

FUNDAMENTO NORMATIVO PARA LA ACREDITACION DE CAMBIOS A NIVEL DE LA DECLARATORIA TURISTICA

Las acreditaciones de cambio operadas a nivel de la declaratoria turística, encuentran su fundamento en la obligación que tienen las empresas y actividades turísticas, de reportar al ICT cualquier cambio de propietario, administradores, domicilio, razón social, nombre comercial o cualesquiera otro cambio que se realice en la operación de la empresa. Lo anterior se encuentra regulado en el artículo 13 inciso i) del mismo Reglamento de Empresas y Actividades Turísticas, publicado en el Decreto Ejecutivo N° DE 25226- MEIC- TUR del 15 de marzo de 1996 y sus reformas. Adicionalmente, cada uno de estos cambios se encuentran también regulados, en el documento denominado “ Requisitos Legales para cambio de Administradores (Apoderados), propietario, domicilio, razón social y nombre comercial”, respectivamente, contemplados en los artículos 1,2,3, y 4 de dicho documento, publicado en La Gaceta No. 150 del 6 de agosto del 2003.