
La Uruca, San José, Costa Rica, jueves 25 de junio del 2015

AÑO CXXXVII Nº 122 48 páginas

Pág 2 La Gaceta Nº 122 — Jueves 25 de junio del 2015

PODER LEGISLATIVO

PROYECTOS
LEY DE PENSIÓN PARA DEPORTISTAS NACIONALES

	 Expediente N.º 19.520
ASAMBLEA LEGISLATIVA:

El deporte y la recreación, son alternativas que las personas
utilizan para invertir su tiempo ocioso, también el practicar algún
deporte es necesario para mantener una salud adecuada y es una
profesión que muchos alegremente ejercen. En Costa Rica y en el
mundo cada vez más personas se profesionalizan en distintas áreas
del deporte, además, como se dijo en líneas anteriores, el deporte es
de gran ayuda a las personas a mantenerse en condiciones saludables.

Durante siglos, se aprecia en la historia del ser humano, que el
deporte era parte primordial de la vida de los habitantes, a manera de
ejemplo, se puede citar la sociedad de la Grecia Antigua, lugar en el
cual se registran diferentes actividades que los griegos practicaban
para hacer deportes, desarrollando verdaderas competencias, en
donde los ciudadanos participaban, siendo ese el preámbulo de las
competencias modernas. Conforme el tiempo ha transcurrido, el
deporte se ha ido profesionalizando, y las personas que lo practican
experimentan una verdadera forma de vida con importantes
beneficios en su salud, aunado a esto, está que las personas que
realizan deporte perciben la satisfacción de la profesión que
escogieron desempeñar y la alegría de hacer lo que les gusta.

Algunas de las disciplinas deportivas resultan ser muy
lucrativas, ya que por su prestigio, por el alto nivel competitivo y
la popularidad que han ganado fuerza a nivel mundial, produce a
los deportistas que ejercen en ellas, una cantidad considerable de
recursos económicos, tal es el caso de deportes como el fútbol, golf,

tenis entre otras. Obviamente, para que estos deportistas puedan
ganar mucho es porque han logrado un alto rendimiento y se han
desempeñado en campeonatos nacionales o mundiales, de forma
muy destacada y con un gran rendimiento. De esta manera es que
estos deportistas se han ganado un nivel económico aceptable, para
vivir una vida tranquila, al momento de retirarse.

Este no es el caso de todos los que se dedican al deporte, ni
el caso de todas las disciplinas deportivas, ya que como explicamos
anteriormente, como por ejemplo, en el caso del fútbol, quienes
logren llegar a las justas de alto nivel y además quienes logren
desempeñarse competitivamente bien, lograrán acumular alguna
riqueza, pero en el caso de algunas disciplinas no tan favorecidas
en este aspecto, quienes compiten en ellas, si acaso ganarán, alguna
medalla o el honor de haber participado en un campeonato mundial.

Otro aspecto interesante de analizar es el caso de las personas
con discapacidad que se dedican al deporte, que forman parte de
la modalidad denominada “Olimpiadas Especiales”, ya que en esa
particularidad del deporte hay muchas personas con discapacidad
que hoy en día compiten, por la oportunidad de hacerlo, porque
les gusta desarrollar algún deporte, pero no, por la remuneración
económica que ganan, ya que en esas disciplinas o especialidades
deportivas, no se genera, casi ningún recurso económico. Cuando
estos ganadores y ganadoras se retiren de las competencias tampoco
tendrán de que vivir, pero sí, le han dado al país la representación en
los campeonatos y el buen desempeño para que nuestra Costa Rica,
se vea bien ante el resto del mundo.

Esta es la triste realidad de los deportistas nacionales,
con discapacidad, y sin discapacidad, que dan sus energías para
representar a Costa Rica a nivel nacional e internacional, y que de
pronto cuando alcancen la edad para su retiro y deban disfrutar de
una jubilación, no cuenten con este beneficio.

El Estado de derecho que caracteriza a Costa Rica debe
analizar esta realidad y en agradecimiento a estos héroes y heroínas,
que no hayan podido acumular recursos económicos en su carrera
deportiva, así como no contar con las cuotas suficientes para una
eventual pensión, pero si hayan dedicado toda su vida al deporte
deberán tener una opción de disfrutar de una pensión, además es
importante recalcar que de acuerdo como se ha planteado este
proyecto de ley, el impacto para el programa de pensiones es muy
bajo, ya que en esta línea de análisis resulta obligatorio mencionar
que las personas que han ingresado a la Galería del Deporte del
Instituto Costarricense del Deporte y Recreación, desde 1965, que
es cuando inicia el otorgamiento de este galardón, hasta hoy, se han
incluido 136 deportistas, según datos obtenidos del Icoder. También
de acuerdo con esta información el impacto para el programa
del régimen no contributivo de pensiones es muy bajo, ya que
actualmente los deportistas que podrían necesitar de esta pensión
son de aproximadamente un cinco por ciento (5%).

Las personas que hayan dedicado su vida en pleno al
deporte, representando a nuestro país en el mundo, así como en
competencias en Costa Rica; que por su dedicación y compromiso
hayan sido galardonadas con la inclusión en la Galería del Deporte
del Instituto Costarricense del Deporte y Recreación; ya que por su
edad se encuentren retiradas del deporte competitivo y que además
sean personas que ya están en edad de pensionarse; que no hayan
acumulado riqueza ni posean bienes, podrán ser beneficiarias de una
pensión del régimen de pensiones no contributiva, para que en su
edad adulta puedan disfrutar de una vejez digna.

Jorge Luis Vargas Espinoza
Director General imprenta nacional

Director ejecutivo junta aDministrativa

Carmen Muñoz Quesada
ministerio De Gobernación y policía

Dorelia Barahona Riera
representante eDitorial costa rica

Said Orlando de la Cruz Boschini
representante ministerio De cultura y juventuD

CONTENIDO
Pág

Nº
PODER LEGISLATIVO
 Proyectos.. 2

DOCUMENTOS VARIOS....................................... 12
TRIBUNAL SUPREMO DE ELECCIONES
 Edictos... 16
CONTRALORÍA GENERAL DE LA REPÚBLICA
 Resoluciones.. 17
CONTRATACIÓN ADMINISTRATIVA............... 17
REGLAMENTOS.. 28
REMATES.. 40
INSTITUCIONES DESCENTRALIZADAS......... 40
RÉGIMEN MUNICIPAL.. 42
AVISOS... 42
NOTIFICACIONES... 48

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 3

La principal motivación de esta ley es otorgarle a los
deportistas retirados y que además estén galardonados con la
inclusión en el “Salón de la Fama” del Instituto Costarricense del
Deporte y la Recreación; una pensión para que pueda disfrutar de
su retiro, como beneficio por parte del Estado y como una forma de
devolverle las grandes alegrías y orgullo que estos deportistas nos
han dado cuando tuvieron participación en diferentes campeonatos
nacionales o internacionales.

Por las razones anteriormente expuestas presento a la
consideración de las y los señores diputados el siguiente proyecto
de ley.

LA ASAMBLEA LEGISLATIVA
DE LA REPÚBLICA DE COSTA RICA,

DECRETA:
LEY DE PENSIÓN PARA DEPORTISTAS NACIONALES

ARTÍCULO 1.- A toda persona galardonada con, la inclusión a la
Galería del Deporte o Salón de la Fama, del Instituto Costarricense
del Deporte y Recreación, que no cuente con pensión de alguno de
los regímenes del sistema de pensiones nacional y carente de bienes
inmuebles de significado económico, salvo su casa de habitación,
se le otorgará una pensión del Régimen no Contributivo de la Caja
Costarricense de Seguro Social, por monto básico.
ARTÍCULO 2.- Para otorgar la presente pensión bastará con
la presentación de certificación emitida por parte del Instituto
Costarricense del Deporte y la Recreación, donde haga constar, su
inclusión como deportista a la Galería del Deporte o Salón de la
Fama.
ARTÍCULO 3.- Rige a partir de su publicación.

Óscar López
DIPUTADO

6 de marzo de 2015
NOTA:	 Este proyecto pasó a estudio e informe de la Comisión

Permanente de Asuntos Sociales.
1 vez.—O. C. N° 25003.—Solicitud N° 34409.—(IN2015039285).

CREACIÓN DEL DISTRITO 8º POÁS, DEL CANTÓN
DE ASERRÍ, DE LA PROVINCIA DE SAN JOSÉ

Expediente Nº 19.521
ASAMBLEA LEGISLATIVA:

En mi calidad de representante de la provincia de San José
he escuchado a distintos vecinos de esta región sobre la necesidad
de crear el distrito 8° denominado Poás del cantón de Aserrí de la
provincia de San José.
Antecedentes del cantón de Aserrí

Aserrí está localizado cerca de las estribaciones occidentales
de la cordillera de Talamanca, constituidas por los cerros de
Bustamante que dividen el Valle Central de origen volcánico con
el Valle de Los Santos de origen tectónico, cuencas de los ríos
Grande de Tárcoles y Parrita respectivamente, que desembocan en
el Océano Pacífico.

Aserrí se ubica al sur de la ciudad de San José, en la zona
limítrofe con la provincia de Cartago. Limita con Desamparados,
Acosta, Alajuelita, Parrita, León Cortés Castro y Tarrazú.

Aserrí, como muchos otros nombres de lugares en Costa Rica
(por ejemplo Escazú, Guanacaste, Diriá, Nicoya, etc.) es un vocablo
de origen indígena, que significa “piedra del perico ligero”. Otras
fuentes citan que el nombre Aserrí se debe al cambio del nombre del
cacique Aquecerrí.

En la época precolombina el territorio que actualmente
corresponde al cantón de Aserrí, estuvo habitado por indígenas del
llamado Reino Huetar de Oriente, que en los inicios de la conquista
fue parte de los dominios del cacique Aczarrí, llamado también
Accerrí, Aquecerrí, Aquearri, Adcerri o Adqarri; quien era súbdito
de el Guarco.

La población de Aserrí fue descubierta en 1561, por el
conquistador don Juan de Cavallón. Fray Martín de Bonilla predicó
en este lugar un año después. En enero de 1563, don Juan Vázquez
de Coronado, de paso para la región de Quepos, estuvo en Aczarrí,
lugar que tenía el nombre de su cacique, al que sometió sin ninguna
resistencia. En 1569 se habla del cacique principal Aquecerrí y de
sus tributarios Tiribí, Churraca, Caribari Citiubes y Tiribari.

La configuración de la actual ciudad comenzó a mediados del
siglo XVIII, por iniciativa de Alonso de Bonilla, mediante la venta
de terrenos en la parte central del asentamiento que hoy corresponde
a esa población, con el propósito de establecerla adecuadamente.

En Ley N° 63 de 4 de noviembre de 1825, aparece Aserrí
como un pueblo del distrito San José, del Departamento Oriental,
uno de los dos en que se dividió, en esa oportunidad, el territorio
del Estado. En el registro de linderos de los barrios y cuarteles del
Departamento de San José, de 30 de noviembre de 1841, Aserrí fue
un cuartel del barrio Alajuelita. En la Ley N° 36 de 7 de diciembre de
1848, Aserrí junto con Curridabat conformaron el tercer cantón de
la provincia de San José. En la Ley N° 22 Ordenanzas Municipales
de 4 de noviembre de 1862, Aserrí constituyó un distrito del cantón
tercero Desamparados, de esa provincia.

En la Administración de Próspero Fernández Oreamuno, el 27
de noviembre de 1882, en Ley N° 3, se le otorgó el título de villa a la
población de Aserrí, cabecera del cantón creado en esa oportunidad.
Posteriormente el 10 de agosto de 1920, en el gobierno de Julio
Acosta García, se promulgó la ley N° 69 que le concedió a la villa,
la categoría de ciudad.

La primera escuela oficial fue establecida en una pequeña
vivienda de adobes, donada por don Luis Zamora vecino del
lugar. La escuela actual entró en servicio en 1897, en la primera
Administración de Rafael Yglesias Castro, y actualmente se llama
Escuela Manuel Hidalgo Mora.

El liceo de Aserrí, inició sus actividades docentes en marzo de
1970, en la Administración de José Joaquín Trejos Fernández.

Aserrí es un cantón sumamente montañoso. Su punto más
bajo ronda los 1.100 msnm, y sus montañas superan los 2.000 msnm
en algunos puntos, constituyendo un lugar ideal para ubicar antenas
de radio y hoteles de montaña. Las alturas en cada distrito varían
su altitud.
Sus distritos son:

Aserrí: Es la cabecera del cantón, y posee la mayor cantidad
de habitantes que el resto de distritos. En este distrito se ubica
el Palacio Municipal, en el cual tienen sede las dirigencias
políticas del cantón. Aparte posee distintas edificaciones que
lo hacen un lugar en su totalidad urbano que van desde la
escuela Líder Manuel Hidalgo Mora, el liceo de Aserrí, un
parque público, una iglesia que data del año 1575 (una de las
más antiguas del país), la presencia de tres de los bancos más
importantes del país (Banco Nacional, Banco de Costa Rica
y Banco Popular), una oficina de correos, biblioteca pública
y una gran variedad de comercios y servicios básicos. Entre
los barrios más importantes de este cantón se encuentran
Aserrí centro, Lourdes, Mercedes, Corazón de Jesús, María
Auxiliadora y San Luis De Tolosa (este último en honor al
santo patrono de Aserrí).
Tarbaca: Es el distrito de Aserrí que se encuentra a mayor
altura. Se caracteriza por ser una zona sumamente verde
debido a la gran cantidad de árboles y poca población que
posee, además dentro de este distrito se ubica el cerro El
Cedral, en el cual hay gran cantidad de nacientes de agua y
es traspasado por varios ríos del cantón. Se caracteriza por
las bajas temperaturas que normalmente tiene y sus múltiples
restaurantes, miradores y hoteles.

Vuelta de Jorco
San Gabriel: comienza a vislumbrar su historia a principios
del siglo pasado, cuando llegaron a esta región Gabriel Brenes
y Juan de Dios Abarca. Luego comenzó a poblarse por medio
de una serie de familias que venían de distintos puntos del
Valle Central. Cuando el país pasa una crisis económica entre
1931 y 1933, llega al pueblo Juan Zeledón, quien, por medio
del dinero y de hipotecas, comienza a adueñarse del terreno
hasta formar el mejor beneficio de café en la zona. De esta
manera los pobladores del lugar, de ser dueños de parcelas,
pasan a ser parte de la peonada de la finca y a vivir en ella.
Queda solo el centro, dividido en pequeños lotes y con dueños
diferentes, los cuales suman 49 cuadrantes, trazados por Juan
Quesada desde principios del siglo pasado, fruto de una visión
futurista de Gabriel Brenes.

Pág 4 La Gaceta Nº 122 — Jueves 25 de junio del 2015

Legua: debe su nombre a la distancia itineraria que hay
entre el centro comunitario del mismo nombre y Monterrey.
Se puede decir que sus primeros pobladores vinieron a este
lugar a finales del siglo ante pasado, vía Monterrey. En 1894,
aproximadamente, llegó, proveniente de Alajuelita, Ramón
Rojas Retana, a principios del siglo pasado, llegaron Policarpo
Camacho, Ramón Picado y Aquileo Fallas de Guadalupe. En
la década de 1940 llegaron Domingo Espinoza, su esposa
Fermina Cordero provenientes de Vuelta de Jorco, y la
familia Moreno Villarreal. Hubo en La Legua un crecimiento
demográfico y económico en la década de 1950 y parte de
1960, que coloca al distrito al mismo nivel con los otros
distritos. De ahí nace rivalidad con San Gabriel, con los cuales
disputaron la parroquia, el colegio y otros beneficios que,
con el tiempo, les fueron concedidos a San Gabriel. Luego
comenzó La Legua a decaer. Una fuerte corriente de éxodo
rural disminuyó su población, la cual se dirigía mayormente a
la cercanía de la capital.
Monterrey: las primeras personas que llegaron al lugar a
principios del siglo pasado fueron: Antonia Navarro, Abelina
Camacho, Pablo Arias, Rafael Rivera, Víctor Mora, Simón
Ulloa, Emilio Picado, Ignacio Fernández entre otras, con el
transcurso de los años y el cambio de propietarios mediante
compra la mayoría de los terrenos va a pasar, aproximadamente
comenzando el proceso en 1940, a manos de la familia Odio,
la cual fundó una hacienda.
Salitrillos: Es el distrito más reciente del cantón de Aserrí, y
segundo en cantidad de habitantes. Su nombre es debido a que
en tiempos anteriores a la creación de las carreteras asfaltadas,
los residentes y viajeros hacían sus recorridos a través de
trillos o senderos. Su geografía lo ubica limitando en gran
parte con el cantón vecino Desamparados, lo que hace que sea
una de las rutas más accesibles para viajar a zonas alejadas de
este último, como Jericó, en lugar de tomar rutas alternas que
doblarían el tiempo de llegada. Principalmente conocido por
las tamaleras de la región las cuales son las principales del
cantón. (fuente. Wikipedia. la enciclopedia libre).
Actualmente se ha venido incrementando el aumento de

la población de este cantón, asimismo las necesidades de varias
barriadas de este cantón josefino, quienes han solicitado entre otras
cosas tener mayor representación en el Concejo Municipal para
promover en ese órgano el desarrollo social y económico de barrios
como Santa Rita, La Montaña, Corazón de Jesús, San Antonio,
María Auxiliadora, Poás centro, Los Gamboa, Los Manzanos, La
Primavera y San Vicente.

Asimismo, por la necesidad de actualizar la división territorial
administrativa del cantón de Aserrí, por su desarrollo poblacional,
económico y social, así como por el deseo manifiesto de sus
habitantes de poder contar con un nuevo distrito denominado Poás,
someto a la consideración de las señoras diputadas y los señores
diputados el siguiente proyecto de ley.

LA ASAMBLEA LEGISLATIVA
DE LA REPÚBLICA DE COSTA RICA,

Decreta:
CREACIÓN DEL DISTRITO 8º POÁS, DEL CANTÓN DE

ASERRÍ, DE LA PROVINCIA DE SAN JOSÉ
ARTÍCULO 1.-	 Creación

Créase el distrito 8º del cantón de Aserrí, provincia de San
José el cual se denominará Poás.
ARTÍCULO 2.-	 Límites

La Comisión Nacional de División Territorial Administrativa
establecerá los límites del distrito Poás, creado en esta ley.
ARTÍCULO 3.-	 Cabecera y caseríos

El distrito de Poás contará con los siguientes caseríos:
Santa Rita, La Montaña, Corazón de Jesús, San Antonio, María
Auxiliadora, Poás centro, Los Gamboa, Los Manzanos, La
Primavera y San Vicente y la cabecera será Poás.
ARTÍCULO 4.-	 Interpretación de límites

El Instituto Geográfico Nacional preparará el mapa oficial
del distrito creado en esta ley, de conformidad con los límites
establecidos por la Comisión Nacional de División Territorial.

ARTÍCULO 5.-	 Mapa
El Instituto Geográfico Nacional declarará oficial el mapa del

distrito que este prepare.
Rige a partir de su publicación.

Humberto Vargas Corrales
DIPUTADO

6 de abril de 2015
NOTA:	 Este proyecto pasó a estudio e informe de la Comisión

Permanente de Gobierno y Administración.
1 vez.—O. C. Nº 25003.—Solicitud Nº 34410.—(IN2015039283).

REFORMA DE LOS ARTÍCULOS 75 Y 76 DEL CÓDIGO
MUNICIPAL, LEY Nº 7794, DE 30 DE ABRIL DE 1998,

RELATIVO A LA CONSTRUCCIÓN DE ACERAS Y
CREACIÓN DE UNA CONTRIBUCIÓN ESPECIAL.

ADICIÓN DE LOS ARTÍCULOS 75 BIS Y 75 TER
AL CÓDIGO MUNICIPAL

Expediente Nº 19.525
ASAMBLEA LEGISLATIVA:

Entre los aspectos de mayor interés para las municipalidades
y las diferentes comunidades es la construcción de aceras, que
en la actualidad están a cargo de cada vecino del cantón y que se
constituye en un punto esencial para mejorar la infraestructura
peatonal, conforme a lo establecido en las diferentes normas
urbanísticas e inclusivas.

Las municipalidades como gobiernos locales, pretenden
mejorar esta infraestructura local, no quedando a voluntad del
administrado tal acción y decisión, por tal motivo esta iniciativa le
da mayor agilidad a la construcción de aceras para los ciudadanos
incorporando una contribución especial cuyo monto será establecido
por el consejo municipal con sustento en el artículo 77 del Código
Municipal, y que debe ser sufragado por los vecinos. Todo esto,
fundamentados en el plan regulador municipal, y beneficiando esta
forma la construcción de aceras en beneficio del interés local.

En razón de lo anterior, se modifican varios artículos del
Código Municipal, dirigidos a que sean las municipalidades las
que asuman esta actividad. Así en los artículos 75 y 76 del Código
Municipal actual en donde se incluyen las obligaciones que tienen
las personas físicas o jurídicas en el plan regulador municipal, se
elimina el inciso d) de ambas normas, que regulan tanto lo relativo
a la construcción de aceras como también la multa si no se realiza
la obra.

Igualmente hacemos referencia al artículo 77 del Código
Municipal que indica literalmente:

“ARTÍCULO 77.- Dentro de los tributos municipales podrán
establecerse contribuciones especiales, cuando se realicen
obras que se presten a ello y que mantengan una relación
apropiada con el beneficio producido. Estas contribuciones
estarán a cargo de los propietarios o poseedores del
inmueble beneficiado y se fijarán respecto de los principios
constitucionales que rigen la materia.”
De conformidad con la norma anterior, el valor de las obras

urbanas nuevas, señaladas en este artículo, así como su reparación,
serán cubiertos por los propietarios o poseedores de los inmuebles
directamente beneficiados. La propuesta de adición de un artículo
75 ter permite agregar, la proporcionalidad en la determinación
del monto que se cobra, tomando en cuenta la medida frontal. Se
mantiene que la cuantificación de la contribución corresponde a
la municipalidad, pero tendrá que ir a la Contraloría General de
la República, para que la autorice finalmente. Esto garantiza un
debido proceso para el propietario o poseedor y la Contraloría podrá
devolver a la municipalidad los estudios del caso a fin de que el ente
municipal haga las correcciones debidas, so pena de no autorizarlas.

Con fundamento en esta iniciativa se adiciona un artículo 75
bis al Código Municipal, que posibilita a los consejos municipales
a crear una contribución especial y específica para la construcción y
mejora de las aceras.

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 5

Lo anterior se complementa con lo que establece el artículo 41
de la Ley Nº 7600, de Igualdad de Oportunidades para las Personas con
Discapacidad, que dice: “Especificaciones técnicas reglamentarias.
Las construcciones nuevas, ampliaciones o remodelaciones de
edificios, parques, aceras, jardines, plazas, vías, servicios sanitarios
y otros espacios de propiedad pública, deberán efectuarse conforme
a las especificaciones técnicas reglamentarias de los organismos
públicos y privados encargados de la materia. (…).”

Con la presente propuesta se busca que las municipalidades
retomen la responsabilidad de construcción de obras de interés local,
en razón de que la infraestructura cantonal reúna las condiciones
necesarias de seguridad, comodidad, salud, belleza, entre otras,
cumpliendo además con la normativa establecida en materia de
discapacidad.

Esta propuesta se complementa con lo ya establecido en
normativa como: Ley de Construcciones, Ley de Planificación
Urbana y Ley General de Caminos Públicos, entre otras.

Por las razones expuestas, someto a la consideración de los
señores diputados este proyecto de ley.

LA ASAMBLEA LEGISLATIVA
DE LA REPÚBLICA DE COSTA RICA,

Decreta:
REFORMA DE LOS ARTÍCULOS 75 Y 76 DEL CÓDIGO

MUNICIPAL, LEY Nº 7794, DE 30 DE ABRIL DE 1998,
RELATIVO A LA CONSTRUCCIÓN DE ACERAS Y
CREACIÓN DE UNA CONTRIBUCIÓN ESPECIAL.

ADICIÓN DE LOS ARTÍCULOS 75 BIS Y 75 TER
AL CÓDIGO MUNICIPAL

ARTÍCULO 1.-	 Para que se elimine el inciso d) del
artículo 75 del Código Municipal, Ley Nº 7794, de 30 de abril de
1998, y se corra la numeración.

ARTÍCULO 2.-	 Para que se elimine el inciso d) del
artículo 76 del Código Municipal, Ley Nº 7794, de 30 de abril de
1998, y se corra la numeración.

ARTÍCULO 3.-	 Para que se adicione un artículo 75 bis al
Código Municipal, Ley Nº 7794, de 30 de abril de 1998, que dirá:

“Artículo 75 bis.-
Las municipalidades se encargarán de la construcción y

mejora de las aceras.
El consejo municipal podrá aprobar una contribución

especial dirigida a la construcción y mejora de aceras que
será cobrada a los propietarios o poseedores del inmueble
beneficiado, estableciendo mediante reglamento un sistema
de cobro y de uso de la contribución especial que se obtenga.

Las aceras deben reunir las condiciones necesarias de
seguridad, comodidad, salud, belleza y que garanticen el
transitar de personas con discapacidad, adultos mayores,
niños y niñas, entre otras.”
ARTÍCULO 4.-	 Para que se adicione un artículo 75 ter al

Código Municipal, Ley Nº 7794, de 30 de abril de 1998, que dirá:
“Artículo 75 ter.-

Se autoriza a las municipalidades el uso de las contribuciones
especiales para el desarrollo de las obras urbanas nuevas y
mejoras de las mismas. Entiéndase como obras urbanas:
la construcción y mejoras de aceras, entubados, cordón de
caños, tragantes, cajas de registro, construcción y reparación
de calzadas, mejoras y construcciones de parques, entre otros.

Las obras urbanas señaladas en el párrafo anterior, serán
cubiertas por los propietarios o poseedores del inmueble
beneficiado y proporcionalmente conforme a su medida
frontal, salvo lo dispuesto en el párrafo último del artículo
75 en donde la municipalidad excepcionalmente asumirá
por cuenta propia su construcción cuando se presente el
supuesto detallado en dicha norma. El monto a pagar por los
contribuyentes beneficiados será entre un cincuenta por ciento
(50%) a un ochenta por ciento (80%) del valor total de la obra
para lo cual se deberá considerar la capacidad económica de la
municipalidad y de los beneficiarios. Para esto deberá contar
con la autorización de la Contraloría General de la República.

El aporte de los beneficiarios, puede ser económica, en
especies o materiales de construcción.”
Rige a partir de su publicación.

William Alvarado Bogantes	 Johnny Leiva Badilla
Rafael Ángel Ortiz Fábrega	 Jorge Rodríguez Araya
Gerardo Vargas Rojas	 Humberto Vargas Corrales

Luis Alberto Vásquez Castro
DIPUTADOS

7 de abril de 2015
NOTA:	 Este proyecto pasó a estudio e informe de la Comisión
Permanente Especial de Asuntos Municipales y Desarrollo
Local Participativo.

1 vez.—O. C. Nº 25003.—Solicitud Nº 34412.—(IN2015039278).

AUTORIZACIÓN A LA MUNICIPALIDAD DE TIBÁS
PARA DONAR UN INMUEBLE DE SU PROPIEDAD

A LA SEÑORA CANDELARIA ARAYA ZAMORA
Expediente N.º 19.527

ASAMBLEA LEGISLATIVA:
El 27 de agosto de 1990, mediante la escritura N.º 1512 y

ante el notario Roberto Sossa Sandí se materializó la donación de
la finca con la matrícula N.º 380-730-000 conferida por Mardo
Internacional S.A. a la Municipalidad de Tibás con la indicación
de que “dicha finca fuera donada y traspasada a la señora Araya
Zamora”.

El objeto de esta donación es que el inmueble continúe
operando como vivienda de la señora Candelaria Araya Zamora
y sus familiares y con la cláusula expresa: “...que no podrá la
donataria cambiar el destino de dicho inmueble por ninguna razón,
así que deberá realizar las gestiones necesarias para proporcionar
el dominio a dichas familias en cuyo caso el bien inmueble volverá
automáticamente a formar parte del patrimonio de la Municipalidad
de Tibás”.

No obstante, el ejecutivo municipal de Tibás Julio Alvarado,
en acatamiento del acuerdo del Concejo Municipal, desalojó
arbitrariamente a la señora Candelaria Araya Zamora y a sus
familiares de su vivienda en la Conga, sin la realización del debido
proceso, lo que obligó a la señora Araya Zamora a recurrir a la Sala
Constitucional, y en la que mediante voto N.º 1990-0108, a las
14:15 horas de 31 de enero de 1990 obligó a la Municipalidad de
Tibás a donarle la vivienda para ella y sus familiares.

Como resultado y mediante el acta de la sesión N.º 56, de 8
de noviembre de 1990, el Concejo Municipal tomó el acuerdo de
traspasar inmediatamente la finca con la matrícula N.º 380.730.000,
en acatamiento a la resolución judicial a dicha sentencia de la Sala
Constitucional.

El Departamento de Proveeduría de la Municipalidad de
Tibás, ante el acuerdo municipal citado sacó el cartel de licitación en
la modalidad de “contratación directa”, la confección de la escritura
para donar la finca N.º 380-730.000, situada en San Juan de Tibás,
se le asignó a la Licda. Lillia Fonseca Alvarado, quien presentó al
Registro la escritura N.º 172.

Para que el Estado pueda traspasar algún bien inmueble es
indispensable la promulgación de una ley especial para que pueda
hacer efectivo el traspaso de esta finca de la Municipalidad de Tibás
a la señora Candelaria Araya Zamora.

Por las razones expresas anteriormente es que el Concejo
Municipal de Tibás, mediante acuerdo de la sesión ordinaria N.º
140, acuerdo VII-3 del día 22 de diciembre de 2008, autorizó al
Lic. Jorge Salas Bonilla, alcalde municipal de Tibás, a presentar
el proyecto de ley ante la Asamblea Legislativa, para donar el lote
propiedad de la Municipalidad de Tibás a la señora Candelaria
Araya Zamora.

Finalmente, es deber aclarar, que el Registro de la Propiedad
debe tomar nota de la condición expresada en la escritura de
donación, por lo que el proyecto deberá incluir esa voluntad del
donante en que “la señora Candelaria Araya Zamora, por ningún
momento podrá traspasar dicho inmueble”.

Pág 6 La Gaceta Nº 122 — Jueves 25 de junio del 2015

Con el ánimo de consolidar la realización del sueño de la señora
Candelaria Araya Zamora y sus familiares, desde hace dieciocho
años, y a la vez de asegurar que vuelvan a tener una vivienda digna,
se presenta este proyecto a consideración de las señoras diputadas y
los señores diputados esto según indicó la diputada proponente en
el año 2009, fecha en que fue presentado este proyecto el cual llevó
el número 17.354.

Dicho proyecto fue presentado en fecha 1 de mayo de 2009
a la corriente legislativa y en fecha 27 de setiembre de 2011 fue
dictaminado por la Comisión de Asuntos Municipales de manera
unánime afirmativo no obstante y debido al cambio de legislatura y
la falta de seguimiento del mismo, en fecha 7 de mayo de 2013 el
proyecto fue archivado por vencimiento del plazo cuatrienal.

Este proyecto fue presentado nuevamente por la señora Araya
Zamora al Departamento de Participación Ciudadana, por lo cual
este diputado lo acoge, se le incorporan las correcciones necesarias
de acuerdo al informe de mayoría unánime afirmativo de fecha 27
de setiembre de 2011, lo acoge y presenta ante los señores diputados
y las señoras diputadas para su trámite y discusión.

LA ASAMBLEA LEGISLATIVA DE LA REPÚBLICA
DE COSTA RICA DECRETA:

AUTORIZACIÓN A LA MUNICIPALIDAD DE TIBÁS
PARA DONAR UN INMUEBLE DE SU PROPIEDAD

A LA SEÑORA CANDELARIA ARAYA ZAMORA
ARTÍCULO 1.- Autorízase a la Municipalidad de Tibás

cédula jurídica N.º 3-014-042061, para que done a la señora
Candelaria Araya Zamora, cédula de identidad N.° 2-200-124,
el bien inmueble de su propiedad que se describe de la siguiente
manera: Finca matrícula N.º 380-730-000, con una medida de
doscientos cuarenta y cuatro metros con tres decímetros cuadrados,
terreno para construir con 3 casas, registrado bajo el plano N.º SJ-
0894899-1990, que colinda al norte con la calle pública; al sur con
la propiedad del Sr. Marco Aurelio Soto Alpízar; al este con Mardo
Internacional S.A. y al oeste con Mardo Internacional S.A., el cual
será utilizado como casa de habitación.

ARTÍCULO 2.- La donataria no podrá cambiar el destino de
dicho inmueble por ninguna razón, en cuyo caso el bien inmueble
volverá automáticamente a formar parte del patrimonio de la
Municipalidad de Tibás.

ARTÍCULO 3.- Autorízase a la notaría del Estado para que
confeccione las escrituras de traspaso, la cuales estarán exentas de
todo tipo de impuestos, tasas o contribuciones, tanto registrales como
de cualquier otra índole. Asimismo se autoriza a la Procuraduría
General de la República para que corrija los defectos que señale el
Registro Nacional.

Rige a partir de su publicación.
Luis Alberto Vásquez Castro

DIPUTADO
8 de abril de 2015

NOTA:	 Este proyecto pasó a estudio e informe de la Comisión
Permanente Especial de Asuntos Municipales y
Desarrollo Local Participativo.

1 vez.—O. C. N° 25003.—Solicitud N° 34413.—(IN2015039400).

AUTORIZACIÓN A LA MUNICIPALIDAD DE SAN RAMÓN
DE ALAJUELA PARA QUE DONE DE SU PROPIEDAD: DOS
TERRENOS A LA FUNDACIÓN ACOMPÁÑAME-CLÍNICA

CONTROL DEL DOLOR Y CUIDADOS PALIATIVOS
DE SAN RAMÓN-ALAJUELA

Expediente N.º 19.532
ASAMBLEA LEGISLATIVA:

La Fundación Acompáñame-Clínica Control del Dolor
y Cuidados Paliativos de San Ramón de Alajuela, con cédula de
persona jurídica número 3-006-297020, es una organización
costarricense sin fines de lucro, que brinda servicios integrales
(físicos, emocionales y espirituales) a personas con cáncer en
fase terminal o con enfermedades crónicas que han sido referidos
previamente por el Programa de la Clínica del Hospital Dr. Carlos
Luis Valverde Vega, contribuyendo con ellos para mejorar su calidad
de vida, tanto hacia los pacientes, como a sus familias.

La Fundación Acompáñame inició labores el 20 de abril de
2002. Sin embargo, a nivel nacional el inicio de los cuidados paliativos
se remonta al año de 1987, momento en el cual se implementan una
serie de cursos relacionados con tanatología y cuidados paliativos, los
cuales fueron impartidos por el Centro de Desarrollo Estratégico e
Información en Salud y Seguridad Social (Cendeisss), en conjunto con
la Dra. Lisbeth Quesada Tristán.

Para llevar a cabo esta tarea, se buscó a un médico que estuviera
dispuesto a colaborar con la causa, ya que inicialmente, la atención que
se daba en cuidados paliativos era un trabajo ad honórem por parte de
las y los profesionales involucrados en el mismo. Es así como Raúl
Castro, médico especialista, se involucró en esta labor y también Zaida
Gutiérrez, quien asumió el cargo de trabajadora social del incipiente
equipo de cuidados paliativos.

Por medio de la atención recibida por parte del equipo de cuidados
paliativos, se intentaba aliviar el dolor y la tristeza de las personas con
enfermedad terminal, así como también de sus familiares; a la vez que
se procuraba proporcionar un acompañamiento, hasta el final de la vida.

Inicialmente, no se contaban con recursos económicos, ni
materiales, para llevar a cabo el trabajo, por lo cual las y los implicados
en esta Unidad de Cuidados Paliativos, destinaban sus días libres para
realizar las visitas domiciliarias, haciendo uso de sus vehículos, pues
este proyecto aún no tenía el aval de la Caja Costarricense de Seguro
Social. Por esta razón, personas que se sintieron identificadas con la
labor perpetrada por este equipo, aportaron donaciones en especie y
dinero, para contribuir con el desempeño de este grupo de profesionales,
todo esto aconteció en el año de 1993. Las áreas geográficas a las se
prestaba atención a pacientes y sus familias estaba comprendida por los
cantones de: San Ramón, Zarcero, Naranjo, Palmares y Sarchí.

A pesar de la incansable labor que se estaba realizando en
materia de cuidados paliativos, en los sectores antes mencionados, se
carecía de ayuda y credibilidad a nivel institucional, en este caso, por
parte del Hospital Carlos Luis Valverde Vega o propiamente de la Caja
Costarricense de Seguro Social.

En la actualidad, la Fundación Acompáñame trabaja en conjunto
con la Clínica del Dolor del Hospital Carlos Luis Valverde Vega, en
la atención de pacientes con cáncer en fase terminal y pacientes con
enfermedades progresivas en estado avanzado, asumiendo más de
3500 citas al año. Esta atención también está dirigida a la familia de
los pacientes.

A febrero de 2015, la Fundación atendía un total de 484
pacientes, de los cuales 116 son oncológicos y 368, no oncológicos.
Sin embargo, la Fundación no cuenta con instalaciones propias que
aseguren la continuidad del programa, así como calidad y confort para
el paciente y sus familiares. Por necesidad se ha optado por alquilar
instalaciones, cuyas condiciones no son óptimas, con recursos en parte
dados por la Junta de Protección Social y en parte costeados por la
misma Fundación, a través de algunas donaciones del programa Amigo
contribuyente y de actividades especiales de recaudación. Situación que
se ha visto agravada por el poco espacio que cuenta la Clínica Control
del Dolor y Cuidados Paliativos del Hospital Carlos Luis Valverde
Vega, lo que conlleva un reto para la Fundación de brindar un mejor
servicio en sus instalaciones.

Con el fin de iniciar un proyecto para construir las instalaciones
requeridas, el 13 de febrero de 2015, a solicitud de la Fundación, en
sesión N.° 383 del Concejo Municipal de San Ramón, se toma como
Acuerdo N.° 1 autorizar a la administración municipal, para que por
medio del departamento que corresponda, se inicie el procedimiento
respectivo en cuanto a elaboración del proyecto de ley, para donar a
la Fundación Acompáñame-Clínica Control del Dolor y Cuidados
Paliativos, con cédula de persona jurídica número 3-006-297020, dos
inmuebles propiedad de la Municipalidad de San Ramón: la finca
número 417489-000, plano catastrado 2-0905031-2004, y la finca
número 417488-000, plano catastrado 2-0944924-2004.

En este sentido, la Fundación Acompáñame-Clínica Control
del Dolor y Cuidados Paliativos de San Ramón solicita a la Asamblea
Legislativa la aprobación de esta ley, la cual permitirá el traspaso y la
realización del proyecto mencionado.

Y el suscrito diputado, en conocimiento de la labor: encomiable,
importante y necesaria que brinda esta organización a nivel social.
Y por los motivos y razones expuestos, se somete a conocimiento y
aprobación de las señoras diputadas y de los señores diputados, el
presente proyecto de ley.

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 7

LA ASAMBLEA LEGISLATIVA DE LA REPÚBLICA
DE COSTA RICA DECRETA:

AUTORIZACIÓN A LA MUNICIPALIDAD DE SAN RAMÓN
DE ALAJUELA PARA QUE DONE DE SU PROPIEDAD: DOS
TERRENOS A LA FUNDACIÓN ACOMPÁÑAME-CLÍNICA

CONTROL DEL DOLOR Y CUIDADOS PALIATIVOS
DE SAN RAMÓN-ALAJUELA

ARTÍCULO 1.- Autorízase a la Municipalidad de San Ramón
de Alajuela, para que done a la Fundación Acompáñame-Clínica
Control del Dolor y Cuidados Paliativos, con cédula de persona
jurídica número 3-006-297020, dos terrenos de su propiedad,
todos inscritos en el Registro Público de la Propiedad Inmueble,
bajo el Sistema de Folio Real, partido de Alajuela, situados en
Piedades Norte que es distrito cuatro de San Ramón, que es el
cantón segundo de la provincia de Alajuela; y descritos así:
primero: matrícula número 417489-000, naturaleza: lote número
dos, zona comunal de juegos infantiles; linderos: norte: Agrícola
El Mesón Esmeralda S.A., sur: Agrícola El Mesón Esmeralda
S.A., este: Eladio Salas Villalobos, Virgilio Retana Chacón,
Moisés Elizondo Mesén y Eduardo Badilla, oeste: Agrícola El
Mesón Esmeralda S.A.; mide: quinientos noventa y nueve metros
con ochenta y cuatro decímetros cuadrados, según consta en el
plano de catastro A-0905031-2004; segundo: matrícula número
417488-000, naturaleza: lote número uno, pastos; linderos: norte:
lote dos, sur: Agrícola El Mesón Esmeralda S.A.; este: Agrícola El
Mesón Esmeralda S.A.; oeste: Eduardo Badilla Ledezma; mide:
quinientos tres metros con setenta y dos decímetros, según consta
en el plano de Catastro A-0944924-2004.

Rige a partir de su publicación.
Javier Francisco Cambronero Arguedas

DIPUTADO
9 de abril de 2015.
NOTA:	 Este proyecto pasó a estudio e informe de la Comisión

Permanente Especial de Asuntos Municipales y
Desarrollo Local Participativo.

1 vez.—O. C. N° 25003.—Solicitud N° 34414.—(IN2015039396).

MODIFICACIÓN DEL ARTÍCULO 5 DE LA LEY N.º 6868,
LEY ORGÁNICA DEL INSTITUTO NACIONAL

DE APRENDIZAJE, DE 6 DE MAYO DE 1983
Expediente N.º 19.533

ASAMBLEA LEGISLATIVA:
El INA, es una entidad autónoma creada por la Ley N.º 3506,

de 21 de mayo de 1965, reformada por su Ley Orgánica N.º 6868,
de 6 de mayo de 1983. Tiene como su principal tarea el promover y
desarrollar la capacitación y formación profesional de los hombres y
de las mujeres en todos los sectores de la producción, para impulsar
el desarrollo económico y contribuir al mejoramiento de las
condiciones de vida y de trabajo del pueblo costarricense. Mediante
acciones de formación, capacitación, certificación y acreditación
para el trabajo productivo, sostenible, equitativo, de alta calidad y
competitividad.

A nuestro país le corresponde atender una serie de demandas
por parte de su población que van más allá de la empleabilidad.
Demandas asociadas no solo con procesos de capacitación,
formación y certificación para el cumplimiento de una labor u oficio,
sino también, la necesidad de una mayor productividad a través de la
aplicación de acciones que recojan los criterios y adelantos en áreas
tan diversas asociadas como la ciencia, la tecnología y la innovación
que permitan la satisfacción de requerimientos de empleados y
empleadores.

Incluso las condiciones actuales deben contemplar la
necesidad de permitir el desarrollo productivo de las pequeñas y
medianas empresas (Pymes), como parte de un dinamismo que
contribuya al desarrollo económico y social del país, a través de
la generación de más empleos, el mejoramiento de las condiciones
productivas y de acceso a la riqueza.

Con la promulgación de la Ley N.º 6868, Ley Orgánica del
Instituto Nacional de Aprendizaje, sancionada el 6 de mayo de
1983, y publicada en el Diario Oficial La Gaceta N.º 101, de 27
de mayo de 1983, resulta necesario verificar su vigencia ante los
requerimientos de nuestros tiempos.

Al respecto, el artículo 5 de dicha ley señala lo siguiente:
“Artículo 5.- La Junta Directiva del Instituto Nacional de

Aprendizaje estará integrada de la siguiente manera:
a) Un presidente ejecutivo de reconocida experiencia y
conocimientos en el campo de las actividades del Instituto,
designado por el Consejo de Gobierno.
b) Los ministros de Trabajo y Seguridad Social y de Educación
Pública, quienes ejercerán el cargo en calidad de miembros
exoficio. Los respectivos viceministros podrán suplir al titular
en sus ausencias.
c) Tres representantes del sector empresarial y tres
representantes del sector laboral, elegidos en las condiciones
que se fijan en el artículo siguiente.”
La Ley N.º 6868, denominada Ley Orgánica del Instituto

Nacional de Aprendizaje, en su artículo 5 inciso b), plantea la
conformación de una junta directiva que incluye a los ministerios de
Trabajo y Seguridad Social, y de Educación Pública, representados
en la figura de su ministro o ministra. Sin embargo, la conformación
de la junta directiva, creada en dicha ley, requiere de actualización
mediante el refuerzo que puede brindarle la incorporación del
Ministerio de Ciencia, Tecnología y Telecomunicaciones (Micitt),
mismo que le dotará de condiciones que le permitan cumplir de mejor
forma con las exigencias actuales en áreas a fines al Micitt y que
permitan potenciar el desarrollo de la innovación, la competitividad
de nuestro país.

Asimismo, la reforma aquí planteada persigue con la inclusión
del Ministerio de Ciencia, Tecnología y Telecomunicaciones en la
Junta Directiva del Instituto Nacional de Aprendizaje (INA) una
articulación que permita resultados con procesos más eficaces y
eficientes para el beneficio del país.

Por las razones expuestas, someto a la consideración de las
señoras diputadas y los señores diputados el siguiente proyecto de
ley.

LA ASAMBLEA LEGISLATIVA DE LA REPÚBLICA
DE COSTA RICA DECRETA:

REFORMA DEL ARTÍCULO 5 DE LA LEY N.º 6868,
LEY ORGÁNICA DEL INSTITUTO NACIONAL

DE APRENDIZAJE, DE 6 DE MAYO DE 1983
ARTÍCULO ÚNICO.- Se reforma el artículo 5 de la Ley N.º

6868, Ley Orgánica del Instituto Nacional de Aprendizaje. El texto
dirá:

“Artículo 5.- La Junta Directiva del Instituto Nacional de
Aprendizaje estará integrada de la siguiente manera:

a) Un presidente ejecutivo de reconocida experiencia y
conocimientos en el campo de las actividades del Instituto,
designado por el Consejo de Gobierno.
b) Los ministros de Trabajo y Seguridad Social; Ciencia,
Tecnología y Telecomunicaciones y de Educación Pública,
quienes ejercerán el cargo en calidad de miembros exoficio.
Los respectivos Viceministros podrán suplir al titular en
sus ausencias.
c) Tres representantes del sector empresarial y tres
representantes del sector laboral, elegidos en las
condiciones que se fijan en el artículo siguiente.”

Rige a partir de su publicación.
Javier Francisco Cambronero Arguedas

DIPUTADO
8 de abril de 2015

NOTA:	 Este proyecto pasó a estudio e informe de la Comisión
Permanente Especial de Ciencia, Tecnología y
Educación.

1 vez.—O. C. N° 25003.—Solicitud N° 34416.—(IN2015039404).

Pág 8 La Gaceta Nº 122 — Jueves 25 de junio del 2015

LEY PARA EL FORTALECIMIENTO
DE LA PROTECCIÓN DE LA NIÑEZ

Expediente N.º 19.481
ASAMBLEA LEGISLATIVA:

La niñez, la adolescencia y la juventud representan un tesoro
invaluable para cualquier nación, no solo porque representan en
manos de quién estará el futuro, sino porque en ellos se ilustra
el verdadero desarrollo humano y en la medida en que se pueda
garantizar el mejor, será el país en general, el más beneficiado.

Nuestro ordenamiento jurídico, no se ha mantenido al margen
de esta realidad, de manera que ha realizado esfuerzos importantes
para introducir legislación tendiente a la protección de las personas
menores de edad, sin embargo, aún queda mucho trabajo por
desarrollar, de cara a garantizar los derechos de este importante
sector de la población.

El Código de la Niñez y la Adolescencia1, en su artículo
2, define los parámetros de edad dentro de los cuales se pueden
clasificar a las personas menores. Así las cosas, se considerará niño
o niña a toda persona desde su concepción hasta los doce años de
edad cumplidos, y adolescente, a toda persona mayor de doce años
y menor de dieciocho.

La Convención sobre los Derechos del Niño, ratificada por
la Asamblea Legislativa, mediante la Ley N.° 7184, en su artículo
1, indica que para los efectos de dicha Convención, se entiende por
niño todo ser humano menor de dieciocho años de edad, salvo que,
en virtud de la ley que le sea aplicable, haya alcanzado antes la
mayoría de edad2.

Este mismo cuerpo legal, en su artículo 3, establece un principio
que es fundamental y se refiere al llamado “interés superior del niño”,
el cual pretende que en “…todas las medidas concernientes a los
niños que tomen las instituciones públicas o privadas de bienestar
social, los tribunales, las autoridades administrativas o los órganos
legislativos, una consideración primordial a que se atenderá será el
interés superior del niño3”.

Este principio es replicado en el Código de la Niñez y la
Adolescencia, Ley N.º 7739, en el numeral 5, el cual contempla que
todas las acciones públicas o privadas relativas a personas menores
de dieciocho años, deberán considerar su interés superior, el cual le
garantiza el respeto de sus derechos, dentro de un ambiente físico y
mental sano, que procure el pleno desarrollo personal4.

En razón de la importancia que reviste el principio indicado,
la legislación debe abocarse en orientar su potestad reguladora,
hacia el beneficio, protección y tutela de los derechos de este
grupo etario, toda vez que “…el concepto de interés del menor no
constituye otra cosa que la proyección en las personas menores de
edad del problema de la protección de los derechos fundamentales
(…) el menor es titular de derechos fundamentales porque tiene
personalidad jurídica desde el momento de su nacimiento (…)5”.
De este modo, se constituye en un elemento básico que debe
informar toda la legislación, en particular, la que se desarrolle para
los menores de edad.

Para deslindar los principales aspectos contenidos en esta
iniciativa de ley, es preciso establecer algunas aproximaciones
respecto de cierta terminología que refiere a las modificaciones y las
reformas propuestas, como los delitos contra los menores de edad,
relacionados con el maltrato, la violencia, el abuso, la tortura, las
lesiones, entre otros.

Respecto del maltrato infantil, este es concebido como el
abuso y el repudio de que es objeto una persona menor de 18 años, e
incluye todos los tipos de maltrato físico o psicológico, abuso sexual,
desatención, negligencia y explotación comercial o de otro tipo que
causen o puedan causar un daño a la salud, desarrollo o dignidad
del niño, o poner en peligro su supervivencia, en el contexto de una
relación de responsabilidad, confianza o poder6.

Obsérvese que en su definición más general, comprende
cualquier hecho en contra de una persona menor de edad, de manera
que incluye todos los actos, acciones y omisiones reprochables que
se realicen, no solo que efectivamente generen un daño o una lesión,
sino que pongan a la persona menor ante un riesgo de que pueda
llegar a ocurrir, sea sobre su integridad física, sexual, emocional,
entre otras.

El maltrato produce una serie de factores de riesgo que aunque
no están presentes en todos los contextos sociales y culturales, dan
una visión general que permite comprender las causas del maltrato
infantil. Desde el punto de vista del niño, debe tenerse claro que los
niños son las víctimas y que nunca se les podrá culpar del maltrato.
No obstante, hay una serie de características del niño que pueden
aumentar la probabilidad de que sea maltratado: la edad inferior
a 4 años y la adolescencia7. Este aspecto demuestra la necesidad
de fortalecer la protección de los menores de edad, sobre todo, en
etapas tempranas de su vida, cuando posee mayor vulnerabilidad.

Por su parte, la violencia física y emocional, se refiere a una
forma de violencia que desde las personas adultas se realiza con la
intención de disciplinar, para corregir o cambiar una conducta no
deseable y sustituirla por conductas socialmente aceptables y que
las personas adultas consideran importantes para el desarrollo de la
niñez y la adolescencia. Es el uso de la fuerza causando dolor físico
o emocional a la persona agredida8. El uso de la violencia genera
problemas no solo para el menor que es la víctima que la sufre, sino
que se desatan una serie de eventos que repercuten en lo social.

El abuso sexual, por su parte, genera una serie de implicaciones
en diversas áreas, tanto a corto como a largo plazo, dependiendo del
tipo, puede ser en el nivel físico, conductual, emocional, sexual y
social, los cuales marcan la vida de las personas víctimas, limitan el
desarrollo integral y el desenvolvimiento de estas personas9.

De acuerdo con la referencia anterior y según lo indicado
párrafos atrás, las repercusiones son hacia múltiples áreas de la vida
y desarrollo de la persona, que incluso, puede llegar a afectar su
desarrollo en la etapa adulta, y por ende, de forma indirecta en su
desarrollo social.

Nuestro país ha asumido una serie de compromisos y
responsabilidades nacionales e internacionales en materia de
protección de las personas menores de edad, ya que el problema
de la violencia y el abuso en contra de esta población, es un asunto
que tiene dimensiones globales, alcanza a una gran cantidad de
sociedades en el mundo, de manera que afecta a una cantidad de
niños, niñas y adolescentes, según se verá más adelante.

1	 Mora, Verónica. (2004) Código de la Niñez y la Adolescencia.
San José: IJSA. p. 7.

2	 Unicef (2006) Convención sobre los Derechos del Niño.
Madrid: Nuevo Siglo. p. 10.

3	 Ibíd., p.10.
4	 Mora (2006) Op. Cit., p. 8-9.
5	 Ravetllar, Isaac (2012) El interés superior del niño: concepto

y delimitación del término. Barcelona: Universidad de
Barcelona. En: Educatio Siglo XXI, volumen 30, N.° 2; 2012,
p. 96.

6	 Organización Mundial de la Salud (2014) Maltrato infantil.
Nota descriptiva N°150, enero 2014. OMS. Disponible
en: http://www.who.int/mediacentre/factsheets/fs150/es/,
consulta en línea realizada el 13/02/2015.

7	 OMS (2014), Op. Cit.
8	 Fondo Internacional de Emergencia de las Naciones Unidas

para la Infancia (2006) Estudio de violencia contra niños, niñas
y adolescentes. Unicef. Disponible en: http://www.unicef.org/
republicadominicana/Estudio_violencia(4).pdf, consulta en
línea realizada el 13/02/2015. p. 16.

9	 Fallas, Delia; Garro, Dayana; Méndez, María; Rojas, María y
Zúñiga, Maureen (2013) “El abuso sexual intrafamiliar como
manifestación de la cuestión social: un análisis crítico a partir
del Trabajo Social Forense, en el Programa de Atención a la
Violencia Infanto Juvenil, del Primer Circuito Judicial de San
José”, San Ramón: UCR. p. 105.

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 9

La Unicef, en el Informe Mundial sobre la Violencia contra
los Niños y las Niñas, indicó que los Estados tienen la obligación
de garantizar que quienes cometan actos de violencia rindan
cuentas, además, expresó que las recomendaciones derivadas del
informe, están orientadas en primer lugar hacia los gobiernos,
haciendo referencia a sus funciones legislativas, administrativas,
judiciales, de formulación de políticas, de prestación de servicios e
institucionales10.

Dicho informe revela el enorme peso que tiene la Asamblea
Legislativa en materia de formulación de leyes que estén orientadas
hacia la protección de las personas menores de edad, de una manera
amplia, integral y en diversas áreas de atención, por lo que la tutela
de los derechos de las personas menores de edad, no solo debe
quedarse en el ámbito legislativo, sino articularse en una serie de
trabajos en conjunto con el sector público y el privado, que sean
afines con el tema.

Por su parte, en otro informe de la Unicef para América Latina,
está expreso que se insta a todos los Estados a que prohíban toda
forma de violencia contra los niños en todos los contextos, inclusive
el castigo físico dentro de las casas y escuelas. Las leyes no son
artefactos mágicos para cambiar la realidad, pero difícilmente la
realidad cambia sin el amparo de leyes11.

Este último aspecto es de vital trascendencia, ya que se tiene
total claridad de que si bien la ley constriñe a las personas a actuar
en determinada forma, o bien, evitar incurrir en ciertas conductas
que conllevan una consecuente reprensión, lo cierto es que el Estado
debe procurar el desarrollo de una política pública destinada a la
educación y a la prevención, pero la formulación de las normas
jurídicas es imprescindible en todo sistema jurídico.

Aunado a lo anterior, en estricta relación con la creación de
las normas garantistas de los derechos de la infancia, en el Informe
de las Naciones Unidas sobre la violencia contra los niños, las
niñas y los adolescentes, se insta de nuevo a los Estados a prohibir
toda forma de violencia contra la niñez en todas sus modalidades
como son el castigo físico, los matrimonios forzados, la violencia
sexual y otros castigos crueles, humillantes o degradantes12. Por este
motivo, la iniciativa de ley de marras, adquiere un peso importante
y se une a esfuerzos realizados por medio de otros proyectos de ley,
para erradicar dentro del ordenamiento jurídico costarricense, esas
prácticas vergonzosas y dañinas para toda sociedad.

Un aspecto que es innovador en esta iniciativa, se trata de la
prohibición de la tortura en contra de las personas menores de edad,
lo cual, es además consecuente con los compromisos adquiridos por
Costa Rica en el nivel internacional. En particular, el relacionado
con prohibir la tortura y otros castigos o tratos crueles, inhumanos o
degradantes a los niños y niñas, en toda circunstancia13. De manera,
que no se justifica una conducta semejante bajo ningún motivo.

De acuerdo con la Convención Interamericana para Prevenir y
Sancionar la Tortura, esta se concibe como:

“… todo acto realizado intencionalmente por el cual se inflijan
a una persona penas o sufrimientos físicos o mentales, con
fines de investigación criminal, como medio intimidatorio,
como castigo personal, como medida preventiva, como pena
o con cualquier otro fin. Se entenderá también como tortura la
aplicación sobre una persona de métodos tendientes a anular
la personalidad de la víctima o a disminuir su capacidad
física o mental, aunque no causen dolor físico o angustia
psíquica14”.
Dicha convención, se ratifica en Costa Rica mediante Ley N.º

7934, de 12 de octubre de 1999, y deslinda claramente lo que debe
entenderse como tortura. De la definición se extrae que no se hacen
discriminaciones por razón de la edad, ni se sujeta a determinadas
circunstancias, de modo que la población menor de edad, por el fin
que sea, puede exponerse a ser objeto y víctima de tortura.

Debido a su situación especial relacionada con su
vulnerabilidad y la madurez derivada de la edad, se hace necesario
ampliar el tipo penal existente en la legislación costarricense, no
solo para que alcance a los menores, sino que establezca como
agravante, toda forma de tortura en contra de quienes la causen.

En Costa Rica, se estima que cerca de un 31,0% (1.310.983)
de la población tiene menos de 18 años. De esa población, cerca
de un 31,0% tienen de 0 a 5 años, un 39,0% con edades de 6 a 12
años y un 30,0% de 13 a 17 años15. De conformidad con este dato
derivado del Censo 2011, se observa que los menores de edad lo
constituye casi la tercera parte de la población total. Dentro de estos,
aproximadamente un tercio son menores de 5 años, casi un 40 por
ciento son menores de doce y el restante tercio menores de 17, por
lo que la mayor cantidad se concentra dentro del grupo etario de los
6 a los 12 años.

Lamentablemente, nuestra niñez se encuentra expuesta a
abusos, violencia, tortura, lesiones y muerte. De acuerdo con datos
del Hospital Nacional de Niños, la cantidad anual de niños con
situaciones de abuso en su contra, ha venido en aumento, toda vez
que pasó de tener 913 confirmados para el 2008 a recibir 1.543 casos
confirmados en el 2013, 1.712 en el 2012, 1.544 en el 2011, 1.588 en
el 2010 y 1.508 para el 200816.

En el Comité de Estudio Integral al Niño/a Agredido/a, en el
año 2000 se atendieron un total de 302 niños y niñas víctimas de
violencia, de estos el 30% fueron por agresión física. Del total de
niños y niñas atendidos por abuso, el 57% corresponde a menores de
cinco años de edad17. La mayor cantidad de niños y niñas afectados
son menores de 5 años, de manera que puede considerarse que se
trata de la población más vulnerable en estos casos.

Pero las estadísticas siguen arrojando datos alarmantes, ya
que de acuerdo con el PANI, en nuestro país son atendidos más de
30 mil niños cada año por agresiones físicas o psicológicas, de los
cuales 420 se encuentran en sus albergues18.

10	Pinheiro Sérgio, Paulo. (s.f.) Acabar con la violencia contra los
niños y niñas. Informe mundial sobre la violencia contra los
niños y niñas. Unicef. Disponible en: http://www.unicef.org/
lac/capitulo0(2).pdf , consulta en línea realizada el 13/02/15.
pp. 17-18.

11	Fondo Internacional de Emergencia de las Naciones Unidas
para la Infancia (2006) Resumen del Informe de América
Latina en el marco del Estudio Mundial de las Naciones
Unidas. Unicef. Disponible en: http://www.unicef.org/
republicadominicana/protection_8261.htm, consulta en línea
realizada el 13/02/2015.

12	Save the Children (2006) Informe de las Naciones Unidas
sobre Violencia contra los Niños, Niñas y Adolescentes,
octubre. Resumen parcial. Suecia: Save the Children.
Disponible en: http://www.savethechildrendominicana.org/
pdf/resumen_recomendaciones_estudio_nnuu.pdf, consulta
en línea realizada en 16/02/15.

13	Unicef (2007) Cómo eliminar la violencia contra los niños y las
niñas. Manual para Parlamentarios N.° 13. Unicef. Disponible
en: http://www.ipu.org/PDF/publications/violence_es.pdf,
consulta en línea realizada el 16/02/15. p. 18.

14	Corte Interamericana de Derechos Humanos (1996)
Documentos básicos en materia de Derechos Humanos en el
Sistema Interamericano. San José: CIDH. p. 75.

15	Universidad de Costa Rica (2012) La niñez y la adolescencia
a la vista de los datos del Censo 2011 Costa Rica. San José:
UCR, INEC, Unicef.

16	Quesada, Ana Virginia. (2014) Violencia contra las personas
menores de edad: Nuestra experiencia. San José: HNN.

17	González, Rosario. (2001) La prevención del abuso físico
contra los niños y niñas menores de cinco años de edad.
En: Acta Pediátrica Costarricense, vol. 15, N.º 3, SJ,
Jan. 2001. Disponible en: http://www.scielo.sa.cr/scielo.
php?pid=S1409-00902001000300003&script=sci_arttext,
consulta en línea realizada el 17/02/15.

18	Mendoza, Adrián. (2012) 30.640 niños son atendidos por
violencia infantil en Costa Rica. En: crhoy.com, 27/04/12.
Disponible en: http://www.crhoy.com/30-640-ninos-son-
atendidos-por-violencia-infantil-en-costa-rica/, consulta en
línea realizada el 17/02/15.

Pág 10 La Gaceta Nº 122 — Jueves 25 de junio del 2015

Desde el punto de vista internacional, la situación no es diferente,
toda vez que según información de Unicef, cada año, 150 millones
de niñas y 53 millones de niños son abusados sexualmente. Solo en
Costa Rica, durante el año 2012 se reportaron 49 mil violaciones a los
derechos de los niños, cifra que aumentó en cuatro mil casos durante
el 2013, según datos del Patronato Nacional de la Infancia19.

Informes de la Organización Panamericana de la Salud y la
Organización Mundial de la Salud revelan que más del 36 por ciento
de las niñas y el 29 por ciento de los niños han sufrido abuso sexual
infantil en la región20.

Sin embargo, la situación se agrava y este flagelo mundial va
en incremento, al punto de que el Fondo de Naciones Unidas para
la Infancia declaró el año 2014 como devastador para millones de
niños por violencia que han sido secuestrados, torturados, reclutados,
violados e incluso vendidos como esclavos21.

Nuestro país se ha teñido de sangre y dolor, con casos de
violencia contra personas menores de edad. Por ejemplo, en Cartago,
un pequeño con apenas un año de edad murió presuntamente por un
golpe en su cara22. A la fecha de redacción de este proyecto de ley, se
presentó un evento de conmoción nacional que involucró el asesinato
de un menor de dos años de edad, cuya autopsia reveló que había sido
torturado con agujas, abusado sexualmente, agredido y maltratado.

El resultado de los estudios forenses demostró que:
“el menor mostraba evidencia de golpes anteriores y lesiones

producto de torturas con agujas que fueron introducidas en diferentes
partes de cuerpo, algunas de ellas estaban aún debajo de la piel
del menor y hasta presentaban herrumbre; más de ocho agujas
fueron encontradas por los médicos en el cuerpo del niño durante
la autopsia realizada ayer. El Organismo de Investigación Judicial
(OIJ) confirmó además que el menor fue abusado sexualmente y parte
médico reveló además que estaba deshidratado, posiblemente debido
a un cuadro severo de diarrea que no fue atendido23”.

En virtud de que hechos como los descritos no se pueden quedar
impunes, surge la presente propuesta de reformas y modificaciones al
Código Penal, con la finalidad de establecer mejoras en la legislación
existente, en el entendido de que en los últimos años, se han llevado
a cabo esfuerzos importantes en materia de fortalecimiento de las
medidas legislativas que protegen a la niñez y la adolescencia.

Asimismo, se presenta con meridiana claridad de que una ley
no es suficiente, sin una adecuada política pública que involucre la
prevención y la educación en estos temas y una efectiva ejecución
de las normas existentes. Sin embargo, se considera que la iniciativa
solventa algunos vacíos existentes en el Código Penal, cuya finalidad
principal es fortalecer la protección de las personas menores de edad.

El proyecto busca modificar los artículos 57 bis, 112, 123 bis,
126, 127, 161, 389 y 390 del Código Penal, con la consciencia de
que “…los parlamentarios deben asegurar que los niños y niñas
estén protegidos de toda forma de violencia. Ellos tienen un papel
fundamental en la eliminación de la violencia contra los niños y
niñas”24, cuyo objetivo subyace en la iniciativa que se presenta.

La reforma del artículo 57 bis del Código Penal, se refiere al
arresto domiciliario con monitoreo electrónico, que se introdujo en
la legislación penal, mediante Ley N.º 9271, de 30 de setiembre de
2014. Alude al uso de brazaletes electrónicos, como sustitución al
internamiento en un centro de adaptación social.

Si bien, previó su inaplicabilidad en casos contra los menores
de edad, se limitó a los delitos sexuales. La reforma pretende
eliminar dicha limitación y ampliarla a cualquier delito cometido
en contra de menores de edad, de manera que el arresto domiciliario
con este dispositivo, no sea aplicable en estos casos.

La propuesta para el artículo 112, busca agregar una excepción
para los casos de homicidio calificado, de manera que cuando se
trate del asesinato de menores, la pena de prisión sea aumentada
y también la edad de protección del menor, que actualmente está
en 12 años y pasaría a 15 años. Además, se agrega una leyenda al
encabezado del artículo, para evidenciar la salvedad. Se adiciona un
párrafo final al artículo 112, que aumentaría las penas para los casos
del inciso 3).

El artículo 123 bis referente a la tortura, pues en cuanto a los
menores de edad, es preciso delimitar el tipo penal, para desarrollarlo
de manera que sea aplicable en estos casos. De este modo, la reforma
busca hacer una excepción para el caso de los menores, respecto de
la conducta a sancionar, pues el tipo objetivo indica que se lleva a
cabo “por un acto cometido o que se sospeche que ha cometido,
para obtener de ella o un tercero información o confesión”, para
establecer una circunstancia especial de calificación.

La idea es que en el caso de los menores de edad, no se
condicione la tortura a una suerte de “venganza” por actos cometidos
o para obtener información o confesión. Pretende el aumento de
las penas para la tortura, cuando se refiera a un menor de edad y
también un aumento cuando la lleve a cabo un funcionario público,
el padre, la madre, el padrastro, la madrastra, o se prevalezca de su
relación de confianza o autoridad con la víctima o su familia, medie
o no relación de parentesco.

La tortura del 57 bis tiene una pena de 3-10 años, pero se
busca que cuando se dé contra menores de edad, se incrementa a
5-12 años y para los funcionarios públicos, sube de 5-12 años a 6-15
y con una inhabilitación que pasa de 2-8 años a 4-10 años.

En materia de lesiones, específicamente, en cuando a los
supuestos de calificación del artículo 126, la norma actual sanciona
las circunstancias de calificación de los delitos relacionados con
lesiones, particularmente, derivadas de las conductas del homicidio
calificado.

La propuesta busca establecer una excepción a la calificación
de las lesiones (gravísimas, graves o leves), con la finalidad de
excluirla en los casos de personas menores de 15 años (art. 112
inciso 3), regularlo en un párrafo aparte y aumentar las penas para
estos casos en específico.

Así, cuando se trate de menores de 15 años, las penas serían
de 7-12 para lesiones gravísimas; de 6-8 lesiones graves; y 4-6 para
las leves. Para los restantes casos en las que se dan las circunstancias
de homicidio calificado, las penas se mantienen tal cual están en el
Código Penal.

La circunstancia de atenuación del artículo 127 se modifica,
ya que la legislación prevé aspectos que atenúan las sanciones
impuestas ante una determinada conducta. La emoción violenta,
por ejemplo, disminuye la sanción. Sin embargo, con la reforma
se persigue establecer que en los casos de delitos contra personas
menores de edad, no se aplique esta causa de atenuación.

En el artículo 161 referido a los abusos sexuales contra
personas menores de edad e incapaces. Se aumenta la pena en los
casos de abusos sexuales contra personas menores de edad, que
pasaría de 3-8 años a 6-10 años. Asimismo, se incrementa el castigo
en los casos calificados enumerados en el mismo artículo (incisos
del 1 al 8), de modo que pasa de 4-10 años a 7-12 años. Aumenta
la edad de protección del menor de 13 a los 15 años. Se modifica el
inciso 8) para incluir como causal de calificación, la existencia de
relaciones de autoridad del delincuente con la víctima.

Respecto del delito de abusos sexuales contra personas
menores de edad e incapaces, contenido en el artículo 167 del
Código Penal, se aumenta la pena en los casos de abusos sexuales
contra personas menores de edad, que pasaría de 3-8 años a 6-10
años.

19	 Unicef (2014) ONU preocupada por aumento de violencia
contra la niñez. Disponible en: http://www.unicef.org/
costarica/media_27305.htm, consulta en línea realizada el
17/02/15.

20	Unicef (2007) Op. Cit.
21	El Mañana. (2014) 2014, año devastador para millones de

niños por violencia: Unicef . En: elmanana.com, del 8/12/14.
Disponible en: http://www.elmanana.com/2014anodevasta
dorparamillonesdeninosporviolenciaunicef-2736039.html,
consulta en línea realizada el 17/02/15.

22	Mendoza, Adrián (2014) Op. Cit.
23	Guerrero, Angie (2015) Niño de dos años que murió en Los

Chiles era torturado con agujas, según autopsia. En: crhoy.
com., 4/2/15. Disponible en: http://www.crhoy.com/nino-de-
dos-anos-que-murio-en-los-chiles-era-torturado-con-agujas-
segun-autopsia/, consulta en línea realizada el 16/02/15.

24	Unicef (2007), Op. Cit., p. 12.

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 11

Además, se incrementa el castigo en los casos calificados
enumerados en el mismo artículo (incisos del 1 al 8), de modo que
pasa de 4-10 años a 7-12 años. Aumenta la edad de protección del
menor de 13 a los 15 años. Se modifica el inciso 8) para incluir
como causal de calificación, la existencia de relaciones de autoridad
del delincuente con la víctima.

La reforma está dirigida a elevar la punición en los casos de
castigos inmoderados contra los hijos, exposición de menores a
peligros y mendicidad, de los artículos 389 y 390 del Código Penal.
Actualmente, corresponde con una contravención, específicamente,
“Contra las personas”, en la “Sección II, Protección a menores”.

La razón del aumento en las sanciones, obedece a que en el
Código Penal, existen contravenciones que tienen multas mayores
a las que se imponen para la protección de menores, por ejemplo,
las contravenciones contra la propiedad y el patrimonio, contra el
medio ambiente y contra la salubridad pública; que imponen de 10
a 200 días multa, mientras que los de protección a menores van de
los 10 a los 60 días multa.

Como se considera que nuestra legislación debe tender hacia
el fortalecimiento de la protección de la niñez, se busca aumentar el
extremo menor de la multa a 50 días y equiparar el extremo mayor a
200 días, como la sanción que se establece para las contravenciones
más graves.

Por las razones expuestas, se somete a consideración de las
señoras diputadas y los señores diputados, el siguiente proyecto de
ley.

LA ASAMBLEA LEGISLATIVA DE LA REPÚBLICA DE
COSTA RICA DECRETA:

LEY PARA EL FORTALECIMIENTO
DE LA PROTECCIÓN DE LA NIÑEZ

ARTÍCULO ÚNICO.- Para que se modifiquen los artículos 57 bis
en su inciso 2), los artículos 161, 389 y 390; para que se modifique
el artículo 112 en su párrafo primero, inciso 3) y se adicione un
párrafo final; así como para que se modifiquen y adicione un párrafo
final a los artículos 123 bis y 126, y se adicione un párrafo final al
127, todos del Código Penal, Ley N.º 4573, de 4 de mayo de 1970, y
sus reformas y en lo sucesivo se lean de la siguiente manera:

“Artículo 57 bis.- Arresto domiciliario con monitoreo
electrónico

[…]
2) Que no sea por delitos tramitados bajo el procedimiento
especial de crimen organizado, según el artículo 2 de la
Ley N.° 8754, Ley contra la Delincuencia Organizada,
de 22 de julio de 2009, ni por delitos contra menores
de edad, ni en delitos en que se hayan utilizado armas de
fuego.
[…]”

“Homicidio calificado
Artículo 112.-

Se impondrá prisión de veinte a treinta y cinco años,
con excepción del inciso 3), a quien mate:

[…]
3) A una persona menor de quince años de edad.
[…]
Cuando se trate de la conducta indicada en el inciso

3) del presente artículo, relacionada con las personas
menores de quince años de edad, la pena será de veinticinco
a cuarenta años de prisión”.
“Artículo 123 bis.- Tortura

Será sancionado con pena de prisión de tres a diez
años, excepto cuando se trate de lo establecido en el
párrafo final, relativo a personas menores de edad, quien
le ocasione a una persona dolores o sufrimientos físicos o
mentales, la intimide o coaccione por un acto cometido o que
se sospeche que ha cometido, para obtener de ella o un tercero
información o confesión; por razones de raza, nacionalidad,
género, edad, opción política, religiosa o sexual, posición
social, situación económica o estado civil.

Si las conductas anteriores son cometidas por un
funcionario público, la pena será de cinco a doce años de
prisión e inhabilitación de dos a ocho años para el ejercicio
de sus funciones.

Será sancionado con pena de prisión de cinco a
doce años a quien ocasione dolores o sufrimientos físicos
o mentales, intimide o coaccione a un menor de edad.
Si dichas conductas son cometidas por un funcionario
público, por el padre, la madre, el padrastro, la madrastra,
o se prevalezca de su relación de confianza o autoridad con
la víctima o su familia, medie o no relación de parentesco,
la pena será de seis a quince años de prisión e inhabilitación
de cuatro a diez años para el ejercicio de sus funciones, en
caso de los funcionarios públicos”.
“Artículo 126.- Circunstancia de calificación

Si en el caso de los tres artículos anteriores concurriere
alguna de las circunstancias del homicidio calificado, excepto
para la contemplada en el inciso 3) del artículo 112, se
impondrá prisión de cinco a diez años, si la lesión fuere
gravísima; de cuatro a seis años si fuere grave; y de nueve
meses a un año, si fuere leve.

Cuando se trate de la circunstancia prevista en el
inciso 3) del artículo 112 de este cuerpo legal, relativa a las
personas menores de quince años, se impondrá prisión de
siete a doce años, si la lesión fuere gravísima; de seis a ocho
años si fuere grave; y de cuatro a seis años, si fuere leve.
Artículo 127.- Circunstancia de atenuación

Si la lesión fuere causada, encontrándose quien
la produce en un estado de emoción violenta que las
circunstancias hicieren excusable, se impondrá prisión de seis
meses a cuatro años, si la lesión fuere gravísima; de tres meses
a dos años, si fuere grave; y de uno a seis meses, si fuere leve.

Tal circunstancia de atenuación no será aplicable
cuando se trate de los delitos contra las personas menores
de edad”.
“Artículo 161.- Abusos sexuales contra personas menores
de edad e incapaces

Será sancionado con pena de prisión de seis a diez años,
quien, de manera abusiva, realice actos con fines sexuales
contra una persona menor de edad o incapaz o la obligue a
realizarlos al agente, a sí misma o a otra persona, siempre que
no constituya delito de violación.

La pena será de siete a doce años de prisión cuando:
1) La persona ofendida sea menor de quince años.
[…]
8) El autor se prevalezca de su relación de confianza
o autoridad con la víctima o su familia, medie o no
relación de parentesco”.

“Artículo 389.- Castigos inmoderados a los hijos
Se impondrá de cincuenta a doscientos días multa a

las siguientes personas:
[…]

Artículo 390.- Mendicidad

Se impondrá pena de cincuenta a doscientos días
multa, a quien enviare a mendigar a un menor de edad
o incapaz confiado a su potestad, cuidado, protección o
vigilancia”.
Rige a partir de su publicación.

Fabricio Alvarado Muñoz
DIPUTADO

25 de febrero de 2015
NOTA:	 Este proyecto pasó a estudio e informe de la Comisión

Permanente Especial de Juventud, Niñez y Adolescencia.
1 vez.—O. C. N° 25003.—Solicitud N° 34386.—(IN2015039415).

Pág 12 La Gaceta Nº 122 — Jueves 25 de junio del 2015

DOCUMENTOS VARIOS

GOBERNACIÓN Y POLICÍA
DIRECCIÓN NACIONAL DE DESARROLLO

DE LA COMUNIDAD
AVISOS

El Registro Público de Asociaciones de Desarrollo de la
Comunidad del Dirección Legal y de Registro, hace constar: Que
la Asociación de Desarrollo Integral de Hatillo, distrito Savegre
Aguirre Puntarenas. Por medio de su representante: Niria Rosa
del Carmen Fonseca Fallas, cédula 105860159 ha hecho solicitud
de inscripción de dicha organización al Registro Nacional de
Asociaciones de Desarrollo de la Comunidad. En cumplimiento
de lo establecido en el artículo 16 del Reglamento que rige esta
materia, se emplaza por el término de ocho días hábiles, a partir de
la publicación de este aviso, a cualquier persona, pública o privada
y en especial a la Municipalidad, para que formulen los reparos que
estimen pertinentes a la inscripción en trámite, manifestándolo por
escrito a esta Dirección de Legal y de Registro.—San José, a las
09:49 horas del día 17 de junio del 2015.—Lic. Rosibel Cubero
Paniagua, Jefa.—1 vez.—(IN2015038855).

El Registro Público de Asociaciones de Desarrollo de
la Comunidad de la Dirección Nacional de Desarrollo de la
Comunidad, hace constar: Que la Asociación de Desarrollo Integral
de Carbón 2 de Cahuita, Talamanca de Limón. Por medio de su
representante: Manuel Antonio de Jesús Zúñiga Agüero, cédula
1-649-405 ha hecho solicitud de inscripción de la siguiente reforma
al estatuto: Artículo N° 01 para que en adelante se lea así:

Artículo 01: Para que se modifique el límite sur y este:
Sur: Limita con la Propiedad del señor Encarnación Pereira,
abarcando todo el margen derecho del Río Carbón.
Al este: Limita desde la entrada de Comadre, hasta llegar a la
Población de Carbón.
Límite norte y oeste permanecen igual.

Dicha reforma es visible a folio 49 del tomo I del expediente
de la organización comunal en mención que se encuentra en el
Departamento de Registro de la Dirección Nacional de Desarrollo
de la Comunidad, asimismo, dicha modificación fue aprobada el día
27 de abril del 2014.

En cumplimiento de lo establecido en los artículos 17,
19 y 34 del Reglamento a la Ley 3859 “Sobre Desarrollo de la
Comunidad” que rige esta materia, se emplaza por el termino de
ocho días hábiles, a partir de la publicación de este aviso, a cualquier
persona, pública o privada y en especial a la Municipalidad, para
que formulen los reparos que estimen pertinentes a la inscripción
en trámite, manifestándolo por escrito a esta Dirección Legal y de
Registro.—San José, a las nueve horas del día diez de abril del dos
mil quince.—Departamento de Registro.—Licda. Rosibel Cubero
Paniagua, Jefa.—(IN2015038924).

HACIENDA
DIRECCIÓN GENERAL DE TRIBUTACIÓN

RESOLUCIÓN SOBRE LA ACTUALIZACIÓN DEL NIVEL DE
TRIBUTACIÓN MÍNIMO DE LOS IMPUESTOS

SOBRE EL TABACO ESTABLECIDOS EN LA LEY 9028
“LEY GENERAL DE CONTROL DEL TABACO
Y SUS EFECTOS NOCIVOS EN LA SALUD”,

PARA EL PERÍODO 2015 - 2016
N° DGT-R-14-2015.—San José, a las ocho horas del ocho de

junio del dos mil quince.
Considerando:

I.—Que el artículo 99 del Código de Normas y Procedimientos
Tributarios faculta a la Administración Tributaria, para dictar normas
generales para la correcta aplicación de las leyes tributarias dentro de los
límites que fijen las disposiciones legales y reglamentarias pertinentes.

II.—Que mediante Ley N° 9028-Ley General de Control del
Tabaco y sus Efectos Nocivos en la Salud-, publicada en el Alcance
Digital N° 37, de fecha 26 de marzo de 2012, se estableció en su
artículo 31, la definición de un nivel de tributación mínimo.

III.—Que el nivel de tributación mínimo garantiza que en
ningún caso, la suma a pagar por concepto de impuesto selectivo de
consumo, más el impuesto del Instituto de Desarrollo Rural (Inder),
más el impuesto general sobre las ventas, podrá ser inferior al ochenta
y cinco por ciento (85%) del total de estos mismos tributos pagados
por la categoría más vendida de cigarrillos (CMV), entendida esta
como aquel precio de venta de los cigarrillos al consumidor final en
que se encuentren mayores niveles de venta.

IV.—Que el mismo artículo 31 de la citada Ley Nº 9028 define
que el nivel de tributación mínimo será para cajetillas de veinte
cigarrillos o en proporción a la cantidad de cigarrillos que contenga
cada cajetilla y deberá ser establecido e informado anualmente por la
Dirección General de Tributación.

V.—Que el artículo 26 de la citada Ley Nº 9028 establece
que el impuesto específico no formará parte de la base imponible
de los impuestos vigentes, por lo que para efecto de determinar los
otros impuestos establecidos en esa Ley, debe deducirse el impuesto
específico del precio de venta sugerido al consumidor.

VI.—Que mediante resolución DGT-R-009-2012 de las diez
horas cincuenta minutos del 22 de mayo de 2012, vigente desde el
1 de julio del mismo año se estableció por primera vez el nivel de
tributación mínimo.

VII.—Que la resolución DGT-R-009-2012 fue derogada por
la resolución DGT-019- 2012 de las once horas del 13 de setiembre
de dos mil doce, en virtud de que mediante esta última se ajustó la
alícuota asignada al Instituto de Desarrollo Agrario y se dispuso la
trasformación de este en el Instituto de Desarrollo Rural según lo
definido en la Ley 9036 vigente a partir del 30 de noviembre de 2012,
con lo cual el nivel de tributación mínimo se modificó de 311.48
colones a 311.8153 colones.

VIII.—Que la resolución DGT-R-24-2014 establece el nivel de
tributación mínimo que rige a partir del 01 de julio de 2014, en la suma
de ¢311,6473, debido a que determinó que la categoría más vendida
corresponde al precio de ¢1.400,00 (mil cuatrocientos colones).

IX.—Que se prescinde de la publicación de los proyectos de
reglamentación a que hace alusión el artículo 174 del Código de
Normas y Procedimientos Tributarios, por cuanto esta Resolución
tiene como propósito actualizar el nivel de tributación mínimo a
los cigarrillos, cuyo resultado se realiza conforme al procedimiento
establecido al efecto por Ley 9028 precitada y el Anexo del Reglamento
29463-H denominado “Reglamento de la Ley de Creación de Cargas
Tributarias sobre licores, cervezas y cigarrillos para financiar un Plan
Integral de protección y Amparo de la población Adulta mayor, niñas
y niños en riesgo social”, publicado en La Gaceta N° 95 del 21 de
mayo del 2001, por lo tanto, al tratarse de un procedimiento reglado
no resulta posible su consulta.

X.—Que la Administración Tributaria debe facilitar a los
contribuyentes el cumplimiento material y formal de todos los
tributos. Por tanto,

RESUELVE:
Artículo 1º—Determinación de la Categoría más Vendida

(CMV). De acuerdo con información obtenida por la Dirección
General de Tributación a través de la Dirección de Grandes
Contribuyentes Nacionales, se identificó como CMV, el precio de
¢1.500,00 (mil quinientos colones) por cajetilla. Este fue el precio
al que se vendieron la mayor cantidad de cajetillas en el año 2014,
correspondiendo esa cantidad a 19.793.469 unidades de cajetillas de
veinte cigarrillos.

Artículo 2º—Aplicación del mismo nivel mínimo de
tributación. En consideración a que la categoría más vendida en
el año 2014 corresponde a ¢1.500.00 colones por cajetilla se debe
modificar el nivel mínimo de tributación vigente, el cual se determina
según lo detallado en el punto siguiente.

Artículo 3º—Cálculo de los impuestos: General sobre las
Ventas, Instituto de Desarrollo Rural y Selectivo de Consumo
del nivel mínimo de tributación. Para la identificación de los
impuestos indicados en el artículo 31 de la Ley N° 9028 Ley General
de Control de tabaco y sus Efectos Nocivos en la Salud, publicada en
el Alcance Digital N° 37, de fecha 26 de marzo de 2012, se utilizarán
las siguientes fórmulas:

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 13

I.	 Cálculo del Impuesto General sobre las Ventas (IGV).
IGV = [PVS÷(1+TIGV)]*TIGV
De donde:
IGV = Monto del Impuesto General sobre las Ventas
PVS = Precio de venta sugerido al público, menos el impuesto
específico a los productos de tabaco.
PVS = ¢1.500,00 - 437,60 = 1.062,40
TIGV = Tarifa porcentual del Impuesto General sobre las
Ventas
IGV = [1.062,40 ÷ (1+0,13)] * 0,13
IGV = [1.047,00 ÷ 1,13] * 0,13
IGV = 940,1770 * 0,13
IGV = 122,2230

II.	Cálculo del Impuesto a favor del Instituto de Desarrollo
Rural (Inder).
IInder = {[PVS÷(1+TIGV)÷(1+TInder)]*TInder}
De donde:
IInder = Impuesto a favor del Instituto de Desarrollo Rural
PVS = Precio de venta sugerido al público, menos el impuesto
específico a los productos de tabaco.
PVS = ¢1.500,00 - 437,60 = 1.062,40
TInder = Tarifa porcentual del Impuesto a favor del Instituto
de Desarrollo Rural.
TIGV = Tarifa porcentual del Impuesto General sobre las
Ventas
IInder = {[1.062,40 ÷ (1+0,13) ÷ (1+0,0250)] * 0,0250}
IInder = {[1.062,40 ÷ (1,13) ÷ (1,0250)] * 0,0250}
IInder = 940,1770 ÷ 1,0250] * 0,0250}
IInder = {917,2458 * 0,0250}
IInder = 22,9311

III	Cálculo del porcentaje de utilidad presuntiva del detallista
(PUD).
PUD = (PVS-PDET)÷PDET
De donde:
PUD = Porcentaje de utilidad presuntiva del detallista
PVS = Precio de venta sugerido al público, menos el impuesto
específico a los productos del tabaco.
PVS = ¢1.500,00 - 437,60 = 1.062,40
PDET = Precio de venta facturado a los clientes detallistas,
menos el impuesto específico a los productos del tabaco
PDET = ¢1.363,60 - 437,60 = 926,00
PUD = (1.062,40 - 926,00) ÷ 926,00
PUD = 136,40 ÷ 910,60
PUD = 14,73%

IV	Cálculo del Impuesto Selectivo de Consumo (ISC).
ISC = ({[PVS ÷ (1+PUD) ÷ (1+PDESC) ÷ (1+PUDIST)] -
Iinder - IGV} ÷ (1+TISC)) * TISC.
De donde:
ISC = Monto del Impuesto Selectivo de Consumo
PVS = Precio de venta sugerido al público, menos el impuesto
específico a los productos de tabaco.
PVS = ¢1.500,00 - 437,60 = 1.062,40
PUD = Porcentaje de utilidad presuntiva del detallista
PDESC = Porcentaje aplicable por descuento por volumen
(2,51%)
PUDIST = Porcentaje de utilidad presuntiva de distribución
(25%)
IInder = Monto del Impuesto Instituto de Desarrollo Rural
IGV = Monto del Impuesto General sobre las Ventas
TISC= Tarifa porcentual de Impuesto Selectivo de Consumo
(95%)
ISC = ({[1.062.40 ÷ (1+14,73%) ÷ (1+2,51%) ÷ (1+25%)]
- 22,9311 - 122,2230} ÷ (1+0.95)) * 0.95
ISC = ({[1.062.40 ÷ (1,1473) ÷ (1,0251) ÷ (1,25]
- 22,9311 - 122,2230} ÷ (1,95)) * 0.95
ISC = ({[926,0002 ÷ (1,0251) ÷ (1,25] - 22,9311 - 122,2230}
÷ (1,95)) * 0.95
ISC = ({[903,3267 ÷ (1,25] - 22,9311 - 122,2230} ÷ (1,95)) * 0.95
ISC = ({722,6614 - 22,9311 - 122,2230} ÷ (1,95)) * 0,95
ISC = (577,5073 ÷ 1,95) * 0,95
ISC = 296,1576 * 0,95
ISC = 281,3497
Suma de los impuestos: IV. + Inder + ISC = 122,2230 +
22,9311 + 281,3497 = ¢426,5038.

Artículo 4º—Alcance de la aplicación del nivel de tributación
mínimo. Del total de impuestos a la categoría más vendida,
considerando el impuesto general sobre las ventas, el impuesto del
Instituto de Desarrollo Rural, y el impuesto selectivo de consumo,
resulta la cantidad de ¢426,5038. El nivel de tributación mínimo
se establece multiplicando la suma de impuestos de ¢426,5038 por
el 85%, dando como resultado la suma de ¢362.5282 (trescientos
sesenta y dos colones, con 5282 fracción de colón) el cual debe
ser aplicado tanto a los productos de fabricación nacional como
a los productos importados señalados en la citada Ley Nº 9028.
El siguiente cuadro muestra un resumen de las bases imponibles,
las tarifas y el monto de cada uno de los impuestos aplicados a la
categoría más vendida, a afectos de calcular el nivel de tributación
mínimo por cajetilla de veinte cigarrillos:

CUADRO Nº 1
Bases, Tarifas y Monto de Impuestos

Aplicados a la Categoría más vendida de cigarrillos
Periodo 2015 - 2016

Base imponible
de categoría
más vendida

85% de
la base

imponible

Tarifa
impuesto

Impuesto
categoría más

vendida

 Impuesto general sobre
ventas

940,177 799,1504 13% 103,8895

 Impuesto INDER 917,2458 779,6589 2,50% 19,4915

 Impuesto selectivo de
consumo

296,1576 251,7339 95% 239,1472

 T O T A L 362,5282

Artículo 5º—En los casos en que la suma de la determinación
de los impuestos por cajetilla de cigarrillos tanto de fabricación
nacional como de importación, del Inder, selectivo de consumo
e impuesto sobre ventas, cuyos procedimientos de cálculo se
establecen el Anexo del Reglamento de la Ley de Creación de Cargas
Tributarias sobre licores, cervezas y cigarrillos para financiar un
Plan Integral de protección y Amparo de la población Adulta mayor,
niñas y niños en riesgo social, Decreto N° 29463-H publicado en La
Gaceta N° 95 del 21 de mayo del 2001, supere el nivel de tributación
mínimo de ¢362,5282, no se debe aplicar este nivel de tributación
mínimo, sino el monto de impuestos que corresponda.

Artículo 6º—Se deroga la resolución DGT-R-24-2014 del 04
de junio de dos mil catorce.

Artículo 7º—Vigencia: Rige a partir del 1 de julio del 2015.
Publíquese.—Carlos Vargas Durán, Director General de

Tributación.—1 vez.—O. C. N° 3400023907.—Solicitud N°
34539.—(IN2015039849).

AGRICULTURA Y GANADERÍA

SERVICIOS FITOSANITARIO DEL ESTADO
DEPARTAMENTO DE AGROQUÍMICOS Y EQUIPOS

AVISOS
PUBLICACIÓN DE PRIMERA VEZ

AE-REG-E-08/2015.—La señora Marianella Sevilla, cédula de
identidad: 2-532-248, en calidad Autorizada especial para registros,
de la compañía El Colono Agropecuario S. A., cuyo domicilio fiscal
se encuentra en la ciudad de Pocosí, provincia de Limón, solicita
la inscripción del Equipo de Aplicación, Tipo: Sembradora, Marca:
Sembradora Granos Finos 360-22, Modelo: 360-22, Peso: 675 kg y
cuyo fabricante es: Sembradoras Dobladenses SA de CV-México.
Conforme a lo establece la Ley de Protección Fitosanitaria N° 7664
y el Decreto 27037 MAG -MEIC. Se solicita a terceros con derecho
a oponerse, para que lo hagan ante el Servicio Fitosanitario del
Estado dentro del término de cinco días hábiles, contados a partir
de la tercera publicación de este edicto, en el Diario Oficial La
Gaceta.—San José, a las 10:30 horas del 27 de mayo del 2015.—
Unidad Registro de Agroquímicos y Equipos de Aplicación.—Ing.
Isaú Miranda Vargas, Jefe.—(IN2015038804).

Pág 14 La Gaceta Nº 122 — Jueves 25 de junio del 2015

EDUCACIÓN PÚBLICA
DIRECCIÓN DE GESTIÓN Y EVALUACIÓN DE LA CALIDAD

REPOSICIÓN DE TÍTULO
EDICTOS

PUBLICACIÓN DE PRIMERA VEZ
Ante esta Dirección se ha presentado la solicitud de reposición

del Título de Bachiller en Educación Media, inscrito en el tomo 1,
folio 61, título N° 136, emitido por el Colegio La Pascua, en el año
dos mil cuatro, a nombre de Rodríguez Hernández Rebeca María,
cédula 1-1276-0028. Se solicita la reposición del título indicado por
pérdida del título original. Se publica este edicto para oír oposiciones
a la reposición solicitada dentro de los quince días hábiles a partir
de la tercera publicación en el Diario Oficial La Gaceta.—Dado en
San José, a los once días del mes de junio del dos mil quince.—Med.
Lilliam Mora Aguilar, Directora.—(IN2015039377).

Ante esta Dirección se ha presentado la solicitud de reposición
del título de bachiller en Educación Media, inscrito en el tomo 1,
folio 38, título N° 252, emitido por el CINDEA de Limón, en el año
dos mil diez, a nombre de García Morales Ana Yuritza, cédula N°
7-0214-0286. Se solicita la reposición del título indicado por pérdida
del título original. Se publica este edicto para oír oposiciones a la
reposición solicitada dentro de los quince días hábiles a partir de la
tercera publicación en el Diario Oficial La Gaceta.—Dado en San
José, a los ocho días del mes de junio del dos mil quince.—Med.
Lilliam Mora Aguilar, Directora.—(IN2015039384).

TRABAJO Y SEGURIDAD SOCIAL
DEPARTAMENTO DE ORGANIZACIONES SOCIALES

PUBLICACIÓN DE PRIMERA VEZ
De conformidad con la autorización extendida por la señora

Ministra de Trabajo y Seguridad Social, este Registro ha procedido
a la inscripción de la organización social denominada: Sindicato
Nacional de Trabajadores Privados, siglas SINTRAP, acordada
en asamblea celebrada el 28 de marzo del 2015. Expediente 974-
SI. Habiéndose cumplido con lo dispuesto en el artículo 344 del
Código de Trabajo y 49 de la Ley orgánica del Ministerio de Trabajo
y Seguridad Social, se procede a la inscripción correspondiente. La
organización ha sido inscrita en los libros de registro que al efecto
lleva este Registro visible Tomo 16 Folio 208, Asiento 4856 del 28
de marzo del 2015.

La Junta Directiva se formó de la siguiente manera:
Secretario General:	 Steven Cabezas Díaz
Secretario Adjunto:	 Ernesto López González
Secretario de Actas y Correspondencia:	 Rebeca Guido Alemán
Secretario de Finanzas:	 Ezequiel Leal Coronado
Secretario de Organización:	 Didimo Leiva Robles
Secretario de Educación:	 María Esther Ponce Rodríguez
Suplente 1:	 Jorge Araya Montero
Suplente 2:	 Jesús González Meléndez
Fiscal:	 Luis González Méndez

16 de junio del 2015.—Licda. Iris Garita Calderón, Jefa a.
í.—Exonerado.—(IN2015038961).

PUBLICACIÓN DE UNA VEZ
De conformidad con la autorización extendida por el

señor Ministro de Trabajo Seguridad Social, se ha procedido a la
inscripción de la reforma que acordó introducir a su Estatuto la
organización social denominada: Cooperativa de Electrificación
Rural SDE Guanacaste R. L., siglas COOPEGUANACASTE R. L.,
acordada en asamblea celebrada el 25 enero del 2015 Resolución 59-
CO. En cumplimiento con lo dispuesto en el artículo 29 de la Ley de
Asociaciones Cooperativas y 49 de la Ley Orgánica del Ministerio
de Trabajo, se procede a la inscripción correspondiente, se envía un
extracto de su inscripción para su publicación en el Diario Oficial
La Gaceta. La reforma la totalidad de los artículos del Estatuto.—
Licda. Iris Garita Calderón Jefa a í.—1 vez.—(IN2015038812).

JUSTICIA Y PAZ
JUNTA ADMINISTRATIVA DEL REGISTRO NACIONAL

REGISTRO PÚBLICO DE LA PROPIEDAD INDUSTRIAL
Patentes de invención

PUBLICACIÓN DE PRIMERA VEZ
La señor(a) (ita) María Monserrat Soto Roig, cédula 1-1292-

0641, mayor de edad, vecina de San José, apoderada especial de
Pazos y Pérez Espejos del Mundo Sociedad Anónima, de Costa
Rica, solicita el Diseño Industrial denominada VENTANAS.

Un diseño de ventana para uso residencial
de configuración fijo-móvil, móvil-móvil,
móvil-fijo-móvil y fijo-móvil-móvil-fijo, en
la cual se acoplan contramarcos, vidrios,
empaques “U”, hojas móviles y fijas. La
memoria descriptiva, reivindicaciones,
resumen y diseños quedan depositados, la
Clasificación Internacional de Diseños
Industriales es: 25/02; cuyo(s) inventor(es)
es (son) Pazos Rey, Ignacio. Prioridad: La
solicitud correspondiente lleva el número
20150278, y fue presentada a las 11:56:00
del 26 de mayo del 2015. Cualquier
interesado podrá oponerse dentro de los tres

meses siguientes a la tercera publicación de este aviso. Publíquese tres
días consecutivos en el diario oficial La Gaceta y una vez en un
periódico de circulación nacional.—San José, 27 de mayo del 2015.—
Lic. Daniel Marenco Bolaños, Registrador.—(IN2015038849).

REGISTRO DE DERECHOS DE AUTOR Y CONEXOS
Rating Veintiuno S. A., cédula jurídica número 3-101-433459,

representada en este acto por el señor Erik Hernández Gabarain,
quien es mayor de edad, casado una vez, químico, vecino de Santo
Domingo de Heredia, portador de la cédula de identidad número
1-1031-598, solicita la inscripción de la obra literaria divulgada en
colaboración que se titula TERCER GRUPO DE LIBRETOS LA
1/2 DOCENA 2014. La obra no desarrolla un tema en particular sino
que es un conjunto de guiones cómicos correspondientes a segmentos
cortos o “sketches” independientes entre sí, cada uno de ellos con su
propio título. Estos guiones se representan en vivo, en televisión u
otros medios audiovisuales. Los derechos morales le corresponden
a los señores: Mario Alberto Chacón Jiménez, portador de la cédula
de identidad número 1-924-076, publicista, soltero, mayor de
edad, vecino de Santo Domingo de Heredia; Daniel Moreno Rojas,
mayor de edad, portador de la cédula de identidad número 1-898-
434, Ingeniero Civil, casado una vez, vecino de Santo Domingo de
Heredia; Edgar Murillo Mora, mayor de edad, portador de la cédula
de identidad número 1-940-014, soltero, Administrador de Negocios,
vecino de Moravia; Erik Hernández Gabarain, mayor de edad,
casado una vez, portador de la cédula de identidad número 1-1031-
598, vecino de Santo Domingo de Heredia, químico; Arnaldo Porras
Corrales, quien es mayor de edad, soltero, optometrista, portador de
la cédula de identidad número 1-1148-743, vecino de Tibás; Fernando
Montalbert-Smith Echeverría, mayor de edad, soltero, ingeniero en
Electrónica, portador de la cédula de identidad número 1-1191-360,
vecino de Rohrmoser, San José; Javier Medina Barrantes, quien es
mayor de edad, soltero, docente, portador de la cédula de identidad
número 1-1127-491, vecino de San Vicente de Moravia; Michael
Alvarado, mayor de edad, soltero, estadounidense, comediante, con
pasaporte de su país número 7-1002-7357, vecino de La Uruca,
San José; y Pablo Pérez Sibaja, quien es mayor de edad, soltero,
estudiante de Psicología, portador de la cédula de identidad número
1-9720-803, vecino de Sabanilla, San José. Por su parte, la titularidad
de los derechos patrimoniales le corresponde a la sociedad de esta
plaza denominada Rating Veintiuno S. A., cédula jurídica número
3-101-433459, representada en este acto por el señor Erik Hernández
Gabarain, quien es mayor de edad, casado una vez, químico, vecino
de Santo Domingo de Heredia, portador de la cédula de identidad
número 1-1031-598. Publíquese por una sola vez en el Diario Oficial
La Gaceta, para que terceros quienes crean tener derechos puedan
oponerse a la inscripción solicitada dentro de los 30 días hábiles
siguientes a esta publicación, conforme al artículo 113 de la Ley
de Derecho de Autor y Derechos Conexos Nº 6683. Expediente
8261.—Curridabat, 15 de junio del 2015.—Carmen V. Valverde Ch.,
Registradora.—1 vez.—(IN2015038938).

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 15

El día 6 de mayo del 2015 se solicita la inscripción del
Seudónimo JAH RAS. Publíquese por una sola vez en el Diario
Oficial La Gaceta, para que terceros quienes crean tener derechos
puedan oponerse a la inscripción solicitada dentro de los 30 días
hábiles siguientes a esta publicación, conforme al artículo 113 de la
Ley de Derecho de Autor y Derechos Conexos Nº 6683. Expediente
8218.—Curridabat, 8 de mayo de 2015.—Licda. Adriana Bolaños
Guido, Registradora.—1 vez.—(IN2015038950).

REGISTRO DE PERSONAS JURÍDICAS
Asociaciones civiles

AVISOS
Registro de Personas Jurídicas, ha recibido para su inscripción el

Estatuto de la entidad; Asociación de Productores (as) Agropecuarios
(as) Ecologistas de la Cuenca Baja del río de Turrubares, con
domicilio en la provincia de San José- Turrubares, cuyos fines
principales, entre otros son los siguientes: Promover y desarrollar
proyectos productivos de diversa índole con el objeto de obtener
mejoras sustanciales en las condiciones de vida de los asociados (as)
y sus familias. Cuyo representante, será el presidente: Marvin Trejos
Chavarría, con las facultades que establece el estatuto. Por encontrarse
dicha entidad dentro de las prescripciones establecidas en la Ley Nº
218 del 08/08/1939, y sus reformas. Se emplaza por 15 días hábiles
a partir de esta publicación a cualquier interesado para que formule
reparos a la inscripción en trámite. Documento Tomo: 2015 Asiento:
99921.—Dado en el Registro Nacional, a las 14 horas 2 minutos y
27 segundos, del 18 de mayo del 2015.—Lic. Luis Gustavo Álvarez
Ramírez, Director.—1 vez.—(IN2015038903).

Registro de Personas Jurídicas, ha recibido para su inscripción
el Estatuto de la entidad: Asociación Manos que Dan Nunca están
Vacías, Limón, con domicilio en la provincia de: Limón-Limón,
cuyos fines principales, entre otros son los siguientes: Entre otros:
mejorar la calidad de vida de las personas en situación de calle del
cantón central de Limón, ofreciéndoles una alternativa de atención
para satisfacer sus necesidades básicas humanas, cuyo representante,
será el presidente: Juan Mendoza Rodríguez, con las facultades que
establece el estatuto. Por encontrarse dicha entidad dentro de las
prescripciones establecidas en la Ley Nº 218 del 08/08/1939, y sus
reformas. Se emplaza por 15 días hábiles a partir de esta publicación
a cualquier interesado para que formule reparos a la inscripción en
trámite. Documento Tomo: 2014 Asiento: 318850 con adicional(es):
2015-27294.—Dado en el Registro Nacional, a las 15 horas 8
minutos y 41 segundos, del 28 de abril del 2015.—Lic. Luis Gustavo
Álvarez Ramírez, Director.—1 vez.—(IN2015038942).

Registro de Personas Jurídicas, ha recibido para su inscripción
la Reforma del estatuto de la persona jurídica cédula: 3-002-087625,
denominación: Asociación Funeraria Nuestra Señora de Ujarrás.
Por cuanto dicha reforma cumple con lo exigido por la Ley Nº 218
del 08/08/1939, y sus reformas. Se emplaza por 15 días hábiles a
partir de esta publicación a cualquier interesado para que formule
reparos a la inscripción en trámite. Documento Tomo: 2015 Asiento:
122568. Dado en el Registro Nacional, a las 8 horas 29 minutos y
11 segundos, del 1 de junio del 2015.—Lic. Luis Gustavo Álvarez
Ramírez, Director.—1 vez.—(IN2015038966).

Registro de Personas Jurídicas, ha recibido para su inscripción
el Estatuto de la entidad: Asociación de Propietarios de Lomas
del Mar, con domicilio en la provincia de: Guanacaste-Carrillo,
cuyos fines principales, entre otros son los siguientes: administrar,
funcionar, mantener, desarrollar y preservar en buenas condiciones
de trabajo de todas las propiedades del proyecto denominado Lomas
del Mar. Cuyo representante, será el presidente: Carolyn Boardman,
con las facultades que establece el estatuto. Por encontrarse dicha
entidad dentro de las prescripciones establecidas en la Ley Nº 218
del 08/08/1939, y sus reformas. Se emplaza por 15 días hábiles a
partir de esta publicación a cualquier interesado para que formule
reparos a la inscripción en trámite. Documento Tomo: 2015 Asiento:
128735. Dado en el Registro Nacional, a las 12 horas 5 minutos y 26
segundos, del 8 de junio del 2015.—Lic. Henry Jara Solís, Director
a. í.—1 vez.—(IN2015038980).

Registro de Personas Jurídicas, ha recibido para su inscripción
la Reforma del estatuto de la persona jurídica cédula: 3-002-638102,
denominación: Asociación Misiones Adonai, Por cuanto dicha
reforma cumple con lo exigido por la Ley N° 218 del 8 de agosto
de 1939, y sus reformas. Se emplaza por 15 días hábiles a partir de
esta publicación a cualquier interesado para que formule reparos a
la inscripción en trámite. Documento tomo: 2015, asiento: 90596.—
Dado en el Registro Nacional, a las 10 horas 2 minutos y 40 segundos,
del 20 de abril del 2015.—Lic. Luis Gustavo Álvarez Ramírez,
Director.—1 vez.—(IN2015038985).

Registro de Personas Jurídicas, ha recibido para su inscripción
el Estatuto de la entidad: Asociación Cristiana el Sendero en San
Jerónimo, con domicilio en la provincia de: San José-Pérez Zeledón,
cuyos fines principales, entre otros son los siguientes: estudiar,
divulgar y enseñar la palabra de Dios. Cuyo representante, será el
presidente: Daniel Gamboa Chaves, con las facultades que establece
el estatuto. Por encontrarse dicha entidad dentro de las prescripciones
establecidas en la Ley N° 218 del 8 de agosto de 1939, y sus reformas.
Se emplaza por 15 días hábiles a partir de esta publicación a cualquier
interesado para que formule reparos a la inscripción en trámite.
Documento tomo: 2015, asiento: 57981 con adicional(es): 2015-
83404, 2015-110491.—Dado en el Registro Nacional, a las 15 horas
48 minutos y o segundos, del 6 de mayo del 2015.—Lic. Luis Gustavo
Álvarez Ramírez, Director.—1 vez.—(IN2015039108).

Registro de Personas Jurídicas, ha recibido para su inscripción
el Estatuto de la entidad; Asociación de Trabajadores de las Asambleas
de Dios de Costa Rica, con domicilio en la provincia de: San José-
Pérez Zeledón, cuyos fines principales, entre otros son los siguientes:
promover el fortalecimiento espiritual y social de sus miembros, cuyo
representante, será el presidente: Freddy Murillo Campos, con las
facultades que establece el estatuto, Por encontrarse dicha entidad
dentro de las prescripciones establecidas en la Ley N° 218 del 8 de
agosto de 1939, y sus reformas. Se emplaza por 15 días hábiles a partir
de esta publicación a cualquier interesado para que formule reparos a
la inscripción en trámite. Documento tomo: 2015, asiento: 73380 con
adicional(es): 2015-111368.—Dado en el Registro Nacional, a las 13
horas 12 minutos y 48 segundos, del 7 de mayo del 2015.—Lic. Luis
Gustavo Álvarez Ramírez, Director.—1 vez.—(IN2015039112).

DIRECCIÓN NACIONAL DE NOTARIADO
HABILITACIÓN DE NOTARIO (A) PÚBLICO(A). La

DIRECCIÓN NACIONAL DE NOTARIADO con oficinas en
San José, San Pedro de Montes de Oca, costado Oeste del Mall San
Pedro, Oficentro Sigma, Edificio A, 5to.piso, HACE SABER: Que
ante este Despacho se ha recibido solicitud de INSCRIPCIÓN Y
HABILITACIÓN como delegatario para ser y ejercer la función pública
Estatal del NOTARIADO, por parte de: CINDY MÉNDEZ CHACÓN,
con cédula de identidad número 6-0377-0150, carné número 22446. De
conformidad con lo dispuesto por el artículo 11 del Código Notarial, se
invita a quienes conozcan hechos o situaciones que afecten la conducta
del (de la) solicitante, a efecto de que lo comuniquen por escrito a esta
Dirección dentro de los QUINCE (15) DÍAS HÁBILES siguientes
a esta publicación. Expediente Nº 15-000789-0624-NO.—San José,
09 de junio del 2015.—Unidad Legal Notarial.—Licda. Anaida
Cambronero Anchía, Abogada.—1 vez.—(IN2015038808).

INSCRIPCIÓN y HABILITACIÓN DE NOTARIO(A)
PÚBLICO(A). La DIRECCIÓN NACIONAL DE NOTARIADO
con oficinas en San José, San Pedro de Montes de Oca, costado
Oeste del Mall San Pedro, Oficentro Sigma, Edificio A, 5to.piso,
HACE SABER: Que ante este Despacho se ha recibido solicitud
de INSCRIPCIÓN Y HABILITACIÓN como delegatario para
ser y ejercer la función pública Estatal del NOTARIADO, por
parte de: MILENA GARRO TREJOS, con cédula de identidad
número 3-0386-0832, carné número 22826. De conformidad
con lo dispuesto por el artículo 11 del Código Notarial, se invita
a quienes conozcan hechos o situaciones que afecten la conducta
de la solicitante, a efecto de que lo comuniquen por escrito a esta
Dirección dentro de los QUINCE (15) DÍAS HÁBILES siguientes
a esta publicación. EXP Nº 15-000642-0624-NO.—San José, 12 de
mayo del 2015.—Unidad Legal Notarial.—Lic. Ricardo Edo. Arias
Villalobos, Abogado.—1 vez.—(IN2015038955).

Pág 16 La Gaceta Nº 122 — Jueves 25 de junio del 2015

AMBIENTE Y ENERGÍA
DIRECCIÓN DE GEOLOGÍA Y MINAS

SOLICITUD DE EXPLOTACIÓN EN CAUCE
DE DOMINIO PÚBLICO

En expediente Nº 3-2013 el señor Felipe Martínez Chacón,
mayor, soltero, empresario, vecino de Cortés de Osa, cédula 6-0320-
0179, apoderado especial de Piedras de Osa S. A., cédula jurídica
3-101-517162, presenta solicitud para extracción de materiales en
cauce de dominio sobre el Río Balzar.
Localización Geográfica:

Sito en: distrito 01 Ciudad Cortés, cantón 05 Osa, provincia
06 Puntarenas
Hoja Cartográfica:

Hoja Térraba, escala 1:50.000 del I.G.N.
Localización Cartográfica:

Entre coordenadas generales: 326976.38-326986.97 Norte,
515995.54-516046.49 Este límite aguas arriba y 325586.11-
325598.62 Norte, 515709.59-515644.21 límite aguas abajo.
Área Solicitada:

13 ha 7453.59 m2, longitud promedio 1999.485 metros, según
consta en plano aportado al folio 41.
Derrotero: Coordenadas del vértice N° 1 326986.97 Norte,
516046.49 Este.

LÍNEA ACIMUT DISTANCIA
° ´ m cm

1-2 145 59.5 70 56
2-3 166 59.4 130 62
3-4 205 07.3 170 85
4-5 238 14.5 159 20
5-6 242 06.0 146 55
6-7 232 17.5 111 67
7-8 222 22.6 121 67
8-9 217 29.1 104 99

9-10 173 43.7 115 22
10-11 175 10.6 113 78
11-12 155 57.0 119 23
12-13 110 03.0 87 21
13-14 071 02.2 73 04
14-15 088 40.1 43 01
15-16 119 37.4 58 67
16-17 160 30.2 107 50
17-18 270 21.5 87 06
18-19 216 44.7 126 16
19-20 193 54.1 96 54
20-21 280 49.8 66 56
21-22 027 36.6 120 63
22-23 038 46.1 91 94
23-24 041 15.7 105 76
24-25 274 03.2 127 32
25-26 285 38.4 140 11
26-27 299 32.1 61 94
27-28 338 18.1 83 06
28-29 351 59.0 154 63
29-30 004 20.9 104 17
30-31 028 17.2 119 45
31-32 048 15.6 140 38
32-33 048 43.7 91 38
33-34 056 00.4 93 99
34-35 063 53.8 114 75
35-36 045 53.8 135 92
36-37 025 29.4 133 49
37-38 343 56.2 136 49
38-1 078 15.7 52 03

Edicto basado en la solicitud inicial aportada el 18 de febrero
del 2013, área y derrotero aportados el 12 de marzo del 2015.

Con quince días hábiles de término, contados a partir
de la segunda publicación, cítese a quienes tengan derechos
mineros que oponer hacerlos valer ante este Registro Nacional
Minero.—San José, a las catorce horas cuarenta minutos del
diez de junio del dos mil quince.—Lic. Rosa María Ovares
Alvarado, Jefa a. í.—(IN2015038952).	 2 v. 1 Alt.

DIRECCIÓN DE AGUAS
EDICTOS

PUBLICACIÓN DE TERCERA VEZ
Exp. 16572-A.—Ismael Huertas Esquivel, solicita concesión

de: 0,05 litros por segundo del nacimiento sin nombre, efectuando la
captación en finca de Municipalidad de Zarcero en Palmira, Zarcero,
Alajuela, para uso consumo humano. Coordenadas 244.450 / 498.000
hoja Quesada. Quienes se consideren lesionados, deben manifestarlo
dentro del mes contado a partir de la primera publicación.—San José,
20 de mayo del 2015.—Departamento de Información.—Douglas
Alvarado Rojas, Coordinador.—(IN2015039922).

Exp. 16573A.—Ismael Huertas Esquivel, solicita concesión
de: 0,05 litros por segundo del nacimiento sin nombre, efectuando la
captación en finca de Municipalidad de Zarcero en Palmira, Zarcero,
Alajuela, para uso consumo humano. Coordenadas 244.450 / 497.900
hoja Quesada. Quienes se consideren lesionados, deben manifestarlo
dentro del mes contado a partir de la primera publicación.—San José,
20 de mayo del 2015.—Departamento de Información.—Douglas
Alvarado Rojas, Coordinador.—(IN2015039924).

PUBLICACIÓN DE PRIMERA VEZ
Exp. 10524P.—PZ Mountain Venture S. A., solicita concesión

de: 2 litros por segundo del acuífero, efectuando la captación por
medio del pozo DM-23 en finca de su propiedad en Bahía Ballena,
Osa, Puntarenas, para uso consumo humano-doméstico y piscina.
Coordenadas 355.382 / 479.657 hoja dominical. Quienes se
consideren lesionados, deben manifestarlo dentro del mes contado
a partir de la primera publicación.—San José, 26 de noviembre de
2014.— Departamento de Información.—Douglas Alvarado Rojas,
Coordinador.—(IN2015039353).

TRIBUNAL SUPREMO DE ELECCIONES

EDICTOS
Registro Civil-Departamento Civil
SECCIÓN DE ACTOS JURÍDICOS

Se hace saber que en diligencias de ocurso incoadas por, Marlene
del Carmen Duarte, no indica segundo apellido, se ha dictado la resolución
N° 2468-2015, que en lo conducente dice: Registro Civil.—Departamento
Civil.—Sección de Actos Jurídicos. San José, a las once horas veintiséis
minutos del veintiocho de mayo de dos mil quince. Exp. N° 5114-2015.
Resultando: 1º—..., 2º—..., Considerando: I.—Hechos probados:... II.—
Sobre el fondo:... Por tanto: Rectifíquese el asiento de nacimiento de, Diego
Armando Treminio Duarte, en el sentido que el nombre y el apellido de
la madre de la persona inscrita son Marlene del Carmen Duarte, no indica
segundo apellido.—Lic. Luis Antonio Bolaños Bolaños, Oficial Mayor Civil
a. í.—Lic. Carlos Luis Brenes Molina, Jefe.—1 vez.—(IN2015038790).

Se hace saber que este Registro, en diligencias de ocurso incoadas por,
Mirna del Socorro Dávila Tinoco, ha dictado la resolución N° 3920-2014,
que en lo conducente dice: Registro Civil.—Departamento Civil.—Sección
de Actos Jurídicos. San José, a las quince horas y veinte minutos del treinta de
octubre de dos mil catorce. Exp. N° 39162-2014. Resultando: 1º—..., 2º—...,
Considerando: I.—Hechos probados:..., II.—Sobre el fondo:... Por tanto:
Rectifíquese el asiento de nacimiento de, Abian Isaac Balmaceda Dávila,
en el sentido que el nombre de la madre de la persona inscrita es Mirna del
Socorro.—Lic. Luis Antonio Bolaños Bolaños, Oficial Mayor Civil a. í.—
Lic. Carlos Luis Brenes Molina, Jefe.—1 vez.—(IN2015038911).

Se hace saber que este Registro, en diligencias de ocurso incoadas
por, Gilma del Socorro Morales no indica segundo apellido, ha dictado
la resolución N° 3795-2014, que en lo conducente dice: Registro
Civil.—Departamento Civil.—Sección de Actos Jurídicos. San José, a

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 17

las quince horas cuarenta minutos del veintisiete de octubre del dos mil
catorce. Exp. N° 34932-2014. Resultando 1º—..., 2º—... Considerando:
I.—Hechos probados:... II.—Sobre el fondo:... Por tanto: Rectifíquese
el asiento de nacimiento de, Arle Joseph Jaime Morales, en el sentido
que el nombre de la madre es Gilma del Socorro.—Lic. Luis Antonio
Bolaños Bolaños, Oficial Mayor Civil a. í.—Lic. Carlos Luis Brenes
Molina, Jefe.—1 vez.—(IN2015038918).

Se hace saber que en diligencias de ocurso incoadas por Patricia
Esperanza Salinas, se ha dictado la resolución N° 2724-2015, que en lo
conducente dice: Registro Civil.—Departamento Civil.—Sección de
Actos Jurídicos.—San José, a las trece horas cincuenta y dos minutos del
nueve de junio de dos mil quince. Exp. N° 46630-2014. Resultando 1º—
... 2º—... Considerando: I.—Hechos probados:... II.—Sobre el fondo:...
Por tanto: Rectifíquese el asiento de nacimiento de Héctor José Berrios
Salinas, en el sentido que el nombre y el apellido de la madre son Patricia
Esperanza Salinas, no indica segundo apellido.—Lic. Luis Antonio
Bolaños Bolaños, Oficial Mayor Civil a. i.—Lic. Carlos Luis Brenes
Molina, Jefe Sección Actos Jurídicos.—1 vez.—(IN2015039006).

Se hace saber que en diligencias de ocurso incoadas por Rebeca
del Socorro García Acuña, se ha dictado la resolución N° 1893-2015,
que en lo conducente dice: Registro Civil.—Departamento Civil.—
Sección de Actos Jurídicos.—San José, a las quince horas del veintiocho
de abril del dos mil quince. Exp. N° 12741-2015. Resultando 1º—...
2º—... Considerando: I.—Hechos probados:... II.—Sobre el fondo:...
Por tanto: Rectifíquese el asiento de nacimiento de Lady Maurelis
García Acuña, en el sentido que el nombre de la madre de la persona
inscrita es Rebeca del Socorro.—Lic. Luis Antonio Bolaños Bolaños,
Oficial Mayor Civil a. í.—Lic. Carlos Luis Brenes Molina, Jefe Sección
Actos Jurídicos.—1 vez.—(IN2015039041).

Se hace saber que en diligencias de ocurso incoadas por Marjorie del
Socorro Artola Artola, se ha dictado la resolución N° 2520-2015, que en lo
conducente dice: Registro Civil.—Departamento Civil.—Sección de Actos
Jurídicos.—San José, a las trece horas y diez minutos del veintinueve de
mayo del dos mil quince. Exp. N° 15352-2015. Resultando 1º—... 2º—...
Considerando: I.—Hechos probados:... II.—Sobre el fondo:... Por tanto:
Rectifíquese el asiento de nacimiento de Jean Cario Mora Artola, en el
sentido que el nombre y los apellidos de la madre de la persona inscrita son
Marjorie del Socorro Artola Artola.—Lic. Luis Antonio Bolaños Bolaños,
Oficial Mayor Civil a. í.—Lic. Carlos Luis Brenes Molina, Jefe Sección
Actos Jurídicos.—1 vez.—(IN2015039066).

CONTRALORÍA GENERAL DE LA REPÚBLICA

RESOLUCIONES
R-DC-039-2015.—Contraloría General de la República.—

Despacho Contralor.—San José, a las quince horas del veintiuno de
mayo de dos mil quince. Por tanto,

Artículo 1º—Se delega en la Gerencia de la División de
Gestión de Apoyo la adopción de los siguientes tipos de actuaciones:

1.	 La suscripción de los contratos administrativos celebrados
por la Contraloría General de la República, producto de
procedimientos inferiores a la licitación pública.

2.	 La autorización de transferencias de pago electrónico por la
adquisición de bienes o servicios no personales contratados
por la Contraloría General de la República, producto de
bprocedimientos inferiores a la licitación pública; o que habiéndose
generado en una licitación de dicha naturaleza, las transferencias
resulten inferiores al umbral mínimo a partir del cual es procedente
tramitar licitaciones abreviadas.

3.	 La autorización de transferencias de pago electrónico sin límite
de cuantía, por servicios personales contratados por la Contraloría
General de la República.

4.	 La autorización de compras de bienes y servicios por sumas
superiores al monto de pago máximo establecido para adquisiciones
por el fondo fijo de caja chica.

5.	 La suscripción de contratos de cesión de mercancías en trámites
de exoneración de tributos por la adquisición de bienes importados
por la Contraloría General de la República.

6.	 El endoso de garantías presentadas por proveedores mediante
certificados de depósito o cheques de gerencia en dólares a nombre
de la Contraloría General de la República.

7.	 La suscripción de cheques, en forma mancomunada con la Unidad
de Administración Financiera y sin límite de cuantía, por pagos de
diversa índole a cargo de la Contraloría General de la República.

8.	 El dictado de resoluciones por liquidaciones laborales de ex
funcionarios de la Contraloría General de la República y su
correspondiente trámite de pago, sin límite de cuantía.

9.	 La autorización de transferencias de pago electrónico sin límite de
cuantía por aportes a la Caja Costarricense de Seguro Social para
el pago de las cuotas obrero patronales así como a la Asociación
Solidarista de Empleados de la Contraloría General de la República
y a la Cooperativa de Trabajadores de la Contraloría General de la
República, como aporte a los fondos de cesantía.

10.	 La suscripción a nombre de la Contraloría General de la República,
de contratos laborales a plazo fijo, para la implementación de
actividades de aprendizaje que no impliquen el otorgamiento de
una licencia con o sin goce de salario así como cualquier acuerdo
con estudiantes de educación secundaria o universitaria.

11.	 La suscripción de gestiones de todo tipo que deban de ser realizadas
ante el Consejo de Salud Ocupacional del Ministerio de Trabajo
y Seguridad Social, relacionadas con la inscripción de la Oficina
de Salud Ocupacional y de la Comisión de Salud Ocupacional
institucionales.

12.	 La suscripción de gestiones que deban de ser realizadas ante el
Sistema de Atención Integral de Medicina de Empresa de la Caja
Costarricense de Seguro Social por cambio de la empresa o de los
profesionales en medicina que prestan el servicio.

13.	 La suscripción de todo tipo de formularios y/o gestiones requeridas
por la Municipalidad de San José y/o el Colegio Federado de
Ingenieros y Arquitectos, relativos a permisos para la construcción
de obras civiles.

14.	 La realización de gestiones de todo tipo ante el Ministerio de
Seguridad Pública, para la inscripción y registro de armas de
fuego, así como el trámite de solicitud de permisos de portación
de armas para los funcionarios que se desempeñan como oficiales
de seguridad, todo de la Contraloría General de la República, y
de cualquier otra gestión necesaria para concretar los trámites
referenciados.

15.	 La suscripción de todo tipo de formularios o gestiones necesarios
para la adquisición de líneas telefónicas.

16. La suscripción de todo tipo de formularios o gestiones necesarios
para la inscripción de vehículos automotores o de cualquier bien
mueble sujeto a inscripción.

17.	 La realización de gestiones ante el Ministerio de Relaciones
Exteriores y Culto para otorgamiento de pasaportes de servicio
para los funcionarios de la Contraloría General de la República que
realicen viajes al exterior en el ejercicio de su cargo, así como las
correspondientes solicitudes de visas de salida.
Artículo 2º—La Gerencia de la División de Gestión de Apoyo

deberá remitir informes trimestrales al Despacho Contralor, sobre
las actuaciones realizadas en el ejercicio de las competencias que
por este medio se delegan.

Vigencia.—Rige a partir de la publicación del por tanto en el
Diario Oficial La Gaceta.

Publíquese.—Marta E. Acosta Zúñiga, Contralora General de
la República.—1 vez.—O. C. N° 150349.—Solicitud N° 34278.—
(IN2015039380).

CONTRATACIÓN ADMINISTRATIVA
MODIFICACIONES A LOS PROGRAMAS

RELACIONES EXTERIORES Y CULTO
La Proveeduría Institucional informa que se modifica el Plan

Anual de Compras, Actividad Central, del Ministerio de Relaciones
Exteriores y Culto para el periodo 2015, los interesados tienen a
disposición el mismo en el Sistema CompraRed en la dirección
https://www.hacienda.go.cr/comprared de Internet a partir de la
fecha de publicación en el Diario Oficial La Gaceta.

San José, 18 de junio del 2015.—Lic. José Ángel Soto
Varela.—1 vez.—O. C. Nº 3400023861.—Solicitud Nº 34979.—
(IN2015040295).

Pág 18 La Gaceta Nº 122 — Jueves 25 de junio del 2015

MUNICIPALIDADES
MUNICIPALIDAD GOICOECHEA

En cumplimiento con lo normado en los artículos 6º de la Ley de Contratación Administrativa y 7º de su Reglamento, se informa
que el programa de Adquisiciones correspondiente al año 2013 y sus modificaciones, se encuentra publicado en la página http://www.
munigoicoechea.com

SUB-PARTIDA CODIGO PROGRAMA I PROGRAMA II PROGRAMA III

 I semestre II Semestre I semestre II Semestre I semestre II Semestre

 01 Servicios

 Alquiler de equipo, maquinaria y
mobiliario

 01-01-02 ¢643.000,00 ¢26.357.000,00 ¢- ¢27.000.000,00 ¢- ¢-

 Otros Alquileres 01-01-99 ¢5.200.000,00 ¢29.285.800,00 ¢2.514.200,00 ¢34.485.800,00 ¢- ¢-

 Subtotal ¢5.843.000,00 ¢55.642.800,00 ¢2.514.200,00 ¢61.485.800,00 ¢- ¢-

 Información 01-03-01 ¢1.468.855,30 ¢-468.855,30 ¢- ¢1.000.000,00 ¢- ¢-

 Publicidad y propaganda 01-03-02 ¢1.735.000,00 ¢15.615.000,00 ¢900.000,00 ¢17.350.000,00 ¢- ¢13.000.000,00

 Impresión encuadernación y otros 01-03-03 ¢1.661.000,00 ¢25.762.420,00 ¢8.311.580,00 ¢27.423.420,00 ¢ 43.070,00 ¢12.956.930,00

 Comisiones y gastos por servicios
financieros y comerciales

 01-03-06 ¢41.831.007,81 ¢ -13.331.007,81 ¢- ¢28.500.000,00 ¢- ¢-

 Subtotal ¢46.695.863,11 ¢27.577.556,89 ¢9.211.580,00 ¢74.273.420,00 ¢ 43.070,00 ¢25.956.930,00

 Servicio jurídicos 01-04-02 ¢1.650.000,00 ¢-1.650.000,00 ¢- ¢- ¢10.000.000,00

 Servicios de ingeniería 01-04-03 ¢7.500.000,00 ¢-7.500.000,00 ¢- ¢2.303.000,00 ¢29.197.000,00

 servicios en ciencias económicas y
sociales

 01-04-04 ¢7.500.000,00 ¢-7.500.000,00 ¢- ¢- ¢-

 Servicios de desarrollo en sistemas
informáticos

 01-04-05 ¢- ¢- ¢- ¢- ¢-

 Servicios Generales 01-04-06 ¢850.000,00 ¢16.150.000,00 ¢17.000.000,00 ¢17.000.000,00 ¢- ¢-

 Otros Servicios de Gestión y Apoyo 01-04-99 ¢24.000.000,00 ¢66.510.560,00 ¢90.510.560,00 ¢90.510.560,00 ¢- ¢11.500.000,00

 Subtotal ¢41.500.000,00 ¢66.010.560,00 ¢ 107.510.560,00 ¢107.510.560,00 ¢2.303.000,00 ¢50.697.000,00

 Transporte dentro del país 01-05-01 ¢- ¢- ¢- ¢- ¢- ¢-

 Viáticos dentro del país 01-05-02 ¢- ¢- ¢- ¢- ¢- ¢-

 Transporte en el exterior 01-05-03 ¢- ¢- ¢- ¢- ¢- ¢-

 Viáticos en el exterior 01-05-04 ¢- ¢- ¢- ¢- ¢- ¢-

 Subtotal ¢- ¢- ¢- ¢- ¢- ¢-

 SEGUROS 01-06-01 ¢31.286.137,89 ¢31.286.137,89 ¢62.572.275,77 ¢4.339.656,76 ¢1.084.914,19

 Subtotal ¢31.286.137,89 ¢31.286.137,89 ¢- ¢62.572.275,77 ¢4.339.656,76 ¢1.084.914,19

 Actividades de Capacitación 01-07-01 ¢1.030.742,90 ¢-1.030.742,90 ¢- ¢- ¢- ¢-

 Actividades Protocolarias y sociales 01-07-02 ¢226.000,00 ¢-226.000,00 ¢- ¢- ¢- ¢-

 Gastos de Representación institucional 01-07-03 ¢- ¢- ¢- ¢- ¢- ¢-

 Subtotal ¢1.256.742,90 ¢-1.256.742,90 ¢- ¢- ¢- ¢-

 Mantenimiento edificios y locales 01-08-01 ¢6.750.000,00 ¢6.750.000,00 ¢13.500.000,00 ¢13.500.000,00 ¢3.441.722,00 ¢148.553.609,00

 Mantenimiento y reparación de vías de
comunicación

 01-08-02 ¢- ¢- ¢- ¢- ¢- ¢27.182.408,00

 Mantenimiento de instalaciones y otras
obras

 01-08-03 ¢12.978.375,05 ¢12.978.375,05 ¢1.043.249,90 ¢25.956.750,10 ¢25.600.000,00 ¢67.026.168,00

 Mantenimiento y reparación de
maquinaria y equipo de producción

 01-08-04 ¢281.600,00 ¢34.368.400,00 ¢34.650.000,00 ¢34.650.000,00 ¢2.264.000,00 ¢13.136.000,00

 Mantenimiento y reparación equipo de
trasporte

 01-08-05 ¢2.653.039,30 ¢-2.303.039,30 ¢- ¢350.000,00 ¢- ¢-

 Mantenimiento y reparación equipo de
comunicación

 01-08-06 ¢3.127.414,20 ¢-2.127.414,20 ¢- ¢1.000.000,00 ¢- ¢350.000,00

 Mantenimiento y reparación de equipo y
inmobiliario de oficina

 01-08-07 ¢8.890.660,34 ¢-7.832.362,68 ¢1.058.297,66 ¢1.058.297,66 ¢- ¢250.000,00

 Mantenimiento y reparación equipo de
cómputo y sistema

 01-08-08 ¢1.258.360,00 ¢-508.360,00 ¢750.000,00 ¢750.000,00 ¢- ¢-

 Mantenimiento y reparación de otros
equipos

 01-08-99 ¢ 4.000,00 ¢5.821.000,00 ¢5.825.000,00 ¢5.825.000,00 ¢- ¢500.000,00

 Subtotal ¢41.545.023,88 ¢41.545.023,88 ¢56.826.547,56 ¢83.090.047,76 ¢31.305.722,00 ¢256.998.185,00

 Otros servicios no específicos 01-99-99 ¢- ¢11.249.413,34 ¢3.804.928,00 ¢11.249.413,34 ¢- ¢2.000.000,00

 Subtotal ¢5.624.706,67 ¢5.624.706,67 ¢3.804.928,00 ¢11.249.413,34 ¢- ¢2.000.000,00

 SUBTOTALES ¢173.751.474,45 ¢226.430.042,43 ¢ 179.867.815,56 ¢400.181.516,87 ¢37.991.448,76 ¢336.737.029,19

 02 Materiales y Suministros

 COMBUSTIBLE lubricantes 02-01-01 ¢6.225.828,00 ¢91.589.504,29 ¢30.701.860,00 ¢97.815.332,29 ¢10.048.000,00 ¢6.592.000,00

 Prod. Farmacéuticos y medicinales 02-01-02 ¢2.075.000,00 ¢2.075.000,00 ¢- ¢4.150.000,00 ¢- ¢-

 Tintas, pinturas y diluyentes 02-01-04 ¢- ¢13.136.496,84 ¢1.061.112,52 ¢13.136.496,84 ¢- ¢-

 Otros químicos 02-01-99 ¢4.631.417,20 ¢518.582,80 ¢4.631.417,20 ¢- ¢2.000.000,00

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 19

SUB-PARTIDA CODIGO PROGRAMA I PROGRAMA II PROGRAMA III

 I semestre II Semestre I semestre II Semestre I semestre II Semestre

 Subtotal ¢59.866.623,17 ¢59.866.623,17 ¢32.281.555,32 ¢119.733.246,33 ¢10.048.000,00 ¢8.592.000,00

 Alimentos y bebidas 02-02-03 ¢3.436.158,14 ¢-3.436.158,14 ¢11.000.000,00 ¢- ¢- ¢-

 Subtotal ¢- ¢- ¢11.000.000,00 ¢- ¢- ¢-

 Materiales y productos metálicos 02-03-01 ¢- ¢15.478.823,21 ¢1.021.176,79 ¢15.478.823,21 ¢2.541.030,00 ¢7.458.970,00

 Materiales y productos minerales y
asfalticos

 02-03-02 ¢35.883.098,80 ¢35.883.098,80 ¢13.433.802,40 ¢71.766.197,60 ¢- ¢103.341.353,00

 Madera y sus derivados 02-03-03 ¢3.413.727,60 ¢3.413.727,60 ¢622.544,80 ¢6.827.455,20 ¢- ¢-

 Materiales y productos eléctricos,
telefónicos y de computación

 02-03-04 ¢452.958,00 ¢ 452.958,00 ¢2.244.084,00 ¢905.916,00 ¢- ¢200.000,00

 Materiales y productos de vidrio 02-03-05 ¢300.000,00 ¢ 570.101,86 ¢29.898,14 ¢870.101,86 ¢- ¢-

 Materiales y productos materiales de
plástico

 02-03-06 ¢- ¢10.260.000,00 ¢190.000,00 ¢10.260.000,00 ¢- ¢10.000.000,00

 Otros materiales y productos de uso en la
construcción

 02-03-99 ¢11.831.008,65 ¢11.831.008,65 ¢2.337.982,70 ¢23.662.017,30 ¢- ¢10.000.000,00

 Subtotal ¢64.885.255,59 ¢64.885.255,59 ¢19.879.488,83 ¢129.770.511,17 ¢2.541.030,00 ¢131.000.323,00

 Herramientas e instrumentos 02-04-01 ¢- ¢6.901.230,80 ¢2.348.769,20 ¢6.901.230,80 ¢2.776.393,67

 Repuestos y accesorios 02-04-02 ¢ 38.340,00 ¢29.586.660,00 ¢29.625.000,00 ¢29.625.000,00 ¢2.840.094,98 ¢5.791.403,30

 Subtotal ¢18.263.115,40 ¢18.263.115,40 ¢31.973.769,20 ¢36.526.230,80 ¢2.840.094,98 ¢8.567.796,97

 Útiles y materiales de oficina y cómputo 02-99-01 ¢1.637.500,00 ¢1.637.500,00 ¢3.275.000,00 ¢3.275.000,00 ¢1.822.133,76 ¢4.095.851,56

 Útiles y materiales médico, hospitalario y
de investigación

 02-99-02 ¢- ¢- ¢- ¢- ¢-

 Productos de papel cartón e impresos 02-99-03 ¢3.387.877,64 ¢3.387.877,64 ¢6.775.755,27 ¢6.775.755,27 ¢699.800,54 ¢2.050.199,46

 Textiles y vestuario 02-99-04 ¢3.957.334,65 ¢3.957.334,65 ¢18.467.561,71 ¢7.914.669,30 ¢- ¢-

 Útiles y materiales de Limpieza 02-99-05 ¢1.332.972,14 ¢1.332.972,14 ¢2.665.944,27 ¢2.665.944,27 ¢- ¢-

 Útiles y materiales de resguardo y
seguridad

 02-99-06 ¢- ¢- ¢2.050.000,00 ¢- ¢- ¢-

 Otros útiles, materiales y suministros 02-99-99 ¢2.750.000,00 ¢2.750.000,00 ¢5.500.000,00 ¢5.500.000,00 ¢- ¢250.000,00

 Subtotal ¢13.065.684,42 ¢13.065.684,42 ¢38.734.261,25 ¢26.131.368,84 ¢2.521.934,30 ¢6.396.051,02

 SUBTOTALES ¢156.080.678,57 ¢156.080.678,57 ¢ 133.869.074,60 ¢312.161.357,14 ¢17.951.059,28 ¢154.556.170,99

 05 Bienes Duraderos

 Maquinaria y equipo para la producción 05-01-01 ¢- ¢- ¢- ¢- ¢-

 Equipo comunicación 05-01-03 ¢- ¢- ¢- ¢- ¢-

 Equipo y mobiliario de oficina 05-01-04 ¢750.000,00 ¢2.437.422,00 ¢312.578,00 ¢3.187.422,00 ¢4.000.000,00

 Equipo y programa de computo 05-01-05 ¢33.228.250,00 ¢ -17.560.506,08 ¢- ¢15.667.743,92 ¢52.169.479,53 ¢-

 Equipo y mobiliario educacional,
deportivo y recreativo

 05-01-07 ¢11.680.569,50 ¢11.680.569,50 ¢- ¢23.361.139,00 ¢7.641.000,00 ¢4.259.000,00

 maquinaria y equipo diverso 05-01-99 ¢439.000,00 ¢72.441.542,00 ¢- ¢72.880.542,00 ¢-

 SUBTOTALES ¢57.548.423,46 ¢57.548.423,46 ¢312.578,00 ¢115.096.846,92 ¢59.810.479,53 ¢8.259.000,00

 Edificios 05-02-01 ¢- ¢- ¢- ¢14.400.000,00 ¢182.638.940,18

 Vías de Comunicación terrestre 05-02-02 ¢- ¢- ¢- ¢- ¢5.000.000,00

 Instalaciones 05-02-07 ¢- ¢- ¢- ¢10.040.000,00 ¢51.496.355,00

 Otras Construcciones, adicionales y
mejoras

 05-02-99 ¢- ¢- ¢- ¢- ¢23.885.000,00

SUBTOTALES ¢- ¢- ¢- ¢24.440.000,00 ¢263.020.295,18

Totales ¢413.719.860,47 ¢413.719.860,47 ¢314.049.468,16 ¢827.439.720,93 ¢140.192.987,57 ¢762.572.495,36

DISTRITO GUADALUPE AL 01-01-2015

TITULO CODIGO PARTIDA I SEMESTRE II SEMESTRE
Remodelación sede EBAIS Guadalupe Oeste Ley 7729 503-01-01-01-08-01 Servicios 52.488.900,00
Construcción de rampa de acceso a segundo nivel en local
Guías y Scout # 17 para cumplir con Ley 7600. Ley 7729

503-01-02-01-08-01 Servicios 547.500,00

Remodelación y acondicionamiento del área común del
local de Guías y Scout # 17. Ley 7729

503-01-03-01-08-01 Servicios 3.510.300,00

Remodelación de piso del pasillo oeste del Salón Comunal
San Gerardo Santa Cecilia. Ley 7729

503-01-04-01-08-01 Servicios 3.000.000,00

Adquisición de piedrín y aditamentos para CEN CINAI
SAN GERARDO. Ley 7729

503-01-28-02-03-02
Materiales
(Minerales)

0 1.754.050,00

Construcción de tapia prefabricada de 170 metros lineales
para Jardín de Niños Flora Chacón Ley 7729

503-01-29-05-02-01 Bienes Duraderos 7.575.000,00

I Etapa Construcción Edificio Anexo Palacio Municipal 503-01-39-05-02-01 Bienes Duraderos 108.360.966,18

Pág 20 La Gaceta Nº 122 — Jueves 25 de junio del 2015

DISTRITO GUADALUPE AL 01-01-2015

TITULO CODIGO PARTIDA I SEMESTRE II SEMESTRE
Instalación de malla ciclónica en Parque Santa Rita.
Guadalupe. Ley 7729

503-06-04-01-08-03 Servicios 150.000,00

Adquisición de materiales para instalación de malla
ciclónica en Parque Santa Rita. Guadalupe. Ley 7729

503-06-25-02-03-01
Materiales
(Metálicos)

500.000,00

Adquisición de juegos infantiles para área de parque Santa
Rita, Guadalupe. Ley 7729

503-06-26-05-01-07 Bienes Duraderos 3.400.000,00

Adquisición de víveres para Asociación Casa Provincial
del Buen Pastor. Ley 7729

502-31-02-02-03-01 Materiales 2.000.000,00

Adquisición de víveres para la Asociación Mariana de
Acción Social. Ley 7729

502-31-02-02-03-02 Materiales 2.000.000,00

Adquisición de víveres para la Asociación Vicentina de
Guadalupe. Ley 7729

502-31-02-02-03-03 Materiales 2.000.000,00

Adquisición de cuatro computadoras y una impresora
multifuncional para el CEN CINAI SAN GERARDO. Ley
7729

502-31-05-01-05-04 Bienes Duraderos 1.245.950,00

Adquisición de equipo de cómputo para Biblioteca de
Goicoechea para área de atención de público

502-31-05-01-05-06 Bienes Duraderos 5.000.000,00

Adquisición e instalación de equipo deportivo al aire libre
para terapia, recreación y deporte en el Centro Nacional de
Enseñanza Especial Fernando Centeno Güell. Ley 7729

502-31-05-01-07-07 Bienes Duraderos 9.546.300,00 0

Adquisición de sillas de ruedas, andaderas, muletas para
Club de Leones de Guadalupe para obras de apoyo a la
comunidad Ley 7729

502-31-05-01-99-11 Bienes Duraderos 1.002.000,00 0

Adquisición de mobiliario para el Salón Comunal ARGUA.
Ley 7729

502-31-05-01-99-12 Bienes Duraderos 3.000.000,00

Adquisición de equipo para rescate vertical para el Comité
Auxiliar de la Cruz Roja de Guadalupe. Ley 7729

502-31-05-01-99-13 Bienes Duraderos 5.500.000,00

DISTRITO SAN FRANCISCO AL 01-01-2015

TITULO CODIGO PARTIDA I SEMESTRE II SEMESTRE

Mejoras Salón Comunal San Francisco. Ley 7729 503-01-05-01-08-01 Servicios 9.000.000,00
Construcción de malla en el fondo de la Escuela Claudio
Cortés Castro. Ley 7729

503-01-06-01-08-01 Servicios 1.720.861,00 0

Construcción de cordón y caño en los barrios del Distrito
de San Francisco. Ley 7729

503-02-02-01-08-02 Servicios 20.000.000,00

Cambio de malla del perímetro de la cancha deportes de
San Francisco. Ley 7729

503-06-05-01-08-03 Servicios 8.000.000,00 0

Adquisición de play ground en madera para la Escuela
Claudio Cortés Castro. Ley 7729

503-06-28-05-01-07 Bienes Duraderos 5.000.000,00

Adquisición de equipo de audio y video para la Asociación
Creciendo Juntos para proyecto de aprendizaje en la
comunidad. Ley 7729

502-31-05-01-07-08 Bienes Duraderos 600.000,00

Adquisición de equipo diverso para la Asociación
Desarrollo Integral de San Francisco. Ley 7729

502-31-05-01-99-14 Bienes Duraderos 2.500.000,00 0

Adquisición de mobiliario para el Salón Multiuso de San
Francisco. Ley 7729

502-31-05-01-99-15 Bienes Duraderos 1.579.139,00 0

DISTRITO CALLE BLANCOS AL 01-01-2015

TITULO CODIGO PARTIDA I SEMESTRE II SEMESTRE

Reparación del Salón Comunal de Barrio San Gabriel. Ley
7729

503-01-07-01-08-01 Servicios 15.111.251,00

Mejoras en el sistema de evacuación pluvial en el Colegio
Técnico de Calle Blancos. Ley 7729

503-01-08-01-08-01 Servicios 10.000.000,00

Remodelación de primera planta del Salón Comunal de
Calle Blancos. Ley 7729

503-01-09-01-08-01 Servicios 11.000.000,00

Mejoras CEN CINAI Calle Blancos: pintura interna
y externa de paredes, instalación de canoas internas y
externas, precinta y techado frente CEN CINAI

503-01-10-01-08-01 Servicios 0 10.000.000,00

Construcción sede de la Asociación de Servicios Funerarios
San Rafael de Calle Blancos. Ley 7729

503-01-31-05-02-01 Bienes Duraderos 0 9.000.000,00

Construcción de primera etapa de la segunda planta en el
Centro Diurno de Adulto Mayor Santo Tomás de Calle
Blancos. Ley 7729

503-01-32-05-02-01 Bienes Duraderos 10.000.000,00

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 21

DISTRITO GUADALUPE AL 01-01-2015

TITULO CODIGO PARTIDA I SEMESTRE II SEMESTRE
Construcción de la primera etapa de la Biblioteca de la
Escuela Dr. Ferráz. Ley 7729

503-01-33-05-02-01 Bienes Duraderos 10.000.000,00

Mejoras en cancha Tomás Guardia. Ley 7729 503-06-06-01-08-09 Servicios 3.000.000,00
Construcción de muro de 120 metros de largo por 2,5 de
alto en área de parque de Urbanización La Catalina. Ley
7729

503-06-30-05-02-99 Bienes Duraderos 6.000.000,00

Creación de parque recreativo para mascotas en el Distrito
de Calle Blancos. Ley 7729

503-06-31-05-02-99 Bienes Duraderos 0 12.885.000,00

Adquisición mesas y sillas para salón comunal El Encanto,
Ley 7729

502-31-05-01-99-11 Bienes Duraderos 1.002.000,00

Adquisición de mobiliario para el Salón Comunal de Barrio
San Gabriel. Ley 7729

502-31-05-01-99-16 Bienes Duraderos 2.223.749,00 0

DISTRITO MATA DE PLATANO AL 01-01-2015

TITULO CODIGO PARTIDA I SEMESTRE II SEMESTRE
Mejoras de cielo raso en área de kinder y comedor de la
Escuela José Cubero Muñoz. Ley 7729

503-01-11-01-058-01 Servicios 250.000,00

Mejoras salón comunal Barrio Las Américas. Ley 7729 503-01-12-01-08-01 Servicios 5.000.000,00
II Etapa de construcción de Salón Multiusos en
Urbanización Bosques de Oriente. Ley 7729

503-01-25-01-08-01 Servicios 3.021.000,00 0

Construcción de centro de acopio para reciclaje en
Urbanización Bruncas. Ley 7729

503-01-35-05-02-01 Bienes Duraderos 5.000.000,00 0

Construcción de aulas para capacitación en segunda planta
en Polideportivo de Mata de Plátano. Ley 7729

503-01-36-05-02-01 Bienes Duraderos 3.439.449,00

Construcción de centro de recreación en Urbanización
Yaranaba, I Etapa. Ley 7729

503-01-37-05-02-01 Bienes Duraderos 7.000.000,00 0

Reparación de aceras y colocación de pasamanos en
Urbanización Tico Block. Ley 7729

503-02-03-01-08-02 Servicios 2.822.243,00 0

Remodelación total de 44 metros de gradas con gradas y
pasamanos para cumplir Ley 7600, construcción de tapia
prefabrica paralela a gradas en la entrada de Urbanización
El Valle. Ley 7729

503-02-04-01-08-02 Servicios 4.360.165,00 0

Adquisición de mezcla asfáltica para recarpeteo de calles
en Urbanización Hortensias I. Ley 7729

503-02-05-02-03-02
Materiales
(Minerales)

6.907.833,00

Instalación de malla para cierre de caminillo que conduce
al río en Urbanización Claraval. Ley 7729

503-05-01-05-02-07 Bienes Duraderos 4.000.000,00

Instalación de 50 metros lineales de malla por dos metros
de alto, con 264 metros alambre navaja y 390 metros
alambre de púas para protección de zona en Urbanización
Jardines de la Paz. Ley 7729

503-05-02-05-02-07 Bienes Duraderos 3.243.435,00

Instalación de 82 metros lineales de malla en todo margen
del Río Purral, colindante con Urbanización Las Hortensias.
Ley 7729

503-05-03-05-02-07 Bienes Duraderos 3.672.928,00

Instalación de 30 metros lineales de malla ciclón área de
parque de Urbanización Vistas del Valle III Etapa. Ley 7729

503-05-04-05-02-07 Bienes Duraderos 1.200.000,00 0

Instalación de malla a orilla del Río Purral en el sector del
Parque del Ocho, Urbanización Térraba. Ley 7729

503-05-05-05-02-07 Bienes Duraderos 5.000.000,00 0

Instalación de malla perimetral en parque ubicado al norte
de la Urbanización Prusia. Ley 7729

503-05-06-05-02-07 Bienes Duraderos 1.793.923,00 0

Mejoras de cancha sintética del Gimnasio de Jaboncillal.
Ley 7729

503-06-07-01-08-03 Servicios 1.460.000,00

Mejoras de zonas de parque de Urbanización Tepeyac
II: Reconstrucción de rancho y reparación de malla y
colocación mesas de cemento. Ley 7729

503-06-08-01-08-03 Servicios 5.125.000,00

Finalizar instalación de malla alrededor de cancha multiuso
de Urbanización Tepeyac I. Ley 7729

503-06-09-01-08-03 Servicios 6.050.000,00

Mejoras en área de juegos de la Urbanización Alfa y
Omega: Caja de registro y malla. Ley 7729

503-06-10-01-08-03 Servicios 6.000.000,00

Instalación de malla en perímetro del área de parque de
Urbanización Villa Verde, II Etapa, 150 metros lineales.
Ley 7729

503-06-11-01-08-03 Servicios 0 4.500.000,00

Mantenimiento de 1,652 metros de malla en zonas verdes
de Urbanización Las Hortensias. Ley 7729

503-06-12-01-08-03 Servicios 3.583.670,00 0

Remodelación fachada, rótulo y jardinera en entrada de la
Urbanización Prusia. Ley 7729

503-06-13-01-08-03 Servicios 599.188,00 0

Pág 22 La Gaceta Nº 122 — Jueves 25 de junio del 2015

DISTRITO GUADALUPE AL 01-01-2015

TITULO CODIGO PARTIDA I SEMESTRE II SEMESTRE
Adquisición de equipo de cómputo para el PIAD de la
Escuela José Cubero Muñoz. Ley 7729 502-31-05-01-05-05 Bienes Duraderos 4.000.000,00

Adquisición de instrumentos musicales para la Banda
Independiente de Mata de Plátano. Ley 7729 502-31-05-01-07-09 Bienes Duraderos 2.214.839,00

Adquisición de equipo musical y accesorios para la
Orquesta Sinfónica de Mata de Plátano. Ley 7729 502,31-05-01-07-10 Bienes Duraderos 6.000.000,00 0

Adquisición de equipo de circuito cerrado para la Escuela
José Cubero Muñoz 502-31-05-01-99-17 Bienes Duraderos 1.800.000,00 0

Adquisición de mobiliario para el Salón de Urbanización
Divino Pastor. Ley 7729 502-31-05-01-99-18 Bienes Duraderos 1.176.327,00 0

DISTRITO IPIS AL 01-01-2015

TITULO CODIGO PARTIDA I SEMESTRE II SEMESTRE
Mejoras en Edificio donde se ubicó Correos de Costa Rica
para crear el Centro de Formación del Distrito de Ipís. Ley
7729

503-01-13-01-08-01 Servicios 16.220.000,00

Mejoras infraestructura Escuela Los Ángeles: Construcción
de cuatro baños, dos piletas y techado de patio del kinder.
Ley 7729

503-01-14-01-08-01 Servicios 10.000.000,00

Mejoras Salón Comunal La Mora: Ampliación y colocación
de piso cerámico. Ley 7729 503-01-15-01-08-01 Servicios 3.500.000,00

Mejoras Salón Comunal El Nazareno: Reparación y
ampliación de malla. Ley 7729 503-01-16-01-08-01 Servicios 3.000.000,00

Mejoras Casa de la Cultura de Ipís: Habilitación de
camerinos y reparación escenario. Ley 7729 503-01-17-01-08-01 Servicios 2.500.000,00

Construcción de comedor para el Jardín de Niños Roberto
Cantillano Vindas. Ley 7729 503-01-38-05-02-01 Bienes Duraderos 7.000.000,00 0

Adquisición de mezcla asfáltica y emulsión para bacheo de
calles en Urbanización Vistas del Cielo. Ley 7729 503-02-06-02-03-02 Materiales

(Minerales) 2.041.690,00

Construcción de la II Etapa de muro de gaviones en
colindancia Río Ipís, sector norte de Zetillal. Ley 7729 503-05-07-05-02-07 Bienes Duraderos 10.000.000,00

Construcción de tapia en prefabricado en el Centro
Educativo Roberto Cantillano Vindas para evitar
inundaciones propiedades vecinas. Ley 7729

503-05-08-05-02-07 Bienes Duraderos 7.000.000,00

Construcción de muro de retención al costado este del
Salón Comunal de Urbanización Santa María. Ley 7729 503-05-09-05-02-07 Bienes Duraderos 4.000.000,00 0

Mejoras Parque Infantil de la Urbanización El Amanecer.
Ley 7729 503-06-14-01-08-03 Servicios 6.000.000,00

Canalización de aguas pluviales en zona verde número 2 de
la Urbanización Los Cafetos. Ley 7729 503-06-15-01-08-03 Servicios 3.000.000,00

Mejoras de parque contiguo al acceso hacia Urbanización
Korobó: Colocación de malla. Ley 7729 503-06-16-01-08-03 Servicios 3.000.000,00 0

Mejoras parque infantil y cancha multiuso de la
Urbanización Villas del Monte. Ley 7729 503-06-17-01-08-03 Servicios 5.000.000,00

Mejoras del Parque de la Urbanización La Melinda:
Reparar y pintar malla, instalar juegos, mesas. Ley 7729 503-06-18-01-08-03 Servicios 4.000.000,00

Mejoras Parque Infantil Urbanización Vistas del Cielo. Ley
7729 503-06-19-01-08-03 Servicios 1.458.310,00 0

Mejoras parque infantil y área comunal de Urbanización
Monte Real: Adquisición de mesas y bancas de concreto,
cambio de malla. Ley 7729

503-06-20-01-08-03 Servicios 3.000.000,00 0

Adquisición de juegos infantiles para zona verde de la
Urbanización Karla María. Ley 7729 503-06-27-05-01-07 Bienes Duraderos 2.500.000,00

Adquisición de play ground para parque Urbanización El
Progreso, Ipís 503-06-29-05-01-07 Bienes Duraderos 1.000.000,00

Finalizar construcción de cancha multiuso en Urbanización
La Floresta. Ley 7729 503-06-32-05-02-99 Bienes Duraderos 5.000.000,00

Adquisición de instrumentos musicales para la Banda de la
Escuela Roberto Cantillano Vindas. Ley 7729 502-31-05-01-99-19 Bienes Duraderos 1.000.000,00

DISTRITO RANCHO REDONDO AL 01-01-2015

TITULO CODIGO PARTIDA I SEMESTRE II SEMESTRE
Mejoras Salón Comunal Barrio San José: Reparación
sanitarios, servicio para discapacitados y protección del
salón con malla. Ley 7729

503-01-18-01-08-01 Servicios 6.000.000,00

Cambio de techo y cielo raso del pabellón # 1 de la Escuela
Filomena Blanco. Ley 7729

503-01-19-01-08-01 Servicios 6.504.320,00

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 23

DISTRITO GUADALUPE AL 01-01-2015

TITULO CODIGO PARTIDA I SEMESTRE II SEMESTRE
Cambio de techo del segundo pabellón de la Escuela José
Fabio Garnier. Ley 7729

503-01-20-01-08-01 Servicios 10.000.000,00

Mejoras salón multiuso de Rancho Redondo: reparar bases
metálicas y pintar estructura. Ley 7729

503-01-26-01-08-01 Servicios 5.000.000,00

Adquisición de materiales para construcción de tapia
prefabricada en terreno de la Asociación de desarrollo
específica pro colegio y mejoras comunales Vista de Mar.
Ley 7729

503-01-27-02-03-02
Materiales
(Minerales)

0 8.695.680,00

Construcción de aceras alrededor de la plaza de deportes de
Rancho Redondo (200 metros). Ley 7729

503-02-08-05-02-02 Bienes Duraderos 5.000.000,00

Remodelación y mejoras del Cementerio José Joaquín
Blanco, Rancho Redondo: Reparación muro perimetral,
planché, bodega y portón corredizo. Ley 7729

503-06-23-01-08-03 Servicios 4.200.000,00 0

Adquisición de equipo diverso para el comedor del Colegio
Virgen Medalla Milagrosa. Ley 7729

502-31-05-01-99-20 Bienes Duraderos 3.000.000,00 0

DISTRITO PURRAL AL 01-01-2015

TITULO CODIGO PARTIDA I SEMESTRE II SEMESTRE

Mejoras Salón Comunal El Progreso, Purral: Construcción
de portones de emergencia y aceras alrededor. Ley 7729

503-01-21-01-08-01 Servicios 2.920.000,00

Mejoras en el comedor alternativo en Urbanización Beraca.
Ley 7729

503-01-22-01-08-01 Servicios 1.140.000,00

Mejoras de Capilla de Velación del Cementerio El
Redentor. Ley 7729

503-01-23-01-08-01 Servicios 12.000.000,00

Construcción de malla alrededor del Salón Comunal de
Kurú. Ley 7729

503-01-24-01-08-01 Servicios 1.050.099,00

Construcción de salón multiuso en Urbanización Los
Nogales, Purral. Ley 7729

503-01-30-05-02-01 Bienes Duraderos 23.515.525,00 0

Construcción de tapia prefabricada de 117 metros lineales
para protección Escuela Juan E. Pestalozzi. Ley 7729

503-01-34-05-02-01 Bienes Duraderos 6.148.000,00 0

Adquisición de mezcla asfáltica para reconstrucción de
calle La Cuesta, Purral Abajo. Ley 7729

503-02-07-02-03-02
Materiales
(Minerales)

8.442.100,00 0

Construcción de tapia prefabricada en linderos de la
Urbanización La Riviera. Ley 7729

503-05-10-05-02-07 Bienes Duraderos 21.626.069,00

Cierre del área verde de la Urbanización Altamira Norte,
con malla y alambre navaja. Ley 7729

503-06-21-01-08-03 Servicios 5.000.000,00

Mejoras en el área de cancha multiuso de la Urbanización
Loma Verde: Techado de cancha, elevar malla, colocar
gradería, techar pasillo y colocar cerámica. Ley 7729

503-06-22-01-08-03 Servicios 8.000.000,00

Mejoras área Urbanización Los Nogales: Construcción
cancha multiusos Ley 7729

503-06-24-01-08-03 Servicios 11.500.000,00 0

Adquisición de equipo de cocina para el comedor
alternativo en Urbanización Beraca. Ley 7729

502-31-05-01-99-21 Bienes Duraderos 6.188.972,00

Adquisición de equipo para el comedor del Colegio Técnico
Profesional de Purral. Ley 7729

502-31-05-01-99-22 Bienes Duraderos 3.189.235,00 0

Lic. Sahid Salazar Castro, Director Administrativo Financiero.—1 vez.—(IN2015040212).

MUNICIPALIDAD DE PÉREZ ZELEDÓN
MODIFICACIÓN AL PROGRAMA DE ADQUISICIONES

SEGÚN PRESUPUESTO EXTRAORDINARIO N° 1
DEL AÑO 2015

En cumplimiento a la Ley de Contratación Administrativa,
sección segunda, artículo 6 y el Reglamento de dicha Ley, capítulo
II, comunica a todos los potenciales oferentes que la modificación
N° 1 al Programa de Adquisiciones para el periodo 2015, de la
Municipalidad de Pérez Zeledón, se encuentra a disposición en el
sitio web www.mpz.go.cr en el link de “Documentos-Proveedores”.

Pérez Zeledón.—Rafael Navarro Mora, Proveedor Municipal.—1
vez.—(IN2015040346).

LICITACIONES

BANCO NACIONAL DE COSTA RICA

LICITACIÓN PÚBLICA 2015LN-000025-01
Compra e instalación de purificadores de agua

para diversas oficinas del banco con
entregas por demanda

La Proveeduría General del Banco Nacional de Costa Rica,
recibirá ofertas por escrito, a las diez horas (10:00 a. m.) del 16 de
julio del 2015, para la “Compra e instalación de purificadores de
agua para diversas oficinas del Banco con entregas por demanda”.

Pág 24 La Gaceta Nº 122 — Jueves 25 de junio del 2015

La Proveeduría Institucional, del Colegio Universitario
de Cartago, se permite invitar al procedimiento de contratación
administrativa:

CONTRATACIÓN DIRECTA Nº 2015CD-000172-01
Servicios para auditoría financiera

para los años 2013 y 2014
Servicio de auditoría operativa para la evaluación

y análisis del departamento financiero
1)	 El pliego de condiciones se entregará a solicitud de los interesados,

a partir del día de publicación, por medio de correos electrónicos:
proveeduria@cuc.ac.cr o proveeduria1cuc@gmail.com de lunes
a viernes de las 9:00 horas a las 16:00 horas.

2)	 Las ofertas se recibirán hasta las 16:00 horas, del día viernes 03
de julio, 2015.

3)	 Las personas interesadas deberán inscribirse en el registro de
proveedores institucional, el formulario se encuentra en el link
www.cuc.ac.cr en la pestaña de la proveeduría institucional.
Cartago, 19 de junio del 2015.—Licda. Ligia Amador Brenes,

Proveedora.—1 vez.—(IN2015040299).

CAJA COSTARRICENSE DE SEGURO SOCIAL
HOSPITAL NACIONAL PSIQUIÁTRICO

ÁREA DE GESTIÓN DE BIENES Y SERVICIOS
LICITACIÓN ABREVIADA 2015LA-000008-2304

Pastas y otros cereales
Se informa a los interesados que se encuentra disponible el

cartel para Licitación Abreviada 2015LA-000008-2304 por concepto
de “Pastas y otros cereales” contratación a un año prorrogable a tres
periodos iguales, modalidad entrega según demanda. Ver detalles en:
http://www.ccss.sa.cr

Subárea de Contratación Administrativa.—Licda. Meriam
Retana Vega, Jefa a. í.—1 vez.—(IN2015040159).

INSTITUTO DE DESARROLLO RURAL
El Instituto de Desarrollo Rural comunica la apertura del

siguiente proceso:
LICITACIÓN ABREVIADA 2015LA-000012-01

Adquisición de insumos químicos para la siembra de frijol en
asentamientos administrados por la Subregión de Guatuso

Fecha y hora de recepción de ofertas: 3 de julio 2015, a las 10:00
horas, (10:00 a.m.), en el Área de Contratación y Suministros, Oficinas
Centrales del Inder.

El cartel está a disposición a partir de su publicación en el Diario
Oficial La Gaceta, puede retirarse personalmente en nuestras Oficinas
Centrales, ubicadas en San José, San Vicente de Moravia, del antiguo
Colegio Lincoln, 200 metros al oeste, 100 metros al sur y 250 metros
al oeste, Área de Contratación y Suministros, planta alta del edificio
B, en horario de 8:00 horas hasta las 16:15 horas; el cartel no tiene
costo. Puede descargarse de la página Web del Inder www.inder.go.cr,
menú de Contratación Administrativa, Unidad de Compra 01 o puede
solicitarse enviando un correo electrónico a la dirección mrmorales@
inder.go.cr sin embargo la legalidad de las ofertas está condicionada a
que se ajusten al cartel en forma digital original que posee el Inder, del
cual se tiene impresión adjunta en el expediente del proceso licitatorio
para fines de verificación y evaluación de ofertas.

San Vicente de Moravia, San José.―Área de Contratación y
Suministros.—Licda. Karen Valverde Soto.—1 vez.—(IN2015040147).

COMISIÓN NACIONAL DE PRÉSTAMOS
PARA EDUCACIÓN

INVITACIÓN A LICITACIONES PÚBLICAS
SERVICIOS PROFESIONALES EN DERECHO

La Sección Administrativa de Conape invita a participar en:
1.	 Licitación Pública N° 2015LN-000002-01, Servicios

Profesionales en Derecho para Cobro Judicial para CONAPE,
con apertura a las 10:00 horas del día 16 de julio de 2015.

El cartel puede ser retirado sin costo adicional en la Oficina
de Proveeduría, situada en el edificio de la Dirección Logística de
Recursos Materiales del Banco Nacional de Costa Rica en La Uruca
a partir de esta publicación.

Alejandra Trejos Céspedes, Proveeduría General.—1 vez.—
O.C. N° 519306.—Solicitud N° 35004.—(IN2015040290).

BANCO DE COSTA RICA

LICITACION ABREVIADA 2015LA-000022-01
Remodelación oficina BCR Manuel Antonio

El Banco de Costa Rica, recibirá ofertas por escrito hasta las
diez horas con treinta minutos (10:30 a. m.) del 16 de julio del 2015,
para la contratación en referencia, las cuales deben ser depositadas
en el buzón de la Oficina de Compras y Pagos, ubicado en el tercer
piso de Oficinas Centrales.

Los interesados pueden retirar el cartel de licitación que
incluye las especificaciones y condiciones generales en la Oficina de
Compras y Pagos, ubicada en el tercer piso del Edificio de Oficinas
Centrales.

La visita al lugar de la construcción, se realizará el día 01
de julio a las 11:00 a.m., en coordinación con los funcionarios; el
Ing. Luis Chen y el Ing. Marco Herrera, de la Oficina Diseño y
Construcción.

Ubicación: Frente Hotel Rocamar.
Oficina de Compras y Pagos.—Rodrigo Aguilar S.—1 vez.—

O.C. N° 64891.—Solicitud N° 34992.—(IN2015040292).

INSTITUTO COSTARRICENSE DE PUERTOS
DEL PACIFICO

CONTRATACIÓN DIRECTA N° 2015CD-000199-01
Contratación de servicios profesionales de una

empresa o especialista en mercadotecnia
El Departamento de Proveeduría del INCOP invita a participar

en la Contratación Directa 2015CD-000191-01 por la Contratación
de Servicios Profesionales de una empresa o especialista en
Mercadotecnia”.

Los interesados en participar en esta Contratación podrán solicitar
el Pliego de Condiciones al correo jamadrigal@incop.go.cr o al correo
valvarez@incop.go.cr a partir de la publicación de este aviso.

El plazo para la recepción de ofertas vence el día 02 de julio
del 2015 a las 10:00 horas en la Oficina de Proveeduría del INCOP
en Puerto Caldera.

Mba. Juan Ariel Madrigal Porras, Proveedor General.—1
vez.—O. C. Nº 27830.—Solicitud Nº 35009.—(IN2015040294).

COLEGIOS UNIVERSITARIOS

COLEGIO UNIVERSITARIO DE CARTAGO
PROVEEDURÍA INSTITUCIONAL

La Proveeduría Institucional, del Colegio Universitario
de Cartago, se permite invitar al procedimiento de contratación
administrativa:

LICITACIÓN ABREVIADA Nº 2015LA-000006-01
Capacitación Pedagógica: Fundamentos de la Educación

y Estrategias Metodológicas
 Capacitación Del Modelo Pedagógico Institucional

1)	El pliego de condiciones se entregará a solicitud del interesado,
a partir del día de publicación, por medio de correos
electrónicos: proveeduria@cuc.ac.cr de lunes a viernes de las
9:00 horas a las 16:00 horas.

2)	Las ofertas se recibirán hasta las 12:00 horas, el día 17 julio,
2015.
Cartago, 18 de junio del 2015.—Licda. Ligia Amador Brenes,

Proveedora.—1 vez.—(IN2015040298).

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 25

El Comité Cantonal de Deportes y Recreación de San Rafael
de Heredia, ubicado en el Estadio Asdrúbal “Yuba” Paniagua,
estará recibiendo ofertas hasta el jueves 2 de julio del 2015 para el
siguiente proceso de contratación:

CONTRATACIÓN DIRECTA N° 2015CD-000016-02 CCDRSRH
Compra de 369 balones para la premiación de los

XV Juegos Deportivos Comunales San Rafael 2015
El pliego de condiciones de esta contratación (cartel),

normativa aplicable, estarán disponibles a partir de la presente
publicación, en la oficina del Comité Cantonal de Deportes y
Recreación de San Rafael. Para mayor información comunicarse al
teléfono 2261-7026.

Melissa Sánchez Alfaro, Secretaria Ejecutiva.—1 vez.—
(IN2015040266).

El Comité Cantonal de Deportes y Recreación de San Rafael
de Heredia, ubicado en el Estadio Asdrúbal “Yuba” Paniagua,
estará recibiendo ofertas hasta el jueves 2 de julio del 2015 para el
siguiente proceso de contratación:

CONTRATACIÓN DIRECTA N° 2015CD-000014-02 CCDRSRH
Compra de 13 juegos de uniformes para diferentes disciplinas

 deportivas (en tela que tiene factor de protección
solar y absorción), sublimado, full color

El pliego de condiciones de esta contratación (cartel),
normativa aplicable, estarán disponibles a partir de la presente
publicación, en la oficina del Comité Cantonal de Deportes y
Recreación de San Rafael. Para mayor información comunicarse al
teléfono 2261-7026.

Melissa Sánchez Alfaro, Secretaria Ejecutiva.—1 vez.—
(IN2015040268).

MUNICIPALIDADES
MUNICIPALIDAD DE PUNTARENAS
DEPARTAMENTO DE PROVEEDURÍA

LICITACIÓN ABREVIADA N° 2015LA-000001-01
Adquisición de llantas para vehículos

y maquinaria municipal
Invita a los potenciales oferentes, a participar en el proceso de

contratación que seguidamente se detalla, para que retiren el cartel,
que estará disponible en el Departamento de Proveeduría, a partir de
esta publicación.

•	 Licitación Abreviada 2015LA-000001-01 “Adquisición de
llantas para Vehículos y maquinaria Municipal”
Límite de recepción de ofertas: Hasta las 10:00 horas del 6 de

julio del 2015.
Para mayor información al teléfono 2661-2104 de la

Proveeduría Municipal.
Puntarenas, 22 de junio del 2015.—Luis Edward Rojas

Barrantes, Proveedor Municipal.—1 vez.—(IN2015040120).

ADJUDICACIONES
BANCO POPULAR Y DE DESARROLLO COMUNAL

LICITACIÓN PÚBLICA Nº 2015LN-000001-DCADM
Contratación de servicio de mensajería

(Consumo según demanda)
La División de Contratación Administrativa del Banco

Popular y de Desarrollo Comunal hace del conocimiento de
los interesados, según resolución adoptada por la Comisión de
Aprobación de Licitaciones Públicas mediante Acta Nº 731-2015
del día 22 de junio del 2015, que se resolvió la adjudicación de la
presente licitación a favor de:
Novus Mensajería S. A., C.J. 3-101-235381

Contratación sobre la base de costos unitarios adjudicados, mismos
que constan en folios 510, 511, 753, 774 y 775 vuelto del expediente de
contratación, los cuales se cancelarán contra consumo real en cada uno de los
servicios utilizados por el Banco.

2.	 Licitación Pública N° 2015LN-000003-01, Servicios
Profesionales en Derecho para realizar Notariado Externo
para CONAPE, con apertura a las 10:00 horas del día 17 de
julio de 2015.
Los interesados pueden solicitar el cartel al correo

contratacionadministrativa@conape.go.cr, o los pueden acceder
directamente desde el sitio web www.conape.go.cr. Consultas
telefónicas al 2527-8648. Publica licenciada Gabriela Solano.
Contratación Administrativa.

Licda. Gabriela Solano, Contratación Administrativa.—1
vez.—O. C. Nº 26570.—Solicitud Nº 34753.—(IN2015040126).

AVISOS
OPERADORA DE PLANES DE PENSIONES

COMPLEMENTARIAS DEL BANCO POPULAR
Y DE DESARROLLO COMUNAL S.A.

La Operadora de Planes de Pensiones Complementarias del
Banco Popular y de Desarrollo Comunal S.A., recibirá ofertas por
escrito en sus oficinas ubicadas en San José, en el segundo piso
del edificio anexo del Club Unión, frente a Correos de Costa Rica,
hasta las 11:00 horas del 07 de julio del 2015, para el suministro del
siguiente servicio:

LICITACIÓN ABREVIADA N° 2015LA-000011-01
Actualización de soporte sistemas

de prevención de intrusos
El retiro de los carteles se puede hacer en la Sección

Administrativa, con un horario de lunes a viernes de 8:00 a.m. a
4:30 p.m., en forma electrónica, por lo que el interesado deberá
presentar una llave maya para el suministro del archivo en formato
PDF; o bien, podrá solicitarlo vía correo electrónico a las direcciones
joaarias@bp.fi.cr o alooviedo@bp.fi.cr.

San José, 22 de junio del 2015.—Departamento de
Administración y Finanzas.—Lic. Cinthia Solano Fernández,
Jefa.—1 vez.—(IN2015040171).

COMITÉ CANTONAL DE DEPORTES Y RECREACIÓN
DE SAN RAFAEL DE HEREDIA

El Comité Cantonal de Deportes y Recreación de San Rafael
de Heredia, ubicado en el Estadio Asdrúbal “Yuba” Paniagua,
estará recibiendo ofertas hasta el jueves 2 de julio del 2015 para el
siguiente proceso de contratación:

CONTRATACIÓN DIRECTA N° 2015CD-000015-02 CCDRSRH
Compra de 18 pares de tenis profesionales de marcas

 reconocidas para la premiación de la disciplina
de Atletismo de los XV Juegos

Deportivos Comunales
		 San Rafael 2015

El pliego de condiciones de esta contratación (cartel),
normativa aplicable, estarán disponibles a partir de la presente
publicación, en la oficina del Comité Cantonal de Deportes y
Recreación de San Rafael. Para mayor información comunicarse al
teléfono 2261-7026.

Melissa Sánchez Alfaro, Secretaria Ejecutiva.—1 vez.—
(IN2015040263).

El Comité Cantonal de Deportes y Recreación de San Rafael
de Heredia, ubicado en el Estadio Asdrúbal “Yuba” Paniagua,
estará recibiendo ofertas hasta el jueves 2 de julio del 2015 para el
siguiente proceso de contratación:

CONTRATACIÓN DIRECTA N° 2015CD-000013-02 CCDRSRH
Compra de 1500 medallas para premiación en disciplinas
participantes de XV Juegos Deportivos Comunales 2015

El pliego de condiciones de esta contratación (cartel),
normativa aplicable, estarán disponibles a partir de la presente
publicación, en la oficina del Comité Cantonal de Deportes y
Recreación de San Rafael. Para mayor información comunicarse al
teléfono 2261-7026.

Melissa Sánchez Alfaro, Secretaria Ejecutiva.—1 vez.—
(IN2015040265).

Pág 26 La Gaceta Nº 122 — Jueves 25 de junio del 2015

HOSPITAL DR. MAX PERALTA JIMÉNEZ
LICITACIÓN PÚBLICA N° 2015LN-000001-2306

Suministro de carnes de res y cerdo bajo
la modalidad de entrega según demanda

El Hospital Dr. Max Peralta Jiménez de Cartago, comunica a
todos los interesados que la Dra. Krissia Díaz Valverde, Directora
General del Hospital, según la Recomendación Técnica emitida por
la Dra. Rosella Riggionni Zamora, Jefa del Servicio de Nutrición
acuerda adjudicar a la siguiente empresa:

Distribuidora de Carnes Zamora Sociedad Anónima,
cédula jurídica 3-101-183190, oferta número uno.
Monto total aproximado: ¢167.600.254,00 (Ciento sesenta y siete

millones seiscientos mil doscientos cincuenta y cuatro colones 00/100).
Mayores detalles en el expediente de licitación.
Cartago, 22 de junio del 2015.—Subárea de Contratación

Administrativa.―Lic. Carlos Coto Arias, Coordinador.—1 vez.—
(IN2015040281).

ADMINISTRACIÓN-SUBÁREA DE CONTRATACIÓN
ADMINISTRATIVA

LICITACIÓN ABREVIADA 2014LA-000096-2104
Por la adquisición de aceite vegetal de soya / margarina

Empresa adjudicada: Industrial de Oleaginosas Americanas
S. A.

Vea detalles y mayor información en http:// www.ccss.sa.cr.
San José, 23 de junio del 2015.—Licda. Carmen Rodríguez

Castro.—1 vez.—(IN2015040361).

HOSPITAL MÉXICO
ADMINISTRACIÓN-SUBÁREA DE CONTRATACIÓN

ADMINISTRATIVA
LICITACIÓN ABREVIADA 2015LA-000014-2104

Por la adquisición de materiales varios
Empresas adjudicadas: Proveeduría Global S. A.,

Corporación Comercial e Industrial El Lagar CR S. A., Unidos
Mayoreo S. A., Capris S. A.

Vea detalles y mayor información en http:// www.ccss.sa.cr.
San José, 23 de junio de 2015.―Licda. Carmen Rodríguez

Castro.—1 vez.—(IN2015040363).

AVISOS
OPERADORA DE PLANES DE PENSIONES

COMPLEMENTARIAS DEL BANCO POPULAR
Y DE DESARROLLO COMUNAL S.A.

LICITACIÓN ABREVIADA N° 2015LA-000010-01
Actualización de soporte Sistemas

de Prevención de Intrusos
Se comunica a los interesados en la Licitación Abreviada

N° 2015LA-000010-01 “Actualización de soporte Sistemas de
Prevención de Intrusos”, que en sesión ordinaria N° 296 del Comité
de Licitaciones, se tomó el acuerdo de declarar infructuosa la
licitación indicada.

San José, 22 de junio del 2015.—Departamento de
Administración y Finanzas.—Lic. Cinthia Solano Fernández,
Jefa.—1 vez.—(IN2015040172).

MUNICIPALIDADES
MUNICIPALIDAD DE DESAMPARADOS

UNIDAD DE PROVEEDURÍA
LICITACIÓN PÚBLICA N° 2014LN-000002-01

Adquisición de cinco camiones recolectores
de desechos sólidos para uso municipal

La Municipalidad del Cantón de Desamparados comunica lo
siguiente:

Esta contratación se establece como de cuantía inestimable.
Garantía de cumplimiento: El adjudicatario deberá rendir por este

concepto y durante los 5 (cinco) días hábiles siguientes a la firmeza del acto
de resolución del concurso, un monto de ¢35.000.000,00 (Treinta y cinco
millones de colones), con una vigencia mínima de 14 meses.

Demás condiciones, especificaciones y detalles en conformidad con
lo señalado en el pliego cartelario, la oferta y el informe de adjudicación Nº
078-2015.

San José, 23 de junio del 2015.— Área de Gestión y Análisis
de Compras.―Lic. Ana Victoria Monge Bolaños, Jefa.—1 vez.—
(IN2015040375).

LICITACIÓN PÚBLICA Nº 2015LN-000016-DCADM
Adquisición de licencias para herramienta 4tress

(Consumo según demanda)
La División de Contratación Administrativa del Banco Popular y

de Desarrollo Comunal hace del conocimiento de los interesados, según
resolución adoptada por la Comisión de Aprobación de Licitaciones Públicas
mediante Acta Nº 730-2015 del día 22 de junio del 2015, que se resolvió
adjudicar la presente licitación a favor de:
Sisap Infosec S. A. Cédula jurídica 3-101-423305

Costo unitario de licencia primer año: $4,84 (Cuatro dólares con
ochenta y cuatro centavos). Moneda de curso legal de los Estados Unidos de
Norteamérica.

Esta contratación se define como de cuantía inestimable.
Garantía de cumplimiento: Por este concepto deberá rendir durante

los cinco días hábiles siguientes al acto de firmeza de la adjudicación del
concurso, un monto de ¢10.000.000.00 (Diez millones de colones con
00/100), con una vigencia mínima de catorce meses.

Demás condiciones de acuerdo a lo establecido en el Informe de
Adjudicación N° 092-2015.

San José, 23 de junio del 2015.—Área de Gestión y Análisis
de Compras.―Lic. Ana Victoria Monge Bolaños, Jefa.—1 vez.—
(IN2015040376).

CAJA COSTARRICENSE DE SEGURO SOCIAL
ÁREA DE AQUISICIONES DE BIENES Y SERVICIOS

2014LN-000025-5101
Leuprorelina acetato 11.25mg, de depósito

Código 1-10-38-4335
Se les informa a los interesados que por resolución de la Gerencia de

Logística Director, se adjudica el Ítem único a la Oferta N° 1 de Cefa Central
Farmacéutica S. A. la cantidad referencial de 1810 UD, precio unitario
$524.70. Entregas según demanda.

San José 22 de junio de 2015.—Línea Producción de Medicamentos.—
Licda. Shirley Solano Mora, Jefa.—1 vez.—(IN2015040128).

HOSPITAL DR. RAFAEL ÁNGEL CALDERÓN GUARDIA
LICITACIÓN ABREVIADA 2015LA-000017-2101

(Notificación de adjudicación)
Artículos de acero inoxidable: bidé, cacho

y medidas graduadas
La Subárea de Contratación Administrativa del Hospital Dr.

Rafael Ángel Calderón Guardia, les comunica a los interesados en
este concurso, que se resolvió adjudicar de la siguiente manera:

Empresa adjudicada: Corporación Abilab S. A.
Ítem 1: cantidad: 61 UD, total adjudicado ítem 1: $360,51
Ítem 2: cantidad: 113 UD, total adjudicado ítem 2: $864,45
Ítem 3: cantidad: 13 UD, total adjudicado ítem 3: $158,73
Ítem 4: cantidad: 135 UD, total adjudicado ítem 4: $2.465,10
Ítem 5: cantidad: 74 UD, total adjudicado ítem 5: $2.123,80
Monto total adjudicado: $5.972,59
Monto en letras: Cinco mil novecientos setenta y dos con
59/100 dólares.
Ver detalles en http://www.ccss.sa.cr.
San José, 23 de junio del 2015.—Subárea Contratación

Administrativa.―Lic. Glen Aguilar Solano, Coordinador a.í.—1
vez.—(IN2015040193).

La Gaceta Nº 122 — Jueves 25 de junio del 2015 Pág 27

FE DE ERRATAS

INSTITUTO NACIONAL DE SEGUROS
DEPARTAMENTO DE PROVEEDURÍA INS

LICITACIÓN PÚBLICA Nº 2015LN-115005M-UL
(Modificación- aclaraciones y prórroga)

Contratación de servicios de publicidad, promoción de ventas,
mercadeo directo, divulgación, avisos institucionales, relaciones
públicas, comunicación integrada e investigación de mercados

Se comunica a los interesados en el presente concurso, cuya
invitación a participar se publicó en el Diario Oficial La Gaceta Nº 110
del 9 de junio del 2015, que se realizó modificaciones y aclaraciones al
pliego de condiciones.

Motivo por el cual se solicita pasar a retirar el documento respectivo
que se encuentra disponible en el mostrador del oficial de público del
Departamento de Proveeduría de este Instituto, ubicado en el octavo piso
de sus oficinas centrales, sin costo alguno o bien, pueden ubicarlo en el
sitio de Internet www.mer-link.co.cr o www.mer-link.go.cr.

Adicionalmente, se comunica que se prorroga la fecha de recepción
y apertura de ofertas para el 16 de julio del 2015, a las 9:00 horas.

Todos los demás términos y condiciones permanecen invariables.
Departamento de Proveeduría.—Msc. Francisco Cordero Fallas,

Jefe.—1 vez.—O. C. Nº 18510.—Solicitud Nº 34949.—(IN2015040174).

CAJA COSTARRICENSE DE SEGURO SOCIAL
GERENCIA DE LOGÍSTICA

LICITACIÓN PÚBLICA Nº 2015LN-000016-05101
(Bajo la Modalidad de Ejecución por Consignación)

Aviso N° 1
El Área de Adquisiciones de Bienes y Servicios de la Caja

Costarricense de Seguro Social comunica a los interesados en participar
en la Licitación Pública N° 2015LN-000016-05101, que debido a un
error involuntario, la Ficha Técnica correspondiente al Ítem N° 3 (Ficha
Técnica Versión N° 0008, Código CCSS 2-72-02-6728) se incorporó al
expediente electrónico faltando la página 0001 de dicho documento.
Por lo que se procede a incorporar al expediente electrónico dicha Ficha
Técnica completa, el documento se ubica en la página 4 del apartado
“Documentos/Notificaciones” del expediente electrónico (Sistema
Compr@Red), identificado con el código N° 1477446009.

Área de Adquisiciones de Bienes y Servicios.—Lic. Maynor
Barrantes Castro, Jefe.—1 vez.—(IN2015040125).

SUPERINTENDENCIA DE TELECOMUNICACIONES
LICITACION PÚBLICA INTERNACIONAL

N° 2015LI-000001-SUTEL
Contratación de la entidad de referencia
de terminales móviles (ERTM) nacional

La Superintendencia de Telecomunicaciones (SUTEL), con
cédula jurídica N° 3-007-566209, ubicada en Guachipelín de Escazú,
Edificio Tapantí, tercer y cuarto piso, 100 metros al norte de Construplaza,
mediante su área de Proveeduría, indica a todos los oferentes interesados
en participar en la licitación de referencia, que se modifica la fecha de
recepción de ofertas, hasta las 14:00 horas del 20 de julio del año 2015.

Adicionalmente se modifica el cartel mediante el oficio
04202-SUTEL-DGC-2015 el cual no posee ningún costo, y puede ser
descargado en sitio WEB: http://sutel.go.cr/proveeduria/contrataciones-
vigentes, o solicitarlo al correo electrónico juancarlos.saenz@sutel.go.cr

A la vez se informa que todas las modificaciones no esenciales
y aclaraciones que se realicen sobre el cartel, estarán disponibles en el
citado sitio WEB, por lo que este será el medio oficial que utilizará la
Institución para notificar. No obstante, la adjudicación correspondiente,
será publicada en el Diario Oficial La Gaceta.

Juan Carlos Sáenz Chaves, Jefe del Área de Proveeduría.—1
vez.—O. C. Nº 1663-15.—Solicitud Nº 35017.—(IN2015040297).

Procedimiento Nº Descripción
Empresa adjudicada Monto

adjudicado
2014LN-000002-01 Adquisición de

cinco camiones
recolectores de
desechos sólidos,
marca Iveco,
modelo Trakker
AD410T42H, año
2016, con caja
recolectora marca
Heil, modelo
Durapack 5000

Autocamiones
de Costa Rica

Autocori Sociedad
Anónima

€924.011,90

Contratación aprobada por el Concejo Municipal, mediante
acuerdo N° 9 de la sesión N°35-2015, celebrada el 16 de junio 2015.

Desamparados, 22 de junio del 2015.—Melissa Jiménez
Venegas, Proveeduría Municipal.—1 vez.—(IN2015040154).

MUNICIPALIDAD DE NARANJO
PROVEEDURÍA INSTITUCIONAL

REMATE 01-2015
Venta de propiedad municipal, folio real 2-176070-000
Con respecto al proceso arriba indicado la Municipalidad de

Naranjo les informa que el Concejo Municipal mediante acuerdo N°
SO-23-241-2015 de la sesión ordinaria 23 del 8 de junio de 2015
declara infructuoso el procedimiento, debido a que no se recibieron
ofertas.

Naranjo, 19 de junio de 2015.—Ólger Alpízar Villalobos,
Proveedor Institucional.—1 vez.—(IN2015040238).

REMATES

INSTITUTO DEL CAFÉ DE COSTA RICA

REMATE PARA ADJUDICAR EL ALQUILER
DE BODEGA UBICADA EN LA ÚRUCA

Procedimiento de remate Nº 02-2015: El Instituto del Café de
Costa Rica invita a las personas interesadas a participar en proceso
de remate para proceder con el alquiler de la Bodega del ICAFE.
Dicho remate se llevará a cabo el 13 de julio del año 2015, a las
13:00 horas en las instalaciones del ICAFE, sita en San Pedro de
Barva, de la iglesia católica, 500 mts norte, instalaciones CICAFE,
según el siguiente detalle: Se procederá al remate para el alquiler de
la Bodega del ICAFE ubicada en distrito 04 (Uruca), cantón 01 (San
José), de conformidad con el artículo 102 inciso b) del Reglamento
a la Ley de Contratación Administrativa.

Finca matrícula: 378528-00
Situado en el distrito (Uruca), cantón 01 (San José), de la
provincia de San José.
Linderos: norte: Oconitrillos S. A., Ricalit S. A.
Sur: Édgar Morales Madrigal y otro.
Este: Inversiones Guaban S. A.
Oeste: Calle pública con 13.74 m.
Mide: 2566 m² aproximadamente.
Precio base: $8000.00 (ocho mil dólares con 00/100)
Se señala, para la inspección de la bodega el día 3 de julio

2015, desde las 9:00 horas hasta las 12:00 horas y se coordinará con
el Lic. Carlos Sandoval Torres, quien podrá localizarse al teléfono
2243-7878.

Las condiciones generales de este remate deberán ser retiradas
por los interesados en las oficinas centrales del Instituto del Café
de Costa Rica, Unidad de Contratación Administrativa, en las
instalaciones del ICAFE, sita en San Pedro de Barva, de la Iglesia
Católica, 500 mts norte, instalaciones CICAFE.

Heredia, 22 de junio del 2015.—Contratación
Administrativa.―Lic. Carlos Sandoval Torres, Jefe.—Ing. Édgar
Rojas Rojas, Subdirector Ejecutivo.―1 vez.―(IN2015040169)

Pág 28 La Gaceta N° 122 — Jueves 25 de junio del 2015

REGLAMENTOS

JUNTA DE PROTECCIÓN SOCIAL
REGLAMENTO JUEGO Nº D011 DE LOTERÍA INSTANTÁNEA

“MAREA DE LA SUERTE”
Artículo 1°—Cambio de premios: El jugador podrá hacer

efectivos los premios instantáneos obtenidos, en las Oficinas
Centrales o Sucursales de la Junta de Protección Social y en las
agencias autorizadas.

La Junta no pagará premios contra boletos que presenten
alteraciones o roturas que hagan dudar de su legitimidad, o si el
boleto no está incluido en la Lista Oficial de Validación.

Artículo 2°—Plan de Premios: La Junta Directiva mediante
acuerdo JD-008, correspondiente al artículo IV) inciso 4) de la
sesión ordinaria N° 1-2015 celebrada el día 13 de enero de 2015
aprobó en 2.000.000 de boletos el plan de premios siguiente:

Cantidad de premios Monto
320.000 premios de ¢1.000
200.000 premios de ¢2.000
50.000 premios de ¢4.000
7.650 premios de ¢10.000
1.000 premios de ¢60.000
500 premios de ¢100.000
74 premios de ¢250.000
30 premios de ¢500.000
1 premio de ¢40.000.000
20 premios de Raspa

Artículo 3°—Convalidación computarizada: Si el premio
es superior ¢100.000.00 (cien mil colones), requiere convalidación
computarizada y se pagará únicamente en los lugares siguientes:

-	 Oficinas centrales Junta de Protección Social o en sus sucursales.
-	 Agencias del Banco de Costa Rica en todo el país.

Artículo 4°—Caducidad: La Junta de Protección Social, no
pagará premios después de los sesenta días naturales a partir de la
fecha en que se declare oficialmente la finalización del respectivo
juego. “El plazo de caducidad se establece de conformidad con el
artículo 18 de la Ley 8718”.

Artículo 5°—La Unidad de Pago de Premios, al final de cada
juego de Lotería Instantánea, debe realizar un cierre de los premios
convalidados de acuerdo al plan de premios aprobado por la Junta
Directiva y pagados a través de los diferentes medios aprobados y
debe rendir un informe al respecto ante la Gerencia General de la
Junta de Protección Social.

Artículo 6°—Mecánica de juego: Raspar toda el área de
juego (Números Ganadores – Sus Números). Si alguno de SUS
NÚMEROS coincide con alguno de los NÚMEROS GANADORES,
gana el premio correspondiente a ese juego. Se debe raspar el
área de BONO, si encuentra el símbolo de LA PALMERA gana
¢60.000,00. Si aparece la palabra RASPA participa directamente
en el programa “La Rueda de la Fortuna”, para hacer efectiva la
participación directa, la persona favorecida debe apersonarse a
la Junta de Protección Social o en las sucursales, para validar el
boleto ganador, debe presentar físicamente su cédula de identidad
o documento de identidad vigente así como el boleto ganador. Si
la cédula de identidad o documento de identidad no está vigente,
el participante pierde automáticamente el derecho a participar en el
sorteo La Rueda de la Fortuna.

Artículo 7°—Precio: El precio por boleto para el consumidor
es de ¢1.000,00.

Artículo 8°—Se aprueba el presente reglamento según Acuerdo
de Junta Directiva JD-270 correspondiente, al artículo V), inciso 2)
de la sesión ordinaria N° 17-2015, celebrada el 18 de mayo del 2015.

Departamento de Mercadeo.—Evelyn Blanco Montero, Jefa.—
1 vez.—O. C. N° 19486.—Solicitud N° 33606.—(IN2015038678).

PROCEDIMIENTO PARA LA PROMOCIÓN DE PREMIOS
ESPECIALES POR MEDIO DE ACTIVACIÓN,

CON EL “SORTEO EXTRAORDINARIO
GORDITO DE MEDIO AÑO”

PARA EL AÑO 2015
Artículo 1º—Objeto. El objeto del presente procedimiento es

el de regular los aspectos relacionados con la promoción establecida
para el otorgamiento de premios especiales, con el “Sorteo
Extraordinario Gordito de Medio Año Nº 4346”; correspondientes
al año 2015 y que fue aprobada por la Junta Directiva de la Junta
de Protección Social, según acuerdo JD-150, correspondiente al
artículo II), de la sesión extraordinaria N° 04-2015 celebrada el 19
de marzo del 2015, como parte de la estrategia de comercialización
para este producto.

Artículo 2º—Definiciones.
Junta: Junta de Protección Social.
Premios especiales: Enteros de Lotería Nacional que
correspondan al Sorteo Extraordinario del Gordito de Medio
Año Nº4346 a realizarse el 05 de julio, 2015 y premios en
efectivo.
Participante: Toda persona física mayor de 18 años, que
efectúe la activación de al menos una fracción de Lotería
Nacional que corresponda al Sorteo Extraordinario Gordito de
Medio Año Nº 4346 a través de la página web www.jps.go.cr.
Artículo 3º—Detalle de los premios. Los premios especiales

“Sorteo Extraordinario Gordito de Medio Año Nº 4346” consisten en
ciento treinta y cinco (135) enteros de Lotería Nacional del “Sorteo
Extraordinario Gordito de Medio Año Nº 4346” y se cuenta con un
presupuesto de ¢15.000.000 para entregar como premios efectivo,
que se otorgarán de la siguiente manera:
ü	 Los 135 enteros serán sorteados a través de tómbola electrónica

entre las personas que hayan efectuado la activación de este
sorteo, conforme la mecánica de participación definida para
este sorteo que se indica en el artículo 5) de este procedimiento.

ü	 Se cuenta con un presupuesto máximo ¢15.000.000, para ser
sorteados en un juego que se realizará en el sorteo Rueda de
la Fortuna y para participar se seleccionarán por semana tres
personas a través de tómbola electrónica, entre las personas
que hayan efectuado la activación de este sorteo, el premio
que obtendrá cada participante dependerá de la cantidad de
efectivo que logre en el juego, el premio máximo para cada
participante es de ¢2.500.000, conforme la mecánica de
participación definida para este sorteo que se indica en el
artículo 5) de este procedimiento.
Artículo 4º—Caducidad. Los premios obtenidos con esta

promoción pueden ser reclamados a partir del día hábil siguiente
a la fecha de realización del sorteo. El período de caducidad de los
premios es de 60 días naturales, según lo establecido en el artículo
18 de la Ley Nº 8718. Los enteros no retirados por los ganadores
en el plazo establecido deben ser destruidos el día hábil siguiente al
plazo de caducidad en presencia del personal que la Junta designe,
para lo cual se levantará el acta respectiva.

Artículo 5º—Mecánica de participación. Para participar se
debe realizar la activación de al menos una fracción de Lotería Nacional
del Sorteo Extraordinario Gordito de Medio Año Nº 4346 por medio de
la página web www.jps.go.cr, a partir del lunes 15 de junio, 2015 a las
12 medianoche y hasta el sábado 4 de julio, 2015 a las 4:00 p. m.

Para la activación, los datos requeridos son los siguientes:
ü	 Cédula de identificación o documento de identificación vigente

y al día. El número de cédula de identidad debe incluirse de la
misma manera como aparece en la cédula de identidad, es decir,
sin guiones ni espacios, como se indica en el siguiente ejemplo
113380629. Si el documento de identificación corresponde a
una cédula de residencia o pasaporte, su número debe digitarse
igual como aparece en el documento de que se trate.

ü	 Número de teléfono: el cual debe ser incluido sin guiones o
espacios, como se indica en el siguiente ejemplo 22024509.

	Serie, número, número de emisión y número de fracción de
la lotería que se activará. En el siguiente ejemplo se indica
donde se localiza en cada fracción el número de emisión y
número de fracción.

La Gaceta N° 122 — Jueves 25 de junio del 2015 Pág 29

Los ganadores se eligen a través de tómbola electrónica entre
las personas que hayan activado, para seleccionar a cada ganador el
Gerente General o su representante establece el tiempo de duración
de la tómbola electrónica. Las fechas de los sorteos se detallan en el
artículo 6) de este procedimiento.

Una persona sólo podrá realizar la activación de un máximo de
30 fracciones por sorteo a su nombre. Además una misma persona
solo podrá ser seleccionada una vez por sorteo. Las activaciones no
se acumulan para cada sorteo, es decir, para cada sorteo se toman en
cuenta únicamente las activaciones de cada semana.

No participan en esta promoción, los funcionarios de la Junta
de Protección Social, interinos o en propiedad.

Artículo 6º—Mecánica de la promoción Premios Especiales
“Sorteo Extraordinario Gordito de Medio Año Nº 4346”
ü	 Ganadores de enteros del Sorteo Extraordinario Gordito

de Medio Año Nº 4346.
El sorteo para la selección del ganador de esta promoción se
hará a través de una tómbola electrónica, la cual indicará el
nombre del ganador, número de cédula, serie, número y número
de emisión del entero que corresponde a la fracción activada,
además la información del premio obtenido (serie, número y
número de emisión). En el siguiente cuadro se detalla las fechas
y horas que se efectuará el sorteo en el Auditorio Institucional
en presencia del grupo de fiscalizadores que designe la Junta
y la cantidad de ganadores que se seleccionarán por semana.

Cantidad de ganadores
por sorteo Fecha y hora del sorteo

35 20 de junio, 2015 a las 5:00 p. m.

40 27 de junio, 2015 a las 5:00 p. m.

60 04 de julio, 2015 a las 5:00 p. m.

Los nombres de los ganadores serán publicados en la página
electrónica de la Junta de Protección Social (www.jps.go.cr),
en el sitio de la red social facebook “Junta de Protección Social
(Oficial)” en tiempo real y en publicaciones que se efectuarán
posteriormente en prensa escrita.

ü	 Ganadores para asistir al programa Rueda de la Fortuna.
El sorteo para la selección del ganador de esta promoción se hará
a través de una tómbola electrónica, la cual indicará el nombre
del ganador, número de cédula, serie, número, número de
emisión y número de la fracción activada. Se seleccionarán tres
ganadores por semana para participar en el programa Rueda de la
Fortuna. En el siguiente cuadro, se indica la fecha y hora en que
se efectuará el sorteo en el Auditorio Institucional en presencia
del grupo de fiscalizadores que designe la Junta, la fecha y hora
en que los ganadores deberán presentarse en el Departamento de
Sorteos a efectuar la validación respectiva y la fecha en que le
corresponderá jugar en el sorteo Rueda de la Fortuna.

Fecha y hora del
sorteo

Fechas y horas
de validación

Fecha en que le
corresponde jugar en
el programa Rueda

de la Fortuna

20 de junio, 2015 a
las 5:00 p. m.

Del 22 al 24 de junio,
2015 en el horario de
atención a clientes (8:30
a.m. a 3:00 p.m.)

27 de junio, 2015 a
las 5:00 p. m.

27 de junio, 2015 a
las 5:00 p. m.

Del 29 de junio al 1° de
julio, 2015 en el horario
de atención a clientes
(8:30 a. m. a 3:00 p. m.).

04 de julio, 2015 a
las 5:00 p. m.

Los nombres de los ganadores serán publicados en la página
electrónica de la Junta de Protección Social (www.jps.go.cr),
en el sitio de la red social facebook “Junta de Protección Social
(Oficial)” en tiempo real y en publicaciones que se efectuarán
posteriormente en prensa escrita.
Para efectuar la validación, es requisito fundamental que
el ganador presente en el Departamento de Sorteos o en las
sucursales, la fracción activada en buen estado, junto con la
cédula de identidad vigente u otro documento de identidad
vigente y que debe corresponder al documento registrado
en la activación. Si el número de cédula de identidad o
del documento de identificación se ingresó de manera
incorrecta cuando se realizó la activación por parte de la
persona favorecida y no coincide con el número de cédula
de identidad o del documento de identificación vigente, el
participante pierde automáticamente el derecho a participar
en el sorteo la Rueda de la Fortuna. Si la información de la
lotería se ingresó de manera incorrecta cuando se realizó la
activación por parte de la persona favorecida y no coincide
con la información de la lotería, el participante pierde
automáticamente el derecho a participar en el sorteo la Rueda
de la Fortuna. La Gerencia General en casos especiales
debidamente justificados, podrá autorizar otros medios, ya
sea electrónico, fax u otros, que sean idóneos para acreditar
la participación de los concursantes en el sorteo de la Rueda
de la Fortuna.
Si alguna persona seleccionada no puede asistir al Sorteo de
la Rueda de la Fortuna, puede enviar un representante, quien
debe portar su documento de identificación vigente (cédula de
identidad o documento de identidad) y la de su representado,
sin alteraciones que hagan dudar de su autenticidad o
legitimidad, así como una autorización por escrito del
favorecido en donde se debe indicar la razón o razones para su
no asistencia. Esta documentación debe presentarse de forma
previa a su participación en el Departamento de Sorteos de la
Junta de Protección Social o en las sucursales.
Los ganadores después de validar sus datos, deberán
presentarse a las 3:30 p.m. en el sorteo la Rueda de la Fortuna
que se realiza en el Auditorio Institucional en la fecha que les
corresponde para participar en el juego que consiste en:
•	 Descripción del juego: El juego consiste en un cilindro

transparente que cuenta con un compresor de aire, el cual
se activará en el momento que los billetes se muevan. En
el cilindro se incluirá para cada sorteo y cada vez que se
incorpore un participante los siguientes premios:
ü	 ¢2.500.000 divididos en billetes de diferentes

denominaciones, en rangos de ¢50.000 a ¢5.000.
Se aclara que para efectos del juego, no se incluirán
billetes originales con la finalidad que no se deterioren o
destruyan, sino que en el cilindro se incorporarán billetes
ficticios. Previo a la participación en el programa al
participante se le indicará la mecánica de participación
en el juego y además el tiempo designado para poder
tomar los billetes.
Al finalizar el tiempo del juego, el grupo de fiscalizadores
que asisten al sorteo, contabilizará la cantidad de billetes
que logró obtener el participante, lo cual se considerará
como el premio obtenido y se indicará en un acta.

Pág 30 La Gaceta N° 122 — Jueves 25 de junio del 2015

Artículo 7º—Cambio de Premios
ü	 Ganadores de enteros del Sorteo Extraordinario Gordito

de Medio Año Nº 4346.
Para reclamar el premio, el ganador debe presentarse en la
Plataforma de Servicios ubicada en las oficinas centrales de
la Junta preferiblemente el lunes siguiente a la realización
de cada sorteo a partir de las 8:30 a.m. y hasta el viernes 03
de julio, 2015 a las 3:00 p.m. que son las fechas previas a
la realización del “Sorteo Extraordinario Gordito de Medio
Año Nº 4346”. Es requisito fundamental que el ganador
presente la fracción activada en buen estado, junto con la
cédula de identidad vigente u otro documento de identidad
vigente y que debe corresponder al documento registrado en
la activación.
La Plataforma de Servicios efectuará la validación de los
documentos para efectuar la entrega del premio, si en el
proceso de validación se determina que el número de cédula
de identidad o documento de identidad que se registró en
el sistema no coincide con la cédula de identidad vigente u
otro documento de identidad vigente presentado, no se hará
efectivo el premio. Si la información de la lotería se ingresó
de manera incorrecta cuando se realizó la activación por parte
de la persona favorecida y no coincide con la información de
la lotería, no se hará efectivo el premio.
Se procederá a sacar copia tanto de la cédula de identidad
u documento de identidad y de la fracción activada, estos
documentos serán custodiados por la Plataforma de Servicios
y se procederá a entregar la fracción original a la persona
ganadora, dado que esta lotería participará en el “Sorteo
Extraordinario Gordito de Medio Año Nº 4346” a efectuarse
el 05 de julio, 2015.
En el caso que posterior al 03 de julio, 2015 a las 3:00 p.m. se
encuentre pendiente la entrega de algún premio, se procederán
a custodiar los enteros y posterior al “Sorteo Extraordinario
Gordito de Medio Año Nº 4346” a efectuarse el 05 de julio,
2015, es decir, el lunes 06 de julio, 2015 la Plataforma de
Servicios continuará con la entrega de los premios a los
ganadores, para lo cual deben presentar la fracción activada
en buen estado, junto con la cédula de identidad vigente u otro
documento de identidad vigente y la fracción original será
custodiada por la Plataforma de Servicios, si dicha fracción
tuviese también algún premio en efectivo, el ganador será
acreedor de ambos premios.
Se aclara que la serie y el número del entero del Sorteo
Extraordinario del Gordito de Medio Año que se entreguen
al ganador, serán seleccionados por la Junta de Protección
Social, es decir, el ganador no podrá escoger que se le otorgue
una serie o un número específico.
En el momento que los ganadores se presenten a reclamar su
premio, se efectuará una toma de fotografía para publicar en
redes sociales o en diferentes medios y además se grabará
una nota para el sorteo la Rueda de la Fortuna, de acuerdo
con el objetivo de ésta promoción. Respetando el derecho de
imagen, se utilizará la de los ganadores que así lo deseen, lo
cual se hará constar en una autorización escrita.

ü	 Ganadores en el juego del cilindro, realizado en el
programa Rueda de la Fortuna.
Para reclamar el premio, el ganador debe presentarse a la
Plataforma de Servicios ubicada en las oficinas centrales
o en las sucursales, donde se efectuará la validación de
los documentos para efectuar la entrega del premio, los
ganadores deben presentar la cédula de identidad vigente u
otro documento de identidad vigente. La persona favorecida
que haya obtenido premio en efectivo, puede indicar que el
premio sea entregado por medio de transferencia electrónica
o en efectivo, si desea que se le deposite su premio en su
cuenta bancaria, debe presentar, además de la cédula de
identidad vigente u otro documento de identidad vigente, una
certificación de cuenta cliente emitida por el banco o entidad
financiera con la que posea su cuenta.
En el momento que los ganadores se presenten a reclamar su
premio, se efectuará una toma de fotografía para publicar en
redes sociales o en diferentes medios y además se grabará
una nota para el sorteo la Rueda de la Fortuna, de acuerdo

con el objetivo de ésta promoción. Respetando el derecho de
imagen, se utilizará la de los ganadores que así lo deseen, lo
cual se hará constar en una autorización escrita.
Artículo 8º—Presupuesto de los premios. El presupuesto

para el otorgamiento de estos premios adicionales en todas sus
modalidades, se tomará del Fondo para Premios Extra de la Junta
de Protección Social.

Artículo 9º—Vigencia. Esta promoción tiene vigencia del 15
de junio, 2015 al 4 de julio, 2015 y la lotería participante corresponde
al Sorteo Extraordinario Gordito de Medio Año Nº 4346.

Artículo 10.—Aceptación. Todas las personas que participen
en esta promoción se adhieren a las condiciones establecidas en el
presente procedimiento.

Evelyn Blanco Montero, Jefa Departamento de Sorteos.—
1 vez.—O. C. N° 19525.—Solicitud N° 34402.—(IN2015039382).

PROCEDIMIENTO PARA LA PROMOCIÓN DE PREMIOS
ESPECIALES POR MEDIO DE ENVÍO DE SOBRES,
CON EL SORTEO EXTRAORDINARIO GORDITO

DE MEDIO AÑO N° 4346 PARA EL AÑO 2015
Artículo 1º—Objeto. El objeto del presente procedimiento es

el de regular los aspectos relacionados con la promoción establecida
para el otorgamiento de premios adicionales, con motivo de la
realización del Sorteo Extraordinario Gordito de Medio Año del
año 2015, aprobado por la Junta Directiva de la Junta de Protección
Social según acuerdo JD-150, correspondiente al artículo II) de la
sesión extraordinaria N° 04-2015 celebrada el 19 de marzo 2015,
como parte de la estrategia de comercialización para este producto.

Artículo 2º—Definiciones. Junta: Junta de Protección Social.
Premios especiales: Consisten en 50 premios de ¢1.000.000

(un millón de colones) otorgados en dinero en efectivo.
Participantes: Toda persona física mayor de 18 años, que envíe

en un sobre cuatro fracciones del Sorteo Extraordinario Gordito de
Medio Año de la Lotería Nacional. No participan en esta promoción,
los funcionarios de la Junta, interinos o en propiedad.

Artículo 3º—Detalle de los premios. Se otorgará en total 50
premios de ¢1.000.000 (un millón de colones) otorgados en dinero
en efectivo. Los 50 premios serán distribuidos entre las Oficinas
Centrales y las sucursales de la Junta de la siguiente manera:

Lugar del sorteo Monto del total
de los premios Total de premios

Auditorio de la
Junta de Protección
Social (tanto
los sobres que
se depositen en
buzones como los
que ingresen por
medio de Correos
de Costa Rica)

¢25.000.000 25 premios de
¢1.000.000

Auditorio de la
Junta de Protección
Social (los sobres
que se depositen
en las sucursales,
los cuales serán
trasladados a las
oficinas centrales)

¢25.000.000 25 premios de
¢1.000.000

Artículo 4º—Caducidad. El premio especial a otorgar puede
ser reclamado a partir del día hábil siguiente a la fecha de realización
del sorteo y dentro del período de caducidad de 60 días naturales,
establecido en el artículo 18 de la Ley No. 8718.

Artículo 5º—Mecánica de participación. La mecánica de
participación consiste en enviar en un sobre 4 fracciones del Sorteo
Extraordinario Gordito de Medio Año No. 4346, de la siguiente
manera: Cada fracción del sorteo del Gordito, en los números del 00
al 49 cuentan con las letras J y P impresas y los números del 50 al 99
cuentan con la letra S y la figura de un queque de cumpleaños (

),

La Gaceta N° 122 — Jueves 25 de junio del 2015 Pág 31

las personas que deseen participar en la promoción deberán enviar
en un sobre cuatro fracciones que formen las siglas JPS y la figura
del queque de cumpleaños.

Los requisitos para envío de sobres son los siguientes:
-	 El sobre en el que se incluyan las fracciones puede ser de

cualquier tipo, tamaño o color, incluso un sobre elaborado con
hojas con grapas o cinta.

-	 Las 4 fracciones deben contener nombre completo, número
de documento de identificación, número de teléfono
(preferiblemente) en letra legible. En caso que el documento
de identidad no sea una cédula nacional, debe indicarse el tipo
de documento (por ejemplo una P si es un pasaporte y una R
si es cédula de residencia).

-	 Es permitido que por grupo de fracciones, se anoten los datos
solo una vez en cada grupo. Si las fracciones vienen separadas
individualmente, debe anotar los datos en cada una de las
fracciones.

-	 Es permitido que los datos se anoten mediante la utilización
de un sello.
Los sobres se deben depositar en los buzones ubicados en las

Oficinas Centrales de la Junta de Protección Social (San José, calle
20, avenidas 2 y 4), así como en las sucursales ubicadas en:

-	 Alajuela (175 metros sur de la Cruz Roja)
-	 Cartago (200 metros al oeste del costado norte de la Basílica

de los Ángeles, sobre avenida del comercio)
-	 Heredia (Frente a la entrada principal del INS)
-	 Puntarenas (200 metros oeste del Mercado Municipal, frente

al BCR)
-	 Pérez Zeledón (200 metros oeste y 25 metros norte de la

esquina noroeste del parque)
Los sobres también pueden enviarse por medio de Correos de

Costa Rica al apartado postal 1979-1000 de la Junta de Protección
Social. Los sobres pueden ser enviados a partir del 06 de julio,
2015 que es la fecha posterior al sorteo y la fecha límite para recibir
sobres es el 31 de julio 2015 hasta las 12 medianoche.

Una vez que los participantes depositen los sobres no
podrán ser retirados bajo ninguna circunstancia del lugar donde se
custodien.

Posteriormente, los sobres recibidos tanto en oficinas centrales
como en sucursales se custodiarán en bolsas, las cuales serán
selladas con cinta de seguridad, serán numeradas y se les colocará
un marchamo de seguridad. El responsable de la custodia en
oficinas centrales es el Departamento de Mercadeo y en sucursales
el administrador de cada sucursal.

Artículo 6º—Mecánica del Sorteo. Para los 50 premios de
¢1.000.000 indicados en el artículo 3) del presente procedimiento,
se procederá a realizar dos sorteos en oficinas centrales, el primero
extrayendo la cantidad de sobres correspondiente al sorteo que
incluye los sobres que se depositaron en buzones ubicados en oficinas
centrales y los que ingresaron por medio de Correos de Costa Rica
y el segundo extrayendo la cantidad de sobres correspondiente al
sorteo que incluye los sobres depositados en cada sucursal, según
lo establecido en el artículo 3 de este procedimiento. Cada sobre
extraído corresponderá a un ganador.

Los sorteos se realizarán en el programa Rueda de la Fortuna,
el primer sorteo se realizará el sábado 08 de agosto, 2015 y el segundo
sorteo el sábado 22 de agosto, 2015. Cada sorteo se efectuará en
presencia del grupo de fiscalizadores que la Junta designe.

Los aspectos que consideraran el grupo de fiscalizadores en el
momento que se efectuará el sorteo son los siguientes:

-	 Se verifica la autenticidad de las fracciones con el marcador de
seguridad que se activa al contacto con el papel de seguridad.

-	 Se verifica que las 4 fracciones enviadas formen las siglas JPS
y la figura del queque de cumpleaños.

-	 Se verifica que las 4 fracciones contengan nombre completo,
número de documento de identificación, número de teléfono
(preferiblemente). Para los participantes nacionales, el
documento de identificación se valida con el padrón electoral
vigente a la fecha, de no existir coincidencia se efectuará una
nueva extracción.

-	 Si en el sobre se incluyeron más de 4 fracciones del sorteo
indicado, serán validadas solamente 4 que formen las siglas
JPS y la figura del queque, en el entendido que el resto de
fracciones están a nombre de la misma persona.

-	 Si vienen más de cuatro fracciones a nombre de diferentes
personas en el mismo sobre se debe hacer una nueva
extracción (Ejemplo: 4 fracciones a nombre de una persona y
4 fracciones a nombre de otra en el mismo sobre).

-	 Es indispensable que los datos concuerden en las fracciones
remitidas (cuando se hayan enviado por separado). Los datos
deben estar legibles.

-	 Si en el sobre aparte de las fracciones, se incluyó algún otro
objeto se debe separar, pero eso no impide que se realice la
verificación de los datos.
Los nombres de los ganadores serán publicados en la página

electrónica de la Junta de Protección Social (www.jps.go.cr), en el
sitio de la red social facebook “Junta de Protección Social (Oficial)”
en tiempo real y en publicaciones que se efectuarán posteriormente
en prensa escrita.

Artículo 7º—Cambio de Premios. La persona favorecida
debe presentarse en la Plataforma de Servicios de las Oficinas
Centrales o de las sucursales antes mencionadas, debe presentar
la cédula de identidad vigente o documento de identidad vigente
que lo identifique. El premio puede ser entregado por medio de
transferencia electrónica o en efectivo. La persona favorecida que
desee se le deposite su premio en su cuenta bancaria, debe presentar,
además de la cédula o documento de identidad, una certificación de
cuenta cliente emitida por el banco o entidad financiera con la que
posea su cuenta. En el momento que los ganadores se presenten a
reclamar su premio, se efectuará una toma de fotografía para publicar
en redes sociales o en diferentes medios y además se grabará una
nota para el sorteo la Rueda de la Fortuna, de acuerdo con el objetivo
de ésta promoción. Respetando el derecho de imagen, se utilizará la
de los ganadores que así lo deseen, lo cual se hará constar en una
autorización escrita.

Artículo 8º—Presupuesto de los premios. El presupuesto
para el otorgamiento de estos premios especiales se tomará del
Fondo para Premios Extra de la Junta de Protección Social.

Artículo 9º—Vigencia. Esta promoción tiene vigencia del 06
de julio, 2015 al 31 de julio del 2015 a las 12 medianoche.

Artículo 10.—Aceptación. Todas las personas que participen
en esta promoción se adhieren a las condiciones establecidas en la
presente promoción.

Departamento de Sorteos.—Evelyn Blanco Montero, Jefa.—
1 vez.—O. C. N° 19526.—Solicitud N° 34401.—(IN2015039385).

MUNICIPALIDADES
MUNICIPALIDAD DE POÁS

AVISA:
La Suscrita Secretaria Concejo Municipal, hace constar que

el Concejo Municipal del Cantón de Poás, en su Sesión Ordinaria
Nº 267 celebrada el día 09 de junio de 2015, tomó el Acuerdo N°
8941-06-2015, en forma unánime y definitivamente aprobado, y dice:
Cumplido lo que establece el artículo 43 del Código Municipal y no
habiendo sugerencias, duda o inquietudes en el proceso de consulta
no vinculante; Se aprueba: Ratificar el Reglamento para Regular
el Funcionamiento y Operación del Centro de Cuido y Desarrollo
Infantil - CECUDI del cantón de Poás, publicado por primera vez
según consta en La Gaceta Nº 26 del 06 de febrero del 2014, el cual
se detalla:

REGLAMENTO PARA REGULAR EL FUNCIONAMIENTO
Y OPERACIÓN DEL CENTRO DE CUIDO Y DESARROLLO

INFANTIL- CECUDI DEL CANTÓN DE POÁS
Considerando:

1º—Que la Municipalidad de Poás como Gobierno Local,
debe impulsar un desarrollo local de manera integral, que asegure el
acceso a los beneficios del mismo en igualdad de condiciones a toda
la población. Dado que es creciente la incorporación de la mujer en
el ámbito laboral, educativo, profesional, político y en la sociedad
en general, mismas que desean mejorar tanto su calidad de vida
como la de su familia.

Pág 32 La Gaceta N° 122 — Jueves 25 de junio del 2015

2º—Que es un deber del Estado velar por el bienestar físico,
psicosocial y educativo de los niños y las niñas, y garantizarles la
atención de sus necesidades primarias de salud y nutrición, ya que
el desarrollo y capital humano del país depende en gran medida de
la calidad de la crianza y atención que reciban los niños y las niñas
en sus primeros años de vida.

3º—Que las políticas, planes y programas para la primera
infancia deben estar fundamentados en estrategias integrales,
multisectoriales y participativas, basadas en el enfoque de derechos
y no solamente en consideraciones de tipo socioeconómico o laboral,
de acuerdo con lo establecido en la Convención de los Derechos del
Niño y el Código de la Niñez y la Adolescencia.

4º—Que el Estado ha impulsado en los últimos años el
suministro de los servicios sociales de apoyo necesarios para permitir
que los padres y madres combinen las obligaciones para la familia con
las responsabilidades del trabajo y la participación en la vida pública,
especialmente mediante el fomento de la creación y desarrollo de una
red de servicios destinados al cuidado de los niños.

5º—Que toda estrategia que en este sentido se impulse, debe
estar orientada a disminuir o evitar los posibles riesgos que los niños
y niñas podrían sufrir producto del ajuste en las familias a las nuevas
condiciones referidas en los considerandos anteriores, con lo cual
la desatención en el cuido podría conllevar a problemas dirigidos
a aumentar la violencia, agresión intrafamiliar, desnutrición,
drogadicción, prostitución, entre otros fenómenos que incrementan
y profundizan las desigualdades sociales.

6º—Que de acuerdo con el Artículo 2 del Código de la Niñez
y la Adolescencia, se considerará niño o niña a toda persona desde
su concepción hasta los doce años de edad cumplidos.

7º—Que las estadísticas nacionales han venido mostrando
cómo cada vez es mayor la cantidad de niños y niñas que son
agredidos y que se encuentran en situación de riesgo, ante lo cual
la estrategia a desarrollar, según el artículo 5 del Código Municipal,
será involucrar obligatoriamente a diversos actores sociales en su
atención, mediante proyectos acordes a las necesidades específicas
en cada Cantón.

8º—Que la Municipalidad de Poás ha incluido en su Plan de
Desarrollo, líneas de acción orientadas al cuido y atención de la
niñez del Cantón, las cuales se enmarcan en la propuesta de Redes
de Cuido que la Presidenta de la República, señora Laura Chinchilla
Miranda, incluyó en su Plan de Gobierno, materializada en el plano
normativo en el Decreto Ejecutivo Nº 36020-MP, por el que se
declaró de interés público la conformación y desarrollo de la Red
Nacional de Cuido y Desarrollo Infantil.

9º—Que de conformidad con lo establecido en los artículos
13 inciso c) y d) y 43 del Código Municipal, y 103 de la Ley General
de la Administración Pública, corresponde al Concejo Municipal
dictar los reglamentos y organizar mediante éstos, la prestación de
los servicios públicos.

CAPÍTULO I
Glosario

Definiciones. Para la aplicación del presente Reglamento y la
interpretación del mismo, se entiende por:

•	 CEDUDI o Centro: Centro de Cuido y Desarrollo Infantil del
cantón de Poás.

•	 Infancia: Período de vida de la persona menor de edad, desde
el momento de su nacimiento hasta los doce años de edad de
conformidad, con el artículo 2 del Código de La Niñez y la
Adolescencia.

•	 Municipalidad: Llámese así a la Municipalidad de Poás.
•	 Reglamento: Normativa aprobada por el Concejo Municipal

de Poás, que regula lo concerniente al reglamento de los
CECUDI del cantón de Poás.

•	 Población beneficiada: Aquellas personas menores de seis
años de edad, así como los padres, madres o encargados del
menor.

•	 Concejo Municipal: Órgano superior jerárquico deliberativo
de decisión política de cada Cantón.

•	 Alcaldía: Entiéndase como el Despacho del Alcalde o
Alcaldesa.

•	 Comisión: Miembros ad honorem que brinda asesoría al
Centro.

•	 ONG: Organismos no gubernamentales.
•	 FIS: Ficha de Información Social que aplica el IMAS
•	 Administrador: Es la persona física o jurídica encargada de

la operación del Centro, responsable frente a la Municipalidad
por la operación del mismo.

•	 La Coordinadora Técnica: es la persona que va a coordinar
el funcionamiento del Centro de Cuido.

•	 PME: persona menor de edad
CAPÍTULO II

Objeto
Artículo 1º—Por medio del presente Reglamento, se regulará

la operación y funcionamiento de los Centro de Cuido y Desarrollo
Infantil del cantón de Poás, los cuales son concebidos con la
finalidad de establecer centros para el cuido y desarrollo de niños y
niñas, para que potencie el desarrollo de la población beneficiada,
en forma integral como Derecho Humano, dirigido a impulsar su
crecimiento biopsicosocial, cuyas madres, padres y/o encargados,
se encuentren desarrollando una actividad productiva o estén
incorporadas en el sistema de educación formal o informal. Esto
con el objetivo de establecer un sistema público universal de cuido
y desarrollo infantil, con énfasis en primera infancia.

Los CECUDI de Poás, se constituyen en un proyecto
interinstitucional con una participación y apoyo técnico y financiero
de otras instituciones como Ministerio de Salud, PANI, MEP,
CCSS, involucrando a los padres de familia y responsables de esa
población beneficiaria para pretender hacer realidad en el plano
local, el proyecto nacional de Red de Cuido y Desarrollo Infantil,
pero que a su vez, se constituye per sé en un proyecto gubernamental
de primera importancia. Por tal motivo, es concebido como un
proyecto de interés social, dirigido a la población cantonal a través
de la participación activa de la Municipalidad de Poás, a fin de
asegurar su éxito y mejorar las condiciones, principalmente, de las
personas en riesgo y de vulnerabilidad social de la zona.

CAPÍTULO III
Operación y Funcionamiento de los CECUDI

Artículo 2º—Población beneficiada: Serán admitidos niños y
niñas menores de 6 años en la cantidad que se determine técnicamente
de conformidad con las normas de habilitación de los Centros de
Atención Integral y, así sea establecido por el Consejo de Atención
Integral, quien emitirá la respectiva habilitación del Centro.

Además, se atenderá de manera prioritaria a la población
infantil que provenga de comunidades y zonas aledañas a la
ubicación geográfica de cada CECUDI, cuyos padres de familia
son de escasos recursos económicos y/o realizan alguna actividad
productiva, asalariada o se encuentran insertos en el sistema
educativo formal o informal.

Las y los beneficiarios del servicio serán seleccionados de
acuerdo a los criterios técnicos que emplea el Instituto Mixto de
Ayuda Social (IMAS).

Para efectos de la selección se tomarán en consideración de
manera prioritaria, los siguientes grupos de población:

a)	 Niños y niñas de familias que se ubican en los niveles uno, dos
y tres de pobreza, en condiciones de riesgo o vulnerabilidad,
según los parámetros del Instituto Mixto de Ayuda Social. De
esta forma se determinará al menos el 60% de la totalidad de
la matrícula del Centro,

b)	Niños y niñas de familias en grupo 4 que asuman el porcentaje
de diferencia entre el subsidio y el costo de atención,

c)	 Niños y niñas de familias que puedan costear, por sus propios
medios, la totalidad del costo del servicio.
Cuando existan vacantes en el Centro, si la vacante

correspondía a una financiada con recursos de IMAS, deberá
solicitar al área rectora más cercana que envié un nuevo beneficiario
que cumpla con aplicación de ficha FIS. Si por el contrario,
corresponde a un niño o niña que financiaba totalmente el servicio,
la Municipalidad tiene la potestad de llamar a otro beneficiario con
las mismas características económicas.

Los montos de referencia del costo del servicio, serán los
establecidos por la Secretaría Técnica de la Red Nacional de Cuido
y Desarrollo Infantil, del IMAS.

La Gaceta N° 122 — Jueves 25 de junio del 2015 Pág 33

Artículo 3º—Autorización de padres, madres o tutores
legales: Para tener por debidamente admitido a un niño o niña en
un CECUDI, habiéndose cumplido el proceso anterior de selección,
se requerirá que el padre, madre o responsable, presente en la
Municipalidad y Administrador un documento escrito en el que
manifieste conformidad y aceptación del presente reglamento.

Igualmente, deberán presentar certificación de nacimiento
del niño o niña en la que se acredite la condición de madre,
padre o tutor (a), o en resolución que acredite su representación
conforme a la legislación que regula esta materia. Igualmente
deberá informarse al CECUDI si la PME beneficiaria posee
algún padecimiento de salud crónico, que deba ser medicado
periódicamente o presenta algún tipo de discapacidad que deba
ser especialmente atendida.

Artículo 4º—Régimen de recepción y entrega del niño
o niña: Durante el proceso de matrícula y firma del contrato será
obligatorio que el representante legal del menor (padre, madre,
encargado, tutor o curador) presente la identificación, para lo cual
el CECUDI elaborará un carné a cada encargado del retiro del
menor, igualmente el vigilante llevará un libro de registro físico
o digital que contendrá todos los datos (nombre, parentesco copia
de la cédula, fotografía) de las personas autorizadas para el retiro
del menor y deberán siempre los autorizados ser mayores de edad
y cumplir puntualmente con el retiro de persona beneficiaria al
final de la jornada diaria, firmando la bitácora respectiva. Deberá
diariamente el guarda o cuidador, pedir cédula de identificación y
firma de quien diariamente retira a la persona menor de edad para
control interno del centro y de ser necesario o existir duda puede
la administración del CECUDI cotejar o confirmar telefónicamente
cualquier información.

El Administrador del CECUDI y la Municipalidad de Poás
salvan responsabilidad ante cualquier omisión de información que
deberá estar totalmente actualizada. De existir alguna modalidad
de violencia intrafamiliar u orden de protección, restricción o a
fin, emanada de alguna Autoridad Judicial entre los progenitores o
personas autorizadas para retirar al menor, que limite o coarte el
acceso o acercamiento al niño(a) y que no hubiese sido debida y
formalmente comunicada al Administrador del CECUDI deberán
los gestionantes comunicarlo de inmediato al Centro el mismo día
en que las medidas de protección o restricción fueron establecidas
para evitar inconvenientes o confusiones.

Artículo 5º—Servicios mínimos para la población
beneficiada: Los servicios mínimos consistirán en cuido,
alimentación (incluyendo la oferta de dietas blandas y dietas
especiales para niños y niñas convalecientes, alérgicos o con
necesidades nutritivas específicas), cuatro comidas al día (desayuno,
merienda en la mañana, almuerzo y merienda en la tarde),
estimulación oportuna y educación inicial (oferta de un proyecto
educativo integral que contemple las necesidades formativas de la
población beneficiada, así como las de sus familias, dependiendo de
cada situación particular).

Artículo 6º—Servicio de nutrición y alimentación: La dieta
alimenticia de los niños y las niñas será elaborada por una persona
profesional en nutrición, quien en forma mensual revisará la dieta
asignada y la modificará de acuerdo a las necesidades de la población
beneficiada, garantizando en todo momento una alimentación
balanceada y adecuada a las necesidades de los niños y niñas.

A los padres, madres o encargados se les entregará una
copia del menú al comienzo de cada mes, con el objeto de que se
informen y comuniquen al Centro de Cuido, los cuadros de alergia
o intolerancia, que pueda presentar su hijo e hija, en caso de que
consuma algún producto al que sea alérgico o le genere una reacción
negativa.

Artículo 7º—Horario del CECUDI: El horario de atención
para la población beneficiada será de al menos 10 horas diarias, de
las 7:00 a.m. a 5:00 p.m., durante los días hábiles de la semana.

El personal deberá ingresar a laborar a las 6:30 a.m. y
terminará su jornada a las 5:30 p.m.

Se excluyen de servicio los días feriados de ley y aquellos que
sean declarados asueto de acuerdo con la normativa correspondiente.

Artículo 8º—Personal: El Centro estará integrado por una
persona Administradora que deberá contar como mínimo con el
título de Licenciatura en Preescolar o carrera afín.

Por cada grupo de 25 niños o niñas se deberá contar con una
persona profesional docente, con el grado mínimo de bachillerato
en Preescolar o carrera afín y una persona asistente con al menos
noveno año de escolaridad.

Además se deberá contar con una persona encargada de
cocina que cuente con el curso de manipulación de alimentos y otra
encargada del aseo de las instalaciones (Misceláneo) y un vigilante
o guarda de seguridad de las instalaciones.

Artículo 9º—Expediente de los beneficiarios: En el momento
de su ingreso, se abrirá un expediente personal con fotos recientes del
(a) menor, sus padres y personas autorizadas en retirarlos, en el que
constarán datos de filiación, sanitarios, dirección, cédula, registro de
firmas y teléfonos, para avisos en casos de una emergencia, así como
cualquier otra situación que así lo amerite. Esta documentación deberá
ser custodiada por el personal del CECUDI y actualizada periódicamente.

El expediente puede ser físico o digital y deberá contener la
información que requiera la Secretaria Técnica de la Red Nacional
de Cuido y Desarrollo Infantil.

Artículo 10.—Horario de lactancia: Cuando los niños y niñas
se encuentren en periodo de lactancia, las madres tendrán acceso en
el horario que sea preciso, previa comunicación a la Coordinación
Técnica del Centro. Para la debida alimentación de las y los lactantes,
la Coordinación Técnica del CECUDI o Administradora habilitará
el espacio físico con los requerimientos pertinentes.

Artículo 11.—Actividades extramuros: Dentro de la
programación pedagógica, la Administración del CECUDI podrá
organizar actividades dentro y fuera del mismo, con el objetivo de
dar respuestas a las necesidades de aprendizaje y desarrollo de los
niños y las niñas.

Los padres, madres o representantes legales, autorizarán por
escrito, la participación de su hijo o hija o no, en dichas actividades,
si existen razones fundamentales de credo religioso o médicas que
así lo indican.

CAPÍTULO IV
Establecimiento de los CECUDI

Artículo 12.—Habilitación para el establecimiento de los
CECUDI: Conforme a la Ley General de Centros de Atención
Integral (Ley Nº 8017), los CECUDI requerirán la habilitación del
Área Rectora de Salud de Poás.

Artículo 13.—Sumisión a la normativa que regula la
apertura de los Centros: En el establecimiento de los CECUDI
deberán observarse los requisitos legales específicos para la apertura
de un centro de ese tipo, los cuales se contienen en las Normas para
la Habilitación de Centros de Atención Integral, Decreto Ejecutivo
Nº 30186-S del 8 de mayo del 2010, el Decreto 36916 del 8 de mayo
de 2010, que establece la organización y bases operativas de la Red
Nacional de Cuido, el Decreto 36020 del 8 de mayo del 2010 que
declara de interés público la conformación de la Red Nacional de
Cuido, la ley 7600 de Igualdad de Oportunidades para personas con
discapacidad y el Código de la Niñez y la Adolescencia, en especial
en lo que hace referencia a planta física, requisitos del personal,
requisitos de las instalaciones y mobiliario.

Artículo 14.—Nombramiento de Comisión Especial. Se
formará una Comisión integrada por al menos 5 miembros, ente ellos: un
miembro del Concejo Municipal, un representante de la Oficina Local
del PANI de Alajuela, un representante del IMAS, un representante
de la Oficina de Gestión Social Municipal, un representante del Área
Rectora de Salud y un representante de Fuerza Pública.

CAPÍTULO V
Funciones de la comisión del CECUDI

Artículo 15—Deberes de la Comisión.
a)	 La Comisión será apoyo para la Administración del CECUDI,

serán seleccionadas y nombradas por el Concejo Municipal
de las recomendaciones de cada Organización representada,
deberá estar juramentada y su servicio será ad honorem,
participarán en calidad de asesores del Centro, además
procurarán integrar a la comunidad y al CECUDI.

b)	Como organismo asesor y fiscalizador, tendrán la
capacidad de poder realizar observaciones, fiscalizaciones
y recomendaciones siempre y cuando estos favorezcan a la
población beneficiada.

Pág 34 La Gaceta N° 122 — Jueves 25 de junio del 2015

c)	 La Comisión quedará sujeta a las disposiciones ya integradas
en el presente reglamento, y tendrán la responsabilidad
de informar trimestralmente y de manera escrita a la
Administración Municipal, si verifican alguna anomalía con
el funcionamiento o actividades dentro del Centro, o bien, la
verificación del buen funcionamiento del Centro.

d)	Esta Comisión tendrá la responsabilidad de propiciar junto
con la administración del CECUDI, los principios de equidad,
respeto, integración, solidaridad y participación de las
personas menores de edad así como los que integren el equipo
de trabajo.

e)	 La Comisión junto con la administración del Centro, articulará
con diferentes entidades públicas, privadas o actores sociales,
para beneficiar a las personas menores de edad matriculadas
en el centro o aledañas a la comunidad con actividades y
capacitaciones, así como mejorías del edificio u obtención de
material, o equipamiento del centro CECUDI, cada donativo
debe quedar registrado con placa municipal, en actas con
numero de oficio, hora y día de la entrega o capacitación
realizada así como entidad.

f)	 Otras funciones de la Comisión son:
i.	 Velar por el buen estado, construcción y mejora de la

planta física de la institución a su cargo, así como por la
conservación y protección de los bienes muebles.

ii.	 Promover la participación activa y responsable de
los miembros de la comunidad, en el funcionamiento
adecuado del CECUDI.

iii.	 Llevar, en coordinación con la administración
del CECUDI, un inventario de los bienes bajo la
administración a cargo.

iv.	 Promover actividades y crear mecanismos de participación
e integración entre la comunidad y los centros educativos
dentro del cantón o representación del mismo.

v.	 Denunciar ante las autoridades correspondientes las
irregularidades y faltas que se cometan dentro de la
institución.

vi.	 Coordinar con las diferentes instituciones públicas
y privadas los proyectos, actividades y servicios en
beneficio de la institución, siempre y cuando no se
interfiera con el proceso de enseñanza y aprendizaje.

vii.	 Mantener estrecho contacto, coordinación y comunicación
con el personal de la institución, con el Concejo
Municipal, autoridades del municipio y gubernamentales
en general.

viii.	Poner en conocimiento los informes, documentos,
observaciones e información en general que le sea
solicitada por autoridad competente.

CAPÍTULO VI
Del cobro de servicios a la población no Becaria

del Programa IMAS-CECUDI
Artículo 16.—De la procedencia del cobro: En casos

calificados, y previo estudio técnico que así lo justifique, será
procedente brindar los servicios del Centro a personas que por
su condición socioeconómica favorable no cumplan con todos
los supuestos para ser considerado población beneficiada según
los criterios del IMAS. En tales supuestos, la Municipalidad de
Poás cobrará un precio público por el servicio prestado, el cual se
establecerá de conformidad con lo dispuesto por el artículo 74 del
Código Municipal.

Para determinar el precio público se establecen tres categorías
en funciones de los ingresos de los representantes legales de
los menores a saber (sujetas a modificaciones o actualizaciones
tarifarias):

a)	 De personas con ingreso cuyo ingreso personal o familiar
alcanza hasta 250.000 (doscientos cincuenta mil colones)
mensuales.

b)	De personas con ingreso cuyo ingreso personal o familiar
oscila entre 250.000 (doscientos cincuenta mil) colones y
500.000 (quinientos mil colones) mensuales

c)	 De personas con ingreso cuyo ingreso personal o familiar
supere los 500 mil (quinientos mil colones) mensuales.

Todos los rangos se actualizarán automáticamente cada año
en función del índice de precios al consumidor. Dicho estudio lo
realizará el Departamento Financiero de la Municipalidad. El precio
determinado por el Concejo Municipal entrará en vigencia un mes
después de su publicación en el Diario Oficial La Gaceta de acuerdo
a lo dispuesto en por numeral 74 del Código Municipal.

Artículo 17.—Del plazo para pagar: Para poder disfrutar
del servicio, la mensualidad deberá ser cancelada por la familia
dentro de los primeros 5 días hábiles de cada mes. Después de 10
días hábiles de atraso se suspenderá el servicio. Para poder disfrutar
nuevamente del mismo, se deberá cancelar la deuda que existiera, la
cual estará integrada por el principal y los intereses que se calculará
al momento del efectivo pago. El servicio será suspendido en
forma definitiva, cuando el estado de morosidad se reitere, salvo
causa debidamente justificada por el interesado, que valorará la
Municipalidad oportunamente.

Artículo 18.—El pago deberá realizarse en las cajas
municipales. El representante deberá presentar el comprobante
de pago con el sello respectivo a la Administración del Centro en
cualquier momento en que esta se lo requiera.

CAPÍTULO VII
Derechos y Responsabilidades de las personas

menores de edad
Artículo 19.—Derechos. Son derechos de la población

beneficiada:
a)	 Recibir una atención y servicios integrales, coherentes con el

objeto de los CECUDI, que tome en cuenta sus necesidades,
intereses y los avances de la pedagogía.

b)	Recibir comprensión y guía oportuna de parte del personal
docente, administrativo, y profesional y otros servicios
especiales que preste el Centro, previo criterio del o la docente
o profesional a cargo.

c)	 Ser valorados, respetados y acogidos como personas, por
parte de sus compañeros y del equipo técnico del Centro de
Cuido.

d)	Recibir trato respetuoso a sus iniciativas, expresando libre y
creativamente sus ideas en especial aquellas que promuevan
su bienestar social, espiritual y emocional, así como su salud
física y mental.

e)	 Recibir el apoyo institucional requerido cuando se enfrente
a situaciones personales, sociales o familiares que puedan
afectar su integridad física y psicológica.

f)	 Ser respetado en su integridad y dignidad personales, en su
libertad de conciencia y en sus convicciones religiosas y
morales.

g)	Ser informado de las disposiciones que le conciernen como
beneficiado directo del Centro.

h)	Participar en actividades recreativas que programe el Centro
Infantil.

i)	 Contar con material lúdico y didáctico para reforzar su
aprendizaje.

j)	 Ser educados en un espíritu de comprensión, democracia,
tolerancia, amistad, responsabilidad y libertad.
Artículo 20.—Responsabilidades y Deberes de la Población

Beneficiaria:
a)	 Observar y mantener en todas partes la mayor decencia y

compostura, procurando mantener el decoro y prestigio de su
persona.

b)	Cuidar la infraestructura, mobiliario, materiales educativos y
didácticos, así como el equipamiento del edificio en general.

c)	 Tener autocontrol y comportamiento autónomo, individual y
responsable, así como el compromiso asumido por el respeto
a las normas básicas de convivencia, todo ello condicionado a
la edad de cada miembro de la población beneficiaria.

d)	La población infantil deberá asistir a su respectivo nivel según
su edad y madurez, para recibir la estimulación pertinente.

e)	 Respetar los derechos de sus compañeros, incluyendo la
diversidad de conciencia, pensamiento, religión y cultura.

f)	 Respetar y obedecer al profesional a cargo de su cuido y al
cuerpo docente y administrativo del Centro.

g)	 Conservar el ambiente y colaborar con el aseo del Centro de Cuido.

La Gaceta N° 122 — Jueves 25 de junio del 2015 Pág 35

h)	Participar activamente en las labores asignadas por el o la
docente a cargo del niño o niña.

i)	 Deberán asistir al Centro de Cuido vestidos con ropa limpia y
cómoda, o uniforme si se desea.

j)	 Es indispensable que los útiles o artículos personales como:
bultos, loncheras, termos, cajitas, abrigos, cepillos de dientes,
capas o sombrillas, tengan el nombre del niño o niña.

k)	Los niños y las niñas deberán portar todos los días un cuaderno
de comunicaciones entre el Centro Infantil y la familia que
deberá ser revisado diariamente y firmado cuando así se
requiera.

l)	 Cumplir y respetar puntualmente, con el apoyo de su familia,
el horario establecido por el Centro para su jornada diaria,
tanto de entrada como de salida.

m)	Los niños y niñas deberán tener una correcta presentación e
higiene personal.

n)	Los encargados del menor deberán suscribir el contrato inicial
y sujetarse a las cláusulas y contenido del mismo.
Artículo 21.—De las ausencias del niño o niña: En caso de

ausencias, la familia debe justificarlas durante los tres días hábiles
posteriores a la actividad. Si sus ausencias son prolongadas deberán ser
justificadas por la familia apenas sea posible, con constancia médica
que indique la enfermedad del niño o niña y, de igual manera, en caso
de alguna situación especial de la familia, que amerite su ausencia.

El beneficiario que no asista al Centro por tres días o más
durante un mismo mes, sin justificación en los términos del presente
artículo, será objeto de las siguientes medidas:

a)	 Llamada de atención escrita.
b)	Suspensión temporal del beneficio durante un mes cuando se

produce reincidencia.
c)	 Retiro definitivo de los beneficios del Centro.

Previamente a la aplicación de la medida, la Administración,
como parte del debido proceso, le conferirá audiencia por tres días
hábiles para que aporte las pruebas de descargo. Evacuada la misma,
la autoridad competente procederá a resolver lo que corresponda.

Artículo 22.—Consideraciones con respecto a las
Necesidades Educativas Especiales de la población infantil: El
Centro abre sus puertas a niños y niñas con necesidades educativas
especiales, de acuerdo con sus principios filosóficos y sus
posibilidades académicas y materiales.

Al respecto, la Administración u operador del Centro se
compromete:

a)	 Establecer una ética y estrecha relación con los padres,
madres u encargados de los y las estudiantes que presenten
Necesidades Educativas Especiales.

b)	Ofrecer apoyo y colaboración de profesionales especialistas
en el área de psicología, lenguaje o en el área que se requiera.

c)	 Velar porque los padres, madres u encargados de esta
población, se comprometan a colaborar de una manera
sistemática en este proceso.

d)	Revisar y a utilizar el diagnóstico que los padres, madres u
encargados aporten, al realizar la observación y adecuación
curricular que los niños y niñas requieran de acuerdo con sus
característicos y necesidades.

e)	 Decidir en coordinación con los involucrados, y mediante un
documento escrito los servicios y estrategias que de acuerdo a
sus necesidades va a recibir.

f)	 Realizar una indagación por medio de entrevistas a padres,
madres de familia, profesionales externos que han valorado
al niño o niña así como la revisión de documentos del o de
las personas menores de edad (valoraciones, expedientes,
otros) para determinar antes de iniciar el proceso de cuido y
desarrollo infantil, el servicio educativo que mejor se ajuste a
sus necesidades educativas especiales.
Al respecto los padres de familia se comprometen a:
a)	 Facultar al personal docente a realizar una valoración

durante el primer trimestre de trabajo con los niños y las
niñas, donde se determinará la necesidad de un acompañante
de forma permanente que asista con él al Centro.

b)	Apoyar a los docentes y asistir por parte de los padres de
familia a las reuniones a las que sean convocados.

c)	 Llevar revisado y al día y debidamente firmado el cuaderno
de comunicaciones que servirá de libro de control o
bitácora de asistencia y reportes diarios entre el CECUDI y
la familia.

Artículo 23.—Del programa de atención. El programa de
atención que se desarrolla en el Centro debe estar basado en el Plan
de estudio del Ciclo Materno Infantil del Ministerio de Educación
Pública de Costa Rica y el modelo de atención referido por la
Secretaria Técnica de la Red Nacional de Cuido y Desarrollo Infantil.

Artículo 24.—De la evaluación de los niños y niñas. La
evaluación es un proceso de observación por medio de crónicas
diarias o semanales, listas de cotejo de las actividades realizadas,
que culminará en un reporte semestral, registrándose en términos
cualitativos de acuerdo al nivel alcanzado por el niño o niña en las
diferentes áreas de desarrollo.

La evaluación debe estar basada en el Plan de estudio del Ciclo
Materno Infantil del Ministerio de Educación Pública de Costa Rica
y el modelo de atención referido por la Secretaria Técnica de la Red
Nacional de Cuido y Desarrollo Infantil.

En el expediente personal de cada niño debe constar el
resultado anual de dicha evaluación.

CAPÍTULO VIII
Derechos y Deberes de los Padres y Madres de Familia,
o Representantes Legales de la Población Beneficiada
Artículo 25.—Obligaciones y responsabilidades de los

padres de familia:
a)	 Suscribir y respetar el contrato CECUDI-IMAS-Municipalidad

de Poás.
b)	Velar por la asistencia regular y puntual de los niños y las

niñas
c)	 Durante el horario en que permanezca el niño o la niña en el

Centro de Cuido, los padres y madres de familia NO pueden
ingresar al Centro, sin autorización.

d)	Si desea conversar con alguien del personal docente o la
Coordinación Técnica, deberá programar una cita, de acuerdo
a los horarios establecidos para la atención.

e)	 Para retirar al niño o niña antes de la hora de salida, la persona
autorizada para estos efectos deberá llenar una boleta en
la Dirección y entregar copia al guarda a la hora de salir o
haber solicitado la salida previamente en el cuaderno de
comunicaciones al hogar.

f)	 No se entregará ningún niño o niña a ninguna persona que no
esté autorizada en la boleta que para tal fin debe ser llenada, o
con autorización vía telefónica en caso urgente y excepcional.

g)	No deben estacionarse vehículos en la zona de salida del
Centro.

h)	Durante el primer mes, los padres, madres o encargados
legales de los niños y las niñas de primer ingreso, deben
coordinar una entrevista con la maestra de su hijo o hija, con
el fin de completar su expediente y de que la maestra conozca
más sobre los niños y niñas que va a atender.

i)	 Los padres y madres de familia deben participar en las
reuniones programadas, para mantenerse informados de las
actividades y proyectos que se van realizando en el Centro.

j)	 Cooperar con el desarrollo de las actividades sociales,
culturales, deportivas y otras que programe el Centro.

k)	Autorizar por escrito la asistencia del niño o niña a las
actividades extramuros programadas por el Centro.

l)	 Comunicar el cambio de su residencia, correo electrónico o
número telefónico, cada vez que eso ocurra.

m)	Informar con tiempo y por escrito al Centro, de todas aquellas
situaciones especiales (familiares, sicológicas, enfermedades
y otras), que puedan afectar el desarrollo normal del proceso
de aprendizaje den sus hijos e hijas.

n)	Presentarse en el Centro con vestimenta adecuada.
o)	Recoger a su hijo o hija dentro del horario establecido por el

Centro.
p)	En caso de enfermedad infectocontagiosa, los padres de

familia deberán abstenerse de llevar el niño o niña al centro,
comunicar la ausencia su hijo o hija y responsabilizarse de su
debido tratamiento médico.

Pág 36 La Gaceta N° 122 — Jueves 25 de junio del 2015

q)	 Informar de existir alguna modalidad de violencia intra
familiar u orden de protección, restricción o a fin, emanada
de alguna Autoridad Judicial entre los progenitores o personas
autorizadas para retirar al menor, que limite o coarte el acceso
o acercamiento al niño(a) y que no hubiese sido debida y
formalmente comunicada al Administrador del CECUDI
deberán los gestionantes comunicarlo de inmediato al Centro
el mismo día en que las medidas de protección o restricción
fueron establecidas para evitar inconvenientes o confusiones.

r)	 Las personas responsables del cuido no podrán suministrar
medicamentos a los niños y niñas, salvo en casos que por
prescripción médica así se requiera y, es obligación de
la familia informarlo previamente al Centro, presentar
certificación médica y una carta de autorización indicando la
condición de salud del niño o la niña y la prescripción médica
requerida.
Si el niño o niña, durante su estancia en el Centro, manifestara

síntomas de enfermedad o dolor, la persona responsable en el Centro
lo comunicará de inmediato a la familia para que se le brinde la
atención médica necesaria.

Artículo 26.—Derechos del padre, madre o encargado
legal:

a)	 Comunicarse con el personal docente y la Administración,
ante cualquier duda o inquietud que tenga respecto del cuido
y aprendizaje de la persona menor de edad, respetando los
horarios establecidos para tales efectos por el Centro de Cuido
y Desarrollo Infantil.

b)	Estar informados sobre el desarrollo integral y comportamiento
de sus hijos e hijas, en forma cotidiana o cuando así lo requiera.

c)	 En caso de tener quejas u observaciones particulares sobre
el desarrollo del proceso de aprendizaje o el buen trato de la
niñez, acudir en primera instancia a la persona profesional
a cargo del niño o niña y en caso de no encontrar solución,
hacerlo de conocimiento de la Administración del Centro.

CAPÍTULO IX
Del Personal Técnico y de Servicio

Artículo 27.—El personal deberá llevar a cabo las tareas y
funciones concernientes a su cargo con responsabilidad, de acuerdo
al principio del Interés Superior del Niño de acuerdo y observando
las directrices de la Coordinación Técnica del Centro.

Artículo 28.—Deberes de la Coordinación Técnica del
Centro: Son deberes de la persona a cargo de la Coordinación
Técnica del Centro, los siguientes:

a)	 Administrar el Centro garantizando la sostenibilidad y mejora
del servicio.

b)	Formular, organizar, dirigir y controlar el plan de desarrollo
integral infantil.

c)	 Desarrollar los componentes de organización básicos que
permitan garantizar un suficiente control interno del Centro,
con el fin de proporcionar seguridad razonable respecto a la
consecución de los objetivos del Centro.

d)	Formular los planes anuales operativos del servicio y su
respectiva presupuestación.

e)	 Promover y gestionar alianzas estratégicas con entidades y/o
empresas y organizaciones no gubernamentales, nacionales
e internacionales, para fines de mejoramiento educativo
y sostenibilidad del proyecto, en coordinación con la
Municipalidad.

f)	 Cumplir con las disposiciones pedagógicas, administrativas
y de funcionamiento que emanen de los Ministerios de
Educación Pública, Ministerio de Salud y la Secretaria
Técnica de la Red Nacional de Cuido y Desarrollo Infantil.

g)	Modelar una forma de comportamiento y administración,
basada principalmente en el cumplimiento de los derechos de
la niñez; y los valores de honradez, equidad, transparencia,
trabajo en equipo y espíritu de servicio.

h)	Conformar y mantener actualizado el archivo de los
expedientes de los niños y niñas matriculados en el Centro
Infantil.

i)	 Atender, previa cita, a los padres y madres de los niños y
niñas, así como otras personas que visitan el Centro Infantil.

j)	 Planear y llevar a cabo actividades de asesoría y capacitación
con las familias y la comunidad.

k)	Evaluar periódicamente, en conjunto con el personal docente
y asistentes; entre otros posibles actores, el proceso de
aprendizaje y desarrollo de los niños y niñas.

l)	 Disponer de un expediente personal de todas y cada uno de
los colaboradores del Centro incluyendo profesionales que
darán asesoría y atención. Dichos expedientes deben contener
al menos: certificaciones de estudios aprobados capacitación
de acuerdo a sus necesidades, estipular la jornada laboral
contratada, cargo y funciones, experiencia laboral en
centros infantiles (recomendable), examen físico completo,
evaluación psicológica.

o) Ejecutar otras actividades propias de la naturaleza del cargo.
Artículo 29.—Deberes del personal docente y asistentes:

Son deberes del personal docente y asistentes los siguientes:
a)	 Planear, preparar y ejecutar las funciones y actividades que

les corresponda de acuerdo a su puesto, en forma cuidadosa,
oportuna, actualizada y atractiva para la población infantil
y sus familias, en cumplimiento de los objetivos del
CECUDI.

b)	Realizar un planeamiento y organización de actividades del
año lectivo durante el mes de enero. Será obligación incluir
la celebración de fechas relativas al rescate de derecho
humanos en general y los derechos de la niñez y adolescencia
en particular.

c)	 Comunicar oportunamente las ausencias de los niños y niñas
al administrador del CECUDI, para coordinar medidas de
atención en caso de que se requieran.

d)	Mantener controles acerca de las actividades, aprovechamiento
y progreso de los niños y niñas en forma individual.

e)	 Preparar los materiales didácticos necesarios para facilitar sus
funciones y la comprensión y disfrute de la niñez.

f)	 Participar en la organización y desarrollo de actividades
cívicas, sociales y de desarrollo comunal en las que pueda
intervenir el Centro.

g)	Atender y resolver consultas relacionadas con su trabajo que
le presentan las autoridades competentes, colegas, niños y
niñas o sus familias.

h)	Asistir a reuniones con las autoridades competentes y
compañeros, con el fin de coordinar actividades, mejorar
metodologías y procedimientos de trabajo.

i)	 Colaborar en actividades tendientes a la conservación del
Centro y el buen aprovechamiento de los materiales, juegos
didácticos, equipos de trabajo y los activos del mismo.

j)	 Velar por el cumplimiento de las normas de convivencia
armónica y disciplinarias establecidas en el Centro y en este
reglamento.

k)	Acompañar a los niños y niñas, al final de la jornada, al
encuentro con sus familias.

l)	 Verificar que en las instalaciones al cierre de la jornada
diaria no queden personas menores de edad con necesidades
educativas especiales.

m)	Ejecutar otras tareas propias del cargo, según los requerimientos
del Centro.

n)	 Implementar las adecuaciones para el desarrollo integral de
las personas menores de edad con necesidades educativas
especiales.
Artículo 30.—Deberes del personal de servicios generales

de apoyo. El personal de servicios generales de apoyo estará a
las órdenes y disposición de la Coordinación del Centro y deberá
ejecutar las actividades propias de la naturaleza del cargo.

Artículo 31.—Derechos del personal.
a)	 Contar con servicio médico y encontrarse asegurado por el

régimen contributivo de la Caja Costarricense del Seguro
Social y la póliza de Riesgos de Trabajo del Instituto Nacional
de Seguros.

b)	Tener un periodo de tiempo para cumplir con el régimen
alimentario, el cual será regulado de la siguiente manera:
quince minutos en la mañana para el desayuno, una hora de
almuerzo y quince minutos por la tarde para merienda.

c)	 Ajustarse a su horario de trabajo, previamente señalado por la
Administración del Centro.

La Gaceta N° 122 — Jueves 25 de junio del 2015 Pág 37

Artículo 32.—Perfiles profesionales del personal del Centro
de Cuido y Desarrollo Infantil:

a)	 Coordinación Técnica: naturaleza del trabajo
Dirección, coordinación, planeamiento y supervisión y
evaluación de las actividades curriculares y administrativas
que se realizan en el Centro.
Funciones:
1.	 Planea, dirige, coordina y supervisa las actividades

curriculares y administrativas.
2.	 Asesora y orienta al personal acerca del empleo y

aplicación de métodos, técnicas y procedimientos
pedagógicos y utilización del material didáctico.

3.	 Promueve, dirige y participa en actividades cívicas y
sociales del CECUDI.

4.	 Vela por el mantenimiento y conservación de la
infraestructura y por el buen aprovechamiento de los
materiales, juegos didácticos y equipos de trabajo.

5.	 Coordina y evalúa los resultados de los programas bajo
su responsabilidad y recomienda cambios o ajustes
necesarios para los objetivos del Centro.

6.	 Asigna, supervisa y controla las labores del personal
encargado de ejecutar las diferentes actividades que se
realizan en la institución.

7.	 Brinda atención y apoyo a los diferentes grupos del Centro.
8.	 Asiste a reuniones, seminarios, juntas y otras actividades

similares y representa al centro ante organismos públicos
y privados.

9.	 Atiende y resuelve consultas verbales y escritas que
le presentan las autoridades competentes, colegas,
subalternos y padres de familia.

10.	 Asiste a reuniones con las autoridades competentes o
colegas, con el fin de coordinar actividades, mejorar métodos
y procedimientos de trabajo, analizar y resolver problemas
que se presentan en el desarrollo de las labores, evaluar
programas, actualizar conocimientos, definir situaciones y
proponer cambios, ajustes y soluciones diversas.

11.	 Redacta y revisa informes, circulares, cartas y otros
documentos similares que surgen como consecuencia de
las actividades que realiza.

12.	 Vela porque se cumplan las normas de convivencia
armónica y disciplinarias establecidas en el Centro bajo
su responsabilidad.

13.	 Supervisa y controla el correcto manejo de valores,
archivos, registros, tarjeteros, expedientes, informes,
comunicaciones y otros documentos.

14.	 Vela por la correcta aplicación de normas, disposiciones,
leyes y reglamentos que rigen las diferentes actividades
que desarrolla.

15.	 Impulsa el acercamiento de los padres y madres de familia
y comunidad al Centro, con el fin de brindar asesoría y
capacitación en beneficio de la población infantil.

16.	 Promueve la proyección del CECUDI hacia la comunidad
y de ésta al Centro.

17.	 Realiza las labores administrativas que se derivan de su
función.

18.	 Ejecuta otras tareas propias del cargo.
19.	 Ejecutar, de acuerdo con el programa trazado, actividades

técnicas de estimulación oportuna en las áreas socio
afectivas y cognoscitivas, psicomotriz, lenguaje,
educación para la salud, educación nutricional, seguridad,
expresión creadora y corporal y otras, en beneficio de los
niños y niñas que se hallan a su cargo.

20.	 Custodia de expediente de los beneficiarios de
conformidad con los términos indicados en el artículo 9
del presente reglamento.

21.	 Verificar que no queden personas menores de edad en el
centro al cierre de cada jornada diaria.

22.	 Verificar que los sistemas de seguridad, alarmas, puertas,
ventanas de seguridad y otras funcionen adecuadamente
al final de cada jornada.

b)	 Docente en preescolar o carrera afín: naturaleza del trabajo:
Planeamiento, preparación y evaluación del plan de desarrollo
integral de los niños y las niñas de acuerdo con el Plan de estudio
del Ciclo Materno Infantil del Ministerio de Educación Pública
de Costa Rica y el modelo de atención referido por la Secretaria
Técnica de la Red Nacional de Cuido y Desarrollo Infantil.
Funciones:
1.	 Planea, prepara y lleva a cabo las acciones correspondientes

al plan de atención integral de los niños y las niñas.
2.	 Desarrolla el proceso de aprendizaje de acuerdo a la edad

de los niños y las niñas.
3.	 Velar por el cumplimiento de los objetivos del plan de

trabajo establecido.
4.	 Lleva y mantiene actualizados los registros de asistencia

de los niños y niñas.
5.	 Comunica oportunamente a la Coordinadora Técnica las

ausencias de los niños y niñas.
6.	 Mantiene un registro de las actividades, aprovechamiento

y progreso de los niños y niñas a su cargo.
7.	 Prepara los materiales didácticos necesarios para ilustrar

las diferentes actividades que realiza. Confeccionar y
dar mantenimiento al material didáctico utilizado en el
proceso de enseñanza-aprendizaje de los niños y niñas.

8.	 Participa en la organización y desarrollo de las actividades
cívicas, sociales y de desarrollo comunal en las que
interviene el centro infantil.

9.	 Atiende y resuelve consultas relacionadas con su trabajo.
10.	 Asiste a reuniones con autoridades competentes y colegas

con el fin de coordinar actividades, mejorar metodologías
y procedimientos de trabajo.

11.	 Analizar y resolver problemas que se presentan en el
desarrollo de las labores, evaluar programas, actualizar
conocimientos, definir situaciones y proponer cambios,
ajustes y soluciones diversas.

12.	 Colabora en actividades tendientes a la conservación
del centro infantil y el buen aprovechamiento de los
materiales, juegos didácticos y equipos de trabajo.

13.	 Vela por el cumplimiento de las normas de convivencia
armónica y disciplinarias establecidas en el Centro.

14.	 Colaborar con la implementación de medidas de seguridad
del CECUDI ya sea en los que respecta a las instalaciones
físicas y por supuesto como prioridad respecto de los
menores beneficiarios.

15.	 Ejecuta otras tareas propias del cargo.
c)	 Asistente de cuido: naturaleza del trabajo:

Apoyar las actividades del plan de desarrollo integral de los
niños y las niñas de acuerdo con el Plan de estudio del Ciclo
Materno Infantil del Ministerio de Educación Pública de
Costa Rica y el modelo de atención referido por la Secretaria
Técnica de la Red Nacional de Cuido y Desarrollo Infantil.
Funciones:
1.	 Instruye y vela por el cumplimiento de las normas de

higiene, buen comportamiento, presentación personal y
otros al grupo de niños y niñas bajo su cargo.

2.	 Instruye y asea a los niños y niñas que lo requieran.
3.	 Vela por la seguridad personal y descanso de las personas

menores de edad.
4.	 Organiza y distribuye el material didáctico a la población

infantil en general.
5.	 Asiste en la ejecución de actividades pedagógicas en las

áreas de aprendizaje.
6.	 Distribuye utensilios y alimentos en horas de comida.
7.	 Enseña hábitos alimentarios, higiénicos, presentación

personal y modales en la mesa.
8.	 Programa y participa en las actividades recreativas y de

estimulación a los niños.
9.	 Participa en la evaluación integral de los niños y niñas.
10.	 Participa en la ambientación de las instalaciones.
11.	 Lleva el control del material didáctico y mobiliario del centro.
12.	 Asiste y participa en reuniones a la que le convocan las

autoridades competentes.

Pág 38 La Gaceta N° 122 — Jueves 25 de junio del 2015

13.	 Cumple con las normas y procedimientos en materia de
seguridad integral, establecidos por la organización.

14.	 Mantiene en orden equipo y sitio de trabajo, reportando
cualquier anomalía.

15.	 Elabora informes periódicos de las actividades realizadas.
16.	 Colaborar con la implementación de medidas de

seguridad del CECUDI ya sea en los que respecta a
las instalaciones físicas y por supuesto como prioridad
respecto de los menores beneficiarios.

17.	 Realiza cualquier otra tarea afín que le sea asignada.
d)	Misceláneo (a): naturaleza del trabajo:

Mantener las instalaciones del Centro con limpieza y orden.
Funciones:
1.	 Mantener todas las áreas del centro con limpieza y orden.
2.	 Llevar un inventario de todos los insumos utilizados.
3.	 Solicitar con antelación la compra de los insumos

necesarios.
4.	 Velar por las existencias de los implementos de limpieza.
5.	 Supervisar el adecuado uso de los implementos de

limpieza.
6.	 Regar y cuidar los jardines.
7.	 Informar de cualquier daño o desperfecto de las

instalaciones.
8.	 Colaborar en cualquier actividad que se realice en el Centro.
9.	 Colaborar con los niños y las niñas que requieran de su

cuidado.
10.	 Disposición para ayudar en lo que se le solicite.
11.	 Recorrer las instalaciones al cierre de la jornada diaria

y verificar que no queden personas dentro del edificio y
cerrarlo adecuadamente.

12.	 Verificar el correcto funcionamiento de todos los sistemas
de seguridad del CECUDI y ponerlos en funcionamiento.

13.	 Disposición de ayudar en lo que se le solicite.
14.	 Asistir a la persona encargada de la cocina en la

preparación de alimentos de manera higiénica acatando
las medidas sanitarias existentes al respecto.

e)	 Cocinero (a): naturaleza del trabajo:
Brindar a los niños, niñas y personal una alimentación sana,
adecuada a la edad y necesidades de los niños y niñas.
Funciones:
1.	 Preparar alimentos ricos, nutritivos, con buena presentación

y elaborados de forma higiénica, de conformidad con la
dieta dada por el profesional en nutrición.

2.	 Elaborar alimentos de acuerdo al ciclo de menús
establecido en el centro y acorde a la edad y necesidades
de los niños y niñas.

3.	 Mantener la cocina con limpieza y orden.
4.	 Llevar un inventario de todos los alimentos necesarios.
5.	 Solicitar con antelación la compra de todos los alimentos

necesarios.
6.	 Utilizar de forma adecuada los implementos y artefactos

de cocina.
7.	 Informar de cualquier daño del equipo de cocina.
8.	 Colaborar en cualquier actividad que se realice en el

centro.
9.	 Colaborar con los niños que requieran de su cuidado.
10.	 Disposición para ayudar en lo que se le solicite.
11.	 Asistir a la encargada de limpieza si fuera necesario.
12.	 Realizar cualquier otra tarea que le fuere asignada.

CAPÍTULO X
Del régimen disciplinario de los funcionarios

Disposiciones:
Artículo 33.—La asistencia y la puntualidad son aspectos

considerados importantes y se deben acatar de acuerdo a lo
convenido en el Centro.

Artículo 34.—En casos de ausencia, es obligación del
trabajador, hacer la comunicación vía telefónica de su condición
y presentar dentro de los tres días siguientes a su reincorporación
laboral, la justificación en la Coordinación del Centro.

Artículo 35.—El trabajador que no asista al Centro por tres
días o más durante un mismo mes, sin justificación en los términos
del artículo anterior, será objeto de la sanción prevista que al
respecto señala el Código de Trabajo y el Reglamento vigente.

Artículo 36.—Queda totalmente prohibido:
a)	 Hacer propaganda político-electoral o contrario a las

instituciones democráticas del país, o ejecutar cualquier acto
que signifique coacción de la libertad religiosa.

b)	Trabajar en estado de embriaguez o bajo cualquier otra
condición análoga.

c)	 Usar los materiales y herramientas suministrados por el
centro, para objeto distinto al que fue destinado.

d)	Portar armas blancas o de fuego, de cualquier clase, durante
las horas laborales, excepto cuando se tratare de instrumentos
punzantes, cortantes o punzocortantes que formaren parte de
las herramientas o útiles propios del trabajo.
Artículo 37.—De las sanciones: Las sanciones se aplicarán a

través de acciones preventivas y correctivas, las cuales seguirán el
siguiente orden:

a)	 Llamada de atención verbal a la persona que cometió la falta.
b)	Amonestación escrita, en caso de reincidencia.
c)	 Suspensión temporal hasta por un máximo de un mes, cuando

la conducta se haya repetido por más de dos veces.
d)	 Separación o expulsión del Centro cuando la conducta del funcionario

sea contraria a derecho, la moral y las buenas costumbres.
CAPÍTULO XI

De la administración del inmueble
Artículo 38.—De la supervisión. La Municipalidad de Poás,

como ente rector supervisará el servicio a través de una contratación
que será otorgada mediante el proceso de licitación, cartel y contrato
que serán parte de este Reglamento, los costos originados serán
subsidiados por un monto facilitado por el Instituto Mixto de Ayuda
Social, indexado a la cantidad decretada por el IMAS de forma
anual, montos que serán desembolsados mensualmente.

Artículo 39.—Del Interés Superior del Niño. En el caso, de
que el proyecto del Centro de Cuido y Desarrollo Infantil, no sea
contemplado dentro de los Planes Operativos de las instituciones
involucradas o en los planes del Gobierno Central, se procurará que
prevalezca el Interés Superior de las Personas Menores de Edad,
contemplado en el Código de la Niñez y Adolescencia.

Artículo 40.—Inventario de activos. El Centro de Cuido
contará con el equipo y mobiliario básico, según listado facilitado
por REDCUDI, en caso de resultar un concurso licitatorio, quien
resulte adjudicado recibirá mediante un inventario formal, las
descripciones y cantidades que se encuentren en el Centro de Cuido,
quien asumirá la responsabilidad a partir de la firma de recibido.

Artículo 41.—Del estado de los activos. El Inmueble deberá
permanecer en condiciones óptimas para la atención de las niñas
y niños beneficiarios del Centro, por lo que no se podrá vender,
permutar o modificar los activos del CECUDI, estos son bienes de
la Municipalidad de Poás, y por ende todos los daños y artículos
faltantes, deberán ser responsabilidad del adjudicatario.

Artículo 42.—Vigencia: Se aprueba tal y como se presenta y rige
a partir de su publicación en el diario La Gaceta previa consulta pública.

Rige a partir de su publicación. Publíquese en el Diario Oficial
La Gaceta.

San Pedro de Poás, 11 de junio del 2015.—Consejo
Municipal.—Roxana Chinchilla Fallas, Secretaria.—1 vez.—
(IN2015038824).

MUNICIPALIDAD DE CARRILLO
Para dar cumplimiento a lo dispuesto en el artículo 43 del

Código Municipal, el Concejo Municipal de Carrillo, Guanacaste,
después de analizado la observaciones emitidas por el ingeniero
Yordy Ortega, dispuso proceder por segunda vez a la publicación
del Reglamento de cesión gratuita del porcentaje de terreno
destinado al uso público a favor de la municipalidad resultante de
los fraccionamientos de carrillo, mismo que quedó debidamente
aprobado a través del Acuerdo Nº 2, inciso 13), emitido en la
sesión ordinaria Nº 15-2015, celebrada el día 14 de abril de 2015,
literalmente dice:

La Gaceta N° 122 — Jueves 25 de junio del 2015 Pág 39

REGLAMENTO DE CESIÓN GRATUITA DEL PORCENTAJE
DE TERRENO DESTINADO AL USO PÚBLICO A FAVOR

DE LA MUNICIPALIDAD RESULTANTE DE LOS
FRACCIONAMIENTOS DE CARRILLO

Considerando:
1º—Que los artículos 169 y 170 de la Constitución Política,

el Código Municipal, los artículos 4° y 113 de la Ley General de la
Administración Pública, el artículo 58 inciso 6) de la Ley de Planificación
Urbana, Reglamento para el Control Nacional de Fraccionamientos
y Urbanizaciones, consagran la competencia exclusiva de la
Municipalidad de Carrillo, de atender lo intereses y servicios locales de
su jurisdicción, específicamente en lo referente a la emisión de visados
para el fraccionamientos realizados en el cantón de Carrillo.

II.—Que en el ejercicio de las Potestades de Imperio y sobre todo
de la Autonomía Municipal, la Municipalidad de Carrillo puede y sobre
todo debe en virtud del mandato delegado a fin de garantizar la entrega
de las áreas destinadas al uso público con las cuales se logran satisfacer
los intereses colectivos que el crecimiento urbano demanda.

III.—Siendo que la Municipalidad de Carrillo, está obligada
a controlar el crecimiento urbano mediante el otorgamiento de
visados para el fraccionamiento de los inmuebles ubicados en su
territorio, para lo cual debe considerar el establecer un reglamento
que defina para efectos de emisión de dichos visados el concepto
y los alcances de los que es un “fraccionamiento simple” y una
“zona previamente urbanizada”, todo con el fin de establecer con
certeza y transparencia los parámetros para exigir la cesión gratuita
del porcentaje de terreno destinado al uso público, que permita un
crecimiento urbano planificado y controlado en el cantón de Carrillo.

IV.—Teniendo claro que los conceptos mencionados son
términos técnicos urbanísticos que el legislador utiliza sin darles
contenido alguno, convirtiéndose en consecuencia, en lo que
llamamos con el nombre de “conceptos jurídicos indeterminados”;
es necesario precisar algunos conceptos, para establecer los casos
en que es procedente exigir la cesión gratuita al uso público del
porcentaje de terreno correspondiente a las segregaciones.

V.—Que con fundamento en lo dispuesto por el artículo
13 inciso a) del Código Municipal es competencia del Concejo
Municipal de Carrillo fijar un reglamento y las prioridades de
desarrollo del municipio en concordancia con el Plan de Gobierno
de la Alcaldía Municipal.

VI.—Que el objeto de regulación del presente reglamento
encuentra su fundamento en el artículo 40 de la Ley de Planificación
Urbana N° 4240, ello en ejercicio legítimo de la potestad normativa
con que cuentan las Municipalidades (artículo 4 inciso a) del Código
Municipal), por el cual cada Gobierno Local puede reglamentar a lo
interno, a fin de definir en forma más pormenorizada y reducir de ese
modo la mayor discrecionalidad que reconoce la ley, considerando las
condiciones y reglas bajo las cuales pueden otorgarse la cesión gratuita
del porcentaje de terreno destinado al uso público resultante de los
fraccionamientos a favor de la Municipalidad de Carrillo, acorde a las
previsiones normativas de orden superior existentes. Por tanto,

El Concejo Municipal del cantón de Carrillo dicta el siguiente
“REGLAMENTO DE CESIÓN GRATUITA DEL PORCENTAJE

DE TERRENO DESTINADO AL USO PÚBLICO A FAVOR
DE LA MUNICIPALIDAD RESULTANTE DE LOS

FRACCIONAMIENTOS DE CARRILLO”
Artículo 1º—La Municipalidad de Carrillo instaura que en

todo fraccionamiento ubicado dentro de distritos urbanos (previa
declaratoria efectuada por el Instituto Nacional de Vivienda y
Urbanismo) o dentro de áreas sujetas al control urbano pero en ambos
casos fuera de los cuadrantes de ciudades, en el cual resulten o hayan
resultado once (11) o más lotes de una misma finca madre cuyos
lotes sean de área menor a 5.000 metros cuadrados, el fraccionador
(que ostente el dominio o posesión del bien o la representación legal
con poder para ello) deberá ceder gratuitamente para uso público
el diez por ciento del área total que se haya fraccionado y la que se
proponga fraccionar.

Artículo 2º—Para efectos del presente Reglamento se entenderá
como cuadrantes de ciudades, el conjunto de fincas que enfrenten las
calles locales según la definición dada por el artículo 1, RED VIAL
CANTONAL, inciso b) de la Ley General de Caminos Públicos N°
5060, según lo defina la Unidad Técnica de Gestión Vial, más aquellas
fincas que enfrenten otro tipo de acceso dentro de esa misma área.

Artículo 3º—La Municipalidad de Carrillo establece que
no se ha de exigir el diez por ciento del área: a) En el caso de
aquellos fraccionamientos simples entendidos estos como aquellos

fraccionamientos en los cuales resulten no más de diez (10) lotes,
de área menor a 5.000 metros cuadrados cada uno. b) En las zonas
previamente urbanizadas, conforme al punto 1.9 del Reglamento
Nacional para el Control de Fraccionamientos y Urbanizaciones, toda
vez que se sujetan al procedimiento establecido por el INVU para tal
efecto, c) En fraccionamientos de lotes de 5.000 metros cuadrados de
área o más. d) En distritos o áreas no sujetas al control urbano.

Artículo 4º—Respecto al área pública a ceder se establece lo
siguiente: a) Deberán estar ubicadas frente a calle pública, excepto que
se demuestre la imposibilidad técnica o legal de ubicarlo con acceso
adecuado a vías públicas existentes. b) Estas áreas deberán tener un frente
mínimo de 6 metros. c) Su distancia respecto al lote más alejado no será
mayor de 300 metros. d) Si el área pública es aledaña a elementos fluviales
se procederá conforme a la protección de ríos de los artículos 111.3.7.1
al 111.3.7.6 del Reglamento para el Control de Fraccionamientos y
Urbanizaciones, que sería en lo atinente, lo siguiente:

III.3.7.1.	 En el caso de que se pretenda (fraccionar) fincas
atravesadas por ríos o quebradas o que colinden con
estos, deberá proveerse una franja de no construcción
con un ancho mínimo de 10m a lo largo del lecho
máximo y medidos a cada lado del mismo, en la
proyección horizontal. Esta franja será entregada al
uso público en exceso de la indicada en el artículo
III.3.6.3, para efectos de limpieza, rectificación de
cauces, bosque urbano, colocación de infraestructura
de aguas similares. Sin embargo, cuando esté
integrado plenamente el área de parque o que siendo
de pendiente no mayor del 25% en frente a una calle
y no a fondos del lote, se podrá computar como
área pública. La cesión del área para uso público se
aplicará siempre que no exceda el 20% que fija la
Ley de Planificación Urbana.

III.3.7.2.	 Para acequias y cauces de agua intermitentes, se
considerarán 5 metros en lugar de 10 metros.

III.3.7.3.	 En distritos urbanos, en el caso de que una vez cumplido
el párrafo anterior queden franjas no construibles a
orillas de cauces de agua, éstas deberán conformar una
sola finca entre calles, no aptas para la construcción y
deben tener carácter de protección al cauce.

III.3.7.4.	 En el caso de cañones de río los terrenos aledaños
al cauce que tengan más del 25% de pendiente no
podrán (fraccionarse), para efectos de la cesión de
áreas públicas estos terrenos no se computarán por
no formar parte del área urbanizable.

III.3.7.6.	 En caso que una corriente de agua permanente
nazca en un área a urbanizar, el ojo de agua deberá
protegerse en un radio de 50 metros como mínimo,
zona en que no se podrá construir ninguna obra,
salvo las de aprovechamiento del agua. Esta área
podrá entregarse dentro del porcentaje a ceder al
Municipio para uso público y en este caso deberá
destinarse a parque.

Artículo 5º—Respecto a la descripción del área pública el
fraccionador debe presentar un plano que detalle el uso conforme lo
indique la Ley de Planificación Urbana.

Artículo 6º—Para formalizar la entrega de los terrenos
destinados al uso público, deberá presentarse el escrito de solicitud
formal al Concejo Municipal, acompañado del plano debidamente
visado para que sea analizada la cesión y eventualmente se autorice
al Alcalde (sa) Municipal la firma de la escritura pública establecida
ante Notario Público, cuyo costo y gestión deberá realizar el
propietario o poseedor legítimo.

Artículo 7º—Serán considerados como incorporados al
dominio público del municipio una vez tomado el Acuerdo
Municipal de recibimiento que será el insumo para que en el futuro
cuando se realice el Plan Regulador sean incorporados todos estos
terrenos municipales como parte del mapa oficial.

Artículo 8º—Para efectos de la gestión de cobro del impuesto
sobre bienes inmuebles de aquellas propiedades trasladadas al
dominio público producto del fraccionamiento, todo proceso de
cobro de dicho impuesto dejará de generarse a partir de la firmeza
administrativa del Acuerdo del Concejo Municipal.

Artículo 9º—Este Reglamento rige a partir de su publicación
en el Diario Oficial La Gaceta.

Sandra Ondoy Ondoy, Secretaria Auxiliar del Concejo
Municipal.—1 vez.—Solicitud N° 33163.—(IN2015039424).

Pág 40 La Gaceta N° 122 — Jueves 25 de junio del 2015

REMATES

HACIENDA
SERVICIO NACIONAL DE ADUANAS

Detalle de mercancías que se rematarán en subasta pública
en forma individual en las instalaciones de la Aduana de Caldera,
ubicada en el Edificio Elefteria, 100 metros este de la entrada al
Hospital Monseñor Sanabria, El Roble, Puntarenas a las 10:00 horas
del día 21 del mes julio del 2015 y que de conformidad con la Ley
Nº 7557 y 8373 (Ley General de Aduanas), de 8 de noviembre de
1995 y 5 de setiembre del 2003, las mismas se encuentran en estado
de abandono en: Almacén Fiscal del Pacifico ALFIPAC, Código
A-159, Almacén Fiscal Sociedad Portuaria de Caldera, Código
A-220 y Almacén Sistemas Logísticos Caribeños SISLOCAR S.A.,
Código A-254.

BOLETAS DE REMATE
AÑO 2015

Boletas de Remate de Mercancías año 2015
Boleta Nº 002-2015. Consignatario: MDG Constructores

Sociedad de Responsabilidad Ltda. Descripción de la mercancía:
553 bultos de tubos y cajas de PVC SHC 40 PIPES BLACK
GREY S001PIPE 5.8 METER/pc, ½” 2.77, ¾” 2.87, 1” 3.38,
1 1/2“ 3.69, 2” 3.91, PVC SHC 80 PIPES BLACK GREY
PVCSCH80ASTMD-1785 PIPE 5.8 METER/pc, 2.5” x 7.01 mm,
3”x7.62 mm. PVC SCH40FITTING ERA BRAND, BLACK GREY,
USE01 45”ELBOW ½”, 1 “, 1 ½”, 2”, 2 ½”, 3”. ELBOW PVC
USE 02 90 ½”, 1 ½”, 2”, 2 ½” , 3”. UST01 STRAIGHT TEE ½”,
¾”, 1”, 1 ½”, 2”, 2 ½”, 3”. US003 COUPLING ½”, ¾”, 1”, 1 ½”,
2”, 2 ½”, 3”. US016END PLUG ½”, ¾”, 1”, 1 ½”, 2”, 3”. US004
REDUCING COUPLING 3/4X1/2, 1X3/4, 1 1/2X1”, 2X1 ½. Peso
total 11578. Valor Aduanero $5.553.00 Precio Base: ¢924.033.20.
Ubicación: Almacén Fiscal del Pacifico, Código A-159.

Boleta 003-A-2015. Consignatario: ALPEMUSA S.A.
Descripción de la mercancía: 5 bultos de ropa para niño, niña, y
hombre según detalle “Un bulto con 48 unidades de abrigos para
niño marca GO, tallas 3-4-5, Un bulto blusas para niña marca
CODE con 47 unidades tallas 2-3-4 y 5. Dos bultos con camisas de
tirantes para niño marca GO con 48 unidades cada uno, tallas 4-6 y
8. Un bulto de camisas de tirantes para hombre marca UNLIMITED
contiene 44 unidades tallas S-M y L, Peso total 44 kilos, Valor
Aduanero $732.63, Precio base ¢118.621.01. Ubicación. Almacén
Fiscal del Pacifico Código A159.

Boleta N° 003-B-2015. Consignatario: ALPEMUSA S.A.
Descripción de la mercancía: 2 bultos de vestidos y blusas para
mujer según detalle: “un bulto contiene 44 unidades de vestidos para
mujer marca Pine Apple, tallas L, XL y M, un bulto con 44 unidades
de blusas para mujer marca Pine Apple tallas S, M, XL”. Peso
Total 5 kilos. Valor aduanero $1.096.48. Precio base ¢177.512.66.
Ubicación. Almacén Fiscal del Pacifico Código A159.

Boleta Nº 011-2015. Consignatario: MABE Industrial
S.A., Descripción de la mercancía: 1 Bobina de Acero, nueva, en
buen estado 0.6x1219 xc. Peso total. 4497 kilos. Valor Aduanero
$4.946.70. Precio Base: ¢444.646.81. Ubicación: Almacén Fiscal
Sociedad Portuaria de Caldera, Código A-220.

Boleta N° 019-2015. Consignatario: Banco Davivienda (Costa
Rica) S.A., Descripción de la mercancía; un camión color Blanco de
3.5 toneladas, marca Hyundai, estilo HD78, año 2015, doble piña en
llantas traseras, combustible diesel, tipo de transmisión manual, Vin
KMFGA17PPFC256784, Cilindaje 3900 cc, peso 2955, Valor Aduanero
$20.777.00. Precio Base ¢4.063.027.29. Ubicación: Almacén Sistemas
Logísticos Caribeños SISLOCAR S.A., Código a254.

Se les informa que el costo por concepto de bodegaje de las
mercancías amparadas a este remate, no está incluido en la base
por lo tanto los interesados deberán entenderse directamente con los
respectivos Depositarios Aduaneros.

La subasta es pública, teniendo acceso cualquier particular
con las excepciones establecidas en el artículo 73, párrafo segundo

de la Ley General de Aduanas N° 7557 del 8 de noviembre de 1995.
Reformada mediante Ley N° 8373 del 5 de setiembre del 2003.

Para ser postor es indispensable depositar mediante cheque
certificado a favor de la Dirección General de Aduanas, la suma
equivalente al 10% del precio base de las mercancías que desee
adquirir antes del inicio del remate, según lo establece el artículo 198,
inciso e) del Reglamento a la Ley General de Aduanas. La diferencia
en relación con el monto previamente depositado deberá cancelarse
inmediatamente después de la adjudicación de las mercancías. Las
condiciones son estrictamente de contado, debiendo efectuarse el
pago al concretarse la venta.

Las mercancías podrán ser inspeccionadas dentro del plazo de
tres días previos a la realización del remate.

Para mayor información consultar al Depositario Aduanero
donde se encuentren las mercancías o a la Sección de Depósitos de
la Aduana de Caldera.

A los interesados en las mercancías que necesiten permisos
(regulaciones no arancelarias) de otras dependencias Gubernamentales,
favor presentar los mismos en el momento de la subasta.

Mba. Yonder Alvarado Zúñiga, Aduana de Caldera.—1 vez.—
O. C. Nº 3400024313.—Solicitud Nº 34855.—(IN2015040370).

INSTITUCIONES DESCENTRALIZADAS

UNIVERSIDAD DE COSTA RICA
VICERRECTORÍA DE VIDA ESTUDIANTIL

EDICTO
PUBLICACIÓN DE PRIMERA VEZ

ORI-2571-2015.—Arnaiz Sorí Kárel, R-089-2012 B, cat.
esp.119200385614, solicitó reconocimiento y equiparación del título
Especialista de Primer Grado en Cardiología, Instituto Superior de
Ciencias Médicas de Camagüey, Cuba. La persona interesada en
aportar información de la solicitante, podrá hacerlo por escrito ante
esta Oficina dentro de los 5 días hábiles siguientes a la publicación
del tercer aviso.—Ciudad Universitaria Rodrigo Facio, 01 de junio
de 2015.—M.B.A. José Antonio Rivera Monge, Director.—O. C.
N° 123999.—Solicitud N° 34324.—(IN2015039387).

INSTITUTO COSTARRICENSE DE ELECTRICIDAD
MODIFICACIÓN DE ACUERDO EXPROPIATORIO

AVALÚO 171-2015
Durante el proceso judicial de expropiación interpuesto por

el I.C.E. contra Rodrigo Quesada Arguedas, mediante expediente
11-000545-1028-CA-4 y que se refiere al avalúo 1257-2010 para el
establecimiento de una servidumbre en la finca matrícula 4-210330-
000, la finca afectada fue cerrada registralmente y surgieron dos
segregaciones, una de las cuales formó el folio real 4-235179-
000, que es el inmueble afectado por la servidumbre. Dado que
el avalúo 1257-2010 no puede ser retirado del expediente y debe
ser considerado como antecedente del caso de expropiación que se
sigue, se procede a agregar al proceso judicial el avalúo 171-2015.

Que en atención a la resolución de las 9:55 horas del 27 de
febrero del 2015, el Juzgado Contencioso Administrativo y Civil de
Hacienda, Segundo Circuito Judicial, Goicoechea, expediente 11-
000545-1028-CA-4 “…b) Que aclare y corrija lo pertinente en relación
con el avaló administrativo y el acuerdo expropiatorio de la finca que
actualmente continuará con el gravamen de la servidumbre…”.

Cumpliendo con lo establecido, por el Consejo Directivo
en el artículo 4 del Capítulo I de la Sesión 6135 de fecha 18 de
mayo del 2015 y al amparo de los artículos 1 y 2 de la Ley 6313 de
Adquisiciones, Expropiaciones y constitución de Servidumbres del
I.C.E., que respectivamente declaran de utilidad pública los bienes
inmuebles necesarios y las obras a ejecutar por el I.C.E. para el
cumplimiento de sus fines, aprobar la expropiación de los bienes
necesarios y las obras a ejecutar por el I.C.E. para el cumplimiento
de sus fines, el Consejo Directivo acordó el siguiente trámite
expropiatorio: Avalúo 171-2015, Obra L. T. Cariblanco - General,
(Tramo PI Sucio - General), por un monto de ¢581.553,95.

El inmueble donde se deberá constituir el derecho de
servidumbre, necesario para la L. T. Cariblanco - General, es
propiedad de Construcciones y Pinturas Conypin, S. A., cédula

La Gaceta N° 122 — Jueves 25 de junio del 2015 Pág 41

jurídica 3-101-319688, y se encuentra inscrito en el Registro Público
Partido de Heredia matrícula 4-235179-000, el cual se describe así:
de naturaleza terreno para construir, sito en el Distrito Tercero Las
Horquetas, Cantón Décimo Sarapiquí, de la Provincia de Heredia;
linda al Norte: Inversiones Rodvil, S. A.; al sur: Área de protección
Río San José, al este: Gerardo Alfaro Mena y al oeste: Inversiones
Rodvil, S. A., servidumbre de paso Jonathan Sibaja Fonseca. Mide:
dos mil veintidós metros cuadrados. Plano: H-1629427-2013.

La servidumbre afecta la propiedad en un ancho de 7,0456
m y un largo de 27,36 m, y un rumbo general de sureste a noroeste.
Tiene una forma triangular y se ubica al costado sureste de la
propiedad; atraviesa el Río San José, la zona de protección ingresa
a la propiedad por la colindancia sureste con un ancho de 7,0456 m
y un azimut de 157º21’0”, recorre la propiedad por un trayecto de
27,36 m hasta salir por la colindancia este con Gerardo Alfaro Mena
con el mismo azimut. Además, la franja de servidumbre se ubica a
0,06 m de la línea de centro.

El área de afectación es de 94,94 m² y representa un 4,70% del
área total de la propiedad. La servidumbre en este tramo tiene un
ancho de 14 m (7m a cada lado de la línea de centro).

Los linderos de la servidumbre son al norte, Gerardo Alfaro
Mena; al sur, Área de protección del Río San José; al este, Gerardo
Alfaro Mena; al oeste, Resto de la propiedad.

Mediante el avalúo 171-2015 a nombre de Construcciones y
Pinturas Conypin, Sociedad Anónima se valoró la servidumbre en
cuestión para la finca matrícula 4-235179-000, peritaje que formará
parte del proceso judicial tramitado mediante el expediente 11-
000545-1028-CA-4. Por tanto,

POR UNANIMIDAD ACUERDA:
1º—Modificar el edicto publicado en La Gaceta número

ochenta del miércoles 27 de abril del 2011, para que de conformidad
con el acuerdo tomado por el Consejo Directivo en el artículo 4 del
Capítulo I de la Sesión 6135 de fecha 18 de mayo del 2015, en el
Por Tanto se lea:

2º—Apruébense las presentes diligencias por la suma de
¢581.553,95 (quinientos ochenta y un mil quinientos cincuenta y tres
colones con noventa y cinco céntimos), según avalúo administrativo
número 171-2015 y comuníquese.

3º—De no ser aceptado por el propietario Construcciones y
Pinturas Conypin S. A., cédula de persona jurídica 3-101-319688,
exprópiese un derecho de servidumbre de paso de líneas eléctricas,
destinado a la L. T. Cariblanco – General, en el inmueble inscrito
en el Registro Público, Partido de Heredia Folio Real 4-235179-
000, el cual se describe así: de naturaleza terreno para construir,
sito en el distrito tercero Las Horquetas, cantón décimo Sarapiquí,
de la provincia de Heredia; linda al norte, Inversiones Rodvil
S. A.; al sur, Área de protección Rio San José; al este, Gerardo
Alfaro Mena, y al oeste, Inversiones Rodvil S. A., servidumbre
de paso Jonathan Sibaja Fonseca. Mide: dos mil veintidós metros
cuadrados. Plano: H-1629427-2013.

La servidumbre afecta la propiedad en un ancho de 7,0456
m y un largo de 27,36 m, y un rumbo general de sureste a noroeste.
Tiene una forma triangular y se ubica al costado sureste de la
propiedad; atraviesa el Río San José, la zona de protección ingresa
a la propiedad por la colindancia sureste con un ancho de 7,0456 m
y un azimut de 157º21’0”, recorre la propiedad por un trayecto de
27,36 m hasta salir por la colindancia este con Gerardo Alfaro Mena
con el mismo azimut. Además, la franja de servidumbre se ubica a
0,06 m de la línea de centro.

El área de afectación es de 94,94 m² y representa un 4,70% del
área total de la propiedad. La servidumbre en este tramo tiene un
ancho de 14 m (7m a cada lado de la línea de centro).

Los linderos de la servidumbre son al norte, Gerardo Alfaro
Mena; al sur, Área de protección del Río San José; al este, Gerardo
Alfaro Mena, al oeste, Resto de la propiedad.

4º—Que el establecimiento de servidumbre, se inscriba a favor
de la finca propiedad del Instituto Costarricense de Electricidad
inscrita en el Registro Público, Partido de Alajuela, al sistema
mecanizado matrícula número cuatrocientos diez mil quinientos
noventa y tres, que es terreno de potrero, sito en el Distrito Catorce
Sarapiquí, Cantón Primero Alajuela, Provincia de Alajuela, mide:
catorce mil trescientos veintiocho metros con cincuenta y nueve
decímetros cuadrados y linda al norte, Ganadera de la Loma de San
Miguel S. A. y en parte Río Sardinal; al sur, Ganadera El Recreo; al
este, Instituto Costarricense de Electricidad, al oeste, Río Sardinal,
plano catastrado: A-924273-2004.

Todo con fundamento en la Ley N° 6313 del 4 de enero de
1979, citada y supletoriamente la Ley N° 7495 del 3 de mayo de 1995.

5º—Continúese con los trámites de rigor.
6º—Se declara firme el presente acuerdo, tomado en sesión

número 6135 del 18 de mayo del 2015.
7º—Publíquese en el Diario Oficial.
San José, 11 de junio del 2015.—Lic. Erick Picado Sancho, Apoderado

General Judicial.—1 vez.—Solicitud Nº 34391.—(IN2015039268).

INSTITUTO NACIONAL DE ESTADÍSTICA Y CENSOS
AVISO

El Instituto Nacional de Estadística y Censos, avisa que
el Índice de Precios al Consumidor (IPC), Base julio 2006
correspondiente a mayo del 2015 es de 170,176 el cual muestra una
variación porcentual mensual de -0,29 y una variación porcentual
acumulada del primero de junio del 2014 al treinta y uno de mayo
del 2015 (12 meses) de 0,97.

Esta oficialización se hace con base en estudios realizados en
el Instituto Nacional de Estadística y Censos.

San José, a los dos días de junio del dos mil quince.—Elizabeth
Solano Salazar, Subgerente.—1 vez.—O. C. Nº 4316.—Solicitud
Nº 34117.—(IN2015039266).

ENTE COSTARRICENSE DE ACREDITACIÓN

MODIFICACIÓN DE DOCUMENTOS 003-2015

El Ente Costarricense de Acreditación (ECA), da a conocer la incorporación de un documento en el sistema de gestión documental;
de la siguiente manera:

Procedimiento Versión actual Versión publicada Fecha de emisión
Fecha de entrada en vigencia
en el sistema de gestión del

ECA

ECA-MC-MA-P08 Instrucciones
para los proveedores de equipos
de iluminación, refrigeración y
aire acondicionado para cumplir
con la directriz N° 11-MINAE

NA 01 A partir de su publicación
en el diario oficial La
Gaceta.

A partir de su publicación en el
diario oficial La Gaceta.

Los documentos descritos se encuentran a disposición de los interesados en nuestra página electrónica www.eca.or.cr/ http://www.
eca.or.cr/docs.php; así mismo puede solicitar el envío de manera electrónica o solicitar gratuitamente una copia no contratada en la Gestoría
de Calidad y en las oficinas centrales del ECA ubicadas en Pavas, Rohrmoser 150 metros al este del Centro Comercial Plaza Mayor,
contiguo a Prisma Dental, de lunes a viernes de las 8 a las 16 horas.

San José, 11 de junio del 2015.—Master Maritza Madriz Picado, Gerente General.—1 vez.—(IN2015039002).

Pág 42 La Gaceta N° 122 — Jueves 25 de junio del 2015

RÉGIMEN MUNICIPAL
MUNICIPALIDAD DE MONTES DE OCA

Para los fines consiguientes la Dirección de Servicios de
la Municipalidad de Montes de Oca hace saber que la señora
Lilliana Patricia Boza Mora, portadora de la cédula de identidad
1-0560-0741, ha presentado testimonio de escritura pública
protocolizada rendida ante la notaria García Campos María
Isabel, en la que dice que todos los hermanos Boza Mora (Flor
de María, Norma Petronila, Franklin Danilo, Juan Guillermo,
Ana Lucía, Víctor Hugo, Jorge Arturo, Alicia María, Lilliana
Patricia, María Cecilia, Luz Elena y Marjorie) son los herederos
universales de quién en vida fue, Franklin Boza Vargas y que
era propietario de la fosa. 170 del bloque 1 del cementerio de
San Pedro y que en esta escritura solicitan que quede inscrito
a nombre de, Lilliana Boza Mora quién acepta la donación y a
su vez que quede inscrito a nombre de él con las obligaciones y
responsabilidades que de este acto se derivan. La Municipalidad
de Montes de Oca queda exonerada de toda responsabilidad civil
y penal y brindará un plazo de 8 días hábiles a partir de esta
publicación para oír objeciones. Al contestar refiérase al Nº de
oficio ADS-OF-049-15.

Sabanilla de Montes de Oca, 15 de junio del 2015.—Dirección
de Servicios.—Guillermo Montero Marroquín, Encargado de
Cementerios.—1 vez.—(IN2015038930).

Para los fines consiguientes el Departamento de Patentes de
la Municipalidad de Montes de Oca, hace saber que CRIMCORR
S. A., cédula jurídica 3-101-338139, ha presentado solicitud
de traspaso de la patente comercial Nº 2357, R707 Y R708 a
nombre de Compuamersa S. A. cédula jurídica 3-101- 218173. La
Municipalidad de Montes de Oca otorga 8 días naturales de plazo a
partir de esta publicación para presentar objeciones.

San Pedro de Montes de Oca, 4 de junio del 2015.—
Departamento de Patentes.—Liliana Barrantes Elizondo, Jefa.—
1 vez.—(IN2015038960).

MUNICIPALIDAD DE POÁS
AVISOS

La Suscrita Secretaria Concejo Municipal, hace constar
que el Concejo Municipal del Cantón de Poás, en su Sesión
Ordinaria Nº 267 celebrada el día 09 de junio de 2015, tomó el
Acuerdo N° 8938-06-2015, en forma unánime y definitivamente
aprobado, y Dice: basados en la solicitud del Alcalde Municipal
Ing. José Joaquín Brenes Vega, según consta en el oficio Nº
MPO-ALM-191-2015 de fecha 8 de junio del 2015, Se aprueba:
Declarar de Interés Público lo siguiente: Primero: Las acciones
(inversiones, trabajos, construcciones, terrenos) del Acueducto
Municipal. Segundo: El terreno con un área de 122.00 m2 en el
cual se encuentra construido el Tanque Municipal conocido como
Tanque Chilamate, descrito por el croquis que se adjunta y que
es parte de la Finca Folio Real Nº 2-203861-000, propiedad de la
Sociedad Agrícola Roalfa S. A., cédula jurídica 3-101-076336, con
un área total de 71 245,89 m2; espacio en el cual se construyó el
Tanque actual. Tercero: Autorizar a la Administración Municipal
en la persona del Alcalde Municipal, para que de inmediato inicie
todas las gestiones necesarias para el proceso de expropiación
por interés público, del terreno en marras (122.00 m2), según lo
establecido en la Ley Nº 7495 y sus Reformas. Publíquese en el
Diario Oficial La Gaceta.

San Pedro de Poás, 11 de junio del 2015.—Roxana Chinchilla
Fallas, Secretaria.—1 vez.—(IN2015038840).

La Suscrita Secretaria Concejo Municipal, hace constar
que el Concejo Municipal del cantón de Poás, en su Sesión
Ordinaria Nº 267 celebrada el día 09 de junio de 2015, tomó el
Acuerdo N° 8939-06-2015, en forma unánime y definitivamente
aprobado, y Dice: basados en la solicitud del Alcalde Municipal
Ing. José Joaquín Brenes Vega, según consta en el oficio Nº
MPO-ALM-192-2015 de fecha 8 de junio del 2015, Se aprueba:

Declarar de Interés Público lo siguiente: Primero: Las acciones
(inversiones, trabajos, construcciones, terrenos) del Acueducto
Municipal. Segundo: El terreno con un área de 141.00 m2
colindante por el costado oeste con el actual Tanque Municipal
conocido como Tanque Chilamate, descrito por el croquis que se
adjunta y que es parte de la Finca Folio Real Nº 2-100203.000,
propiedad del señor José Rafael Quesada Bogantes, cédula de
identidad 2-0268-0004, descrita por el plano A-1459154-2010,
con un área total de 35.675 m2; que es el espacio adecuado
para la construcción de un nuevo tanque de almacenamiento de
agua potable que asegure el suministro de agua para consumo
humano a los más de 427 abonados de Subacueducto Municipal
de Chilamate. Tercero: Autorizar a la Administración Municipal
en la persona del Alcalde Municipal, para que de inmediato inicie
todas las gestiones necesarias para el proceso de expropiación
por interés público, del terreno en marras (141.00 m2), según
lo establecido en la Ley Nº 7495 y sus Reformas. Lo anterior
debidamente presupuestados para el ejercicio económico del
2015. Publíquese en el Diario Oficial La Gaceta.

San Pedro de Poás, 11 de junio del 2015.—Roxana Chinchilla
Fallas, Secretaria.—1 vez.—(IN2015038843).

AVISOS
CONVOCATORIAS
CONDOMINIO COROBICÍ

La administración del Condominio Corobicí, de conformidad
con la ley de Propiedad Horizontal y el Reglamento Interno, convoca
a los condóminos a asamblea extraordinaria, que se realizará el
sábado 25 de julio del 2015, en las instalaciones del condominio
(parqueos 53 - 54). En primera convocatoria a las 9:00 a.m., segunda
convocatoria a las 10:00 a.m., con los condóminos presentes.

Agenda
1.	 Aprobación del quórum.
2.	 Nombramiento del presidente y secretario para realizar la

labor de moderadores de la reunión.
3.	 Construcción de bodega.
4.	 Parqueo 0 entre aptos. 49 y 50.
5.	 Cierre de asamblea.

Martha Eugenia Martínez R. Administradora.—1 vez.—
(IN2015040137).

CONDOMINIO DE CONDOMINIOS REAL DE CASTILLA
Se les convoca a asamblea ordinaria de propietarios del

Condominio de Condominios Real de Castilla a celebrarse
en sus instalaciones ubicadas en Mercedes Norte de Heredia,
específicamente en la Filial N° 14-A a las 2:00 p.m. del día 26
de julio del 2015, en primera convocatoria. En caso de no existir
quórum se hará en segunda convocatoria una hora después para la
que fue citada la primera y con el número de condóminos presentes.

Agenda
1-	Designación del presidente y secretario de la Asamblea.
2-	 Informe Anual del Administrador.
3-	 Informe Económico.
4-	Aprobación del Presupuesto 2015/2016 (Actual más IPC

acumulado 2015 BCCR).
5-	Elección del Administrador y Grupo de Apoyo período

2015/2017.
6-	Proyectos de Inversión para la Cuota Extraordinaria 2015.
7-	 Informe Comité Normas de Convivencia.
8-	Cierre sesión.

Se les recuerda a los propietarios que de no poder asistir a
ésta asamblea y deseen enviar un representante, éste deberá aportar
una nota que lo autorice como tal. Para participar deben estar al día
con sus cuotas ordinarias, extraordinarias y multas. Las filiales a
nombre de persona jurídica deben aportar la respectiva personería
con menos de tres meses de haber sido emitida.—Firma ilegible.—
1 vez.—(IN2015040150).

La Gaceta N° 122 — Jueves 25 de junio del 2015 Pág 43

DESARROLLO ARIZONA DE LIBERIA
SOCIEDAD ANÓNIMA

Se convoca a los socios de Desarrollo Arizona de Liberia S.
A., cédula jurídica 3-101-181427 a asamblea general extraordinaria
de socios que se celebrará el día 2 de julio del 2015, a las 10:00 a.m.
en la ciudad de Alajuela, del AM PM de Plaza Real, 100 metros norte
y 25 metros oeste, Bufete Campos Araya & Asociados. En caso de
que no esté presente la totalidad del capital social treinta minutos
después, en segunda convocatoria, se constituirá la asamblea con los
socios que se encuentren presentes.—Carlos Ernesto López Piñeros,
Presidente.—1 vez.—(IN2015040218).

BODEGAS E INDUSTRIAS LAAR S. A., INDUSTRIA
DE ELEMENTOS DE CONCRETO ARMADO S. A.,

ALQUI VENTA HABITACIONAL L & L S. A.
Luis Alberto Alvarado Ramírez y Jorge Alvarado Barrantes

convocan a los socios de las sociedades Bodegas e industrias Laar S.
A., Industria de Elementos de Concreto Armado S. A., Alqui Venta
Habitacional L & L S. A., a la asamblea general extraordinaria de
socios de la empresa, a realizarse el día veintidós de julio de este
año, en San José, La Uruca, frente a instalaciones de Musmanni
en oficinas centrales de la empresa IDECSA, a las ocho horas en
primera convocatoria y una hora después en segunda convocatoria,
a efecto de nombrar junta directiva y modificar la cláusula de
representación de las empresas.—San José, veintidós de junio del
dos mil quince.—Luis Alberto Alvarado Ramírez, Jorge Alvarado
Barrantes.—1 vez.—(IN2015040269).

GOCHA DEL POÁS SOCIEDAD ANÓNIMA
Se convoca a los socios de Gocha del Poás Sociedad Anónima,

con cédula de persona jurídica número 3-101-187995, a una
asamblea general extraordinaria de socios a celebrarse el próximo
veintiséis de julio del año dos mil quince a las catorce horas en el
domicilio social, cien metros noroeste del Templo Católico de San
Rafael de Poás de Alajuela. De no presentarse el quórum de ley en
dicha convocatoria, la segunda será una hora después con el número
de socios con derecho a voto que se encuentren presentes. Allí se
conocerán los siguientes asuntos:

1.	 Verificación del quórum y apertura de la asamblea.
2.	 Propuestas de los socios
3.	 Asuntos varios y cierre de la asamblea.

Alajuela, 18 de junio del 2015.—Marielos Gómez Chaves,
Presidenta.—1 vez.—(IN2015040345).

AVISOS
PUBLICACIÓN DE UNA VEZ

INVERSIONES W K INTERNACIONAL
SOCIEDAD ANÓNIMA

Inversiones W K Internacional Sociedad Anónima, cédula
jurídica N° 3-101-192535, solicitó ante la Sección de Personas
Jurídicas del Registro Nacional, la reposición de los libros de Actas
de Asamblea de Socios y Actas de Consejo de Administración
número uno de la sociedad. Quien se considere afectado puede
manifestar su oposición ante la Sección de Personas Jurídicas del
Registro Nacional.—San José, 16 de junio del 2015.—Lic. Manuela
Tanchella Chacón, Notaria.—1 vez.—(IN2015038800).

SENSORSEGURIDAD SOCIEDAD ANONIMA
Sensorseguridad, Sociedad Anónima, cédula jurídica tres-

uno cero uno-cuatro dos cinco cero cinco seis, solicita asignación
de número de legalización por extravío de los libros de actas de
Consejo de Administración, de Actas de Asamblea y de Registro
de Socios. Escritura otorgada a las quince horas del quince de
mayo del dos mil quince.—Lic. Karla Vanessa Brenes Siles,
Notaria.—1 vez.—(IN2015038829).

PROYECTOS MELI SOCIEDAD ANÓNIMA
Melissa Cruz Castro, cédula de identidad número uno-mil

ciento ocho-seiscientos noventa, vecina de San José; actuando
en mi condición de presidenta con facultades de Apoderada

Generalísima sin límite de suma de la sociedad Proyectos Meli
Sociedad Anónima, cédula de persona jurídica número tres-ciento
uno-seiscientos sesenta y seis mil trescientos sesenta y nueve,
domiciliada en San José, Hatillo cien metros este del centro
infantil; solicita ante, sin tener conocimiento del lugar del extravía
y por ser necesario para el funcionamiento de la empresa, hago las
gestiones necesarias para la reposición del libro de Asamblea de
Socios, Asamblea General y del Libra de Registro de Accionistas,
todos el tomo uno. Se otorga un plazo de ocho días a partir de su
publicación a los terceros interesados, quienes pueden enviar sus
manifestaciones al correo bartavia@abogados.or.cr.—San José,
diecisiete de junio del dos mil quince.—Melissa Cruz Castro,
Representante Legal.—1 vez.—(IN2015038931).

ASOCIACIÓN DE RESTAURACIÓN ESPIRITUAL DE HORQUETAS
Yo, María Isabel Ulate Ledezma, cédula de identidad número

5-0159-0748, en mi calidad de presidenta y representante legal de la
Asociación de Restauración Espiritual de Horquetas, cédula jurídica
3-002-248058, solicito al Departamento de Asociaciones del Registro
de Personas Jurídicas, la reposición de los libros Actas de Asamblea
General número uno; Actas del Órgano Directivo número uno, Registro
de Asociados número uno, Diario número uno, Mayor número uno, e
Inventarios y Balances número uno, los cuales fueron extraviados. Se
emplaza por ocho días hábiles a partir de la publicación a cualquier
interesado a fin de oír objeciones ante el Registro de Asociaciones.—
Horquetas de Sarapiquí, Heredia, 12 de junio de 2015.—María Isabel
Ulate Ledezma.—1 vez.—(IN2015038943).

ASOCIACIÓN HOGAR INFANTIL SANTO DOMINGO
Yo, Ruth Brenes Obando, cédula de identidad número

1-0295-0579, en mi calidad de presidente y representante legal de la
Asociación Hogar Infantil Santo Domingo, cédula jurídica 3-002-
045784, solicito al Departamento de Asociaciones del Registro
de Personas Jurídicas, la reposición del Libro Actas del Órgano
Directivo Número Tres, el cual fue extraviado. Se emplaza por
ocho días hábiles a partir de la publicación a cualquier interesado
a fin de oír objeciones ante el Registro de Asociaciones.—
Santo Domingo de Heredia, 12 de junio de 2015.—Ruth Brenes
Obando.—1 vez.—(IN2015038944).

VILLA FRANCISCA LIMITADA
Jorge Saprissa Recinos, cédula 1-215-325, gerente de la

sociedad domiciliada en Cartago, Villa Francisca Limitada cédula
jurídica 3-102-8977, solicito al Registro Mercantil la Reposición
del libro legal Actas de Asamblea de Cuotistas, el cual se extravió.
Se emplaza por ocho días hábiles a partir de la publicación a
cualquier interesado a fin de oír objeciones ante el Registro
Mercantil.—16 de junio del 2015.—Lic. Arturo Varela Aguilar,
Notario.—1 vez.—(IN2015038945).

INMOBILIARIA RICCIA FLOTANTE S. A.
La suscrita Agnes Guier Alfaro, cédula de identidad

número nueve-cero cero veintinueve-cero quinientos setenta,
apoderada generalísima sin límite de suma de Inmobiliaria Riccia
Flotante S. A., cédula jurídica número tres-ciento uno-trescientos
cuarenta y tres mil doscientos cincuenta y siete, para efectos de
reposición, informa del extravío del tomo uno de los libros de Actas
Asamblea General, Actas Consejo de Administración y Registro
de Accionistas. Apoderada: Agnes Guier Alfaro, teléfono: 2442-
7159.—San José, dos de junio del dos mil quince.—Agnes Guier
Alfaro, Apoderada.—(IN2015038967).

RHINELADER S. A.
En virtud, de haber sido concluido el tomo número uno

del libro de Actas de Junta Directiva y de Asamblea General de
Accionistas de mi representada, Rhinelader S. A., cédula tres-uno
cero uno-dos nueve cero cero uno dos, se inicia el tomo dos con
el número de legalización asignado cuatro cero seis uno cero cero
nueve nueve cinco cero uno siete tres.—San José, ocho de junio
del dos mil quince.—Lucas Agustín Gil Jiménez.—Lic. Rosibelle
Dejuk Xirinachs, Notaria.—1 vez.—(IN2015039008).

Pág 44 La Gaceta N° 122 — Jueves 25 de junio del 2015

CLÍNICA DE REHABILITACIÓN ORAL
Reposición del libro de actas del consejo administrativo de

la compañía Clínica de Rehabilitación Oral, cédula tres-uno cero
uno-dos cero cuatro nueve cinco dos cero, se inicia el tomo dos con
el número de legalización asignado cuatro cero seis cinco cero cero
cero cero cero tres dos seis seis.—San José, cinco de junio del dos
mil quince.—Lucas Agustín Gil Jiménez.—Lic. Rosibelle Dejuk
Xirinachs, Notaria.—1 vez.—(IN2015039012).

PUBLICACIÓN DE PRIMERA VEZ
Mediante escritura número sesenta y uno-tres, del tomo tres de

la suscrita notaria, se protocoliza fusión de las sociedades Inmobiliaria
Nevada Sociedad Anónima, cédula de persona jurídica número tres-
ciento uno-ciento cincuenta y ocho mil ochocientos cincuenta y seis;
b) Fransouno Sociedad Anónima, cédula de persona jurídica número
tres-ciento uno-doscientos cincuenta y nueve mil novecientos cinco,
y c) Compañía Americana de Helados Sociedad Anónima, cédula
de persona jurídica número tres-ciento uno-once mil ochenta y
seis, prevaleciendo Compañía Americana de Helados Sociedad
Anónima. Es todo.—San José, veintinueve de mayo de dos mil
quince.—Lic. María Teresa Urpi Sevilla, Notaria.—(IN2015038914).

Mediante escritura número sesenta y dos-tres, del tomo tres de la
suscrita notaría, se protocoliza fusión de las sociedades: a) Americana
de Alimentos Ameral Sociedad Anónima, cédula de persona jurídica
número tres-ciento uno-ciento ochenta y seis mil seiscientos cuarenta
y cuatro; b) Industrias Lácteas de Costa Rica Sociedad Anónima,
cédula de persona jurídica número tres-ciento uno-cincuenta y dos mil
cuatrocientos cuarenta y cinco, y, c) Helados H D Sociedad Anónima,
cédula de persona jurídica número tres-ciento uno-doscientos sesenta
y ocho mil veinticinco, prevaleciendo Industrias Lácteas de Costa
Rica Sociedad Anónima, cédula de persona jurídica número tres-
ciento uno-cincuenta y dos mil cuatrocientos cuarenta y cinco. Es
todo.—San José, veintinueve de mayo de dos mil quince.—Lic.
María Teresa Urpí Sevilla, Notaria.—(IN2015038916).

Mediante el acuerdo número uno del acta número uno, celebrada
por la compañía Ocho de Febrero Salazar y Benavidez Sociedad
Anónima, a las trece horas con treinta minutos del trece de mayo del
año dos mil catorce y protocolizada por el notario Roy Alberto Ramírez
Quesada, se acordó disminuir el capital social de la Compañía.—Ciudad
Quesada, San Carlos, ocho de junio del dos mil quince.—Lic. Roy
Alberto Ramírez Quesada, Notario.—(IN2015038965).

PUBLICACIÓN DE UNA VEZ

Por escritura otorgada ante mi notaría, a las veinte horas del
cuatro de junio del año dos mil quince, se constituyó la compañía
denominada: Operaciones de Seguridad Privada Romagu
Sociedad Anónima, domiciliada en San José. El presidente y el
secretario, con facultades de apoderados generalísimos sin límite de
suma. Capital social totalmente suscrito y pagado. Plazo: noventa
y nueve años.—San José, 5 de junio del año 2015.—Licda. Denia
Isabel Morera Flores, Notaria.—1 vez.—(IN2015038637).

Mediante la escritura otorgada ante mí en la Ciudad de San
José, las 8:00 horas del día veinte de mayo dos mil quince se
constituye la sociedad denominada Farma Internacional F.A.H.
Sociedad Anónima.—Lic. Manuel Emilio Montero Anderson,
Notario.—1 vez.—(IN2015038639).

Por escritura otorgada ante la Notaría de Jorge Antonio
Escalante Escalante a las diez horas del quince de junio del dos
mil catorce, se protocolizó acta de asamblea general extraordinaria
de accionistas de la sociedad Inversiones Oropéndula del Valle,
Sociedad Anónima, se modifica la cláusula quinta del pacto
constitutivo que corresponde al capital social. Es todo.—San
José, dieciséis de junio del dos mil quince.—Lic. Jorge Escalante
Escalante, Notario.—1 vez.—(IN2015038642).

Ante esta Notaría, por escritura otorgada a las diecisiete horas
del día diecisiete de enero del año dos mil quince, se modifican las
cláusulas de la representación y el domicilio del pacto constitutivo

de la sociedad La Rambla de Oro Once B S. A. Notario: Avi Maryl
Levy.—San José, quince de junio del dos mil quince.—Licda. Avi
Maryl Levy, Notaria.—1 vez.—(IN2015038643).

Quién suscribe, María José Aguilar Retana, portadora de
la cédula de identidad número cuatro-ciento ochenta y nueve-
setecientos ocho, notaria pública con oficina abierta en San José,
Escazú, por este medio hago constar que protocolicé mediante la
escritura número sesenta de las trece horas y diez minutos del día
veinticinco de mayo del presente año, el acta número tres de asamblea
general extraordinaria de accionistas de la sociedad Tres-Ciento
Uno-Quinientos Cincuenta y Seis Mil Setecientos Cincuenta y
Seis S. A.; en la cual se acordó la modificación del domicilio social
de la empresa y cambio de junta directiva. Es todo.—Licda. María
José Aguilar Retana, Notaria.—1 vez.—(IN2015038644).

Ante esta notaría, por escritura otorgada a las dieciséis horas del
día diecisiete de enero del año dos mil quince, se modifican las cláusulas
de la representación y el domicilio del pacto constitutivo de la sociedad
La Rambla Zafiro Dos A S. A.—San José, quince de junio de dos mil
quince.—Lic. Avi Maryl Levy, Notario.—1 vez.—(IN2015038646).

Ante esta notaría, por escritura otorgada a las dieciséis horas
treinta minutos del día diecisiete de enero del año dos mil quince,
se modifican las cláusulas de la representación y el domicilio del
pacto constitutivo de la sociedad La Rambla Esmeralda Uno A S.
A.—San José, quince de junio de dos mil quince.—Lic. Avi Maryl
Levy, Notario.—1 vez.—(IN2015038647).

Por escritura otorgada a las 16:00 horas del día de hoy, se
protocoliza acta de asamblea general extraordinaria de la compañía
Ferro Di Mare Sociedad Anónima por la cual, entre otros, se
reforma las cláusulas del domicilio y de la representación.—San
José, quince de junio del dos mil quince.—Lic. Luis Paulino Salas
Rodríguez, Notario.—1 vez.—(IN2015038649).

Por escritura otorgada en mi notaría, a las 9:15 horas del
16 de junio del 2015, se protocolizó acta de asamblea general
extraordinaria de Inversiones Treysa S. A., se acuerda modificar
la cláusula segunda del pacto social de la sociedad, y se acuerda
revocar el nombramiento de la junta directiva y fiscal de la sociedad,
y se nombran nuevos miembros.—San José, 16 de junio del 2015.—
Lic. Alonso Vargas Araya, Notario.—1 vez.—(IN2015038651).

Por escritura autorizada por el suscrito notario, a las 10:00
horas del 4 de junio de 2015, protocolicé acta de asamblea general
extraordinaria de Sólida Ingenieros Consultores S. A., mediante la
cual se modificó las cláusulas primera y sexta del pacto constitutivo,
correspondientes a la razón social y a la administración.—Lic. Mario
Alberto Ramírez Quesada, Notario.—1 vez.—(IN2015038652).

La suscrita notaria Jenny Patricia Reyes Durán, protocoliza
asamblea general extraordinaria, donde se realiza cambio de nombre
de la sociedad denominada Repuestos para Equipo Asiático con
cédula jurídica número tres-ciento uno-doscientos noventa y tres mil
cuatrocientos trece.—San José, quince de junio del dos mil quince.—
Lic. Jenny Patricia Reyes Durán, Notaria.—1 vez.—(IN2015038653).

Ante la notaria, Hellen Cordero Mora, se protocoliza acta
número uno de asamblea extraordinaria de socios de Medicales Cenit
Sociedad Anónima, con cédula de persona jurídica número tres-
ciento uno-cuatrocientos noventa y cuatro mil setecientos diecisiete,
el día trece de junio del dos mil quince, en la cual se modifica la
cláusula primera del pacto constitutivo referida al nombre para que
en adelante se denomine Ariete Alfa Servicios Especiales Sociedad
Anónima, y se hace nombramiento de la nueva junta directiva. Es
todo.—Heredia, dieciséis de junio del dos mil quince.—Lic. Hellen
Cordero Mora, Notaria.—1 vez.—(IN2015038654).

Ante esta notaría: Se constituye la sociedad China Motors
Sociedad Anónima, representada por el presidente con facultades
de apoderado generalísimo sin límite de suma, que capital social.
Es un millón colones.—San José, 15 de junio del 2015.—Lic. Jenny
Reyes Durán, Notaria.—1 vez.—(IN2015038655).

La Gaceta N° 122 — Jueves 25 de junio del 2015 Pág 45

Por escritura pública número doscientos diecinueve otorgada
ante esta notaría en San José a las trece horas del doce de junio de dos
mil quince, se protocolizó acta de asamblea general extraordinaria de
la sociedad denominada Turn Two Sports Consultants Sociedad
de Responsabilidad Limitada, mediante la cual se reforma cláusula
primera de los estatutos y se cambia la razón social. Es todo.—San
José, doce de junio del dos mil quince.—Lic. Roberto José Araya
Lao, Notario.—1 vez.—(IN2015038656).

Por escritura otorgada ante esta notaría a las nueve horas del
dieciséis de junio del año dos mil quince, se protocolizó acta de
la asamblea general extraordinaria de socios de la empresa Dental
Support Sociedad Anónima, con cédula jurídica número 3-101-
589166, mediante la cual se reforma la cláusula primera de la razón
social, por lo que en adelante se reconoce con la nueva razón social
CK Comercial.—Jaco, 16 de junio del 2015.—Lic. Andrea Corte
Teggi, Notaria.—1 vez.—(IN2015038657).

Se acuerda fusionar en una sola las empresas Inmobiliaria
Los Sueños A.E.A Sociedad Anónima y Séptima Magnolia
GLS Sociedad Anónima, mediante absorción de la segunda por
la primera empresa.—San José, 12 de junio del 2015.—Lic. Leslie
Guiselle Mora Cordero, Notaria.—1 vez.—(IN2015038662).

Por medio de escritura número siete protocolicé acuerdos
de asamblea general extraordinaria de accionistas de la sociedad
Azoulay Eco Electric S. A. según reforma a la cláusula primera
del pacto social. Asimismo se reforman las cláusulas segunda y
sexta, y se nombra nuevo presidente, secretario, tesorero fiscal y
agente residente.—San José, 16 de junio del 2015.—Lic. Annemarie
Guevara Guth, Notaria.—1 vez.—(IN2015038672).

Por escritura otorgada ante mi notaría a las 9:00 horas del
27 de mayo del 2015, se protocolizó acta de asamblea general
extraordinaria de socios de Asesores en Diseño Virtual Consultores
Empresariales y Tecnología, Advicetech S. A. en la que se modifica
cláusula primara en cuanto al nombra A.D.V.I.C.E.T.E.C.H S. A.
y se nombra Tesorera.—San José, 27 de mayo del 2015.—Licda.
Ligia González Martén, Notaria.—1 vez.—(IN2015038673).

En escritura pública número veintisiete-cuatro, al ser las ocho
horas del dieciséis de junio del dos mil quince, en mi notaría se
constituyó persona jurídica que se denominará con el nombre de
fantasía: Indugas de Costa Rica Sociedad Anónima, su domicilio
será en Alajuela, 200 metros oeste y 50 metros norte de la esquina
suroeste del edificio del Primer Circuito Judicial de Alajuela, con
un capital social de doscientos cuarenta dólares moneda corriente
de los Estados Unidos de América. Es todo.—Lic. Óscar Eduardo
Núñez Calvo, Notario.—1 vez.—(IN2015038708).

Por escritura otorgada ante el notario Norman Leslie De Pass
Ibarra, a las 8:30 horas del 9 de junio de 2015, se protocolizó el
acta de asamblea general extraordinaria de Las Brisas de la Altura
S. A., mediante la cual se transforma la sociedad a Sociedad de
Responsabilidad Limitada y se reforma en su totalidad el pacto
social.—San José, 10 de junio del 2015.—Lic. Norman Leslie De
Pass, Notario.—1 vez.—(IN2015038711).

En mi notaría, a las trece horas del uno de junio del año dos
mil quince se protocoliza acta número cinco, tomo uno de asambleas
generales de Centro de Pinturas Luma Sociedad Anónima, en
que se acuerda modificar la cláusula quinta del pacto social, para
que en adelante se lea que su capital es la suma de nueve millones de
colones, representado por diez acciones comunes y nominativas, con
un valor accionario cada una de novecientos mil colones exactos.—
San José, Costa Rica, uno de junio del año dos mil quince.—Lic.
Kattia Muñoz Zúñiga, Notaria.—1 vez.—(IN2015038713).

Pamat de Jaco P & M Sociedad Anónima, cédula de
persona jurídica número: tres-ciento uno-seiscientos veintiocho
mil ciento sesenta y uno, se modifica la representación judicial
y extrajudicial. Es todo.—Lic. Luis Diego Chaves Solís,
Notario.—1 vez.—(IN2015038714).

Por escritura otorgada ante esta notaría a las dieciséis horas del
quince de junio del dos mil quince se protocolizó acta de la asamblea
general extraordinaria de accionistas de la sociedad Solidarismo
XXI Sociedad Anónima en la cual se acuerda su disolución.—
San Joaquín de Flores, 15 de junio del 2015.—Lic. Marco Vinicio
Barrantes Rodríguez, Notario.—1 vez.—(IN2015038715).

Por medio de la escritura otorgada ante la notaría pública Liliana
Alfaro Rojas número cincuenta y seis-seis, de las ocho horas treinta
minutos del dieciséis de junio de dos mil quince, la sociedad Acobo
Puesto de Bolsa S. A., cédula jurídica número, tres-ciento uno-treinta
mil novecientos noventa y seis mediante acuerdo de socios, se decide
a modificar la cláusula quinta del capital social, cláusula sexta de
la administración del pacto constitutivo, y se nombra nueva junta
directiva. Es todo.—San José, dieciséis de junio de dos mil quince.—
Licda. Liliana Alfaro Rojas, Notaria.—1 vez.—(IN2015038722).

En esta notaría mediante escritura pública número: 148-29
otorgada en San Isidro de Heredia a las 16:00 horas del 15 de junio
del 2015, se reformaron las cláusulas 2, 4 y 6 del acta constitutiva de
la sociedad Roots Diango Sociedad Anónima, con cédula jurídica
número: 3-101-327489, y se eligió nueva junta directiva y fiscal.—
Lic. Iván Villalobos Ramírez, Notario.—1 vez.—(IN2015038737).

Ante mi Pablo Arias González, notario con oficina en Atenas,
compareció la totalidad de los socios que conforman el capital social
de la sociedad Future Characteristic Sociedad de Responsabilidad
Limitada, cédula jurídica numero: tres-ciento dos-cuatro nueve
cinco dos cero cuatro y en forma unánime mediante escritura número
doscientos ochenta y uno otorgada en la ciudad de Atenas a las quince
horas del veintiséis de mayo del dos mil quince, escritura visible al
folio ciento noventa y seis vuelto del tomo doce del protocolo del
suscrito notario y por acuerdo unánime se acordó disolver la indicada
sociedad.—Atenas, nueve de junio del dos mil quince.—Lic. Pablo
Arias González, Notario.—1 vez.—(IN2015038740).

Ante mí Alejandro Alonso Román González, notario con
oficina en Atenas, hago constar que el dos de junio del dos mil quince
a las doce horas se protocolizó asamblea general extraordinaria de
la sociedad Abelardo Castro e Hijos Sociedad Anónima, cédula
jurídica número: tres-ciento uno-cinco dos cuatro cero seis cuatro, en
la cual se revoca los nombramientos del presidente, el vicepresidente,
el secretario, el tesorero, y el vocal y se reforma la cláusula sexta del
pacto constitutivo.—Atenas, dos de junio del dos mil quince.—Lic.
Alejandro Román González, Notario.—1 vez.—(IN2015038742).

Ante mí, Juan Diego Arias Rojas, notario con oficina en Atenas,
hago constar que el día nueve de junio a las diez horas se protocolizó
asamblea general extraordinaria de la sociedad Lubricentro Sabrina
Sociedad Anónima, cédula jurídica numero: tres-ciento uno-dos
uno ocho cero cuatro seis, reformándose la cláusula sexta del pacto
constitutivo y se revoca el nombramiento del secretario y se nombra
la nueva de dicho.—San José, nueve de junio del dos mil quince.—
Lic. Juan Diego Arias Rojas, Notario.—1 vez.—(IN2015038743).

Se protocoliza acta de la firma de esta plaza Pas de Deux
Sociedad Anónima. Se reforma cláusula segunda, y octava. Se nombra
presidente.—San José, dieciséis de junio del año dos mil quince.—Lic.
Marco Vinicio Araya Arroyo, Notario.—1 vez.—(IN2015038763).

Por escritura otorgada ante mí al ser las diecisiete horas treinta
minutos del día seis de abril del dos mil quince. Brett Patrick Callhan
y Jules De Balincourt, constituyen la sociedad limitada: Cabanas
Barthetotte Limitada. Domicilio: El domicilio será en Malpaís,
Cóbano Puntarenas, cruce de Malpaís, contiguo a la agencia del
Banco de Costa Rica, Bufete Mora y Asociados. Duración; noventa
y nueve años. Capital social: cien mil colones, representado por
cien cuotas nominativas de mil colones cada una. El socio Brett
Patrick Callahan, suscribe y paga diez cuotas, siendo respaldado su
porcentaje de participación en el capital social de la empresa mediante
una computadora marca Toshiba Dual Core, color negro, procesador
Intel, valorado su aporte en diez mil colones, el socio Jules Louis
De Balincourt, suscribe y paga noventa cuotas, siendo respaldado
su porcentaje de participación en el capital social de la empresa

Pág 46 La Gaceta N° 122 — Jueves 25 de junio del 2015

mediante una cámara fotográfica marca Panasonic, modelo Lumix
GH tres, valorado su aporte en noventa mil colones. La sociedad será
administrada por un gerente, que podré socio o no, y contará con la
representación judicial y extrajudicial de la empresa, con facultades
de apoderado generalísimo sin límite de suma, conforme el artículo
mil doscientos cincuenta y tres del Código Civil.—Malpaís, Cóbano,
Puntarenas, dos de junio del dos mil quince.—Lic. Juan Luis Mora
Cascante, Notario.—1 vez.—(IN2015038782).

Por escritura otorgada ante el suscrito notario, a las 9:00 horas
del 16 de junio del 2015, se protocolizó acta de asamblea general
extraordinaria de accionistas de la empresa Inversiones RH Blue
Corp Sociedad Anónima, mediante la que se modifica la cláusula
segunda y sétima del pacto social, y se nombra nuevo presidente
y secretario de la junta directiva con facultades de apoderado
generalísimo sin limitación de suma el primero, y con facultades
en forma conjunta al secretario.—Lic. Alex Vargas Zeledón,
Notario.—1 vez.—(IN2015038784).

Por escritura número tres-veintiuno otorgada ante el suscrito
notario el día doce de junio del dos mil quince, he protocolizado
asamblea general ordinaria y extraordinaria de accionistas de
la sociedad Latin American Title and Trust S. A., en la cual
se reforma la cláusula sexta del pacto constitutivo.—San José,
doce de junio del dos mil quince.—Lic. Manuel Ortiz Coronado,
Notario.—1 vez.—(IN2015038786).

Protocolización de acta de asamblea general ordinaria y
extraordinaria de socios de la sociedad denominada National
Medical Care S. A., mediante la cual se acuerda disolver dicha
entidad por mayoría de accionista. Escritura otorgada en Grecia, a
las 11 horas 30 minutos del día 22 de abril del 2014. Ante notario:
José Guillermo Bolaños Hidalgo.—Lic. José Guillermo Bolaños
Hidalgo, Notario.—1 vez.—(IN2015038793).

Mediante protocolización de acta de asamblea, se
modifica la cláusula “Sexta” del pacto constitutivo de la entidad
denominada Vega Bolaños Limitada, cédula jurídica número:
3-102-122213. Escritura 135, otorgada en Grecia, a las 16 horas
30 minutos del día 9 de junio del año 2015. Ante notario: José
Guillermo Bolaños Hidalgo.—Lic. José Guillermo Bolaños
Hidalgo, Notario.—1 vez.—(IN2015038794).

Por escritura número sesenta otorgada ante mí a las diecisiete
horas del dieciséis de junio del año dos mil quince se celebró
protocolización de acta de asamblea general ordinaria y extraordinaria
de accionista de la sociedad Inmobiliaria Ruvarga Sociedad
Anónima, cédula jurídica tres-ciento uno-doscientos sesenta y un
mil ciento treinta, en reforma de los estatutos.—Lic. Sandra Patricia
Chacón Sánchez, Notaria.—1 vez.—(IN2015038798).

A las diez horas del día de hoy, protocolicé acta de asamblea
general extraordinaria de socios de la sociedad Melones de Costa Rica
S. A. en la que se reforma las cláusulas quinta del pacto constitutivo,
referente al capital social.—San José, 16 de junio del 2015.—Lic.
Carmen Estrada Feoli, Notaria.—1 vez.—(IN2015038807).

Por escritura otorgada ante mí, a las 12 horas del 16 de junio
de 2015, se modifica cláusula sexta de los estatutos; se nombra
secretario y tesorero Consultoría Interdisciplinaria de Costa Rica
Sociedad Anónima.—San José, 16 de junio del 2015.—Lic. Lic.
Bernal Ulloa Álvarez, Notario.—1 vez.—(IN2015038810).

En esta notaría mediante escritura pública número: 122-29.
otorgada en San Isidro de Heredia a las 18:20 horas del 29 de mayo
del 2015, se reformaron las cláusulas 1, 2, 9 del acta constitutiva de
la sociedad Condominio Poniente Lavanda Número Trece CPL
Sociedad Anónima, con cédula jurídica N° 3-101-435044.—Lic. Iván
Villalobos Ramírez, Notario Público.—1 vez.—(IN2015038815).

Por escritura otorgada en mi notaría, número cincuenta y uno,
iniciada al folio cuarenta y tres del tomo décimo sexto del protocolo
del suscrito notario, la sociedad Lauca O. C. R. Sociedad Anónima,
cédula número tres-ciento uno-ciento setenta y ocho mil trescientos

veinticinco, reforma la cláusula undécima del pacto constitutivo.—
Moravia, veintiocho de enero del dos mil quince.—Lic. Gerardo
Bogantes Hidalgo, Notario Público.—1 vez.—(IN2015038816).

Ante esta notaría, se constituye sociedad anónima denominada La
Fila Mora y Ramírez Sociedad Anónima. Capital: suscrito y pago.—
Lic. Pedro José Peña Rodríguez, Notario.—1 vez.—(IN2015038821).

Ante esta notaría, al ser las ocho horas del dieciséis de
junio del dos mil quince, se protocolizó acta de asamblea general
de socios de la sociedad denominada Oper Bingo de Costa Rica
Sociedad Anónima, donde se acordó modificar la cláusula tercera
del domicilio, y novena de las convocatorias. Teléfono 2288-
5797.—San José, dieciséis de junio del dos mil quince.—Lic. Marco
Montero González, Notario.—1 vez.—(IN2015038822).

Por acuerdo unánime de socios, en asamblea general
extraordinaria de la sociedad Tres-Ciento Uno-Seiscientos
Noventa y Un Mil Doscientos Cinco Sociedad Anónima, cédula
de persona jurídica N° 3-101-691205, celebrada en su domicilio
social a las 08:00 horas del 15 de mayo del 2015 se procedió a
reformar la cláusula sexta del pacto social. Y también se nombró
nuevo secretario de la junta directiva. Acta protocolizada en San
José, 14:00 horas del 16 de junio del dos mil quince.—Lic. Grettel
Caldera Schaubeck, Notaria.—1 vez.—(IN2015038823).

Por escritura N° 148 otorgada hoy ante mí, se protocolizó
asamblea general extraordinaria de socios de Admirante S. A.,
cédula jurídica N° 3-101-264136, mediante la cual se acordó la
disolución de la misma, en aplicación del artículo 201, inciso d) del
Código de Comercio. Se emplaza por 30 días a cualquier interesado
a oponerse judicialmente a este acuerdo de disolución.—San José,
a las 11:15 horas del 04 de junio del 2015.—Lic. Grettel Caldera
Schaubeck, Notaria.—1 vez.—(IN2015038825).

Por escritura número ochenta y uno otorgada en San José, a
las quince horas treinta minutos del día de hoy, ante esta notaría, la
compañía de esta plaza Comercial Everest Sociedad Anónima,
mediante acta de asamblea general extraordinaria modificó las cláusulas
segunda y octava de los estatutos.—San José, a las quince horas del
treinta de minutos del tres de noviembre del dos mil catorce.—Lic.
Carlos Eduardo Umaña Brenes, Notario.—1 vez.—(IN2015038832).

Por escrituras otorgadas en la ciudad de San José a las 12:00
del 20 de abril del 2015, protocolizó actas de asamblea extraordinaria
de accionistas de Tres-Ciento Dos-Seiscientos Setenta y Siete Mil
Trescientos Sesenta y Uno Sociedad de Responsabilidad Limitada,
mediante las cuales se reforman las cláusula segunda “Domicilio”, sexta
“Administración”, novena “Representación Judicial y Extra judicial”.—
Lic. Fernán Pacheco Alfaro, Notario.—1 vez.—(IN2015038833).

Por escritura otorgada ante mí, a las ocho horas treinta minutos
del dieciséis de junio del dos mil quince protocolicé acta de María
Fernanda S. A. de las catorce horas del doce de junio del dos mil
quince, mediante la cual se reforma la cláusula sétima. Notaría:
Andrea Morúa Vega. Teléfono N° 2431-1035.—Lic. Andrea Morúa
Vega, Notaria.—1 vez.—(IN2015038835).

Ante esta notaría, a las doce horas del 15 de junio del 2015,
se otorgó escritura que es protocolización de acta de asamblea
extraordinaria de socios de Pinares del Sol Naciente Sociedad
Anónima, mediante los cuales se acuerda disolver y liquidar esta
sociedad.—San José, 15 de junio del 2015.—Lic. Andre Vargas
Siverio, Notario.—1 vez.—(IN2015038836).

Por escritura otorgada ante mí, a las doce horas del dieciséis de
junio del dos mil quince, protocolicé acta de Worldwide Strategy
Solutions Ltda., de las nueve horas del nueve de junio del dos mil
quince, mediante la cual se reforma la cláusula sexta. Notaría: María
Fernanda Chavarría Bravo. Teléfono N° 24417474.—Lic. María
Fernanda Chavarría Bravo, Notaria.—1 vez.—(IN2015038838).

Por escritura pública número veintidós, otorgada en Grecia, se
constituyó la sociedad denominada Tractolub Limitada. Escritura

La Gaceta N° 122 — Jueves 25 de junio del 2015 Pág 47

El suscrito notario hago constar que en esta notaría, se
protocolizó la asamblea general extraordinaria de la empresa Quinta
Lee S. A., con cédula jurídica número tres-ciento uno-noventa y
ocho mil ochocientos cuarenta y cinco, a las diez horas del dieciséis
de junio del dos mil quince, acordando unánimemente reformar la
administración, reorganizar la junta directiva. Es todo.—San José,
dieciséis de junio de dos mil quince.—Lic. Hermmoth Rothe P.,
Notario.—1 vez.—(2015038873).

En mi notaría, por escritura de las dieciocho horas del
quince de junio del dos mil quince, protocolicé acuerdos de
asamblea general extraordinaria de Francia Charlielima Sociedad
Anónima. Se nombra nueva secretario de junta directiva y fiscal; se
aumenta el capital social a la suma de veintitrés millones de colones
y se modifica la cláusula quinta del pacto constitutivo.—Lic. Víctor
Záratte Leytón, Notario.—1 vez.—(IN2015038875).

Por escritura pública otorgada ante mí, a las catorce horas del
veintinueve de mayo de dos mil quince, se reformó totalmente la
cláusula tercera del plazo social del pacto constitutivo de la sociedad
Villa Vento Ciento Uno A Cocobolo Sociedad Anónima, con
cédula de persona jurídica número tres-ciento uno-trescientos dos
mil setecientos setenta y cinco, cuyo nuevo plazo será de catorce
años a partir del siete de setiembre de dos mil uno hasta el siete de
setiembre de dos mil quince.—San José, a las catorce horas treinta
minutos del veintinueve de mayo de dos mil quince.—Lic. Francisco
José Rucavado Luque, Notario.—1 vez.—(IN2015038877).

Mediante escritura otorgada ante esta notaría a las 06 horas
00 minutos del 02 de setiembre del año 2013, se constituyó la
sociedad denominada Brisas de Habana Patrimonios Familiares
Sociedad de Responsabilidad Limitada Anónima.—San José,
17 de junio del 2015.—Lic. Jorge Enrique Muñoz García, Notario
Público.—1 vez.—(IN2015038895).

Por escritura otorgada ante esta notaría a las 10:00 horas del
08 de junio del 2015, se protocoliza acta de asamblea de socios
de Inversiones Casalinda Pbuno S. A., en la cual se reforma la
cláusula de la administración, se revocan nombramientos de junta
directiva y fiscal y se nombran nuevos, y se reforma la cláusula del
domicilio.—San José, 15 de Junio del 2015.—Lic. José Pablo Rojas
Benavides, Notario.—1 vez.—(IN2015038896).

Mediante escritura otorgada ante esta notaría a las 09 horas
00 minutos del 15 de mayo del año 2013, se protocolizó el acta
número dos de Bambu Mercedes Limitada en donde se modifican
las cláusulas siete de la representación y dos del domicilio social.—
San José, 17 de junio del 2015.—Lic. Jorge Enrique Muñoz García,
Notario.—1 vez.—(IN2015038897).

Ante mí, Karolina Herrera Peraza, notaria pública con oficina
en Santiago de Puriscal, costado este de la Municipalidad, mediante
escritura N° 3, visible al folio 6 frente del tomo 1 de mi protocolo.
Viseda Sociedad Anónima, reforma cláusula sexta del pacto
social.—Puriscal, 26 de mayo de 2015.—Lic. Karolina Herrera
Peraza, Notaria Pública.—1 vez.—(IN2015038904).

Por escrituras otorgadas en el notario Óscar Julio Bastos
Matamoros, teléfono 88-42-7075. Centro Educativo Bosque Verde
S. A., cédula N° 1-301-195015, en donde se deja únicamente al
presidente como el represente legal con la representación judicial y
extrajudicial de la sociedad, según asamblea ordinario de las 15:00
horas del 16 de enero del dos mil trece. Lic. Óscar Julio Bastos
Matamoros, notario público, teléfono 88-42-7075.—Lic. Óscar Julio
Bastos Matamoros, Notario Público.—1 vez.—(IN2015038907).

Ante esta Notaría, a las 10:00 horas del 17 de junio del 2015,
se reformó la cláusula N° 6 del pacto constitutivo de la sociedad
Van Oord-Bam S.A.—San José, 17 de junio de 2015.—Lic. Dan
Alberto Hidalgo Hidalgo, Notario.—1 vez.—(IN2015038910).

Por escritura número nueve otorgada en mi notaría, a las
dieciséis horas del quince de junio del dos mil quince, protocolicé
en lo conducente acuerdos de acta número diez de asamblea

otorgada en Grecia, a las 17:00 horas del día dos de junio del año 2015.
Gerentes: Jorge Esteban Alfaro Víquez y Luis Rodolfo Alfaro Víquez.—
Lic. Juan Carlos Solís Alfaro, Notario.—1 vez.—(IN2015038839).

Ante esta notaría a las diecisiete horas del diez de junio del dos
mil quince, se protocolizó acta de asamblea general extraordinaria
de la sociedad Tres-ciento uno-seiscientos setenta y un mil
setecientos setenta y uno, cédula jurídica número tres-ciento uno-
seiscientos setenta y un mil setecientos setenta y uno, en la cual se
nombra nuevo presidente, nuevo agente residente y nuevo domicilio
social.—Cartago, dieciséis de junio del dos mil quince.—Lic. Ileana
Garita Arce, Notaria.—1 vez.—(IN2015038841).

Ante esta notaría mediante escritura ciento veintiséis, se
modifica pacto constitutivo de la sociedad Seguridad Respuesta
Inmediata INT S. A., cédula jurídica número tres-ciento uno-uno-
cuatrocientos treinta y nueve mil trescientos treinta y cuatro. Lic.
Alejandra Villalobos Meléndez.—San José, al ser las trece horas
del día dieciséis del mes de junio del año quince.—Lic. Alejandra
Villalobos Meléndez, Notaria.—1 vez.—(IN2015038848).

Protocolización de asamblea general extraordinaria de socios
de Tropiplay de Costa Rica S. A., cédula jurídica número tres-
ciento uno-seiscientos diez mil cincuenta y nueve, la cual reforma las
cláusulas primera y sétima de los estatutos. Escritura número dieciseis-
cuatro de las catorce horas cinco minutos del doce de junio del año dos
mil quince. Lic. Elizabeth María Álvarez Morales, Notaría Pública.—
San José, diecisiete de junio de dos mil quince.—Lic. Elizabeth María
Álvarez Morales, Notaria.—1 vez.—(IN2015038851).

Por escritura número veinticuatro, otorgada a las trece horas
del dieciséis de junio del dos mil quince, protocolicé acta de asamblea
general extraordinaria de accionistas de la sociedad denominada
Canujus Paradise Morrison Corporation Sociedad Anónima, en
la cual se disuelve la sociedad por acuerdo de socios.—Lic. Elluany
Coto Barquero, Notaria.—1 vez.—(IN2015038857).

Mediante la escritura número cuarenta del tomo trece, de
mi protocolo, se modifica la cláusula octava y miembros de la
junta directiva de la empresa Anodizados Internacionales S. A.,
escritura otorgada al ser las diez horas, del día doce de junio de dos
mil quince. Sr. Ronald Montero Gamboa. Presidente. Y mediante
la escritura número cuarenta y ocho del tomo trece de mi protocolo
se nombra nueva junta directiva de la Asociación Iglesia de Jesús
Pentecostés Monte de Sión, escritura otorgada al ser las dieciséis
horas del día catorce de junio de dos mil quince. Sr. Greiner Díaz
Solano, Presidente.—San José a 14 de junio de 2015.—Lic. Julio
Antonio Morúa Martínez, Notario.—1 vez.—(IN2015038860).

Por escritura pública otorgada ante mí en San José, a las
16:00 horas del día de hoy, se modificó lo concerniente al domicilio,
objeto, administración y representación de la compañía Keinagauno
Sociedad Anónima con cédula de persona jurídica N° 3-101-
529695.—San José, 16 de junio del año 2015.—Lic. Aldo Fabricio
Morelli Lizano, Notario.—1 vez.—(IN2015038868).

El suscrito notario hago constar que ante esta notaría se
protocolizó la asamblea general extraordinaria de la empresa
Anaya-Ron I Limitada, cédula jurídica número tres-ciento dos-
cuatrocientos ochenta y cinco mil seiscientos nueve, otorgada a las
once horas treinta minutos del dieciséis de junio del dos mil quince,
reformándose la cláusula de la administración. Es todo.—San José,
dieciséis de junio del dos mil quince.—Lic. Hermmoth Rothe P.,
Notario.—1 vez.—(IN2015038869).

El suscrito notario hago constar que en esta notaría se
protocolizó la asamblea general ordinaria y extraordinaria de la
empresa Agronald II Limitada, cédula jurídica número tres-ciento
dos-cuatrocientos ochenta y seis mil ciento tres, con domicilio
social, a las diez horas treinta minutos del dieciséis de junio del dos
mil quince. Se modificó la cláusula de la administración. Es todo.—
San José, dieciséis de junio del dos mil quince.—Lic. Hermmoth
Rothe P., Notario.—1 vez.—(IN205038871).

Pág 48 La Gaceta N° 122 — Jueves 25 de junio del 2015

para Verificar el Cumplimiento de la Obligaciones Patronales y de
Trabajadores Independientes”, de la Caja, se procede a notificar por
medio de edicto, que la Sucursal de Ciudad Quesada ha dictado el
traslado de cargos que en lo que interesa indica:

La Sucursal de Ciudad Quesada, conforme lo dispone el
artículo 10 del Reglamento para Verificar el Cumplimiento de las
Obligaciones Patronales y de Trabajadores Independientes, hace
de su conocimiento, que como resultado del estudio iniciado por
esta dependencia, se determinó presunto incumplimiento patronal
por no haber cumplido con la obligación legal y reglamentaria de
asegurar correctamente ante la Caja al trabajador Cristian Ramón
Cruz Salazar, número de asegurado 0-205180545 en el mes de enero
del 2013. El detalle del mes y salario omitido consta en las hojas de
trabajo que rolan en el expediente administrativo.

Total de salarios	 ¢45.703,95
Total de cuotas obreras y patronales	 ¢10.433,66
Fondo de Capitalización Laboral	 ¢1.401,00
Fondo Pensión Complementaria	 ¢234,00
Aporte Patronal Banco Popular	 ¢117,00
Banco Popular Obrero	 ¢467,00
Instituto Nacional de Seguros	 ¢467,00
Consulta expediente: en la sucursal de la Caja Costarricense

de Seguro Social en Ciudad Quesada, Ciudad Quesada, 600 norte
de la Corte Suprema de Justicia, en el antiguo Hospital San Carlos,
teléfono y fax 2460-1190, ext. 201, se encuentra a su disposición
el expediente para los efectos que dispone la ley. Se le confiere
un plazo de diez días hábiles contados a partir del siguiente día
de su publicación, para ofrecer pruebas de descargo y hacer las
alegaciones jurídicas pertinentes. Se le previene que debe señalar
lugar para notificaciones dentro del perímetro administrativo de
la Sucursal de Ciudad Quesada de la CCSS. De no indicar lugar o
medio para notificaciones, las resoluciones posteriores al Traslado
de Cargos se tendrán por notificados con solo el transcurso
de 24 horas, contadas a partir de la fecha de la resolución.—
Notifíquese.—Lic. Rodrigo Villalobos Arrieta, Administrador de
Sucursal.—1 vez.—(IN2015038986).

DIRECCIÓN REGIONAL SUCURSALES HUETAR NORTE
SUCURSAL DE CUIDAD QUESADA

De conformidad con los artículos 10 y 20 del “Reglamento
para Verificar el Cumplimiento de la Obligaciones Patronales y
de trabajadores Independientes”. Por ignorarse el domicilio actual
del patrono Compañía Maderera del Norte S. A., número patronal
2-03101074310-001-001, se procede a notificar por medio de
edicto, que la Sucursal de Ciudad Quedada de la Dirección
Regional de Sucursales Huetar Norte, ha dictado el Traslado de
Cargos número de caso 1310-2015-01103, que en lo que interesa
indica: como resultado material de la revisión salarial efectuada, se
han detectado omisiones salariales de la trabajadora María Mayela
Solano Ramírez, número de cédula 2-483-164, por los períodos
del 19 de febrero del 2008 al 31 de diciembre del 2009, de marzo
a junio del 2011 y de enero del 2012 a julio del 2013, número de
asegurada 2-483-164. Total de salarios omitidos ¢8.097.722,96,
Total de cuotas obreras y patronales de la Caja ¢1.794.207,00.
Consulta expediente: en esta oficina Alajuela, Ciudad Quesada
100 norte de la Escuela Juan Chaves, Antiguo Hospital San Carlos,
se encuentra a su disposición el expediente para los efectos que
dispone la Ley. Se les confiere un plazo de diez días hábiles
contados a partir del quinto día siguiente de su publicación, para
ofrecer pruebas de descargo y para hacer las alegaciones jurídicas
pertinentes. Se le previene que debe señalar lugar o medio para
oír notificaciones dentro del perímetro administrativo establecido
por la Caja, el mismo que para los efectos jurisdiccionales ha
establecido la Corte Suprema de Justicia. De no indicar lugar o
medio para notificaciones, las resoluciones posteriores al Traslado
de Cargos se tendrán por notificadas con solo el transcurso de 24:00
horas contadas a partir de la fecha de resolución. Notifíquese.—
Ciudad Quesada, 11 de junio del 2015.—Lic. Rodrigo Villalobos
Arrieta, Jefe.—1 vez.—(IN2015038992).

general extraordinaria de la sociedad denominada Abeferre S.
A., cédula de persona jurídica número tres-ciento uno-cincuenta
y dos mil trescientos sesenta y nueve, en la que se modifica
la escritura constitutiva, en lo pertinente al domicilio social y
se nombra nueva junta directiva y fiscal. Lic. Henry Ramírez
Quesada, N° 13589.—San José, a las diecisiete horas del quince
de junio del dos mil quince.—Lic. Henry Ramírez Quesada,
Notario.—1 vez.—(IN2015038913).

Carlos Ml. Chaves Corrales y otra constituyen CHC
Desarrollos S. A. Escritura otorgada en Santo Domingo de
Heredia, a las once horas con treinta minutos del día dieciséis
de junio del dos mil quince.—Lic. Marta Ma Elizondo Vargas,
Notaria.—1 vez.—(IN2015038921).

Al ser las nueve horas del día veintitrés de abril del dos mil
quince, se ha constituido la sociedad Tres-Ciento Uno-Cinco Seis
Cero Cinco Tres Cinco Sociedad Anónima, celebró asamblea
general extraordinaria modificando la cláusula octava de su pacto
social, se nombra como presidente con facultades de apoderado
generalísimo sin límites de suma al señor Humberto José Hernández
Rivas, portador de la cédula de identidad número ocho-cero siete
siete-dos seis nueve. Es todo.—San José, al ser las once horas del
día veintitrés de abril del dos mil quince.—Lic. Jhonny González
Pacheco, Notario.—1 vez.—(IN2015038922).

Por escritura número ciento catorce-veinticuatro, otorgada
en Heredia, a las doce horas del día dieciséis de junio del dos mil
quince, se constituyó Air Box Internacional Logistics Services
Sociedad Anónima, domiciliada en la provincia de Heredia, cantón
San Pablo, con un capital de un millón de colones. Presidente el
socio José David Mora Aguilar, en Heredia a las ocho horas del día
diecisiete de junio del dos mil quince.—Lic. Julieta López Sánchez,
Notaria.—1 vez.—(IN2015038929).

El suscrito notario hace constar y da fe de que ha protocolizado
acuerdos de asamblea general ordinaria y extraordinaria de socios
de la sociedad denominada Inversiones Spanky I.S. S. A. a las
14:00 horas del 09 de junio del año 2015, en la cual se modifican la
cláusula primera: la razón social a Apícola Natura S. A. y la cláusula
segunda del domicilio social.—Lic. Rolando Álvarez Araya,
Notario.—1 vez.—(IN2015038936).

Por escritura otorgada el día de hoy, protocolicé el acta de la
asamblea ordinaria y extraordinaria de Zen-Real State Sociedad
Anónima, donde se acuerda modificar cláusula octava.—San José,
16 de junio del 2015.—Lic. Miguel Ángel Zumbado González,
Notario.—1 vez.—(IN2015038940).

Por escritura otorgada el día de hoy, protocolicé el acta de
la asamblea ordinaria y extraordinaria de Rainy Day Holdings
Sociedad Anónima, donde se acuerda modificar cláusula
octava.—16 de junio del 2015.—Lic. Miguel Ángel Zumbado
González, Notario.—1 vez.—(IN2015038941).

Por escritura número cincuenta y uno del tomo quinto de
mi protocolo, otorgada el día nueve de junio del dos mil quince,
se protocoliza acta de la sociedad anónima denominada ESL
Logistics & Exxpress Services Sociedad Anónima, se modificó
el nombre de la empresa y el domicilio.—San José, dieciséis horas
con veinte minutos del dieciséis de junio del dos mil quince.—
Lic. Iván Darío Villegas Franco, Notario.—1 vez.—Solicitud N°
34680.—(IN2015038947).

NOTIFICACIONES
CAJA COSTARRICENSE DE SEGURO SOCIAL

DIRECCIÓN DE INSPECCIÓN
SUCURSAL DE CIUDAD QUESADA

Por ignorarse el domicilio actual del Patrono Acarreos
Hermanos Torres TyT Sociedad Anónima, número de cédula
jurídica 3-101-455458, número patronal 2-03101455458-001-001,
de conformidad con lo dispuesto en el artículo 20 del “Reglamento

	La Gaceta Nº 122
	PODER LEGISLATIVO
	PROYECTOS

	DOCUMENTOS VARIOS
	GOBERNACIÓN Y POLICÍA
	HACIENDA
	AGRICULTURA Y GANADERÍA
	EDUCACIÓN PÚBLICA
	TRABAJO Y SEGURIDAD SOCIAL
	JUSTICIA Y PAZ
	AMBIENTE Y ENERGÍA

	TRIBUNAL SUPREMO DE ELECCIONES
	EDICTOS

	CONTRALORÍA GENERAL DE LA REPÚBLICA
	RESOLUCIONES

	CONTRATACIÓN ADMINISTRATIVA
	MODIFICACIONES A LOS PROGRAMAS
	LICITACIONES
	ADJUDICACIONES
	REMATES
	FE DE ERRATAS

	REGLAMENTOS
	JUNTA DE PROTECCIÓN SOCIAL
	MUNICIPALIDADES

	REMATES
	HACIENDA

	INSTITUCIONES DESCENTRALIZADAS
	UNIVERSIDAD DE COSTA RICA
	INSTITUTO COSTARRICENSE DE ELECTRICIDAD
	INSTITUTO NACIONAL DE ESTADÍSTICA Y CENSOS
	ENTE COSTARRICENSE DE ACREDITACIÓN

	RÉGIMEN MUNICIPAL
	MUNICIPALIDAD DE MONTES DE OCA
	MUNICIPALIDAD DE POÁS

	AVISOS
	CONVOCATORIAS
	AVISOS

	NOTIFICACIONES

		2015-06-24T16:22:02-0600
	JORGE LUIS VARGAS ESPINOZA (FIRMA)

