

Materia Registral

Revista del Registro Nacional / Año 14 No1

ISSN: 2215-4450

**Indicaciones geográficas y denominaciones de origen
y su diferencia con las marcas colectivas**

**¡GANE TIEMPO Y OBTENGA
SUS CERTIFICACIONES EN LÍNEA!**

RNPDIGITAL.COM

CERTIFICADOS DIGITALES

1

Ingrese a nuestra web digitando: **rnpdigital.com** busque arriba a la izquierda la pestaña de **Sistema de Certificaciones** y de clic.

2

Ingrese en Botón **Registrarse por primera vez** y llene el formulario con los datos solicitados.

3

A **su correo** le llegará un mensaje con un link para activar su cuenta desde allí.

4

Una vez activada, **seleccione el certificado o servicio** solicitado, efectúe el pago en línea por medio de una tarjeta de crédito y descargue el documento.

- 5** Técnicas para la buena marcha de las asociaciones
- 12** Conceptualización de indicaciones geográficas y denominaciones de origen y su diferencia con las marcas colectivas
- 18** El principio notarial de imparcialidad o extraneidad
- 25** Hacienda Coyolar
Pinceladas de historia del poderío político-económico en Costa Rica
- 31** Las anotaciones cautelares como respuesta a inconsistencias de carácter registral o extrarregistral en el Registro Inmobiliario
- 37** Oficina de Proyectos: Modelo de gestión gubernamental
- 41** CATI en la UNA
- 42** Estados Unidos capacitó en marcas
- 43** Registro Nacional honra a la mujer en celebración mundial
- 44** Costa Rica creará Registro de Objetos Espaciales
- 45** Legislación

Materia Registral

Revista del Registro
Nacional
Año 14 / No1

Consejo Editorial

Luis Jiménez Sancho
Oscar Rodríguez Sánchez
Mauricio Soley Pérez
Vanessa Cohen Jiménez
Cristian Mena Chinchilla
Max Lobo Hernández
Luis Gustavo Álvarez Ramírez

Redacción

Emilia Segura

Diseño gráfico

Jacqueline Jones

Fotografía

Emilia Segura
Alejandro Ramírez
Adobe Stock

Colaboradores

Gabriela Ruiz Ruiz
Adriana Broutin Espinoza
Christian Quesada Porras
Guillermo Rodríguez Rodríguez
Alejandro Madrigal Quesada

Revisión filológica

Mireya González

Coordinación

Gabriela Zúñiga
Depto. Proyección
Institucional
materiaregistral@rmp.go.cr

Publicación digital

Materia Registral es una revista especializada en temas registrales, editada por el Registro Nacional.

Los artículos publicados no reflejan necesariamente la opinión de la Institución.

Sede

San José, Costa Rica
Apdo. 523-2010 Zapote
Tel. 2202-0800
rnpdigital.com
Abril 2018

Estimados lectores

El Registro Nacional de Costa Rica les presenta la primera edición de la revista Materia Registral, correspondiente al año 2018.

Con mucha satisfacción, entregamos una nueva edición en formato digital, como muestra del compromiso institucional, de cara al ahorro de papel, tinta y electricidad, contribuyendo así con los esfuerzos que realizan diversos sectores para alcanzar Carbono Neutralidad, el cual es una meta país para el 2021.

Los artículos incluidos en esta revista son elaborados por funcionarios de diversos registros, quienes, por medio de su escritura, contribuyen a formar e instruir con temática relevante, a los diversos públicos que nos leen.

Entre la temática abordada en este número se haya Conceptualización de indicaciones geográficas y denominaciones de origen y su diferencia con las marcas colectivas; Técnicas para la buena marcha de las asociaciones y El principio notarial de imparcialidad o extraneidad, entre otros.

También, se incluyen notas informativas sobre una capacitación que impartieron autoridades estadounidenses a solicitud del Registro de Propiedad Industrial, en el tema de marcas, así como la apertura de un Centro de Apoyo a la Tecnología y la Innovación (CATI), en las instalaciones de la Universidad Nacional, en Heredia.

Además de una reseña sobre la celebración del Día Mundial de Propiedad Intelectual, que este año tuvo como protagonistas a las mujeres, desde el campo de la innovación y la creatividad.

Desde nuestra Institución, les enviamos un cordial saludo.

Cordialmente,

Agustín Meléndez García
Subdirector Registro Nacional a.i.

Técnicas para la buena marcha de las asociaciones

Gabriela Ruiz Ruiz
Coordinadora de Asociaciones
gruiz@rnp.go.cr

Ya inscribí mi asociación

Una vez inscrita una asociación, viene esa parte que muchas personas no comprenden: cómo llevarla adelante. En muchos casos por el desconocimiento, las asociaciones se ven en serios problemas al no tener su personería al día y, en el peor de los casos, no haber legalizado los libros, en el plazo de un año una vez vencido su nombramiento (artículo

25 del Reglamento a la Ley de asociaciones). En este último caso, la asociación queda totalmente imposibilitada para seguir funcionando y sin la posibilidad de poner al día la personería. En este caso, para poder disolverla se deberá presentar la solicitud ante el Juzgado Civil del domicilio de la asociación (artículo 27 de la Ley de Asociaciones). Es importante que las

personas que constituyen una asociación tengan los conocimientos mínimos acerca de cómo hacer las cosas para evitar problemas futuros, que conlleven a que la asociación llegue a desaparecer, o bien, que se presenten denuncias por violentar los derechos de los asociados por no saber cómo aplicar los estatutos. En el presente documento, se tratará de

dar una orientación a los usuarios, con el fin de lograr que el manejo de las asociaciones no se convierta en un conflicto y, por el contrario, sea de fácil manejo, de modo que sus servicios no se vean afectados por desconocimiento. Se desarrollará de manera práctica, utilizando las preguntas más frecuentes en la coordinación de asociaciones.

1. ¿Qué hago una vez que me inscriben la asociación?

En el momento en que la asociación nace a la vida jurídica y se publicita con su número de cédula jurídica, el primer paso es solicitar la LEGALIZACIÓN DE LIBROS de la asociación. El fundamento jurídico lo encontramos en el artículo 20 y siguientes del Reglamento a la Ley de Asociaciones.

2. ¿Cuántos y cuáles libros debo solicitar?

Las asociaciones deben llevar seis libros:

- a. ASAMBLEAS GENERALES
- b. ACTAS DE JUNTA DIRECTIVA
- c. REGISTRO DE ASOCIADOS
- d. DIARIO
- e. MAYOR
- f. INVENTARIO Y BALANCES

3. ¿Qué requisitos me piden para legalizar los libros por primera vez?

a. Solicitud del presidente o del representante legal donde indique el nombre de la asociación, número de cédula jurídica, nombre y número de libros que se pretenden legalizar. Esta solicitud debe traer la firma autenticada por un abogado, de conformidad con el artículo 22 del Reglamento de la Ley de Asociaciones (Decreto n.º 29496-J), o bien, por un notario,

quien deberá ajustarse a las disposiciones del artículo 111 del Código Notarial y al artículo 32 de los Lineamientos para el ejercicio y control notarial. En caso de ser abogado y notario, puede autenticar como abogado, usando solo el sello de abogado; de lo contrario, deberá ajustarse a los requisitos notariales.

b. Debe aportar los seis libros para legalizar, todos en blanco.

c. Especies: seis juegos de quince colones de timbres fiscales, engrapados en el documento. NO deben pegarse en los libros.

d. Entero bancario: se deben pagar en el BANCO DE COSTA RICA: ¢2000 de Registro, ¢125 fiscales, ¢20 archivo y ¢250 abogados.

4. ¿Qué tipo de libros se deben presentar?

Los libros pueden ser de dos maneras:

a. Libros cosidos: los pueden adquirir en cualquier librería del país. Algunos traen un membrete del Ministerio de Hacienda. Si lo trae, deberán tapanlo con una hoja blanca, dejando libre el número de folio.

b. Libros de hojas sueltas: deberán presentar las hojas sueltas en tamaño oficio o carta, numeradas al frente y vuelto, unidas con algún tipo de empaste o amarre. Además, llevarán impreso en cada uno de los folios: el

nombre de la asociación, el número de cédula jurídica y el tipo de libro.

5. ¿Qué se puede hacer si el presidente no puede hacer la solicitud de legalización de libros?

En caso de ausencia del presidente, la solicitud podrá ser firmada por dos miembros de la junta directiva inscritos en el Registro. Deberán cumplir con la misma formalidad de autenticación señalada anteriormente.

6. ¿Qué hacer si la personería venció y no teníamos legalizados los libros?

La Ley de Asociaciones, en su artículo 13, inc. D, y su Reglamento, en el artículo 25, dan un plazo de un año, a partir del vencimiento de la personería, para ponerla al día. De estar dentro de ese plazo y darse cuenta de que no tienen personería, deberán hacer el trámite normal de legalización, pero solo con el LIBRO DE ACTAS DE ASAMBLEAS, y esa solicitud deberá ser firmada por presidente, el secretario y el fiscal, o al menos dos de ellos. Para legalizar los demás libros, requieren tener la personería al día, y para lograrlo, hay que entregarles el libro de asambleas generales para que realicen la asamblea ordinaria y actualizar los nombramientos por un nuevo periodo.

Ya legalicé mis libros:

1. ¿Cómo los debo llenar?

En los libros solamente constarán los acuerdos tomados en asambleas realizadas con fecha posterior a la legalización de los libros. No podrán asentarse en ellos asambleas con fechas anteriores a que el libro esté legalizado por el Departamento de Asociaciones del Registro Nacional (artículo 20 del Reglamento a la Ley de Asociaciones).

EL LIBRO DE ACTAS DE ASAMBLEAS GENERALES

Deberá transcribirse el acta constitutiva a partir del folio 2. El folio uno siempre debe quedar en blanco. Se pasa el documento original, es decir, el primero que se presentó al Registro; asimismo, si se hicieron notas de corrección o asambleas extraordinarias para corregir defectos, deberán incorporarse en el orden en que se presentaron al Registro. En ambos casos, todo debe venir firmado por el presidente y el secretario. Las asambleas generales son aquellas reuniones donde se convoca a todas las personas que tienen el carácter de asociados dentro de la organización.

Pueden ser de dos tipos de naturaleza: las ordinarias y las extraordinarias.

Cuando se celebran estas reuniones, deben asentarse todos sus acuerdos en este libro. Pueden llevarlas numeradas, indistintamente de si son ordinarias o extraordinarias. En las actas debe constar principalmente la naturaleza de la asamblea, el lugar, la hora y la fecha. Se debe indicar que se contó con el cuórum de ley y que se convocó según los estatutos. Debe incluirse la votación con la que se aprobaron los acuerdos. Al final del acta, deben declarar en firme los acuerdos. El acta debe ser firmada por el presidente y por el secretario.

EL LIBRO DE ACTAS DE JUNTA DIRECTIVA

Las reuniones que se asientan en este libro son las que realizan el presidente y demás directivos electos. Por lo general son mensuales o, en algunos casos, hasta semanales, lo cual depende del fin de la asociación y de sus actividades. Todas las actas deben estar firmadas por el presidente y el secretario.

EL LIBRO DE REGISTRO DE ASOCIADOS

Es de vital importancia para la asociación que este libro se lleve al día, ya que en este nos determina quiénes tienen derecho a voz y voto dentro de las asociaciones, y cuáles son sus deberes y derechos. ¿Cómo llevarlo? Es recomendable que se incluyan por asientos, y que cada uno contenga la siguiente información: sesión de órgano que aprobó la afiliación, fecha, nombre y demás calidades del asociado. Ese asiento deberá estar firmado por el presidente y el secretario. El primer asiento que debe constar es el de constitución, y se deben indicar todos los asociados fundadores. Luego se deben incluir los activos conforme se estén incorporando. Es importante, también, asentar cuáles de esos asociados se han retirado de la asociación, sea por renuncia, muerte o expulsión. En todos los casos, deben incluir la fecha de la sesión del órgano que conoció de la desafiliación.

LOS LIBROS CONTABLES DIARIO: se deben

registrar día a día todas las operaciones económicas relacionadas con la actividad de la empresa, ordenadas cronológicamente. **MAYOR:** su misión es reflejar todas las operaciones económicas que se produzcan y registren en el libro diario durante el ejercicio económico, de forma cronológica, de manera que se pueda saber el saldo que va quedando en cada cuenta por las operaciones registradas. Todas las anotaciones realizadas en el Diario pasan a su vez al libro Mayor. En el libro Mayor, las cuentas aparecen representadas en forma de "T", donde el lado izquierdo se denomina "DEBE" y el derecho "HABER". **INVENTARIO Y BALANCES:** es un resumen de los activos físicos de la empresa (mercaderías y activos fijos principalmente), así como de las deudas pendientes (deudores y acreedores). En las deudas pendientes, se deberían detallar todos los préstamos, tanto a corto como a largo plazo. En el caso de los libros contables, siempre será necesaria la intervención de un contador, ya que su manejo es exclusivo de este profesional.

APLICACIÓN DE LOS ESTATUTOS

Ahora que ya tenemos claro cómo llevar los libros, se debe empezar a conocer y entender los estatutos. Estos no son solo un requisito. Los asociados deben comprender que, para el buen manejo de una asociación, es indispensable que cada uno de ellos conozca el estatuto y su correcta aplicación. Su importancia radica en que tanto los asociados como los directivos no podrán nunca salirse del contexto de la asociación, y deberán hacer estrictamente lo que indica el estatuto. En muchas ocasiones se presentan problemas porque los asociados no conocen sus derechos y deberes dentro de la asociación; y, por otro lado, los directivos no saben cómo hacer frente a las consultas y solicitudes de sus asociados.

GENERALIDADES

¿Cómo afiliar nuevos asociados?

El estatuto debe ser claro en este sentido. Debe indicar expresamente el órgano que va a conocer de las solicitudes y a darles o no aprobación. Se debe tener un plazo establecido para conocer la solicitud y comunicar la respuesta correspondiente. En todos los casos, los deberes y derechos de estos nuevos asociados ya deben estar contemplados en el estatuto. Este puede contener limitaciones

en cuanto a voz y voto; sin embargo, no procede en ningún caso poner o quitar derechos sin que previamente exista una reforma de estatutos.

¿Cómo puedo desafiliar a un asociado?

El estatuto debe indicar la manera. Si en un caso determinado no existiera procedimiento alguno, deberá siempre dársele un debido proceso; eso implica que se le debe notificar al asociado cuál causal se está invocando para su expulsión y otorgarle un plazo razonable para presentar las pruebas de descargo que considere oportunas. Si el estatuto no indica cuál es el órgano encargado de conocer la desafiliación, siempre tendrá que ser por medio de asamblea general, sin importar la naturaleza.

¿Puedo recurrir las resoluciones de afiliación y desafiliación?

Si el estatuto es omiso en ese sentido, se podrá recurrir ante los órganos pertinentes, ante la junta directiva o ante la asamblea general extraordinaria (artículo 8, inc. D, del Reglamento a la Ley) si el estatuto lo establece. Si se indica que no le cabrá recurso, solo procedería el procedimiento de fiscalización, ante la Dirección de Personas Jurídicas del Registro Nacional. Así las cosas, el Registro entrará a conocer los casos en los siguientes supuestos: cuando se transgreda el debido

proceso en la afiliación; o cuando en la desafiliación no solo se viole el debido proceso, sino que también el estatuto no contempla la causa de la expulsión.

¿Cada cuánto debo renovar los nombramientos?

La junta directiva y el fiscal serán nombrados de acuerdo con el plazo que señalen los estatutos. No hay un tope máximo. Es importante que estas fechas sean conocidas y las tengan presentes, ya que la asociación tiene un año después de que vence el nombramiento para hacer la asamblea ordinaria y poner al día los nombramientos. En caso contrario, entrarán en una causal de extinción (artículo 13, inc. D, Ley de Asociaciones), y solo procederá realizar el proceso de disolución.

¿Cómo determino el periodo exacto de los nombramientos?

Debemos tener claros tres factores, que se logran ubicar dentro del estatuto:

- Mes y quincena de celebración de la asamblea
- Fecha de toma de posesión
- Plazo del nombramiento

Ejemplo: La asamblea ordinaria se celebra la primera quincena de enero, la toma de posesión es el 16 de enero y por un plazo de dos años. La asamblea se realiza entre el 1 y el 15 de enero del 2018. El inicio del periodo será

del 16 de enero del 2018 y hasta el 15 de enero del 2020. Siempre va a finalizar un día antes de la toma de posesión.

¿Qué pasa si no se hace la asamblea ordinaria en la fecha establecida en los estatutos?

Si por alguna razón no realizan la asamblea en la fecha establecida en los estatutos, deberán realizarla en cualquier momento, siempre que ese tiempo no pase de un año; de lo contrario, ya no podrán realizarla. Siempre será ordinaria, por tener pendiente su realización, del año que por ley y por estatutos debe realizarse. Cabe mencionar que siempre deben utilizar la misma fórmula, como si la hubieran celebrado en tiempo. Lo único que variaría sería la fecha de inicio de los nombramientos. Es decir, si tomamos los datos de la pregunta anterior y variamos la fecha de celebración de la asamblea (se celebra el 10 de marzo del 2018), entonces el período de nombramiento sería del día de celebración de la asamblea es decir, del 10 de marzo 2018, y hasta el 15 de enero del 2020. Nunca se debe extender el plazo de vencimiento; siempre va a ser el original. El tiempo que pasó sin personería vigente no se toma en cuenta para efectos de publicidad. En ese periodo, serán responsables los personeros inscritos en el Registro de Asociaciones.

¿Qué pasa si las asambleas generales ordinarias se celebraron en tiempo, pero, por desconocimiento, no se presentaron?

Si, por motivos de desconocimiento o de abandono, la asociación realiza por periodos consecutivos las asambleas ordinarias en las cuales realizaron los respectivos nombramientos, asentando esas actas en el libro de asambleas generales, pero nunca se presentaron al Registro, deberán presentar todas esas actas al Registro de Asociaciones. Cada una de ellas debe contener el nombramiento de los miembros de junta directiva y fiscal, sus calidades, y el periodo exacto de nombramientos.

¿Qué debo hacer si una vez inscritos los nombramientos algún miembro muere o renuncia a su cargo? ¿Y cuál sería su período de nombramiento?

Se debe tener en cuenta que en asociaciones

no procede dejar cargos vacantes. En ese caso, deberán convocar una asamblea extraordinaria para hacer el nombramiento. Debe indicarse que el nombramiento será por el resto del plazo, es decir, desde el día de la asamblea a la fecha por la que estaba inscrito el miembro anterior.

Si la asociación desea reformar el estatuto, ¿cómo lo hace?

La reforma de estatutos es únicamente por medio de asamblea extraordinaria (artículo 8 del Reglamento a la Ley de Asociaciones). En la reforma, deberán indicar el número y nombre de cláusula o artículo que se reforma; por ejemplo: artículo 2 del domicilio. Deberán indicar si la reforma es parcial o total; si fuera la primera, deberán indicar que en todo lo demás queda incólume.

En todo caso, se debe verificar que el artículo reformado no afecte a otros componentes del estatuto, ya que, de ser

así, se deberá reformar cada artículo que tenga relación con el tema. Ejemplo: si en el artículo de la asamblea ordinaria se reforma la fecha de celebración de esta, se debe verificar el artículo de la integración de la junta directiva y el de la fiscalía, para que esa información sea igual en todo el estatuto, así como constatar que la fecha de toma de posesión quede de manera integral con la celebración de la asamblea.

Es recomendable hacer siempre la reforma total del artículo, ya que muchas veces se realizan tantas reformas parciales que los miembros de la asociación no logran determinar cuál es el artículo vigente.

En casos especiales, como las asociaciones deportivas y las asadas (asociaciones administradoras de los sistemas de acueductos y alcantarillados), deberán someter esas reformas a un respectivo estudio por parte del Instituto Costarricense del Deporte y la Recreación (ICODER), las primeras;

y las segundas al Instituto Costarricense de Acueductos y Alcantarillados (A y A). Sin ese documento, las reformas no serán inscritas.

En toda reforma deberán publicar un edicto. Este será elaborado por el Departamento de Asociaciones, y estará firmado por el director de Personas Jurídicas. No se debe publicar nada antes de que el Registro entregue el edicto, el cual el usuario deberá llevar a publicar a la Imprenta Nacional.

Publicado el edicto, se debe esperar que pase el plazo de ley (quince días hábiles), el cual se computa a partir del día hábil siguiente. No se deben tomar en cuenta feriados ni los días en los que el Registro esté cerrado.

La escritura o el documento autenticado no se entrega al usuario hasta tanto haya transcurrido el plazo conferido de la publicación. Permanecerá en custodia del Registro, y se enviará al archivo una vez que esté inscrito, para que se le devuelva al usuario.

¿De qué manera se pueden presentar actas de nombramientos o reformas al Registro de Asociaciones?

Existen dos formas de presentar al Registro los acuerdos adoptados en las asambleas:

1. Protocolizadas: los interesados solicitan al notario que se protocolice el acta de la asamblea; para ello, deberán presentar el libro de asambleas generales, que es la fuente de información del notario, para poder emitir la escritura pública.

2. Autenticadas: en este caso, presidente y secretario transcriben el acta y la firman; esas firmas deben ser autenticadas por un abogado o por un notario. Si lo hace este último, deberá ajustarse en un todo al artículo 111 del Código Notarial, dando fe de la autenticidad de las firmas; además, deberá adjuntar esa razón de autenticación en papel de seguridad (artículo 32 Lineamientos para la función notarial). En caso del notario, este deberá adherirle la boleta de seguridad. Si la autenticación es por un abogado que no está investido como notario, la autenticación es simple, y deberá solicitar en la Dirección de Personas Jurídicas la respectiva boleta de seguridad. La boleta que se debe utilizar es la del Registro Inmobiliario, y se presenta en el Diario Único, con el respectivo entero bancario (pago

de 2000 de derechos de Registro, 125 fiscales, 125 de archivo y 250 de Colegio de Abogados). Si el documento es autenticado, deberán adjuntar 250 timbres de Abogados por cada firma autenticada. En ambos casos, si es notarial por parte del notario, y si es autenticada por parte del presidente y secretario, se deben hacer constar con vista en el libro de asambleas (artículo 15 del Reglamento a la Ley de Asociaciones) los siguientes aspectos:

1. Que el acta está firmada y que los acuerdos están firmes.
2. Que el acta es copia fiel y exacta (este puede sustituirse por lo conducente, en el supuesto que así sea) y consta asentada en el libro de actas de asambleas generales.
3. La oficina que legalizó el libro, y la fecha (esta

- información es visible en el folio uno del libro de asambleas generales).
4. Que la convocatoria se realizó según los estatutos (para poder prescindir de la convocatoria, se debe dejar constancia de que estuvo presente la totalidad de los asociados), que se contó con el quórum del estatuto y que los acuerdos fueron tomados con los votos establecidos en el estatuto.
5. Además, indicar expresamente la razón social tal y como está inscrita, y su número de cédula.
6. Si indican el domicilio de la asociación, debe ser igual al inscrito en el Registro.

¿Qué pasa si no están el presidente y el secretario para firmar las actas?

El estatuto debe establecer las formas de sustitución tanto en caso

de ausencias temporales como de ausencias permanentes. En ambos casos, la misma junta directiva puede sustituir las vacantes ambas; solo que las permanentes las realizará mientras se convoca a asamblea extraordinaria para llenar la vacante por el resto del periodo. En muchos casos, por estatuto el presidente ya tiene su sustituto, con lo cual resulta fácil. El secretario puede ser sustituido por otro miembro a efectos de levantar el acta respectiva. También pueden nombrar presidente y secretario ad hoc, para que presidan la sesión y levanten las actas respectivas. Siempre deben dejar constancia de que la firma del documento autenticado se hace en virtud de la ausencia temporal del titular del cargo.

¿Ante quién puedo recurrir de ver violentados mis derechos como asociado?

Compete al Ministerio de Justicia y Paz, por intermedio de la Dirección o Subdirección del Registro de Personas Jurídicas del Registro Nacional, la fiscalización de las asociaciones.

Esa gestión se efectuará en los siguientes casos:

1. Cuando se tenga conocimiento de una incorrecta administración de las asociaciones.
2. Cuando exista inconformidad con la celebración de asambleas, en virtud de violación a la Ley de Asociaciones, su Reglamento o los estatutos internos.
3. Cuando se viole el debido proceso en cuanto a la afiliación, desafiliación o expulsión de asociados.
4. Todo aquel asunto que se relacione directamente con la administración de las asociaciones. Queda excluido el aspecto contable, el cual será competencia de la autoridad correspondiente.

Los requisitos para presentarla son:

Requisitos formales

- Antes de la presentación de estas diligencias a este Registro, el interesado deberá dirigirse por escrito a los órganos competentes de la asociación de que se trate, a efecto de exponer la problemática, inquietudes o dudas y que se busque su solución.

En caso de no tener respuesta o que esta sea negativa, puede entonces presentar la gestión a este Registro, aportando la prueba documental que respalde lo dicho sobre el agotamiento de la vía interna de la entidad (indispensable).

- El escrito que se presente al Registro deberá indicar nombre y calidades del gestionante, el nombre y cédula jurídica de la asociación, los hechos, fundamentos

de derecho, petitoria, pruebas, lugar o número de fax para notificar tanto al gestionante como a las demás partes involucradas, firma y fecha. La firma del gestionante deberá ser autenticada y, en consecuencia, pagar el timbre del Colegio de Abogados que corresponde.

- Adjuntar un entero del Banco de Costa Rica por un monto de 2000,00 colones pagados en

derechos de Registro.

- Las fotocopias de prueba documental que se aporten deben ser cotejadas con su original en la Secretaría de esta Oficina o venir debidamente certificadas.
- Adjuntar tantas copias del escrito inicial como partes haya que notificar.

¿Quién puede presentar esta gestión?

Los asociados o los terceros con interés legítimo.

REGISTRO NACIONAL
REPUBLICA DE COSTA RICA

No. Expediente: DPJ-033 Año: 2016

Registro de Personas Jurídicas

TIPO DE PROCESO: Fiscalización

DOCUMENTO: TOMO _____ ASIENTO _____ DEL DIARIO _____

A INSTANCIA DE: Pública Oficiosa (de interés)

PARTES: Federación Costarricense de Natación (FECONA)

3-002 - 066212.

Conceptualización de indicaciones geográficas y denominaciones de origen y su diferencia con las marcas colectivas

Adriana Broutin Espinoza
Asesora Legal
Registro Propiedad Industrial
abROUTIN@MP.GO.CR

Las diferentes charlas ofrecidas por el Registro de Propiedad Industrial, a través del CATI (Centro de Apoyo a la Tecnología y la Información), a diferentes sectores empresariales reflejaron una confusión en cuanto a signos distintivos considerados especiales por las características propias que los diferencian de las marcas comunes.

La oportunidad brindada para elaborar este artículo resulta de suma importancia para explicar el tema. El desarrollo de este artículo se basa en la necesidad de esclarecer qué es una denominación

de origen, qué es una indicación geográfica y en qué se diferencian de las marcas colectivas. Los signos distintivos, en general, son aquellos utilizados por sus titulares para la identificación e individualización de sus productos, servicios o giros comerciales sobre otros de su misma especie, pero de sus competidores, a fin de que los consumidores no se confundan o sean inducidos a error. Deben ser lo suficientemente distintivos para que el consumidor medio reciba el mensaje que transmite sobre ellos e identifique por completo aspectos como el origen

empresarial, la naturaleza y otras características, entre estas la calidad y la garantía de sus productos o servicios, con respecto a los productos o servicios de sus competidores. Existe una variedad de signos dependiendo del objeto que protejan, entre ellos marcas comerciales o de servicio cuando el signo identifica productos o servicios, nombres comerciales y emblemas cuando el objeto de protección son establecimientos comerciales, señales de propaganda que promocionan una marca o un nombre comercial. Este tipo de signos distintivos son

muy comunes entre los empresarios en el comercio, para publicitar y promocionar sus productos y servicios con la única finalidad de recolectar clientela. Ahora bien, existen otros signos distintivos que no son tan comunes por su naturaleza, sus características, el proceso de inscripción, la inversión requerida para su inscripción, la preparación del producto para que cumpla los estándares requeridos para gozar de esa categoría, entre otros aspectos. Se trata de las denominaciones de origen, las indicaciones geográficas y la marca colectiva.

Marca colectiva

En materia de marcas colectivas, Costa Rica se encuentra sujeta por las siguientes normas internacionales:

1. Convenio de París para la Protección de la Propiedad Industrial
2. Acuerdo sobre los aspectos de los Derechos de Propiedad Intelectual Relacionados con el Comercio (ADPIC) (1995)

Por otra parte, en el ámbito nacional estamos sujetos a:

1. Ley de Marcas y otros Signos Distintivos, n.º 7978, y su Reglamento (DE n.º 30233-J).

El artículo 2 de la Ley de Marcas y Otros Signos Distintivos define la marca colectiva en los siguientes términos: “Artículo 2º-

Definiciones. Para los efectos de esta ley, se definen los siguientes conceptos: (...) Marca colectiva: Signo o combinación de signos cuyo titular es una entidad colectiva que agrupa a personas autorizadas por el titular para usar la marca”¹. Esta consiste en un signo distintivo para identificar productos elaborados y/o servicios prestados por algunas agrupaciones. Se considera un signo especial porque, a pesar de cumplir las mismas funciones que una marca común, representa los valores del trabajo asociativo, identidades locales, métodos productivos comunes y estándares compartidos para cada uno de los productos.

La diferencia de este tipo de marca comparado con las marcas comunes radica en que sirve para identificar una colectividad y, además, se trabaja en ajustar las características de los productos que busca proteger.

En cuanto al origen empresarial, se debe tener en cuenta que una cosa es la titularidad y otra el uso de la marca colectiva. El artículo 33 del Reglamento a la Ley de Marcas y Otros Signos Distintivos establece que quien ostenta la titularidad de una marca colectiva debe tener personalidad jurídica. La titularidad la ostenta la entidad colectiva, que es quien solicita la inscripción del signo. La Organización Mundial de Propiedad Industrial, en su Guía del empresario sobre marcas e indicaciones geográficas señala:

“La marca colectiva es adoptada frente a una necesidad concreta, a saber, asociarse o agruparse para la oferta de productos o la prestación de servicios comunes, de modo que éstos sean percibidos como provenientes no de una empresa en sí misma considerada, sino de una empresa como miembro o parte de una asociación o ente colectivo de la que también forman parte otras empresas”². Podrá hacer uso de la marca tanto el titular (entidad colectiva) como las personas autorizadas por el reglamento de empleo de la marca, según lo consigna el

artículo 52 de la Ley de Marcas y Otros Signos Distintivos. Los autorizados son los fabricantes, productores, artesanos, entre otros que forman parte en calidad de asociados de la entidad colectiva y que, además, están autorizados para utilizar la marca. Es importante resaltar que una marca colectiva no puede licenciarse. Para su uso, se debe contar con la respectiva autorización del titular de la marca. El Tribunal Registral Administrativo, en su voto 116-2017 de las 10:55 horas del 2 de marzo del 2017, estableció:

“La marca colectiva, como su nombre lo indica es una marca que es propiedad de muchos. (...) Este uso podrá efectuarse en la medida en que los miembros respeten las condiciones establecidas para el uso por esa organización (...)”³.

“La marca colectiva es adoptada frente a una necesidad concreta, a saber, asociarse o agruparse para la oferta de productos o la prestación de servicios comunes...”

Los productores que se han asociado para dar vida a una marca colectiva deberán trabajar en identificar aquellas características que desean resaltar de sus productos para potenciarlas; es decir, sus productos serán como la carta de presentación al consumidor final. Se parte de la premisa de que varios productores se agrupan con la finalidad de unir esfuerzos para lograr llegar a grandes mercados, pero, para ello, los productos no pueden ser disímiles; deben tener las mismas características, por lo cual es indispensable estandarizar la calidad del producto.

¿Cómo ajustar las diferentes aptitudes de los productos que producen cada uno de los asociados? Se debe generar valor al producto, sea por el área geográfica de producción, el tipo de materia prima utilizada o el proceso de producción, de manera que todo el producto o servicio ofrecido al consumidor reúna las mismas características.

En una marca colectiva se trabaja para que, una vez definido cuál característica se va a explotar del producto que se protegerá, todos los productores, fabricantes o artesanos garanticen esa característica en sus productos.

El proceso de inscripción de una marca colectiva es igual al proceso de inscripción de una marca de fábrica, comercio o servicio, con una única salvedad: el reglamento de uso de la marca

colectiva. El examinador marcario ejecutará el examen de forma y fondo de la solicitud. De no encontrarse objeción alguna, se procederá a emitir el edicto de ley. Al vencer el plazo de publicación, de no presentarse oposiciones se procederá con la inscripción de la marca colectiva. El plazo de vigencia de una marca colectiva es de diez años, renovables por períodos consecutivos, al igual que una marca común. En cuanto a requisitos formales y examen de fondo, existen dos diferencias entre la marca colectiva y las marcas comunes. Con respecto a los requisitos, la solicitud de inscripción de una marca colectiva debe incluir tres ejemplares del reglamento para su uso. El artículo 47 de la Ley de Marcas y Otros Signos Distintivos establece que el reglamento debe incluir, aparte de la indicación de la marca y que se trata de una marca colectiva, las características comunes a los productos y servicios, condiciones y modalidades de uso, personas que podrán utilizarla, métodos de control y sanciones por incumplimiento. Para la aplicación del examen de fondo, el examinador marcario no calificará una marca colectiva como descriptiva cuando el signo haga referencia al origen geográfico, modo de fabricación, materia prima o cualquier otra característica de los productos, siempre que no sea engañosa. Tampoco

permitirá la inscripción de una marca colectiva cuando las características del producto se deban exclusivamente al medio geográfico ⁴.

La marca colectiva es un signo distintivo cuya diferencia con respecto a las marcas comunes radica en servir de herramienta para que pequeños y medianos productores, fabricantes o artesanos, entre otros, puedan agruparse, unificar la calidad de sus productos y alcanzar nuevos mercados de forma conjunta, situación que por sí solos, ante la carencia posiblemente de recursos o infraestructura, no pudieran realizar. Consiste en una posibilidad de hacer crecer su negocio, comercializar en mayor escala su producto y, con ello, poder competir en el mercado.

En Costa Rica existen varias marcas colectivas ya registradas, como, por ejemplo, las siguientes:

1. PRO MED para servicios médicos, tratamientos de higiene y de belleza para personas, cuyo titular es Asociación Consejo para la Promoción Internacional de la Medicina de Costa Rica Promed, CÉD. JUR. 3-002-573796.

2. para frijoles, cuyo titular es Asociación Pro Frijol Nacional.

En una marca colectiva se trabaja para que, una vez definido cuál característica se va a explotar del producto que se protegerá, todos los productores, fabricantes o artesanos garanticen esa característica en sus productos.

Indicaciones geográficas y denominaciones de origen

El proceso de registro de las indicaciones geográficas y las denominaciones de origen en Costa Rica comenzó hace quince años con la promulgación de la Ley de Marcas y otros Signos Distintivos, n.º 7978, debido a la importancia que conlleva el reconocimiento del prestigio que abraza a ciertos productos específicamente atribuidos a una procedencia u origen geográfico. En comparación con países de gran trascendencia en propiedad intelectual, nos encontramos todavía en nuestros inicios, pero con la intención de seguir creciendo y mejorar nuestros procesos.

Marco legal internacional y nacional

En materia de indicaciones geográficas y denominaciones de origen, Costa Rica se encuentra sujeta por las siguientes normas internacionales:

1. Acuerdo sobre los aspectos de los Derechos de Propiedad Intelectual Relacionados con el Comercio (ADPIC) (1995)
 2. Arreglo de Lisboa para la Protección de las Denominaciones de Origen y su Registro Internacional (miembro desde el 30 de julio de 1997), y su Reglamento
 3. Tratados internacionales
- En el ámbito nacional, estamos sujetos a:

1. Ley de Marcas y otros Signos Distintivos, n.º 7978, y su Reglamento (DE n.º 30233-J)
 2. Reglamento de las Disposiciones Relativas de las Indicaciones Geográficas y Denominaciones de Origen, Decreto n.º 33743-COMEX-J
 3. Ley de Procedimientos de Observancia de los Derechos de Propiedad Intelectual
- Se entiende por denominación de origen aquel signo que sirve para designar un bien como originario del territorio de un país, región o territorio, cuyas características se deban exclusivamente al medio geográfico, incluidos el factor humano y el natural.
- El artículo 2 de la Ley de Marcas y Otros Signos Distintivos define la denominación de origen de la siguiente manera: “Artículo 2º- Definiciones. Para los efectos de esta ley, se definen los siguientes conceptos: (...) Denominación de origen: Denominación geográfica, designación, expresión, imagen o signo de un país, una región o localidad, útil para designar un bien como originario del territorio de un país, una región o localidad de ese territorio, y cuya calidad o características se deban exclusivamente al medio geográfico, comprendidos los factores naturales y humanos (...)”⁵.
- Una denominación de origen no consiste solo en un signo con el que se busca identificar

los productos para diferenciarlos de otros de su misma naturaleza, sino también en el reconocimiento y prestigio de esos productos atribuidos a una región determinada en relación con el factor humano y el natural. En una denominación de origen, todas y cada una de las características de los productos se deben, de forma exclusiva, a que el proceso de manufactura, costumbres de producción de los habitantes, así como las características físicas del producto, condiciones climáticas, de suelo, altura, entre otros elementos, son propios de una zona geográfica específicamente delimitada.

Por su parte, una indicación geográfica es un signo que sirve para designar un bien como originario del territorio de un país, región o territorio, cuando determinada calidad, reputación u otra característica se deba al medio geográfico, incluidos el factor humano y el natural.

El artículo 2 de la Ley de Marcas y Otros Signos Distintivos define la indicación geográfica en los siguientes términos: “Artículo 2º- Definiciones. Para los efectos de esta ley, se definen los siguientes conceptos: (...) Indicación geográfica: Una indicación que identifica un producto como originario del territorio de un país, o de una región o una localidad de ese territorio, cuando determinada

calidad, reputación u otra característica del bien sea imputable fundamentalmente a su origen geográfico. Todo signo o combinación de signos, en cualquier forma, serán susceptibles de constituir una indicación geográfica”⁶.

De igual forma, una indicación geográfica no consiste solo en un signo con el que se busca identificar los productos para diferenciarlos de otros de su misma naturaleza, sino también en el reconocimiento y prestigio de determinadas características de esos productos atribuidos a una región determinada en relación con el factor humano y el natural.

En una indicación geográfica, algunas de las características de los productos, del proceso de producción o de los factores ambientales se concentran en una zona geográfica delimitada, y el resto puede darse fuera de esa zona.

La diferencia de este tipo de signos con respecto a las marcas comunes y las marcas colectivas reside en que la calidad refutada a sus productos depende exclusivamente de un origen geográfico. La denominación de origen, así como la indicación geográfica, no son solo herramientas que ayudan al productor a incrementar la calidad de sus productos y, por ende, a mejorar sus ingresos, sino que, además, tienen un efecto dominó, por cuanto mejoran la economía de la región o territorio con el surgimiento de nuevas

empresas y, por consiguiente, más puestos de trabajo, lo cual se verá reflejado en el desarrollo de la economía del país. La titularidad de una indicación geográfica y una denominación de origen la puede tener uno o varios productores, fabricantes o artesanos, entidades que los agrupan como asociaciones o cooperativas, así como la autoridad pública competente. A diferencia de las marcas colectivas, cuya titularidad puede ser únicamente de una entidad jurídica, debido a su naturaleza, en el caso de las indicaciones geográficas y las denominaciones de origen se abre el portillo a una o a varias personas físicas y a la autoridad estatal. El derecho de empleo de esos signos recae solo en los productores, fabricantes o artesanos autorizados expresamente por los mecanismos establecidos en la normativa de uso y administración. Una diferencia importante en torno a la marca colectiva se encuentra en el valor del producto. En una marca colectiva, dentro de las características del producto que los productores, fabricantes o artesanos elaboran, se escoge aquella que genera un elemento diferenciador y se trabaja con ella en una estrategia de mercado, que permita una buena impresión al presentar el producto al consumidor. En el caso de las indicaciones geográficas y las denominaciones de origen, antes de la presentación de la

solicitud de inscripción se debe trabajar en reforzar el lazo existente entre el producto y el territorio, con el fin de crear una identidad, así como en elaborar estrategias de competencia y diferenciación que generen en el consumidor el valor y la calidad en relación con el producto. En la marca colectiva, la característica del producto ya existe, y solo se unifica para potenciarla. En las indicaciones geográficas y las denominaciones de origen, la característica muchas veces existe, pero no tan fuerte, por lo cual se requiere de un trabajo integral de todas las áreas, sectores o instituciones que, de una u otra manera, intervienen en un proceso de desarrollo de este tipo. El proceso de inscripción de las indicaciones geográficas y las denominaciones de origen nacionales se divide en tres fases: una primera fase de análisis de solicitud por parte de la oficina de Propiedad Industrial, una segunda fase para elaborar el criterio técnico de fondo y una última fase en la cual la oficina de Propiedad Industrial emite la resolución final. En su primera fase, el proceso de inscripción es igual al proceso de inscripción de una marca de fábrica, comercio o servicio, con una única salvedad: el pliego de condiciones y la normativa de uso. La normativa de uso y administración es un documento que debe aportarse junto con la solicitud de la denominación de origen o la indicación geográfica.

Está conformada por reglas comunes, que los mismos solicitantes definen, con la finalidad de controlar el uso y la administración de la denominación de origen, y así evitar prácticas desleales o que se induzca a error al consumidor. El artículo 7 del Reglamento de las Disposiciones Relativas a las Indicaciones Geográficas y Denominaciones de Origen, contenidas en la Ley de Marcas y Otros Signos Distintivos, establece los puntos que debe contener la normativa de uso y administración. Entre estos están los requisitos para obtener la autorización de uso, derechos y obligaciones de quienes usan los signos, mecanismos de control, designación del Consejo Regulador, procedimiento de modificación y las sanciones por incumplimiento. El pliego de condiciones es un documento que debe acompañar la solicitud de la denominación de origen o indicación geográfica. Sirve para fundamentar técnicamente que el producto es diferente por las características naturales y humanas propias de la zona geográfica. Según lo señala el artículo 6 del Reglamento de las Disposiciones Relativas a las Indicaciones Geográficas y Denominaciones de Origen, contenidas en la Ley de Marcas y Otros Signos Distintivos, el documento debe contener el producto, sus

características, mapas que delimitan la zona geográfica, descripción del proceso o método de producción, descripción de control de calidad y análisis o estudios técnicos que demuestren el vínculo entre el producto y la zona. El examinador marcario ejecutará el examen de forma y fondo de la solicitud. De no encontrarse objeción alguna, se procederá a

En la marca colectiva, la característica del producto ya existe, y solo se unifica para potenciarla.

emitir el edicto de ley. Los requisitos de forma varían sustancialmente en relación con los requisitos formales de una marca común o una colectiva, ya que el solicitante debe indicar, aparte de su información personal y el tipo de signo, la dirección de los establecimientos de producción o fabricación, la zona geográfica de producción, los productos, así como el pliego de condiciones y la normativa de uso. En el estudio de fondo, el examinador solo puede determinar que el signo sea contrario a las buenas costumbres, el orden público, induzca a error sobre la procedencia geográfica, se trate de la denominación común o genérica del producto o que genere confusión al consumidor.

Una vez vencido el plazo de publicación y de no presentarse oposiciones, el expediente se puede remitir a la entidad competente para la elaboración del criterio técnico de fondo, según la naturaleza del producto que se busca proteger, por cuanto los examinadores no poseen el conocimiento técnico para determinar su veracidad.

El reglamento de solicitud de inscripción de denominaciones de origen e indicaciones geográficas regula el procedimiento de selección y designación del ente técnico especializado, el cual se encargará de determinar si las especificaciones técnicas establecidas en el pliego de condiciones no solo son verdaderas sino también lo suficientemente superiores sobre productos de la misma naturaleza como para optar por el reconocimiento de su calidad.

El ente técnico especializado contará con un plazo de tres meses para remitir su criterio de fondo a las oficinas de Propiedad Industrial, que a su vez tendrá un mes para emitir la resolución final que rechaza o admite la inscripción de la denominación de origen o la indicación geográfica. El plazo de vigencia de este tipo de signos es indefinido, por lo cual es otro factor de diferenciación con respecto a la marca colectiva, la cual sí tiene un plazo definido.

Tanto la marca colectiva como la denominación de origen y la indicación geográfica constituyen un medio para que pequeños productores o empresarios unan no solo sus fuerzas sino también sus recursos, con el fin de poder potenciar sus productos y, con ello, competir en mercados a los cuales de manera individual no tienen acceso. Además, son mecanismos que activan la economía de una localidad, un pueblo o una región, por cuanto generan nuevas fuentes de trabajo. Ahora bien, tanto en el nivel procedimental como en el de inversión, es

mucho más viable una marca colectiva, porque la elaboración de un pliego de condiciones, una normativa de uso, así como el prestigio que el producto debe tener para lograr el reconocimiento de indicación geográfica y denominación de origen, son un poco más complejos.

No es una meta imposible, pero sí ardua. Sin embargo, ese esfuerzo se verá recompensado cuando el consumidor, al momento de la elección de compra, escoja calidad independientemente de la diferencia de precio, ante productos de la misma naturaleza pero de distinta calidad.

¹ Ley de Marcas y Otros Signos Distintivos, n.º 7978, Asamblea Legislativa de la República de Costa Rica, 6 de enero de 2000.

² “Signos distintivos para competir en el mercado”. Guía del empresario sobre marcas e indicaciones geográficas. Organización Mundial de la Propiedad Intelectual. Pág. 42. 2006.

³ TRIBUNAL REGISTRAL ADMINISTRATIVO, VOTO n.º 116-2017 de las diez horas cincuenta y cinco minutos del dos de marzo de dos mil diecisiete.

⁴Cfr. Ley de Marcas y Otros Signos Distintivos, n.º 7978, Asamblea Legislativa de la República de Costa Rica, 6 de enero de 2000

⁵Ley de Marcas y Otros Signos Distintivos, n.º 7978, Asamblea Legislativa de la República de Costa Rica, 6 de enero de 2000.

⁶Ley de Marcas y Otros Signos Distintivos, n.º 7978, Asamblea Legislativa de la República de Costa Rica, 6 de enero de 2000.

También hay dos indicaciones geográficas registradas, una de ellas con registro internacional:

1. CAFÉ DE COSTA RICA para café, cuyo titular es Instituto del Café de Costa Rica (ICAFFE).

2. BANANO DE COSTA RICA para banano, cuyo titular es Corporación Bananera Nacional S. A. Según la Organización Mundial de Propiedad Industrial y con base en el Tratado de Lisboa, se le otorgó el número de registro internacional 900.

En Costa Rica existen dos denominaciones de origen ya registradas:

1. QUESO TURRIALBA para queso, cuyo titular es Asociación de Productores Agropecuarios de Santa Cruz de Turrialba.

2. CERÁMICA CHOROTEGA para artesanías de cerámica, cuyo titular es Coopesanguai R. L.

El principio notarial de imparcialidad o extraneidad

(1, 7.c.d, 15, 34.a.f.g.h, 6, 35, 126 CN, 4 LECSN, 1.u, 3, 23 LDNC, 33 CPol)

Abreviaturas. Código notarial (CN). Lineamientos para el ejercicio y control del servicio notarial (LPECSN). Lineamientos deontológicos del notariado costarricense (LDNC). Ley de Creación del Registro Nacional (LCRN). Ley sobre Inscripción de Documentos en el Registro Público (LSIDRP). Reglamento del Registro Público (RRP). Código Civil (CC). Constitución política (CPol).

Christian Quesada Porras
Registrador de Bienes Muebles
cquesada@mp.go.cr

.....

10 CC. "Las normas se interpretarán según el sentido propio de sus palabras, en relación con el contexto, los antecedentes históricos y legislativos y la realidad social del tiempo en que han de ser aplicadas, atendiendo fundamentalmente al espíritu y finalidad de ellas".

.....

El artículo 3.1. CC español y 10 CC costarricense establecen que las normas se interpretarán “atendiendo fundamentalmente al espíritu y finalidad de ellas”.

Los principios jurídicos y sus valores forman parte del contenido inmaterial que informa la norma jurídica y nos acerca más a la justicia que la simple interpretación literal. Con fundamento en esos artículos y utilizando el método de análisis principialista del Dr. Navarro Fallas, se demostrará que el principio de imparcialidad o extraneidad está constituido por un valor principal, en este caso la imparcialidad, y por un ámbito o espacio jurídico de protección mediante el cual satisface el valor de imparcialidad. Estos se encuentran contenidos en forma reiterada en el ordenamiento jurídico notarial. También, se presentarán algunas conclusiones derivadas de este principio, de importancia para el Registro Nacional.

6 CN. Deberes del notario. “Además de las obligaciones y los deberes resultantes de la presente ley, los notarios públicos están obligados a tener una oficina abierta al público y brindar los servicios que se les requieran, de lo cual solo pueden excusarse por causa justa, moral o legal. Deben asesorar debidamente a quienes les soliciten los servicios para la correcta formación

y expresión legal de su voluntad en los actos jurídicos que realicen”.

35 CN. Imparcialidad de la actuación. “Como fedatarios públicos, los notarios deben actuar de manera imparcial y objetiva en relación con todas las personas que intervengan en los actos o contratos otorgados en su presencia”.

4 LEPCSN. Imparcialidad. “El notario público debe actuar de manera objetiva e imparcial en relación con las personas que intervengan en los actos o contratos otorgados, apegado a los valores de integridad, coherencia, honestidad y transparencia”.

3 LDNC. Imparcialidad. “Como representante del Estado, debe actuar con imparcialidad respecto a todas las partes intervinientes. No ha de confundir imparcialidad con neutralidad, pues el deber de equidad lo obliga a no permitir que una parte fuerte se aproveche de una débil”.

23 LDNC. Transparencia. “El notario está obligado a brindar a las partes la misma asesoría e información, no reservándose para sí, elementos que podrían viciar su voluntad negocial”.

33 CPol. Igualdad. “Toda persona es igual ante la ley y no podrá practicarse discriminación

alguna contraria a la dignidad humana”. Analizando el artículo 35 CN, podemos determinar como supuesto de hecho (acción que tiene que realizarse) el siguiente: “Realización de actos o contratos jurídicos que requieran fe pública ante notario”, y como efecto jurídico (consecuencia jurídica) el “asesorar a las personas sobre la correcta formación legal de su voluntad en los actos o contratos jurídicos”. Tenemos que el hecho que origina la conducta es “acudir al notario a realizar un acto o contrato que requiera fe pública”. Una vez efectuado este hecho, entramos a analizar el efecto jurídico, el cual consiste en asesorar en forma “imparcial y objetiva”, brindando en forma transparente la información necesaria, a los comparecientes, para la correcta conformación y expresión legal de su voluntad en los actos o contratos jurídicos por realizar. En los lineamientos deontológicos del notariado costarricense se diferencia el concepto de neutralidad del de imparcialidad, en el sentido de que es contrario a la equidad que, con el argumento de la neutralidad, se permita “que una parte fuerte se aproveche de una débil” (3 LDNC). Podemos determinar, de conformidad con lo establecido en los artículos 35 CN, 4 LECSN, 3, 23 LDNC y el 33 CPol, que la

imparcialidad como valor jurídico se encuentra presente en todas estas normas jurídicas.

1 CN. Notariado público. “El notariado público es la función pública ejercida privadamente. Por medio de ella, el funcionario habilitado asesora a las personas sobre la correcta formación legal de su voluntad en los actos o contratos jurídicos y da fe de la existencia de los hechos que ocurran ante él”.

Analizando el artículo 1 CN, podemos determinar que no entra en conflicto con el artículo 35 CN y los demás artículos supracitados. De hecho, el análisis normativo nos lleva a un efecto jurídico compatible con el 35 CN. Al revisar los valores tutelados por el artículo 1 CN, encontramos nuevamente que el valor jurídico de la imparcialidad está presente dentro de los elementos inmateriales de esa norma jurídica.

7 CN. Prohibiciones.

“Prohíbese al notario público:

(...)

c) Autorizar actos o contratos en los cuales tengan interés el notario, alguno de los intérpretes o los testigos instrumentales, sus respectivos cónyuges o convivientes, ascendientes, descendientes, hermanos, tíos o sobrinos por consanguinidad o afinidad. Se entenderá que ese interés existe en los actos o contratos concernientes a personas jurídicas o entidades en las cuales el notario, sus padres,

cónyuge o conviviente, hijos y hermanos por consanguinidad o afinidad, tengan o ejerzan cargos como directores, gerentes, administradores o representantes legales”.

1 LDNC. Probidad u honestidad (principio universal). “Supone un profesional: escrupuloso, recto, íntegro, honrado, probo y honesto, entendido esto como contenido de una conducta profesional y como forma de vida privada o pública, la cual se vería alterada cuando perjudique a terceros, dañen la imagen del gremio, alteren el orden público o exista conflictos de intereses”.

Al ampliar el análisis normativo a los artículos 7.c CN y 1 LDNC, concluimos lo mismo. La prohibición señalada en el artículo 7.c CN se refiere, en forma expresa, a actuaciones en las que el notario pueda ver comprometida su imparcialidad por conflictos de intereses. Este supuesto de hecho también compromete la probidad y honestidad tutelada por el artículo 1 LDNC. Se evidencia que, en ambas normas, el valor jurídico de la imparcialidad es un elemento determinante. En esta misma línea de pensamiento, Chávez Rodríguez menciona: “El notario no puede ser parte interesada en el documento en que interviene, tampoco lo puede respecto de sus parientes hasta el cuarto grado de consanguinidad”

(Chávez Rodríguez, Iris, 2002, pág. 22).

34 CN. Alcances de la función notarial.

“Compete al notario público:

a) Recibir, interpretar y adecuar al ordenamiento jurídico las manifestaciones de voluntad de quienes lo requieran, en cumplimiento de disposiciones legales, estipulaciones contractuales o por otra causa lícita, para documentar, de forma fehaciente, hechos, actos o negocios jurídicos. (...)

f) Asesorar jurídica y notarialmente.

g) Realizar los estudios registrales.

h) Efectuar las diligencias concernientes a la inscripción de los documentos autorizados por él”.

En la propia literalidad del artículo 34 CN, encontramos en forma expresa el deber de asesorar jurídica y notarialmente a las partes, lo cual es otra manifestación del valor de imparcialidad. Esta asesoría imparcial va de la mano con el principio notarial de legalidad (6, 7.d, 31, 34.a, 36, 40 CN), con el deber de asesorar y realizar los estudios previos necesarios (34.f.g CN) y el deber de velar por la correcta inscripción de los documentos públicos autorizados por el notario (34.h CN).

Como podemos observar, el valor de la imparcialidad se encuentra determinado,

de manera reiterada, dentro de todo el marco normativo que regula las actuaciones notariales. Lo podemos relacionar también con otros principios jurídicos notariales y registrales, como el ya mencionado principio notarial de legalidad (6, 7.d, 31, 34.a, 36, 40 CN), el principio notarial de fe pública (31 CN), el principio registral de seguridad jurídica (1, 4 LSIDRP) y el principio registral de legalidad (4 LSIDRP, 34, 51.b.j RRP, 11 CPol, 11 LGAP).

Tomando como fuente doctrinal la inteligencia colectiva, nos encontramos que el valor de la imparcialidad se entiende como “estar libre de prejuicios, es decir, abstraerse de consideraciones subjetivas y centrarse en la objetividad de un asunto, al realizar un juicio” (Wikipedia, 2017). “La objetividad es un concepto fuertemente conectado con la imparcialidad. De hecho, la imparcialidad requiere de objetividad, pero implica una decisión o elección entre diversas opciones o circunstancias. En otras palabras, ser imparcial implica no tener favoritismos personales o interés entre dos o más opciones objetivas” (Wikipedia, 2017).

El principio de imparcialidad pretende asegurar la adecuada prestación del ejercicio notarial en forma transparente (23 LDNC). Es la garantía de que el negocio jurídico se

completará en un plano de igualdad entre los comparecientes (33 CPol). Se constituye en esencia de la función, ya que es un aval o garantía de probidad y honestidad del notario en sus acciones ante los comparecientes (1 LDNC). El notario es asesor de ambas partes, no solo de quien lo requiere o cancela sus servicios. Un notario comprometido, con amarres, intereses, beneficios u obediencias, sesgará la redacción de documentos según su conveniencia o interés (34.f CN).

El Estado ha delegado la función notarial para ejercerla, y ese ejercicio implica velar también por los intereses públicos del ordenamiento jurídico. El notario está habilitado para dar fe con arreglo a las leyes, rechazando de plano todo aquello proscrito por ellas (6, 34.a, 35, 36 CN). “El Notariado está obligado a ser imparcial, si bien tal imparcialidad se expresa igualmente mediante la prestación de una asistencia adecuada a la parte que se encuentre en situación de inferioridad respecto a la otra, para así obtener el equilibrio necesario a fin de que el contrato sea celebrado en pie de igualdad. La elección de Notario corresponde exclusivamente a las partes” (Unión Internacional del Notariado Latino, 2005).

Determinar los valores que motivan las normas jurídicas se vuelve fundamental en el proceso de identificar los principios jurídicos que informan estas normas. Navarro

Fallas nos ilustra sobre el tema: “Hablar de la objetivación o positivación de los principios por el ordenamiento jurídico es hablar de su juridicidad. Un principio es jurídico únicamente si se infiere, deduce o recoge en el ordenamiento jurídico. De lo contrario estaríamos en presencia de principios morales o éticos de la sociedad pero no del Derecho y por tanto, . carentes de toda eficacia jurídica. La objetivación o positivación de los principios determina la existencia jurídica de éstos” (Navarro Fallas, R., pág. 3).

En esta misma inteligencia, Navarro Fallas complementa: “Los principios jurídicos (...) solo son aplicables en tanto se extraigan del ordenamiento jurídico escrito o no escrito. Solo son jurídicos una vez que se encuentren contenidos en normas jurídicas (sin importar si expresa o implícitamente). (...) Los principios jurídicos no son exclusivamente valores, son éstos, más un espacio jurídico de protección, una área de influencia y contenido que se encuentra determinado por el ámbito material (multitud de hechos, normas, derechos, etc., permeados por él), por lo que no pueden explicarse fuera del orden jurídico (escrito o no escrito)” (Navarro Fallas, R., pág. 7).

Al analizar la estructura del principio, tenemos que a este lo constituye un valor jurídico principal, en este caso la imparcialidad; y un ámbito o espacio jurídico de protección,

mediante el cual satisface el valor jurídico de la imparcialidad. En el ámbito subjetivo, tenemos al notario, obligado a respetar el valor de la imparcialidad; y a las partes de los actos o contratos librados ante el notario, que resultan los sujetos jurídicamente protegidos. En el ámbito material, el principio tutela los actos o contratos realizados ante notario público dotado de fe pública.

Tan importante es este fuero de protección material que son inválidas las renunciaciones que realicen las partes, o las liberaciones de responsabilidad que se establezcan a las actuaciones notariales. Así lo establecen los artículos 15 CN y 8 LDNC: 15 CN. “Responsabilidades. (...) Carecerá de validez cualquier manifestación de las partes en que el notario sea relevado de responsabilidad por el incumplimiento de sus obligaciones”; y 8 LDNC. “Indelegabilidad de las responsabilidades. La función y la responsabilidad notarial son personalísimas e intransferibles”. El principio de imparcialidad en la función notarial se erige como la garantía de que la voluntad de los comparecientes, dotada de existencia física material por el notario en el instrumento público, ha pasado por el tamiz de legalidad, y que, al ser inscrito el documento, la expresión de esa voluntad va a generar los efectos jurídicos acordados y no otros.

126 CN. Nulidad

absoluta. “Sin perjuicio de las nulidades que procedan conforme a la ley, en atención al cumplimiento de requisitos o condiciones relativos a las personas, los actos o contratos, serán absolutamente nulos y no valdrán como instrumentos públicos:

(...)

d) Los otorgados en contravención de lo dispuesto en el inciso c) del artículo 7 de este código, con la excepción resultante del artículo 127, los contrarios a las leyes o ineficaces o los otorgados sin las autorizaciones previas exigidas por la ley para poder realizar el acto o contrato”.

A la luz del artículo 126.d CN, podemos apreciar que la violación del principio de imparcialidad, tutelado en forma específica por el 7.c CN, es castigada con nulidad absoluta del instrumento público, con las consiguientes responsabilidades penales, civiles, disciplinarias, tributarias y gremiales establecidas en los artículos 15, 16, 17, 18, 34.h CN, 7, 8, 24 LDNC, 52, 54 LPECSN.

Sobre este último punto, debe hacerse la salvedad de que el documento anulado que no alcance la jerarquía de instrumento conserva parte de sus efectos como documento privado (128 CN).

La Ley n.º 9020 de la provincia de Buenos Aires establece justamente como falta a la ética del escribano: “los actos que afecten el prestigio y el decoro del cuerpo notarial o que fueren lesivos a la dignidad inherentes a la

función o que empeñen el concepto de imparcialidad propios de la función notarial”.

“(...) el escribano es súbdito y árbitro de la verdad. Súbdito, porque solo puede y debe decir la verdad, garantizada en su vigencia por la fe pública que el Estado le confiere y que solo cae mediante querrela de falsedad triunfante. Árbitro, por cuanto debe asesorar a las partes, en cuanto a la legalidad y vigencia de los efectos por ellas queridos, con absoluto equilibrio e imparcialidad” (Jurisprudencia argentina). La jurisprudencia nacional ha sido conteste al establecer la importancia del principio notarial de imparcialidad, reflejado en el deber de asesorar a las partes:

• “El notario alega que él no estaba obligado a brindar asesoría si no se le solicitó. Al respecto el Tribunal dicta: “es justo en ese momento que del notario se requiere un deber de imparcialidad que conlleva la debida asesoría para no perjudicar a quienes participan en el contrato. Deber de asesoría que no impone el juez sino la ley. En ese sentido el 1 CN define en forma clara y concisa el significado de “Notario Público” y dentro de ella le otorga a esta función la de “Asesoría a las partes contratantes”. El momento oportuno para brindar este deber de asesoría es precisamente previo a la función escrituraria, sea antes de otorgar el acto que interesa a las personas y es en ese momento que la voluntad de las partes, que

es la que preside, la vida del contrato, se acomoda y acondiciona a la forma jurídica. Indispensable para el notario, aparte de oír la voluntad de los comparecientes, es tener a la vista la realidad jurídica del bien que forma parte del contrato, con lo cual el notario tendrá la idea clara necesaria para encausar esa voluntad en uno u otro acto” (Tribunal Notarial, n.º 2005-041).

• “Junto con el carácter de fedatario público, actúa como asesor de quienes solicitan sus servicios, respecto de los alcances legales del acto o contrato que pretenden le sea autorizado por él. El notario modela el acto jurídico, dotándolo en forma legal. Para ello califica la naturaleza y legalidad del acto; admite este a su intervención al tenerse por requerido por las partes, o bien lo rechaza, si tal calificación es contraria; y por fin lo redacta. Tiene además el notario la función autenticadora, que es la mayor trascendencia pública, porque consiste en investir los actos notariales de una presunción de veracidad que los hace aptos para imponerse por sí mismos en las relaciones jurídicas, para ser impuestos por el poder coactivo del Estado (...). Es precisamente a esa serie de principios que debe ajustar el desempeño de todas sus labores, el notario público” (Tribunal Notarial, n.º 2004-319).

• “El convenio de divorcio debe contener el acuerdo sobre la propiedad de los bienes de ambos cónyuges, y es claro en el presente

caso, el acuerdo sobre este punto se omitió, si las partes no le indicaron a la notaría la forma en que se iba a repartir el inmueble de la sociedad conyugal, ella no debió acceder a autorizar la escritura, porque mientras ese acuerdo no se diera, se estaría autorizando un contrato ineficaz, puesto que el Juzgado de Familia respectivo no podría homologar un convenio sin ese requisito. La notaría dijo también en sus agravios que la responsabilidad de que el divorcio no se apruebe es de las partes y no de ella, porque ellos no han querido comparecer a firmar la escritura adicional que previno el juzgado, sin embargo esto no es eximente ya que la responsabilidad por la falta de aprobación del convenio sigue siendo, pues de haber asesorado correctamente a las partes como era su deber...” (Tribunal Notarial, n.º 2004-279).

• “La función del Notario en el otorgamiento de instrumentos públicos, no es mecánica, sino que está sujeta a toda una actividad creadora que involucra la verificación minuciosa de los componentes esenciales de los llamados actos preescriturarios en donde tiene gran relevancia la función asesora a las partes, esto significa que antes de proceder a la fase escrituraria o modelar el acto jurídico revistiéndole de fuerza legal el notario debe calificar la naturaleza y legalidad del acto y verificar que se cumplan los requisitos para después hacerlo en su protocolo, recogiendo la firma de las

partes y legitimándolo con su firma. Esa función asesora del Notario está sujeta al principio de legalidad, que le impone deberes de acatamiento obligatorio en aras de salvaguardar la seguridad jurídica” (Tribunal Notarial, n.º 2000-172). A la luz de todo el desarrollo anterior, nos interesa analizar también la siguiente jurisprudencia de la Sala Primera:

• “Labor del Registro Público de registrar las modificaciones acontecidas en los derechos sobre la propiedad inmueble (1 RRP) y de los registradores “la calificación e inscripción de los documentos sometidos a su estudio, lo cual harán por los medios de que dispongan en coordinación con la Dirección, con la obligación de brindar un eficiente servicio” (9 *ibidem*). En el caso bajo estudio, la notaría pública realizó las diligencias necesarias para inscribir una escritura pública (34.h CN), donde cancela el régimen de patrimonio familiar y vende una heredad. Sin embargo, por error, el registrador omitió inscribir el traspaso, lo que generó el embargo de la propiedad por una deuda con el Banco Popular; inmueble que luego fue inmovilizado. Suponer,

como se pretende, que los notarios estén obligados a detectar los errores registrales, como elemento sin el cual queda exonerado el Registro de sus propios yerros, desconoce el principio de eficiencia que debe resguardar el desempeño de todo servicio público (269.1 LGAP)” (Sala Primera, n.º 1441-2011). Iniciaremos la argumentación determinando como punto central de la jurisprudencia supracitada el siguiente argumento: “Suponer, como se pretende, que los notarios estén obligados a detectar los errores registrales, como elemento sin el cual queda exonerado el Registro de sus propios yerros, desconoce el principio de eficiencia que debe resguardar el desempeño de todo servicio público (269.1 LGAP)”. Podemos apreciar que el argumento central señalado no va en contra del deber contenido en el principio notarial de imparcialidad y extraneidad, que tiene todo notario de verificar la correcta inscripción de los instrumentos públicos por él presentados. Lo que señala el argumento es que el error registral en la inscripción y el no verificar la correcta inscripción, por parte del notario, no

“exonera al Registro de sus propios yerros”. Incluso, el mencionado “principio de eficiencia que debe resguardar el desempeño de todo servicio público (269.1 LGAP)” tampoco va en contra del deber contenido en el principio notarial de imparcialidad y extraneidad de verificar la correcta inscripción, en un sano ejercicio de la función pública notarial. Vamos a omitir, con el fin de delimitar el tema, la discusión de si la función notarial es pública o privada, y nos limitaremos a citar el siguiente artículo: **1 CN. Notariado público.** “El notariado público es la función pública ejercida privadamente”. En cuanto al tema de los errores registrales, la jurisprudencia señala: “por error, el registrador omitió inscribir el traspaso, lo que generó el embargo de la propiedad por una deuda con el Banco Popular; inmueble que luego fue inmovilizado”. El embargo como tal y la posterior inmovilización pudieron ser evitados con la simple verificación de la correcta inscripción del instrumento por parte del notario. Esta actuación es conteste con todo el análisis y desarrollo que antecede, y va de la mano con lograr una adecuada expresión de la

voluntad contractual de los comparecientes en el instrumento autorizado por el notario, con el fin de lograr los efectos jurídicos esperados, y no otros, como el embargo y la inmovilización. El notario siempre tuvo la opción de enterarse de la inexactitud registral accediendo a las fuentes que conforman la publicidad registral (66 RRP). Esta verificación, y el aviso oportuno de la inexactitud registral al Registro Nacional para su inmediata subsanación, es, en opinión del autor, la correcta aplicación del **principio notarial de imparcialidad** o extraneidad, en concordancia con el valor jurídico de imparcialidad y toda la normativa relacionada. No debe olvidarse nunca que “la función y la responsabilidad notarial son personalísimas e intransferibles” (8 LDNC). En cuanto al tema de la responsabilidad del Registro Nacional, esta la encontramos claramente definida en el siguiente artículo: 22 LCRN. “La Junta Administrativa del Registro Nacional deberá indemnizar a los usuarios por cualquier perjuicio que el Registro Nacional les cause en la tramitación de documentos”.

Conclusiones

- Una parte fundamental de la estructura inmaterial de la normativa jurídica que regula este principio la constituyen el valor jurídico de imparcialidad y el deber de asesoría. El valor de imparcialidad, junto con el ámbito jurídico subjetivo y material, conforman el principio de imparcialidad de la función notarial. Este principio se encuentra reiterado en forma clara en la normativa notarial (1, 7.c, 34.a.f.g.h, 6, 35, 36, 126.d CN, 4 LECSN, 1.u, 3, 23 LDNC, 33 CPol) y viene a generar responsabilidad del notario (15, 16, 17, 18, 34.h CN, 7, 8, 24 LDNC, 52, 54 LPECSN) ante los incumplimientos en la asesoría a los comparecientes en los instrumentos públicos.
- En criterio del autor, el momento en que el notario debe brindar asesoría imparcial no debe limitarse a “previo a la función escrituraria”. Limitar el ámbito de aplicación material a la etapa precartular cercena arbitrariamente su aplicación y violenta las disposiciones normativas en forma literal y expresa.
- Al ser los instrumentos públicos notariales creados para circular y generar los efectos jurídicos, el notario debe fiscalizar y velar por la correcta inscripción del instrumento, tal y como lo indica en forma expresa la ley (34.h CN), con el fin de que el instrumento surta todos los efectos jurídicos establecidos por los comparecientes. Para esto, el notario está

obligado a verificar la correcta inscripción de los instrumentos notariales en el Registro Nacional, a reportar de inmediato al registro respectivo los errores en la inscripción y a colaborar con su subsanación. Argumento jurídico final. De conformidad con el principio notarial de imparcialidad o extraneidad, el notario público tiene el deber de asesorar en forma imparcial a las personas sobre la correcta formación y expresión legal de su voluntad, en los actos o contratos jurídicos que requieran de fe pública notarial en que participen. De no hacerlo, el notario deberá enfrentar las responsabilidades civiles, penales, disciplinarias, tributarias y gremiales establecidas en la normativa. El deber de asesoría no termina con la elaboración del instrumento público, o con su presentación al Registro Nacional, sino que termina con la verificación, por parte del notario, de la correcta inscripción registral del instrumento, y con la comunicación inmediata a las autoridades registrales en caso de detectar una inexactitud registral.

Bibliografía

- Chávez Rodríguez, Iris. Organización del Notariado en América. Tesis para optar al grado de Licenciatura en Derecho. Universidad de Costa Rica, Facultad de Derecho, 2002.
- Mora Vargas, Herman

(2013). La función notarial. Costa Rica.

- Navarro Fallas, Román. Los principios jurídicos y la interpretación a partir de principios en el derecho público.
- Ortiz, Guadalupe (2016). Derecho registral patrimonial.

Hacienda Coyolar

Pinceladas de historia del poderío político-económico en Costa Rica

Guillermo Rodríguez Rodríguez
Coordinador general
Departamento Catastral Técnico
Registro Inmobiliario

En una reciente y fría mañana, luego de cavilar un rato, concurrieron a mi mente una serie de ideas sobre casos laborales resueltos y otros pendientes. Muchos de ellos han trascendido más allá de un informe técnico, por lo cual han alimentado el gusanito de historiador empírico que desde ya

hace algún rato empezó a germinar en mí. Sin embargo, este se había visto reprimido, relegado y hasta procrastinado por el volumen de trabajo que desborda la capacidad y dedicación de cada día. Ante esto, fue necesario diseñar estrategias de simplificación, eliminar aquellas actividades que en alguna medida son

menos importantes y roban tiempo, reorganizar algunos detalles... Así se crean esos espacios para que aflore la musa y poder reagrupar las ideas en algunas cuartillas para contar una apasionante historia. La historia brota en cada oportunidad de conciliación jurídica, la cual implica rendir un

informe técnico. Cada vez que, por razones laborales, se deben estudiar los antecedentes registrales de una finca en el sistema tradicional de tomos, surgen en cada renglón, con un exquisito detalle y fluida narración, la gran mayoría de las veces, la historia jurídica y normativa, composición

Mapas y planos 7227

geográfica de nuestros pueblos y su evolución, no en pocas ocasiones la de ciertos individuos partícipes de la política nacional y su desarrollo, así como la genealogía de algunas familias. En consecuencia, se constituyen en una rica fuente secundaria de información para quien, de manera estructurada, apetezca incursionar en la aventura de narrarla. Este contacto con las amarillentas páginas de la historia registral se ha convertido en una valiosa oportunidad de incrementar la visión de la historia política nacional. Así, gocé del privilegio de realizar la lectura de los diferentes asientos en donde se plasman los movimientos registrales practicados en el devenir del tiempo sobre la finca “Hacienda Coyolar”. Está situada en Coyolar de Orotina, el cual en alguna medida debe su nombre a un título concedido por la Corona Española a Diego Hernández en 1578, con respecto a las tierras que se extienden desde el río Barranca hasta un poco más allá de las juntas de los ríos Jesús María y Machuca. Incluye lo que el conquistador español Juan de Cavallón y Arboleda (nacido en Castillo de Garcimuñoz, Corona de España, 1524 y falleció en la Ciudad de México, Virreinato de la Nueva España, 1565) denominó en 1561 como valle de Landecho, en honor al presidente gobernador de la Audiencia de Guatemala, Juan Martínez de Landecho.

Mapa de la Hacienda Coyolar. Mapas y planos, signatura 7227. Fuente: Archivo Nacional

Si los maderos de la casona abandonada de lo que no hace muchos años constituía la Hacienda Coyolar pudieran hablar, sin lugar a dudas relatarían historias de lo acontecido en ese latifundio, una de las mayores fincas productoras de leche y ganado de carne del Pacífico Central del país durante mediados del siglo pasado y fuente de trabajo para muchas generaciones de orotinenses. Describirían los motivos que llevaron a don Fernando Castro Cervantes, amado por muchos y odiados por

otros tantos, a postularse como candidato a la presidencia de la República por el Partido Demócrata en un momento convulso de la historia patria, para las elecciones de 1953, luego de la guerra civil de 1948 y sus consecuentes reformas sociales. En este sitio se cumplía aquel refrán popular de que se era dueño hasta donde alcanzara la vista, con la particularidad de que no bastaban unos excelentes ojos para apreciar los dominios de este empresario agropecuario. No pretendo desarrollar una profunda conciliación

jurídico-catastral de todos los asientos registrales que conformaron este núcleo ganadero y agropecuario, pues no se estudiarán las segregaciones o diferentes movimientos registrales de cada una de las fincas involucradas. Eso haría muy extenso y cansado este artículo, ya que no resulta nada sencillo resumir más de un siglo de historia registral. A lo largo de esta narración, se notarán los parentescos existentes entre algunos de los dueños registrales y su relación con la historia político-económica de Costa Rica.

Asociado a la Hacienda Coyolar, en el Archivo Nacional se ubica, en la sección de mapas y planos, bajo la signatura 7227, un documento que en principio grafica la totalidad de este latifundio, cuya extensión era de 10 445 hectáreas 6890 m². Su inmensidad se extendía desde Tivives, en la desembocadura del río Jesús María, hasta cerca de Parrita. Definitivamente no hay vista que alcance a mirar toda esta extensión, a no ser por una panorámica aérea.

Este documento refiere a dieciséis porciones de terreno que conforman esta hacienda. Sin embargo, el presente artículo se concentrará en la sección denominada “La Manuelita”, donde se asienta la casona, sobre la cual en el ámbito popular se han tejido historias de fantasmas y aparecidos en sus balcones. Hoy la casona es propiedad del INDER, institución que, en conjunto con el Ministerio de Cultura y Juventud (en la figura de la Dirección de Patrimonio Histórico de la República), desde abril de 1994 inició los procesos para crear en ella un ecomuseo de la Hacienda e historia del Pacífico Central.

Esta casona fue declarada de interés histórico por medio de la promulgación del Decreto Ejecutivo n.º 23240-C publicado en La Gaceta n.º 97, del 20 de mayo de 1994. Sin embargo, a la fecha no ha sido restaurada. Esa emblemática edificación neocolonial, cuya construcción data de 1895, así como el jardín botánico, se ven amenazados por el

deterioro que se apodera de esta hermosa casa. Los techos están muy dañados y el agua de lluvia contribuye al menoscabo de la infraestructura. Sin lugar a dudas, si se desea recuperar esta joya arquitectónica, urge una pronta y profunda intervención.

El nombre “La Manuelita” es atribuido, por algunos historiadores orotinenses, a la esposa de don Rafael Anselmo José Yglesias y Castro (16 de abril de 1861-11 de abril de 1924), quien fungiera como presidente de Costa Rica por dos periodos consecutivos de 1894 a 1902. Inició la construcción del ferrocarril al Pacífico y fue declarado Benemérito de la Patria por la Asamblea Legislativa de Costa Rica el 16 de noviembre de 1981. Era hijo de Demetrio Yglesias Llorente y Eudoxia Castro Fernández, y esta hija de José María Castro Madriz (presidente de Costa Rica de 1847 a 1849 y de 1866 a 1868). El 7 de enero de 1893 se casó con Manuela Rodríguez Alvarado, hija de José Joaquín Rodríguez Zeledón (6 de enero de 1838-30 de noviembre de 1917), presidente de la República en el periodo comprendido entre 1890 y 1894.

Sin embargo, sin pretender contradecir esa afirmación, mi tesis es que el nombre proviene de titulares o poseedores anteriores, específicamente los esposos Manuel Zumbado González y Manuela González Zumbado, vecinos de Belén de Heredia, esto a la luz de la siguiente historia registral:

a) Finca n.º 9090 inscrita el 26 de agosto de 1876 al folio 199 del tomo 139, con un área de 237,5 manzanas, situada en el punto llamado El Coyolar de Santo Domingo de la villa de San Mateo, debido a que la señora María Zumbado González, vecina del barrio de San Antonio de Belén, pidió título posesorio para inscribir a nombre de la sociedad conyugal que tuvo con su finado marido Miguel González Zumbado, ante Rafael Meléndez, alcalde único de San Mateo, y con el señor Mateo Vargas como fiscal específico. Según expuso, hace más de veinte años adquirió 153 manzanas por herencia de sus padres Manuel Zumbado González y Manuela González Zumbado y el resto por compra a Juan de Jesús Alfaro.

Por muerte del señor Miguel González Zumbado, el 12 de diciembre de 1876 se practicó cuenta divisoria de sus bienes entre su viuda y sus seis hijos legítimos: Ramón, Antonio, Manuela, Camilo, Candelaria y Cirilo, todos González Zumbado, los tres últimos menores de edad, representados por el señor Manuel del Pilar Zumbado y González¹. Se adjudicó en todo su valor a la viuda señora María Zumbado González, a cuenta de su aporte al matrimonio. El 22 de abril de 1905, por el fallecimiento de doña María, se adjudica la finca por partes iguales a los hijos Ramón, Antonio, Manuela, Camilo y Cirilo, quienes el 28 de junio de 1905 la venden a don Rafael Yglesias Castro.

b) Finca n.º 31212 al tomo 687, folio 154, con un área de 370 400,00 m², situada en el punto llamado El Coyolar, de Santo Domingo de San Mateo, como producto de que el señor Braulio Chaverri Zumbado, vecino del barrio de San Antonio de Belén, pidió título posesorio a nombre de su madre Antonia Zumbado González, ante A. Castro A., alcalde del cantón de San Mateo, sucedido en su puesto por el señor Emilio Serrano, con el señor Tobías Guzmán Brenes como procurador fiscal. Expuso que hace más de treinta años su madre la adquirió por herencia de sus padres Manuel Zumbado González y Manuela González Zumbado. El 28 de setiembre de 1905 es vendida al señor Rafael Yglesias Castro.

c) Finca n.º 31213 inscrita el 8 de setiembre de 1905 al tomo 687, folio 158, con un área de 796 741,44 m², situada en el punto llamado El Coyolar, de Santo Domingo de San Mateo, por cuanto el señor Pedro González Moya, vecino del barrio de San Antonio de Belén, pidió título posesorio ante A. Castro A., alcalde del cantón de San Mateo, sucedido en su puesto por el señor Emilio Serrano, con el señor Tobías Guzmán Brenes como procurador fiscal. Expuso que hace más de treinta años la posee a nombre propio y que la adquirió por herencia de su madre Josefa Moya González. El 28 de setiembre de 1905 es vendida al señor Rafael Yglesias Castro. La finca n.º 38168 llamada “Los Mangos”, propiedad de Rafael Yglesias Castro, tiene su origen registral al folio

808 del tomo 368, con un área de 283 hectáreas, el 22 de noviembre de 1912, como producto de la reunión de las tres fincas anteriores. Por el asiento tercero, el 8 de setiembre de 1915 se indica que el señor Rafael Yglesias Castro es deudor de Minor Cooper Keith Meiggs, representado por su apoderado generalísimo Manuel Montejo Hebert, tenedor de libros, de un total de quinientos veintinueve mil trescientos colones, por lo que practicada la liquidación de los créditos. Yglesias conviene en dar en pago a Keith la presente finca como parte de la deuda, así como trece fincas y diez mil acciones de la compañía Minera llamada “Monte Aguacate”. En todas las fincas dadas en pago irá incluido el ganado de cualquier clase en ellas existente, que asciende y no menor

a quinientas cabezas de ganado vacuno de cría, cien cabezas de ganado caballar, ciento veinte bueyes, así como las maquinarias, útiles y enseres que en la actualidad estén en dichas fincas. Ya dueño de la finca, por medio de su apoderado generalísimo el 24 de julio de 1918 la vende al señor Florentino Castro Soto, quien el 11 de marzo de 1919 la vende al señor Fernando Castro Cervantes, quien a su vez el 22 de julio de 1919 la traspasa a la sociedad El Coyolar, formada por el mismo Castro Cervantes, su hermano el doctor Vicente Castro Cervantes, José Joaquín Tinoco Granados, Manuel Rivera Meneses, Antonio Castro Cervantes, José Joaquín Aguilar Aguilar, María Amelia Lara Iraeta de Herrera y Jorge Lara Iraeta. Por liquidación de la

sociedad El Coyolar y siendo dueño de las acciones cedidas por los otros socios, a excepción del José Joaquín Tinoco Granados, el 16 de enero de 1920 se la adjudica el señor Fernando Castro Cervantes, quien luego de segregar algunos lotes la traspasa el 12 de marzo de 1932 como aporte a la Sociedad Agrícola del Pacífico. Posteriormente, el 22 de mayo de 1933 el resto de esta finca es refundido y forma la finca n.º 80481, inscrita al folio 488, tomo 1089, en cabeza de su dueño. Si el tiempo y el espacio lo permiten, este asiento registral se analizará en un artículo posterior, que indudablemente deberá incluir la creación del Refugio Nacional de Vida Silvestre Fernando Castro Cervantes en el Pacífico Central el 16 de febrero de 1994, hoy Parque Nacional Carara.

La finca n.º 5733, inscrita el 17 de diciembre de 1872 al folio 469 del tomo 90, con un área de sesenta caballerías más o menos, conocida con el nombre de San Jerónimo, destinada a la crianza de ganado vacuno, con una casa de dos pisos en ella ubicada, de catorce varas de largo y once y media de ancho. Demetrio Iglesias y Llorente, para inscribir esta finca a su nombre, pidió título posesorio ante Rafael Meléndez, alcalde único de la villa de San Mateo. Expuso que hace nueve años la adquirió en subasta pública a la mortual de Ramón Quirós, según acto aprobado por el fiscal específico Venancio Coronado. A solicitud de José María Zeledón y Brenes, representante del petente, se realizó la respectiva inscripción. El 31 de octubre de 1882, por juicio ejecutivo se la adjudica el señor Adolfo Carit y Eva (quien nació el 16 de noviembre de 1834 y murió en Puntarenas el 11 de octubre de 1917). Se indicó que la casa fue destruida por el fuego.

El 9 de marzo de 1883, la finca es vendida por una tercera parte (20 caballerías) a Manuel del Pilar, mayor de sesenta años; una sexta parte (10 caballerías) a Florencio, mayor de cincuenta y cinco años; una cuarta parte (15 caballerías) a Baltazar, mayor de sesenta años; una octava parte (7,5 caballerías) a Plácido, mayor de cincuenta años, todos Zumbado González; una octava parte (7,5 caballerías) a Ramón González Zumbado, mayor de treinta años, vecinos del barrio de San Antonio de Belén. Por el asiento 9, el 6 de setiembre de 1887 don Plácido Zumbado González vende el derecho que le corresponde, de la siguiente manera: la mitad a Remigio, una cuarta parte de su derecho a Rafael Ignacio y el otro cuarto a José Maximiliano, todos Saborío y Alfaro, quienes el 27 de enero de 1892 venden sus derechos al señor Joaquín Vargas Araya, quien a su vez el 15 de junio de 1892 vende su derecho a Casimiro

Zumbado González. El 30 de noviembre de 1891, Baltazar Zumbado González vende su derecho a Alberto Chaverri y Alfaro, quien a su vez el 11 de setiembre de 1901 vende su derecho a Rafael Yglesias Castro. El 21 de febrero de 1894, por muerte de Florencio Zumbado González se practicó cuenta partición de sus bienes. Se adjudicó proporcionalmente su derecho a los herederos Samuel, Rómulo y Genaro, todos Zumbado y Alcón, y a Cérvulo Zumbado Zumbado, representado este último por su padre Rafael Zumbado González. Por muerte de la señora Benita González Murillo, esposa del señor Manuel del Pilar González Zumbado, quien por el asiento sexto tiene un derecho a la sexta parte de la finca, el 28 de febrero de 1894 se practica cuenta partición de los bienes y se adjudica en todo al referido señor, quien por el asiento 20 el 24 de marzo de 1902 dona

su derecho en diferentes proporciones a sus hijos: Filomena, Casiano e Idales Zumbado González, y nietos: Guillermo y Margarita Zumbado Pérez. El 12 de setiembre de 1904, por muerte del señor Casiano Zumbado González, la señora Paula González Villanea, viuda, en su carácter de albacea testamentaria, ratifica la venta que se hiciera de parte del derecho del referido titular a los señores Rómulo, Jenaro y Samuel, todos Zumbado Alcón y a Cérvulo Zumbado Zumbado, este último representado por su padre Rafael Zumbado González. Los otros derechos el 15 de noviembre de 1904 se los adjudican a las herederas Elena, Eva, Isabel, Engracias y Emelina, todas Zumbado González, y a su viuda Paula González Villanea. El señor Ramón González Zumbado vende el derecho que tiene en esta finca por el asiento seis a Indalecio Zumbado González, el 21 de setiembre de 1904.

d) Finca n.º 36061, inscrita el 12 de diciembre de 1910 al folio 578 del tomo 766, con un área de 5 661 959,36 m², Indalecio Zumbado González, vecino de San Antonio de Belén, de la finca n.º 36060 inscrita al folio 576 del tomo 766, que es dueño, vende el lote arriba descrito a Rafael Yglesias Castro.

e) Finca n.º 36062, inscrita el 12 de diciembre de 1910 al folio 580 del tomo 766, con un área de 8 851 125,00 m². Rafael Yglesias Castro, Indalecio Zumbado González, Jenaro Zumbado Alcón, Samuel Zumbado Alcón, Rómulo Zumbado Alcón, Cérbulo Zumbado Zumbado, Filomena Zumbado González, Guillermo Zumbado Pérez, Margarita Zumbado Pérez, Elena Zumbado González, Eva Zumbado González, Paula

González Villanea, Isabel Zumbado González, Engracia Zumbado González, Ermelisia Zumbado González, estas tres últimas menores de edad e hijas de Paula González Villanea; todos son dueños de la finca n.º 5733 del tomo 90, 133 y 659. Han convenido en dividirla, correspondiendo el lote descrito a Rafael Yglesias Castro. Agregan los otorgantes que la medida de cada lote es la que resulta de la operación que practicó el agrimensor Moisés Rodríguez Calvo y que hay un plano que ha servido de reseña para la división. Difícilmente se podrá considerar como concluida la investigación, y se colige que, a la luz de cualquier trabajo intelectual, se abren muchas puertas hacia el conocimiento y rutas paralelas o complementarias que

deberán seguirse de manera estructurada, en procura de documentar algunos aspectos de la historia.

En este caso específico, surge la inquietud en torno a la vida y proyección en la comunidad de Belén de Heredia, mi pueblo natal, del señor Manuel del Pilar Zumbado y González, y sus hondas raíces genealógicas, que se extienden hasta nuestros días. No se pretende juzgar a ninguno de los personajes involucrados en la historia de la Hacienda Coyolar, pero es muy claro que cada uno debe ser considerado dentro del marco de valores vigentes en su época.

Queda mucho camino por recorrer, pero estas pocas líneas muestran una relación intrínseca entre los grupos de poder y la tenencia de la tierra en este hermoso país.

¹Manuel del Pilar Zumbado y González (Villa Vieja, Heredia, 12 de octubre de 1818 – Belén, Heredia, 31 de marzo de 1914). La Escuela de la Asunción de Belén, construida en el año 1942 por el personal del Ferrocarril Eléctrico al Pacífico, lleva su nombre. El 19 de abril de 2002, por medio del Decreto n.º 30279-C, publicado en La Gaceta n.º 75, se declara e incorpora este edificio al patrimonio histórico-arquitectónico de Costa Rica.

²Minor Cooper Keith Meiggs, empresario estadounidense nacido en Brooklyn, Nueva York, el 19 de enero de 1848 y fallecido el 14 de junio de 1929. Se casó con Cristina Castro Fernández, nacida el 31 de diciembre de 1861 y fallecida el 14 de marzo de 1944, hija del último jefe de Estado y primer presidente de la República, José María Castro Madriz, y de doña Pacífica Fernández Castro, quien diseñara la bandera nacional y el escudo de armas.

³Florentino Castro Soto. Nació en San José el 25 de marzo de 1875 y falleció en San José el 28 de febrero de 1955. Hijo de Santos Castro López. Se dedicó al transporte de café en carretas tiradas por bueyes.

⁴Doctor Vicente Castro Cervantes (30 de setiembre de 1875-19 de junio de 1963), médico y cirujano graduado de la Universidad Libre de Bruselas, reino de Bélgica, el 8 de diciembre de 1899, incorporado a la Facultad de Medicina, Cirugía y Enfermería de Costa Rica el 7 de diciembre de 1900. Fue jefe del Servicio de Cirugía del Hospital San Juan de Dios y diputado del Congreso Constitucional de la República de Costa Rica.

⁵José María Zeledón y Brenes (San José, 27 de abril de 1877-Esparza, 6 de diciembre de 1949), poeta y escritor, autor de la letra del Himno Nacional de Costa Rica.

⁶Donó una propiedad para que en ella se construyera un hospital maternidad, la Maternidad Carit, hoy conocido como el Hospital de las Mujeres.

Las anotaciones cautelares como respuesta a inconsistencias de carácter registral o extrarregistral en el Registro Inmobiliario

REALIDAD EN EL TRÁFICO JURÍDICO

Alejandro Madrigal Quesada
Asesor Legal
Registro Inmobiliario
amadrigalq@rnp.go.cr

El presente artículo pretende, mediante una redacción accesible tanto a operadores del derecho como a público en general, realizar consideraciones acerca de las medidas cautelares de tipo registral. El Registro Inmobiliario, por definición jurídica, de acuerdo con el artículo 1 del Reglamento de Organización del Registro Inmobiliario (Decreto Ejecutivo n.º 35509-J),

“es el órgano del Registro Nacional que integra las funciones catastrales y registrales inmobiliarias, respetando el principio de especialidad de cada área”.

Como dependencia pública, el Registro Inmobiliario es parte de un esquema elaborado por el Estado costarricense, tendiente a brindar seguridad jurídica a partir de la publicidad de asientos registrales inmobiliarios.

El Registro tiene a su cargo la registración de inmuebles, hipotecas, cédulas hipotecarias, propiedad en condominio, concesiones de zona marítimo-terrestre, concesiones del golfo de Papagayo, marinas y atracaderos, y el Catastro Nacional. Debido a lo anterior, estamos frente a un Registro con una gran cantidad de bienes inscribibles y con una de las estructuras registrales más

complejas y completas en los ámbitos nacional e internacional. Por este motivo, también es llamado a contar con las mejores prácticas, desde la recepción y custodia de documentos públicos hasta la aplicación del principio de legalidad, a través de la calificación registral, para que ello resulte en inscripciones que modifiquen la base de datos en cuanto a un asiento determinado. Cuando hablamos del Registro Inmobiliario,

lo hacemos bajo la determinación jurídica de un registro declarativo. Esto implica que los títulos que ingresan a la corriente registral lo son bajo el concepto de que la transmisión inmobiliaria se perfecciona con el título y la tradición. Por lo tanto, este Registro no se encarga de dar juicios de valor respecto de la validez o no de los actos jurídicos. Es un registro que, a través de su publicidad, cumple las funciones de oponibilidad y el despliegue de efectos jurídicos a una generalidad. De acuerdo con lo dicho, nuestro país opera en el nivel civil bajo un sistema consensual de transmisión, según el artículo 480 del Código Civil, el cual indica: “La propiedad de muebles e inmuebles se transmite con relación a las partes contratantes, por el solo hecho del convenio que tenga por objeto transmitirla, independientemente de su inscripción en el Registro y la tradición”.

Ahora bien, una vez inscritos los bienes o derechos, partimos del concepto de asientos registrales considerados como únicos, depurados y exactos a través de la fe pública registral. Sin embargo, puede ocurrir un error, tanto extrarregistral como dentro del Registro, sin permitirnos en esta oportunidad entrar en consideraciones en cuanto a la culpa o dolo de los agentes involucrados. Ante la noticia de error, se está frente a una publicidad inexacta o incorrecta. Por eso, se cuenta con una serie de procedimientos de carácter administrativo

para el saneamiento de las inexactitudes, de los cuales comentaremos líneas adelante.

En torno a lo anterior y como producto de noticias acerca de incongruencias en asientos registrales del Inmobiliario, se cuenta con diversas anotaciones de carácter administrativo, que se reflejarán en los asientos afectados según sea la naturaleza del error o inconsistencia que se detecte. Estas anotaciones tienen un propósito, y sobre ellas han surgido interrogantes, dignas de valorar en este artículo. A partir de la existencia de anotaciones registrales, se han generado corrientes que le atribuyen el carácter de medidas cautelares, indicando una gran capacidad de bloquear el tráfico mercantil inmobiliario y con alta capacidad de influir en las partes para promover un arreglo pronto a la inconsistencia que afecte sus asientos registrales. Por otra parte, también se le ha atribuido a estas anotaciones la temporalidad, por lo cual se ha pensado que están sujetas a las figuras de derecho llamadas caducidad o prescripción extintiva.

Anotaciones registrales como medidas cautelares

Es indispensable conocer una definición jurídica básica de lo que representa una medida cautelar en general. Las medidas cautelares son aquellas que se adoptan en un proceso con la finalidad de asegurar un resultado

futuro que pueda producirse en este. Su objeto es preservar, anticipadamente, una consecuencia previsible que debe realizarse en el curso del proceso. Una medida cautelar es una especie de tutela preventiva, que busca primordialmente anticipar alguna actuación del derecho o garantizar de algún modo los efectos de una sentencia definitiva. La tutela cautelar surge como una herramienta procesal en manos de quienes administran la justicia y las partes. En otras palabras, una medida cautelar se utiliza con el propósito de asegurar la efectividad de una sentencia en un proceso judicial. En principio, las medidas cautelares se consideran propias de las partes, es decir, son rogadas, con el fin de no establecer en la figura del juzgador la responsabilidad de estas medidas, por un tema de reparación de posibles daños.

Las medidas cautelares cuentan con diversas características, como la instrumentalidad, la provisionalidad y la urgencia. La instrumentalidad refiere, como se dijo, a un proceso y a una técnica de aseguramiento o protección ante las resultados de ese proceso. La provisionalidad, por su parte, hace alusión a un tiempo determinado, por lo cual toda medida cautelar está confinada a un término, en muchos casos lo que tarde en conocerse una sentencia. En cuanto a la urgencia,

en algunos casos y según la materia propia del proceso, la medida cautelar se constituye como urgente, pues está en peligro la pérdida de un bien o el ocultamiento de una persona, por ejemplo.

Las cautelares podrán ser de muy diversa naturaleza y dependerán del tipo de materia de que se trate el proceso, como por ejemplo el proceso civil, penal, contencioso, etcétera.

Otra característica propia de las medidas cautelares es su tipicidad o atipicidad. Esto significa que la medida se encuentra a disposición en una o varias normas de carácter procesal o no.

Ahora bien, tratándose de anotaciones propias de un procedimiento administrativo que conoce de inexactitudes en los asientos registrales, para efectos del Registro Inmobiliario se conocen las notas de “advertencia administrativa” e “inmovilización”, la “prevención” o el “aviso catastral”.

En este punto, se mencionará someramente el porqué de la existencia de cada una de ellas, sin que mediante este artículo puedan abordarse detalles de cada uno de los procedimientos, pues no es la tarea que nos ocupa en este ensayo.

En el caso de la nota de advertencia, es propia de la gestión administrativa, regulada a partir del artículo 21 del Reglamento de Organización del Registro Inmobiliario (Decreto Ejecutivo n.º 35509-J), el cual señala: “Por medio de la Gestión Administrativa se hace del conocimiento de terceros interesados o afectados de la existencia de una inexactitud de origen registral o del levantamiento catastral; a los efectos de poder realizar la corrección con la anuencia de los terceros afectados, o proceder a la inmovilización en caso de ser improcedente la corrección de que se trate”. El mismo cuerpo normativo indica en su

numeral 25: “Mientras se realizan las investigaciones que correspondan, la Subdirección del Registro o el asesor en quien ésta delegue, podrá ordenar, cuando así lo considere, se consigne una nota de advertencia administrativa en la inscripción respectiva, para efectos de publicidad noticia, sin que impida la inscripción de documentos posteriores. Verificado el estudio sin que exista una inexactitud registral, en la resolución que rechace la gestión, se ordenará la inmediata cancelación de la nota de advertencia de la inexactitud registral”. Nos permitimos citar, además, respecto de la gestión administrativa, el artículo 28 del reglamento de cita, que indica: “Si dadas las audiencias a los interesados o afectados de la inexactitud de origen registral, existiera oposición de alguno de ellos en la corrección de la misma, la Subdirección respectiva o el asesor en quien ésta delegue, mediante resolución fundada, ordenará la inmovilización de la inscripción de que se trate, hasta tanto no se aclare el asunto en vía judicial o las partes interesadas o afectadas de la inexactitud, no lo autoricen, por medio de documento idóneo debidamente presentado al Registro Inmobiliario, para su calificación e inscripción”.

Acerca del saneamiento de las inexactitudes extrarregistrales, el artículo 32 del reglamento citado expresa: “Cuando se presente una inexactitud de origen extra registral,

se podrá consignar de oficio o a gestión de parte una nota de prevención en los derechos o asientos catastrales, para efectos exclusivamente de mera publicidad noticia, sin que impida la inscripción de documentos posteriores; y sin perjuicio de la tutela jurisdiccional de la publicidad registral, ni de los derechos de terceros registrales que adquirieron de buena fe basados en la publicidad registral...”. En cuanto al aviso catastral, es la medida cautelar que se aplica en un asiento del Registro Inmobiliario cuando se detecta una inconsistencia entre la descripción física y jurídica del inmueble, para efectos exclusivamente de mera publicidad noticia.

“Cuando se presente una inexactitud de origen extra registral, se podrá consignar de oficio o a gestión de parte una nota de prevención en los derechos o asientos catastrales, para efectos exclusivamente de mera publicidad noticia, sin que impida la inscripción de documentos posteriores;...”

En los casos expuestos, queda claro que, cuando hablamos de un error registral o extrarregistral,

se anotarán los asientos registrales afectados. Ahora bien, se tiende a confundir esta atribución del subdirector de área o asesor jurídico de anotar los asientos, con una medida cautelar de carácter procesal. Si se realiza una lectura sin profundizar, puede ocurrir eso.

Las medidas cautelares obedecen a un proceso y, por lo general, se han llegado a confundir los procedimientos registrales con un proceso en el cual, incluso, podría existir contradictorio. Se han presentado escritos de “contrademanda”, excepciones de prescripción, entre otros, y se ha procurado, a través de la anotación de las cautelares administrativas, hasta solicitar unas como la falta de derecho, falta de legitimación activa, falta de interés, pérdida del chance, etcétera.

La realidad en cuanto a la redacción de la normativa sobre las anotaciones cautelares es que en ningún momento, salvo por lo indicado en la Directriz RIM-004-2011, se las llamó medidas cautelares. Como se señaló antes, las anotaciones propias de procedimientos administrativos en esta sede registral encuentran sustento normativo en el Reglamento de Organización del Registro Inmobiliario; es decir, lo son típicas y taxativas, escogidas de forma exclusiva para un determinado tipo de procedimiento registral, por lo cual no son materia jurídica amplia, como sí ocurre en un proceso judicial.

En el Registro Inmobiliario, se tiene el compromiso de provocar transacciones seguras a partir de una correcta publicidad de los asientos. Ese compromiso se traduce también al hecho de que, encontrado un error, se debe acudir de manera pronta y responsable al aviso a afectados e interesados, así como a procurar la mejor solución, que a veces está en manos del mismo registro, o bien, en la participación de las partes involucradas, o un juez de la República si mediara contención. Esta prontitud en la respuesta de este Registro, tanto actuando de oficio como a instancia de parte, ha permitido que se confunda la prontitud con urgencia y se considere la anotación de cautelar registral, como sujeta a un tiempo determinado. Esto es un error, por cuanto no está normado que una advertencia administrativa, prevención o aviso catastral tenga una duración determinada. Aquí lo verdaderamente importante es que existe la noticia de un error, y en el tanto no sea corregido, no pueden levantarse las medidas cautelares de carácter administrativo. Por consiguiente, debe afirmarse que las anotaciones registrales sí son medidas cautelares en los asientos reportados con inconsistencias, pero estas obedecen a avisos, a mera publicidad que se asocia al diligenciamiento de un expediente administrativo, cuya potestad de imponerlas recae sobre el director o el subdirector de área, o bien, sobre el

asesor jurídico del Registro Inmobiliario.

Si bien estas anotaciones jurídicamente se pueden entender como medida cautelar, por sus características, no se encuentran normas administrativas, que informen a este Registro, en las cuales se permita hacer uso de medidas más allá de las indicadas líneas atrás. Además, y con el ánimo de ser insistentes, esas medidas cautelares no están sujetas a término o plazo alguno y no se pueden utilizar como en un contradictorio.

Realidad en el tráfico jurídico de los bienes con medidas cautelares producto de procedimientos registrales

Las medidas cautelares administrativas, como producto de inconsistencias en asientos registrales o catastrales, obedecen a una estructura procedimental confeccionada dentro del Registro Inmobiliario. Según sea la inexactitud de que se trate, esos procedimientos están diseñados para que sea a instancia de parte o de oficio que se pueda comenzar con las diligencias administrativas. Los errores en sede registral o extrarregistral pueden ser detectados por el propio registro o por titulares, sujetos con derechos inscritos o anotantes con expectativas de derecho. En todos los casos, se anota el asiento registral afectado con las notas existentes, para dar “publicidad noticia” de que algo anormal ocurre en la información registral de

ese asiento. Lo último es muy relevante, por cuanto la anotación registral tiene la intención de dar noticia; para ello, nótese la redacción de los artículos citados, los cuales señalan que esas anotaciones de advertencia, aviso catastral o prevención no impiden la inscripción de documentos posteriores.

Con esto queremos decir que la afectación de estas anotaciones en el ámbito jurídico pretenden ser muy pocas, pues no tienen carácter coercitivo, no constituyen un castigo o una determinación jurídica de lo que debe resultar del diligenciamiento del procedimiento administrativo. Debe recordarse que, al dar noticia de inconsistencias, se pretende contar con la voluntad de las partes que se puedan ver involucradas, para corregir aquello que no está brindando una certeza jurídica, pero eso no significa que se deba extraer el bien del tráfico jurídico.

Un inmueble anotado con medidas cautelares producto de diligencias administrativas puede ser perfectamente traspasado, hipotecado o arrendado. Sin embargo, aquí entran consideraciones de otros operadores de derecho, involucrando la buena o mala fe.

Este Registro no puede sacar una conclusión que afecte la esfera jurídica de un contrato entre sujetos de derecho, realizando consideraciones de la buena o mala fe en esa contratación. Está fuera de sus competencias. Ciertos operadores de derecho

han querido concluir que quien adquiere bajo el conocimiento de una anotación que refiere a procedimientos registrales no puede ser considerado como un adquirente de buena fe y, por lo tanto, este concepto tan relevante en materia civil se vería afectado. Ante esto, simplemente debemos recordar que la buena fe se presume, y quien quiera atacarla deberá demostrarlo en un proceso jurisdiccional, no en sede registral.

Es un hecho que utilizar la figura de medidas cautelares sin hacer una diferenciación entre la actividad procesal y la administrativa permite confundir que a partir de estas medidas se pueda, en el nivel registral, solicitar toda clase de estas medidas, que en muchos casos obedecen a intenciones de entorpecer un proceso o que puedan modificarse en el transcurso del diligenciamiento del expediente administrativo, como sí operaría en la actividad jurisdiccional.

Esto produce, en la realidad, un trabajo excesivo dentro del diligenciamiento de expedientes administrativos, al tener que responder, de forma aclaratoria, que las medidas cautelares administrativas no pueden ser variadas o ampliadas, que no pueden ser canceladas o reinsertadas al antojo.

Otro aspecto en el que se ha encontrado confusión es en la temporalidad de las medidas cautelares administrativas. En la

práctica, los concededores del derecho han intentado aplicar las figuras de la prescripción y la caducidad.

En la prescripción encontramos un hecho: la inercia del sujeto activo de una relación jurídica, sumada al transcurrir de un plazo determinado, provoca una carga axiológica negativa para el derecho. Al hablar de esa inercia lo hacemos del sujeto actor en un proceso. El derecho da una respuesta de certeza ante la incerteza que puede provocar el transcurrir de un plazo determinado bajo la inercia de quien actúa procesalmente en contra de otro. No toda situación jurídica o medida cautelar es prescriptible a pesar de la inercia del titular.

En el caso de las medidas cautelares administrativas producto de expedientes administrativos, no encontramos los elementos de actor, inercia o transcurso del tiempo, visto de manera negativa por el derecho y, por lo tanto, no están sujetas a excepciones de prescripción negativa. La anotación cautelar no genera en sí la incerteza que requiere la prescripción; todo lo contrario, supone una noticia con el fin de provocar un aviso, una advertencia, de que la información registral no es la que debería ser y, por ello, la existencia de la medida cautelar debe serlo hasta que sea corregida la información registral, pues está en juego la seguridad jurídica que debe dimanar de los asientos registrales. Por otra parte, la

caducidad es conocida como el resultado de una valoración jurídica que se puede atribuir a una determinada situación de hecho. Cuando se encuentra ante una hipótesis de caducidad, tendremos como supuesto un lapso de tiempo, un término específico para cumplir con determinado acto y, de no realizarse, el derecho se pierde. Se produce un efecto extintivo si el acto no se cumple dentro de ese término específico.

Tratándose de medidas cautelares administrativas en instancia registral, los operadores del derecho han procurado demostrar caducidad de esas anotaciones. Considerar ese hecho sería eliminar una anotación que brinda noticia de un error, y sería como determinar que los procedimientos registrales brindan un espacio de tiempo definido para que se arregle una situación, sino la posibilidad caducaría. Esto sería un contrasentido para efectos del Registro Inmobiliario, porque, como garante de la seguridad jurídica de sus asientos, su interés es procurar dar la información, a una generalidad, de que existe de manera temporal un asiento cuya información no es la correcta.

Tampoco es correcto considerar las anotaciones cautelares como una anotación que ordinariamente se produce en un asiento que es objeto contractual en un determinado contrato. En estos casos, sí se provoca una anotación sujeta a un término de caducidad en

el tanto el instrumento público presente errores que impidan la inscripción.

Las medidas cautelares administrativas no están sujetas a plazo de prescripción ni a términos de caducidad, pues su anotación no versa sobre el derecho de accionar ni sobre el término para corregir una situación. El tema central, en el nivel registral como dijimos, es la certeza, la seguridad jurídica, la publicidad correcta de los asientos. En el tanto no se den estas circunstancias, la medida cautelar comunica, a cualquier sujeto de derecho, acerca de inconsistencias presentes en un determinado asiento, que no se han logrado corregir.

Además de lo anterior, nos permitimos mencionar al profesor Eduardo Ortiz Ortiz, de quien textualmente se extrae: “El interés público de la administración y la eventualidad de daños graves al mismo son materia de obligada consideración para decidir sobre la petición de suspensión del acto impugnado y para rechazarla si, otorgarla, lesionaría severamente un fin o interés público de importante rango. De este modo, cabe concluir en que no basta la procedencia de la demanda cautelar de suspensión que el particular invoque y pruebe daños graves o de difícil reparación por obra o con motivo de la ejecución del acto impugnado, sino que es necesario que así resulte

ser después de haberlos comparado con los que produciría al interés público la suspensión de esa misma ejecución, dados los hechos del caso y el rango de los bienes jurídicos en conflicto” (Ortiz Ortiz, Eduardo, Justicia administrativa costarricense (cuatro estudios), San José, Litografía e Imprenta Lil, 1990, pág. 370).

Por lo expuesto en este apartado, no podemos desconocer que, de algún modo, la agilidad de los procedimientos registrales frente a una reacción judicial que no es lo inmediata que se requiere, unida a un desconocimiento de los procedimientos de saneamiento del Registro Inmobiliario, ha provocado que cada día más se pretenda encontrar una respuesta positiva para las necesidades jurídicas de quienes tienen algún conflicto que involucre bienes inmuebles. Se quiere, así, acceder a los procedimientos administrativos con el fin de anotar los asientos como una medida de alta presión y hasta coercitiva de aquel que pueda ser su contraparte. En algunos casos, encuentran en esta posibilidad la solución a una situación jurídica y hasta la reparación del daño, pues las personas buscan una solución pronta a sus conflictos o necesidades. Sin embargo, se debe ser enfático en que el procedimiento administrativo y las medidas cautelares no pretenden sustituir de ninguna manera un proceso judicial.

Este Registro tiene el compromiso de provocar una eficacia en cuanto a las transacciones que se realicen de bienes inmuebles o derechos que les involucren. Es un mecanismo, pero no pretende bloquear el tráfico mercantil. En la actualidad, es común escuchar que en las instituciones de crédito se bloquee el otorgamiento de créditos por encontrarse una medida cautelar en el asiento que se rinde como garantía. Se aduce que el contrato hipotecario, en este caso, no podría ser inscrito, lo cual es un error de apreciación y un desconocimiento de la normativa administrativa ya citada.

También, se ha podido observar a la figura de un acreedor hipotecario tomar como fundamento para la exigibilidad de un crédito el haber encontrado una anotación cautelar en el asiento registral del bien dado en garantía. Otro ejemplo de una percepción incorrecta de

las medidas cautelares administrativas en el nivel registral es la suspensión de pagos de un contrato por servicios ambientales porque el Fondo Nacional de Financiamiento Forestal considera un riesgo seguir pagando por hallar anotada una medida cautelar administrativa.

En el caso de los bonos para vivienda previstos en la Ley del Sistema Financiero Nacional para la Vivienda, se tiene conocimiento de que en muchos casos no prosiguen con el trámite administrativo del solicitante si encuentran el bien inmueble con anotaciones cautelares de tipo registral.

Ante este panorama, debemos ser enfáticos en que las medidas cautelares registrales no impiden la inscripción de nuevos títulos, y se constituyen únicamente como publicidad noticia, por cuanto un registrador del Inmobiliario no debe colocar como defecto

la existencia de esas medidas cautelares. Estas medidas serán removidas o canceladas, según sea el tipo de inconsistencia de que se trate, cuando ingrese la solución de las partes, que podrá ser a partir del otorgamiento de una escritura pública, la inscripción de un nuevo plano o la ejecutoria de una sentencia mediante la cual se resuelva una determinada circunstancia jurídica a favor de un sujeto de derecho. Se nota que la falta de reacción pronta de los juzgados de la República, la postura de las instituciones de crédito en general y el desconocimiento de los procedimientos registrales están permitiendo ver las anotaciones de medidas cautelares administrativas de tipo registral como elementos coercitivos, como elementos limitantes del tráfico jurídico o como una oportunidad de entrar en contradictorios. Esto supone desnaturalizar los

procedimientos registrales y su objetivo primordial. De esta forma, debemos concluir que las medidas cautelares propias del Registro Inmobiliario permiten entrar en conocimiento de inconsistencias y que las partes elaboren soluciones. Sobre todo, no limitan el tráfico jurídico del asiento registral anotado. Cualquier postura fuera del ámbito del Registro, distinta de lo dicho respecto de estas medidas cautelares, supone una práctica, una realidad o costumbre de la cual no se tiene control.

No puede perderse de vista que uno de los fines primordiales de este Registro es la seguridad jurídica a través de la publicidad de sus asientos y, en el caso de inconsistencias, la procura de su corrección efectiva. Por consiguiente, las medidas cautelares no están sujetas a prescripción ni caducidad.

Oficina de Proyectos

Modelo de Gestión Gubernamental

Emilia Segura
 Coordinadora Comunicación y Prensa
 Depto. Proyección Institucional
 esegura@rmp.go.cr

Los logros y las metas que han alcanzado en los últimos años son su carta de presentación, tanto a nivel interno como externo. Eso ha significado que actualmente, la Oficina de Proyectos del Registro Nacional, sea un referente de interés para otras entidades gubernamentales. Esta Oficina cumple un papel determinante dentro del accionar institucional, y precisamente todo ese conocimiento y las experiencias de la labor ejecutada, los ubica externamente como modelo de gestión para la identificación y aplicación

de herramientas, cultura, capacitación y lecciones aprendidas, tomando como base todo el trabajo realizado hasta el día de hoy.

Con un equipo interdisciplinario y 100% femenino, tienen como antecedente un importante grupo de funcionarios capacitado en el tema, varios proyectos concretados por el personal de otras unidades, y otros proyectos muy relevantes en camino.

La jefa de la Oficina de Proyectos, Sandra Rodríguez Chaves, detalla lo realizado a 7 años de la apertura de la oficina.

¿Cuándo nace la Oficina y cuál es el objetivo?

La Oficina de Proyectos se creó mediante acuerdo J071 de la Junta Administrativa del Registro Nacional, tomado en la sesión ordinaria N. 08-2011, celebrada el 24 de febrero del 2011.

Ese acuerdo fue aprobado, mediante oficio DM-235-2011 del 09 de mayo del mismo año, por parte del Ministerio de Planificación.

Su principal objetivo consiste en asesorar a las diferentes instancias del Registro Nacional en materia de proyectos para atender las necesidades

institucionales y racionalizar el uso de los recursos.

¿Qué funciones desempeña la Oficina? Las principales son:

- Apoyar la estrategia institucional mediante la alineación de los proyectos organizacionales
- Consultar los estándares vigentes, para la formulación y ejecución de proyectos.
- Desarrollar y gestionar políticas, procedimientos y plantillas en materia de proyectos.
- Recopilar información de los proyectos de la Institución, para generar un repositorio

de memoria técnica de proyectos y capitalizar experiencias exitosas y fallidas.

- Administrar la cartera de proyectos de la Institución.
- Fortalecer la cultura de proyectos de la Institución.
- Desarrollar investigaciones sobre las mejores prácticas en materia de proyectos, como parte de la mejora continua en la ejecución de los mismos.
- Atender lineamientos y directrices en materia de proyectos emitidos por los entes reguladores y establecer los vínculos tanto a nivel interno como externo que sean

necesarios para el debido cumplimiento

¿Es cierto que la OP es vista desde fuera como un modelo de gestión a nivel de gobierno?

Así es, y esto se da por los diversos logros que hemos alcanzado en tan poco tiempo. La existencia de la Oficina ha permitido ordenar y priorizar los proyectos, al tiempo que se optimiza el uso de los recursos y se planifican mejor las obras. Debido a esfuerzos coordinados, el carisma y la experiencia, es que otras entidades del sector nos ven y nos reconocen desde afuera como un modelo a seguir.

¿Han participado recientemente en alguna actividad externa?

Una de las últimas participaciones de la Oficina a lo externo, fue en diciembre del 2017 cuando estuvimos como invitadas en el conversatorio “Hablemos de Proyectos de Inversión Pública”, organizado por la Unidad de Inversiones Públicas del Ministerio de Planificación (MIDEPLAN), en la que participaron 17 entidades del sector público.

El objetivo del evento fue intercambiar experiencias sobre la gerencia de proyectos en el sector público, para la identificación de lecciones aprendidas y buenas prácticas. Para ello se utilizaron diversos casos de estudio de instituciones como ICT, MINAE y RECOPE. En nuestro caso práctico, se expuso sobre el Centro de Procesamiento de Datos (CPCP). ¿Por qué se capacita y forma a funcionarios que pertenecen a distintas áreas y no solamente a la OP?

Muy importante, la forma de lograr que la Institución alcance un crecimiento mediante la gestión de proyectos es involucrar su personal, realizar procesos de capacitación y actualización es estratégico, porque nos permite tener personal calificado, preparado y especializado en un tema en el que no se debe improvisar.

Como parte de la proyección de la Oficina,

en estrecha coordinación con la Dirección General y Subproceso de Gestión del Desarrollo; se han incentivado varios cursos de capacitación a personal que de alguna manera ha estado vinculado a proyectos, con el fin de potencializar y desarrollar sus habilidades para gestionar los mismos. También tenemos actividades denominadas “Cafés AP’S”, mismas que se realizan bimensualmente con el fin de retroalimentar al grupo de Administradores de Proyectos de la Institución; sobre algún tema de actualización en esta materia, procedimientos y lecciones aprendidas.

¿Cuántas personas se han capacitado?

Un primero grupo de 26 funcionarios se capacitó como Especialista en Administración de Proyectos. Luego lo hizo un grupo de 14 personas en ese mismo tema. Por último, en el tema “Herramientas Tecnológicas para la Administración Estratégica de Proyectos -MicrosoftProject®”, fueron 16 personas.

¿Qué es el Portafolio Institucional de Proyectos?

Se refiere a un conjunto de proyectos o programas y otros trabajos que se agrupan para facilitar la dirección eficaz del trabajo para cumplir con los objetivos estratégicos del negocio.

Dentro de las acciones estratégicas que desarrolla

la Oficina, se encuentra la elaboración y control del Portafolio Institucional de Proyectos, mismo que de manera trimestral se traslada a la Dirección General y a la Junta Administrativa, para mostrar el seguimiento, monitoreo y control del comportamiento de los Proyectos. Este insumo sirve para fortalecer el proceso de toma de decisiones.

Hoy en día, tenemos una cartera de 13 proyectos finalizados y 9 en ejecución, inscritos en el Banco de Proyectos de Inversión Pública del MIDEPLAN.

¿Qué cifras reporta la ejecución de presupuesto del Portafolio?

Gracias a los esfuerzos integrados de las distintas unidades organizativas más el seguimiento y aplicación de la Metodología institucional, hemos registrado datos muy positivos, pues en los últimos 3 años la ejecución ha aumentado. Esto implica, que la Institución está haciendo un buen trabajo, y que la aplicación de prácticas estandarizadas, generan resultados muy positivos en cuanto a la ejecución presupuestaria anual.

¿Cuál de los proyectos ejecutados, representó mayores acciones?

En realidad, todos los proyectos generan acciones importantes y necesarias. En lo personal puedo referirme al proyecto denominado “Construcción de un Centro de Datos Principal para el Registro Nacional”; que por su complejidad, número de involucrados, costo y conocimiento específico de centros de datos, adicionalmente al impacto a nivel país en materia ambiental, dado que será una edificación auto sostenible, con un parque fotovoltaico que generara energías limpias y otros componentes como CO2. Este ha generado mucha coordinación, investigación, planificación, preparación, control y negociación de todas las partes involucradas en el proyecto. Sin embargo; no es despreciable indicar que la complejidad de los proyectos que se desarrollan en el RN son de alto costo y por su materia sensible y particular no dejan de generar retos a todos aquellos compañeros que fungen como Administradores de los proyectos estratégicos en la organización.

Ejecución de Presupuesto del Portafolio Institucional por años	
AÑO	% de Ejecución
2017	94,60%
2016	70,36%
2015	58,69%
2014	30,00%

¿Qué retos enfrenta la OP?

Uno de los principales retos para la Oficina es contar con los recursos necesarios para la ejecución y

administración de proyectos, balancear estos recursos que son limitados y promover su disponibilidad para la ejecución de los mismos, lograr que se proceda a un cambio de paradigma

en otras entidades como el Servicio Civil para obtener una Especialidad en “Gestión de proyectos, que permita minimizar la curva de aprendizaje a los nuevos funcionarios que conforman la familia

del RN. Así como formalizar los estudios de pre factibilidad de todas aquellas iniciativas que presentan la Unidades Organizativas ante la Oficina.

Nº	PROYECTOS FINALIZADOS
1	Etapa I Programa Portal de Servicios (consulta, certificaciones y otros productos).
2	Aplicativo para el cobro en línea del impuesto Ley 9024. Personas Jurídicas.
3	Modelo de Arquitectura Institucional.
4	Reserva de Placas. Formulario de solicitud de reserva de placas metálicas.
5	Presentación de Planos de Agrimensura de Modo Digital a través de la Administración de Proyectos de Topografía (APT).
6	Sistema de Información 3D.
7	Centro de Procedimiento de Datos Alterno CPDA
8	Arrendamiento del Equipo de Cómputo
9	Sistema Constitución de Garantías Mobiliarias
10	Delimitación de la zona pública en el litoral Caribe de Costa Rica
11	Modernización de la plataforma tecnológica, mejoramiento y adaptación del sistema del Registro de Bienes Muebles
12	Implementación de Modelo de Costos y Tarifas para el Registro Nacional
13	Servicio de generalización cartográfica con base en la cartografía 1:5.000 y conformación de la base topográfica digital a escala 1:25.000.1

Nº	PROYECTOS EN EJECUCIÓN
1	Sistema de Pago en línea (Tasación)
2	Modernización de la Plataforma Tecnológica, Mejoramiento y Adaptación del Sistema de Personas Jurídicas
3	Programa de toma Imágenes y Producción de Ortofotos y Cartografía Digital de todo el territorio Nacional
4	Levantamiento de territorios indígenas y zona marítimo terrestre
5	Sostenibilidad del Sistema Nacional de Información Territorial (SNIT) en el Registro Nacional
6	Sistema de recepción electrónica de documentos (formularios digitales) mediante Gobierno Digital
7	Construcción de un edificio de 2 plantas para hospedar el centro de procesamiento de datos primario del el Registro Nacional
8	Delimitación de la zona pública de las Islas Marítimas del Litoral Pacífico de Costa Rica
9	Desarrollo e implementación del Marco Geodésico Dinámico Nacional (MARGEDIN)

Funcionarios capacitados:

Primer grupo

ID	NOMBRE Y DIRECCIÓN	
1	Daniel Mora Abarca	Dirección Administrativa
2	Jorge Rojas Molina	Departamento Servicios Generales
3	Otto Lücke Vergara	Departamento Servicios Generales
4	Esteban Araya Rey	Departamento Servicios Generales
5	Grettel Carvajal González	Dirección Muebles
6	Diego Carranza Guzmán	Dirección Muebles
7	Carlos Cascante Arias	Personas Jurídicas
8	José Castro Marín	Personas Jurídicas
9	Agustín Meléndez García	Dirección General
10	Paula Chavarría Hernández	Dirección General
11	Laura Rodríguez Rojas	Asesoría Legal
12	Manrique Vargas Rodríguez	Dirección Inmobiliario
13	Oscar Jiménez Sánchez	UDEI
14	Syra Vega Aguilar	Recursos Humanos
15	María Auxiliadora Zúñiga Corrales	Recursos Humanos
16	Margarita Montero Ortega	Recursos Humanos
17	Xinia Rodríguez Hernández	UDEI
18	Andrés Hernández Bolaños	Dirección Inmobiliario
19	Joaquín Oviedo Brenes	Dirección Inmobiliario
20	Guillermo Rodríguez Rodríguez	Dirección Inmobiliario
21	Efraín Menjívar Pérez	Dirección Inmobiliario
22	Jorge Agüero Picón	Dirección Inmobiliario
23	Alvaro Álvarez Calderón	IGN
24	Maikol López Castro	IGN
25	Juan Montero Rosales	Dirección General
26	Paola Siverio Aguilar	Proyectos

Segundo grupo

ID	Interesados	Dirección	Departamento
1	Marvin Chaverri Sandoval	Instituto Geográfico Nacional	IGN-Sub-Dirección
2	Hazel Zeledón Hernández	Dirección General	Oficina de Proyectos
3	Evelyn Susana Montero Hernández	Dirección General	Oficina de Proyectos
4	Diana Chinchilla Núñez	Dirección General	Dirección General
5	Ronald Rodríguez Jiménez	Dirección General	UDEI
6	Elécer Pérez Pérez	Dirección Administrativa	Departamento financiero
7	Luis Fernández Pérez	Dirección Administrativa	Departamento financiero
8	Oscar Abarca Cordero	Junta Administrativa	Control y Fiscalización
9	Alejandra Madrigal Sánchez	Registro Inmobiliario	Verificación Catastral
10	Fanny Zamora Vargas	Registro Inmobiliario	Verificación Catastral
11	Carlos López Vargas	Dirección de Servicios	Servicios Digitalizados
12	Karen Herrera Solano	Dirección de Propiedad Industrial	Coordinación Administrativa
13	Patricia Picado Prado	Dirección Administrativa	Arquitectura
14	José Adrián Quirós Leandro	Dirección Administrativa	Arquitectura

“Herramientas Tecnológicas para la Administración Estratégica de Proyectos-MicrosoftProject®”

ID	Nombre	Unidad Organizativa
1	Daniel Mora Abarca	Dirección Administrativa
2	Esteban Araya Rey	Dirección Administrativa
3	Grettel Carvajal González	Dirección Muebles
4	Diego Carranza Guzmán	Dirección Muebles
5	Carlos Cascante Arias	Personas Jurídicas
6	Andrés Hernández Bolaños	Dirección Inmobiliario
7	Efraín Menjívar Pérez	Dirección Inmobiliario
8	Jorge Agüero Picón	Dirección Inmobiliario
9	Alvaro Álvarez Calderón	IGN
10	Maikol López Castro	IGN
11	Oscar Jiménez Sánchez	UDEI
12	Laura Rodríguez Rojas	Asesoría Legal
13	María Auxiliadora Zúñiga Contreras	Recursos Humanos
14	Margarita Montero Ortega	Recursos Humanos
15	Susana Montero Hernández	Proyectos
16	Paola Siverio Aguilar	Proyectos

CATI en la UNA

Emilia Segura
 Coordinadora Comunicación y Prensa
 Depto. Proyección Institucional
 esegura@mp.go.crr

Durante el primer semestre del año, se inauguró oficialmente un Centro de Apoyo a la Tecnología y la Innovación (CATI), en las instalaciones de la Universidad Nacional, en Heredia. Los CATIs son centros especializados, a cargo del Registro de Propiedad Industrial, y en este caso, se habían iniciado conversaciones con personeros de la Oficina de Transparencia de Conocimiento y Vinculación Externa (OTVE), desde el año 2016. Luego de varios meses de intercambiar información, se logró firmar un acuerdo de cooperación en julio del 2016, para el establecimiento del CATI. En el acto de apertura participaron el Sr. Alberto Salom Echeverría,

Rector de la Universidad Nacional, Sr. Carlos Arguedas Campos, director de la O.T.V.E., y el Sr. Cristian Mena Chinchilla, director del Registro de Propiedad Industrial. Además, estuvieron directores y representantes de los CATIS Periféricos que se ubican en las universidades UCR, TEC, VERITAS y UNED; funcionarios de la Universidad Nacional y del Registro Nacional. Posterior al acto, se realizó un recorrido por las instalaciones. “Estamos muy agradecidos con el Registro Nacional por considerar a la UNA como miembro de la Red Nacional CATI, insto a nuestros colaboradores para dar su mejor esfuerzo para alcanzar el éxito en la gestión de este centro”, resaltó

Salom. Por su parte, el Director de Propiedad Industrial, reiteró en sus palabras, toda la disposición por parte del Registro de Propiedad Industrial en apoyar la gestión del CATI-UNA, colaborando con la asesoría, experiencia y guía del CATI Coordinador. “Nos complace la incorporación de la UNA, que viene a robustecer la red nacional de apoyo a la innovación, un objetivo primordial en el que hemos puesto nuestros mejores esfuerzos, desde que se creó el primer CATI en el Registro Nacional”, detalló Mena. El CATI-UNA está albergado en la Oficina de Transferencia de Conocimiento y Vinculación Externa de la UNA.

Estados Unidos capacitó en marcas

Emilia Segura
Coodinadora Comunicación y Prensa
Depto. Proyección Institucional
esegura@rp.go.crr

Funcionarios del Registro de Propiedad Industrial, jueces del Poder Judicial y funcionarios de la Oficina de Marcas de Panamá, participaron en Costa Rica, de una capacitación especializada en la inscripción de signos distintivos.

La actividad, denominada TRADEMARK EXAMINATION WORKSHOP, fue organizada por el Registro de Propiedad Industrial y la Oficina de Patentes y Marcas de Estados Unidos, por medio de la Embajada de Estados Unidos en Costa Rica.

El curso se realizó en la sede central del Registro

Nacional en Zapote, los días 19 y 20 de abril y fue impartido por los expertos internacionales, John Rodriguez y Helene Liwinski, ambos asesores Jurídicos de la Oficina de Política y Asuntos Internacionales, Oficina de Patentes y Marcas de los Estados Unidos.

Además estuvieron presentes, J. Todd Reves, Agregado regional de propiedad intelectual para México, América Central y el Caribe, Embajada de los Estados Unidos, Ciudad de México y Cindy Tanaka, Analista de gestión Oficina Regional de Agregados de Propiedad Intelectual, Embajada de los Estados Unidos, Ciudad de México.

Nuevas instalaciones

Esta actividad permitió inaugurar de manera oficial, dos salas de reuniones ubicadas en el sexto piso del edificio de Propiedad Intelectual, específicamente en la dirección del Registro de Propiedad Industrial. Las salas cuentan con el equipo necesario para la realización de este tipo de capacitaciones, se encuentran divididas por una pared plegable, pudiendo transformarse en un único salón, con capacidad para reunir a 40 personas.

El Director de Propiedad Industrial, Cristian Mena, fue el encargado de dar la bienvenida a los asistentes a

la capacitación y agradeció el apoyo de las autoridades norteamericanas. “Estamos muy complacidos de recibirlos aquí en Costa Rica y en las instalaciones del Registro Nacional. Este tipo de capacitaciones son indispensables para nosotros, de cara al trabajo y los retos que enfrentamos todos los días. Gracias a la coordinación en conjunto con la Embajada de Estados Unidos acá en nuestro país, es que podemos llevar a cabo este evento”, destacó. En total, participaron alrededor de 20 funcionarios de Propiedad Industrial, 10 personas del Poder Judicial y dos de Panamá.

Registro Nacional honra a la mujer en celebración mundial

Destacando el trabajo, esfuerzo y los aportes de la mujer en el campo de la innovación y la creatividad, el Registro Nacional celebró hoy, el Día Mundial de Propiedad Intelectual. En el acto formal participaron los directores del Registro de Propiedad Industrial y el Registro de Derecho de Autor y Conexos, Cristian Mena y Vanessa Cohen, respectivamente. También funcionarios de diversas áreas y representantes de iniciativas enfocadas a la mujer, como por ejemplo Expo Mujer y la Asociación para el Liderazgo y el Ascenso Social (ALAS). Este año, la Organización Mundial de Propiedad

Intelectual (OMPI), ente rector en este tema, busca visibilizar el trabajo de la mujer y sus aportes, de ahí que seleccionó el lema del 2018 como Artífices del cambio: las mujeres en la innovación y la creatividad.

Con sello femenino

Tal y como fue definido por la OMPI, la celebración de este año está dedicada a visibilizar y destacar el trabajo, esfuerzo y los aportes que ha realizado la mujer durante décadas, en el campo de la innovación y la creatividad. Muy a tono con ese objetivo, el Registro Nacional organizó la feria denominada “La Creatividad tiene nombre de mujer”, en la cual

se observaron una rica diversidad de productos y artículos que son elaborados por mujeres, e incluso esos mismos modelos de negocio, son liderados por mujeres. El objetivo de la feria fue visibilizar a las mujeres que están impulsando la innovación desde su entorno creativo. Entre los productos exhibidos hubo bisutería, alimentos, arte en vidrio-madera-tela-cuero, manualidades, productos de cuidado personal, entre otros.

Caso exitoso

Precisamente para complementar la celebración, se presentó como caso de éxito, a la señora Laura Bonilla, presidenta reelecta de la Cámara de Exportadores,

y Gerente General de B&C Exportadores y Productos Congelados Bajo Cero. Bonilla realizó un detallado repaso por la historia de la empresa familiar e instó a los presentes a buscar apoyo, ayuda y orientación con las autoridades correspondientes. “Quiero felicitarlos por esta feria, me encantan las ferias, yo empecé así. Es una manera de surgir e ir conociendo el mercado. Hay que ser muy ordenado, responsable y ponerle pasión a todo lo que uno hace. Yo les invito a seguir, a innovar, a ofrecer productos agregados...por que Sí se puede”, enfatizó la expositora.

Costa Rica creará Registro de Objetos Espaciales

Emilia Segura
 Coodinadora Comunicación y Prensa
 Depto. Proyección Institucional
 esegura@mp.go.crr

El Registro Nacional de Costa Rica elaboró un proyecto de ley que permitirá crear el Registro de Objetos Espaciales, a fin de promover la industria espacial en el país. En la actividad de presentación del proyecto, participaron la Ministra de Justicia y Paz, Marcia González Aguiluz, el subdirector general del Registro Nacional, Agustín Meléndez García, el diputado socialcristiano, Pedro Muñoz, el director de la Asociación Centroamericana de Aeronáutica y el Espacio (ACAEE), Luis Diego Monge, y la señora directora a.i. de Política Exterior de la Cancillería, Sylvia Ugalde Fernández. El proyecto ya se presentó en la Asamblea Legislativa y se agendó con el número 20.826.

El mismo cuenta con el apoyo del diputado Muñoz, quien se encargará de conseguir el respaldo en la Asamblea Legislativa. El objetivo del proyecto es promover la industria espacial y honrar la Adhesión al Convenio sobre el Registro de Objetos Lanzados al Espacio Ultraterrestre, de la Organización de Naciones Unidas (ONU), de la cual Costa Rica es parte desde el 2010. “Este es un tema país para el cual debemos unir esfuerzos, con el objetivo de honrar el convenio internacional que data del año 2010 y qué mejor lugar para el registro de objetos espaciales, que el Registro Nacional de Costa Rica, una institución referente a nivel mundial por su solidez y constante innovación”, destacó

Meléndez. En este caso, el Registro Nacional sería la instancia para inscribir todo objeto espacial lanzado, o cuyo lanzamiento sea promovido por nuestro país o que sea lanzado desde territorio nacional. Ejemplo de ello es el satélite Batsú-CS1 creado por ACAE y otros socios nacionales, y que fue lanzado al espacio del 2 de abril anterior. Este satélite hecho en Costa Rica es el primero a nivel centroamericano, y su misión es monitorear el cambio climático. El proyecto de ley en mención contempla una reforma al artículo 2 inciso c, de la Ley de Creación del Registro Nacional, con el fin de incluir el término objetos espaciales, en los alcances de inscripción que corresponden a la materia de Bienes

Muebles. Precisamente, Bienes Muebles será el encargado de tutelar todo lo relacionado con este tipo de inscripciones. Una vez que el proyecto sea aprobado en la corriente legislativa, se promoverá la elaboración del reglamento que contendrá todos los lineamientos técnicos, legales y formalidades necesarias para el proceso de inscripción. El presidente de ACAE, Carlos Enrique Alvarado, indicó que “desde la Asociación celebramos esta iniciativa y es importante seguir fortaleciendo las capacidades del Registro Nacional en el campo espacial, y que el país siga desarrollando habilidades para insertarnos adecuadamente en este nuevo paradigma tecnológico”.

Delimitación de zona pública de Islas Marítimas localizadas en el Océano Pacífico Costarricense

<https://www.imprentanacional.go.cr/gaceta/?date=20/02/2018>

Aplicación registral de los alcances de los artículos, 5º, 9º y 12 del Reglamento Operativo para la Tramitación de Formularios Electrónicos y Documentos Adjuntos.

<https://www.imprentanacional.go.cr/gaceta/?date=20/02/2018>

Derogatoria de la Circular N DGRN-0008-2012, de fecha 04 de setiembre del 2012 “Lineamientos generales para la recepción y trámite de solicitudes devolución del Impuesto a las Personas Jurídica”.

<https://www.imprentanacional.go.cr/gaceta/?date=10/04/2018>

Modificación al punto 1) de la Directriz DPI-0001-2011, sobre Unificación de Criterios en la aplicación del Tratado Sobre el Derecho de Marcas.

<https://www.imprentanacional.go.cr/gaceta/?date=20/02/2018>

Conozca el plazo de los trámites registrales en el Portal de Servicios Digitales rnpdigital.com y en Call Center 2202-0888.

<https://www.rnpdigital.com/Tramites%20RN.htm>

UNA AMPLIA PLATAFORMA DE SERVICIOS A SU DISPOSICIÓN

CONOZCA LAS **DIFERENCIAS** ENTRE:

CERTIFICACIONES DIGITALES:

- 1 —> Se obtiene ingresando en la página del Registro Nacional **rnpdigital.com**
- 2 —> No es necesario imprimir la certificación, sólo debe guardar el número, el cual debe indicar a la institución donde la vaya a presentar.
- 3 —> Durante 15 días naturales se puede utilizar en diferentes instituciones, cuantas veces lo desee, con solo brindar el número de certificación digital (Ej. RNPDIGITAL-6421755-2016).
- 4 —> Acceso ágil 24 horas y sin hacer filas.
- 5 —> El pago se hace en línea utilizando su tarjeta de débito o crédito.
- 6 —> Costo de la certificación ₡2.800

CERTIFICACIONES FÍSICAS

- 1 —> Necesita desplazarse hasta cualquier sede del Registro Nacional.
- 2 —> El Registro Nacional le entrega la impresión.
- 3 —> Debe comprar la cantidad de certificaciones de acuerdo al número de instituciones donde requiere presentarlas.
- 4 —> Únicamente se obtiene en las sedes del Registro Nacional mediante el horario establecido.
- 5 —> Su pago es en efectivo.
- 6 —> Costo de la certificación ₡3.100