
La Gaceta Nº 109 — Martes 7 de junio del 2005 Pág 23

REGLAMENTOS
INSTITUTO COSTARRICENSE DE ELECTRICIDAD

La Subgerencia Gestión Administrativa, conforme con lo establecido 
en el acuerdo tomado por el Consejo Directivo en el artículo 15 del acta de 
la Sesión 5669 celebrada el 10 de mayo de 2005, publica el Manual para 
la Elaboración de Avalúos para Expropiación y el Procedimiento para la 
solicitud, confección y trámite de avalúos institucionales:

PROCEDIMIENTO PARA LA SOLICITUD,
CONFECCIÓN Y TRÁMITE DE AVALÚOS

0. INTRODUCCIÓN
El proceso para solicitud, confección y trámite de los diferentes tipos 
de avalúos que se realizan en el Área de Avalúos, se ejecuta a través 
del siguiente procedimiento.

1. PROPÓSITO
El propósito de este procedimiento es uniformar la filosofía y los 
criterios de valoración que se utilizan en la elaboración de un avalúo, 
informe o asesoría, e informar a los solicitantes su trámite y el 
alcance de cada uno de los diferentes tipos de servicios.
El objetivo que se persigue es establecer los mecanismos, metodología 
y trámite interno que deben seguirse para responder una solicitud 
de confección de un avalúo y/o informe, según su finalidad, o bien, 
cuando se trate de una asesoría en materia de valoración.

2. ALCANCE
Este procedimiento es aplicado por los agentes del Área de Avalúos 
y una guía para los solicitantes.

3. DOCUMENTOS APLICABLES
22.00.002.2005 Manual para la Elaboración de Avalúos para 

Expropiación.
00.00.001.1999 Norma para la preparación y presentación de 

documentos normativos.
4. POLÍTICA APLICABLE

4.1. Política sobre Confidencialidad de la Información Institucional 
(Nota de la Gerencia General Nº GG-0340-1999 del 13 de 
setiembre de 1999).

4.2. Normas internacionales de Valuación 2003. International 
Valuation Standards Committee.

5. DEFINICIONES, TÉRMINOS, SÍMBOLOS Y ABREVIATURAS
Antes y después: concepto que consiste en realizar una valoración 
por algún método conocido antes de segregar un lote de un inmueble 
y volverlo a valorar después de la segregación por el mismo método, 
para determinar si la condición económica del propietario ha sido 
afectada y por lo tanto le corresponde una indemnización por daño 
al remanente.
Asesoría: determinación de información referente a valores y 
mercados respecto a bienes específicos, en la cual se indicarán 
los rangos encontrados dentro del que se ubica la mayoría de los 
elementos estudiados.
Avalúo: es el informe en el cual se describen las características 
del bien valorado, las circunstancias bajo las cuales se valora, los 
métodos empleados y las conclusiones obtenidas por las cuales se 
le asigna un monto determinado, considerado “valor del bien” a la 
fecha de elaboración del mismo.
COSTO: cantidad que se requiere para crear o producir un bien o 
servicio.
Daño material: es aquel que, directa o indirectamente, afecta un 
patrimonio susceptible de valuación económica.
Daño al remanente: es la devaluación que se causa al remanente de 
un inmueble en forma directa o indirecta, al segregarle una porción 
o inscribirle un derecho.
Enfoque de costo: se fundamenta en el principio de sustitución, 
que establece que ningún comprador debidamente enterado, de las 
características generales de un bien, estaría dispuesto a pagar por 
él más de lo que le costaría sustituirlo con otro que le brinde una 
utilidad semejante.
• Aplicación

- Bienes sustituibles, valoración de instalaciones o mejoras.
Enfoque de mercado: consiste en estimar el valor de un bien, por 
medio del análisis y comparación de las transacciones recientes de 
bienes con características similares al valuado.
• Aplicación

- Valoración de bienes no reproducibles por ejemplo terrenos.
Enfoque de renta: este enfoque establece que el valor de un bien 
a una fecha determinada, es equivalente al valor presente de los 
beneficios que producirá el mismo durante su vida útil de producción 
económica.
• Aplicación

- Expropiaciones urbanas y/o comerciales.
- Cese de actividades comerciales.
- Valoración de empresas.

Expropiación: acto de desposeimiento o privación de la propiedad, 
por causa de utilidad pública o interés preferente a cambio de una 
indemnización previa.
Expropiación vía administrativa: su gestión se realiza en sede 
administrativa, por haber acuerdo entre las partes.
Expropiación vía judicial: su gestión se tramita en la vía 
jurisdiccional por no haber acuerdo entre las partes.
Fórmula multifactorial: fórmula desarrollada por el Órgano de 
Normalización Técnica de la Dirección General de Tributación 
Directa, para el cálculo de la indemnización por concepto de daño 
indirecto al remanente del inmueble, al que se le establece una 
servidumbre.
Mayor y mejor uso: se define como el uso más probable de una 
propiedad que es físicamente posible, apropiadamente justificado, 
legalmente permitido, financieramente factible y que resulta en el 
valor más alto de la propiedad que se tasa.
Mercado: es el ambiente en el que se comercializan bienes y 
servicios entre compradores y vendedores a través de un mecanismo 
de precios.
Precio: cantidad inicial que se pide, ofrece o paga por un bien o 
servicio. El precio de venta es un hecho histórico.
Valor: concepto económico que se refiere al precio más probable que 
los compradores y vendedores concluirán por un bien o servicio que 
está en venta. El valor no es un hecho sino un estimado del precio 
probable que se pagará por los bienes o servicios en un momento 
dado.
Valor de mercado: valor más probable en el que el comprador y el 
vendedor enterados de las características particulares y principales 
de un bien, así como de las condiciones del mercado que lo rodean, 
estarían dispuestos a intercambiarlo, estando ambos libres de 
presiones externas y realizando la operación de intercambio en un 
tiempo razonable.
Valor de reposición nuevo: es el valor de un bien idéntico al 
analizado, a costos de la fecha en que se elabore un dictamen o 
avalúo.
Valor de salvamento o rescate: valor que se espera obtener del bien 
al final de su vida útil.
Valor de sustitución: es el valor de un bien alternativo nuevo, sin 
ser necesariamente idéntico al bien analizado, que brinde un servicio 
similar al que este presta.
Valor equitativo de mercado: la cantidad monetaria al contado por 
el que según todas las probabilidades de un dueño deseoso de vender, 
pero no obligado a hacerlo vendería la propiedad a un comprador 
deseoso, pero no obligado a comprar.
Valor neto de reposición: valor de reposición nuevo menos la 
depreciación, por desgaste físico, desaprovechamiento o ineptitud u 
obsolescencia funcional o económica.

6. RESPONSABILIDADES
Le corresponde al Área de Avalúos de la Dirección Administrativa 
Logística la responsabilidad de editar, revisar y actualizar este 
procedimiento y así adaptarlo a las necesidades, además de velar por 
el cumplimiento de éste manual dándole un adecuado seguimiento. 
Debiendo cumplir con el procedimiento señalado por el Consejo 
Directivo para esos efectos.

7. NORMATIVAS APLICABLES
7.1 Constitución Política de la República de Costa Rica.
7.2 Ley General de Salud. Nº 5395 del 30 de octubre de 1973, 

publicada en La Gaceta Nº 222 del 24 de noviembre de 
1973.

7.3 Ley de Expropiaciones Nº 7495 del 3 de mayo de 1995, 
publicada en el Alcance Nº 20 a La Gaceta Nº 110 del 8 de 
junio de 1995.

7.4 Ley de Adquisiciones, Expropiaciones y Constitución de 
Servidumbres del Instituto Costarricense de Electricidad. Nº 
6313 del 4 de enero de 1979, publicada en La Gaceta Nº 14 
del 19 de enero de 1979.

7.5 Decreto Ley de Creación del ICE, Nº 449 del 8 de abril de 
1949.

7.6 Código Civil de Costa Rica, Decreto Nº 30 del 19 de abril de 
1886.

7.7 Ley General de Ferrocarriles, Nº 5066 del 30 de agosto de 
1972.

7.8 Ley de Construcciones, Decreto Ley Nº 833 del 4 de 
noviembre de 1949.

7.9 Ley General de Aviación Civil, Nº 5150 del 14 mayo de 1973, 
publicada en el Alcance Nº 66 a La Gaceta Nº 106 del 6 de 
junio de 1973.

7.10 Ley del Servicio de Parques Nacionales, Nº 6084 del 24 de 
agosto de 1977.

7.11 Ley de Titulación de Tierras Ubicadas en Reservas Nacionales, 
Nº 7599 del 29 de abril de 1996, publicada en La Gaceta Nº 
151 del 9 de agosto de 1996.

7.12 Ley de Impuesto sobre Bienes Inmuebles, Nº 7509 del 9 de 
mayo de 1995, publicada en La Gaceta Nº 116 del 19 de junio 
de 1995.

7.13 Ley Forestal, Nº 7575 del 13 de febrero de 1996, publicada en 
La Gaceta Nº 72 del 16 de abril de 1996.


Pág 24 La Gaceta Nº 109 — Martes 7 de junio del 2005

7.14 Ley de Aguas, Nº 276 del 27 de agosto de 1942, publicada en 
La Gaceta Nº 190 del 28 de agosto de 1942.

7.15 Ley General de Agua Potable, Nº 1634 del 18 de setiembre de 
1953.

7.16 Código de Minería de Costa Rica, Ley Nº 6797 del 4 de 
octubre de 1982, publicado en La Gaceta Nº 230 del 3 de 
diciembre de 1984.

7.17 Ley Reguladora de la Propiedad en Condominio, Nº 7933 del 
28 de octubre de 1999, publicada en La Gaceta Nº 229 del 25 
de noviembre de 1999.

7.18 Ley de Creación del Servicio Nacional de Aguas, Riego y 
Avenamiento (SENARA), Nº 6877 del 18 de julio de 1983.

7.19 Ley de Patrimonio Nacional Arqueológico, Nº 6703 del 28 de 
diciembre de 1981, publicada en La Gaceta Nº 12 del 19 de 
enero de 1982.

7.20 Ley de Planificación Urbana, Nº 4240 del 15 de noviembre de 
1968, publicada en La Gaceta Nº 274 del 30 de noviembre de 
1968.

7.21 Ley General de Caminos Públicos, Nº 5060 del 22 de agosto 
de 1972, publicada en La Gaceta Nº 158 del 5 de setiembre de 
1972.

7.22 Ley de Informaciones Posesorias, Nº 139 del 14 de junio de 
1941.

7.23 Ley de Catastro Nacional, Nº 6545 del 25 de marzo de 1981, 
publicada en La Gaceta Nº 73 del 15 de abril de 1981.

7.24 Ley de Tierras y Colonización, Nº 2825 del 14 de octubre de 
1961, publicada en La Gaceta Nº 242 del 25 de octubre de 
1961.

7.25 Ley del Instituto de Desarrollo Agrario, Nº 6735 del 29 de 
marzo de 1982, publicada en La Gaceta Nº 71 del 15 de abril 
de 1982.

7.26 Ley de Jurisdicción Agraria, Nº 6734 del 29 de marzo de 
1982, publicada en La Gaceta Nº 82 de 13 de mayo de 1982.

7.27 Ley sobre la Zona Marítimo Terrestre, Nº 6043 del 2 de marzo 
de 1977, publicada en el Alcance Nº 36 a La Gaceta Nº 52 del 
16 de marzo de 1977.

7.28 Ley de Catastro Nacional, Nº 6545 del 25 de marzo de 1981, 
publicada en La Gaceta Nº 73 del 15 de abril de 1981.

7.29 Ley Orgánica Colegio Federado de Ingenieros y Arquitectos, 
Nº 3663 del 10 de enero de 1966.

7.30 Ley Orgánica del Colegio de Ingenieros Agrónomos, Nº 7221 
del 6 de abril de 1991, publicada en La Gaceta Nº 76 del 23 
de abril de 1991.

7.31 Ley Indígena, Nº 6172.
7.32 Ley Orgánica del Ambiente, Nº 7554 del 4 de octubre de 

1996, publicada en La Gaceta Nº 215 del 13 de noviembre de 
1995.

7.33 Código Sísmico de Costa Rica, Decreto Ejecutivo Nº 31553-
MICIT-MOPT del 19 de noviembre del 2003.

7.34 División Territorial Administrativa de Costa Rica, Decreto 
Ejecutivo Nº 25677-G del 26 de noviembre de 1996.

7.35 Reglamentos de Zonificación.
7.36 Reglamento de Construcciones, Reglamento a la Ley de 

Planificación Urbana, Nº 4240, publicado en La Gaceta Nº 
56, Alcance Nº 17 del 22 de marzo de 1983.

7.37 Reglamento para el Control Nacional de Fraccionamientos 
y Urbanizaciones, aprobado en sesión Nº 3391 del 13 de 
diciembre de 1982.

7.38 Reglamento General para el desarrollo y operación de las 
obras de transmisión de electricidad, relacionado con los 
campos electromagnéticos y otros aspectos ambientales.

7.39 Reglamento de Donaciones (aprobado en la sesión Nº 5605, 
celebrada el 27 de abril del 2004 y publicado en La Gaceta Nº 
108. 03/06/2004).

7.40 Directriz 27 de la Presidencia de la República, de fecha 1º de 
septiembre del 2003. Publicación en La Gaceta Nº 175 del 11 
de setiembre del 2003.

7.41 Procedimiento para la atención de reclamaciones por Daños a 
Equipos Eléctricos u otras propiedades de los clientes (Nota 
de la Subgerencia Sector Electricidad Nº S.S.E.1647.2003 
del 31 de octubre del 2003, publicado en el Diario Oficial La 
Gaceta Nº 215 del 7 de noviembre del 2002).

7.42 Declaraciones de ciudades y zonas urbanas.
7.43 Planes Reguladores.
7.44 Otras normas conexas.

8. PROCEDIMIENTO
8.1 Dependencia encargada de realizar los avalúos.

8.1.1 El Área de Avalúos de la Dirección Administrativa de 
Logística de la Subgerencia de Gestión Administrativa, 
es la dependencia especializada de la Institución, en la 
confección de avalúos y en la emisión de criterios de 
valoración.

8.1.2 El Área de Avalúos prestará sus servicios a todas las 
instancias de la Institución, a solicitud expresa de 
éstas.

8.1.3 La determinación de la necesidad y de la viabilidad 
técnica del bien, corresponderá a las dependencias 
interesadas en su adquisición, por lo que al Área de 
Avalúos, únicamente, le corresponderá determinar su 
valor.

8.1.4 Durante el proceso de la confección del avalúo, hasta 
su aprobación definitiva por el Consejo Directivo, 
según corresponde, la información elaborada por el 
Área de Avalúos es de carácter confidencial, y como 
tal le resultan aplicables las disposiciones internas 
contenidas en la Política sobre Confidencialidad de la 
Información Institucional.

8.1.5 Ante una solicitud, el Área de Avalúos realizará la 
valoración amparada a la ley, los lineamientos del 
presente procedimiento, la costumbre y teoría de la 
valoración. Se observará además, los principios de 
justicia, equidad, neutralidad y objetividad de modo 
que no se cause perjuicio a los expropiados.

8.1.6 El Área de Avalúos confeccionará dos tipos de informes: 
a) Asesorías para la toma de decisiones o Presupuestos, 
y b) Avalúos.

8.2 Aprobaciones.
8.2.1 Todo avalúo cuyo fin es una expropiación o constitución 

de servidumbre, deberá ser aprobado por el Consejo 
Directivo. En los demás casos, serán aprobados por el 
Director Administrativo de Logística.

8.3 Solicitud.
8.3.1 La solicitud al Área de Avalúos, debe realizarse 

mediante una nota oficial, la cual debe contener, como 
mínimo, las siguientes indicaciones:
8.3.1.1 Descripción detallada del bien a valorar 

y su ubicación. En caso de que se trate de 
adquisiciones de inmuebles y derechos de 
servidumbres, se requerirá siempre el plano 
catastrado.

8.3.1.2 Uso o fin para el cual se solicita el avalúo o 
asesoría y una breve descripción de la obra a 
ejecutar en él, así como su cuenta contable.

8.3.1.3 Calidades del propietario y su localización.
8.3.1.4 En el caso de líneas de transmisión debe 

existir una solicitud de parte de la jefatura de 
proyecto donde se indique las justificaciones 
técnicas por las cuales deben indemnizarse 
las construcciones.

8.3.1.5 De ser necesario el Área de Avalúos, 
los órganos encargados de aprobación o 
cualquier otro interesado podrán solicitar 
información técnica detallada respecto a la 
obra a desarrollar en el bien.

8.4 Tipos de informes.
Según su naturaleza los informes se clasifican en:
8.4.1 Asesorías.

8.4.1.1 Para su realización se utilizarán los tres 
enfoques, mercado, costo y renta, según se 
trate del bien a valorar.

8.4.1.2 Los informes se enumerarán en forma 
consecutiva con los dos últimos dígitos 
del año. El perito entregará el informe al 
Encargado del Área de Avalúos en formato 
de nota oficial del ICE.

8.4.1.3 El Encargado del Área de Avalúos envía 
el informe de asesoría por medio de nota 
al solicitante, con copia a la Dirección 
Administrativa de Logística, para su 
información.

8.4.1.4 Los informes deberán contener el visto bueno 
del Encargado del Área de Avalúos.

8.4.1.5 La información consignada en este tipo de 
informes, debe ser usada para la toma de 
decisiones, presupuestos, programas.

8.4.1.6 Cualquier uso diferente al indicado en la 
solicitud, será responsabilidad exclusiva de 
la dependencia solicitante.

8.4.2 Avalúos
Todo avalúo seguirá el formato establecido en el 
manual correspondiente, debe ser numerado en forma 
consecutiva e indicar el año de elaboración.
El informe esta compuesto de tres partes principales, 
carátula o resumen, cuerpo del avalúo y los anexos 
correspondientes.
El Área de Avalúos realiza los siguientes tipos de 
avalúos:
8.4.2.1 Para Traspaso de bienes entre 

dependencias institucionales.
8.4.2.1.1 En la realización de este tipo de 

avalúo se utilizará el enfoque de 
costo bajo el concepto de valor 
neto de reposición.


La Gaceta Nº 109 — Martes 7 de junio del 2005 Pág 25

8.4.2.1.2 El Encargado del Área de Avalúos 
envía el avalúo por medio de nota 
al solicitante.

8.4.2.2 Para arrendamientos1, donaciones2, 
compraventas3.
8.4.2.2.1 De acuerdo a la normativa vigente, 

los avalúos para arrendamientos y 
compraventas servirán de sustento 
para los procedimientos de 
contratación administrativa.

8.4.2.2.2 En los casos de arrendamientos, 
se utilizará preferiblemente el 
enfoque de mercado, en su defecto 
el enfoque de renta.

8.4.2.2.3 Para aquellos bienes donde la 
Institución pretenda realizar 
donaciones o ventas, se utilizará 
el enfoque de mercado, bajo el 
concepto de valor de mercado. 
Cuando no exista un mercado 
activo para el bien, se utilizará 
el enfoque de costo, bajo los 
conceptos de valor neto de 
reposición, valor de salvamento o 
rescate, según corresponda.

8.4.2.2.4 Estos avalúos se enviarán mediante 
nota al solicitante.

8.4.2.3 Indemnización por daños materiales.
8.4.2.3.1 En la realización de avalúos por 

concepto de daños materiales se 
utilizarán los enfoques de mercado, 
costo y renta, bajo los conceptos 
de valor de reposición y costo de 
restauración.

8.4.2.3.2 Realizado el avalúo, será remitido 
al solicitante, quien procederá a 
confeccionar la orden de pago 
correspondiente.

8.4.2.3.3 La orden de pago, la solicitud, el 
inventario de daños y el avalúo 
serán remitidos al Director de la 
UEN respectiva para su tramitación 
final.

8.4.2.3.4 La emisión, entrega del cheque 
y el finiquito correspondiente 
con el afectado, serán tramitados 
directamente por la dependencia 
que ocasionó el daño.

8.4.2.4 Para adquisiciones de bienes o constitución 
de servidumbres.
8.4.2.4.1 En los avalúos para expropiación 

que se utilice el enfoque de 
mercado, se aplicará el concepto 
del valor equitativo de mercado, 
con la correspondiente aplicación 
de la regla de mayor y mejor uso, 
para inmuebles. Para las mejoras se 
aplicará el enfoque de costo, bajo 
los conceptos de valor nuevo de 
sustitución y valor de sustitución. 
En el enfoque de renta se utilizará, 
el valor presente de los beneficios 
futuros estimados.

8.4.2.4.2 En el caso de unidades 
habitacionales que sea necesario 
adquirir y cuyo valor de sustitución 
no alcanza para construir el 
mínimo establecido como vivienda 
de interés social, se indemnizará 
el monto correspondiente para 
cumplir con esta expectativa. 4

8.4.2.4.3 Se indemnizará por el concepto 
de daño al remanente. En 
segregaciones se usará el 

principio de “antes y después” 
y en servidumbres se utilizará la 
fórmula multifactorial.

8.4.2.4.4 En servidumbres se establece un 
monto mínimo, considerando la 
imposición del gravamen a la 
propiedad, mismo que deberá 
ser aprobado por el Consejo 
Directivo.

8.4.2.4.5 Se adjunta manual detallado para 
la elaboración de avalúos para 
expropiación.

9. CONTROL DE ELABORACIÓN, REVISIÓN Y APROBACIÓN
9.1 El Encargado del Área de Avalúos, debe garantizar la 

aplicación del procedimiento y asegurar que los integrantes 
de las listas de distribución dispongan de las ediciones 
pertinentes de los documentos aprobados.

9.2 Este procedimiento debe revisarse al menos una vez al año, 
o bien, cada vez que se mejoren o cambien los sistemas 
utilizados. Si la modificación del procedimiento implica 
solicitar nueva información al administrado, se procederá de 
conformidad con el artículo 4º de la Ley Nº 8220 del 4 de 
marzo del 2002, publicada en el Alcance Nº 22 a La Gaceta 
Nº 49 del 11 de marzo del 2002, en relación con la Directriz 
de Poder Ejecutivo Nº 18 del 12 de febrero del 2003, sobre 
la actualización de requisitos y trámites administrativos, 
publicada en La Gaceta Nº 35 del 19 de febrero del 2003.

MANUAL PARA LA ELABORACIÓN DE AVALÚOS
PARA EXPROPIACIÓN

0 INTRODUCCIÓN
El presente manual elaborado por el Área de Avalúos tiene el propósito 
de establecer los criterios de valoración para el caso específico de los 
avalúos para expropiación y establecimiento de servidumbres. Este 
documento es complementario del Procedimiento para la Solicitud, 
Confección y Trámite de Avalúos.

1 DOCUMENTOS APLICABLES
22.00.01.2005 Procedimiento para la Solicitud, Confección y 

Trámite de Avalúos.
2 DEFINICIONES, TÉRMINOS, SÍMBOLOS Y ABREVIATURAS

Antes y después: concepto que consiste en realizar una valoración 
por algún método conocido antes de segregar un lote de un inmueble 
y volverlo a valorar después de la segregación por el mismo método, 
para determinar si la condición económica del propietario ha sido 
afectada y por lo tanto le corresponde una indemnización por daño 
al remanente.
Asesoría: determinación de información referente a valores y 
mercados respecto a bienes específicos, en la cual se indicarán 
los rangos encontrados dentro del que se ubican la mayoría de los 
elementos estudiados.
Avalúo: es el informe en el cual se describen las características 
del bien valorado, las circunstancias bajo las cuales se valora, los 
métodos empleados y las conclusiones obtenidas por las cuales se 
le asigna un monto determinado, considerado “valor del bien” a la 
fecha de elaboración del mismo.
Base de datos: conjunto de información específica, ordenada en 
relación a elementos diversos (pueden ser bienes u objetos) de 
características semejantes que permiten establecer fácilmente, 
relaciones, comparaciones y tendencias entre ellos, para facilitar 
la obtención de información relativa a los mismos. En el caso de 
una base de datos de valores de mercado de inmuebles urbanos, los 
elementos que agrupa son propiedades, y sus características pueden 
ser: ubicación, propietario, superficie de construcción, superficie 
de terreno, superficie rentable, edad, vida útil remanente, fecha de 
venta, comprador, vendedor, etc.
Comparables: es el término que se empleará para identificar 
a los bienes que servirán de base para llegar a una conclusión en 
relación con el valor probable de mercado de un bien, a través de un 
proceso de homologación, y en ocasiones de una regresión múltiple 
o regresión lineal. Normalmente se agrupan en bases de datos que 
contiene información diversa en relación con ellos.
Costo: cantidad que se requiere para crear o producir el bien o 
servicio.
Daño al remanente: es la devaluación que se causa al remanente de 
un inmueble en forma directa o indirecta, al segregarle una porción 
o inscribirle un derecho.
Depreciación: descenso en el valor de una propiedad debido al uso, 
deterioro u obsolescencia. Puede ocurrir por causas que no alteran la 
utilidad natural o intrínseca de las cosas (disminución de la demanda 
o aumento de la oferta, superproducción, etc.) o por deterioro de 
las cosas o disminución de dicha utilidad (avería, haber pasado de 
moda, invención de otro bien similar por igual precio o más barato, 
aunque sea de igual clase y calidad, etc.).

__________
1 Todo arrendamiento se tramitará siguiendo los procedimientos de Contratación 

Administrativa. Trámite que debe realizar la dependencia interesada.
2 Toda donación deberá tramitarse siguiendo el procedimiento dictado por el 

Consejo Directivo en el Reglamento de Donaciones del Instituto Costarricense de 
Electricidad, aprobado en Sesión 5605, celebrada el 27 de abril de 2004 y publicado 
en La Gaceta Nº 108. 03/06/2004.

3 Compras y ventas siguiendo los procedimientos de Contratación Administrativa.

4 Directriz 27 de la Presidencia de la República, de fecha 1º de setiembre del 2003. 
Publicación en La Gaceta Nº 175 del 11 de setiembre del 2003.

__________


Pág 26 La Gaceta Nº 109 — Martes 7 de junio del 2005

Enfoque de costo: se fundamenta en el principio de sustitución, 
que establece que ningún comprador debidamente enterado, de las 
características generales de un bien, estaría dispuesto a pagar por 
él más de lo que le costaría sustituirlo con otro que le brinde una 
utilidad semejante.
Enfoque de mercado: consiste en estimar el valor de un bien, por 
medio del análisis y comparación de las transacciones recientes de 
bienes con características similares al valuado.
Enfoque de renta: este enfoque establece que el valor de un bien 
a una fecha determinada, es equivalente al valor presente de los 
beneficios que producirá el mismo durante su vida útil de producción 
económica.
Expropiación: acto de desposeimiento o privación de la propiedad, 
por causa de utilidad pública o interés preferente a cambio de una 
indemnización previa.
Expropiación vía administrativa: su gestión se realiza en sede 
administrativa, por haber acuerdo entre las partes.
Expropiación vía judicial: su gestión se tramita en la vía 
jurisdiccional por no haber acuerdo entre las partes.
Fórmula multifactorial: fórmula desarrollada por el Órgano de 
Normalización Técnica de la Dirección General de Tributación 
Directa, para el cálculo de la indemnización por concepto de daño 
indirecto al remanente de inmueble, al que se le establece una 
servidumbre.
Homogeneidad: en valuación inmobiliaria esta palabra normalmente 
se emplea para describir zonas con características similares, ya sea en 
lo referente a su aspecto físico particular, el nivel socioeconómico de 
sus habitantes, o al uso predominante al que se destinan los predios 
en ellas asentados.
Homologación: proceso en base al cual se pretende hacer comparables 
dos bienes que por sus características son parecidos pero no idénticos, 
para que con base a los datos de mercado obtenidos respecto a uno 
de ellos (comparables), pueda obtenerse una conclusión respecto 
al valor del bien analizado (sujeto); normalmente este proceso se 
realiza estableciendo comparaciones entre dos bienes que deberán 
ser cuantitativas preferentemente, aunque en muchas ocasiones 
tienden a ser cualitativas, con lo que se vuelven muy subjetivas, y 
pueden ser fácilmente rebatidas por otra persona.
Mayor y mejor uso: se define como el uso más probable de una 
propiedad que es físicamente posible, apropiadamente justificado, 
legalmente permitido, financieramente factible y que resulta en el 
valor más alto de la propiedad que se tasa.
Mejoras: son las modificaciones que se realizan sobre la propiedad, 
beneficiándola para su uso más efectivo. Los tipos de mejoras son; 
construcción de accesos, cercas, cultivos, estructuras y edificaciones, 
incluye modificaciones sobre las mismas.
Mercado: es el ambiente en el que se comercializan bienes y 
servicios entre compradores y vendedores a través de un mecanismo 
de precios.
Poseedor: es la persona física o jurídica que promoverá la 
información posesoria para inscribir su titulo en el Registro Público 
de la Propiedad
Precio: cantidad de dinero que se pide, ofrece o paga por un bien 
o servicio. El precio de venta es un hecho histórico, ya sea que se 
revele públicamente o que sea confidencial.
Propiedad: es el derecho de poseer, usar, disfrutar y aprovechar 
una cosa. Existen dos tipos de propiedad la, propiedad mueble y la 
inmueble.
Propiedad inmueble: es la suma de derechos tangibles e intangibles 
sobre la tierra y sus mejoras, o sea los intereses, beneficios y derechos 
inherentes a la propiedad inmueble.
Propiedad intangible: es la evidencia de los derechos de propiedad, 
como lo son las patentes, los derechos de autor, las hipotecas.
Propiedad tangible: es la propiedad física.
Propietario: es la persona física o jurídica que ejerce el dominio 
sobre bienes inmuebles mediante escritura pública.
Tierra: es la superficie de la tierra, junto con todo lo que hay abajo y 
encima de ella. Las limitaciones de la propiedad son; la explotación 
y el espacio aéreo.
Valor: concepto económico que se refiere al precio más probable que 
los compradores y vendedores concluirán por un bien o servicio que 
está en venta. El valor no es un hecho sino un estimado del precio 
probable que se pagará por los bienes o servicios en un momento 
dado.
Valor de capitalización: es el valor presente a la fecha del dictamen, 
expresado en términos monetarios, de los beneficios futuros que se 
esperan recibir por la posesión de un bien durante su vida económica 
productiva. Es importante resaltar que al aplicar la palabra beneficios 
se está hablando de utilidades netas libres de impuestos y gastos de 
operación.
Valor de estimación: es el valor que se establece sin tener un estudio 
detallado del bien.
Valor de mercado: es el valor expresado en términos monetarios 
a una fecha determinada, en la que un comprador y un vendedor 
enterados de las características particulares y principales de un bien, 
así como de las condiciones del mercado que lo rodean, estarían 
dispuestos a intercambiarlo, estando ambos libres de presiones 
externas y realizando la operación de intercambio en un tiempo 
razonable.

Valor de renta: es el valor establecido con la finalidad de cuantificar 
la rentabilidad de un bien.
Valor de reposición nuevo (VRN): es el valor del bien analizado 
idéntico al analizado, a costos de la fecha en que se elabore el 
dictamen o avalúo.
Valor de salvamento o de rescate: es el valor neto que se espera 
obtener de un bien al final de su vida útil.
Valor impositivo: es el valor que se toma en cuenta para fijar los 
tributos fiscales.
Valor neto de reposición (VNR): es el valor que tiene un bien 
expresado en términos monetarios a la fecha del dictamen, en base 
a las condiciones en que se encuentre de acuerdo a su edad, estado 
de conservación y grado de obsolescencia respecto a otros bienes 
similares más avanzados; en otras palabras, después de aplicarle los 
deméritos correspondientes por concepto de Depreciación Física y 
Tecnológica (pudiendo ser ésta Funcional o Económica).
Valor de sustitución: es el valor de un bien alternativo nuevo, sin 
ser necesariamente idéntico al bien analizado, que brinde un servicio 
similar al que este presta.
Valor equitativo de mercado: la cantidad monetaria al contado por 
el que según todas las probabilidades de un dueño deseoso de vender, 
pero no obligado a hacerlo vendería la propiedad a un comprador 
deseoso, pero no obligado a comprar.
Vida útil total: periodo de tiempo expresado en años en el cual puede 
esperarse racionalmente que un bien realice la función para la cual 
fue construido a partir de la fecha en que fue puesto en servicio.

3 ENFOQUES DE VALORACIÓN
3.1 Enfoque de Mercado

Se aplica para bienes no reproducibles como por ejemplo 
terrenos. Es la estimación de valor por medio del análisis 
y comparación en el mercado de transacciones recientes de 
bienes con características similares al valuado, para concluir 
en el valor más probable de venta.
Debido a que el enfoque de mercado aplica para bienes no 
reproducibles, es necesario realizar un estudio de Mercado y 
posteriormente aplicar cualquiera de los siguientes métodos:
• Método de Factores Comparativos (solo para terrenos).
• Regresión Simple.
• Regresión Múltiple.
El estudio de Mercado incluye los siguientes aspectos:
• Investigación de transacciones (ventas reales, registros 

públicos, etc.).
• Investigación de valores de ofertas.
• Criterios de profesionales (entidades financieras, 

corredores de bienes raíces, etc.).
• Entrevistas a propietarios.
Limitaciones
• Problemas del dato: credibilidad, confiabilidad, 

veracidad.
• Determina un rango de valores
3.1.1 Método de Factores Comparativos

El Método de Factores Comparativos desarrollado 
por el Órgano de Normalización Técnica (ONT) de 
la Dirección General de la Tributación Directa (Ley 
de Impuesto Sobre Bienes Inmuebles, Ley 7509), se 
desarrolló con fines fiscales. Para obtener el valor 
individual de cada terreno es necesario emplear 
una serie de variables particulares de la finca y de la 
zona en donde se ubica el inmueble a valorar, de tal 
manera que el valor de un inmueble pueda aumentar 
o disminuir en relación a un predio con características 
similares investigado dentro del estudio de mercado. 
Dada la dificultad de cuantificar en muchos casos 
estos factores, el Órgano de Normalización Técnica 
ha incluido en su método solamente las variables más 
influyentes en la estimación del valor.
Es importante citar que el valor de un inmueble puede 
estar determinado por muchas otras variables, que 
lo afectan en forma particular, como por ejemplo: 
condiciones de seguridad y nivel socioeconómico de los 
pobladores del sector, afectaciones por servidumbres, 
aspecto panorámico, problemas de contaminación, 
cercanía a zonas industriales, etc. Debido a esto el 
Método de Factores Comparativos es una herramienta 
que complementa el criterio del perito quien a través 
de su experiencia debe ser capaz de reconocer aquellos 
factores valorizantes o desvalorizantes, intrínsecos 
o extrínsecos que hacen la diferencia de valor en los 
inmuebles.
Para más detalles consultar las referencias bibliográficas 
3 y 4 (ver anexo Nº 9). Existe un archivo en Excel, 
permite aplicar el método comparativo a partir de la 
definición del lote tipo, la última versión del método se 
publicó en el año 1999.


La Gaceta Nº 109 — Martes 7 de junio del 2005 Pág 27

En general se ha observado que de acuerdo con los 
elementos considerados dentro de la valoración de 
terrenos se puede determinar un rango de valores de 
acuerdo con las características de la propiedad, los 
cuales se resumen en el siguiente esquema:

3.2 Enfoque de Costo.
Se fundamenta en el principio de sustitución, que 
establece que ningún comprador debidamente 
enterado, de las características generales de un bien, 
estaría dispuesto a pagar por él más de lo que le 
costaría sustituirlo con otro que le brinde una utilidad 
semejante, se aplica a bienes sustituibles como por 
ejemplo valoración de instalaciones o mejoras. Aplican 
dentro de este concepto el valor de reposición nuevo, el 
valor de sustitución y el valor neto de reposición.
Por lo tanto este enfoque consiste en estimar el valor de 
un inmueble a partir del costo de reposición de un bien 
igual o similar al valuado, considerando adicionalmente 
el estado de conservación en que se encuentra.
Este enfoque aplica en bienes sustituibles, por ejemplo 
viviendas, edificios, etc. Debido a esto es necesario 
realizar un presupuesto lo más detallado posible de 
los elementos que conforman el bien, y esto a su vez 
requiere de los planos constructivos o en su efecto del 
levantamiento de las partes constitutivas del bien, a 
través de la inspección.
Limitaciones
• Cuando se trate de valor de sustitución o valor 

nuevo de reposición y no se cuente con los planos 
constructivos deben asumirse los requisitos 
mínimos establecidos en el diseño simplificado 
del Código Sísmico 2002, es importante resaltar 
que este diseño tiene sus limitaciones las cuales 
deben ser consultadas en el capítulo 17 de vivienda 
unifamiliar.

• Cuando se trate de valor neto de reposición es 
necesario asumir los requisitos constructivos 
mínimos establecidos por el Código Sísmico en 
vigencia al año de construcción del inmueble.

• En el caso de estructuras superiores a dos 
niveles, debe contarse necesariamente con planos 
constructivos. De lo contrario no podrá elaborarse 
un presupuesto y se realizará una estimación del 
valor.

• En el caso de unidades habitacionales, que es 
necesario adquirir cuyo valor nuevo de reposición 
no alcanza para construir el mínimo establecido 
como vivienda de interés social, según la directriz 
Nº 27, del Gobierno de la República, se indemnizará 
el monto equivalente para cumplir con esta 
expectativa.

3.3 Enfoque de Renta.
Este enfoque establece que el valor de un bien a una 
fecha determinada, es equivalente al valor presente 
de los ingresos y beneficios futuros que producirá el 
mismo durante su vida útil de producción económica. 
Los métodos de mayor aplicación del enfoque de renta 
son: el método residual y el método de capitalización 
de rentas, para mayor información se puede consultar 
la referencia bibliográfica 5.
La aplicación de este enfoque se da en casos de 
expropiación urbana y comercial, también en casos 
específicos de cese de actividades comerciales.

4 PROCEDIMIENTO PARA LA ELABORACIÓN DE AVALÚOS 
PARA EXPROPIACIÓN
4.1 Requisitos Generales para el Desarrollo de Avalúos

4.1.1 Solicitud para la realización de un avalúo.
La solicitud para la realización de uno o varios avalúos 
es un documento tipo nota, el cual es emitido por 
el director del proyecto. En esta nota se indica las 
necesidades de valoración.
Esta solicitud debe estar dirigida al Encargado del Área 
de Avalúos, quien se encarga de asignar el trabajo a un 
perito o grupo de peritos.
Si un avalúo aprobado por el Consejo Directivo es 
devuelto al Área de Avalúos para ser actualizado, 
es necesaria una nota por parte de la dirección del 
proyecto, solicitando dicha actualización.
En el Área de Avalúos se le asigna a la solicitud un 
número de consecutivo, este documento debe ser 
anexado al informe pericial. Adjunto a la solicitud el 
interesado debe proveer en archivo digital y/o en papel 
la siguiente información:
• Permiso de ingreso a la propiedad (ver anexo Nº 8). 

Usualmente dentro de esta fórmula se indican los 
datos generales de la propiedad y las calidades del 
propietario.

• En caso de avalúos para servidumbres de líneas 
de transmisión se requiere del plano topográfico 
en planta de la franja de servidumbre emitido por 
la oficina de topografía del proyecto en el que se 
indique los linderos de las propiedades afectadas 
con su correspondiente numeración, así como 
rumbos o azimutes de la línea de transmisión, sitios 
de torre con su nombre, ríos, quebradas, estanques, 
lagos, vías férreas, cultivos, líneas de distribución, 
construcciones u otros tipos de infraestructura 
afectada por la franja de servidumbre. También 
debe suministrarse el listado de propietarios 
incluyendo además del nombre del propietario, el 
número de consecutivo, la longitud, el área total 
afectada, el área de traslape en caso de ampliación 
de servidumbre y el uso del suelo.

4.1.2 Datos generales de la propiedad
• Número de inscripción ante el Registro Público.
• Plano catastrado si existiera.
• Declaración jurada por parte del poseedor cuando 

amerite comprobar su condición.
• Ubicación exacta del inmueble a valorar.

4.1.3 Datos generales del propietario
• Calidades del propietario, poseedor o apoderado 

general.
• Número de identificación: cédula física, pasaporte o 

cédula jurídica según corresponda.
• Lugar y dirección de la residencia.
• Número telefónico (si hay disposición).
• Estado civil.
• Profesión u oficio.
• En el caso de sociedades anónimas se debe de 

adjuntar la correspondiente personería jurídica.
4.2 Revisión de la Información

Una vez obtenida la información de la propiedad y su 
respectivo propietario se procede con la confirmación de 
dichos datos; esto se realiza mediante un estudio de registro 
que se hace por medio de internet, para el cual se realizan los 
siguientes pasos.
• Ingresar a la página electrónica www.registronacional.go.cr
• El sistema ofrece la opción de búsqueda por medio de:

o Nombre del propietario.
o Número de cédula del propietario.
o Número de finca (Folio Real).
o Número de plano catastrado.

• Se revisa si los datos del inmueble y propietario coinciden 
con la información que ha sido suministrada como insumo 
para la elaboración del avalúo.

• Se investiga si el inmueble presenta algún tipo de 
gravamen.

• Se investiga si el inmueble ha sufrido segregaciones.
• Se investiga si el inmueble posee anotaciones.
• Se investiga si el inmueble se encuentra conformado en 

derechos indivisos, o si posee nudatarios y usufructuarios.
• Se determina si el área inscrita corresponde con la del 

plano catastrado.
• Se determina si la ubicación del inmueble en cuanto a 

provincia, cantón y distrito es correcta.


Pág 28 La Gaceta Nº 109 — Martes 7 de junio del 2005

• En algunas ocasiones es útil determinar los linderos.
• El proceso de revisión de la información le corresponde al 

perito, y para esto, en su lugar de trabajo debe de contar 
con acceso a Internet.

4.3 Investigación de Valores
La investigación de valores o estudio de mercado, consiste 
en recopilar información referente al mercado inmobiliario. 
Esto, dentro de la zona donde se ubique la propiedad que se 
debe valorar.
Existen diferentes fuentes a las que se puede consultar, ya sea 
de forma telefónica o mediante entrevista directa en la zona.
• Ingenieros municipales.
• Peritos bancarios.
• Periódicos o revistas locales.
• Corredores de bienes raíces.
• Dirección de Tributación Directa.
• Peritos judiciales.
• Propietarios de inmuebles en venta.
• Valores de Tributación Directa para la zona.
Las referencias deben de contener al menos la siguiente 
información:
• Fotografía de la referencia (cuando sea posible)
• Ubicación de la propiedad
• Área
• Precio
• Servicios públicos
• Uso del suelo
• Topografía
• Datos de quién brinda la información (nombre, Nº de 

teléfono)
• Fecha
• Tipo de cambio
• Cualquier otra información que particularice la 

propiedad.
En el caso de líneas de transmisión o proyectos de generación 
(que involucren un conjunto de propiedades) se debe de 
realizar un estudio de valores que concluya con la entrega de 
un informe técnico y un plano de valores el cual será entregado 
al Consejo Directivo cuando se inicia la presentación de 
avalúos del proyecto.

4.4 Reconocimiento de la Zona e Inspección de la Propiedad
4.4.1 Es necesario definir como “zona”, aquella región que 

posea influencia directa sobre el inmueble que se está 
valorando; por lo general, las características de un 
territorio son aplicables en alguna medida a cada una 
de los predios o fincas que en el existen.

4.4.2 El perito encargado de describir una zona, debe de 
visitarla, y a partir de esto determinar los siguientes 
aspectos:
• Ubicación geográfica
• Actividades económicas predominantes
• Vías de acceso
• Centros de población
• Servicios públicos
• Servicios básicos
• Infraestructura
• Actividad comercial
• Topografía, geografía, geología
• Zonas de vida, vegetación, suelos
• Hidrología
• Distribución de la tierra
• Características particulares de la zona.

4.4.3 De la misma forma, el inmueble debe de ser 
inspeccionado de forma detallada, con el propósito 
de poder ser objetivos en cuanto a su descripción. La 
inspección debe de determinar de forma precisa los 
siguientes puntos:
• Localización y dirección exacta.
• Actividad del inmueble.
• Área.
• Servicios con que cuenta.
• Descripción de las construcciones existentes.
• Cultivos existentes.
• Topografía y tipos de suelo.
• Nombres de los colindantes.
• Nombre de ríos o quebradas dentro o en colindancia 

con la propiedad.
• Forma del predio o finca.
• Distancia frente a calle o servidumbre de paso, 

describir el tipo de vía (lastre, tierra, concreto 
asfáltico o concreto) y el ancho de vía.

• Descripción de las colindancias.
4.4.4 El reconocimiento de la zona y la inspección de la 

propiedad, la debe de realizar el perito, por lo tanto, 
debe de disponer del servicio de transporte así como 

equipo fotográfico, cinta métrica, GPS, inclinómetro, 
entre otras herramientas; también se recomienda usar 
zapatos y ropa adecuada, dependiendo del tipo de 
inmueble que se debe de inspeccionar.

4.5 Flujograma para la Elaboración de Avalúos

5 ESTRUCTURA DEL INFORME DE AVALÚO
5.1. Carátula

• El encabezado de la carátula debe ir centrado indicando la 
siguiente leyenda:

INSTITUTO COSTARRICENSE DE ELECTRICIDAD
SUBGERENCIA GESTIÓN ADMINISTRATIVA

DIRECCIÓN LOGÍSTICA - ÁREA DE AVALÚOS
• El número de avalúo debe indicarse en la margen superior 

derecha (número - año). En caso de realizarse una addenda, 
actualización o sustitución, esta condición debe indicarse 
debajo del número del avalúo y adicionalmente debe 
adjuntarse la carátula de avalúo anterior.

• Obra. Debe indicarse el nombre completo de la obra, como 
por ejemplo:

 Línea de Transmisión Naranjo-Poás, Tramo Mesón - 
Descanso.

 Proyecto Hidroeléctrico Pirrís, Sitio de Casa de 
Máquinas.

 Repetidor Celular en Santa María de Dota.
 Alquiler de Edificio PC Holcim en San Fco. de Dos 
Ríos.

• Finalidad del avalúo: Debe indicarse el tipo de avaluó a 
realizar, por ejemplo:
 Establecimiento de servidumbre.
 Ampliación de servidumbre y cambio de condiciones.
 Establecimiento de servidumbre e indemnización de 
construcción.

 Ampliación de servidumbre, cambio de condiciones y 
sitio de torre.

 Adquisición y segregación de terreno.
• Solicitante: Indicar el solicitante directo y la UEN a la que 

pertenece.
• Número de orden de servicio: Es el número que presenta 

la solicitud del avalúo.
• Propietario:

 Persona Física: Debe indicarse el nombre completo del 
dueño registral del inmueble, cédula de identidad, y el 
resto de las calidades: mayor, estado civil, profesión, la 
dirección exacta del lugar de residencia y el número de 
teléfono. Cuando la propiedad está dividida en derechos 
debe anotarse la indicación “(ver informe)” y dentro 
del Estado Registral hacer mención a todos los dueños 
de los derechos. En la carátula y en el encabezado se 
indica el dueño de la nuda únicamente.

 Persona Jurídica: Debe indicarse el nombre de la 
sociedad, cédula jurídica, y la persona que representa 
legalmente la sociedad (apoderado general o el 
presidente) y las calidades del mismo. Al avalúo debe 
adjuntarse la personería jurídica de la sociedad, de 
manera tal que se compruebe que los datos indicados 
son correctos.

 Poseedor: Se indica cuando existe la condición de que 
el dueño registral no coincide con la persona que se 
dice dueña de la propiedad o cuando la propiedad no 
esta inscrita en el Registro Público, debe indicarse el 
nombre completo del poseedor del inmueble, cédula de 


La Gaceta Nº 109 — Martes 7 de junio del 2005 Pág 29

identidad, y el resto de las calidades: mayor, estado civil, 
profesión, la dirección exacta del lugar de residencia 
y el número de teléfono. Adicionalmente, al avalúo 
debe adjuntarse algún documento que compruebe esta 
condición, ya sea escritura, declaración jurada o carta 
de compraventa.

• Localización del inmueble: es una descripción corta de la 
propiedad que incluye lo siguiente:
Debe indicarse la provincia, cantón y distrito donde se 
ubica el inmueble con un mínimo de dos dígitos, por 
ejemplo:

 Provincia 06º Puntarenas
 Cantón 06º Aguirre
 Distrito 02º Savegre

• Dirección: Debe indicarse la ubicación exacta del inmueble 
a valorar, con puntos de referencia conocidos en la zona, 
y de acuerdo a los puntos cardinales. Debe indicarse el 
número de propietario de acuerdo a la lista suministrada.

• Propiedad inscrita en: Debe anotarse el folio real de la 
propiedad, o en su efecto el tomo, folio, número y asiento de 
inscripción en el Registro Público de la Propiedad. Puede 
darse el caso de que la indicación sea “Es parte de...”: en 
cuyo caso la propiedad no ha sido separada registralmente, 
se asume que el área de la misma sigue siendo parte de la 
finca madre y cuando la propiedad no está inscrita ante el 
Registro Público indicar que “no está inscrita”. Cuando 
se da esta última circunstancia al avalúo debe adjuntarse 
algún documento que haga constar que la propiedad le 
pertenece al que se dice poseedor, este documento puede 
ser: una declaración jurada, una carta de compraventa, 
una escritura. Deben indicarse los derechos afectados, las 
formas posibles de suministrar esta información son:
 Folio Real 6-56221-001 al 006.
 Es parte del folio real 5-626454-000.
 Tomo: 115 Folio: 232 Número: 26356 Asiento: 2.
 No está inscrita.

• Plano Catastrado: Indicar el número de plano con que 
cuenta la propiedad. En caso de avalúos de servidumbres si 
no se cuenta con el plano catastrado de la propiedad se debe 
adjuntar el plano catastrado de la franja de servidumbre. 
En el caso de adquisiciones parciales de una finca se debe 
adjuntar el plano correspondiente a la segregación.

• Área de la propiedad: Debe indicarse el área catastral o 
registral de toda la finca, si existiera una diferencia en estas 
áreas debe hacerse una aclaración en el apartado “Estado 
Registral”.

• Área Requerida: Según corresponda de acuerdo con el 
caso debe indicarse:
 Área de servidumbre
 Área del lote a segregar

• Coordenadas: Indicar la ubicación del inmueble, 
expresando las coordenadas geográficas en latitud y 
longitud, además, debe indicarse el término CRN o CRS 
(Costa Rica Norte o Costa Rica Sur) según corresponda 
con la hoja cartográfica de la siguiente manera:
Latitud: 261800 Longitud: 472400 CRN

• Resumen del avalúo, indicar el desglose del valor monetario 
del avalúo, puede constar de los siguientes puntos:
 Terreno. Debe indicarse el área por adquirir y su valor 
unitario de manera tal que sea congruente (unidades 
equivalentes).
 Servidumbre. Las cantidades indicadas deben ser 
congruentes con el resto de los valores mencionados 
dentro del avalúo, deben por lo tanto expresarse 
en unidades equivalentes, además debe anotarse el 
porcentaje de afectación. Se recomienda que en caso 
de fincas cuya área exceda o iguale a la hectárea el 
valor unitario se indique en ¢/ha, aunque el área de 
servidumbre sea inferior a 10 000 m².
 Construcciones. Debe especificarse el área de 
construcción y su respectivo valor unitario, cuando se 
trate de varias construcciones únicamente indicar el 
subtotal.
 Sitio de torre. Debe indicarse la cantidad de torres en 
letras y el valor pagado por cada sitio de torre, siempre 
y cuando se haya determinado que éstos tienen el 
mismo valor.
 Daño al remanente. Debe indicarse el monto por el 
daño al remanente.
 Otros, se refiere a cultivos, gastos por traslado forzoso 
u otro tipo de instalaciones.
 Total. Se indica el monto total en números y en 
“negrita”, en el mismo tipo y tamaño de letra de los 
anteriores rubros.

 En letras. Se indica el monto total en letras en 
“negrita”.
 Fecha del avalúo. Se refiere a la fecha de la inspección 
de la propiedad. Después de esta fecha el informe del 
avalúo debe ser entregado a la coordinación del Área de 
avalúos dentro de los siguientes quince días hábiles.

• Finalmente se indica el nombre completo del perito o 
peritos valuadores, el nombre del Encargado del Área de 
Avalúos, el nombre del Coordinador Sectorial, Logística, 
y el nombre del Secretario del Consejo Directivo.

5.2. Cuerpo del Avalúo
5.2.1 Encabezado: Debe indicar el nombre del propietario, 

el nombre del proyecto, número del avalúo y en caso 
de realizar una actualización, sustitución o addenda 
debe indicarse al número que antecede a la valoración 
actual. Por ejemplo:

(NOMBRE DEL PROPIETARIO)
Línea de Transmisión Naranjo - Poás

Tramo Naranjo - Mesón
Avalúo Nº _____-2004

Sustituye al Avalúo Nº _____-2002
5.2.2 Finalidad del Avalúo: En la finalidad del avalúo se debe 

indicar lo siguiente:
• Indicar el solicitante directo y la UEN a la que 

pertenece.
• Objetivo del avalúo. Es el propósito para el cual se 

realizará el avalúo.
• Propietario.
• Obra a la que pertenece.

5.2.3 Descripción General de la Obra:
Se indican las características generales del proyecto de 
generación, transmisión, o del proyecto especifico para 
el cual se requiere el avalúo.

5.2.4 Descripción General de la Zona. Se indica las 
características más relevantes del sector en estudio:
• Localización: Debe indicarse la ubicación a nivel 

geográfico-política (distrito, cantón y provincia) de 
la zona.

• Vías de Acceso: Debe indicarse las vías de acceso a 
la zona y el estado de las mismas.

• Servicios: Debe indicarse los tipos de servicios con 
que cuenta la zona, por ejemplo, si la zona cuenta 
con los servicios de agua potable, electricidad y 
telefonía, transporte, servicios de orden social 
como escuelas, colegios, iglesias, centros de salud, 
así como servicios comerciales como restaurantes, 
abastecedores, talleres, etc.

• Desarrollo: Debe indicarse el grado de desarrollo con 
que cuenta la zona donde se suscribe la propiedad 
a valorar, es decir, si la zona se caracteriza por un 
creciente desarrollo de proyectos habitaciones, 
recreativos, turísticos y otros.

• Clima: Describir el tipo de clima que presenta la 
zona a grosso modo.

• Actividad Económica: Indicar la actividad o 
actividades predominantes en la zona, si son 
actividades agrícolas, forestales, turísticas, etc.

• Uso del suelo: Indicar si predomina el uso agrícola, 
forestal o urbano.

• Otras características como por ejemplo distancias a 
zonas de mayor desarrollo urbano, ríos importantes, 
y obras de infraestructura importantes en la zona.

5.2.5 Descripción del Inmueble5

Se indica las características más relevantes de la finca 
o del lote a valorar como por ejemplo:
• Localización: Indicar la dirección exacta de la 

propiedad y su localización (Distrito, cantón y 
provincia) además debe indicarse la ubicación 
por medio de coordenadas geográficas (indicar los 
mismos datos de la carátula). Debe adjuntarse el 
croquis de ubicación de la propiedad con base en la 
hoja cartográfica correspondiente.

• Ubicación de lotes urbanos en cuadrantes.
__________
5 En el caso de segregaciones la descripción del inmueble corresponde a la 

descripción de la finca madre.


Pág 30 La Gaceta Nº 109 — Martes 7 de junio del 2005

• Topografía: Indicar el grado de pendiente con 
que cuenta la propiedad. En el caso de lotes debe 
mencionarse el sentido de la pendiente. De acuerdo 
a su porcentaje de pendiente se clasifican de 1 a 6 de 
la siguiente manera:

• Área de la propiedad (ver apartado 10.2.7)
• Frente a vía pública o servidumbre de paso: Indicar 

la distancia frente a calle pública, para ello debe 
indicarse la referencia de donde se toma el dato: 
plano catastrado, estudio registral o en su efecto 
dar un aproximado de la distancia frente a calle con 
base en la inspección.

• Estado de la vía de acceso a la propiedad.
• Servicios con que cuenta la propiedad (agua potable, 

electricidad, teléfono, etc.).
• Actividad económica del inmueble: Indicar el tipo 

de cultivo o cultivos con que cuenta la propiedad o 
cualquier otro uso del suelo.

• Construcciones: En el caso de que en el inmueble 
a valorar existan construcciones afectadas o que 
deban ser adquiridas, es necesario realizar un 
levantamiento de la distribución arquitectónica. 
(Ver apartado 6.6.2.6) en caso de no ser adquiridas 
o afectadas solo debe realizarse una breve 
descripción.

• Forma de terreno: Se debe indicar si la finca a 
valorar tiene una forma regular o irregular.

• Delimitaciones: Indicar el tipo de cercas (vivas o 
muertas), tapias o muros que delimitan el terreno.

5.2.6 Descripción de la Construcción
Este apartado solo aplica en el caso de adquisición 
de viviendas o en la indemnización por afectación 
directa de un proyecto, dentro de este apartado debe de 
indicarse los siguientes puntos:
• Adjuntar el croquis correspondiente con el 

levantamiento (Ver anexo Nº 10). Deben indicarse 
las dimensiones principales de cada espacio y el uso 
de los aposentos.

• Hacer una descripción de las características 
constitutivas del inmueble: Área constructiva, 
estructura soportante, constitución de paredes, 
acabados principales tales como: pisos, cielos, 
ventanería, enchapes, etc. y materiales utilizados y 
estado de conservación de los mismos.
Deben incluirse las obras complementarias como 
tapias, mallas, pavimentos, muros, canchas, 
ranchos, parqueos.

• Debe indicarse la edad de la construcción y el 
estado de conservación general. Debe indicarse 
si se observaron daños en la obra, tales como 
reventaduras en pisos, paredes, etc. 

• A continuación se enumeran los principales detalles 
a ser descritos en las edificaciones:
1. Número de pisos
2. Paredes exteriores
3. Paredes interiores
4. Pisos
5. Entrepisos

6. Cielos
7. Serchas
8. Cubiertas
9. Enchapes
10. Losa sanitaria
11. Sistema de agua caliente
12. Instalación eléctrica
13. Instalación pluvial
14. Puertas
15. Ventanas
16. Muebles de cocina
17. Pilas
18. Portones
19. Rejas
20. Aceras

5.2.7 Estado Registral:
Dentro de este apartado debe anotarse lo siguiente:
• Si la propiedad está inscrita en el Registro 

Público de la Propiedad, debe indicarse las citas 
de inscripción: folio real o en su efecto por tomo, 
folio, número y asiento, en caso de no encontrarse 
inscrita en el Registro Público de la Propiedad se 
debe indicar que la finca esta sin inscribir y adjuntar 
una declaración jurada, carta de compraventa o una 
escritura del poseedor.

• Propietario: Debe anotarse a quien le pertenece la 
propiedad a valorar, nombre completo, número de 
cédula de la persona física o jurídica y dirección 
exacta del domicilio. Los datos de personas jurídicas 
deben ser corroborados mediante la personería 
jurídica correspondiente, la cual debe adjuntarse al 
avalúo.

• Área del inmueble. Indicar el área catastral o 
registral según corresponda el caso:
 Caso A: El área catastral y registral coinciden, 

en cuyo caso existe un único dato y es el que se 
considera para el cálculo del daño al remanente.
 Caso B: Cuando el área catastral es diferente 

al área registral, debe revisarse las notas del 
plano catastrado y si este indica que es para 
rectificación de área entonces se toma este dato 
como base para el cálculo del daño al remanente, 
si el plano no hace esta aclaración se toma el 
área registral.
 Caso C6: En el caso de que una propiedad 

inscrita ante el Registro Público a la que se 
le ha realizado una o varias segregaciones las 
cuales no han sido inscritas, pero que existe un 
documento legal (escritura, plano catastrado o 
carta de venta), que fundamente tal acción se 
pueden dar las siguientes variantes:
o Si la servidumbre solo afecta una de las 

segregaciones: El área a considerar debe ser 
el área de la segregación.

o Si la servidumbre afecta varias segregaciones: 
Debe realizarse un cálculo independiente 
para cada una de las segregaciones, 
considerando para ello el área indicada en la 
escritura, plano catastrado o carta de venta 
según corresponda. Y el área afectada por la 
servidumbre en cada una de ellas.

o Si la servidumbre afecta al resto de la 
finca: Debe sustraerse el área de la(s) 
segregación(es) del área total de la finca y 
tomar este resultado para el cálculo del daño 
al remanente.

o Cuando la servidumbre afecta tanto a la(s) 
segregación(es) como al resto de la finca se 
deben de realizar un avalúo por cada finca 
afectada.

Cuando se dé cualquiera de estas variantes indicadas 
en el caso C debe indicarse tanto en el estado 
registral como en la carátula que la propiedad a 
valorar “Es parte de” (la finca madre).
 Caso D: En caso de información posesoria que 

cuente con plano catastrado, debe considerarse 
el área indicada en este último documento.
 Caso E: En caso de que no cuente con el dato 

del área en informaciones posesorias el poseedor 
debe indicar en la declaración jurada el área 
aproximada de la propiedad.

Clasificación Porcentaje de Pendiente Topografía
1 0 a 5% Plana
2 5% a 15% Plana ondulada
3 15% a 30% Accidentada
4 30% a 45% Muy accidentada
5 45% a 60% Quebrada
6 Más de 60% Muy quebrada

__________
6 Solo aplica para la aplicación del Daño al Remanente en servidumbres.


La Gaceta Nº 109 — Martes 7 de junio del 2005 Pág 31

 Caso F: Cuando la propiedad esta inscrita 
en derechos se pueden dar las siguientes 
circunstancias:
o Cuando los derechos no están localizados se 

debe considerar el área total de la propiedad. 
El avalúo debe realizarse a nombre de todos 
los derechohabientes.

o Cuando los derechos están localizados 
físicamente, se debe considerar para el 
cálculo del daño al remanente en caso de 
servidumbres, el área que corresponda al 
derecho afectado ya sea que se obtenga 
por medio de la proporción del derecho 
con respecto al área total de la finca o 
según el dato suministrado por el plano 
catastrado del derecho. El informe de avalúo 
hay que realizarlo a nombre de todos los 
derechohabientes aclarando la situación.

• En el caso de que se cuente con el estudio de 
registro, debe indicarse si la propiedad tiene 
anotaciones, segregaciones o gravámenes. Si 
la propiedad está en derechos, debe indicarse 
cada uno de los mismos anotando el número 
correspondiente y la persona física o jurídica 
dueña de ese derecho. La información debe ser 
resumida de la siguiente manera, indicando cada 
uno de los derechohabientes:
• Derecho 001: Propietario, número de cédula, 

proporción del derecho y dirección de 
residencia.

• En el caso de ampliación de servidumbres debe 
adjuntarse las citas de inscripción del gravamen 
y la referencia del número de avalúo en el que se 
constituyó tal servidumbre.

• Cuando la propiedad cuente con segregaciones 
debe indicarse si son afectadas o no por la 
servidumbre, en el caso de que sean afectadas 
se debe mencionar las citas regístrales de esas 
segregaciones y adjuntar el estudio registral 
correspondiente, a la vez se recomienda realizar 
un mosaico de propiedades mostrando las 
segregaciones realizadas.

• Linderos: Debe anotarse los linderos de la 
propiedad de acuerdo con el documento (plano, 
estudio registral, o carta de venta) utilizado para 
la confección (determinación del monto) del 
avalúo.

• En caso de que la propiedad se encuentre en 
sucesión, debe indicarse el nombre y número de 
cédula del albacea y adjuntar el documento legal 
que confirma tal condición.

• Cuando la propiedad se encuentra a nombre 
de un menor edad, debe indicarse un familiar 
mayor responsable.

5.2.8 Descripción de la Servidumbre.
Este apartado solo aplica en casos de establecimiento 
de servidumbres, se debe considerar los siguientes 
puntos:
• Debe anotarse que el Instituto Costarricense de 

Electricidad es la entidad que establecerá un 
derecho de servidumbre sobre la propiedad a valorar 
indicando el nombre del propietario.

• Indicar la longitud, ancho y área de la 
servidumbre.

• Indicar la forma de la servidumbre y destacar si 
corresponde a una forma geométrica regular en 
cuyo caso deben indicarse las dimensiones de esa 
figura geométrica.

• Debe anotarse el porcentaje del área de la 
servidumbre con respecto al área total de la 
propiedad.

• Indicar la orientación de la servidumbre por medio 
de un azimut considerando los cambios de dirección 
de la línea, así como los colindantes de la misma.

• Describir detalladamente el tipo de actividad 
afectada bajo la servidumbre, por ejemplo si el 
suelo está cubierto por pastos o algún cultivo 
agrícola o forestal, indicar la pendiente aproximada 
del terreno, quebradas, ríos, lagos, construcciones, 
líneas de distribución o algún otro detalle que se 
considere importante.

• Si dentro de la franja de servidumbre se ubican 
sitios de torre, estas se deben de referenciar con 
respecto a uno de los linderos por la línea centro de 
la franja y se deben indicar el o los nombres de los 
sitios de torre.

• Finalmente se debe indicar que sector de la 
propiedad es afectado por la servidumbre.

5.2.9 Derecho Real Adquirido:
Se pueden dar las siguientes variantes:

• Ampliación de servidumbres: En este caso hay 
una variación del ancho de la franja, para lo cual 
debe demostrarse la existencia registral (mediante 
escritura) del gravamen. Preferiblemente debe 
adjuntarse el avalúo que antecede al que se está 
elaborando, indicando una addenda y adjuntar dicha 
carátula. Dentro de este apartado deben anotarse los 
siguientes puntos:
o Año en que se gravó la propiedad.
o Finca sobre la cual se estableció el gravamen 

(propietario y numero de inscripción de la finca 
madre), aclarando la relación con la actual 
finca especialmente en casos de servidumbres 
trasladadas.

o El porcentaje de afectación pagado, el área de la 
servidumbre establecida, el área de servidumbre 
nueva (equivalente a la ampliación).

• Cambios de dirección de la franja de 
servidumbre: Cuando se realiza un cambio en la 
dirección de una servidumbre establecida es posible 
con el consentimiento del propietario realizar una 
permuta por la porción de servidumbre nueva, debe 
de realizarse el siguiente procedimiento:
o Debe determinarse el valor de los derechos 

cedidos de la servidumbre considerando el área 
total afectada (la porción nueva y parte de la 
servidumbre establecida), y determinarse el 
daño causado al remanente de la propiedad bajo 
esta nueva condición.

o Es necesario determinar los derechos 
adquiridos de la servidumbre establecida y 
daño al remanente, para ello debe utilizarse el 
mismo porcentaje de afectación y el mismo 
factor de ubicación considerados en la primer 
indemnización, debe aplicarse el mismo valor 
unitario que se utilizó en la determinación 
anterior, esto para considerar el valor del 
dinero en el tiempo y traer a valor presente este 
monto.

o Debe realizarse la diferencia de las valoraciones 
anteriores, en cuyo caso pueden presentarse tres 
situaciones:
 Que el monto por las condiciones nuevas de 

la servidumbre sea mayor que el monto de 
las condiciones anteriores (traídas a valor 
presente), en este caso al propietario debe 
indemnizársele por esta diferencia.
 Si el monto por las condiciones nuevas de 

la servidumbre es menor que el monto de 
las condiciones anteriores (traídas a valor 
presente), por conveniencia entre ambas 
partes (ICE-propietario) se realiza un avalúo 
para cambiar la escritura de constitución del 
gravamen sin necesidad de reconocer monto 
alguno por esta permuta, considerando 
el nuevo trazo y liberando la porción de 
servidumbre no requerida.
 En el caso de que el propietario no acepte 

la permuta en cualquiera de las condiciones 
anteriores, se debe indemnizar por la nueva 
área reconociendo el valor de los derechos 
cedidos, y el valor del daño al remanente.

5.2.10 Limitaciones
Con base a la publicación en el Alcance Nº 10 a La 
Gaceta Nº 30 del 12 de febrero del 2001 (artículo 
13) se establecieron las siguientes limitaciones en el 
corredor de la línea:
Por razones de seguridad de las obras de transmisión y 
en razón de las necesarias previsiones para expansión 
y labores de operación y mantenimiento, en los 
corredores de las líneas, los prestatarios del servicio 
de transmisión no deberán permitir el ejercicio de las 
siguientes actividades:
1. Construcción de casas de habitación, oficinas, 

comercios, instalaciones educativas, deportivas y 
agropecuarias.

2. Siembra extensiva de cultivos que periódicamente 
puedan ser quemadas (p.e. caña de azúcar).

3. Siembra de cultivos anegados (p.e. arroz).
4. Permanencia de vegetación (árboles o cultivos), que 

en su desarrollo final se aproxime a cinco metros de 
los cables conductores más bajos estando estos en 
condiciones de carga máxima o de contingencia.

5. Movimientos de tierra que por acumulación eleven 
o alteren el nivel natural del suelo.

6. Almacenamiento de materiales inflamables o 
explosivos


Pág 32 La Gaceta Nº 109 — Martes 7 de junio del 2005

7. Acumulación de materiales u otros objetos 
que se aproximen a cinco metros de los cables 
conductores más bajos, cuando éstos se encuentren 
en condiciones de carga máxima o contingencia.

En caso de planear una excavación en las cercanías de 
las estructuras de soporte de las líneas de conducción, 
deberá antes consultar al Instituto Costarricense de 
Electricidad.
Se debe permitir el acceso a funcionarios del Instituto 
Costarricense de Electricidad, para el mantenimiento 
de la obra.

5.2.11 Valor Unitario:
Debe indicarse el valor unitario del terreno expresado 
en colones por hectárea o colones por metro cuadrado 
asignado al inmueble que se está valorando, como 
resultado de la investigación de valores en la zona de 
influencia, tomando en consideración la oferta y la 
demanda. Adicionalmente debe indicarse los valores 
unitarios que aplican sobre las mejoras, cuando estás 
sean adquiridas o afectadas, también debe mencionarse 
la metodología aplicada para la determinación del 
valor y las principales características valorizantes o 
desvalorizantes de los bienes en cuestión.
En el caso de servidumbres debe determinarse el 
porcentaje de afectación de acuerdo con el uso de la 
franja de servidumbre al momento de la inspección 
y a las limitaciones impuestas por la constitución 
del derecho y a la manera en que se ve restringida la 
actividad económica en este sector y su potencial a 
corto o mediano plazo. También aplica en este caso la 
indemnización por el daño que se le causa al remanente 
de la propiedad y para el cálculo de este monto se utiliza 
la fórmula multifactorial, debe además reconocerse 
el establecimiento de sitios de torre de acuerdo a su 
ubicación.

5.2.12 Avalúo:
Es el resumen final de cada uno de los rubros estipulados, 
por lo tanto debe indicarse la operación matemática 
realizada para la obtención de esos resultados. El 
monto total debe ser expresado tanto en números como 
en letras, finalmente se anota la fecha de la inspección, 
el tipo de cambio del dólar americano a la fecha de 
inspección, el nombre y la firma del perito valuador.

6 ANEXOS AL INFORME DE AVALÚO
Estos anexos forman parte integral del presente procedimiento, 
deben ir adjuntados en el siguiente orden:
6.1 Fotografías de la propiedad

Se deben adjuntar tantas fotos como se considere necesario 
para tener una buena descripción del inmueble, el mínimo es 
de cuatro fotografías.
• Frente a calle pública o a servidumbre de paso según 

corresponda a la propiedad valorada.
• Mejoras existentes en el terreno, como por ejemplo 

viviendas, cultivos u cualquier otro tipo de 
infraestructura.

• En el caso de infraestructura a indemnizar se debe 
detallarse bien sus características a través de fotografías.

• Cuando el avalúo corresponda a establecimiento de 
servidumbre, debe indicarse el sentido de la franja de de 
servidumbre con una línea sobre la fotografía.

• Se deben incluir dos fotografías por hoja, las cuales deben 
tener un número de fotografía y una descripción general 
en la parte inferior. El tamaño de las fotografías debe ser 
aproximadamente 12 x 8 cm o de 8 x 10 cm.

6.2 Memoria de Cálculo
De acuerdo con el tipo de avalúo y a las consideraciones a 
valorar dentro del mismo se tienen los siguientes casos (Ver 
anexo Nº 3):
• Para adquisiciones
• Para servidumbres
• Para ampliaciones de servidumbre
• Para permuta de servidumbre

6.3 Factor de ubicación en el caso de servidumbres
La matriz del factor de ubicación (Ver anexo Nº 4) tiene una 
configuración rectangular de 8 rectángulos en el lado ubicado 
en la sección a la calle principal y 10 rectángulos ubicados 
hacia el fondo de la finca.

6.4 Estudio registral
Documento extendido por el Registro Público o en su efecto 
declaración jurada, carta de compraventa y personería jurídica 
en el caso que así corresponda.
• El estudio registral debe indicar la fecha y hora en la que 

fue realizado.
• Debe adjuntarse el estudio de las segregaciones 

correspondientes a la propiedad valorada.
Cuando no existan segregaciones debe adjuntarse el estudio 
registral que demuestre esa condición.

6.5 Plano Catastrado
• Debe adjuntarse una copia del plano catastrado. En el 

caso de segregaciones que no hayan sido inscritas se debe 
adjuntar el plano de la segregación y el de la finca madre, 
ubicando en este último el sector por adquirir.

• En caso de servidumbres debe dibujarse el trazo de la 
franja sobre el plano catastrado. Además se debe indicar 
los sitios de torre y su número correspondiente.

6.6 Solicitud del avalúo
6.7 Lista de propietarios
6.8 Plano de planta de la obra
6.9 Croquis de la propiedad

En el croquis debe indicarse los colindantes, usos de la 
propiedad (cultivos, parqueos, etc.), construcciones, y 
cualquier otro detalle que deba resaltarse respecto al bien 
valorado. En el caso de servidumbres debe destacarse los 
datos de área afectada, longitud y el azimut de la línea.

6.10 Estudio de mercado
Ver ejemplo de estudio de mercado en el anexo Nº 5, 
preferiblemente debe de adjuntarse las fotografías de los 
bienes considerados comparables.

6.11 Cuadro comparativo de valores
Ver anexo Nº 6

7 METODOLOGÍAS
Dentro de las metodologías aplicables para la valoración para 
expropiaciones tenemos las siguientes:
7.1 Cálculo de los Elementos de la Indemnización de 

Servidumbres
El monto de indemnización por los derechos de servidumbre 
es el resultado de la sumatoria de los siguientes elementos:

Monto de indemnización = DC + DR + To + C
DC = Derechos cedidos.
DR = Daño al remanente.
To = Valor de los sitios de torre.
C = Valor de las construcciones o mejoras.


La Gaceta Nº 109 — Martes 7 de junio del 2005 Pág 33

7.1.1 Cálculo de los derechos de servidumbre (DC)
DC=AS x VUS x %AF

Donde:
AS = Área de la franja de terreno o servidumbre.
VUS = Valor unitario de la franja de servidumbre.
%AF = Porcentaje de afectación.
El “VUS” es el valor unitario de la franja de 
servidumbre, este dato puede ser el valor promedio de 
la finca o un valor especifico para esta área.
Respecto al porcentaje de afectación (%AF), se aplica 
de acuerdo con el criterio del perito, y está en relación 
directa con las limitaciones que se le imponen a la 
franja de servidumbre.

7.1.2 Cálculo del daño al remanente (DR)
DR = AR x VU x FE x FU x FR

• Área remanente de la propiedad (AR): corresponde a 
la sección de la propiedad no afectada directamente 
por la franja de servidumbre.
AR = AT – AS AT: Área de la finca (m²)

AS: Área de la servidumbre (m²)
• Valor unitario de la propiedad (VU): Corresponde 

al valor unitario promedio de la finca expresado en 
colones por metro cuadrado.

• Factor de extensión (FE): En la valoración se tiene 
por norma que al aumentar el área de un terreno 
su valor unitario tiende disminuir. El “FE” es 
una correlación del área de la servidumbre con 
respecto al área de la finca. Cuanto mayor sea el 
área remanente menor será el factor de extensión, 
se determina a través de la siguiente ecuación:

FE = 31,68489282 x AR -0,366894

• Factor de Ubicación (FU): Al constituirse una 
servidumbre dentro de un inmueble se produce 
un daño a la finca que se refleja en el uso y las 
condiciones en que queda el área remanente. La 
importancia del daño va a depender de la zona de la 
finca afectada por ejemplo si la servidumbre afecta 
la zona de mayor valor, el daño causado será mayor 
y viceversa.
El elemento para evaluar dicho daño es utilizar 
la matriz de factor de ubicación, la cual indica la 
distribución de las diferentes zonas de valor que 
componen el inmueble, de acuerdo a su importancia 
dentro del mismo expresado por medio de factores 
de la siguiente forma:

Cuando la propiedad posee plano catastrado, plano 
de agrimensura o un croquis a escala, se debe de 
dibujar en él la ubicación de la franja de servidumbre 
con respecto a dicho plano, posteriormente se debe 
de relacionar la forma del plano con la forma de 
la matriz, considerando como puntos homólogos la 
ubicación de la calle principal, una vez hecho esta 
relación para determinar el “FU” se ubica la franja 
de la servidumbre en la matriz, se suman los valores 
de las casillas afectadas y se divide entre el número 
de casillas.

El factor de ubicación tiene valores numéricos que 
van desde la unidad, en la zona más valiosa de 
la propiedad, hasta la décima, en la zona menos 
valiosa en el fondo de la propiedad.
En el caso de que la propiedad no cuente con plano 
catastrado, de agrimensura o croquis, se debe de tener 
una idea de la ubicación espacial de la servidumbre 
con respecto a la propiedad y relacionar esta 
ubicación con la matriz, considerando la ubicación 
de la calle principal. Posteriormente se determina el 
“FU” igual a lo explicado anteriormente, para este 
caso es importante aclarar en el informe del avalúo 
que la determinación del “FU” es aproximada 
debido a la inexistencia del plano.
La matriz del factor de ubicación puede modificarse 
de acuerdo a las condiciones de la propiedad, por 
ejemplo si se tienen varios frentes a calle pública 
o si se determina que su valor más alto esta en otra 
ubicación que no necesariamente es el frente a calle. 
El criterio a aplicar debe considerar la situación real 
del bien.
En el caso de afectación de lotes la utilización 
del factor de ubicación debe hacerse en forma 
cuidadosa debido a que el monto a indemnizar 
puede ser superior a la compra del terreno, lo cual 
lógicamente no aplica en el caso de establecimiento 
de servidumbres. Por ello, la determinación de FU 
en estos casos debe de realizarse de manera que el 
monto a indemnizar no supere el 80% del valor del 
bien. En casos de afectaciones superiores al 80% se 
recomienda la compra del inmueble, contando con 
el visto bueno del director del proyecto.

• Cálculo de Factor de Relación de áreas (FR)
Este factor relaciona el área de la servidumbre (AS) 
con respecto al área total del inmueble (AT) y se 
expresa como porcentaje:

FR = AS/AT
7.1.3 Valor de los sitios de torre (TO)

El valor por el establecimiento de cada sitio de torre 
depende de la ubicación del mismo en la propiedad y 
de su interferencia con respecto al uso del suelo.

7.2 Cálculo de los Elementos de la Indemnización en 
Segregaciones
Cuando se dan segregaciones en propiedades, es posible 
determinar el cambio de valor producido en la finca madre a 
través del Concepto del Antes y Después. El cambio de valor 
no implica necesariamente una pérdida de valor para la finca 
madre tras la segregación.
7.2.1 Concepto del Antes y Después

Este concepto se aplica para determinar el valor del 
daño al remanente en segregaciones. Consiste en 
determinar el valor total del inmueble antes de realizar 
la segregación, luego sustraerle el valor del terreno 
segregado y el valor de la finca madre después de 
realizada la segregación:

DR= VT-VL-VR
Donde:
DR = Daño al Remanente
VT = Valor total del inmueble antes de realizar la 
segregación
VL = Valor del lote segregado
VR = Valor del remanente (finca madre ya segregada)
Es muy importante que la determinación de los 
valores en cada caso se realice utilizando la misma 
metodología. Si el monto del daño al remanente da 
un valor positivo significa que no hay afectación de 
la finca madre por la segregación en cuyo caso no se 
realiza una indemnización adicional por este concepto 
y solo se reconoce el valor del terreno segregado.

7.3 Método de Capitalización
Este método esta basado en el enfoque de ingresos cuyo 
principio es la estimación del valor por medio del análisis del 
valor presente de los posibles ingresos o beneficios futuros de 
un bien y usualmente es medido mediante la capitalización 
de un nivel específico de ingresos o rentas. En ese sentido 
desde el punto de vista financiero se puede estimar el valor de 
un inmueble analizándolo como una alternativa de inversión 
capaz de generar una renta.
Este método será aplicado para la determinación de cese 
de actividades y valoración de empresas en expropiaciones 
comerciales. Para más detalles acerca de este método puede 
consultarse las referencias bibliográficas 5 y 6.


Pág 34 La Gaceta Nº 109 — Martes 7 de junio del 2005

7.4 Método de Valor Residual
El avalúo residual es un método que pretende dar un máximo 
valor a un terreno a partir del mejor uso que podría explotarse 
de ese inmueble. En algunos casos este método puede 
utilizarse cuando no existe un mercado activo, sin embargo, 
la principal aplicación del método lo encontramos ligado a 
estudios de factibilidad de inversión, donde con el adecuado 
suministro de la información financiera básica de un posible 
proyecto, podemos determinar cual es el máximo valor que 
podría pagarse por el inmueble.
Este método se aplicará en fincas que por sus condiciones 
físicas tienen un alto potencial urbanístico y también tienen 
la presión social (gran demanda) para que se produzca 
el cambio de uso de la tierra, estos casos deben analizarse 
con especial cuidado y deben considerar todos los gastos 
(servicios, infraestructura y financieros) en que debe incurrir 
el urbanizador para la venta en fracciones (quintas o lotes) de 
la propiedad. Para más detalles acerca de este método puede 
consultarse las referencias bibliográficas 5 y 6.

7.5 Depreciación
Uno de los aspectos más importantes para la estimación 
del valor neto de reposición de un inmueble por el enfoque 
del costo es el criterio de depreciación a aplicar, por lo que 
a continuación se mencionan algunos de los criterios de 
depreciación más conocidos, destacando que se ha detectado 
que el más aceptable para edificaciones urbanas es el criterio 
de Ross-Heidecke que consiste en calificar por separado el 
desgaste por edad y el demerito por estado de conservación 
del inmueble, a continuación se definen las causas de 
depreciación más comunes:
1. Causas físicas: Desgaste y estado de conservación o 

deterioro.
2. Causas funcionales: Desaprovechamiento o ineptitud y 

obsolescencia.
En las construcciones la obsolescencia es un aspecto que debe 
ser debidamente considerado por el valuador porque, si en 
algún aspecto la construcción base es más permanente, no lo 
son así los conceptos de ambientes, adecuación de materiales 
modernos en los detalles de acabados.
7.5.1 Métodos de Depreciación:

1. Método de la línea recta. La depreciación varía 
linealmente, la depreciación anual se calcula 
dividiendo el valor de reposición nuevo del bien 
menos su valor de salvamento entre la vida útil. 
Es utilizado para la valoración de equipos y resulta 
muy práctico desde el punto de vista contable.

2. Método de Kuentzle.
3. Método de Ross.
4. Método de Ross- Heidecke. El método de Ross 

Heidecke ha sido diseñado exclusivamente para 
calcular la depreciación en la valoración de 
construcciones, teniendo como ventaja sobre 
otros métodos, la consideración del estado de 
conservación de las mismas; permitiendo calcular 
una depreciación más acorde con la realidad.
Este método es exclusivo para la valoración de 
construcciones e incluye dos aspectos fundamentales 
que son la depreciación por edad y por estado. Este 
método considera los siguientes principios básicos:
• La depreciación es pérdida de valor que no puede 

ser recuperada con gastos de mantenimiento.
• Las reparaciones pueden aumentar la durabilidad 

del bien.
• Un bien regularmente conservado se deprecia 

de modo regular, en tanto que un bien mal 
conservado se deprecia más rápidamente.

Para determinar el valor actual depreciado de una 
edificación debemos aplicar la siguiente fórmula:

Donde
VA = valor actual
Vn = valor de nuevo para la edificación
e = edad actual
Vu = vida útil probable
E = estado

Para la aplicación de este método, se definen 5 
categorías de estados7 de conservación con cuatro 
categorías intermedias, atribuyendo a cada una de ellas 
coeficientes propios; veamos la siguiente tabla:

TABLA DE DEPRECIACIÓN POR ESTADO

Estados Condiciones físicas Clasificación 
normal

Coefic. 
deprec.

1
NUEVO
No ha sufrido ni necesita 
reparaciones

Óptimo-O 1,00

Muy bueno-
MB 0,99

2
REGULAR
Requiere o ha recibido 
reparaciones sin importancia

Bueno B 0,975

Intermedio-I 0,920

3 Requiere reparaciones 
Simples Regular-R 0,820

Deficiente-D 0,660

4 Requiere reparaciones 
importantes Malo-M 0,470

5 Requiere muchas 
reparaciones importantes Muy Malo-MM 0,250

Sin Valor = Valor de 
Demolición

D e m o l i c i ó n -
DM 0,135

Definiciones de los estados:

A continuación, se enuncian los conceptos 
correspondientes a los estados utilizados en la tabla 
anterior, de acuerdo con la Disposición General Nº 
1-2000, emitida por el Órgano de Normalización 
Técnica.

Óptimo: Una construcción en estado óptimo es 
aquella que no ha sufrido ni requiere 
reparaciones de ningún tipo.

Bueno: Una construcción en estado bueno 
es aquella que requiere o ha recibido 
reparaciones sin importancia, por 
ejemplo, reparaciones de fisuras en 
repellos, filtraciones de agua sin 
importancia en tuberías y techos, 
cambios en pequeños sectores de 
rodapié, marcos de ventanas o puertas 
y otros.

Regular: Una construcción en estado regular 
es aquella que requiere reparaciones 
simples, por ejemplo, pintura, cambios 
parciales en pisos, cielos, ventanería, 
y otros.

Malo: Una construcción en estado malo es 
aquella que requiere reparaciones 
importantes, por ejemplo cambio total 
de cubierta, pisos, cielos, instalaciones 
mecánicas, y otros.

Muy malo: Una construcción en estado muy 
malo es aquella que requiere de 
muchas reparaciones importantes en 
forma inmediata y de no recibirlas 
en poco tiempo, estará en estado de 
demolición.

Para efectos de aplicación del Método de Ross-
Heidecke en el modelo de valoración de construcciones, 
se han considerado únicamente los estados enunciados 
anteriormente, con la finalidad de simplificar el 
procedimiento.

8 BITÁCORA
La bitácora es el documento en el cual se debe de anotar todos los 
datos de la zona en estudio así como las características extrínsecas e 
intrínsecas de la propiedad, datos del o los propietarios o poseedores 
del inmueble, los estudios de valores de mercado para la zona y los 
cálculos realizados. Es de uso obligatorio y debe archivarse en el 
Área de Avalúos.

__________
7 Tomado de la publicación del Órgano de Normalización Técnica de la Dirección 

General de Tributación. “Método de Valoración”, 1999.


