
Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

SESIÓN ORDINARIA Nº 067-2021: Acta de la Sesión Ordinaria cero sesenta y siete- 1
dos mil veintiuno, celebrada por el Concejo Municipal del cantón de Quepos, en el Salón 2
de Sesiones del Palacio Municipal de Quepos, el martes nueve de marzo de dos mil 3
veintiuno, dando inicio a las diecisiete horas con quince minutos. Contando con la 4
siguiente asistencia: 5

PRESENTES FISICAMENTE EN LA SALA DE SESIONES 6

REGIDORES PROPIETARIOS 7
SEÑOR. KENNETH PÉREZ VARGAS, PRESIDENTE MUNICIPAL 8
SEÑORA. YANSSI RODRÍGUEZ BRENES, Y VICEPRESIDENTA MUNICIPAL 9
SEÑOR. RIGOBERTO LEÓN MORA 10
SEÑOR. HUGO ARIAS AZOFEIFA 11
NIRIA FONSECA FALLAS 12

REGIDORES SUPLENTES 13
SEÑOR. JOSÉ RAFAEL LEÓN MORA 14
SEÑORA. ELISA MADRIGAL ORTIZ 15
SEÑORA. MARÍA ISABEL SIBAJA ARIAS 16
SEÑORA KATTIA SALAZAR OVARES 17

SÍNDICOS PROPIETARIOS 18

SEÑOR. DIXON ESPINOZA CORDERO 19
SEÑORA. JENNY ROMÁN CECILIANO 20

SÍNDICOS SUPLENTE 21
SEÑOR. GUILLERMO DÍAZ GÓMEZ 22

PERSONAL ADMINISTRATIVO 23
LICDA. ALMA LÓPEZ OJEDA, SECRETARIA DEL CONCEJO MUNICIPAL DE 24
QUEPOS 25
LIC. MARCO ZÚÑIGA ZÚÑIGA. ASESOR LEGAL DE CONFIANZA, CONCEJO 26
MUNICIPAL 27
LIC. LUTGARDO BOLAÑOS GÓMEZ. JEFE DE ASESORÍA JURÍDICA 28
MUNICIPAL 29

PRESENTES DE FORMA VIRTUAL 30
SEÑORA. VERA ELIZONDO MURILLO, VICEALCALDESA MUNICIPAL I 31
SEÑORA. DIANA CANALES LARA. SÍNDICA SUPLENTE, DISTRITO QUEPOS 32

AUSENTES 33
SEÑOR. JONG KWAN KIM JIN. ALCALDE MUNICIPAL DE QUEPOS 34
SEÑOR. KEVIN GANNON VARGAS. REGIDOR SUPLENTE 35

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-2-

ARTÍCULO I. APERTURA Y COMPROBACIÓN DEL QUORUM 1

Se comprueba el quórum por parte del Presidente Municipal y al ser las diecisiete horas 2
con quince minutos del martes nueve de marzo de dos mil veintiuno da inicio a la presente 3
Sesión. Así mismo se deja constancia de los miembros del Concejo que sesionan de 4
manera virtual: Señora. Diana Canales Lara. Síndica Suplente, Distrito Quepos, así como 5
la Señora. Vera Elizondo Murillo, Vicealcaldesa Municipal I. Se deja constancia de los 6
miembros del Concejo Municipal ausentes; Señor. Kevin Gannon Vargas. Regidor 7
suplente. -- 8

ARTICULO II. LECTURA Y APROBACIÓN DE ACTAS ANTERIORES 9

No existiendo comentarios, aclaraciones, enmiendas o recursos de revisión, se 10
aprueba el: Acta de la Sesión Ordinaria No. 066-2021, del día martes 02 de marzo de 11
2021. --- 12

ARTICULO III. AUDIENCIAS 13

Audiencia 01. Atención de manera virtual a la señora Gabriela Sánchez, de la Embajada 14
de Estados Unidos, acompañada de forma virtual por los señores Andy Zapata y el Bio. 15
Warren Umaña Cascante, Jefe Unidad de Desarrollo Ambiental, como parte del Comité 16
Organizador del evento “Boca Vieja- Bahía Azul, Consiente y Responsable”; quien 17
expone lo siguiente: --- 18

SE TOMA NOTA: “Que presentan un proyecto referente a actividades de Prevención, 19
el cual nace desde y para la comunidad, mismo que coincide con un proyecto de nombre 20
“Fronteras de Paz”, perfecto para integrar a las Fuerzas Policiales como actores 21
participantes, sumados en el momento un total de veintitrés involucrados. De este 22
proyecto tienen planeadas cuatro actividades para el 27 de marzo del año en curso, que 23
son; Limpieza de Manglar, Limpieza de Arrecifes, Embellecimiento de Murales, 24
Exposición de arte fotográfico – Amor por el Manglar, actividades que corresponde a la 25
temática de Seguridad Ciudadana, promoviendo ciudades y barrios seguros, apoyado por 26
el Ministro de Seguridad. Por lo que solicitan declarar el evento de interesa cantonal, y 27
que el mismo se repita anualmente. Siendo este proyecto cobijado por la Estrategia 28
Nacional de Seguridad; “Sembremos Seguridad.” Agregan los señores del Comité 29
Organizador que cuentan con alrededor de sesenta voluntarios, de los cuales se encuentran 30
trabajando en limpieza de muros, agradecen el considerar el pueblo de Quepos para el 31
desarrollo de esas actividades, y el apoyo del Gobierno Local, así como los vecinos de la 32
comunidad, extendiendo así la invitación a participar al Concejo Municipal de esas 33
actividades. --- 34

ACUERDO NO. 01: EL CONCEJO ACUERDA: Declarar de interés cantonal el 35
evento “Boca Vieja- Bahía Azul, Consiente y Responsable,”, que consiste en Limpieza 36
de Manglar, Limpieza de Arrecifes, Embellecimiento de Murales, Exposición de arte 37
fotográfico – Amor por el Manglar. Se acuerda lo anterior por unanimidad (cinco 38
votos). --- 39

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-3-

SE TOMA NOTA: POR ACUERDO UNANIME DE CINCO VOTOS SE ALTERA 1
EL ORDEN DEL DÍA PARA OTORGAR AUDIENCIA A UN ADMINISTRADO. 2

Audiencia 02. Atención al señor Enrique Soto Gómez; quien presenta y expone escrito 3
que textualmente dice: “(…) -- 4

Señores: Concejo Municipal de Quepos y Administración Municipal, 5
Municipalidad de Quepos. -- 6

Presentes. 7

Reciban un cordial saludo, por medio de la presente les solicito dar trámite a la siguiente 8
denuncia, la cual he decidido presentar ante ustedes como primera instancia para que 9
conozcan del asunto y a la vez trasladen a la administración quien es la que le corresponde 10
realizar el proceso de abrir un procedimiento administrativo contra el señor Ronald 11
Sánchez Vega, quien labora para nuestra municipalidad de Quepos en una plaza en 12
propiedad como chofer municipal. --- 13

Y desde que inicio la toma de posesión de esta administración municipal dicho señor 14
Sánchez Vega no ha vuelto a trabajar como chofer en propiedad, y se ha dedicado 15
únicamente a realizar labores de la alcaldía según el por ser el segundo vice alcalde, 16
cuando en realidad según la ley debe de cumplir primero con su trabajo como funcionario 17
municipal como chofer con plaza en propiedad.--- 18

Si bien es cierto puede y tiene el derecho de solicitar un permiso sin goce de salario y así 19
poder tener el derecho de ausentarse en su trabajo como chofer municipal esto no ha 20
sucedido, ya que este servidor ha consultado ante la oficina municipal de recursos 21
humanos y dicha oficina municipal y mediante el oficio número MQ UTH 328 076, con 22
fecha 24 de Agosto 2020, donde me da una respuesta a mis consultas por escrito con 23
fecha 13 de Agosto 2020, en dicha respuesta me indica que el señor Ronald Sánchez 24
Vega no presentado ningún solicitud de permisos para ausentarse sin goce de salario de 25
plaza de chofer, con lo cual en apariencia es claro que este señor Sánchez Vega no ha 26
cumplido con lo que ordena la y de poder disponer de una solicitud por escrito y así tener 27
el derecho de poder ausentarse de sus labores como chofer municipal. --------------------- 28

En vista de lo anterior narrado creo conveniente que dicha administración municipal debe 29
de cumplir con su responsabilidad dentro del papel que tiene como responsable de la 30
administración y de la responsabilidad de velar por el desempeño laboral de sus 31
funcionarios, en este caso podríamos estar ante una falta grave de dicho señor Sánchez 32
Vega, al supuestamente dejar de laborar en su puesto de chofer municipal y realizar otras 33
funciones, en las cuales sin bien es cierto podría estar en su derecho de realizarlas, 34
primero tendría que cumplir con ciertos requisitos de pedir un permiso sin goce de salario, 35
y así no tener que incumplir con su labor de funcionario municipal. ----------------------- 36

Por otra parte, también tenemos el asunto que la alcaldía bien puede asignar trabajos y 37
responsabilidades al señor Sánchez Vega como segundo vice alcalde, pero dichas 38
funciones deben ser otorgadas por escrito y con conocimiento ante el concejo municipal, 39
ya que dicho funcionario municipal Ronald Sánchez antes de fungir como vice alcalde, 40
debe de solicitar un permiso provisional ante la oficina de recursos humanos.------------- 41

Por otra parte, es necesario he importante hacer ver que dicho señor Ronald Sánchez, 42

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-4-

supuestamente ha dejado de fungir como chofer municipal y ha dejado de utilizar el 1
uniforme de chofer municipal, lo cual es una obligación el uso de dicho uniforme ya que 2
existe un reglamento interno que obliga a dicho acción y esta no la cumple este señor. -- 3

Por otra parte también dicho funcionario municipal supuestamente también recibe el 4
salario como chofer municipal cada 15 días, y en apariencia no desempeña dicha labor 5
de chofer, con lo cual podríamos estar ante otra falta grave lo cual es importante y 6
necesario que se investiguen los hechos, ya que se podrían estar utilizando recursos 7
públicos, lo cual podrían caer ante un delito de desviación de recursos públicos. --------- 8

PETITORIA. 9

1. Que se realice una investigación de los hechos y de ser ciertos se realice un órgano 10
director para lo que corresponde en contra del señor Sánchez Vega.-- 11
2. Que se resuelva según la norma jurisdiccional costarricense, código electoral, 12
código municipal, ley de administración pública.-- 13
Es menester recordarles a las partes que están sometidos al ordenamiento jurídico 14
nacional. ” HASTA AQUÍ LA TRANSCRIPCIÓN. --- 15

ACUERDO NO. 02: EL CONCEJO ACUERDA: Trasladar a la Administración 16
Municipal el escrito presentado por el señor Enrique Soto Gómez, para que sea esta quien 17
se encargue de investigar y dar respuesta a dicho Administrado. Se acuerda lo anterior 18
por unanimidad (cinco votos). --- 19

ARTICULO IV. ASUNTOS DE TRAMITACIÓN URGENTE 20

SE TOMA NOTA: POR ACUERDO UNANIME DE CINCO VOTOS SE ALTERA 21
EL ORDEN DEL DÍA PARA CONOCER DOS OFICIOS EN ESTE 22
ARTICULADO. -- 23

Asunto 01. Oficio MQ-ALCK-214-2021, suscrito por la Señora. Vera Elizondo Murillo, 24
Vicealcaldesa Municipal I; que textualmente dice: “(…) ------------------------------------- 25

Asunto: Rendición de Cuentas-- 26

Quien suscribe Vera Elizondo Murillo, Vice Alcalde Municipal de la Municipalidad de 27
Quepos, en este acto, solicito convocatoria para sesión extraordinaria el día lunes 15 de 28
marzo al ser las 5 pm, con el fin de presentar el Informe de Alcaldía correspondiente al 29
Periodo 2020.” HASTA AQUÍ LA TRANSCRIPCIÓN. ------------------------------------ 30

ACUERDO NO. 03: EL CONCEJO ACUERDA: Darse por informados de la 31
convocatoria a sesión extraordinaria para el día lunes 15 de marzo de 2021, a las 5:00pm, 32
para conocer el tema único “Informe de Rendición de Cuentas de Alcaldía 33
correspondiente al Periodo 2020” Se acuerda lo anterior por unanimidad (cinco 34
votos). Moción de orden del Presidente Municipal, para que sea dispensado de 35
trámite de comisión y se declare el acuerdo definitivamente aprobado. ACUERDO 36

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-5-

DISPENSADO DE TRAMITE DE COMISIÓN y DEFINITIVAMENTE 1
APROBADO EN FIRME. (Cinco votos). --- 2

Asunto 02. Oficio MQ-ALCK-215-2021, suscrito por la Señora. Vera Elizondo Murillo, 3
Vicealcaldesa Municipal I, mediante el que remite nota suscrita por la señora Estefany 4
Mora Quirós; que textualmente dice: “(…) -- 5

Asunto: Petitoria de revisión de uso de suelo-- 6

Estimado alcalde municipal, mi nombre es Estefany Mora Quirós, vecina de barrio La 7
Inmaculada, cédula de identidad 604010256. El motivo del presente documento es 8
solicitar de su buena gestión administrativa para que se aplique el artículo 172 del código 9
municipal como recurso de revisión al uso de suelo según oficio MQ-UPT-USO-799-10
2020 que me fue otorgado para mi propiedad.--- 11
Hechos: 12

• Mi propiedad tiene se identifica mediante el plano 6-2240355-2020 ubicada en 13

Barrio las Brisas, 700 metros norte del restaurante Jiuberth.-- 14

• Cuenta también con escritura al día.-- 15

• Cuenta con frente de calle municipal pública.-- 16

• Mi propiedad está registrada ante esta municipalidad, con los impuestos al día. 17

• La propiedad cuenta con disponibilidad de los servicios básicos de agua potable 18

(A y A) y electricidad (ICE).-- 19

• Dicha propiedad me fue donada.-- 20

• Soy madre soltera sin un hogar fijo para mis hijos.-- 21

• Solicité ante esta municipalidad el respectivo uso de suelo, que se me notificó 22

mediante oficio MQ-UPT-USO-799-2020 donde se me indico que es Zona de 23

Protección de Quebrada.-- 24

• Inicie los trámites de bono de vivienda familiar, en el cual se me aprobó dicho 25

bono por medio del BANHVI.-- 26

• He ido realizando todas las gestiones requeridas con la empresa tramitadora del 27

bono de vivienda inclusive ya se firmó el contrato respectivo para iniciar el 28

proceso que corresponde al giro del dinero a la empresa constructora.-- 29

• El viernes 05 de marzo del presente año, se me notificó de parte de la empresa 30

gestora del bono de vivienda, que la entidad bancaria encargada del trámite de 31

dinero para la contratación de la empresa constructora, indicó que debido al uso 32

de suelo de mi propiedad (ZPQ) corre con el riesgo de no contar con los 33

respectivos permisos de construcción necesarios, motivo por el cual no podían 34

realizar dicha operación.-- 35

• Mi propiedad tiene de fondo 20 metros y desde carretera a la quebrada existen 27 36

metros en total según el punto de referencia más cercano y por exactamente 3 37

metros dentro de los límites de zona urbana del INVU, está afectado por la ley 38

forestal 7575 artículo 33 que indican que se debe respetar los 10 metros de retiro, 39

los cuales siempre he estado en toda la disposición de respetar.-------------------- 40

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-6-

• Basado en la lámina del vigente plan regulador urbano me afecta toda la 1

propiedad ya que en dicha lámina aparecen que la zona de protección de quebrada 2

llega hasta la calle lo cual en una visita de campo se puede corroborar que no es 3

correcto y me afecta los 200 metros de propiedad en los cuales 30 se respetan 4

como indica el plan de delimitación de quebrada y mis restantes 170 metros no 5

se les asigna un correcto uso de suelo, imposibilitando continuar mi trámite de 6

bono.-- 7

• Antes de la vigencia del actual plan regulador, lo que hoy es mi propiedad se 8

encontraba con un uso de suelo de Mediana Densidad.-- 9

• Mi trámite de bono se encuentra en espera de resolución ante el uso de suelo. 10

• De no presentar en un período máximo de un mes un uso de suelo factible mi 11

proceso de bono de vivienda procede a caducar con lo cual perdería las 12

inversiones que he tenido que con esfuerzo cumplir.-- 13

Con base a lo expuesto en los párrafos anteriores, solicito de la manera más atenta de sus 14
buenas gestiones para que se lleve a cabo la siguiente petitoria basada en el artículo 172 15
del código municipal: --- 16

 Que se realice un análisis de la lámina actual del plan regulador donde mi 17
propiedad se ve afectada.-- 18

 Se me asigne un uso de suelo idóneo para continuar mi trámite de bono.-- 19
 Se valore que previo al vigente plan regulador, mi propiedad se encontraba en una 20

zona catalogada de mediana densidad.-- 21
 De ser posible que se me asigne el uso de suelo en zona de mediana densidad. -- 22
 Acepto cumplir y respetar el retiro y límites de zona de protección de quebrada en 23

los que si se ve afectada mi propiedad.-- 24
 Que se me brinde una respuesta en un corto plazo, no mayor a 1 mes para no 25

perder los avances y trámites hechos referentes a mi trámite de bono de vivienda.- 26

Quedo atenta a su pronta y oportuna respuesta, a su vez dejo mis datos para que se me 27
puede ser contactada.” HASTA AQUÍ LA TRANSCRIPCIÓN. --------------------------- 28

ACUERDO NO. 04: EL CONCEJO ACUERDA: Trasladar a la Comisión Municipal 29
de Asuntos Jurídicos, para estudio y recomendación al Concejo Municipal, la presente 30
solicitud de la señora Estefany Mora Quirós.” Se acuerda lo anterior por unanimidad 31
(cinco votos). Moción de orden del Presidente Municipal, para que se declare el 32
acuerdo definitivamente aprobado. ACUERDO DEFINITIVAMENTE 33
APROBADO EN FIRME. (Cinco votos). --- 34

ARTICULO V. LECTURA DE CORRESPONDENCIA 35

Oficio 01. Nota de la Sala Constitucional de la Corte Suprema de Justicia, dentro del 36
Expediente 20-021786-0007-CO; que textualmente dice: “(…) ------------------------------ 37

EXPEDIENTE: 20-021786-0007-00 - 38
PROCESO: RECURSO DE AMPARO - 39

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-7-

RECURRENTE: KAMILA MARIN CUBERO - 1
RECURRIDO: ALCALDE DE QUEPOS- 2

SALA CONSTITUCIONAL DE LA CORTE SUPREMA DE JUSTICIA. San José, 3
a las dieciséis horas doce minutos del dos de marzo de dos mil veintiuno.----------------- 4

Visto los memoriales del 26 de febrero de 2021 suscritos por el alcalde y el presidente 5
del Concejo, ambos de la Municipalidad de Quepos, donde aportan documentos y 6
manifiestan acciones en aras de dar cumplimiento a lo ordenado por esta Sala en la 7
sentencia n.° 2021002741 de las nueve horas quince minutos del doce de febrero de dos 8
mil veintiuno, se resuelve: agregar a sus antecedentes.” HASTA AQUÍ LA 9
TRANSCRIPCIÓN. --- 10

ACUERDO NO. 05: EL CONCEJO ACUERDA: Darse por informados del 11
comunicado de las dieciséis horas doce minutos del dos de marzo de dos mil veintiuno, 12
emitido por la Sala Constitucional de la Corte Suprema de Justicia, dentro del expediente 13
20-021786-0007-CO. Se acuerda lo anterior por unanimidad (cinco votos). ----------- 14

Oficio 02. Oficio 3022 (DFOE-EC-0259), suscrito por la Licda. Jessica Víquez Alvarado, 15
Gerente de Área de Fiscalización de Servicios Económicos, de la Contraloría General de 16
la República; que textualmente dice: “(…) --- 17

Asunto: Comunicación del inicio de la aplicación del Índice de Capacidad de Gestión 18
2021.-- 19

La Contraloría General llevó a cabo durante el año 2020 un proceso de reformulación del 20
Índice de Gestión Institucional y del Índice de Gestión Municipal, con el propósito de 21
crear una herramienta que permite identificar el nivel de preparación que tienen las 22
entidades del sector público para cumplir sus funciones, lograr sus objetivos y resultados 23
en procura de generar valor público.-- 24

Por consiguiente, durante los meses de septiembre y octubre de 2020 se aplicó una 25
medición inicial de la nueva herramienta denominada Índice de Capacidad de Gestión 26
(ICG), con el propósito de que las instituciones conocieran el instrumento que se 27
empezará a aplicar a partir del presente año para su posterior publicación; así como, para 28
la recepción de observaciones de parte de la Administración, las cuales se analizaron e 29
incorporaron en el ICG cuando así se consideró pertinente.------------------------------------ 30

En vista de lo anterior y con fundamento en los artículos 12 y 13 de la Ley Orgánica de 31
la Contraloría General de la República, N° 7428, me permito informarle que el proceso 32
de aplicación del ICG para el período 2021 iniciará el 5 de abril de 2021 y la fecha 33
máxima y definitiva para enviar la información por medio del sitio Web del Índice de 34
Capacidad de Gestión creado para esos efectos, será el 30 de abril de 2021. El 35
comprobante de entrega lo constituye el acuse de recibo que extiende el citado sitio y el 36
cual llegará al correo electrónico del jerarca institucional con copia al correo de la persona 37
designada como enlace. En ese sentido, con el propósito de que se comunique por medio 38
de oficio formal al Ente Contralor, se le solicita validar y confirmar los datos de la persona 39

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-8-

registrada como enlace institucional del ICG en un plazo no mayor a 3 días hábiles 1
contados a partir de la fecha del presente oficio. En caso de requerir la sustitución de la 2
persona o la modificación de los datos que se muestran a continuación, se agradece 3
utilizar el mismo formato con el que se muestra la información del enlace:-- 4

1. Nombre completo del enlace: Máster Moisés Avendaño Loría-- 5
2. Puesto que ocupa en la entidad: Jefe del Departamento de Gestión Financiera-- 6
3. Correo electrónico oficial el cual funcionará como mecanismo de comunicación oficial 7
con los funcionarios de la Contraloría General: mavendano@muniquepos.go.cr-- 8

Al respecto, le indicamos que el funcionario que se designe en este rol debe poseer el 9
conocimiento del quehacer institucional, esto debido a que tendrá las siguientes 10
responsabilidades:-- 11

a) Mantener el vínculo entre su institución y el equipo de la Contraloría General que lidera 12
el proceso del ICG.--- 13

b) Establecer los contactos a lo interno para obtener las respuestas a cada una de las 14
acciones que conforman el instrumento.-- 15

c) Resguardar mediante un expediente, los documentos digitales que respaldan las 16
respuestas del ICG.-- 17

d) Validar las respuestas del ICG con el jerarca institucional previo a registrar1 la 18
información en el sitio Web del Índice de Capacidad de Gestión creado por la Contraloría 19
General.-- 20

e) Canalizar las consultas relacionadas con la interpretación del instrumento por medio 21
del correo electrónico dispuesto para tal fin, y asegurar el cumplimiento de los plazos 22
establecidos para llevar a cabo el proceso.--- 23

Por otra parte, se le informa que durante el mes de marzo se estarán realizando 24
capacitaciones sobre la conceptualización del ICG, así como del uso del sistema de 25
información, para lo cual oportunamente se les estará convocando a estas actividades. --- 26

Asimismo, a partir de la aplicación oficial del ICG en el 2021, se requerirá la 27
conformación de un expediente electrónico en el cual se incorpore el respaldo 28
documental de las acciones del Índice registradas como cumplidas por parte de la 29
institución; así como documentadas las razones que limitan a la entidad a avanzar al 30
siguiente nivel de madurez, con el propósito de que dicha información se constituya en 31
insumo para la toma de decisiones interna. Dicho expediente no debe remitirse a la 32
Contraloría General; sin embargo, las respuestas otorgadas y la documentación de 33
soporte serán sujetas a procesos de fiscalización posterior.------------------------------------ 34

Adicionalmente, es importante señalar que la Contraloría General no realizará 35
verificaciones como las ejecutadas anteriormente con el Índice de Gestión Municipal 36
(IGM), siendo que es responsabilidad de la Administración que la información que se 37

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-9-

incorpore al ICG sea fiable, oportuna y útil. En ese sentido, resulta relevante señalar que 1
el Órgano Contralor ejecutará posteriormente auditorías de atestiguamiento, las cuales 2
tendrán como propósito determinar la razonabilidad de la información que respalda los 3
datos consignados en el ICG, y en caso de no determinar esa razonabilidad, dichos datos 4
de la institución se eliminarán por un periodo determinado de los resultados oficiales del 5
ICG. --- 6

Finalmente, en caso de dudas en relación con este requerimiento, se les solicita plantearlas 7
por medio del correo electrónico icg.cgr@cgr.go.cr. De antemano se agradece la 8
colaboración y el apoyo que se brinde para el desarrollo satisfactorio de este proceso.” 9
HASTA AQUÍ LA TRANSCRIPCIÓN. --- 10

ACUERDO NO. 06: EL CONCEJO ACUERDA: Trasladar a la Administración 11
Municipal el presente Oficio 3022 (DFOE-EC-0259), suscrito por la Licda. Jessica 12
Víquez Alvarado, Gerente de Área de Fiscalización de Servicios Económicos, de la 13
Contraloría General de la República. Se acuerda lo anterior por unanimidad (cinco 14
votos). --- 15

Oficio 03. Oficio SCM-086-2021, suscrito por Eilyn Ramírez Porras, Secretaria del 16
Concejo Municipal de San Rafael de Heredia, mediante el que comunica el acuerdo 04, 17
tomado por dicho cuerpo edil en su sesión ordinaria 73-2021, celebrada el 01 de marzo 18
de 2021; que textualmente dice: “(…) -- 19

EL CONCEJO MUNICIPAL DE SAN RAFAEL DE HEREDIA, EN EJERCICIO 20
DE LAS ATRIBUCIONES QUE LE CONFIERE EL CODIGO MUNICIPAL, 21
ACUERDA: -- 22
ACUERDO # 4 -- 23
PRIMERO: Expresar de forma categórica, el apoyo a la nominación del MOVIMIENTO 24
GUÍA Y SCOUT para el Premio Nobel de la Paz 2021, por su contribución a la 25
humanidad en la construcción de un mundo mejor por medio de la formación de niños y 26
jóvenes, el servicio y el voluntariado.--- 27
SEGUNDO: Instruir a la Señora Secretaria del Concejo Municipal para que transcriba 28
este acuerdo y lo comunique a la Asociación de Guías y Scouts de Costa Rica, al 29
Ministerio de Relaciones Exteriores, al Instituto Noruego del Nobel. ----------------------- 30
TERCERO: Solicitar a todos los Concejos Municipales del país y a todos los Concejos 31
Municipales de Distrito, que de forma respetuosa se valore la nominación y si lo 32
consideran oportuno y conveniente, adopten un acuerdo de apoyo a la nominación, para 33
lo cual se instruye a la señora Secretaria del Concejo Municipal para que remita este 34
acuerdo a todos los Concejos Municipales y Concejos Municipales de Distrito del país.” 35
HASTA AQUÍ LA TRANSCRIPCIÓN. --- 36

ACUERDO NO. 07: EL CONCEJO ACUERDA: Dar un voto de apoyo al acuerdo 04, 37
tomado por dicho cuerpo edil en su sesión ordinaria 73-2021, celebrada el 01 de marzo 38
de 2021, referente a la nominación del MOVIMIENTO GUÍA Y SCOUT para el Premio 39
Nobel de la Paz 2021, por su contribución a la humanidad en la construcción de un mundo 40
mejor por medio de la formación de niños y jóvenes, el servicio y el voluntariado. Se 41
acuerda lo anterior por unanimidad (cinco votos). -- 42

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-10-

Oficio 04. Oficio AL-217-2021, suscrito por los señores Lic. José Francisco Coto Meza 1
y Licda. Mónikha Cedeño Castro, de la Asesoría Legal del I.C.T.; que textualmente dice: 2
“(…)” -- 3

Asunto: Renuncia concesión José Luis Vargas Vargas, concesión número 6-1315-Z-000. 4
Ref. MQ-CM-163-21-2020-2024 -- 5
Estimados señores: -- 6
Se acusa recibo del acuerdo tomado por ese Concejo Municipal, N°13, artículo VI, de la 7
sesión ordinaria N° 063-2021, del 16 de febrero de 2021, en el cual se conoce y avala la 8
renuncia del señor José Luis Vargas Vargas, portador de la cédula de identidad número 9
2-0407-0762, sobre el derecho de concesión sobre un terreno ubicado en Playa Matapalo, 10
Distrito Savegre, inscrita en el Registro Nacional, Partido de Puntarenas, Matrícula 6-11
1315-Z-000. --- 12
La renuncia del derecho de concesión es una causal de extinción de la concesión, artículo 13
52, inciso b), de la Ley sobre la Zona Marítimo Terrestre, N° 6043; por lo que se 14
recomienda al Concejo Municipal remitir dicho acuerdo al Registro Nacional, a fin que 15
se proceda a dejar sin efecto la inscripción correspondiente, artículo 80 del Reglamento 16
de la Ley sobre la Zona Marítimo Terrestre. HASTA AQUÍ LA TRANSCRIPCIÓN. - 17

ACUERDO NO. 08: EL CONCEJO ACUERDA: Trasladar a la Administración 18
Municipal el presente Oficio AL-217-2021, suscrito por los señores Lic. José Francisco 19
Coto Meza y Licda. Mónikha Cedeño Castro, de la Asesoría Legal del I.C.T., lo anterior 20
para el trámite del caso. Se acuerda lo anterior por unanimidad (cinco votos). -------- 21

Oficio 05. Oficio AL-213-2021, suscrito por los señores Lic. José Francisco Coto Meza 22
y Licda. Mónikha Cedeño Castro, de la Asesoría Legal del I.C.T.; que textualmente dice: 23
“(…) --- 24

Se acusa recibo del acuerdo tomado por ese Concejo Municipal, N°14, artículo VI, de la 25
sesión ordinaria N° 063-2021, del 16 de febrero de 2021, en el cual se conoce y avala la 26
renuncia de la señora Flor de María Loiza Molina, portadora de la cédula número 1-637-27
650, sobre el derecho de concesión sobre un terreno ubicado en Playa Matapalo, descrito 28
en el plano catastrado número 6-811454-2002, inscrita en el Registro Nacional, Partido 29
de Puntarenas, Matrícula 1318-Z-000. -- 30
La renuncia del derecho de concesión es una causal de extinción de la concesión, artículo 31
52, inciso b), de la Ley N° 6043 sobre la Zona Marítimo Terrestre. Se recomienda al 32
Concejo Municipal remitir dicho acuerdo al Registro Nacional, a fin que se proceda a 33
dejar sin efecto la inscripción correspondiente, artículo 80 del Reglamento de la Ley N° 34
6043. HASTA AQUÍ LA TRANSCRIPCIÓN. --- 35

ACUERDO NO. 09: EL CONCEJO ACUERDA: Trasladar a la Administración 36
Municipal el presente Oficio AL-213-2021, suscrito por los señores Lic. José Francisco 37
Coto Meza y Licda. Mónikha Cedeño Castro, de la Asesoría Legal del I.C.T., lo anterior 38
para el trámite del caso. Se acuerda lo anterior por unanimidad (cinco votos). --------- 39

Oficio 06. Oficio S.G.17-21-2687-21, suscrito por el señor Albino Vargas Barrantes, 40
Secretario General de A.N.E.P; que textualmente dice: “(…) --------------------------------- 41

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-11-

Reciba un atento saludo de parte de la Asociación Nacional de Empleados Públicos y 1
Privados (ANEP). --- 2

A su vez, muy preocupados por todo el contexto nacional que ha venido afectando la 3
naturaleza misma del Régimen que ostenta hasta hoy su apreciada Municipalidad, al 4
dañarse su Autonomía con rango Constitucional desde 1949, misma que tendría sus días 5
contados, ante las serias y reales amenazas que ensombrecen el nada alentador futuro de 6
la corporación municipal. --- 7

Hoy hablamos del Proyecto de Ley Marco de Empleo Público número 21336, junto a 8
otras Intenciones de Ley, igualmente nocivas, que romperían con la paz social que por 70 9
años habían conseguido la administración y autodeterminación de cada Cantón en esta 10
Costa Rica diversa, de la cual usted es quién lidera, no solo la planificación e inversiones 11
de cada comunidad, si no que su Gobernanza debe permanecer atenta a las necesidades 12
de cada habitante de su Cantón, vendría a impactar, no de manera positiva la 13
Administración, la Economía y la Paz Social del Municipio a su cargo. -------------------- 14

En ese sentido, queremos compartir con su digna autoridad algunas consideraciones y 15
preocupaciones que este proyecto de ley incidiría con más fuerza sobre la autonomía de 16
los municipios. -- 17

1. AFECTACION ADMINISTRATIVA: Su municipio perdería la potestad que 18
implica no solo la auto-normación, sino también la auto-administración.----------- 19

El voto n. º 5445-99, la Sala Constitucional establece que la autonomía municipal 20
abarca la organización y administración de los intereses locales, y la organización y 21
administración interna de la respectiva municipalidad, siendo reiterada por Tribunales 22
de Justicia. -- 23

Una de las principales afectaciones que tendrá el gobierno local si se aprueba ese 24
proyecto, es que ya no podrá decidir respecto de su estructura organizativa, porque el 25
proyecto establece el “Sistema General de Empleo Público” y coloca, como su ente 26
rector a la Dirección General del Servicio Civil, invadiendo groseramente el área de 27
Administración Municipal, al otorgarle competencias invasivas por sobre el Recurso 28
Humano de la municipalidad, dando órdenes específicas a cada Municipalidad para 29
organizar su gestión de empleo.-- 30

Una de las versiones del Proyecto contiene a MIDEPLAN en una posición de ¨Super 31
Ministerio¨ al colocarlo como ente rector de cada institución, con potestades por 32
encima de cualquier decisión inclusive del mismo Concejo Municipal. ---------------- 33

En síntesis: “lo que hoy deciden el Alcalde y el Concejo Municipal, pasaría a ser una 34
decisión del Gobierno Central por medio de su Ministerio, en otras palabras, cualquier 35
Restructuración Organizativa, Recalificaciones, o todo lo referente a plazas, deberán 36
pasar por la intromisión del Ministerio de Planificación, como si los municipios 37
fueran ministerios. -- 38

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-12-

2. AFECTACION ECONOMICA: genera la enorme duda del impacto económico 1
en las finanzas de cada municipalidad, estableciendo por “imperio”, nuevas reglas 2
para el reconocimiento de remuneraciones para todo el personal de la 3
Municipalidad, omitiendo el contenido de estas nuevas escalas salariales, a 4
“riesgo de ruleta rusa”, al desconocer el detalle práctico del impacto financiero, 5
por el costo de las nuevas planillas salariales. Así la municipalidad estaría 6
obligada a pagar ajustes económicos, pago de indemnizaciones, o liquidaciones 7
de personal, dando al traste con los objetivos del Municipio, afectando el 8
importantísimo equilibrio económico en medio de un momento de crisis 9
financiera. -- 10

3. AFECTACION DE PAZ SOCIAL: El Proyecto de Ley Marco de Empleo Público 11
está desatando movilizaciones sociales que polarizan aún más el país, esto por 12
elevar la presión sobre toda la clase trabajadora, agravando factores como 13
desempleo, precarización del salario, mayor pérdida de valor adquisitivo, 14
repercutiendo negativamente en la paz social, y enrareciendo el clima 15
organizacional a lo interno de cada municipalidad. ------------------------------------ 16

Algo preocupante es que toda esta discusión se da en medio de tiempos electorales por lo 17
que se atiza la confrontación social, distrayendo la discusión de las causas reales y 18
estructurales del Déficit Fiscal, más relacionadas al modelo de desarrollo que privilegian 19
al Mercado por encima del Estado. -- 20

Nuestra sociedad se está empobreciendo (incluido su cantón), las remuneraciones están 21
sin aumentos o ajustes salariales, por lo que advertimos que estamos a las puertas de una 22
crisis social, que sólo unidos y a tiempo, podemos evitar. ------------------------------------- 23

Es por ello que le invitamos de la manera respetuosa pueda facilitar su venia para que las 24
y los funcionarios del municipio bajo su liderazgo, dentro del marco de esta Grave 25
Coyuntura Nacional, puedan sumarse de un movimiento cívico nacional el próximo 26
martes 23 de marzo de este 2021, para así, con su apoyo lograr una gran unión nacional 27
con inclusión de todos los sectores afectados, que recupere la paz social también en su 28
cantón, para ello le rogamos tomar la decisión de permitir abiertamente: ------------------- 29

LA PARTICIPACIÓN DE SU PERSONAL LABORAL EN ESTE MOVIMIENTO 30
SOCIAL, CIVICO Y PATRIÓTICO, por ser un movimiento atípico y espontáneo contra 31
esta peligrosa política pública. Nos despedimos con total respeto a su autoridad, 32
esperando que estas palabras sirvan para despertar conciencia en quien realice lectura de 33
ellas, quedamos atentos a sus acciones concretas para la defensa del Régimen que da 34
bases para su Gobierno Local. Como reflexión final: “Aunque son claros los vicios de 35
inconstitucionalidad que conllevaría la aprobación de dicha ley al reñir con la Autonomía 36
Municipal, no nos podemos confiar en esperar a que luego de varios años, sea la Sala 37
Constitucional la que resuelva este asunto por medio del análisis de una Acción de 38
Inconstitucionalidad.” HASTA AQUÍ LA TRANSCRIPCIÓN. --------------------------- 39

ACUERDO NO. 10: EL CONCEJO ACUERDA: Darse por informados del Oficio 40
S.G.17-21-2687-21, suscrito por el señor Albino Vargas Barrantes, Secretario General de 41
A.N.E.P. Se acuerda lo anterior por unanimidad (cinco votos). -------------------------- 42

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-13-

Oficio 07. Oficio MQ-DAI-073-2021, suscrito por el Lic. Jeison Alpízar Vargas. Auditor 1
Interno Municipal; que textualmente dice: “(…) -- 2

Asunto: Justificación de tardía.--- 3

El día 03 de marzo del 2021, marque mi hora de ingreso a las 8.02; ya que a la hora de 4
ingresar al edificio el guarda estaba ocupado atendiendo a un ciudadano y no podía 5
ingresar rompiendo el protocolo para hacer ingreso a las instalaciones. HASTA AQUÍ 6
LA TRANSCRIPCIÓN. -- 7

ACUERDO NO. 11: EL CONCEJO ACUERDA: Aceptar el oficio MQ-DAI-073-8
2021, suscrito por el Lic. Jeison Alpízar Vargas. Auditor Interno Municipal, de 9
justificación de llegada tardía el 03 de marzo del 2021. Se acuerda lo anterior por 10
unanimidad (cinco votos). -- 11

Oficio 08. Nota suscrita por la señora Mariela Gamboa Calderón, Gerente de Oficina, del 12
Banco de Costa Rica Quepos; que textualmente dice: “(…) ---------------------------------- 13

Por medio de la presente y de la forma más respetuosa yo Mariela Gamboa Calderón 14
cédula 603600582 apoderada del Banco de Costa Rica en Quepos, solicito se autorice 15
permiso a mi representada para realizar una feria de vehículos en el parqueo de nuestro 16
edificio ubicado en Quepos centro costado este del Mercado Municipal de Quepos. Dicha 17
actividad se planea realizar los días: 25 y 26 de marzo del 2021, con un Horario de 9:00 18
a.m. a las 4:00 p.m. -- 19

Con esta actividad se busca dar a los habitantes del cantón una posibilidad que no se 20
cuenta en la zona, además de incentivar la reactivación económica del cantón. HASTA 21
AQUÍ LA TRANSCRIPCIÓN. -- 22

ACUERDO NO. 12: EL CONCEJO ACUERDA: Aprobar el permiso solicitado por la 23
señora Mariela Gamboa Calderón, Gerente de Oficina, del Banco de Costa Rica Quepos, 24
para realizar una feria de vehículos, en el parqueo de dicha entidad bancaria las los días: 25
25 y 26 de marzo del 2021, con un horario de 9:00 a.m. a las 4:00 p.m., lo anterior en el 26
entendido de que lo que se otorga es un visto bueno, la interesada deberá cumplir con los 27
requisitos de ley. Se acuerda lo anterior por unanimidad (cinco votos). ----------------- 28

Oficio 09. Nota suscrita por el señor Gilbert Porras Mejías, Pastor de la iglesia La Luz 29
del Mundo; que textualmente dice: “(…) -- 30

Reciban un saludo de nuestra parte deseándoles muchos éxitos y bendiciones en sus 31
labores. -- 32

En calidad de Pastor de la Asociación Iglesia del Dios vivo columna y apoyo de la verdad 33
LA LUZ DEL MUNDO Yo Gilbert Porras Mejías con cédula 107510853 deseo externar 34
que en vista del deterioro por la falta de uso que ha ocasionado la Pandemia del Parque 35
Turístico Naomi (Maracas) y siendo este lugar muy atractivo para el turismo y los vecinos 36
del cantón, La Iglesia La Luz del Mundo ha propuesto como parte del trabajo social que 37

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-14-

desarrolla la Asociación en los diferentes Cantones del País solicitar los permisos 1
respectivos para poder darle mantenimiento al lugar esto en coordinación con los 2
ingenieros Municipales, entendiendo que todo este trabajo será una donación de parte de 3
la Iglesia, el propósito es embellecer el lugar con pintura, arreglo de barandales, arreglo 4
de jardines, arreglo de entrada principal, pintura a banquetas, zona de máquinas para el 5
ejercicio, Play para el disfrute de los niños, etc. Todo lo necesario para darle un mejor 6
atractivo al lugar para el disfrute de familias turistas y vecinos del cantón, que será clave 7
en la reactivación del turismo y muchas actividades de entretenimiento. ------------------- 8

Pedimos si es posible aprobar con dispensa de trámite para realizar los trabajos. De ante 9
mano les agradecemos su apoyo y buena disposición Dios les Bendiga. HASTA AQUÍ 10
LA TRANSCRIPCIÓN. -- 11

ACUERDO NO. 13: EL CONCEJO ACUERDA: Aceptar la donación por parte de la 12
La Iglesia La Luz del Mundo a la Municipalidad de Quepos, de trabajo social para dar 13
mantenimiento al espacio público Parque Turístico Naomi. Trasladar a la Administración 14
Municipal, para que a través del área correspondiente realice la coordinación del trabajo 15
social donado. Se acuerda lo anterior por unanimidad (cinco votos). Moción de orden 16
del Presidente Municipal, para que sea dispensado de trámite de comisión y se 17
declare el acuerdo definitivamente aprobado. ACUERDO DISPENSADO DE 18
TRAMITE DE COMISIÓN y DEFINITIVAMENTE APROBADO EN FIRME. 19
(Cinco votos). --- 20

Oficio 10. Nota suscrita por el señor Radames Calvo Murillo; que textualmente dice: 21
“(…) -- 22

Deseándoles lo mejor en sus labores diarias y asuntos referentes a la administración 23
pública, me gustaría referirme al asunto MQ-CM-012-21-2020-2022 a este honorable 24
concejo. Yo Radames Calvo Murillo, cédula 6-0302-0434, guía de turismo y comerciante 25
de la zona de Quepos, hice una solicitud a este concejo en donde se expone 26
básicamente las condiciones actuales post COVID y que todos conocemos, solicitando 27
muy directamente un permiso temporal ya que estamos en trámites de una futura 28
concesión en ZMT de Quepos, EX PE-188, el permiso fue otorgado por el concejo en la 29
sesión extraordinaria 052-2020 y que decía textualmente: ------------------------------------ 30

ACUERDO NO. 16: EL CONCEJO ACUERDA: Aprobar en todos sus términos el 31
dictamen MQ-CZMT-017-20-2020-2022, de la Comisión Municipal de Zona Marítimo 32
Terrestre. POR TANTO: Se otorga un permiso temporal por 6 meses el cual puede ser 33
renovable o revocable a discreción del concejo municipal al señor Radames Calvo 34
Murillo para que pueda comercializar únicamente tours en playa Manuel Antonio, en un 35
polígono de ciento treinta metros, quedando prohibido otro tipo de actividad económica, 36
así mismo ceder o subarrendar este permiso. Se acuerda lo anterior por unanimidad (cinco 37
votos). --- 38

De nuestra parte muy agradecidos con la decisión del consejo, sin embargo por cuestiones 39
técnicas es imposible por el Departamento de Patentes tramitar el documento físico ya 40
que se solicitan planos catastrados del área en mención lo cual es imposible por el orden 41

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-15-

que llevan los documentos para dicho permiso temporal y solicitud de la concesión en 1
trámite PE-188. -- 2

Sin extenderme más y siendo muy concreto en lo expuesto anteriormente deseo hacer una 3
solicitud formal en el área llamada la Montañita de Manuel Antonio, que actualmente si 4
es de uso municipal para trasladar la oficina de información turística (el toldo), y poder 5
ofrecer parqueo a las personas que nos visitan. Siendo esta una ayuda mutua para este 6
Municipio (mantenimiento y vigilancia de la zona) y mi familia que trabaja en la playa 7
de Manuel Antonio desde ya hace más de 35 años, sin más por el momento y 8
agradeciendo su apoyo me despido acá, esperando una solución favorable a lo ya 9
expuesto. Bendiciones. HASTA AQUÍ LA TRANSCRIPCIÓN. ------------------------- 10

ACUERDO NO. 14: EL CONCEJO ACUERDA: 1. Indicar al señor Radames Calvo 11
Murillo que en cuestiones de permisos el Concejo Municipal otorga un visto bueno, en lo 12
demás el interesado debe cumplir con los requisitos de ley. 2. Respecto a la solicitud 13
formal en el área llamada la Montañita de Manuel Antonio, que actualmente si es de uso 14
municipal para trasladar la oficina de información turística (el toldo), y poder ofrecer 15
parqueo a las personas que nos visitan, comunicarle a dicho Administrado, que ese 16
espacio ya ha sido asignado. Se acuerda lo anterior por unanimidad (cinco votos). --- 17

SE TOMA NOTA: POR ACUERDO UNANIME DE CINCO VOTOS SE ALTERA 18
EL ORDEN DEL DÍA PARA CONOCER UNA NOTA ADICIONAL EN ESTE 19
ARTICULADO. -- 20

Oficio 11. Nota suscrita por la señora Francy Salas Cerdas; que textualmente dice: “(…) 21

Por este medio me dirijo a ustedes muy respetuosamente deseándoles grandes éxitos en 22
sus labores, el motivo de esta carta lleva un objetivo muy importante y es el siguiente 23
Quiero solicitarles una inspección al Asentamiento Savegre, en la entrada los Salas ya 24
que necesito ayuda de parte de la Municipalidad.--- 25

En el momento que colocaron unas alcantarillas, las colocan a una distancia más o menos 26
200mts una con otra y al frente de mi casa queda lejos, y la cuneta ya está llena del 27
material que las aguas han arrastrado y a nivel de calle, en el momento que llega la época 28
lluviosa las aguas buscan un caudal y como no tienen una cuneta buscan hacia mi lote y 29
se me inunda mi casa, esperó su pronta ayuda de antemano les agradezco y que Dios los 30
bendiga. HASTA AQUÍ LA TRANSCRIPCIÓN. -- 31

ACUERDO NO. 15: EL CONCEJO ACUERDA: Trasladar a la Administración la 32
presente nota suscrita por la señora Francy Salas Cerdas. Se acuerda lo anterior por 33
unanimidad (cinco votos). -- 34

ARTICULO VI. INFORMES VARIOS (COMISIONES, ALCALDÍA, ASESORÍA 35
LEGAL, SÍNDICOS). --- 36

Informe 01. Oficio MQ-ALCK-191-2021, suscrito por el Señor. Jong Kwan Kim Jin. 37
Alcalde Municipal de Quepos; que textualmente dice: “(…)” -------------------------------- 38

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-16-

Asunto: Solicitud de colaboración Asesor Legal del Concejo 1
Quien suscribe, Jong Kwan Kim Jin, Alcalde Municipal de la Municipalidad de Quepos, 2
en este acto se le solicita colaboración al Asesor Legal del honorable Concejo Municipal, 3
para brindar un informe o recomendación para un tema puntual relacionado con 4
situaciones internas administrativas. HASTA AQUÍ LA TRANSCRIPCIÓN. ---------- 5

ACUERDO NO. 16: EL CONCEJO ACUERDA: Aprobar la solicitud de colaboración 6
de la Alcaldía Municipal, del Asesor Legal de Confianza del Concejo Municipal, para 7
brindar un informe o recomendación para un tema puntual relacionado con situaciones 8
internas administrativas. Se acuerda lo anterior por unanimidad (cinco votos). Moción 9
de orden del Presidente Municipal, para que sea dispensado de trámite de comisión 10
y se declare el acuerdo definitivamente aprobado. ACUERDO DISPENSADO DE 11
TRAMITE DE COMISIÓN y DEFINITIVAMENTE APROBADO EN FIRME. 12
(Cinco votos). --- 13

Informe 02. Oficio MQ-ALCK-202-2021, suscrito por el Señor. Jong Kwan Kim Jin. 14
Alcalde Municipal de Quepos, mediante el que remite el oficio MQ-UDA-029-2021, 15
suscrito por el Bio. Warren Umaña Cascante, Jefe Unidad de Desarrollo Ambiental, que 16
textualmente dice: “(…)” --- 17

Asunto: Inscripción en el programa de Bandera Azul Ecológica categoría 18
municipalidades, periodo 2021 y apoyo del Concejo Municipal. ------------------------- 19

La presente tiene como finalidad informarle que la Municipalidad de Quepos incursiona 20
anualmente en el programa Bandera Azul Ecológica Categoría Municipalidades. --------- 21

A lo largo del tiempo hemos podido obtener dicho galardón durante los años 2016, 2017, 22
2018 y 2019, esto como reconocimiento nacional ante todas las actividades, proyectos y 23
programas de carácter ambiental que realiza nuestro municipio tanto a lo interno de la 24
municipalidad como con las comunidades. -- 25

En este momento estamos a la espera del análisis y evaluación por parte del Equipo 26
Técnico de Calificación del Programa de Bandera Azul, con el fin de conocer su 27
resolución sobre el trabajo realizado en el año 2020 y ojalá tener el honor de contar 28
nuevamente con este reconocimiento por la labor ambiental realizada por la 29
Municipalidad de Quepos. -- 30

El programa Bandera Azul, como requisito, exige inscribirse al mismo anualmente, por 31
lo que por este medio solicitó su autorización y visto bueno para conformar el Comité 32
Municipal Pro Bandera Azul Ecológica del año 2021 e inscribir a nuestro municipio, 33
específicamente con la participación de los siguientes edificios: Edificio Municipal 34
Principal, Mercado Municipal y las oficinas de la Unidad de Desarrollo Ambiental-35
Unidad de Gestión Vial. -- 36

Al mismo tiempo le solicito trasladar y comunicar este oficio al Concejo Municipal con 37
el fin de contar con un acuerdo en donde se dé el apoyo y aprobación del Concejo 38

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-17-

Municipal para participar en el Programa Bandera Azul Ecológica Categoría 1
Municipalidades 2021. HASTA AQUÍ LA TRANSCRIPCIÓN. ------------------------- 2

ACUERDO NO. 17: EL CONCEJO ACUERDA: Dar un voto de apoyo y aprobación 3
de la participación de la Municipalidad de Quepos en el Programa Bandera Azul 4
Ecológica Categoría Municipalidades 2021. Se acuerda lo anterior por unanimidad 5
(cinco votos). --- 6

Informe 03. Oficio MQ-ALCK-203-2021, suscrito por el Señor. Jong Kwan Kim Jin. 7
Alcalde Municipal de Quepos, mediante el que remite el oficio MQ-UZMT-94-2021, 8
suscrito por el Mba. Víctor Hugo Acuña Zúñiga, Jefe de Unidad de Zona Marítimo 9
Terrestre; que textualmente dice: “(…)” --- 10

Asunto: Corta de árboles y palmeras Estimado señor: -- 11

Reciba un cordial saludo y los mejores éxitos en su gestión, asimismo, muy 12
respetuosamente se indica que en cumplimiento con los compromisos adquiridos con el 13
Instituto Costarricense de Electricidad (ICE), referente a la electrificación de Playa Linda 14
y Playa Matapalo, se encuentra pendiente la poda y corta de unos árboles y palmeras, de 15
ahí que se procedió a contratar el profesional respectivo, ingeniero y regente forestal Juan 16
Pablo Agüero Arias, colegiado 4678, para tramitar dichos permiso de corta de árboles y 17
palmeras, los cuales se ubican en las vías públicas contempladas dentro del plan regulador 18
de Playa Linda y Playa Matapalo; obras que son necesarias para el adecuado 19
funcionamiento de las líneas eléctricas de distribución y también para aprovechar dicho 20
permiso para la ampliación y mejoramiento de las vías públicas que se encuentran 21
debidamente registradas en el Plan Regulador Matapalo- Barú. ------------------------------ 22

Lo anterior, según lo dispuesto por el SINAC bajo decreto N° 38863-MINAE para el 23
trámite de permisos de corta ante esta dependencia es necesario contar con una 24
certificación del acuerdo tomado por parte del Concejo Municipal donde se autorice la 25
corta de los árboles necesario para el buen funcionamiento de las líneas de distribución 26
eléctrica y mantenimiento de caminos, de ahí que se solicita que se gestione ante el 27
Concejo Municipal para que se tome un acuerdo municipal que autorice o se avale la 28
corta 240 árboles y 313 palmas de especies como Coco y Palma Africana; que se ubican 29
en el derecho de vía de las calles municipales ubicadas en el Plan Regulador Matapalo- 30
Barú y que constan en red vial cantonal bajo los códigos C-6-06-035, C-6-06-123-00, C-31
6-06-218-00, C-6-06-135- 00, según las constancias CP-001-2019 y CP-001-2019, 32
emitidas por la Unidad de Gestión Vial, árboles y palmeras que ya fueron debidamente 33
inventariados, lo cual es necesario con el objetivo de cumplir con los compromisos con 34
el ICE y el mantenimiento de dichas calles públicas, las cuales son indispensables para el 35
acceso a Playa Matapalo y Playa Linda por parte de los cocesionarios y los turistas tanto 36
nacionales como extranjeros que vistan tan hermoso lugar, por consiguiente para el 37
desarrollo económico - financiero y social de la zona, de ahí debe dotarse a los 38
concesionarios como a los turistas de las mejores condiciones de infraestructura y 39
servicios, de tal manera que la oferta turística que se ofrezca sea de estándares 40
internacionales. -- 41

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-18-

En concordancia con lo expuesto, se indica que un permisos similar ya había sido 1
aprobado por el Concejo Municipal en el Acuerdo N° 19, Artículo Sétimo, Informes 2
Varios, adoptado por el Concejo Municipal de Quepos en la Sesión Ordinaria N° 267-3
2019, celebrada el 12 de febrero del 2019 y por el Ministerio del Ambiente y Energía 4
(MINAE)- Sistema Nacional de Áreas de Conservación (SINAC)- Área de Conservación 5
del Pacífico Central (ACOPAC), mediante las resoluciones SINAC-ACOPAC-OSRAP-6
RES-015-2019 y SINAC-ACOPAC-OSRAP-RES-016-2019, ambas del 10 de abril del 7
2019, acuerdo y resoluciones que se adjuntan copia. --- 8

Se indica además, que esta Unidad está coordinando con la Unidad de Gestión Ambiental 9
en la elaboración de un plan de mitigación el cual se planteara entre otros aspectos que 10
por árbol o palmera que se corte se sembrarían como mínimo 2 árboles en dichos sectores 11
que se analizaron en conjunto de tal manera que no afectaran el desarrollo futuro de la 12
zona y que beneficiaran al turista y al medio del de área. HASTA AQUÍ LA 13
TRANSCRIPCIÓN. --- 14

ACUERDO NO. 18: EL CONCEJO ACUERDA: Acoger y aprobar en todos sus 15
términos el oficio MQ-UZMT-94-2021, suscrito por el Mba. Víctor Hugo Acuña Zúñiga, 16
Jefe de Unidad de Zona Marítimo Terrestre. POR TANTO: Otorgar el permiso para la 17
corta de los árboles y palmeras que se ubican en las calles publicas contempladas en el 18
Plan Regulador de Playa Matapalo y Playa Linda, obras que son necesarias para la 19
instalación de líneas eléctricas de distribución, según lo dispuesto por el SINAC bajo 20
Decreto 38863- MINAE. Se acuerda lo anterior por unanimidad (cinco votos). ------ 21

Informe 04. Oficio MQ-JVC-001-2021, suscrito por el Ing. Mario Fernández Mesen, 22
Secretario de la Junta Vial Cantonal, Quepos; que textualmente dice: “(…)” -------------- 23

Asunto: Respuesta al oficio MQ-CM-953-20-2020-2024 donde se transcribe el acuerdo 24
09, Artículo Sexto, Informes Varios, adoptado por el Concejo Municipal de Quepos, en 25
Sesión Ordinaria No.047-2020, celebrada el día martes 01 de diciembre de 2020. ------- 26

Estimados señores: -- 27

Para su conocimiento y fines consiguientes se transcribe el acuerdo 03, Artículo Quinto, 28
Lectura de Correspondencia, adoptado por la Junta Vial Cantonal de la Municipalidad de 29
Quepos, en Sesión Ordinaria No.010-2021, celebrada el día miércoles 03 de febrero de 30
2021, integrado por la señora Vera Elizondo Murillo, presidente a.i., y los señores Mario 31
André Fernández Mesen, ingeniero representante de la UGV, Wilman Oviedo Suarez, 32
representante de las Asociaciones de Desarrollo, Marvin Villalobos Araya, representante 33
de los Concejos de Distrito y Rigoberto León Mora, representante del Concejo Municipal; 34
que dice: --- 35

Oficio 01. Oficio MQ-CM-953-20-2020-2024, oficio del concejo municipal solicitando 36
disponibilidad y capacidad presupuestaria para habilitar calle como pública, que 37
textualmente dice: --- 38

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-19-

Informe 01. Dictamen MQ-CMAJ-073-20-202-2022, de la Comisión Municipal de 1
Asuntos Jurídicos; que textualmente dice: -- 2

“Reunida la Comisión Municipal de Asuntos Jurídicos al ser las 13:00 horas del treinta 3
de noviembre del 2020, vía la herramienta virtual Zoom, se somete a estudio lo siguiente: 4

- Acuerdo 08, Artículo Sexto, Informes Varios, adoptado por el Concejo Municipal de 5
Quepos, en Sesión Ordinaria No.371-2020, celebrada el día martes 28 de abril de 6
2020. Al respecto se procede a brindar el dictamen en los siguientes términos: ------ 7

CONSIDERACIONES. 8
1. Que el oficio MQ-UGV-059-2020, recomienda que la apertura de la calle se 9

realice siguiendo el procedimiento correcto indicado en Ley de Planificación 10
Urbana y el Reglamento de Control de Urbanizaciones y Fraccionamiento. - 11

2. Que el oficio MQ-UGV-059-2020, es omiso respecto al criterio de la Asesoría 12
Legal de la Municipalidad de Quepos, requisito “sine qua non”, para que el 13
Concejo Municipal pueda tomar una decisión. -- 14

3. Que en el oficio MQ-UGV-059-2020, se hace mención a la intención del 15
interesado en donar una franja de terreno, pero en el expediente no consta voluntad 16
expresa de todas las partes involucradas en el proceso de transformación de la 17
servidumbre en calle pública. -- 18

4. Que en el dictamen C-179-2013 de la Procuraduría General de la República, se 19
realizan las siguientes conclusiones, respecto a las potestades del Concejo 20
Municipal para la declaratoria de calles públicas: -- 21

a. La determinación de un camino público recae en el Ministerio de Obras 22
Públicas y Transportes, y residualmente en la Municipalidad, respecto de 23
las calles de su jurisdicción, correspondiendo al Concejo Municipal la 24
declaratoria. -- 25

b. En el caso específico de urbanizaciones y fraccionamientos para efectos 26
de urbanización, quien autoriza la apertura de calles lo es Instituto 27
Nacional de Vivienda y Urbanismo a través de la Dirección de Urbanismo. 28

c. Los entes municipales carecen de competencia para reglamentar las leyes 29
que les atribuyen la declaratoria de caminos como públicos. La materia 30
tampoco es propia de un reglamento autónomo, de organización o de 31
servicio, cuya emisión si es competencia municipal. -- 32

5. Que, ante consulta realizada, por el Ing. Carlos Bejarano Loria, del Departamento 33
de Catastro y Topografía de la Municipalidad de Quepos, al Instituto Nacional de 34
Vivienda y Urbanismo según consta en el oficio DU-UAC-2612020, se indica que 35
la Municipalidad puede declarar publica una porción de terreno inscrito a nombre 36
de un particular, siempre que se demuestre y justifique su necesidad y utilidad 37
pública, mediante expropiación o indemnización. -- 38

6. Que en el dictamen C-066-2017 de la Procuraduría General de la Republica, se 39
concluyó que es posible declarar una servidumbre como una vía pública, siempre 40
quesean cedidas, compradas o expropiadas. -- 41

7. Que la Asociación es una organización de interés público, y que atiende una 42
población vulnerable, que requiere de las mejores condiciones de infraestructura 43

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-20-

posible para atender a sus usuarios; por lo que es necesario demostrar y justificar 1
la necesidad y utilidad pública de la declaratoria de calle pública.-- 2

8. Que apoyar a la Asociación y a todas las organizaciones sociales, es uno de los 3
objetivos primordiales del Concejo Municipal, y por ende, es conveniente y 4
oportuno, apoyar los esfuerzos de la Asociación, para mejorar la infraestructura 5
vial que da acceso al inmueble. -- 6

9. Que al ser una potestad del Concejo Municipal, el declarar calles públicas y 7
aunque no tiene potestad para reglamentar dicha actividad, consideramos que en 8
vista de la vasta jurisprudencia de la Procuraduría General de la Republica, existen 9
elementos mínimos que se deben acreditar en el expediente, para poder 10
transformar la servidumbre de acceso al asilo de ancianos en una calle pública 11
para lo cual es necesario cumplir con etapas procesales que se han omitido, por 12
parte del interesado y de la Administración. -- 13

10. Que esta Comisión, considera como uno de los requisitos fundamentales, para 14
poder avanzar en el trámite la existencia de un plano catastrado, y que existen 15
requisitos solicitados por el departamento de Catastro, que no es posible cumplir 16
por parte del interesado (disponibilidad de agua y luz) y que no son relevantes 17
para el proceso de declaratoria de calle pública. 18

11. Que previo a declarar la calle pública, es necesario que se acredite en el expediente 19
lo siguiente: -- 20

a. Solicitud expresa del fondo servido y el fondo sirviente, en donar la franja 21
de terreno necesaria para la transformación de la servidumbre en una calle 22
pública. -- 23

b. Declaratoria de interés social de la Asociación, y documentos probatorios, 24
de que en sus instalaciones se han invertido fondos públicos, además de 25
un listado de los beneficiados de los programas que maneja el Asilo. -- 26

c. Plano Catastrado del terreno a donar. -- 27
d. Criterio Legal de la Asesoría Legal de la Municipalidad de Quepos. -- 28

RECOMENDACIÓN. 29

1. Informar al interesado de los alcances técnicos del oficio MQ-UGV-059-2020, 30
mismo que deberá cumplir previo a la firma de la escritura de donación. 31

2. Informar al interesado de la necesidad de que aporte al expediente lo siguiente: 32
a. Solicitud expresa del fondo servido y el fondo sirviente, en donar la franja 33

de terreno necesaria para la transformación de la servidumbre en una calle 34
pública. -- 35

b. Declaratoria de interés social de la Asociación, y documentos probatorios, 36
de que en sus instalaciones se han invertido fondos públicos, además de 37
un listado de los beneficiados de los programas que maneja el Asilo. -- 38

c. Plano Catastrado del terreno a donar. -- 39
d. Borrador de la escritura de donación del terreno. -- 40

3. Solicitar a la Administración Municipal, el criterio legal de la Asesoría Legal, 41
respecto a los aspectos de legalidad de esta iniciativa. Es importante, señalar que 42
dicho criterio legal, deberá armonizar los criterios “legales” emitidos por los 43
departamentos técnicos con los pronunciamientos de la Procuraduría General de 44

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-21-

la Republica señalados en este informe, o en su defecto dar una recomendación 1
negativa respecto a la iniciativa. -- 2

4. Solicitar a la Junta Vial Cantonal, la disponibilidad y capacidad presupuestaria, 3
para que la Municipalidad asuma las obras de infraestructura necesarias para 4
habilitar la calle pública. -- 5

5. Se autorice a la Administración Municipal que a través de la Unidad de Catastro 6
y Topografía exima de la presentación del requisito de disponibilidad de agua, 7
para que el interesado puede proceder con la elaboración del plano catastrado y el 8
proyecto de escritura de donación de terreno y desafectación de servidumbre. -- 9

6. Que una vez se cuente con todos los elementos mencionados este Concejo 10
Municipal, proceda con la etapa final del proceso, que es la aceptación de la 11
donación de la franja de terreno, declaratoria de calle pública y autorización para 12
la firma de la escritura correspondiente” HASTA AQUÍ LA 13
TRANSCRIPCIÓN. --- 14

ACUERDO NO. 09: EL CONCEJO ACUERDA: Aprobar en todos sus términos el 15
dictamen MQ-CMAJ-073-20-202-2022, de la Comisión Municipal de Asuntos Jurídicos. 16
POR TANTO: 1. Informar al interesado de los alcances técnicos del oficio MQ-UGV-17
059-2020, mismo que deberá cumplir previo a la firma de la escritura de donación. 2. 18
Informar al interesado de la necesidad de que aporte al expediente lo siguiente: a. 19
Solicitud expresa del fondo servido y el fondo sirviente, en donar la franja de terreno 20
necesaria para la transformación de la servidumbre en una calle pública. b. Declaratoria 21
de interés social de la Asociación, y documentos probatorios, de que en sus instalaciones 22
se han invertido fondos públicos, además de un listado de los beneficiados de los 23
programas que maneja el Asilo. c. Plano Catastrado del terreno a donar. D. Borrador de 24
la escritura de donación del terreno. 3. Solicitar a la Administración Municipal, el criterio 25
legal de la Asesoría Legal, respecto a los aspectos de legalidad de esta iniciativa. Es 26
importante, señalar que dicho criterio legal, deberá armonizar los criterios “legales” 27
emitidos por los departamentos técnicos con los pronunciamientos de la Procuraduría 28
General de la Republica señalados en este informe, o en su defecto dar una 29
recomendación negativa respecto a la iniciativa. 4. Solicitar a la Junta Vial Cantonal, la 30
disponibilidad y capacidad presupuestaria, para que la Municipalidad asuma las obras de 31
infraestructura necesarias para habilitar la calle pública. 5. Se autorice a la 32
Administración Municipal que a través de la Unidad de Catastro y Topografía exima de 33
la presentación del requisito de disponibilidad de agua, para que el interesado puede 34
proceder con la elaboración del plano catastrado y el proyecto de escritura de donación 35
de terreno y desafectación de servidumbre. 6. Que una vez se cuente con todos los 36
elementos mencionados este Concejo Municipal, proceda con la etapa final del proceso, 37
que es la aceptación de la donación de la franja de terreno, declaratoria de calle pública y 38
autorización para la firma de la escritura correspondiente Se acuerda lo anterior por 39
unanimidad (cinco votos). -- 40

ACUERDO NO. 03: LA JUNTA ACUERDA: La Junta Vial Cantonal no puede asignar 41
presupuesto a una calle privada, debe primeramente el Concejo Municipal valorar la 42
aceptación de donación de calle, si lo tienen a bien, y una vez concluido el proceso de 43
aceptación y declaración de calle pública, la Unidad de Gestión Vial procederá a 44
inventariar dicha vía pública ante la Dirección de Planificación Sectorial del MOPT. Una 45

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-22-

vez asignado un código y clasificación de la vía y esta forme parte del inventario de la 1
Red Vial Cantonal, se podrá intervenir la ruta mediante un mantenimiento periódico o 2
rutinario. Se acuerda lo anterior por unanimidad (cinco votos). HASTA AQUÍ LA 3
TRANSCRIPCIÓN. --- 4

ACUERDO NO. 19: EL CONCEJO ACUERDA: Darse por informados del Oficio 5
MQ-JVC-001-2021, suscrito por el Ing. Mario Fernández Mesen, Secretario de la Junta 6
Vial Cantonal, Quepos. Se acuerda lo anterior por unanimidad (cinco votos). --------- 7

Informe 05. Oficio SDN-06-2021, suscrito por el Allen Jiménez Zamora, Síndico 8
Propietario, Distrito Tercero, Naranjito; que textualmente dice: “(…)” --------------------- 9
De: MSc. Allen Jiménez Zamora, Síndico Distrito Naranjito. -- 10

Asunto: Solicitud de Eliminación de polvo frente a Escuela El Negro -- 11

Estimados señores: -- 12

Reciban un cordial saludo, deseando éxito en el desarrollo de sus funciones. ------------- 13

Por este medio solicito con todo respeto interponer sus buenos oficios en la solución del 14
problema con el polvo de calle pública frente a Escuela El Negro, el cual por muchos 15
años ha venido causando inconvenientes, como por ejemplo: alergias durante la época 16
escolar, escuela con polvo por todo lado, material didáctico sucio, entre otras molestias. 17

Por años, se ha venido trabajando desde la Municipalidad en eliminar este problema en 18
todas las escuelas del cantón, brindando así un mejor ambiente para los estudiantes. 19
Muchas escuelas ya han sido beneficiadas, quedando pocas como la de El Negro. Adjunto 20
Nota enviada por los padres de familia y Junta de Educación. -------------------------------- 21

Esperando contar con el apoyo de ustedes, se despide atento.” HASTA AQUÍ LA 22
TRANSCRIPCIÓN. --- 23

ACUERDO NO. 20: EL CONCEJO ACUERDA: Trasladar a la Administración 24
Municipal, el presente oficio SDN-06-2021, suscrito por el señor Allen Jiménez Zamora, 25
Síndico Propietario, Distrito Tercero, Naranjito, de Solicitud de Eliminación de polvo 26
frente a Escuela El Negro. Se acuerda lo anterior por unanimidad (cinco votos). ------ 27

Informe 06. Oficio MQ-ALCK-201-2021, suscrito por el Señor. Jong Kwan Kim Jin. 28
Alcalde Municipal de Quepos, mediante el que remite el oficio MQ-UGV-042-2021, 29
suscrito por el Ing. Mario Fernández Mesen, Jefe de la Unidad de Gestión Vial y el Bio. 30
Warren Umaña Cascante, Jefe Unidad de Desarrollo Ambiental; que textualmente dice: 31
“(…)” --- 32

Asunto: Respuesta MQ-ALCK-46-2021 referente al estudio técnico preliminar para la 33
recomendación o no, de declaratoria de calle pública, presentada por la Sra. Luzmery 34
Pereira Cascante. Se traslada expediente original que consta de 11 folios. ------------------ 35

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-23-

Estimado señor: 1

Extiendo criterio al oficio MQ-ALCK-45-2021 referente al estudio técnico preliminar 2
para la recomendación o no, de declaratoria de calle pública, presentada por la Sra. 3
Luzmery Pereira Cascante, en un camino de según nota ubicado en la finca 42032, sin 4
embargo en sitio se realiza el levantamiento en el camino a aproximadamente de 500 m 5
de longitud según lo medido en campo, que entronca al Norte de la ruta nacional RN-34, 6
continuo a la comunidad de Hatillo, se resuelve lo siguiente. -------------------------------- 7

 8

Según la Ley 8114 Ley de Simplificación y Eficiencia Tributarias, la Ley 9329 Ley 9
Especial para la Transferencia de Competencias: Atención Plena y Exclusiva de la Red 10
Vial Cantonal y de acuerdo a lo estipulado en el inciso q) del artículo 5. “Funciones 11
Municipales de la Gestión Vial”, del Decreto Ejecutivo N° 40137-MOPT “Reglamento a 12
la primera Ley Especial para la transferencia de Competencias: Atención Plena y 13
Exclusiva de la Red Vial Cantonal”, que establece que dentro de las funciones 14
municipales para la Gestión Vial se encuentra: --- 15

 “Elaborar los estudios previos, así como la resolución administrativa que, 16
conforme a la Ley de Construcciones N° 833, deberá someterse a 17
conocimiento del Concejo Municipal, para la declaratoria oficial de 18
caminos públicos en la red vial cantonal.”-- 19

Es relevante señalar que conforme a lo que se desprende del Artículo 13, sobre las 20
atribuciones del Concejo Municipal, en el inciso p) que indica: “Dictar las medidas de 21
ordenamiento urbano.”, por lo que es potestad única de éste órgano colegiado declarar 22
vías nuevas como públicas, y no una función de la Unidad Técnica de Gestión Vial 23
Municipal, sino más bien que la actuación de la Unidad Técnica de Gestión Vial 24
Municipal en este proceso, corresponde a la elaboración de un estudio técnico que 25
finalmente mediante una resolución administrativa, recomiende, basado en un criterio 26
técnico apegado a la legislación vinculante vigente, el que será considerado por el 27
Concejo Municipal para su respectiva declaratoria o no de camino público dentro de la 28
red vial cantonal. -- 29

Fotos 1. Ubicación de Camino, (Entronque RN-616), imagen satelital.

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-24-

Para el caso de carreteras que se pretende se declaren como vías públicas dentro de la red 1
vial cantonal, es relevante indicar que es responsabilidad de cada una de las 2
municipalidades que las poblaciones reúnan las condiciones más adecuadas, 3
responsabilidad entregada en el artículo 1 de la Ley No. 833, Ley de Construcciones, por 4
lo que indico primeramente los requisitos mínimos que deben cumplir las carreteras 5
dentro del cantón de Quepos, según se dispone en las distintas Leyes, Reglamentos y 6
similares, no sin indicarle que cualquier detalle que se omita en este documento y que 7
esté contemplado en la legislación costarricense deberá cumplirse obligatoriamente. ----- 8

Sobre el derecho de vía. Según lo establece el artículo 4 de la Ley General de Caminos 9
Públicos, Ley No. 5060, el ancho de los caminos vecinales tendrá un mínimo de catorce 10
(14,00) metros. Entiéndase, derecho de vía al ancho del camino, como la distancia entre 11
los límites de las propiedades adyacentes al camino, medido de forma transversal al trazo 12
longitudinal de la carretera. Para el criterio particular de esta unidad, no se pretende que 13
los caminos vecinales tengan un ancho mayor al señalado en esta ley, sin embargo se hace 14
la salvedad que para el caso de desarrollos urbanísticos se pueden conformar carreteras 15
de ancho menor, siempre que se cumpla con los lineamientos establecidos por el 16
Ministerio de Vivienda y Asentamiento Humanos en el Reglamento para el Control de 17
Fraccionamientos y Urbanizaciones, a través del Instituto Nacional de Vivienda y 18
Urbanismo (INVU), sin embargo si existe un plan regulador vigente, el ancho de las calles 19
locales será el que este disponga, previamente aprobado por la Dirección de Urbanismo 20
y publicado en el diario oficial el cual debe: responder al ajuste de parámetros de 21
razonabilidad; y apegarse a las reglas de la ciencia y de la técnica, y a principios 22
elementales de la lógica y conveniencia.--- 23

Sobre los requisitos técnicos de geometría y forma de la vía. Lo que aplica en este 24
caso, que se señala con suma relevancia que se trata de requisitos mínimos que debe 25
cumplir la vía, no así las dimensiones geométricas finales, características de materiales o 26
conformación de la estructura de la vía, que debe corresponder siempre a un diseño de un 27
profesional responsable de acuerdo a la demanda vehicular de la vía según se proyecte, 28
así como su respectivo uso; se señala en el Decreto N° 40139-MOPT, lo siguiente.------ 29

Artículo 4.- Requisitos para el mejoramiento geométrico, para las actividades de 30
mejoramiento se deberán considerar los siguientes requisitos técnicos: -- 31

a) Pendiente longitudinal máxima: 12%.- 32
b) Radio mínimo de curvatura: 50m.- 33
c) Visibilidad mínima: 50m/km.- 34
d) Longitudes con sobre anchos para adelantar en caso que la visibilidad sea 35

menor que el mínimo establecido en el inciso anterior: 100m/km, e) Derecho de vía 36
mínimo: 14m.-- 37

f) Ancho de calzada mínimo (sin incluir espaldón ni sobre ancho): 5.50m. Se 38
recomienda que se incluyan los espaldones y sobre anchos según el criterio y con las 39
dimensiones que determine el profesional responsable a cargo de la obra.-- 40

Artículo 5.- Requisitos para el sistema de drenaje Se deberán considerar los 41
siguientes requisitos técnicos relacionados con el drenaje: ------------------------------------ 42

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-25-

a) Bombeo y sobre elevación de la superficie de ruedo terminada: -- 1
i. En tramos rectos: 6% de bombeo hacia ambos lados de la vía a partir de la línea 2

de centro del camino. -- 3
ii. En curvas: 6% de sobre elevación. -- 4
b) Cunetas y contracunetas: --- 5
i. Las cunetas en tierra o revestidas deberán tener un área mínima de sección 6

transversal de 0.30m2 con un tirante mínimo de 0.5m referido al nivel existente de 7
rasante. -- 8

ii. Las contracunetas deberán tener un área mínima de sección transversal de 9
0.135m2.-- 10

 iii. Las pendientes de las cunetas o contracunetas, sean estas en tierra o revestidas, 11
se determinarán con base en los criterios técnicos que justifique el profesional 12
responsable a cargo de la obra o del diseño. Cuando las pendientes resulten mayores al 13
6%, las cunetas deben ser revestidas y contar con quiebra gradientes, características que 14
también deberán ser justificadas por el profesional responsable a cargo de la obra o del 15
diseño. -- 16

c) Alcantarillas: -- 17
i. Los tubos utilizados para la conducción de aguas pluviales deben cumplir con 18

las características y especificaciones mínimas establecidas en los reglamentos técnicos 19
vigentes aplicables si estos existen, y en caso contrario las recomendaciones o 20
especificaciones técnicas del fabricante.-- 21

ii. Diámetro nominal (diámetro interno) mínimo de 0.80m.-- 22
iii. Gradiente longitudinal máxima de 5% iv. El profesional responsable a cargo 23

de la obra o del diseño deberá prever, de conformidad con las condiciones de cada caso, 24
las respectivas estructuras de entrada o salida (cabezales o tomas), así como delantales y 25
aletones con sus características y dimensiones, para lo cual deberá considerar los canales 26
de entrada o salida para la alcantarilla propuesta o existente y las condiciones del suelo, 27
y usar como referencia las Normas y Diseños para la Construcción de Carreteras del 28
Ministerio de Obras Públicas y Transportes. Para las alcantarillas ubicadas en zonas de 29
relleno, el profesional deberá definir el revestimiento del canal de desfogue desde la 30
estructura de salida hasta el pie de talud, así como los quiebra gradientes que se requieran. 31

v. El uso de ademes se considera estrictamente necesario en zanjas mayores de 32
1.6m de profundidad.-- 33

vi. El material utilizado para el relleno deberá compactarse como mínimo al 95% 34
del Próctor Modificado. vii. El espesor mínimo del relleno sobre la corona del tubo deberá 35
ser al menos de 0.60m. -- 36

d) Los requisitos técnicos para sub drenajes serán definidos por el profesional 37
responsable de la obra o de su diseño, de conformidad con las características de cada 38
proyecto para lo cual tomará como referencia preferentemente lo establecido en el 39
documento “Normas y Diseños para la Construcción de Carreteras” emitido por el 40
MOPT, el Manual de Especificaciones Generales para la Construcción de Carreteras, 41
Caminos y Puentes (CR2010) o sus versiones más recientes o, en ausencia de normativa, 42
las especificaciones del fabricante. -- 43

e) Las características de los vados húmedos serán definidas con base en los 44
criterios que adopte el profesional responsable a cargo de la obra o de su diseño para lo 45
que deberá considerar las condiciones particulares topográficas, hidráulicas, litológicas, 46
de arrastre de sedimentos y el tráfico vehicular. -- 47

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-26-

Artículo 6.- Requisitos para la estructura de pavimento Se deberá cumplir 1
necesariamente con lo dispuesto en las especificaciones técnicas listadas en el artículo 2 2
de la presente norma, incluyendo las disposiciones generales del MOPT para la 3
construcción o conservación vial. Para su construcción se deberá aplicar un plan de 4
control de calidad por parte del contratista y una verificación de calidad por parte del 5
contratante, de acuerdo con el artículo 16 de la presente norma. ----------------------------- 6

a) Previo a la colocación de otro material sobre una superficie de ruedo existente 7
(en tierra o material granular) como actividad de conservación o 8
mejoramiento, la misma deberá conformarse y contar con una compactación 9
de al menos el 91% o 95% del Próctor Estándar o Modificado según 10
corresponda.-- 11

b) Cuando se utilice para la capa de ruedo material granular de sub-base o base se 12
aplicarán las especificaciones del Manual de Especificaciones Generales para la 13
Construcción de Carreteras, Caminos y Puentes (CR-2010) o su versión actualizada. En 14
caso de utilizarse otro tipo de material, esta capa de ruedo deberá estar constituida de 15
materiales granulares que cumplan los siguientes requisitos:-- 16

i. Índice plástico entre 4% y 10%. -- 17
ii. Tamaño máximo de partículas de 77mm.-- 18
iii. CBR mínimo de 30% al 95% del Próctor Modificado.-- 19
c) Requisitos para el acabado de la capa de ruedo:-- 20
i. Espesor total mínimo compactado de 15 cm.-- 21
ii. Compactación de al menos el 95% del Próctor Modificado.-- 22
d) Cuando se coloque una nueva capa de ruedo constituida por un pavimento 23

bituminoso o hidráulico para la pavimentación o protección de caminos con 24
superficie de ruedo compuesta por materiales granulares expuestos, en 25
actividades de mantenimiento o mejoramiento, el profesional responsable de 26
la obra deberá realizar o contar con los estudios técnicos pertinentes que 27
justifiquen sus características y espesor. -- 28

Artículo 7.- Requisitos técnicos para los caminos vecinales pavimentados Para la 29
definición y ejecución de obras en caminos vecinales pavimentados, se deberán 30
considerar los requisitos técnicos establecidas en los artículos 2, 15 y 16 de la 31
presente norma. Los diseños de las intervenciones que se definan deberán ser 32
justificados por el profesional responsable y contar con los estudios técnicos 33
respectivos. Para estos caminos se deben incluir como mínimo espaldones con un 34
ancho de 0.5 m a cada lado y sobre anchos en curvas de 1.0 m.---------------------- 35

En todo caso, la construcción de todo tipo de obra siempre debe estar respaldada por un 36
diseño de un profesional responsable, quien verifique que lo ejecutado responde 37
completamente a la necesidad particular que dio pie a su diseño correspondiente, acorde 38
a lo establecido en los artículos 74 y 83 de la Ley No. 833, Ley de Construcciones.------ 39

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-27-

Análisis del camino presentado en el expediente. Se realizó la inspección respectiva el 1
día 2 de febrero del año en curso, en conjunto con el departamento, Unidad de Desarrollo 2
Ambiental, observando lo siguiente: --- 3

Característica Observación Recomendación

Derecho de Vía Se demarca el derecho de vía en

algunos tramos, con linderos

físicos, teniendo un derecho de vía

promedio de 8, en algunas partes

no existen linderos por lo cual no

se pueden tener más medidas de

referencia.

Se solicita un derecho de

vía mínimo de 14 m,

demarcarlo en toda su

extensión con mojones

físicos y que no sea

modificado

posteriormente.

Ancho de Calzada Existe una calzada en lastre y

material, teniendo un ancho de

calzada promedio de 4,3 m.

Se solicita un ancho de

calzada mínimo de 5,5 m.

Sistema de

Drenaje

No existen sistemas de drenajes en

la mayor parte del camino.

Construir la vía generando

el bombeo adecuado de 6%

desde el centro hacia

ambos lados.

Construir las cunetas a

ambos lados de la calzada

con un área mínima

transversal de 0.30 m2, con

un tirante mínimo de 0,50

m desde el nivel existente

de la rasante, pueden ser en

tierra.

Alcantarillas Cuentan con pasos de alcantarillas

inadecuados, adicionalmente

existe un vado sobre quebrada con

un caudal significativo, se

deconoce si cuenta con diseño,

estudio o permisos

correspondientes.

Al realizar las cunetas, si se

requiere sustituir los

pasos de alcantarillas o

colocar adicionales para la

correcta conducción de las

aguas de escorrentía

superficial, cumplir con lo

establecido en el Decreto

no. 40139-MOPT, así

como las respectivas

estructuras de entrada o

salida.

Diseño

Geométrico de la

Vía

El camino consiste en un tramo

plano y posteriormente con

pendiente con algunas curvas, sin

entradas laterales, sin embargo

deben valorarse todos los aspectos

señalados en el artículo 34 del

Decreto no. 40139-MOPT.

Valorar todos los aspectos

geométricos de la vía según

la legislación vigente.

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-28-

Respaldo fotográfico de inspección 1

 2

 3

 4
 5

Resolución Administrativa 6
Según el análisis anterior, salvo mejor criterio, la calle en cuestión no cumple en con los 7
requisitos técnicos mínimos para incluirse dentro de la red vial cantonal, según la 8
legislación vinculante del caso presente, además de no cumplir con los requisitos 9
documentales mínimos, por lo cual se realizan suposiciones en campo en cuanto a 10
longitud y ubicación que no necesariamente corresponden a la solicitud real del 11
interesado, adicionalmente no cuenta con el fin de establecer el concepto de red y generar 12
redundancia, ya que la calle no entronca con otra vía quedando en una calle sin salida. 13

Recomendaciones y Conclusiones 14

Se le solicita al Concejo Municipal notificar al interesado. Si la vía se desea construir con 15
características que difieran a las establecidas en la Ley General de Caminos Públicos, No. 16
5060 o a lo indicado en el Decreto No. 40139-MOPT, deberá indiscutiblemente, ser 17
respaldado por un profesional responsable en el área. 18

Aclaramos que estas son recomendaciones técnicas, visualizando a futuro la inclusión de 19
ciertos elementos que conforman una vía pública y no así con el objetivo de interferir en 20
el proceso de declaratoria, razón por lo cual la implementación de estas recomendaciones 21

Fotos 2-5. Inspección de campo,

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-29-

serán decisión exclusiva del honorable Concejo Municipal si las adopta o por el contrario 1
las descarta en este proceso. --- 2

Por parte de la UDA se establece la observación que en el determinado caso de requerir 3
la ampliación de la vía para cumplir con las especificaciones técnicas mínimas solicitadas 4
por la UGV, se podría requerir la corta de algún árbol, por lo tanto el interesado debe de 5
solicitar los respectivos permisos de tala ante la Autoridad Forestal del Estado (SINAC-6
ACOPAC) con el fin de cumplir con la legislación ambiental vigente. HASTA AQUÍ 7
LA TRANSCRIPCIÓN. -- 8

ACUERDO NO. 21: EL CONCEJO ACUERDA: Trasladar a la Comisión Municipal 9
de Asuntos Jurídicos el presente oficio MQ-UGV-042-2021, suscrito por el Ing. Mario 10
Fernández Mesen, Jefe de la Unidad de Gestión Vial y el Bio. Warren Umaña Cascante, 11
Jefe Unidad de Desarrollo Ambiental, para estudio y recomendación al Concejo 12
Municipal. Se acuerda lo anterior por unanimidad (cinco votos). ------------------------ 13

Informe 07. Oficio MQ-ALCK-199-2021, suscrito por el Señor. Jong Kwan Kim Jin. 14
Alcalde Municipal de Quepos, mediante el que remite el oficio MQ-UGV-040-2021, 15
suscrito por el Ing. Mario Fernández Mesen, Jefe de la Unidad de Gestión Vial y el Bio. 16
Warren Umaña Cascante, Jefe Unidad de Desarrollo Ambiental; que textualmente dice: 17
“(…)” --- 18

Asunto: Respuesta MQ-ALCK-40-2021 referente al estudio técnico preliminar para la 19
recomendación o no, de declaratoria de calle pública, presentada por el Sr. Armando 20
Jiménez Sánchez. Se traslada expediente original que consta de 11 folios. ----------------- 21

Estimado señor: 22

Extiendo criterio al oficio MQ-ALCK-40-2021 referente al estudio técnico preliminar 23
para la recomendación o no, de declaratoria de calle pública, presentada por el Sr. 24
Armando Jiménez Sánchez, en un camino de aproximadamente de 255 m de longitud 25
medido en campo, que entronca al Norte de la ruta nacional RN-616, en la comunidad de 26
Naranjito, se resuelve lo siguiente. -- 27

 28
Fotos 1. Ubicación de Camino, (Entronque RN-616), imagen satelital. 29

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-30-

Según la Ley 8114 Ley de Simplificación y Eficiencia Tributarias, la Ley 9329 Ley 1
Especial para la Transferencia de Competencias: Atención Plena y Exclusiva de la Red 2
Vial Cantonal y de acuerdo a lo estipulado en el inciso q) del artículo 5. “Funciones 3
Municipales de la Gestión Vial”, del Decreto Ejecutivo N° 40137-MOPT “Reglamento a 4
la primera Ley Especial para la transferencia de Competencias: Atención Plena y 5
Exclusiva de la Red Vial Cantonal”, que establece que dentro de las funciones 6
municipales para la Gestión Vial se encuentra: -- 7

 “Elaborar los estudios previos, así como la resolución administrativa que, 8
conforme a la Ley de Construcciones N° 833, deberá someterse a 9
conocimiento del Concejo Municipal, para la declaratoria oficial de 10
caminos públicos en la red vial cantonal.” -- 11

Es relevante señalar que conforme a lo que se desprende del Artículo 13, sobre las 12
atribuciones del Concejo Municipal, en el inciso p) que indica: “Dictar las medidas de 13
ordenamiento urbano.”, por lo que es potestad única de éste órgano colegiado declarar 14
vías nuevas como públicas, y no una función de la Unidad Técnica de Gestión Vial 15
Municipal, sino más bien que la actuación de la Unidad Técnica de Gestión Vial 16
Municipal en este proceso, corresponde a la elaboración de un estudio técnico que 17
finalmente mediante una resolución administrativa, recomiende, basado en un criterio 18
técnico apegado a la legislación vinculante vigente, el que será considerado por el 19
Concejo Municipal para su respectiva declaratoria o no de camino público dentro de la 20
red vial cantonal. -- 21

Para el caso de carreteras que se pretende se declaren como vías públicas dentro de la red 22
vial cantonal, es relevante indicar que es responsabilidad de cada una de las 23
municipalidades que las poblaciones reúnan las condiciones más adecuadas, 24
responsabilidad entregada en el artículo 1 de la Ley No. 833, Ley de Construcciones, por 25
lo que indico primeramente los requisitos mínimos que deben cumplir las carreteras 26
dentro del cantón de Quepos, según se dispone en las distintas Leyes, Reglamentos y 27
similares, no sin indicarle que cualquier detalle que se omita en este documento y que 28
esté contemplado en la legislación costarricense deberá cumplirse obligatoriamente. --- 29

Sobre el derecho de vía. Según lo establece el artículo 4 de la Ley General de Caminos 30
Públicos, Ley No. 5060, el ancho de los caminos vecinales tendrá un mínimo de catorce 31
(14,00) metros. Entiéndase, derecho de vía al ancho del camino, como la distancia entre 32
los límites de las propiedades adyacentes al camino, medido de forma transversal al trazo 33
longitudinal de la carretera. Para el criterio particular de esta unidad, no se pretende que 34
los caminos vecinales tengan un ancho mayor al señalado en esta ley, sin embargo se hace 35
la salvedad que para el caso de desarrollos urbanísticos se pueden conformar carreteras 36
de ancho menor, siempre que se cumpla con los lineamientos establecidos por el 37
Ministerio de Vivienda y Asentamiento Humanos en el Reglamento para el Control de 38
Fraccionamientos y Urbanizaciones, a través del Instituto Nacional de Vivienda y 39
Urbanismo (INVU), sin embargo si existe un plan regulador vigente, el ancho de las calles 40
locales será el que este disponga, previamente aprobado por la Dirección de Urbanismo 41
y publicado en el diario oficial el cual debe: responder al ajuste de parámetros de 42

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-31-

razonabilidad; y apegarse a las reglas de la ciencia y de la técnica, y a principios 1
elementales de la lógica y conveniencia.-- 2

Sobre los requisitos técnicos de geometría y forma de la vía. Lo que aplica en este 3
caso, que se señala con suma relevancia que se trata de requisitos mínimos que debe 4
cumplir la vía, no así las dimensiones geométricas finales, características de materiales o 5
conformación de la estructura de la vía, que debe corresponder siempre a un diseño de un 6
profesional responsable de acuerdo a la demanda vehicular de la vía según se proyecte, 7
así como su respectivo uso; se señala en el Decreto N° 40139-MOPT, lo siguiente. ----- 8

Artículo 4.- Requisitos para el mejoramiento geométrico, para las actividades de 9
mejoramiento se deberán considerar los siguientes requisitos técnicos: -- 10

a) Pendiente longitudinal máxima: 12%. -- 11
b) Radio mínimo de curvatura: 50m.-- 12
c) Visibilidad mínima: 50m/km.-- 13
d) Longitudes con sobre anchos para adelantar en caso que la visibilidad sea 14

menor que el mínimo establecido en el inciso anterior: 100m/km, e) Derecho de vía 15
mínimo: 14m.-- 16

f) Ancho de calzada mínimo (sin incluir espaldón ni sobre ancho): 5.50m. Se 17
recomienda que se incluyan los espaldones y sobre anchos según el criterio y con las 18
dimensiones que determine el profesional responsable a cargo de la obra.-- 19

Artículo 5.- Requisitos para el sistema de drenaje Se deberán considerar los 20
siguientes requisitos técnicos relacionados con el drenaje: -- 21

a) Bombeo y sobre elevación de la superficie de ruedo terminada: -- 22
i. En tramos rectos: 6% de bombeo hacia ambos lados de la vía a partir de la línea 23

de centro del camino. -- 24
ii. En curvas: 6% de sobre elevación. -- 25
b) Cunetas y contracunetas: -- 26
i. Las cunetas en tierra o revestidas deberán tener un área mínima de sección 27

transversal de 0.30m2 con un tirante mínimo de 0.5m referido al nivel existente de 28
rasante. -- 29

ii. Las contracunetas deberán tener un área mínima de sección transversal de 30
0.135m2.-- 31

 iii. Las pendientes de las cunetas o contracunetas, sean estas en tierra o revestidas, 32
se determinarán con base en los criterios técnicos que justifique el profesional 33
responsable a cargo de la obra o del diseño. Cuando las pendientes resulten mayores al 34
6%, las cunetas deben ser revestidas y contar con quiebra gradientes, características que 35
también deberán ser justificadas por el profesional responsable a cargo de la obra o del 36
diseño. -- 37

c) Alcantarillas: 38
i. Los tubos utilizados para la conducción de aguas pluviales deben cumplir con 39

las características y especificaciones mínimas establecidas en los reglamentos técnicos 40

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-32-

vigentes aplicables si estos existen, y en caso contrario las recomendaciones o 1
especificaciones técnicas del fabricante. -- 2

ii. Diámetro nominal (diámetro interno) mínimo de 0.80m.-- 3
iii. Gradiente longitudinal máxima de 5% iv. El profesional responsable a cargo 4

de la obra o del diseño deberá prever, de conformidad con las condiciones de cada caso, 5
las respectivas estructuras de entrada o salida (cabezales o tomas), así como delantales y 6
aletones con sus características y dimensiones, para lo cual deberá considerar los canales 7
de entrada o salida para la alcantarilla propuesta o existente y las condiciones del suelo, 8
y usar como referencia las Normas y Diseños para la Construcción de Carreteras del 9
Ministerio de Obras Públicas y Transportes. Para las alcantarillas ubicadas en zonas de 10
relleno, el profesional deberá definir el revestimiento del canal de desfogue desde la 11
estructura de salida hasta el pie de talud, así como los quiebra gradientes que se requieran. 12

v. El uso de ademes se considera estrictamente necesario en zanjas mayores de 13
1.6m de profundidad.-- 14

vi. El material utilizado para el relleno deberá compactarse como mínimo al 95% 15
del Próctor Modificado. vii. El espesor mínimo del relleno sobre la corona del tubo deberá 16
ser al menos de 0.60m. -- 17

d) Los requisitos técnicos para sub drenajes serán definidos por el profesional 18
responsable de la obra o de su diseño, de conformidad con las características de cada 19
proyecto para lo cual tomará como referencia preferentemente lo establecido en el 20
documento “Normas y Diseños para la Construcción de Carreteras” emitido por el 21
MOPT, el Manual de Especificaciones Generales para la Construcción de Carreteras, 22
Caminos y Puentes (CR2010) o sus versiones más recientes o, en ausencia de normativa, 23
las especificaciones del fabricante. -- 24

e) Las características de los vados húmedos serán definidas con base en los 25
criterios que adopte el profesional responsable a cargo de la obra o de su diseño para lo 26
que deberá considerar las condiciones particulares topográficas, hidráulicas, litológicas, 27
de arrastre de sedimentos y el tráfico vehicular. -- 28

Artículo 6.- Requisitos para la estructura de pavimento Se deberá cumplir 29
necesariamente con lo dispuesto en las especificaciones técnicas listadas en el artículo 2 30
de la presente norma, incluyendo las disposiciones generales del MOPT para la 31
construcción o conservación vial. Para su construcción se deberá aplicar un plan de 32
control de calidad por parte del contratista y una verificación de calidad por parte del 33
contratante, de acuerdo con el artículo 16 de la presente norma. -- 34

b) Previo a la colocación de otro material sobre una superficie de ruedo existente 35
(en tierra o material granular) como actividad de conservación o 36
mejoramiento, la misma deberá conformarse y contar con una compactación 37
de al menos el 91% o 95% del Próctor Estándar o Modificado según 38
corresponda.-- 39

b) Cuando se utilice para la capa de ruedo material granular de sub-base o base se 40
aplicarán las especificaciones del Manual de Especificaciones Generales para la 41
Construcción de Carreteras, Caminos y Puentes (CR-2010) o su versión actualizada. En 42
caso de utilizarse otro tipo de material, esta capa de ruedo deberá estar constituida de 43
materiales granulares que cumplan los siguientes requisitos: --------------------------------- 44

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-33-

iii. Índice plástico entre 4% y 10%. -- 1
iv. Tamaño máximo de partículas de 77mm.-- 2
iii. CBR mínimo de 30% al 95% del Próctor Modificado.-- 3
e) Requisitos para el acabado de la capa de ruedo:-- 4
i. Espesor total mínimo compactado de 15 cm.-- 5
ii. Compactación de al menos el 95% del Próctor Modificado.-- 6
f) Cuando se coloque una nueva capa de ruedo constituida por un pavimento 7

bituminoso o hidráulico para la pavimentación o protección de caminos con 8
superficie de ruedo compuesta por materiales granulares expuestos, en 9
actividades de mantenimiento o mejoramiento, el profesional responsable de 10
la obra deberá realizar o contar con los estudios técnicos pertinentes que 11
justifiquen sus características y espesor. --- 12

Artículo 7.- Requisitos técnicos para los caminos vecinales pavimentados Para la 13
definición y ejecución de obras en caminos vecinales pavimentados, se deberán 14
considerar los requisitos técnicos establecidas en los artículos 2, 15 y 16 de la 15
presente norma. Los diseños de las intervenciones que se definan deberán ser 16
justificados por el profesional responsable y contar con los estudios técnicos 17
respectivos. Para estos caminos se deben incluir como mínimo espaldones con un 18
ancho de 0.5 m a cada lado y sobre anchos en curvas de 1.0 m.---------------------- 19

En todo caso, la construcción de todo tipo de obra siempre debe estar respaldada por un 20
diseño de un profesional responsable, quien verifique que lo ejecutado responde 21
completamente a la necesidad particular que dio pie a su diseño correspondiente, acorde 22
a lo establecido en los artículos 74 y 83 de la Ley No. 833, Ley de Construcciones.------- 23

Análisis del camino presentado en el expediente. Se realizó la inspección respectiva el 24
día 2 de febrero del año en curso, en conjunto con los departamentos, Unidad de 25
Desarrollo Ambiental y la Unidad de Trabajo Social, observando lo siguiente:------------ 26

Característica Observación Recomendación

Derecho de Vía Se demarca el derecho de vía, con

linderos físicos, teniendo un

derecho de vía promedio de 6,7.

Se solicita un derecho de

vía mínimo de 14 m y que

no sea modificado

posteriormente.

Ancho de Calzada Existe una calzada en lastre y

material, teniendo un ancho de

calzada promedio de 3,1 m, en los

últimos 30 m la calle no tiene

calzada en material granular

Se solicita un ancho de

calzada mínimo de 5,5 m.

Sistema de

Drenaje

No existen sistemas de drenajes. Construir la vía generando

el bombeo adecuado de 6%

desde el centro hacia ambos

lados.

Construir las cunetas a

ambos lados de la calzada

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-34-

 1
Respaldo fotográfico de inspección 2

 3

 4
Fotos 2-5. Inspección de campo, 5

con un área mínima

transversal de 0.30 m2, con

un tirante mínimo de 0,50

m desde el nivel existente

de la rasante, pueden ser en

tierra.

Alcantarillas No cuentan con pasos de

alcantarillas

Al realizar las cunetas, si se

requiere un paso de

alcantarillas adicional

para la correcta conducción

de las aguas de escorrentía

superficial, cumplir con lo

establecido en el Decreto

no. 40139-MOPT, así

como las respectivas

estructuras de entrada o

salida.

Diseño

Geométrico de la

Vía

El camino consiste en un tramo

relativamente plano con curvas

cerradas, sin entradas laterales,

sin embargo deben valorarse todos

los aspectos señalados en el

artículo 34 del Decreto no. 40139-

MOPT.

Valorar todos los aspectos

geométricos de la vía según

la legislación vigente.

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-35-

Resolución Administrativa 1

Según el análisis anterior, salvo mejor criterio, la calle en cuestión no cumple en con los 2
requisitos técnicos mínimos para incluirse dentro de la red vial cantonal, según la 3
legislación vinculante del caso presente, además de no cumplir con los requisitos 4
documentales mínimos, por lo cual se realizan suposiciones en campo en cuanto a 5
longitud y ubicación que no necesariamente corresponden a la solicitud real del 6
interesado, adicionalmente no cuenta con el fin de establecer el concepto de red y generar 7
redundancia, ya que la calle no entronca con otra vía quedando en una calle sin salida. -- 8

Recomendaciones y Conclusiones 9

Se le solicita al Concejo Municipal notificar al interesado. Si la vía se desea construir con 10
características que difieran a las establecidas en la Ley General de Caminos Públicos, No. 11
5060 o a lo indicado en el Decreto No. 40139-MOPT, deberá indiscutiblemente, ser 12
respaldado por un profesional responsable en el área.-- 13

Aclaramos que estas son recomendaciones técnicas, visualizando a futuro la inclusión de 14
ciertos elementos que conforman una vía pública y no así con el objetivo de interferir en 15
el proceso de declaratoria, razón por lo cual la implementación de estas recomendaciones 16
serán decisión exclusiva del honorable Concejo Municipal si las adopta o por el contrario 17
las descarta en este proceso. --- 18

Por parte de la UDA se establece la observación que en el determinado caso de requerir 19
la ampliación de la vía para cumplir con las especificaciones técnicas mínimas solicitadas 20
por la UGV, y de requerirse la corta de algún árbol, el interesado debe de solicitar los 21
respectivos permisos de tala ante la Autoridad Forestal del Estado (SINAC-ACOPAC) 22
con el fin de cumplir con la legislación ambiental vigente. HASTA AQUÍ LA 23
TRANSCRIPCIÓN. --- 24

ACUERDO NO. 22: EL CONCEJO ACUERDA: Trasladar a la Comisión Municipal 25
de Asuntos Jurídicos el presente oficio MQ-UGV-040-2021, suscrito por el Ing. Mario 26
Fernández Mesen, Jefe de la Unidad de Gestión Vial y el Bio. Warren Umaña Cascante, 27
Jefe Unidad de Desarrollo Ambiental, para estudio y recomendación al Concejo 28
Municipal. Se acuerda lo anterior por unanimidad (cinco votos). ------------------------ 29

Informe 08. Oficio MQ-ALCK-201-2021, suscrito por el Señor. Jong Kwan Kim Jin. 30
Alcalde Municipal de Quepos, mediante el que remite el oficio MQ-UGV-041-2021, 31
suscrito por el Ing. Mario Fernández Mesen, Jefe de la Unidad de Gestión Vial y el Bio. 32
Warren Umaña Cascante, Jefe Unidad de Desarrollo Ambiental; que textualmente dice: 33
“(…)” ---. 34

Asunto: Respuesta MQ-ALCK-46-2021 referente al estudio técnico preliminar para la 35
recomendación o no, de declaratoria de calle pública, presentada por el Sr. Enrique 36
Camacho Muñoz. Se traslada expediente original que consta de 10 folios. ----------------- 37

Estimado señor: -- 38

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-36-

Extiendo criterio al oficio MQ-ALCK-46-2021 referente al estudio técnico preliminar 1
para la recomendación o no, de declaratoria de calle pública, presentada por el Sr. Enrique 2
Camacho Muñoz, en un camino de según nota de 400 m, sin embargo en sitio se ubica el 3
fin del camino a aproximadamente de 1700 m de longitud según lo medido en campo, 4
que entronca al Norte de la ruta nacional RN-34, continuo a la comunidad de Portalón, se 5
resuelve lo siguiente. -- 6

 7

Fotos 1. Ubicación de Camino, (Entronque RN-616), imagen satelital 8

Según la Ley 8114 Ley de Simplificación y Eficiencia Tributarias, la Ley 9329 Ley 9
Especial para la Transferencia de Competencias: Atención Plena y Exclusiva de la Red 10
Vial Cantonal y de acuerdo a lo estipulado en el inciso q) del artículo 5. “Funciones 11
Municipales de la Gestión Vial”, del Decreto Ejecutivo N° 40137-MOPT “Reglamento a 12
la primera Ley Especial para la transferencia de Competencias: Atención Plena y 13
Exclusiva de la Red Vial Cantonal”, que establece que dentro de las funciones 14
municipales para la Gestión Vial se encuentra: --- 15

 “Elaborar los estudios previos, así como la resolución administrativa que, 16

conforme a la Ley de Construcciones N° 833, deberá someterse a 17

conocimiento del Concejo Municipal, para la declaratoria oficial de 18

caminos públicos en la red vial cantonal.”-------------------------------------- 19

Es relevante señalar que conforme a lo que se desprende del Artículo 13, sobre las 20
atribuciones del Concejo Municipal, en el inciso p) que indica: “Dictar las medidas de 21
ordenamiento urbano.”, por lo que es potestad única de éste órgano colegiado declarar 22
vías nuevas como públicas, y no una función de la Unidad Técnica de Gestión Vial 23
Municipal, sino más bien que la actuación de la Unidad Técnica de Gestión Vial 24
Municipal en este proceso, corresponde a la elaboración de un estudio técnico que 25
finalmente mediante una resolución administrativa, recomiende, basado en un criterio 26
técnico apegado a la legislación vinculante vigente, el que será considerado por el 27
Concejo Municipal para su respectiva declaratoria o no de camino público dentro de la 28
red vial cantonal. -- 29

Para el caso de carreteras que se pretende se declaren como vías públicas dentro de la red 30
vial cantonal, es relevante indicar que es responsabilidad de cada una de las 31

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-37-

municipalidades que las poblaciones reúnan las condiciones más adecuadas, 1
responsabilidad entregada en el artículo 1 de la Ley No. 833, Ley de Construcciones, por 2
lo que indico primeramente los requisitos mínimos que deben cumplir las carreteras 3
dentro del cantón de Quepos, según se dispone en las distintas Leyes, Reglamentos y 4
similares, no sin indicarle que cualquier detalle que se omita en este documento y que 5
esté contemplado en la legislación costarricense deberá cumplirse obligatoriamente. ---- 6

Sobre el derecho de vía. Según lo establece el artículo 4 de la Ley General de Caminos 7
Públicos, Ley No. 5060, el ancho de los caminos vecinales tendrá un mínimo de catorce 8
(14,00) metros. Entiéndase, derecho de vía al ancho del camino, como la distancia entre 9
los límites de las propiedades adyacentes al camino, medido de forma transversal al trazo 10
longitudinal de la carretera. Para el criterio particular de esta unidad, no se pretende que 11
los caminos vecinales tengan un ancho mayor al señalado en esta ley, sin embargo se hace 12
la salvedad que para el caso de desarrollos urbanísticos se pueden conformar carreteras 13
de ancho menor, siempre que se cumpla con los lineamientos establecidos por el 14
Ministerio de Vivienda y Asentamiento Humanos en el Reglamento para el Control de 15
Fraccionamientos y Urbanizaciones, a través del Instituto Nacional de Vivienda y 16
Urbanismo (INVU), sin embargo si existe un plan regulador vigente, el ancho de las calles 17
locales será el que este disponga, previamente aprobado por la Dirección de Urbanismo 18
y publicado en el diario oficial el cual debe: responder al ajuste de parámetros de 19
razonabilidad; y apegarse a las reglas de la ciencia y de la técnica, y a principios 20
elementales de la lógica y conveniencia.-- 21

Sobre los requisitos técnicos de geometría y forma de la vía. Lo que aplica en este 22
caso, que se señala con suma relevancia que se trata de requisitos mínimos que debe 23
cumplir la vía, no así las dimensiones geométricas finales, características de materiales o 24
conformación de la estructura de la vía, que debe corresponder siempre a un diseño de un 25
profesional responsable de acuerdo a la demanda vehicular de la vía según se proyecte, 26
así como su respectivo uso; se señala en el Decreto N° 40139-MOPT, lo siguiente. ----- 27

Artículo 4.- Requisitos para el mejoramiento geométrico, para las actividades de 28
mejoramiento se deberán considerar los siguientes requisitos técnicos: --------------------- 29

a) Pendiente longitudinal máxima: 12%.-- 30

b) Radio mínimo de curvatura: 50m.-- 31
c) Visibilidad mínima: 50m/km.-- 32
d) Longitudes con sobre anchos para adelantar en caso que la visibilidad sea 33

menor que el mínimo establecido en el inciso anterior: 100m/km, e) Derecho de vía 34
mínimo: 14m.-- 35

f) Ancho de calzada mínimo (sin incluir espaldón ni sobre ancho): 5.50m. Se 36
recomienda que se incluyan los espaldones y sobre anchos según el criterio y con las 37
dimensiones que determine el profesional responsable a cargo de la obra.-- 38

Artículo 5.- Requisitos para el sistema de drenaje Se deberán considerar los 39
siguientes requisitos técnicos relacionados con el drenaje:-- 40

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-38-

a) Bombeo y sobre elevación de la superficie de ruedo terminada: -- 1
i. En tramos rectos: 6% de bombeo hacia ambos lados de la vía a partir de la línea 2

de centro del camino. -- 3
ii. En curvas: 6% de sobre elevación. -- 4
b) Cunetas y contracunetas: -- 5
i. Las cunetas en tierra o revestidas deberán tener un área mínima de sección 6

transversal de 0.30m2 con un tirante mínimo de 0.5m referido al nivel existente de 7
rasante. -- 8

ii. Las contracunetas deberán tener un área mínima de sección transversal de 9
0.135m2.-- 10

 iii. Las pendientes de las cunetas o contracunetas, sean estas en tierra o revestidas, 11
se determinarán con base en los criterios técnicos que justifique el profesional 12
responsable a cargo de la obra o del diseño. Cuando las pendientes resulten mayores al 13
6%, las cunetas deben ser revestidas y contar con quiebra gradientes, características que 14
también deberán ser justificadas por el profesional responsable a cargo de la obra o del 15
diseño. -- 16

c) Alcantarillas: -- 17
i. Los tubos utilizados para la conducción de aguas pluviales deben cumplir con 18

las características y especificaciones mínimas establecidas en los reglamentos técnicos 19
vigentes aplicables si estos existen, y en caso contrario las recomendaciones o 20
especificaciones técnicas del fabricante.-- 21

ii. Diámetro nominal (diámetro interno) mínimo de 0.80m.-- 22
iii. Gradiente longitudinal máxima de 5% iv. El profesional responsable a cargo 23

de la obra o del diseño deberá prever, de conformidad con las condiciones de cada caso, 24
las respectivas estructuras de entrada o salida (cabezales o tomas), así como delantales y 25
aletones con sus características y dimensiones, para lo cual deberá considerar los canales 26
de entrada o salida para la alcantarilla propuesta o existente y las condiciones del suelo, 27
y usar como referencia las Normas y Diseños para la Construcción de Carreteras del 28
Ministerio de Obras Públicas y Transportes. Para las alcantarillas ubicadas en zonas de 29
relleno, el profesional deberá definir el revestimiento del canal de desfogue desde la 30
estructura de salida hasta el pie de talud, así como los quiebra gradientes que se requieran. 31

v. El uso de ademes se considera estrictamente necesario en zanjas mayores de 32
1.6m de profundidad.-- 33

vi. El material utilizado para el relleno deberá compactarse como mínimo al 95% 34
del Próctor Modificado. vii. El espesor mínimo del relleno sobre la corona del tubo deberá 35
ser al menos de 0.60m. -- 36

d) Los requisitos técnicos para sub drenajes serán definidos por el profesional 37
responsable de la obra o de su diseño, de conformidad con las características de cada 38
proyecto para lo cual tomará como referencia preferentemente lo establecido en el 39
documento “Normas y Diseños para la Construcción de Carreteras” emitido por el 40
MOPT, el Manual de Especificaciones Generales para la Construcción de Carreteras, 41
Caminos y Puentes (CR2010) o sus versiones más recientes o, en ausencia de normativa, 42
las especificaciones del fabricante. --- 43

e) Las características de los vados húmedos serán definidas con base en los 44
criterios que adopte el profesional responsable a cargo de la obra o de su diseño para lo 45
que deberá considerar las condiciones particulares topográficas, hidráulicas, litológicas, 46
de arrastre de sedimentos y el tráfico vehicular. -- 47

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-39-

Artículo 6.- Requisitos para la estructura de pavimento Se deberá cumplir 1
necesariamente con lo dispuesto en las especificaciones técnicas listadas en el artículo 2 2
de la presente norma, incluyendo las disposiciones generales del MOPT para la 3
construcción o conservación vial. Para su construcción se deberá aplicar un plan de 4
control de calidad por parte del contratista y una verificación de calidad por parte del 5
contratante, de acuerdo con el artículo 16 de la presente norma. ----------------------------- 6

c) Previo a la colocación de otro material sobre una superficie de ruedo existente 7
(en tierra o material granular) como actividad de conservación o 8
mejoramiento, la misma deberá conformarse y contar con una compactación 9
de al menos el 91% o 95% del Próctor Estándar o Modificado según 10
corresponda. -- 11

b) Cuando se utilice para la capa de ruedo material granular de sub-base o base se 12
aplicarán las especificaciones del Manual de Especificaciones Generales para la 13
Construcción de Carreteras, Caminos y Puentes (CR-2010) o su versión actualizada. En 14
caso de utilizarse otro tipo de material, esta capa de ruedo deberá estar constituida de 15
materiales granulares que cumplan los siguientes requisitos:-- 16

v. Índice plástico entre 4% y 10%.-- 17
vi. Tamaño máximo de partículas de 77mm.-- 18
iii. CBR mínimo de 30% al 95% del Próctor Modificado.-- 19
g) Requisitos para el acabado de la capa de ruedo:-- 20
i. Espesor total mínimo compactado de 15 cm.-- 21
ii. Compactación de al menos el 95% del Próctor Modificado.-- 22
h) Cuando se coloque una nueva capa de ruedo constituida por un pavimento 23

bituminoso o hidráulico para la pavimentación o protección de caminos con 24
superficie de ruedo compuesta por materiales granulares expuestos, en 25
actividades de mantenimiento o mejoramiento, el profesional responsable de 26
la obra deberá realizar o contar con los estudios técnicos pertinentes que 27
justifiquen sus características y espesor. -- 28

Artículo 7.- Requisitos técnicos para los caminos vecinales pavimentados Para la 29
definición y ejecución de obras en caminos vecinales pavimentados, se deberán 30
considerar los requisitos técnicos establecidas en los artículos 2, 15 y 16 de la 31
presente norma. Los diseños de las intervenciones que se definan deberán ser 32
justificados por el profesional responsable y contar con los estudios técnicos 33
respectivos. Para estos caminos se deben incluir como mínimo espaldones con un 34
ancho de 0.5 m a cada lado y sobre anchos en curvas de 1.0 m. --------------------- 35

En todo caso, la construcción de todo tipo de obra siempre debe estar respaldada por un 36
diseño de un profesional responsable, quien verifique que lo ejecutado responde 37
completamente a la necesidad particular que dio pie a su diseño correspondiente, acorde 38
a lo establecido en los artículos 74 y 83 de la Ley No. 833, Ley de Construcciones. ------ 39

Análisis del camino presentado en el expediente. Se realizó la inspección respectiva el 40
día 2 de febrero del año en curso, en conjunto con el departamento, Unidad de Desarrollo 41
Ambiental, observando lo siguiente: -- 42

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-40-

Característica Observación Recomendación

Derecho de Vía Se demarca el derecho de vía en

algunos tramos, con linderos

físicos, teniendo un derecho de vía

promedio de 6,1, en algunas partes

no existen linderos por lo cual no

se pueden tener más medidas de

referencia.

Se solicita un derecho de

vía mínimo de 14 m,

demarcarlo en toda su

extensión con mojones

físicos y que no sea

modificado

posteriormente.

Ancho de Calzada Existe una calzada en lastre y

material, teniendo un ancho de

calzada promedio de 3,5 m.

Se solicita un ancho de

calzada mínimo de 5,5 m.

Sistema de

Drenaje

No existen sistemas de drenajes en

la mayor parte del camino.

Construir la vía generando

el bombeo adecuado de 6%

desde el centro hacia

ambos lados.

Construir las cunetas a

ambos lados de la calzada

con un área mínima

transversal de 0.30 m2, con

un tirante mínimo de 0,50

m desde el nivel existente

de la rasante, pueden ser en

tierra.

Alcantarillas Cuentan con pasos de alcantarillas

inadecuados, adicionalmente

existe una quebrada con un caudal

significativo, que deberá contar

con los estudios y permisos

correspondientes, para realizar una

obra adecuada.

Al realizar las cunetas, si se

requiere sustituir los

pasos de alcantarillas o

colocar adicionales para la

correcta conducción de las

aguas de escorrentía

superficial, cumplir con lo

establecido en el Decreto

no. 40139-MOPT, así

como las respectivas

estructuras de entrada o

salida.

Adicionalmente se solicita

construir una obra

adecuada sobre la

quebrada, tomando en

cuenta aspectos

ambientales, y los estudios

correspondientes que

justifique su diseño.

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-41-

Respaldo fotográfico de inspección 1

 2

 3
Fotos 2-5. Inspección de campo 4

Resolución Administrativa 5

Según el análisis anterior, salvo mejor criterio, la calle en cuestión no cumple en con los 6
requisitos técnicos mínimos para incluirse dentro de la red vial cantonal, según la 7
legislación vinculante del caso presente, además de no cumplir con los requisitos 8
documentales mínimos, por lo cual se realizan suposiciones en campo en cuanto a 9
longitud y ubicación que no necesariamente corresponden a la solicitud real del 10
interesado, adicionalmente no cuenta con el fin de establecer el concepto de red y generar 11
redundancia, ya que la calle no entronca con otra vía quedando en una calle sin salida. 12

Recomendaciones y Conclusiones 13

Se le solicita al Concejo Municipal notificar al interesado. Si la vía se desea construir con 14
características que difieran a las establecidas en la Ley General de Caminos Públicos, No. 15

Diseño

Geométrico de la

Vía

El camino consiste en un tramo

plano y posteriormente con

pendiente con algunas curvas, con

algunas entradas laterales, sin

embargo deben valorarse todos los

aspectos señalados en el artículo

34 del Decreto no. 40139-MOPT.

Valorar todos los aspectos

geométricos de la vía según

la legislación vigente.

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-42-

5060 o a lo indicado en el Decreto No. 40139-MOPT, deberá indiscutiblemente, ser 1
respaldado por un profesional responsable en el área. --- 2

Aclaramos que estas son recomendaciones técnicas, visualizando a futuro la inclusión de 3
ciertos elementos que conforman una vía pública y no así con el objetivo de interferir en 4
el proceso de declaratoria, razón por lo cual la implementación de estas recomendaciones 5
serán decisión exclusiva del honorable Concejo Municipal si las adopta o por el contrario 6
las descarta en este proceso. -- 7

Por parte de la UDA se establece la observación que en el determinado caso de requerir 8
la ampliación de la vía para cumplir con las especificaciones técnicas mínimas solicitadas 9
por la UGV, se podría requerir la corta de algún árbol, por lo tanto el interesado debe de 10
solicitar los respectivos permisos de tala ante la Autoridad Forestal del Estado (SINAC-11
ACOPAC) con el fin de cumplir con la legislación ambiental vigente.--------------------- 12

Igualmente se pudo observar un paso por donde discurre un afluente hídrico sin nombre, 13
en cual podría requerir la construcción de una estructura (Paso de alcantarillas y/o puente) 14
que permita su tránsito principalmente en época lluviosa, por lo que igualmente se tiene 15
que valorar el tipo de infraestructura a construir y si la misma por sus características 16
requiere autorización por parte de la Dirección de Aguas del MINAE al desarrollarse 17
obras en cause y la obtención de viabilidad ambiental para la construcción de la misma. 18
HASTA AQUÍ LA TRANSCRIPCIÓN. --- 19

ACUERDO NO. 23: EL CONCEJO ACUERDA: Trasladar a la Comisión Municipal 20
de Asuntos Jurídicos el presente oficio MQ-UGV-041-2021, suscrito por el Ing. Mario 21
Fernández Mesen, Jefe de la Unidad de Gestión Vial y el Bio. Warren Umaña Cascante, 22
Jefe Unidad de Desarrollo Ambiental, para estudio y recomendación al Concejo 23
Municipal. Se acuerda lo anterior por unanimidad (cinco votos). ------------------------ 24

SE TOMA NOTA: POR ACUERDO UNANIME DE CINCO VOTOS SE ALTERA 25
EL ORDEN DEL DÍA PARA CONOCER TRES INFORMES ADICIONALES. --- 26

Informe 09. Dictamen MQ-CMZMT-003-21-2020-2022, de la Comisión Municipal de 27
Zona Marítimo Terrestre; que textualmente dice: “(…)” -------------------------------------- 28

Reunida la Comisión Municipal de Zona Marítimo Terrestre al ser las 17:00 horas del 29
miércoles 03 de marzo del año 2021, en el Salón de Sesiones de esta Municipalidad, se 30
procede a emitir el siguiente dictamen como sigue: -- 31

RESULTADO 32

1. Que se remite a esta comisión para estudio y recomendación al Concejo Municipal 33
el 04, Artículo Quinto, Lectura de Correspondencia, de la Sesión Ordinaria 066-34
2021, celebrada el 02 de marzo del año 2021. -- 35

2. Que mediante dicho acuerdo se remite solicitud del señor Gilbert Cruz Jiménez, 36
Presidente de la Asociación Centro de Restauración Quepos Casa de Amor para 37
que se le otorgue un permiso temporal por el tiempo que se crea conveniente para 38

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-43-

poder usar la zona conocida como la Montañita, para poder brindar de manera 1
voluntaria el servicio de parqueo vehicular. -- 2

CONSIDERANDO 3

Tomando en cuenta que la nota presentada por el señor Gilbert Cruz Jiménez, 4
Presidente de la Asociación Centro de Restauración Quepos Casa de Amor manifiesta lo 5
siguiente: -- 6

 “…1-Se nos asigne un permiso temporal por el tiempo que ustedes crean conveniente 7
para poder usar esa zona.-- 8
2-Nos comprometemos a limpiar, chapear y hacer mejoras en el lugar, así de la 9
seguridad del lugar, liberando a la municipalidad de toda responsabilidad. -- 10
3-Somos conscientes que en cualquier momento la municipalidad puede hacer uso del 11
terreno por lo cual no genera derechos, ni concesión, ni alquiler.-- 12
4-Nos comprometemos a llevar a cabo todos los protocolos señalados por el Ministerio 13
de Salud, para salvaguardar la salud de todos los integrantes y de los visitantes que 14
deseen venir a nuestro querido cantón.-- 15
5-Solicitamos nos concedan el permiso de poder pedir una contribución voluntaria a las 16
personas que así lo deseen hacer, pudiendo tener algún tipo de información como 17
brochures para entregárselos a los usuarios; de ninguna forma estaríamos cobrando de 18
manera obligatoria por este servicio…”--- 19

POR LO TANTO: 20

Analizada la solicitud esta Comisión recomienda al honorable Concejo Municipal 21
autorizar a la Asociación Centro de Restauración Quepos Casa de Amor para poder 22
utilizar la zona conocida como “La Montañita en Manuel Antonio” para este verano 2021 23
- 2022, con el propósito de ponerlo a disposición de los visitantes a la playa para que 24
puedan estacionar sus vehículos, lo anterior en el entendido que la prestación de estos 25
servicios debe ser de FORMA GRATUITA y tomando en cuenta los puntos enumerados 26
en el acuerdo anterior. Esta recomendación se hace tomando en cuenta que tanto a la 27
Asociación de Desarrollo Integral de Manuel Antonio y Coope Sábalo R.L., se le ha 28
brindado en años anteriores este espacio bajo el visto bueno de la Unidad de Zona 29
Marítimo Terrestre. HASTA AQUÍ LA TRANSCRIPCIÓN. ------------------------------ 30

ACUERDO NO. 24: EL CONCEJO ACUERDA: Aprobar en todos sus términos el 31
Dictamen MQ-CMZMT-003-21-2020-2022, de la Comisión Municipal de Zona 32
Marítimo Terrestre. POR TANTO: Autorizar a la Asociación Centro de Restauración 33
Quepos Casa de Amor para poder utilizar la zona conocida como “La Montañita en 34
Manuel Antonio” para este verano 2021 - 2022, con el propósito de ponerlo a disposición 35
de los visitantes a la playa para que puedan estacionar sus vehículos, lo anterior en el 36
entendido que la prestación de estos servicios debe ser de FORMA GRATUITA. Se 37
acuerda lo anterior por unanimidad (cinco votos). Moción de orden del Presidente 38
Municipal, para que sea dispensado de trámite de comisión y se declare el acuerdo 39
definitivamente aprobado. ACUERDO DISPENSADO DE TRAMITE DE 40
COMISIÓN y DEFINITIVAMENTE APROBADO EN FIRME. (Cinco votos). ----- 41

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-44-

Informe 10. Dictamen MQ-CMAJ-013-21-2020-2022, de la Comisión Municipal de 1
Asuntos Jurídicos; que textualmente dice: “(…)” --- 2

Reunida la Comisión Municipal de Asuntos Jurídicos al ser las 17:00 horas del miércoles 3
03 de marzo del año 2021, en el Salón de Sesiones de esta Municipalidad, se procede a 4
emitir el siguiente dictamen como sigue: --- 5

RESULTADO 6

1. Que se remite a esta comisión para estudio y recomendación al Concejo 7
Municipal el ACUERDO 17, ARTÍCULO SEXTO, INFORMES VARIOS, 8
ADOPTADO POR EL CONCEJO MUNICIPAL DE QUEPOS, EN SESIÓN 9
ORDINARIA NO.041-2020, CELEBRADA EL DÍA MARTES 03 DE 10
NOVIEMBRE DE 2020. Acuerdo mediante el cual se brinda por parte de la 11
Administración Municipal informe jurídico referente a solicitud de 12
segregación de un lote de la finca municipal 24870 – 000, conocida como 13
finca Cerros, presentada por el señor David Bonilla Cordero, cédula 6-0336-14
0631. -- 15

CONSIDERANDO 16

1- Que mediante acuerdo 08, Artículo 6º de la Sesión Ordinaria Nº 234 -2018, se 17
conoce solicitud de segregación de un lote de la finca municipal 24870 – 000, 18
conocida como finca Cerros del señor David Bonilla Cordero, cédula 6-0336-19
0631, quien manifiesta estar de acuerdo en aceptar las condiciones de venta o 20
financiamiento de la Municipalidad. --- 21

2- Que mediante acuerdo 14 del artículo 6º Sesión Ordinaria Nº 313 – 2019, se 22
conoce informe de la Asesoría Jurídica en el que se indica en lo que interesa que 23
el administrado Bonilla Cordero deberá concretar la titulación del lote objeto de 24
solicitud mediante una compra-venta una vez determinado el valor mediante un 25
avalúo, avalúo cuyo resultado también se conoce mediante el acuerdo de cita. (Ver 26
adjunta copia de avalúo AVA – 008 – DV - 19). --------------------------------------- 27

3- Que mediante oficio MQ – PM – 006 – 20 – 2020 – 2024 emitido por la Secretaría 28
del Concejo, el Concejo Municipal re direcciona nota presentada por la 29
administrada Rosario Castro Morales, cédula 6-0194-0278, en la que manifiesta 30
su oposición a la solicitud de segregación gestionada por el señor Bonilla Cordero, 31
por incluir – según manifiesta dicha administrada – parte de una calle pública, en 32
la que se ubica un poste de alumbrado público y el medidor de su servicio de agua 33
potable. (Ver adjunta copia del Oficio MQ – PM – 006 – 20 – 2020 – 2024 emitido 34
por la Secretaría del Concejo que incluye el documento presentado por la 35
administrada Castro Morales). -- 36

4- Que mediante oficio MQ – UCYT – 057 – 2020, la Unidad de Catastro y 37
Topografía pone en conocimiento el documento presentado por la administrada 38
Castro Morales ante su Unidad – que es idéntico al presentado ante el Concejo 39
Municipal y re direccionado por el presidente municipal mediante el oficio MQ – 40

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-45-

PM – 006 – 20 – 2020 – 2024 citado supra - y a la vez manifiesta expresamente 1
que el acceso en cuestión no se encuentra inventariado como calle pública. (Ver 2
adjunta copia simple del Oficio MQ – UCYT – 057 – 2020). ---------------------- 3

5- Que mediante Oficio MQ – UGV- 245 – 2020, la Unidad Técnica de Gestión Vial 4
informa que el acceso en cuestión no se encuentra registrada en el Inventario de la 5
Red Vial Cantonal. (Ver adjunta copia simple de oficio MQ – UGV- 245 – 2020). -- 6

6- Que según el análisis realizado por la Administración Municipal mediante el informe 7
MQ-IAJ-030-2020, suscrito por el Lic. Adriano Guillen Solano. Asesor Legal de la 8
Asesoría Jurídica Municipal, se llega a las siguientes conclusiones que se extraen 9
tácitamente: -- 10

1- “…No existe documentación idónea que establezca con certeza que el acceso en 11
cuestión sea una calle pública, pues la sola mención en un plano de un acceso como 12
calle pública no es suficiente para considerarla como tal, de conformidad con la 13
jurisprudencia constitucional al respecto, pues debe existir – a nivel municipal – un 14
acuerdo que así la declare o bien un mapa de sitio aprobado por el INVU. (Véase al 15
respecto los dictámenes C – 116 – 94 y C – 179 – 2013 de la PGR). --- 16

2- El inmueble de la administrada Castro Morales, efectivamente tiene 17
accesos a calle pública al sur y al oeste, con calles debidamente 18
inventariadas en el Inventario de la Red Vial Cantonal de Quepos. 19

3- El área objeto de controversia, solamente da acceso a la vivienda del 20
Administrado Bonilla Cordero. -- 21

4- Eventualmente, tanto el poste de alumbrado público como el medidor 22
de agua a los que hace referencia la administrada Castro Morales, 23
podrían reubicarse en una de las calles inventariadas como parte de 24
la Red Vial Cantonal.”-- 25

7. Así mismo en dicho informe la Asesoría Jurídica recomienda que el Concejo municipal 26
realice una visita al sitio que le permita tomar una decisión al respecto. Visita así realizada 27
por el Concejo Municipal y miembros de esta comisión, según acuerdo 13, artículo sexto, 28
informes varios, de la sesión ordinaria 047-2020 del 01 de diciembre del año 2020. ----- 29

POR TANTO 30

Así las cosas realizada la vista de campo por esta Comisión Municipal y analizado los 31
antecedentes del caso, se recomienda respetuosamente a este cuerpo edil lo siguiente: --- 32

1. Que se proceda con el trámite pertinente de segregación a favor del señor David 33
Bonilla Cordero, de la porción de terreno que da acceso a la vivienda de dicho 34
Administrado. Así como de la porción de terreno donde se ubica su casa de 35
habitación. -- 36

2. Que se solicite a la Administración Municipal realice el avalúo de dicha porción de 37
terreno, y una vez realizado se comunique a dicho Administrado a fin de que se 38
manifieste al respecto. -- 39

3. En caso de que el Administrado manifieste su conformidad con el avalúo de dicha 40
porción de terreno, que se autorice al Alcalde Municipal o a quien ocupe su cargo a 41
firmar la escritura de segregación. Lo anterior en el entendido que dicha firma queda 42

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-46-

supeditada a que dicho Administrado cumpla con los requisitos de ley para que 1
efectivamente proceda la firma segregación.” HASTA AQUÍ LA 2
TRANSCRIPCIÓN. --- 3

ACUERDO NO. 25: EL CONCEJO ACUERDA: Aprobar en todos sus términos el 4
Dictamen MQ-CMAJ-013-21-2020-2022, de la Comisión Municipal de Asuntos 5
Jurídicos. POR TANTO: 1. Que se proceda con el trámite pertinente de segregación a 6
favor del señor David Bonilla Cordero, de la porción de terreno que da acceso a la 7
vivienda de dicho Administrado. Así como de la porción de terreno donde se ubica su 8
casa de habitación. 2. Que se solicite a la Administración Municipal realice el avalúo de 9
dicha porción de terreno, y una vez realizado se comunique a dicho Administrado a fin 10
de que se manifieste al respecto. 3. En caso de que el Administrado manifieste su 11
conformidad con el avalúo de dicha porción de terreno, que se autorice al Alcalde 12
Municipal o a quien ocupe su cargo a firmar la escritura de segregación. Lo anterior en 13
el entendido que dicha firma queda supeditada a que dicho Administrado cumpla con los 14
requisitos de ley para que efectivamente proceda la firma segregación. Se acuerda lo 15
anterior por unanimidad (cinco votos). -- 16

Informe 11. Dictamen MQ-CMAJ-014-21-2020-2022, de la Comisión Municipal de 17
Asuntos Jurídicos; que textualmente dice: “(…)” --- 18

Reunida la Comisión Municipal de Asuntos Jurídicos al ser las 17:00 horas del miércoles 19
03 de marzo del año 2021, en el Salón de Sesiones de esta Municipalidad, se procede a 20
emitir el siguiente dictamen como sigue: --- 21

RESULTADO 22

2. Que se remite a esta comisión para estudio y recomendación al Concejo 23
Municipal el ACUERDO 03, ARTÍCULO QUINTO, LECTURA DE 24
CORRESPONDENCIA, ADOPTADO POR EL CONCEJO MUNICIPAL 25
DE QUEPOS, EN SESIÓN ORDINARIA NO.057-2021, CELEBRADA EL 26
DÍA MARTES 19 DE ENERO DE 2021. --- 27

3. Que mediante dicho acuerdo se remite para estudio el oficio 00528 (DFOE-28
DL-0044), suscrito por la Licda. Vivian Garbanzo Navarro, Gerente de Área 29
de Fiscalización de Servicios para el Desarrollo Local, según el cual indica 30
que para dar por cumplida la desafiliación a la FEMUPAC, la Contraloría 31
General requiere que se remitan los acuerdos adoptados referentes al 32
cumplimiento del proceso determinado en el estatuto; asimismo, que la 33
Administración Municipal adopte una decisión con respecto al futuro de la 34
Federación. -- 35

CONSIDERANDO 36

1. Que en sesión extraordinaria 229-2018, del 20 de setiembre del 2018, el Concejo 37
Municipal de Quepos acordó desafiliarse de FEMUPAC. ---------------------------- 38

2. Que no se pudo completar el proceso de desafiliación, establecido en el artículo 39
31 de los estatutos de FEMUPAC, puesto que para ese momento según el DFOE-40

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-47-

DL-1691 del 22 de noviembre del 2018 de la Contraloría General de la República, 1
dicha entidad ni siquiera cumplió con la presentación del respectivo presupuesto 2
ordinario. -- 3

3. Que es de conocimiento que FEMUPAC actualmente no está en funcionamiento. 4
4. Que de la reunión virtual realizada por el ente Contralor el día 02 de febrero del 5

presente año con los gobiernos locales del Pacífico Central se indica que debe 6
reactivarse FEMUPAC a través de los representantes de los distintos gobiernos 7
locales para que se realice una Asamblea General y se decida cuál será el destino 8
de dicha organización. --- 9

5. Que posterior a dicha fecha el Concejo Municipal mediante acuerdo 03, Artículo 10
Quinto, Lectura de Correspondencia, Sesión Ordinaria No.063-2021, celebrada el 11
día martes 16 de febrero de 2021, dicho órgano colegiado toma la decisión de 12
nombrar como representantes ante FEMUPAC a los Regidores Propietarios 13
Kenneth Pérez Vargas y Hugo Arias Azofeifa. Regidor Propietario, lo anterior 14
para poder cumplir continuar y lograr culminar con el proceso de desafiliación de 15
dicha organización. --- 16

POR TANTO 17

Así las cosas, estudiado los antecedentes del caso entiende esta Comisión que tal y como 18
lo indica en el ente Contralor no se ha cumplido por parte de este gobierno local con el 19
articulado 31, 32 y 33 del estatuto de FEMUPAC sobre el proceso de desafiliación, 20
disolución y liquidación, según las razones supra. Siendo en este caso el primer paso que 21
se ha tomado para continuar con este proceso de desafiliación es el nombramiento de los 22
representantes del Concejo Municipal ante dicha entidad para lograr conformar una 23
Asamblea General en la que se pueda comunicar la decisión de este gobierno local y que 24
en la misma se tome el acuerdo del caso, para así poder cumplir con dicha normativa. 25
Asamblea de la cual se entiende pronto se definirá una fecha para celebrarse. Por lo que 26
de forma respetuosa se recomienda comunicar a la Contraloría General de la República 27
de las acciones realizadas al respecto por este gobierno local para lograr cumplir con la 28
decisión tomada de desafiliarse de la Federación de Municipalidades y Concejos 29
Municipales de Distrito del Pacifico Central (FEMUPAC) y una vez cumplido hacerlo de 30
conocimiento a la Contraloría General de la República. HASTA AQUÍ LA 31
TRANSCRIPCIÓN. --- 32

ACUERDO NO. 26: EL CONCEJO ACUERDA: Aprobar en todos sus términos el 33
Dictamen MQ-CMAJ-014-21-2020-2022, de la Comisión Municipal de Asuntos 34
Jurídicos. POR TANTO: Siendo en este caso el primer paso que se ha tomado para 35
continuar con este proceso de desafiliación es el nombramiento de los representantes del 36
Concejo Municipal ante dicha entidad para lograr conformar una Asamblea General en 37
la que se pueda comunicar la decisión de este gobierno local y que en la misma se tome 38
el acuerdo del caso, para así poder cumplir con dicha normativa. Asamblea de la cual se 39
entiende pronto se definirá una fecha para celebrarse, por ende se comunica a la 40
Contraloría General de la República de las acciones realizadas al respecto por este 41
gobierno local para lograr cumplir con la decisión tomada de desafiliarse de la Federación 42
de Municipalidades y Concejos Municipales de Distrito del Pacifico Central 43

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-48-

(FEMUPAC) y una vez cumplido hacerlo de conocimiento a la Contraloría General de la 1
República. Se acuerda lo anterior por unanimidad (cinco votos). ------------------------ 2

Informe 12. Dictamen ALCM-037-2021, del Lic. Marco Zúñiga Zúñiga, Asesor Legal 3
de Confianza del Concejo Municipal; que textualmente dice: “(…)” ------------------------ 4

Me refiero al oficio MQ-PM-013-21-2020-2022, suscrito por el Señor Kenneth Pérez 5
Vargas, Presidente Municipal de Quepos, en el que se procede a realizar formal traslado 6
de 02 proyecto de ley que se detalla en el oficio, y los cuales se remiten en razón de lo 7
establecido en el Artículo 18 del Reglamento de Sesiones. ----------------------------------- 8

En razón de lo anterior, se remite al suscrito, para estudio y recomendación, el oficio el 9
oficio CPEDA-097-21, de la Licda. Alejandra Bolaños Guevara, Jefa de Área de 10
Comisiones Legislativas VIII de la Asamblea Legislativa, en el que somete a 11
pronunciamiento y consulta del Concejo Municipal respecto del texto sustitutivo del 12
proyecto de ley promovido por varios diputados denominado “CREACIÓN DE LA 13
OFICINA DEL ADULTO MAYOR Y DE PERSONAS EN SITUACIÓN DE 14
DISCAPACIDAD EN LAS MUNICIPALIDADES”, tramitado en el expediente No. 15
21.635.-- 16

Resumen de los Oficios: 17

El proyecto de ley pretende adicionar un artículo 13 bis al Código Municipal, Ley N.° 18
7794, de 30 de abril de 1998, para que se deba crear la Oficina del Adulto Mayor y de 19
Personas en Situación de Discapacidad en cada Municipalidad del país, la cual velará por 20
la efectiva inclusión de las personas adultas mayores y personas en situación de 21
discapacidad certificada por el Consejo Nacional de las personas con discapacidad 22
(Conapdis).-- 23

Esta oficina tendrá como fin, mejorar la condición de vida de estas personas en el ámbito 24
local, tomando en cuenta su situación social, económica, ambiental y cultural, entre otras. 25
Dicha oficina coordinará y coadyuvará con el Consejo Nacional de las Personas con 26
Discapacidad (Conapdis) y con el Consejo Nacional de la Persona Adulta Mayor 27
(CONAPAM), para lograr una efectiva protección de los adultos mayores y de las 28
personas en situación de discapacidad; divulgará y promocionará sus derechos; 29
coordinará con otras instituciones públicas para mejorar su condición de vida; realizará 30
actividades culturales, artísticas, deportivas y de entretenimiento que permitan la 31
integración de estos grupos en la sociedad, sustentado en los principios de solidaridad y 32
coordinación interinstitucional. --- 33

En su momento, ante la consulta del texto base, esta Asesoría se pronunció en forma 34
negativa al proyecto de ley que nos ocupa por medio del dictamen ALCM-003-2020, 35
dictamen que fue adoptado y acogido por el Concejo Municipal de Quepos. En dicho 36
dictamen se generó la recoemndación de un pronunciamiento negativo al proyecto 37
consulta por roces de constitucionalidad al principio de autonomía municipal, al realizar 38
la imposición de lo pretendido en el proyecto de ley a todas las municipalidades. -------- 39

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-49-

Ahora bien, en esta ocasión se nos presenta el texto sustitutivo en estudio que incorpora 1
tres cambios con la finalidad de lo expuesto con anterioridad, y desde una perspectiva 2
eminentemente de forma, se encuentra que el presente texto ya no propone un nuevo 3
artículo 13 bis para el Código Municipal, Ley N° 7794, de 30 de abril de 1998 y sus 4
reformas. Ahora lo que busca es introducir un inciso T) en el numeral 13 original, 5
corriendo consecuentemente la enumeración del caso.--- 6

La modificación indicada tiene por objeto el disponer, ahora en en términos facultativos, 7
la creación de la oficina que se propone para la atención de los adultos mayores y las 8
personas con discapacidad quedaría a discreción de cada una de las corporaciones 9
municipales. Por lo tanto, se eliminaron las disposiciones sobre objetivos, estructura y 10
presupuesto, que quedarían también a discreción, así como las referencias a Conapdis y 11
Conapam que se realizan en el texto inicial.--- 12

Análisis de Fondo y Articulado: 13

En forma resumida se puede arribar a las siguientes conclusiones:-- 14

 Esta Asesoría considera que la iniciativa de ley, y las variaciones incluidas se 15
encuentran dentro de los límites competenciales de las corporaciones municipales, 16
quedando éstas facultadas a decidir, de acuerdo a su propia realidad socio-17
económica, y en resguardo de su régimen de autonomía, tomar o no una decisión 18
al respecto. Así las cosas, la modificación que introduciría el texto sustitutivo 19
resuelve el problema planteado en relación con la autonomía municipal.----------- 20

Conclusiones y Recomendaciones: 21

Esta Asesoría le corresponde realizar las observaciones de índole constitucional y por ello 22
es que cuando existe un tipo de roce constitucional debe ser advertido ante este Concejo 23
Municipal, velando siempre por lo mejor para la Municipalidad y su autonomía en este 24
caso.-- 25

Esta Asesoría le corresponde realizar las observaciones de índole constitucional y por ello 26
es que cuando existe un tipo de roce debe ser advertido ante este Concejo Municipal, 27
velando siempre por lo mejor para la Municipalidad y su autonomía en este caso. ------- 28

Por lo anterior se recomienda por parte de esta Asesoría apoyar la iniciativa legislativa 29
respetando el criterio político (conveniencia y oportunidad) del Concejo en apoyar o no 30
el proyecto de ley. HASTA AQUÍ LA TRANSCRIPCIÓN. -------------------------------- 31

ACUERDO NO. 27: EL CONCEJO ACUERDA: Aprobar en todos sus términos el 32
Dictamen ALCM-037-2021, del Lic. Marco Zúñiga Zúñiga, Asesor Legal de Confianza 33
del Concejo Municipal. POR TANTO: Apoyar el ley promovido por varios diputados 34
denominado “CREACIÓN DE LA OFICINA DEL ADULTO MAYOR Y DE 35
PERSONAS EN SITUACIÓN DE DISCAPACIDAD EN LAS MUNICIPALIDADES”, 36
tramitado en el expediente No. 21.635. Se acuerda lo anterior por unanimidad (cinco 37
votos). --- 38

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-50-

Informe 13. Dictamen ALCM-038-2021, del Lic. Marco Zúñiga Zúñiga, Asesor Legal 1
de Confianza del Concejo Municipal; que textualmente dice: “(…)” ------------------------ 2

Me refiero al oficio MQ-PM-013-21-2020-2022, suscrito por el Señor Kenneth Pérez 3
Vargas, Presidente Municipal de Quepos, en el que se procede a realizar formal traslado 4
de 02 proyecto de ley que se detalla en el oficio, y los cuales se remiten en razón de lo 5
establecido en el Artículo 18 del Reglamento de Sesiones. ------------------------------------ 6

En razón de lo anterior, se remite al suscrito, para estudio y recomendación, el oficio el 7
oficio CG-139-2021, de la Licda. Daniella Agüero Bermúdez, Jefa de Área de 8
Comisiones Legislativas VII de la Asamblea Legislativa, en el que somete a 9
pronunciamiento y consulta del Concejo Municipal respecto del proyecto de ley 10
promovido por varios diputados denominado “LEY DE TRANSFORMACIÓN Y 11
TITULACIÓN DE ASENTAMIENTOS HUMANOS INFORMALES E 12
IRREGULARES”, tramitado en el expediente No. 22.222. ----------------------------------- 13

Resumen de los Oficios: 14

El objeto de la presente ley es transformar, rehabilitar, regenerar, regularizar y mejorar 15
las condiciones de los asentamientos humanos informales e irregulares, con el fin de 16
brindarle una mejor calidad de vida a los habitantes de dichos asentamientos. Lo anterior 17
se realizará mediante la creación de zonas de intervención, en las que se realicen 18
programas de renovación urbana, que permitan la flexibilización de las normas 19
urbanísticas y dotación de servicios públicos e infraestructura, así como con el 20
otorgamiento de títulos de propiedad.--- 21

Los fines de la presente ley son:-- 22
a) Establecer mecanismos claros para la creación de las zonas de intervención.---------- 23
b) Dotar a las instituciones públicas de instrumentos de intervención para la 24

regularización y el mejoramiento de las condiciones de los asentamientos informales 25
e irregulares. -- 26
c) Incorporar el principio de flexibilización normativa, que implica que, bajo 27

supuestos excepcionales, se faculta a las instituciones públicas a realizar una 28
aplicación más flexible de las disposiciones normativas, siempre que esto se ajuste 29
a la realidad imperante y sirva para garantizar de mejor forma el interés público. 30

d) Permitir la flexibilización de normas urbanísticas y de dotación de servicios para 31
facilitar el mejoramiento de los asentamientos.-- 32

e) Favorecer la inversión en infraestructura y espacios públicos, así como la 33
densificación en altura, para un mejor aprovechamiento del espacio disponible en 34
los asentamientos.-- 35

f) Facilitar la titulación de predios a favor de los ocupantes de los asentamientos 36
informales.-- 37

g) Crear un fondo de programas de renovación urbana en zonas de intervención, para 38
el financiamiento de los programas contemplados en la presente ley.-- 39

h) Integrar a los asentamientos informales e irregulares al tejido urbano de la zona 40
en la que se ubiquen, mediante la acción conjunta entre la Municipalidad y el 41
Estado, convirtiéndolos en un activo valioso para la comunidad.-------------------- 42

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-51-

Análisis de Fondo y Articulado: 1

En forma resumida se puede arribar a las siguientes conclusiones:-- 2

 Esta Asesoría considera que la iniciativa de ley, contraviene todo principio 3
constitucional y legal con respecto al derecho a la propiedad privada.-- 4

 Asimismo, esta Asesoría se había pronunciado mediante el dictamen ALCM-036-5
2021 en forma negativa al proyecto consultado, dictamen que fue acogido y 6
adoptado por este Concejo Municipal de Quepos mediante el acuerdo No. 31, 7
Artículo Sexto, Informes Varios, adoptado por el Concejo Municipal de Quepos, 8
en Sesión Ordinaria No.066-2021, celebrada el día martes 02 de marzo de 2021; 9
de la siguiente forma:-- 10
“ACUERDO NO. 31: EL CONCEJO ACUERDA: Aprobar en todos sus 11
términos el Dictamen ALCM-036-2021, del Lic. Marco Zúñiga Zúñiga, Asesor 12
Legal de Confianza del Concejo Municipal. POR TANTO: No Apoyar el proyecto 13
de ley promovido por varios diputados denominado “LEY DE 14
TRANSFORMACIÓN Y TITULACIÓN DE ASENTAMIENTOS HUMANOS 15
INFORMALES E IRREGULARES”, tramitado en el expediente No. 22.222. Se 16
acuerda lo anterior por unanimidad (cinco votos).” 17

 Para lo cual, la posición jurídica se mantiene por parte de esta Asesoría y se 18
recomienda al Concejo Municipal de Quepos seguirse manifestando en forma 19
negativa al proyecto consultado, ya que contraviene principios consegrados de 20
rango constitucional. --- 21

Conclusiones y Recomendaciones: 22

Esta Asesoría le corresponde realizar las observaciones de índole constitucional y por ello 23
es que cuando existe un tipo de roce constitucional debe ser advertido ante este Concejo 24
Municipal, velando siempre por lo mejor para la Municipalidad y su autonomía en este 25
caso. --- 26

Esta Asesoría le corresponde realizar las observaciones de índole constitucional y por ello 27
es que cuando existe un tipo de roce debe ser advertido ante este Concejo Municipal, 28
velando siempre por lo mejor para la Municipalidad y su autonomía en este caso. ------- 29

Por lo anterior se recomienda por parte de esta Asesoría apoyar la iniciativa legislativa 30
respetando el criterio político (conveniencia y oportunidad) del Concejo en apoyar o no 31
el proyecto de ley. HASTA AQUÍ LA TRANSCRIPCIÓN. -------------------------------- 32

ACUERDO NO. 28: EL CONCEJO ACUERDA: Aprobar en todos sus términos el 33
Dictamen ALCM-038-2021, del Lic. Marco Zúñiga Zúñiga, Asesor Legal de Confianza 34
del Concejo Municipal. POR TANTO: Apoyar el proyecto de ley promovido por varios 35
diputados denominado “LEY DE TRANSFORMACIÓN Y TITULACIÓN DE 36
ASENTAMIENTOS HUMANOS INFORMALES E IRREGULARES”, tramitado en el 37
expediente No. 22.222. Se acuerda lo anterior por unanimidad (cinco votos). --------- 38

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-52-

Informe 14. Dictamen ALCM-039-2021, del Lic. Marco Zúñiga Zúñiga, Asesor Legal 1
de Confianza del Concejo Municipal; que textualmente dice: “(…)” ------------------------ 2

Me refiero al oficio MQ-PM-015-21-2020-2022, suscrito por el Señor Kenneth Pérez 3
Vargas, Presidente Municipal de Quepos, en el que se procede a realizar formal traslado 4
de 02 proyecto de ley que se detalla en el oficio, y los cuales se remiten en razón de lo 5
establecido en el Artículo 18 del Reglamento de Sesiones. 6

En razón de lo anterior, se remite al suscrito, para estudio y recomendación, el oficio el 7
oficio AL-CPOECO-743-2020, de la Licda. Nancy Vílchez Obando, Jefa de Área de 8
Comisiones Legislativas V de la Asamblea Legislativa, en el que somete a 9
pronunciamiento y consulta del Concejo Municipal respecto del proyecto de ley 10
promovido por varios diputados denominado “LEY PARA DARLE CARÁCTER DE 11
TÍTULO EJECUTIVO A LA FACTURA ELECTRÓNICA Y CONSTITUIRLA EN 12
VALOR NEGOCIABLE”, tramitado en el expediente No. 21.679. ------------------------- 13

Resumen del proyecto de ley: 14

La presente iniciativa pretende reformar los artículos 460 y 460 bis del Código de 15
Comercio, con el fin de que la factura electrónica se constituya por sí misma en un título 16
ejecutable y a la vez, un valor cambiario transable y negociable. ---------------------------- 17

En la exposición de motivos, el proponente justifica la presentación de esta iniciativa de 18
la siguiente manera:--- 19

 “Esta iniciativa de ley propone resolver el problema de la ejecutoriedad de la 20
factura electrónica, y a la vez plantea la posibilidad de que la factura electrónica 21
se constituya en un valor cambiario, utilizando los mecanismos e instituciones 22
que la normativa vigente permite y ha permitido desarrollar para los valores 23
como la anotación en cuenta y los mecanismos de negociación de mercado 24
secundario, lo que facilita no solo la circulación de la factura electrónica y los 25
derechos en ella integrados, sino la compensación y liquidación ordenada de 26
éstas a través de los mecanismos de mercado organizados.”------------------------- 27

Las principales reformas incluidas a estos dos artículos son las siguientes: ----------------- 28

 Se indica que la factura comercial y la factura de servicios, emitidas por medios 29
electrónicos, en representación gráfica o impresa, tendrán carácter de título 30
ejecutivo por la suma en descubierto. -- 31

 Se indica que se tendrá por válida la aceptación de la factura, además del caso de 32
que esté firmada (eliminándose lo relativo al timbre fiscal), mediante 33
comprobantes electrónicos, mensajes de confirmación o cualquier otra señal 34
equivalente que emita o envíe el deudor desde su correo electrónico o cualquier 35
otro medio electrónico autorizado por éste.-- 36

 La suma que se consigne en la factura se presume cierta y las firmas se tendrán 37
por auténticas. Asimismo, tendrán la eficacia jurídica y fuerza probatoria, los 38
comprobantes electrónicos, mensajes de confirmación o cualquier otra señal 39

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-53-

equivalente que emita o envíe el deudor como manifestación de aceptación de la 1
factura, los cuales tendrán eficacia jurídica y fuerza probatoria.-- 2

 Además, se dispone que toda factura comercial o de servicio, emitida por medios 3
electrónicos y debidamente aceptada podrá ser anotada en cuenta por su titular 4
ante una central de valores autorizada, y dicha anotación le otorgará al emisor o 5
al tenedor legítimo de la factura electrónica el derecho de circulación y de 6
negociación de este valor en los mercados secundarios de valores organizados al 7
efecto.-- 8

 Asimismo, se disponen una serie de regulaciones en relación con las centrales de 9
valores y la anotación en cuenta de las facturas. -- 10

 También se dispone que los sistemas de anotación en cuenta de facturas se regirán 11
por lo establecido en la Ley Reguladora del Mercado de Valores para efectos del 12
registro y anotación en cuenta de valores de oferta pública, y la autorización de la 13
Sugeval para que una central de valores pueda desarrollar el servicio de anotación 14
en cuenta.--- 15

Análisis de Fondo y Articulado: 16

En forma resumida se puede arribar a las siguientes conclusiones:-- 17

 Esta Asesoría considera que la iniciativa de ley, no contraviene principios de 18
legalidad ni constitucionalidad, por el contrario se considera una actualización 19
necearia al Código de Comercio.--- 20

Conclusiones y Recomendaciones: 21

Esta Asesoría le corresponde realizar las observaciones de índole constitucional y por ello 22
es que cuando existe un tipo de roce constitucional debe ser advertido ante este Concejo 23
Municipal, velando siempre por lo mejor para la Municipalidad y su autonomía en este 24
caso.-- 25

Esta Asesoría le corresponde realizar las observaciones de índole constitucional y por ello 26
es que cuando existe un tipo de roce debe ser advertido ante este Concejo Municipal, 27
velando siempre por lo mejor para la Municipalidad y su autonomía en este caso.-------- 28

Por lo anterior se recomienda por parte de esta Asesoría apoyar la iniciativa legislativa 29
respetando el criterio político (conveniencia y oportunidad) del Concejo en apoyar o no 30
el proyecto de ley. HASTA AQUÍ LA TRANSCRIPCIÓN. -------------------------------- 31

ACUERDO NO. 29: EL CONCEJO ACUERDA: Aprobar en todos sus términos el 32
Dictamen ALCM-039-2021, del Lic. Marco Zúñiga Zúñiga, Asesor Legal de Confianza 33
del Concejo Municipal. POR TANTO: Apoyar el proyecto de ley promovido por varios 34
diputados denominado “LEY PARA DARLE CARÁCTER DE TÍTULO EJECUTIVO 35
A LA FACTURA ELECTRÓNICA Y CONSTITUIRLA EN VALOR NEGOCIABLE”, 36
tramitado en el expediente No. 21.679. Se acuerda lo anterior por unanimidad (cinco 37
votos). --- 38

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-54-

Informe 15. Dictamen ALCM-040-2021, del Lic. Marco Zúñiga Zúñiga, Asesor Legal 1
de Confianza del Concejo Municipal; que textualmente dice: “(…)” ------------------------ 2

Me refiero al oficio MQ-PM-015-21-2020-2022, suscrito por el Señor Kenneth Pérez 3
Vargas, Presidente Municipal de Quepos, en el que se procede a realizar formal traslado 4
de 02 proyecto de ley que se detalla en el oficio, y los cuales se remiten en razón de lo 5
establecido en el Artículo 18 del Reglamento de Sesiones.------------------------------------ 6

En razón de lo anterior, se remite al suscrito, para estudio y recomendación, el oficio el 7
oficio AL-CPECTE-C-342-2021, de la Licda. Nancy Vílchez Obando, Jefa de Área de 8
Comisiones Legislativas V de la Asamblea Legislativa, en el que somete a 9
pronunciamiento y consulta del Concejo Municipal respecto del proyecto de ley 10
promovido por varios diputados denominado “REFORMA A LA LEY DE 11
PROTECCIÓN AL CIUDADANO DEL EXCESO DE REQUISITOS Y TRÁMITES 12
ADMINISTRATIVOS, LEY N° 8220 Y SUS REFORMAS”, tramitado en el expediente 13
No. 22.333.--- 14

Resumen del proyecto de ley: 15

El presente proyecto pretende una serie de reformas a la Ley de Protección al Ciudadano 16
del Exceso de Requisitos y Trámites Administrativos. Ley Nº 8220 del 4 de marzo de 17
2002, en aras de fortalecer la figura del Ministerio de Economía, Industria y Comercio 18
(MEIC) como ente rector en la materia. -- 19

Entre las reformas planteadas se encuentran:-- 20

 La creación del Catálogo Nacional de Tramites.-- 21
 Una regulación más detallada del procedimiento para que opere el silencio 22

positivo en favor del administrado.-- 23
 La aceptación de la declaración jurada o cualquier otro mecanismo de 24

simplificación por encima de instrumentos de control documental previo a fin de 25
agilizar y reducir trámites. -- 26

 Una lista taxativa del tipo de faltas según su gravedad y las sanciones 27
correspondientes, así como a que funcionario se le aplicaran.-- 28

 La creación de una red de Oficiales de Simplificación de Trámites bajo la 29
coordinación del Oficial de Simplificación de Trámites del MEIC.-- 30

 La incorporación de una lista taxativa de las atribuciones del jerarca del MEIC 31
como rector en la materia de simplificación de trámites. -- 32

 Imponer a todos los entes estatales con carácter vinculante, los criterios técnicos 33
que emita el Ministerio de Economía, Industria y Comercio (MEIC), por medio 34
de la Dirección de Mejora Regulatoria.-- 35

Análisis de Fondo y Articulado: 36

En forma resumida se puede arribar a las siguientes conclusiones:-- 37

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-55-

 Esta Asesoría considera que la iniciativa de ley, no contraviene principios de 1
legalidad ni constitucionalidad, sino que realiza buenos aportes con la finalidad 2
de eliminar exceso de requisitos y trámites administrativos. Además que 3
nombrando al MEIC como ente rector puede generar el control que se desearía 4
desde un punto de vista más ágil. -- 5

 También se visualiza en el proyecto consultado que se tocan temas sobre el 6
silnecio positivo que deberían operar desde hace bastante tiempo, y que además 7
no se ha querido entrar de lleno en el tema en tiempos pasados, lo cual se considera 8
positivo también.-- 9

Conclusiones y Recomendaciones: 10

Esta Asesoría le corresponde realizar las observaciones de índole constitucional y por ello 11
es que cuando existe un tipo de roce constitucional debe ser advertido ante este Concejo 12
Municipal, velando siempre por lo mejor para la Municipalidad y su autonomía en este 13
caso. -- 14

Esta Asesoría le corresponde realizar las observaciones de índole constitucional y por ello 15
es que cuando existe un tipo de roce debe ser advertido ante este Concejo Municipal, 16
velando siempre por lo mejor para la Municipalidad y su autonomía en este caso. ------- 17

Por lo anterior se recomienda por parte de esta Asesoría apoyar la iniciativa legislativa 18
respetando el criterio político (conveniencia y oportunidad) del Concejo en apoyar o no 19
el proyecto de ley. HASTA AQUÍ LA TRANSCRIPCIÓN. -------------------------------- 20

ACUERDO NO. 30: EL CONCEJO ACUERDA: Aprobar en todos sus términos el 21
Dictamen ALCM-040-2021, del Lic. Marco Zúñiga Zúñiga, Asesor Legal de Confianza 22
del Concejo Municipal. POR TANTO: Apoyar el proyecto de ley promovido por varios 23
diputados denominado “REFORMA A LA LEY DE PROTECCIÓN AL CIUDADANO 24
DEL EXCESO DE REQUISITOS Y TRÁMITES ADMINISTRATIVOS, LEY N° 8220 25
Y SUS REFORMAS”, tramitado en el expediente No. 22.333. Se acuerda lo anterior 26
por unanimidad (cinco votos). -- 27

ARTÍCULO VII. MOCIONES 28

Iniciativa 01. Presentada por el Señor Kenneth Pérez Vargas, Regidor Propietario; que 29
textualmente dice: “(…) -- 30

En vista: La falta de acceso terrestre al Cocal. -- 31

Mociono para: 1. Se declare el acceso al Cocal como de tema de interés y prioridad 32
cantonal. 2- El Alcalde y su equipo propongan una solución. 3- Se hagan los tramites con 33
A y A, fincas privadas, para buscar la calle sea por vía o por expropiación. ---------------- 34

ACUERDO NO. 31: EL CONCEJO ACUERDA. Aprobar en todos sus términos la 35
iniciativa presentada por el Señor Kenneth Pérez Vargas, Regidor Propietario, para que; 36

Acta N° 067-2021 Ordinaria

09-03-2021
Periodo 2020-2024

-56-

1. Se declare el acceso al Cocal como de tema de interés y prioridad cantonal. 2- El 1
Alcalde y su equipo propongan una solución. 3- Se hagan los trámites con A y A, fincas 2
privadas, para buscar la calle sea por vía o por expropiación. Se acuerda lo anterior por 3
unanimidad (cinco votos). Moción de orden del Presidente Municipal, para que sea 4
dispensado de trámite de comisión. ACUERDO DISPENSADO DE TRAMITE DE 5
COMISIÓN. (Cinco votos). -- 6

CIERRE DE LA SESIÓN 7

Sin más asuntos que conocer y analizar, el presidente municipal da por finalizada la 8
Sesión Ordinaria número cero sesenta y siete- dos mil veintiuno, del martes nueve de 9
marzo del año dos mil veintiuno, al ser las diecinueve horas con cuatro minutos. --------- 10

 11
 12
 13
 14
 15
 16
 17
 18
____________________ _________________________ 19
Alma López Ojeda Kenneth Pérez Vargas 20
Secretaria Presidente Municipal 21
--ÚLTIMA LINEA--------------------------------------- 22

