

MEDIDAS GOBIERNO DE LA REPÚBLICA

ATENCIÓN COVID-19

RESTRICCIÓN VEHICULAR DIFERENCIADA

1. Decreto Ejecutivo N° 42382-MOPT-S del 02 de junio de 2020: Guatuso, Duacaré (Guácitmo), La Cruz, Los Chiles, Colorado y Colonia (Pococí), Río Cuarto, Aguas Zarcas, Cutris, Pital y Pocosol (San Carlos), Llanuras del Gaspar y Curuña (Sarapiquí), Pacuarito y Reventazón (Siquirres) y Upala.
2. Decreto Ejecutivo N° 42383-MOPT-S del 03 de junio de 2020: ampliación a Cariari (Pococí), Peñas Blancas (San Ramón), Las Juntas (Abangares), Cañas y Bebedero (Cañas).
3. Decreto Ejecutivo N° 42384-MOPT-S del 04 de junio de 2020: ampliación a La Rita y Roxana (Pococí) y Venecia (San Carlos).
4. Decreto N° 42386 del 07 de junio de 2020: ampliación a todo el cantón de Pococí y el distrito de la Fortuna (San Carlos).
5. Resolución N° MS-DM-4552-2020 del 04 de junio de 2020: establecimientos con permiso sanitario de funcionamiento en zonas con restricción vehicular diferenciada.

PODER EJECUTIVO

DECRETOS

DECRETO EJECUTIVO NÚMERO 42382-MOPT-S

**EL PRESIDENTE DE LA REPÚBLICA,
EL MINISTRO DE OBRAS PÚBLICAS Y TRANSPORTES Y
EL MINISTRO DE SALUD**

En ejercicio de las facultades y atribuciones conferidas en los artículos 21, 50, 140 incisos 3) y 18) y 146 de la Constitución Política; los artículos 25 inciso 1), 27 inciso 1), 28 inciso 2) acápite b) de la Ley General de la Administración Pública número 6227 del 2 de mayo de 1978; los artículos 4, 6, 7, 147, 160, 177, 337, 338, 340, 341, 355 y 356 de la Ley General de Salud, Ley número 5395, del 30 de octubre de 1973; los artículos 2 inciso b), c) y e) y 57 de la Ley Orgánica del Ministerio de Salud, Ley número 5412, del 08 de noviembre de 1973; los artículos 95 bis, 136 inciso d), 145 inciso dd) y 151 inciso k) de la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, Ley número 9078 del 4 de octubre de 2012 y sus reformas; el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020; y,

CONSIDERANDO:

- I. Que los artículos 21 y 50 de la Constitución Política regulan los derechos fundamentales a la vida y salud de las personas, así como el bienestar de la población, que se constituyen en bienes jurídicos de interés público que el Estado está obligado a proteger, mediante la adopción de medidas que les defiendan de toda amenaza o peligro.
- II. Que los artículos 1, 4, 6, 7, 337, 338, 340, 341, 355 y 356 de la Ley General de Salud, Ley número 5395, del 30 de octubre de 1973, y 2 inciso b) y c) y 57 de la Ley Orgánica del Ministerio de Salud, Ley número 5412 del 08 de noviembre de 1973, regulan la obligación de protección de los bienes jurídicos de la vida y la salud pública por parte del Poder Ejecutivo, a través del Ministerio de Salud. Asimismo, la salud de la población es un bien de interés público tutelado por el Estado, y que las leyes, reglamentos y disposiciones administrativas relativas a la salud son de orden público, por lo que en caso de conflicto prevalecen sobre cualesquiera otras disposiciones de igual validez formal.
- III. Que, desde enero del año 2020, las autoridades de salud activaron los protocolos de emergencia epidemiológica sanitaria internacional por el brote de un nuevo coronavirus en China. La alerta de la Organización Mundial de la Salud del día 30 de enero de 2020 se generó después de que se detectara en la ciudad de Wuhan de la Provincia de Hubei, en China, un nuevo tipo de coronavirus que ha

provocado fallecimientos en diferentes países del mundo. Los coronavirus son una amplia familia de virus que pueden causar diversas afecciones, desde el resfriado común hasta enfermedades más graves, como ocurre con el coronavirus causante del síndrome respiratorio de Oriente Medio, el que ocasiona el síndrome respiratorio agudo severo y el que provoca el COVID-19.

- IV.** Que, en razón de lo anterior, desde enero del año 2020, el Poder Ejecutivo ha activado diversos protocolos para enfrentar la alerta epidemiológica sanitaria internacional, con el fin de adoptar medidas sanitarias para disminuir el riesgo de impacto en la población que reside en Costa Rica.
- V.** Que el día 06 de marzo de 2020 se confirmó el primer caso de COVID-19 en Costa Rica, luego de los resultados obtenidos en el Instituto Costarricense de Investigación y Enseñanza en Nutrición y Salud. A partir de esa fecha han aumentado los casos debidamente confirmados.
- VI.** Que el 11 de marzo de 2020, la Organización Mundial de la Salud elevó la situación de emergencia de salud pública ocasionada por el COVID-19 a pandemia internacional. La rapidez en la evolución de los hechos, a escala nacional e internacional, requiere la adopción de medidas inmediatas y eficaces para hacer frente a esta coyuntura. Las circunstancias extraordinarias que concurren constituyen, sin duda, una crisis sanitaria sin precedentes y de enorme magnitud tanto por el muy elevado número de personas afectadas como por el extraordinario riesgo para su vida y sus derechos.
- VII.** Que mediante el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020, se declaró estado de emergencia nacional en todo el territorio de la República de Costa Rica, debido a la situación de alerta sanitaria provocada por la enfermedad COVID-19.
- VIII.** Que el ordinal 22 de la Constitución Política consagra el derecho humano que posee toda persona de trasladarse y permanecer en el territorio nacional. Se trata de la libertad de tránsito, entendida como la libertad de movimiento, traslado y permanencia en cualquier punto de la República; no obstante, dicho derecho fundamental no eleva al rango constitucional el elemento de movilizarse en un medio de transporte particular. El núcleo duro de dicho derecho radica en garantizar a las personas la posibilidad de trasladarse libremente en el territorio nacional. Bajo ese entendido, se deduce que existe la opción de aplicar medidas de restricción temporal para la conducción de un vehículo automotor durante un horario determinado sin que ello constituya un quebranto o amenaza a la libertad de tránsito.

- IX.** Que de conformidad con los artículos 1 y 2 de la Ley de Administración Vial, Ley número 6324 del 24 de mayo de 1979, en armonía con Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, Ley número 9078 del 4 de octubre de 2012, disponen que corresponde al Poder Ejecutivo, mediante el Ministerio de Obras Públicas y Transportes, regular lo concerniente al tránsito de vehículos en las vías públicas terrestres de Costa Rica.
- X.** Que el artículo 95 de la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, estipula que *“(...)“El Poder Ejecutivo podrá establecer restricciones a la circulación vehicular, por razones de oportunidad, de conveniencia, de interés público, regional o nacional, debidamente fundamentadas, conforme se establezca reglamentariamente (...)”*. Sin embargo, de forma más específica a través de la Ley número 9838 del 3 de abril de 2020, se reformó la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, siendo que se agregó el artículo 95 bis, el cual consigna que *“El Poder Ejecutivo podrá establecer, en todas las vías públicas nacionales o cantonales del territorio nacional, restricciones a la circulación vehicular por razones de emergencia nacional decretada previamente. La restricción de circulación vehicular se señalará vía decreto ejecutivo, indicando las áreas o zonas, días u horas y las excepciones en las cuales se aplicará. (...)”*.
- XI.** Que indudablemente, la facultad reconocida en los numerales *supra* citados responde a una relación de sujeción especial que el ordenamiento jurídico dispone como categoría jurídica particular en el vínculo sostenido entre la Administración Pública y las personas administradas para el mejoramiento y fortalecimiento de la función pública. En el presente caso, la restricción vehicular es una acción derivada de ese régimen para atender y proteger un bien jurídico preponderante como lo es la salud pública y con ello, el bienestar general, bajo criterios objetivos, razonables y proporcionales.
- XII.** Que ante la situación epidemiológica actual por el COVID-19, en el territorio nacional y a nivel internacional, el Poder Ejecutivo está llamado a mantener los esfuerzos y fortalecer, con apego a la normativa vigente, las medidas de prevención por el riesgo en el avance de dicho brote que, por las características del virus resulta de fácil transmisión mayormente con síntomas, pero también en personas sin síntomas manifiestos, lo cual representa un factor de aumento en el avance del brote por COVID-19, provocando una eventual saturación de los servicios de salud y la imposibilidad de atender oportunamente a aquellas personas que enfermen gravemente.

XIII. Que, como parte de los elementos analizados en el contexto vigente del estado de emergencia nacional, se encuentra innegablemente el factor de riesgo a una mayor exposición al COVID-19 que enfrentan ciertas regiones del país debido a su ubicación geográfica. Determinados cantones del territorio nacional son más vulnerables a la propagación del COVID-19 con ocasión de su proximidad o vínculo de conexión terrestre con las fronteras, particularmente en relación con la frontera norte del país. Pese a los vastos esfuerzos de las autoridades competentes para ejercer los controles migratorios, existen algunos puntos en la línea limítrofe referida –principalmente, por razones geológicas- que influyen en el ingreso ilegal de las personas extranjeras al país. Tal hecho implica que estas personas migrantes se movilizan hacia puntos específicos de la zona norte vía terrestre y dado que su ingreso no se realiza con el requerido control o siguiendo las medidas sanitarias en materia migratoria, surge un grado elevado de riesgo de exposición y propagación en dichas regiones. De ahí que sea necesario adaptar la medida de restricción vehicular nocturna con mayor rigurosidad en las zonas requeridas para mitigar del avance del COVID-19 y así, proteger la salud de la población.

XIV. Que el Poder Ejecutivo, mediante la presente medida de restricción vehicular, procura un adecuado control de la presencia del COVID-19 en los cantones respectivos, ya que dicha medida permite disminuir la exposición de las personas a la transmisión de dicha enfermedad. Dado que persiste la necesidad de resguardar la salud de la población y evitar la saturación de los servicios de salud, en especial las unidades de cuidados intensivos, el Poder Ejecutivo debe tomar acciones específicas para disminuir el aumento en la propagación del COVID-19 y, por ende, se procede a emitir la presente medida de mitigación.

Por tanto,

DECRETAN

RESTRICCIÓN VEHICULAR NOCTURNA CON FRANJA HORARIA DIFERENCIADA EN DETERMINADOS CANTONES DEL PAÍS ANTE EL ESTADO DE EMERGENCIA NACIONAL POR EL COVID-19

ARTÍCULO 1°.- Objetivo.

La presente medida de restricción vehicular nocturna con franja horaria diferenciada para determinados cantones del país, se realiza con el objetivo de fortalecer las acciones para mitigar la propagación y el daño a la salud pública ante los efectos del COVID-19,

debido al incremento de focos epidemiológicos que se presentan por esta enfermedad. Asimismo, esta medida se adopta como parte del estado de emergencia nacional declarado mediante el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020 y en procura del bienestar de todas las personas que habitan en los cantones determinados, así como en el territorio costarricense.

ARTÍCULO 2°.- Obligatoriedad. El presente Decreto Ejecutivo es de aplicación obligatoria para todas las personas físicas o jurídicas propietarias de vehículos automotores y para las personas conductoras de los mismos, en cuanto a su uso y circulación en los términos establecidos en el artículo 3° de este Decreto Ejecutivo, para los siguientes cantones:

- a) Guatuso.
- b) Guácimo, específicamente el distrito de Duacarí.
- c) La Cruz.
- d) Los Chiles.
- e) Pococí, específicamente los distritos de Colorado y la Colonia.
- f) Río Cuarto.
- g) San Carlos, específicamente los distritos de Aguas Zarcas, Cutris, Pital y Pocosol.
- h) Sarapiquí, específicamente los distritos de Llanuras del Gaspar y Curuña.
- i) Siquirres, específicamente los distritos de Pacuarito y Reventazón.
- j) Upala.

ARTÍCULO 3°.- Regulación horaria de la restricción vehicular nocturna. Durante los días lunes a domingo, inclusive, y en el período comprendido entre las 17:00 horas y las 05:00 horas, no se permitirá el tránsito vehicular en los cantones establecidos en el artículo anterior, salvo las excepciones contempladas en el numeral 4° del presente Decreto Ejecutivo.

ARTÍCULO 4°.- Excepciones a la medida de restricción vehicular. Se exceptúa de la restricción vehicular establecida en el artículo 3° de este Decreto Ejecutivo, a los siguientes casos:

- a) Los vehículos de transporte de mercancía o carga.
- b) Los vehículos de transporte público destinados al transporte remunerado de personas en cualquiera de sus modalidades (taxi, autobús, buseta, microbús) o especiales (transporte de trabajadores autorizado por el Consejo de Transporte Público) y que cuenten con placa de servicio público, así como taxi de carga

autorizado por el Consejo de Transporte Público que cuente con el respectivo permiso al día.

- c) La persona del sector público o privado con jornada laboral comprendida o que coincida con la franja horaria del artículo 3° de este Decreto Ejecutivo, sea por ingreso, salida o necesidad de desplazamiento durante el horario laboral, debidamente acreditada. Para el caso del ingreso o la salida de la jornada laboral, la movilización podrá hacerse en vehículo particular o en alguna de las modalidades consignadas en el inciso b) del presente artículo.
- d) Los vehículos que presten el servicio y abastecimiento de combustibles.
- e) Los vehículos que presten el servicio de recolección de basura.
- f) Los vehículos de empresas constructoras, para el ejercicio de sus labores respectivas.
- g) Los vehículos oficiales, vehículos de atención de emergencias y vehículos de los diferentes cuerpos policiales para el ejercicio de sus labores respectivas.
- h) El personal de soporte o mantenimiento de operaciones y asistencia de servicios públicos, entre ellos el ICE, AyA, INCOFER, Aviación Civil, la Compañía Nacional de Fuerza y Luz, Correos de Costa Rica, RECOPE, entre otros casos de soporte o mantenimiento de operaciones y asistencia de servicios públicos, debidamente demostrado.
- i) Los vehículos oficiales del Ministerio de Obras Públicas y Transportes, así como del Consejo Nacional de Vialidad.
- j) Los vehículos del servicio de funeraria para la prestación exclusiva de dicha actividad, debidamente demostrado.
- k) La prestación de servicios a domicilio, debidamente acreditados.
- l) La prestación del servicio de vigilancia privada o transporte de valores, incluido el soporte o asistencia técnica respectiva que requiera el servicio, debidamente acreditados.
- m) Los vehículos particulares del personal de los servicios de emergencia, Cruz Roja, Cuerpo de Bomberos de Costa Rica, CNE, CCSS, Ministerio de Salud u organismos internacionales, que participen en la atención del estado de emergencia nacional en torno al COVID-19 o para la atención de una emergencia propia de sus labores, quienes deberán portar su respectivo uniforme o su carné institucional de identificación.
- n) Las personas jerarcas de los Supremos Poderes, para el ejercicio de sus labores respectivas.
- o) Los vehículos pertenecientes a las misiones internacionales, cuerpo diplomático y cuerpo consular, para el ejercicio de sus labores respectivas y debidamente acreditados.
- p) El personal del Poder Judicial con jornada laboral comprendida o que coincida con la franja horaria del artículo 3° de este Decreto Ejecutivo, debidamente demostrado.

- q) El personal de los servicios de salud con jornada laboral comprendida o que coincida con la franja horaria del artículo 3° de este Decreto Ejecutivo, debidamente demostrado.
- r) El personal indispensable para el funcionamiento de los operadores y proveedores del servicio de telecomunicaciones, debidamente acreditados.
- s) El personal indispensable para el funcionamiento de la prensa y distribuidores de medios de comunicación, debidamente acreditados.
- t) El vehículo particular que, debido a una emergencia relacionada con la vida o salud de una persona, requiera trasladarse a un establecimiento de salud o farmacéutico.
- u) Los vehículos de personas con labores religiosas y sus colaboradores estrictamente necesarios para la transmisión virtual de actividades religiosas o para la atención de un acto religioso debido al fallecimiento de una persona, debidamente acreditados.
- v) Los vehículos conducidos o que transporten personas con discapacidad, cuando dichos vehículos estén debidamente autorizados.
- w) Los vehículos de las personas que deban trasladarse estrictamente para brindar soporte médico o cuidado de personas en estado terminal, con enfermedad grave o de asistencia a personas con discapacidad o personas adultas mayores.

ARTÍCULO 5°.- Demostración para la aplicación de la excepción. Para aquellos incisos del artículo 4° del presente Decreto Ejecutivo, en los cuales se establece la obligación de acreditar o demostrar la invocación de la excepción correspondiente, dicha comprobación deberá darse ante la autoridad de tránsito mediante la presentación del carné institucional o empresarial, así como mediante una constancia laboral emitida por la persona empleadora en la que se consignen los siguientes datos:

- a) El nombre de la persona trabajadora.
- b) El número del documento correspondiente de identidad.
- c) El horario de trabajo de la persona trabajadora.
- d) El domicilio de la persona trabajadora.
- e) El nombre de la empresa o la institución en la cual labora la persona trabajadora.
- f) La ubicación de la empresa o institución en la cual labora la persona.
- g) La excepción invocada según el artículo 4° del presente Decreto Ejecutivo.
- h) El número de placa del vehículo en el cual requiere movilizarse la persona trabajadora.
- i) Firma de la persona encargada de emitir o de dar validez a la constancia laboral.
- j) En caso de que la persona trabajadora requiera trasladarse con el apoyo de otra persona, la constancia laboral deberá consignar los datos de esa segunda persona, sean nombre y documento de identidad.

Para los casos de personas trabajadoras independientes, deberán portar y presentar un documento de respaldo sobre sus labores -los datos posibles enumerados en el párrafo anterior- o actividad ejercida que justifique su movilización en la franja horaria del artículo 3° de este Decreto Ejecutivo, según las excepciones establecidas en el artículo 4°.

ARTICULO 6°.- Cumplimiento de lineamientos sanitarios en los casos del artículo 4°.

Las personas físicas y jurídicas propietarias de vehículos automotores, así como las personas conductoras de los mismos que circulen en la franja horaria con ocasión del artículo 4° del presente Decreto Ejecutivo, deberán cumplir con los lineamientos sanitarios girados por el Ministerio de Salud sobre el COVID-19.

ARTICULO 7°.- Control de la restricción vehicular nocturna. La Dirección General de la Policía de Tránsito del Ministerio de Obras Públicas y Transportes, con el apoyo que requiera, ejercerá las labores de control para el cumplimiento de la medida de restricción vehicular descrita en el presente Decreto Ejecutivo.

ARTÍCULO 8°.- Sanción por incumplimiento. El incumplimiento de las disposiciones contenidas en el presente Decreto Ejecutivo será sancionado de conformidad con lo establecido en la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, Ley número 9078 del 4 de octubre de 2012, publicada en el Diario Oficial la Gaceta el 26 de octubre de 2012, sin perjuicio de las sanciones conexas a la persona conductora que infrinja las disposiciones relativas a la restricción.

ARTÍCULO 9°.- Temporalidad de la medida. La medida de restricción vehicular consignada en el presente Decreto Ejecutivo, será revisada y actualizada de conformidad con el comportamiento epidemiológico del COVID-19 y con ocasión del estado de emergencia nacional debido a la situación sanitaria generada por dicha enfermedad.

ARTÍCULO 10°.- Vigencia. El presente Decreto Ejecutivo rige a partir de las 17:00 horas del 3 de junio de 2020.

Dado en la Presidencia de la República, San José a los dos días del mes de junio de dos mil veinte.

CARLOS ALVARADO QUESADA.—El Ministro de Salud, Daniel Salas Peraza y el Ministro de Obras Públicas y Transportes, Rodolfo Méndez Mata.—1 vez.— (D42382-IN2020461436).

DECRETO EJECUTIVO NÚMERO 42383-MOPT-S

EL PRESIDENTE DE LA REPÚBLICA, EL MINISTRO DE OBRAS PÚBLICAS Y TRANSPORTES Y EL MINISTRO DE SALUD

En ejercicio de las facultades y atribuciones conferidas en los artículos 21, 50, 140 incisos 3) y 18) y 146 de la Constitución Política; los artículos 25 inciso 1), 27 inciso 1), 28 inciso 2) acápite b) de la Ley General de la Administración Pública número 6227 del 2 de mayo de 1978; los artículos 4, 6, 7, 147, 160, 177, 337, 338, 340, 341, 355 y 356 de la Ley General de Salud, Ley número 5395, del 30 de octubre de 1973; los artículos 2 inciso b), c) y e) y 57 de la Ley Orgánica del Ministerio de Salud, Ley número 5412, del 08 de noviembre de 1973; los artículos 95 bis, 136 inciso d), 145 inciso dd) y 151 inciso k) de la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, Ley número 9078 del 4 de octubre de 2012 y sus reformas; el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020; y,

CONSIDERANDO:

- I. Que los artículos 21 y 50 de la Constitución Política regulan los derechos fundamentales a la vida y salud de las personas, así como el bienestar de la población, que se constituyen en bienes jurídicos de interés público que el Estado está obligado a proteger, mediante la adopción de medidas que les defiendan de toda amenaza o peligro.
- II. Que los artículos 1, 4, 6, 7, 337, 338, 340, 341, 355 y 356 de la Ley General de Salud, Ley número 5395, del 30 de octubre de 1973, y 2 inciso b) y c) y 57 de la Ley Orgánica del Ministerio de Salud, Ley número 5412 del 08 de noviembre de 1973, regulan la obligación de protección de los bienes jurídicos de la vida y la salud pública por parte del Poder Ejecutivo, a través del Ministerio de Salud. Asimismo, la salud de la población es un bien de interés público tutelado por el Estado, y que las leyes, reglamentos y disposiciones administrativas relativas a la salud son de orden público, por lo que en caso de conflicto prevalecen sobre cualesquiera otras disposiciones de igual validez formal.
- III. Que desde enero del año 2020, las autoridades de salud activaron los protocolos de emergencia epidemiológica sanitaria internacional por el brote de un nuevo coronavirus en China. La alerta de la Organización Mundial de la Salud del día 30

de enero de 2020 se generó después de que se detectara en la ciudad de Wuhan de la Provincia de Hubei, en China, un nuevo tipo de coronavirus que ha provocado fallecimientos en diferentes países del mundo. Los coronavirus son una amplia familia de virus que pueden causar diversas afecciones, desde el resfriado común hasta enfermedades más graves, como ocurre con el coronavirus causante del síndrome respiratorio de Oriente Medio, el que ocasiona el síndrome respiratorio agudo severo y el que provoca el COVID-19.

- IV.** Que en razón de lo anterior, desde enero del año 2020, el Poder Ejecutivo ha activado diversos protocolos para enfrentar la alerta epidemiológica sanitaria internacional, con el fin de adoptar medidas sanitarias para disminuir el riesgo de impacto en la población que reside en Costa Rica.
- V.** Que el día 06 de marzo de 2020 se confirmó el primer caso de COVID-19 en Costa Rica, luego de los resultados obtenidos en el Instituto Costarricense de Investigación y Enseñanza en Nutrición y Salud. A partir de esa fecha han aumentado los casos debidamente confirmados.
- VI.** Que el 11 de marzo de 2020, la Organización Mundial de la Salud elevó la situación de emergencia de salud pública ocasionada por el COVID-19 a pandemia internacional. La rapidez en la evolución de los hechos, a escala nacional e internacional, requiere la adopción de medidas inmediatas y eficaces para hacer frente a esta coyuntura. Las circunstancias extraordinarias que concurren constituyen, sin duda, una crisis sanitaria sin precedentes y de enorme magnitud tanto por el muy elevado número de personas afectadas como por el extraordinario riesgo para su vida y sus derechos.
- VII.** Que mediante el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020, se declaró estado de emergencia nacional en todo el territorio de la República de Costa Rica, debido a la situación de alerta sanitaria provocada por la enfermedad COVID-19.
- VIII.** Que el ordinal 22 de la Constitución Política consagra el derecho humano que posee toda persona de trasladarse y permanecer en el territorio nacional. Se trata de la libertad de tránsito, entendida como la libertad de movimiento, traslado y permanencia en cualquier punto de la República; no obstante, dicho derecho fundamental no eleva al rango constitucional el elemento de movilizarse en un medio de transporte particular. El núcleo duro de dicho derecho radica en garantizar a las personas la posibilidad de trasladarse libremente en el territorio nacional. Bajo ese entendido, se deduce que existe la opción de aplicar medidas de restricción temporal para la conducción de un vehículo automotor durante un

horario determinado sin que ello constituya un quebranto o amenaza a la libertad de tránsito.

- IX.** Que de conformidad con los artículos 1 y 2 de la Ley de Administración Vial, Ley número 6324 del 24 de mayo de 1979, en armonía con Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, Ley número 9078 del 4 de octubre de 2012, disponen que corresponde al Poder Ejecutivo, mediante el Ministerio de Obras Públicas y Transportes, regular lo concerniente al tránsito de vehículos en las vías públicas terrestres de Costa Rica.
- X.** Que el artículo 95 de la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, estipula que “(...)”*El Poder Ejecutivo podrá establecer restricciones a la circulación vehicular, por razones de oportunidad, de conveniencia, de interés público, regional o nacional, debidamente fundamentadas, conforme se establezca reglamentariamente (...)*”. Sin embargo, de forma más específica a través de la Ley número 9838 del 3 de abril de 2020, se reformó la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, siendo que se agregó el artículo 95 bis, el cual consigna que *“El Poder Ejecutivo podrá establecer, en todas las vías públicas nacionales o cantonales del territorio nacional, restricciones a la circulación vehicular por razones de emergencia nacional decretada previamente. La restricción de circulación vehicular se señalará vía decreto ejecutivo, indicando las áreas o zonas, días u horas y las excepciones en las cuales se aplicará. (...)”*.
- XI.** Que indudablemente, la facultad reconocida en los numerales *supra* citados responde a una relación de sujeción especial que el ordenamiento jurídico dispone como categoría jurídica particular en el vínculo sostenido entre la Administración Pública y las personas administradas para el mejoramiento y fortalecimiento de la función pública. En el presente caso, la restricción vehicular es una acción derivada de ese régimen para atender y proteger un bien jurídico preponderante como lo es la salud pública y con ello, el bienestar general, bajo criterios objetivos, razonables y proporcionales.
- XII.** Que ante la situación epidemiológica actual por el COVID-19, en el territorio nacional y a nivel internacional, el Poder Ejecutivo está llamado a mantener los esfuerzos y fortalecer, con apego a la normativa vigente, las medidas de prevención por el riesgo en el avance de dicho brote que, por las características del virus resulta de fácil transmisión mayormente con síntomas, pero también en personas sin síntomas manifiestos, lo cual representa un factor de aumento en el avance del brote por COVID-19, provocando una eventual saturación de los servicios de salud y la imposibilidad de atender oportunamente a aquellas personas que enfermen gravemente.

XIII. Que como parte de los elementos analizados en el contexto vigente del estado de emergencia nacional, se encuentra innegablemente el factor de riesgo a una mayor exposición al COVID-19 que enfrentan ciertas regiones del país debido a su ubicación geográfica. Determinados cantones del territorio nacional son más vulnerables a la propagación del COVID-19 con ocasión de su proximidad o vínculo de conexión terrestre con las fronteras, particularmente en relación con la frontera norte del país. Pese a los vastos esfuerzos de las autoridades competentes para ejercer los controles migratorios, existen algunos puntos en la línea limítrofe referida –principalmente, por razones geológicas- que influyen en el ingreso ilegal de las personas extranjeras al país. Tal hecho implica que estas personas migrantes se movilicen hacia puntos específicos de la zona norte vía terrestre y dado que su ingreso no se realiza con el requerido control o siguiendo las medidas sanitarias en materia migratoria, surge un grado elevado de riesgo de exposición y propagación en dichas regiones. De ahí que sea necesario adaptar la medida de restricción vehicular nocturna con mayor rigurosidad en las zonas requeridas para mitigar del avance del COVID-19 y así, proteger la salud de la población.

XIV. Que aunado a lo anterior, el Poder Ejecutivo ha detectado el surgimiento alarmante de nuevos focos de contagio importantes en el país, los cuales deben ser atendidos mediante acciones que permitan controlar esta situación de propagación epidemiológica particular, de ahí que resulte urgente ampliar la lista de cantones que ameritan una restricción vehicular nocturna con horario diferenciado debido a esta problemática emergente. De esta forma, se procura mitigar la presencia del COVID-19 en los cantones respectivos, ya que dicha medida permite disminuir la exposición de las personas a la transmisión de dicha enfermedad. Dado que persiste la necesidad de resguardar la salud de la población y evitar la saturación de los servicios de salud, en especial las unidades de cuidados intensivos, el Poder Ejecutivo debe tomar acciones específicas para disminuir el aumento en la propagación del COVID-19 y por ende, se procede a emitir la presente medida de mitigación.

Por tanto,

DECRETAN

REFORMA AL DECRETO EJECUTIVO NÚMERO 42382-MOPT-S DEL 2 DE JUNIO DE 2020, DENOMINADO RESTRICCIÓN VEHICULAR NOCTURNA CON FRANJA HORARIA DIFERENCIADA EN DETERMINADOS CANTONES DEL PAÍS ANTE EL ESTADO DE EMERGENCIA NACIONAL POR EL COVID-19

ARTÍCULO 1°.- Objetivo.

La presente modificación a la medida de restricción vehicular nocturna con franja horaria diferenciada para determinados cantones del país, se realiza con el objetivo de fortalecer las acciones para mitigar la propagación y el daño a la salud pública ante los efectos del COVID-19, debido al incremento de focos epidemiológicos que se presentan por esta enfermedad. Asimismo, esta medida se adopta como parte del estado de emergencia nacional declarado mediante el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020 y en procura del bienestar de todas las personas que habitan en los cantones determinados, así como en el territorio costarricense.

ARTÍCULO 2°.- Refórmese el artículo 2 del Decreto Ejecutivo número 42382-MOPT-S del 2 de junio de 2020, para que se adicionen los incisos k), l) y m), se agregue un nuevo distrito al inciso e) y se adicione un último párrafo, de tal forma que en adelante se lea de la siguiente manera:

*“ARTÍCULO 2°.- **Obligatoriedad.** El presente Decreto Ejecutivo es de aplicación obligatoria para todas las personas físicas o jurídicas propietarias de vehículos automotores y para las personas conductoras de los mismos, en cuanto a su uso y circulación en los términos establecidos en el artículo 3° de este Decreto Ejecutivo, para los siguientes cantones:*

(...)

- e) Pococí, específicamente los distritos de Colorado, la Colonia y Cariari.*
- k) San Ramón, específicamente el distrito de Peñas Blancas.*
- l) Abangares, específicamente el distrito de Las Juntas.*
- m) Cañas, específicamente los distritos de Cañas y Bebedero.*

Quedan excluidas de la presente medida las rutas número 1 (Autopista General Cañas), 6 (Cañas-Upala) y 142 (Cañas-Tilarán-La Fortuna), las cuales se rigen por lo dispuesto en el Decreto Ejecutivo número 42253-MOPT-S del 24 de marzo de 2020”

ARTÍCULO 3°.- Vigencia. El presente Decreto Ejecutivo rige a partir de las 17:00 horas del 4 de junio de 2020.

Dado en la Presidencia de la República, San José a los tres días del mes de junio de dos mil veinte.

CARLOS ANDRES ALVARADO QUESADA (FIRMA) Firmado digitalmente por CARLOS ANDRES ALVARADO QUESADA (FIRMA)
Fecha: 2020.06.03 18:37:33 -06'00'

CARLOS ALVARADO QUESADA

DANIEL SALAS PERAZA (FIRMA) Firmado digitalmente por DANIEL SALAS PERAZA (FIRMA)
Fecha: 2020.06.03 15:59:22 -06'00'

DANIEL SALAS PERAZA

MINISTRO DE SALUD

RODOLFO MENDEZ MATA (FIRMA) Firmado digitalmente por RODOLFO MENDEZ MATA (FIRMA)
Fecha: 2020.06.03 18:30:52 -06'00'

RODOLFO MÉNDEZ MATA

MINISTRO DE OBRAS PÚBLICAS Y TRANSPORTES

DECRETO EJECUTIVO NÚMERO 42384-MOPT-S

EL PRESIDENTE DE LA REPÚBLICA, EL MINISTRO DE OBRAS PÚBLICAS Y TRANSPORTES Y EL MINISTRO DE SALUD

En ejercicio de las facultades y atribuciones conferidas en los artículos 21, 50, 140 incisos 3) y 18) y 146 de la Constitución Política; los artículos 25 inciso 1), 27 inciso 1), 28 inciso 2) acápite b) de la Ley General de la Administración Pública número 6227 del 2 de mayo de 1978; los artículos 4, 6, 7, 147, 160, 177, 337, 338, 340, 341, 355 y 356 de la Ley General de Salud, Ley número 5395, del 30 de octubre de 1973; los artículos 2 inciso b), c) y e) y 57 de la Ley Orgánica del Ministerio de Salud, Ley número 5412, del 08 de noviembre de 1973; los artículos 95 bis, 136 inciso d), 145 inciso dd) y 151 inciso k) de la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, Ley número 9078 del 4 de octubre de 2012 y sus reformas; el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020; y,

CONSIDERANDO:

- I. Que los artículos 21 y 50 de la Constitución Política regulan los derechos fundamentales a la vida y salud de las personas, así como el bienestar de la población, que se constituyen en bienes jurídicos de interés público que el Estado está obligado a proteger, mediante la adopción de medidas que les defiendan de toda amenaza o peligro.
- II. Que los artículos 1, 4, 6, 7, 337, 338, 340, 341, 355 y 356 de la Ley General de Salud, Ley número 5395, del 30 de octubre de 1973, y 2 inciso b) y c) y 57 de la Ley Orgánica del Ministerio de Salud, Ley número 5412 del 08 de noviembre de 1973, regulan la obligación de protección de los bienes jurídicos de la vida y la salud pública por parte del Poder Ejecutivo, a través del Ministerio de Salud. Asimismo, la salud de la población es un bien de interés público tutelado por el Estado, y que las leyes, reglamentos y disposiciones administrativas relativas a la salud son de orden público, por lo que en caso de conflicto prevalecen sobre cualesquiera otras disposiciones de igual validez formal.
- III. Que desde enero del año 2020, las autoridades de salud activaron los protocolos de emergencia epidemiológica sanitaria internacional por el brote de un nuevo coronavirus en China. La alerta de la Organización Mundial de la Salud del día 30

de enero de 2020 se generó después de que se detectara en la ciudad de Wuhan de la Provincia de Hubei, en China, un nuevo tipo de coronavirus que ha provocado fallecimientos en diferentes países del mundo. Los coronavirus son una amplia familia de virus que pueden causar diversas afecciones, desde el resfriado común hasta enfermedades más graves, como ocurre con el coronavirus causante del síndrome respiratorio de Oriente Medio, el que ocasiona el síndrome respiratorio agudo severo y el que provoca el COVID-19.

- IV.** Que en razón de lo anterior, desde enero del año 2020, el Poder Ejecutivo ha activado diversos protocolos para enfrentar la alerta epidemiológica sanitaria internacional, con el fin de adoptar medidas sanitarias para disminuir el riesgo de impacto en la población que reside en Costa Rica.
- V.** Que el día 06 de marzo de 2020 se confirmó el primer caso de COVID-19 en Costa Rica, luego de los resultados obtenidos en el Instituto Costarricense de Investigación y Enseñanza en Nutrición y Salud. A partir de esa fecha han aumentado los casos debidamente confirmados.
- VI.** Que el 11 de marzo de 2020, la Organización Mundial de la Salud elevó la situación de emergencia de salud pública ocasionada por el COVID-19 a pandemia internacional. La rapidez en la evolución de los hechos, a escala nacional e internacional, requiere la adopción de medidas inmediatas y eficaces para hacer frente a esta coyuntura. Las circunstancias extraordinarias que concurren constituyen, sin duda, una crisis sanitaria sin precedentes y de enorme magnitud tanto por el muy elevado número de personas afectadas como por el extraordinario riesgo para su vida y sus derechos.
- VII.** Que mediante el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020, se declaró estado de emergencia nacional en todo el territorio de la República de Costa Rica, debido a la situación de alerta sanitaria provocada por la enfermedad COVID-19.
- VIII.** Que el ordinal 22 de la Constitución Política consagra el derecho humano que posee toda persona de trasladarse y permanecer en el territorio nacional. Se trata de la libertad de tránsito, entendida como la libertad de movimiento, traslado y permanencia en cualquier punto de la República; no obstante, dicho derecho fundamental no eleva al rango constitucional el elemento de movilizarse en un medio de transporte particular. El núcleo duro de dicho derecho radica en garantizar a las personas la posibilidad de trasladarse libremente en el territorio nacional. Bajo ese entendido, se deduce que existe la opción de aplicar medidas de restricción temporal para la conducción de un vehículo automotor durante un

horario determinado sin que ello constituya un quebranto o amenaza a la libertad de tránsito.

- IX.** Que de conformidad con los artículos 1 y 2 de la Ley de Administración Vial, Ley número 6324 del 24 de mayo de 1979, en armonía con Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, Ley número 9078 del 4 de octubre de 2012, disponen que corresponde al Poder Ejecutivo, mediante el Ministerio de Obras Públicas y Transportes, regular lo concerniente al tránsito de vehículos en las vías públicas terrestres de Costa Rica.
- X.** Que el artículo 95 de la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, estipula que “(...)”*El Poder Ejecutivo podrá establecer restricciones a la circulación vehicular, por razones de oportunidad, de conveniencia, de interés público, regional o nacional, debidamente fundamentadas, conforme se establezca reglamentariamente (...)*”. Sin embargo, de forma más específica a través de la Ley número 9838 del 3 de abril de 2020, se reformó la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, siendo que se agregó el artículo 95 bis, el cual consigna que *“El Poder Ejecutivo podrá establecer, en todas las vías públicas nacionales o cantonales del territorio nacional, restricciones a la circulación vehicular por razones de emergencia nacional decretada previamente. La restricción de circulación vehicular se señalará vía decreto ejecutivo, indicando las áreas o zonas, días u horas y las excepciones en las cuales se aplicará. (...)”*.
- XI.** Que indudablemente, la facultad reconocida en los numerales *supra* citados responde a una relación de sujeción especial que el ordenamiento jurídico dispone como categoría jurídica particular en el vínculo sostenido entre la Administración Pública y las personas administradas para el mejoramiento y fortalecimiento de la función pública. En el presente caso, la restricción vehicular es una acción derivada de ese régimen para atender y proteger un bien jurídico preponderante como lo es la salud pública y con ello, el bienestar general, bajo criterios objetivos, razonables y proporcionales.
- XII.** Que ante la situación epidemiológica actual por el COVID-19, en el territorio nacional y a nivel internacional, el Poder Ejecutivo está llamado a mantener los esfuerzos y fortalecer, con apego a la normativa vigente, las medidas de prevención por el riesgo en el avance de dicho brote que, por las características del virus resulta de fácil transmisión mayormente con síntomas, pero también en personas sin síntomas manifiestos, lo cual representa un factor de aumento en el avance del brote por COVID-19, provocando una eventual saturación de los servicios de salud y la imposibilidad de atender oportunamente a aquellas personas que enfermen gravemente.

XIII. Que como parte de los elementos analizados en el contexto vigente del estado de emergencia nacional, se encuentra innegablemente el factor de riesgo a una mayor exposición al COVID-19 que enfrentan ciertas regiones del país debido a su ubicación geográfica. Determinados cantones del territorio nacional son más vulnerables a la propagación del COVID-19 con ocasión de su proximidad o vínculo de conexión terrestre con las fronteras, particularmente en relación con la frontera norte del país. Pese a los vastos esfuerzos de las autoridades competentes para ejercer los controles migratorios, existen algunos puntos en la línea limítrofe referida –principalmente, por razones geológicas- que influyen en el ingreso ilegal de las personas extranjeras al país. Tal hecho implica que estas personas migrantes se movilicen hacia puntos específicos de la zona norte vía terrestre y dado que su ingreso no se realiza con el requerido control o siguiendo las medidas sanitarias en materia migratoria, surge un grado elevado de riesgo de exposición y propagación en dichas regiones. De ahí que sea necesario adaptar la medida de restricción vehicular nocturna con mayor rigurosidad en las zonas requeridas para mitigar del avance del COVID-19 y así, proteger la salud de la población.

XIV. Que aunado a lo anterior, el Poder Ejecutivo ha detectado el surgimiento alarmante de nuevos focos de contagio importantes en el país, los cuales deben ser atendidos mediante acciones que permitan controlar esta situación de propagación epidemiológica particular, de ahí que resulte urgente ampliar la lista de cantones que ameritan una restricción vehicular nocturna con horario diferenciado debido a esta problemática emergente. De esta forma, se procura mitigar la presencia del COVID-19 en los cantones respectivos, ya que dicha medida permite disminuir la exposición de las personas a la transmisión de dicha enfermedad. Dado que persiste la necesidad de resguardar la salud de la población y evitar la saturación de los servicios de salud, en especial las unidades de cuidados intensivos, el Poder Ejecutivo debe tomar acciones específicas para disminuir el aumento en la propagación del COVID-19 y por ende, se procede a emitir la presente medida de mitigación.

Por tanto,

DECRETAN

**REFORMA AL DECRETO EJECUTIVO NÚMERO 42382-MOPT-S DEL 2 DE JUNIO DE 2020,
DENOMINADO RESTRICCIÓN VEHICULAR NOCTURNA CON FRANJA HORARIA
DIFERENCIADA EN DETERMINADOS CANTONES DEL PAÍS ANTE EL ESTADO DE
EMERGENCIA NACIONAL POR EL COVID-19**

ARTÍCULO 1°.- Objetivo.

La presente modificación a la medida de restricción vehicular nocturna con franja horaria diferenciada para determinados cantones del país, se realiza con el objetivo de fortalecer las acciones para mitigar la propagación y el daño a la salud pública ante los efectos del COVID-19, debido al incremento de focos epidemiológicos que se presentan por esta enfermedad. Asimismo, esta medida se adopta como parte del estado de emergencia nacional declarado mediante el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020 y en procura del bienestar de todas las personas que habitan en los cantones determinados, así como en el territorio costarricense.

ARTÍCULO 2°.- Refórmese el artículo 2 del Decreto Ejecutivo número 42382-MOPT-S del 2 de junio de 2020, para que se ajusten los distritos de los incisos e) y g), así como para que se adicionen nuevas rutas al último párrafo, de tal forma que en adelante se lea de la siguiente manera:

*“ARTÍCULO 2°.- **Obligatoriedad.** El presente Decreto Ejecutivo es de aplicación obligatoria para todas las personas físicas o jurídicas propietarias de vehículos automotores y para las personas conductoras de los mismos, en cuanto a su uso y circulación en los términos establecidos en el artículo 3° de este Decreto Ejecutivo, para los siguientes cantones:*

(...)

e) Pococí, específicamente los distritos de Colorado, Cariari, la Rita y Roxana.

g) San Carlos, específicamente los distritos de Aguas Zarcas, Cutris, Pital, Pocosol y Venecia.

(...)

Quedan excluidas de la presente medida las rutas número 1 (Autopista General Cañas), 6 (Cañas-Upala), 18 (Abangares-Nicoya), 32 (Braulio Carillo), 142 (Cañas-Tilarán-La Fortuna) y 702 (San Ramón-La Fortuna), las cuales se rigen por lo dispuesto en el Decreto Ejecutivo número 42253-MOPT-S del 24 de marzo de 2020”

ARTÍCULO 3°.- Vigencia. El presente Decreto Ejecutivo rige a partir de las 17:00 horas del 5 de junio de 2020.

Dado en la Presidencia de la República, San José a los cuatro días del mes de junio de dos mil veinte.

CARLOS ANDRES
ALVARADO
QUESADA (FIRMA)

Firmado digitalmente
por CARLOS ANDRES
ALVARADO QUESADA
(FIRMA)
Fecha: 2020.06.04
20:21:24 -06'00'

CARLOS ALVARADO QUESADA

DANIEL SALAS
PERAZA (FIRMA)

Firmado digitalmente por
DANIEL SALAS PERAZA
(FIRMA)
Fecha: 2020.06.04 16:40:45
-06'00'

DANIEL SALAS PERAZA

MINISTRO DE SALUD

RODOLFO
MENDEZ MATA
(FIRMA)

Firmado digitalmente por
RODOLFO MENDEZ MATA
(FIRMA)
Fecha: 2020.06.04 19:31:57
-06'00'

RODOLFO MÉNDEZ MATA

MINISTRO DE OBRAS PÚBLICAS Y TRANSPORTES

DECRETO EJECUTIVO NÚMERO 42386-MOPT-S

EL PRESIDENTE DE LA REPÚBLICA, EL MINISTRO DE OBRAS PÚBLICAS Y TRANSPORTES Y LA MINISTRA a.i. DE SALUD

En ejercicio de las facultades y atribuciones conferidas en los artículos 21, 50, 140 incisos 3) y 18) y 146 de la Constitución Política; los artículos 25 inciso 1), 27 inciso 1), 28 inciso 2) acápite b) de la Ley General de la Administración Pública número 6227 del 2 de mayo de 1978; los artículos 4, 6, 7, 147, 160, 177, 337, 338, 340, 341, 355 y 356 de la Ley General de Salud, Ley número 5395, del 30 de octubre de 1973; los artículos 2 inciso b), c) y e) y 57 de la Ley Orgánica del Ministerio de Salud, Ley número 5412, del 08 de noviembre de 1973; los artículos 95 bis, 136 inciso d), 145 inciso dd) y 151 inciso k) de la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, Ley número 9078 del 4 de octubre de 2012 y sus reformas; el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020; y,

CONSIDERANDO:

- I. Que los artículos 21 y 50 de la Constitución Política regulan los derechos fundamentales a la vida y salud de las personas, así como el bienestar de la población, que se constituyen en bienes jurídicos de interés público que el Estado está obligado a proteger, mediante la adopción de medidas que les defiendan de toda amenaza o peligro.
- II. Que los artículos 1, 4, 6, 7, 337, 338, 340, 341, 355 y 356 de la Ley General de Salud, Ley número 5395, del 30 de octubre de 1973, y 2 inciso b) y c) y 57 de la Ley Orgánica del Ministerio de Salud, Ley número 5412 del 08 de noviembre de 1973, regulan la obligación de protección de los bienes jurídicos de la vida y la salud pública por parte del Poder Ejecutivo, a través del Ministerio de Salud. Asimismo, la salud de la población es un bien de interés público tutelado por el Estado, y que las leyes, reglamentos y disposiciones administrativas relativas a la salud son de orden público, por lo que en caso de conflicto prevalecen sobre cualesquiera otras disposiciones de igual validez formal.
- III. Que desde enero del año 2020, las autoridades de salud activaron los protocolos de emergencia epidemiológica sanitaria internacional por el brote de un nuevo coronavirus en China. La alerta de la Organización Mundial de la Salud del día 30

de enero de 2020 se generó después de que se detectara en la ciudad de Wuhan de la Provincia de Hubei, en China, un nuevo tipo de coronavirus que ha provocado fallecimientos en diferentes países del mundo. Los coronavirus son una amplia familia de virus que pueden causar diversas afecciones, desde el resfriado común hasta enfermedades más graves, como ocurre con el coronavirus causante del síndrome respiratorio de Oriente Medio, el que ocasiona el síndrome respiratorio agudo severo y el que provoca el COVID-19.

- IV.** Que en razón de lo anterior, desde enero del año 2020, el Poder Ejecutivo ha activado diversos protocolos para enfrentar la alerta epidemiológica sanitaria internacional, con el fin de adoptar medidas sanitarias para disminuir el riesgo de impacto en la población que reside en Costa Rica.
- V.** Que el día 06 de marzo de 2020 se confirmó el primer caso de COVID-19 en Costa Rica, luego de los resultados obtenidos en el Instituto Costarricense de Investigación y Enseñanza en Nutrición y Salud. A partir de esa fecha han aumentado los casos debidamente confirmados.
- VI.** Que el 11 de marzo de 2020, la Organización Mundial de la Salud elevó la situación de emergencia de salud pública ocasionada por el COVID-19 a pandemia internacional. La rapidez en la evolución de los hechos, a escala nacional e internacional, requiere la adopción de medidas inmediatas y eficaces para hacer frente a esta coyuntura. Las circunstancias extraordinarias que concurren constituyen, sin duda, una crisis sanitaria sin precedentes y de enorme magnitud tanto por el muy elevado número de personas afectadas como por el extraordinario riesgo para su vida y sus derechos.
- VII.** Que mediante el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020, se declaró estado de emergencia nacional en todo el territorio de la República de Costa Rica, debido a la situación de alerta sanitaria provocada por la enfermedad COVID-19.
- VIII.** Que el ordinal 22 de la Constitución Política consagra el derecho humano que posee toda persona de trasladarse y permanecer en el territorio nacional. Se trata de la libertad de tránsito, entendida como la libertad de movimiento, traslado y permanencia en cualquier punto de la República; no obstante, dicho derecho fundamental no eleva al rango constitucional el elemento de movilizarse en un medio de transporte particular. El núcleo duro de dicho derecho radica en garantizar a las personas la posibilidad de trasladarse libremente en el territorio nacional. Bajo ese entendido, se deduce que existe la opción de aplicar medidas de restricción temporal para la conducción de un vehículo automotor durante un

horario determinado sin que ello constituya un quebranto o amenaza a la libertad de tránsito.

- IX.** Que de conformidad con los artículos 1 y 2 de la Ley de Administración Vial, Ley número 6324 del 24 de mayo de 1979, en armonía con Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, Ley número 9078 del 4 de octubre de 2012, disponen que corresponde al Poder Ejecutivo, mediante el Ministerio de Obras Públicas y Transportes, regular lo concerniente al tránsito de vehículos en las vías públicas terrestres de Costa Rica.
- X.** Que el artículo 95 de la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, estipula que “(...)”*El Poder Ejecutivo podrá establecer restricciones a la circulación vehicular, por razones de oportunidad, de conveniencia, de interés público, regional o nacional, debidamente fundamentadas, conforme se establezca reglamentariamente (...)*”. Sin embargo, de forma más específica a través de la Ley número 9838 del 3 de abril de 2020, se reformó la Ley de Tránsito por Vías Públicas Terrestres y Seguridad Vial, siendo que se agregó el artículo 95 bis, el cual consigna que *“El Poder Ejecutivo podrá establecer, en todas las vías públicas nacionales o cantonales del territorio nacional, restricciones a la circulación vehicular por razones de emergencia nacional decretada previamente. La restricción de circulación vehicular se señalará vía decreto ejecutivo, indicando las áreas o zonas, días u horas y las excepciones en las cuales se aplicará. (...)”*.
- XI.** Que indudablemente, la facultad reconocida en los numerales *supra* citados responde a una relación de sujeción especial que el ordenamiento jurídico dispone como categoría jurídica particular en el vínculo sostenido entre la Administración Pública y las personas administradas para el mejoramiento y fortalecimiento de la función pública. En el presente caso, la restricción vehicular es una acción derivada de ese régimen para atender y proteger un bien jurídico preponderante como lo es la salud pública y con ello, el bienestar general, bajo criterios objetivos, razonables y proporcionales.
- XII.** Que ante la situación epidemiológica actual por el COVID-19, en el territorio nacional y a nivel internacional, el Poder Ejecutivo está llamado a mantener los esfuerzos y fortalecer, con apego a la normativa vigente, las medidas de prevención por el riesgo en el avance de dicho brote que, por las características del virus resulta de fácil transmisión mayormente con síntomas, pero también en personas sin síntomas manifiestos, lo cual representa un factor de aumento en el avance del brote por COVID-19, provocando una eventual saturación de los servicios de salud y la imposibilidad de atender oportunamente a aquellas personas que enfermen gravemente.

XIII. Que como parte de los elementos analizados en el contexto vigente del estado de emergencia nacional, se encuentra innegablemente el factor de riesgo a una mayor exposición al COVID-19 que enfrentan ciertas regiones del país debido a su ubicación geográfica. Determinados cantones del territorio nacional son más vulnerables a la propagación del COVID-19 con ocasión de su proximidad o vínculo de conexión terrestre con las fronteras, particularmente en relación con la frontera norte del país. Pese a los vastos esfuerzos de las autoridades competentes para ejercer los controles migratorios, existen algunos puntos en la línea limítrofe referida –principalmente, por razones geológicas- que influyen en el ingreso ilegal de las personas extranjeras al país. Tal hecho implica que estas personas migrantes se movilicen hacia puntos específicos de la zona norte vía terrestre y dado que su ingreso no se realiza con el requerido control o siguiendo las medidas sanitarias en materia migratoria, surge un grado elevado de riesgo de exposición y propagación en dichas regiones. De ahí que sea necesario adaptar la medida de restricción vehicular nocturna con mayor rigurosidad en las zonas requeridas para mitigar del avance del COVID-19 y así, proteger la salud de la población.

XIV. Que aunado a lo anterior, el Poder Ejecutivo ha detectado el surgimiento alarmante de nuevos focos de contagio importantes en el país, los cuales deben ser atendidos mediante acciones que permitan controlar esta situación de propagación epidemiológica particular, de ahí que resulte urgente ampliar la lista de cantones que ameritan una restricción vehicular nocturna con horario diferenciado debido a esta problemática emergente. De esta forma, se procura mitigar la presencia del COVID-19 en los cantones respectivos, ya que dicha medida permite disminuir la exposición de las personas a la transmisión de dicha enfermedad. Dado que persiste la necesidad de resguardar la salud de la población y evitar la saturación de los servicios de salud, en especial las unidades de cuidados intensivos, el Poder Ejecutivo debe tomar acciones específicas para disminuir el aumento en la propagación del COVID-19 y, por ende, se procede a emitir la presente medida de mitigación.

Por tanto,

DECRETAN

REFORMA AL DECRETO EJECUTIVO NÚMERO 42382-MOPT-S DEL 2 DE JUNIO DE 2020, DENOMINADO RESTRICCIÓN VEHICULAR NOCTURNA CON FRANJA HORARIA DIFERENCIADA EN DETERMINADOS CANTONES DEL PAÍS ANTE EL ESTADO DE EMERGENCIA NACIONAL POR EL COVID-19

ARTÍCULO 1°.- Objetivo.

La presente modificación a la medida de restricción vehicular nocturna con franja horaria diferenciada para determinados cantones del país, se realiza con el objetivo de fortalecer las acciones para mitigar la propagación y el daño a la salud pública ante los efectos del COVID-19, debido al incremento de focos epidemiológicos que se presentan por esta enfermedad. Asimismo, esta medida se adopta como parte del estado de emergencia nacional declarado mediante el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020 y en procura del bienestar de todas las personas que habitan en los cantones determinados, así como en el territorio costarricense.

ARTÍCULO 2°.- Refórmese el artículo 2 del Decreto Ejecutivo número 42382-MOPT-S del 2 de junio de 2020, para que se ajusten los distritos de los incisos e) y g), así como para que se ajusten rutas establecidas en el último párrafo, de tal forma que en adelante se lea de la siguiente manera:

***“ARTÍCULO 2°.- Obligatoriedad.** El presente Decreto Ejecutivo es de aplicación obligatoria para todas las personas físicas o jurídicas propietarias de vehículos automotores y para las personas conductoras de los mismos, en cuanto a su uso y circulación en los términos establecidos en el artículo 3° de este Decreto Ejecutivo, para los siguientes cantones:*

(...)

e) Pococí.

(...)

g) San Carlos, específicamente los distritos de Aguas Zarcas, Cutris, La Fortuna, Pital, Pocosol y Venecia.

(...)

Quedan excluidas de la presente medida las rutas número 1 (Ruta Interamericana Norte), 6 (Cañas-Upala), 18 (Abangares-Nicoya), 32 (Braulio Carillo), 142 (Cañas-Tilarán-La Fortuna) y 702 (San Ramón-La Fortuna), las cuales

se rigen por lo dispuesto en el Decreto Ejecutivo número 42253-MOPT-S del 24 de marzo de 2020”

ARTÍCULO 3°.- Vigencia. El presente Decreto Ejecutivo rige a partir de las 17:00 horas del 8 de junio de 2020.

Dado en la Presidencia de la República, San José a los siete días del mes de junio de dos mil veinte.

CARLOS ANDRES ALVARADO QUESADA (FIRMA) Firmado digitalmente por CARLOS ANDRES ALVARADO QUESADA (FIRMA)
Fecha: 2020.06.07 16:46:04 -06'00'

CARLOS ALVARADO QUESADA

ALEJANDRA ACUÑA NAVARRO (FIRMA) Firmado digitalmente por ALEJANDRA ACUÑA NAVARRO (FIRMA)
Fecha: 2020.06.07 14:50:19 -06'00'

ALEJANDRA ACUÑA NAVARRO

MINISTRA A.I. DE SALUD

RODOLFO MENDEZ MATA (FIRMA) Firmado digitalmente por RODOLFO MENDEZ MATA (FIRMA)
Fecha: 2020.06.07 15:43:45 -06'00'

RODOLFO MÉNDEZ MATA

MINISTRO DE OBRAS PÚBLICAS Y TRANSPORTES

MS-DM-4552-2020 MINISTERIO DE SALUD. - San José a las doce horas del cuatro de junio de dos mil veinte.

Se establecen disposiciones sanitarias dirigidas a las personas encargadas de establecimientos que cuenten con permisos sanitarios de funcionamiento, con fundamento en las atribuciones que les confieren los artículos 50, 140 incisos 6), 8) y 20) y 146 de la Constitución Política; 25, 28, párrafo 2) incisos a) e i) de la Ley No. 6227 del 02 de mayo de 1978 “Ley General de la Administración Pública”; 1, 2, 4, 7, 147, 148, 149, 161, 162, 163, 164, 166, 168, 169, 337, 338, 338 bis, 340, 341, 348, 378 de la Ley No. 5395 del 30 de octubre de 1973 “Ley General de Salud”; 2 y 6 de la Ley No. 5412 del 08 de noviembre de 1973 “Ley Orgánica del Ministerio de Salud”; Decreto Ejecutivo número 42382-MOPT-S del 02 de junio de 2020 “Restricción vehicular nocturna con franja horaria diferenciada en determinados cantones del país ante el estado de emergencia nacional por el COVID-19”; y,

CONSIDERANDO:

- I. Que los artículos 21 y 50 de la Constitución Política regulan los derechos fundamentales a la vida y salud de las personas, así como el bienestar de la población, que se constituyen en bienes jurídicos de interés público que el Estado está obligado a proteger, mediante la adopción de medidas que les defiendan de toda amenaza o peligro.
- II. Que los artículos 1, 4, 6, 7, 337, 338, 340, 341, 355 y 356 de la Ley General de Salud, Ley número 5395 del 30 de octubre de 1973 y los numerales 2 inciso b) y c) y 57 de la Ley Orgánica del Ministerio de Salud, Ley número 5412 del 08 de noviembre de 1973, regulan la obligación de protección de los bienes jurídicos de la vida y la salud pública por parte del Poder Ejecutivo, a través del Ministerio de Salud.
- III. Que, con fundamento en lo anterior, el Ministerio de Salud es la autoridad competente para ordenar y tomar las medidas especiales para evitar el riesgo o daño a la salud de las personas, o que estos se difundan o agraven, así como para inhibir la continuación o reincidencia en la infracción de los particulares. Dichas normas legales que establecen la competencia del Ministerio de Salud en materia de salud consagran la potestad de imperio en materia sanitaria, que le faculta para dictar todas las medidas técnicas que sean necesarias para enfrentar y resolver los estados de emergencia sanitarios.
- IV. Que corresponde al Poder Ejecutivo por medio del Ministerio de Salud, la definición de la política nacional de salud, la formación, planificación y coordinación de todas las actividades públicas y privadas relativas a salud, así como la ejecución de aquellas actividades que le competen conforme a la ley. Por las funciones encomendadas al Ministerio de Salud y sus potestades policiales en

materia de salud pública, debe efectuar la vigilancia y evaluar la situación de salud de la población cuando esté en riesgo. Ello implica la facultad para obligar a las personas a acatar disposiciones normativas que emita para mantener el bienestar común de la población y la preservación del orden público en materia de salubridad.

- V. Que las autoridades públicas están obligadas a aplicar el principio de precaución en materia sanitaria en el sentido de que deben tomar las medidas preventivas que fueren necesarias para evitar daños graves o irreparables a la salud de los habitantes.
- VI. Que la Organización Mundial de la Salud (OMS) el 30 de enero de 2020 emitió una alerta sanitaria generada a raíz de la detección en la ciudad de Wuhan de la Provincia de Hubei, en China, un nuevo tipo de coronavirus el cual se ha expandido a diferentes partes del mundo, provocando la muerte en poblaciones vulnerables y saturación en los servicios de salud.
- VII. Que mediante el Decreto Ejecutivo número 42227-MP-S del 16 de marzo del 2020, se declaró estado de emergencia nacional debido a la situación de emergencia sanitaria provocada por la enfermedad COVID-19 en el territorio nacional.
- VIII. Que resulta imperante aplicar medidas inmediatas de prevención, atención y mitigación de la alerta sanitaria por COVID-19, así como garantizar el cumplimiento efectivo de los protocolos del Ministerio de Salud y conjuntamente, tomar medidas preventivas que contribuyan al adecuado manejo de la problemática objeto de la presente regulación.
- IX. Que los establecimientos comerciales constituyen sitios donde acuden personas que requieren adquirir bienes y/o servicios, lo que constituye un riesgo para su salud y la de las personas trabajadoras de dichos establecimientos ante la posibilidad de contagio por el virus.
- X. Que el artículo 364 de la Ley General de Salud establece: *“La cancelación o suspensión de permisos consiste en revocatoria definitiva o temporal de la autorización de instalación o funcionamiento de un establecimiento o de una actividad para la cual fue otorgada o inhibiendo el uso y la exhibición del documento que la acredite.”*
- XIV. Que, como parte de los elementos analizados en el contexto vigente del estado de emergencia nacional, se encuentra innegablemente el factor de riesgo a una mayor exposición al COVID-19 que enfrentan ciertas regiones del país debido a su ubicación geográfica. Determinados cantones del territorio nacional son más vulnerables a la propagación del COVID-19 con ocasión de su proximidad o vínculo de conexión terrestre con las fronteras, particularmente en relación con la frontera norte del país. Pese a los vastos esfuerzos de las autoridades competentes para ejercer los controles migratorios, existen algunos puntos en la línea limítrofe referida –principalmente, por razones geológicas- que influyen en el ingreso ilegal de las personas extranjeras al país. Tal hecho implica que estas personas migrantes se movilicen hacia puntos específicos vía terrestre y dado que su ingreso no se realiza con el requerido control o siguiendo las medidas sanitarias en materia migratoria, surge un grado elevado de riesgo de exposición

y propagación en dichas regiones. De ahí que sea necesario tomar medidas estrictas con mayor rigurosidad en las zonas requeridas para mitigar el avance del COVID-19 y así, proteger la salud de la población.

- XV. Que, aunado a lo anterior, el Poder Ejecutivo ha detectado el surgimiento alarmante de nuevos focos de contagio importantes en el país, los cuales deben ser atendidos mediante acciones que permitan controlar esta situación de propagación epidemiológica particular, de ahí que resulte urgente establecer una lista de cantones que ameritan una restricción mayor en aquellos establecimientos que cuenten con un Permiso Sanitario de Funcionamiento debido a esta problemática emergente, con el objetivo de que las personas acaten la medida reiterada por el Poder Ejecutivo de permanecer responsablemente en el sitio de habitación para evitar la exposición y la transmisión del COVID-19.
- XVI. Que el Poder Ejecutivo, mediante el Decreto Ejecutivo número 42382-MOPT-S del 02 de junio de 2020 “Restricción vehicular nocturna con franja horaria diferenciada en determinados cantones del país ante el estado de emergencia nacional por el COVID-19”, implementó una medida de restricción vehicular diferenciada, para procurar un adecuado control de la presencia del COVID-19 en los cantones respectivos, ya que dicha medida permite disminuir la exposición de las personas a la transmisión de dicha enfermedad. Dado que persiste la necesidad de resguardar la salud de la población y evitar la saturación de los servicios de salud, en especial las unidades de cuidados intensivos, el Poder Ejecutivo debe tomar acciones específicas para disminuir el aumento en la propagación del COVID-19 y, por ende, se procedió a emitir dicha medida de mitigación.
- XVII. Que se hace necesario y oportuno emitir las presentes medidas de carácter sanitario con el objetivo de regular el funcionamiento de los establecimientos comerciales que atienden al público en los cantones del país que están dentro de la lista que establece el Decreto Ejecutivo número 42382-MOPT-S citado.

Por tanto,

EL MINISTRO DE SALUD

RESUELVE

PRIMERO: Las presentes medidas sanitarias se emiten con el objetivo de prevenir y mitigar el riesgo o daño a la salud pública y atender el estado de emergencia nacional dado mediante el Decreto Ejecutivo número 42227-MP-S del 16 de marzo de 2020 y en procura del bienestar de todas las personas que radiquen en el territorio costarricense de manera habitual ante los efectos del COVID-19, en los cantones establecidos en el Decreto Ejecutivo número 42382-MOPT-S del 02 de junio de 2020 “Restricción vehicular

nocturna con franja horaria diferenciada en determinados cantones del país ante el estado de emergencia nacional por el COVID-19”.

Se entiende por burbuja social el grupo de personas que conviven regularmente en el mismo hogar, en la mayoría de las ocasiones coincide con el núcleo familiar.

SEGUNDO: Se resuelve ordenar el cierre temporal de todos los establecimientos con permiso sanitario de funcionamiento que brinden atención al público, de lunes a viernes de las 17:00 horas a las 5:00 horas del día siguiente. Asimismo, se ordena el cierre temporal de dichos establecimientos los sábados y domingos de manera total. Dichas restricciones serán revisadas y actualizadas de conformidad con el comportamiento epidemiológico del COVID-19 y con ocasión del estado de emergencia nacional debido a la situación sanitaria generada por dicha enfermedad, en los cantones establecidos en el Decreto Ejecutivo número 42382-MOPT-S del 02 de junio de 2020 “Restricción vehicular nocturna con franja horaria diferenciada en determinados cantones del país ante el estado de emergencia nacional por el COVID-19”.

Se clasifican como excepciones del párrafo anterior los siguientes casos:

A. Podrán operar de lunes a domingo sin restricción horaria:

1. Servicios a domicilio.
2. Alquiler de vehículos “rent a car”.
3. Alquiler de bicicletas.
4. Suministro y abastecimiento de combustibles.
5. Servicios comunitarios de recolección de residuos.
6. Los establecimientos de salud públicos y privados (clínicas, farmacias, hospitales, laboratorios, consultorios, servicios de radiodiagnósticos, servicios de emergencias, ópticas, macrobióticas, entre otros), y clínicas veterinarias.
7. Servicios de salud en unidades móviles cumpliendo con lo establecido en el Decreto Ejecutivo No. 41045-S.
8. Centros de Atención Integral públicos, privados y mixtos (CAI).
9. Centros de atención a personas en condición de vulnerabilidad.
10. Estacionamientos o parqueos públicos.
11. Actividades de alojamiento para estancia corta (moteles).

B. Podrán operar de lunes a domingo sin restricción horaria, pero a puerta cerrada y con el mínimo personal requerido:

1. Actividades a puerta cerrada de teatros (incluyendo el Teatro Nacional y el Teatro Popular Melico Salazar), iglesias y municipalidades con sus sesiones de concejo municipal, consejos de distrito, reunión de comisiones y demás reuniones municipales, **para el desarrollo de transmisiones**

virtuales, con estricto cumplimiento de los protocolos preventivos y lineamientos emitidos por el Ministerio de Salud.

2. Deportes de contacto de alto rendimiento sin espectadores.

C. Podrán operar de lunes a domingo sin restricción horaria con una capacidad de ocupación al cincuenta por ciento (50%):

1. Ferias del agricultor.
2. Mercados, supermercados, minisúper, pulperías, panaderías, carnicerías, verdulerías y similares.
3. Venta de productos agrícolas, pecuarios, acuícolas y pesqueros.
4. Venta de insumos agropecuarios, veterinarios y alimentos para animales.
5. Venta de suministros de higiene.
6. Venta de repuestos, partes, piezas y accesorios para: vehículos, motores, bicicletas, equipo agrícola, maquinaria y equipo pesado e industriales.
7. Ferreterías.
8. Cerrajerías.
9. Vidrieras.
10. Reparación de vehículos, motores, motocicletas, llantas, ciclos y talleres de bicicletas, equipo agrícola, maquinaria y equipo pesado e industriales.
11. Servicio de cambio de aceite a vehículos (Lubricentros).
12. Servicios de lavado de automóviles (Lavacar).
13. Revisión Técnica Vehicular (RTV).
14. Salones de belleza, barberías y estéticas.
15. Salones de estéticas para mascotas (Grooming).
16. Plataformas de gestiones municipales.
17. Servicios bancarios y financieros públicos o privados.
18. Actividades de centros que atienden llamadas de clientes utilizando operadores humanos como: “call center”.
19. Funerarias y/o capillas de velación.
20. Oficinas de servicios públicos con atención al cliente e instituciones que por la naturaleza de sus funciones deben permanecer abiertas como los servicios de migración, aduanas, fitosanitario del Estado, puestos fronterizos terrestres, marítimos y aéreos, entre otros.
21. Parques nacionales según la lista que publique el MINAE.
22. Hoteles, cabinas o establecimientos de alojamiento.
23. Todos aquellos otros establecimientos con permiso sanitario de funcionamiento que no brinden atención al público presencial.

D. Podrán operar de lunes a viernes de las 5:00 horas a las 17:00 horas, y de sábado a domingo de las 5:00 horas a las 17:00 horas:

1. Modalidad de autoservicio para los servicios de alimentación al público, entiéndase la misma como el retiro de productos en ventanilla utilizando un vehículo.
2. Modalidad de retiro de comida en establecimiento para llevar.

E. Podrán operar de lunes a viernes de las 5:00 horas a las 17:00 horas, y de sábado a domingo de las 5:00 horas a las 17:00 horas, con una capacidad de ocupación al cincuenta por ciento (50%):

1. Venta al por menor de vehículos automotores nuevos y usados.
2. Instalaciones deportivas y polideportivos, para la práctica de actividades deportivas y recreativas sin contacto físico o directo.
3. Establecimientos para práctica o entrenamiento de deportes sin contacto.
4. Gimnasios con programación de citas y horario diferenciado para personas con factores de riesgo.
5. Escuelas de natación.
6. Restaurantes (los comercios con patente de Bar y Restaurante, solo se les permitirá la operación del área de restaurante con expendio de bebidas alcohólicas siempre que cumplan con capacidad de ocupación al cincuenta por ciento (50%)).
7. Sodas y Cafeterías.
8. Plazas de comidas (food trucks, food courts).
9. Salas de eventos para actividades de máximo 30 personas (con medidas de separación de asientos de mínimo 1.8 metros, respetando las burbujas sociales y con listas de asistentes con número de cédula y número de contacto). Las 30 personas deben incluir el personal de logística del evento e invitados.
10. Academias de artes teatrales, dancísticas, musicales y artes plásticas sin contacto físico.

F. Podrán operar de lunes a viernes de las 5:00 horas a las 17:00 horas:

1. Cines y teatros (con medidas de separación de asientos de mínimo 1.8 metros, respetando las burbujas sociales y con boletería o reserva electrónica).
2. Museos (con boletería o reserva electrónica).

G. Podrán operar de lunes a viernes de las 5:00 horas a las 17:00 horas con una capacidad de ocupación al cincuenta por ciento (50%):

1. Actividades de agentes dedicados a la venta de animales vivos (subastas ganaderas).
2. Actividades de tiro (polígonos).
3. Centros comerciales (excepto las plazas de comidas que pueden operar sábados y domingos, según categoría E inciso 8).
4. Tiendas por departamento.
5. Parques temáticos de animales, parques botánicos o parques marinos que no impliquen el acceso a playas ni balnearios.

H. Se habilita el acceso a playas de lunes a viernes de las 5:00 horas a las 08:00 horas, con medidas de distanciamiento de 1.8 metros respetando las burbujas sociales. Este acceso incluye las actividades deportivas sin contacto.

TERCERO: Para calcular el aforo a un 50% de la capacidad máxima del establecimiento, se hará de conformidad con los siguientes parámetros:

1. De conformidad con la capacidad máxima establecida en la solicitud del permiso sanitario de funcionamiento. Dicha capacidad máxima incluye trabajadores y ocupantes.
2. Debe garantizar guardar un espacio de 1.8 metros entre cada persona dentro del establecimiento y en las aceras previo a su ingreso.
3. En caso de que los usuarios del servicio deban esperar a ser ingresados al local, deben ser organizados en filas en las que se aplique la distancia de seguridad recomendada.
4. Respecto a los espacios de no acceso al público, deberá aplicarse lo establecido en los “Lineamientos generales para propietarios y administradores de Centros de Trabajo por Coronavirus (COVID-19)”.
5. Además de lo señalado respecto al aforo, los establecimientos deben garantizar el cumplimiento de los lineamientos generales según el tipo de atención que brindan.

CUARTO: Todos los establecimientos con permiso sanitario de funcionamiento deberán garantizar la aplicación estricta de los lineamientos del Ministerio de Salud para evitar la propagación del COVID-19.

Aquellos establecimientos que deben permanecer cerrados de lunes a viernes desde las 17:00 horas y hasta las 5:00 horas del día siguiente, así como los sábados y domingos, necesariamente deben cumplir con el aforo al 50% de su capacidad máxima establecida en sus horarios habilitados.

QUINTO: Se instruye a las autoridades de salud, tanto del Ministerio de Salud como de los Cuerpos Policiales del país cuya condición les ha sido delegada, para que giren Orden Sanitaria a aquellos establecimientos que incumplan con la presente disposición, ordenando la clausura inmediata de dichos establecimientos y la tramitación del cobro de las multas resultantes según corresponda.

SEXTO: La presente resolución rige a partir de las 5:00 horas del 05 de junio de 2020.

COMUNÍQUESE:

**DANIEL SALAS
PERAZA (FIRMA)** Firmado digitalmente por
DANIEL SALAS PERAZA (FIRMA)
Fecha: 2020.06.04 19:39:14
-06'00'

**DR. DANIEL SALAS PERAZA
MINISTRO DE SALUD**

CC: Dra. Alejandra Acuña Navarro, Viceministra de Salud
Dra. Priscilla Herrera García, Directora General de Salud
MSc. Ronny Stanley Muñoz Salazar, Director de Asuntos Jurídicos
Sres (as) Directores (as) Regionales de Rectoría de la Salud
Sres (as) Directores (as) Áreas Rectoras de Salud
Archivo