

Azimuth

Publicación oficial del Colegio de Ingenieros Topógrafos de Costa Rica

Año 3, Número 2, Agosto 2007

ISSN: 1659-2948

Colegio de Ingenieros
Topógrafos de Costa Rica

Internacionales:
El catastro y las plusvalías urbanas
pág. 26

**Régimen de Propiedad
en Condominios**
pág. 13

MAGELLAN®

**Equipo Profesional
al mejor precio del mercado**

ProMark3™ RTK

33% más veloz y preciso
que cualquier otro sistema.
Lo convierten en la mejor opción
para su bolsillo.

eXplorist

El Magellan® eXplorist™
incorpora funciones
cartográficas y almacenamiento
limitado mediante tarjetas
Secure Digital (SD) opcionales, de
modo que puede llevar consigo
tantos mapas como desee.

Z-MAX .NET

Z-Max.Net amplia sus
capacidades de
levantamiento
topográfico, mejora la
calidad de los datos y
perfecciona los
resultados con una
extensa variedad de
herramientas
informáticas.

MobileMapper CE®

De fácil manejo,
bajo costo y alta precisión
es su mejor opción en
equipo de mapeo
móvil.

Aproveche nuestro
sistema de financiamiento

a **6, 12, 18 y 24** meses o consulte
sobre los distintos paquetes de arrendamiento.
Llámenos al teléfono 234-7845.

**GPS
SATELITE**
Proveedores de Tecnología Geoespacial
www.gpsatellite.com

Presentación

Editorial 4

Acción CIT

Conferencia Regional de Topógrafos 5
 Importancia del Proyecto de
 “Impuesto sobre el Valor Agregado”
 para el Topógrafo 7
 Remodelaciones CIT 8

Actualidad

Valuación de condominios 9
Ing. Julián Morales Díaz

Ejercicio Profesional

Regimen de Propiedad: condominios 11
Dra. Roxana Sánchez Boza

Regularización

Nueva cartografía oficial del país 16
Ing. Alexander González
Coordinador Componente I
Unidad Ejecutora Programa de
Regularización de Catastro y Registro

Presente y futuro del IGN 20
MSc. Max A. Lobo Hernández, Director
Instituto Geográfico Nacional (IGN)

Internacionales

El Catastro y las plusvalías urbanas 25
Ing. Diego Alfonso Erba

Valores

Constructor de su camino al éxito 31
Entrevista: Víctor Julio Salazar Chacón

Educación Continua

Cursos 33

Portada: Proyecto Solaris

Publicación Oficial del Colegio de Ingenieros Topógrafos de Costa Rica.

Tel: 202-3950 / 283-5671

Fax: 253-5402

E-mail:

info@colegiotopografoscr.com

Página:

www.colegiotopografoscr.com

Junta Directiva:

Presidente: Ing. Juan Manuel Castro

Vicepresidente: Ing. Veracruz

González Jiménez, Secretaria:

Ing. Sandra Álvarez Cubillo,
Tesorero: Ing. Harry Arrieta
 Alvarado, **Fiscal:** Ing Daniel Acuña
 Ortega, **Vocal I:** Ing. Luis Diego
 González López y **Vocal II:** A. A
 Manuel Emilio Molina Rodríguez.

Consejo Editorial:

Ing. Daniel Acuña

Ing. Jorge Moya

Ing. Johanna Briceño

Sra. Marlene Brenes

Periodista: Licda. Priscila Pacheco.

Diseño: Hannia Soto Soto

Comité Asesor Programa de Regularización del Catastro y Registro:

Tels: 253-6212 • 253-8411

Fax: 234-6996

Página: www.uecatastro.org

Ing. Alexander González Salas,

Coordinador Componente I

Licda. Karen Barrantes Molina,

Asesora de Comunicación

Editorial

Ing. Juan Manuel Castro Alfaro
Presidente
Colegio de Ingenieros Topógrafos

El acelerado desarrollo que manifiesta la economía nacional se refleja con el incremento en los índices de construcción y, como consecuencia lógica, con una mayor demanda de la participación de los profesionales en topografía que orgullosamente representa este Colegio Profesional.

Como bien decía el filósofo alemán Friedrich Nietzsche: “*Somos hijos del tiempo*”, y con la apertura comercial que experimenta nuestra sociedad, queramos o no, por el bien de todos nos convertiremos en ciudadanos del mundo. Quiere decir que las barreras tecnológicas por fin se han derrumbado e iniciamos un nuevo modelo de desarrollo: nos encontramos hoy mismo formando parte de una sociedad posindustrial, la cual se organiza en torno al conocimiento.

Se dice con acierto que el fin último del conocimiento es poder predecir el futuro, no aspiramos tener una varita mágica para acertar como maestros del destino o gurús, pero sí queremos poner en práctica lo que la ciencia, la experiencia y la buena fe nos han legado.

Hemos manifestado reiteradamente en otros foros que nuestra profesión debe crecer en el campo académico, profesional y social, con el fin de tener un reconocimiento político en el mejor sentido de la palabra. Para participar con acierto en la sociedad actual, las universidades que imparten la carrera de topografía deben revisar periódicamente el contenido curricular de sus programas; una muestra de ello es que ya debemos estar preparados para llevar a nuestros museos, aún con cierta nostalgia, las brújulas y los teodolitos que por tanto tiempo fueron parte de nuestras vidas, para ser hoy reemplazados eficientemente por la Estación Total y GPS; nos encontramos ya ante la era de la georeferenciación y adiós a la distancia a esquina o al cruce de caminos.

La seguridad jurídica inmobiliaria del país requiere una mayor precisión para garantizar la relación biunívoca entre plano y escritura, movimiento catastral-registral que pone en marcha el mercado bursátil de bienes y raíces, un motor ineludible en el desarrollo nacional.

En materia habitacional, el país experimenta un cambio conceptual al subir considerablemente los precios de los terrenos a urbanizar. Actualmente se origina un crecimiento vertical, en que se pone en práctica el desarrollo de condominios. Aquí el profesional en topografía da un gran aporte, pues debe confeccionar tanto planos para las fincas madres, como para las fincas filiales; el dominio de este tema es una actividad diaria del quehacer profesional. Por ello, nuestro Centro de Actualización Profesional regularmente imparte los cursos necesarios para que los profesionales tengan la posibilidad de actualizar conocimientos. Lo mismo se realiza en diferentes temas de interés nacional como el ordenamiento territorial en las zonas costeras y el diseño de planes reguladores para la construcción de marinas, todo dentro de un desarrollo en armonía con la naturaleza.

Para este fin, hemos logrado programar la VI Conferencia Regional de la FIG del 12 al 15 de noviembre del presente año, con el claro objetivo de reunir a más de 400 colegas de todo el mundo, que nos visitarán para formular el acuerdo de San José, Costa Rica. Este incluye, además de un enfoque técnico, otro de orden social, donde se busquen soluciones a la población marginal que se origina en todos los desarrollos costeros en Latinoamérica.

Esperamos que los diferentes artículos que presenta la **REVISTA AZIMUTH** sean de su agrado y llenen esas expectativas profesionales que nos van naciendo con el tiempo.

Noviembre: Costa Rica realizará VI Conferencia Regional de Topógrafos

Ing. Freddy Bolaños, Enlace CFIA-CIT-FIG

La Federación Internacional de Topógrafos (FIG, por sus iniciales en francés) es una organización no gubernamental cuyo propósito es apoyar internacionalmente el progreso de la topografía en todas sus ramas y aplicaciones. La FIG es la única asociación internacional que representa todas las disciplinas de topografía. Cuenta con miembros de 110 países, 300 mil miembros individuales, 85 académicos, 19 afiliados, 14 corresponsales y 34 miembros corporativos.

El Colegio Federado de Ingenieros y de Arquitectos de Costa Rica (CFIA) solicitó la membresía ante la FIG hace tres años, como parte de su afán por lograr la excelencia del ejercicio profesional de sus miembros, mediante de un desarrollo integral, con formación sólida en valores éticos y aspectos del conocimiento técnico, para el beneficio de la sociedad costarricense.

Desde entonces el CFIA, por medio del Colegio de Ingenieros Topógrafos de Costa Rica (CIT), ha participado activamente en las reuniones del Consejo General de la FIG. Por esa razón, se invitó al CIT para actuar como co-anfitrión de la Sexta Conferencia Regional, la cual se realizará en noviembre de este año en nuestro país. El CIT por su parte, solicitó que en la conferencia, se incluyan temas específicos de gran interés para los profesionales nacionales.

Conferencia Regional

El CFIA inició desde el año pasado la organización del evento en estrecha relación con la FIG y el CIT. Los temas que se han propuesto incluyen las áreas costeras, el ordenamiento territorial y una capacitación con enfoque eminentemente técnico, pero que incluya el factor social para limitar la pobreza en zonas costeras.

La VI Conferencia Regional es una actividad que convocará a 400 personas de todo el mundo y que brindará la oportunidad a los miembros del CIT de estar en contacto y tener conocimiento del estado del arte en temas relacionados con la topografía y la geodesia, específicamente en lo relativo a áreas costeras, ordenamiento territorial y capacitación. De manera complementaria a las conferencias, se realizará una feria técnica donde

estarán presentes las principales casas de nivel mundial de equipos, software y empresas consultoras, entre otros.

La actividad contará con el apoyo del Gobierno de la República, se espera la participación del Presidente, Dr. Oscar Arias Sánchez, en el Acto inaugural.

Semana de trabajo y Asamblea General en Hong Kong

La Sexta Conferencia Regional de la FIG en Costa Rica es un evento que pondrá al CIT y al CFIA en la vitrina mundial, requiere coordinación especial en diferentes aspectos: ponencias, sesiones de discusión, hoteles, actividades sociales, transporte, patrocinadores, visas, sistemas de pago electrónico, traducción simultánea de charlas y promoción de la actividad.

Dada la gran cantidad de aspectos a coordinar, se hizo necesario establecer una serie de reuniones de trabajo entre personeros de la FIG y el CFIA/CIT. Los recientes eventos técnicos de la FIG en Alemania y Hong Kong han servido de marco para las reuniones de coordinación de los representantes de ambas instituciones, en las que se ha aprovechado para promocionar el congreso y coordinar asuntos relacionados con temas, ponencias y enfoque profesional, aparte de la logística necesaria.

La FIG realizó la última reunión en Hong Kong, en mayo 2007. En Costa Rica se espera la participación de 400 profesionales en topografía provenientes de América, Europa y Asia.

Sr. Stig Enemark, Presidente de la FIG en la pasada reunión en Hong Kong.

Durante la más reciente reunión, celebrada en Hong Kong en mayo, se definió el esquema de trabajo que se muestra a continuación.

Objetivo general:

Coordinar los aspectos logísticos y técnicos que la FIG y el CFIA deben ejecutar para realizar el VI Congreso Regional en Costa Rica, en noviembre del presente año y promocionar dicho evento.

Objetivos específicos:

- *Establecer aspectos logísticos a ejecutar por parte del CFIA para la actividad.*
- *Aprobar el presupuesto temporal de trabajo para el congreso.*
- *Promocionar el evento que se realizará en Costa Rica en noviembre del presente año.*
- *Discutir con comisiones técnicas lo relacionado con ponencias.*

Las actividades específicas que se realizaron se describen a continuación:

Reunión de coordinación con contraparte

Se atendieron las reuniones de coordinación con el Director Ejecutivo de la FIG, el señor Stig

Enemark. Se discutieron asuntos relacionados con:

- Aspecto estratégico sobre la declaración final del evento. Esto se refiere a que la pretensión es que al concluir la conferencia, sea emitida una declaración de áreas costeras. Para ello, se demanda de un vocero local con conocimiento técnico del tema y que hable inglés.
- Traducciones de la invitación del evento, formulario de inscripción y formulario para ponencias. Adicionalmente, se definió que estos documentos se montaran en el sitio web de la FIG.
- Promoción de la actividad en la región latinoamericana.
- Coordinación de la visita a Costa Rica para mediados de junio, en la cual se finiquitaron detalles del apoyo gubernamental al congreso regional, antes financiadores, actividades sociales, giras técnicas y otros aspectos logísticos como stands y traducción simultánea.

Promoción del evento a realizarse en Costa Rica

La promoción de la VI Conferencia Regional de la FIG, dentro de la Asamblea realizada en Hong Kong, se llevó a cabo en dos reuniones. La primera se celebró en forma privada con los presidentes de las organizaciones miembros de la FIG (45 personas). En esa ocasión hubo una presentación corta del evento, se comunicó la fecha y se recalzó el bajo costo que implica la participación en el mismo. De igual manera, se solicitó a los asistentes la colaboración para divulgar la actividad y la importancia en sus respectivas organizaciones.

La segunda reunión se hizo en el cierre del evento, durante la plenaria final, ante 450 participantes procedentes de 47 países. Fue una presentación corta de los temas que se van a discutir, el calendario de actividades, fechas de registro y entrega de ponencias, costos de registro al congreso y costos de estadía. La actividad se cerró con un video sobre el evento. Se puede afirmar que dicha exposición creó un impacto positivo en la audiencia y generó interés en el evento. El video presentado en la reunión está disponible para ser descargado desde la página del CFIA, www.cfia.or.cr.

Reuniones con comisiones técnicas

En Hong Kong se celebró una reunión con representantes de todas las comisiones técnicas que componen la FIG. En ese sentido se hizo hincapié en la importancia, con respecto del CFIA/CIT, que la calidad de las ponencias muestre el estado del arte en el tema específico. Se recalcó que no era conveniente adaptar las ponencias por el hecho de que fuera una audiencia proveniente de países en vías de desarrollo. También se enfatizó el error que significaría mostrar “tecnologías para países de escasos recursos”, ya que esto es bien conocido en Costa Rica, y teniendo en cuenta el tipo de equipo con que normalmente trabaja el profesional, no es aplicable.

El CFIA y el CIT, junto con la FIG, están trabajando para hacer de

esta VI Conferencia Regional un evento de mucho provecho para los miembros y a su vez, posicionar al CFIA y al CIT a nivel mundial.

Puede hacer su reservación para participar en el evento por medio de la página www.fig.net, al teléfono 202-3979 o al correo electrónico mblanco@cfia.or.cr. Para más información, visite las páginas www.cfia.or.cr y www.fig.net/costarica.

La importancia del proyecto de “Impuesto sobre el Valor Agregado” para el topógrafo

El proyecto de ley “Impuesto al valor Agregado”, tramitado bajo el expediente N° 16326 de la Asamblea Legislativa tiene particular importancia para los profesionales asociados al Colegio de Topógrafos, por cuanto grava la prestación de todos los servicios profesionales (Art. 15.8.iv).

A partir de la publicación de la ley (si no dispone otra cosa en cuanto al plazo de vigencia) serán gravados tanto los bienes como los servicios profesionales; debido a ello, se creará la obligación para todos los profesionales de agregar el cobro del impuesto del valor agregado en cada factura.

Como consecuencia, los profesionales deberán crear una nueva cultura contable que permita controlar el cobro y el pago del IVA y la necesidad de incorporar en todos los contratos la obligación de cobrar al cliente el Impuesto del Valor Agregado a nombre del Estado, porque los profesionales son declarados por el proyecto agentes recaudadores del Estado. En consecuencia, el impuesto recaudado no pertenece al profesional sino al fisco.

El Artículo 25 dispone que el impuesto surge “al momento del devengo”, es decir al momento de percibir el profesional los honorarios de parte del contratante y no al momento de emitir la factura. En otras palabras, el profesional fungirá como agente de recaudación del Estado, por lo que es recomendable que el profesional cobre al cliente el impuesto por adelantado, porque si al final de la prestación, el trabajo no es cancelado, el profesional tendrá que asumir el pago.

Fabián Valio Echeverría
 Asesor Legal
 Colegio de Ingenieros Topógrafos

Finalmente, al fungir como recaudador el profesional deberá depositar al Estado el impuesto recaudado dentro del período de 15 días naturales de cada mes, conforme al Artículo 61 del proyecto de ley.

Estas son las reglas que consideramos más relevantes para los miembros del CIT.

iones de las Oficinas del CIT

Ing. Gabriela Torres Vindas
Directora Ejecutiva a.i.
Colegio de Ingenieros Topógrafos

La Junta Directiva del Colegio de Ingenieros Topógrafos este año se propuso remodelar las oficinas del CIT. Inició el proceso en el mes de febrero cuando se alquiló un nuevo local para el Centro de Actualización Profesional del Colegio de Ingenieros Topógrafos (CAP-CIT), el cual se ubica en el Edificio Galerías del Este, segundo piso, local 22. Este local posee más espacio, con el fin de proporcionar a los profesionales que reciben los cursos mayor seguridad y confort, así como una mejor calidad en los servicios. De igual manera, los cursos de actualización, los cuales continuamente se están programando, se varían de acuerdo con las necesidades actuales de conocimiento.

El CAP cuenta con recepción, una oficina, un aula y laboratorio de cómputo, estos dos últimos equipados con aire acondicionado y equipo multimedia.

Posteriormente, en abril se inició la remodelación de las oficinas centrales del Colegio de Ingenieros Topógrafos, ubicadas en el cuarto piso del Colegio Federado de Ingenieros y Arquitectos de Costa Rica, se siguió la filosofía de mejoramiento del servicio para ir acorde con los

materiales e infraestructura del Colegio Federado, con el objetivo de seguir ofreciendo un buen servicio como el que siempre nos ha caracterizado.

Al finalizar este año se espera hacer la remodelación de la oficina del Colegio de Ingenieros Topógrafos ubicada en el Registro Nacional, Zapote.

GPS MODELO GSR 2700 ISX

Triple frecuencia L1, L2 y Glonass

Antena y Radios incorporados en receptores

72 canales

Conexión BLUETOOTH, con RTK (Tiempo real)

El único receptor GNSS que ofrece mensajes de voz en vivo para notificación audible en el campo en diferentes idiomas.

Compatible con VRS, FKP Y Redes de referencia auxiliares

Colector Allegro y software Spectrum Survey

Precisión Estático H 3.0 mm + 0.5 mm V 10.0 mm + 1.0 ppm

Cinematico H 10.0 mm + 1.0 mm V 20.0 mm + 1.0 ppm

RTK (Tiempo real) H 10.0 mm + 1 mm V 20.0 mm + 1,0 ppm

Ubicado: 25 metros norte de la Radiográfica,

en nuestra Tienda de San José Centro,

Calle 1, Avenida 5-7 ROSA GOMEZ

TEL: 383-33-84 Ofic.233-80-33 Ext. 713

Valuación de condominios

Por: Ing. Julián Morales Díaz

La valuación adquiere un papel sumamente relevante en los procesos económicos del país. Los créditos otorgados con dineros del ahorro público, los activos de las personas naturales o jurídicas, los bienes del Estado, el patrimonio de las empresas, los bienes que deben adquirir las entidades gubernamentales para el ejercicio de sus actividades o dentro de los procesos de desarrollo territorial y decisiones de inversión, entre otros, deben ser garantizados con bienes hipotecados o pignorados, adquiridos o incorporados a los balances con base en un avalúo. Los condominios no se escapan a esta realidad.

Para valorar un condominio desde el punto de vista del costo del terreno, las construcciones e instalaciones, se puede utilizar cualquiera de los siguientes métodos valuativos: Método comparativo o de mercado, Método del Costo, Método Residual, Método de la Renta, Método de Capitalización, Valuación Multicriterio. No obstante, estos métodos no son suficientes para valorar ese tipo de bien, es necesario acompañarse de una metodología complementaria, la cual se cita posteriormente.

Antes de entrar en detalle de la metodología propuesta, es importante conocer algunos conceptos básicos:

1. Condominio: es el conjunto de propiedades o inmuebles (construido en forma vertical, horizontal o mixta con elementos o partes de carácter indivisible), que están en un mismo predio; este se puede clasificar según su constitución en:

- *Verticales:* cada condómino es propietario exclusivo de parte de la edificación conformada por varios pisos, así como en común de todo el terreno, edificaciones o instalaciones de uso general.
- *Horizontales:* cada condómino es propietario exclusivo de un terreno propio y de la edificación construida sobre él, además, copropietario de las áreas comunes.
- *Mixtos:* mezcla de los dos anteriores.

2. Finca madre: terreno original donde se va a desarrollar el condominio.

3. Finca matriz: finca madre una vez sometida a la Ley Reguladora de la Propiedad en Condominio, la cual está conformada por el terreno, áreas comunes y áreas privadas. Cada finca matriz tiene su propio Folio Real en el Registro de la Propiedad Inmueble.

4. Finca Filial: se constituye a partir de la finca matriz al desarrollarse un condominio. Cada Finca Filial tiene su propio Folio Real en el Registro de la Propiedad Inmueble.

5. Área Privada: área del inmueble sobre la cual el propietario de una finca filial ejerce su derecho exclusivo de propiedad.

6. Área Común: representa la copropiedad que se crea en el condominio y en la cual todos los condóminos son copropietarios en diferente o igual grado. Por lo tanto, pueden hacer uso de sus servicios, circulación e instalaciones en general por igual, sin que tenga más derechos el copropietario que posea mayor coeficiente de copropiedad.

7. Coeficiente de Copropiedad: índice que establece la participación porcentual en los bienes comunes del condominio de cada uno de los propietarios de fincas filiales.

Metodología de la valuación

Para realizar el avalúo de una propiedad sometida al régimen de la Ley Reguladora de la Propiedad en Condominio, es fundamental conocer el

coeficiente de copropiedad de cada una de las fincas filiales que lo constituyen, este valor es único para cada filial y el mismo se encuentra en la escritura constitutiva del condominio, en el estudio de registro y en los planos constructivos del condominio.

El avalúo de una finca filial está constituido por la sumatoria de:

$$AFF = \sum T\alpha + AP + AC\alpha$$

Donde:

T = Terreno

AP = Área privada

AC = Área común

α = Coeficiente de copropiedad

El terreno, la edificación y las obras complementarias que constituyen el condominio, se deben calcular por separado, para así conocer el valor de la finca filial.

- **Terreno:** se considera como la finca madre; el área se multiplica por el valor del terreno sin construir por el coeficiente de copropiedad de la finca filial que se va a valorar.

- **Área privada:** se valora mediante un avalúo físico.

- **Áreas comunes:** constituidas por pasillos, accesos de vehículos, escaleras, piscinas, paredes maestras, entrepisos, cubiertas, pórticos, casetas de guarda, entre otros, los cuales se deben valorar por separado, para así obtener el valor reposición de cada obra. La sumatoria de todos los montos de las obras comunes se multiplican por el coeficiente de copropiedad de la finca filial por valorar.

Referencias bibliográficas

Robledo Giraldo, William. 1998. "Avalúos. Metodología Práctica". Editorial Manizales. Colombia.

Plata Liborio. 2000. "Manual de avalúos urbanos" Edición Bucaramanga. Colombia.

Régimen de Propiedad en Condominio en Costa Rica

Dra. Roxana Sánchez Boza¹

Catedrática de la Universidad de Costa Rica. Abogada y Notaria Pública, profesora universitaria en cursos de Propiedad, Contratación privada, en Maestrías y Especialidades de Derecho Notarial y Registral, especialista en Derecho Cooperativo, Master en Sociología.

Deseo agradecer al Colegio de Ingenieros Topógrafos la oportunidad de dirigirme a ustedes; incluyo a su Junta Directiva, el asesor legal y al excelente personal con que cuenta. No hay duda de que todos los profesionales nos enriquecemos conociendo otros aspectos del objeto de nuestro estudio. En este caso, obtener los datos sobre la forma en que ustedes elaboran la información, que luego debemos procesar los abogados en forma jurídica, forja que mi respeto hacia su profesión crezca cada día más.

1. Antecedentes legislativos y ubicación de la propiedad en condominio

En Costa Rica siempre hemos tenido la propiedad dividida en derechos, o sea, varias personas tienen una parte en una finca, conocida como COPROPIEDAD. Todos tienen iguales derechos de disfrute, no así de venta o hipoteca porque deben solicitar autorización a los otros condueños, como se denomina a quienes tienen derechos en una propiedad.

Es importante conocer el tipo de propiedad porque en el momento que surge la **PROPIEDAD HORIZONTAL** o **PROPIEDAD POR PISOS**, sobre todo en los países europeos, un grupo importante de bienes que están integrados a la propiedad, denominados **COSAS COMUNES**, se comportan de acuerdo con los derechos y deberes que surgen de la copropiedad.

Es así que en la propiedad horizontal, conocida actualmente en nuestro país como propiedad en condominio, encontramos tanto derechos de propiedad individuales, que son aquellos denominados como fincas filiales y otros en copropiedad conocidos como bienes comunes.

En cada uno de estos derechos, los propietarios de las fincas filiales que participan en un condominio tienen derechos de propiedad diferentes. Sin embargo, ningún propietario de una finca filial puede disponer, vender o hipotecar, sin la proporción correspondiente a los bienes comunes, estos están adheridos permanentemente a las fincas filiales.

2. Ley Reguladora de Propiedad en Condominio dentro del ordenamiento jurídico costarricense

Para entender el comportamiento de la propiedad en condominio es necesario conocer a fondo la Ley N° 7933 y su reglamento. A esto debemos unir una gran cantidad de leyes y decretos existentes en el conjunto normativo costarricense. Veamos algunos ejemplos:

a. Derecho Civil: se encuentra en el Código Civil, dentro del cual está el derecho de propiedad que comprende otros derechos conocidos como derechos reales en cosa ajena, como son las servidumbres, usufructos, hipotecas y prendas. También dentro del Código Civil está todo lo relacionado con contratos y obligaciones que derivan de su existencia. Es la fuente de interpretación de los deberes y responsabilidades del administrador de un condominio tanto respecto de éste como de terceras personas relacionadas con el conjunto habitacional o comercial, entre otros tantos destinos que puede tener un condominio.

b. Derecho Municipal y afines: desde el inicio de la construcción de un condominio, el desarrollador debe tomar en cuenta la gran cantidad de leyes relacionadas con el uso del suelo, también de acuerdo con el lugar y tipo de desarrollo condominial que va a construirse. Es de suma importancia la Ley de Planificación Urbana, los planes reguladores, la Ley de Construcciones y la lista de normas especiales de tipo ambiental relacionadas con los límites que se imponen en la construcción; esto es interminable y se debe tener en cuenta su existencia para cada caso concreto.

1. COMENTARIOS a metanoia@costarricense.cr
Teléfonos: 848-95-02 • 253-90-75

con el **Derecho Civil**, la contratación de los subalternos del mismo y de todos aquellos terceros que entran en relación con el condominio (sean personas físicas o empresas), tienen relación con el Derecho Laboral. En el caso de contratación con empresas lo importante es que se desplaza la responsabilidad laboral a éstas, en tanto son ellas las que entran en relación directa con sus trabajadores.

d. Derecho Comercial: en los condominios dedicados al comercio, encontramos que rige el Código de Comercio y leyes afines, como aspectos tan interesantes derivados de las relaciones inquilinarias que pueden nacer en este tipo de condominios. O bien, aspectos especiales relacionados con un específico tipo de legislación, como el caso de condohoteles o condominios, en condominios en zonas francas.

e. Derecho Penal: si hablamos de Derecho de Propiedad, indudablemente se pueden dar una serie de conductas que afectan la propiedad. Comportamientos que pueden provenir desde el interior del condominio, como los casos en que algún condominio se apropia de una parte de otra finca filial por extensión de uno de sus linderos; o bien, de un tercero. Las propiedades también pueden sufrir daños y los bienes muebles pueden ser robados. Sin dejar de lado que la relación entre condóminos puede dar lugar a ofensas al honor de las personas físicas, sobre todo en el desarrollo de las Asambleas de propietarios.

3. La Ampliación del objeto de propiedad en condominio

La nueva **LEY REGULADORA DE PROPIEDAD EN CONDOMINIO**, en su Reglamento nos ofrece una amplia gama de posibles bienes donde puede recaer este tipo especial de propiedad. Cuando nos referimos a bienes estamos poniendo nuestra atención en los objetos sobre los que recaerá la propiedad en condominio.

Nos interesa llamar la atención a algunos objetos novedosos, que pasamos a enunciar sin agotar su número, en el tanto que nuestro sistema jurídico permite la creación de nuevos tipos de condominios, más allá de lo que establezca la legislación vigente:

1. *Condominios de Garage*
2. *Condominios en Zona Marítimo Terrestre*
3. *Condominios de Fincas Filiales: Subcondominios*
4. *Complejos Habitacionales Denominado Conjunto*

5. *Condohotel*
6. *Condominio Combinado*
7. *Condominios en Lotes*
8. *Conjuntos*

4. Alcances de algunos tipos de condominio

Según la definición del Artículo 1 del reglamento mencionado, se encuentran nueve tipos de condominios, además de los comunes (el vertical, originario en nuestro país, el horizontal y el mixto).

El tipo básico de condominio es el inmueble susceptible de aprovechamiento independiente por parte de distintos propietarios, con elementos comunes de carácter indivisible.

Mientras que el **CONDOMINIO COMBINADO**, es un proyecto donde se combinan diferentes **USOS Y TIPOS DE EDIFICACIONES**², deben ser compatibles entre sí y ajustarse a la normativa que regula la zona donde se localicen.

En el caso **CONDOMINIO DE CONDOMINIOS** encontramos que es un proyecto donde las fincas filiales se conforman a partir de la subdivisión de una finca filial matriz. Cuando hay subdivisión, nos encontramos ante un **SUBCONDOMINIO**.

Cabe llamar la atención sobre la funcionalidad y economía de la existencia en la ley del denominado **CONJUNTO**, el cual es un desarrollo inmobiliario conformado por **VARIOS EDIFICIOS LEVANTADOS SOBRE UNO O VARIOS LOTES**, que **COMPARTEN** áreas y servicios de uso y utilidad general, como las vías internas, estacionamientos, zonas verdes, muros de cerramiento y otras áreas. Puede conformarse también por varias edificaciones de vivienda, comercio o industria, estructuralmente independientes.

La nueva normativa ha introducido los condominios en zona marítimo terrestre. Su objeto es el mismo contrato de concesión, que debe estar inscrito en el **REGISTRO DEL CONCESIONES del REGISTRO NACIONAL**. Este se encuentra limitado a las cláusulas especiales plasmadas en el contrato; una de ellas, de suma importancia, se refiere al plazo de la concesión, que limita el tiempo por el cual se puede mantener el derecho de condominio en zona marítimo terrestre.

2. El aspecto del USO en la propiedad nos refiere a uno de sus atributos que es el USO Y DISFRUTE; aquí no se vende o hipoteca, únicamente se disfruta.

CONDOMINIOS EN LOTES: son aquellos donde las fincas filiales corresponden a predios horizontales, que pueden ser destinados a uso agrícola, industrial, pecuario, turístico, comercial, habitacional, de recreo y/o cualquier otro propósito lícito. Pueden estar destinados a la prestación de servicios o para construir edificaciones. En los condominios horizontales de lotes, cada finca filial será denominada finca filial primaria individualizada (FFPI). Art. 1 del reglamento.

Terminamos la enunciación descriptiva de los nuevos objetos de condominio, con el **CONDOHOTEL** el cual tiene como fin la explotación hotelera, garantizada mediante un contrato de administración con una empresa operadora hotelera que asume las funciones correspondientes a los administradores según la ley y las que se derivan del carácter hotelero de la operación.

5. Límites del desarrollo de los condominios según la legislación urbana.

Podemos hacer algunas referencias a la gran cantidad de normas que enmarcan el desarrollo de la propiedad en condominio en zonas urbanas; muchas de estas, sin lugar a duda, son conocidas por los Ingenieros Topógrafos, en tanto colaboran también al desarrollo de urbanizaciones.

Desde el punto de vista legal partimos del Artículo 169 de la Constitución Política, relacionado con el Artículo 15 de la Ley de Planificación Urbana, donde se establece la competencia de las municipalidades en planificar y controlar el desarrollo urbano dentro de los límites de sus jurisdicciones. Para llevar a cabo tal objetivo, pueden dictar planes reguladores en los que podrán planificar el uso de la tierra.

El Plan Regulador en general y el Reglamento de Zonificación son actos administrativos de carácter general, que para ser eficaces deben ser publicados íntegramente. Así lo ha reconocido esta Sala en su abundante jurisprudencia, al considerar que las limitaciones a la propiedad contenidas por estos actos normativos no pueden afectar los derechos de los administrados si no se ha cumplido el requisito de publicidad. Sala Constitucional en su Voto N° 2000-06653, 9:29 horas de 28-7-2000.

El Artículo 15 de la Ley de Planificación Urbana reconoce la competencia y autoridad de los gobiernos municipales para planificar y controlar el

desarrollo urbano dentro de los límites de su territorio jurisdiccional; el Artículo 13 inciso g) del Código Municipal señala que es atribución del Concejo dictar las medidas de ordenamiento urbano.

A la vez, el Tribunal Superior Contencioso Administrativo, en su resolución N° 63-2003, de las 10:15 horas del 11-3-2003, ha establecido los límites de la competencia municipal como en el caso del cierre de calles con agujas o portones. Esta Sala ha indicado que nos es permitido establecer restricciones al libre tránsito en las calles públicas, textualmente dice:

“Bajo esa tesitura, las corporaciones municipales, únicamente podrían autorizar a los vecinos de una urbanización, barrio de circuito cerrado o ubicados en una calle sin salida, la instalación de casetas de seguridad y agujas en las vías públicas, con respaldo en una Ley que regule ese aspecto y las habilite expresamente para actuar en esa forma”.

6. Relaciones de vecindad

En el tema de la propiedad urbana encontramos una serie de normas cuya tendencia es mantener el orden y la armonía en la convivencia social. Son normas de vieja data, pues en todos los sistemas jurídicos se han promulgado leyes dirigidas a fijar los alcances y límites del ejercicio del Derecho de Propiedad.

Dentro de las relaciones de vecindad se pueden ubicar diferentes conductas que violan o perturban el ejercicio del derecho de propiedad del vecino. Por esa razón, existen diferentes leyes, a partir del Código Civil. Seguimos con la Ley de Planificación Urbana, la cual se complementa con la Ley de Construcciones, reglamentos de zonificación, de construcciones, de rótulos, de propaganda y una amplia gama de disposiciones legales con las cuales se pretende mantener la armonía y la paz social.

• En la propiedad urbana, por razón del poco espacio o, a veces, por comodidad del vecino, se encuentran construcciones realizadas en contra de la ley -CONSTRUCCIONES CONTRA LEGEM-, como es el caso de paredes medianeras o divisorias, en las cuales es prohibida la apertura de huecos, ventanas, puertas en muros o paredes, o bien el abuso en el uso de pegas o clavos destructores

ura de n casos 7. Del Reglamento del Condominio

de modificación del destino de las fincas filiales, sin seguir los procedimientos establecidos en la Ley Especial, Artículo 27. Se dan casos de extensión del jardín a través de la apropiación privada e indebida de zonas que corresponden a zonas comunes, o bien si en el reglamento se ha establecido un procedimiento para variar la fachada de las fincas filiales, que no se cumpla con éste.

Otros aspectos en que pueden surgir conflictos entre vecinos se refieren a la posibilidad de sobre elevación o excavación en una finca filial, lo cual se rige por el Artículo 27 inciso b) de la ley de marras. Es importante tomar en cuenta que tal hipótesis se puede dar únicamente en el caso de condominos verticales, en los cuales hay construido un edificio que podría dar como resultado la variación de la proporcionalidad de las fincas filiales y, por lo tanto, de la distribución de espacio en el resto de filiales construidas hacia arriba.

De cuidado es cuando se sobreeleva, en el tanto que podría implicar una mayor exigencia en los muros y acelerar su envejecimiento. Por ello, se recomienda que el acuerdo de sobreelevar o excavar contenga un texto preciso sobre el beneficio individual de cada finca filial o el beneficio común al condominio, considerando aspectos como superficie, tipo de materiales a usar, duración del contrato de construcción y aspectos legales.

Las normas de convivencia y armonía también tienen que cumplirse con personas ajenas al condominio -llamados terceros civiles-, en el tanto que no participaron en el contrato de adquisición de la finca filial, en ese sentido el condominio responde en forma unitaria, como un todo, de posibles daños sufridos por algún vecino o transeúnte que haya recibido algún daño por razón de la actividad desarrollada en el condominio.

En cuanto a la violación de normas de convivencia o de los daños ocasionados por el condominio o los condóminos existe una responsabilidad civil que debe ser indemnizada de acuerdo con las indicaciones del juez establecidas en la sentencia.

Los terceros civiles, como el caso de inquilinos o personas que han suscrito un contrato de comodato -préstamo gratuito- podrían dañar algún bien del condominio o de finca filial y tendrían que pagar la indemnización correspondiente.

El Reglamento del Condominio se debe preparar al mismo tiempo que se otorga la escritura de afectación de propiedad en condominio. Tiene la función de normar *erga omnes*, o sea, contra cualquier persona. Es un contrato de adhesión que toma mayor fuerza cuando debe ser transferida una filial y es necesario que el adquirente acepte el conocimiento del Reglamento del Condominio, pues si lo rechaza no podrá convivir o ejercer su actividad comercial en el condominio correspondiente; además, sus normas son irrenunciables.

El reglamento presenta la característica de que es una normativa creada para regular las relaciones de los condóminos que generalmente no participaron del proceso de redacción del mismo, pero que tienen que aceptarlo. La mayoría de las veces y una vez terminado el proyecto de condominio, es el desarrollador del proyecto quien crea esa normativa que regirá a futuro.

La fuente del valor y fuerza del reglamento proviene de la ley, sus efectos son contra todos los propietarios del condominio y de aquellos que ingresen al conjunto condominial, como es el caso de inquilinos o personas amigas y parientes del algún propietario.

Es importante apuntar que la Ley Reguladora de Propiedad en Condominio no establece discriminaciones en cuanto a la forma de su cumplimiento. Esta ley contiene normas que regulan el Reglamento del Condominio, las cuales no son a favor o en contra de un grupo de propietarios, sino que se aplican a todos(as). **EN COSTA RICA SE PUEDE MODIFICAR ÚNICAMENTE POR UNANIMIDAD. LA FALTA O VIOLACIÓN DEL CONTENIDO PUEDE SER DENUNCIADO Y DE EXIGIDO CUMPLIMIENTO POR CUALQUIERA DE LOS PROPIETARIOS.**

En la ley existe un procedimiento en el artículo 23 donde se dan los pasos a seguir para sancionar a los propietarios que no cumplan con las normas de convivencia, de respeto a la propiedad privada y el régimen especial de interacción establecido en este tipo particular de propiedad.

Cabe indicar que son varios pasos a fin de llegar a la sanción, y el primero es que la **ASAMBLEA DE PROPIETARIOS** debe conocer y decidir. Para eso; se aplica el debido proceso- que implica comunicación oportuna y defensa del supuesto infractor de la normativa condominial- y luego tomar el acuerdo según indica el Artículo 27 inciso c) de la ley, por mayoría simple según definición de la misma en el reglamento, sea la mitad más uno del total de los votos o condóminos según sea el caso. Artículo 1, inciso 27.

8. Valor y efectos legales del Reglamento de Condominio

Según sea el caso, nos podemos encontrar frente a reglamentos cerrados o abiertos, esto se refiere a la posibilidad de no regular todo, como sería en un reglamento cerrado. En el caso de apertura, se dejaría en manos de la Asamblea de Propietarios todas aquellas decisiones que la ley no exija que queden definidas exacta y precisamente en el Reglamento. Así se ahorran los problemas que presenta su modificación del reglamento, que es casi una utopía porque se exige la unanimidad de todos los propietarios³. Por supuesto que los reglamentos machoteros o basados en modelos, sin mucho análisis del notario, son los que calzan entre los clasificados como cerrados.

Frente a una normativa abierta, reglamentos abiertos, consideramos importante establecer límites para garantizar el respeto a los derechos de las personas físicas y de los objetos que están dentro del conjunto condominial, respeto a las leyes en general, orden público y buenas costumbres.

9. Órganos del condominio

En todo condominio debe funcionar una Asamblea que siempre estará integrada por los propietarios y propietarias, en el tanto que son los únicos titulares relacionados con el derecho de propiedad especial que existe en el condominio. De acuerdo con el Artículo 27 de la Ley Reguladora de Propiedad en Condominio, existen diferentes situaciones que exigen la toma de acuerdos, unos por unanimidad, otros con la mayoría simple y otros que exigen las dos terceras partes. El Artículo está dividido en tres incisos y estos, a la vez, en subincisos, los cuales deben ser analizados cuidadosamente en todo momento al llegar a un acuerdo, para evitar su futura nulidad.

10. Requisitos de validez de un acuerdo

El condominio no tiene personalidad jurídica, sin embargo se comporta como una persona jurídica, de tal modo que las Asambleas deben cumplir similares requisitos para la validez de sus acuerdos: debida convocatoria con inclusión del orden del día; cumplimiento del quórum de ley para su inicio y votos necesarios para la toma del acuerdo pertinente.

Es de cuidado la transcripción de los acuerdos en el libro de actas debidamente legalizado, se debe evitar transcribir largas historias, lo que interesa es el acuerdo redactado en forma sucinta y clara. Sería conveniente hacer la comunicación de acuerdos a los propietarios ausentes, pues como hemos indicado, los acuerdos afectan a toda la comunidad de propietarios y propietarias.

11. ¿Qué clase de procesos judiciales prevé la Ley de Propiedad en Condominio?

Existen varias posibilidades en que los condóminos o el condominio pueden interponer procesos judiciales;

indudablemente, la mejor solución es el diálogo. Pero ha momentos en que por la escasa cultura en tema de condominios que hay en nuestro país, no existe otra salida que entablar un proceso judicial para hacer valer los derechos.

El proceso judicial más común se da por morosidad en el pago de cuotas de mantenimiento u obligaciones extraordinarias. La facilidad de la ejecución de cobro, la encontramos en dos aspectos, uno que lo puede hacer directamente el administrador, sin contar con un acuerdo de Asamblea, porque está dentro de su ámbito de administración. El otro es que constituye la prueba mediante una certificación de un contador público autorizado.

Otros orígenes de procesos judiciales se pueden encontrar en las relaciones que se desarrollan en un condominio, ya sea que surjan de un contrato de arrendamiento donde el propietario dé un poder especial al administrador para desalojar su inquilino. Otros podrían surgir los efectos de una mala administración que podrían acarrear el pago de daños y perjuicios, por parte del administrador, al condominio.

También, el condominio como particular forma de organización del goce del Derecho de Propiedad, que puede afectar a los condominios o a terceros, es centro de imputación de responsabilidades. Entre estas, podría surgir el pago de daños y perjuicios, sobre todo en condominios dedicados a la atención de público, como centros comerciales, zonas francas y hoteles.

Si un propietario considerara que los acuerdos de una Asamblea le causan un grave perjuicio y podrían estar viciados de nulidad, puede interponer una demanda en el plazo fijo, perentorio de tres meses contados a partir de la firmeza del acuerdo correspondiente. Cabe indicar que la ley no determina cuándo un acuerdo toma firmeza; sin embargo, es un uso o costumbre considerar su firmeza desde el momento en que se aprueba. Esto es consecuencia de la falta de determinación en la ley y además, por el mismo comportamiento de las asambleas como órganos supremos de cada entidad; asimismo, por ser poco práctico establecer la convocatoria de otra asamblea para reafirmar los acuerdos.

12. A modo de conclusión

El ámbito legal y jurídico, en que se desarrolla la propiedad en condominio es amplísimo. Nos encontramos con muchas lagunas legales que deben ser llenadas mediante de una reforma, donde se facilite la modificación del Reglamento, se aclaren los aspectos de toma de decisiones de acuerdos en las Asambleas y, en algunos casos, sea más flexible la vida en condominio.

3. Podría haber representaciones de propietarios, cumpliendo la letra del Artículo 1256 del Código Civil que establece la obligación de determinar claramente la persona y el objeto del poder. En este caso podría ser una carta poder, con indicación de la fecha y hora de la Asamblea y los puntos en que deberá dar el voto positivo o negativo, o bien abstenerse. DEBE IR AUTENTICADA Y CON PAGO DE TIMBRE DE ABOGADO.

Programa de Catastro y Registro

Nueva cartografía oficial del país

Herramienta fundamental para la administración del territorio

El objetivo principal del programa es mejorar la seguridad jurídica sobre los derechos de la propiedad inmueble

*Ing. Alexander González
Coordinador, Componente I
Programa de Regularización de
Catastro y Registro*

Mediante la publicación del decreto ejecutivo N°33797-MJ-MOP el pasado 06 de junio del 2007 en el diario oficial La Gaceta, se oficializó el nuevo Sistema de Referencia CR05 y su proyección cartográfica asociada CRTM05. Con este hecho, se da un importante paso en el país para la modernización de la información cartográfica oficial. La definición de este nuevo

sistema de referencia se dio en el marco de uno de los proyectos del Programa de Regularización del Catastro y Registro, desarrollado en coordinación con el Instituto Geográfico Nacional (IGN) y el Catastro Nacional (CN); además se contó con la participación y aporte de técnicos nacionales que formaron parte del equipo de la empresa consultora que apoyó este proyecto.

La decisión tomada por el programa para establecer otro sistema de referencia, obedeció a la necesidad de definir

una nueva base de cartografía para construir el mapa catastral, acorde con el avance tecnológico y conforme a criterios modernos de trabajo en plataformas digitales. El mapa catastral es uno de los productos principales del programa, ya que su contenido, la representación de los linderos de cada propiedad, es un elemento fundamental para lograr el objetivo principal: es mejorar la seguridad jurídica sobre los derechos de la propiedad inmueble.

Esta nueva base cartográfica tiene un potencial que va mas allá de generar uno de los insumos para la formación del catastro, esta base de información digital será de gran valor para apoyar las acciones de la gestión y administración del territorio.

Con la disponibilidad de información cartográfica digital, el rol del agrimensor tendrá un cambio, ya que en adelante, su trabajo cotidiano con la cartografía digital, además de producir información que se limita al catastro, generará información clave para múltiples usuarios que se relacionan con la administración y el ordenamiento del territorio. Es importante que el agrimensor tome conciencia de este nuevo escenario en que se desarrollará y se prepare para que su trabajo contribuya al desarrollo sostenible del país.

La información cartográfica digital impone un nuevo rol a los agrimensores, ya que con su trabajo generará información clave para múltiples usuarios ligados a la administración y el ordenamiento del territorio.

Características de la nueva cartografía

Con el fin de alcanzar el objetivo de la formación del catastro planteado por el programa, uno de los insumos fundamentales es una base cartográfica moderna, compilada en una escala adecuada y en formato digital, que permita la identificación de las propiedades, tanto en el área urbana como en el área rural.

Para cumplir con lo anterior, se contrató dos vuelos para la toma de fotografía aérea a color, uno a escala 1:25000, que cubrió todo el país (51.000 Km²) y otro a escala 1:6000 para las zonas urbanas y núcleos residenciales de los 81 cantones del país, aproximadamente 3.050 Km² (ver Figura 1).

El vuelo 1:25000 se utilizará para la producción de cartografía digital y ortofotos a escala 1:5000. En la actualidad, está disponible la fotografía de aproximadamente el 75% del territorio nacional, con lo que se ha iniciado la producción cartográfica. El vuelo 1:6000 se utilizará para la producción de cartografía digital y ortofotos a escala 1:1000; en la actualidad

está disponible el 85% de la fotografía de las zonas urbanas, con lo que se ha iniciado la producción cartográfica. Se espera que antes de marzo del 2008 se disponga el 100 % de la cobertura de la fotografía aérea en ambas escalas.

Toda la producción cartográfica que se genere a escala 1:5000, entendiéndose cartografía digital, modelo digital del terreno y ortofotos, estará conformada de acuerdo a la división de las hojas cartográficas. Esta división será conforme al mapa básico establecido por el I.G.N. Por otra parte, toda la producción cartográfica que se genere a escala 1:1000 estará conformada de acuerdo a la división de los mapas catastrales; esta división tomará como modelo la establecida por el Catastro Nacional.

Dicha producción cartográfica será elaborada utilizando el nuevo sistema de proyección denominado CRTM05, lo que implica un sistema cartográfico único para todo el país y basado en el datum satelitario WGS84. Así, se sustituye el anterior sistema de la proyección cónica conforme de Lambert con sus zonas norte y sur, establecida para la creación del mapa básico, en uso desde la década de los años 50 hasta la fecha.

El sistema de proyección CRTM05 está basado en una proyección Transversal de Mercator modificada, con factor de escala 0,99990 en el meridiano central de longitud 84° oeste. Con estos parámetros se optimiza la distribución de la distorsión lineal, así como tener el país en una única zona.

Figura 1. Zonas urbanas con cobertura del vuelo fotogramétrico escala 1:6000

Figura 2. Esquema de relación entre los sistemas SNIT y SIRI

Integración de la información del territorio

La creación de un Sistema Nacional de Información Territorial (SNIT), es otro de los objetivos del Programa de Regularización de Catastro y Registro. La implementación del SNIT permitirá la integración y el intercambio de información acerca del territorio nacional entre todas aquellas instituciones públicas y privadas que la requieran. Se pretende que el SNIT publique la información de la cartografía oficial, así como el mapa catastral con la situación legal de la propiedad, información que será administrada por el Sistema de Información del Registro Inmobiliario (SIRI).

Este cúmulo de información hará del SNIT la plataforma idónea para la administración del territorio, que permitirá una correcta planificación, utilización y control del mismo.

El desarrollo de este SNIT es indispensable para la generación continua de conocimiento sobre los recursos del país. Asimismo, la toma de decisiones a diferentes niveles puede beneficiarse con el incremento en la producción de información georeferenciada relevante, oportuna y confiable de forma que esta apoye el desarrollo económico y social del país de manera sostenible.

El SNIT deberá contribuir a dar mayor transparencia y seguridad en el tráfico inmobiliario, por cuanto permitirá conocer la situación legal de la propiedad y con mayor detalle sus afectaciones, sean estas establecidas en el Registro o publicadas por otros órganos responsables de la administración del territorio (como los municipios y otras instituciones del Estado).

Como se muestra en la Figura 2, los sistemas SIRI y SNIT estarán interrelacionados; el SNIT tendrá como información básica los datos del SIRI, publicados a los distintos usuarios para que sobre ella generen otra información, con lo que pueda darse el catastro de carácter multifuncional. Tal es el

caso especial de los municipios, los que por medio del SNIT podrán complementar la información jurídica con datos fiscales (zonas homogéneas de valor) y de planificación y ordenamiento del territorio (planes reguladores).

Esta plataforma de información conformada por estos dos sistemas SIRI y SNIT tendrá impacto en las labores del ingeniero topógrafo; así, cuando ejerza las funciones de agrimensura, deberá consultar y extraer datos de las propiedades, almacenados en el SIRI para ser analizados e interpretados y posteriormente actualizados con las labores propias de la agrimensura (plano catastral). De igual modo, en el SNIT el agrimensor encontrará un banco de datos que le facilitará sus labores: encontrará información georeferenciada como planes reguladores, áreas silvestres protegidas y territorios indígenas. Dicha información es producida por distintas instituciones y usuarios, con este mecanismo podrá tenerse acceso a ella en forma centralizada.

El agrimensor y la gestión de datos geoespaciales

El funcionamiento de los sistemas SIRI y SNIT tiene una relación directa con las labores profesionales del agrimensor, con la generación de datos en sus labores cotidianas, dará actualización a la información del territorio. Esta circunstancia constituye un reto para el agrimensor, por cuanto es necesario que comprenda el uso que tendrá esa información y la forma en la que debe disponerse para que sea utilizada por distintos usuarios. El agrimensor debe comprender que su trabajo no se limita a las mediciones y planos, sino que va más allá, por cuanto esos datos contribuyen a mantener la información del territorio.

La base de información que contendrá el SNIT son los datos fundamentales para el ordenamiento del territorio. La identificación de los derechos de propiedad, el valor de terreno e instalaciones, el uso actual y potencial, así como el desarrollo urbano, son los pilares fundamentales para establecer las políticas y las normativas del ordenamiento territorial.

Los datos que se generan en las labores de geodesia en los levantamientos topográficos y las labores catastrales, contribuyen al inventario del territorio. Esta información tiene múltiples usos, ya que la integración de toda esta información por medio del SNIT, permitirá conocer con mayor detalle el territorio y con ello facilitar la toma de decisiones a los diferentes responsables de su administración.

En este escenario, el agrimensor como el profesional experto en georreferenciación, tiene una función clave. Por

ello, debe prepararse para contribuir y aportar información de calidad que responda a las necesidades de otros usuarios que la utilizarán mediante el SNIT.

Es así como el agrimensor deberá trascender sus funciones “*tradicionales*” de efectuar mediciones y que seguirán siendo parte de sus labores, para entenderse como un “*gestor de datos geoespaciales*”. Esto significa que, además del levantamiento y procesamiento de información, es fundamental que tenga la capacidad de disponerla para múltiples usuarios.

Igualmente, será importante el trabajo interdisciplinario con otros profesionales, quienes requieren conocimiento del territorio para generar las políticas de ordenamiento que contribuyan al desarrollo sostenible.

Es necesario crear entre los colegas miembros del Colegio de Ingenieros Topógrafos (CIT) la visión de este nuevo perfil de profesional, el cual, ya sea en el sector público o privado está llamado a cumplir esta función de gestor de la información del territorio, desde su levantamiento en el campo, pasando por su disposición en sistemas digitales, hasta la integración con otra información generada por distintos actores que están vinculados a la administración y ordenamiento del territorio.

CIT y Programa presentaron nueva red a colegiados

Con la participación de más de 250 profesionales, se llevó a cabo la presentación oficial del nuevo sistema de referencia en el Auditorio del Colegio Federado de Ingenieros y de Arquitectos (CFIA), el pasado 22 de agosto.

En esta oportunidad, los especialistas Alexander González, Coordinador del Componente I del Programa, Max Lobo, Director IGN y Jorge Araya, Gerente de Geotecnologías, se refirieron al alcance técnico y definición de este sistema, entre otros temas.

Para más información: www.uecatastro.org

Presente y futuro del Instituto Geográfico Nacional

a la luz del nuevo sistema cartográfico de Costa Rica

(Sistema Geodésico de Referencia CR05 y su proyección cartográfica asociada CRTM05)

MSc. Max A. Lobo Hernández
Director General, Instituto Geográfico Nacional

Los mapas han sido y son una herramienta importante en el desarrollo de las sociedades; la cartografía de una región o país resulta fundamental para conocer el territorio, tener su control y establecer criterios de trabajo, y resulta indispensable para la planificación en general.

En nuestro país, el desarrollo de las actividades cartográficas está marcado por dos grandes etapas. La primera con la formación de Instituto Físico Geográfico, en 1889, durante la administración del Lic. Bernardo Soto; la segunda, con la fundación del actual Instituto Geográfico Nacional en 1944 (Ley No.59 del 4 de julio), durante la administración del Lic. Teodoro Picado. Así, se dio origen al desarrollo de las actividades cartográficas modernas en Costa Rica. La Ley N°59 creó el Instituto dependiente de la Secretaría de Fomento, hoy Ministerio de Obras Públicas y Transportes (MOPT).

El Instituto Geográfico Nacional (IGN) seleccionó la zona de Guanacaste para sus primeras experiencias cartográficas por sus condiciones topográficas, por tratarse de áreas rurales; además del interés en el trazado de la “Carretera Interamericana”, se usó allí la escala 1:25.000 para los mapas topográficos básicos (escala de publicación), los cuales fueron restituidos fotogrametricamente a escalas mayores.

Los primeros mapas a escala 1:50.000 fueron reproducidos en 1954, aunque se dibujaron a fines de 1953. Desde sus inicios, una de las primeras prioridades del IGN fue

la normalización de los mapas y del sistema de referencia geodésico. Para ello, contó la cooperación del Servicio Geodésico Interamericano (dependencia del Gobierno de los Estados Unidos de América) y del Instituto Panamericano de Geografía e Historia (órgano especializado de la Organización de Estados Americanos), integrado en aquella fecha por tres grandes comisiones internacionales: cartografía, geografía e historia.

La primera condición era integrar el sistema de referencia geodésico o red geodésica de Costa Rica a los sistemas de países vecinos, usando un origen común para las posiciones de latitud y longitud (datum norteamericano). Como no existía el enlace entre las redes en México, se estableció el datum en Ocotepeque, Honduras. El datum de Ocotepeque fue usado por Costa Rica en todos sus mapas; aunque años después se realizó el enlace en México, el datum no fue sustituido.

Otro aspecto digno de mención es que Costa Rica, desde el advenimiento de la cartografía moderna, usa una proyección cartográfica diferente a la del resto de los países de América Central. La razón es que nuestro país fue una especie de laboratorio donde el Servicio Geodésico Interamericano realizó los cálculos necesarios preparando unas tablas y usando la “Proyección Cónica Conforme de Lambert” para la conversión de valores geográficos a valores de cuadrícula en metros. Entonces dividió el país en dos partes: Costa Rica Norte y Costa Rica Sur. Para evitar coordenadas de cuadrículas negativas, se asignaron coordenadas métricas arbitrarias o falsas de origen. Mientras tanto, otros países de América Central usaron la proyección Mercator.

En resumen, en Costa Rica, desde mediados del siglo XX, se ha utilizado como sistema oficial de coordenadas el sistema cartográfico basado en la proyección cónica conforme de Lambert, en la modalidad de cono secante; esto originó el sistema Lambert Costa Rica Norte y Lambert Costa Rica Sur. Ese sistema tenía como datum el de Ocotepeque y como elipsoide de referencia el de Clark 1866. Sobre ambos sistemas se basa toda la cartografía oficial realizada por el Instituto Geográfico Nacional, que está disponible hasta la fecha.

Puede afirmarse que esta cartografía oficial, por su origen y contenido, pese a haber cumplido su función para gran cantidad de labores de control y planificación del territorio, ha sido superada con el paso de los años.

Es indiscutible la necesidad de cambio a un sistema de referencia mundial que facilite la integración de datos cartográficos con los países vecinos. Igualmente, es innegable la necesidad de actualización y generación de cartografía digital oficial de mayor escala, como la producción de un nuevo mapa básico a escala 1:25.000.

Con el avance de la tecnología, las técnicas para la obtención de cartografía han superado por mucho las técnicas antiguas. Este avance tecnológico nos ha llevado a pasar de los mapas trazados con base en observaciones astronómicas y representaciones en papel, a mapas digitales que se basan en la tecnología del posicionamiento satelital: uso de imágenes satelitales, fotogrametría digital, imágenes multiespectrales. Este cambio ha ampliado el horizonte de aplicación de la información cartográfica a actividades que hace unas décadas eran impensables.

Parte de esta transformación tecnológica ha implicado también cambios en la metodología aplicada en el establecimiento de redes geodésicas, que constituyen la estructura de apoyo para vincular la cartografía con un sistema de coordenadas definido. De esta manera, producto del desarrollo tecnológico mundial, es posible utilizar la cartografía de manera más inmediata, comprendiendo en forma sencilla la realidad representada en la cartografía.

En el caso de Costa Rica, se ha llevado a cabo varios esfuerzos orientados a la modernización de la red geodésica y el sistema de proyección cartográfica. En la última década del siglo anterior, el Catastro Nacional, con cooperación de organismos internacionales, estableció una red geodésica medida con el revolucionario método del sistema de posicionamiento global (GPS) y desarrolló un nuevo sistema cartográfico (CRTM90). Esta iniciativa estuvo orientada a disponer de una estructura geodésica homogénea y un nuevo sistema oficial de coordenadas para el mapa catastral del país. Sin embargo, el tiempo transcurrió y no se logró este objetivo, por no consolidarse la oficialidad de los mapas catastrales. Un nuevo intento se llevó a cabo en 1998 con el denominado proyecto “TERRA”, en el cual se definió un nuevo sistema

cartográfico: el CRTM98 se produjo alguna cartografía digital que por distintas razones no se logró oficializar.

En la actualidad, se ejecuta en nuestro país el Programa de Regularización del Catastro y Registro de la Propiedad Inmueble de Costa Rica (Ley N° 8154 de 27 de noviembre de 2001 que aprueba el Contrato de Préstamo N°1284/OC-CR suscrito entre el Banco Interamericano de Desarrollo y el Gobierno de la República de Costa Rica), que tiene como objetivo: formar el catastro de la totalidad de los predios existentes en el país, debidamente georreferenciados, y compatibilizar esta información con el Registro de la Propiedad Inmueble, es decir, “*el mejoramiento de la seguridad jurídica de los derechos sobre la propiedad inmueble*”. Además, pretende mejorar el clima para la realización de inversiones públicas y privadas en el país. El IGN participa activamente en el Programa de Regularización, en virtud de sus competencias institucionales por mandato de ley (Ley N°59, Ley N° 8154, Ley N° 6043 y su reglamento, Decreto Ejecutivo N° 30793-H-J, entre otros); además de los compromisos establecidos por el Convenio Marco Interinstitucional entre el Ministerio de Hacienda y las Instituciones Vinculadas en la Ejecución del Programa de Regularización del Catastro y el Registro de la Propiedad Inmueble de Costa Rica.

Dentro del ámbito del Programa de Regularización del Catastro y el Registro, su Unidad Ejecutora, en coordinación con el Instituto Geográfico Nacional y el Catastro Nacional, se realizaron los estudios técnicos necesarios y se oficializó vía publicación el pasado 6 de junio del 2007 en el Diario Oficial La Gaceta el Decreto Ejecutivo N° 33797-MJ-MOPT el nuevo Sistema Geodésico de Referencia CR05 y su proyección cartográfica asociada CRTM05. El sistema de referencia está fundamentado en nueva Red Geodésica Nacional definiendo como datum horizontal oficial para Costa Rica, el CR05, enlazado al Marco Internacional de Referencia Terrestre (ITRF2000) del Servicio Internacional de Rotación de la Tierra (IERS) para la época de medición 2005.83, asociado al elipsoide del Sistema Geodésico Mundial (WGS84).

REGULARIZACION

El establecimiento del sistema geodésico de referencia CR05 y su proyección cartográfica asociada CRTM05, tiene su justificación al tomar en consideración que:

a) La Red Geodésica Nacional clásica del IGN, de acuerdo a la nueva tecnología y conceptos modernos de geodesia, en su parte correspondiente a posicionamiento horizontal, presenta defectos de consistencia interna resultantes de circunstancias diversas, que a su vez pueden dar origen a problemas técnicos y jurídicos de diversa índole. Por eso, se obligaba, en términos de desarrollo, a la adopción de un nuevo Sistema Geodésico de Referencia, compatible con tecnología moderna.

b) Los modernos equipos de medición y de posicionamiento vía satélite han superado la precisión del datum de Ocotepaque, con lo cual dicho datum y en consecuencia la Red Geodésica Nacional clásica del IGN, no ofrecerían la precisión requerida en la actualidad por los usuarios en nuestro país que utilizan cada vez en mayor número los Sistemas Globales de Navegación por Satélites (GNSS: Global Navigation Satellite Systems), que han venido a revolucionar la tecnología de medición geodésica sustituyendo ventajosamente a los métodos de posicionamiento astronómico, triangulación, poligonación y doppler y, por tanto, es necesario aprovechar al máximo la potencialidad de dichas tecnologías.

c) El Programa de Regularización del Catastro y Registro de la Propiedad Inmueble de Costa Rica tiene como requerimiento que los trabajos topográficos y geodésicos estén referenciados en un sistema único y homogéneo, con lo cual Catastro Nacional y el Registro de Bienes Inmuebles puedan efectuar mejor la labor de salvaguardar jurídicamente las propiedades del Estado y de terceros. Asimismo, contribuir a proteger los recursos naturales y patrimoniales, mediante la delimitación y amojonamiento georreferenciado de las Áreas Bajo Regímenes Especiales (zonas ABRE).

Profundizando sobre el nuevo sistema geodésico de referencia, es importante señalar que el datum CR05 está materializado a través de la denominada Red Geodésica Nacional de Referencia Horizontal CR05 de Primer Orden, conformada por 34 vértices geodésicos de alta exactitud; y su densificación al Segundo Orden, materializada por 68 vértices geodésicos, compartiendo la característica de que su exactitud es muy alta. Todos los vértices geodésicos están situados sobre el terreno, dentro del ámbito del territorio nacional continental, establecidos físicamente mediante monumentos permanentes, sobre los cuales se han hecho medidas directas mediante el Sistema de Posicionamiento Global, se estableció su interconexión y se determinó de su posición. El sistema geodésico de referencia permitirá referenciar todos los levantamientos y actividades cartográficas y geodésicas que se efectúen en el territorio nacional. Ambas redes (la de Primer y Segundo orden) fueron medidas con tecnología GPS y se utilizó información adicional que garantiza que la confiabilidad en la determinación de las coordenadas sea muy alta.

Además, como parte importante de las actividades del Programa de Regularización del Catastro y Registro, en fortalecimiento del nuevo sistema geodésico de referencia, se establecerá una red de estaciones permanentes de registro permanente de datos satelitales de medición de la constelación de los Sistemas Globales de Navegación por Satélites (GNSS), denominadas CORS por sus siglas en inglés (Continuous Operation Reference Stations). La red de estaciones CORS

formarán parte de la Red Geodésica Nacional de Referencia Horizontal de Primer Orden y estarán distribuidas estratégicamente a lo largo del territorio nacional. Tendrán como finalidad ofrecer un servicio geodésico a la comunidad nacional e internacional, que utilizan el sistema satelital, los datos GPS de dichas estaciones para referir sus mediciones al sistema cartográfico CRTM05 y al sistema geodésico CR05. No obstante, las mediciones al vínculo CRTM05 y CR05, se podrán realizar también aplicando los métodos convencionales de la topografía y geodesia. Sin duda, esta red CORS facilitará a los usuarios de la tecnología GPS los levantamientos topográficos y geodésicos y el enlace en el nuevo sistema de referencia y con ello tenerlos referenciados en el sistema mundial.

Como lo señala el Decreto Ejecutivo N° 33797-MJ-MOPT, la Red Geodésica Nacional de Referencia Horizontal CR05 y el sistema de proyección cartográfica CRTM05, constituirán el único sistema oficial de coordenadas para la República de Costa Rica. A partir de este, se debe referenciar todos los levantamientos y actividades cartográficas y geodésicos que desarrollen en el territorio nacional toda dependencia pública, persona o entidad privada nacional o extranjera que emprendan o contraten trabajos geodésicos y cartográficos. De esta forma se evitará el gasto público y, se obtendrá por otra parte, información geográfica confiable, uniforme y comparable que sea de utilidad general, que apoye la toma de decisiones en los distintos niveles del Estado.

Son muchas las ventajas que traerá el nuevo sistema geodésico de referencia, por ejemplo, por estar vinculado al sistema mundial de coordenadas, permite que todos los productos cartográficos y geodésicos que se generen y a la vez estén vinculados con el nuevo sistema, estén también referidos a un sistema mundial de coordenadas, que es una de las grandes metas de la geodesia por alcanzar en cualquier país. La alta exactitud del sistema en la definición, el estar vinculada al sistema mundial y ser accesible a los usuarios por medio de receptores GPS, lo convierten en una poderosa herramienta que permitirá contribuir con el desarrollo del país, la protección de los recursos del Estado y los recursos naturales. Además, nos coloca a la par de naciones con sistemas de referencia modernos y de una gran exactitud.

Equipo GPS utilizado en medición de Red Geodésica Nacional

Por otra parte, el Decreto Ejecutivo establece que el Instituto Geográfico Nacional tendrá un período de nueve (9) años, contados a partir de la promulgación del mismo, para la implementación completa del nuevo sistema oficial de coordenadas en la cartografía básica oficial. Esto debe abrir el debate en la sobre el futuro del IGN. Por lo tanto, no es un secreto que el actual IGN presenta un grado alto de deterioro debido a un proceso, en los últimos 25 años de "erosión" institucional al delegarse, en contrario al ordenamiento jurídico, competencias institucionales hacia otras entidades, ausencia de una visión y misión real en atinencia a sus tareas fundamentales o sustantivas. En general, una administración gerencial enclavada en lo inmediato sin perspectiva de mediano y largo plazo, metas y objetivos de envergadura y sostenibilidad acordes con las necesidades reales del país en materia de producción y actualización de datos básicos cartográficos y demás áreas de competencia institucional.

En efecto, lamentablemente el IGN pasó de ser en los años 70 una institución pionera y ejemplo en Latinoamérica de desarrollo y cobertura cartográfica de todo el país a escala 1:50.000, a una institución con una desactualización cartográfica abismal: un tercio de la cartografía oficial data de los años 50 y 60; otro tercio corresponde a mapas actualizados en las décadas de los 70 y 80; el tercio restante comprende mapas con fechas de actualización en la década de los 90 e inicio del presente siglo.

Es, a todas luces, imperativo definir que tipo institución geográfica, es decir, que tipo de IGN requiere la sociedad costarricense para los próximos decenios. Si la visión de largo plazo es procurar un institución geográfica moderna, más orientada hacia una acción rectora, que la constituya en la entidad gubernamental productora y proveedora de información geográfica básica digital de alta calidad necesaria para el desarrollo integral y sostenible del país, sin duda que será necesario fortalecer legal, presupuestaria y técnicamente al IGN.

Habría que plantear una estrategia para su modernización, a fin de garantizar –además– la sostenibilidad y actualización periódica de gran parte de la información cartográfica y sistemas asociados como el Sistema Nacional de Información Territorial (SNIT) que generará el Programa de Regularización del Catastro y Registro.

También habrá que actualizar la cartografía digital que otros proyectos de interés regional y nacional están generando, como el Planificación Regional Urbana de la Gran Área Metropolitana (PRU-GAM), que cumpla además una labor más eficiente en sus labores de competencia institucional en materia geodésica, geofísica, división territorial administrativa, nomenclatura oficial, demarcación de la zona marítimo terrestre, inspección y demarcación fronteriza y otras.

La oficialización de nuevo Sistema Geodésico de Referencia CR05 y su proyección cartográfica asociada, CRTM05, además de la generación de cartografía digital, ortofotos y otros productos que están generando el Programa de Regularización del Catastro y Registro y el proyecto PRU-GAM, constituyen un momento histórico para reorientar y fortalecer la producción de información geoespacial en nuestro país.

Esto se logrará, a través de una reingeniería para la modernización del actual IGN, redefiniendo su visión y misión bajo los principios de relevancia, respeto, proporcionalidad, especialidad, confidencialidad, oportunidad, precisión, transparencia, accesibilidad, coherencia e independencia. Se debe redefinir base legal del IGN mediante una actualización de la ley de creación, incluyendo su ubicación y figura legal en el sistema institucional del Estado.

Asimismo, se debe establecer los mecanismos presupuestarios y administrativos para una modernización de la plataforma tecnológica, los procesos de producción, así como la gestión de la información geográfica que produce, y establecer una adecuada estructura organizacional en materia de **a)** procesos, **b)** recurso humano (crear capacidades y habilidades que fortalezcan los perfiles profesionales y técnicos, que garanticen, en el marco de la tecnología geoespacial, mejor desempeño en determinadas funciones y que potencien los procesos de adopción de nuevas tecnologías y su aplicación en los procesos productivos), **c)** equipamiento, y **d)** estructura financiera e inversión eficiente de los recursos.

De esta manera, el IGN responda adecuadamente a los retos del mercado y a las necesidades de sus clientes y usuarios, de acuerdo con la dinámica y necesidades del presente y futuro de nuestro país. Un IGN fortalecido y redefinido debe liderar el desarrollo, el establecimiento y la aplicación de estándares de información geográfica que faciliten la producción, la difusión y el acceso a información de calidad, consistente e interoperable de alta calidad y completamente documentados que faciliten la toma de decisiones y la consecuente solución de problemas.

En este orden de cosas, no se debe perder de vista que las tareas de competencia de una organización rectora de la materia cartográfica del país, como lo es el IGN junto con las demás materias de competencia institucional actuales (geodesia, cartografía, geofísica, división territorial administrativa, nomenclatura oficial, demarcación de la Zona Marítimo Terrestre, inspección y demarcación fronteriza y otras), trascienden las labores de orden catastral. La información geográfica en general que provee una institución cartográfica, es un insumo básico para el desenvolvimiento de las actividades que se lleven a cabo en el proceso de planeación, y así mismo apoya la definición de las orientaciones y políticas de los sectores público y privado porque contribuye a la visualización y al análisis integral del territorio, la toma de decisiones, en consecuencia, al desarrollo sostenible.

REGULARIZACION

Mantener al IGN como órgano adscrito a una estructura ministerial sea el Ministerio de Obras Públicas y Transportes (MOPT), Ministerio de Justicia o cualquier otra organización pública bajo la figura de órgano con desconcentración mínima, como programa presupuestario dentro de la estructura programática ministerial (tal es la situación actual) no contribuye en absoluto a potencializar a la institución como entidad rectora de la cartografía nacional con los niveles legales, instrumentales y presupuestarios necesarios para que sea eficiente en su labor. De mantenerse o trasladarse al IGN como dependencia adscrita de un Ministerio (cualquiera que sea), al menos debería conceptualizar el proceso con las reformas legales pertinentes como un órgano de desconcentración máxima, con personería jurídica instrumental y presupuestaria. Esto le permitirá suscribir los contratos y empréstitos necesarios para el ejercicio de sus funciones.

A la luz de las consideraciones antes expuestas, como alternativa idónea sería constituir al IGN como entidad autónoma de derecho público, con personalidad jurídica y patrimonio propios gozando con la autonomía funcional y administrativa consagrada en los Artículos 188 y 189 de la Constitución Política. Así se mantendrá y consolidará al IGN como ente científico y técnico rector de la cartografía y geografía nacional, destinado a la ejecución del mapa básico oficial de la República y la descripción básica geográfica de la República, y a los estudios, investigaciones o labores y desarrollo de políticas nacionales de carácter cartográfico, geográfico, geodésico, geofísico y de índole similar que tenga relación con dichas obras, con el fin de apoyar los procesos de planificación y ordenamiento territorial.

Un proceso de remozamiento de las actividades cartográficas en el país, a través de un reingeniería del IGN, debería ser la "punta de lanza" para introducir vía legislación el establecimiento de una Infraestructura Nacional de Datos Geoespaciales, entendida como la suma de políticas, estándares, organizaciones y recursos humanos, financieros y tecnológicos que facilitan la obtención, uso, intercambio y acceso de la información georreferenciada de cubrimiento nacional.

Se deben integrar datos socioeconómicos, ambientales y de planificación del territorio, para facilitar la formulación de políticas y la toma de decisiones sobre el bienestar de los costarricenses. Para ello, hay que aprovechar las tecnologías de información y comunicaciones disponibles, por parte de la

Funcionarios IGN en proceso de medición de Red Geodésica Nacional

sociedad en general, y utilizar los datos espaciales como fuente continua de conocimiento sobre los recursos de la nación y como soporte para la toma de decisiones a todo nivel.

El Programa de Regularización del Catastro y Registro tiene como mandato la creación de un Sistema Nacional de Información Territorial (SNIT), el cual en teoría se debería acercar a la filosofía y la organización de la infraestructura nacional de datos geoespaciales antes citada.

A su vez, la Infraestructura Nacional de Datos Geoespaciales debería contemplar en su parte operativa la constitución de un Consejo Consultivo de Información Geoespacial, como órgano consultivo de los servicios cartográficos, geográficos, geodésicos y geofísicos estatales y de participación social de los informantes, productores y usuarios de información geoespacial.

Este consejo estaría integrado por las organizaciones públicas, empresariales, así como otros grupos e instituciones sociales, económicas y académicas; el IGN sería su Secretaria Técnica.

Darí un "golpe de gracia" hacia una inquietud cada vez mas fuerte en la comunidad científica y técnica nacional hacia la búsqueda de la implementación de políticas gubernamentales que permitan regular, normalizar, integrar la información geoespacial que se produce en el sector público, bajo estándares comunes que garanticen el intercambio de datos, su distribución, y acceso, generación de metadatos, normalización (estándares) de información geográfica, entre otros.

El Catastro y las plusvalías urbanas

Ing. Diego Alfonso Erba'

1. Introducción

La frase que afirma: *“el Catastro Territorial debe estar al servicio del planeamiento”* no es nueva y a pesar de todo lo que se ha escrito y dicho sobre su relación o sobre los *“deberes y derechos”* de cada uno, aún es posible hacer análisis más detallados y trascender la visión unidireccional que históricamente veía al catastro como *“al servicio de”*.

En América Latina en particular, los cambios demográficos y económicos condicionan la expansión horizontal y vertical de los centros urbanos. Grandes proyectos desarrollados para sectores sociales de ingresos medios conviven con las exclusivas *“urbanizaciones enrejadas”* de los grupos de altos ingresos y con los asentamientos informales que carecen de equipamientos y de servicios urbanos.

La tendencia de expansión hacia las áreas periféricas sobrevaloriza los *“suelos lejanos”* y, al mismo tiempo, crea problemas de infraestructura. Paralelamente, la reducción de la actividad residencial en áreas centrales que ya cuentan con equipamientos y servicios básicos, abre espacios con suelo urbano subutilizado que sufre devaluación. Esa enigmática relación que hay entre el control de la expansión territorial y el apoyo a la densificación urbana está en el corazón de la discusión entre académicos y formuladores de políticas en América Latina destacando la importancia del tema de la regulación del uso del suelo².

El planeamiento urbano puede ser considerado -de forma simplificada-, como un conjunto de acciones/intervenciones que impactan diferentes aspectos y zonas de una ciudad, las cuales pueden tener dimensiones (escalas) muy variadas. Esta diversidad de escalas de intervenciones exige el manejo simultáneo de multitud de datos. Estos, al contrario de lo que normalmente se afirma, existen, aunque muchas veces dispersos, desconectados y sin estándares que permitan relacionarlos.

Independientemente del tipo de intervención, lo cierto es que ellas *“hacen crecer”* a la ciudad, y el catastro territorial debería acompañar y registrar las alteraciones³. En esa turbulencia

urbana los sistemas de información territorial en general no atienden a las expectativas de administradores, técnicos y sociedad, razón por la que cambios estructurales se tornan necesarios.

En años recientes, la visión del catastro como un sistema de información multifuncional ha comenzado a evolucionar, el establecimiento de nuevos paradigmas derivó en avances significativos en la sistematización, calidad y cantidad de datos territoriales. No obstante, ciertos informes que se refieren específicamente al suelo urbano continúan presentando carencias, lo cual demuestra que algunos problemas remanecen, mientras otros nuevos surgen.

Los contrastes y diferentes niveles de desarrollo de los *“nuevos”* Catastros se deben, por un lado, a la mala interpretación del concepto de catastro multifuncional, y por otro, al incipiente proceso de cambio.

Existe una noción frecuente según la cual, para implementar un catastro multifuncional es necesario ampliar las bases de datos de los catastros territoriales que contemplan los aspectos físicos, económicos y jurídicos, incluyendo los datos sociales, ambientales y de redes de servicios, lo cual definitivamente, no es esencial. Algunos administradores, inclusive, consideran que la adquisición de Sistemas de Información Geográfica (SIG) y la implementación de sitios en Internet (e-Catastros) son suficientes para estructurar un catastro multifuncional y, si bien estos pasos son importantes, tampoco son imprescindibles.

La implementación de un catastro multifuncional se basa principalmente en un cambio de paradigma que contempla la consolidación de nuevas relaciones entre los sectores público y privado, sin la necesidad imperiosa de nuevos ni mayores recursos financieros ni tecnológicos. Estos se encuentran disponibles en las instituciones aliadas (normalmente escasos) pasan a ser compartidos de la misma forma que los datos y las informaciones.

En este artículo se analiza con mayor detalle uno de los *“nuevos”* paradigmas que debería ser atendido por los catastros para la estructuración de un sistema de información territorial más completo y al servicio del financiamiento urbano, aquel que le atribuye las funciones de identificar, cuantificar e, inclusive, prever los impactos de las intervenciones y de las decisiones del planeamiento en el valor del suelo urbano. De este modo, se le da mayor protagonismo en el financiamiento urbano.

1. Agrimensor por la Universidad Nacional de Rosario, Argentina, MSc. en Fotointerpretación por la Universidade Federal de Santa Catarina e MSc. en Catastro Multifuncional por la Universidade Federal de Santa Catarina (ambas de Brasil), Doctor en Agrimensura por la Universidad de Catamarca, Post-Doctor en Sistemas de Información Geográfica por la Universidad japonesa de Shiga y por la Clark University de Estados Unidos (desarrollado en el IDRISI Project). Autor de varios artículos, libros y capítulos en el área de Catastro y Geomática. Actualmente es Fellow en el Lincoln Institute of Land Policy.

2. Lungo, Mario. Expansión urbana y regulación del uso del suelo en América Latina. Land Lines: March 2001, Volume 13, Number 2. Disponible en <http://www.lincolinst.edu/pubs/pub-detail.asp?id=256> en 9-11-2005.

3. En los países que conforman el Mercado Común del Sur – Mercosur – y de América Latina en general, el registro público sistematizado de datos relativos a los aspectos físicos, jurídicos y económicos de los bienes inmuebles de una jurisdicción se denomina de forma genérica Catastro Territorial (en Brasil, no obstante, un sistema con estas características es más frecuentemente denominado Catastro Inmobiliario).

2. Conceptos básicos relativos a plusvalías

No es necesario ser urbanista para comprender que no existe un único “tipo” de intervención que pueda ser desarrollada en las ciudades: algunas son solventadas con fondos públicos, otras dependen de capitales privados. Algunas afectan a una única parcela, otras contemplan varias de ellas; algunas causan impactos mínimos en el medio ambiente, otras son de tal envergadura que requieren de acciones compensatorias.

Las diferencias apuntadas radican esencialmente en las escalas de las intervenciones. Este término va más allá de lo físico y contempla todas las cuestiones administrativas e interrelaciones que conllevan a efectos socioeconómicos y políticos, puesto que en los grandes proyectos urbanos el tamaño, la dimensión temporal y el suelo llevan a considerar el papel del Estado y de la inversión pública⁴.

En ese contexto, el catastro territorial debería estar preparado para dar respuestas a intervenciones de cualquier escala. Antes del inicio tendría que tornar disponibles los datos que se le requieran y después de la implementación, capturar nuevos datos y actualizar sus registros alfanuméricos y cartográficos en función de las modificaciones que la intervención haya introducido en la ciudad.

La actualización de los catastros físico y jurídico es relativamente simple, pero desde el punto de vista económico las alteraciones que se producen son más sutiles y difíciles de visualizar pues normalmente van más allá de la(s) parcela(s) intervenidas. El valor del suelo de las parcelas circundantes también se altera (normalmente en sentido positivo), creándose un incremento de valor o plusvalía que el catastro tiene que medir y registrar.

Desconsiderar estos procesos de valorización distorsiona las bases de los datos catastrales y condiciona el desarrollo de políticas de suelo urbana apropiadas.

A seguir se expone el concepto de plusvalía urbana, describiendo los hechos que la generan y algunos procesos de recuperación de esos incrementos de valor por parte de la comunidad. Estos tres temas son abordados con extrema objetividad, dándose más énfasis a la relación que ellos tienen con el catastro⁵.

2.1. Plusvalía urbana

Es el incremento que el valor del suelo experimenta a lo largo del proceso de urbanización. La expresión “plusvalía”, según esta definición, alude específicamente a aumentos de la renta económica del terreno y no a la valorización de la edificación.

Las plusvalías resultan en general de acciones ajenas al propietario y más notablemente derivan de la actuación pública, sea a través de inversiones en infraestructura o de decisiones de regulación del uso del suelo urbano. La valorización del suelo presenta una serie de rasgos específicos, entre los cuales pueden destacarse puntualmente los siguientes:

- *Beneficia no sólo a la(s) parcela(s) donde se realice una intervención urbana, sino a las circundantes, aunque de manera diferenciada dependiendo de su localización en relación a las fuentes de valorización (ver ítem 2.2).*
- *Deriva principalmente de los esfuerzos de la comunidad y en menor escala de los que producen los capitales individuales/privados en las parcelas.*
- *Sin la implementación de una política de recuperación por parte del sector público, estos incrementos de valor derivados de acciones colectivas son apropiados en forma privada por los dueños de las parcelas.*

2.2. Hechos generadores de plusvalías

En términos generales, son tres los principales hechos que generan valorización del suelo urbano: inversiones en obras públicas de infraestructura, inversiones realizadas por actores privados y decisiones regulatorias sobre su uso⁶.

- ***Inversiones públicas en obras de infraestructura urbana.*** Las inversiones en infraestructura realizadas por el Estado (o empresas concesionarias de servicios públicos) derivan en mejoras en la accesibilidad a las parcelas e incrementan la disponibilidad de equipamientos, causando un impacto positivo en el valor del suelo. Dichas intervenciones provienen de decisiones de los grupos de planeamiento, se establecen en áreas públicas (no dentro de las áreas privadas) y consisten básicamente en soportes físicos como: infraestructura vial y pavimentos; redes de agua, luz y desagües; equipamientos de salud, educación y cultura, espacios verdes, infraestructuras de transporte, entre otros.

4. Lungo, Mario. Macroproyectos urbanos: Desafío para las ciudades latinoamericanas. Land Lines: October 2002, Volume 14, Number 4. Disponible en <http://www.lincolnst.edu/pubs/pub-detail.asp?id=946> en 9-11-2005.

5. La base conceptual de los siguientes ítems fue extraída de: Smolka, M. & Amborski, D. Apropiación de valor para el desarrollo urbano: una comparación Inter-Americana, disponible en: <http://www.lincolnst.edu/pubs/pub-detail.asp?id=710> en 10/12/2006; Smolka, M. & Furtado, F. Recuperación de plusvalías en Latinoamérica: ¿bravura o bravata? In: Recuperación de plusvalías en América Latina. Martín Smolka y Fernanda Furtado (Editores). Eurolibros, Abril 2001. ISBN: 956-14-0620-9 y Cuenya, B. (organizadora) Recuperación de Plusvalías Urbanas - Aspectos conceptuales y gama de instrumentos. Lincoln Institute of Land Policy y el Municipio de Rosario, 2006.

6. A título de ejemplo puede mencionarse el caso colombiano donde la ley de reforma urbana N° 388 de 1997 estableció la participación en plusvalía que efectivamente va a cobrar la verdadera valorización que un predio tiene por las siguientes razones: extensión de las redes de servicios públicos, construcción de vías, ampliación del perímetro urbano o sanitario, cambio de normas o reglamentación que modifiquen los usos del suelo o que permitan mayor densidad o altura de las edificaciones, o cualquier tipo de inversión pública que genere valorización inmobiliaria.

Los lotes particulares usufructúan de estas mejoras y se valorizan sin que los propietarios de las parcelas hayan realizado ningún esfuerzo. Además, este beneficio es tanto mayor cuanto más accesible y mejor equipada sea la zona.

El alcance espacial de la valorización que producen estas infraestructuras depende en gran medida de la envergadura de las inversiones (por ejemplo, una red de subterráneos valoriza muchas más parcelas que una plaza).

• **Inversiones de particulares.** Cambios que sumadas a las inversiones y regulaciones estatales, redundan en mejoras en la calidad ambiental y en el estatus del vecindario. Deben considerarse como fuentes generadoras de plusvalías todos los procesos de renovación urbana que promueven alzas en los valores del suelo de las áreas donde se llevan a cabo, entre las cuales pueden citarse, entre otros:

- ✓ los procesos de gentrificación (revitalización urbana)
- ✓ las iniciativas de mejoramiento de barrios precarios que realizan los propios vecinos y organizaciones comunitarias a través de la autoconstrucción
- ✓ la producción de nuevos barrios privados o *countries* en las periferias urbanas
- ✓ los grandes proyectos urbanos desarrollados en zonas estratégicas sobre predios de extensión considerable.

En estos casos las inversiones masivas que allí se realizan tienen impactos tan significativos en los factores externos (cambios en el vecindario y en la ciudad) que afectan al valor del suelo⁷.

• **Cambios de legislación.** Las decisiones regulatorias del Estado sobre el uso del suelo redundan principalmente en mejoras de la productividad de las inversiones privadas y públicas que se pueden realizar en las parcelas, aumentando el valor del suelo.

Entre los principales cambios que causan valorización del suelo pueden destacarse, por ejemplo:

- ✓ el establecimiento o modificación de la zonificación de usos del suelo a lo largo de la ciudad (residencial, comercial, industrial, etc.)⁸
- ✓ la permisión de usos más rentables o desalojo de usos no deseables como por ejemplo la eliminación de industrias de las áreas residenciales
- ✓ la autorización de un mayor aprovechamiento del suelo en edificación, ya sea elevando el índice de ocupación, el índice de construcción en altura o ambos⁹
- ✓ la creación de suelo urbano mediante la atribución administrativa específica que le confiere al mismo el hecho de estar dentro del llamado “perímetro urbano”
- ✓ el establecimiento de un régimen de usos en determinadas

parcelas y distritos de la ciudad (los usos comerciales que se cotizan más que los estrictamente residenciales, particularmente en zonas céntricas en que la demanda por aquellos es alta)

- ✓ la prohibición de determinados usos que recae en valores diferenciales del suelo (la prohibición de usos industriales, depósitos, talleres mecánicos u otros que pueden ocasionar contaminación o crear barreras urbanísticas)
- ✓ la decisión administrativa que habilita el uso urbano del suelo mediante la incorporación de parcelas rurales a la planta urbana por expansión del perímetro
- ✓ la autorización de la subdivisión de suelo.

2.3. Recuperación de plusvalías

Por “recuperación de plusvalías” se entiende la movilización de parte (o en el límite de la totalidad) de aquellos incrementos del valor del suelo derivados de los esfuerzos de la comunidad para convertirlos en recaudación pública por la vía fiscal a través de impuestos, tasas, contribuciones u otras formas, o más directamente en mejoramientos in loco en beneficio de los ocupantes o de la comunidad en general.

Existen varias estrategias y procesos técnico-administrativos para la recuperación de plusvalías, cada uno de ellos con sus particularidades, las cuales no son descritas en el presente texto por no ser su principal objetivo¹⁰.

3. El catastro y las plusvalías urbanas

Los temas involucrados con las plusvalías urbanas son muy apropiados para discutir y “descubrir” el verdadero rol del catastro en el financiamiento urbano.

La definición de plusvalía urbana, los hechos que las generan y los diferentes procesos de recuperación son bastante bien conocidos por urbanistas, abogados y economistas. No obstante, algunos profesionales ligados principalmente a las áreas tecnológicas del catastro urbano aún no comprenden con claridad la relación que esos conceptos y procesos tienen con su trabajo cotidiano.

Desde la perspectiva del catastro territorial (tradicional), la dinámica de las ciudades impuesta por el planeamiento no le causa impacto inmediato pues las consecuencias de una nueva política de uso de suelo urbano solo se sienten en el futuro, después de su lenta absorción por parte de la sociedad. Bajo ese punto de vista, la extensión de una red de servicios, por ejemplo, que no cambia ni la forma ni las dimensiones ni el propietario de la parcela; tampoco impacta de forma significativa su valor.

7. Lungo y Smolka señalan que la constatación acerca de que el valor del suelo está determinado más por factores externos a la parcela que por las acciones sobre el propio suelo es esencialmente válida para las pequeñas: aquellas cuya forma o tipo de ocupación no genera externalidades suficientemente fuertes como para incrementar su propio valor. En cambio, un gran proyecto urbano sí influye esos factores y también el valor del suelo sobre la parcela que se asienta. Lungo, Mario & Smolka, M. Land Value and Large Urban Projects: The Latin American Experience. Land Lines: January 2005, Volume 17, Number 1. Disponible en <http://www.lincolnst.edu/pubs/pub-detail.asp?id=989> en 2/2/2007.

8. Normalmente los Catastros Territoriales trabajan exactamente en sentido opuesto a esta realidad, definiendo a priori zonas de valor catastral que ser perpetúan y que no consideran a los cambios definidos por el planeamiento en el tiempo y las alteraciones cotidianas que el mercado inmobiliario imprime al valor del suelo en las diferentes áreas urbanas.

9. El mayor aprovechamiento constructivo del suelo genera un aumento en el valor del suelo puesto que este depende, entre otras variables, de la cantidad de metros cuadrados que se puede construir en él.

10. Se recomienda visitar el sitio del Programa para América Latina y el Caribe del Lincoln Institute of Land Policy donde se encuentra harta bibliografía al respecto: http://www.lincolnst.edu/aboutlincoln/lac_espanol.asp

Aparentemente, el único golpe que causaría en las bases de datos catastrales sería la necesidad de incorporar un nuevo servicio a la parcela, lo cual derivaría en un incremento “insignificante” del impuesto predial, razón por la cual se podría esperar hasta la próxima actualización para registrarlo¹¹.

Esa percepción es muy común en el imaginario de administradores y técnicos involucrados en los catastros urbanos y no se verifica en la práctica puesto que desde el momento en que se produce el anuncio de la ejecución futura de una obra de extensión de redes de infraestructura ya se percibe el impacto positivo en el valor del suelo que será servido y por lo tanto más atractivo para el mercado. Es decir, aún antes de que se comience a excavar o a colocar los tubos, la valorización está actuando por cuenta de las expectativas de que ocurra y no hay proceso de actualización que consiga identificar esas variaciones, mucho menos con el tipo de catastro tabulado que caracteriza a gran parte de los países¹².

Con particular énfasis en América Latina, es muy común encontrar artículos en las leyes de catastro que, bajo el justificativo de garantizar de forma legal que la actualización efectivamente se realice, imponen su ejecución a cada 5 años.

En un análisis superficial este argumento puede ser aceptable pero no ha dado los resultados esperados en el financiamiento urbano por dos motivos: por un lado, la ley no siempre se cumple y los plazos se vencen sin que la actualización se concrete, ni siquiera parcialmente; y por otro, genera cuestionamientos fuertes al establecimiento de períodos fijos como por ejemplo: ¿por qué 5 años y no otro valor? ¿por qué el mismo período para todas las ciudades de una determinada jurisdicción, es que todas ellas crecen con igual intensidad? ¿es que el número de asentamientos informales permanece estático? ¿es que las redes de servicios no se expanden gradualmente impactando de esa forma a los valores del suelo? ¿es que el mercado inmobiliario tiene la misma pujanza en todas las ciudades y barrios?

Las respuestas a estas preguntas evidencian que la imposición de períodos no es eficiente para el mantenimiento de las bases alfanuméricas del catastro económico y nuevas alternativas tienen que encontrarse.

En la búsqueda constante de nuevos procedimientos un paso importante es que el catastro cambie sus paradigmas y amplíe su mirada a la ciudad, contemplando no solamente datos “de tiempos en tiempos” sino de forma constante; se adelanta, inclusive, a los impactos que las decisiones de planeamiento tendrían en el valor del suelo.

Abrir la posibilidad de materializar estas “nuevas” ideas exige la comprensión clara de las diferencias entre los catastros de uso actual y el de uso potencial.

3.1. Catastro de uso actual y catastro de uso potencial

El catastro de uso actual es el catastro ortodoxo, aquel que se estructura de acuerdo con el conocidísimo modelo geométrico, jurídico y económico. Las bases de datos que lo componen normalmente registran las características de uso del suelo en el momento en que se realizó el último levantamiento catastral, por lo que no pueden ser consideradas como estrictamente “actuales”.

Aún en los casos en que son periódicamente actualizados, los catastros de uso actual no acompañan la realidad de “la otra ciudad”: aquella que se configura y reconfigura a través de las decisiones del planeamiento y del mercado inmobiliario.

Paralelamente, el catastro de uso potencial registra informaciones referentes al uso definido por el planeamiento. En las áreas urbanas, el uso potencial es definido por los urbanistas junto a los profesionales que complementan sus conocimientos y, en las jurisdicciones donde existe participación popular, junto a la sociedad. Básicamente, contempla las áreas destinadas a usos habitacional, comercial, industrial y esparcimiento, etc; registrados en el plan director de la ciudad.

Estudios comparados entre los datos de los catastros de uso actual con el catastro de uso potencial permiten identificar “áreas de conflicto”, así como áreas no aprovechadas en su máximo potencial, pero también las diferencias de valor del suelo entre uno y otro¹³.

En relación al valor, en términos muy generales se podría decir que la diferencia entre el registrado en el catastro de uso actual y el que consta en el catastro de uso potencial es la plusvalía derivada de alguno de los hechos generadores descritos en el ítem 2.2. Su conocimiento es esencial para poner en práctica el proceso de recuperación de ese incremento de valor en beneficio de la sociedad.

Este último comentario destaca la importancia que los estudios econométricos y geoestadísticos tienen para la determinación previa de los valores derivados de intervenciones urbanas, la cual permite estimar anticipadamente los montos y definir estrategias de recaudación del impuesto predial a lo largo del tiempo, además de identificar el plusvalor que debe ser recuperado.

3.2. Previendo y cuantificando valorizaciones

Uno de los roles menos explorados por los catastros urbanos (por lo menos en el ámbito latinoamericano) probablemente sea el de utilizar sus datos para realizar simulaciones que permitan prever comportamientos de los valores del suelo a partir de la implementación de ciertas intervenciones urbanas.

11. Gran parte de los Catastros Territoriales registran en sus bases alfanuméricas a los servicios urbanos en campos del tipo: “tiene” o “no tiene” debido a que su existencia forma parte de la fórmula que determina el impuesto predial, desconsiderando el tremendo impacto que la implantación de los servicios urbanos tienen en el valor del suelo.

12. Esta afirmación no se refiere a la necesidad de “registrar expectativas” (no se puede desarrollar política de suelo con base en ellas), sino a real valorización que se produce y que se verifica en la práctica.

13. Una forma gráfica de visualizar las diferencias y hacer comparaciones es superponiendo los mapas temáticos generados a partir de los datos de ambos catastros.

14. Las investigaciones que están siendo desarrolladas en el área de Catastro y Sistemas de Información del Programa para América Latina y el Caribe del Lincoln Institute of Land Policy están orientadas en su mayoría a la conformación de modelos de dispersión de plusvalías derivadas de intervenciones urbanas lineares (avenidas y líneas de transporte) y puntuales (grandes emprendimientos urbanos y plazas).

Cuadro 1 – Catastros Sectoriales ¹⁵

La posibilidad de determinar cuales parcelas están involucradas y en cuanto se alteraría el valor del suelo en cada una de ellas es fundamental para el desarrollo de una política urbana coherente con la realidad. Estas determinaciones dependen básicamente y simplemente de la combinación de datos provenientes de diferentes fuentes y de la aplicación de modelos preestablecidos¹⁴.

Las simulaciones son impracticables si no se cuenta con los datos provenientes del catastro territorial (que aporta la base cartográfica y las características físicas, jurídicas y económicas de cada parcela) y con los datos registrados en los denominados catastros sectoriales. Estos registros sistematizados, también denominados catastros temáticos; son creados y administrados por diferentes sectores de la administración pública o empresas privadas para fines específicos y, normalmente, se encuentran dispersos y desconectados.

El Cuadro 1 muestra una clasificación no definitiva de catastros sectoriales; algunos de ellos se relacionan, aunque con diferentes intensidades, con los procesos que producen plusvalías.

La integración de las bases de datos de todos estos catastros permite conformar el catastro multifinalitario y si bien los SIG son las herramientas más apropiadas para su administración no son imprescindibles puesto que la principal barrera no es tecnológica sino recurrentemente política.

Una vez que se superan las diferencias técnicas y administrativas y la integración se concretiza, es posible

efectuar análisis espaciales y simulaciones de escenarios futuros presentados en forma de mapas temáticos. Estos documentos son extremadamente didácticos y elocuentes en la representación de “*lo que está pasando y lo que se viene*”. Su uso está arrojando excelentes resultados en los procesos de discusión sobre temas relacionados con el planeamiento, la recuperación de plusvalías y la redistribución de los recursos captados en diferentes sectores de la ciudad.

Es una manera democrática de colocar a disposición de la sociedad información crucial y de contribuir con la puesta en marcha de los procesos de recuperación de plusvalías y de ajuste de la política tributaria, los cuales mueven con gran ímpetu a las actividades desarrolladas por el programa para América Latina y el Caribe, del Lincoln Institute of Land Policy.

4. Programa para América Latina y el Caribe del Lincoln Institute of Land Policy

El Instituto Lincoln de Políticas de Suelo¹⁶ es una organización educacional sin fines de lucro establecida en 1974. Su misión es estudiar y enseñar temas relacionados con políticas de suelo e impuestos territoriales. Se propone integrar teoría y práctica para contribuir a definir mejores políticas de suelo, además de compartir conocimientos sobre las fuerzas multidisciplinarias que influyen en las políticas públicas. El enfoque sobre el suelo se deriva del objetivo central del instituto: abordar las conexiones entre la política de suelo, el progreso social y el económico, identificado y analizado por el economista político y autor Henry George.

El instituto busca mejorar los procesos decisivos a través de educación, investigación y proyectos de demostración, divulgando información en publicaciones, su sitio web y otros medios. Sus programas reúnen a académicos, profesionales, funcionarios públicos y otros ciudadanos interesados, en un ambiente colegial de aprendizaje.

En este centro no se adopta puntos de vista determinados, sino que sirve como facilitador del análisis y la discusión de temas, para marcar una diferencia hoy y ayudar a los futuros tomadores de decisiones sobre las políticas públicas del mañana.

15. Loch, C & Erba, D. Catastro Técnico Multifinalitario Rural e Urbano. Lincoln Institute of Land Policy & Universidade Federal de Santa Catarina, Brasil, 2007. 130 p. ISBN 978-85-906701-2-4. Disponible en

16. <http://www.lincolinst.edu/>

El trabajo del instituto está organizado en cuatro departamentos: valuación e impuestos, planificación y forma urbana, desarrollo económico y comunitario, y estudios internacionales; este último está integrado por el Programa para América Latina y el Caribe y el Programa sobre China.

El Programa para América Latina y el Caribe¹⁷ fue creado en 1993 y desde entonces desarrolla una diversidad de actividades orientadas tanto hacia académicos como otros profesionales, incluyendo a legisladores y oficiales ejecutores de políticas, así como también técnicos de alto nivel. Todos los esfuerzos son apoyados por redes de profesionales expertos de la región, quienes ayudan al Instituto a identificar socios, convocar audiencias, recomendar estrategias, investigar temas críticos, y desarrollar materiales pedagógicos relevantes que completen nuestro programa de estudios base.

Este centro de investigación cuenta con una serie de programas educacionales que incluyen cursos, charlas, mesas de discusión, grupos de trabajo o seminarios. En el Programa para América Latina, los cursos de desarrollo profesional sobre los temas centrales se ofrecen preferentemente en la sede de Cambridge y las demás actividades se desarrollan en América Latina. Aquí se cuenta con la colaboración estrecha de diversos organismos e instituciones; también se financia estudios e investigaciones, material pedagógico y becas de maestría y doctorado.

El programa incluye cinco temas básicos: recuperación de plusvalías, tributación inmobiliaria, proyectos de (re)desarrollo urbano a gran escala, informalidad y mercados de suelo urbano. El trabajo del instituto sobre la recuperación de plusvalías urbanas se enfoca en las condiciones técnicas y gerenciales necesarias para la implementación de instrumentos. Mediante estos, los incrementos de valor del suelo pueden ser movilizadas directa o indirectamente, vía impuestos, tasas, exenciones y otros elementos de regulación, para promover el desarrollo urbano y beneficiar a la comunidad en el largo plazo.

En los últimos tiempos se le ha dado atención especial a proyectos innovadores por medio de los cuales se puede financiar directamente el suelo para los pobres urbanos, usando los incrementos de la recuperación de plusvalías que se generan en su propio proceso de desarrollo.

5. Conclusiones

La visión del catastro multifinilar aquí presentada está aún incipiente en América Latina. La multifinilaridad se consigue con la integración institucional; pero para que ella salga del discurso y se materialice en la práctica, hay una serie de medidas que deben ser tomadas en cuenta. Estas las cuales pueden ser mencionadas: la formalización de convenios de cooperación, la definición de un criterio único de nomenclatura catastral (o por lo menos definir un criterio que permita, relacionar los diferentes códigos o identificadores ya existente para las mismas parcelas) y la elaboración de una base cartográfica única en una escala que sea útil para todos los aliados.

En ese contexto, no es el catastro territorial tradicional que contempla los aspectos físicos, jurídicos y económicos de cada inmueble que debe “*responsabilizarse por todo*”; es un nudo más de la red que debe ser establecida para la implementación del sistema de información multifinilar.

Aún en relación a la redefinición de los paradigmas del catastro, se concluye que es imperiosa la necesidad de disminuir la distancia entre los catastros de uso actual y potencial.

La visión estrecha que asume que el catastro de uso actual tiene los datos verdaderos y suficientes para definir la política de suelo urbano, que cierra los ojos a la real dinámica del mercado inmobiliario es la más difundida y ha influenciado en gran medida a la legislación catastral aún vigente en muchos países con las conocidas consecuencias.

Continuar estructurando catastros tabulados, basados en planillas con numerosos campos y bases de datos complejas, dificulta (en la práctica hasta se torna inviable) el anhelado mantenimiento de los datos y no contribuye de manera efectiva al financiamiento urbano.

Es hora de repensar, reconsiderar, negociar y actuar para el establecimiento de catastros con mayor protagonismo en el financiamiento urbano que mejore el nivel de vida de la población

17. http://www.lincolinst.edu/aboutlincoln/lac_espanol.asp

P.T. Víctor Julio Salazar Chacón:

Constructor de su camino al éxito

Por: Licda. Priscila Pacheco

Orgullosa de su profesión y eterno enamorado del campo, los potreros y la montaña, el Perito Topógrafo Víctor Julio Salazar Chacón hace asomo del carisma de una persona humilde agradecida con la vida, que posee un sentimiento supremamente arraigado hacia la topografía y todo lo que confluente en su desempeño.

Fiel a las áreas rurales, de las que saca el mejor partido por aprendizaje que le pueden generar, nos cuenta: “Nací en San Ramón de Alajuela, un 15 de setiembre a las cinco de la mañana con la diana cantándome en el oído”, lo que pone en evidencia su gran admiración por el pueblo que lo vio nacer.

En busca de mejores oportunidades

Salió de San Ramón con su familia cuando era un niño que acababa de terminar la escuela primaria, lo que llamaban en aquella época “la complementaria”. “Me vine para San José con un bajo porcentaje de conocimientos, pero con la fuerte ilusión de forjar un mejor futuro para toda la familia. Tuve que trabajar desde muy pequeño; lo que ganaba era una parte para ayudar a mamá y otra para el estudio, así que me fui formando poco a poco”, manifiesta don Víctor Julio.

Ni la mala situación ni el recargo de sus obligaciones causaron frustración o desgano en el joven sediento de conocimientos, pues una vez establecido en San José, ingresó a llevar cursos de contabilidad, que era lo único para lo que no requería tener el bachillerato y le daba una nueva posibilidad de ser útil y conseguir un mejor trabajo.

Fue en su lucha por superarse, y bajo la influencia de un amigo de la familia, como don Víctor Julio Salazar logró ingresar al Ministerio de Obras Públicas y Transportes (MOPT), al Departamento de Topografía como Auxiliar 1, donde según sus propias palabras “era como decir un peón: me tocaba volar cuchillo y mazo; sin embargo fue una gran suerte ingresar porque siempre me ha apasionado el campo”.

Fusión entre disciplina y lucha

El perito topógrafo Víctor Julio Salazar fue escalando peldaños dentro del MOPT a base de mucho amor al trabajo. Además, contó con el apoyo de personas que siempre supieron valorar su esfuerzo y su gran entereza.

“Mi jefe en ese entonces me fue tomando confianza, así que en ciertos tramos de estudios topográficos me pedía

que diera línea, eso era menos cansado que estar con el cuchillo; así me fui adaptando con lo que me rodeaba”, nos cuenta don Víctor Julio. Además recuerda anécdotas de cuando empezaba: “Un compañero me dijo que le pasara una mira y yo me quedé analizando qué diantres era eso; de casualidad agarré la regla que era, pero después de un susto increíble de pensar en no acertar”, comenta entre risas.

Ya trabajando en el MOPT, inició sus estudios de bachillerato por correspondencia, hasta que le brindaron la oportunidad de cursar la enseñanza media nocturna en la Escuela España; de donde salió con un título de bachiller bajo el brazo, dispuesto a iniciar la carrera de Topografía en la Universidad de Costa Rica (UCR).

“Gracias a que me asignaron en una cuadrilla en San José, pude estudiar de noche e inmediatamente después de finalizar, ingresé a la UCR y logré vencer los obstáculos para llegar al final de la carrera”, enfatiza orgulloso de sus logros.

“Mi gran recomendación para las nuevas generaciones es que quieran y respeten la topografía, que se identifiquen con su trabajo, que no necesiten un jefe para trabajar y hacer las cosas bien hechas. Esto permite tener experiencia y trayectoria, pero sobre todo trabajar un alcance futurista en construcción. Es un consejo esencial para los de ahora y para los que vienen”.

VALORES

Gran maestro universitario

Contar con gran experiencia en el campo de la Topografía, cuando don Víctor Julio Salazar inició sus estudios universitarios, le aportó amplias posibilidades para su desempeño: siendo apenas un estudiante logró ser asistente de algunos cursos, sobre todo supervisando cuadrillas, porque ya tenía el conocimiento práctico.

En 1976, con su título de Perito Topógrafo, asumió el rol de auxiliar oficial en varios cursos; en 1978 se convirtió en profesor de Topografía Práctica en las Facultades de Arquitectura, Agronomía e Ingeniería, por lo que dedicó casi 30 años a la enseñanza en la UCR.

La topografía en su vida

“Para mí el campo de la construcción es el área más linda de la topografía. Hay que tener mucho criterio y alcance para hacer el trabajo inmediato porque la máquina está atrás esperando” acota don Víctor Julio Salazar para ejemplificar la pasión que representa para él su profesión.

Durante 34 años trabajó en el MOPT, de los cuales 20 fueron en el Departamento de Diseño y el resto en Construcción, donde se desempeñó en grandes proyectos como el de circunvalación (desde Hatillo hasta Guadalupe), la

carretera San José-Guápiles, la carretera Siquirres-Río Chirripó, la Panorámica en El Roble de Puntarenas, el desvío del Desmonte en Atenas-San Mateo, entre otros.

Actualmente, don Víctor está pensionado, pero continúa ejerciendo en agrimensura; salió de la UCR en el 2004 porque *“...aunque me dolió mucho, según mi criterio ya era tiempo de darle campo a nuevas generaciones”*, concluye este enigmático profesional que demostró que el éxito es una actitud.

Breves

Fecha de Nacimiento: 15 de setiembre de 1931

Edad: 76 años

Estado Civil: casado desde 1953 con Mireya Mora Matarrita

Hijos: cinco (tres hombres y dos mujeres)

Nietos: dos

Residencia: San Francisco de Dos Ríos

Estudios: graduado de Perito Topógrafo en la Universidad de Costa Rica

Pasatiempos: la lectura y el contacto con la naturaleza

SOKKIA

Estaciones Totales serie 30RK

100-200-350 metros de mediciones con láser en zonas boscosas

5.000 metros con un solo prisma.

Teclado alfanumérico por fuera del instrumento para mayor comodidad.

Teclado iluminado, por lo que ayuda a mediciones en zonas oscuras

Memoria incorporada de 10.000 puntos y 10 trabajos a la vez.

2", 3", 5", 6" de 1 ó 2 caras.

CONSULTE NUESTROS PRECIOS

Rosa Gómez
383-33-84 / 233-8033
50 Norte de la Radiográfica,
San José

Curso de Valoración

Instructor: Ing. Julián Morales Díaz

Costo: ₡ 50 000

Inicio: Finales de setiembre del 2007

Curso de Legislación y administración de Condominios

Instructora: Dra. Roxana Sanchez Boza.

Horario: lunes y miércoles
5:00 p.m a 9:00 p.m

Costo ₡50 000

Inicio: Finales de Setiembre

Architectural Desktop 2006

Instructor: Arq. Luis Pimentel

Horario: Sábados de 2:00 p.m a 6:00 p.m y
lunes de 5:00 p.m a 9:00 p.m

Costo: \$200

Inicio: lunes 3 de setiembre del 2007

Curso de Autocad Básico

Instructor: Arq. Luis Pimentel

Horario: Lunes y miércoles de
1:00 p.m a 5:00 p.m

Costo: \$150

Inicio: 3 de setiembre del 2007

Autocad Land Desktop 2006

Instructor: Top. Ricardo Hernández

Horario: Lunes y Miércoles de 8:00 a.m.
a 12:00 m.d.

Costo: \$160

Inicio: miércoles 19 de setiembre del 2007

Cursos

Charla : Sistemas de Información Geográfica, Conceptos Básicos y Aplicaciones

Facilitador:

Ing. Steven Oreamuno
7 de Setiembre del 2007
Auditorio CFIA, 6:00 pm

Charla: “Proyecto Administrador planos de Topografía APT”

Facilitador:

Ing. Freddy Bolaños
12 de setiembre 2007
Auditorio CFIA, 5:00 pm

Próximamente

Seminario de Gerencia de Proyectos
Finanzas para no expertos
Motivación Empresarial
Administración de Proyectos

Cursos a Distancia Lincoln Institute of Land Police

Mercados de Suelo Urbano en Ciudades Latinoamericanas 6

Fecha: 1 de Octubre – 18 de Noviembre, 2007, Curso a Distancia /Online
postularse antes del 13 Setiembre, 2007
<http://www.lincolninst.edu/education/education-coursedetail.asp?id=464>

Acceso y Gestión de Suelo Urbano por/para los Pobres en América Latina 2

Fecha: 1 de Octubre – 18 de Noviembre, 2007, Curso a Distancia /Online
postularse antes del 13 Setiembre, 2007
<http://www.lincolninst.edu/education/education-coursedetail.asp?id=475>

Aplicaciones del Catastro Multifinalitario en la Definición de Políticas de Suelo Urbano 13

Fecha: 1 de Octubre – 18 de Noviembre, 2007, Curso a Distancia /Online
postularse antes del 13 Setiembre, 2007
<http://www.lincolninst.edu/education/education-coursedetail.asp?id=460>

Impuestos a la Propiedad Inmobiliaria y Valuación de Inmuebles 4 (708)

Fecha: 1 de Octubre – 18 de Noviembre, 2007, Curso a Distancia /Online
postularse antes del 13 Setiembre, 2007
<http://www.lincolninst.edu/education/education-coursedetail.asp?id=462>

Sistemas de Información Geográfica (SIG) Aplicados a Estudios Urbanos 8 (707)

Fecha: 1 de Octubre – 18 de Noviembre, 2007, Curso a Distancia /Online
postularse antes del 13 Setiembre, 2007
<http://www.lincolninst.edu/education/education-coursedetail.asp?id=461>

Catastro Territorial y SIG Aplicados al Desarrollo Urbano en Costa Rica

Fecha: 1 de Octubre – 18 de Noviembre, 2007, Curso a Distancia /Online
postularse antes del 13 Setiembre, 2007
<http://www.lincolninst.edu/education/education-coursedetail.asp?id=479>

Informes

Ing. Johanna Briceño

jbriceno@cfia.or.cr • jobrica@hotmail.com

Teléfono :283- 5671

www.colegiotopografoscr.com

TOPOGRAFIA FRANCISCO REYES

Asesoría Técnica y Legal - Zona Marítimo Terrestre

- Levantamiento en Agrimensura y Topografía con GPS doble frecuencia Radian IS – Sokkia
- Estaciones Totales Sokkia 610
- Fotointerpretación
- Batimetría
- Oceanografía Física

Tel: 235-1129 /383-2098

Fax: 241-3491

E-mail: topreyes@racsa.co.cr
freyes@cfia.or.cr

Y TOPOGRAFÍA TENEMOS MUCHO QUE VER

porque lo último en equipos y accesorios
topográficos lo puede ver en nuestra
nueva tienda.

Moviles C.R.

Móviles de Costa Rica S.A.
Importación, exportación y representaciones.

• Totales
• Teodolitos y Electrónicos
• Instrumentos de Topografía y Geodesia
• Estaciones Totales
• Estaciones Láser
• Comunicaciones

- Tripodes
- Bastones
- Prismas
- Plomos
- Cintas métricas
- Cintas de topografía
- Libretas

- Accesorios para replanteo
- Estuches
- Impresoras
- Papel para machotes de planos
- Estadías
- Binóculos

y mucho más...

Moviles C.R.
Móviles de Costa Rica S.A.
Importación y representaciones.

Comercial Plaza Cristal

Catastro Nacional

Hotel

Multipiazza del Este

Heladería POPS

Colegio Federado de
Ingenieros y Arquitectos

Urbanización
José María Zeledón

Ubicación estratégica, ¡para facilitarle su trabajo!

Leica/berger
The Measures Up... Worldwide

ARISE

GARMIN

**VISÍTENOS
EN CURRIDABAT,
CENTRO COMERCIAL
PLAZA CRISTAL**

Moviles C.R.
Móviles de Costa Rica S.A.
Importación, exportación y representaciones

80-8074/ 280-8075 Email leicacr@jitan.co.cr / movilestopografia@jitan.co.cr

ACREDITACIÓN

Requisito para brindar servicios al Estado

El Ministerio de Ciencia y Tecnología (MICIT) en conjunto con el Ente Costarricense de Acreditación (ECA) informaron a la comunidad nacional el acuerdo firme tomado por la Junta Directiva del ECA en sesión ordinaria No. 020 celebrada el 10 de mayo de 2007, donde comunican a los Departamentos Legales, Proveedurías y todas las instituciones del Estado lo siguiente:

El Ente Costarricense de Acreditación (ECA) en cumplimiento de lo establecido en la Ley del Sistema Nacional para la Calidad, N° 8279, publicada en La Gaceta N° 96 de 21 de mayo del año 2002, informa a las instituciones, públicas, laboratorios de ensayo y calibración, organismos de inspección y de certificación (OEC), empresas privadas y público en general lo siguiente:

a) El objetivo de creación del Sistema Nacional para la Calidad es promover la calidad de la producción de bienes y servicios y la competitividad de la producción nacional. Los procesos de acreditación o de evaluación de la conformidad son competencia del ECA y pretenden dar fe pública del cumplimiento de los requisitos de acreditación de una determinada organización según normas específicas internacionalmente establecidas y reconocidas en el país y legislación nacional.

b) El Artículo 34 de la Ley N° 8279 obliga a todas las instituciones públicas que requieran servicios de laboratorios de ensayo y de calibración antes de inspección y de certificación, es decir servicios sujetos a Evaluación de la Conformidad, a encontrar los acreditados o reconocidos por acuerdos de reconocimiento mutuo entre el ECA y las entidades internacionales equivalentes. Así mismo dispone que los laboratorios estatales, unidades de inspección y de certificación que presten servicios comerciales en estos campos deben acreditarse.

c) El transitorio II de la Ley N°8279 concedió un plazo máximo de tres años para acreditarse ante el ECA a laboratorios que al momento de entrada en vigencia de la mencionada Ley estuvieran prestando servicios al Estado y que hubieran operado con anterioridad a la entrada en rigor de la Ley. Dicho plazo fenece el día 9 de junio de 2007. (En este sentido pueden consultarse los Pronunciamientos N° C-355-2005 y C- 256-2006 de la Procuraduría General de la República)

d) A partir del 9 de junio del 2007 todos los laboratorios de ensayo y calibración, antes de inspección y de certificación, que brinden los servicios establecidos con el artículo 34 de la Ley N°8279 al Estado deben estar acreditados ante el ECA, para lo cual las instituciones públicas y las Proveedurías Institucionales deben tomar las medidas necesarias.

e) La Gerencia del ECA tiene la obligación de hacer cumplir la mencionada normativa e informar su incumplimiento a la Contraloría General de la República, por tratarse de materia de contratación Administrativa

Como reflejo del desarrollo que ha presentado el ECA desde su creación y demostrando el interés de los Organismos de Evaluación de la Conformidad (OEC), por cumplir con lo señalado en la Ley N° 8279 antes de la fecha establecida: 9 de junio del 2007, se brinda la siguiente información que a su vez se encuentra de manera más extensa en la dirección electrónica: www.eca.or.cr.

Se invita a todos los interesados a visitar la página www.eca.or.cr donde podrán encontrar información relevante de este tema y en caso de requerir mayor detalle pro favor contactar al personal de ECA, que se encuentra en la mejor disposición para aclarar sus dudas, a los teléfonos 290-60-75, 290-71-02 y 290-71-25

“Por ser ECA miembro firmante del MLA en ensayos con IAAC y con ILAC: Un ensayo realizado una vez, reconocido en el país de destino”

ESTIMADOS COLEGAS

¿TIENE USTED PROBLEMAS CON DOCUMENTOS PRESENTADOS AL MINAE?

SI SU RESPUESTA ES AFIRMATIVA, LE ROGAMOS COMUNICARSE AL COLEGIO DE INGENIEROS TOPOGRAFOS CON MARLENE BRENES A LOS TELÉFONOS 202-39-50 ó 253-54-02

Les recuerda a todos los miembros mayores de 70 años o menores de 70 años con alguna discapacidad, que el CIT, continua con el Proyecto del Colega Mayor, por lo anterior les informamos que se aceptan solicitudes.

Para mayor información al respecto, les rogamos comunicarse con Marlene Brenes a los teléfonos 202-39-50 ó 253-54-02

Los invita a ser parte de este foro TOPO TICOS un lugar para hablar algo más de Topografía

<http://s2.elforo.de/topoticos/>

6ta Conferencia Regional Federación Internacional de Geómetras

Del 5 de noviembre 2007

El Colegio Federado de Ingenieros y Arquitectos de Costa Rica, en conjunto con la Federación Internacional de Geómetras (FIG) y el Colegio de Ingenieros Topógrafos de Costa Rica, se encuentran organizando el 6to Congreso Regional de la Federación Internacional de Geómetras, a efectuarse del 12 al 15 de noviembre de 2007, en el Hotel Ramada Plaza Herradura.

Por lo anterior se está cursando cordial invitación a diferentes **EMPRESAS COLABORADORAS** del medio, interesadas en dar divulgación a sus productos, mediante las diferentes modalidades de patrocinio. En este momento a nivel nacional se cuenta con la disponibilidad de diez (10) stands de 2.5x3.6 y 2x1.5, para lo cual se dará como fecha límite el **31 de agosto**, para conocer su interés en participar en esta modalidad. Costo unitario por stand es del \$1.200 (mil doscientos dólares), el mismo variaría en caso de requerir algún adicional.

Para la coordinación correspondiente, favor comunicarse a el Colegio de Ingenieros Topógrafos con Marlene Brenes, al teléfono 202-3950 o al correo electrónico mabrenes@fcozar.or.cr

Zonas Costeras

Strato®

La mejor vía

Topografía
Catastro
Diseño de Vías
Diseño de Ferrocarril
Perfiles Hidráulicos
Líneas Eléctricas

 carazzai
SOFTWARE PER L'INGEGNERIA

Via Cal de Formiga, 12/C
32035 Santa Giustina (BL) - ITALY
Tel: 39 0437 858707
Fax: 39 0437 858714
Web: www.carazzai.com
E-mail: info@carazzai.com
Costa Rica:
Email: ulises@carazzai.com
Te: 859-0068