

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

VIVA LA MAGIA DE COSTA RICA

Cuando Cristóbal Colón dio a este pequeño país centroamericano su nombre, creyó que en él encontraría oro en grandes cantidades, pero sus cálculos resultaron erróneos.

Costa Rica posee otras riquezas más valiosas que el oro: sus bellezas naturales, la diversidad biológica de sus bosques tropicales y la tradición democrática y pacífica de su pueblo.

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

CONVOCAN

SEDE

San José, capital de Costa Rica del 8 al 12 de noviembre 2010

Hotel Crowne Plaza Corobicí, San José, Costa Rica

Puede ingresar directamente a la página del Hotel a través del siguiente link:

<http://www.ichotelsgroup.com/h/d/cp/1/en/hotel/SJOCP?hotelCode=SJOCP>

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGIA Y LA CONSERVACION

INFORMACION GENERAL DE LA SMBC Y DEL CONGRESO

La Sociedad Mesoamericana para la Biología y la Conservación (SMBC) se formó en Honduras en enero de 1996, como una respuesta de los países centroamericanos a la falta en Centroamérica de foros regionales de comunicación para profesionales y estudiantes en las ramas de biología y conservación de los recursos naturales.

La misión de la SMBC es promover el intercambio de conocimiento, la capacitación de recursos humanos, la investigación científica y su difusión al servicio de la conservación de la diversidad biológica y cultural de Mesoamérica, a través de un foro de gran importancia, los congresos, en los cuales se conoce a los profesionales y sus investigaciones, y a estudiantes de países vecinos. Actualmente, la SMBC está compuesta por capítulos en cada uno de los países mesoamericanos y Cuba.

El Congreso de la SMBC se celebra cada año y congrega entre 600 y 1000 mesoamericanos y representantes de otros continentes, los cuales se reúnen en sesiones libres, simposios, cursos y talleres.

Los congresos permiten intercambiar conocimiento, experiencias, ideas y proyectos que generamos desde los distintos países en pro de la conservación de la biodiversidad. En el 2002 celebramos en Costa Rica el VI Congreso de la SMBC con una exitosa participación de cientos de estudiantes y profesionales de toda la región mesoamericana. Después de ocho años, regresamos a Costa Rica, con la esperanza de contribuir nuevamente con el desarrollo profesional y técnico de nuestra membresía. En el año 2010 celebraremos el decimocuarto Congreso en la ciudad de San José, Costa Rica.

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

CONTENIDO CIENTÍFICO DEL EVENTO

Actividades pre y pos congreso

Cursos y talleres

Actividades dentro del Congreso:

- Conferencias magistrales
- Presentaciones orales
- Presentación de carteles (afiches)
- Simposios
- Talleres

Otras actividades

- Excursiones (observaciones de flora y fauna silvestres, visitas a áreas naturales protegidas, entre otras)
- Concurso de fotografía
- Concurso anual de carteles
- Concurso anual de ponencias orales
- Feria Ambiental Costa Rica 2010

LEMA DEL CONGRESO Y PROPUESTA DE ÁREAS TEMÁTICAS

Lema del congreso

Atendiendo al reconocimiento mundial y regional sobre el cambio global y sus efectos sobre la biodiversidad, servicios ecosistémicos y bienestar humano, se ha planteado el lema **“Conservación y desarrollo: una propuesta mesoamericana frente al cambio global”** para este Congreso. El mismo, por una parte, integra e implica los grandes retos relacionados con la conservación de la biodiversidad, los servicios ecosistémicos y el desarrollo sostenible, frente a amenazas globales, como lo son la pérdida de hábitat y el cambio climático. Por otra parte, y en el marco y la necesidad de alimentar a diferentes sectores de la sociedad con propuestas sobre las consecuencias de ignorar estas interacciones, reta al Comité Organizador y a los participantes a generar propuestas en donde el conocimiento se transforme y derive en posibles soluciones y aportes para reducir el impacto de estas amenazas sobre las poblaciones humanas y la biodiversidad.

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

Áreas Temáticas

La temática pretende capturar el interés de los participantes para incentivar propuestas de trabajos innovadores que no han sido cubiertos en otros eventos. Por lo tanto, se espera que el desarrollo de temas en su conjunto aborde las diferentes ramas científicas y técnicas de la biología de la conservación.

El Comité Organizador ha establecido que este Congreso brinde una serie de propuestas sobre las implicaciones que el conocimiento generado en la región tiene sobre la conservación de la biodiversidad y resaltar como estos avances han mejorado la forma de gestionarla. Es decir, se espera que los planteamientos se puedan traducir en recomendaciones concretas dirigidas a mejorar la gestión de la biodiversidad, para lo cual se intentará proponer un formato innovador que permita recopilar dicho conocimiento de forma más eficiente. La propuesta será descrita en la próxima circular. El detalle sobre áreas temáticas y subtemas se plantea como sigue:

ÀREA TEMÁTICA		SUBTEMAS
CAMBIO GLOBAL		
1	Adaptación al cambio climático	Estrategias de adaptación basados en ecosistemas, vulnerabilidad e impacto, resiliencia social y conservación, monitoreo impacto en la biodiversidad.
2	Mitigación del cambio climático	Reducción de Emisiones por Deforestación y Degradación de los bosques (REDD), deforestación evitada, reforestación, secuestro de carbono, créditos de carbono, biocombustibles.
3	Pérdida de hábitat e impacto sobre la biodiversidad	Deforestación, pérdida en calidad de hábitat, factores socioeconómicos y biofísicos asociados a la pérdida de hábitat, fragmentación, corredores, conectividad, manejo de incendios.
4	Especies invasoras	Identificación de especies invasoras (especies exóticas agresivas), estrategias para su prevención y control incluyendo la erradicación parcial o total.

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

GESTIÓN DE LA BIODIVERSIDAD		
5	Manejo y conservación de ecosistemas marino-costeros y oceánicos	Impacto del desarrollo costero y de la sobrepesca en los ecosistemas ecológicos y especies, blanqueamiento de arrecifes de coral, prioridades de conservación, planificación sistemática, estrategias de conservación y restauración de arrecifes coralinos, manglares, pastos marinos, comunidades estuarinas y béntica, monitoreo y evaluación.
6	Manejo y conservación de ecosistemas dulceacuícolas y recursos acuáticos continentales	Impacto del desarrollo sobre los recursos de agua dulce, prioridades de conservación dulceacuícola, estrategias de conservación, acuíferos, peces de agua dulce, macro-invertebrados, contaminación acuática, servicios ambientales relacionados con el recurso dulceacuícola, manejo y conservación de ríos y lagos, pantanos, ciénagas y turberas, monitoreo y evaluación.
7	Manejo y conservación de ecosistemas terrestres y epi-continentales	Diversidad, historia natural, ecología, manejo y conservación de especies y ecosistemas; estrategias para la conservación de la biodiversidad, prioridades de conservación, planificación sistemática, planificación y conservación a escalas regionales y de paisaje.
8	Gestión de áreas protegidas públicas y privadas	Efectividad de manejo, modelos de gobernanza, distribución de beneficios, participación social, efectividad de las áreas protegidas en la reducción de amenazas a la biodiversidad, mecanismos de conservación privada.
9	Mecanismos financieros innovadores para la conservación de la biodiversidad	Alianzas interinstitucionales y con el sector privado, campañas exitosas para el financiamiento de la conservación de la biodiversidad, fondos ambientales, canje de deuda por naturaleza, turismo sostenible, pago de servicios ambientales, apalancamiento y movilización de fondos públicos y privados.
10	Manejo adaptativo de la biodiversidad	Técnicas y métodos estadísticos aplicados a la medición del impacto de las acciones de conservación, medición del éxito de las estrategias de la conservación, medición del estado de la conservación, monitoreo biológico y ecológico, gestión del conocimiento para fortalecer el aprendizaje.

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

11	Biodiversidad y Tecnología	Bio-prospección, bioquímica, medicina veterinaria, diseños tecnológicos basada en conceptos de biodiversidad.
12	Manejo y conservación de la biodiversidad en paisajes fragmentados	Agroecológica y agroforestería, etnobiología, sistemas silvo-pastoriles y su contribución a la conservación, manejo comunitario, diseño y gestión de corredores biológicos, ordenamiento territorial.
13	Aplicación de la alta tecnología en el manejo y conservación de la biodiversidad	Utilización de SIG y métodos de teledetección espacial en el inventario de la biodiversidad, monitoreo ecológico y biológico utilizando alta tecnología.
BIODIVERSIDAD ASPECTOS SOCIO-ECONÓMICOS		
14	Participación social, reducción de la pobreza y esquemas de gobernanza	Co-manejo, manejo de la biodiversidad y reducción de la pobreza, iniciativas de gestión comunitaria, distribución de beneficios, mecanismos de conservación en propiedad privada, educación ambiental, legislación y política ambiental.
15	Desarrollo de infraestructura (meso y mega proyectos) y biodiversidad	Impactos y mitigación en proyectos de minería, conexiones eléctricas, carreteras, gestión de conflictos sociales, estrategias de compensación de impactos.
16	Gestión, provisión y beneficios socioeconómicos de la biodiversidad y los servicios ecosistémicos	Mecanismos de pago por servicios ecosistémicos, metodologías para la estimación de servicios ambientales, valoración económica de servicios ecosistémicos, priorización de sitios para provisión de servicios ecosistémicos, turismo sostenible.

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

DISPOSICIONES GENERALES

Instrucciones para presentaciones orales, carteles, conferencias magistrales, simposios, cursos, talleres, concurso de fotografías y feria ambiental

Presentaciones orales y carteles

Enviar las propuestas a Daniela Lizano del Comité Académico academico@sociedadmesoamericana.org antes del **01 de mayo del 2010**, siguiendo las instrucciones a continuación. El espacio es limitado, y las propuestas recibidas posteriormente se considerarán solamente en el caso de disponibilidad de espacio.

Los participantes con presentaciones orales dispondrán de 12 minutos de exposición más 3 minutos para preguntas y/o discusión. Estas presentaciones serán organizadas por salas según su temática general. Las presentaciones sólo serán recibidas en formato Microsoft PowerPoint 97-2003 (no se aceptarán acetatos ni diapositivas).

Las presentaciones en cartel (póster o afiche) son parte importante del programa científico y pueden ser una manera de llegar a una mayor audiencia. Los carteles serán exhibidos de lunes a viernes en espacios específicos del hotel sede. Los carteles serán organizados y ubicados por temas. Las dimensiones deberán ser de 90 cm x 120 cm y la orientación vertical.

El Comité Organizador no se hará responsable de ayudar a montar carteles que no tengan las dimensiones y orientación correctas.

Se invita a todos los estudiantes que estén exponiendo su tesis a inscribirse en el **III concurso de ponencias orales** y el **VIII concurso anual de carteles**. El objetivo de estos concursos es estimular y promover trabajos de investigación y conservación de calidad por estudiantes en Mesoamérica. Para participar es necesario INSCRIBIRSE, comunicándose con Daniela Lizano del Comité Académico academico@sociedadmesoamericana.org e indicando que desea incluir su resumen (cartel o ponencia) en los concursos, de lo contrario, aunque presenten su trabajo no se incluirán en ellos.

En cuanto a las conferencias magistrales, habrá un total de ocho conferencias de una hora de duración cada una durante el congreso, impartidas por expertos de la región en varias áreas temáticas.

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

Instrucciones para envío de resúmenes de presentaciones orales y carteles

Los autores deberán enviar el resumen por correo electrónico, como archivo adjunto, al comité académico (academico@sociedadmesoamericana.org) antes del **1 de mayo del 2010**, de acuerdo con las instrucciones que se detallan a continuación:

- Formato compatible con Windows XP (*.doc o *.rtf). El archivo debe llamarse de igual manera que el primer autor y debe indicar el tipo de participación (p.ej Lara-Herrera-oral-1.doc, Lara-Herrera-orat 2.doc o Ibarra-cartel-1.doc).
- Por favor especificar en el correo si su ponencia está incluida en alguno de los simposios del congreso. De ser así, indicar el nombre del organizador y el título del simposio. De lo contrario indicar hasta tres posibles temáticas con que se relaciona su ponencia.

Cada resumen deberá incluir:

- a) Título: deberá ser breve, escrito en minúsculas y en negritas (máximo 15 palabras).
- b) Autores: Listar todos los autores con nombres y apellidos, seguidos por superíndices que se relacionan a las instituciones correspondientes y señalando con un asterisco (*) al expositor (tanto para presentaciones orales como para carteles).
- c) Instituciones: enumerar las instituciones a las que pertenecen los autores, en el orden de los superíndices indicados en el literal anterior. Incluir las direcciones postales y electrónicas de los autores, sin hipervínculo. Ver ejemplo abajo.
- d) Cuerpo del Resumen: el texto debe ser breve y no mayor de 300 palabras. Debe contener una breve pero concisa descripción del problema planteado, metodología en casos relevantes, resultados, y conclusiones importantes del estudio. No debe citar otra literatura.
- e) Normas de formato del cuerpo de resumen:

Tipo de fuente: Arial 12

Texto: Justificado

Párrafo: Espacio sencillo

Márgenes: 2.5 cm, simétricos

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

Modelo del Resumen

Distribución geográfica de la flora vascular acuática de los Lagos del centro de México

*Jaime Raúl Bonilla-Barbosa¹, José Luis Villaseñor Ríos², Topiltzin Contreras MacBeath¹

¹Centro de Investigaciones Biológicas, Universidad Autónoma del Estado de Morelos. Red Mesoamericana en Recursos Bióticos. Av. Universidad 1001, Col. Chamilpa, 62210 Cuernavaca, Morelos, México. Teléfono (777) 3-29-70-29 ext. 3215. bonilla@cib.uaem.mx, ²Departamento de Botánica, Instituto de Biología, Universidad Nacional Autónoma de México, Apartado Postal 70-367. 04510 México, D. F.

El mosaico complejo de ecosistemas acuáticos en México ha jugado un papel importante en el establecimiento, desarrollo y diversificación de plantas acuáticas. Considerando que la flora acuática del país constituye el 10% del total registrado en el mundo y que la distribución de las especies se supone homogénea en los hábitat acuáticos en donde se desarrollan, el presente estudio analiza los patrones de distribución geográfica de 67 especies de plantas vasculares estrictamente acuáticas presentes en 28 lagos del centro de México. Mediante técnicas de clasificación (análisis de conglomerados), y con base en la similitud florística entre ellos, se evalúa la correlación entre los patrones cronológicos de las especies y las distancias entre los lagos. No obstante que la mayoría de las plantas acuáticas son de amplia distribución, ninguna de ellas se encontró en todos los lagos estudiados. Los coeficientes de similitud obtenidos entre estos sistemas lacustres fueron tan bajos que no es posible considerarlos como miembros de una misma provincia fitogeográfica, a pesar de que casi todos se ubican en el Eje Volcánico Transversal. Si se consideran únicamente aquellos con gran riqueza de especies, se apoya la hipótesis de que los lagos más cercanos entre sí compartan un mayor número de ellas.

Notas importantes a considerar

- Cada participante podrá presentar un máximo de dos resúmenes como primer autor, tanto en la modalidad de cartel como de ponencia oral. Se dará preferencia a las ponencias sobre trabajos ya concluidos.
- Como requisito del cartel o ponencia aprobada, será obligatorio que el autor expositor asista al Congreso, esté registrado como miembro de la Sociedad Mesoamericana e inscrito en el congreso con la debida anticipación. Los trabajos aceptados se publicarán en la Memoria de Resúmenes del XIV Congreso de la SMBC 2010, la cual es una edición especial de la revista *Mesoamericana*.
- A partir del congreso de El Salvador 2008 se inició un registro de ponentes que entrega resumen y no asisten a su presentación o al congreso. Por ello, la persona que incurra en esta situación se expone a las sanciones consideradas por la SMBC en sus respectivos reglamentos.

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

Instrucciones para la inscripción de simposios, cursos o talleres y conferencias magistrales

Las propuestas deberán enviarse a Daniela Lizano del Comité Académico del XIV Congreso, correo electrónico: academico@sociedadmesoamericana.org hasta el **15 de abril del 2010** según las instrucciones. El espacio es limitado y las propuestas serán aceptadas tomando en consideración, que la propuesta haya sido enviada dentro de la fecha límite y del espacio disponible. Propuestas incompletas o propuestas que no hayan seguido las instrucciones serán rechazadas sin consideración.

Se dará preferencia a las propuestas de simposios, foros, conferencias magistrales, cursos o talleres que tienen afinidad con el lema del congreso y/o uno o más de las áreas temáticas del congreso. El Comité Organizador del XIV Congreso brindará apoyo en la realización y logística de los eventos ubicados en la sede del Congreso. El apoyo disponible para eventos pre- o post-congreso puede ser negociado con el Comité Organizador. Contacte a Fengmei Wu, encargada de Logística para el XIV Congreso, correo electrónico: logisticasmbc@gmail.com sobre preguntas acerca de apoyo logístico para estos eventos.

Las propuestas deben incluir lo siguiente:

- Título del Evento (máximo 10 palabras)
- Tipo de evento (indicar si es simposio, foro, curso, taller o conferencia magistral).
- Área Temática del Congreso
- Nombre del organizador (o expositor para Conferencias Magistrales)
- Incluir en un anexo el Curriculum (hoja de vida) resumido (3 páginas máximo) del organizador (o expositor para Conferencias Magistrales)
- Resumen del evento o conferencia magistral (hasta 300 palabras)
- Objetivos (no aplica para conferencias magistrales)
- Duración (número de sesiones y horas requeridas; ver tabla en la siguiente sección sobre costos para eventos; no aplica a Conferencias Magistrales)
- Fuente(s) de financiamiento (indicar si ya tienen o si tienen planes de obtener financiamiento, el nombre del donante(s) y cuanto es el monto de financiamiento que se espera obtener).
- Costos de inscripción (aplica solamente para eventos pre- o post-congreso)
- ¿Se preparará una Memoria o un artículo para la Memoria del Congreso?

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

- ¿Desea publicar la Memoria en *Mesoamericana*? Si no, ¿dónde se publicará?
- Programa del evento (no aplica para conferencias magistrales)
- Para cada presentación en el evento incluya:
 - Título y/o tema
 - Expositor y su institución

Costos para organizar un simposio o eventos pre y post congreso

Simposio

Los simposios se cobrarán según la cantidad de tiempo requerido para llevarlo a cabo. La siguiente tabla muestra los costos en unidades de medio día. Estos costos cubren los refrigerios y espacio del hotel. No se permite cobrar entrada extra a los eventos en la Sede del Congreso, ni excluir otras participaciones del mismo, ya que la inscripción incluye derecho de participar en todos los eventos académicos. La fecha límite de pago para simposios es el **15 de agosto del 2010**.

OPCIÓN	COSTO
Sesión de medio día (8:00 am – medio día; incluye un refrigerio)	US\$1000
Sesión de día entero (8:00 am – 5:30 pm; incluye dos refrigerios, uno en la mañana y uno en la tarde)	US\$2000
<i>Si necesita más de un día para su evento, simplemente adicione sesiones de medio día como le sea necesario adicionando a l monto total la tarifa por cada sesión extra.</i>	

Nota: Los Grupos de Interés Temático ya inscritos en la SMBC tienen derecho a organizar un simposio con un 50% de descuento sobre los costos de la tabla anterior.

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

Eventos pre y post congreso (cursos o talleres)

El organizador u organizadores deben cancelar un monto de \$500 (antes del **15 de agosto del 2010**) como derecho al espacio dentro de la organización del congreso. También puede cobrar una cuota de inscripción al curso o taller distinta a la del Congreso (definida por el mismo organizador) y puede limitar la participación a invitados o asistentes que cancelen dicha inscripción. El pago de inscripción de un evento pre o post-Congreso puede ser manejado por el Comité Organizador si se solicita. Los participantes a dichos eventos deben cancelar su membresía a la SMBC 2010 (ver cuadro de tarifas de membresía). Si los asistentes de cursos o talleres desean participar también del congreso, deben cancelar la cuota de inscripción respectiva (ver cuadro de tarifas de inscripción).

CONCURSO DE FOTOGRAFÍA

Las categorías para el concurso anual de fotografía son:

1. Vida silvestre: cualquier especie de flora o fauna silvestre nativa (no exótica) de los países incluidos en la región mesoamericana.

2. Paisajes y vistas panorámicas: paisajes y escenarios de singular belleza en tierra, agua y aire en la región mesoamericana.

3. Sociedad y naturaleza: personas en interacción con la naturaleza (uso de recursos naturales, investigación, educación ambiental, ecoturismo, proyectos de conservación, etc.).

Las fotografías pueden ser tomadas en ambientes naturales o en zoológicos, jardines botánicos, etc., pero deberá indicarse si la foto se tomó en vida silvestre o bajo condiciones controladas. Por cada tema se entregarán premios al primero y segundo lugar, así como una mención honorífica al tercer lugar.

Los autores deberán enviar sus fotografías antes del **1 de Octubre** al Coordinador del concurso Jerry Bauer (jbauerfs@me.com), de acuerdo con las instrucciones que se detallan a continuación:

Normas para la presentación de fotografías

Las fotografías deberán entregarse en la mesa de inscripción en papel fotográfico mate (medidas 8x10 pulgadas). Los concursantes deben traer al congreso en un USB o CD los originales en formato *.JPG, debidamente etiquetadas.

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

Lineamientos específicos

1. Sin excepción, las fotografías deberán ser registradas y entregadas al Coordinador del Concurso de Fotografía al inscribirse al Congreso.
2. El autor está obligado a asistir al evento y haber pagado su inscripción al congreso y su membresía a la SMBC, ya sea con anticipación o el primer día de inicio del evento (8 de noviembre).
3. Cada autor podrá registrar hasta tres fotografías en total, en cualquiera de las categorías del concurso.
4. Cada fotografía impresa deberá ser entregada con alta calidad y protegida.
5. El CD o USB que contenga las imágenes debe indicar claramente el nombre del autor, lugar donde fue tomada la fotografía, nombre de la especie fotografiada (si es el caso), técnica utilizada y categoría en la que concursa.
6. Cada archivo debe llamarse de igual manera que el autor e indicar el número de la foto. Por ejemplo: Lara_Herrera_1.jpeg.
7. Las imágenes serán evaluadas y calificadas en cuanto a su calidad técnica, composición, originalidad, mérito artístico y científico.
8. La SMBC no tiene responsabilidades expresas o implícitas con relación a las disposiciones legales sobre las imágenes entregadas al concurso. La SMBC no aceptará imágenes que se aparten de los términos, reglas y condiciones del concurso.
9. La SMBC se reserva el derecho de utilizar las imágenes y de almacenarlas en formato electrónico. Así mismo podrá publicarlas, con o sin información al pie de las mismas, en su página web, en boletines informativos, o en cualquier otra forma de material impreso utilizada en la promoción de la SMBC. Todas las imágenes disponibles al público incluirán el nombre de su autor.

FERIA AMBIENTAL

La Feria Ambiental sobre biodiversidad, será paralela a las actividades del Congreso y tendrá una duración de 5 días, y estará ubicada en el salón Santa Rosa del hotel sede con acceso a todo el público.

Detalles de los stands:

- Espacio: 4 m² (2m x 2m)
- Costo: \$500

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

Incluye:

Paneles de melamina blancos ambas caras, perfiles de aluminio acabado plata brillo, artículos de electricidad básicos para el stand (cuadro protector polarizado a 25A, tomacorrientes doble y lámparas fluorescentes de 40w), rótulo ploteado con el nombre del expositor en el frente del stand.

Importante:

Para reservación de stand y otros detalles comunicarse a logisticasmbc@gmail.com

INFORMACIÓN SOBRE BECAS

Información específica sobre BECAS para estudiantes y miembros de la SMBC será dada a conocer en nuestra tercera circular. La posibilidad de becas depende del financiamiento de otras instituciones, el cual todavía se encuentra en gestión.

FECHAS IMPORTANTES

ACTIVIDAD	FECHA LÍMITE
Pago de inscripción temprana	18 de octubre
Pago de simposios, talleres y cursos pre o post congreso	15 de agosto
Pago de patrocinios en cualquiera de las categorías	31 de agosto
Pago de inscripción para publicación de resúmenes en la Edición especial de "Mesoamericana"	01 de septiembre
Envío de propuestas para simposios, cursos y talleres pre o post congreso, conferencias magistrales.	15 de abril
Confirmación de aceptación de las propuestas anteriores	15 de mayo
Envío de resúmenes de ponencias orales, carteles o afiches	01 de mayo
Confirmación de aceptación de los resúmenes anteriores	31 de julio
Confirmación de patrocinio al comité organizador	01 de agosto
Envío de fotografías para concurso	01 de octubre

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

CONTACTOS COMITÉ ORGANIZADOR XIV CONGRESO COSTA RICA 2010

Para contactarse con el Comité Organizador del XIV Congreso Mesoamericano para la Biología y la Conservación, puede comunicarse a los siguientes correos:

CARGO	NOMBRE	CORREO-E
Coordinación General	Zaida Piedra Alexander Gómez	organizacionsmbc@gmail.com
Comité Académico	Bernal Herrera Daniela Lizano	academico@sociedadmesoamericana.org
Comité Financiamiento	Olivier Chassot Guiselle Monge	financiamientosmbc@gmail.com
Comité Logística	Fengmei Wu Lindsay Canet	logisticasmbc@gmail.com
Comité Comunicación	Elena Florián	comunicacionsmbc@gmail.com
Inscripciones	Fengmei Wu	inscripcionesmbc@gmail.com
Voluntarios	Joseph Vargas	voluntarios.smbc@gmail.com
Junta Directiva	Olivier Chassot	presidencia@sociedadmesoamericana.org

OPCIONES DE ALMUERZO EN EL HOTEL SEDE

Gracias a las negociaciones con el hotel sede, se ha logrado obtener un precio especial para que los participantes almuercen en el mismo lugar del evento. El paquete para los cuatro días (lunes 8, martes 9, jueves 11 y viernes 12) del congreso incluye una bebida y el almuerzo tipo bufete con la calidad de los platillos del restaurante de uno de los hoteles más reconocidos de Costa Rica.

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

A continuación se presentan algunas opciones para los almuerzos entre algunos restaurantes cercanos y el hotel sede:

Paquete Restaurante Hotel Sede*1*2	Combo regular en restaurantes McDonald's, KFC o Campero
<p>Incluye: almuerzo bufete (Ensalada, plato fuerte, guarnición, postre, pan y mantequilla, refresco natural)</p> <p>Movilización: en el lugar del evento</p> <p>Precio total por paquete cuatro almuerzos*3: US\$25 i.v.i. (8,9,11 y 12 de noviembre del 2010)</p>	<p>Incluye: pollo frito/hamburguesa, papas fritas y refresco</p> <p>Movilización:</p> <ul style="list-style-type: none"> • MacDonald's: a 600m aprox. desde hotel sede • Campero: a 600m desde hotel sede • KFC: a 1km aprox. desde hotel sede • Burger King a 600m aprox. desde hotel sede <p>Precio: US\$5 cada combo i.v.i. (durante los cuatro días \$20 aprox.)</p>

*1 Con opciones para vegetarianos

*2 La cantidad de paquetes es limitada

*3 Hacer el depósito del costo del paquete mediante el presidente de capítulo de su país, antes del 18 de octubre del 2010, debe conservar su comprobante del depósito (el mismo debe indicar **claramente** que corresponde al derecho de almuerzo) para retirar los tiquetes del almuerzo al momento de la inscripción al evento.

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

OPCIONES DE HOSPEDAJE

* Sencilla Doble Triple

HOTEL	DIRECCIÓN	INFORMACIÓN	CANT. HABS.	PRECIOS *	OBSERVACIONES
Hotel Crown Plaza Corobici (sede del congreso)	Frente al Centro Comercial Yaohan, Sabana Norte.	Teléfono: (506) 2232-8122 Sitio web: www.CrownePlaza.com/espanol email: Information@CentralAmerica.Com	213 habs.	\$130 i.v.i. \$153 i.v.i. (cama adicional \$20)	Piscina, traslado aeropuerto, desayuno, gimnasio
Best Western Irazú	Diagonal Puente Juan Pablo II, Uruca, S.J. (5 minutos del hotel sede)	Teléfono: Sitio web: www.bestwesterncostarica.com email: fchinchilla@grupomarta.com	325 habs.	\$85 + impuestos 	1 hora de bebida gratis en el bar (bebidas nacionales) Desayuno, traslado aeropuerto, acceso internet, piscina.
Apartotel La Sabana	Sabana Norte, 150m norte del Restaurante RostiPollos (5 minutos del hotel sede)	Teléfono: (506) 2220-2422 Sitio web: www.apartotel-lasabana.com email: info@apartotel-lasabana.com	8 habs. 24 apart.	\$57 \$74 -\$108 (hasta 5 personas)	Internet, traslados aeropuerto (sólo algunas horas), piscina, sauna, jardines, desayuno.
Barceló Palma Real	200 Mts. Norte del ICE, Sabana Norte . San José (5 minutos del hotel sede)	Teléfono: (506) 2290-5060 Sitio web: www.barcelo.com email: reservaspalmareal@barcelocr.com	66 habs.	\$99 + impuestos \$104 + impuestos	Desayuno, traslados aeropuerto(sólo algunas horas), internet
Casa Sabana B&B	100 m norte, 25 oeste y 175 norte del Restaurante Chicote Sabana Norte San José	Teléfono: 2232-2876 / 2296-3751 / 2232-9140 / 8386-3232 Fax: 2232-2876 email: info@costaricabb.com	No indicado	\$82+impuestos \$92+impuestos \$102+impuestos \$112 + imp. Cuádruple	Desayuno, traslados aeropuerto, internet.
Gran Hotel Costa Rica	Calle 4, Avenida 0 y 4 San José	Teléfono: 2221-4000 Fax: 2221-3501 email: info@grandhotelcostarica.com	104 habs.	\$87+ imp. 	Desayuno, gimnasio, internet

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

Hotel Balmoral	Avenida Central, Calles 7 y 9 San José	Teléfono: 2222-5022 Fax: 2221-1919 email: reservas@hotelbalmoral.travel	112 habs.	\$65 + imp. \$73+ imp.	Desayuno, gimnasio, internet
Hotel Barceló San José Palacio	Robledal de La Uruca a 17 Km. del Aeropuerto y a 3 Km. del centro de S. J.	Teléfono: 2220-2034 Fax: 2220-2036 email: san.jose.palacio@barcelo.com	254 habs.	\$105+ imp. \$110 + imp.	Traslado al aeropuerto, desayuno, internet .
Hotel Parque del Lago	75 m este de la Soda Tapia, Sabana, San José	Teléfono: 2547-2000 Fax: 2223-1617 email: info@parquedellago.com	39 habs.	\$90+impuestos \$90+impuestos	Desayuno, internet y llamadas locales.
Hotel Presidente	Calle 7 y 9, Avenida 0 San José	Teléfono: 2222-3022 Fax: 2221-1205 email: info@hotel-presidente.com	92 habs.	\$101+impuestos \$111+impuestos	Internet, cable, parqueo, desayuno bufet.
Hotel Ramada Plaza Herradura	Autopista General Cañas, Ciudad Cariari, Heredia	Teléfono: 2209-9800 / 2209-9841 Fax: 2293-0822 email: info@ramadaherradura.com reservaciones@ramadaherradura.com	229 habs.	\$160 +impuestos \$170+impuestos	Desayuno, traslado aeropuerto, internet.
Colours Oasis Resort	San José, en el Boulevard de Rohrmoser en el lado oeste	Teléfono: (506) 2296-1880 Fax: (506) 2296-1957	14 habs.	Extranjeros: \$69 + imp. Nacionales: 25 mil colones en EFECTIVO	Desayuno, piscina, internet.
Rosa del Paseo Hotel	Paseo Colón, entre las calles 28 y 30	Teléfono: (506) 2257-3213 / (506) 2257-3225 Fax: (506) 2223-2776 rosadelp@racs.co.cr	19 habs.	\$75+impuestos \$85+impuestos \$120 + impuestos	Desayuno

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

Hotel Ambassador	Paseo Colón, Calles 26 y 28, frente Pizza Hut	Tel.: (506) 2221-8155 / (506) 2221-8205 Fax: (506) 2255-3396	74 habs.	\$53 i.v.i. \$59 i.v.i.	Desayuno
Apartotel La Perla	200 mts. oeste del Hospital México	Tel.: (506) 2232-6153 / (506) 2232-2185 Fax: (506) 2220-4195	9 aparts.	2-3 personas \$56 3-4 personas \$79 i.v.i.	Desayuno
Centro Colon Hotel	Costado norte del Centro Colón	Tel.: (506) 2257-2580 / 21800-228-5151 Fax: (506) 2257-2582 karen.sanchez@colon.co.cr	97 habs.	\$108+imp	Desayuno, internet, traslado al aeropuerto
Colaye Apartotel	S. J. calle Morenos, frente Almacén Mauro, Sabana Sur	Tel.: (506) 2231-2324 Fax: (506) 2231-2223 www.colayehotel.com	10 aparts.	Consultar sitio web	
Cristina Apartotel	300 m norte del ICE en Sabana Norte.	Tel.: (506) 2220-0453 Fax: (506) 2220-2096 www.cristina.co.cr	50 aparts.	\$73+imp \$79+imp (1cama matrimonial) \$ 107+imp 4 personas (2 habs. un baño) \$ 130 + imp. 4 personas (2 habitaciones, 2 baños)	Equipados, desayuno, internet.
Grano de Oro Hotel	Avenidas 2 Y 4, Calle 30 Paseo Colón	Tel.: (506) 2255-3322 Fax: (506) 2221-2782	37 habs.	\$111 + imp.	Parqueo, internet
Occidental Torremolinos Hotel	Calle 40. Avenidas 5 y 7. De Procomer, 200 m norte	Tel.: (506) 2222-5266 Fax: (506) 2255-3167	84 habs.	\$90 \$116	Desayuno e incluyen impuestos
Rango Apartotel	200 oeste y 100 este del Tennis Club	Tel.: (506) 2232-3823 / (506) 2232-3366 Fax: (506) 2232-3111	Consultar vía telefónica		
Rincón del Valle Hotel	Del Colegio de Médicos 50 m este y 75 m sur. Sabana Sur	Tel.: (506) 2296-1001 / 800 BARCELO Fax: (506) 2231-5924	25 habs.	\$89.00 + 13% Imp. \$95.00 + 13% Imp.	Desayuno, internet, gimnasio.

* Los precios proporcionados fueron al momento de la consulta y los mismos pueden variar según políticas del hotel. Se recomienda hacer la consulta del porcentaje de impuestos ya que estos pueden variar dependiendo del hotel.

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

NOTA: debido a que el mes de noviembre se considera como una alta temporada para organizar congresos en San José y la disponibilidad de los habitaciones con tarifas más cómodas disminuye, se recomienda realizar sus reservaciones a los hoteles o apartamentos con un tiempo prudencial.

OPCIONES DE PATROCINIO

Patrocinar el XIV Congreso de la Sociedad Mesoamericana para la Biología y la Conservación, representa para una organización o institución:

- Acceso único a los profesionales en las ramas de la biología y la conservación de los recursos naturales y culturales en Centroamérica, México y el Caribe.
- Distinguirse como colaborador de la Sociedad Mesoamericana para la Biología y la Conservación.
- Posicionarse como empresa comprometida en la Protección del medio ambiente, junto a los organismos públicos involucrados en este sector.

Se han establecido diferentes categorías de patrocinios de acuerdo al monto de la contribución. Es posible combinar categorías y negociar otras alternativas para ajustarse a las necesidades del patrocinador. A continuación se establecen las distintas categorías y sus beneficios:

1. VOLCÁN TURRIALBA

Beneficios:

- 3 inscripciones profesionales
- Logo de la empresa o institución en los materiales generados para el congreso (ej: carpetas, portafolios, afiches, entre otros)
- Mensaje de agradecimiento durante la inauguración y la clausura

Aporte: \$1000

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

2. VOLCÁN IRAZÚ

Beneficios:

- 4 inscripciones profesionales
- Logo de la empresa o institución en los materiales generados para el congreso (ej: carpetas, programa, afiches, entre otros.) según consideraciones del comité organizador.
- Mensaje de agradecimiento durante la inauguración y la clausura
- Stand durante la Feria Ambiental

Aporte: \$2000

3. VOLCÁN ARENAL

Beneficios:

- 4 inscripciones profesionales
- Logo de la empresa o institución en los materiales generados para el congreso (ej: carpetas, programa, afiches, entre otros.) según consideraciones del comité organizador.
- Mensaje de agradecimiento durante la inauguración y la clausura
- Despliegue del logo en pantalla de proyección (dentro de los salones) durante los recesos.
- Stand durante la Feria Ambiental
- Reconocimiento especial al final del evento

Aporte: \$3000

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

4. VOLCÁN POÁS

Beneficios:

- 8 inscripciones profesionales
- Logo de la empresa o institución en los materiales generados para el congreso (ej: carpetas, programa, afiches, entre otros.) según consideraciones del comité organizador.
- Despliegue de logo e información de la organización o empresa (p.ej. video promocional, imágenes, entre otros) en pantalla de plasma durante todo el congreso.
- Despliegue de banner promocional (no mayor de 1,00 m x 0,60 m) en el área de inscripciones del evento. El mismo será provisto por el patrocinador.
- Mensaje de agradecimiento durante la inauguración y la clausura
- Despliegue del logo en pantalla de proyección durante los recesos.
- Stand durante la Feria Ambiental
- Reconocimiento especial al final del evento

Aporte: \$5000 o más

5. PATROCINIO FERIA AMBIENTAL (MÁXIMO 2 PATROCINADORES)

- Logo de la empresa o institución en los materiales generados para el congreso (ej: carpetas, programa, afiches, entre otros.) según consideraciones del comité organizador.
- Despliegue de logo e información de la organización o empresa (p.ej. video promocional, imágenes, entre otros) en pantalla de plasma exclusiva para la feria y durante todo el congreso.
- Logo en las invitaciones a la feria ambiental
- Despliegue de logo e información de la organización o empresa (p.ej. video promocional, imágenes, entre otros) en pantalla de plasma durante el día y todos los días de la feria
- Mensaje de agradecimiento durante la inauguración y clausura del evento
- Stand durante la Feria Ambiental

Aporte: \$3000 o más

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

6. PATROCINIO REFRIGERIOS Y/O ALMUERZOS (MÁXIMO 2 PATROCINADORES)

- Logo del patrocinador en los cupones de los participantes en los refrigerios y almuerzos.
- Despliegue de logo e información de la organización o empresa (p.ej. video promocional, imágenes, entre otros) en pantalla de plasma durante todo el congreso.
- Mención al patrocinador incluyendo logo en las mesas donde se sirve el almuerzo o los refrigerios, la mención se colocará en la mesa donde se sirven los mismos.
- Despliegue de banner promocional (no mayor de 1,00 m x 0,60 m) junto al lugar donde se realiza el refrigerio y el almuerzo. El mismo será provisto por el patrocinador.
- Mensajes de agradecimiento y reconocimiento como patrocinador del refrigerio y/o almuerzo durante la inauguración y la clausura del evento, así como despliegue del logo en pantalla de proyección durante los recesos.

Aporte: \$3000

La fecha límite para la confirmación del patrocinio es el 01 de agosto y para el pago de montos en cualquiera de las categorías de patrocinio es el 31 de agosto del 2010.

Las organizaciones interesadas en colaborar como patrocinadoras del XIV Congreso de la SMBC, deben comunicarlo por correo electrónico a organizacionsmbc@gmail.com indicando:

- Nombre de la entidad (Según se quiera que aparezca)
- Persona de contacto (nombre, e-mail y teléfono)
- Categoría de patrocinio (Volcán Turrialba, Volcán Irazú, Volcán Arenal, Volcán Poás, Patrocinio feria ambiental, patrocinio refrigerios y/o almuerzos)
- Logotipo (formato gif, jpg, jpeg o tiff)

No obstante, cuanto antes se confirme el patrocinio, antes aparecerá la mención y agradecimiento (nombre y el logotipo del patrocinador) en los materiales. Asimismo, para los patrocinios Volcán Irazú, Volcán Arenal, Volcán Poás y Patrocinio feria ambiental, la asignación del espacio de cada patrocinador dentro de la feria se efectuará por orden de preferencia de los patrocinadores que hayan confirmado antes.

Posteriormente a la recepción de la solicitud, la SMBC se pondrá en contacto con el patrocinador para todos los detalles relativos al pago de la cuota, y de aspectos logísticos como lugar de envío de la documentación, pósteres, maquetas, etc., necesidades de mobiliario y espacio, y demás aspectos.

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

MEMBRESIA A LA S.M.B.C.

Las cuotas de membresía se deben cancelar anualmente a través de los capítulos de la SMBC en cada país. Para cancelar su cuota, por favor póngase en contacto con el Presidente de capítulo de su país (ver cuadro: "CONTACTOS PRESIDENTES DE CAPITULO"). Todas las cuotas son en USD.

PAÍS	ESTUDIANTE DE PRE-GRADO	PROFESIONAL
Norteamérica / Europa	\$40.00	\$80.00
Sudamérica / Caribe	\$20.00	\$40.00
Costa Rica	\$25.00	\$50.00
Mexico	\$25.00	\$50.00
Panamá	\$20.00	\$40.00
Belize	\$20.00	\$40.00
El Salvador	\$20.00	\$40.00
Guatemala	\$15.00	\$30.00
Nicaragua	\$15.00	\$30.00
Honduras	\$15.00	\$30.00
Cuba	\$1.00	\$1.00

Consideraciones para el pago de la membresía

Una vez que haya hecho el depósito a la cuenta bancaria que le indique el presidente de su capítulo, envíele una copia de su comprobante al Presidente de Capítulo de su país por correo electrónico con copia a inscripcionesmbc@gmail.com.

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

El comprobante original o confirmación de su pago de inscripción (y prueba de membresía actualizada en la SMBC si ha pagado inscripción como miembro) tendrán que ser presentados durante su llegada al XIV Congreso.

La cuota de inscripción incluye el programa del evento, libro de resúmenes, gafete con su nombre, acceso a todas las presentaciones orales, de carteles, conferencias magistrales, simposios especiales y refrigerios. Todos los asistentes al congreso son invitados a una recepción de bienvenida/acto cultural y clausura del congreso. Las cuotas de inscripción **no** incluyen paquetes de excursiones o eventos pre- y post-congreso.

Los títulos de ponencias y resúmenes solo serán publicados en el programa y libro de resúmenes del congreso si el expositor ha cancelado su cuota de inscripción antes del 01 de septiembre. Cuotas de inscripción son no-reembolsables y no-transferibles.

INSCRIPCIÓN AL XIV CONGRESO COSTA RICA 2010

Los pagos de inscripción son en dólares estadounidenses o su equivalente en moneda local en cada uno de los países en que se realice dicho pago.

Tarifas de Inscripción (\$)¹

	ESTUDIANTES		PROFESIONALES	
	Hasta el 18 de octubre del 2010	En el Congreso 2010	Hasta el 18 de octubre del 2010	En el Congreso 2010
Miembros SMBC¹	65	80	110	135
No Miembros SMBC	105	135	170	195

¹ Para pago de las tarifas consultar con el presidente de su capítulo en el "CUADRO DE CONTACTOS DE PRESIDENTES DE CAPITULO"

No se recibirá pago de inscripción entre el **18 de octubre y el 7 de noviembre 2010**. La cuota de inscripción incluye gafete, programa, libro de resúmenes, acceso a las sesiones plenarias, conferencias magistrales, simposios, exhibiciones, certificado de participación y otros materiales complementarios. También incluye cafés y refrigerios durante las sesiones, así como el acto inaugural y evento de clausura. No incluye almuerzos, ni asistencia a excursiones, cursos y talleres pre y post-congreso.

CONVOCAN

XIV CONGRESO DE LA SOCIEDAD MESOAMERICANA PARA LA BIOLOGÍA Y LA CONSERVACIÓN

Una vez realizado el pago correspondiente, por favor enviar copia del recibo de pago al Presidente del Capítulo de su país (vía fax o correo electrónico) y avisar a inscripcionesmbc@gmail.com

En caso de necesitar una carta de invitación al XIV Congreso de la SMBC, por favor dirigirse a la Secretaría de la SMBC, con Fengmei Wu secretaria@sociedadmesoamericana.org

CONTACTOS PRESIDENTES DE CAPÍTULO

NOMBRE	PAÍS	CORREO
Jaime Bonilla Barbosa	México	mexico@sociedadmesoamericana.org aquabot_11@yahoo.com.mx
Juan Fernando Hernández	Guatemala	guatemala@sociedadmesoamericana.org hueldenus@yahoo.com
Elma Kay	Belize	smbc.belize@gmail.com belice@sociedadmesoamericana.org
Luis Pineda Peraza	El Salvador	elsalvador@sociedadmesoamericana.org insayaman.begins@gmail.com
Armando Mondragón Pastrana	Honduras	honduras@sociedadmesoamericana.org canp82@yahoo.es amondragon@smbch.com
Luis Hernández Santamaría	Nicaragua	nicaragua@sociedadmesoamericana.org luigui_her74@hotmail.com
Karla Aparicio Ubillus	Panamá	panama@sociedadmesoamericana.org k_aparicio@yahoo.com
Zaida Piedra Cerdas	Costa Rica	costarica@sociedadmesoamericana.org zaidapiedra@yahoo.es
Maikel Cañizares	Cuba	cuba@sociedadmesoamericana.org

CONVOCAN

XIV CONGRESO
DE LA SOCIEDAD MESOAMERICANA PARA LA
BIOLOGÍA Y LA CONSERVACIÓN

SITUACION MIGRATORIA

PRIMER GRUPO

Se autoriza el ingreso de los nacionales de los siguientes países sin visa consular y con una permanencia máxima de hasta 90 días naturales, en razón de existir Acuerdos, Convenios Internacionales o Notas de Canje:

- Argentina, Brasil, Chile, España, Estados Unidos, México, Panamá, Puerto Rico, Uruguay.

SEGUNDO GRUPO

Se autoriza el ingreso al país, sin Visa Consular con permanencia máxima de hasta 30 días naturales a los nacionales de los siguientes países:

- Belize, El Salvador, Guatemala, Honduras, Venezuela.

TERCER GRUPO

Autorización de ingreso con Visa Consular y permanencia máxima de hasta 30 días naturales:

- Colombia, Ecuador, Nicaragua, Perú, República Dominicana.

CUARTO GRUPO

Ingreso con visa restringida y consultada al director general de migración y extranjería, quien la someterá a la comisión de visas restringidas, con una permanencia de hasta 30 días naturales:

- Cuba

TRANSITORIO

Dependencias británicas, francesas, holandesas, danesas, noruegas, neozelandesas y estadounidenses reciben igual tratamiento mientras porten pasaporte del país del cual son dependientes.

NOTA: Los nacionales de los países ubicados en el tercer y cuarto grupo deberán solicitar la visa consular en su país de origen, salvo las siguientes excepciones:

Los nacionales de los países ubicados en el tercer grupo que posean visa de ingreso (visa de turismo, visa de tripulante o visa de negocios) a Estados Unidos, a los países de la Unión Europea y/o a Canadá, estampada en su pasaporte, con una vigencia mínima por **tres meses**, podrán prescindir de visa consular para ingresar a Costa Rica, y gozarán las mismas condiciones de ingreso de los nacionales de los países ubicados en el primer grupo. El plazo de permanencia y vigencia del pasaporte corresponderá al grupo en el que se encuentre el país de nacionalidad.

Para mayores detalles de trámite de visas, visitar la página web de Migración y Extranjería de Costa Rica: www.migracion.go.cr

CONVOCAN

