la Comisión Gerencial de Tecnologías de Información. Finalmente, informa que el proceso de capacitar a todos los funcionarios involucrados ya se efectuó y además durante el I Trimestre del 2017 y de acuerdo con el manual, el señor Set Durán Carrión, Coordinador del Archivo Central realizará una verificación del movimiento de documentos al repositorio, revisión de las plantillas con los metadatos y aclaración de cualquier duda. **SE TOMA NOTA.**

ARTICULO 33: Oficio CNSED-017-2017 de 05 de enero de 2017, suscrito por la señora Carmen Campos Ramírez, Directora Ejecutiva de la Comisión Nacional de Selección y Eliminación de Documentos, mediante el cual comunica el acuerdo 33 de la sesión 39-2016 del 09 de diciembre de 2016, con el cual indica que el nombramiento del señor Javier Salazar Sáenz, como Historiador de esa Comisión, vence en el mes de febrero de 2017. **SE TOMA NOTA.**

ARTICULO 34: Comunicado por correo electrónico de fecha 09 de enero de 2017 de la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., mediante el cual solicita a esta Junta autorización para tomar el día 09 de enero de 2017 como vacaciones, debido a una emergencia médica que tuvo con su hija durante la noche del 08 de enero. **SE TOMA NOTA.**

ARTICULO 35: Copia del oficio sin número de fecha 09 de enero de 2017, suscrito por la señora Luz Alba Chacón León, dirigido a la señora Virginia Chacón Arias, Directora General, mediante el cual agradece haber acogido su solicitud de realizar la presentación del libro Aires Buenos tatuados por la historia, en el Archivo Nacional. **SE TOMA NOTA.**

ARTÍCULO 36: Copia del oficio DGAN-DG-AJ-001-2017 de 09 de enero de 2017, suscrito por las señoras Jeannette Fernández González, Abogada y Guiselle Mora Durán, Coordinadora ambas de la Unidad de Asesoría Jurídica, dirigido a la señora Graciela Chaves Ramírez, Jefe Departamento Administrativo Financiero, mediante el cual le adjunta para su ejecución la Resolución JAAN-001-2017, correspondiente al pago de extremos laborales del señor Marco Vinicio Marín Barrantes. **SE TOMA NOTA.**

ARTÍCULO 37: Copia del oficio DGAN-DG-AJ-02-2017 de 10 de enero de 2017, suscrito por las señoras Marianela Calderón Rivera, Abogada y Guiselle Mora Durán, Coordinadora ambas de la Unidad de Asesoría Jurídica, mediante el cual informa el seguimiento que se le ha dado al trámite de convenio con la Universidad de Costa Rica, sobre la Maestría %Conservación y restauración del patrimonio cultural con énfasis en soporte papel+. Señalan que el convenio ya se remitió para revisión y firma, y que en cuanto se tenga firmado se informará a esta Junta. **SE TOMA NOTA.**

ARTÍCULO 38: Copia del comunicado por correo electrónico de fecha 12 de enero de 2017 de la señora Carmen Campos Ramírez, Subdirectora, dirigido a la señora Jaudy Salas Benavides, Directora de Despacho del Ministerio de Cultura y Juventud, mediante el cual da respuesta a su solicitud referente a comunicar los proyectos que se van a inaugurar, entregas que se realicen y eventos con Puente de Desarrollo o CRDigital. Sobre el particular, le comenta que el Archivo Nacional el único proyecto que se desarrollará en el presente año es la %Construcción de la IV Etapa del edificio del Archivo Nacional+, contiguo a los existentes ubicados en Curridabat, San José. Este proyecto es el más relevante y forma parte del plan nacional de desarrollo. No obstante lo anterior, no es posible dar una fecha prevista para finalizar y por ende, una posible inauguración del edificio no es posible determinar en este momento, ya que la construcción no ha iniciado por cuanto falta la presentación de uno de los permisos requeridos, la expectativa es que ese permiso se pueda otorgar en el mes de enero y el plazo establecido para llevar a cabo la construcción es de 10 meses si todo se desarrolla de acuerdo con lo planeado. **SE TOMA NOTA.**

ARTÍCULO 39: Copia del comunicado por correo electrónico de fecha 13 de enero de 2017 del señor Danilo Sanabria Vargas, Coordinador de la Unidad Financiero Contable, dirigido a la señora Carmen Campos Ramírez, Directora por recargo, con el cual le indica que se recibió la transferencia de Gobierno el día 12 de enero, correspondiente a la primera parte de los recursos del mes de enero de 2017. El monto faltante se dará el seguimiento necesario para verificar que ingrese. Finalmente, le indica que no fue necesario operacionalizar el acuerdo de esta Junta de utilizar el remanente presupuestario de 2016, para hacer frente al pago de la primera quincena de salarios. **SE TOMA NOTA.**

ARTÍCULO 40: Copia del comunicado por correo electrónico de fecha 13 de enero de 2017 de la señora Viviana León Vargas, Profesional de la Oficina Auxiliar de Gestión Institucional de Recursos Humanos, mediante el cual informa a esta Junta, el saldo de vacaciones que posee la señora Noemy Méndez Madrigal a la fecha. **SE TOMA NOTA.**

ARTÍCULO 41: Copia del oficio DGAN-DG-AJ-04-2017 del 13 de enero de 2017, suscrito por la señora Guiselle Mora Durán, Coordinadora de la Unidad de Asesoría Jurídica, dirigido al señor Elías Vega Morales, Proveedor Institucional, mediante el cual traslada las observaciones y contrato adicional a contrato 01-2013 denominado %Servicios de Seguridad y Vigilancia para las instalaciones de la Dirección General del Archivo Nacional+. **SE TOMA NOTA.**

ARTÍCULO 42: Copia del oficio DGAN-DG-P-018-2017 de 13 de enero de 2017, suscrito por la señora Melina Pilar Leal Ruíz, Coordinadora de la Unidad de Planificación, dirigido a la señora Gioconda Oviedo Chavarría, Auditora Interna, a.i., mediante el cual le remite la matriz con la valoración realizada para cada uno de los puntos en mención de la lista de aspectos a valorar como parte del POI 2017. **SE TOMA NOTA.**

ARTÍCULO 43: Copia del comunicado por correo electrónico de fecha 17 de enero de 2017 del señor Danilo Sanabria Vargas, Coordinador de la Unidad Financiero Contable, dirigido a la señora Carmen Campos Ramírez, Directora por recargo, con el cual le indica que retiró en la Autoridad Presupuestaria el Decreto N° 40104-H suscrito por el Presidente de la República, en el que se autoriza el aumento del límite de gasto presupuestario del año 2017, para la Junta Administrativa del Archivo Nacional, por la suma adicional de ¢1.098.37 millones. Se están realizando los trámites para su publicación en el diario La Gaceta, para una vez publicado incorporarlo en el presupuesto institucional por medio de un presupuesto extraordinario. **SE TOMA NOTA.**

ARTÍCULO 44: Copia del oficio DGAN-DAF-128-2017 de 17 de enero de 2017, suscrito por la señora Graciela Chaves Ramírez, Jefe del Departamento Administrativo Financiero, dirigido a la empresa SEVIN, Ltda., mediante el cual le comunica que ha sido aprobado el reajuste de precios solicitado. **SE TOMA NOTA.**

Sin más asuntos por tratar, se levanta la sesión a las 15:30 horas.

Sr. Dennis Portuguez Cascante
Presidente

Sra. Lilliam Alvarado Agüero
Secretaria