

La Gaceta

DIARIO OFICIAL DE LA REPUBLICA DE HONDURAS

La primera imprenta llegó a Honduras en 1829, siendo instalada en Tegucigalpa, en el cuartel San Francisco, lo primero que se imprimió fue una proclama del General Morazán, con fecha 4 de diciembre de 1829.

Después se imprimió el primer periódico oficial del Gobierno con fecha 25 de mayo de 1830, conocido hoy, como Diario Oficial "La Gaceta".

AÑO CXXXVII TEGUCIGALPA, M. D. C., HONDURAS, C. A.

MIÉRCOLES 31 DE DICIEMBRE DEL 2014. NUM. 33,620

Sección A

Poder Legislativo

DECRETO No. 39-2014

EL CONGRESO NACIONAL,

CONSIDERANDO: Que la crisis que afronta nuestro país y la voluntad que existe en el presente Gobierno para la reducción de gastos en la Administración Pública, se debe considerar y hacer conciencia que la reducción del gasto también abarca a los funcionarios públicos en sus salarios y gastos ya que son parte del erario público del pueblo hondureño.

CONSIDERANDO: Que los **Gastos de Representación** o también denominados por algunos como Gastos para Relaciones Públicas, son aquellos valores que se le entregan al funcionario para que pueda desarrollar ciertas labores de protocolo y no constituyen salario ya que el funcionario no los recibe para su beneficio, ni para enriquecer su patrimonio, sino para desempeñar a cabalidad sus funciones.

CONSIDERANDO: Que los servidores del Estado, deben actuar con ética y responsabilidad en el manejo de los fondos públicos.

CONSIDERANDO: Que es atribución del Congreso Nacional, crear, decretar, interpretar, reformar y derogar las leyes.

PORTANTO,

D E C R E T A:

ARTÍCULO 1.- Se prohíbe a los funcionarios públicos con categoría de servicio excluido, realizar consolidación de

SUMARIO

Sección A Decretos y Acuerdos

39-2014	PODER LEGISLATIVO Decreta: Se prohíbe a los funcionarios públicos con categoría de servicio excluido, realizar consolidación de sus sueldos netos con los gastos de representación, dietas u otros que reciben por las funciones que desempeñan.	A. 1-2
	SECRETARÍA DE EDUCACIÓN Acuerdo No. 2188-SE-2014.	A. 2-4
	SECRETARÍA DE SEGURIDAD Acuerdo Número 2451-2014.	A. 5-6
	Otros.	A. 7-8
Sección B Avisos Legales Desprendible para su comodidad		B. 1-28

sus sueldos netos con los gastos de representación, dietas u otros que reciben por las funciones que desempeñan.

El Tribunal Superior de Cuentas (TSC) y el Ministerio Público, deben tomar las medidas legales para reparar cualquier gestión que contravenga este Decreto y deducir las responsabilidades que el caso amerite.

ARTÍCULO 2.- El presente Decreto entrará en vigencia a partir de la fecha de su publicación en el Diario Oficial La Gaceta.

Dado en la ciudad de Tegucigalpa, municipio del Distrito Central, en el Salón de Sesiones del Congreso Nacional, a los veintinueve días del mes de mayo de dos mil catorce.

MAURICIO OLIVA HERRERA
PRESIDENTE

MARIO ALONSO PÉREZ LÓPEZ
SECRETARIO

ROMÁN VILLEDA AGUILAR
SECRETARIO

Al Poder Ejecutivo.

Por Tanto: Ejecútese.

Tegucigalpa, M.D.C., 07 de julio de 2014.

JUAN ORLANDO HERNÁNDEZ ALVARADO
PRESIDENTE DE LA REPÚBLICA

RIGOBERTO CHANG CASTILLO
SECRETARIO DE ESTADO EN LOS DESPACHOS DE
DERECHOS HUMANOS, JUSTICIA, GOBERNACIÓN Y
DESCENTRALIZACIÓN

Secretaría de Educación

ACUERDO No. 2188-SE-2014

Comayagüela, M.D.C., 17 de diciembre de 2014

EL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

CONSIDERANDO: Que la Educación en todos los niveles del sistema educativo formal, excepto el nivel superior será organizada, dirigida y supervisada exclusivamente por el Poder Ejecutivo por medio de la Secretaría de Educación, la cual administrará los centros de dicho sistema que sean totalmente financiados con fondos públicos.

CONSIDERANDO: Que ningún Centro Educativo podrá ofrecer conocimientos de calidad inferior a los del nivel que le corresponde conforme a la ley.

CONSIDERANDO: Que la Educación nacional se estructura en un sistema integral conformado por niveles y modalidades, que responde a la visión de país y planificación del Estado y a las necesidades, potencialidades y demandas de la

población, en el ámbito nacional, regional, departamental y municipal.

CONSIDERANDO: Que el Estado está obligado a brindar la educación pública al menos desde un (1) año de educación prebásica hasta el nivel medio y corresponderá a la Secretaría de Estado en el Despacho de Educación establecer los mecanismos de cobertura ordenada y progresiva.

CONSIDERANDO: Que es obligación del Estado ofrecer a todas las personas en edad escolar o no, la posibilidad de acceso al Sistema Nacional de Educación.

CONSIDERANDO: Que la Educación Media tiene como propósito ofrecer la experiencia formativa para incorporarse al mundo del trabajo y/o proseguir estudios en el nivel superior, mediante la adquisición y construcción de conocimientos, habilidades y actitudes relevantes para su vida personal y social; así como para el desarrollo económico, sociocultural, científico y tecnológico del país.

CONSIDERANDO: Que mediante Acuerdo N° 0112-SE-2014 de fecha 24 de Enero de 2014 se aprobó en forma permanente el funcionamiento de los Planes de Estudios de la Carrera de Bachillerato en Ciencias y Humanidades a partir del 01 de Febrero de 2014, en todos los Centros Educativos Gubernamentales y No Gubernamentales a nivel nacional.

CONSIDERANDO: Que el Currículo Nacional Básico (CNB) en el apartado 3.1.3 página 25, define la Modalidad

La Gaceta

DIARIO OFICIAL DE LA REPÚBLICA DE HONDURAS
DECANO DE LA PRENSA HONDUREÑA
PARA MEJOR SEGURIDAD DE SUS PUBLICACIONES

LIC. MARTHA ALICIA GARCÍA
Gerente General

JORGE ALBERTO RICO SALINAS
Coordinador y Supervisor

EMPRESA NACIONAL DE ARTES GRÁFICAS
E.N.A.G.

Colonia Miraflores
Teléfono/Fax: Gerencia 2230-4956
Administración: 2230-3026
Planta: 2230-6767

CENTRO CÍVICO GUBERNAMENTAL

Científico Humanista como la oferta que permitirá a las y los educandos la formación académica orientada a continuar estudios en el nivel de Educación Superior, razón por la cual se ha diseñado el Bachillerato en Ciencias y Humanidades como parte del proceso de Reforma Educativa, sustituyendo al Bachillerato en Ciencias y Letras.

PORTANTO:

En uso de las facultades que le confiere la Ley y en aplicación de las disposiciones establecidas en los Artículos: N°. 157, 158, 247 y 255 de la Constitución de la República; N°. 1, 2, 3, 8, 9, 13, 16, 18, 20, 23, 27, 29, 30, 57, 58, 59, 60, 61, 64 y demás aplicables de la Ley Fundamental de Educación; N°. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 18, 19, 20, 22, 23, 26, 27, 30, 61, 63, 64, 73, 74, 117, 118, 119, 121, 122, 123, 125, 126, 127, 130, 135, 136, 137, 150 del Reglamento General de la Ley Fundamental de Educación; N°. 5, 6, 7, 117, 123 del Reglamento de Instituciones de Educación No Gubernamentales; N°. 1, 4,

13, 18, 19, 20, del Reglamento de Educación Inclusiva para Personas con Discapacidad, Necesidades Educativas Especiales y Talentos Excepcionales; N°. 1, 2, 3, 5, 6, 8, 9, 10, 11, 13, 14, 16, 18, 19, 22, 23, 24, 25, 26, 27, 28, 29, 30, 41 del Reglamento del Nivel de Educación Media; N°. 3, 4, 5, 6, 7, 16, 17 del Reglamento de las diferentes Modalidades Educativas Alternativas para Jóvenes y Adultos; N°. 1, 28, 29 reformado numeral 2), 36 numerales 1), 8) y 18); 116, 118, 119 y 122 de la Ley General de la Administración Pública; N°. 1, 16, 23 y 70 numeral 1 letra f) del Decreto Ejecutivo N°. PCM-008-97 que contiene el Reglamento de Organización, Funcionamiento y Competencias del Poder Ejecutivo;

ACUERDA:

PRIMERO: Aprobar a partir del año 2015, el Plan de Estudios de la Carrera de **BACHILLERATO EN CIENCIAS Y HUMANIDADES (BCH)**, para el Décimo y Undécimo Grado de la siguiente manera:

PLAN DE ESTUDIO BACHILLERATO EN CIENCIAS Y HUMANIDADES (BCH)

A. FORMACIÓN DE FUNDAMENTO (DÉCIMO GRADO)

I SEMESTRE			II SEMESTRE		
Espacios Curriculares	Hora Semanal	Hora Semestral	Espacios Curriculares	Hora Semanal	Hora Semestral
Matemática I	5	100	Matemática II	5	100
Español I	5	100	Español II	5	100
Física I	4	80	Física II	4	80
Química I	4	80	Química II	4	80
Biología I	4	80	Biología II	4	80
Inglés I	3	60	Inglés II	3	60
Sociología	3	60	Historia de Honduras	3	60
Filosofía	3	60	Orientación Vocacional	3	60
Informática	3	60	Lenguaje Artístico	3	60
Psicología	2	40	Educación Física	2	40
Total de Horas	36	720	Total de Horas	36	720

B. FORMACIÓN ORIENTADA Y ESPECÍFICA (UNDÉCIMO GRADO)

I SEMESTRE			II SEMESTRE		
Espacios Curriculares	Hora Semanal	Hora Semestral	Espacios Curriculares	Hora Semanal	Hora Semestral
Lengua y Literatura	3	60	Lenguaje y Pensamiento Crítico	3	60
Matemática III	5	100	Matemática IV	4	80
Física III	4	80	Física IV	4	80
Química III	4	80	Educación Ambiental	3	60
Introducción a la Economía	3	60	Biología Humana	3	60
Fundamentos de Investigación Social	3	60	Historia Contemporánea	4	80
Inglés III	3	60	Antropología	3	60
Educación Física y Deportes II	2	40	Diseño de Proyectos Científicos	2	40
Lógica Simbólica	2	40	Inglés IV	3	60
Orientación a la Educación Superior	2	40	Dibujo Técnico	3	60
Apreciación Artística	3	60	Fundamentos de Ética Profesional	2	40
Tecnologías de la Información y Comunicación	2	40	Introducción a la Programación	2	40
Total de horas	36	720	Total de horas	36	720

SEGUNDO: Autorizar el documento elaborado por Personal Técnico de la Secretaría de Estado en el Despacho de Educación denominado: PLAN DE ESTUDIO Y PROGRAMAS CURRICULARES DE BACHILLERATO EN CIENCIAS Y HUMANIDADES, el cual será divulgado por medio de la página Web de la Secretaría de Estado en el Despacho de Educación, para el estricto cumplimiento a partir del año 2015, en todos los Centros Educativos Gubernamentales, No Gubernamentales Privados y Bilingües y los Programas de las Modalidades de Educación autorizados por la Secretaría de Estado en el Despacho de Educación.

TERCERO: Otorgar a partir del año 2015, el Título de BACHILLER EN CIENCIAS Y HUMANIDADES, a los Alumnos que cumplan con todos los requisitos establecidos, además recibirán la Certificación de Estudios por haber culminado la Educación Media con los estándares establecidos y que les confiere el derecho a ingresar al nivel Superior universitario o no universitario.

CUARTO: El presente Acuerdo que contiene el Plan de Estudios de BACHILLERATO EN CIENCIAS Y

HUMANIDADES, deroga el Acuerdo N°. 0112-SE-2014, de fecha 24 de enero de 2014.

QUINTO: Lo no previsto en el presente Acuerdo será resuelto por la Secretaría de Educación a través de sus dependencias respectivas.

SEXTO: El presente Acuerdo es efectivo a partir de su publicación en el Diario Oficial La Gaceta.

SEPTIMO: Transcribir el presente Acuerdo a las Direcciones Departamentales de Educación a nivel nacional, los Centros Educativos Oficiales, No Gubernamentales, Centros Educativos de Modalidades alternativas de Educación y a los interesados para los efectos legales pertinentes. **COMUNÍQUESE Y PUBLIQUESE:**

Ph.D MARLON ONIEL ESCOTO VALERIO
SECRETARIO DE ESTADO EN EL DESPACHO DE
EDUCACIÓN

ABOG. JENY EUNICE MALDONADO R.
SECRETARIA GENERAL, POR LEY

Sección “B”

CERTIFICACIÓN

LA INFRASCrita, SECRETARIA MUNICIPAL DEL DISTRITO CENTRAL, **CERTIFICA:** EL **ACUERDO No.070** CONTENIDO EN EL ACTA No.025 DE FECHA DIECIOCHO DE DICIEMBRE DEL AÑO DOS MIL CATORCE, EL CUAL LITERALMENTE DICE:

“**ACUERDO No.070.- CONSIDERANDO:** Que la Corporación Municipal es el órgano deliberativo de la Municipalidad, electa por el pueblo y máxima autoridad dentro del término municipal; en consecuencia le corresponde entre otras, la facultad de emitir los reglamentos y manuales para el buen funcionamiento de la Municipalidad.- **CONSIDERANDO:** Que la Corporación Municipal debe emitir los Instrumentos Jurídicos indispensables para normalizar la ejecución de las actividades financieras de la Alcaldía Municipal del Distrito Central.- **CONSIDERANDO:** Que las Normas Presupuestarias constituyen un instrumento indispensable para la ejecución efectiva del Presupuesto de Ingresos y Egresos de la Municipalidad para el Ejercicio Fiscal del año 2015, en consecuencia es indispensable su aprobación.- **POR TANTO:** La Corporación Municipal del Distrito Central **por mayoría de votos** y en aplicación de los Artículos 12 numeral 4), 6) y 7) y 25 numeral 1) y 3) 11) de la Ley de Municipalidades; 13 del Reglamento de la misma Ley.- **ACUERDA: ARTÍCULO PRIMERO: APROBAR LAS NORMAS PRESUPUESTARIAS PARA EL EJERCICIO FISCAL AÑO DOS MIL QUINCE (2015), TAL COMO SE INCORPORA A CONTINUACIÓN:**

NORMAS PRESUPUESTARIAS DE LA ALCALDÍA MUNICIPAL DEL DISTRITO CENTRAL, AÑO 2015

TITULO I DE LOS INGRESOS

CAPITULO I DE LAS CATEGORIAS DE INGRESOS MUNICIPALES

Artículo 1.- Los Ingresos Municipales son de dos categorías:

- a. Ordinarios
- b. Extraordinarios

Los Ingresos Ordinarios tienen su justificación en la regularidad de pago de la obligación tributaria y son aquellos que la municipalidad recauda en cada ejercicio fiscal.

Los Ingresos Extraordinarios son los que se perciben sólo eventualmente y en circunstancias especiales, para lo cual se requiere una ampliación del presupuesto aprobado.

Los Ingresos de la Municipalidad también se clasifican en:

- a. Ingresos Corrientes
- b. Ingresos de Capital

Los Ingresos Corrientes: Son aquellos que provienen de la actividad normal de la Municipalidad y que no representan endeudamiento ni disminución del patrimonio. Esta clase de ingresos se subdivide en:

- a. Tributarios
- b. No Tributarios

Tributarios: comprenden los fondos o ingresos procedentes de la recaudación de los impuestos, tasas por servicios y otros derechos.

No Tributarios: incluyen los recaudos por concepto de multas, recargos, recuperaciones por cobro de cuentas morosas y otros ingresos corrientes.

Los Ingresos de Capital: Son aquellos que modifican el patrimonio del municipio como ser: los provenientes de contratación de empréstitos, de la venta de activos, del producto de la contribución por mejoras, de los generados de la colocación de bonos, transferencias, subsidios, herencias, legados, donaciones, créditos y en general cualquier otro ingreso de esta naturaleza.

Los Ingresos Tributarios-Impuestos Municipales

Tienen carácter de impuestos municipales los siguientes:

- a. El Impuesto sobre Bienes Inmuebles.
- b. El Impuesto Personal o Vecinal.
- c. El Impuesto sobre Industrias, Comercio y Servicios.
- d. El Impuesto sobre Extracción y Explotación de Recursos.

El Impuesto sobre Bienes Inmuebles: grava el valor del patrimonio inmobiliario ubicado dentro de los límites del término municipal, sin considerar el domicilio del propietario o del que lo posea con ánimo de dueño.

El Impuesto Personal o Vecinal: es un gravamen que pagan las personas naturales sobre los ingresos anuales percibidos en un término municipal.

El Impuesto sobre Industrias, Comercio y Servicios: es un gravamen mensual que recae sobre los ingresos anuales generados por las actividades de producción, venta de mercaderías o prestación de servicios.

El Impuesto de Extracción o Explotación de Recursos: es el que pagan las personas naturales o jurídicas por la explotación o extracción de los recursos naturales, renovables y no renovables, dentro de los límites del territorio de su municipio, ya sea la explotación temporal o permanente.

Los Ingresos Tributarios-Tasas

Contribución por Mejoras: Constituye lo que le pagan a la Municipalidad los propietarios de bienes inmuebles y demás beneficiarios en virtud de la ejecución de obras o servicios municipales. Estas pueden consistir en: Construcción de Vías

urbanas, pavimentación, y cualquier otra obra realizada en beneficio de la comunidad.

Tasas por Servicios Municipales: Es la suma de dinero que la Municipalidad percibe por la prestación efectiva de un servicio público a una persona determinada, natural o jurídica.

Tasas por Utilización y Arrendamiento de Propiedades y Bienes, Municipales o Ejidales: Los ingresos por este concepto se originan en arrendamiento y servicios de Mercados municipales, baños, lavaderos y parqueos de los mercados, cementerios y otros bienes propiedad de la Municipalidad.

Tasas Administrativas y Derechos: Se origina en el cobro de cualquier registro, matrícula, autorizaciones, permisos, licencias, constancias, certificaciones y en general sobre cualquier acto administrativo que emita la Municipalidad en virtud de una solicitud o petición, fijados en el Plan de Arbitrios o mediante Acuerdo de la Corporación Municipal.

Ingresos Eventuales, los ingresos por este concepto se originan en el cobro de multas y sanciones por incumplimiento a permisos, autorizaciones, licencias, y en general por la transgresión de una norma legal, reglamentaria o establecida en el Plan de Arbitrios, Acuerdos y Ordenanzas Municipales, impuestas por los órganos municipales competentes. Se incluyen las multas, recargos, intereses y demás conceptos producto de auditorías de cumplimiento legal y financiero realizadas a contribuyentes, como en el cobro de tasa o derechos por la disposición de documentos de licitaciones, concursos y demás tipo de contrataciones.

Mora de Impuestos y Tasas (Recuperación de Cartera). Son los ingresos que por este rubro se originan en la recuperación de valores adeudados a la Municipalidad por concepto de impuestos, tasas, servicios, contribuciones y cualquier cuenta por cobrar a favor de la Municipalidad.

Transferencias del Gobierno Central. Son los ingresos que el Gobierno Central debe transferir a la Municipalidad y que

corresponden entre otros a la aportación del 11% (ONCE POR CIENTO) establecido en la Ley de Municipalidades, Decreto 368/2005, Fondos de Reducción de la Pobreza y cualquier otra transferencia procedente del Poder Ejecutivo.

Intereses Ganados. Son los ingresos originados por el pago de intereses en financiamiento de impuestos.

Venta de Activos y Bienes. Son ingresos originados por venta de chatarra de maquinaria, equipo y venta de terrenos.

Préstamos del Sistema Nacional. Son los ingresos en concepto de préstamos, líneas de crédito para inversiones y costos operativos de los servicios municipales.

Préstamos Internacionales. Son los ingresos provenientes de fondos de la banca internacional.

Donaciones. Son los ingresos en concepto de donaciones en efectivo o especies realizadas a la Alcaldía Municipal las cuales deben ser notificadas a la Gerencia de Recaudación y Control Financiero para el registro presupuestario y contable del caso.

CAPITULO II **DE LOS EGRESOS MUNICIPALES**

Artículo 2.- Los Egresos Municipales son de dos categorías:

- a. Para Funcionamiento y Gestión
- b. Para Inversión

Tienen carácter de egresos para funcionamiento y gestión las siguientes líneas presupuestarias:

- a. Servicios personales
- b. Servicios no personales
- c. Materiales y suministros

Tienen carácter de egresos de inversión las siguientes líneas presupuestarias:

- a. Maquinaria y equipamiento
- b. Obras, Bienes y Servicios por Programas (Pre-Inversión e Inversión)
- c. Monitoreo y supervisión de obras y servicios

En materia de clasificación del gasto en lo que respecta a su técnica de presupuestación, la Municipalidad se sujetará al catálogo y manual del Sistema Integrado de Administración Financiera (SIAFI) de la Secretaría de Estado en el Despacho de Finanzas; a las disposiciones aplicables de la Ley de Contratación del Estado y su Reglamento General; y en cuanto a la liquidación y rendición de cuentas, se efectuará según la Ley del Tribunal Superior de Cuentas y su Reglamento, la Ley Orgánica de Presupuesto y su Reglamento y a lo establecido en las Disposiciones Generales de Presupuesto en lo pertinente a las Municipalidades.

CAPITULO III **CONCEPTOS**

Artículo 3.- Sin perjuicio de las definiciones contenidas en los artículos anteriores, se definen los siguientes conceptos normativos:

Asignaciones Globales: Están destinadas para cubrir situaciones impredecibles y son aquellas que incluyen recursos presupuestarios destinados a ser trasladados a objetos específicos de gastos corrientes o de capital durante la ejecución, así como los que por motivos especiales no pueden desglosarse en el Presupuesto General de Ingresos y Egresos de la Municipalidad y que se ejecutarán afectando directamente tales asignaciones.

Becas: Son los recursos financieros facilitados por la Corporación Municipal para la formación, perfeccionamiento y mejoramiento académico, científico y/o técnico de personas naturales del Municipio.

Contribución Patronal: Es la obligación que paga la Municipalidad en su condición de patrono, a las instituciones de asistencia y previsión social, conforme a lo establecido en las respectivas leyes.

Normas Presupuestarias: Son el conjunto de disposiciones legales mediante las cuales se regula de manera válida y obligatoria el proceso de recaudación de los ingresos, la ejecución del gasto y la inversión.

Orden de Pago: Es el documento administrativo mediante el cual la Dirección de Finanzas y Administración ordena el pago de los bienes y/o servicios recibidos, o en su caso el de los gastos sin contraprestación efectiva, con afectación definitiva de los respectivos créditos presupuestarios.

Orden de Compra: Es el documento emitido a efectos de contratar compras de bienes y/o servicios previo cumplimiento de los requisitos legales y que compromete los recursos de la Municipalidad.

Partida: Representa el conjunto de campos, compuestos por dígitos alfanuméricos que se utiliza para ordenar sistemáticamente la información presupuestaria de ingresos y gastos, también se le conoce como partidas presupuestarias y normalmente es la unión o interrelación de los catálogos y clasificadores presupuestarios.

Plan Operativo Anual: Es la expresión, para un ejercicio fiscal, de la planificación estratégica de las entidades públicas, concordante con el Plan 450, con objetivos específicos a alcanzar y actividades y proyectos a ejecutar en relación con metas y resultados, incluyendo la estimación de recursos requeridos, todo ello compatible con las directrices y orientaciones emanadas de las políticas del gobierno municipal.

Préstamo: Es el financiamiento producto de negociaciones internas o externas, que la Municipalidad entrega o recibe y debe pagar o recibir según las condiciones convenidas con las personas naturales o jurídicas acreedoras o deudoras.

Presupuesto Desglosado de Ingresos: Es el documento de observancia obligatoria para la Administración en el cual se detallan las estimaciones del Presupuesto de Ingresos a nivel de rubros.

Presupuesto Desglosado de Egresos: Es el documento de observancia obligatoria para la Administración en el cual se detallan las estimaciones del Presupuesto de Egresos. Dicho detalle contiene las estructuras de gastos aprobados para el presente Ejercicio Fiscal a nivel de categorías programáticas, la descripción y finalidad de las mismas y los montos a ejecutar.

Proceso Administrativo: Es el conjunto de trámites y formalidades establecidas en la actuación administrativa de la Alcaldía, con el objeto de sistematizar el proceso administrativo.

Reserva de Crédito: Es un valor que prevén las diversas dependencias de la Municipalidad, para garantizar el pago de compromisos, que por su naturaleza no se cumplen de inmediato y que se hacen efectivos al realizarse o cumplirse los requisitos y obligaciones previstas.

Técnicas Presupuestarias: En la formulación, ejecución, seguimiento, evaluación y liquidación de los Presupuestos, se utilizarán las técnicas apropiadas para garantizar el cumplimiento de las políticas, los planes de acción y desarrollo y la producción de bienes y servicios de la Municipalidad, así como la incidencia económica y financiera de la ejecución de los gastos y la vinculación con sus fuentes de financiamiento.

Unidad Ejecutora: Es la unidad responsable de la ejecución, vigilancia y alcance de los objetivos y metas con los recursos y los costos previstos. Desde el punto de vista de la administración presupuestaria constituye el área responsable de una dependencia o entidad, con facultades para emitir, a nombre propio, cuentas por liquidar certificadas y cubrir compromisos adquiridos o contratados. Esta figura orgánica y funcional se establece para efectos del ejercicio presupuestario. En su acepción más amplia, representa el ente responsable de la administración y ejecución de los programas, subprogramas y proyectos.

TITULO II
DISPOSICIONES GENERALES
CAPITULO I
DE LOS INGRESOS Y EGRESOS

Artículo 4.- En cumplimiento de lo establecido en el Artículo No. 98 reformado mediante Decreto No. 127-2000, de la Ley de Municipalidades, la formulación y ejecución del presupuesto deberá ajustarse a las disposiciones siguientes:

1. Los egresos, en ningún caso, podrán exceder a los ingresos.
2. Los Gastos Fijos ordinarios solamente podrán financiarse con los ingresos ordinarios de la Municipalidad.
3. Sólo podrán efectuarse ampliaciones presupuestarias si se disponen de ingresos extraordinarios.
4. Limita las ampliaciones presupuestarias que en forma general señala el numeral 3 del mismo artículo 4.
5. No podrá contraerse ningún compromiso ni efectuarse pagos fuera de las asignaciones contenidas en el Presupuesto, o en contravención a las disposiciones presupuestarias del mismo.
6. Los gastos de funcionamiento no podrán exceder del 40% de los ingresos corrientes del período.
7. Los bienes y fondos provenientes de donaciones y transferencias para fines específicos, no podrán ser utilizados para otra finalidad diferente.
8. No podrán hacerse nombramientos ni adquirir compromisos económicos, cuando la asignación esté agotada o resulte insuficiente, sin perjuicio de la anulación de la acción y la deducción de las responsabilidades correspondientes.
9. Todos los ingresos percibidos por aplicación de nuevas tasas de servicios públicos, deberán ser registrados en cuentas separadas de acuerdo a su origen.

Artículo 5.- No podrá hacerse ningún compromiso o pago fuera de las asignaciones que no tengan disponibilidad.

El ejercicio fiscal en el que se aplicará este Presupuesto comienza el 01 de enero y termina el 31 de diciembre del año 2015, fecha en que el Tesorero Municipal, la Dirección de Finanzas y

Administración y demás oficinas que manejan fondos cerraran sus operaciones.

Artículo 6.- Para mantener el principio de unidad presupuestaria y sistema de caja única, se depositarán en el contexto del fideicomiso de administración, y en las cuentas que mantenga abiertas o abra la Tesorería Municipal, previa autorización del Alcalde, todos los fondos que provengan de las diferentes actividades de la Municipalidad, sean por actividades propias, eventuales o emanadas de leyes vigentes.

El Alcalde Municipal podrá autorizar, previo dictamen de la Dirección de Finanzas y Administración, que los ingresos provenientes de impuestos, tasas, contribuciones, derechos, servicios y demás mecanismos y formas de ingresos de la Municipalidad, puedan ser utilizados en determinados porcentajes o montos, en proyectos de inversión pública en las comunidades que hayan pagado o enterado determinados tributos, tasas, contribuciones, derechos y servicios, ampliando en forma automática las asignaciones presupuestarias que sean necesario afectar, mediante un modelo de retribución tributaria participativa según los porcentajes fijados en el Plan de Arbitrios. Asimismo, podrán autorizar la ejecución de proyectos financiados con dichos recursos, en comunidades que carezcan de servicios públicos y de infraestructura básicos, bajo un esquema de solidaridad. La ejecución de proyectos con dichos recursos podrá realizarse por conducto de las mismas dependencias de la Municipalidad o mediante el esquema de fideicomiso.

La Municipalidad podrá determinar los proyectos o programas a ejecutar según consultas directas que se realicen mediante cabildos abiertos, según un catálogo de proyectos previamente establecidos.

Ninguna dependencia de la Municipalidad tendrá autoridad para manejar cuentas independientes, ni utilizar fondos provenientes de sus actuaciones con propósitos de financiar gastos de operación, compra de activos o cualquier otra finalidad.

Artículo 7.- Las asignaciones aprobadas en el Presupuesto se ejecutarán en la medida en que el desarrollo de los programas sea requerido, tomando en cuenta la situación de los ingresos de la Municipalidad.

Para la ejecución del presupuesto aprobado, las Direcciones y/o demás dependencias que ejecutan proyectos sociales de la Municipalidad, deberán remitir a la Dirección de Finanzas y Administración, los informes de ejecución de estos proyectos en forma trimestral, mensual o cuando sea necesario.

Artículo 8.- El Presupuesto, debe ser sometido a consideración de la Corporación Municipal, a más tardar el 15 de septiembre de cada año, deberá ser aprobado el 30 de noviembre y si por razones de fuerza mayor no es posible, el mismo deberá ser aprobado a más tardar el 31 de diciembre. Si por fuerza mayor u otras causas no estuviese aprobado, se observará como vigente el presupuesto del año anterior.

Artículo 9.- La aprobación del Presupuesto se hará a nivel de programa, cualquier aumento o disminución en los gastos presupuestados por la Municipalidad, deberán realizarse en base a las metas, los recursos humanos, materiales y financieros asignados a cada programa, siguiendo los procedimientos establecidos en la Ley.

Artículo 10.- El sistema tributario e impositivo de la Municipalidad, se regirá por las disposiciones legales vigentes, por consiguiente, las oficinas y empleados que intervengan en este proceso quedan obligados a registrar y controlar los ingresos de acuerdo a lo establecido en la Ley y demás disposiciones aplicables. Asimismo, todas las oficinas que generan ingresos deberán acatar los procedimientos y controles que implementará la Dirección de Finanzas y Administración por conducto de la Gerencia de Recaudación y Control Financiero, para su captación a través de la Tesorería Municipal o las instituciones financieras autorizadas.

TITULO III
DE LOS CONTRATOS
CAPÍTULO UNICO
DE LAS LICITACIONES, CONCURSOS Y
CONTRATACIONES DIRECTAS

Artículo 11.- En cumplimiento del artículo 38 de la Ley de Contratación del Estado y las disposiciones aplicables de su Reglamento General, los montos y condiciones para determinar la exigencia de una licitación pública, privada, sus garantías, o en los casos en que se no se requerirá ninguno de los procedimientos anteriormente descritos, aplicables tanto a contratos de obras públicas, contratos de consultoría, de suministros de bienes y servicios, se ejecutarán y perfeccionarán según lo que se establezca en las Disposiciones Generales del Presupuesto de Ingresos y Egresos de la República para el Ejercicio del año 2015.

En tanto no se aprueben las Disposiciones Generales del Presupuesto de Ingresos y Egresos de la República para el Ejercicio del año 2015, se aplicarán los montos y condiciones establecidos en las Disposiciones Generales del Presupuesto de Ingresos y Egresos de la República para el Ejercicio del año 2014.

Artículo 12.- Se exceptúa la celebración de contratos de suministros de bienes y servicios mediante el procedimiento de licitación pública o privada cuando haya un solo proveedor de acuerdo con el registro oficial que mantenga la División de Compras, propuesta por la Gerencia de Servicios Internos y aprobada por la Dirección de Finanzas y Administración, o en los casos que por razones de urgencia o conveniencia, la Corporación Municipal considere oportuno prescindir del trámite de licitación pública o privada, de conformidad con lo establecido en la Ley de Municipalidades y la Ley de Contratación del Estado y las disposiciones reglamentarias aplicables.

Para los efectos legales y de ejecución pertinentes, deberá crearse y mantenerse actualizado un Registro de Proveedores bajo el control y supervisión de la Gerencia de Servicios Internos. Dicho

control debe indicar los requisitos necesarios para ser proveedor de la Municipalidad y el listado de aquéllos que cumplen y cuáles forman parte de una lista de empresas descalificadas o no aptas para ser proveedor y las razones de dicha clasificación.

La compra de bienes y servicios, se realizará en forma directa y con tres cotizaciones como mínimo, según el monto que se fije en las Disposiciones Generales del Presupuesto de Ingresos y Egresos de la República para el ejercicio fiscal del año 2015.

En tanto no se aprueben las Disposiciones Generales del Presupuesto de Ingresos y Egresos de la República para el Ejercicio del año 2015, se aplicarán los montos y condiciones establecidos en las Disposiciones Generales del Presupuesto de Ingresos y Egresos de la República para el Ejercicio del año 2014.

Artículo 13.- Previo a realizar cualquier proceso de licitación, se deberá contar con la asignación de recursos por parte de la División de Presupuesto y la autorización de la Dirección de Finanzas y Administración.

Los documentos de licitación serán preparados por la Gerencia de Servicios Internos con el apoyo técnico de cada área.

En ningún caso se podrán aceptar bienes y/o servicios de ningún contratista o proveedor, sin existir antes el documento donde se formaliza la contratación, ya sea orden de compra, solicitud de servicio o el contrato respectivo.

El incumplimiento de lo anterior y las responsabilidades que se generen, recaerán directamente en el funcionario que incurra en dicho acto.

La Municipalidad no se hará responsable ante terceros, de bienes y/o servicios entregados sin existir el compromiso formal por medio de una orden de compra y/o contrato respectivo.

Mensualmente cada dependencia municipal deberá reportar la ejecución administrativa y financiera de los proyectos a la Gerencia de Servicios Internos, dependencia que trimestralmente expone

y rendirá informe a la Dirección de Administración y Finanzas los avances y ejecución de los mismos. Al final del ejercicio fiscal se elaborará una liquidación de los proyectos en cartera ante la Dirección de Administración y Finanzas y aquellos proyectos no ejecutados se deberán cancelar e incluir en el proyecto de presupuesto del año siguiente, con la aprobación previa del Alcalde.

Artículo 14.- Los anticipos que se otorguen para la ejecución de un contrato de obra, no excederán del 20% del monto del mismo y deberá ser deducido parcialmente o en su totalidad a partir de la primera estimación de obra que se pague al contratista en porcentaje igual del anticipo. Las unidades supervisoras, ejecutoras y la administración municipal, cuidarán que estos anticipos sean utilizados exclusivamente en el proyecto para el cual fue autorizado.

El incumplimiento por causas imputables al contratista dará derecho a la Municipalidad, a resolver de pleno derecho el contrato, a exigir la devolución del anticipo y/o ejecutar la garantía correspondiente.

Artículo 15.- Los contratos deberán ser redactados en detalle, definiendo con claridad las obligaciones y derechos de las partes, incluyendo la descripción completa de las mismas, el mecanismo de supervisión, el sistema de pago, la garantía de ejecución o cumplimiento y los términos de referencia. De igual manera deberá especificar el lugar donde ejecutará la obra y el sistema de pago.

Todo contrato deberá ser elaborado por la Gerencia de Servicios Internos, en coordinación con la Gerencia de Servicios Legales, la cual proveerá la asistencia técnica legal necesaria como los formatos o formularios que sean necesarios, previa consulta con la División de Presupuesto para su disponibilidad y reserva presupuestaria.

Artículo 16.- No podrán ser contratadas las personas naturales o jurídicas, hondureñas o extranjeras que se mencionan a continuación:

- a. Las morosas de la Hacienda Pública Nacional o Municipal:
Ningún contrato se otorgará, sino se presentan previamente las solvencias correspondientes.
- b. Las condenadas por sentencia firme, por delito de falsificación de documentos y malversación de fondos.
- c. Las que fueren cónyuges o parientes dentro del cuarto grado de consanguinidad o segundo de afinidad del Alcalde Municipal, Vice alcalde, Regidores (as), Directores, Gerentes, de los funcionarios (as) y jefes(as) de las unidades ejecutoras.
- d. Aquellas que hayan sido declaradas en quiebra, en concurso de acreedores mientras no fueren rehabilitadas.
- e. Las que no estén registradas como comerciantes individuales o sociales en el Registro Público de Comercio respectivo y además no estén inscritos en la Dirección Ejecutiva de Ingresos o carezcan de permiso de operación municipal.

Artículo 17.- La Municipalidad podrá reconocer incrementos a los contratos de construcción de obras por la aplicación de la cláusula escalatoria, siempre y cuando el contrato establezca expresamente aquellos incrementos en los costos provenientes de alzas en los precios de materiales y servicios debidamente comprobadas y manos de obras autorizadas mediante decretos y acuerdos gubernamentales de carácter general. La vigencia de la cláusula escalatoria no limitará el plazo original del contrato.

Para que se reconozcan incrementos de costos se deberá presentar la documentación a la unidad ejecutora para su revisión y aprobación. La presentación se deberá hacer dentro del plazo establecido en el contrato.

Los incrementos al contrato por aumentos en los alcances de la obra se deben solicitar por escrito al Alcalde, previo a su ejecución. Asimismo se debe solicitar una ampliación de la partida presupuestaria anticipadamente a la ejecución de la obra. La Dirección de Administración y Finanzas velará por el estricto cumplimiento de estas formalidades previo a la suscripción del contrato de ampliación o incremento correspondiente.

Artículo 18.- Todo contrato deberá establecer una multa por incumplimiento de los plazos.

Serán nulos los contratos que al suscribirse carezcan de asignación presupuestaria.

Artículo 19.- Las retenciones que conforme a la cláusula del contrato se hagan al contratista, deberán depositarse en un fondo especial a la orden de la Tesorería Municipal y serán devueltos al contratista una vez que hayan sido inspeccionadas físicamente las obras por la Municipalidad.

Sobre la cantidad retenida se emitirá el acta correspondiente y servirá para hacer efectivo cualquier reparo o reclamo que resulte del informe o inspección final.

Mediante Orden de Pago, se autorizará a la Tesorería Municipal para que efectúe la devolución correspondiente. Finalizada la obra del contratista, rendirá una fianza de garantía de calidad por la obra ejecutada por un periodo no menor de un año.

TITULO IV
DE LA ADMINISTRACIÓN GENERAL
CAPITULO I
DE LOS RECURSOS HUMANOS

Artículo 20.- La Gerencia de Recursos Humanos es la responsable de administrar el sistema para el pago de sueldos y salarios de los empleados y funcionarios de la Municipalidad, para tal efecto es responsable de elaborar un desglose de sueldos y salarios permanentes. Es obligatorio que la Gerencia de Recursos Humanos implemente el Manual de Clasificación de Puestos y Salarios.

Artículo 21.- Ningún cargo o puesto podrá desempeñarse en la Municipalidad si no existe plaza vacante, asignación presupuestaria suficiente y sin que se haya emitido el Acuerdo de Nombramiento o celebrado el Contrato respectivo con las formalidades legales del caso.

Salvo con autorización del Alcalde Municipal ningún funcionario o empleado municipal podrá realizar el nombramiento o la contratación de personal en la Municipalidad. De la misma manera, ninguna persona podrá tomar posesión de su cargo e iniciar labores en la Municipalidad sin contar con el Acuerdo de Nombramiento o Contrato respectivo, y sin haber presentado la Declaración Jurada de Bienes, cuando así lo exija la Ley Orgánica del Tribunal Superior de Cuentas.

El empleado o funcionario municipal que contravenga lo dispuesto en este artículo será responsable por los daños y perjuicios que ocasione.

Artículo 22.- De los sueldos de los funcionarios y empleados solamente podrán hacerse las deducciones previstas por la Ley, o cuando los funcionarios o empleados las hayan autorizado.

Artículo 23.- Toda las planillas elaboradas por la Gerencia de Recursos Humanos deberán ser trasladadas para su revisión a la División de Presupuesto y fiscalizada por la Auditoría Municipal.

Artículo 24.- El renglón 120, Personal Temporal, servirá para pagar personal, cuyo salario sea por mes, por día o por hora; será transitorio por lo que no se considera permanente. Los trabajadores que se paguen mediante jornales deberán tener un nombramiento interino firmado por el Alcalde Municipal, a propuesta de los Gerentes solicitantes. Para su pago mensual se deberá elaborar una Orden de Pago.

Artículo 25.- Los trabajos realizados en horas extraordinarias y que no excedan de un máximo de 30 horas al mes y según lo establecido en el presupuesto, salvo casos de emergencia debidamente calificado, serán remunerados, debiendo tomarse en cuenta la urgencia, magnitud y calidad de la labor a realizar. Cada Gerente solicitará en forma mensual la autorización escrita

a la Dirección de Finanzas y Administración para el pago respectivo, siempre y cuando exista disponibilidad presupuestaria. El pago de las horas extras estará condicionado de conformidad a lo dispuesto en el Reglamento de Horas Extras vigentes aprobados por la Corporación Municipal.

Las horas extraordinarias no serán remuneradas cuando el empleado decida por sí mismo trabajarlas o las ocupe en subsanar errores imputables a él o a terminar cualquier trabajo que por errores, descuido o por negligencia no cumplió dentro de la jornada ordinaria. Para su pago mensual se deberá remitir la solicitud respectiva autorizada por el director o el Gerente del área administrativa o jefe del área administrativa, a la Gerencia de Recursos Humanos adjuntando la copia de la tarjeta de asistencia (cuando tenga la tarjeta), donde será acreditado el pago a la cuenta de planilla.

Sólo será aplicable el pago de horas extras para aquéllos empleados de las dependencias de la Alcaldía Municipal que por la naturaleza de sus labores hayan sido autorizadas para ello expresamente por la Dirección de Finanzas y Administración. Los funcionarios o empleados de confianza o cuyo salario sea mayor a Veinte Mil Lempiras (L. 20,000.00), no tendrán derecho al pago de horas extras.

Artículo 26.- El funcionario o empleado que tenga que desempeñar una misión oficial o especial fuera de su sede de trabajo, tendrá derecho a que se le reconozcan viáticos y gastos de viaje de conformidad con la asignación diaria que se fije en el Reglamento de Viáticos, salvo casos especiales en los que la Corporación Municipal mediante Acuerdo, autorice una tarifa mayor o menor.

Terminada la misión oficial que motivó los viáticos y gastos del viaje, el funcionario o empleado deberá rendir informe a su jefe inmediato superior.

En ningún caso se asignarán viáticos y otros gastos de viaje al extranjero, si no han sido autorizados previamente por el Alcalde Municipal.

Artículo 27.- Para los gastos de viaje, traslados y atenciones, en los casos en que éstos últimos procedan, el funcionario o empleado deberá presentar dentro de los 5 días hábiles siguientes a su regreso, ante la Dirección de Finanzas y Administración, la liquidación correspondiente, acompañando recibos de hotel y otros documentos que comprueben a satisfacción los gastos efectuados.

Artículo 28.- Cuando se realicen viajes al exterior por el Alcalde o Vicealcalde, o el Jefe de Gabinete o Despacho Municipal, tendrán derecho a gastos de atención. Lo mismo ocurrirá cuando se designe un miembro de la Corporación Municipal o un funcionario municipal, para que asista como Jefe de Misión a cualquier evento; en ambos casos dichos gastos serán fijados por el Reglamento de Viáticos.

Artículo 29.- Para justificar los gastos de permanencia, se presentarán el Formulario de Liquidación respectiva y el boleto de viaje, cubriendo los días de ausencia.

No obstante, la Municipalidad podrá rehusar el reconocimiento de viáticos por el tiempo que exceda de lo estipulado, cuando por causa no justificada o negligencia se ha utilizado tiempo innecesario en el desempeño de sus funciones.

El viajero sólo tendrá derecho al cincuenta por ciento (50%) de los viáticos, cuando el organismo o institución que invite le proporcione los gastos de alojamiento.

Artículo 30.- El funcionario o empleado que concluya una misión y se incorpore a su oficina, tendrá un plazo de 5 días hábiles para presentar la liquidación correspondiente ante la Dirección de Finanzas y Administración, la cual turnará dicha liquidación a la Auditoría Interna, para la revisión y la correspondiente liquidación de los viáticos asignados.

Lo estipulado en los tres artículos anteriores, será aplicable únicamente cuando exista partida presupuestaria y fondos

suficientes dentro del Presupuesto de Ingresos y Egresos de la Municipalidad.

CAPITULO II
DE LAS OPERACIONES DE TESORERÍA
SECCIÓN I
DEL SUBSISTEMA DE TESORERÍA

Artículo 31.- Sin perjuicio de las atribuciones y obligaciones contenidas en la Ley de Municipalidades y su Reglamento General para el Tesorero Municipal, la Tesorería tendrá por objeto la administración de los recursos financieros, incluyendo su percepción y manejo, así como su posterior distribución y control para atender el pago de las obligaciones financieras, con el fin de cumplir con los objetivos programados.

La Tesorería Municipal tendrá a su cargo, además, proveer los fondos necesarios para efectuar los pagos en tiempo y forma. A estos efectos se operará sobre la base de recaudaciones que ingrese al sistema de cuentas de tesorería, de la asignación de cuotas de pago, programadas periódicamente para los fines de las erogaciones que correspondan, conforme al presupuesto aprobado.

Artículo 32.- La Tesorería Municipal previa autorización del Alcalde Municipal, podrá aperturar cuentas en moneda extranjera o autorizar la apertura de cuentas especiales para el cumplimiento de mandatos u obligaciones excepcionales.

La apertura de cuentas bancarias deberá realizarse en coordinación con la Dirección de Finanzas y Administración para llevar los debidos controles contables y conciliaciones bancarias respectivas y debe asimismo informarse por escrito al Auditor Interno.

Artículo 33.- A fin de incrementar y eficientar la recaudación de ingresos municipales, la administración municipal organizará la recaudación de los ingresos en la forma que considere más conveniente, facultándosele para que suscriba contratos o convenios de recaudación con instituciones del sistema financiero para su concreción. Las condiciones, términos, comisiones y demás características propias de este tipo de contratos, deberán ser las que predominan en el mercado.

SECCIÓN II **DE LOS FONDOS ROTATORIOS**

Artículo 34.- Se autoriza el manejo de un fondo rotatorio al Alcalde Municipal hasta por Quinientos Mil Lempiras exactos (L.500,000.00); un fondo rotatorio al Vicealcalde Municipal hasta por Doscientos Cincuenta Mil Lempiras exactos (L.250,000.00); a cada uno de los Regidores un fondo rotatorio hasta por Cien Mil lempiras (L.100,000); un fondo rotatorio a la Secretaría Municipal hasta por Setenta y Cinco Mil Lempiras exactos (L. 75,000.00).

Los gastos efectuados por los funcionarios y que sirvan exclusivamente para el desempeño de sus funciones, serán reembolsados previa autorización por el Alcalde.

Los fondos asignados podrán reembolsarse mensualmente, y rotados una vez al mes.

Artículo 35.- Con los fondos rotatorios no podrán efectuarse gastos mayores a veinte mil Lempiras (L. 20,000.00), salvo el fondo rotario asignado al Alcalde.

Los gastos que no sean de urgente necesidad y que no correspondan a la finalidad propia del fondo rotatorio deben

efectuarse según los procedimientos ordinarios establecidos en las disposiciones generales.

Se prohíbe el fraccionamiento de las compras mediante el uso del fondo rotatorio.

Artículo 36.- Los fondos rotatorios serán utilizados para el pago de lo siguiente:

- a) Materiales y suministros
- b) Servicios no personales
- c) Ayudas de carácter social/humanitario
- d) Adquisición de bienes o servicios cuyo valor no exceda de diez mil Lempiras (L.10,000.00).
- e) Servicio de internet
- f) Otros gastos menores.

El fondo rotatorio servirá para efectuar toda clase de compras de bienes y servicios excepto:

- a) Sueldos y salarios permanentes.
- b) Sustitución de Personal con licencia y vacaciones.
- c) Empleados de emergencia.
- d) Personal por contrato.
- e) Adquisición de activos fijos; considerados aquellos bienes cuyo valor de adquisición sea superior a diez mil lempiras (L.10,000.00).
- f) Pago de contratos de obra y construcción.
- g) Pago de deudas correspondiente a años anteriores.

Artículo 37.- Los comprobantes que se adjunten al fondo rotatorio deberán contener la siguiente información:

- a. Número de comprobante.
- b. Fecha de emisión.
- c. Nombre del beneficiario.
- d. Cantidad pagada.
- e. Descripción de la compra y número de factura.
- f. Visto Bueno del jefe de la oficina a cuyo cargo esté el fondo.

- g. Recibo de liquidación del fondo.
- h. Justificación del gasto.

Se exceptúan de esta disposición aquellos gastos no mayores de Mil lempiras (L.1,000.00) que por su naturaleza dificulta la obtención de estos documentos y bastará el recibo correspondiente.

Artículo 38.- Los funcionarios que manejen fondos reintegrables, tendrán que liquidarlos a más tardar el 20 de Diciembre del 2014 y obtener el finiquito correspondiente; a ningún funcionario se le proveerá de nuevos fondos en el año 2015, si no ha liquidado satisfactoriamente el año 2014.

Artículo 39.- Queda prohibido a quienes manejen fondos rotatorios o reintegrables, conceder préstamos utilizando los fondos de la Municipalidad.

Artículo 40.- El Alcalde Municipal podrá autorizar la creación de fondos rotatorios a funcionarios para la óptima operatividad de las diferentes dependencias de la Alcaldía Municipal y además podrá autorizar fondos rotatorios especiales con el fin de cubrir gastos urgentes, eventuales o de emergencia.- Los fondos asignados podrán reembolsarse de acuerdo a lo autorizado por el Alcalde.

SECCIÓN III **DEL REEMBOLSO DE GASTOS**

Artículo 41.- Aquellos funcionarios que no tengan autorizado un fondo rotatorio, podrán solicitar el reembolso de gastos efectuados en el desempeño de sus funciones, siempre y cuando tengan la autorización del Alcalde.

Artículo 42.- Los funcionarios autorizados a efectuar el reembolso de gastos, deberán justificar los mismos en el formato correspondiente y seguir el procedimiento que para tal efecto formule la Gerencia de Servicios Internos.

Artículo 43.- Los gastos a reembolsar serán toda clase de adquisiciones de bienes y servicios menores cuya emergencia y vinculación con el desempeño de las funciones asignadas esté plenamente demostrada. Para el año 2015 no se realizarán alquileres de vehículos, sin embargo podrán reconocerse gastos de depreciación debidamente autorizados por el señor Alcalde Municipal.

CAPÍTULO III **DE LA CONTABILIDAD**

Artículo 44.- Los registros contables estarán bajo el control y responsabilidad de la División de Contabilidad, la cual deberá organizarse de forma que se facilite el cumplimiento de las funciones encomendadas, utilizando como marco de referencia las Normas de Información Financiera vigentes en el País, estructurándose un Catálogo de Cuentas que permita la emisión de los reportes basados en Contabilidad de Costos, determinando en forma separada, los datos específicos de cada área de servicios y de las áreas de operación administrativa, tanto en los ingresos como en los egresos.

La supervisión de la actividad realizada por la División de Contabilidad estará bajo la responsabilidad de la Gerencia de Recaudación y Control Financiero.

Todas las Direcciones, Departamentos, Divisiones y Unidades estarán obligadas a presentar información documentada, veraz y oportuna a la División de Contabilidad para los registros correspondientes.

Artículo 45.- La División de Contabilidad por sí, o por conducto de la Gerencia de Recaudación y Control Financiero o la Dirección de Finanzas y Administración, deberá presentar obligatoriamente a la Corporación Municipal:

1. Trimestralmente:
 - a) Combinación de los informes mensuales.
 - b) Balance General y Estado de Resultados.
 - c) Informes sobre la ejecución de fondos, provenientes de préstamos.
 - d) Informes de ejecución de proyectos de inversión.
2. Anualmente y a más tardar 30 días después de finalizado el ejercicio fiscal:
 - a) Balance General y Estado de Resultados combinados.
 - b) Informe Acumulado de Proyectos de Inversión.
 - c) Balance General consolidado.
 - d) Estado de la Deuda Municipal.

CAPÍTULO IV
DEL PRESUPUESTO

Artículo 46.- Corresponde a las Divisiones de Contabilidad y Presupuesto, llevar el control de la ejecución del ingreso y del gasto de todas las dependencias de la Municipalidad, bajo la supervisión de la Dirección de Finanzas y Administración.

Artículo 47.- La Dirección de Finanzas y Administración deberá presentar a la Corporación Municipal:

- 1) A más tardar a los 10 días siguientes al trimestre finalizado, la Liquidación Presupuestaria correspondiente.
- 2) A más tardar a los 10 días siguientes al año finalizado, la Liquidación Presupuestaria del periodo fiscal.
- 3) En coordinación con la Gerencia de Recaudación y Control Financiero, la División de Presupuesto, deberá elaborar y presentar a la Corporación Municipal el Plan de Arbitrios y el Presupuesto de Ingresos y Egresos de la Municipalidad.

Las dependencias municipales relacionadas con Ingresos sin excepción alguna están obligadas a enterar en tiempo y forma los

registros de sus ingresos para la alimentación y seguimiento del presupuesto de ingresos.

CAPÍTULO V
DE LAS MODIFICACIONES PRESUPUESTARIAS

Artículo 48.- Cuando sea necesario ampliar el presupuesto aprobado se requerirá la autorización de la Corporación Municipal.

Artículo 49.- El Alcalde Municipal en cualquier tiempo, después de aprobado el Presupuesto, pueden someter a la consideración y aprobación de la Corporación Municipal las modificaciones a las asignaciones de egresos que sean de urgente necesidad y que requieran de ingresos adicionales no presupuestados.

Artículo 50.- Con el propósito de evitar sobregiros en las asignaciones presupuestarias aprobadas, la Dirección de Finanzas y Administración no tramitará ninguna solicitud de modificación presupuestaria después que se hayan efectuado erogaciones que deban imputarse en los objetos de gasto sujetos de aprobación.

Artículo 51.- La administración municipal dispondrá de un monto máximo del 5% de los ingresos corrientes presupuestados para constituir una "Asignación de Contingencias" para el periodo fiscal 2015. Con dichos fondos se cubrirá el pago de gastos indispensables o para cubrir necesidades inmediatas, urgentes o imprevistas, provocadas por desastres naturales, conmoción interna o grave calamidad pública, o bien para prevenir un evento o daño mayor que sea causado por cualquiera de esas circunstancias. Dicho fondo será administrado por el Alcalde y deberá informarse a la Corporación Municipal sobre el uso y destino de los mismos.

Artículo 52.- Cuando se trate de satisfacer necesidades de la administración debidamente justificadas, el Alcalde Municipal queda facultado para transferir fondos entre programas que no sean identificados en áreas de Inversión y Desarrollo, siempre que con ello no se modifique el monto total del Presupuesto y se

mantenga el equilibrio entre Ingresos y Egresos. El Alcalde Municipal, girará las instrucciones por escrito. Así mismo, deberá informar oportunamente a la Corporación Municipal de las transferencias efectuadas en la última sesión ordinaria de cada mes, o cuando se apruebe las liquidaciones presupuestarias trimestrales.

CAPÍTULO VI **DE LAS RESERVAS DE CRÉDITO**

Artículo 53.- La reserva de crédito tiene por objeto garantizar a los acreedores el cumplimiento de las obligaciones contraídas por la Municipalidad.

Por toda Partida Presupuestaria, la División de Presupuesto deberá constituir la Reserva de Crédito correspondiente.

El período máximo para establecer dichas Reservas de Crédito por Órdenes de Compra, será hasta el 15 de diciembre del año 2015.

CAPÍTULO VII **DEL TRÁMITE DE ÓRDENES DE PAGO**

Artículo 54.- La compra de materiales, equipos, accesorios servicios o cualquier otro suministro, cuyos montos no estén sometidos a los procedimientos de licitación establecidos por la Ley de Contratación del Estado y su Reglamento, se harán mediante el procedimiento de Orden de Compra.

Una vez agotado el procedimiento de requisición, adjudicación, elaboración de la orden de compra, notificación al proveedor y emisión de la orden de pago, se realizarán las siguientes actividades:

- a) Presentar a la Oficina de Bienes Municipales los comprobantes de entrega respectivos.
- b) Un inspector de la Oficina de Bienes Municipales elaborará el acta de recepción, debidamente numerada y avalada por las firmas correspondientes. El inspector es responsable de confirmar la entrega.

- c) El acta de recepción original se entregará al proveedor como requisito previo al pago.
- d) Se creará el código de control de inventario para los bienes adquiridos. Es responsabilidad del inspector la colocación del código y posterior envío al departamento de contabilidad para su registro.
- e) Se realizará la entrega a las oficinas correspondientes, respaldada con el acta respectiva, quedando bajo la custodia de Bienes Municipales. RRHH debe estar informado en forma mensual de estas asignaciones o retiros de equipo para su registro dentro del expediente del funcionario.

Artículo 55.- No es necesaria la Orden de Compra para gastos como atenciones, becas y otros que por su naturaleza no requieran de este documento según defina la Dirección de Finanzas y Administración.

Artículo 56.- Toda erogación de fondos imputados al Presupuesto deberá hacerse mediante Orden de Pago, afectando la asignación presupuestaria que corresponda.

La Orden de Pago será generada y documentada en la Gerencia de Servicios Internos y posteriormente aprobada por la Dirección de Finanzas y Administración, o por quien se designe para tales efectos, mediante el Acuerdo de Delegación correspondiente. Dicha Orden de Pago deberá ser previamente revisada y autorizada por las Divisiones de Presupuesto, Contabilidad y Auditoría Interna.

Para efectos de cualquier pago, se instruirá al Fideicomiso de Administración para que proceda de conformidad mediante autorización por escrito de las firmas registradas para tales efectos.

Artículo 57.- La Orden de Pago, se emitirá, por la cancelación total o parcial de los bienes y servicios recibidos, con cargo a sus asignaciones presupuestarias respectivas.

Las Órdenes de Pago deben de acompañarse de los comprobantes originales. Se autoriza a la Dirección de Finanzas y Administración,

por conducto de la Gerencia de Servicios Internos, para que mediante una circular general, especifique la documentación que deberá anexarse por cada solicitud de orden de pago.

Artículo 58.- La Dirección de Finanzas y Administración y la Gerencia de Recaudación y Control Financiero, no darán trámite de pago aquellas Órdenes de Pago que ingresen después del 30 de noviembre, a excepción del pago de servicios públicos, microempresas, fondos rotatorios o pagos especiales.

CAPÍTULO VIII **DEL CRÉDITO Y CONTROL FINANCIERO**

Artículo 59.- Las asignaciones para inversión, podrán modificarse dentro de los mismos programas de inversión previa aprobación del Alcalde.

Artículo 60.- Las asignaciones que sirvan como contraparte nacional de un préstamo externo, no pueden ser objeto de transferencia para otro fin, excepto por Acuerdo de la Corporación Municipal cuando no se ejecute el préstamo externo.

Artículo 61.- El Alcalde Municipal informará a la Corporación Municipal, sobre todos los contratos, préstamos internos y externos así como los desembolsos, pagos, intereses y otros cargos referentes a estos préstamos.

Artículo 62.- Los fondos recaudados por proyectos ejecutados, en concepto de contribución por mejoras o de otras fuentes por fines específicos, no podrán transferirse para otro fin que los aprobados por la Corporación Municipal.

Artículo 63.- Para que la Administración Municipal mantenga un nivel permanente de liquidez financiera, compatible con sus egresos operativos y de capital, se le autoriza al Alcalde Municipal para que negocie y obtenga préstamos o líneas de crédito bancario,

dentro del período de gobierno. Estos fondos podrán financiar gastos de capital, costos operativos de los servicios públicos y demás que sean necesarios. Las condiciones financieras del crédito negociado procurarán ser las mejores existentes en el mercado y serán incluidas en el informe que se presente a la Corporación Municipal.

Artículo 64.- Los préstamos que sean otorgados a la Municipalidad deberán ser puestos en conocimiento de la Corporación Municipal, a más tardar 30 días después de su suscripción.

Artículo 65.- La administración municipal podrá establecer fideicomisos en instituciones bancarias y financieras públicas o privadas, supervisadas por la Comisión Nacional de Bancos y Seguros (CNBS), para desarrollar proyectos de inversión pública, administración de ingresos y egresos, administración de la gestión pública, prestación y gestión indirecta de servicios públicos, formación profesional e infraestructura u otros que sean necesarios, a fin de promover mayor eficiencia y eficacia en su ejecución física y financiera.

Los recursos para la constitución de cualquier fideicomiso, deberán estar consignados o incorporados en el Presupuesto de Ingresos y Egresos de la Municipalidad, y la recepción de recursos, su ejecución y pagos se efectuarán según lo estipulado en el convenio o contrato de constitución.

El Alcalde Municipal deberá comunicar a la Corporación Municipal de los fideicomisos que se constituyan.

Artículo 66.- La administración municipal, previa aprobación de la Corporación Municipal, podrá someter a licitación, concurso o contratación directa con empresarios privados, la administración

y operación total o parcial de servicios públicos determinados, a cambio de una remuneración, incluyendo el mantenimiento de obras públicas o instalaciones. La adjudicación del contrato y la autorización para que el Alcalde Municipal suscriba dichos documentos, corresponderá a la Corporación Municipal.

CAPÍTULO IX **DE LA DEUDA PÚBLICA**

Artículo 67.- La amortización de la deuda a proveedores y demás compromisos de obligaciones contraídas y devengadas y no pagadas de administraciones o ejercicios de años anteriores, se pagará de acuerdo a las disponibilidades presupuestarias de la Municipalidad, previa verificación de los requisitos siguientes:

- a) Que exista una causa que justifique suficientemente la omisión del pago en el correspondiente ejercicio fiscal.
- b) Que se registre en la División de Presupuesto, a través de un oficio o memorando.

Artículo 68.- Se prohíbe el pago de la deuda de los años anteriores mediante asignaciones presupuestarias no destinadas para este fin; salvo con la aprobación del Alcalde.

Con el fin de simplificar los procesos de pago y evitar un gasto innecesario en la reproducción de documentos, se autoriza a la Tesorería Municipal para que en el mes de enero de 2014, elabore un listado que contenga todas las órdenes de pago correspondientes a los años anteriores que no han sido pagadas, de tal manera que la División de Presupuesto pueda registrarlas en la partida presupuestaria correspondiente. Mensualmente la Tesorería Municipal enviará a la División de Presupuesto un listado de las órdenes de pago canceladas correspondientes a ejercicios anteriores.

CAPÍTULO X **DE LA PLANIFICACIÓN FINANCIERA**

Artículo 69.- Corresponde a la Unidad de Planificación Municipal y Evaluación de la Gestión (UMPEG), con el apoyo de la Dirección de Finanzas y Administración, fijar los procedimientos para la correcta y expedita ejecución y monitoreo del presupuesto en forma armonizada con el Plan de Arbitrios del ejercicio correspondiente.

Artículo 70.- El Alcalde a través de la Dirección de Finanzas y Administración, establecerá la política y calendarios de trabajo e instrucciones para la elaboración del Presupuesto.

Artículo 71.- Para el uso de los fondos presupuestados en el Grupo 400 que afectan asignaciones de inversiones, se deberá tener previamente aprobado el presupuesto de obras, la supervisión, la programación detallada de ejecución, donde se indique claramente la forma como se espera cumplir con las metas y objetivos que han sido incluidos en el presupuesto.

Quedan igualmente obligados las Direcciones, Gerencias, Divisiones y Departamentos a presentar trimestralmente a la Dirección de Finanzas y Administración los informes sobre los progresos físicos y financieros alcanzados en la ejecución presupuestaria.

Artículo 72.- Si después del primer trimestre se estimare que los ingresos pueden ser inferiores al total de los gastos, a propuesta del Alcalde Municipal, la Corporación Municipal podrá acordar el recorte o congelamiento de algunas asignaciones presupuestarias aprobadas.

Mensualmente se deberá realizar una proyección de los ingresos esperados y su efecto en el presupuesto municipal. La preparación

de dicho informe es responsabilidad de la División de Presupuesto y de Contabilidad, el cual se presentará a la Dirección de Finanzas y Administración, y las recomendaciones se remitirán al Alcalde.

CAPÍTULO XI **DE LA FISCALIZACIÓN**

Artículo 73.- La fiscalización de la Municipalidad estará a cargo del Auditor Municipal y del Tribunal Superior de Cuentas, de acuerdo a las atribuciones que la Ley le confiere.

Artículo 74.- La Auditoría Municipal está facultada para auditar a las Direcciones, Gerencias, Departamentos, Divisiones y Unidades de la Alcaldía Municipal del Distrito Central, así como a todos los empleados y funcionarios en todo lo relacionado con el Manejo de Bienes y Valores a ellos asignados, teniendo acceso en forma ilimitada a los Centros de información, producción, archivo y registro que al efecto se lleven.

Artículo 75.- Los resultados de la acción fiscalizadora deben ser presentados a la Corporación Municipal dentro de los diez días siguientes de cada mes finalizado; a efecto de tomar las medidas correctivas del caso. El seguimiento de las recomendaciones emanadas de los informes presentados por la Auditoría Interna corresponderá a la Unidad Municipal de Planificación y Evaluación de la Gestión (UMPEG), y las Direcciones o Gerencias encargadas de su corrección.

Artículo 76.- La Gerencia de Recaudación y Control Financiero, a través de la División de Contabilidad efectuará el inventario anual de los bienes de la Alcaldía Municipal del Distrito Central, para lo cual utilizará el Libro de Inventarios que señala la Ley e informará a la Corporación Municipal.

CAPÍTULO XII **DE LA RENDICIÓN DE CUENTAS**

Artículo 77.- El Alcalde por medio de la División de Presupuesto, presentará para la aprobación de la Corporación Municipal la liquidación del Presupuesto ejecutado, a más tardar en el mes de marzo del año siguiente.

Artículo 78.- La Alcaldía Municipal remitirá a la Secretaría de Estado en los Despachos del Interior y Población, una copia del Presupuesto aprobado de Ingresos y Egresos para el año fiscal, así como una copia de la Liquidación Final del Presupuesto anterior y demás información requerida en Disposiciones Generales para la Ejecución del Presupuesto General de Ingresos y Egresos de la República.

Artículo 79.- El seguimiento financiero, el control y la ejecución del Presupuesto aprobado será responsabilidad directa del Alcalde Municipal por conducto de la Dirección de Finanzas y Administración, la División de Presupuesto y la Unidad de Planeamiento y Evaluación de la Gestión Municipal (UPEGM), para lo cual deberá observar y cumplir con todas las disposiciones legales vigentes.

Artículo 80.- El Alcalde Municipal, o a quien él designe para tales efectos, deberá presentar el informe de la gestión económica y financiera de la Municipalidad, correspondiente al período fiscal, antes del 30 de marzo del ejercicio siguiente.

CAPÍTULO XIII **DE LAS DISPOSICIONES ESPECIALES**

Artículo 81.- Para el financiamiento de becas para estudiantes a ser autorizadas por el Alcalde, Vicealcalde y Regidores, la

administración deberá consignar en el Renglón 500, la cantidad de Dieciséis Mil Lempiras (L.16,000.00) exactos mensuales para cada despacho, becas que deberán ser canceladas por el Tesorero Municipal a los favorecidos dentro de los primero diez (10) del mes siguiente, según disponibilidad de recursos.

Artículo 82.- Los fondos que se recauden por concepto de Tasa Vial serán utilizados única y exclusivamente para el mantenimiento y mejoramiento de la red vial en la capital y proyectos de movilidad urbana. Para lo cual, dichos fondos se depositarán de manera íntegra en una subcuenta del fideicomiso exclusiva para recibir cualquier monto de recaudación, donación y/o préstamo.

Asimismo, cualquier otra recaudación relevante y referente a la infraestructura vial del Distrito Central que pudiese ingresar a las arcas municipales se manejará en dicha subcuenta del fideicomiso. La Municipalidad no podrá contraer empréstitos u obligaciones financieras utilizando como garantía los flujos provenientes de la Tasa Vial a menos que dichos empréstitos tengan como fin exclusivo el mantenimiento, ampliación, reparación, reconstrucción y mejoramiento de la red vial en la Capital y proyectos de movilidad urbana.

Artículo 83.- Los fondos que se recauden por concepto de Tasa de Bomberos deberán ser destinados exclusivamente en los gastos operacionales y de mantenimiento del Cuerpo de Bomberos. Para lo cual, dichos fondos se depositarán de manera íntegra en una subcuenta del fideicomiso exclusiva para recibir cualquier monto de recaudación, donación y/o préstamo.

Asimismo, cualquier otro monto relevante a la operación y mantenimiento del servicio de bomberos del Distrito Central que pudiese ingresar a las arcas municipales se manejará en dicha

subcuenta del fideicomiso. La Municipalidad no podrá contraer empréstitos u obligaciones financieras utilizando como garantía los flujos provenientes de la Tasa de Bomberos a menos que dichos empréstitos tengan como fin exclusivo la operación del servicio del Cuerpo de Bomberos.

La Municipalidad por conducto del Alcalde y el Tesorero Municipal instruirán al fideicomiso para que transfieran en forma oportuna los fondos que se encuentren en dicha subcuenta al Cuerpo de Bomberos, a más tardar el 10 de cada mes.

Artículo 84.- Con el objeto de cumplir con los fines de promoción de un desarrollo sostenible en la Capital según el Protocolo de Kyoto y otras normas legales de carácter internacional y nacional, se autoriza a la Corporación Municipal para incluir las asignaciones presupuestarias necesarias para desarrollar un plan o proyecto que permita mejorar o transformar el relleno sanitario de la Capital, explotando o transformando la basura que allí se encuentra en fuentes de energía no contaminante, programas de reciclaje y cualesquiera otros que mejoren la condición de vida de los capitalinos y constituyan una fuente de ingreso para la Municipalidad.

Artículo 85.- La ejecución de sentencias judiciales dictadas por los Tribunales de la República no exime a las dependencias de la Municipalidad de exigir el cumplimiento de las formalidades y requisitos establecidos para la afectación de las asignaciones contenidas en el Presupuesto de Ingresos y Egresos de la Municipalidad.

En consecuencia, todas las sentencias dictadas por los Tribunales de la República que causen ejecutoria deberán ser certificadas por la Secretaría del Tribunal respectivo, para que la Dirección de Finanzas y Administración haga las provisiones del caso en el respectivo presupuesto.

Se autoriza al Alcalde que instruya a la Dirección de Finanzas y Administración para que incorpore dentro del presupuesto de la Municipalidad una partida presupuestaria que se amplíe automáticamente y que sirva para cubrir las contingencias que produzcan la ejecución de fallos judiciales.

Previo a la cancelación de montos ordenados en sentencias judiciales, la Dirección de Finanzas y Administración deberá realizar las retenciones por impuestos y otros gravámenes que se adeuden a la Municipalidad por el beneficiario de la resolución judicial.

Artículo 86.- En todo contrato financiado con fondos externos, la suspensión o cancelación del préstamo o donación podrá dar lugar a la rescisión o resolución del contrato sin más obligación por parte de la Municipalidad, que las correspondientes a las obras, servicios, ya ejecutados a la fecha de vigencia de la resolución del contrato.

La Auditoría Interna realizará la revisión de las actividades y pagos realizados con los fondos de los préstamos externos.

Artículo 87.- Todas las donaciones o contribuciones que perciban cualquier dependencia de la Municipalidad, deberán ser ingresadas a las cuentas del erario municipal e incorporadas al Presupuesto de Ingresos y Egresos de la Municipalidad.

Artículo 88.- Se autoriza al Alcalde Municipal para que mediante el sistema, mecanismo o contratación más favorable, sea en vía o relación directa, o por conducto de un fideicomiso, pueda requerir los servicios de profesionales del derecho o cualquier servicio de intermediación financiera con la finalidad de proceder a la recuperación de la mora proveniente de impuestos, tasas, servicios, contribuciones y cualquier cuenta por cobrar a favor de la Municipalidad.

Los valores y montos que ingresen a las arcas municipales por estas gestiones, como los pagos por gastos y honorarios profesionales que se efectúen, deberán registrarse en cuentas contables especiales.

TITULO V

CAPÍTULO UNICO

DE LA TRANSPARENCIA DE LA GESTIÓN PÚBLICA MUNICIPAL

Artículo 89.- El Alcalde Municipal por conducto de las dependencias que estimen competentes, recibirán, turnarán, investigarán y resolverán las denuncias que formulen los ciudadanos, así como cualquier empleado o funcionario de la Municipalidad. Los Directores, Gerentes, Jefes de Divisiones, Jefes de Departamentos y Jefes de Secciones, igualmente estarán facultados para recibir denuncias en contra de sus dependientes, debiendo turnar las mismas al Alcalde para su investigación y resolución.

En el caso que una denuncia sea debidamente comprobada y garantizando el derecho de defensa del denunciado, se procederá a la amonestación, sanción o destitución del empleado o funcionario imputado, sin perjuicio de las acciones civiles, administrativas y penales que correspondan.

Artículo 90.- Cuando por negligencia de un funcionario o empleado municipal se causare daño o perjuicio a los bienes o patrimonio de la institución, se le hará responsable de resarcir el valor de dichos bienes a la Hacienda Municipal.

En los niveles de dirección, gerencia y jefatura, sus encargados deberán suscribir previamente, al iniciar su gestión o previo a continuar en la misma, el o los documentos que permitan a la Municipalidad deducir la responsabilidad económica que provengan de actos culposos, dolosos o negligentes en el desempeño de sus cargos y funciones o por el incumplimiento y

transgresión de estas disposiciones o demás que les sean aplicables. El funcionario o empleado que al cesar sus funciones en el cargo obtenga sus finiquitos o solvencias correspondientes, podrán solicitar la devolución del o los documentos que se suscriban.

Artículo 91.- El control de la gestión administrativa y financiera de la Alcaldía Municipal del Distrito Central debe estar fundamentado en los principios de eficiencia, economía, eficacia y transparencia de los actos administrativos.

Artículo 92.- Todo empleado y funcionario de la Municipalidad que ostente un cargo de Dirección, Gerencia o Jefatura, previo a tomar posesión de su cargo deberá suscribir un acuerdo de compromiso de cumplimiento fiel del Código de Conducta Ética del Servidor Público, aprobado mediante Decreto Legislativo número 36-2007 del 24 de abril de 2007.

Cada Director, Gerente o Jefe de Departamento y Sección, deberá verificar que sus empleados y dependientes se informen, conozcan y suscriban el referido Código, debiendo dejar la Gerencia de Recursos Humanos constancia de tal circunstancia.

Artículo 93.- Todo empleado y funcionario de la Municipalidad deberá rendir y actualizar la respectiva declaración jurada de bienes ante el Tribunal Superior de Cuentas, según lo dispuesto en su Ley, Reglamento General y demás disposiciones aplicables. La Gerencia de Recursos Humanos deberá verificar que todos los empleados y funcionarios municipales cumplan con lo dispuesto en este artículo, caso contrario procederá a notificar la omisión al Tribunal Superior de Cuentas a fin que proceda a imponer las sanciones correspondientes, sin perjuicio de las acciones que la Municipalidad podrá ejercer contra el infractor.

Artículo 94.- Sin perjuicio de las dependencias municipales internas encargadas del control y fiscalización, de las funciones

fiscalizadoras del Tribunal Superior de Cuentas y del Comisionado Municipal, la Comisión de Transparencia Municipal ejercerá funciones de supervisión y verificación del cumplimiento de buenas prácticas apegadas a la ética y transparencia de la gestión municipal, quedando en la libertad de hacer las recomendaciones que estime pertinentes para el mejoramiento de la gestión.

TITULO VII

DISPOSICIONES FINALES

CAPITULO UNICO

Artículo 95.- Se faculta a la administración municipal para que contrate los servicios de una firma de auditoría externa de reconocida capacidad internacional, para que realice una auditoría externa de la Municipalidad.

Artículo 96.- Se faculta a la administración municipal para que mediante el mecanismo más conveniente, proceda a realizar una labor permanente de depuración de las cuentas por cobrar a los contribuyentes morosos, y a cualquier otra persona natural o jurídica que adeude valores o conceptos a favor de la Municipalidad. Para los efectos que corresponda, queda facultado el Alcalde Municipal para designar los miembros que formarán parte de la comisión de depuración.

De la misma manera, el Alcalde Municipal podrá designar los miembros de la comisión que se integre para negociar y renegociar las deudas de la Municipalidad correspondientes a ejercicios fiscales anteriores al 2015.

Artículo 97.- Las devoluciones de ingresos cobrados indebidamente o en exceso en años anteriores, serán efectuadas por la Tesorería Municipal, previo dictamen favorable de la Dirección de Finanzas y Administración, sin necesidad de autorización o acuerdo del Alcalde Municipal.

De la cantidad a devolver se deberá deducir los adeudos que el contribuyente tenga con la Municipalidad.

Artículo 98.- Se autoriza a la administración municipal para la contratación de pólizas de seguros para la protección de los activos y bienes de la Municipalidad.

Artículo 99.- Con el fin de racionalizar el gasto y contribuir al ahorro de los recursos municipales, se instruye a la Dirección de Finanzas y Administración para que implemente medidas de control de los vehículos automotores de la Municipalidad, así como del consumo de combustibles y consumibles. De la misma manera, deberá implementar medidas de ahorro en el consumo de materiales, papelería y demás insumos.

Asimismo, la Dirección de Finanzas y Administración implementará un programa de reingeniería y modernización de trámites administrativos internos, así como de tramitaciones y procedimientos que se ventilan ante la Secretaría Municipal y la Corporación Municipal, con el fin de reducir el consumo de materiales y aumentar el aprovechamiento de los recursos, sistemas, equipos informáticos y herramientas con que actualmente cuenta la Municipalidad.

Artículo 100.- Con el fin de reducir el costo de impresión de papelería, envío de documentos, servicios de conserjería y otros, se autoriza a la Dirección de Finanzas y Administración para que instituya un sistema de comunicación electrónica mediante interconexión de redes, de tal forma que los miembros de la Corporación Municipal, funcionarios y empleados municipal, puedan estar comunicados en tiempo real para el intercambio de documentos e información de forma digital.

Artículo 101.- Sin perjuicio de lo establecido en la Ley de Equidad Tributaria, sus Reformas y Reglamento, y como una medida de

contención del gasto, la Municipalidad no reconocerá el pago de teléfono celular o las facturaciones mensuales de telefonía celular de cualquier empleado o funcionario municipal, incluyendo los miembros de la Corporación Municipal, Auditor, Tesorero y demás.

Artículo 102.- Se prohíbe otorgar boletos de viajes aéreos, terrestres o marítimos a personal que no sea empleado de la Municipalidad. Asimismo, no se autorizarán pasajes para aquellas personas que aun siendo empleados no viajan en misión oficial.

Artículo 103.- Facultar al Alcalde Municipal para que pueda gestionar recursos financieros con instituciones nacionales o de cooperación externa, con el fin de impulsar proyectos de beneficio para los habitantes del Distrito Central, tales como:

1. Sistemas de alcantarillado sanitario.
 2. Programas de viviendas social y/o multifamiliar.
 3. Programas de generación de empleo a través del apoyo a las microempresas.
 4. Proyecto nuevo cementerio municipal y adquisición provisional de lotes en cementerios particulares, debido a la falta de espacios en los cementerios públicos actuales.
- Una vez realizadas estas acciones, el servicio se cobrará al tenor de lo establecido en el último párrafo del Artículo 135 del Plan de Arbitrios vigente.

Asimismo, se autoriza que de los ingresos adicionales que pueda percibir la Alcaldía Municipal del Distrito Central, por concepto de impuestos y tasas, en el presente año, los mismos puedan destinarse para la ejecución de los proyectos y programas descritos en el párrafo anterior.

Todo proyecto enmarcado en este sentido, deberá ser revisado evaluado y dictaminado por las comisiones municipales correspondientes, para posteriormente ser aprobados por el pleno de la Corporación Municipal.

Algunos proyectos podrán realizarse a través del sistema de contribución por mejoras, conforme lo establecido en la Ley de Municipalidades.

Artículo 104.- Se autoriza a la administración para ejecutar obras de infraestructura vial y obras complementarias tales como aceras, cunetas, alcantarillados, restauración de derechos de vía y otras de similar naturaleza, dentro de las modalidades de obra conjunta o aplicando la Ley de Contribución por Mejoras contenida en el Decreto 178-87 tomando en cuenta para la priorización, el comportamiento tributario y necesidades más urgentes de las zonas beneficiadas

Artículo 105: Las presentes Normas Presupuestarias entrarán en vigencia a partir de su publicación.- **PUBLIQUESE Y COMUNIQUESE.- Sello f)** Juan Carlos García Medina, Alcalde Municipal, por Ley y los Regidores: Martín Stuar Fonseca Zúniga, José Javier Velásquez Cruz, Erick Ricardo Amador Aguilera, Rafael Edgardo Barahona Osorio, Marcia Facussé Andonie, Jorge Alberto Zelaya Munguía, Faiz Salvador Sikaffy Canahuati y Silvia Consuelo Montalván Matute.- Sello f) Cossette A. López-Osorio A., Secretaria Municipal”.

Extendida en la ciudad de Tegucigalpa, Municipio del Distrito Central, a los veintidós días del mes de diciembre del año dos mil catorce.

COSSETTE A. LÓPEZ -OSORIO A.
SECRETARIA MUNICIPAL

31 D. 2014.

AVISO DE CONCURSO PÚBLICO NACIONAL

La Secretaría de Estado en el Despacho de Salud, a través de la Unidad Administradora de Fondos de Cooperación Externa (UAFCE), por este medio, invita a instituciones Públicas y no Públicas (Patronatos, Mancomunidades, Municipalidades, ONG's, etc.), a presentar propuestas para la contratación de los siguientes servicios:

Proceso N° SS-UAFCE-USAID-001-2014, “Proveer un Paquete Básico de Servicios de Promoción y de Prevención de ITS y VIH a nivel Comunitario dirigida a población de las Comunidades Garífunas”.

Proceso N° SS-UAFCE-USAID-002-2014, “Proveer un Paquete Básico de Servicios de Promoción y de Prevención de ITS y VIH a nivel Comunitario dirigido a población HSH”.

Proceso N° SS-UAFCE-USAID-003-2014, “Proveer un Paquete Básico de Servicios de Promoción y de Prevención de ITS y VIH a nivel Comunitario dirigido a población Mujeres Trabajadoras Sexuales (MTS) sus clientes y maridos/pareja estable”.

Proceso N° SS-UAFCE-USAID-004-2014, “Proveer un Paquete Básico de Servicios de Promoción y de Prevención de ITS y VIH a nivel Comunitario dirigida a Mujeres con alto riesgo de infectarse con el VIH y que son de difícil acceso y sus parejas”.

Lo cual serán financiados con recursos de Proyecto de la
USAID

ADQUISICIÓN DE LAS BASES DE LICITACIÓN

Los Términos de Referencia para este concurso, estarán disponibles a partir del día jueves 18 de diciembre del 2014, solicitándolo al correo electrónico adquisiciones@uafce.hn o en las oficinas de la Unidad de Adquisiciones de la Unidad Administradora de Fondos de Cooperación Externa (UAFCE), ubicado en el 3er piso del edificio Plaza Azul, Lomas del Guijarro Sur, Tegucigalpa, municipio del Distrito Central, Honduras, C.A. Teléfono: 2231-3184.

RECIBO Y APERTURA DE OFERTAS

Los sobres conteniendo las propuestas se recibirán en el Salón de Sesiones de la Unidad Administradora de Fondos de Cooperación Externa (UAFCE), en el 1er piso del edificio Plaza Azul, Lomas del Guijarro Sur, Tegucigalpa, municipio del Distrito Central, Honduras, C.A., el **día martes 06 de enero 2015, a las dos de la tarde (2:00 P.M.)**, fecha y hora señalada para celebrar la audiencia de apertura de las ofertas en presencia de los Representante del Órgano Ejecutor, Licitadores o sus Representantes y las personas que deseen asistir al acto. (No se aceptarán sobres con ofertas pasado el día y hora señalado).

Tegucigalpa, M.D.C., 18 de diciembre del 2014.

DRA. EDNA YOLANI BATRES CRUZ
SECRETARIA DE ESTADO EN EL DESPACHO DE
SALUD

31 D. 2014.

Marcas de Fábrica

1/ No. Solicitud: 36010-14
 2/ Fecha de presentación: 08-10-2014
 3/ Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 4/ Solicitante: Laboratorios Biomont, S.A.
 4.1/ Domicilio: Av. Industrial N. 184- Distrito de Ate - Provincia de Lima - Departamento de Lima.
 4.2/ Organizada bajo las leyes de: Perú
B.- REGISTRO EXTRANJERO
 5/ Registro básico:
 5.1/ Fecha:
 5.2/ País de Origen:
 5.3/ Código País:
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 6/ Denominación y 6.1/ Distintivo: BIOMIZONA DORADA

BIOMIZONA DORADA

6.2/ Reivindicaciones:
 7/ Clase Internacional: 05
 8/ Protege y distingue:
 Productos veterinarios.
 8.1/ Página Adicional:
D.- APODERADO LEGAL
 9/ Nombre: Andrés Alvarado Bueso
E. SUSTITUYE PODER
 10/ Nombre:

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

11/ Fecha de emisión: 20/10/14
 12/ Reservas:

Abogada **Lesbia Enoe Alvarado Bardales**
 Registrador(a) de la Propiedad Industrial

28 N., 15 y 31 D. 2014.

1/ No. Solicitud: 26925-14
 2/ Fecha de presentación: 30-07-14
 3/ Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 4/ Solicitante: MEDPHARMA
 4.1/ Domicilio: Km. 16.5 Carr. a San Juan Sac. Complejo Mixco N., Lote 24, Guatemala.
 4.2/ Organizada bajo las leyes de: Guatemala
B.- REGISTRO EXTRANJERO
 5/ Registro básico:
 5.1/ Fecha:
 5.2/ País de Origen:
 5.3/ Código País:
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 6/ Denominación y 6.1/ Distintivo: KERAFILM

KERAFILM

6.2/ Reivindicaciones:
 7/ Clase Internacional: 05

8/ Protege y distingue:
 Agente curativos de heridas.
 8.1/ Página Adicional:
D.- APODERADO LEGAL
 9/ Nombre: Andrés Alvarado Bueso
E. SUSTITUYE PODER
 10/ Nombre:

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

11/ Fecha de emisión: 08-08-2014
 12/ Reservas:

Abogado **Franklin Omar López Santos**
 Registrador(a) de la Propiedad Industrial

28 N., 15 y 31 D. 2014.

[1] No. de Solicitud: 2014-027181
 [2] Fecha de presentación: 01/08/2014
 [3] Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 [4] Solicitante: MEDPHARMA
 [4.1] Domicilio: GUATEMALA.
 [4.2] Organizada bajo las leyes de: GUATEMALA
B.- REGISTRO EXTRANJERO
 [5] Registro básico: No tiene otros registros
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: ATENTIVMED

ATENTIVMED

[7] Clase Internacional: 5
 [8] Protege y distingue:
 Anti Alzheimer SNC.
D.- APODERADO LEGAL
 [9] Nombre: Andrés Alvarado Bueso

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

[11] Fecha de emisión: 24 de octubre del año 2014.
 [12] Reservas: No tiene reservas.

Abogada **Eda Suyapa Zelaya Valladares**
 Registrador(a) de la Propiedad Industrial

28 N., 15 y 31 D. 2014.

- [1] No. de Solicitud: 2014-020048
 [2] Fecha de presentación: 06/06/2014
 [3] Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 [4] Solicitante: EMPRESA DE SERVICIOS MÚLTIPLES VERYFRUP
 [4.1] Domicilio: DANLI, EL PARAISO.
 [4.2] Organizada bajo las leyes de: HONDURAS
B.- REGISTRO EXTRANJERO
 [5] Registro básico: No tiene otros registros
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: FRUTITOS

- [7] Clase Internacional: 29
 [8] Protege y distingue:
 Frutas y verduras, hortaliza y legumbres en conserva, congeladas, secas o cocidas jaleas, confituras, compotas, huevos, leche y productos lácteos, aceites y grasas comestibles.
D.- APODERADO LEGAL
 [9] Nombre: Norman Nicolás Mendoza Rodríguez

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

- [11] Fecha de emisión: 18 de junio del año 2014.
 [12] Reservas: Se protege únicamente la denominación "FRUTITOS".

Abogado **Franklin Omar López Santos**
 Registrador(a) de la Propiedad Industrial

1, 16 y 31 D. 2014.

- [1] No. de Solicitud: 2014-020049
 [2] Fecha de presentación: 06/06/2014
 [3] Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 [4] Solicitante: EMPRESA DE SERVICIOS MÚLTIPLES VERYFRUP
 [4.1] Domicilio: DANLI, EL PARAISO.
 [4.2] Organizada bajo las leyes de: HONDURAS
B.- REGISTRO EXTRANJERO
 [5] Registro básico: No tiene otros registros
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: VERY CHIP

- [7] Clase Internacional: 29
 [8] Protege y distingue:
 Frutas y verduras, hortalizas y legumbres en conserva, congeladas, secas o cocidas jaleas, confituras, compotas, huevos, leche y productos lácteos, aceites y grasas comestibles.
D.- APODERADO LEGAL
 [9] Nombre: Norman Nicolás Mendoza Rodríguez

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

- [11] Fecha de emisión: 18 de junio del año 2014.
 [12] Reservas: Se protege únicamente la denominación "VERY CHIP".

Abogado **Franklin Omar López Santos**
 Registrador(a) de la Propiedad Industrial

1, 16 y 31 D. 2014.

- 1/ No. Solicitud: 39809-12
 2/ Fecha de presentación: 15-11-2012
 3/ Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 4/ Solicitante: Transporte y Operaciones Mercantiles Abdiel Vásquez
 4.1/ Domicilio: La ciudad de Danlí, departamento de El Paraíso.
 4.2/ Organizada bajo las leyes de: Honduras
B. REGISTRO EXTRANJERO
 5/ Registro básico:
 5.1/ Fecha:
 5.2/ País de Origen:
 5.3/ Código País:
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 6/ Denominación y 6.1/ Distintivo: CHALITO

- 6.2/ Reivindicaciones:
 7/ Clase Internacional: 30
 8/ Protege y distingue:
 Café.
 8.1/ Página Adicional:
D.- APODERADO LEGAL
 9/ Nombre: Norman Nicolás Mendoza Rodríguez
E. SUSTITUYE PODER
 10/ Nombre:

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

- 11/ Fecha de emisión: 22-11-2012
 12/ Reservas:

Abogado **Franklin Omar López Santos**
 Registrador(a) de la Propiedad Industrial

1, 16 y 31 D. 2014.

- [1] No. de Solicitud: 2014-030062
 [2] Fecha de presentación: 25/08/2014
 [3] Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 [4] Solicitante: COMPU Y MAS
 [4.1] Domicilio: BARRIO EL CENTRO, EDIFICIO JIMENEZ, TEGUCIGALPA.
 [4.2] Organizada bajo las leyes de: HONDURAS
B.- REGISTRO EXTRANJERO
 [5] Registro básico: No tiene otros registros
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: BUSCA TU EMPLEO Y ETIQUETA

- [7] Clase Internacional: 16
 [8] Protege y distingue:
 Revista impresa.
D.- APODERADO LEGAL
 [9] Nombre: Hugo Ernesto Maldonado

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

- [11] Fecha de emisión: 6 de octubre del año 2014.
 [12] Reservas: Se protege sólo en su conjunto.

Abogada **Eda Suyapa Zelaya Valladares**
 Registrador(a) de la Propiedad Industrial

1, 16 y 31 D. 2014.

1/ No. Solicitud: 34233-14
 2/ Fecha de presentación: 23-09-14
 3/ Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 4/ Solicitante: ECONOVA, SOCIEDAD ANÓNIMA
 4.1/ Domicilio: Diagonal 6, 10-01 zona 10, Centro Gerencial Las Margaritas, Torre I, Nivel 12, oficina 1201, Guatemala.
 4.2/ Organizada bajo las leyes de: Guatemala
B.- REGISTRO EXTRANJERO
 5/ Registro básico:
 5.1/ Fecha:
 5.2/ País de Origen:
 5.3/ Código País:
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 6/ Denominación y 6.1/ Distintivo: ECONOVA Y DISEÑO

6.2/ Reivindicaciones:
 7/ Clase Internacional: 09
 8/ Protege y distingue:

Aparatos e instrumentos científicos, náuticos, geodésicos, fotográficos, cinematográficos, ópticos, de pesar, de medida, de señalización, de control (inspección), de socorro (salvamento) y de enseñanza, aparatos e instrumentos de conducción, distribución, transformación, acumulación, regulación o control de la electricidad; aparatos de grabación, transmisión o reproducción de sonido o imágenes, soportes de registro magnéticos, discos acústicos, discos compactos, DVD y otros componentes de grabación digitales; mecanismos para aparatos de previo pago; cajas registradoras, máquinas de calcular, equipos de procesamiento de datos, ordenadores; software, extintores.

8.1/ Página Adicional:
D.- APODERADO LEGAL
 9/ Nombre: Elda Guisela Molina Villanueva
E. SUSTITUYE PODER
 10/ Nombre: Ileana Gabriela Chávez Mejía

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

11/ Fecha de emisión: 06/10/14

12/ Reservas: No se reivindica "Competitividad Energética".

Abogada **Lesbia Enoe Alvarado Bardales**
 Registrador(a) de la Propiedad Industrial

15, 31 D. 2014 y 16 E. 2015.

1/ No. Solicitud: 14-34231
 2/ Fecha de presentación: 23-09-14
 3/ Solicitud de registro de: SEÑAL DE PROPAGANDA
A.- TITULAR
 4/ Solicitante: ENERNOVA, SOCIEDAD ANÓNIMA
 4.1/ Domicilio: Diagonal 6, 10-01 zona 10, Centro Gerencial Las Margaritas, Torre I, Nivel 12, oficina 1201, Guatemala.
 4.2/ Organizada bajo las leyes de: Guatemala
B.- REGISTRO EXTRANJERO
 5/ Registro básico:
 5.1/ Fecha:
 5.2/ País de Origen:
 5.3/ Código País:
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 6/ Denominación y 6.1/ Distintivo: Enernova energía sostenible y Diseño

6.2/ Reivindicaciones:
 7/ Clase Internacional: 40
 8/ Protege y distingue:
 Tratamiento de materiales. Producción de energía eléctrica.

8.1/ Página Adicional:
D.- APODERADO LEGAL
 9/ Nombre: Elda Guisela Molina Villanueva
E. SUSTITUYE PODER
 10/ Nombre: Ileana Gabriela Chávez Mejía

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

11/ Fecha de emisión: 09-10-2014

12/ Reservas: Se usará con la marca enernova, clase(40) 34230-2014.

Abogado **Franklin Omar López Santos**
 Registrador(a) de la Propiedad Industrial

15, 31 D. 2014 y 16 E. 2015.

La EMPRESA NACIONAL DE ARTES GRÁFICAS

le ofrece los siguientes servicios:

LIBROS

TARJETAS DE PRESENTACIÓN

FOLLETOS

CARÁTULAS DE ESCRITURAS

TRIFOLIOS

CALENDARIOS

FORMAS CONTINUAS

EMPASTES DE LIBROS

AFICHES

REVISTAS.

FACTURAS

[1] Solicitud: 2014-036946
 [2] Fecha de presentación: 15/10/2014
 [3] Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 [4] Solicitante: DELIBRA, SOCIEDAD ANÓNIMA.
 [4.1] Domicilio: REPÚBLICA ORIENTAL DEL URUGUAY
 [4.2] Organizada bajo las leyes de: URUGUAY
B.- REGISTRO EXTRANJERO
 [5] Registro básico: NO TIENE OTROS REGISTROS
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: RAPILER

RAPILER

[7] Clase Internacional: 5
 [8] Protege y distingue:
 Producto farmacéutico para uso medicinal.
D.- APODERADO LEGAL
 [9] Nombre: DORA ELIZABETH LÓPEZ DE MATUTE

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

[11] Fecha de emisión: 27 de octubre del año 2014
 [12] Reservas: No tiene reservas

Abogado FRANKLIN OMAR LÓPEZ SANTOS
 Registrador(a) de la Propiedad Industrial

28 N., 15 y 31 D. 2014

1/No. solicitud: 36947-14
 2/ Fecha de presentación: 15-10-14
 3/ Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 4/ Solicitante: DELIBRA, SOCIEDAD ANÓNIMA
 4.1/ Domicilio: REPÚBLICA ORIENTAL DEL URUGUAY
 4.2/ Organizada bajo las leyes de: URUGUAY
B.- REGISTRO EXTRANJERO
 5/ Registro básico:
 5.1/ Fecha:
 5.2/ País de Origen:
 5.3/ Código País:
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 6./ Denominación y 6.1/Distintivo: TINACTOL

TINACTOL

6.2/ Reivindicaciones:
 7/ Clase Internacional: 05
 8/ Protege y distingue:
 Producto farmacéutico para uso medicinal.
 8.1/ Página Adicional:
D.- APODERADO LEGAL

9/ Nombre: DORA ELIZABETH LÓPEZ DE MATUTE
E. SUSTITUYE PODER
 10/ Nombre:

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

11/ Fecha de emisión: 21-10-2014
 12/ Reservas:

Abogado FRANKLIN OMAR LÓPEZ SANTOS
 Registrador(a) de la Propiedad Industrial

28 N. 15 y 31 D. 2014

1/ No. solicitud: 36945-14
 2/ Fecha de presentación: 15-10-14
 3/ Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 4/ Solicitante: INVERSIONES AMAZONA, S.A. DE C.V.
 (INVERSIONES AMAZONA)
 4.1/ Domicilio: TEGUCIGALPA, M.D.C., HONDURAS, C.A.
 4.2/ Organizada bajo las leyes de: HONDURAS.
B.- REGISTRO EXTRANJERO
 5/ Registro básico:
 5.1/ Fecha:
 5.2/ País de Origen:
 5.3/ Código País:
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 6./ Denominación y 6.1/Distintivo: Y DISEÑO

6.2/ Reivindicaciones:
 7/ Clase Internacional: 05
 8/ Protege y distingue:
 Productos para uso cosmético.
 8.1/ Página Adicional:
D.- APODERADO LEGAL
 9/ Nombre: DORA ELIZABETH LÓPEZ DE MATUTE
E. SUSTITUYE PODER
 10/ Nombre:

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

11/ Fecha de emisión: 22/10/14
 12/ Reservas:

Abogada LESBIA ENOE ALVARADO BARDALES
 Registrador(a) de la Propiedad Industrial

28 N. 15 y 31 D. 2014

1/ Solicitud: 35825-14
 2/ Fecha de presentación: 06-10-14
 3/ Solicitud de registro de: MARCA DE SERVICIO
A.- TITULAR
 4/ Solicitante: BANCO DEL PAIS, S.A.
 4.1/ Domicilio: SAN PEDRO SULA, DEPARTAMENTO DE CORTÉS.
 4.2/ Organizada bajo las leyes de:
B.- REGISTRO EXTRANJERO
 5 Registro básico:
 5.1/ Fecha:
 5.2/ País de origen:
 5.3/ Código país:
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 6/ Denominación y 6.1/ Distintivo: BP MOVIL y DISEÑO

6.2/ Reivindicaciones:
 7/ Clase Internacional: 36
 8/ Protege y distingue:
 Seguros, negocios financieros, negocios monetarios, negocios inmobiliarios.
 8.1/ Página adicional.
D.- APODERADO LEGAL
 9/ Nombre: EMMA EDITH MURILLO MEMBREÑO
E.- SUSTITUYE PODER
 10/ Nombre:

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

11/ Fecha de emisión: 15/10/14
 12/ Reservas:

Abogada LESBIA ENOE ALVARADO BARDALES
 Registrador(a) de la Propiedad Industrial

28 N., 15 y 31 D. 2014.

[1] Solicitud: 2014-035632
 [2] Fecha de presentación: 06/10/2014
 [3] Solicitud de registro de: MARCA DE FÁBRICA
A.- TITULAR
 [4] Solicitante: PARIS PRODUCTOS.
 [4.1] Domicilio: SAN PEDRO SULA, DEPARTAMENTO DE CORTÉS.
 [4.2] Organizada bajo las leyes de: HONDURAS
B.- REGISTRO EXTRANJERO
 [5] Registro básico: NO TIENE OTROS REGISTROS.
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: VISOL ICE Y ETIQUETA

[7] Clase Internacional: 5
 [8] Protege y distingue:
 Un gel refrescante para dolores musculares y resfriados.
D.- APODERADO LEGAL
 [9] Nombre: JERRY LUIS ARAUJO YUJA.

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

[11] Fecha de emisión: 13 de noviembre del año 2014.
 [12] Reservas: Se protege la denominación en su conjunto VISOL ICE, las palabras de uso común contenidas en la etiqueta no son se protegen.

Abogada EDA SUYAPA ZELAYA VALLADARES
 Registrador(a) de la Propiedad Industrial

15, 31 D. 2014 y 16 E. 2015

[1] No. de Solicitud: 2014-036827
 [2] Fecha de presentación: 15/10/2014
 [3] Solicitud de registro de: NOMBRE COMERCIAL
A.- TITULAR
 [4] Solicitante: INVERSIONES NACIONALES, S.A. DE C.V.
 [4.1] Domicilio: SAN PEDRO SULA, CORTÉS.
 [4.2] Organizada bajo las leyes de: HONDURAS
B.- REGISTRO EXTRANJERO
 [5] Registro básico: No tiene otros registros
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: INVERSIONA

[7] Clase Internacional: 0
 [8] Protege y distingue:
 Representación legal, comercial, administrativa, económica y financiera de empresas, sociedades, compañías, consorcios y demás personas o grupos de personas naturales o jurídicas, nacionales o extranjeras.
D.- APODERADO LEGAL
 [9] Nombre: Osman Ricardo Carrasco Santos

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

[11] Fecha de emisión: 20 de noviembre del año 2014.
 [12] Reservas: No tiene reservas.

Abogado Franklin Omar López Santos
 Registrador(a) de la Propiedad Industrial

28 N., 15 y 31 D. 2014.

[1] No. de Solicitud: 2014-036826
 [2] Fecha de presentación: 15/10/2014
 [3] Solicitud de registro de: MARCA DE SERVICIO
A.- TITULAR
 [4] Solicitante: INVERSIONES NACIONALES, S.A. DE C.V.
 [4.1] Domicilio: SAN PEDRO SULA, CORTÉS.
 [4.2] Organizada bajo las leyes de: HONDURAS
B.- REGISTRO EXTRANJERO
 [5] Registro básico: No tiene otros registros
C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: INVERSIONA

[7] Clase Internacional: 36
 [8] Protege y distingue:
 Negocios financieros, monetarios e inmobiliarios.
D.- APODERADO LEGAL
 [9] Nombre: Osman Ricardo Carrasco Santos

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

[11] Fecha de emisión: 20 de noviembre del año 2014.
 [12] Reservas: No tiene reservas.

Abogado Franklin Omar López Santos
 Registrador(a) de la Propiedad Industrial

28 N., 15 y 31 D. 2014.

- [1] Solicitud: 2014-039093
 [2] Fecha de presentación: 04/11/2014
 [3] Solicitud de registro de: MARCA DE FÁBRICA
 A.- TITULAR
 [4] Solicitante: ROOSTER, S. DE R.L. DE C.V.
 [4.1] Domicilio: SAN PEDRO SULA.
 [4.2] Organizada bajo las leyes de: HONDURAS
 B.- REGISTRO EXTRANJERO
 [5] Registro básico: NO TIENE OTROS REGISTROS
 C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: RIVOMAC

Rivomac

- [7] Clase Internacional: 5
 [8] Protege y distingue:
 Productos medicinales.
 D.- APODERADO LEGAL
 [9] Nombre: ARMANDO DE JESÚS ZELAYA.

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

- [11] Fecha de emisión: 21 de noviembre del año 2014.
 [12] Reservas: La titular solicitante posee la marca registrada RIVOMAC Y ROOSTER en clase 05.

Abogada LESBIA ENOE ALVARADO BARDALES
 Registrador(a) de la Propiedad Industrial

1, 16 y 31 D. 2014

- [1] Solicitud: 2014-039095
 [2] Fecha de presentación: 04/11/2014
 [3] Solicitud de registro de: MARCA DE FÁBRICA
 A.- TITULAR
 [4] Solicitante: ROOSTER, S. DE R.L. DE C.V.
 [4.1] Domicilio: SAN PEDRO SULA.
 [4.2] Organizada bajo las leyes de: HONDURAS
 B.- REGISTRO EXTRANJERO
 [5] Registro básico: NO TIENE OTROS REGISTROS
 C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: BIOCYTE

Biocyte

- [7] Clase Internacional: 5
 [8] Protege y distingue:
 Productos medicinales.
 D.- APODERADO LEGAL
 [9] Nombre: ARMANDO DE JESÚS ZELAYA.

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

- [11] Fecha de emisión: 21 de noviembre del año 2014.
 [12] Reservas: La titular solicitante posee la marca registrada BIOCYTE Y ROOSTER en clase 05.

Abogada LESBIA ENOE ALVARADO BARDALES
 Registrador(a) de la Propiedad Industrial

1, 16 y 31 D. 2014

- [1] Solicitud: 2014-039094
 [2] Fecha de presentación: 04/11/2014
 [3] Solicitud de registro de: MARCA DE FÁBRICA
 A.- TITULAR
 [4] Solicitante: ROOSTER, S. DE R.L. DE C.V.
 [4.1] Domicilio: SAN PEDRO SULA.
 [4.2] Organizada bajo las leyes de: HONDURAS
 B.- REGISTRO EXTRANJERO
 [5] Registro básico: NO TIENE OTROS REGISTROS
 C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: LIPOSAN

Liposan

- [7] Clase Internacional: 5
 [8] Protege y distingue:

- Productos medicinales.
 D.- APODERADO LEGAL
 [9] Nombre: ARMANDO DE JESÚS ZELAYA.

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

- [11] Fecha de emisión: 21 de noviembre del año 2014.
 [12] Reservas: La titular solicitante posee la marca registrada LIPOSAN Y ROOSTER en clase 05.

Abogada LESBIA ENOE ALVARADO BARDALES
 Registrador(a) de la Propiedad Industrial

1, 16 y 31 D. 2014

- [1] Solicitud: 2014-034954
 [2] Fecha de presentación: 30/09/2014
 [3] Solicitud de registro de: MARCA DE FÁBRICA
 A.- TITULAR
 [4] Solicitante: ORIX PHARMA, S. DE R.L. DE C.V.
 [4.1] Domicilio: TEGUCIGALPA.
 [4.2] Organizada bajo las leyes de: HONDURAS
 B.- REGISTRO EXTRANJERO
 [5] Registro básico: NO TIENE OTROS REGISTROS
 C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: DOLCORTEN

DOLCORTEN

- [7] Clase Internacional: 5
 [8] Protege y distingue:
 Productos medicinales.
 D.- APODERADO LEGAL
 [9] Nombre: ARNALDO DE JESÚS ZELAYA.

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

- [11] Fecha de emisión: 21 de noviembre del año 2014.
 [12] Reservas: No tiene reservas.

Abogada LESBIA ENOE ALVARADO BARDALES
 Registrador(a) de la Propiedad Industrial

1, 16 y 31 D. 2014

- [1] Solicitud: 2014-036148
 [2] Fecha de presentación: 09/10/2014
 [3] Solicitud de registro de: MARCA DE SERVICIO
 A.- TITULAR
 [4] Solicitante: MULTICASA, S. DE R.L.
 [4.1] Domicilio: 14 CALLE, 10 Y 11 AVENIDA, NUMERO 62, BARRIO PAZ BARAHONA, SAN PEDRO SULA, CORTES.
 [4.2] Organizada bajo las leyes de: HONDURAS
 B.- REGISTRO EXTRANJERO
 [5] Registro básico: NO TIENE OTROS REGISTROS
 C.- ESPECIFICACIONES DE LA DENOMINACIÓN
 [6] Denominación y [6.1] Distintivo: MULTICABLE DE HONDURAS

- [7] Clase Internacional: 38
 [8] Protege y distingue:
 Prestar servicios de televisión por cable via satélite.
 D.- APODERADO LEGAL
 [9] Nombre: HECTOR EDUARDO MARTÍNEZ RIOS.

USO EXCLUSIVO DE LA OFICINA

Lo que se pone en conocimiento público para efectos de ley correspondiente. Artículo 88 de la Ley de Propiedad Industrial.

- [11] Fecha de emisión: 28 de octubre del año 2014.
 [12] Reservas: No tiene reservas.

Abogada FRANKLIN OMAR LÓPEZ SANTOS
 Registrador(a) de la Propiedad Industrial

1, 16 y 31 D. 2014

Secretaría de Seguridad

ACUERDO NÚMERO 2451-2014

SECRETARIA DE ESTADO EN EL DESPACHO DE SEGURIDAD

COMAYAGÜELA, M.D.C.,
10 DE DICIEMBRE DEL 2014

CONSIDERANDO: Que el Artículo 36 de la Ley General de la Administración Pública, establece que son atribuciones de la Secretaría de Estado en el Despacho de Seguridad entre otras las de orientar, dirigir, coordinar, supervisar y controlar las actividades de sus respectivos despacho.

CONSIDERANDO: Que el artículo 1 de la Ley Orgánica de la Policía Nacional de Honduras dispone: Esta Ley tiene por objeto regular la organización y funcionamiento de la Policía Nacional de Honduras, la que en adelante se identificará como Policía Nacional, está integrada a la Administración Pública y dirigida por el Presidente de la República, quien ejercerá su coordinación y administración por medio de la Secretaría de Estado en el Despacho de Seguridad.

CONSIDERANDO: Que la Ley Orgánica de la Policía Nacional de Honduras en el artículo 4, numerales 1), 2) y 3) establecen: “Sin perjuicio de las atribuciones que le confiere la Ley, corresponde al titular de la Secretaría de Estado en el Despacho de Seguridad: 1) Definir las políticas generales en materia de seguridad, de acuerdo a lo establecido en la Ley; 2) Emitir directrices generales de orden administrativo, presupuestario y funcional de la Secretaría de Estado, inclusive de la Policía Nacional; 3) Coordinar y promover las actuaciones de la Secretaría de Estado, inclusive de la Policía Nacional...”.

CONSIDERANDO: Que el Sistema de Educación Policial es el conjunto de organismos policiales responsables de cumplir los objetivos, estrategias y políticas de desarrollo profesional de los policías en sus distintos niveles educativos, conforme a las necesidades institucionales y a las directrices emitidas por el Directorio Estratégico en coordinación con el Consejo de Educación Superior, en su caso.

CONSIDERANDO: Que el 78 de la Ley Orgánica de la Policía Nacional establece: “Funcionarán bajo la dirección, coordinación y mando del Rector del Sistema de Educación Policial los Centros Educativos siguientes: 1) Universidad Nacional de la Policía de Honduras (UNPH); 2) La Academia Nacional de Policía (ANAPO); 3) La Escuela de Sub-Oficiales (ESO); 4) El Instituto Tecnológico Policial (ITP); 5) El Liceo Politécnico Policial (ITP); y, 6) **Otros centros educativos que sean necesarios**”.

CONSIDERANDO: Que en el año 2010 se realizó un estudio por parte de asesores expertos en Materia de Seguridad, quienes visualizaron la necesidad de capacitar continuamente a la Policía Nacional en el tema de investigación criminal.

CONSIDERANDO: Que en virtud de lo precedente, se hace apremiante que dentro de los centros educativos policiales, se cuente con una Escuela de Investigación Criminal, a fin de mejorar la capacidad de investigación en Honduras, lo que garantizará la seguridad ciudadana, la protección de los derechos humanos, la reducción de la impunidad y el fortalecimiento de la Policía Nacional de Honduras y otros operadores de justicia.

CONSIDERANDO: Que son atribuciones y deberes comunes a los Secretarios de Estado “Emitir los acuerdos y resoluciones en los asuntos de su competencia y aquellos que le delegue el Presidente de la República y cuidar de su ejecución”.

POR TANTO

El Secretario de Estado en el Despacho de Seguridad, en uso de sus facultades de que está investido y en aplicación de los artículos: 29 reformado, 36 numerales 1) y 8), 116 y 117 de la Ley General de la Administración Pública; 1, 4, numerales 1), 2), 3) y 9), 76 y 78 de la Ley Orgánica de la Policía Nacional de Honduras.

ACUERDA:

PRIMERO: Crear la “**ESCUELA DE INVESTIGACION CRIMINAL**” como un Centro Educativo que funcionará bajo la dirección, coordinación y mando del Rector del Sistema de Educación Policial.

SEGUNDO: La Misión de la “ESCUELA DE INVESTIGACION CRIMINAL”, será capacitar a los Operadores de Justicia y otros intervinientes del proceso de aplicación de Ley en diferentes temas que ayuden a comprender la importancia de la investigación y la prevención como pilar de Justicia y Seguridad.

TERCERO: La “ESCUELA DE INVESTIGACION CRIMINAL”, tendrá los objetivos siguientes: 1) Ser un referente

Nacional e Internacional para las capacitaciones en temas de prevención e investigación criminal, 2) Brindar capacitación a los Operadores de Justicia y otras instituciones afines, 3) Crear una estructura sostenible que permita la especialización de Operadores de Justicia a nivel nacional y regional a través del apoyo de los gobiernos cooperantes.

CUARTO: La “ESCUELA DE INVESTIGACION CRIMINAL”, tendrá el organigrama siguiente:

QUINTO: El presente Acuerdo entrará en vigencia a partir de la fecha de su emisión.

PUBLIQUESE Y CUMPLASE

ARTURO GERARDO CORRALES ÁLVAREZ
SECRETARIO DE ESTADO EN EL DESPACHO DE
SEGURIDAD

MANUEL DE JESÚS LUNA GUTIÉRREZ
SECRETARIO GENERAL

COMISION NACIONAL DE ENERGIA

CERTIFICACION

El Infrascrito, Comisionado Secretario de la COMISION NACIONAL DE ENERGIA, **CERTIFICA: ACTA ADMINISTRATIVA No. 047-2014-/30-12-2014.**- En la ciudad de Tegucigalpa, Municipio del Distrito Central, a los treinta días del mes de diciembre del año dos mil catorce, reunidos los Miembros de la Comisión Nacional de Energía, Comisionados Propietarios: Ingeniero: **ANGEL NAPOLEON SOTO VELASQUEZ**, Comisionado PRESIDENTE, el Ingeniero: **GREGORIO IRIAS NAVAS**, Comisionado TECNICO y el Licenciado: **SALOMON LOPEZ GOMEZ**, Comisionado SECRETARIO. En Sesión Ordinaria, siendo las diez de la mañana en el local de su sede, sitio en la colonia Florencia Norte, Bloque A, Casa No. 2710, y con el Quórum legalmente requerido, se integra a fin de conocer la siguiente Agenda que da lectura el Comisionado Presidente así.- La propuesta de la modificación que remitió la Empresa Nacional de Energía Eléctrica (ENEE), a la Comisión Nacional de Energía (CNE) sobre el análisis y cambio en la Fórmula de Ajuste de la Tarifa al Consumidor Final mediante oficio GG-780-2014 de fecha veintitrés de diciembre de dos mil catorce.- Para cumplir con la facultad establecida a este órgano desconcentrado, y para ejercer las Facultades Legales emanadas del artículo 7 de la Ley Marco del Subsector Eléctrico.- Se desarrolló la Agenda así: El Comisionado Presidente cede la palabra al Comisionado Secretario a efecto de dar a conocer al Pleno el procedimiento efectuado por la honorable Comisión para la revisión y análisis de la Propuesta de la Modificación en la Fórmula de Ajuste de la Tarifa al Consumidor Final del Pliego Tarifario vigente, aprobado en el año 2009 y publicados en la Gaceta en fecha treinta y uno (31) de Enero del año dos mil nueve.- Sigue informando el Comisionado Secretario, que posteriormente, se remitió a la Unidad Técnica Legal de la Honorable Comisión, las actuaciones en referencia para tener un conocimiento amplio y científico que nos facilite la emisión del dictamen que en derecho corresponde.- Que se tiene a la vista el Informe Técnico de fecha veintinueve de Diciembre de dos mil catorce, mismo que hace entrega al Comisionado Presidente para que lo someta a su Discusión y Aprobación y consecuentemente, EL PLENO ordene proferir el Dictamen que en Derecho corresponda.- **CONSIDERANDO:** Que el Decreto Legislativo No. 286-2009,

que contiene la Ley para el Establecimiento de una Visión de País y la Adopción de un Plan de Nación para Honduras, en uno de sus considerandos, expresamente dice: “Que la Constitución de la República manda que el Estado promueva el desarrollo integral del país, en lo económico y en lo social, el cual deberá estar sujeto a una planificación estratégica y requiere la participación de los Poderes del Estado y las organizaciones políticas, económicas y sociales, en una formulación incluyente y participativa”. **CONSIDERANDO:** Que el artículo 7 del Decreto Ejecutivo PCM-070-2014, publicado en el Diario Oficial La Gaceta en fecha veintitrés (23) de Octubre del año dos mil catorce, da instrucciones a la Comisión Nacional de Energía (CNE) para resolver las solicitudes administrativas presentadas para la aplicación de esquemas tarifarios, al amparo de la Ley Marco del Subsector Eléctrico.- **CONSIDERANDO:** Que el Pliego Tarifario aprobado en el año dos mil nueve (2009) y publicado en La Gaceta en fecha treinta y uno (31) de Enero del año dos mil nueve, se aprobó al amparo de la Ley Marco del Subsector Eléctrico, y que actualmente se encuentra vigente.- **CONSIDERANDO:** Que el artículo 2 de la Ley Marco para el Subsector Eléctrico, manifiesta que tiene como objetivo esencial, regular las actividades de generación, transmisión, distribución y comercialización de energía eléctrica que tengan lugar en el territorio nacional y se aplicará a todas las personas naturales y jurídicas y entes públicos, privados o mixtos que participen en cualesquiera de las actividades mencionadas.- **CONSIDERANDO:** Que de conformidad al párrafo segundo del artículo 3 de la Ley Marco del Subsector Eléctrico el servicio de energía eléctrica deberá prestarse preservando la salud financiera del Subsector.- **CONSIDERANDO:** Que la **EMPRESA NACIONAL DE ENERGIA ELÉCTRICA** es una empresa estratégica para el desarrollo nacional, y que para contribuir a ese desarrollo debe sostenerse con sus propios ingresos, y para este efecto es sustancial que planifique su crecimiento en forma eficiente, mediante la buena administración de sus recursos, y de conformidad a la política energética del gobierno de la nación.- **CONSIDERANDO:** Que la actual crisis financiera de la ENEE se debe resolver con una estrategia que responda a su recuperación, y en tal sentido se deben aplicar las

tarifas que correspondan al costo real que implica dar este servicio por sector.- **CONSIDERANDO:** Que la propuesta de modificación del mecanismo de ajuste de la tarifa al consumidor final presentada por la **EMPRESA NACIONAL DE ENERGIA ELÉCTRICA (ENEE)** ha sido debidamente analizada por el Departamento Técnico-Legal de esta Comisión, concluyendo que responde al costo real que implica dar este servicio.- **CONSIDERANDO:** Que para la continuación del servicio eléctrico y la estabilidad financiera de la ENEE se impone el estado de necesidad de aplicar esta modificación, a efecto de evitar la presente posibilidad de liquidación o disminución de operaciones de la ENEE, que tendría como consecuencia un grave perjuicio para la economía nacional.- **CONSIDERANDO:** Que el mecanismo de ajuste automático de la Ley permite a la ENEE modificar sus tarifas aún vigentes en función de la variación de los precios de los combustibles o la tasa oficial de cambio, de manera de hacerle frente a los ajustes derivados principalmente de las condiciones establecidas en los Contratos de Suministro de Energía Eléctrica de centrales termoeléctricas a base de combustibles fósiles y para salvaguardar la salud financiera del subsector eléctrico.- **CONSIDERANDO:** Que la propuesta de cambio en la Fórmula de Ajuste de la Tarifa al Consumidor Final fue objeto de dictamen favorable por parte de la CNE, amparado en las facultades otorgadas en los artículos 7 y 8 del Decreto Ejecutivo PCM-070-2014 de fecha veintitrés de octubre de dos mil

catorce.- **POR LO TANTO.-** La **Comisión Nacional de Energía**, en uso de sus facultades, y con especial fundamento en los artículos: 260, 321 y 322 de la Constitución de la República; 1, 2, 5, 7, 41, 110, 119, 120 y 122 de la Ley General de La Administración Pública; en los artículos 1, 22, 23, 24, 25, 26, 27, 58, 72, 119, 124, 125 y 126 de la Ley de Procedimiento Administrativo; en los artículos 2, 3, 7 literal ch), 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58 y 60 de la Ley Marco del Subsector Eléctrico; en los artículos 35, 38, 44, 45, 46, 47, 48 y 52, del Reglamento de la Ley Marco del Subsector Eléctrico. **RESUELVE: PRIMERO:** En cumplimiento de las funciones de la Comisión Nacional de Energía (CNE), como entidad reguladora en el proceso de transición del subsector eléctrico, se hace del conocimiento al público en general, el cambio de la Fórmula de Ajuste a la Tarifa del Consumidor Final, aprobada en el Pleno de la CNE con fecha treinta de diciembre de dos mil catorce y que entrará en vigencia a partir del primero de enero del año dos mil quince.

FORMULA DE AJUSTE DE LA TARIFA AL CONSUMIDOR FINAL

La fórmula de Ajuste de la Tarifa al Consumidor Final será la siguiente:

$$AJUSTE CONSUMIDOR FINAL = 0.8274 * AJUSTE TARIFA EN BARRA + 0.0863 * \frac{TC}{TC_0} + 0.18745$$

TC: promedio mensual de la tasa de cambio del Lempira respecto al Dólar de los Estados Unidos de América publicada por el Banco Central de Honduras en Lps/US\$

TC₀: promedio mensual de la tasa de cambio del Lempira respecto al Dólar de los Estados Unidos de América del 1° de septiembre al 20 de diciembre de 2008 en Lps/US\$.

VALORES DE REFERENCIA: $TC_0 = 19.03 \text{ L/US\$}$

SEGUNDO: Que se proceda a su publicación en el Diario Oficial "La Gaceta".- Se da por terminada la presente sesión en Pleno de la Comisión Nacional de Energía, dándosele lectura a la respetiva Acta, la cual se aprueba, siendo las once y cincuenta de

la mañana. Ingeniero: ANGEL NAPOLEON SOTO VELASQUEZ – COMISIONADO.- PRESIDENTE.- (firma y sello) Ingeniero: GREGORIO IRIAS NAVAS.- COMISIONADO TECNICO.- (firma y sello).- Licenciado: SALOMON LOPEZ GOMEZ.- COMISIONADO SECRETARIO”.

.....ES CONFORME A SU ORIGINAL.....

Extendida en la ciudad de Tegucigalpa, municipio del Distrito Central, treinta (30) de diciembre del año dos mil catorce.

Licenciado: **SALOMON LOPEZ GOMEZ**
COMISIONADO SECRETARIO