

Cuadernillo 2: La conformación de la Comisión Municipal de Accesibilidad y Discapacidad • 1

La conformación de la Comisión Municipal de Discapacidad

Es la Comisión Municipal Permanente encargada de velar por que en el cantón se cumpla la Ley N.º 7600,
Igualdad de oportunidades para las personas con discapacidad, para cumplir su cometido trabajará en
coordinación con el Consejo Nacional de Personas con Discapacidad (Conapdis) y funcionará al amparo de
este Código y del reglamento que deberá dictarle el concejo municipal, ante el cual la COMAD deberá rendir
cuentas”. Art. 13 Código Municipal.

A diferencia de las otras comisiones municipales permanentes, nombradas por la presidencia municipal, la
COMAD es nombrada por acuerdo del Consejo Municipal.

Por su carácter permanente la COMAD debe estar integrada por regidurías propietarias con vos y voto,
pudiendo participar además regidurías suplentes, síndicos, sindicas, representantes de la administración
municipal y de la sociedad civil en calidad de personas asesoras.

¿Cuál es la función de la COMAD?

La COMAD vela- vigila-fiscaliza que el Concejo municipal, la administración y otras entidades públicas locales:

• Incluyan en planes, políticas, programas y servicios, los principios de
igualdad de oportunidades y accesibilidad.

• Garanticen igualdad de acceso a la información y la comunicación.

• Garanticen que el entorno, los bienes y las instalaciones de atención
al público sean accesibles para que las personas los usen y disfruten.

• Eliminen las acciones y disposiciones que, directa o indirectamente,
promueven la discriminación.

• Divulguen la ley 7600

• Apoyen a los sectores de la sociedad y a las organizaciones de personas
con discapacidad, con el fin de alcanzar la igualdad de oportunidades.

• Garanticen accesibilidad en los espacios donde se realicen actividades
culturales, deportivas o recreativas

• Consulten el derecho de las organizaciones de personas con
discapacidad de participar en las acciones relacionadas con la
elaboración de planes, políticas, programas y servicios en los que están
involucradas.

• Provean a personas con discapacidad, servicios de apoyo y ayudas
técnicas para garantizar el ejercicio de sus derechos y deberes Persona con discapacidad,

usuaria de muletas.

2 • Cuadernillo 2: La conformación de la Comisión Municipal de Accesibilidad y Discapacidad.

• A la hora de revisar planos y conceder permisos de construcción y remodelación o
cualquier otra autorización similar, controlen y fiscalicen que las disposiciones contenidas
en el reglamento a la Ley 7600 se cumplan en todos sus extremos.

• Promover y facilitar la inclusión laboral de personas con discapacidad.

• Toda nueva reglamentación debe ajustarse a las disposiciones de la Ley 7600 y su
reglamento.

La COMAD promueve además la articulación de actores responsables del desarrollo inclusivo de las
personas con discapacidad en el cantón.

Cuadernillo 2: La conformación de la Comisión Municipal de Accesibilidad y Discapacidad • 3

Además la COMAD vela- vigila-fiscaliza que:

1.	 Nombre la COMAD en tiempo y forma, pida cuentas, discuta y
apruebe los informes de esta comisión, dicte el reglamento de la
COMAD.

2.	 Dicte políticas, apruebe planes y presupuestos de corto, mediano
y largo plazo, verifique se incluyan los principios de igualdad de
oportunidades y accesibilidad.

3.	 Revise y asegure que las disposiciones reglamentarias y de
funcionamiento municipales no contengan medidas discriminatorias
y estén ajustadas a la ley 7600.

4.	 Publique en la gaceta y en formatos accesibles avisos sobre la
formulación de planes, políticas, programas y servicios que
involucren a personas con discapacidad.

1.	 Incluyan personas con discapacidad en listas de becas, bonos de
vivienda y otras ayudas estatales similares.

2.	 Informen semestralmente sobre la ejecución de los recursos
asignados al distrito.

3.	 Incluyan criterios y necesidades de accesibilidad en proyectos de
obras públicas y presupuestos participativos.

4.	 Fomenten la participación activa y democrática de la ciudadanía
en las decisiones de su distrito, incluyendo organizaciones de
personas con discapacidad y personas con discapacidad.

5.	 Reciban y canalicen denuncias sobre inaccesibilidad e

incumplimiento de derechos de las personas con discapacidad.

1. Incluyan personas con discapacidad en listas de becas,
bonos de vivienda y otras ayudas estatales similares.	

2. Informen semestralmente sobre la ejecución de los recursos asignados al
distrito

3. Incluyan criterios y necesidades de accesibilidad en proyectos de obras
públicas y presupuestos participativos

4. Fomenten la participación activa y democrática de la ciudadanía en las
decisiones de su distrito, incluyendo ONG´s y P.C.D

5. Reciban y canalicen denuncias sobre inaccesibilidad e incumplimiento de
derechos de las P.C.D

El Concejo municipal
Además la COMAD vela- vigila-fiscaliza que el Consejo Nacional

de Rehabilitación y Educación Especial:

	

1. Incluyan personas con discapacidad en listas de becas,
bonos de vivienda y otras ayudas estatales similares.	

2. Informen semestralmente sobre la ejecución de los recursos asignados al
distrito

3. Incluyan criterios y necesidades de accesibilidad en proyectos de obras
públicas y presupuestos participativos

4. Fomenten la participación activa y democrática de la ciudadanía en las
decisiones de su distrito, incluyendo ONG´s y P.C.D

5. Reciban y canalicen denuncias sobre inaccesibilidad e incumplimiento de
derechos de las P.C.D

El Concejo municipal
Además la COMAD vela- vigila-fiscaliza que el Consejo Nacional

de Rehabilitación y Educación Especial:

	

4 • Cuadernillo 2: La conformación de la Comisión Municipal de Accesibilidad y Discapacidad.

Además la COMAD vela- vigila-fiscaliza que el Consejo Nacional de Personas con Discapacidad:

Son funciones tambien de la COMAD en el marco de la Ley 7600
“Igualdad de Oportunidades”, Ley 8661 “Convención Internacional de los
Derechos de las Personas con Discapacidad” y la Ley 7794 “Código
Municipal” debe proponer:

Fiscalice	

Asesore	

Derechos	humanos,		formulación	de	polí)cas	y	
plan	de	accesibilidad,		desarrollo	local	inclusivo,		

promoción	de	empleo	de	las	personas	con	
discapacidad,	funcionamiento	de	la	COMAD,		
Responsabilidades	de	las	municipalidades	

desde		la	ley	7600	y	ley	8661,		otros	

Funcionamiento	de	COMAD	y	RECOMAS	

Diseño	y	sistema)zación	de	diagnós)cos	de	
accesibilidad		desde	la	perspec)va	va	de	las	

personas	con	discapacidad,	otros	diagnós)cos		

Brinde	Otros	
servicios	

Centro	de	
documentación	

Información	y	
comunicación,	
Línea	800	

Atención	de	
situaciones	de	

pobreza	y	abandono	

Página	web	

Al Concejo Municipal propuestas de
políticas, planes y proyectos en

materia de accesibilidad	

Rendir	cuentas	al		concejo	municpal.	

La incorporación de contenido
presupuestario en EL PAO
municipal de cada año, y
monitorear su ejecución

Organizar; coordinar y validar
diagnósticos de necesidades de

accesibilidad desde la perspectiva de
las personas con discapacidad del

municipio y sus organizaciones

Son funciones tambien de la COMAD en el marco de la Ley 7600 “Igualdad de Oportunidades”, Ley 8661
“Convención Internacional de los Derechos de las Personas con Discapacidad” y la Ley 7794 “Código
Municipal” proponer al Consejo Municipal:

Recordar que la COMAD:

• De forma permanente recibe asuntos, analiza, emite criterios e informes y brinda
seguimiento.

• Lleva un archivo de asuntos tramitados, informes y seguimientos. Para ello requiere
nombrar una persona que coordine la comisión y otra que lleve la secretaría.

• Para resolver los asuntos que se le trasladen, puede solicitar la participación de
personal técnico (ingeniería, recursos humanos, dirección jurídica y otros), en las
reuniones.

• Los asuntos que se le trasladan para resolver pueden relacionarse con denuncias, o
criterio técnico, pronunciamiento sobre proyectos de ley, entre otros.

• Cada vez que se reúne la COMAD puede sistematizarse los acuerdos y resultados en
un informe

• De conformidad con la Ley de Control Interno lleva un libro de actas autorizado por la
auditoria interna, a continuación se adjunta una propuesta de acta:

Acta N° …. de la Comisión Municipal de Discapacidad de …….

Reunida la COMAD el día 14 de enero del 2017, a las 5:00 p.m, con la participación de …….

……………., …………………………………………., ………………………y …………

se analizó y se tomaron acuerdos sobre los siguientes asuntos:

1.Asunto:………………………………………….

Propuestas de políticas, planes
y proyectos en materia de

accesibilidad	

Elaboración	de	planes	para	
promover	el	desarrollo	integral	de	
las	personas	con	discapacidad	.	

La incorporación de contenido
presupuestario en EL PAO
municipal de cada año, y
monitorear su ejecución

Organizar y validar diagnósticos de
necesidades de accesibilidad desde
la perspectiva de las personas con
discapacidad del municipio y sus

organizaciones

Cuadernillo 2: La conformación de la Comisión Municipal de Accesibilidad y Discapacidad • 5

Recordar que la COMAD:

•	 De forma permanente recibe asuntos, analiza, emite criterios e informes y brinda seguimiento.

•	 Lleva un archivo de asuntos tramitados, informes y seguimientos. Para ello requiere nombrar
una persona que coordine la comisión y otra que lleve la secretaría.

•	 Para resolver los asuntos que se le trasladen, puede solicitar la participación de personal
técnico (ingeniería, recursos humanos, dirección jurídica y otros), en las reuniones.

•	 Los asuntos que se le trasladan para resolver pueden relacionarse con denuncias, o criterio
técnico, pronunciamiento sobre proyectos de ley, entre otros.

•	 Cada vez que se reúne la COMAD puede sistematizarse los acuerdos y resultados en un
informe.

•	 De conformidad con la Ley de Control Interno lleva un libro de actas autorizado por la auditoria
interna, a continuación se adjunta una propuesta de acta:

Acta N° …. de la Comisión Municipal de Discapacidad de …….

Reunida la COMAD el día 14 de enero del 2017, a las 5:00 p.m, con la participación de
…….……………., …………………………………………., ………………………y …………
se analizó y se tomaron acuerdos sobre los siguientes asuntos:
1.Asunto:………………………………………….
Según oficio SCM- 0000- 2016
Acuerdo:

Al ser las 6:00 P.M se da por concluida la reunión.

___________________________ __________________________
 Presidencia 							 Secretaría

6 • Cuadernillo 2: La conformación de la Comisión Municipal de Accesibilidad y Discapacidad.

	 Agenda de la Comisión Municipal en Accesibilidad

¿Qué es la agenda de trabajo de la COMAD?

•	 Es un instrumento de planificación y organización, que le
permite a la COMAD identificar las acciones y asuntos que
prioritariamente que deba realizar, ubicarlas en un cronograma
y asignar responsabilidades.

¿Cómo organizamos este trabajo?
	 •	Podemos utilizar esta matriz o cualquier otra que nos facilite la

organización del trabajo.

Por ejemplo:

Cronograma de Actividades de la COMAD

¿Para qué se necesita la organización?

•	 Para posicionar a la COMAD en el ámbito municipal

•	 Para incidir en la toma de decisiones del concejo y la administración

•	 Para velar por el cumplimiento de la ley 7600 como nos lo demanda la ley 	
	 8822

•	 Para hacer el seguimiento oportuno a los acuerdos

•	 Para registrar los avances, logros y pendientes

•	 Para aprovechar al máximo los recursos y el tiempo

•	 Para orientar a la municipalidad sobre el proceso de equiparación de 		
	 oportunidades

Esta	agenda	está	orientada	al	trabajo	de	la	COMAD,	no	a	las	acciones	del	plan	municipal	de	accesibilidad	

	

	

3.1 Agenda de la Comisión Municipal en Accesibil idad

¿Qué es la agenda de trabajo de la COMAD?
• Es un instrumento de planificación y organización, que le permite a la

COMAD identificar las acciones prioritarias que deba realizar,
ubicarlas en un cronograma y asignar responsabilidades.

¿Cómo organizamos este trabajo?
• Podemos utilizar esta matriz o cualquier otra que nos facilite la

organización del trabajo.
Por ejemplo:

 Cronograma de Actividades de la COMAD

¿Para qué se necesita la organización?

• Para posicionar a la COMAD en el ámbito municipal
• Para incidir en la toma de decisiones del concejo y la administración

Fecha/mes Acciones Responsables Resultados
esperados

	

Esta agenda
está orientada al trabajo
de la COMAD, no a las

acciones del plan municipal
de accesibilidad.

Persona con discapacidad
visual, lectura braille.

Cuadernillo 2: La conformación de la Comisión Municipal de Accesibilidad y Discapacidad • 7

¿Qué significa el mandato de la Ley 8822, en el marco de las políticas y plan municipal de
Accesibilidad?

1.	 Monitorear el cumplimiento, hacer seguimiento, verificar la incorporación de acciones en
accesibilidad en los distintos instrumentos de planificación que la ley les demanda a los gobiernos
locales, como por ejemplo: el Plan regular, el plan estratégico municipal, plan de desarrollo
municipal, entre otros.

		 O en su defecto plantear oportunamente metas y proyectos para ser incorporadas en el primer
presupuesto extraordinario del año.

¿Cómo cuáles metas se podrían incluir en el PAO?

o	 Señalización accesible en los edificio municipales

o	 Adecuación de acceso en edificios municipales

o	 Capacitación de personal en LESCO

o	 Producción de información en formatos accesibles

o	 Incorporación de lineamientos de accesibilidad en reglamentos internos

o	 Inventario de rampas requeridas en todo el cantón

o	 Reconstrucción de aceras en todo el cantón (corto y mediano
plazo)

o	 Producción de calendarios con mensaje alusivos a los derechos
de las personas con discapacidad.

2.	 Promover y verificar la política y plan municipal de accesibilidad

3.	 Promover la evaluación de las políticas de discapacidad y accesibilidad.

4.	 Coordinación interna, con dependencias municipales responsables del cumplimiento de la ley.

5.	 Coordinación de apoyos mediante procesos de asesoría, información, realimentación de
experiencias, aprendizaje de otras experiencias, trabajo en red.

6.	 Promover, la organización de un taller para identificar las necesidades de accesibilidad del entorno
cantonal y los servicios públicos presentes en el municipio.

7.	 Clarificar temas o áreas en que prioritariamente debe aplicarse la ley 7600: aceras, permisos,
información, calidad de los servicios, etc.

8.	 Identificación de obstáculos que puedan impedir o limitar el cumplimiento de la ley 7600 y otras
normas de protección de derechos de las personas con discapacidad.

o Producción de calendarios con mensaje
alusivos a los derechos de las personas con

discapacidad.
o

2. Formulación de una política y plan municipal de
accesibilidad
Promover la evaluación de las políticas de discapacidad y accesibilidad.

3. Coordinación interna, con dependencias municipales responsables del
cumplimiento de la ley.

4. Coordinación de apoyos mediante procesos de asesoría, información,
realimentación de experiencias, aprendizaje de otras experiencias, trabajo en
red.

5. Promover, junto con la administración, la organización de un taller para
identificar las necesidades de accesibilidad del entorno cantonal y los servicios
públicos presentes en el municipio.

6. Clarificar temas o áreas en que prioritariamente debe aplicarse la ley 7600:
aceras, permisos, información, calidad de los servicios, etc.

7. Identificación de obstáculos que puedan impedir o limitar el cumplimiento de la
ley 7600 y otras normas de protección de derechos de las personas con
discapacidad:

8. Estar vigilantes de que se garantice la accesibilidad en espacios donde se
realicen actividades culturales, deportivas o recreativas (permisos que
emite el Concejo Municipal).

9. Promover y verificar la incorporación de la perspectiva de la discapacidad y la
accesibilidad en reglamentos, planes, políticas, programas, proyectos y
servicios municipales.

10. Solicitar un informe de cumplimiento de la ley 7600 en la rendición de cuentas
de la Alcaldía.

11. Impulsar un acuerdo para que en adelante no se emita
ninguna autorización referente a espacios o
establecimientos de acceso público, sin que no haya
sido fiscalizada la accesibilidad fisca como lo demanda
la ley 7600 en el artículo 103 del reglamento.

	

Manos Etica-Economía-E

8 • Cuadernillo 2: La conformación de la Comisión Municipal de Accesibilidad y Discapacidad.

9.	 Estar vigilantes de que se garantice la accesibilidad en espacios donde se realicen actividades
culturales, deportivas o recreativas (permisos que emite el Concejo Municipal).

10.	 Promover y verificar la incorporación de la perspectiva de la discapacidad y la accesibilidad en
reglamentos, planes, políticas, programas, proyectos y servicios municipales.

11.	 Solicitar un informe de cumplimiento de la ley 7600 en la rendición de cuentas de la Alcaldía.

12.	 Impulsar un acuerdo para que en adelante no se emita ninguna autorización referente a espacios
o establecimientos de acceso público, sin que no haya sido fiscalizada la accesibilidad fisca como
lo demanda la ley 7600 en el artículo 103 del reglamento.

Coordinar con los Consejos de Distrito para que:

13.	 Se incluyan personas con discapacidad en listas de becas, bonos de vivienda y otras ayudas
similares.

14.	 Se incluyan criterios y necesidades de accesibilidad en proyectos de obras públicas y presupuestos

participativos.

15.	 Se fomente la participación activa y democrática de la

ciudadanía en las decisiones de su distrito, incluyendo
las organizaciones de personas con discapacidad y
personas con discapacidad.

16.	 Se reciban y canalicen denuncias sobre inaccesibilidad

e incumplimiento de derechos de las personas con
discapacidad.

17.	 El gobierno local imparta charlas a los concejos de

distritos sobre el cumplimiento de los derechos de las
personas con discapacidad.

18.	 Articular esfuerzos con las asociaciones de desarrollo.

19.	 Se gestione la participación de organizaciones y

personas con discapacidad en los talleres y asambleas
para decidir sobre los presupuestos participativos.

RECORDEMOS
Toda propuesta debe elevarse al Concejo Municipal para su aprobación,

verificar el traslado de los acuerdos a la administración para que se
 implemente y se ejecute y finalmente hacer el seguimiento respectivo.

o Producción de calendarios con mensaje
alusivos a los derechos de las personas con

discapacidad.
o

2. Formulación de una política y plan municipal de
accesibilidad
Promover la evaluación de las políticas de discapacidad y accesibilidad.

3. Coordinación interna, con dependencias municipales responsables del
cumplimiento de la ley.

4. Coordinación de apoyos mediante procesos de asesoría, información,
realimentación de experiencias, aprendizaje de otras experiencias, trabajo en
red.

5. Promover, junto con la administración, la organización de un taller para
identificar las necesidades de accesibilidad del entorno cantonal y los servicios
públicos presentes en el municipio.

6. Clarificar temas o áreas en que prioritariamente debe aplicarse la ley 7600:
aceras, permisos, información, calidad de los servicios, etc.

7. Identificación de obstáculos que puedan impedir o limitar el cumplimiento de la
ley 7600 y otras normas de protección de derechos de las personas con
discapacidad:

8. Estar vigilantes de que se garantice la accesibilidad en espacios donde se
realicen actividades culturales, deportivas o recreativas (permisos que
emite el Concejo Municipal).

9. Promover y verificar la incorporación de la perspectiva de la discapacidad y la
accesibilidad en reglamentos, planes, políticas, programas, proyectos y
servicios municipales.

10. Solicitar un informe de cumplimiento de la ley 7600 en la rendición de cuentas
de la Alcaldía.

11. Impulsar un acuerdo para que en adelante no se emita
ninguna autorización referente a espacios o
establecimientos de acceso público, sin que no haya
sido fiscalizada la accesibilidad fisca como lo demanda
la ley 7600 en el artículo 103 del reglamento.

	

