
Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

SESIÓN ORDINARIA Nº 101-2021: Acta de la Sesión Ordinaria ciento uno- dos mil 1
veintiuno, celebrada por el Concejo Municipal del cantón de Quepos, en el Salón de 2
Sesiones del Palacio Municipal de Quepos, el martes diecisiete de agosto de dos mil 3
veintiuno, dando inicio a las diecisiete horas con diez minutos. Contando con la siguiente 4
asistencia: 5

PRESENTES FISICAMENTE EN LA SALA DE SESIONES 6

REGIDORES PROPIETARIOS 7
SEÑOR KENNETH PÉREZ VARGAS, PRESIDENTE MUNICIPAL 8
SEÑOR. HUGO ARIAS AZOFEIFA 9
SEÑOR. RIGOBERTO LEÓN MORA 10

REGIDORES SUPLENTES 11

SEÑOR. JOSÉ RAFAEL LEÓN MORA 12
SEÑORA, MARÍA ISABEL SIBAJA ARIAS 13
SEÑORA KATTIA SALAZAR OVARES, 14

SÍNDICOS PROPIETARIOS 15
SEÑORA. JENNY ROMÁN CECILIANO 16

SÍNDICOS SUPLENTE 17
SEÑOR. GUILLERMO DÍAZ GÓMEZ 18

PERSONAL ADMINISTRATIVO 19
LICDA. ALMA LÓPEZ OJEDA, SECRETARIA DEL CONCEJO MUNICIPAL DE 20
QUEPOS 21
LIC. LUTGARDO BOLAÑOS GÓMEZ. JEFE DE ASESORÍA JURÍDICA 22
MUNICIPAL 23

PRESENTES DE FORMA VIRTUAL 24
SEÑORA. YANSSI RODRÍGUEZ BRENES, REGIDORA PROPIETARIA Y 25
VICEPRESIDENTA MUNICIPAL 26
SEÑORA. NIRIA FONSECA FALLAS, REGIDORA PROPIETARIA 27
SEÑORA ELISA MADRIGAL ORTIZ, REGIDORA SUPLENTE 28
SEÑOR. KEVIN GANNON VARGAS. REGIDOR SUPLENTE 29
SEÑOR. ALLEN JIMÉNEZ ZAMORA, SÍNDICO PROPIETARIO 30
SEÑORA. DIANA CANALES LARA. SÍNDICA SUPLENTE, DISTRITO QUEPOS 31
LIC. MARCO ZÚÑIGA ZÚÑIGA, ASESOR LEGAL DE CONFIANZA DEL 32
CONCEJO MUNICIPAL 33

AUSENTES 34

SEÑOR. JONG KWAN KIM JIN. ALCALDE MUNICIPAL DE QUEPOS 35
SEÑOR DIXON ESPINOZA CORDERO, SÍNDICO PROPIETARIO 36

Acta N° 101-2021 Ordinaria

17-08-2021
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 diez minutos del martes diecisiete de agosto de dos mil veintiuno da inicio a la 3
presente Sesión. Así mismo se deja constancia de los miembros del Concejo que sesionan 4
de forma virtual; Señora. Yanssi Rodríguez Brenes, Regidora Propietaria Y 5
Vicepresidenta Municipal, Señora. Niria Fonseca Fallas, Regidora Propietaria, Señora 6
Elisa Madrigal Ortiz, Regidora Suplente, Señor. Kevin Gannon Vargas. Regidor 7
Suplente, Señor. Allen Jiménez Zamora, Síndico Propietario, Señora. Diana Canales 8
Lara. Síndica Suplente, Distrito Quepos. Así como el Lic. Marco Zúñiga Zúñiga. Asesor 9
legal de Confianza del Concejo Municipal. -- 10

ARTICULO II. LECTURA Y APROBACIÓN DE ACTAS ANTERIORES 11

No existiendo comentarios, aclaraciones, enmiendas o recursos de revisión, se 12
aprueba el Acta de la Sesión Ordinaria No. 100-2021, del día martes 10 de agosto de 13
2021. --- 14

ARTICULO III. AUDIENCIAS 15

NO HAY 16

ARTICULO IV. ASUNTOS DE TRAMITACIÓN URGENTE 17

NO HAY 18

ARTICULO V. LECTURA DE CORRESPONDENCIA 19

Oficio 01. Oficio DFOE-LOC-0599, remitido por los señores; Licda Vivian Garbanzo 20
Navarro, Gerente de Área y Licda. Sujo Montoya Espinoza, del Área de Fiscalización 21
para el Desarrollo de la Contraloría General de la República; que textualmente dice: “(…) 22

Asunto: Indicaciones para la formulación y remisión a la Contraloría General de la 23
República del presupuesto institucional que deben atender las municipalidades para la 24
presentación de los Presupuestos Iniciales 2022. 25

La Contraloría General como órgano auxiliar de la Asamblea Legislativa en la vigilancia 26
superior de la Hacienda Pública, tiene el deber y la atribución de examinar, aprobar o 27
improbar los presupuestos de las municipalidades e instituciones autónomas, así como 28
fiscalizar la ejecución y liquidación de los presupuestos públicos ı. -------------------------- 29

En línea con lo anterior y de conformidad con lo dispuesto en los numerales 1, 4, 12, 19 30
y 24 de su Ley Orgánica2, es el órgano rector del Sistema de Control y Fiscalización 31
Superiores de la Hacienda Pública y le confiere las facultades para emitir disposiciones, 32
normas, políticas y directrices de acatamiento obligatorio por parte de las instituciones 33
públicas, para el ejercicio de sus competencias y para el uso correcto de los fondos 34
públicos. -- 35

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-3-

El ordenamiento de control y fiscalización superiores de la Hacienda Pública, está 1
conformado por el conjunto de normas que regulan la competencia, la estructura, la 2
actividad, las relaciones, los procedimientos, las responsabilidades y las sanciones 3
derivadas de la fiscalización necesarios para ésta y cuya finalidad se dirige a garantizar la 4
legalidad y la eficiencia de los controles internos y del manejo de los fondos públicos en 5
las instituciones sobre las cuales tiene jurisdicción el Órgano Contralor3.------------------- 6

El artículo 100 del Código Municipal4, establece que las municipalidades deben acordar 7
el presupuesto ordinario que regirá cada año, utilizando la técnica presupuestaria 8
recomendada por la Contraloría General de la República.-------------------------------------- 9

Por ello se considera relevante que haga de conocimiento de los miembros del Concejo 10
Municipal, en la sesión inmediata posterior a la recepción de este oficio, las 11
indicaciones y demás documentos que se deben completar y custodiar las 12
municipalidades para la presentación de los presupuestos iniciales 2022, los cuales se 13
mencionan de seguido y están disponibles desde el 30 de julio de 20215 en el siguiente 14
enlace de la página electrónica de la Contraloría General.------------------------------------- 15

https://www.cgr.go.cr/05-tramites/aprob-presup/ap-gobiernos-locales.html 16

❖ Indicaciones para la formulación y remisión a la Contraloría General de la República 17
del presupuesto institucional. -- 18

❖ Certificación de la verificación de requisitos del bloque de legalidad presupuestario 19
que debe cumplir el acta de aprobación del presupuesto inicial y sus variaciones de las 20
municipalidades.-- 21

❖ Certificación de la verificación de requisitos del bloque de legalidad presupuestario 22
que debe cumplir el presupuesto inicial y sus variaciones, para las municipalidades.-- 23

❖ Modelos de guía interna de verificación de requisitos del bloque de legalidad 24
presupuestario que deben cumplir las municipalidades en la formulación de su 25
presupuesto inicial y variaciones presupuestarias.-- 26

❖ Modelo de Guía interna para la verificación de requisitos que deben cumplir en el Plan 27
Operativo Anual las municipalidades sujetas a la aprobación presupuestaria de la 28
Contraloría General.-- 29

❖ Plantilla para presentación de la información Plurianual-- 30

❖ Proyectos de inversión pública que por su monto deben suministrar la información a 31
la Contraloría General de la República.-- 32

❖ Cuadros documentos presupuestarios, última versión disponible.-- 33

Asimismo, se les solicita en un plazo máximo de 15 (quince) días hábiles, contados a 34
partir del conocimiento de este comunicado: a) brindar el respectivo acuse de recibido 35

https://www.cgr.go.cr/05-tramites/aprob-presup/ap-gobiernos-locales.html

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-4-

del presente oficio, en el cual conste la transcripción y número de acuerdo de la sesión en 1
la que el Concejo conoció los documentos que deben remitir y custodiar las 2
municipalidades para el proceso de aprobación presupuestaria 2022 y b) la transcripción 3
del lineamiento interno donde se giraron las instrucciones a los departamentos 4
financieros, de presupuesto y de planificación para cumplir con lo estipulado en los 5
documentos remitidos.--- 6

Finalmente, se les recuerda que las actuaciones que se realicen en las distintas fases del 7
proceso presupuestario deberán ser debidamente respaldadas, documentadas y 8
conservadas en expedientes administrativos elaborados de manera física o digital. Estos 9
expedientes deberán estar disponibles y ser de fácil acceso para todos los sujetos 10
interesados. La conformación, custodia y manejo de los citados expedientes es 11
responsabilidad exclusiva de la administración, como parte de sus obligaciones en materia 12
de control interno y cumplimiento de principios constitucionales de legalidad, 13
transparencia, publicidad, rendición de cuentas, evaluación de resultados y de libre acceso 14
a los departamentos e información administrativa de interés público. ---------------------- 15
En la coyuntura actual, por razones de salud pública y para disminuir el riesgo de 16
contagio del Coronavirus (COVID-19), adquiere especial relevancia la presentación de 17
los documentos solicitados por medio del correo electrónico: 18
contraloria.general@cgrcr.go.cr, utilizando documentos con firma digital6, los cuales 19
tienen la misma validez que los físicos firmados, o en su defecto, presentar los 20
documentos que no sea posible tramitarse por medio digital, en la plataforma de servicios, 21
ubicada en la planta baja del edificio principal del Órgano Contralor.” HASTA AQUÍ 22
LA TRANSCRIPCIÓN. -- 23

ACUERDO NO. 01: EL CONCEJO ACUERDA: Darse por informados del oficio 24
DFOE-LOC-0599, remitido por los señores; Licda Vivian Garbanzo Navarro, Gerente de 25
Área y Licda. Sujo Montoya Espinoza, del Área de Fiscalización para el Desarrollo de la 26
Contraloría General de la República. Trasládese dicho oficio a la Administración 27
Municipal, para conocimiento. Se acuerda lo anterior por unanimidad (cinco votos). - 28

Oficio 02. Oficio SCMT-451-2021, remitido por Daniela Fallas Porras, Secretaria del 29
Concejo Municipal de Tarrazú, mediante el que comunica el acuerdo 07, tomado por el 30
Concejo Municipal de Tarrazú, en su sesión ordinaria 067-2021 del doce de agosto de 31
2021; que textualmente dice: “(…) -- 32

POR TANTO: Con base en los anteriores fundamentos MOCIONO PARA QUE: -------- 33
PRIMERO: Para que este Concejo Municipal, solicite al Poder Ejecutivo, al Ministerio 34
de Hacienda en la persona del señor Ministro, a los Jefes de Fracción, no cometer el error 35
de cercenar los recursos para el programa de becas de transporte estudiantil, como su 36
intención en el presupuesto Extraordinario, un acto como este, estaría condenando a los 37
niños, niñas y adolescentes, a desertar de un sistema educativo, tan venido a menos y con 38
esta acción se convierte en desigual. -- 39
SEGUNDO: Invitar a todas las Municipalidades de País, para que nos apoyen en nuestra 40
gestión, aduciendo que Costa Rica siempre se ha vanagloriado diciendo que su ejército 41
son los educadores y los estudiantes el grupo de soldados que se prepara, para combatir 42
la desigualdad el hambre, la desesperanza, fortaleciendo nuestro régimen democrático y 43

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-5-

brindando oportunidades a los costarricenses sin importar su religión, color, o posición 1
social para que todos tengan las mismas oportunidades. Eliminar las becas es condenar a 2
la población más vulnerable de este país a transitar en país desigual, siendo apenas un 3
recuerdo el de que muchos de nosotros logramos estudiar gracias a la ayuda que nos 4
facilitó el estado. -- 5
TERCERO-Comunicar a todas las Juntas de Educación y Administrativas, para que 6
salgamos en defensa de los derechos de nuestros hijos y nietos, pues so-pretexto de la 7
pandemia todos los beneficios brindados a las clases menos privilegiadas con argumentos 8
mezquinos como que estamos en tiempo de Pandemia nos condena a vivir en la 9
ignorancia, como también pronto lo harán con el servicio que se les presta en los 10
comedores estudiantiles. Es indignante ver como desaparecen todos los programas 11
sociales, que pronto marcaran una gran brecha en los costarricenses, que cansados de 12
tanta injusticia nos levantaremos en contra de estas políticas despóticas que solo pobreza 13
están causando, pues han llegado para destruir instituciones, así como para desaparecer 14
la clase media baja, y ver a una Costa Rica totalmente emprobrecida y sin esperanzas. 15
CUARTO: Los Gobiernos Locales del país estamos obligados a salir en defensa de 16
nuestros hijos e hijas a fin de que el estado les garantice que tendrán la oportunidad de 17
prepararse, con los beneficios estatales, que por lo general han sido cubiertos por este, y 18
que hoy nos anuncian que desaparecerán. --- 19
QUINTO: Solicitar a todos los Concejos Municipales del país su apoyo a la presente 20
iniciativa y que al igual que nosotros salgan en defensa de esta población que a gritos 21
clama, porque sus representantes populares defendamos las conquistas del pasado. ------- 22
SEXTO: Para que a la moción se le dispense del trámite de Comisión. --------------------- 23
SÉTIM0: Que su acuerdo sea firme irrevocable y definitivamente aprobado. 24
Comuníquese a todos los entes señalados, a la brevedad del caso, antes de que una mala 25
decisión sea tomada por nuestros gobernantes… Jorge Rodríguez Araya. 26
ACUERDO 5: Se acuerda por unanimidad la Dispensa de Trámite de Comisión. Se 27
acuerda por unanimidad aprobar la moción presentada por el regidor Jorge Rodríguez 28
Araya. Comuníquese.-ACUERDO EN FIRME Y DEFINITIVAMENTE APROBADO.” 29
ACUERDO DEFINTIVAMENTE APROBADO.” HASTA AQUÍ LA 30
TRANSCRIPCIÓN. --- 31

ACUERDO NO. 02: EL CONCEJO ACUERDA: Dar un voto de apoyo al acuerdo 07, 32
tomado por el Concejo Municipal de Tarrazú, en su sesión ordinaria 067-2021 del doce 33
de agosto de 2021, referente a solicitar al Poder Ejecutivo, al Ministerio de Hacienda en 34
la persona del señor Ministro, a los Jefes de Fracción, no cometer el error de cercenar los 35
recursos para el programa de becas de transporte estudiantil, como su intención en el 36
presupuesto Extraordinario. Se acuerda lo anterior por unanimidad (cinco votos). ---- 37

Oficio 03. Oficio MQ-DAI-333-2021, remitido por Lic. Jeison Alpízar Vargas. Auditor 38
Interno Municipal; que textualmente dice: “(…) -- 39

Asunto: Comunicado de gestiones fuera de la Corporación Municipal. -- 40

Según dispone el acuerdo 01, Artículo único S.E. 092-2021 del 15-07-2021; informo que 41
el día 27 de julio; así como los días 16 Y 17 de agosto del 2021, realizare gestiones de mi 42
cargo en San José en la franja de horario ordinario; para que se tenga conocimiento, 43

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-6-

agradezco que el acuerdo sea tomado con dispensa de trámite, para los subyacentes que 1
genera este acto administrativo. HASTA AQUÍ LA TRANSCRIPCIÓN. ---------------- 2

ACUERDO NO. 03: EL CONCEJO ACUERDA: 3.1. Se tiene por injustificada la 3
gestión fuera de la Corporación Municipal del Auditor Municipal del 27 de julio de 2021, 4
por comunicarse de forma extemporánea, procédase a rebajar ese día. 3.2. En el caso del 5
comunicado de gestiones fuera de la Corporación Municipal del Auditor Municipal el 16 6
de agosto del presente año ya había sido denegado por el Concejo Municipal 7
anteriormente, según acuerdo 09, Artículo Quinto, Lectura de Correspondencia, de la 8
sesión ordinaria 099-2021. 3.3. En el caso del comunicado de gestiones fuera de la 9
Corporación Municipal del Auditor Municipal el 17 de agosto del presente año ya había 10
sido aprobado por el Concejo Municipal anteriormente, según acuerdo 09, Artículo 11
Quinto, Lectura de Correspondencia, de la sesión ordinaria 099-2021. Se acuerda lo 12
anterior por unanimidad (cinco votos). -- 13

Oficio 04. Oficio MQ -DAI-330-2021, remitido por Lic. Jeison Alpízar Vargas. Auditor 14
Interno Municipal, referente al traslado del Informe MQ-DAI-05-2021, según oficio 15
MQ-DAI-331-2021; que textualmente dice: “(…) -- 16

“MQ-DAI-331-2021 - 17
Concejo Municipal concejo@muniquepos.go.cr - 18
Corporación municipal de Quepos - 19
Señores: - 20
ASUNTO: INFORME PARCIAL DE LABORES DE AUDITORÍA-PERÍODO, JUNIO 21
Y JULIO DEL 2021. -- 22
Para su conocimiento, remito el Informe de Labores, periodo octubre del 2020 de esta 23
Auditoría Interna, de conformidad con lo dispuesto en el inciso g) del artículo 22 de la 24
Ley General de Control Interno No. 82921 y la Norma 2.6 Informes del desempeño de 25
las Normas para el Ejercicio de la Auditoría Interna en el Sector Público2, así como versa 26
los acuerdos: -- 27
1- Acuerdo 27, artículo sexto de la sesión Ordinaria N 060-2021 del 02 de febrero del 28
2021.PUNTO SETIMO. -- 29
2- Acuerdo 01, artículo único de la sesión Extraordinaria N 092-2021 del 15 de julio del 30
2021.PUNTO SETIMO.”--- 31

CORPORACION MUNICIPAL DE QUEPOS 32
DIRECCION DE AUDITORÍA INTERNA 33

“INFORME N° MQ-DAI-05-2021” 34
INFORME DE LABORES PARCIAL 35

DIRECCIÓN DE AUDITORÍA INTERNA 36
PERIODO: JUNIO Y JULIO 2021 37

DE CONTENIDO 38
1. INTRODUCCIÓN. ... 5 39
2. PROCESO GERENCIAL-ESTRATÉGICO..6 40
3. PROCESO DE FISCALIZACIÓN..8 41
4. CONCLUSIONES.. 11 42

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-7-

1. INTRODUCCIÓN 1
El Informe de labores de la Auditoría Interna se presenta de conformidad al Artículo 22, 2
inciso g) de la Ley General de Control Interno, el mismo atiende a la ejecución del Plan 3
de Trabajo del año 2021 y el estado de las recomendaciones emitidas por la Dirección de 4
la Auditoría Interna. De igual manera las Normas para el ejercicio de la Auditoría Interna 5
en el Sector Público, las cuales indican en el punto 2.6 que el Auditor informa para 6
conocimiento del jerarca de manera oportuna la gestión ejecutada durante el periodo y el 7
estado de las recomendaciones. -- 8
Con base en lo anterior, la Auditoría Interna elaboró el siguiente informe, el cual presenta 9
la labor parcial ejecutada durante JUNIO Y JULIO del 2021 en cumplimiento del Plan de 10
Trabajo Anual y sus modificaciones. --- 11
Los resultados presentan las actividades con el fin de informar sobre el cumplimiento 12
parcial de los siguientes apartados: actividades del proceso gerencial estratégico, 13
actividades del proceso de fiscalización: servicios de auditoría, servicios preventivos: 14
ingreso y atención de denuncias, legalización de libros, advertencias, asesorías; 15
seguimientos, estado de recomendaciones y otros. --- 16
Las recomendaciones producto de los proyectos de auditoría, servicios preventivos de 17
advertencias, asesorías y otras actividades, tienen como objetivo el mejoramiento del 18
control interno y la coadyuvancia en la gestión de riesgos municipales, en términos 19
generales las recomendaciones han sido atendidas por la Administración. ------------------ 20
El trabajo, las acciones y labores realizadas por la Auditoría Interna en el mes de JUNIO 21
Y JULIO del 2021, se ejecutaron en apego a la normativa técnica aplicable y dentro del 22
marco de su competencia como lo establece el artículo 22 de la Ley General de Control 23
Interno. -- 24

2. PROCESO GERENCIAL-ESTRATÉGICO 25
Este contempla todas las labores que realiza la Auditoría Interna en el ámbito 26
administrativo establecidas en la normativa atinente, a la Auditoría Interna; entre otra: 27
Normas Generales de Auditoría para el Sector Público, Normas para el ejercicio de la 28
Auditoría Interna del Sector Público, Normas Internacionales de Auditoría (NIAs), 29
Directrices y Lineamientos emitidos por la Contraloría General de la República. --------- 30

2.1 Plan Estratégico de la Auditoría Interna. Se está realizando una revisión Anual del 31
Plan considerando los diferentes elementos que debe integrar, entre otros, ideas rectoras, 32
análisis FODA, factores críticos de éxito, objetivos estratégicos de la Auditoría Interna, 33
valoración de riesgos, Universo Auditable, etc. --- 34
Estado: En proceso. --- 35

2.2 Plan de Trabajo 2022: Actualmente se realiza la valoración, para efectos de 36
programación de trabajo a desarrollar por la Auditoría Interna durante el período 2022. - 37
Estado: En proceso. -- 38

2.3 Informe de labores 2020: Se elaborará Informe de labores de la Auditoría Interna 39
del período 2020, mismo que ya se trasladó para conocimiento del Concejo Municipal la 40
labor desarrollada. El cual es modificable por parte de la Auditoría Interna, según 41
necesidades y se registran en el sistema PAI de la CGR. -------------------------------------- 42
Estado: actividad terminada. -- 43

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-8-

2.4 Autoevaluación de la Calidad Anual de la Auditoría: actualmente estamos en la 1
fase de planificación para la evaluación de la calidad de la actividad de Auditoría Interna, 2
periodo 2019 y 2020, junto con las revisiones continuas del desempeño, constituyendo el 3
bloque de evaluaciones internas con el objetivo de dar una mejora continua en la calidad 4
de sus procesos y procedimientos. El informe de la Autoevaluación de la Calidad será 5
comunicado al Concejo Municipal mediante el informe respectivo. ------------------------- 6
Estado: En proceso. ---7
- 8

2.5 Plan Anual Operativo y Presupuesto: Se elaborara la actualización de los 9
instrumentos de planificación para desarrollar controlar y gestionar los procesos, que son 10
objeto de la labor sustantiva de este órgano de control y fiscalización y sus productos, 11
mismos documentos que se trasladan ante las partes interesadas, entre ellos el Concejo 12
Municipal, para la asignación de los recursos necesarios a la Dirección de Auditoría 13
Interna y que los mismos se tramiten por parte de la Administración Activa. -------------- 14
Estado: en proceso. (AGOSTO 2021) -- 15

2.6 Capacitación: De conformidad con las Normas Generales de Auditoría para el Sector 16
Público (R-DC-064-2014) Publicado en La Gaceta No. 184 del 25 de setiembre, 2014, 17
capítulo I. NORMAS PERSONALES: “El personal de auditoría debe mantener y 18
perfeccionar sus capacidades y competencias profesionales mediante la participación en 19
programas de educación y capacitación profesional continua. Y en el capítulo II, 20
NORMAS GENERALES RELATIVAS AL TRABAJO DE AUDITORÍA EN EL 21
SECTOR PÚBLICO, se indica: “Establecer mecanismos oportunos de divulgación y 22
capacitación de la normativa técnica y jurídica relacionada con la auditoría en el Sector 23
Público...”. --- 24
Estado: Actividad en proceso, de acuerdo a los recursos asignados. ------------------- 25

2.7 Supervisión de Calidad: Supervisión, modificación y emisión de Informes. Se 26
realiza como actividad permanente la gestión de calidad de los informes de denuncias, 27
proyectos de auditoría, servicios preventivos, seguimiento, de conformidad con la 28
normativa aplicable de disponer de revisiones internas de la calidad en los estudios de 29
auditoría, como apoyo de la función en la revisión de redacción, control de calidad y 30
plazos de los informes. En diferentes casos los estudios e informes fueron revisados por 31
el propio Auditor Interno o quien este designe. --- 32

2.8 Archivo Permanente y Archivos de Gestión: se mantiene como actividad 33
permanente la actualización y registro físico/digital de la documentación que sustenta la 34
gestión diaria de la Auditoría Interna. -- 35
Estado: Actividad en proceso. --- 36

2.9 Servicios Concejo Municipal: revisión de Actas del Concejo Municipal. ------------ 37
Estado: Actividad en proceso. --- 38

2.10 Estudio Técnico de Recursos 2022, Dirección de Auditoria Interna PAO 2022. --- 39
Estado: Actividad en proceso. (Agosto 2021) --- 40

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-9-

3. PROCESO DE FISCALIZACIÓN 1

El Proceso de Fiscalización está contextualizado por medio de dos subprocesos: Servicios 2
de Auditoría que comprenden los diferentes tipos de Proyectos de Auditoría (Financiera, 3
Operativa, Carácter Especial, y Atención a denuncias), los Servicios Preventivos que 4
incluye servicios de asesoría, advertencias y autorizaciones de libros. ---------------------- 5

3.1 SERVICIOS DE FISCALIZACIÓN 6
3.1.1 Servicios de Auditoría Y Atención de Denuncias: Revisión de proyectos de 7
auditoría y Aprobación de Informes: Se realiza como actividad permanente la ejecución 8
de proyectos de auditoría y los informes de conformidad con la normativa aplicable, los 9
cuales se supervisan por parte de la jefatura. -- 10
1- Coadyuvancia con la fiscalía general de la República. -- 11
2- Coadyuvancia con la Fiscalía Adjunta de probidad, transparencia y anticorrupción 12
Sede de Quepos. -- 13

3- Coadyuvancia con Contraloría General de Republica. -- 14
4- Plan extraordinario de Fiscalización 2020 ley 9848. -- 15
5- Procesos de admisión de denuncias. -- 16
6- RESOLUCIONES SOBRE DENUNCIAS. -- 17
Estado: Actividad en proceso. 18

3.1.2 Atención de Denuncias: como parte de los servicios que brinda esta Auditoría 19
Interna, se encuentra cumplir con la ciudadanía en general en la atención de denuncias su 20
origen la Contraloría General de la República (CGR), Ciudadanía, Concejo Municipal y 21
otros. Estas denuncias se encuentran en diferentes etapas: atendidas, en proceso y 22
pendientes. -- 23
Estado: Actividad en proceso. -- 24

3.1.3 Elaboración de Relaciones de Hechos, denuncias penales (noticia crimen): 25
Cuando la Auditoría Interna analiza las denuncias presentadas en caso de contar con 26
evidencia que podría conducir a que se presenten eventualmente irregularidades, o sea 27
que existen indicios procede a elaborar la respectiva Relación de Hechos, Denuncia Penal, 28
Denuncia crimen. Adicionalmente, coadyuba con la Fiscalía, CGR y otros en caso de 29
evidenciar posibles irregularidades. --- 30
Estado: Actividad en proceso. -- 31

3.2 SERVICIOS PREVENTIVOS 32
3.2.1. Servicios de Asesoría: Según las Normas para el Ejercicio de la Auditoría Interna 33
en el Sector Público, publicada en La Gaceta N° 28 del 10/02/2010, define en el Glosario 34
del Anexo No. 1 que la Asesoría: --- 35
“Es un servicio dirigido al jerarca y consiste en el suministro de criterios, observaciones 36
y demás elementos de juicio para la toma de decisiones con respecto a los temas que son 37
competencia de la auditoría interna. También puede ser brindado a otras instancias 38
institucionales, si la auditoría interna lo considera pertinente.” ----------------------------- 39

Al respecto no se ha recibido formalmente y por escrito ninguna asesoría o tipo de 40
requerimiento en ese sentido, únicamente se realizaron en forma verbal. En línea con lo 41

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-10-

anterior, en la normativa aplicable se establece la no participación del Auditor nterno a 1
las sesiones del Concejo Municipal, solamente previa solicitud e información de los temas 2
a tratar y que sean competencia de la Auditoría Interna, el hecho de asesorar sea en forma 3
escrita o verbal no releva la responsabilidad de la toma de decisiones incorrectas, lo que 4
se indica claramente por la CGR, División de Fiscalización Operativa y Evaluativa según 5
DFOE-PG-330 (oficio No. 8438) del 02/09/2011, en el punto 6 de las Conclusiones lo 6
siguiente: -- 7

“Ni la presencia del auditor en reuniones en que se traten asuntos que incumben a la 8
administración, ni el silencio que guarde -que no emita opinión- sobre ellos, releva de 9
responsabilidad a la administración activa sobre lo que decida y ejecute. Tampoco 10
limitará en forma alguna la posibilidad del auditor de analizar el tema posteriormente 11
en fiscalización (ejercicio de sus competencias de auditoría).” ------------------------------ 12

3.2.2. Servicios de Advertencias: 13
1- SE REALIZAN VALORACIONES SOBRE LA CONVENIENCIA Y 14
OPORTUNIDAD, PARA LA PRESTACION DE LOS SERVICIOS DE 15
ADVERTENCIA RESPECTO NORMATIVA INTERNA DESACTUALIZADA O 16
INEXISTENTE QUE PODRÍAN MATERIALIZAR RIESGOS DE FRAUDE Y/ O 17
CORRUPCIÓN, ENTRE OTROS. -- 18
Estado: Actividad en proceso. -- 19

3.2.3. Servicios de Legalización de Libros: se atiende lo establecido según artículo 22, 20
inciso e) de la Ley General de Control Interno No.8292, “Autorizar mediante razón de 21
apertura, los libros de actas y de contabilidad, así como los necesarios para el 22
fortalecimiento del sistema de control interno”. Como parte de los servicios preventivos 23
de la Auditoría Interna, también se considera la legalización o autorización de libros y 24
considera la apertura y cierre de los mismos, los cuales se utilizan para efectos de control 25
en la Municipalidad. Para el año 2021 se legalizan los libros, entre ellos del Concejo 26
Municipal, Unidad Técnica de Gestión Vial (UTGV), Comité Cantonal de Deportes y 27
Comisión de Salud Ocupacional. -- 28
Estado: Actividad en proceso. -- 29

3.3. Informes de fin de Gestión 2021-- 30
Estado: Actividad en proceso. -- 31

Con el fin de velar por el cumplimiento de la normativa emitida por la Contraloría General 32
de la República, se realiza una revisión de los informes de fin de gestión 2020 de los 33
funcionarios que lo presentaron como parte de sus responsabilidades. ---------------------- 34
Estado: Actividad en proceso. --- 35

3.4 Seguimiento de Recomendaciones 36
El cumplimiento con la implementación de las recomendaciones de la Auditoría 37
aceptadas y ordenadas por la Administración, cuyo establecimiento por ésta responde a 38
una actividad de seguimiento regular, sistemática y debidamente sustentada, evidencia la 39
confluencia de ambos componentes orgánicos del sistema de control interno, 40

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-11-

Administración Activa y Auditoría, en pro del mejoramiento continuo del Sistema de 1
Control Interno en el que se apoya el cumplimiento de los objetivos de la Institución. --- 2

Estado: Actividad en proceso. 3

4. CONCLUSIONES 4
De conformidad a la revisión parcial efectuada por esta Auditoría Interna, en relación al 5
cumplimiento del Plan Anual de Trabajo correspondiente al periodo de JUNIO Y JULIO 6
del 2021, el trabajo realizado es considerable en virtud de que, en la Municipalidad de 7
Quepos, específicamente en la Auditoría Interna ingresan todos los años una cantidad 8
elevada de denuncias que conllevan diferentes tipos de actividades desde visitas a campo 9
hasta revisión de gran cantidad de documentación. --- 10
Se hace de conocimiento del concejo municipal, las diferentes limitaciones de parte de la 11
alcaldía y otras dependencias de la administración se tienen actualmente en el proceso de 12
la ejecución de los recursos que forman parte dl presupuesto ordinario de la auditoria 13
interna.” HASTA AQUÍ LA TRANSCRIPCIÓN. -- 14

ACUERDO NO. 04: EL CONCEJO ACUERDA: Trasladar a la Comisión Municipal 15
Permanente de Asuntos Jurídicos, el Oficio MQ -DAI-330-2021, remitido por el Lic. 16
Jeison Alpízar Vargas. Auditor Interno Municipal, referente al traslado del Informe MQ-17
DAI-05-2021, según oficio MQ-DAI-331-2021. Lo anterior para estudio y 18
recomendación al Concejo Municipal. Se acuerda lo anterior por unanimidad (cinco 19
votos). --- 20

Oficio 05. Nota remitida por integrantes de la Asociación de Desarrollo Integral de 21
Matapalo; que textualmente dice: “(…)” --- 22

Sirva la presente para saludarles y a su vez desearles el mayor de los éxitos.--------------- 23

Asunto: solicitarles de la manera más respetuosa; se asigne contenido presupuestario 24
municipal año 20Z2; ya que actualmente nuestra municipalidad se encuentra elaborando 25
la distribución del presupuesto para el periodo 2022.-- 26

A las siguientes solicitudes y necesidades debidamente identificadas, en la comunidad de 27
Playa Matapalo.-- 28

Con carácter de prioridad y ejecución a corto plazo:-- 29

 Contratación de cuatro Personas, certificados (as) como Salvavidas; para que sean 30
distribuidos en las áreas de mayor afluencia de visitantes, en Playa Linda y Playa 31
Matapalo. Además, se les dote del material básico de salvamento y soporte ante un 32
eventual rescate y arribo de cruz roja.--- 33

Justificación: La ley indica; "la vida humana es inviolable". “Toda persona tiene derecho 34
a que se respete su vida. Este derecho estará protegido por la ley y, en general, a partir 35
del momento de la concepción. El Estado procurará el mayor bienestar a todos los 36
habitantes del país y el más adecuado reparto de la riqueza.----------------------------------- 37

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-12-

Según manifiestos de Cruz Roja y vecinos de la comunidad; la zona costera de Playa 1
Linda y Playa Matapalo, siempre generaban anualmente; una cantidad de accidentes 2
acuáticos fatales sobre la vida humana.--- 3

Pero; en los años, donde se contaba con salvavidas certificados contratados por la 4
Municipalidad de Quepos; los fallecimientos por ahogamiento, en la mayoría de los años 5
se reportaba valores de cero.-- 6

Por tal motivo se les solicita y se les recalca: la necesidad de darle la continuidad al 7
programa de guardavidas, con el que contaba la municipalidad de Quepos, asignados en 8
las playas de Matapalo y Linda de Savegre.-- 9

Darle continuidad al programa de Guardavidas en Playa Matapalo y Playa Linda, es 10
contribuir a que estas Playas sea calificadas por su excelencia: en el caso de Playa 11
Matapalo al no haber presencia de guardavidas, no se está cumpliendo con el último 12
requisito para lograr obtener la quinta estrella a la excelencia, afectando el gran trabajo 13
del Comité Bandera Azul. Cuando a sabiendas de todos; una Playa bien calificada, genera 14
calidad y cantidad de visitación, impactando grande mente en el desarrollo comercial de 15
la zona. Y actualmente, en Playa Linda se está iniciando con los procesos y requisitos; 16
para también lograr una nueva Bandera Azul en el distrito de Savegre.---------------------- 17

 Se le dé la continuación y finalización al cuneteado o cordón de caño; sobre la calle 18
municipal #6-06-019; que comunica la carretera nacional sección control # 61070, 19
con la zona costera de Playa Matapalo.--- 20

Justificación: para darle una mejor vida útil a el asfaltado; es de vital importancia el sellar 21
los costados de la calle para así evitar que la corriente de agua por lluvia socave la base 22
de la capa asfáltica. A nivel turístico; esta calle se verá visualmente más amplia y 23
agradable.--- 24

 Se le dé la continuación y finalización al cuneteado o cordón de caño; sobre la calle 25
municipal. Sector de la calle alrededor de la plaza de fútbol de Matapalo y sus dos 26
ramales de calle sin salida.-- 27

Justificación: para darle una mejor vida útil a el asfaltado; es de vital importancia el sellar 28
los costados de la calle para así evitar que la corriente de agua por lluvia socave la base 29
de la capa asfáltica. Además, ya por varios años, las aguas de lluvia al no tener un buen 30
drenaje, han afectado con abnegación la escuela pública y casas vecinas.------------------- 31

Y como proyecto de mayor planificación. A mediano plazo:-- 32

 Se proyecte la ejecución del asfaltado; sobre la calle de ingreso y egreso, al sector de 33
Playa Linda de Savegre.--- 34

 Se proyecte la ejecución del asfaltado; de la calle municipal #6-06-0134 que comunica 35
el sector de Playa Matapalo de Savegre, con la carretera nacional de ingreso y egreso 36
a Matapalo. "Sector conocido como la precaria. HASTA AQUÍ LA 37
TRANSCRIPCIÓN. --- 38

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-13-

ACUERDO NO. 05: EL CONCEJO ACUERDA: Trasladar a la Administración 1
Municipal, la nota remitida por integrantes de la Asociación de Desarrollo Integral de 2
Matapalo. Lo anterior a fin de que valore su posible inclusión dentro del presupuesto 3
ordinario 2022. Se acuerda lo anterior por unanimidad (cinco votos).------------------- 4

Oficio 06. Nota remitida por el señor Rodrigo Cordero, Apoderado de Los Meridianos 5
del Mar MM S.A.; que textualmente dice: “(…)” --- 6

Referencia: Solicitud de Rectificación del PRI Matapalo Barú -Densidad Mínima--------- 7
Quien suscribe, Rodrigo Cordero Campos, de calidades conocidas y que constan en el 8
expediente, en mi condición de Apoderado de LOS MERIDIANOS DEL MAR NM, S.A., 9
me presento a manifestar lo siguiente: -- 10
• Mi representada es beneficiaria de una concesión en la Zona Marítimo Terrestre del 11
sector costero conocido como Playa Linda de Matapalo, inscrita bajo el número de 12
matrícula 2578-Z—000; tiene una medida de 44.826 m2, plano catastrado número P-13
1868625-2015, expediente administrativo número PL-11-PRI.------------------------------- 14

• En el mes de julio de 2020, mi representada presentó una nota dirigida al Concejo 15
Municipal de Quepos, en la que solicitó reactivar un proceso de rectificación del Plan 16
Regulador Integral Matapalo – Barú, que se había iniciado desde el año 2018. Adjunto 17
escrito donde presentamos las justificaciones para la petición del cambio del reglamento 18
de esta planificación.-- 19

• El proceso de rectificación del Plan Regulador Integral pretendía causar la reducción o 20
eliminación del requisito de densidad mínima en la Zona TAP del Reglamento de dicho 21
Plan Regulador.--- 22

• El Concejo Municipal remitió nuestra petición a la Comisión de Zona Marítimo.-------- 23

Terrestre (en adelante “Comisión de ZMT”), y una vez revisado por la Comisión de ZMT, 24
se emitió el dictamen MQ-CMZMT-005-20-2020-2022 y el Concejo Municipal dispuso, 25
mediante acuerdo 04, Artículo Único, de la Sesión Extraordinaria No.037-2020, 26
celebrada el día lunes 19 de octubre de 2020, solicitar a la administración municipal que, 27
a través del Departamento de Zona Marítimo Terrestre (en adelante “Departamento de 28
ZMT”), se realizara un estudio de la solicitud de Rectificación del PRI Matapalo Barú - 29
Densidad Mínima, presentada por mi representada y emitir un criterio técnico, que 30
sirviera de insumo para la toma de decisión al respecto por parte del Concejo Municipal. 31

• Ahora bien, sobre el criterio vertido por el Departamento de ZMT y habiendo mediado 32
un nuevo escrito dirigido al Sr. Victor Acuña, presentado el pasado 23 de julio de 2021, 33
se consultó por este tema y se expuso nuevamente nuestra solicitud en el sentido de causar 34
la rectificación de la densidad mínima en el Reglamento del Plan Regulador Integral 35
Matapalo Barú, tomando en consideración que el pasado 14 de julio de 2021, se había 36
publicado en el Alcance 139 del Diario Oficial La Gaceta no.--------------------------------- 37

135, el nuevo Manual de Planes Reguladores Costeros del ICT, con sus respectivas 38
reformas, donde el Instituto Costarricense de Turismo (en adelante “ICT”), elimina en su 39

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-14-

totalidad los mínimos en términos de la densidad en Zonas TAP-AD, TAP-BD, MIX y E 1
(Pueblos Costeros), tanto para las áreas con declaratoria turística como para las áreas sin 2
declaratoria turística.--- 3

• En repuesta a nuestro escrito, el Sr. Acuña emitió el oficio No. MQ-UZMT-332-2021, 4
de fecha 05 de agosto de 2021, donde nos indica que el Departamento de ZMT junto con 5
la Alcaldía Municipal, se encuentran trabajando en la rectificación y ajuste del Plan 6
Regulador Integral Matapalo Barú, tanto en la lámina de zonificación, como en su 7
reglamento. --- 8

• Con todo respeto queremos indicar que cambiar todo el Plan Regulador Integral 9
Matapalo Barú, tomará años de trabajo, situación que sin lugar a dudas nos afectaría 10
mucho como administrados, más si sumamos el tiempo que debimos esperar para que el 11
ICT reformara dicho Manual y eliminara el requisito de densidad mínima por hectárea. 12

• El Manual de Planes Reguladores del ICT permite cambiar el Reglamento de 13
Zonificación. Ese cambio es un proceso muy rápido, puesto que no involucra cambio de 14
la lámina de usos. Es por este motivo que con todo respeto le solicitamos a este Concejo 15
Municipal, se autorice realizar dicho cambio al Reglamento, para ajustar el mismo a los 16
cambios introducidos a las densidades mínimas. Siendo claro que el mismo se puede 17
incorporar en el marco del cambio integral que se realizara a dicha planificación.--------- 18

El Manual de Planes Reguladores en su capítulo 14.8 se refiere a los CAMBIOS A 19
PLANES REGULADORES VIGENTES, y regula los procesos a seguir para cambiar el 20
Reglamento en un plan regulador. En lo que interesa esa norma establece: ----------------- 21

“se presentará el documento con las propuestas de cambios al reglamento aportando la 22
comparación con el reglamento vigente, y dicho cambio deberá ser consecuente con la 23
naturaleza del plan regulador.”-- 24

PETITORIA. 25
De conformidad con lo antes expuesto, solicito a este honorable Concejo Municipal, lo 26
siguiente: -- 27

1. Que se apruebe la reforma del Reglamento del Plan Regulador Integral Matapalo – 28
Barú, conforme al nuevo Manual de Planes Reguladores Costeros, publicado en el 29
Alcance 139 del Diario Oficial La Gaceta no. 135 del 14 de julio de 2021, para que se 30
reforme la densidad mínima de la Zona TAP que es la que actualmente afecta a mi 31
representada. Asimismo, que se incorporen los cambios adicionales que se indican a nivel 32
de todo el Reglamento.-- 33

2. Que se le solicite al señor Alcalde que prepare la justificación pertinente del motivo de 34
la propuesta para lograr la reforma en el Reglamento del Plan Regulador, tal y como lo 35
establece el Manual de Elaboración de Planes Reguladores Costeros en la Zona Marítimo 36
Terrestre. HASTA AQUÍ LA TRANSCRIPCIÓN. -- 37

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-15-

ACUERDO NO. 06: EL CONCEJO ACUERDA: Trasladar a la Comisión Municipal 1
Especial de Zona Marítimo Terrestre, la presente Nota remitida por el señor Rodrigo 2
Cordero, Apoderado de Los Meridianos del Mar MM S.A. Lo anterior para estudio y 3
recomendación al Concejo Municipal. Se acuerda lo anterior por unanimidad (cinco 4
votos). --- 5

Oficio 07. Nota remitida por la señora Maribel Thorton Chavarria; que textualmente dice: 6
“(…)” --- 7

Mi nombre es Maribel Thorton Chavarría, vecina de barrio Bella Vista, Quepos, cédula 8
6-0180-0852. El motivo de mi carta es para pedir un pequeño espacio en la Plazoleta 9
contiguo al parqueo y frente al Mercado de Quepos, para vender en los meses de 10
noviembre y diciembre mis artículos artesanos para los portales navideños, como aserrín 11
de colores, casitas, encerados y otros.--- 12

De antemano les doy las gracias por escuchar mi petición.” HASTA AQUÍ LA 13
TRANSCRIPCIÓN. --- 14

ACUERDO NO. 07: EL CONCEJO ACUERDA: Aprobar el permiso temporal 15
solicitado por la señora Maribel Thorton Chavarría, vecina de barrio Bella Vista, Quepos, 16
cédula 6-0180-0852, para vender en la Plazoleta contiguo al parqueo y frente al Mercado 17
de Quepos, en los meses de noviembre y diciembre del presente año, artículos artesanos 18
para los portales navideños, como aserrín de colores, casitas, encerados y otros. Lo 19
anterior en el entendido de que el Concejo Municipal otorga un visto bueno, la interesada 20
deberá cumplir con todos los requisitos de ley ante la Unidad de Licencias Municipales. 21
Se acuerda lo anterior por unanimidad (cinco votos). -------------------------------------- 22

ARTICULO VI. INFORMES VARIOS (COMISIONES, ALCALDÍA, ASESORÍA 23
LEGAL, SÍNDICOS). 24

Informe 01. Oficio MQ-ALCK-835-2021, remitido por el Señor. Jong Kwan Kim Jin. 25
Alcalde Municipal de Quepos, mediante el que traslada el oficio MQ-UPT-079-2021, del 26
Arq. Alfonso Moreno Navarro, Unidad de Planificación Territorial Municipal; que 27
textualmente dice: “(…)” --- 28

Asunto: Atención a los documentos n° MQ-ALCK-543-2021 y MQ-CM-494-21-2020-29
2024, sobre mejoras en el ornato y facilidades del Parque de la Inmaculada.--------------- 30

Estimado Señor -- 31

El suscrito Alfonso Moreno Navarro, en calidad de Encargado de la Unidad de 32
Planificación Territorial de la Municipalidad de Quepos, en atención al documento 33
mencionado en el asunto y en virtud de que el documento fue dirigido a mi persona 34
procedo a dar respuesta a lo solicitado.--- 35

La Unidad de Gestión Ambiental ya realizó la limpieza del parque y programó la poda de 36
césped y ornato de manera periódica y los compañeros de la cuadrilla de construcción 37

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-16-

municipal, realizaron labores de mantenimiento en la maquinas biosaludables (engrase de 1
piezas y limpieza), además de mantenimiento a la estructura de madera, la cual se lavó y 2
se le aplicó un producto para preservar la integridad de este material.----------------------- 3

Se anexan fotografías alusivas.” HASTA AQUÍ LA TRANSCRIPCIÓN. --------------- 4

ACUERDO NO. 08: EL CONCEJO ACUERDA: Darse por informados del oficio 5
MQ-UPT-079-2021, del Arq. Alfonso Moreno Navarro, Unidad de Planificación 6
Territorial Municipal. Comuníquese dicho oficio a los síndicos interesados. Se acuerda 7
lo anterior por unanimidad (cinco votos). -- 8

Informe 02. Oficio MQ-ALCK-833-2021, remitido por el Señor. Jong Kwan Kim Jin. 9
Alcalde Municipal de Quepos, mediante el que traslada nota del señor John Luis Carballo 10
Vega; que textualmente dice: “(…)” -- 11

12
HASTA AQUÍ LA TRANSCRIPCIÓN. --- 13

ACUERDO NO. 09: EL CONCEJO ACUERDA: Aceptar la donación del señor John 14
Luis Carballo Vega, a favor de la Municipalidad de Quepos, de material granular de río, 15
para ser destinados a la atención de vías públicas del cantón. Se acuerda lo anterior por 16
unanimidad (cinco votos). Moción de orden del Presidente Municipal, para que se 17
dispense de trámite de comisión y se declare el acuerdo definitivamente aprobado. 18

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-17-

Se aprueba (cinco votos). ACUERDO DEFINITIVAMENTE APROBADO EN 1
FIRME.--- 2

Informe 03. Oficio MQ-ALCK-809-2021, remitido por el Señor. Jong Kwan Kim Jin. 3
Alcalde Municipal de Quepos, mediante el que traslada el oficio MQ-UZMT-331-2021 4
del Mba. Víctor Hugo Acuña Zúñiga, Jefe de Unidad de Zona Marítimo Terrestre; que 5
textualmente dice: “(…)” --- 6

Asunto: Remisión proyecto resolución concesión nueva -- 7
Estimado señor:-- 8
Reciba un cordial saludo y los mejores éxitos en su gestión, asimismo, muy 9
respetuosamente, se remite el Proyecto de Resolución PR-04-2021, referente al trámite 10
de una concesión nueva en la Zona Marítimo Terrestre de Playa Matapalo, Distrito 11
Savegre, Cantón de Quepos, la cual mide mil cuatrocientos setenta y cinco metros 12
cuadrados (1.475 m²), de conformidad con el plano catastrado 6-2090507-2018, 13
gestionada por Gaoxing Sociedad Anónima, cédula jurídica número 3-101-396656, para 14
darle un Uso de Área Mixta para Turismo y Comunidad (MIX)- Residencia de Recreo- 15
de conformidad con el Plan Regulador aprobado para la zona y publicado en La Gaceta 16
número 230 del 28 de noviembre del 2014.-- 17
Igualmente se adjunta copia fiel del oficio MQ-CAJ-015-2021 emitido por la Asesoría 18
Jurídica de esta Municipalidad, donde se indica que en la revisión del proyecto de 19
resolución “no se evidencian errores u omisiones que resulten en nulidades de 20
conformidad con la normativa aplicable”.--- 21
En concordancia con lo anterior, esta Unidad no encuentra ningún inconveniente en que 22
se apruebe la prorroga- renovación de la concesión citada.” HASTA AQUÍ LA 23
TRANSCRIPCIÓN. --- 24

PROYECTO DE RESOLUCIÓN PR-UZMT-04-2021 25

Al ser las nueve horas con cincuenta minutos del cinco de agosto del dos mil veintiuno, 26
este Despacho emite criterio conforme al artículo cuarenta y dos del Reglamento de la Ley 27
de Zona Marítimo Terrestre, referente al expediente de solicitud de concesión nueva 28
tramitada por Gaoxing Sociedad Anónima, cédula jurídica número 3-101-396656, 29
representada por Adrián Francisco Cueto Cuadra, cédula de residencia 172400167728, 30
mayor, ciudadano Español, vecino de Heredia, sobre un terreno ubicado en la Zona 31
Marítimo Terrestre de Playa Matapalo, Distrito Savegre, Cantón de Quepos, Provincia de 32
Puntarenas.--- 33

RESULTANDO 34

Revisado el expediente de solicitud de concesión nueva presentada por Gaoxing Sociedad 35
Anónima, cédula jurídica número 3-101-396656, para el otorgamiento de una concesión 36
en la Zona Marítimo Terrestre de Playa Matapalo, Distrito Savegre, Cantón de Quepos, 37
sobre un lote que se describe de la siguiente manera: -- 38

I. Terreno con un área de mil cuatrocientos setenta y cinco metros cuadrados (1.475 m²), 39
de conformidad con el plano catastrado 6-2090507-2018; linderos: Norte: Propiedad 40

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-18-

Privada; Sur: Calle Pública, Este: Municipalidad de Quepos, Oeste: Municipalidad de 1
Quepos y es para darle un Uso de Área Mixta para Turismo y Comunidad (MIX)- 2
Residencia de Recreo- de conformidad con el Plan Regulador aprobado para la zona 3
y publicado en La Gaceta número 230 del 28 de noviembre del 2014, cuya naturaleza 4
es terreno apto para construir.--- 5

II. Que la solicitud de concesión ha cumplido con todos los requisitos formales para la 6
obtención de la concesión.-- 7

CONSIDERANDO 8

PRIMERO: Que la parcela solicitada en concesión se encuentra ubicada en el Sector 9
Costero de Playa Matapalo, el cual fue declarado de Aptitud Turística y aprobada como 10
tal en la Sesión de la Junta Directiva del Instituto Costarricense de Turismo número 1917 11
del 9 de setiembre de 1970 y publicado en La Gaceta número 223 del 06 de octubre de 12
1970.--- 13

SEGUNDO: Que el sector costero de Playa Matapalo, Distrito Savegre cuenta con 14
demarcatoria de Zona Pública realizada por el Instituto Geográfico Nacional.-------------- 15

TERCERO: Que el Plan Regulador Integral Matapalo - Barú, donde se ubica la parcela, 16
se aprobó en la Sesión de la Junta Directiva del Instituto Costarricense de Turismo 17
número 5859, articulo 5, inciso I, del 03 de septiembre de 2014, por el Instituto Nacional 18
de Vivienda y Urbanismo, conforme al oficio número C-DUV-097-2014 del 20 de 19
octubre del 2014 y por el Concejo Municipal de Quepos, en Sesión Ordinaria N° 416-20
2014, Artículo N° 5, Acuerdo N° 4, celebrada el 21 de octubre del 2014 y publicado en 21
La Gaceta N° 230 del 28 de noviembre del 2014. --- 22

CUARTO: Que la solicitud de concesión fue presentada al ser las 15:49 horas del 04 de 23
mayo del 2020, sobre un lote ubicado en la Zona Marítimo Terrestre de Playa Matapalo, 24
con un área de mil cuatrocientos setenta y cinco metros cuadrados (1.475 m²), medida 25
que se ratifica según el plano de catastro número 6-2090507-2018.-------------------------- 26

QUINTO: Que se ha verificado que Adrián Francisco Cueto Cuadra, cédula de residencia 27
172400167728, no se encuentra afectado por las prohibiciones indicadas en los artículos 28
46 y 47 de la Ley de Zona Marítimo Terrestre y el 24 y 25 de su Reglamento.------------- 29

SEXTO: Que mediante las inspecciones de campo realizadas por la Unidad de Zona 30
Marítimo Terrestre de esta Municipalidad al ser las 09:30 horas del 21 de enero del 2021 31
y a las 10:30 del 27 de julio del 2021, se constató la adecuación de la parcela, su área y 32
su uso con respecto al Plan Regulador Integral Matapalo- Barú Vigente, Distrito Savegre, 33
Cantón de Quepos, Provincia de Puntarenas. -- 34

SÉTIMO: Que de acuerdo con los productos e insumos de la certificación ACOPAC-D-35
PNE-ZMT-CERT. 002-2011, emitida por el Director del Área de Conservación Pacífico 36
Central, Sistema Nacional de Áreas de Conservación, Ministerio del Ambiente y Energía 37
(MINAE), donde se delimito el Patrimonio Natural del Estado (PNE) del sector costero 38
de Savegre, abarcado por el Plan Regulador Integral Matapalo-Barú, el área registrada en 39

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-19-

el plano castrado 6-2090507-2018 de acuerdo con el derrotero y la georreferenciación, 1
corresponde según la certificación citada a no bosque, es decir, el terreno no se encuentra 2
afectado por dicha certificación, por lo que puede ser objeto de concesión.----------------- 3

OCTAVO: Que la publicación del edicto referido en el artículo 38 del Reglamento de la 4
Ley de Zona Marítimo Terrestre, se realizó en el diario oficial La Gaceta número 87 del 5
viernes 07 de mayo del 2021, donde no consta en el expediente respectivo que se hayan 6
presentado oposiciones dentro del plazo conferido a la solicitud de concesión presentada. 7

NOVENO: Que el terreno solicitado cuenta con el Avalúo N° AVA-010-DV-21, con 8
fecha del avalúo 22 de junio del 2021, realizado por Ing. David Valverde Suarez, 9
Coordinador de la Oficina de Valoraciones de esta Municipalidad, donde se valoró la 10
parcela en la suma de cincuenta y cuatro millones ochocientos setenta mil colones 11
exactos (¢54.870.000,00). -- 12

DÉCIMO: Que mediante Resolución Administrativa N° RES-BI-016-2021, del 28 de 13
junio del 2021, se notificó el Avaluó N° AVA-010-DV-21, al medio señalado por Adrián 14
Francisco Cueto Cuadra, representante legal de Gaoxing S.A cédula jurídica 3-101-15
396656, para atender notificaciones.-- 16

DÉCIMO PRIMERO: Que el avalúo N° AVA-010-DV-21, se encuentra en firme de 17
conformidad con el oficio MQ-UBI-123-2021, emitido por el por Ing. David Valverde 18
Suarez, Coordinador de la Oficina de Valoraciones de esta Municipalidad. ---------------- 19

DÉCIMO SEGUNDO: Que de conformidad con la zonificación establecida en el Plan 20
Regulador Integral Matapalo - Barú, Distrito Savegre, el artículo 49 del Reglamento de 21
la Ley de Zona Marítimo Terrestre y el Reglamento para el cobro de canon por concesión 22
publicado en La Gaceta N° 230 del 28 de noviembre del 2014, le corresponde pagar un 23
canon anual de un 4% sobre el valor del respectivo avalúo, donde debe de cancelar 24
anualmente la suma de dos millones ciento noventa y cuatro mil ochocientos colones 25
exactos (¢2.194.800,00), el cual puede ser cancelado en cuotas trimestrales adelantadas.- 26

DÉCIMO TERCERO: Que según el estudio técnico realizado por el Departamento de 27
Zona Marítimo Terrestre de esta Municipalidad, se corrobora la adecuación de la parcela, 28
su área y uso con el plan regulador aprobado y vigente para este sector costero. ----------- 29

DÉCIMO CUARTO: Que el Departamento de Zona Marítimo Terrestre no encuentra 30
objeción alguna para recomendar el otorgamiento de la concesión antes descrita, por 31
ajustarse a los criterios objetivos de planeamiento del desarrollo turístico de la zona.----- 32

DÉCIMO QUINTO: Que la presente recomendación se emite a efectos de que se 33
presente la resolución correspondiente de conformidad con el artículo 42 del Reglamento 34
de la Ley de Zona Marítimo Terrestre y con los criterios técnicos del Departamento de 35
Zona Marítimo Terrestre, Departamento donde se ha efectuado de previo la revisión 36
respectiva.--- 37

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-20-

DÉCIMO SEXTO: Que la solicitud de concesión se ajusta a las disposiciones de la Ley 1
de Zona Marítimo Terrestre, su Reglamento y al Plan Regulador Costero.------------------ 2

POR TANTO 3

Este Despacho, con fundamento en el artículo 42 del Reglamento de la Ley de Zona 4
Marítimo Terrestre recomienda al Concejo Municipal considerar la aprobación total de 5
la Concesión Nueva presentada por Gaoxing Sociedad Anónima cédula jurídica número 6
3-101-396656, representada por Adrián Francisco Cueto Cuadra, cédula de residencia 7
172400167728, mayor, ciudadano Español, vecino de Heredia, sobre un terreno ubicado 8
en la Zona Marítimo Terrestre de Playa Matapalo, Distrito Savegre, Cantón de Quepos, 9
Provincia de Puntarenas, terreno con un área de mil cuatrocientos setenta y cinco metros 10
cuadrados (1.475 m²), de conformidad con el plano catastrado 6-2090507-2018; linderos: 11
Norte: Propiedad Privada; Sur: Calle Pública, Este: Municipalidad de Quepos, Oeste: 12
Municipalidad de Quepos y es para darle un Uso de Área Mixta para Turismo y 13
Comunidad (MIX)- Residencia de Recreo- de conformidad con el Plan Regulador 14
aprobado para la zona y publicado en La Gaceta número 230 del 28 de noviembre del 15
2014, por un periodo de veinte años.-- 16

Jong Kwan Kim Jin--- 17
Alcalde Municipal” HASTA AQUÍ LA TRANSCRIPCIÓN. ----------------------------- 18

ACUERDO NO. 10: EL CONCEJO ACUERDA: Dispensar de Trámite de Comisión 19
y Aprobar en todos sus términos el Proyecto de Resolución PR-UZMT-04-2021. POR 20
TANTO: Se aprueba la Concesión Nueva presentada por Gaoxing Sociedad Anónima 21
cédula jurídica número 3-101-396656, representada por Adrián Francisco Cueto Cuadra, 22
cédula de residencia 172400167728, mayor, ciudadano Español, vecino de Heredia, sobre 23
un terreno ubicado en la Zona Marítimo Terrestre de Playa Matapalo, Distrito Savegre, 24
Cantón de Quepos, Provincia de Puntarenas, terreno con un área de mil cuatrocientos 25
setenta y cinco metros cuadrados (1.475 m²), de conformidad con el plano catastrado 6-26
2090507-2018; linderos: Norte: Propiedad Privada; Sur: Calle Pública, Este: 27
Municipalidad de Quepos, Oeste: Municipalidad de Quepos y es para darle un Uso de 28
Área Mixta para Turismo y Comunidad (MIX)- Residencia de Recreo- de conformidad 29
con el Plan Regulador aprobado para la zona y publicado en La Gaceta número 230 del 30
28 de noviembre del 2014, por un periodo de veinte años. Se acuerda lo anterior por 31
unanimidad (cinco votos). -- 32

Informe 04. Oficio MQ-ALCK-834-2021, remitido por el Señor. Jong Kwan Kim Jin. 33
Alcalde Municipal de Quepos, mediante el que traslada el oficio MQ-UPT-080-2021, del 34
Arq. Alfonso Moreno Navarro, Unidad de Planificación Territorial Municipal; que 35
textualmente dice: “(…)”-- 36

Asunto: Atención al oficio MQ-ALCK-607-2021 y MQ-CM-552-21-2020-2024, sobre 37
criterio técnico solicitado.--- 38

Estimado Señor. 39

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-21-

El suscrito Alfonso Moreno Navarro, en calidad de Encargado de la Unidad de 1
Planificación Territorial de la Municipalidad de Quepos, en atención a lo indicado en el 2
asunto, le informo lo siguiente: -- 3

Que la solicitud de la Arq. Eymi Romero Godínez de la aplicación del artículo n°28 del 4
Plan Regulador Urbano, sobre la propiedad con finca n° 201758-000, plano de catastro 5
n° P-1752380-2014, posee el certificado de Uso de Suelo n° MQ-UPT-USO-344-2021. 6

De acuerdo con el artículo 28 del Plan Regulador Urbano de la ciudad de Quepos, fincas 7
ubicadas en zonas limítrofes, cuando el inmueble esté ubicado entre la línea divisoria 8
entre dos usos, se podrá generalizar cualquiera de ellos siempre y cuando el uso resultante 9
no se extienda más de 50m la situación actual de la propiedad es la siguiente. ------------- 10

 11
La propiedad se encuentra en un 48.36% en Zona de Protección forestal, mientras que el 12
restante corresponde a Zona Residencial de Media Densidad. -------------------------------- 13
Así las cosas, para este caso específico, la aplicación del artículo 28 del Plan Regulador 14
Urbano de Quepos, por parte del concejo municipal es viable. Logrando además 15
generalizar el uso de Zona Residencial de Media Densidad a toda la propiedad, de acuerdo 16
a lo que se muestra en el siguiente gráfico. -- 17

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-22-

 1
HASTA AQUÍ LA TRANSCRIPCIÓN. --- 2

ACUERDO NO. 11: EL CONCEJO ACUERDA: Aceptar el oficio MQ-UPT-080-3
2021, del Arq. Alfonso Moreno Navarro, Unidad de Planificación Territorial Municipal. 4
POR TANTO: Se aprueba la aplicación del artículo 28 del Plan Regulador Urbano de 5
Quepos, generalizando el uso de Zona Residencial de Media Densidad a toda la propiedad 6
con finca n° 201758-000, plano de catastro n° P-1752380-2014. Comuníquese al 7
interesado Se acuerda lo anterior por unanimidad (cinco votos). ------------------------- 8

Informe 05. Oficio MQ-ALCK-GF-025-2021, remitido por el Señor. Jong Kwan Kim 9
Jin. Alcalde Municipal de Quepos; que textualmente dice: “(…)”---------------------------- 10

Asunto: Modificación Presupuestaria No.06 -2021. -- 11

Estimados (as) señores (as): -- 12

Quien suscribe Jong Kwan Kim Jin, cédula 8-0074-0987, en calidad de Alcalde de la 13
Municipalidad de Quepos (antes Aguirre), Cédula Jurídica No.3-014-042111, mediante 14
la presente les remito para su análisis y aprobación la modificación presupuestaria No.06-15
2021 por un monto de ¢18.000.000,00 (dieciocho millones de colones con 00/100), tal y 16
como se aprecia en Anexo 1 (documento adjunto); los cuales corresponden a 17
movimientos de recursos propios.-- 18

Los movimientos de dicha modificación se muestran a continuación:-- 19

1. Se disminuyó total o parcialmente de las siguientes subpartidas presupuestarias 20
de la administración municipal (ver líneas de la 1 a la 3 de modificación 21
presupuestaria adjunta Anexo 1), tal y como se muestra a continuación:-- 22

 NOMBRE DEL SERVICIO SUMA QUE

Línea PARTIDA-SUBPARTIDA REBAJA

1 Salario Escolar (Administración General) 7.000.000,00

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-23-

2 Seguros (Administración General) 1.000.000,00

3

Proyecto 5 Adquisición de todo el equipo de la

Municipalidad de Quepos mediante un alquiler (Equipo y

Programas de Cómputo) 10.000.000,00

 TOTAL 18.000.000,00

2. De lo disminuido en el punto “1” indicado anteriormente, se incrementó la 1
subpartida de “Suplencias 0.01.05 de la actividad 1 Administración General, 2
del Programa 1 Dirección y Administración Generales” (ver línea 4 de 3
modificación presupuestaria adjunta Anexo 1), reserva presupuestaria para 4
cubrir la Unidad de Plataforma de Servicios por asuntos de maternidad de una 5
de las titulares de dicho puesto así como para cuando se requiera suplir a 6
alguna otra unidad en lo que resta del año 2021.---------------------------------- 7

3. De lo disminuido en el punto “1” indicado anteriormente, se incrementó la 8
subpartida de “Reintegros o devoluciones 6.06.02 de la actividad 1 9
Administración General, del Programa 1 Dirección y Administración 10
Generales” en ¢1.500.000,00 (ver línea 5 de modificación presupuestaria 11
adjunta Anexo 1), reserva presupuestaria para realizar devolución a la Ing. 12
Shelem Castro Vázquez que por error depositó a las arcas municipales 13
¢1.172.546,00 monto que era para otra institución y por tanto corresponde 14
realizar la devolución respectiva; así como para cuando se requiera realizar 15
otra devolución en lo que resta del año 2021. 16

4. De lo disminuido en el punto “1” indicado anteriormente, se incrementó la 17
subpartida de “Vías de Comunicación Terrestre 5.02.02 para el Proyecto 14 18
Mantenimiento vías de comunicación Zona Americana, del Programa 3 19
Inversiones” en ¢12.000.000,00 (ver línea 6 de modificación presupuestaria 20
adjunta Anexo 1), reserva presupuestaria para realizar reparación y 21
mantenimiento de las vías de comunicación dadas en convenio, ubicadas en 22
la llamada Zona Americana; todo lo anterior al amparo del convenio suscrito 23
entre el SINAC y la Municipalidad de Quepos, denominado “CONVENIO 24
ESPECIFICO ENTRE EL SISTEMA NACIONAL DE AREAS DE 25
CONSERVACION Y LA MUNICIPALIDAD DE AGUIRRE 26
(ACTUALMENTE QUEPOS), PARA EL PRESTAMO DE 27
EDIFICACIONES UBICADAS EN LOS INMUEBLES MATRICULA DE 28
FOLIO REAL N° 164408-000 Y 1681120-00”, suscrito a los doce días del 29
mes de noviembre del dos mil doce, modificado mediante adenda suscrita el 30
diez de febrero de dos mil quince, misma que se encuentra vigente hasta el 31
año dos mil treinta y cinco, transcripción que se extrae de los OFICIOS 32
SINAC-ACOPAC-AL-120-2020 Y SINAC-ACOPAC-D-008-2021 (ver 33
copia de los mismos en Anexo 2); en los cuales se nos informa que entre los 34
bienes dados en convenio para la utilización de los proyectos suscritos por la 35
municipalidad de Quepos, se encuentran incluida la leyenda “Todos los 36
caminos acceso” en el caso en cuestión de la finca folio real N° 164408-000, 37
por lo que dichos caminos queda claro que bajo esta figura son dados a título 38
precario al Municipio para su utilización en los usos debidamente permitidos, 39
además nótese que según consta en los registros de la Municipalidad, estos se 40
encuentran inventariados como caminos públicos inscritos bajo códigos 41

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-24-

C606-089-00, C6-06-211-00 y C6-06-243-00 en el oficio SINAC-ACOPAC-1
D-008-2021 se otorga la autorización para realizar las respectivas 2
intervenciones viales.-- 3

Sin más que agregar, se despide, muy atentamente, su servidor. 4
Sr. Jong Kwan Kim Jin 5
Alcalde Municipal de Quepos” 6

ANEXO 1: MODIFICACION PRESUPUESTARIA No.06-2021 7

 8
HASTA AQUÍ LA TRANSCRIPCIÓN. --- 9

ACUERDO NO. 12: EL CONCEJO ACUERDA: Aprobar en todos sus términos la 10
Modificación Presupuestaria No.06-2021 por un monto de ¢18.000.000,00 (dieciocho 11
millones de colones con 00/100). Lo anterior según el oficio MQ-ALCK-GF-025-2021, 12
remitido por el Señor. Jong Kwan Kim Jin. Alcalde Municipal de Quepos. Se acuerda lo 13
anterior por unanimidad (cinco votos). -- 14

Informe 06. Oficio MQ-ALCK-836-2021, remitido por el Señor. Jong Kwan Kim Jin. 15
Alcalde Municipal de Quepos, mediante el que traslada el oficio MQ-IAJ-331-2021 del 16
Lic. Adriano Guillen Solano, de Asesoría Jurídica Municipal; que textualmente dice: 17
“(…)” -- 18

Quien suscribe, Lic. Adriano Guillén Solano, por disposición del Lic. Lutgardo Bolaños 19
Gómez, Jefe de la Asesoría Jurídica de la Municipalidad de Quepos, en atención a la 20
solicitud de segregación de un lote de la finca municipal 51406 – 000, conocida como 21
finca Paquita – antiguo campo de aterrizaje – presentada por la administrada Norma 22

SESIÓN ORDINARIA No.101

CELEBRADA EL 16-08-2021 MUNICIPALIDAD DE QUEPOS

Página 01

MODIFICACION PRESUPUESTARIA PROPUESTA N° 06, APROBADA SEGUN ART. N° , ACUERDO N° , CELEBRADA EN LA SESION

ORDINARIA N° , DEL DIA DE DEL 2021

NOMBRE DEL SERVICIO SALDO SUMA QUE SUMA QUE NUEVO

LINEA PRO GRAMA SERVICIO GRUPO SUBGRUPO RENGLO N PARTIDA-SUBPARTIDA DISPONIBLE REBAJA AUMENTA SALDO

1 1 .01 0 .03 .04 Salario Escolar (Administración General) 9.079.186,42 7.000.000,00 0,00 2.079.186,42

2 1 .01 1 .06 .01 Seguros (Administración General) 1.290.762,63 1.000.000,00 0,00 290.762,63

3 3 .06.05 5 .01 .05

Proyecto 5 Adquisición de todo el equipo

de la Municipalidad de Quepos mediante

un alquiler (Equipo y Programas de

Cómputo) 10.000.000,00 10.000.000,00 0,00 0,00

4 1 .01 0 1 .05 Suplencias (Administración General) 298.890,30 0,00 4.500.000,00 4.798.890,30

5 1 .01 6 .06 .02

Reintegros o devoluciones

(Administración General) 729.370,63 0,00 1.500.000,00 2.229.370,63

6 3 14 5 .02 .02

Proyecto 14 Mantenimiento vías de

comunicación Zona Americana (Vías de

Comunicación Terrestre) 0,00 0,00 12.000.000,00 12.000.000,00

21.398.209,98 18.000.000,00 18.000.000,00 21.398.209,98

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-25-

Barrantes Fallas, cédula de identidad cédula 601290722, el suscrito presenta informe 1
como sigue: --- 2

1- Que en materia de segregaciones de fincas municipales, se presentaron varios 3
inconvenientes a nivel registral, pues varios registradores rechazaron la 4
inscripción de segregaciones para la venta por - según tales registradores – 5
requerir la autorización de la Contraloría General de la República, lo que 6
significó un retraso y una acumulación significativa de tales trámites, pues no 7
es sino hasta diciembre de 2019 mediante el Oficio Nº 20565 que contiene a 8
su vez el documento DCA – 4869 de 20 de diciembre de 2019, que la CGR se 9
manifiesta al respecto, indicando la improcedencia de la autorización del 10
ente contralor. (Ver adjunto Oficio Nº 20565 que contiene el documento 11
DCA – 4869 de 20 de diciembre de 2019, emitido por la División de 12
Contratación Administrativa de la CGR). -- 13

2- Que mediante Ley de Presupuesto Extraordinario número 6963, publicada 14
en la Gaceta 127 del 10 de junio de 1984, artículo 49, se autoriza al MOPT 15
para que traspase a la Municipalidad de Aguirre - actualmente Quepos - el 16
terreno donde operaba el campo de aterrizaje de Paquita, […] con el fin de 17
llevar a cabo un programa de vivienda para familias de escasos recursos. 18
(Véase copia adjunta del artículo 49 de la Ley de Presupuesto Extraordinario 19
número 6963 citada).--- 20

3- El traspaso referido supra se materializó efectivamente generando la finca 21
folio real 51406 – 000, inscrita a nombre de la Municipalidad de Aguirre - 22
actualmente Quepos -. (Ver impresión de informe registral adjunta). ---------- 23

4- Mediante acuerdo número 2 del artículo tercero de la sesión 225 – 85, se 24
autoriza al Topógrafo Carlos Rodríguez Fernández para que confeccione el 25
plano madre de Vista de Mar de Paquita, con lotes cuya medida genérica es 26
lotes de 12 metros de frente por el fondo. (Ver adjunta copia simple acuerdo 27
número 2 del artículo tercero de la sesión 225 – 85). ----------------------------- 28

5- Como resultado del levantamiento del plano madre elaborado por el 29
profesional en topografía referido supra, se estableció una medida 30
estandarizada para los lotes objeto de segregación, obteniéndose lotes con 31
una medida de 12 metros de frente por 32 metros de fondo, para un área 32
de 384 metros cuadrados. -- 33

6- Mediante acuerdo número 05, del Artículo único de la Sesión 553 – 2016, 34
se acoge en su totalidad las recomendaciones de Alcaldía contenidas en el 35
Oficio 270 – ALCL – 2016, entre las cuales se encuentra autorizar a la 36
Alcaldía el otorgamiento de las escrituras de segregación de la finca folio real 37
51406 – 000, conocida como Vista de Mar de Paquita. (Ver numeral sexto 38
del Oficio 270 – ALCL – 2016 citado dentro de la certificación N° 253 – 2016 39
adjunta, acuerdo número 05, del Artículo único de la Sesión 553 – 2016).---- 40

7- Que la señora Norma Barrantes Fallas, cédula de identidad cédula 41
601290722, presenta ante el Concejo Municipal solicitud de segregación de 42

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-26-

un lote de la finca municipal 51406 – 000, conocida como finca Paquita – 1
antiguo campo de aterrizaje – y no aporta plano catastrado. (Ver adjuntos 2
copia simple de solicitud.).-- 3

8- Que la solicitud de segregación presentada por la Administrada Barrantes 4
Fallas, en atención a la Ley de Simplificación de Trámites, es trasladada a la 5
Alcaldía Municipal para su estudio y recomendación, mediante el oficio MQ 6
– ALCK – 767 – 2021. (Ver copia simple del oficio MQ – ALCK – 767 – 7
2021).-- 8

9- Que la administrada Barrantes Fallas no presenta documentación idónea para 9
acreditar la forma de adquisición del lote objeto de solicitud de segregación. - 10

10- Que revisados los registros municipales, la señora Norma Barrantes Fallas, 11
cédula de identidad cédula 601290722, no aparece en la lista de 12
beneficiarios de lotes en la finca municipal 51406 – 000, conocida como finca 13
Paquita. (Ver adjunta copia simple de lista de adjudicatarios). ------------------ 14

Así las cosas, la señora Barrantes Fallas deberá aportar documento idóneo de la forma 15
de adquisición del lote objeto de solicitud de segregación, sea por compra directa a esta 16
Municipalidad o a un tercero que compró a esta Municipalidad, o bien concretar dicha 17
adquisición mediante una contrato de compra - venta entre la interesada y esta 18
Municipalidad, cuyo valor será determinado previamente mediante un avalúo del 19
Departamento de Bienes Inmuebles, venta que eventualmente deberá ser autorizada por 20
el honorable Concejo Municipal. -- 21

ACUERDO NO. 13: EL CONCEJO ACUERDA: Aprobar en todos sus términos el 22
oficio MQ-IAJ-331-2021 del Lic. Adriano Guillen Solano, de Asesoría Jurídica 23
Municipal. POR TANTO: la señora Norma Barrantes Fallas deberá aportar documento 24
idóneo de la forma de adquisición del lote objeto de solicitud de segregación, sea por 25
compra directa a esta Municipalidad o a un tercero que compró a esta Municipalidad, o 26
bien concretar dicha adquisición mediante una contrato de compra - venta entre la 27
interesada y esta Municipalidad, cuyo valor será determinado previamente mediante un 28
avalúo del Departamento de Bienes Inmuebles, venta que eventualmente deberá ser 29
autorizada por el honorable Concejo Municipal. Se acuerda lo anterior por unanimidad 30
(cinco votos). En esta votación se consigna el voto de la Señora Elisa Madrigal Ortiz, 31
Regidora Suplente, por ausencia temporal de la Señora. Yanssi Rodríguez Brenes. 32
Regidora Propietaria, así como el voto de la Señora, María Isabel Sibaja Arias, 33
Regidora Suplente, por ausencia temporal de la Señora. Niria Fonseca Fallas, 34
Regidora Propietaria. --- 35

ARTÍCULO VII. MOCIONES 36

Iniciativa 01. Presentada por los señores José Rafael León Mora, Regidor Suplente, 37
Jenny Román Ceciliano, Sindica Propietaria, Distrito Segundo, Savegre, Niria Fonseca 38
Fallas, Regidora Propietaria, Hugo Arias Azofeifa. Regidor Propietario y Rigoberto León 39
Mora, Regidor Propietario; que textualmente dice: “(…) ------------------------------------- 40

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-27-

En vista de que hace alrededor de tres meses, el señor alcalde Don Kim en junto con mi 1
persona visitamos la zona entre Silencio y Santo Domingo y después hicimos el mismo 2
recorrido mi persona y el señor Rigoberto León, se pudieron constatar entre tres y cuatro 3
pasos de alcantarillas muy importantes para esta comunidad de Santo Domingo y a 4
sabiendas de que gracias a Dios las alcantarillas se encuentran en el plantel municipal y 5
en base a la buena fe de la administración de que se realice la instalación de dichas 6
alcantarillas lo más pronto posible. -- 7

Mociono para que: Las mismas sean instaladas en un plazo no mayor de treinta días.” 8
HASTA AQUÍ LA TRANSCRIPCIÓN. --- 9

ACUERDO NO. 14: EL CONCEJO ACUERDA: Aprobar en todos sus términos la 10
iniciativa presentada por los señores José Rafael León Mora, Regidor Suplente, Jenny 11
Román Ceciliano, Sindica Propietaria, Distrito Segundo, Savegre, Niria Fonseca Fallas, 12
Regidora Propietaria, Hugo Arias Azofeifa. Regidor Propietario y Rigoberto León Mora, 13
Regidor Propietario, referente a solicitar a la Administración Municipal en un plazo no 14
mayor de treinta días, la instalación de pasos de alcantarilla entre las comunidades de 15
Silencio y Santo Domingo. Se acuerda lo anterior por unanimidad (cinco votos). 16
Moción de orden del Presidente Municipal, para que se dispense de trámite de 17
comisión, sea trasladada a la Administración Municipal y se declare el acuerdo 18
definitivamente aprobado. Se aprueba (cinco votos). ACUERDO 19
DEFINITIVAMENTE APROBADO EN FIRME.--- 20

Iniciativa 02. Presentada el Señor Kenneth Pérez Vargas, Regidor Propietario; que 21
textualmente dice: “(…) -- 22

En vista de: La aprobación del reglamento de uso de vehículos por parte de la 23
municipalidad de Quepos.--- 24

Mociono para: La auditoría interna en un plazo no mayor a un mes realice un auditoraje 25
y presente un informe basado en los siguientes artículos del reglamento: Artículo 7, 26
artículo 17, artículo 22 y artículo 47 del Reglamento de la municipalidad de Quepos para 27
el uso de Vehículos. HASTA AQUÍ LA TRANSCRIPCIÓN. ------------------------------ 28

ACUERDO NO. 15: EL CONCEJO ACUERDA: Aprobar en todos sus términos la 29
iniciativa presentada por el Señor Kenneth Pérez Vargas, Regidor Propietario. POR 30
TANTO: Se solicita a la auditoría interna municipal en un plazo no mayor a un mes 31
realice un auditoraje y presente un informe basado en los siguientes artículos del 32
Reglamento de la municipalidad de Quepos para el uso de Vehículos: artículo 7, articulo 33
17, articulo 22 y articulo 47. Se acuerda lo anterior por unanimidad (cinco votos). 34
Moción de orden del Presidente Municipal, para que se dispense de trámite de 35
comisión y se declare el acuerdo definitivamente aprobado. Se aprueba (cinco votos). 36
ACUERDO DEFINITIVAMENTE APROBADO EN FIRME.--------------------------- 37

SE TOMA NOTA: POR MOCIÓN DE ORDEN DEL PRESIDENTE MUNICIPAL 38
APROBADA CON CINCO VOTOS, SE ALTERA EL ORDEN DEL DÍA PARA 39
CONOCER DOS MOCIONES ADICIONALES. --- 40

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-28-

Iniciativa 03. Presentada Señora Elisa Madrigal Ortiz, Regidora Suplente, acogida por el 1
Señor Kenneth Pérez Vargas, Regidor Propietario; que textualmente dice: “(…) ---------- 2

Asunto: Solicitud reporte de las programaciones de las intervenciones y mantenimientos 3
de las calles del cantón de Quepos.--- 4

Estimados señores:-- 5

Reciban un cordial saludo por este medio, deseándoles éxitos en el desarrollo de sus 6
funciones.--- 7

En vista de que no he recibido respuesta a la solicitud de reporte de las programaciones 8
que lleva la administración sobre las intervenciones y mantenimientos de las calles del 9
cantón de Quepos, el cual fue solicitado mediante moción desde el día 19 de julio del 10
2021. --- 11

Mociono para que la administración en un plazo de 5 días hábiles me brinde por escrito 12
dicho reporte o me indique de igual forma si dichas programaciones de mantenimientos 13
de caminos no existen.” HASTA AQUÍ LA TRANSCRIPCIÓN. ------------------------- 14

ACUERDO NO. 16: EL CONCEJO ACUERDA: Aprobar en todos sus términos la 15
iniciativa presentada por la Señora Elisa Madrigal Ortiz, Regidora Suplente, acogida por 16
el Señor Kenneth Pérez Vargas, Regidor Propietario, referente a solicitar a la 17
Administración Municipal que en un plazo de cinco días hábiles remita un reporte de las 18
programaciones que lleva la administración sobre las intervenciones y mantenimientos 19
de las calles del cantón de Quepos, el cual fue solicitado mediante moción desde el día 20
19 de julio del 2021. Se acuerda lo anterior por unanimidad (cinco votos). Moción de 21
orden del Presidente Municipal, para que se dispense de trámite de comisión y se 22
declare el acuerdo definitivamente aprobado. Se aprueba (cinco votos). ACUERDO 23
DEFINITIVAMENTE APROBADO EN FIRME. En esta votación se consigna el 24
voto de la Señora Elisa Madrigal Ortiz, Regidora Suplente, en sustitución por 25
ausencia temporal de la Señora. Yanssi Rodríguez Brenes. Regidora Propietaria. -- 26

Iniciativa 04. Presentada EL Señor Kenneth Pérez Vargas, Regidor Propietario; que 27
textualmente dice: “(…) -- 28

En vista de la sesión extraordinaria del día 19 de agosto 2021 el tema del Plan de 29
Desarrollo Municipal y atención a Geraldine. --- 30

Mociono para: El tema del Plan de Desarrollo Municipal se traslade a la Comisión de 31
Jurídicos o Gobierno y Administración.” HASTA AQUÍ LA TRANSCRIPCIÓN. ----- 32

ACUERDO NO. 17: EL CONCEJO ACUERDA: Aprobar en todos sus términos la 33
iniciativa presentada por el Señor Kenneth Pérez Vargas, Regidor Propietario. POR 34
TANTO: Se traslada a la Comisión Permanente de Gobierno y Administración el Informe 35
Final de Autoevaluación del Plan de Desarrollo Municipal 2018-2023, para estudio y 36
recomendación al Concejo Municipal. Se acuerda lo anterior por unanimidad (cinco 37

Acta N° 101-2021 Ordinaria

17-08-2021
Periodo 2020-2024

-29-

votos). Moción de orden del Presidente Municipal, para que se declare el acuerdo 1
definitivamente aprobado. Se aprueba (cinco votos). ACUERDO 2
DEFINITIVAMENTE APROBADO EN FIRME.--- 3

CIERRE DE LA SESIÓN 4

Sin más asuntos que conocer y analizar, el presidente municipal, da por finalizada la 5
Sesión Ordinaria número ciento uno- dos mil veintiuno, del martes diecisiete de agosto 6
del año dos mil veintiuno, al ser las diecisiete horas con treinta minutos. ------------------- 7

 8

 9

 10

__________________ _________________________ 11

Alma López Ojeda Kenneth Pérez Vargas 12
Secretaria Presidente Municipal 13
--ÚLTIMA LINEA ------------------------------------ 14

--- 15

--- 16

--- 17

--- 18

--- 19

---20
---21
---22
---23
---24
---25
---26
---27
---28
---29
---30
---31
---32
---33
---34
---35
---36
---37
---38
--- 39

