
 La Gaceta Nº 197 —Viernes 15 de octubre de 1993

REGLAMENTO
MUNICIPALIDAD
 MUNIC1PALIDAD DE CURRIDABAT

El Concejo Municipal acuerda, una vez cumplidos los requisitos
según la Ley Planificación Urbana en su artículo 17, y efectuada la
Audiencia Publica para consulta de la aprobación de las reformas al Plan
Regulador al cantón de Curridabat, aprobadas éstas en sesión ordinaria N°
317 del 23 de setiembre de 1993, acuerdo 3 del artículo 3° Adoptar, para
su aplicación las reformas anteriormente señaladas.

Para que riga estas reformas a partir de su primera publicación en
el Diario oficial “La Gaceta”.

REGLAMENTO DE ZONIFICACION Y VIALIDAD DE
CURRIDABAT Y SUS

REFORMAS
ARTICULO PRIMERO:
Establecimiento del Reglamento y Objetivos

La Municipalidad de Curridabat reconociendo la necesidad de
reglamentar el uso de terrenos y edificios en su jurisdicción dicta el
presente Reglamento de Zonificación, que será aplicado por ésta en la
totalidad del territorio del Cantón de Curridabat de acuerdo a lo dispuesto
en la Ley de Planificación Urbana N 4240 del 15 de noviembre de 1968
sin perjuicio de las facultades que la Ley otorga al Ministerio de Salud y la
Dirección de Urbanismo del Instituto Nacional de Vivienda y Urbanismo.

Complementan a este reglamento los planos de zonificación y de
vialidad y todas a normas legales que no se le opongan sobre desarrollo
urbano.

La zonificación tiene como objeto orientar el desarrollo físico del
cantón a fin de:

1 Identificar la extensión futura del área urbana con el fin de
coordinar y organizar mejor la dotación de servicias básicos, de
equipamiento comunal, de vivienda y otros usos propuestos y de vías
publicas o carreteras por parte de las entidades gubernamentales de la
propia municipalidad y las inversiones comunales y particu1ares

2 Proteger las áreas periféricas de la ciudad de Curridabat y de los
otros centros poblados del cantón de un desarrollo prematuro, dentro de
una razonable previsión de expansión, cautelando de esta manera el uso
agrícola y las reservas.

3 Promover y proteger así la salud, seguridad comodidad,
economía y bienestar de la población.
ARTJCULO SEGUNDO Definiciones

Para los efectos de interpretación y aplicaciones del presente
Reglamento los términos siguientes tienen el significado que a
continuación se indica

1. Alineamiento: Línea fijada por la Municipalidad o el
Ministerio de Obras
Publicas y Transportes como limite o proximidad máxima del
emplazamiento de la construcción con respecto a la vía Publica

2. Altura Máxima: Corresponde a la distancia vertical máxima
entre el nivel promedio del terreno en la base de la estructura y el nivel
promedio de la cubierta del último piso.

3. Ante-jardín: A libre de un lote hacia la vía publica que por
restricción del MOPT o Municipal debe dejarse sin construir por lo que
implica una restricción de no construcción en el área comprendida entre la
línea de propiedad y la de construcción.

4. Área Mínima: es la menor superficie permitida en un lote.
5. Área de piso máxima: Es la suma de las superficies de todas

las plantas de una estructura.
6. Área previamente Urbanizada: Toda aquella ocupada por

fraccionamientos y urbanizaciones cuya cesión de áreas publicas haya sido
debidamente aprobada por los organismos competentes.

7. Cobertura: Es el cociente que resulta de dividir el área de
terreno cubierta a por estructuras entre área del lote.

8. Densidad de Habitantes: Es la relación entre el numero de
habitantes por unidad de área.

9. Derecho de vía: Es el ancho total de la carretera, calle, sendero,
servidumbre o alameda, esto es, la distancia entre las líneas de propiedad
incluyendo en su caso la calzada, fajas verdes, aceras y taludes

l0. Estructura: Distribución y orden de las partes de un edificio,
conjunto de elementos fundamentales de una construcción.

11. Frente Mínimo: Es la longitud minina permitida de la línea
que enfrenta a la vía en cada lote. Esta longitud será la medida mínima
entre los puntos extremos de los linderos laterales.

I2. INVU: Instituto Nacional de Vivienda y Urbanismo.
13. Línea de Construcción: Una línea por lo general paralela a la

línea frontal la propiedad a una distancia igual al retiro frontal o antejardín
requerido.

14. Lote: Es el terreno desligado de las propiedades vecinas con
acceso a uno más senderos o vías.
15. Mapa oficial: Es el plano o conjunto de planos en que se indica la
posición los trazados de las vías publicas.
16. M1RENEM: Ministerio de Recursos Naturales Energía y Minas.

17. MOPT: Ministerio de Obras Publicas y Transportes.
18. Piso: En un edificio es la plataforma a nivel que sirve de suelo.
19. Retiros: Son los espacios abiertos no edificables

comprendidos entre estructura y los linderos del respectivo predio, los
retiros mínimos requeridos medirán perpendicularmente a los linderos
respectivos.

20. Urbanización: Fraccionamiento o habilitación de un terreno
para fines urbanos, mediarte la apertura de calles y provisión de servicios.

21. Uso: Condicional: (condicionado) Es aquel que, aun cuando
no está permitido, puede darse en una zona previa autorización especial de
la Municipalidad y de la Dirección de Urbanismo, fijándose para cada caso
a las restricciones a las cuales esta afecto a los requisitos que deba cumplir.

22. Conforme o permitido: Es aquel al cual tiene derecho su
propietario a destinarlo, construyendo para ello las estructuras necesarias
al efecto.

23. Uso no Conforme: Es aquel que no se ajusta, a este
Reglamento.

24. Vía Pública: Todo terreno de dominio público que por
disposición Administrativa Legal se destinare al libre transito.

25. Vivienda Unifamiliar: Es la edificación prevista de áreas
habitacionales destinadas al albergue a una sola familia.

26. Vivienda Multifamiliar: Es la edificación concebida como
una unidad arquitectónica con áreas habitacionales independientes y aptas
para dar albergue a o más familias.

27. Zonificación: Es la división de un territorio en zonas de uso
con el fin lograr un aprovechamiento racional de la tierra.

CAPITULO II
DISPOSICIONES GENERALES

ART1CULO 3. SITUACIONES EXISTENTES O DE DERECHO
1. Las superficies y frentes mínimos estipulados en este

Reglamento para todas y cada una de las zonas será exigible en lotes o
fincas nuevas, producto o resultado de un fraccionamiento de finca madre
urbanización y en el momento de otorgar permisos correspondientes.

2. Los lotes o fincas ya existentes y cuya superficie y frentes que
tienen, estén por debajo de los requisitos mínimos de su zona, tanto en las
áreas ya urbanizadas como en las aledaña podrán permanecer igual o
agruparse, sin perjuicio de facultades municipales para denegar, cuando
proceda, los permisos de construcción en ellos.

3. Los requisitos de las construcciones (retiro coberturas, altura de
edificios area de piso, estacionamiento u otros) serán exigibles a las
construcciones futuras que se pretendan construir, y a1 momento de
solicitar permiso de construcción, remodelación o ampliación.

Se exigirán para cada zona y para cualquier lote. existente o nuevo.
Sin embargo cuando se pretenda construir en un lote existente

cuyas dimensiones son inferiores a las indicadas para la zona
correspondiente y al aplicar los requisitos de construcción (que son los
correspondientes a las dimensiones de lo prescritos) se compruebe que no
es posible aplicarlos, en ese caso y solo bajo esas circunstancias, la
Municipalidad podrá requerir los requisitos o eliminarlos del todo a juicio
del Concejo y previa la autorización de la Dirección de Urbanismo.

4. Las construcciones ya existentes y que no están cumpliendo con
los requisitos, en cualquier zona, podrán permanecer igual, o modificarse
siempre sentido de ajustarse a los requisitos,

5. En los conjuntos residenciales o urbanizaciones existentes a la
fecha de este Reglamento dentro de las zonas Industriales se aplicarán las
regulaciones correspondientes a la zona,

a— No se autorizará el fraccionamiento de los terrenos.
b— Solo se autorizara la construcción de una vivienda por
cada lote.

6. Transitorio; Se excepciona de lo establecido en el presente
títuo, las localizaciones de derechos preinscritos, derechos de posesión y
segregaciones hereditarias directas no pudiendo visarse planos de lotes
inferiores a 120 m2 cuando no exista colector de aguas negras en
funcionamiento y de 90 m2 en casos de lotes c cuentan con dichos
servicios. En todo caso no podrán tener 6 metros de frente. Está norma
tendría aplicación únicamente por el plazo de un año a partir de la emisión
presente Reglamento y en aquellas situaciones debidamente consolidadas a
juicio de la Municipalidad.

Artículo 4° Limitaciones de usos: no conformes
Cualquier uso de terrenos o estructuras existentes a la fecha de la

vigencia de este Reglamento que no corresponda a la zonificación
indicada, podrá continuar con las siguientes limitaciones:
1. No podrá ampliarse reconstruirse o remodelarse parcial o totalmente sin
la previa autorización de la Municipalidad y de la Dirección de
Urbanismo.

Articulo 5° Certificado de zona
1 —A solicitud de cualquier interesado, la Municipalidad emitirá

un certificado de zona, en el que se hará constar el tipo de zona ó subzona
que le corresponde determinado lote o finca.

 La Gaceta Nº 197 —Viernes 15 de octubre de 1993

2 —Para los efectos de permisos de construcción, ampliación,

remodelación o reconstrucción de edificios urbanizaciones el certificado
de zona debe obtenerse de previo a cualquier tramitación y no se admitirán
planos visados por otros organismos públicos como por ejemplo el
Ministerio de Salud y la Dirección de Urbanismo, si no consta en el
certificado de zona que el mismo ha sido exhibido y debidamente conocido
por los entes públicos respectivos.

3 —Para los efectos de solicitud de uso condicional o cambio,
remodelación, ampliación o reconstrucción de un uso no conforme, será
también exigido, por la municipalidad el certificado de zona. y que éste
haya sido visto por la Dirección de Urbanismo.

4 —Por su parte, la Municipalidad exigirá el certificada de zona
para los efectos de concesión de patentes, visados de escrituras o
cualesquiera otros.

Artículo 6° Permisos de construcción, patentes y visados
1 —La Municipalidad no otorgará permisos de nuevas

construcciones, de edificios o urbanizaciones que contravengan la
zonificación o cualesquiera de las disposiciones del presente reglamento.
Cuando proceda, en el documento en que conste el permiso de
construcción, de edificios o urbanizaciones, se establecerán los demás
requisitos que afecten la obra.

2 —De igual manera, no se concederán patentes o permisos de uso
de cualquier inmueble en el que el uso solicitado no concuerde con la
zonificación o con cualesquiera de las disposiciones de este Reglamento él
caso de que cuenten con patentes o permisos de uso existentes a la fecha
de vigencia de este reglamento, y que no corresponda a la zonificación
establecida, se exigirá para su renovación un pronunciamiento previo de la
Municipalidad.

3 —No se otorgará el visado del articulo 33 de la Ley de
Planificación Urbana a lotes producto de fraccionamiento o urbanización,
si las porciones resultantes no cumplen con los requisitos establecidos en
el presente Reglamento, además de las normas generales. En caso de
reunión de finca la Municipalidad podio otorgar el respectivo visado.
aunque la propiedad resultante no cumpla con las medidas reglamentarias
que específica el presente Reglamento.

Artículo 8° Retiros
1-Los retiros medidos a partir de la línea de propiedad no

implicarán expropiación de las fajas o porciones de lote que queden sin
edificar, como tampoco el ajuste a la línea de edificación.

2-En los lotes esquineros, el retiró posteri9r se podrá considerar el
lado menor o en la esquina interior del lote, pero manteniendo el área
proporcional correspondiente

3-Los retiros posteriores establecidos para las zonas Residenciales
podían sustituirse por un espacio abierto interior si las paredes en la
colindancia posterior son de material incombustible.

4-Lateral: En caso de abrirse ventanas laterales deberá seguirse lo
estipulado en el Reglamento de construcciones. En casos en que en los
tres primeros pisos no se abran vanos en los pisos superiores el retiro será
de 3 metros mínimo o 1/2 de la altura, en exceso de los tres pisos.

5-En Urbanizaciones con mas de un 60% de viviendas construidas
rige el retiro anterior a la vigencia del Plan Regulador (2 00 metros).

Artículo 9° Estacionamientos
El número de espacios de estacionamiento para automóviles será el

estipulado de acuerdo al destino de la edificación por el reglamento de
construcciones.

Articulo 10 Predominio Jerárquico de los requisitos todo
proyecto de construcción debe cumplir con los requisitos aquí estipulados,
sin embargo cuando los mismos no estén correlacionados se aplicarán
según el siguiente orden de Importancia:

1—Densidad
2—Cobertura
3—Retiros
5—Altura

CAPITULO III

Artículo 11
Zonificación

Para los efectos de este Reglamento queda todo el Cantón de

Curridabat dividido en las siguientes zonas:
Zona industrial (Z 1). .
Zona de servicios públicos y privados (Z S P P). :
Zona residencial (Z R). .
Zona áreas verdes (Z A V). .
Zona de protección foresta! (Z P F)
Zona Suburbana de transición con Ordenamiento controlado (ZST)
Zona protección especial (Z P E).

Las zonas se dividen para propósitos de regulación y de

descripción e identificación, definidas en el plano de zonificación.

Cuando un lote o propiedad quede dividido por un limite entre
zonas, las regulaciones de cualquiera de ellos podrá extenderse o no al
resto del lote hasta una distancia máxima de 100 m. de dicho límite a juicio
de la Municipalidad y la Dirección de Urbanismo.
Usos
Para regular los usos, estos se clasifican en:

1. Usos permitidos.
2. Usos condicionales
3. Usos no conformes.

ZONA INDUSTRIAL (Z I).

3.1. PROPOSITOS:
La ubicación de esta zona obedece a situaciones especiales por

vientos, acceso y distancia respecto al casco central de la ciudad y los
distritos. El propósito de ella es proteger a la industria de usos
incompatibles, regulando su establecimiento en el Cantón. Para ello la
zona industrial se subdivide en dos partes (Lámina Pt 19):

1. Zona Central
2. Sub-zonas locales
3.2. ZONA CENTRAL

a. USOS PERMITIDOS
Todas aquellas industrias, talleres y bodega o depósitos que cuente

con la aprobación del Ministerio de Economía, Industria y Comercio, de
Salud, Instituto Costarricense de Acueductos y Alcantarillados, Dirección
de .Urbanismo y Municipalidad de Curridabat y cualquier otro organismo
que deba dar aprobación en el campo que le compete.

La Municipalidad otorgará la aprobación final de los proyectos de
instalaciones industriales sólo cuando de los antecedentes sé desprendan
con claridad, que la industria no genera efectos adversos sobre la
población del Cantón, ni sobre la Fauna y producción Agrícola Forestal, ya
sea por las características mínimas del proceso, o porque no se contemplan
debidamente en el proyecto las medidas de control de contaminación
necesarias.

De establecerse una industria pesada y contaminante en grado que
no perjudique la población y su actividad agropecuaria la localización la
determinarán las instituciones en conjunto antes mencionadas.

Se permitirá la construcción de viviendas en lotes consolidados de
cualquiera de las zonas Industriales, cuyo catastro haya sido efectuados
con anterioridad a la vigencia de este Reglamento.
b. USOS CONDICIONALES

1—Vivienda Unifamiliar complementaria o conexa con la industria
o que sea necesaria para su funcionamiento.

2—Comercio Mayorista
3—Comercio Menor y otros Servicios, que sean necesarios para el

buen funcionamiento del conjunto dé las industrias y para servir a la
población que allí labora.
e. PROHIBICIONES

Quedan absolutamente prohibidas en las zonas industriales las
Urbanizaciones Residenciales y los conjuntos Residenciales de cualquier
tipo.
d. REQUISITOS

Tratándose de industrias o procesos que requieren del
cumplimiento de exigencias para no interferir otros usos, causando daño a
la población, o para la seguridad de los propios trabajadores de la
industria, los requisitos serán fijados en cada caso y para todos los aspectos
que interesen por el Ministerio de Salud en lo concerniente a Seguridad y
Sanidad y por la Dirección de Urbanismo en lo concerniente al Urbanismo.

De acuerdo a esto, los permisos se concederán en definitiva
solamente cuando los planos den complemento y cabal cumplimiento a
esos requisitos.

Sin perjuicio de lo anterior, en la zona industrial, deberán
cumplirse como mínimo los siguientes requisitos:

1 —Superficie mínima del lote 700 m.
2 —Frente del lote mínimo 20 m.
3 —Retiros Frontal 6 m.
Los retiros laterales y posteriores serán de 3 metros para edificios

cuya fachada lateral tenga una altura máxima de 6 metros. Para edificios
cuya fachada lateral posterior tenga una altura mayor a 6 metros, los retiros
laterales y posteriores serán de tres metros más él exceso sobre los 6
metros de altura de fachada. En cualquier caso el retiro deberá ser de un
mínimo dé 1/3 de la altura de la fachada lateral, y se aplicaría la norma que
resulte mayor.

Las alturas de fachadas no tendrán limitación siempre que cumplan
con las disposiciones precedentes.

No obstante lo anterior las estructuras especiales tales como silos,
chimeneas tanques de agua, etc., podrán construirse con mayor altura,
previa autorización del Ministerio de Salud y de la Dirección de Aviación
Civil cuando corresponda.

4 —Cobertura: No excederá del 60% de la superficie del lote.
5 —Carga y Descarga

 La Gaceta Nº 197 —Viernes 15 de octubre de 1993

Estas acciones se deberán proveer dentro de los lotes las áreas

necesarias para carga y descarga, este espacio se refiere a un mínimo de 3
x 12 metros más espacio necesario para maniobrar. El número de espacios
requeridos esta en función del área total de construcción.

Area de construcción Espacios .requ
Menos de 200 m2. No requiere...’
de 200 a 1 499 m2. 1 Espacio

1 500 a 3 499 m2 2 Espacios
13 500 a 599 m2 3 Espacios
6 000 a 8 999 m2 4 Espacios
9 000 a 11999 m2 5 Espacios

Por cada 5 000 m2 adicionales de área de construcción se debe
dejar más para
carga y descarga.
2.2 SUB-ZONAS LOCALES
a —PROPOSITO

Se ubican subzonas industriales con el propósito de consolidar
pequeños grupos industriales y a la vez, descentralizar en alguna manera
esta, actividad, llevando industrias no contaminantes mucho más cerca de
los Conjuntos Residenciales de alta densidad.

b —USOS PERMITIDOS

Todas aquellas industrias, talleres y bodega o depósito que cuentea
con la aprobación de las instituciones competentes en este campo, siempre
y cuando no presenten problemas de contaminación y que las molestias
menores se resuelvan en el mismo lote.
c —USOS CONDICIONALES, PROHIBICIONES, REQUISITOS Y
COBERTURA

Para los usos condicionales, prohibiciones, requisitos y cobertura
se aplica las mismas normas enumeradas para la Zona Industrial Central.
Articulo 13
ZONA DE SERVICIOS PÚBLICOS Y PRIVADOS (Z S P P).
4.1 PROPOSITO

La Zona de Servicios Públicos y Privados es la zona que albergará
los servicios públicos (Ministerio, Instituciones) y los Servicios Privados
(Comercio y los Servicios Profesionales como oficinas, consultorios, etc.).

La Zona de servicios públicos y privados Z S P P, tiene el
propósito de identificar las zonas de servicios públicos y privados, regular
y ordenar su funcionamiento especial en forma conjunta para dar
conglomerados urbanos en este sentido, permitiendo conjuntos urbanos en
el cantón con una debida planificación. Para ello se divide esta zona en
dos subzonas, una subzona pública y una privada, teniendo cada una de
ellas microzonas especializadas. Lámina Pt. 18.
4.2. SUBZONA COMERCIAL

Esta subzona comercial se divide en cuatro microzonas:
1. —Microzona de Servicio Regional.
2. —Microzona de Servicio Cantonal
3. —Microzona de Servicio Distrital
4. —Microzona de Servicio Local

1.3.1 SERVICIO REGIONAL (ZONA REGIONAL) (Z S C R)
Esta microzona de servicios privados albergará el comercio y

oficinas y servicios públicos y privados que, tengan connotación regional.
a.—USOS PERMITIDOS

1.—Todo tipo de comercio y servicios privados (oficinas,
consultorios, etc.).

II —Vivienda unifamiliar condominios, edificios de apartamentos
y proyectos de hotelería turística,

III Todo tipo de uso público acorde a la actividad de la zona
b. USOS CONDICIONALES

I —Venta al detalle de materiales livianos de construcción, siempre
que no sean contaminantes, inflamables o explosivos.

II —Talleres de artesanía e industriales artesanales que no emplee
más de 5 empleados así como:
Reparación de artículos eléctricos, equipo de oficina, utensilios
domésticos, bicicletas y similares, siempre que su operación y el
almacenamiento de materiales y equipo se lleve a cabo en un local
completamente cerrado y en un área de piso no mayor de 200 m.

III —Cualquier otro servicio o negocio de características y efectos
similares de los descritos que además, de no ser perjudiciales a los vecinos,
no produzcan ruidos, vibraciones, humo, olores, polvo, suciedad, gases
nocivos, resplandor, calor y peligro de fuego o explosión.
c —REQUISITOS

1 —La superficie del lote no será menor de 360 m2 para
construcciones de hasta
2 pisos y de 480 m2 para las que exceden de 2 pisos.

11.—Frente de lote 12 m. como mínimo. . .
111.—RETIROS

Frontal 5 metros
Lateral: No se exigirá

Posterior: Para construcción residenciales, de condominios,
edificios apartamento o de hotelería turística retiro posterior será de 1/3 de
la altura. Con un mínimo de 3 metros. Para construcciones de uso
comercial no se exigirá retiro posterior en los 2 primeros pisos. Para el
tercero y cuarto piso el retiro posterior será de 3 metros y para los pisos
superiores al cuarto será de 4 metros pudiéndose preverse en forma
escalonada

IV- Cobertura 70% de la superficie del lote.
V- La altura de las estructuras no excederá de 25 metros o 7 pisos,

cualquiera que sea menor.
VI Los casos de condominios se analizarán bajo la Ley específica,

siempre y cuando se ajusten a los parámetros establecidos en la zona
Residencial de alta Densidad.
13 1 2 SERVICIO CANTONAL (Microzona Cantonal) (Z S C C)

Esta microzona albergará el comercio y oficinas de servicios
privados con connotaciones cantonal. Las regulaciones aplicables a esta
zona se extienden, a todos los terrenos y construcciones que se encuentren
con frente a las Carreteras Nacionales que atraviesan el Cantón, además de
las marcadas como Servicio Cantonal en la lámina 18.
a — USOS PERMITIDOS
Los mismos de la Microzona Regional (Z S C R)
b — CONDIC1ON
Los mismos de la Microzona Regional (Z S C R)
C —REQUISITOS

I —Superficie del lote 180 m2 como mínimo para construcciones
hasta de 2 pisos y de 250 m2 para los que exceden los 2 pisos.

II —Frente de lote 10 ni. Mínimo.
III —Retiros
Frontal 2 m,
Lateral: No se exigirá
Posterior: Para construcciones residenciales, condominios y

edificios o apartamentos el retiro posterior será de 3 metros Para
construcción de edificios comerciales no se exigira retiro posterior los dos
primeros pisos, para el tercero cuarto piso será de 3 metros.

IV —Cobertura 75% de la superficie del lote
V —La altura de las estructuras no excederá los 12 metros o 4

pisos.
13.1.3 SERVICIO DISTRITAL (MICROZONA DISTRITAL) (Z C C D)

Esta microzona albergará el comercio y oficinas de servicios
privados con cobertura, distrital.
a. —USOS PERMITIDOS

Todos los usos comerciales y de servicios privados que no
provoquen molestias y no sean incompatibles con la zona residencial y la
subzona de servicios publico como grandes salones de baile, cantinas, etc.
b.—USOS CONDICIONALES

Los mismos de la Microzona Cantonal (Z S C Ç)
c.—REQUISITOS

I. Superficie del lote. Los mismos de la Microzona Cantonal (Z S
C C)
II. Frente de lote 10 metros mínimo
III. Retiro
Frontal 3 m.
Lateral: No se exigirá
Posterior: 3 m.
IV—Cobertura 60% de la superficie de1 lote
V —La altura de las estructuras no excederá los 6 metros o 2 pisos

13.1.4. SERVICIO LOCAL (MICROZONA LOCAL)(Z S C L)

Esta inicrozona albergara el comercio y oficinas de servicios
privados con cobertura Local a nivel de barrio.
a— USOS PERMITIDOS

Se permitirá el uso comercial y de servicios públicos pequeños que
eviten concentraciones y transito mayor, como farmacia, sodas, abarrotes,
tiendas, oficinas de consultoría, carnicería, verdulería, etc.
b.—USOS CONDICIONALES
Vivienda unifamiliar
c —REQUISITOS

Se aplicarán en su totalidad los requisitos de la microzona distrital
(Z S C D)

4.3 SUB ZONA PÚBLICA

En esta subzona se albergaran todos los servicios públicos que se
requieran Lámina Pt 18
a. — PROPOSITO

Las áreas de uso publico tienen por objetivo el establecimiento de
facilidades culturales educativas, recreativas, oficinas de administrarán
publica y en general su vicios para beneficio de toda la población
b —USOS PERMITIDOS

1. Oficinas de Administración Pública.
2. Instituto de Educación Publica.

 La Gaceta Nº 197 —Viernes 15 de octubre de 1993

3. Museos, bibliotecas y centros comunales
4. Servicio público de tipo asistencial y hospitalario.
5. Instituciones públicas de beneficencia.
6. Estaciones de bomberos y delegaciones de policía.
7. Estacionamientos públicos.
8. Otros usos públicos no molestos

c —REQUISITOS
Los requisitos para edificaciones y en las zonas públicas, los fijará la
municipalidad en consulta a la Direcci6n de acuerdo a los, lineamientos
del Plan Regulador de Curridabat, que en. este caso fija pautas de
planificación en el sentido de conformar verdaderos conjuntos urbanos y
que no funcionen corno polos individuales
Artículo 14
ZONA RESIDENCIAL (Z R)

5.1. PROPOSJTOS
Es la zona necesaria para albergar a la población existente y permitir su
ordenada expansión. La Zona Residencial se ubica a lo ancho y largo del
Municipio con tres divisiones Lamina Pt 17
. 1. Zona Residencial de alta densidad

2. Zona Residencial de media densidad .
3. Zona Residencial de baja densidad

2—ZONA RESIDENCIAL DE ALTA DENSIDAD
a.— PROPOSITO

Es la zona identificada en el cantón para un uso residencial de alta
densidad en arios niveles
b —USOS PERMITIDOS

Todos los usos urbanos, que tengan relación con la vivienda, sin
que la perjudiquen. No se permiten bodegas, aserraderos talleres,
industrias y usos similares estos en cuanto a molestias (ruido tránsito
intensivo, olor, etc.,) y, que afecten la zona. También se exceptúa el
comercio que produzca las molestias antes dichas como salones de bailes,
cantinas, etc.
c.—USOS CONDICIONALES

El tipo de comercio condiciona que, se permite se regirá conforme
establece las edificaciones hechas al artículo IV.6 del Reglamento de
Construcciones, publicadas en “La Gaceta” N° 96 de fecha 20 de mayo de
1993 las cuales establecen:

IV.6.4.1.—Los planos construidos aprobados para una
Urbanización constituyen un mapa oficial en lo referente a
vías y áreas publicas indican una zonificación
preestablecida por lo tanto en la actualidad en todas las
Urbanizaciones no se le otorgaran nuevos permisos para
uso comercial o de Servicios particulares hasta tanto no se
hayan utilizado para este fin
IV 6 4 1 —En Urbanizaciones que no tengan área comunal
o de servicios particulares definida o en aquella en que ya
se agotó; se podrá hacer cambios de uso siempre y cuando
se presente:
a- Escrito de consentimiento de los propietarios vecinos,
comprendidos dentro de un radio de 50 metros, medidos a
partir del vértice del lote. Dicho documento debe de
presentarse autenticado.
b- Certificación del Registro de la Propiedad que demuestre
que los firmantes son lo propietarios de los inmuebles
vecinos.
c- Escrito del interesado solicitando el cambio de uso en el
que indique que tiene de conocimiento que dicho cambio se
dará como uso condicional, en el entendido que todas las
molestias deberán confirmarse dentro de la propiedad.
Dicho documento deberá presentarse como Declaración
Jurada.
d- Los documentos deberán, de presentarse a la
Municipalidad y. con base a podrá remitirlos á consulta a la
Dirección de Urbanismo, expresando las razones por las
cuales es consultada esta Dirección, para su resolución
definitiva. En este caso, deberán de indicar que patentes
funcionan en la Urbanización a la fecha.
e- Las Municipalidades informarán a la Dirección de
Urbanismo cada vez. Que se autorice su uso, a fin de
mantener los planos de Urbanización actualizados,
aportando copia certificada de los documentos mediante los
cuales se aprobó dicho uso.

f- Los interesados en solicitar un cambio de uso en una
Urbanización con Zona Comercial deberán demostrar que
el área comercial de la misma, ya ha sido utilizada en su
totalidad y que el uso propuesto, es complementario al de
los existentes.
IV 6.4.2. —Se autorizará el cambio de uso en aquellos lotes
que enfrenten a vía Nacional vía principal de la
Urbanización y que tenga un frente mínimo predominante a

la Urbanización. De requerirse estacionamiento este deberá
de ubicarse a más de 8 metros de la esquina.
IV 6.4.3. —No se autorizarán nuevas patentes y permisos
de construcción para uso no residenciales en lotes ubicados
en alamedas o en calles menores de 10 metros de derecho
de vía. Las patentes existentes continuarán en la misma
situación que se autorizaron.
IV 6.4.4. —Los usos no residenciales que se admitan bajo
estas normas deberán ser siempre compatibles con el uso
residencial predominante.
Se prohíbe bares, cantinas y licoreras, así como juegos de
azar, electrónicos y de billar o pool y cualquier otro similar.
IV 6.4.5. —Fuera de las zonas comerciales autorizadas el
permiso de uso se dará siempre como condicional, por
tanto se deberá suspender la Patente en el momento en que
presente molestias a los vecinos. A tales efectos se deberá
de seguir el procedimiento legal establecido para estas
situaciones.
IV 6.4.6. —En una urbanización frente a cualquier calle
mayor a 10 metros de derecho de vía, se permiten• los
siguientes usos para:
Educación de I y II ciclo, CEN-CINAI, Hogar de Ancianos
y Minusválidos, Centro de Educación para Niños y
Adolescentes, Guarderías. Estos requieren estar en el
interior de la Urbanización, siempre y cuando los lotes
cumplan con las normas establecidas para cada caso según
el Reglamento de Construcciones. Igualmente se podrá
autorizar el uso para actividades artesanales familiares
siempre y cuando la actividad sea realizada por un máximo
de cinco personas y su horario sea diurno y no exista venta
directa del producto en el sitio. En caso de incumplimiento,
la Municipalidad deberá rescindir la patente solicitando de
previo un informe técnico al Ministerio de Salud.
IV.6.4.7.—Para la renovación de patentes seguirá lo
indicado en los artículos 98,99 y 100 del Código
Municipal, tomando en cuenta el historial del
establecimiento así como el confinamiento de molestias,
cuyo control será llevado por la Municipalidad,
preservándose las condiciones que establezcan otras Leyes
y Reglamentos.

Para actividades comerciales existentes que por su ubicación no se
ajusten a las disposiciones anteriores, solo se les permitirá la renovación de
la patente, siempre cuando la Municipalidad certifique que dicho
establecimiento ha confinado las posibles molestias al entorno, por lo
menos en él último año dé vigencia de la patente.

Para el traslado de una patente a otro sitio a la ampliación de usos o
a la modificación de uso, solo se autorizará si el lote propuesto cumple con
las disposiciones señaladas en este Reglamento.
d— REQUISITOS

1. —Superficie mínima del lote 150 m 120 viviendas/ha., 500
hab./ha. en soluciones hasta de 3 niveles
11.—Frente mínimo de lote 8 m.
111.—Retiros mínimos
Frontal: 3 metros
Lateral: No hay
Posterior: 3 metros
En Urbanizaciones con mas de un 60% de viviendas construidas,
rige el retiro anterior a la vigencia del Plan Regulador (2.00
metros). .
IV.—Cobertura máxima dé edificación : 70%. del área del lote.
V de piso máxima, tres veces la cobertura máxima.
V1.—Altura de edifica de 10 metros o 3 pisos,
VII.—Los casos de condominios se analizarán bajó la Ley
específica siempre y cuando se ajusten a los parámetros anteriores.

5.3. ZONA RESIDENCIAL DE MEDIA DENSIDAD
a.—PROPOSITQ

Es la zona identificada para el uso residencial de media densidad,
permitiendo la construcción de vivienda en varios niveles.
b.—USOS PERMITIDOS .

Todos los usos urbanos que tengan relación con la vivienda, sin
que la perjudiquen. No sé permiten bodegas, aserraderos, talleres,
industrias y usos similares a éstos en cuanto a molestias (ruido, tránsito
intensivo, olor, etc.), que afecten la zona. También se exceptúa el comercio
que produzca las molestias antes dichas, como salones de bailes, cantinas,
etc.
c.—. USOS CONDICIONALES:

El tipo de comercio condicional que se permite se regirá conforme
establece las modificaciones hechas al Artículo IV. del Reglamento de
Construcciones, publicadas
en la Gaceta N° 96 de fecha 20 d mayo de 1993, las cuales establecen:

 La Gaceta Nº 197 —Viernes 15 de octubre de 1993

IV.6.4.—Los planos construidos aprobados para una Urbanización
constituyen un mapa oficial en lo referente á vías y áreas públicas e
indican una zonificación pre-establecida, por lo tanto en la actualidad en
todas las Urbanizaciones no se le otorgarán nuevos permisos para uso
comercial o de Servicios particulares hasta tanto no se hayan utilizado para
este fin.
IV.6.4.l.—En Urbanizaciones que no tengan área comunal o de servicios
particulares definida o en aquellas en que ya se agotó, se-podrá hacer
cambios de uso siempre y cuando se presente.

a—Escrito de consentimiento de los propietarios vecinos,
comprendidos dentro de un radio de 50 metros, medidos a partir del vértice
del lote. Dicho documento debe de presentarse autenticado.

b—Certificación del Registro de la Propiedad que demuestre que
los. Firmantes son los propietarios de los inmuebles vecinos.

c—Escrito del interesado solicitando el cambio de uso, en el que in
que indique de conocimiento que dicho cambio se dará como uso
condicional, en el encendido que todas las molestias deberán confirmarse
dentro de la propiedad. Dicho documento deberá presentarse copio
Declaración Jurada.

d—Los documentos deberán de presentarse a la Municipalidad y
con base a ello podrá remitirlos a consulta a la Dirección de Urbanismo,
expresando las razones por las cuales es consultada esta Dirección, para su
resolución definitiva. En este caso, deberán de indicar que patentes
funcionan en la Urbanización a la Fecha.

e—Las Municipalidades informarán a la Dirección de Urbanismo
cada vez que se autorice su uso a fin de mantener los planos de
Urbanización actualizados, aportando copia certificada de los documentos
mediante los cuales se aprobó dicho uso.

f—Los interesados en solicitar un cambio de uso en una
Urbanización con zona Comercial deberán demostrar que el área comercial
de la misma, ya ha sido utilizada en su totalidad y que el uso propuesto, es
complementario al de los existentes.

IV.6.4.2.—Se autorizará el cambio de uso en aquellos lotes que
enfrenten a vía nacional o a vía principal de la Urbanización y que tenga
un frente mínimo predominante a la Urbanización. De requerirse
estacionamiento este deberá de ubicarse a mas de 8 metros de la esquina,

IV.6.4.3.—No se autorizarán nuevas patentes y permisos de
construcción para uso no residenciales en lotes ubicados en alamedas o en
calles menores de 10 metros de derecho de vía. Las patentes existentes
continuarán en la misma situación que se autorizaron.

IV 6 4 4 —Los usos no residenciales que se admitan bajo estas
normas deberán ser siempre compatibles c9n el uso residencial
predominante. Se prohíbe bares, cantinas y licoreras, así corno juegos de
azar, electrónicos y de pillar o pool y cualquier otro similar.

IV 6 4 5 —Fuera de las zonas comerciales autorizadas el permiso
de uso se dará siempre como condicional, por tanto se deberá suspender la
Patente en el momento en que presente molestias a los vecinos. A tales
efectos se deberá de seguir el procedimiento legal establecido para estas
situaciones.

IV 6 4 6 —En una urbanización frente a cualquier calle mayor a 10
metros de derecho de vía, se permiten lo siguientes usos para Educación de
I y II ciclo, CEN-CINAI, Hogar de ancianos y Minusválidos, Centro de
Educación para Niños y Adolescentes, Guarderías. Estás, requieren estar
en el interior de la Urbanización, siempre y cuando los lotes cumplan con
las normas establecidas para cada caso según el Reglamento de
Construcciones: Igualmente se podrá autorizar el uso para actividades
artesanales familiares siempre y cuando la actividad sea realizada por un
máximo de cinco personas su horario sea diurno y no exista venta directa
del producto en el sitio. En caso de incumplimiento, la Municipalidad
deberá rescindir la patente solicitando de previo un informe técnico al
Ministerio de Salud.

IV.6.4.7.—Para la renovación de patentes se seguirá lo indicado en
los Artículos 98, 99 y 100 del Código Municipal, tomando en cuenta el
historial del establecimiento así como el confinamiento de molestias, cuyo
control será llevado por la Municipalidad, preservándose las condiciones
que establezcan otras leyes y Reglamentos.

Para actividades comerciales existentes que por su ubicación no se
ajusten a las disposiciones anteriores, solo se les permitirá la renovación de
la patente siempre y cuando la Municipalidad certifique que dicho
establecimiento ha confinado las posibles molestias al entorno, por lo
menos en el último año de vigencia de la patente.

Para el traslado de una patente a otro sitio a la ampliación de uso o
a la modificación de uso, solo se autorizará si el lote propuesto cumple con
las disposiciones señaladas en este Reglamento.
d —REQUISITOS

I —Superficie mínima del lote 250 m 60 viviendas/ha, 300 hab./h
en soluciones hasta de 3 pisos
II —Frente mínimo del lote 10 metros.
III —Retiros .
Frontal 3 metro
Lateral No hay

Posterior 3 metros
En Urbanizaciones con mas de un 60% de viviendas construidas
rige el retiro anteriores a la vigencia del Plan Regulador (2.00
metros).
IV.—Cobertura máxima: 60% del área del lote.
V.—Área de piso máxima, tres veces cobertura máxima.
VI.— de edificación máxima de 10 metros o 3 pisos.

54—ZONA RESIDENCIAL DE BAJA DENSID a—PROPOSITO
El la zona identificada para el u residencial de baja densidad, con

el propósito de conservar en buena medida la condición del terreno.
b —USOS PERMITIDOS

Todos los usos urbanos que tengan relación con la vivienda, sin
que la perjudiquen. No se permiten bodegas, aserraderos, talleres,
industrias y usos similares a estos en cuanto a molestias (ruido, tránsito
intensivo, olor, etc.) que afecten la zona.
También se exceptúa el comercio que produzca las molestias antes dichas,
como salones de bailes, cantinas, etc.
d —REQUISITOS

1—Superficie mínima del lote 500 m2, 10 vivienda/ha 45 hab./ha
en excepcionales dependiendo de las condiciones del terreno se permitirá
una densidad de 20 viviendas/ha., 90 habitantes/hab.
Superficie mínima del lote 15metros.

III —Retiros
Frontal: 5m
Lateral: 2 metros a cada lado
Posterior: 5 un
IV —Cobertura máxima de ed 0%
V—El área de piso dos veces la Cobertura máxima
VI —Altura de edificaciones máxima, 6 metros o 2 pisos.

Artículo 15
ZONA DE ÁREAS VERDES (Z A V)
6 1 PROPOSITOS

El área verde la zona reservada para conservar el equilibrio
ecológico y el esparcimiento de la población.

La zona de área verde se divide en dos partes Lámina Pt 15.
1 Zona Verde (Z V)
2 Zona de Protección de ríos y quebradas

6.2. ZONA VERDE
a.—PROPOSITO

Es la zona reservada para el esparcimiento espiritual y deportivo de
la población del Municipio.
b —USOS PERMITIDOS

Todos los que faciliten el esparcimiento espiritual y deportivo
como pan bosques, instalaciones deportivas y otros usos afines.
c—USOS CONDICIONALES

Las facilidades que apoyan el esparcimiento como sodas oficinas
siempre y cuando la Municipalidad lo apruebe, siguiendo los lineamientos
del Plan Regulador.
d —REQUISITOS

Los requisitos serán fijados en cada caso por la Municipalidad
TRANSITORIO 1: Para lo conducente rige el plano modificado de
áreas verdes.

6.3. ZONA DE PROTECCION DE RJOS Y QUEBRADAS (Z P R)
a —PROPOSITO

La zona de protección de ríos y quebradas es el área reservada para
proteger en primer término, los drenajes naturales del cantón creándose la
defensa de éstos medio ambiente a la vez que se pueden convertir en
parques lineales atravesando el cantón. En Curridabat este caso porque allí
se originan los ríos o cerca su nacimiento.
b.—USO PERMITIDO

Solo se permitirán en esta área usos agrícolas o forestales y
alternativamente parques y áreas recreativas, al aire libre, no se permitirá
ningún tipo de construcciones.
c.—USOS CONDICIONALES

No se permitirá ningún uso condicional
d —REQUISITOS

Los requisitos de uso de la zona de protección de ríos y quebradas
los fijará en cada caso la Municipalidad, respetando los lineamientos del
Plan Regulador. En lo posible se incorporaran en las áreas de parques que
de los nuevos desarrollos urbanísticos. Lo retiros serán fijados por la
Dirección de Obras Portuarias y Fluviales o por el Ministerio de Recursos
Naturales, Energía y Minas (MIRENEM) según corresponda en los casos
en que la Municipalidad, basada en el Plan Regulador considere un retiro
mayor, en cuyo caso exi girá un estudio topográfico del terreno.
Articulo 16
ZONA DE PROTECCION FORESTAL (Z P F) PROPOSITO

Esta zona necesaria para retener el desarrollo urbano y continuar en
ella el uso forestal. Lámina Pt
b —USOS PERMITIDOS

1 —Agropecuarios y Forestales
2 —Vivienda unifamiliar de características sub-urbana o agrícola.

 La Gaceta Nº 197 —Viernes 15 de octubre de 1993

3 —Granjas (avícolas, avícolas) siempre y cuando se cumpla con
la Reglamentación vigente en la materia.

c.—USOS CONDICIONALES
No se permitirá ningún uso condicional

Artículo 17:
ZONA SUB-URBANA DE TRANSICION CON CRECIMIENTO
CONTROLADO:
(Z.S.T.)
1. PROPOSITOS
 Esta zona es necesaria para fijar un límite de crecimiento al desarrollo
urbano y formar una zona de transición de muy baja densidad entre las
zonas urbanas y las zonas agrícolas O (le protección.
2. USOS PERMITIDOS:
 2.1—Se podrán desarrollar y construir únicamente proyectos de
urbanización residencial bajo las normas y especificaciones que se
establecen en este Capítulo.
 2.2.—Para cualquier otro uso rige el Artículo 5º del GAM.
3. LOTES
 3.1.—Superficie mínima: 1 ha,
 3.2.—Frente mínimo: 40 metros
 3.3.—Retiros
 Frontal: 15 metros.
 Latera!: 5 metros
 Posterior: 5 metros.
4. VIVIENDAS:
 4.1 .—En cada lote se podrá construir hasta cinco unidades
habitacionales, ya sea en edificios, con una altura máxima de 15 metros o
en viviendas individuales concentradas todas ellas en un espacio no mayor
del 50% del lote.
 4.2.—Cobertura: 18% del área del lote en vivienda unifamiliar y 15% si
se opta por edificios en altura.
 4.3.—Área máxima de construcción: 36% del área del lote, utilizando
como máximo 2 pisos para las Viviendas individuales.
 4.4. — Para la construcción de estacionamientos, circulaciones y áreas
recreativas se podrá utilizar hasta un 8% adicional al de la cobertura de las
viviendas.
Los estacionamientos y áreas de circulación deberán de ser de material
permeable.
 4.5. Entre las viviendas y áreas adicionales no podrán tener una
cobertura mayor al 26%.
 4 6 —Las viviendas deberán solucionar el manejo de las aguas negras y
servidas en tal forma que no contaminen los acuíferos del subsuelo, por
medio de los sistemas y procedimientos autorizados, por AyA o el
Ministerio de Salud, según corresponda.
5 —AREAS PUBLICAS
 5 1 —Se destinarán a áreas publicas los siguientes porcentajes del área
total a desarrollar
2% para uso comunal.
8% para parque y juegos infantiles no tradicionales que quedaran
integrados al parque.
 5.2 La zona de protección de ríos y quebradas tendrá ancho de 20
metros a cada lado del cauce. Si están integrados a la zona de parque se
contabilizarán dentro del 8% establecido, de lo contrario, deberán cederse
al uso publico hasta un máximo del 10% adicional al fijad en el punto 5.1.
 5.3. Para las nacientes de agua el área de protección se regirá por lo que
establecen los reglamentos del MIRENEM y también podrá integrarse a
las zonas de parque en función de los incisos 5.1. y 5.2.
 5.4. Todas las zonas de parque deberán ubicarse en forma concentrada
y a orillas de cauces y nacimientos de aguas siempre que la topografía
permita el uso adecuado de las mismas, sin recurrir a obras de corte y
relleno que puedan afectar la ecología de la zona.
La ubicación de área en forma separada deben negociarse con la Dirección
de Urbanismo y la Municipalidad correspondiente.
 5 5 —Todas las áreas de protección de parque y protección deberán
reforestarse, utilizando especies de árboles adecuados para la zona,
preferiblemente nativos (para esto se seguirán las recomendaciones del
MIRENEM).
6—VIALIDAD
 6.1. El derecho de vía mínima sea de 24,0 metros.
 6.2. La calzada para la circulación vehicular tendrá un ancho de 7 0
metros
 6.3. Los 17.0 metros restantes de vía se destinarán a senderos con zonas
verdes, cuyos diseños se negociarán con el desarrollador y la
Municipalidad pudiendo tener carácter peatonal combinado con pasajes
para caballos, bicicletas, etc.

CAPITULO IV
DISPOSICIONES FINALES

 Artículo 18. ROTIJLOS Y ANUNCIOS
 Los rótulos y anuncios que se instalen en el Municipio de Curridabat
deberán contar con el visto bueno de la Municipalidad con la idea de
quitarla contaminación visual en el cantón. La Municipalidad dará los

lineamientos a seguir en cada caso en este aspecto, pero en todo caso los
rótulos y anuncios perpendiculares a la fachada del edificio no podrán
sobresalir de la línea de propiedad.
Artículo 19 NIVELES
 En nivel de desagüe de aguas pluviales y, servidas, como también el
nivel de piso determinado base de las construcciones nuevas deberá ser
aprobado por la Ingeniería Municipal, pudiendo a la vez indicar para cada
caso requisitos especiales para la canalización de aguas pluviales o
servidas de calle, requisitos pertinentes en prevención de inundaciones.
b. RETIROS
 Se aplicará como mínimo el retiro frontal estipulado en los requisitos
de cada zona y subzona o microzona.
 En Urbanizaciones con más de un 60% construido, rigen los retiros
anteriores a la vigencia del Plan Regulador (2.00 metros).
 En el caso de las carreteras. en que el Ministerio de Obras Públicas
Transportes fija su propio alineamiento, prevalecerá el retiro ó
alineamiento mayor.
 Los retiros se medirán a partir de la línea de propiedad, lo cual no
implica expropiación de las fajas o porciones de lote que queden sin
edificar, como tampoco lo implica el ajustarse a la línea de edificación.
 En los lotes esquineros, el retiro posterior se podrá considerar literal o
viceversa total o parcialmente, de acuerdo al criterio de la ingeniería
municipal.
 En los casos de lotes de forma irregular, la identificación de los retiros
frontal, literal y posterior lo hará la Ingeniería Municipal.
 En el caso específico de Curridabat existe un plan vial detallando el
derecho de vía y los retiros en cada uno de ellas.
c. VIALIDAD
 Las vías propuestas en Curridabat tienen las siguientes características.

 Concepto Derecho de Vía
1. Vía Primaria 50 metros
2 Vía Secundaria 30 metros

3
Vía Secundaria 1
Prima

20 metros

4 Vía Terciaria 20 metros
5 Vía Local 14 metros
6 Vía Local 1 Prima 11 metros

 Cada una de estas vías tiene características en cuanto a retiros, aceras,
y áreas verdes, por lo que el plano de detalles de perfiles de vías se basa al
Reglamento. En el caso de vías existentes que no estén contempladas en la
clasificación anterior. y cuyos derechos de vía no cumplan con lo
establecido en el Reglamento de Fraccionamiento y Urbanizaciones se
fijarán alineamientos que permitan su ampliación a criterio de la
Municipalidad. Laminas Nº. 16 y 20.
TRANSITORIO 1: Se eliminan del Plan Vial propuesto del Cantón de
Curridabat, las dos calles ubicadas frente al antiguo Periódico Excelsior.
TRANSITORIO II, Cualquier modificación al Plan Vial del Cantón de
Curridabat, será inconvencia Municipal, en contraposición de lo que
establece la Ley de Planificación Urbana, en su Capítulo Primero, artículo
17
Artículo 20
ZÓNA DE PROTECCION ESPECIAL
a. PRÓPOSITOS
 Esta zona es necesaria para retener el desarrollo urbano.
b. USOS PERMITIDOS.
 Se permitirá únicamente el uso residencial con el visto bueno de
Municipalidad y con los requisitos que esta institución fije en cada caso
especial.
 En caso dé desarrollo de fraccionamientos urbanos habitacionales
deberán cumplir con los requisitos de la zona Baja Densidad o Alta
Densidad, según corresponda además de la aprobación previa de la
Municipalidad y del INVU.
c. USOS CONDICIONALES
 No se permitirán usos condicionales.
d. REQUISITOS
 En cada caso se fijarán los requisitos por el Departamento de
Ingeniería Municipalidad.
Artículo 21
REGLAMENTO DE FRACCIONAMIENTO Y URBANIZACIONES
El Concejo de Curridabat, con fundamento en el artículo 169 de la
Constitución Política y los artículos 15, siguientes y concordantes de la
Ley de Planificación Urbana emite el siguiente Reglamentó de
Fraccionamiento y Urbanizaciones:

CAPITULO PRIMERO
Fraccionamiento

Artículo 1 Todo fraccionamiento que se realice en el cantón de Curridabat
deberá ser visado por la Municipalidad, conforme con la legislación
vigente, siempre y cuando el mismo cumpla con todos los requisitos
establecidos en las leyes y reglamentos. De lo contrario, el
fraccionamiento no tendrá ningún efecto.

 La Gaceta Nº 197 —Viernes 15 de octubre de 1993

Artículo 2°—La Municipalidad negará la visación de planos relativo
fraccionamientos cuando:
 a) Las áreas de fraccionar tengan otro destino, conforme con el Plan
Regula y el Reglamento de Zonificación.
 b) Las áreas de los 1otesfrá sean inferiores a los indicados en el
Reglamento de Zonificación y el Plan Regulador.
 c) El acceso a las vías públicas sean inadecuado o cuando en el sitio
no existan los servicios indispensables, tales como agua potable,
electricidad, cordón, caño, acera, evacuación pluvial y cualquier otra
infraestructura existente en la zona aledaña. d) No cuenten con los
permisos establecidos por las leyes.
 e) Sobre el inmueble a dividir pese algún impedimento como: áreas
como: áreas reservadas a calles o a usos públicos y cuando así esté
indicado en el Plan Regulador y en el Reglamento de Zonificación.
 f) Exista algún otro tipo de impedimento técnico o de trámite con
base en la ley como sería el caso de atraso de pago de Impuestos o
Servicios Municipales por alguna de las partes solicitantes.
Artículo. 3°—Todo fraccionamiento de terrenos en el cantón, cederá
gratuitamente, a favor de la Municipalidad, para áreas verdes y facilidades
comunales, como mínimo el diez por ciento del área total a fraccionar.
Dentro del área a ceder gratuitamente, no se contará aquellas sujetas a
restricciones, como son las áreas de protección a ríos, nacientes, etc. Se
exceptúan de esta norma a aquellas divisiones de cuyos fraccionamientos
resultaren con áreas mayores de cinco hectáreas y que conste e uso de las
mismas sea agropecuario.
Artículo 4°—Para autorizar el visado de planos, es indispensable que el
interesado presente el plano de la finca madre, en donde se muestren todas
las porciones resultantes. Si alguna de ellas no cumple con las normas
mínimas se negará visado.
Artículo 5°—Todos los lotes resultantes de un fraccionamiento tendrán
acceso recto a vía pública, En casos muy calificados, la municipalidad
podrá admitir el accionamiento de lotes mediante servidumbre de paso,
siempre y cuando se cumpla con los siguientes requisitos:
 a) En segregaciones no mayores de tres lotes, y únicamente para
vivienda unifamiliar, se podrá aceptar una servidumbre de tres metros de
ancho, dentro de los cuales noventa centímetros corresponderá a acera, y
cuya longitud de acceso a los lotes interiores no excederá de sesenta
metros.
 b) Por cada lote adicional, para vivienda unifamiliar se requiere un
metro adicional de ancho de la servidumbre, hasta completar seis metros
de ancho.
 c) Frente a servidumbre solamente se podrá segregar un máximo de
seis lotes.
Artículo. 6°—Todos los lotes resultantes de las segregaciones frente a
servidumbres deberán tener las mismas medidas reglamentarias que
conforme con su ubicación establezca el Plan Regulador y el Reglamento
de Zonificación.
Artículo 7°—Las áreas destinadas a calles o a servidumbres no se
computarán para efectos de cálculo de las áreas mínimas de lotes ni para el
área a ceder gratuitamente a la Municipalidad.
Artículo 8°-El tamaño, el frente y la forma de los lotes de cualquier
fraccionamiento se ajustará a lo requisitos establecidos en el Reglamento
de Zonificación y el Plan Regulador.
Artículo 9°—Todas las áreas verdes, de facilidades comunales y calles de
uso público deberán ser traspasadas por el fraccionador a favor del
dominio municipal. cuando estas áreas sean menores a doscientos
cincuenta metros cuadrados el fraccionador deberá cancelar a la
Municipalidad en dinero efectivo al valor equivalente al área, dentro del
plazo que la Municipalidad le fije y tomando en cuenta el valor de
mercado, cuyo avalúo lo hará la Dirección General de la Tributación
Directa a solicitud le la Municipalidad.
 Áreas mayores a las indicadas en este articulo se darán en el sitio
salvo que de común acuerdo la Municipalidad y fraccionador acepte el
pago en dinero electivo, utilizando el mismo sistema aquí descrito.
Artículo 10.—Las sumas que perciba la Municipalidad por los conceptos
indicados en el artículo anterior, se destinarán a la adquisición y
mantenimiento de áreas de uso público dentro del cantón.

CAPITULO SEGUNDO
Urbanizaciones

Artículo 11. — Toda urbanización deberá ajustarse a lo estipulado en el
capitulo anterior.
Articu1 12. —Todo proyecto de urbanización deberá ser presentado al
Departamento de Ingeniería Municipal para que este lo dictamine desde el
punto de vista técnico dentro del plazo de quince días hábiles;
posteriormente lo conocerá el Concejo Municipal para que apruebe o
rechace el proyecto, conforme con la legislación existente, el cual deberá
conocerlo en la sesión siguiente a la presentación.
Articulo 3 presentará al Departamento de Ingeniería Municipal
conjuntamente con el proyecto, todos los planos de urbanización y
segregación así como los permisos requeridos por la ley.

Articule 14 —El sistema vial de urbanizaciones debe entrelazarse a una vía
pública reglamentaria, conforme con el Plan Regulador.
Artículo 15 —Los anchos de las vías de urbanizaciones, así como de las
aceras, serán conforme el Reglamento de Zonificación, y el Plan
Regulador y el Reglamento para el Control Nacional de fraccionamiento y
Urbanización.
Artículo 16 —El amansamiento de toda urbanización en cuanto a tamaño,
tipo, forma o bloques, será conforme lo establece el Plan Regulador, y el
Reglamento de Zonificación y el Reglamento para el Control Nacional de
fraccionamiento y Urbanización.
Artículo 1 7. —Previo al recibo formal de un proyecto de urbanización las
o deberán estar totalmente concluidas en inspección que realice la
Municipalidad. En caso de proyectos cuya construcción no está concluida,
y se soliciten los visados de los lotes individuales. el urbanizador,
garantizará el fiel cumplimiento de condiciones técnicas y el traspaso
formal al municipio de las áreas a ceder, mediante pólizas de fidelidad,
cheques certificados, dinero efectivo o cualquier otra que a juicio de la
Municipalidad resulte satisfactoria, y cuyo monto lo determinará el
Departamento de Ingeniería tomando en cuenta los costes de las obras
pendientes de urbanización de las áreas a traspasar.
Artículo 18 —Los traspasos de las calles y áreas verdes en toda
segregación y urbanización se harán ante el notario publico que la
Municipalidad designe para que proteja sus derechos, el costo de los
mismos será cubierto por el urbanizador.
Artículo 19—La Municipalidad no autorizará el visado de planos y
permisos de construcción si el urbanizador no ha traspasado formalmente a
la Municipalidad calles, las áreas verdes y de facilidades comunales.
Articulo 20 —En lo previsto en este reglamento, se aplicará
suplementariamente la Ley de Planificación Urbana, la Ley de
Construcciones y su Reglamento. Reglamento para el Control le y
Urbanizaciones y cualquier reglamentación afín.
Este reglamento rige a partir de su publicación según lo dispone el artículo
número cuarenta y siete del Código Municipal.
Artículo tomado de “La Gaceta”,N° 8 del viernes 11 de enero de 1991,
pág. 11.1 ARTICULO 22: .

SANCIONES, MODIFICACIONES Y VIGENCIA
22 1 SANCIONES
La contravención a las normas del presente reglamento se sancionará de la
siguiente forma:

a. La instalación de actividades en edificios ya existentes que
implican un que no concuerda con la zonificación indicada, ya sea
un uso no permitido en uso condicional no autorizado, se
sancionará con la clausura del local, perjuicio de la responsabilidad
penal en que incurra.
b. —La Municipalidad llevará acabo la suspensión de toda obra
que se ejecute en contravención a la zonificación, pudiendo
disponer para ello del auxilio la fuerza publica.
c. —Se aplicarán además todas las sanciones civiles y penales
contempladas las leyes correspondientes.
Serán acreedores a dichas sanciones tanto los infractores cornos los
funcionarios responsables del cumplimiento de este reglamento
que conste en la violación del mismo.
 ARTICULO 22.2. MODIFICACIONES AL REGLAMENTO Y
V1GENCIA

 Las modificaciones y variantes que se deseen introducir al presente
reglamento se someterán a la tramitación prevista en el artículo 17 de la
Ley de Planificación Urbana N° 4240 del 15 de noviembre de 1968.
Curridabat, 5 de octubre de 1993.— Alfonso Flores Sandoval, Secreta
Municipal a. I,—1 vez —Nº 3184 — (8629).

