ARBITRARIEDADES EN LA COMISION DEL PACTO FISCAL
Los textos siguientes son extractados del Acta de la Comisión que analiza en la Asamblea Legislativa, el expediente 18.261, proyecto de ley de reforma fiscal, en su sesión número 22.
En el primer caso se violenta el derecho del Diputado José María Villalta de presentar mociones de revisión de la votación, por no ser integrante de la Comisión.

En el segundo caso el Presidente de la Comisión, impide ceder la palabra entre un diputado y una diputada del Movimiento Libertario, para manifestarse a favor de una moción del Diputado del Frente Amplio, hasta que el asesor de Servicios Técnicos, finalmente establece que tal proceder es correcto de acuerdo a la costumbre parlamentaria reclamada por el Diputado Villalta.
Estos actos arbitrarios, en perjuicio de las minorías parlamentarias, han contado con el apoyo de las fracciones del PLN y el PAC, signatarios del Pacto Chinchilla-Solís.

Juzgue usted:
IMPIDEN AL DIPUTADO VILLALTA PRESENTAR MOCIONES DE REVISION

“Se han presentado cuatro mociones de revisión de votación, presentadas por el diputado Villalta Florez-Estrada.

Tengo que indicarle, señor Diputado, y establecerle que, conforme a la moción 208 bis aprobada por el Plenario legislativo, se establece en el inciso c) del punto 1… del punto 2 –perdón- mociones de fondo sobre el trámite de Comisión, lo siguiente: Que las mociones de revisión solamente podrán ser presentadas por los diputados miembros de la Comisión que estuvieron presentes en la sesión en la que fue conocido el acto revisado.

Debido a esta indicación, pues, no, las mociones no podrían ser tramitadas…
Diputado Villalta Florez-Estrada:

Por el orden, señor Presidente.

Presidente:

Con todo gusto, Diputado.

Diputado Villalta Florez-Estrada:
Señor Presidente voy a apelar su resolución de rechazar mis mociones. Porque yo como diputado tengo derecho a pedir la revisión de mis mociones, ese es un derecho que no se me puede quitar.

Yo no pude defender esas mociones, porque estaba aquí a la par en la Comisión de Derechos Humanos, que está sesionando a la misma hora, y yo soy miembro de la Comisión de Derechos Humanos.

Precisamente, la moción de revisión se instauró en el Reglamento Legislativo para que los diputados que no pudieron participar en una discusión puedan plantear esa discusión, puedan plantear sus argumentos.

Aquí ustedes han aprobado un procedimiento que es totalmente arbitrario. Porque dice, que solo los diputados presentes pueden presentar revisión y además solo los diputados que sean miembros de la Comisión.

Ustedes saben bien que esta Comisión solo tiene nueve miembros, y que no hay un miembro del Frente Amplio en esta Comisión que pueda presentar esa moción de revisión, a la cual yo tengo derecho a presentar.

Ese procedimiento que aprobaron es equivalente a decir: el diputado del Frente Amplio no tendrá derecho a pedir la revisión de ninguna moción.

Si lo hubieran puesto así sería exactamente lo mismo. Porque precisamente, las mociones de revisión se inventaron para que el diputado que no puede participar en una discusión tenga la posibilidad de plantearla.

Yo estaba aquí en la Comisión de Derechos Humanos a la par y por eso no puede defender las mociones. Por eso presento la revisión como es un derecho de todo diputado.

Yo aquí quiero alzar la protesta presento el recurso de apelación y alzo mi protesta, porque aquí se me está dando un trato discriminatorio. Yo no soy menos diputado que ningún diputado o diputada que está en esta Comisión.

A todos los tratamos con el mismo respeto, todos tenemos los mismos derechos y no puede ser que otro diputado que no tiene más derechos, ni es diputado de primera categoría de esta Comisión, sí pueda pedir la revisión y yo que soy el proponente de las mociones que además tengo un motivo plenamente justificado para no haber podido defenderlas antes. Se me niegue ese derecho de revisar las mociones que he presentado. Ese es una trata discriminatorio y yo protesto contra ese trato discriminatorio, que no es contra mí, es contra los electores del pueblo de Costa Rica que votaron para que haya un diputado del Frente Amplio en esta Asamblea Legislativa.

Señor Presidente, no sé si me va a dar un minuto para redactar la apelación.

Presidente:

Sí, le indico señor diputado como lo dijimos desde el primer día de sesiones de esta Comisión.

La Presidencia no está emitiendo ningún criterio respecto a lo que usted señala y a lo de recursos de revisión.

Estoy leyendo literalmente lo que dice el artículo 208 bis trámite especial aprobado por el Plenario Legislativo. No lo estoy inventando yo en este momento lo estoy señalando y leyendo textualmente como lo dice inciso c) del punto 2) sobre el trámite en Comisión.

Así que no estoy ejerciendo ninguna interpretación simplemente acogiendo lo que el Plenario encomendó, para el trabajo de esta Comisión y la Presidencia pues está en este momento aplicando estrictamente lo que dice este trámite especial vía artículo 208 bis que aprobó el Plenario Legislativo, así que no estoy haciendo ninguna interpretación y ningún acto de la Presidencia. Simplemente acatando lo que la moción 208 bis establece.

Diputado Villalta Florez-Estrada:
Señor Presidente…

Presidente:
Por el orden diputado.

Diputado Villalta Florez-Estrada:
Usted está emitiendo una resolución, usted está resolviendo no admitir mis mociones.

El Reglamento de esta Asamblea Legislativa no dice que la apelación solo cabe cuando hay interpretaciones de la Presidencia. Eso usted lo está inventando en este momento.

El Reglamento de la Asamblea Legislativa lo que dice es que, el diputado tiene derecho a apelar las resoluciones entiéndase las decisiones que emita la Presidencia de la Comisión.

Si usted no admite mi apelación, yo en este momento apelo esa decisión, de no admitir mi apelación; porque también es una decisión discriminatoria me está dejando, usted señor Presidente en total estado de indefensión.

Primero se me niega la posibilidad de revisar mis mociones, y ahora usted me niega la posibilidad de cuestionar esa decisión de no permitirme a pesar de que ustedes saben que no soy miembro de esta Comisión. Si fuera que yo decidí no participar en esta Comisión, bueno usted podría decir diputado, usted voluntariamente decidió no ser miembro decidió renunciar al derecho de presentar mociones de revisión. Pero ustedes saben bien, que fue una decisión del Directorio Legislativo como se integraba esta Comisión.

Una decisión a la hora de aprobar el procedimiento del artículo 38 bis, y a la hora de ser integrada esta Comisión por el Directorio Legislativo. Lo que tenemos aquí es que, el Presidente de la Asamblea Legislativa o bien 38 diputados cuando aprobaron el procedimiento del artículo 208 bis deciden excluir a una Fracción de ejercer los derechos básicos que tiene cualquier otro diputado.

Señor Presidente, es la primera vez que yo me apersono a esta Comisión, yo he venido aquí a dar argumentos de ¿por qué hay modificar el proyecto? Me he tomado el trabajo de leer el proyecto cosa que no han hecho otros diputados Comisión estoy seguro.

Me he dado a la tarea, bueno si, —tal vez algunos sí lo han hecho no todos—.

Me he dado a la tarea de presentar propuestas para reformular la redacción del proyecto y mejorarla. No he presentado mociones para obstruir ese aquí el prurito que se usa para discriminar y para limitar los derechos de los diputados, se usa ese argumento de que presentan mociones para obstruir el debate, presentan mociones sin fundamento.

A mí me gustaría que se me diga, ¿qué moción hemos presentado aquí solo por obstruir o reiterativa, o sin fundamento? Hemos presentado propuestas serias y bien fundamentadas que puede ser que no se compartan, pueda ser que se compartan pero no se voten por seguir una línea de fracción.

Pero así como yo respeto esas cosas también exijo respeto para mis derechos como diputado, y desde el momento en que se permite que una mayoría de diputados decidan discriminar a una fracción del ejercicio de sus derechos básicos, o bien, que se permite que desde el momento en que se integra una comisión se decide excluir a un diputado del ejercicio de sus derechos, se está produciendo una arbitrariedad, un atropello a las minorías parlamentarias; usted podría decir: señor diputado, no le recibimos las mociones porque son reiterativas, son para atrasar, son abusivas, pero qué vamos a atrasar aquí, si aquí van a trompada de loco, tramitando todo sin verdadera discusión.
Yo les quiero recordar, una vez más, que los parlamentos se crearon en el mundo para que el pueblo pueda debatir sobre los impuestos, ese es el origen de las asambleas legislativas, para que el soberano no pueda, a dedo, imponerle tributos a los siervos, es que ya no somos siervos, no deberíamos ser siervos, deberíamos ser ciudadanos, y aquí se está discriminando a los ciudadanos con esta vía rápida, poco transparente que ni siquiera permite que la gente afectada se entere, y se está discriminando a los ciudadanos cuando las personas a las que yo represento no pueden tener la garantía de que el diputado que eligieron para que los represente en la Asamblea Legislativa se le da el trato igual, respetuoso que tienen los demás diputados.

Así que yo lo llamo al orden, señor Presidente…

Presidente:

Gracias.

Diputado Villalta Florez-Estrada:

Apelo su decisión de no admitir mi recurso de apelación…

Presidente:

Gracias, diputado.

Diputado Villalta Florez-Estrada:

Porque se está cometiendo una arbitrariedad.
Presidente:

Le aclaro, lo que yo le dije antes es que la Presidencia no está interpretando lo que dice el 208 bis, le estoy leyendo textualmente lo que dice el inciso c) y creo que todos la tienen a mano para leérsela; pero, con todo gusto, diputado, esta Presidencia reconsidera lo de la apelación y le vamos admitir la apelación sobre la no tramitación de las mociones de revisión para que sea el pleno de la comisión la que decida, reafirmando y con base en los términos establecidos en el 208 bis.

Diputado Villalta Florez-Estrada:

Gracias, señor Presidente, le agradezco que haya, efectivamente, recapacitado en su decisión. ¿Cuánto tiempo, señor Presidente, para defender la apelación?

Presidente:

Vamos a ver si ya llegó; hasta por cinco minutos, señor diputado.

Diputado Villalta Florez-Estrada:

Creo que ya está…

Presidente:

Ya está correcto, vamos a darle lectura para después proceder a darle el tiempo establecido.

Secretaria:

Moción de apelación N.º 2(20-22-CEST), del diputado Villalta Florez-Estrada
Apelación contra la resolución de la Presidencia de la Comisión que decidió no admitir las mociones de revisión presentadas contra la votación en que se rechazaron las mociones de fondo número 179-180-183 y 185, las cuales no pudo defender cuando se conocieron por imposibilidad material, ya que en ese momento tenía que estar en la Comisión de Derechos Humanos, de la cual soy miembro y que también estaba en conocimientos de asuntos de interés.
Presidente:

Gracias, señora Secretaria.

Diputado Villalta, hasta por cinco minutos en el uso de la palabra.

Diputado Villalta Florez-Estrada:

Gracias, señor Presidente.

Bueno, quiero reconocer también su disposición también a tratar, dentro del poco margen que le da ese procedimiento tan arbitrario que aprobó el Plenario legislativo, tratar de hacer un poco más razonable este trámite legislativo, yo lo reconozco. Sin embargo, debo insistir en el fondo de la apelación, y es que se está incurriendo en un acto discriminatorio porque este diputado representa una fracción legislativa, una fracción legislativa que fue excluida de esta Comisión al momento de conformarla, fue excluida por una decisión de la Presidencia de la Asamblea Legislativa al momento de integrar la Comisión, donde solo se integró un diputado de fracciones unipersonales y por el Plenario legislativo por una mayoría de treinta diputados que decidió cómo se iba a conformar esta Comisión; pero en ese acto y en esa norma que aprobaron de establecer que solo los diputados miembros de la Comisión pueden presentar mociones de revisión y mociones de orden, implícitamente están estableciendo un acto discriminatorio para los diputados y, especialmente, para las fracciones que fuimos excluidas de la integración de esta Comisión.

Se establece una acto discriminatorio porque expresamente se acepta poner una norma que dice que de las ocho fracciones que existimos en este Parlamento hay dos que no van a tener los mismos derechos respecto a sus mociones que las demás seis, y eso es un acto totalmente arbitrario y discriminatorio, aquí se ha hablado de que las mayorías tienen que decidir sobre las minorías, que las minorías no pueden obstruir, bueno, una cosa es que las mayorías decidan sobre el fondo y otra cosa es que la mayoría decida aplastar los derechos de una minoría.
Cuando a un diputado que representa una fracción se le conceden menos derechos que los derechos básicos que tienen todas las demás fracciones y los demás diputados se incurre en un abuso, en un abuso del poder de las mayorías, porque así como hay abusos de las minorías también hay abusos y actos arbitrarios de las mayorías, y aquí nos encontramos ante uno que es un acto arbitrario.

El procedimiento 208 bis, si a ustedes les preocupa que vengan diputados aquí obstruccionistas, filibusteros, a mí me gustaría que discutiéramos quiénes son los verdaderos filibusteros, si a ustedes les preocupa eso, perfectamente podrían haber establecido en el artículo 208: se rechazarán las mociones de revisión, reiterativas, infundadas, no se permitirá que un diputado presente mociones de revisión sin fundamentarlas, recortar el tiempo de discusión; usted como presidente podría emitir una resolución, si hay un diputado que está abusando de su derecho, emitir una resolución para limitar ese abuso, pero no se puede recortar arbitrariamente los derechos de una fracción a priori solo por suposiciones, eso es absolutamente infundado, desproporcionado e irrazonable.

Para esa disposición que usted está aplicando aquí, que debería desaplicarla, yo le sugiero, señor Presidente, así como usted desaplicó otras normas de ese procedimiento 208 bis, por ejemplo, está leyendo las mociones, a pesar de que dice que no se van a leer las mociones, yo le sugiero, señor Presidente, para que este proyecto tenga viabilidad jurídica, yo le sugiero que también usted desaplique esa norma porque es una norma discriminatoria, discriminatoria contra los derechos de las fracciones que también formamos parte de este Parlamento.

Es una norma injustificada, porque la fracción del Frente Amplio no ha incurrido en ningún acto que puede ser calificado como una práctica obstruccionista, dilatoria, sino que, a priori, nos están sancionando al negarnos el derecho que otras fracciones tienen aquí.
Y no me van a decir que es que hay fracciones con más diputados, porque la fracción de Restauración Nacional, que forma parte de esta Comisión, sí tiene el derecho a presentar mociones de revisión, y eso es absolutamente injustificado, ni siquiera pueden apelar al criterio numérico, que no sería válido, porque todos somos diputados y representamos también al pueblo, ni siquiera pueden apelar al criterio numérico porque hay otras fracciones unipersonales que sí tienen derecho a presentar las mociones de revisión cuando se les rechaza una moción y por algún motivo justificado no han podido defenderla adecuadamente o quieren insistir en la defensa.
Con más razón, en este caso, porque no es que yo me ausenté porque sí de esta discusión, yo vine a defender mis mociones pero tuve que ir a hacer cuórum a la Comisión de Derechos Humanos, que está sesionando a la misma hora; entonces, vean qué mecanismo más fácil, más cómodo para excluir a una fracción del derecho de defender sus posiciones en esta Asamblea; la sacan de la Comisión, no la integran como miembro de la Comisión y después sesionan a la misma hora en que saben que están sesionando otros órganos legislativos, es dejar en total estado de indefensión a fracciones minoritarias que en este Parlamento también tenemos derecho a ejercer los mismos derechos básicos que otras fracciones, que otros diputados y, además, se nos está sancionando a priori e injustificadamente porque no hay aquí un motivo de razonabilidad y proporcionalidad.

Vea usted, están negándome el derecho a presentar la revisión de cuatro mociones, cuatro mociones que tienen su fundamento, que están diferenciadas, que no califican en ninguno, señor Presidente, no califican en ninguno de los incisos que ustedes establecieron en su procedimiento 208 bis como criterios para tener por rechazadas mociones por reiterativas, por inconexas, por ser mociones equivalentes, idénticas a otras que busquen simplemente dilatar el trámite parlamentario.
Aquí se está cometiendo un acto de discriminación, una arbitrariedad y lo vamos a seguir denunciando, señor Presidente. Ojalá, yo apelo a su buen juicio para que usted, así como ha desaplicado otras normas de ese procedimiento tan restrictivo y arbitrario, desaplique esa disposición que, evidentemente, está concebida para discriminar a las fracciones que podríamos oponernos a un proyecto determinado o, talvez, alguien la metió ahí para que esto se caiga en la Sala Constitucional, no sé, talvez, yo no descartaría esa hipótesis dada la torpeza y la arbitrariedad con que está redactada.

Presidente:

Gracias, diputado.

Nada más para responderle por parte de la Presidencia. Esta Presidencia lo que ha hecho en este y todos los casos es aplicar estrictamente lo que establece la moción 208 bis aprobado en Plenario legislativo por cuarenta y tres votos de los presentes el día en que así se avaló. No hemos desaplicado ninguna norma, mínimo cuando venga a perjudicar el derecho de enmienda de los diputados y diputadas de este Parlamento. El inciso c) del punto dos, mociones de fondo, sobre el trámite de comisiones indica expresamente lo que antes señalé: Las mociones de revisión solamente podrán ser presentadas por los diputados miembros de la comisión que estuvieron presentes en la sesión en la que fue conocido el acto revisado.

Así que, repito, esta Presidencia lo que ha hecho es aplicar estrictamente el trámite establecido, especial para el trámite de este expediente en la comisión que nos ocupa en estos momentos y que estudia el expediente 18.261, Ley de solidaridad tributaria.

Así que aclarado este asunto, señor diputado, la Presidencia, en estricto apego al 208 bis, estableció el no conocimiento de estas mociones por lo que ya señalé, señalarle también y reiterarle y que quede constando que nunca esta Presidencia, en el trámite de este expediente ha desaplicado normas en el trámite de esta Comisión, mínimo cuando estas vengan a perjudicar los derechos de los diputados y el trámite de enmienda.

Así que hecha esta observación y resaltando qué es lo que para esta Comisión… es ratificarlo, con su voto o no, lo que señala este inciso c, antes señalado.

Así que los diputados y diputadas que estén a favor de la moción de apelación presentada por el diputado José María Florez Villalta, Florez-Estrada, perdón, sírvanse manifestarlo levantando su mano. Siete diputados y diputadas miembros de esta Comisión con derecho a voto; dos votos a favor, cinco en contra. Rechazada la apelación. Se tienen por no tramitadas las mociones de revisión.
Rechazada.”
0-0

PRESIDENCIA INTERPRETA A SU ANTOJO LA MOCION 208 BIS

“Continuamos con la lectura de la moción N. 187.

Secretaria:

Moción N. 187 (21-21-CEST), del diputado Villalta Florez-Estrada.

“Para que se modifique el inciso 2) del artículo 9 de la Ley N.º 6826, que se pretende reformar mediante el artículo 8) del proyecto de Ley en discusión cuyo texto dirá:

‘Artículo 9.- (…)

2.- Los reencauches y las llantas para maquinaria agrícola, exclusivamente, los productos veterinarios, el equipo, la maquinaria y los insumos requeridos para la actividad agropecuaria y la actividad pesquera, salvo la pesca deportiva, que definan de común acuerdo el Ministerio de Agricultura y Ganadería y el Ministerio de Hacienda’”.

Presidente:

En discusión la moción leída. El proponente no se encuentra.

A favor de la moción, el diputado Hernández Rivera.

Diputado Hernández Rivera:

Esta moción así en el texto, así está redactado está hecho a la medida de un sector ahí, que se viene a proteger con este artículo 9) y está ajustada, también, igual que los autobuses también estaban para un sector determinado, aquí representado. Y me parece importante esta moción que presenta el compañero Villalta Florez y la voy a votar afirmativamente, porque además, de lo que aquí hablan, él introduce ahí: “El equipo y la maquinaria que se requería para actividad agropecuaria y la actividad pesquera, salvo la pesca deportiva…”

Me parece, que está quedando por fuera de esta exoneración eso tan indispensable, tanto para el sector agrícola, como para el sector pesquero. Y me parece que esta moción deberíamos votársela, usted que defiende, igual que Sotomayor, que yo sé que va a votar a favor de esta moción, pero, me parece que usted, Agnes, en el caso de la actividad pesquera que su puerto… sí pero no está, la que aprobaron fue otra para exonerar otra cosa, aquí estamos hablando de las pangas, etcétera.

En el caso del sector agropecuario, Manrique, diay, el equipo y la maquinaria, para los agricultores, ya que ustedes con esto, de un plumazo se están volando las asociaciones que ahí, que había para el sector agrícola, la maquinaria y eso.

Me parece importante y por eso voy a votar afirmativamente esta moción, del compañero Villalta. Así es que pido el apoyo para esta moción, compañeros.

Presidente:

Gracias diputado Hernández. Tiene la palabra el diputado proponente Villalta.

Diputado Villalta Florez-Estrada:

Gracias, señor Presidente. Denme un segundito para acomodarme aquí.

Diputado Hernández Rivera:

Señor Presidente, un momentito por el orden. Mientras que el compañero Villalta se acomoda….

Presidente:

Por el orden, señor diputado.

Diputado Hernández Rivera:

¿Cuánto tiempo me resta de los cinco minutos a que tengo derecho?

Presidente:

Tres minutos, me indica la Secretaria.

Diputado Hernández Rivera:

Esos tres minutos, se los voy a conceder al compañero Villalta Florez, para que arranque. ¿Quién más da aquí, usted, señor Presidente?

Presidente:

No he hablado nada, diputado Hernández.

Diputado Hernández Rivera:

No ve, las compañeras están diciendo, pero usted, señor Presidente.

Es otra mordaza más que nos están poniendo aquí.

Presidente:

El diputado proponente tiene hasta cinco minutos, para referirse a la moción.

Diputado Villalta Florez-Estrada:

Gracias, señor Presidente. Ya una parte de lo que buscaba con esta moción ya fue restablecida en la legislación nacional, con la moción que le aprobaron al diputado Sotomayor. Pero, yo quiero aquí ser muy claro. Efectivamente, el proyecto en la versión inicial, que fue enviado por el Poder Ejecutivo, estaba eliminando todas las exoneraciones que existen actualmente de insumos para la actividad pesquera.

Bueno, yo no digo que a las grandes embarcaciones atuneras, extranjeras o que a las grandes embarcaciones de la pesca de arrastre se les den exoneraciones, se podría revisar esa exoneración para hacerla razonable para los pequeños pescadores, para los pescadores artesanales, para los medianos, para solo ciertos productos establecidos claramente en una lista que ya hay que dice cuáles son los insumos agrícolas exonerados.

Bueno, lo que existe ahora, se podría racionalizar, pero lo que hizo el Poder Ejecutivo, no fue racionalizar esa exoneración. Lo que hizo el Poder Ejecutivo, diputada Agnes Gómez, usted lo sabe, fue enviarnos un proyecto de ley que eliminaba por completo la exoneración del impuesto de ventas de insumo para la actividad pesquera, incluyendo los pescadores artesanales. O sea, el garrotazo era, incluso, para los más pequeños y vulnerables.

La moción del diputado Sotomayor, lo que hizo fue restablecer lo que hoy dice el artículo 5 de la ley N.º 7293, que dice expresamente: “Exonérese de todo tributo y sobretasa la importación de maquinaria, equipo, insumos para la actividad agropecuaria, así como las mercancías que requiera la actividad pesquera, excepto la pesca deportiva, asimismo exonérese de todo tipo y sobretasas, excepto los derechos arancelarios, las materias primas para la elaboración de los insumos, para la actividad agropecuaria….” Etcétera.

Eso dice la ley vigente y el Poder Ejecutivo nos mandó aquí un proyecto que eliminaba por completo la exoneración para todos los pescadores en la adquisición de insumos, la compra de embarcaciones y cualquier arte de pesca.

Entonces, yo quiero aquí, que ustedes tengan conciencia de eso, diputado Manrique Oviedo, usted que pertenece a un partido que dice que defiende a los pequeños productores. Yo no creo que ustedes hayan estado de acuerdo con darles ese golpe a los pescadores artesanales, sinceramente no lo creo. Sinceramente no lo creo, me cuesta creerlo. Yo lo que creo es que el Ministerio de Hacienda, mandó eso volando, esa exoneración y si el diputado Sotomayor no se da cuenta, aquí le dan ese golpe a los pescadores artesanales, esa es la verdad.

Entonces, vean compañeros, el proyecto que aquí estamos discutiendo, por ejemplo, y eso es lo que es más rescatable de esta moción, después de aprobada, aún siendo aprobada la moción del diputado Sotomayor, vean que por ejemplo, se sigue eliminando la exoneración para el equipo y la maquinaria agrícola. Hoy la maquinaria agrícola, está exonerada del impuesto de ventas. Pero, con el texto del proyecto se elimina por completo la palabra “maquinaria” y ustedes saben que exoneraciones, no cabe interpretación. En materia de exoneraciones, es como el 208 bis, solo que dice el 208 bis se aplica. Tiene que estar expresamente en la Ley, normados.

Bueno, se elimina la palabra “maquinaria” de la exoneración para insumos agrícolas, pero, diputado Sotomayor y diputada Agnes Gómez, lamento decirle que se sigue golpeando a la actividad pesquera, porque el proyecto le pone IVA, 14% de IVA, a los servicios que son insumos para la actividad pesquera. Hoy los servicios que son insumos, que son parte del proceso productivo de los pescadores, no están gravados con impuestos de venta; solo está gravado con impuesto de ventas los servicios que se mencionan en la lista taxativa, del artículo 1 de la Ley N.º 6826, pero con el proyecto se extiende el IVA a todos los servicios.

Entonces, ¿qué quiere decir eso? Que los servicios que requieren los pescadores, para poder producir, incluidos los pequeños, siguen estando gravados. ¿Qué requiere producir un pescador para producir? Hay pescadores que requieren arrendar una embarcación, porque no tienen embarcación propia, arrienda la embarcación, el arrendamiento de embarcaciones está gravado con IVA.

El servicio de congelamiento de los productores, muchas veces necesitan que alguien les preste servicio para depositar la producción, para que no se ponga malo el pescado. Bueno, ese servicio va a estar gravado con impuestos.

Los servicios de transporte de los productos pesqueros, los distintos servicios, respecto de los cuales necesitan asesoría. Los pescadores artesanales, siguen estando afectados, ahora van a estar afectados, por el proyecto de ley.

Entonces, diputado Sotomayor, qué dicha que usted sí leyó el proyecto y se dio cuenta de ese golpe que le estaban dando los pescadores artesanales, qué lástima que otros no lo leyeron. Pero, sí les aclaro que se les sigue dando un golpe a los pescadores artesanales de este país, porque ahora van a tener que pagar iba, por los servicios que requieran contratar en su proceso productivo. Eso no está exonerado, como se está eliminando la exoneración de maquinaria agrícola.

Yo estoy de acuerdo con que…..

Presidente:

Gracias. Diputado….
Diputado Villalta Florez-Estrada:

…pero los pequeños…¿qué hacemos con los pequeños, diputados? ¿Usted proviene de San Ramón… es que yo aquí quiero llamar a su conciencia?

Presidente:

Gracias, diputado. Se le ha vencido…

Diputado Villalta Florez-Estrada:

Diputado Edgardo usted es de San Ramón y en San Ramón es una zona agrícola….

Presidente:

Algún diputado desea hablar en contra de la moción….

Diputado Villalta Florez-Estrada:

Yo tengo que estar hablando aquí a favor de los agricultores…

Presidente:

Tiene la palabra la diputada Alfaro Murillo, para hablar en contra de la moción.

Diputada Alfaro Murillo:

No, a favor…

Presidente:

Diputado…

Diputada Alfaro Murillo:

Ya hablaron a favor. Entonces, por usar el tiempo, decir que voy a hablar en contra no, si la boca del diputado Florez-Estrada, está llena de verdad. ¿Cómo voy a hablar en contra?

(Hablan fuera de micrófonos)

¿Te quedan tres minutos?

Diputado Hernández Rivera:

Señor Presidente, le puedo ceder mis tres minutos a mi compañera de fracción.

Presidente:

No, compañeros no se puede. Es un diputado a favor y un diputado en contra.

Diputado Hernández Rivera:

¿Quién decide aquí en la Comisión, usted o ellas?

Presidente:

Un diputado a favor y un diputado en contra.

Diputado Hernández Rivera:

Señor Presidente, aquí Agnes le está haciendo señas: le dice que no….

Presidente:

No lo he visto yo, diputado por el orden.

Diputado Villalta Florez-Estrada:

Señor diputado, el procedimiento dice: un diputado a favor y otro en contra, hasta por cinco minutos. Pero, no dice qué pasa si hay un diputado que habla menos de los cinco minutos. Claro, eso no lo podrían prever porque exponer estos temas tan complejos de la política tributaria en menos de cinco minutos, es un absurdo, pero aquí el diputado Hernández logró hablar sobre la moción en menos de cinco minutos. Bueno, logró hacerlo.

Entonces, señor Presidente, la costumbre parlamentaria que se ha aplicado en la Asamblea Legislativa, vean ustedes que el artículo 155, del Reglamento dice exactamente lo mismo: “…que se hablará a favor de la revisión, un proponente hasta por quince minutos…” Bueno, aquí ha hablado un diputado a favor, por solo dos minutos, si hay otro diputado que desea hablar a favor, y eso no está en el artículo 208 bis, no se le puede negar el tiempo.

Presidente:

Perdón. Diputado, nada más señalarle el artículo 208 bis es claro en qué: “un diputado a favor y un diputado en contra”. Él puede utilizar el tiempo establecido ahí. si dijera uno más, con todo gusto yo le doy la palabra.

Diputado Villalta Florez-Estrada:

Claro, señor Presidente….

Presidente:

Pero dice un diputado…

Diputado Villalta Florez-Estrada:

Pero si un diputado no gasta los cinco minutos, no le está cediendo el tiempo a otro diputado, otro diputado puede pedir la palabra…

Presidente:

La Presidencia no le está negando el hablar, después de que hable los cinco minutos y no le está exigiendo que hable menos. Si no los gasta, pues es tiempo que pierde el diputado que habla a favor.

Diputado Villalta Florez- Estrada:

Pero, vea la irracionalidad de esa norma, si a ustedes lo que les preocupa….

Presidente:

Sí, diputado, pero así lo establece el 208 bis…

Diputado Villalta Florez- Estrada:

Lo que ustedes quieren es …

Presidente:

El 208 bis dice: un diputado a favor y otro diputado en contra. Un diputado es único.

Diputado Villalta Florez- Estrada:

Si lo que ustedes quieren es ir a trompada de loco….

Presidente:

Pues es menos, ya es cuestión del diputado que hizo uso de la palabra.

Diputado Villalta Florez- Estrada:

Si solo se puede hablar cinco minutos…que es tan poco…

Presidente:

Vamos a dar por discutida la moción.

(Hablan fuera de micrófonos)

Tiene la palabra la diputada Alfaro Murillo, con todo gusto.

Diputada Alfaro Murillo:

Señor Presidente, gracias. Vamos a ver, ese punto b), del acápite 2, mociones de fondo, como bien lo dijeron ahora, dice el proponente de la moción: podrá referirse a esta por un plazo de cinco minutos. También podrán hacer uso de la palabra, un diputado a favor y un diputado en contra, por un plazo de cinco minutos cada uno, para cada moción. Pero la norma no establece qué ocurre cuando se da esta situación de que un diputado habla dos minutos y si puede ceder el tiempo o no. No lo dice. Pero en varias partes de esta moción, dice que en todo lo que no está aquí se refiera a práctica parlamentaria común ¿sí o no diputado, Villalta Florez-Estrada?

Hay una parte donde dice que lo que no está aquí, pero que no esté en contra de lo que esté aquí, la costumbre parlamentaria es parte de lo que corresponde. Entonces, mi punto es, ¿si en este caso en particular, o depende cómo vamos a seguir trabajando las próximas dos semanas, entonces, si en este caso en particular, debemos entender que el diputado tiene que hacer uso, solamente y exclusivamente, él de esos cinco minutos? O, como la práctica parlamentaria lo permite en Comisiones y en Plenario, puede ceder su tiempo a otro compañero o compañera. No dice lo contrario aquí.

Entonces, yo si le pido al señor Presidente que en esta materia nos resuelva la duda que tenemos, en tanto que en otro de los párrafos, establece que lo que no está normado aquí y no contravenga la práctica de la moción 208 bis, se aplicará lo que la costumbre parlamentaria indique.

Presidente:

Sí, señora diputada. El punto es claro. El diputado puede hacer hasta por cinco minutos por la moción, lo que aquí está haciendo mención es que un diputado podrá hablar a favor y un diputado podrá hablar en contra. Le da un plazo de cinco minutos. Si el diputado quiere hablar, dos, tres, cuatro o hasta cinco, pues puede hacer uso del tiempo. Pero, sí establece el tiempo máximo de diputados, que pueden hacer uso de la palabra es uno. Entonces, no hay otra aplicación que me diga: dos o tres. Si el diputado quiere hacer uso de la palabra por menos tiempo, pues bien. Pero es claro el punto que diga: un diputado. Si me dijera uno más, o se puede compartir el tiempo, se lo aplicó.

Diputada Alfaro Murillo, por el orden.

Diputada Alfaro Murillo:

Precisamente, en el punto d) de ese acápite, dice en relación con las mociones de orden, que solamente los diputados miembros de la Comisión podrán presentar estas mociones. Más adelante, esta parte, este componente, sí es explícito, porque dice: “Para referirse a estas mociones el diputado proponente podrá hacer uso de la palabra, hasta por un plazo de cinco minutos. No podrá cederse total o parcialmente, el uso de la palabra”. Eso quiere decir, que los legisladores que aprobaron esta moción, en el punto d), los que se la leyeron, sabían que en mociones es explícito, que no se le puede dar el uso de la palabra, no se puede ceder, pero, en el punto d), por más que usted me diga que hay claridad, en que hay un diputado, lo cierto es que también hay claridad en que hay cinco minutos, para cada moción, y que el uso de esos cinco minutos, aquí no está normado, cómo se va a usar. Más adelante, en el punto d) sí, pero aquí no dice que no se pueda ceder.

Yo lo que quiero es que usted me diga en ese punto d), donde dice que no se puede ceder. Ciertamente, dice un diputado a favor, un diputado en contra, pero nunca dice que no se puede ceder. Lo que sí en el punto d) es explícito, por tanto, los legisladores que lo aprobaron, tenían claridad de que mociones de orden, no se podía aplicar. No se podía ceder. Pero en este caso, no es clara la norma en esta materia.

Por eso insistimos, en que los cinco minutos son un derecho para reponer esta moción y hablar a favor o en contra, son cinco minutos. Igual que dice uno, dice cinco minutos, entonces, nuevamente, ¿se puede o no se puede ceder el tiempo?

Presidente:

El punto d), señora diputada es claro al señalar que podrá cederse el tiempo. El punto d) no lo establece, entonces no se puede ceder; y dice el número máximo de diputados que pueden hablar. La norma es total y absolutamente claro, en ese sentido.

Tiene la palabra por el orden el diputado Villalta.

Diputado Villalta Florez-Estrada:

Sí, señor Presidente. Yo creo que en este caso usted sí está haciendo una interpretación, porque está concluyendo algo que no está expresamente normado en este procedimiento 208 bis. En la práctica parlamentaria y ustedes que están en muchas comisiones más saben que el Reglamento dice que por el fondo se puede hablar quince minutos: dos diputados a favor, dos diputados en contra. Pero, en la práctica, cuando un diputado no agota sus quince minutos, se permite que otros diputados hablen, aunque no estén expresamente normado en el Reglamento. Esa es la costumbre parlamentaria.

Ustedes saben que aquí no estamos inventando, en todas las comisiones ustedes lo aplican y lo reclaman como derechos. Es que también yo llamo a la cordura, hoy tienen un 208 bis, tienen una mayoría que han gestado, tienen un pacto, pero el día de mañana, esas interpretaciones en contra de la lógica, de la razonabilidad, de los derechos básicos de los diputados se los van a aplicar también como aplanadora.

Señor Presidente….

Presidente:

Señor diputado, dice: un diputado. Y estrictamente aplicando un diputado es uno.

Si dijera: puede hacer uso de la palabra hasta por cinco minutos, los diputados podrían hacer uso de la palabra hasta por cinco minutos, lo dice, pero ahí es claro que uno a favor y uno en contra, yo no puedo aplicar otra norma que ahí y estoy interpretando si uno es dos o uno es tres o uno es cuatro, o uno es cero. No estoy interpretando nada. Estoy aplicando que uno es uno.

Diputado Villalta Florez-Estrada:

La costumbre parlamentaria, señor Presidente, apelo es interpretación y a esa resolución que usted está emitiendo…

Presidente:

No estoy interpretando nada, señor diputado. Estoy señalando que uno es uno….

Diputado Villalta Florez-Estrada:

La costumbre parlamentaria es que aunque pueden hablar dos a favor en las mociones de fondo, si un diputado no agota el tiempo, se le puede ceder lo que sobra a otro diputado más y así se aplica a en todas las comisiones. Usted es presidente de una comisión. Así se aplica.

Y dice también el Reglamento: solo dos. Esa es la costumbre parlamentaria.

Presidente:

Sí, señor diputado, nada más termino volviéndole a decir: aquí dice uno es uno, yo no puedo interpretar ni estoy interpretando otra cosa, no puedo interpretar que uno es dos o uno es tres, dice uno.

Diputado Hernández Rivera:

Señor Presidente, solicitamos cinco minutos más de receso para la Fracción del Movimiento Libertario; dos minutos más, necesitamos otros dos más.

Presidente:

Reanudamos la sesión.

La Presidencia con respecto a esta inquietud que han señalado los diputados indicada lo siguiente: Voy a otorgarle los tres minutos a quien quiera ceder la palabra en el entendido de que vamos a hacer la consulta formal en este momento a Servicios Técnicos para que ellos en la sesión de mañana nos traigan la respuesta específica sobre este tema, si es conforme debido a que en aplicación estricta a la norma esta Presidencia señala y como lo dije antes, que uno es uno ante las dudas que señalan los diputados y en aplicación supletoria al Reglamento.

Ellos están diciendo con respecto a la costumbre parlamentaria, de ceder el uso de la palabra y ante esta situación para no violentar en determinado caso los derechos de los diputados al referirse a favor o en contra de la moción; por esta vez voy a darle los cinco minutos para el uso de la palabra a quien quiera referirse a la moción, en este caso quedarían tres para referirse a favor de la moción.

Entonces el Departamento de Servicios Técnicos mañana nos traería la consulta resuelta si estamos en correcta aplicación de la norma.

Diputado Sotomayor, antes por el orden.

Diputado Sotomayor Aguilar:

Muchísimas gracias, señor Presidente.

Yo celebro esa resolución suya. Pero viera que yo no le veo sentido postergar el criterio de Servicios Técnicos; son las nueve treinta y cinco de la noche y lo va a traer a las nueve de la mañana; más bien yo quiero que diera el criterio de una vez, no sé qué podría cambiar en menos de doce horas ¿verdad?

Así es que, como le digo, celebro esa decisión suya pero me gustaría escuchar de inmediato el criterio de Servicios Técnicos.

Presidente:

Perdón, diputado, voy a responderle al diputado Sotomayor y después con mucho gusto le doy la palabra, solicitándole el respeto debido a la Presidencia cuando está haciendo el uso de la palara.

Quiero señalarle, diputado, que Servicios Técnicos en esta consulta, esta Presidencia cree conveniente que esté por escrito la resolución.

Voy a aplicar lo que dije anteriormente, que ellos en la sesión de mañana en horas de la noche, o sea, a las seis de la tarde nos tendrían el documento por escrito; recordemos que administrativa Servicios Técnicos ingresa a laborar a las nueve de la mañana. Ellos nos traerían ─ya le doy la palabra diputado─ el criterio por escrito pero la Presidencia va abalar, aplicar esta norma.

¿Si diputado Sotomayor?

Diputado Sotomayor Aguilar:

Lo que pasa señor Presidente es que tengo entendido que mañana no hay audiencia y si vamos a seguir en la dinámica de conocer mociones, me gustaría conocer el criterio de Servicios Técnicos, porque, eventualmente, también, se podría estar ante una situación similar en el proceso de conocimiento de audiencia en la sesión de la mañana.

Entonces, por eso es la premura y como le digo, yo respeto mucho su calificativo y conveniente deber de verlo ahora ¿verdad? Pero es por el tema de la inmediatez en la cesión de la mañana que vamos a ver mociones, si fuéramos a ver una audiencia, pues yo lo entiendo porque no vamos a entrarle al fondo del proyecto pero al entrar a ver mociones, diay, por supuesto, esto se puede dar hoy nuevamente o se puede dar mañana en la mañana por estar viendo las mociones de fondo presentadas.

Presidente:

Aplicaríamos el mismo criterio, diputado, que estamos aplicando ahora y consideraríamos la posición cuando tengamos por escrito la resolución de Servicios Técnicos, con el mismo principio en que lo hemos venido haciendo.

Diputado Hernández.

Diputado Hernández Rivera:

Señor Presidente, a mí me parece y yo quiero que usted definiera aquí ¿los asesores de Servicios Técnicos son asesores suyos, de la Presidencia o de esta comisión?

Me uno a las palabra del compañero Sotomayor; yo quiero que ya que están aquí presentes y que ustedes que son defensores de los derechos de los trabajadores y quiero que conste en actas, o sea, que ya son casi las nueve y media de la noche y algunos que tienen más ─nueve y treinta y ocho─ de doce horas de estar laborando para esta Asamblea y esta Comisión, lo cual están violentando los derechos laborales de los trabajadores, de todos los trabajadores y de estos diputados.

En esta Asamblea donde se emiten las leyes, se promulgan las leyes y resulta que estamos… ustedes son los que están violentando, porque nosotros venimos aquí, violentando el derecho a los trabajadores de la Asamblea.

Me gustaría saber ¿por qué no han resuelto todavía? ¿Qué van a hacer con ellos? ¿Qué están haciendo aquí, porque, diay ustedes los del PAC que defienden a la clase trabajadora pero no los veo aquí defendiendo a estos compañeros? Nosotros nos vamos ahorita a las diez pero las compañeras que están llevando tienen que darse hasta las once, doce de la noche.

Entonces, me parece que deberíamos de defender esa posición pero yo le pediría a Servicios Técnicos como diputado, porque Servicios Técnicos tiene que estar al servicio de esta comisión no al servicio suyo señor Presidente, quiero que ellos se refieran a la posición externada por la compañera Marielos Alfaro y como titular de esta comisión yo pido que ustedes resuelvan, para eso están.

Me parece que tienen la capacidad suficiente y por eso es que están aquí, o sea, lo contrario para qué los vamos a tener aquí, nada más que estén así, calladitos igual que ustedes ahí como en funeral. Ellos pueden referirse y tienen totalmente la capacidad para poder hablar y no hacernos esperar hasta el día mañana.

Presidente:

Gracias, diputado Hernández.

Yo tengo bien claro cuáles son mis asesores, cuáles de la Asamblea y cuáles de la comisión, de eso no sé, no se preocupe que lo tengo….

Diputado Hernández Rivera:

Pareciera que son asesores suyos, porque, diay los llama para la esquina y…

Presidente:

Diputado, disculpe, lo llamo al orden y el respecto a la comisión, a la Presidencia de esta comisión, diputado; ya resolvimos que le voy a dar el uso de la palabra para completar los cinco minutos a las personas que tienen que referirse a favor.

Entonces, por escrito recibiremos el informe de Servicios Técnicos, siempre lo queremos para que conste así en el expediente y si el representante acá de Servicios Técnicos quiere hacerlo verbal no tengo ningún problema, pero el documento por escrito sí quiero tenerlo para que así conste.
Antes de darle la palabra diputado Sotomayor está la diputada Alfaro; también me había pedido la palabra la diputada Pilar Porras y el diputado Alfaro.

Diputada Alfaro Murillo:

Señor Presidente, me parece inaceptable que ante la solicitud de que Servicios Técnicos en este momento responda la duda de las señoras y señores diputados, se diga que mañana va a hacer por escrito, es en este momento, la comisión está sesionando en este momento, la práctica parlamentaria hace que en todas las demás comisiones cuando yo he preguntado a Servicios Técnicos que me digan cuál es criterio, lo hacen de inmediato; por primera vez hay esperarse hasta mañana en la mañana.

Entonces, yo le pido que el Asesor del Departamento de Servicios Técnicos, que está aquí presente, emita su opinión, su criterio sobre la duda que hemos planteado.

Presidente:

Diputada me escuchó mal, yo la dije, que vamos a esperar el informe por escrito mañana y que esta Presidencia no tiene ningún inconveniente para que verbalmente el representante o el asesor de Servicios Técnicos lo diga ahora. Eso lo acabo de decir antes.

Así es que lo inaceptable no cabría en este momento porque yo ya lo aclaré.

Diputado Sotomayor en el uso de la palabra.

Diputado Sotomayor Aguilar:

Muchas gracias, señor Presidente.

No voy a insistir en la decisión que usted ya tomó aunque no la comparto. Pero, entonces, para quedar bien claro con las reglas de juego, o sea ¿cualquier diputado que hable a favor o en contra puede ceder parcial o totalmente el tiempo, por el fondo? Eso es lo que yo quiero me lo diga claramente para tenerlo en actas y tenerlo formalmente ¿verdad? Porque yo no quiero y se lo digo también con toda la transparencia del caso, que su resolución de la cual como le digo, celebro en su momento, después se dé para, tal vez, malas interpretaciones por lo cansado de la hora y por lo tedioso que se puede volver el trámite en esta comisión.

Entonces, yo quiero que me lo deje bien, bien, claro por favor.

Presidente:

Diputado, yo ya lo señalé antes, recién iniciado el receso, de que se va a ceder el uso de la palabra y vamos a esperar el informe de Servicios Técnicos por escrito. Pero voy a cederle la palabra para que verbalmente el Departamento de Servicios Técnicos nos adelante su criterio.

Insisto, esta Presidencia conviene que sea por escrito para que así quede constando en blanco y negro en el expediente de este proyecto de ley. Creo que he sido claro en los tres puntos que ya señalé.

Licenciado José Joaquín Chacón Amador:

¡Gracias, señor Presidente!

Efectivamente, revisando la moción Nº 208 bis, el criterio de este asesor, que efectivamente, la norma no es clara, en cuanto a qué se pueda, o no se pueda ceder la palabra en la defensa de las mociones de fondo.

 No es así en las mociones de orden, que especifica claramente, que no se puede ceder, ni total, ni parcialmente el tiempo.

Como les decía anteriormente, es criterio de este asesor, de que no está claro el tema, debería hacerse una integración de las normas y permitirse ceder el tiempo, que no se use en la defensa de las mociones de fondo.

El Presidente:
¡Gracias, señor asesor y así procederemos, repito, para que conste en el expediente respectivo, después vemos el informe y la respuesta por escrito!

Diputada Alfaro.

Diputada Alfaro Murillo:
¡Muchas gracias al señor de Servicios Técnicos!

Quería aclarar, que precisamente, mi inquietud surgió porque el artículo ciento treinta y cinco, cuando yo hablo, argumenté práctica parlamentaria, quiero que quede en actas, es porque el ciento treinta y cinco, cuando se habla del uso de la palabra en Plenario, a pesar de que no es en comisión, por eso argumenté en la práctica, porque acá dice claramente, que el diputado podrá intervenir para cada moción de fondo, por un plazo no mayor de quince minutos, que podrá aprovechar de una sola vez en diversos turnos.

En ningún caso, podrá conceder sus plazos adicionales, es en esa práctica donde nosotros le cedemos el tiempo a otro compañero, cuando estamos usando los quince minutos y llevamos diez, decimos, le cedemos la palabra al diputado Sotomayor, para que concluya su tiempo.

Entonces, yo si quería que quedara en actas, que no estaba buscando molestar, sino que hay una práctica parlamentaria, que en el artículo ciento treinta y cinco, al igual que en esta moción, ciento treinta y ocho bis (doscientos ocho bis perdón), al igual que en esta moción, no dice que se puede ceder.

El artículo ciento treinta y cinco del Reglamento, no dice que se puede ceder, pero se cede, como parte de la práctica parlamentaria, entonces, mi punto era, que ¿Cómo no me iban a dar esos tres minutos, si es lo que se acostumbra?

Me alegra que el señor de Servicios Técnicos, haya también compartido ese criterio, de que hay que unir las normas y aprovechar, que en todo caso el ciento treinta y cinco, da el sustento para eso.

¡Muchas gracias, señor Presidente!

El Presidente:
¡Gracias, diputada!

Nada más aclararle – un momentito diputado para terminar mi acotación, a lo que señalaba la diputada Alfaro- No hay ninguna molestia diputada Alfaro, para esta Presidencia, cuando los diputados hacen observaciones y lleva razón en su posición, hay que hacerle la aclaración a los asesores correspondientes.

Esta Presidencia ha sido amplia en la aplicación de los derechos de los diputados, defendiéndola en todo momento, con estricto apego, siempre a lo señalado en doscientos ocho bis, pero cuando hay que hacer aclaraciones como estas, no tiene ningún inconveniente, la vanidad no nos llega hasta esos extremos, señora diputada, compañeras y compañeros, somos suficientemente maduros, para saber aplicar la norma cuando hay que aplicarla, para saber otorgarle a las diputadas y diputados los derechos que tienen, cuando hay que hacerlo.

Tenga total seguridad y eso no me va a quitar, ni a sumar más ni menos de lo que soy, simplemente lo que estoy haciendo aquí, es dirigir un debate, tratar de ser lo más neutral e imparcial posible en la aplicación de la norma, para eso creo, que ustedes me eligieron. Tenga la seguridad de que lo voy a hacer, siempre en este y en los otros casos, que así lo requiera la situación.

Eso para que quede claro en el presente, que no es ninguna molestia, para eso estamos acá.

El diputado Hernández, estaba en el uso de la palabra. Le quedaban tres minutos para referirse a favor de la moción.

Diputado Hernández Rivera:
¡Gracias, señor Presidente!

Voy a referirme por el orden.

El Presidente:

Tiene la palabra por el orden, con todo gusto.

Diputado Hernández Rivera:
Los tres minutos de que usted estaba hablando, se los había cedido a la compañera Marielos, ese intento de amordazar a esta diputada y a este diputado, que no funcionó, que ahora Servicios Técnicos está dando la razón y le correspondía a la compañera Mireya –eh Marielos Alfaro- pero resiente.

 Yo quisiera saber, si usted va a continuar en el transcurso de esta sesión, es ilegal, está violentando los derechos laborales de las compañeras y los compañeros asesores de Servicios Técnicos, las compañeras técnicas y algunos asesores de estos diputados.

Así que ¿Quisiera saber si usted va a continuar con una sesión ilegal?

El Presidente:

Vamos a darle los tres minutos que usted le cedió a la diputada Alfaro, someteremos a votación la moción.

Diputada Alfaro en el uso de la palabra, para referirse a la moción ciento ochenta y siete.

Diputado Hernández Rivera:
¡Señor Presidente!

El Presidente:

Ya lo dije, vamos a darle la palabra y votamos la moción.

Diputado Hernández Rivera:
¡Por el orden, señor Presidente!

El Presidente:
Diputada Alfaro, en el uso de la palabra.

Ya le aclare el punto, señor diputado.

Diputado Hernández Rivera:
Señor Presidente, no me ha aclarado el punto, porque yo le estoy preguntando si va a continuar la jornada.

El Presidente:
Le voy a dar la palabra a la señora diputada y votamos la moción, eso es lo que señale.

Diputada Alfaro, puede utilizar los minutos.
Diputada Alfaro Murillo:
¡Muchísimas gracias, señor Presidente!

Para apoyar la moción que presentó el diputado José María Villalta Florez- Estrada, precisamente, porque como bien eludió él en otra oportunidad, en esta misma sala de sesiones, se aprobó la moción del diputado Sotomayor, en relación a la pesca, pero le quería comentar al diputado José María, que se dio en una coyuntura muy particular, habían tres diputados de la provincia de Puntarenas.

Entonces, en esa coyuntura, evidentemente, como que se dio esa facilidad, tanto que yo argumenté, que íbamos a tener que hacer una sesión donde estuviéramos todos los educadores, para ver si lográbamos entender cómo se está gravando la educación.

 Podríamos entonces, entre educadores entendernos, como se construyen las cadenas de valor y la construcción del precio final, a los usuarios de estos servicios, para poder mocionar. Pero entonces, tendrá usted -para una moción como la que usted plantea- que traer a todos los que tienen un verdadero origen agropecuario, para ver si se logra esta moción, o cuando se mocione sobre salud, a los que están en el área de salud, o tendremos que ver cómo funciona, porque el diputado Sotomayor le fue re bien cuando tuvo aquí en la Comisión, a los dos compañeros de la provincia de Puntarenas, pero no ha ocurrido en otras oportunidades.

 Entonces, habrá que ver como se articula para que hayan diputados que representan claramente, sectores e intereses, como es en mi caso la educación, para ver si logramos sacar adelante la tarea.

Decía el diputado Sotomayor, que no lo hizo intencional y le salió re bien, pero que fue al azar, lo que pasa es que a los demás, lo que nos va a quedar es hacerlo adrede, a ver si logramos que, verdaderamente, con representaciones aquí de sectores, en el caso fundamental de la educación, que discutimos el domingo, podamos sacar la tarea.

En todo caso, si no es en comisiones, diputado Villalta Florez- Estrada, mejor en Plenario, logremos sensibilizar más con el tema agropecuario, usted con los temas que a usted le interesan, el tema ambiental, yo con el tema de la educación y de la salud.

¡Muchas gracias, señor Presidente!

El Presidente:

¡Con gusto, diputada!

Discutida la moción.

Las diputadas y diputados que estén de acuerdo con la moción ciento ochenta y siete, sírvanse manifestarlo levantando su mano.

Siete diputados presentes, dos votos a favor, cinco en contra.

Rechazada la moción.”
1

