
CONSEJO INSTITUCIONAL [image: image1.png]

[image: image2.wmf]
ACTA No. 2375
CONSEJO INSTITUCIONAL
PAGINA 21-53

Acta Aprobada

ACTA APROBADA
SESIÓN ORDINARIA No. 2375

FECHA:

Jueves 2 de setiembre del 2004

HORA:
7:30 a.m.

LUGAR:
SALA DE SESIONES DEL CONSEJO INSTITUCIONAL, SEDE

CENTRAL DEL INSTITUTO TECNOLÓGICO DE COSTA RICA

DIRECTORES(AS)

MSc. Eugenio Trejos Benavides
Rector, Presidente

MAP. Raúl Pacheco Murillo
Representante Comunidad Nacional

Ing. Juvenal Valerio Garita
Representante Comunidad Nacional

Licda. Trilce Altamirano Marroquín
Profesora del ITCR

MBA. Adolfo Chaves Campos
Profesor del ITCR

Ing. Guido Hernández Marín
Profesor del ITCR

Ing. Rafael Gutiérrez Brenes
Profesor del ITCR

Dr. Luis Enrique Pereira Rieger
Funcionario Administrativo del ITCR

Ing. Abraham Bonilla Cerdas
Egresado del ITCR

Srta. Rosa Angélica Aguilar López
Estudiante del ITCR
Sr. Bryan Lake Miranda
Estudiante del ITCR

FUNCIONARIOS

Licda. Bertalía Sánchez Salas
Directora Ejecutiva de la Secretaría

del Consejo Institucional

Lic. Isidro Álvarez Salazar
Auditor Interno

ÍNDICE

PÁGINA

	ASUNTOS DE TRÁMITE
	

	CAPÍTULO DE AGENDA
	

	ARTÍCULO 1.
Aprobación de la agenda
	2

	CAPÍTULO DE ACTAS
	

	ARTÍCULO 2.
Aprobación del Acta No. 2372
	3

	CAPÍTULO DE CORRESPONDENCIA
	

	ARTÍCULO 3.
Informe de correspondencia
	3

	CAPÍTULO DE SEGUIMIENTO DEL CONTROL DE ACUERDOS
	

	ARTÍCULO 4.
Informe de seguimiento del control de acuerdos
	10

	CAPÍTULO ASUNTOS DE RECTORÍA
	

	ARTÍCULO 5.
Informe Asuntos de Rectoría
	15

	CAPÍTULO PROPUESTAS DE COMISIONES
	

	ARTÍCULO 6.
Presentación de propuestas por parte de las Comisiones del Consejo Institucional
	20

	CAPÍTULO DE PROPUESTAS
	

	ARTÍCULO 7.
Disolución de “Comisión Institucional de Colaboración al Cooperativismo y Proyección hacia el Área de la Economía Social”
	20

	ARTÍCULO 8.
Disolución de Comisión “Fuentes de Financiamiento”
	21

	ARTÍCULO 9.
Estado de avance del informe de la “Comisión para el análisis del desarrollo del sector agropecuario y forestal del ITCR”.
	22

	CONTINUACIÓN CAPÍTULO OTROS ASUNTOS
	

	ARTÍCULO 10.
Autorización salida del país de vehículo institucional para que se desplace a David, Chiriquí, República de Panamá, del 13 al 19 de setiembre del 2004
	22

	ARTÍCULO 11.
Nombramiento de un representante del Consejo Institucional en la mesa principal del Acto de Graduación correspondiente al II Semestre-2004
	24

	CAPÍTULO ASUNTOS DE FONDO
	

	ARTÍCULO 12.
Solicitud de informe sobre las condiciones de salud ocupacional en el Instituto Tecnológico de Costa Rica
	24

	ARTÍCULO 13.
Atención a Informe de la Contraloría General de la República DFOE-EC-22/2004 “Liquidación del presupuesto del año 2003 del ITCR”
	25

	ARTÍCULO 14.
Entrega de los resultados del análisis hecho por la Comisión Especial sobre la propuesta presentada por el Consejo de Rectoría a los Lineamientos para la vinculación entre: El Instituto Tecnológico de Costa Rica y la Fundación Tecnológica de Costa Rica

	27

	ARTÍCULO 15.
Aprobaciòn en primera instancia del Reglamento para la Designación de Profesores Ad-honorem
	36

	ASUNTOS VARIOS
	

	ARTÍCULO 16.
Ofrecimiento de colaboración de una filóloga ad-honorem
	44

	ARTÍCULO 17.
Excelencia académica actual y futura del Instituto Tecnológico de Costa Rica
	45

	ARTÍCULO 18.
Suspensión de Evaluaciones hechas por la Rectoría
	45

	ARTÍCULO 19.
Solicitud de Información sobre el asunto de la Recluteada en la Sede Regional San Carlos
	45

	ARTÍCULO 20.
Informe de Prensa
	45

	ASUNTOS DE FORO
	

	ARTÍCULO 21.
Síndrome de desgaste profesional en el sector docente
	45

Se inicia la Sesión a las 7:45 a.m., con la presencia del MSc. Eugenio Trejos, quien preside, Licda. Trilce Altamirano, Ing. Rafael Gutiérrez, Ing. Juvenal Valerio, MBA. Adolfo Chaves, Ing. Guido Hernández, Dr. Luis Enrique Pereira, señorita Rosa Angélica Aguilar y señor Bryan Lake.

ASUNTOS DE TRÁMITE

CAPÍTULO DE AGENDA
ARTÍCULO 1.
Aprobación de la agenda

NOTA: Se retira de la sesión el señor Juvenal Valerio, a las 7:48 a.m.

Se somete a votación el orden del día. Se aprueba con 8 votos a favor, 0 en contra.

Por lo tanto, la agenda queda de la siguiente manera:

ASUNTOS DE TRÁMITE

 Asistencia

1. Aprobación de Agenda

2. Aprobación del Acta No. 2372

3. Informe de Correspondencia (documento anexo)

4. Seguimiento de Ejecución del Control de Acuerdos

5. Informes de Rectoría

6. Propuestas de Comisiones

7. Propuestas de miembros del Consejo Institucional

8. Autorización salida del país de vehículo institucional para que se desplace a David, Chiriquí, República de Panamá, del 13 al 19 de setiembre del 2004 (A cargo de la Presidencia)
9. Nombramiento de representante en la mesa principal del Acto de Graduación correspondiente al II Semestre-2004 (A cargo de la Presidencia)
ASUNTOS DE FONDO

10. Condiciones de Salud Ocupacional en el Instituto Tecnológico de Costa Rica (A cargo del Dr, Luis Enrique Pereira R.)
11. Semana de Bienvenida a estudiantes del ITCR (A cargo de la Representación Estudiantil)
12. Atención a Informe de la Contraloría General de la República DFOE-EC-22/2004 “Liquidación del presupuesto del año 2003 del ITCR” (A cargo de la Comisión de Planificación y Administración)
13. Entrega de la Propuesta de Reforma de los Lineamientos para la vinculación entre: ITCR-Fundatec (A cargo de la Comisión Especial de Análisis)
14. Reglamento para la designación de profesores Ad-honorem (A cargo de la Comisión de Asuntos Académicos y Estudiantiles)
ASUNTOS DE FORO

15. Síndrome de desgaste profesional en el sector docente (A cargo del Dr. Luis E. Pereira R.) Invitados: MSc. Jeannette Barrantes, Vicerrectora de la VIESA, Dr. Luis Gerardo. Meza C., Vicerrector de Docencia, Licda. María Eugenia Solano, Directora a.i. Depto. Recursos Humanos, Ing. Jorge Chaves, Director Carrera de Ingeniería en Seguridad Laboral e Higiene Ambiental
ASUNTOS VARIOS

16. Asuntos varios

17. Definición puntos de agenda para la próxima sesión

CAPÍTULO DE ACTAS

ARTÍCULO 2.
Aprobación del Acta No. 2372

Acta No. 2372

Se somete a votación el Acta No. 2372 y se obtiene el siguiente resultado: 8 votos a favor, 0 en contra, y se incorporan las modificaciones externadas por los(as) miembros del Consejo Institucional.

CAPÍTULO DE CORRESPONDENCIA
ARTÍCULO 3.
Informe de correspondencia

NOTA: Se presenta a la sesión el señor Raúl Pacheco, a las 8:05 a.m.

NOTA: Se reincorpora a la sesión el señor Juvenal Valerio a las 8:05 a.m.

Se da a conocer la correspondencia recibida por la Secretaría del Consejo Institucional, la cual incluye:

Correspondencia remitida al Presidente del Consejo Institucional:
1. SECA-30-04 Memorando suscrito por el Sr. Daniel Villavicencio, Presidente de la Comisión de Carrera Administrativa y de Apoyo a la Academia, dirigido al MSc. Eugenio Trejos, Rector y Presidente del Consejo Institucional, con fecha 25 de agosto del 2004, en el cual se informa que dado que a la fecha no se ha recibido respuesta a ninguna de las consultas sobre la aplicación 6BB76Y-B6-BN7Y6Hº
71del nuevo Manual de Puestos, la Comisión Administrativa y de Apoyo a la Academia, decide que a partir de la próxima sesión se procederá al análisis y resolución de los casos pendientes de acuerdo al Manual Descriptivo de Puestos que rigió antes del 1º de mayo del 2004. (SCI-802-08-04).

Se toma nota.

2. ViDa-897-04 Memorando suscrito por el Dr. Luis Gerardo Meza, Vicerrector de Docencia, dirigido al MSc. Eugenio Trejos, Rector y Presidente del Consejo Institucional, con fecha 25 de agosto del 2004, en el cual informa que planteará al Consejo de Docencia la integración de una comisión que realice una revisión integral del Reglamento de Enseñanza Aprendizaje, cuyo informe deberá ser presentado a finales de este año, pues existen otras temáticas importantes que también merecen solución, aparte de los cursos de verano. (SCI-804-08-04).

Se toma nota. Se traslada a la Comisión de Asuntos Académicos y Estudiantiles.

3. VIESA-420-04 Memorando suscrito por la MSc. Jeannette Barrantes M., Vicerrectora de Vida Estudiantil y Servicios Académicos, dirigido al MSc. Eugenio Trejos, Rector y Presidente del Consejo Institucional, con fecha 26 de agosto de 2004, en el cual solicita que el Consejo Institucional nombre a un/a representante para que forme parte de la mesa principal del Acto de Graduación No. 150, correspondiente al II Semestre 2004. Asimismo se invita a todas y todos los miembros de este órgano a participar de tan relevante evento. (SCI-816-08-04).

Se toma nota. Se traslada como punto de agenda.
Correspondencia remitida al Consejo Institucional:

4. Nota suscrita por el MSc. Enrique Hernández, Coordinador de la Casa de la Ciudad, dirigido a los Miembros del Consejo Institucional, con fecha 25 de agosto del 2004, en el cual se invita a la inauguración del Primer Festival de Danza de Cartago 2004 “Francisco Ramírez Tortós in memoriam”, que se llevará a cabo el jueves º6 de agosto a las 7:00 p.m., en las instalaciones de la Casa de la Ciudad. (SCI-805-08-04).

Se toma nota. Se entregó copia a los Miembros del Consejo Institucional.

5. VAD-696-08-04 Memorando suscrito por el MBA. José Rafael Hidalgo, Vicerrector de Administración, dirigido a la Licda. Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional, con fecha 27 de agosto del 2004, adjuntando propuesta sobre el Artículo 7 de las Normas de Contratación y Remuneración del Personal del ITCR y sus reformas. (SCI-818-08-04).

Se toma nota. Se traslada a la Comisión de Planificación y Administración.

6. UT-087-04 Memorando suscrito por la Sra. Patricia Quesada, Coordinadora de la Unidad de Transporte, dirigido a la Licda. Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional, con fecha 27 de agosto del 2004, en el cual se remite información relacionada con el conductor y el vehículo que estarán atendiendo solicitud de transporte de la Vicerrectoría de Vida Estudiantil y Servicios Académicos, para desplazarse a Chiriquí, República de Panamá, del 13 al 19 de setiembre del 2004. (SCI-819-08-04).

Se toma nota. Se traslada al punto de agenda correspondiente.

7. EB-553-04 Memorando suscrito por el Sr. Miguel Rojas, Coordinador de Trabajo Final de Graduación de Ingeniería en Biotecnología, dirigido a los Miembros del Consejo Institucional, con fecha 27 de agosto del 2004, adjuntando cuatro ejemplares de la Revista Enlace Mundial, Año 7, Número 2, de Mayo-Junio del 2004, que incluye información sobre la Carrera de Ingeniería en Biotecnología del ITCR. (SCI-822-08-04).

Se toma nota. Se trasladan a la Presidencia y a la Comisiones Permanentes.

Correspondencia recibida "con copia" al Consejo Institucional:

8. AUDI/AD-15-2004 Memorando suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido a la MSc. Jeannette Barrantes M., Vicerrectora de Vida Estudiantil y Servicios Académicos, con fecha 27 de agosto del 2004, en el cual se solicita instruir al Departamento de Admisión y Registro para que en el futuro se atienda oportunamente cualquier información relativa al Control Interno. (SCI-807-08-04).
Se toma nota.

9. AUDI/AD-16-2004 Memorando suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al MAEd. Antonio Fornaguera, Director del Centro Académico de San José, con fecha 24 de agosto del 2004, en el que señala que revisado el documento de autoevaluación del Control Interno se observa que la Escuela de Arquitectura y Urbanismo, no atendió el requerimiento de información planteado por la Dirección de la OPI para sustentar la respectiva autoevaluación, y en razón de que la autoevaluación es un ejercicio que debe realizarse una vez al año, se deben tomar las previsiones necesarias para que dicha Escuela atienda los requerimientos de la Oficina de Planificación Institucional en materia de Control Interno, en forma oportuna. (SCI-808-08-04).
Se toma nota.
10. AUDI/AD-17-2004 Memorando suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al MAE. Bernal Martínez, Director de la Sede San Carlos, con fecha 24 de agosto del 2004, en el que señala que revisado el documento de autoevaluación del Control Interno se observa que la Escuela de Ciencias y Letras de la Sede Regional San Carlos, no atendió el requerimiento de información planteado por la Dirección de la OPI para sustentar la respectiva autoevaluación, y en razón de que este es un ejercicio que debe realizarse una vez al año, se deben tomar las previsiones necesarias para que dicha Escuela atienda los requerimientos de la Oficina de Planificación de Institucional en materia de Control Interno, en forma oportuna. (SCI-809-08-04).
Se toma nota.
11. Nota suscrita por la MSc. Martha Calderón, dirigida al MSc. Eugenio Trejos, Rector y Presidente del Consejo Institucional, con fecha 23 de agosto del 2004, indicando que debido a los comentarios que el otorgamiento del porcentaje por Asistencia al Rector ha generado, le solicita respetuosamente, definir su posición al respecto. Si la decisión es variar las condiciones, las cuales le solicitó que desempeñara como funciones adicionales, ruega tomar la presente por una renuncia al desempeño de estas, en cuyo caso considera que será oportuno que comunique a las dependencias interesadas, la desvinculación de las actividades que realiza. (SCI-801-08-04).

Se toma nota.

12. OPI-115-04 Memorando suscrito por el Ing. Max Buck, Director de la Oficina de Planificación Institucional, dirigido al Lic. Carlos Bonilla, Director de la Asesoría Legal, con fecha 25 de agosto del 2004, en el cual le informa que la Comisión de Asuntos Académicos del Consejo Institucional, está analizando la propuesta de Reglamento de Estudiante Asistente Especial, y pese a que la oficina de Asesoría Legal ya emitió un dictamen; sin embargo, según modificaciones hechas recientemente por la citada Comisión, pareciera requerir de nuevo la revisión por parte de esa oficina. (SCI-815-08-04).
Se toma nota. Se traslada a la Comisión de Asuntos Académicos y Estudiantiles.

13. VAD-694-04 Memorando suscrito por el MBA. José Rafael Hidalgo, Vicerrector de Administración, dirigido a la MAE. Eugenia Solano, Directora a.i. del Departamento de Recursos Humanos, con fecha 27 de agosto del 2004, en el cual le solicita justificar el tiempo extemporáneo del Departamento que dirige, para atender la información solicitada por la OPI, para la elaboración del documento “Grado de cumplimiento de los aspectos mínimos de Control Interno”. (SCI-828-08-04).

Se toma nota.
14. VAD-674-04 Memorando suscrito por el MBA. José Rafael Hidalgo, Vicerrector de Administración, dirigido a los Directores de Departamentos de Apoyo a la Academia, Directores de Departamentos Docentes y FEITEC, con fecha 25 de agosto del 2004, en el cual comunica que la MAE. Eugenia Solano, ha sido electa Directora del Departamento de Recursos Humanos, para el período 23 de agosto al 22 de octubre del 2004.

Se toma nota.

Correspondencia remitida a Coordinadores de Comisiones “con copia” al Consejo Institucional:

15. AL-459-04 Memorando suscrito por el Lic. Carlos Bonilla, Director de la Asesoría Legal, dirigido al MBA. Adolfo Chaves, Coordinador de la Comisión de Asuntos Académicos y Estudiantiles, con fecha 23 de agosto de 2004, en el cual remite el dictamen sobre el Reglamento para la designación de Profesores Ad-Honorem. (SCI-803-08-04).

Se toma nota. Se traslada a la Comisión de Asuntos Académicos y Estudiantiles.

16. VAD-693-04 Memorando suscrito por el MBA. José Rafael Hidalgo, Vicerrector de Administración, dirigido al Ing. Rafael Gutiérrez, Coordinador de la Comisión de Planificación y Administración, con fecha 27 de agosto de 2004, en el cual informa que la indemnización del Ing. Marco Solís, Oficina Institucional de Seguridad e Higiene Industrial, se incorporará en la Modificación Externa No. 03-2004. (SCI-817-08-04).
Se toma nota.
17. AL-468-04 Memorando suscrito por el Lic. Carlos Bonilla, Director de la Asesoría Legal, dirigido al Ing. Rafael Gutiérrez, Coordinador de la Comisión Especial de Análisis a la propuesta de reforma de los Lineamientos para la vinculación entre: ITCR-FUNDATEC, con fecha 27 de agosto de 2004, en el cual remite dictamen respecto al Lineamiento No. 2, consultado, sugiriendo cambiar el término “aprobar” por “recomendar” y que en todos los casos se exija la aprobación del superior inmediato y, en su caso, la ratificación por parte del Rector o Vicerrector. (SCI-820-08-04).

Se toma nota.
18. AL-469-04 Memorando suscrito por el Lic. Carlos Bonilla, Director de la Asesoría Legal, dirigido al Ing. Rafael Gutiérrez, Coordinador de la Comisión Especial de Análisis a la propuesta de reforma de los Lineamientos para la vinculación entre: ITCR-FUNDATEC, con fecha 27 de agosto de 2004, en el cual remite dictamen respecto al Lineamiento No. 21, consultado, sobre la firma de los títulos con grado académico, diplomas o certificaciones de cursos no correspondientes al programa formal. (SCI-821-08-04).

Se toma nota.

19. ViDa-919-04 Memorando suscrito por el Dr. Luis Gerardo Meza, Vicerrector de Docencia, dirigido al Ing. Rafael Gutiérrez, Coordinador de la Comisión de Planificación y Administración, con fecha 27 de agosto del 2004, adjuntado copia del Oficio DFC-847-2004 y su anexo, en el cual se detallan los cálculos realizados para los cursos de verano 2004-2005. (SCI-823-08-04).

Se toma nota.
20. AUDI-182-04 Memorando suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al Ing. Rafael Gutiérrez, Coordinador de la Comisión de Planificación y Administración, con fecha 30 de agosto del 2004, en el cual remite informe AUDI/AS-031-2004 “Observaciones preliminares al Oficio Nº 9445 (FOE-EC-368) remisión del informe DFOE-EC-22/2004 del 16 de agosto de 2004, sobre los resultados de la Liquidación del Presupuesto del Instituto Tecnológico de Costa Rica del año 2003, realizado por la Contraloría General de la República”. (SCI-825-08-04).
Se toma nota. Se traslada al punto de agenda correspondiente.
21. AUDI-AS-30-04 Memorando suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al Ing. Rafael Gutiérrez, Coordinador de la Comisión de Planificación y Administración, con fecha 27 de agosto del 2004, en el cual remite informe sobre la propuesta de indemnización al Ingeniero Marco Solís, informando que la Auditoría Interna considera conveniente establecer claramente la responsabilidad de la Institución con este funcionario, antes de proceder al desarrollo de este procedimiento administrativo. (SCI-824-08-04).
Se toma nota.

22. AUDI-AS-29-04 Memorando suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al Ing. Rafael Gutiérrez, Coordinador de la Comisión de Planificación y Administración, con fecha 27 de agosto del 2004, en el cual remite observaciones a la propuesta “Modificación al acuerdo del Consejo Institucional, Sesión No. 2338, Artículo 17, inciso f, del 05 de febrero del 2004, referido a disposiciones sobre reconocimiento del porcentaje de rectoría. (SCI-826-08-04).

Se toma nota.

ADDENDUM DE CORRESPONDENCIA

23. Nota suscrita por Dr. Abel Pacheco de la Espriella, Presidente de la República, dirigido a los Miembros del Consejo Institucional, con fecha 30 de agosto del 2004, en el cual acusa recibo del manifiesto recibido en su Despacho sobre el “Pronunciamiento tomado por el Consejo Institucional en la Sesión No. 2374, Artículo 2, del 26 de agosto del 2004, sobre la situación de crisis social por la que actualmente atraviesa el país. Asimismo agradece los puntos de vista e informa que serán estudiados por parte del Gobierno de la República. (SCI-829-08-04).

Se toma nota.
24. VIESA-452-04 Memorando suscrito por la MSc. Jeannette Barrantes M., Vicerrectora de Vida Estudiantil y Servicios Académicos, dirigido al MSc. Eugenio Trejos, Rector y Presidente del Consejo Institucional, con fecha 31 de agosto del 2004, en cual solicita el permiso de salida de una buseta de la Institución hacia Panamá, del 13 al 19 de setiembre del 2004, con el fin de que el Grupo de Teatro “TAMAGÁ”, conformado por once estudiantes de la Sede Regional San Carlos y su Director, puedan participar en la Feria Cultural de David, Chiriquí, República de Panamá. (SCI-832-08-04).

Se toma nota. Se traslada como punto de agenda.
25. AL-474-04 Memorando suscrito por el Lic. Carlos Bonilla, Director de la Asesoría Legal, Dirigido al MSc. Eugenio Trejos, Rector y Presidente del Consejo Institucional, con fecha 31 de agosto del 2004, en el cual se remite el Informe sobre resolución del Juzgado Penal de Cartago acerca del proceso de Administración Fraudulenta en contra de Alexander Cuadra Hernández, informado que se presentó por parte del ITCR recurso de revocatoria con apelación en subsidio por la resolución de ese Juzgado, se está en espera de si acepta o no el recurso. (SCI-833-08-04).
Se toma nota. Se entrega copia a los Miembros del Consejo Institucional.

26. Memorando suscrito por el Sr. Luis Acuña, Escuela de Matemáticas, dirigido al MSc. Eugenio Trejos, Rector y Presidente del Consejo Institucional, con fecha 31 de agosto del 2004, en el cual presenta su protesta por el hecho de que el Instituto Tecnológico haya solicitado públicamente que el gobierno trasgreda las leyes establecidas, lo anterior según el comunicado que el Instituto publicó en la prensa nacional el pasado sábado 28 de agosto del 2004.

Se toma nota.

27. AL-478-04 Memorando suscrito por el Lic. Carlos Bonilla, Director de la Asesoría Legal, dirigido a la Licda. Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional, con fecha 1º de setiembre del 2004, en el cual informa que una vez revisado el Reglamento para designación de profesores Ad-honorem y ya incluidas las observaciones y recomendaciones de esta Asesoría contenidas en el Oficio AL-459-2004, reitera el dictamen positivo general con respecto a la legalidad de dicho Reglamento. (SCI-838-09-04).
Se toma nota. Se traslada al punto de agenda.

28. VIE-209-04 Memorando suscrito por el Dr. Juan Fernando Álvarez, Vicerrector de la VIE, dirigido al MSc. Eugenio Trejos, Rector y Presidente del Consejo Institucional, con fecha 1º de setiembre del 2004, en el cual se informa sobre las acciones tomadas por la VIE sobre los siguientes puntos pendientes en el Consejo Institucional: Criterios sobre investigación de alto nivel, solicitud del CEQUIATEC para ser considerado “Centro de Investigación” y Procedimiento para la elección de Representantes Académicos ante al Consejo de Investigación y Extensión. (SCI-841-09-04).

Se toma nota. Se traslada a la Presidencia.

29. PAO-OPI-049-04 Envío del Documento “Evaluación del Plan Anual Operativo al 30 de junio del 2004” remitido por el MSc. Eugenio Trejos, Rector, con fecha 1º de setiembre del 2004. (SCI-842-09-04).

Se toma nota. Se traslada a la Comisión de Planificación y Administración.

La señora Trilce Altamirano comenta que respecto a la nota consignada en el punto 26, suscrito por el señor Luis Acuña, en el cual critica el pronunciamiento del Instituto Tecnológico de Costa Rica, publicado en e Periódico La Nación, con motivo del conflicto social por el que atraviesa el país, le llama la atención que la nota se haya incluido dentro del addendum, dado que entiende que una vez cerrado el período de recepción de correspondencia, solamente se incluyen notas que tienen que ver con puntos de agenda o bien un dictamen relacionado con un punto de agenda, por lo que no le queda claro el por qué la nota se registró como addendum.

La señora Bertalía Sánchez al respecto aclara, que por addendum se incluyen temas que están relacionados con la agenda pero además, se consignan invitaciones y correspondencia urgente y notas relevantes para el Consejo Institucional y que ameritan atención inmediata; en este caso la nota suscrita por el señor Acuña se consignó a criterio suyo, debido a que tenía relación directa con el acuerdo tomado por el Consejo Institucional la semana pasada.

Al respecto el señor Juvenal Valerio señala, que el asunto requiere atención inmediata para dar respuesta al suscribiente; en vista de que la propuesta fue votada unánimemente por este Consejo, se está acusando a cada uno de los miembros de este Consejo que estuvieron presentes en la votación. Considera que la acusación es muy seria, porque cada uno cuando tomó posición del cargo que tienen y juró respetar la Constitución y las leyes vigentes, entonces se está acusando a cada uno y al cuerpo como un todo de un delito, por lo que no considera que sea adecuado simplemente responder la nota, sino que el Consejo Institucional debe exigir al señor Acuña que puntualice cuáles leyes se está invitando a transgredir en la publicación del acuerdo del día sábado 28 de mayo, y que por favor enfrente formalmente la acusación, o que haga la acusación a cada uno de los miembro del Consejo Institucional y al cuerpo colegiado como un todo.

El señor Raúl Pacheco manifiesta que cuando leyó la nota, su comentario fue y aunque sea medio desagradable fue su expresión “se los dije”, porque cuando se dio la discusión en el Consejo su observación fue precisamente en ese sentido, que ese era un tema del Poder Judicial y se tiene que ser respetuosos de la jurisdicción del Poder Judicial, entonces el argumento fue que no se estaba haciendo nada en contra de ese Poder. Añade que cuando se tomó el acuerdo se hizo en apoyo de un acto de solidaridad con los camioneros y se solicitaba que estas personas fueran dejadas en libertad, la iniciativa puede tener tantas interpretaciones como gente lo pueda leer, pero lo que sí es cierto es que opinar en contra de las actuaciones del Poder Judicial, es algo que no se debe hacer; en este país al Poder Ejecutivo se le puede criticar y todo lo demás, pero tradicionalmente ha sido ovación que el sistema democrático del Poder Judicial debe ser respetado. Considera que el criterio del señor Acuña es una observación que en términos generales tiene sentido, y es que cualquiera que sienta que el estado de derecho está siendo violentado, puede hacer la observación. Acota que en este país hay derecho a protestar, pero también la Constitución Política declara como derecho el libre tránsito, entonces hay una acción; además no comparte en lo más mínimo la forma en que se hizo ese pronunciamiento, pero tampoco es cierto que los protestantes sean delincuentes ni está de acuerdo que por haber llegado a un arreglo se haya bajado el nivel de intensidad de la negociación para que sean liberados los camiones; entonces se les está acusando de que los ganadores se olvidan de sus víctimas en la batalla y ahí están ellos y a algunos aún no se les ha entregado los camiones, por lo que es importante que el movimiento cívico ponga atención a estas situaciones, y se debe tener en cuenta que la observación es válida, porque el Consejo dijo algo que aunque todos lo sienten, todos lo votaron y probablemente no se debió haber dicho con esas palabras.

La señorita Rosa Angélica Aguilar considera que lo señalado en la carta no es más que un montón de falacias, señalando que a sabiendas el objetivo era precisamente bloquear las calles, en ningún momento fue el objetivo de la Federación, de hecho los estudiantes llegaron a la Fuente de la Hispanidad con los estudiantes de la UCR y ellos bloquearon las calles y así lo hicieron, por tanto es importante que en la nota de respuesta al señor Acuña se le aclare esto, dado que en la nota pareciera que el sentido fue otro.

El señor Rafael Gutiérrez discrepa totalmente con lo señalado por el señor Raúl Pacheco, porque la intención manifestada en el acuerdo fue la solidaridad con ese grupo de empresarios y trabajadores y en ningún momento se está diciendo “exigir”, palabra que se analizó, y luego se cambió por “solicitar”, en ningún momento los miembros del Consejo Institucional van a transgredir y lo más fehaciente y su discrepancia total con el señor Raúl Pacheco, porque la carta del señor Luis Acuña y con todo el respeto, se está hablando de ese tipo de trabajadores y empresarios como delincuentes, por lo que hay que tener un análisis sobre lo que es un delincuente, si por defender los derechos que se creen convenientes en un país de derecho y de democracia no se pueda hacer ese tipo de manifestaciones, entonces se entra en un área totalmente dictatorial. Discrepa con el señor Luis Acuña porque para él estas personas no son delincuentes, son personas normales al igual que él y que todos los miembros del Consejo Institucional que están defendiendo los derechos bajo procedimientos que ellos mismos establecieron. El Consejo Institucional por solidaridad como Institución de Educación Superior, apoyó el movimiento, lo que hay que dejar muy claro, es importante lo que dijo el señor Juvenal Valerio, en el sentido de que el Consejo Institucional en ningún momento está transgrediendo, sino que es una solicitud y se tiene que tener presente esa palabra que es sumamente importante, y eso da la potestad para estar en solidaridad con lo que ha acontecido y no solo con los transportistas, sino con la redacción del comunicado que se dio a conocer a la Comunidad Nacional.

NOTA: Se retira de la sesión la señorita Rosa Angélica Aguilar, a las 8:20 a.m.

MOCIÓN DE ORDEN: La señora Trilce Altamirano presenta moción de orden porque se está entrando a discutir el fondo del asunto y se debe tomar en cuenta que es una nota de correspondencia, por lo que propone que no se entre al fondo y que en su lugar se designe una Comisión de dos o tres personas que redacten una posible respuesta y ponerlo como punto de agenda para la próxima sesión, una vez analizada la nota del señor Luis Acuña y una eventual respuesta que presente como borrador la Comisión, porque considera que el tema merece discusión y una respuesta muy bien pensada.

El señor Eugenio Trejos somete a votación la moción de orden presentada por la señora Trilce Altamirano, para que se conforme una comisión especial para dar respuesta a la nota suscrita por el señor Luis Acuña. Se propone a la señora Trilce Altamirano, al señor Juvenal Valerio y al señor Luis Enrique Pereira para que integren la comisión de análisis de la nota y elaboren una posible respuesta.

Se somete a votación y se obtiene 9 votos a favor 0 en contra.

La discusión de este punto consta en el archivo de sonido de la Sesión No. 2375.

CAPÍTULO DE SEGUIMIENTO DEL CONTROL DE ACUERDOS

ARTÍCULO 4.
Informe de seguimiento del control de acuerdos
NOTA: Se reincorpora a la sesión la señorita Rosa Angélica Aguilar, a las 8:35 a.m.

NOTA: Se presenta a la sesión el señor Abraham Bonilla, a las 8:35 a.m.

La señora Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional hace entrega del Informe de Control de Acuerdos correspondientes a los meses de julio y agosto del 2004, el cual ha sido revisado y limpiado en aquellos acuerdos que perdieron su vigencia.

El señor Luis Enrique Pereira diserta sobre el tema, e indica de antemano al señor Eugenio Trejos, Rector, que su intervención respecto a este punto de agenda no se está refiriendo a la Administración anterior, ni a la Administración del señor Trejos, sino se está refiriendo a una actitud Institucional, a un problema que se denota a la hora de revisar el Seguimiento de Acuerdos. Cita como simple ejemplo a la Comisión para el análisis del desarrollo del sector agropecuario y forestal del ITCR, el tema inicia el 27 de enero del 2000, el 5 de octubre del 2001, se remite un diagnóstico, un año con 10 meses después de solicitado, en ese momento se traslada a la Comisión de Asuntos Académicos y Estudiantiles. El Seguimiento de Acuerdos señala que en reunión 43-03, dos años después de haber sido recibido por la Comisión de Asuntos Académicos y Estudiantiles, “se solicita ampliación a la Vicerrectoría de Docencia, por no cumplir con lo solicitado por el Consejo Institucional”, eso no concuerda, como es posible que hasta dos años después de recibida ese diagnóstico se diga que no cumple con lo establecido por el Consejo Institucional. Añade que sobre este mismo, el 21 de junio del 2003 se le hace una propuesta a la Vicerrectoría de Docencia para conformar una comisión coordinada por el Ingeniero Pedro Martín Ramírez, seis meses después se le solicita un avance del informe al señor Ramírez, luego el 9 de diciembre se le pide nuevamente la actualización del diagnóstico, el 13 de abril del 2004, la Vicerrectoría de Docencia cuatro meses después de hecha la solicitud de entrega de la actualización, se solicita que se le de al señor Ramírez una prórroga hasta la primera quincena de mayo para dar el informe; se llegó a junio del 2004 y se vuelve a solicitar el informe, y este dice que lo entregará apenas lo revise el Departamento de Admisión y Registro, se llegó al mes de agosto y no se ha entregado el informe. Considera que es momento que el Consejo Institucional tome las medidas del caso y se exija entregar dicho informe en un plazo no mayor de un mes.

Sigue diciendo el señor Pereira que otro programa es el de Acreditación Estudiantil Co-Curricular, el tema inicia el 27 de octubre del 2000, se solicita analizar y recomendar la creación del programa, elaborar una propuesta de reglamento y se dan dos meses para la ejecución, dos años y medio después, se le solicita a la Vicerrectoría de Vida Estudiantil dar un avance pero no ha habido respuesta. Añade que el 6 de diciembre del 2003, se le solicitó a la VIESA que entregara la propuesta del reglamento, tres años después, el 25 de mayo del 2004, la VIESA informa que está muy interesada en el programa y que lo van a analizar en Consejo de VIESA, cinco meses después de realizada la anterior solicitud, el tema tiene tres años y cinco meses desde el principio, el 24 de junio del 2004 la VIESA informa que el Consejo analizó el tema y están de acuerdo con un programa de este tipo, pero que se analicen las implicaciones presupuestarias y de recurso humano para la VIESA; por lo anterior cree que se debe solicitar el informe en el que se señale ¿en qué condiciones se encuentra el tema en este momento?, si se hizo la propuesta de reglamento o no se hizo la propuesta que se solicitó tres o cuatro años antes.

Un tercer ejemplo, es el tema sobre la Planificación e Infraestructura Física, tiene entendido que hay un documento en la Oficina de Ingeniería que indica las necesidades, y es importante se indique si dicho informe ha sido presentado a este Consejo, ya que el Seguimiento de Acuerdos dice que el tema está en análisis por parte de la Comisión de Planificación y Administración, pero el informe no lo he visto en la agenda de la Comisión.

Otro caso, es el Incremento del Porcentaje de Dirección de Escuelas, esto inició en el 2001, el 23 de noviembre, en la Sesión No. 2247 del 13 de agosto del 2002, se acordó solicitar un estudio integral de direcciones al Departamento de Recursos Humanos, hace dos años de hecha esa solicitud y todavía no se tiene el informe. Considera que no se le debe dar un plazo que sobrepase al mes de diciembre de este año, para que Recursos Humanos presente ese informe al Consejo Institucional.

Un quinto caso, es la Reactivación de la Comisión Interna de Emergencias del Instituto Tecnológico de Costa Rica, tema que inicia el 27 de noviembre del 2003, han pasado 10 meses, después de hecha la solicitud de un avance del plan de emergencias, hasta ahora no hay nada. Finalmente, la Ampliación del Plazo del Departamento de Química con el fin de que concluya con la documentación para el estudio del CEQUIATEC, según el transitorio octavo del Reglamento de Creación, Modificación y Eliminación de Unidades en los Departamentos, el cual tiene fecha del 12 de junio del 2003, se concede la prórroga que solicitan al 31 de diciembre del 2003. Dos meses después de vencida la fecha de la prórroga, se solicita a la Directora de la Escuela de Química, que dé un informe, la respuesta a esta solicitud llega hasta un mes después, en donde se solicita se le dé una nueva prórroga, se le da la nueva prórroga para más tardar el 15 de abril, 4 meses después de la fecha de la prórroga inicial, el 2 de junio, dos meses después de la nueva prórroga, se envía por parte de la Secretaría del Consejo Institucional una solicitud a la Oficina de Planificación, ya que como esa Escuela se había comprometido al 15 de abril, se esperaba que el tema ya estuviera en la OPI, lamentablemente al día siguiente el 3 de junio, la OPI indica que no está realizando ningún trámite con respecto al CEQUIATEC, entonces al momento actual 9 meses después de la prórroga, el CEQUIATEC sigue sin ser ni unidad de la Escuela de Química, ni Centro de Investigación, ni Unidad Productiva, ni siquiera tiene estatus de laboratorio, o sea no es nada; por lo que consulta ¿cuántas prórrogas más hay que hacer a las prórrogas para que esto se ejecute?. Manifiesta que no seguirá comentando el resto de consultas en trámite porque necesitaría toda la Sesión, pero si quiere terminar con esto, no es un asunto de la Administración del señor Eugenio Trejos, pero sí es un asunto en el que están involucrados no solamente los Vicerrectores, sino funcionarios de la Institución. Tiene entendido según el Estatuto Orgánico que el Consejo Institucional es el Órgano Director Superior del ITCR, cuando una directriz sale del Órgano Director Superior, se supone debe estar considerada como prioritaria para su ejecución. Si esto no sucede puede ser:

1. El título del Órgano Director Superior solo está en el papel y la Institución como tal, lo ve de esta manera no dándole la importancia a los asuntos emanados por el mismo, si esto fuera así, la imagen del Consejo Institucional está tan deteriorada a nivel Institucional, se debe hacer un alto en el camino y tomar la posición que estatutariamente le corresponde como Órgano Director.

2. El Consejo Institucional como Órgano Director, no tiene la potestad para sancionar o por lo menos llamar la atención a aquellas personas, Comisión, Departamento, etc, sobre un asunto que se les haya delegado emanado del mismo y que no lo cumplan, por lo que insta a los miembros del Consejo Institucional a evaluar lo que quiere decir un Órgano Director, ya que considera que un director sin poder de mando no es director.

3. Las personas a las que se les asigna una directriz por parte del Consejo Institucional, estén tan ocupadas que esa directriz sea un recargo enorme del trabajo; lo cual considera que a pesar de esto, lo que emane del Órgano Director Superior de la Institución debería ser de prioridad.

4. Los funcionarios están tan desmotivados con la Institución que le dan poca importancia o relevancia a lo que se hace.

5. Finalmente podría ser una conjugación de todos esos aspectos, que es lo que considera que está pasado.

Lo que es un hecho es que esto no puede continuar de esta forma, si se quiere ser una universidad competitiva, estar a la altura de grandes universidades, crecer, entonces se debe dejar de lado esta manera de hacer las cosas típicas del tercer mundo, y como Consejo Institucional se debe buscar un espacio de reflexión para empezar a cambiar esta mentalidad Institucional, por más esfuerzo que el señor Trejos haga o cualquier Rector que llegue a esta Institución o quiera hacer para que las cosas cambien, mientras la mentalidad de los funcionarios siga siendo igual, perdonen la expresión, “tan mediocre” esta Institución no pasará de querer ser una enorme Institución con mentalidad de pequeños, y nunca podrá crecer tal y como algunos hemos soñado.

El señor Guido Hernández externa que lo señalado por el señor Luis Pereira no es solo cuestión de actitud o mediocridad, el asunto es estructural. El Consejo Institucional, tal y como está en el Estatuto Orgánico es un cuerpo amorfo que prácticamente carece de un líder, que debería asumirlo la Presidencia, pero debido que ésta recae sobre el Rector independientemente de quien sea el Rector, hace que el Consejo Institucional pierda capacidad para dar seguimiento y de lograr que efectivamente los acuerdos se ejecuten. Manifiesta que físicamente es imposible que un Rector asuma los dos roles, ya que el Consejo Institucional es Legislativo y el Rector es Ejecutivo. Considera que el III Congreso Institucional podría dar un cambio en la estructura. Señala que en algunas ocasiones ha dicho que el Consejo Institucional no tiene quien a nombre del Consejo salga a defenderlo, porque la Rectoría cuando tiene que decidir a quien apoyar lógicamente, le es más cómodo apoyar la parte administrativa. Señala que es muy oportuno todo lo dicho y definitivamente este un problema estructural que se debe atacar.

El señor Eugenio Trejos aclara que ese tema está en discusión en el Congreso y es un tema que también el Consejo Institucional debe abordar sobre la presidencia. Señala que no se debe creer que la UCR que tiene el sistema que se propone funciona eficientemente, aclara que no está defendiendo la postura de la Presidencia, sugiere que se haga una propuesta en ese sentido y que se someta a discusión y aprobación.

El señor Guido Hernández exterioriza que desde el punto de vista de la Rectoría es una situación cómoda el tener el control del Consejo Institucional. Señala que el Presidente ni siquiera tiene tiempo para leer las actas del Consejo.

El señor Eugenio Trejos señala que está totalmente anuente a que se analice la posibilidad de que la Presidencia del Consejo Institucional no recaiga en el MSc. Eugenio Trejos, Rector y en ese sentido es oportuno plantear una propuesta a la luz del III Congreso Institucional.

La señora Trilce Altamirano comenta que el control de acuerdos da una idea de que tan eficientes o ineficientes están trabajando los miembros del Consejo Institucional, tanto en el seno del Consejo como a nivel Institucional, porque muchos de los acuerdos que están pendientes dependen del Consejo, pero hay muchos otros que están en manos de la Administración, o de otras instancias institucionales y no se da el trámite requerido. Señala que institucionalmente se está quedando mal con asuntos con tanto tiempo que al final son incapaces de tomar una decisión como Órgano. Sugiere que si se pidió algo y no entró en el plazo solicitado, se puede dar una prórroga, pero si no hay respuesta, entonces se deben tomar acciones para no entrar en el letargo. Indica que hace falta comunicación entre el Rector y los coordinadores de comisiones, como es el leerse los documentos, las actas, el control de acuerdos, participar cada cierto tiempo en las reuniones de las comisiones sería muy útil para mejorar la eficiencia del Órgano. Considera que el liderazgo es muy importante en un órgano como es el Consejo Institucional.

El señor Adolfo Chaves señala que es importante reflexionar sobre los acuerdos que se toman. Considera que en algún momento se toman acuerdos que luego se postergan dado que la discusión del tema no ha alcanzado la madurez suficiente. Señala que la política debería ser analizar mejor las comisiones, por lo que recomienda derogar aquellas comisiones que no están cumpliendo su labor y retomar el asunto cuando la comisión se vuelva a integrar. Indica que se debe revisar cuáles son los acuerdos que se toman y tratar en la medida de la posible que sean acuerdos que finalicen y que estén mucho más maduros y luego volverlo a tratar cuando haya una nueva gestión, por lo que vale la pena revisar la estructura de los acuerdos.

La señora Trilce Altamirano señala en cuanto a la Creación de la Comisión de Reglamento Disciplinario Docente, que en realidad en la Comisión de Asuntos Académicos y Estudiantiles habían pedido unos dictámenes y lo que la Comisión de Asuntos Académicos decidió fue que si no había movimiento y no había interés por el asunto y se tiene pronunciamientos contrarios al tema, entonces que se archive el asunto; sin embargo, la dirigencia estudiantil solicitó que no cerraran el tema, ya que venía un proceso de transición y ellos tenían interés en retomar el tema, pero no se define el asunto, por lo cual la voluntad de la Comisión de Asuntos Académicos es que se elimine del control de acuerdos hasta que entre el documento.

El señor Guido Hernández señala que una tarea para la Presidencia es que, todo aquel punto que esté inactivo se archive y si a alguien se le ocurre algo de lo mismo o parecido que sea un punto nuevo.

El señor Eugenio Trejos informa que la Presidencia ha trabajado desde hace semanas con la Secretaría del Consejo Institucional y el Consejo de Rectoría, con el objetivo de limpiar y ordenar la información, por lo que, para esta sesión se entregarán dos propuestas para disolver dos comisiones y además el Vicerrector de Investigación y Extensión envió un memorando para otros temas en trámite, como por ejemplo en caso ya citado del CEQUIATEC.

El señor Raúl Pacheco comenta que todos los meses que se hace la revisión del Seguimiento de Acuerdos, siempre se va por el mismo camino, y por tanto se deben considerar tres aspectos a saber: 1) Gran parte del problema se resuelve con un buen sistema de seguimiento de acuerdos, por lo que se debe apoyar adecuadamente con alta tecnología, ya que los recursos en la Secretaría son escasos y el trabajo es mucho; 2) Quien debe dar seguimiento en realidad al control de acuerdos es la Presidencia, pero la cantidad de trabajo que hay en la Rectoría no permite que se pueda hacer esa labor, ya que a la Secretaría del Consejo Institucional no le corresponde esta labor, dado que en principio no tiene ninguna autoridad de línea; y 3) Se debe estar concientes de que el manejo del Consejo es político, por lo que al igual que en la Asamblea Legislativa, un expediente pasa de lugar No. 3 a lugar No. 821, en este Consejo también el orden de prioridades va a cambiar, de uno en el momento en que se aprobó, a 94. Insiste que la tecnología en la Sala del Consejo debe ser reflejo de una universidad donde la tecnología debe ser de punta, y el uso de ella debe apoyar todas las gestiones que se hacen.

CAPÍTULO ASUNTOS DE RECTORÍA

ARTÍCULO 5.
Informe Asuntos de Rectoría

El señor Eugenio Trejos, Rector y Presidente del Consejo Institucional, informa sobre las actividades realizadas durante la semana del 25 de agosto al 2 de setiembre del presente año, detalladas de la siguiente manera:

1.
Despedida del señor Embajador de Japón

El miércoles 25 de agosto asistió al Acto de Despedida del Señor Embajador de Japón acreditado en Costa Rica, quien concluyó su período de nombramiento en ese puesto. El acto se realizó en su casa de residencia.
2.
Inauguración del I Festival de Danza Cartago 2004

El jueves 26 de agosto asistió a la inauguración del I Festival de Danza Cartago 2004 “Francisco Ramírez Tortós in memorian”. Este acto se realizó en las instalaciones de la Casa de la Ciudad.
3.
Reunión con el Asesor del Diputado Mario Redondo

El viernes 27 de agosto se reunió con el Asesor del Diputado Mario Redondo, señor Jonathan Rojas, con el propósito de analizar el estado de solicitud que dicho diputado le formulara al ITCR para que se le ceda en usufructo un terrero de alrededor de 1200 m2 al Ministerio de Educación Pública, para la construcción del Colegio de Dulce Nombre. En ese sentido le indico que dicha solicitud se encuentra en consulta con las Escuelas del bloque agroforestal, ya que el terreno solicitado se encuentra ubicado en una zona de interés de dichas Escuelas.

4.
Elaboración del Presupuesto 2005

El viernes 27 de agosto se reunió el Consejo de Rectoría con la Directora del Departamento de Recursos Humanos, MBA. Eugenia Solano, con el propósito de iniciar el análisis de los requerimientos institucionales en materia de recursos humanos y de pago de cesantía, que permitan la formulación del Presupuesto Ordinario 2005.
5.
Bloqueo de carreteras nacionales
El lunes 31 de agosto se firmó un acuerdo entre los representantes del Movimiento Cívico Nacional y los representantes del Poder Ejecutivo que puso fin a la severa crisis social que produjo el bloqueo de carreteras que se produjo en diferentes puntos estratégicos del país por parte de los transportistas que protestaban contra el Monopolio Privado de RITEVE, el alto costo de la vida y la posible suscripción del Tratado de Libre Comercio entre Centroamérica y los Estados Unidos de América. Este bloqueo produjo que la AITEC y la FEITEC se declararan en paro activo de labores, lo que obligó a la suspensión de lecciones en el ITCR, en determinados días y a la suspensión de todo tipo de evaluaciones durante los días en que permanecimos en crisis social nacional. En ese sentido, se giraron las instrucciones respectivas para que las lecciones y las evaluaciones suspendidas se reprogramen sin afectar enormemente el calendario académico.

6.
Sesión Extraordinaria No. 01-04 del Consejo Nacional de Rectores

El martes 3 de agosto participo en la Sesión Extraordinaria No. 01-04 del CONARE, que fue convocada con el único propósito de analizar la solicitud presentada por MBA. Rodrigo Arias Rector de la UNED, en el Oficio R-383-2004, el en el que propone una revisión de los parámetros de distribución del Fondo Especial para Educación Superior (FEES).

El MSc. José Andrés Masís hizo un recuento histórico de la manera en que se han redistribuido el FEES. El primer instrumento que hablaba de cómo redistribuir los aportes gubernamentales destinados al financiamiento de la Educación Superior Estatal Costarricense fue en 1975. El segundo instrumento fue el Convenio de 1982 en el que se le encomienda al CONARE la distribución del FEES, según el Plan de Desarrollo de la Educación Superior. El Planes II presenta una distribución acorde con una serie de metas de crecimiento de la población estudiantil y de la relación masa salarial-FEES para cada una de las instituciones de Educación Superior. El otro instrumento fue el Primer Convenio firmado en 1988 en el que establece se establece la base de distribución del Convenio. En 1990 se dieron 530 millones, adicionales, para sufragar los costos de los laudos que se distribuyeron sin seguir los parámetros de redistribución del FEES. Lo mismo ocurrió con el salario escolar.

Señaló que es fundamental definir de que manera se va a llevar el conteo de la Ley de Protección al Trabajador, dado que de acuerdo con el nuevo convenio, este forma parte del un monto único que como un porcentaje del PIB, anualmente el Gobierno asignará a las universidades estatales. Cualquier desproporción o peso adicional que tenga una universidad saldrá del monto total del FEES. El MBA. Rodrigo Arias hizo una reseña de las asignaciones porcentuales del FEES que la UNED ha recibido desde 1980, cuando en ese año recibió el 6% del FEES. Señala que el transitorio del Artículo 65 de la Constitución, al definir la asignación inicial de recursos, señalaba, expresamente que dicha distribución era para el quinquenio 1980-1985. Indica que a esta asignación de recursos, se suma el hecho de que la UNED no recibe ingresos provenientes de la Ley 7386, ni cuenta con recursos de empréstitos externos para su desarrollo, tal como es el caso de otras instituciones de nivel superior. Se han analizado ajustes en la distribución, por ejemplo para el año 1987 se le da a la UNED el 7.24 % del FESS (recordemos que en estos años, los presupuestos se distribuían anualmente). A partir del primer convenio firmado en 1989, la UNED tiene como base el porcentaje acumulado. Posteriormente algunos ajustes se han distribuidos sobre bases diferentes como en los casos de el salario escolar y de la Ley de protección al trabajador. Estos ajustes del fondo se distribuyeron con base en otros parámetros y no con los porcentajes que cada Universidad tenía. En el convenio vigente hasta este año. Estos datos destacan a la UNED como la universidad (de las cuatro existentes) que ha recibido un porcentaje de recursos ínfimo en referencia al resto de instituciones y del número de compromisos y necesidades que debe atender. Se adiciona a lo anterior la consideración de que esta distribución corresponde a unas condiciones temporales y diferentes de las actuales. Señala que nos hemos separado del convenio, el cual establece la redistribución de acuerdo con los egresos. En el convenio I se hace desde una perspectiva de los ingresos.

La Dra. Yamilette González indico que todas las universidades aspiran crecer y señalo que se debían desarrollar proyectos conjuntos de acuerdo con participación en el FEES. Afirmo que habría que analizar el tipo de indicadores que emplearíamos para una potencial redistribución del FEES. Señalo que si una universidad es más atrevida en términos salariales lo pagarían las demás. Si se distribuyen en términos históricos se penalizan a otros. No se puede penalizar el equilibrio básico de cada institución. La UCR ha realizado una gestión financiera austera que ha llevado a que hoy tenga una relación 80-20 en la relación masa salarial FEES

La Dra. Sonia Marta comentó que el tema debía analizarse anteponiendo los intereses nacionales a los intereses institucionales. No perder lo ganado en términos de respeto nacional y coordinación interinstitucional. Apuntó que se debía rescatar el concepto de universidad pública en términos de su responsabilidad social. Gran desafío universitario es estar a la altura de atender las demandas de la sociedad, sobre todo, considerando que el país concedió más recursos en una negociación más favorable en un contexto adverso. En ese sentido, señaló la necesidad de fortalecer un sistema de educación universitaria estatal, en el que se plantee un único de estudio de postgrado conjunto, así como un régimen académico común y un Centro Internacional de Altos Estudios. Debe aprovecharse la oportunidad para fortalecer los procesos de regionalización universitaria y de planificación. Además señaló que debe robustecerse la divulgación e impacto en los medios de comunicación masiva para crear pensamiento independiente, dar a conocer los programas en docencia, investigación y extensión. Concluyo indicando que debe darse una negociación y conformación del sistema universitario estatal con base en los principios de calidad, en términos de recursos humanos, de desarrollo de programas.

Él señaló las dificultades que plantea la discusión de la propuesta revisión de los parámetros de distribución del FEES, dado que no se dispone de la información suficiente ni de los estudios necesarios para analizar bajo qué parámetros se haría una eventual redistribución del FEES. Propuso que un 10% de los nuevos recursos se reserven para proyectos conjuntos que conduzcan al establecimiento de un verdadero sistema de educación superior estatal costarricense, para lo cual el Rector de la UNED planteo que la idea le parecía adecuada y visionaria y que el único problema que le ve es que mantiene una distribución inequitativa del FEES. Se acordó discutir la propuesta que él en su calidad de Rector del ITCR en la próxima sesión de CONARE.

7.
Sesión No. 29-04 del Consejo Nacional de Rectores
El martes 24 de agosto participó en la Sesión No. 21-04 del CONARE, en la cual se trataron los siguientes temas:

7.1.
Aprobación de las Actas Nos. 24-04 y 25-04 y 26-04

Se conocieron y aprobaron las Actas 24-04, 25-04 y 26-04. Adjunto copia de las mismas.
7.2.
Financiamiento y presupuesto:

Se discutió ampliamente la propuesta presentada por el Rector del ITCR tendiente a que se destine un 10% de los nuevos recursos se reserven para proyectos conjuntos que nos conduzcan al establecimiento de un verdadero sistema de educación superior estatal costarricense. Se acordó acogerla.

7.3
Correspondencia:

a) La Cámara Costarricense del Libro invita a las universidades estatales a participar en la 22ª Feria Internacional del Libro LIBER, en España.

b) La Universidad de Costa Rica remite copia de la declaratoria de interés institucional de la participación de los representantes ante el Consejo Directivo del INEC.

c) La Asociación de Colegios del Sector Salud se pone a las órdenes del CONARE para brindar colaboración en la vigilancia del buen ejercicio de los profesionales que conforman esta agrupación.

d) El Ministerio de Salud invita a participar en la Comisión que realizará el proceso de reglamentación de los Centros de Terapias Complementarias y Alternativas.

e) El Colegio de Cirujanos Dentistas transcribe acuerdo sobre la incorporación de ciudadanos coreanos graduados en universidades costarricenses.

f) Solicitud e invitación de la Comisión Nacional de Rescate de Valores a la inauguración de la VI Semana Nacional de los Valores.

g) Solicitud de la Universidad de Costa Rica para cambiar los nombres de los funcionarios que fueron designados para conformar la nómina para elegir el representante del CONARE ante el Consejo Nacional del Deporte y la Recreación.

h) La Dirección Ejecutiva del Archivo Nacional solicita el nombramiento de la persona que sustituirá a la Magistrada Muñoz Guillén ante la Junta Administrativa del Archivo Nacional.

7.4.
Programas de estudios

a) Documento de OPES “Observaciones sobre el título de los graduados de la carrera de Arquitectura y Urbanismo del Instituto Tecnológico de Costa Rica”.
b) Documento de OPES “Cambio de nombre del Bachillerato en Educación Técnica y de la Maestría en Educación Técnica del Instituto Tecnológico de Costa Rica”.

c) La Universidad Nacional remite el plan de estudios de la Licenciatura en la Enseñanza del Español para el trámite respectivo ante el CONARE.

d) Copias de notas dirigidas al MSc. Sergio Calvo V, Director Ejecutivo del CONESUP:

· Propuesta de la Universidad Latina de Costa Rica para ofrecer el tramo de Licenciatura en Ciencias de la Educación en la Enseñanza de los Estudios Sociales.

· Propuesta de la Universidad Católica de Costa Rica Anselmo Llorente y Lafuente para modificar el plan de estudios del Bachillerato en Teología.

8.
Presupuesto Ordinario 2005

El martes 31 de agosto y el miércoles 1 de setiembre se reunió el Consejo de Rectoría, con el Director del Departamento Financiero Contable y el Coordinador de la Unidad de Análisis Financiero y Presupuesto, con el propósito de analizar el Escenario Preliminar de Presupuesto Ordinario 2005. En ese sentido, se planteó lo siguiente a efecto de formular un Anteproyecto de Presupuesto 2005 para ser presentado al Consejo Institucional:

1. Los ingresos totales ascienden a 11 329 096.1 miles

2. En esos ingresos no se incluye

a. Superávit libre

b. Superávit estimado

c. Nuevos ingresos del FEES producto del nuevo convenio

d. Deudas del gobierno de períodos anteriores

3. Las prestaciones legales estimadas ascienden a

a. Del año 2004, de funcionarios (as) que tienen alguna posibilidad de jubilarse 230 000 miles

b. Del año 2005, de funcionarios (as) que tienen alguna posibilidad de pensionarse 564 494.9 miles

c. Total de recursos requeridos bajo el supuesto que todos se jubilen

 794 494.9 miles

d. En caso de que todas las personas se jubilen se financiará de la siguiente manera

· Presupuesto ordinario
164 494.9 miles

· Economías salario
400 000.0 miles

· Deuda gob periodos anterior
98 000.0 miles

· Ingresos adicionales FEES
150 000.0 miles

· Total
812 494.9 miles

· En ese caso pesimista sobran 18 000 miles (812 494.9 miles menos 794 494.9 miles = 18 000 miles)

e. Se presupuestó un incremento salarial de 10 % a la base de diciembre del 2004, de acuerdo a datos provisionales la relación de puestos tiene una incremento máximo de 576 611.39 miles más cargas sociales

4. Las construcciones adiciones y mejoras se solicita 156 950 miles

Se financiará de la siguiente manera

Recursos “institucionales”
16 950 miles

Fondo Solidario Desarrollo Institucional
44.500miles (40 000 del superávit y 4 500 del ordinario)

Fondo Desarrollo Institucional del 2004
30 000 miles

Superávit

65 500 miles

5. Se están solicitando presupuesto de operación adicional por un monto de 60 433.0 miles y esto no se incluye en el ordinario. Se incluirá en un presupuesto extraordinario y se financiará con superávit o con recalificación del FEES.

6. El programa de equipamiento que no es obligatorio por ley, se presupuestará de la siguiente manera

a. Ordinario 143 060 miles

b. Extraordinario 200 000 miles. Este se hará con el superávit que no puede ir a gasto corriente.

El señor Raúl Pacheco observa que en el año 2003, el Vicerrector informó que el aumento para el año 2004, iba a dejar comprometida la situación financiera de la Institución para el 2005. Con la nueva propuesta salarial le parece bastante bien el 10% como máximo y lo ideal es que se vaya unificando el sistema Universitario con la forma de pago de los aumentos salariales. Señala que hay que hacer algún tipo de cálculo matemático y formalización del aumento, para ver si la segunda propuesta no es más bien peligrosa y estaría atentando contra las finanzas de la Institución. Considera que el salario base de los profesionales en el Tecnológico es muy bajo, por lo que es importante que se mejoren, sobre todo la base y dejar el esquema de los aumentos proporcionales a la base que se tiene que ir haciendo cosas para que se tenga el 15%, 20% ó 5%, y al final es una cantidad de aumentos porcentuales que distorsiona en realidad lo que está recibiendo un funcionario. Señala que debe cambiar la diferenciación de los aumentos salariales, situación que la Convención Colectiva no lo permite, y que es que la gente que menos gana cada día va ganando menos, ya que cuando se habla de justicia social los aumentos iguales a todo el mundo son injustos, en el término de la solidaridad, lo que hace que se produzca un efecto de injusticia, por lo que considera que es importante plantear en la Negociación Salarial, este asunto debido a la justicia retributiva. También se deben mejorar los salarios y por ende un mecanismo que ayude a mejorar las condiciones salariales de los trabajadores sin poner en peligro la situación financiera de la Institución.

El señor Eugenio Trejos solicita a los miembros del Consejo Institucional, presten atención a todos los documentos anexados al Informe de Rectoría, pero sobre todo los del primer cierre presupuestario. (Documentos adjuntos a la carpeta de esta acta)

La discusión de este punto consta en el archivo de sonido de la Sesión No. 2375

CAPÍTULO PROPUESTAS DE COMISIONES

ARTÍCULO 6.
Presentación de propuestas por parte de las Comisiones del Consejo Institucional

No se presentaron propuestas por parte de las Comisiones del Consejo Institucional.

CAPÍTULO DE PROPUESTAS

ARTÍCULO 7.
Disolución de “Comisión Institucional de Colaboración al Cooperativismo y Proyección hacia el Área de la Economía Social”

El señor Eugenio Trejos presenta propuesta denominada: “Disolución de “Comisión Institucional de Colaboración al Cooperativismo y Proyección hacia el Área de la Economía Social”, elaborada por la Presidencia del Consejo Institucional, adjunta la carpeta de esta acta. Asimismo indica que deja presentada la propuesta para que sea analizada y discutida en la próxima sesión del Consejo Institucional. La cual dice:

CONSIDERANDO QUE:

1. El Consejo Institucional en la Sesión No. 2235, Artículo 7, del 31 de mayo del 2002, acordó:

“…

 b. Integrar una Comisión Interinstitucional con las siguientes personas:

1. Ing. Marco Vinicio Zamora.

2. MBA: Ana Isabel Solano.

3. Srta. Marianella Gamboa.

4. MBA. Bernal Martínez.

Dicha comisión tendrá las siguientes tareas:

b.1
Proponer a este Consejo un plan de acción conjunto entre ITCR-INFOCOOP orientado hacia la atención de necesidades y problemas de orden tecnológico así como para el aprovechamiento de oportunidades de negocios cooperativos, para apoyar los esfuerzos de asistencia técnica y consolidación del sector cooperativo.

b.2
Establecer en dicho plan los lineamientos del compromiso institucional en apoyo de las cooperativas, mediante proyectos específicos.

b.3
Dar seguimiento a las actividades y proyectos específicos que en su momento sean conocidos y aprobados por este Consejo y por la Junta directiva del INFOCOOP.

b.4
Presentar el plan antes mencionado en el plazo de un mes, especificando los recursos necesarios, el origen de estos recursos, así como los responsables de los proyectos y los mecanismos de seguimiento y verificación de cumplimiento al proceso de trabajo.

b.5
Solicitar al INFOCOOP la designación de un equipo de trabajo contraparte para la formulación conjunta de la iniciativa de cooperación.”

2. La Secretaría del Consejo Institucional, mediante notas SCI-358 y 1018-2003, este último con fecha 9 de diciembre del 2003, solicitó a la Comisión Institucional, informe sobre los resultados del acercamiento con el sector cooperativo, así como la propuesta solicitada según acuerdo del Consejo Institucional. Ante la solicitud se recibe informe acerca de las reuniones llevadas a cabo, no así la propuesta en conjunto INFOCOOP-ITCR.

3. La Secretaría del Consejo Institucional con fecha 10 de febrero del 2004, solicita la ampliación del informe rendido sobre la propuesta de acción. En esta ocasión la Comisión remite un planteamiento de líneas estratégicas e indica que la Comisión de Colaboración al Cooperativismo, replanteó las líneas estratégicas planteadas y por tanto la propuesta de trabajo no está terminada.

4. La Coordinadora de la Comisión era la MBA. Ana Isabel Solano Brenes, quien se jubiló y los demás integrantes eran miembros del Consejo Institucional, quienes concluyeron su período de nombramiento; por lo cual dicha Comisión está inactiva y se ha perdido el interés del objetivo principal de su creación.

SE PROPONE:

Disolver la Comisión conformada por el Consejo Institucional, en la Sesión No. 2235, Artículo 7, del 31 de mayo del 2002, denominada “Comisión Institucional de Colaboración al Cooperativismo y Proyección hacia el Área de la Economía Social”.
ARTÍCULO 8.
Disolución de Comisión “Fuentes de Financiamiento”

NOTA: Se retiran de la sesión los señores Raúl Pacheco, señorita Rosa Angélica Aguilar y señor Bryan Lake, a las 10:45 a.m.

El señor Eugenio Trejos presenta propuesta denominada: “Disolución de Comisión “Fuentes de Financiamiento”, elaborada por la Presidencia del Consejo Institucional, adjunta la carpeta de esta acta. Asimismo indica que deja presentada la propuesta para que sea analizada y discutida en la próxima Sesión del Consejo Institucional. La cual dice:

CONSIDERANDO QUE:

1. El Consejo Institucional en la Sesión No. 2196, Artículo 5, del 28 de setiembre del 2001, acordó:

a. Declarar como urgente la búsqueda de nuevas fuentes de financiamiento.

b. Solicitar a la Rectoría:

b1. Un informe de las acciones realizadas durante este año para la consecución de recursos adicionales.

b2.
Un análisis institucional que permita reflejar que la Institución ha crecido con el mismo porcentaje del ITCR dentro del FEES.

b3.
Propuestas o estrategias que permitan tomar una acción externa para la búsqueda de recursos adicionales.”

c. Conformar una Comisión dentro del seno de los representantes del Consejo Institucional, que le de seguimiento a este aspecto y proponga un plan de acción.”

2. En atención a dicho acuerdo, se delegó en la Rectoría la conformación de la comisión, la cual fue integrada con las siguientes personas: El Rector en ejercicio, un representante de la Rectoría, dos representantes del Consejo Institucional, un representante de la FEITEC, dos representantes de la AFITEC y un representante de la APROTEC.

3. Como producto del trabajo realizado por la Comisión y según informe del señor Alejandro Cruz, Rector de entonces, se elaboró un documento base, para iniciar la búsqueda de los recursos externos a través de donaciones, ayudas, colaboraciones, así como las posibilidades de establecer cesiones, fideicomisos, gestionar préstamos bancarios a través de empréstitos, entre otros.

4. Se tiene conocimiento que la Comisión conformada no se encuentra activa y que la Rectoría en gestión, ha llevado a cabo ingentes esfuerzos en la búsqueda de información y posibles acciones que conlleven a la consecución de recursos adicionales.

SE PROPONE:

Disolver la Comisión encomendada a la Rectoría en la Sesión No. 2196, Artículo 5, del 28 de setiembre del 2001, para la búsqueda de nuevas fuentes de financiamiento.
ARTÍCULO 9.
Estado de avance del informe de la “Comisión para el análisis del desarrollo del sector agropecuario y forestal del ITCR”.

El señor Juvenal Valerio presenta propuesta denominada: “Estado de avance del informe de la “Comisión para el análisis del desarrollo del sector agropecuario y forestal del ITCR”; elaborada por la señorita Rosa Angélica Aguilar y él en calidad de miembros del Consejo Institucional, adjunta la carpeta de esta acta. Asimismo indica que deja presentada la propuesta para que sea analizada y discutida en la próxima sesión del Consejo Institucional. La cual dice:

El Consejo Institucional

CONSIDERANDO QUE:

1. En Sesión 2099 del 27 de enero del año 2000, Artículo 4 dio firmeza al acuerdo de la Sesión 2098, Artículo 6, del 20 de enero del 2000 en el que se crea la Comisión para el análisis del desarrollo del sector agropecuario y forestal del ITCR.
2. A la fecha no se ha recibido el informe solicitado ni un informe de avance en el que se justifique el atraso en el que ha incurrido la comisión.
3. El tema del desarrollo del sector agrícola y forestal es de gran importancia para la economía y las posibilidades de desarrollo nacionales.

SE PROPONE:

Solicitar a los miembros de la comisión presentar, en un plazo de una semana, un informe del estado de avance del trabajo asignado por el Consejo Institucional.

CONTINUACIÓN CAPÍTULO OTROS ASUNTOS

ARTÍCULO 10.
Autorización salida del país de vehículo institucional para que se desplace a David, Chiriquí, República de Panamá, del 13 al 19 de setiembre del 2004

NOTA: Se reincorpora a la sesión el señor Raúl Pacheco, a las 11:00 a.m.

El señor Eugenio Trejos presenta propuesta denominada: “Autorización salida del país de vehículo institucional para que se desplace a David, Chiriquí, República de Panamá, del 13 al 19 de setiembre del 2004”, elaborada por la Presidencia del Consejo Institucional, adjunta la carpeta de esta acta. La cual dice:

CONSIDERANDO QUE:

1. El Consejo Institucional recibió oficio VIESA-452-2004, suscrito por la MSc. Jeannette Barrantes M., Vicerrectora de Vida Estudiantil y Servicios Académicos, dirigido al MSc. Eugenio Trejos B., Presidente del Consejo Institucional, con fecha 31 de agosto del 2004, en el cual solicita permiso de salida de una buseta de la Institución del 13 al 19 de setiembre del 2004, a fin de que el Grupo de Teatro “TAMAGA” de la Sede Regional San Carlos, conformado por once estudiantes y el Director, participen en la Feria Cultural de David, Chiriquí, República de Panamá.

2. Se recibió oficio UT-87-2004, suscrito por la señora Patricia Quesada M., Coordinadora de la Unidad de Transportes, dirigido a la Licda. Bertalía Sánchez S., Directora Ejecutiva de la Secretaría del Consejo Institucional, con fecha 26 de agosto del 2004, en el cual informa que la solicitud de aval de salida del país de una buseta con placa oficial fue planteada ante esa Unidad, para lo cual se realizaron los trámites correspondientes.

SE PROPONE:
Autorizar la salida del país del vehículo placa No. 265125, hacia la Ciudad de David, Chiriquí, Panamá, el día 13 de setiembre del 2004 y regresar el 19 de setiembre del 2004, para ser conducido por el señor Mario Jiménez Masís, Cédula No. 3-273-472, a fin de que la delegación integrada por el director y estudiantes del Grupo de Teatro “TAMAGA” de la Sede Regional San Carlos, participen en la Feria Cultural de David, Chiriquí, República de Panamá.

El señor Rafael Gutiérrez señala que le preocupa que no haya ninguna póliza que cubra a los pasajeros, en caso que ocurra algún accidente durante el viaje, al bajarse del bus o durante la actividad, por lo que solicita que se le aclare si estos estudiantes viajarán protegidos con algún seguro de riesgos o alguna otra cobertura especial.

El señor Luis Enrique Pereira recuerda un caso que se dio hace muchos años, donde el Presidente del Sindicato salió del país por una situación propia de la Institución y tuvo un accidente de tránsito y aparentemente no tuvo cobertura por parte del INS, porque estaba fuera del país, por lo que si esta gente tiene un accidente fuera del país, están descubiertos, por lo que es importante, que por el bien de esas personas, prever esa situación por medio de una póliza viajera.

El señor Raúl Pacheco cree que es bueno que se siente el precedente que cuando se sale del país se debe tener un seguro viajero, el costo aproximado de uno de esos seguros por semana es de $14 por persona, ya que el Instituto tiene una responsabilidad, porque esas personas van en representación oficial del Tecnológico y además el Consejo Institucional lo que está haciendo es dar la autorización para que la buseta salga y lo que la Rectoría debe hacer es asegurarse por algún mecanismo que cada uno de los que viajan en esa buseta, incluyendo el chofer, al Director y a todos los estudiantes, tengan un seguro.

El señor Juvenal Valerio considera saludable agregar un inciso b., en el cual se haga la instancia a la Administración, para asegurarse que sean tomadas las previsiones necesarias para proteger el bienestar de los compañeros y estudiantes que van en representación del Tecnológico.

El señor Eugenio Trejos somete a votación la propuesta la cual incluye las modificaciones externadas, por los miembros del Consejo Institucional y se obtiene 9 votos a favor 0 en contra. Se somete a votación la firmeza del acuerdo y se obtiene 9 votos a favor 0 en contra.

Por lo tanto:

CONSIDERANDO QUE:

1. El Consejo Institucional recibió oficio VIESA-452-2004, con fecha 31 de agosto del 2004, suscrito por la MSc. Jeannette Barrantes M., Vicerrectora de Vida Estudiantil y Servicios Académicos, dirigido al MSc. Eugenio Trejos B., Presidente del Consejo Institucional, en el cual solicita permiso de salida de una buseta de la Institución del 13 al 19 de setiembre del 2004, a fin de que el Grupo de Teatro “TAMAGA” de la Sede Regional San Carlos, conformado por once estudiantes y el Director, participen en la Feria Cultural de David, Chiriquí, República de Panamá.

2. Se recibió oficio UT-87-2004, suscrito por la señora Patricia Quesada M., Coordinadora de la Unidad de Transportes, dirigido a la Licda. Bertalía Sánchez S., Directora Ejecutiva de la Secretaría del Consejo Institucional, con fecha 26 de agosto del 2004, en el cual informa que la solicitud de aval de salida del país de una buseta fue planteada ante esa Unidad, para lo cual se realizaron los trámites correspondientes.

SE PROPONE:
a. Autorizar la salida del país del vehículo placa No. 265125, hacia la Ciudad de David, Chiriquí, Panamá, el día 13 de setiembre del 2004 y regresar el 19 de setiembre del 2004. Dicho vehículo será conducido por el señor Mario Jiménez Masís, Cédula No. 3-273-462, a fin de que la delegación integrada por el director y estudiantes del Grupo de Teatro “TAMAGA” de la Sede Regional San Carlos, participen en la Feria Cultural de David, Chiriquí, República de Panamá.

b. Solicitar a la Administración tomar las previsiones correspondientes en lo relativo a los seguros de viaje durante la estadía de ese grupo de personas en Panamá.

c. Comunicar. ACUERDO FIRME

La discusión de este tema consta en el archivo digital de la sesión No. 2375.

ARTÍCULO 11.
Nombramiento de un representante del Consejo Institucional en la mesa principal del Acto de Graduación correspondiente al II Semestre-2004

El señor Eugenio Trejos, presenta la propuesta sobre el “Nombramiento de un representante del Consejo Institucional en la mesa principal del Acto de Graduación correspondiente al II Semestre-2004”; elaborada por la Presidencia del Consejo Institucional, adjunta a la carpeta de esta acta.

Se somete a votación la propuesta y se obtiene el siguiente resultado: 9 votos a favor, 0 en contra.

Por lo tanto, el Consejo Institucional:

CONSIDERANDO QUE:

Se recibió memorando VIESA-420-2004, suscrito por la MSc. Jeannette Barrantes M., Vicerrectora de Vida Estudiantil y Servicios Académicos, dirigido al MSc. Eugenio Trejos B., Presidente del Consejo Institucional, con fecha 25 de agosto del 2004, en el que solicita la designación de un(a) representante del Consejo Institucional para la mesa principal del Acto de Graduación correspondiente al II Semestre del 2004, el cual se realizará el 9 de setiembre del 2004.

ACUERDA:
a. Nombrar al MBA. Adolfo Chaves Campos, como representante del Consejo Institucional, en la mesa principal del Acto de Graduación correspondiente al II Semestre del 2004, a realizarse el día 9 de setiembre del 2004, a las 3:00 p.m., en el Gimnasio del Centro de Formación Deportiva Cultural Cartago (Polideportivo).

b. Comunicar. ACUERDO FIRME

La discusión de este tema consta en el archivo digital de la sesión No. 2375.

CAPÍTULO ASUNTOS DE FONDO
ARTÍCULO 12.
Solicitud de informe sobre las condiciones de salud ocupacional en el Instituto Tecnológico de Costa Rica

El señor Luis Enrique Pereira presenta la propuesta denominada: “Solicitud de informe sobre las condiciones de salud ocupacional en el Instituto Tecnológico de Costa Rica”; elaborada por la Comisión de Estatuto Orgánico, adjunta a la carpeta de esta acta.

Se somete a votación la propuesta y se obtiene el siguiente resultado: 9 votos a favor, 0 en contra. Se somete a votación la firmeza y se obtiene 9 votos a favor, 0 en contra.

Por lo tanto, el Consejo Institucional:

CONSIDERANDO QUE:

1. En el Instituto Tecnológico de Costa Rica se generan una gran diversidad de funciones (administrativas, docentes, mecánicas, químicas, etc), en todas las cuales existe una enorme diversidad de riesgos potenciales.

2. El Artículo 66 de la Constitución Política dice: “Todo patrono debe adoptar en sus empresas las medidas necesarias para la higiene y seguridad del trabajo”.

3. El Artículo 282 de la Ley de Riesgos del Trabajo dice: “Corre a cargo de todo patrono la obligación de adoptar, en los lugares de trabajo, las medidas para garantizar la salud ocupacional de los trabajadores, conforme a los términos de este Código, su reglamento, los reglamentos de salud ocupacional que se promulguen, y las recomendaciones que, en esta materia, formulen tanto el Consejo de Salud Ocupacional, como las autoridades de inspección del Ministerio de Trabajo y Seguridad Social, Ministerio de Salud e Instituto Nacional de Seguros”.
4. El Artículo 284 de la Ley de Riesgos del Trabajo dice: “Sin perjuicio de lo establecido en otras disposiciones de este Código, será obligación del patrono: inciso b: Cumplir con las disposiciones legales y reglamentarias para la capacitación y adiestramiento de los trabajadores, en materia de salud ocupacional; inciso c: Cumplir con las normas, y disposiciones legales y reglamentarias sobre salud ocupacional; y inciso ch: Proporcionar el equipo y elemento de protección personal y de seguridad en el trabajo y asegurar su uso y funcionamiento”.
5. Se desconoce las condiciones reales del Instituto Tecnológico de Costa Rica en materia de Salud Ocupacional así como las repercusiones legales en que la institución puede involucrarse en caso del incumplimiento de la legislación.

ACUERDA:

a. Solicitar a los miembros técnicos de la Comisión de Salud Ocupacional del Instituto Tecnológico de Costa Rica, que informen al Consejo Institucional, en un plazo máximo de dos meses, cuál es su perspectiva de las condiciones generales de Salud Ocupacional en la Institución, así como las implicaciones, si es que las hubiere, de continuar como hasta el momento. Dicho informe debe ser elaborado por las siguientes personas: Ing. Jorge Chaves A., Director de la Carrera de Ingeniería en Seguridad Laboral e Higiene Ambiental y Presidente de la Comisión de Salud Ocupacional del Instituto Tecnológico de Costa Rica, Ing. Marcos Solís, Encargado de la Oficina de Salud Ocupacional y Asesor de la Comisión de Salud Ocupacional, Dr. Luis E. Pereira Rieger, Asesor y Representante Patronal de la Comisión de Salud Ocupacional; además se solicita la colaboración para este informe de la Ing. Adriana Campos F., Ergónoma y Profesora de la Carrera de Ingeniería en Seguridad Laboral e Higiene Ambiental y del Ing. Carlos Mata M., Profesor de la Carrera de Ingeniería en Seguridad Laboral e Higiene Ambiental.

b. Solicitar a esta Comisión se pronuncie sobre el cumplimiento en el ITCR de los siguientes Artículos del Reglamento General de Seguridad e Higiene en el Trabajo: Del 3 al 5, del 10 al 13, del 20 al 24, del 28 al 35, del 37 al 93 y del 97al 99.

c. Solicitar que en dicho informe se incorporen las recomendaciones en este campo.

d. Comunicar. ACUERDO FIRME

La discusión de este tema consta en el archivo digital de la sesión No. 2375.

ARTÍCULO 13.
Atención a Informe de la Contraloría General de la República DFOE-EC-22/2004 “Liquidación del presupuesto del año 2003 del ITCR”

El señor Rafael Gutiérrez, presenta la propuesta denominada: “Atención a Informe de la Contraloría General de la República DFOE-EC-22/2004 “Liquidación del presupuesto del año 2003 del ITCR”; elaborada por la Comisión de Planificación y Administración, adjunta a la carpeta de esta acta.

Se somete a votación la propuesta y se obtiene el siguiente resultado: 9 votos a favor, 0 en contra. Se somete a votación la firmeza y se obtiene 9 votos a favor, 0 en contra.

Por lo tanto:

CONSIDERANDO QUE:

1. El Consejo Institucional en la Sesión No. 2340, Artículo 4A, del 16 de febrero del 2004, acordó:
 “a. Dar por conocida la Liquidación Presupuestaria al 31 de diciembre del 2003, y remitirla a la Contraloría General de la República.

 b. Solicitar a la Administración atender las observaciones planteadas por la Auditoría Interna en el Informe AUDI/AS-005-2004.

 c. Comunicar. ACUERDO FIRME”
2. La Secretaría del Consejo Institucional recibió el Oficio FOE-EC-368, con fecha 23 de agosto del 2004, suscrito por la Licda. Vilma Gamboa Bolaños, Gerente de Área de la Contraloría General de la República, dirigido al MSc. Eugenio Trejos, Rector y Presidente del Consejo Institucional, en el cual remite el informe DFOE-EC-22/2004 sobre liquidación del presupuesto del año 2003 del Instituto Tecnológico de Costa Rica, el cual consigna aspectos referentes a la liquidación del presupuesto, correspondiente al año 2003.
3. En la Sesión Ordinaria No. 2374, celebrada el 26 de agosto del 2004, se trasladó el Informe citado a la Comisión de Planificación y Administración, para lo correspondiente.
4. La Secretaría del Consejo Institucional recibió el Oficio AUDI-182-04, con fecha 30 de agosto del 2004, suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al Ing. Rafael Gutiérrez, Coordinador de la Comisión de Planificación y Administración, en el cual remite el informe AUDI/AS-031-2004 “Observaciones preliminares al Oficio Nº 9445 (FOE-EC-368) remisión del informe DFOE-EC-22/2004 sobre los resultados de la Liquidación del Presupuesto del Instituto Tecnológico de Costa Rica del año 2003, realizado por la Contraloría General de la República”, en atención a las disposiciones emitidas por el Ente Contralor a la Auditoría Interna.

5. La Comisión de Planificación y Administración en la reunión celebrada el 30 de agosto del 2004, según consta en la Minuta No. 90-2004, conoció acerca de los resultados expuestos en el informe DFOE-EC-22/2004, sobre liquidación del presupuesto del año 2003 del Instituto Tecnológico de Costa Rica y atendiendo las disposiciones dirigidas tanto al Presidente del Consejo Institucional, como al señor Rector, en los apartados 4.1 y 4.2, dispuso elevar la siguiente propuesta al pleno del Consejo Institucional.

ACUERDA:

a. Solicitar al Rector acatar las disposiciones emitidas en los puntos 4.1 y 4.2, del Informe DFOE-EC-22/2004, remitido por la Contraloría General de la República, dirigidas al Presidente del Consejo Institucional y al Rector, sobre liquidación del presupuesto correspondiente al ejercicio económico del año 2003 del Instituto Tecnológico de Costa Rica.

b. Informar al Consejo Institucional, acerca de las instrucciones giradas para que se atiendan las disposiciones contenidas en el citado informe, en el plazo señalado por la Contraloría General de la República.

c. Comunicar. ACUERDO FIRME

La discusión de este tema consta en el archivo digital de la sesión No. 2375.

ARTÍCULO 14.
Entrega de los resultados del análisis hecho por la Comisión Especial sobre la propuesta presentada por el Consejo de Rectoría a los Lineamientos para la vinculación entre: El Instituto Tecnológico de Costa Rica y la Fundación Tecnológica de Costa Rica
NOTA: Se retira de la sesión el señor Raúl Pacheco, a las 11:40 a.m.

El señor Rafael Gutiérrez presenta la propuesta denominada: “Entrega de los resultados del análisis hecho por la Comisión Especial sobre la propuesta presentada por el Consejo de Rectoría a los Lineamientos para la vinculación entre: El Instituto Tecnológico de Costa Rica y la Fundación Tecnológica de Costa Rica”; elaborada por la Comisión Especial, adjunta a la carpeta de esta acta.

El señor Abraham Bonilla comenta que a lo externo de la Comisión, algunos egresados, han estado analizando el funcionamiento de la fundatec y han identificado algunas ventajas y desventajas que la Fundatec tiene. Sin embargo, como miembro de la Comisión apoyará todo lo recomendado. Dentro del análisis que realizado se determinó que la Fundatec tiene tres ventajas básicas para el Tecnológico que son las siguientes: 1) Agilidad administrativa, 2) Incremento de ingresos, tanto para la Institución como a los funcionarios que en ella participan y 3) Mayor proyección del Tecnológico hacia la comunidad nacional. Dentro de las desventajas se tienen las siguientes a) Es una universidad privada dentro de una pública, b) Pérdida de identidad del Tecnológico como universidad pública, c) Deterioro de la imagen tanto de los egresados como del Tecnológico, d) No hay límites sobre la calidad y el tipo de cursos y programas que se impartirán, así como el tipo de asesorías y e) Se limita el uso de las instalaciones a estudiantes regulares. Señala que no se debe olvidar que el reconocimiento profesional de los egresados antes los Colegios Profesionales fue muy difícil, ya que estos gremios etiquetaron a los egresados del Tecnológico como “Técnicos”, y no como profesionales, y los egresados han luchado fuertemente en los últimos veinte años para lograrlo; sin embargo, la Fundatec aprovechando el prestigio del Tecnológico está impartiendo cursos y programas de Técnicos sin importar las consecuencias antes mencionadas. Finalmente indica que los comentarios anteriormente hechos los hace con el fin de hacer conciencia en los miembros del Consejo Institucional para que los consideren a la hora de aprobar los Lineamientos para la vinculación entre: El Instituto Tecnológico de Costa Rica y la Fundación Tecnológica de Costa Rica.

El señor Guido Hernández informa que la Junta Administrativa de la Fundatec en su oportunidad, había enviado un documento con algunas observaciones, algunas fueron consideradas por la Comisión Especial, pero considera que los miembros del Consejo Institucional deben tener ese documento porque si hay algunas observaciones que la Comisión Especial no tomó en cuenta, que el resto de integrantes de este Consejo tenga la oportunidad de opinar sobre las mismas.

NOTA: Se reincorpora a la sesión el señor Raúl Pacheco, a las 11:50 a.m.

Se somete a votación la propuesta y se obtiene el siguiente resultado: 9 votos a favor, 1 en contra. Se somete a votación la firmeza y se obtiene 9 votos a favor, 0 en contra.

Por lo tanto:

CONSIDERANDO QUE:

1. El Consejo Institucional en la Sesión No. 2372, Artículo 20, del 12 de agosto del 2004, dio por recibida la propuesta de reforma a los Lineamientos para la vinculación entre: El Instituto Tecnológico de Costa Rica y la Fundación Tecnológica de Costa Rica, presentada por el Consejo de Rectoría y conformó una Comisión Especial de Análisis con el objetivo de que analizara la propuesta y emitiera un dictamen a más tardar el día martes 31 de agosto del 2004.

Dicha Comisión se integró con los siguientes miembros del Consejo Institucional:

· Srta. Rosa Angélica Aguilar L., Representante del Sector Estudiantil.

· Ing. Rafael Gutiérrez B., Representante del Sector Docente.

· Dr. Luis Enrique Pereira R., Representante Administrativo.

· Ing. Juvenal Valerio G., Representante de la Comunidad Nacional

· Ing. Abraham Bonilla C., Representante de los Egresados.

2. La Comisión Especial en las reuniones celebradas los días 17, 20, 24, 27 y 30 de agosto del presente año, conoció, discutió y analizó la propuesta presentada, por el Consejo de Rectoría y las observaciones presentadas por la Junta Directiva de la Fundación Tecnológica de Costa Rica, y dispuso solicitar el criterio legal sobre algunas dudas planteadas en las reuniones antes mencionadas.

3. La Comisión Especial recibió y conoció los dictámenes emitidos por el Lic. Carlos Bonilla A., Asesor Legal, en oficios AL-568 y AL-569 del 27 de agosto del 2004, los cuales fueron analizados ese mismo día según consta en la Minuta No. 4.

4. La Comisión Especial en la última reunión, celebrada el 30 de agosto del 2004, integró los Lineamientos, según fueron acogidos, rechazados o modificados, y dispuso elevar los resultados del análisis llevado a cabo al pleno del Consejo Institucional.

ACUERDA:

a. Dar por recibido el dictamen de la Comisión Especial sobre los Lineamientos para la vinculación entre: El Instituto Tecnológico de Costa Rica y la Fundación Tecnológica de Costa Rica, presentada por la Comisión Especial de Análisis, según el acuerdo tomado por el Consejo Institucional en la Sesión No. 2372. El cual dice:

POSIBLE OPCIÓN DE CONCILIACIÓN A LOS LINEAMIENTOS PARA LA VINCULACIÓN ENTRE: EL INSTITUTO TECNOLÓGICO DE COSTA RICA Y LA FUNDACIÓN TECNOLÓGICA DE COSTA RICA

1. Los representantes del ITCR ante la Junta Administrativa de la Fundación serán nombrados según lo establece la cláusula sexta del Acta Constitutiva de la Fundación Tecnológica de Costa Rica.

2. Todas las Direcciones, Departamentos, Escuelas y unidades podrán gestar y colaborar con el desarrollo de los proyectos que realice el ITCR con la coadyuvancia de la Fundación. Para ello se requiere que esa participación sea aprobada por el consejo de departamento o de escuela o centro de investigación consolidado. Para los departamentos no académicos se requiere que esa participación sea propuesta por el consejo de departamento y aprobada por el rector, vicerrector, o director de sede según corresponda.

En el caso de que la instancia no tenga consejo, se requiere la aprobación del superior jerárquico y la ratificación del rector, vicerrector, o director de Sede, según corresponda.

3. Para la aprobación de cualquier actividad que se realice con la coadyuvancia de la Fundación debe presentar un presupuesto debidamente aprobado por el Consejo de Escuela o Departamento, o Centro de Investigación Consolidado, el cual será controlado mediante ejecuciones presupuestarias periódicas. En el caso de que la instancia no tenga consejo, se requiere la aprobación del superior jerárquico y la ratificación del rector, vicerrector, o director de Sede, según corresponda

4. El ITCR estimulará por medio de sus Consejos de Escuela o Departamento, la participación de sus funcionarios y estudiantes en la ejecución de los programas y proyectos aprobados por el ITCR, que se ejecuten con la coadyuvancia de la Fundación, sin detrimento de sus actividades y proyectos específicos.

Para su contratación se tomarán en cuenta, entre otros, los siguientes criterios:

a. Idoneidad académica y profesional del candidato docente.

b. Idoneidad profesional del candidato administrativo

c. Idoneidad académica de los estudiantes a participar.

d. Experiencia y referencias que garanticen la calidad en la prestación del servicio.

e. Igualdad de oportunidades, en la participación de los candidatos, en función de la experiencia, referencias y formación que posean.

f. Haber obtenido en el semestre anterior, una calificación igual o superior a 80 en la evaluación de su desempeño en el puesto en el ITCR, o en otra Universidad o Institución donde labore, en caso de no ser funcionario del Instituto.

g. Haber aprobado en el semestre anterior un mínimo de 12 créditos con un promedio ponderado de nota de 70 en el caso de los estudiantes.

5. Las personas que prestarán sus servicios en los programas del ITCR llevados a cabo con la coadyuvancia de la Fundación, serán seleccionados prioritariamente entre funcionarios y estudiantes del Instituto, en el plazo y las necesidades que el programa o proyecto demande.

6. Si, para dar cumplimiento a un contrato derivado de un programa que desarrolle el ITCR con la coadyuvancia de la Fundatec, el funcionario requiere utilizar tiempo entre su jornada ordinaria de trabajo, deberá realizar el arreglo de horario correspondiente ante el superior jerárquico respectivo, quien lo notificará al Departamento de Recursos Humanos y a la Rectoría o Vicerrectoría o Director de Sede o Centro Académico, según corresponda, para realizar los ajustes pertinentes. El período para presentar el arreglo de horario debe ser previo al contrato.

7. La supervisión de los arreglos de horario autorizados a los funcionarios que participen de un programa que desarrolle el ITCR con la coadyuvancia de la Fundación es responsabilidad del superior jerárquico del funcionario, quien deberá notificar las anomalías con respecto al incumplimiento de arreglos de horario al Departamento de Recursos Humanos y a la Rectoría o Vicerrectoría o Director de Sede o Centro Académico, para lo que corresponda.

8. El costo que represente el pago de la jornada laboral, incluyendo las cargas sociales, del coordinador y de los participantes en cada programa que desarrolle el ITCR con la coadyuvancia de la Fundación, deberá ser cubierto por el programa respectivo al Instituto; salvo que este costo constituya parte de la contrapartida institucional, previamente consignada en un convenio específico. Se exceptúa de lo anterior las labores que se realizan mediante un arreglo de horario, o fuera de la jornada laboral ordinaria. También se exceptúan los proyectos y programas de Investigación y/o Extensión que cuente con la aprobación del Consejo de Investigación y Extensión.

9. Todas las contrataciones laborales que se realicen para la ejecución de los programas del ITCR con la coadyuvancia de la Fundación, se regirán por lo estipulado en el reglamento de contratación laboral y venta de servicios que para tal efecto haya elaborado una Comisión conjunta ITCR-Fundación para ser sometido a aprobación por parte del Consejo Institucional

10. En los programas que se lleven a cabo con el apoyo de la Fundación, las escuelas o departamentos utilizarán preferiblemente, los espacios físicos, la infraestructura, equipo, mobiliario del ITCR, siempre y cuando estos programas no interfieran con las labores académicas programadas de antemano.

La regulación general para el uso de espacio físico, infraestructura, equipo, mobiliario, así como el modelo de costos correspondiente, serán parte del convenio ITCR-FUNDA-TEC que para tal efecto se firme.

11. Cada uno de los programas que desarrolle el ITCR con al coadyuvancia de la Fundación deberán contar con un Coordinador o Investigador responsable.

12. Los programas que desarrolle el ITCR con la coadyuvancia de la Fundación, deberán establecer convenios entre ambas instituciones.

En el caso de que los programas que desarrolle involucren a un tercero, deberá establecerse un convenio entre el ITCR, la Fundación y el organismo externo, de acuerdo con las prácticas institucionalmente establecidas.
13. Todo programa que realice el ITCR con la coadyuvancía de la Fundación deberá:

a.)
Ser aprobado por el Consejo de Escuela o Departamento y estar adscrito a éste o a un Centro de Investigación y Extensión consolidado.

b)
Para los departamentos no académicos se requiere que todo programa sea propuesto por el Consejo de Departamento y aprobado por el Rector, Vicerrector, Director de Sede, según corresponda.

c)
Contar con un coordinador responsable nombrado por el Consejo de Escuela o Departamento respectivo, por un período de tres años. Dicho coordinador no podrá ser electo por más de dos períodos consecutivos. Se excluye de esta disposición las actividades puntuales de asesoría, consultoría o de otro tipo cuya duración sea por plazo definido y que por su naturaleza no se puede incluir en ninguno de los programas de la Escuela o Departamento.

d) Contar con los convenios y contratos de servicio, según corresponda.

14. Los costos reales en que incurre la Institución deberán reflejarse en los registros contables de cada programa.

15. Los Vicerrectores, Director de Sede, Centro Académico, Directores de Departamento y Coordinadores, serán los responsables de velar por la aplicación de estas disposiciones según corresponda.

16. Ningún funcionario podrá tener cuentas ni establecer proyectos o programas con la fundación sin contar con la aprobación del consejo de escuela o departamento respectivo o Centro de investigación consolidado.

17. Para todos los efectos, en la ejecución de los programas que realice el ITCR con la coadyuvancia de la Fundación, se respetará el orden jerárquico establecido institucionalmente.

Lineamientos Específicos

Docencia

18. Definiciones:

Educación Formal: Toda aquella educación en diferentes áreas para la obtención de un título profesional o grado académico.

Capacitación: Cursos específicos en tópicos determinados que brindan herramientas para trabajar directamente con ellos.

Formación: Son aquellos cursos que además de brindar conocimientos, también permiten la formación de actitudes.

Actualización: Es una nueva capacitación por medio de la cual se recuerdan conocimientos adquiridos previamente y se actualizan.

Programa: Es un conjunto articulado de proyectos con objetivos y metas claramente establecidos. Es la unidad productiva por excelencia, aprobada por el Consejo de Escuela o Departamento con sus correspondientes autorizaciones presupuestarias.

Proyecto: Es un conjunto de actividades definidas por objetivos de acuerdo a sus metas, estas deben ser claras, alcanzables, medibles y definidas en el tiempo, costo y espacio. Pueden ser de investigación, extensión o gestión.

Actividades Empresariales: Es la venta de bienes y servicios generados en la Institución

19. Los Departamentos y Escuelas Académicos definirán los campos de acción de los programas ejecutados o realizados con la coadyuvancia de la Fundación, de acuerdo con las políticas y prioridades establecidas por el ITCR, tomando en cuenta la disponibilidad de sus recursos humanos y técnicos.

20. Todos los programas de capacitación, formación y actualización del ITCR, que se realicen con la coadyuvancia de la Fundación, deben ser aprobados previamente por el Consejo de Escuela o Departamento Académico correspondiente, y contar con la aprobación de la Vicerrectoría de Docencia, de acuerdo con el procedimiento que apruebe el Consejo de Docencia.

21. Corresponde a los Departamentos Académicos y de las Escuelas, el planeamiento, la ejecución y el control de los programas de capacitación, formación y actualización que se realicen con la coadyuvancia de la Fundación.

La Vicerrectoría de Docencia evaluará la calidad de dichos cursos y de los programas, para lo cual deberá establecer los mecanismos de control y evaluación correspondientes.

22. Los certificados de cursos no correspondientes al currículo formal del ITCR en cuanto a la capacitación, formación y actualización en las actividades realizadas con la coadyuvancia de la Fundación, deben ser diferentes en cuanto a formato, contenido y apariencia con respecto a los títulos académicos que emite el ITCR y pueden ser firmados en conjunto con el Presidente de la Fundación.

Los títulos que otorguen grado académico serán firmados por las autoridades correspondientes del ITCR.

23. El Vicerrector de Docencia deberá velar por el cumplimiento de todos los convenios específicos y acuerdos tomados por el Consejo Institucional en relación con dichos programas y, en general por la buena gestión de los mismos.

24. Le corresponde al Consejo de Escuela o Departamento, definir previamente el mecanismo de nombramiento de los profesores requeridos para la ejecución de los programas de capacitación, formación y actualización que se realicen con la coadyuvancia de la Fundación.

25. Dentro de cada programa de capacitación, formación y actualización que realice el ITCR con la coadyuvancia de la Fundación, se establecerá un sistema de remuneración en la cual se considere los costos reales del curso, el criterio del coordinador y de cada uno de los profesores que participen en el programa. Estará basado en el principio de que el salario será siempre igual para trabajo igual, en idénticas condiciones de eficiencia.

Investigación y Extensión

26. Todo proyecto de investigación y extensión que se desarrolle con la coadyuvancia de la Fundación deberá ser aprobado por el Consejo de Escuela o Departamento o el Centro de Investigación Consolidado. Posteriormente para su ejecución debe ser aprobado por el Consejo de Investigación y Extensión.

Una vez aprobado el mismo queda adscrito al departamento o al centro de investigación que lo generó.

Cada seis meses la VIE deberá presentar al Consejo Institucional un listado de los proyectos aprobados y en ejecución; siguiendo los procedimientos y normativa institucional.

27. Cada proyecto considerará en su presupuesto lo correspondiente a los gastos por la coadyuvancia brindada por la Fundación, relacionados con la administración y la custodia de los fondos de los proyectos de investigación y extensión. Salvo que el ente financiador no lo permita.

28. Todo resultado o producto de los proyectos de investigación y extensión, realizados por el ITCR con la coadyuvancia de la Fundación, forma parte del patrimonio del ITCR

29. Todo proyecto de investigación y extensión que realice el ITCR con la coadyuvancia de la Fundación y cuyos fondos sean mixtos (públicos y privados), deberá cuantificar en su presupuesto el monto del aporte por parte del ITCR (recurso humano, infraestructura e inversión, etc.).

30. El presupuesto y los informes de ejecución trimestral de los proyectos que ejecute el ITCR, con la coadyuvancia de la Fundación, deberán utilizar el mismo formato de presupuesto usado en el ITCR.

31. Las Escuelas o Departamentos definirán las políticas y campos de acción de sus recursos humanos y técnicos, asegurando previamente el cumplimiento de las responsabilidades definidas en el Estatuto Orgánico del ITCR.

32. La venta de bienes y prestación de servicios que realice el ITCR con la coadyuvancia de la FUNDACIÓN, debe asegurar la calidad del servicio y la respuesta rápida y eficiente a las solicitudes planteadas, siguiendo el procedimiento que los Consejos de Escuela o Departamento definan.

El mecanismo de selección del personal contratado debe garantizar la objetividad, la transparencia, la igualdad de oportunidades y el desarrollo del recurso humano del departamento.

33. En los programas de venta de bienes y prestación de servicios que el ITCR brinde con la coadyuvancia de la Fundación, el Instituto tomará las previsiones legales necesarias para atender las responsabilidades adquiridas en materia de recursos humanos, del uso de la infraestructura, de los activos institucionales, de la propiedad intelectual y uso de los resultados a obtener, entre otros.

Administrativos

34. El ITCR por medio de su representante legal garantizara que en cada convenio o contrato en el que se cuente con la coadyuvancia de la Fundación, exista una cláusula en la que se comprometa a brindar información periódica sobre: los estados financieros de los proyectos, a los coordinadores respectivos y a los Consejos de Escuela o Departamentos, en forma mensual y la Vicerrectoría de Administración, en forma trimestral.

Igualmente garantizará que la Vicerrectoría de Administración haya recibido conforme una lista de los funcionarios del ITCR y del tiempo que dedican a la atención de proyectos y venta de servicios ejecutados con la coadyuvancia de la Fundación, para la fiscalización correspondiente, en forma trimestral.

35. El Presidente de la Junta Administrativa de la Fundación, deberá presentar al Consejo Institucional, antes del 1 de marzo de cada año, un informe de labores y un informe financiero del año anterior, previamente aprobado por dicha Junta. Siguiendo el formato sugerido por el ITCR.

36. El Presidente de la Junta Administrativa de la Fundación, deberá presentar al Consejo Institucional para su conocimiento y discusión, antes del 30 de noviembre de cada año, las propuestas de plan anual operativo y del presupuesto del año siguiente. Cuando la Junta Administrativa de la Fundación apruebe el plan operativo y el presupuesto, debe enviar los documentos correspondientes al Consejo Institucional para su conocimiento.

37. El ITCR y la Fundación deberán firmar un contrato de custodia y control en el que queden claramente establecidas las normas y procedimientos financiero-contables, que garanticen un control adecuado y confiable de los recursos del ITCR depositados en la Fundación, para el uso de los distintos programas, proyectos, y actividades institucionales.

38. El Rector a solicitud del Consejo de Docencia, Consejo de Investigación o Extensión o la Junta Administrativa de la Fundación o por propia decisión, podrá suspender, total o parcialmente la continuidad de programas, proyectos, cursos y actividades que se realicen con la coadyuvancia de la Fundación, cuyos resultados académicos, económicos, sociales y ambientales no satisfagan las expectativas y el alcance de las metas de las Escuelas o de los Departamentos.

39. Fondo de Desarrollo Institucional (FDI)

El ITCR constituye el Fondo de Desarrollo Institucional (FDI) que tiene como objetivo apoyar la inversión del Instituto Tecnológico de Costa Rica, en forma congruente con las políticas Institucionales, el Plan Estratégico y los planes operativos.

El FDI está conformado por un porcentaje del ingreso total de las actividades, una porción de los excedentes de los proyectos ejecutados con la coadyuvancia de la Fundación y una porción de los excedentes de la unidad administrativa de la Fundación.

El FDI se utilizará en inversiones académicas e inversiones de carácter estratégico para el desarrollo del ITCR, en congruencia con las políticas y objetivos del Plan Estratégico y de los planes operativos del ITCR.

El FDI se liquidará semestralmente, en junio y diciembre y se trasladará al ITCR en los meses de julio y enero de cada año.

Fondo de Desarrollo del Departamento Académico (FDDA)

El ITCR constituye el Fondo de Desarrollo del Departamento Académico (FDDA), como un porcentaje del ingreso total de las actividades realizadas por cada Departamento, una porción de los excedentes de los proyectos y una porción de los excedentes de la unidad administrativa de la Fundación.

Este fondo se utilizará en inversiones de carácter estratégico, de acuerdo con el plan anual operativo aprobado por el ITCR para cada Departamento o Escuela.

40. Para la definición del precio final del bien o servicio

El ITCR definirá, mediante las Escuelas, Departamentos o Centros de Investigación Consolidados proponentes de los programas, proyectos o actividades, que se realicen con la coadyuvancia de la Fundación, el precio final del bien o servicio, Este precio se calcula mediante porcentajes sobre el costo total obtenido, este costo incluye hasta un 3% por concepto de coordinación.

La negociación de los porcentajes adicionales sobre el costo, cuyos rangos se presentan en el cuadro 1, se hará de la siguiente manera:

a) El porcentaje de la Fundación se negociará con el Director Ejecutivo de la Fundación.

b) El porcentaje del FDA lo definirá el Consejo de Escuela.

c) El porcentaje del FDI lo definirá anualmente, el Consejo Institucional para las capacitaciones, asesorías y venta de bienes y servicios. Para los proyectos de investigación y extensión lo definirá en cada caso.”

	CUADRO 1

PORCENTAJES PARA DEFINIR EL PRECIO FINAL

DEL BIEN O SERVICIO

	TIPO DE ACTIVIDAD
	Fundación

(%)
	F.D.I.

(%)
	 F.D.D.A.

(%)

	Capacitación

(Programas permanentes)
	5-10
	5-10
	5-10

	Capacitación

Programas no permanentes
	5-10
	5-10
	5-10

	Asesorías
	5-10
	5-10
	5-10

	Actividades empresariales
	5-10
	5-10
	5-10

	
	
	
	

	Proyectos de investigación y extensión
	0-10
	0-10
	0-10

	La Fundación presentará al Consejo Institucional antes del 1 de marzo un informe anual basado en estados financieros auditados internamente, y según esa información propondrá al Consejo Institucional los ajustes que considere necesarios al cuadro 1, para su conocimiento, discusión, modificación y aprobación

41. Excedentes de actividades

Para determinar los excedentes generados en cada actividad se requiere que la Fundación presente la correspondiente liquidación una vez concluida dicha actividad.

Los excedentes se distribuirán entre el Fondo de Desarrollo del Departamento Académico (F.D.D.A.), el Fondo de Desarrollo Institucional (F.D.I.), y el pago a los directores de departamento o escuelas según se establece en el Cuadro 2.

	CUADRO 2

DISTRIBUCION PORCENTUAL DE LOS EXCEDENTES

	TIPO DE ACTIVIDAD
	F.D.I.

(%)
	F.D.D.A.

(%)
	Direct.

(%)

	Coord

(%)

	Capacitación

(Programas permanentes)
	20
	67 a 77
	0 a 3
	0 a 10

	Capacitación

Programas no permanentes
	20
	67 a 77
	0 a 3
	0 a 10

	Asesorías
	20
	67 a 77
	0 a 3
	0 a 10

	Actividades empresariales
	20
	67 a 77
	0 a 3
	0 a 10

	Proyectos de investigación y extensión
	70 a 80
	20
	0 a 3
	0 a 10

	La suma de los porcentajes del FDI, FDDA, director y coordinador no deberán exceder el 100%

La Fundación presentará al Consejo Institucional antes del 1 de marzo un informe anual basado en estados financieros auditados internamente, y según esa información propondrá al Consejo Institucional los ajustes que considere necesarios al cuadro No. 2, para su conocimiento, discusión, modificación y aprobación.

42.
La liquidación de los excedentes de los programas, proyectos y actividades que realice el ITCR con la coadyuvancia de la Fundación, se hará bajo los siguientes criterios:
a. Actividades cuya duración no excede los seis meses.

La Fundación realizará en los meses de enero y julio la liquidación de los excedentes correspondientes a aquellas actividades ejecutadas cuya duración no se excedió de 6 meses, en cada uno de los períodos inmediatos anteriores. Dicha liquidación debe ser conocida, analizada y aprobada por el Consejo de Escuela o Departamento respectivo.
b. Actividades cuya realización sea permanente o de duración mayor a los seis meses. Para estos casos, la Fundación entregará como anexo a los estados financieros de cada año, los excedentes generados por cada actividad durante ese año y presentará la distribución de esos recursos correspondientes a ese cierre y de acuerdo al período de vigencia de la actividad. La liquidación de estos excedentes se hará una vez al año, en el mes de enero. Dicha liquidación debe ser conocida, analizada y aprobada por el Consejo de Escuela o Departamento respectivo

c. Actividades realizadas y manejadas como fondos con asignación específica.

El coordinador solicitará a la Fundación, al final de la ejecución del proyecto, un informe de liquidación de los excedentes del mismo. Dicho informe debe ser conocido, analizado y aprobado por el Consejo de Escuela o Departamento respectivo

Complemento a los ingresos de funcionarios del ITCR

43. Como parte de las actividades que se realizan con la coadyuvancia de la Fundación, los Directores de Departamento o Escuelas o los Directores de Centros de Investigación Consolidados, por su responsabilidad y coordinación en los programas respectivos, percibirán hasta un 3% del total de los excedentes, si los hubiera, tal como se indica en el cuadro 2.

El porcentaje de acuerdo con ese rango, será definido por el Consejo de Escuela o Departamento y en el caso de proyectos de investigación y extensión siempre y cuando lo permita el ente financiador.

44. Los coordinadores de las actividades y programas desarrollados en coadyuvancia con la Fundación, tendrán una asignación, hasta un 3% sobre los costos totales. El Consejo de Escuela o Departamento o de un Centro Consolidado, será el que defina el porcentaje según el rango establecido. Los Consejos de Escuela o Departamento o de un Centro Consolidado quedan facultados para otorgar a manera de incentivo, hasta un 10% sobre los excedentes.

Activos

45. Las adquisiciones o donaciones que se realicen para el funcionamiento y apoyo de actividades o programas del ITCR, ejecutados con la coadyuvancia de la Fundación, deben ser ubicados, tan pronto como sean adquiridos, como activos de los Departamentos, Escuelas o Centros de Investigación y Extensión Consolidados correspondientes, mediante el mecanismo que existe en el ITCR, salvo cuando el convenio establezca un destino diferente. Se exceptúan aquellos activos que se adquieran con el fin de satisfacer una demanda de una organización social y que se requieran para la continuidad de la organización.

Es responsabilidad del Coordinador o funcionario encargado del proyecto realizar las gestiones pertinentes para constituir la respectiva acta de donación.

Estas adquisiciones por ser propiedad del ITCR, deben ser contabilizadas en forma independiente a las donaciones que realiza la Unidad Administrativa de la Fundación al ITCR.
46. Los representantes del ITCR en la Junta Administrativa de la Fundación, velarán porque se realicen auditorías financieras internas por medio de la Fundación, al menos cada 12 meses y operativas de sistemas u otras, cuando sean pertinentes.

La Auditoría Interna del ITCR evaluará periódicamente la gestión de la Fundación, los sistemas de información y el control interno establecido, a solicitud del Consejo Institucional, o por iniciativa propia.

La Auditoría Interna del ITCR podrá realizar pruebas selectivas de los formatos de los presupuestos de dichos proyectos.

Transitorios
I. La Administración del ITCR contará con un plazo de seis meses, a partir de la aprobación de los presentes Lineamientos, para elaborar y someter a la aprobación del Consejo Institucional los reglamentos correspondientes.
II. La Administración del ITCR y la Fundación contarán con un plazo de nueve meses a partir de la aprobación de los presentes Lineamientos, para realizar los ajustes que se deriven de su aplicación.
III. Los presentes Lineamientos, que no estén sujetos a la aprobación de un reglamento específico, entrarán en vigencia a partir de su publicación en la Gaceta del Tecnológico.
IV. Todos aquellos aspectos sujetos a reglamentación y hasta tanto no esté aprobada la misma, se regirán por los Lineamientos FUNDATEC aprobados en la Sesión No. 1896, Articulo 7, del 8 de agosto de 1996, en la Sesión No. 1899, Articulo 23, del 29 de agosto de 1996.
V. En un plazo no mayor de seis meses después de aprobados estos Lineamientos, la Administración deberá elaborar y someter a la aprobación del Consejo Institucional, un formato general de convenios en el que se especifique las responsabilidades de las partes.
VI. Los porcentajes establecidos en los Artículos 46 y 47 de los presentes lineamientos, serán evaluados por la Administración al cumplirse un año de su vigencia, remitiendo su informe al Consejo Institucional para lo correspondiente.

Los presentes lineamientos derogan los anteriores Lineamientos para la vinculación entre: el Instituto Tecnológico de Costa Rica y la Fundación Tecnológica de Costa Rica, aprobados por el Consejo Institucional en las Sesiones No. 2312, 2317, 2322, 2324, 2329, 2330, 2335, 2339 y 2342.
b. Realizar una Sesión Extraordinaria del Consejo Institucional el día 10 de setiembre del 2004, para iniciar el análisis del dictamen de la Comisión Especial.

c. Comunicar. ACUERDO FIRME

NOTA: Se deja constancia que por razones técnicas en la estructuración del acta, solo se consigna en esta la propuesta presentada por la Comisión Especial, no así el cuadro comparativo que consigna tanto la propuesta base aprobada por el Consejo Institucional, la cual fue sometida a revisión por mandato de la AIR, como la propuesta presentada por el Consejo de Rectoría, la cual integra las observaciones de la comunidad institucional, y que fe recabada por medio de las respectivas vicerrectorías.

La discusión de este punto consta en el archivo de sonido de la Sesión No. 2375

ARTÍCULO 15.
Aprobación en primera instancia del Reglamento para la Designación de Profesores Ad-honorem

La señora Trilce Altamirano presenta propuesta denominada: “Aprobación en primera instancia del Reglamento para la Designación de Profesores Ad-honorem”, elaborada por la Comisión de Asuntos Académicos y Estudiantiles, adjunta la carpeta de esta acta. La cual dice:

CONSIDERANDO QUE:

1. El Consejo Institucional en la Sesión No 2367, del 01 de julio del 2004, recibió el memorando ViDa-735-04, con fecha 28 de junio del 2004, suscrito por el Dr. Luis Gerardo Meza, Vicerrector de Docencia, dirigido al MSc. Eugenio Trejos, Rector y Presidente del Consejo Institucional, en el cual adjunta el memorando emitido por el Ing. Max Buck, Director de la Oficina de Planificación Institucional, sobre las observaciones realizadas a la propuesta del Reglamento para la Designación de Académicos Ad- honorem.

2. En esa misma Sesión, el Consejo Institucional procedió a remitir a la Comisión de Asuntos Académicos y Estudiantiles, dicho Reglamento para su respectivo análisis y dictamen.

3. La Comisión de Asuntos Académicos y Estudiantiles en la reunión celebrada el 26 de julio del 2004, procedió a analizar el Reglamento de Profesor Ad-honorem, mismo que remitió en Oficio SCI-511-2004, a la Oficina de la Asesoría Legal para el respectivo dictamen.

4. El Lic. Carlos Bonilla Avendaño, Director de la Oficina de Asesoría Legal, en Oficio AL-459-2004, con fecha 23 de agosto del 2004, procedió a dictaminar favorablemente la propuesta de Reglamento y a su vez remite observaciones tanto de forma como de fondo.

5. La Comisión de Asuntos Académicos y Estudiantiles en la reunión celebrada el 30 de agosto del 2004, según consta en la Minuta 86-04, conoció el dictamen de la Oficina de la Asesoría Legal y procedió a incorporar al Reglamento las observaciones señaladas. De igual manera, se planteó consulta a la Asesoría Legal sobre si dicho reglamento debe ser remitido a la AFITEC, en cumplimiento de lo establecido en el Artículo 3, de la Segunda Convención Colectiva de Trabajo y sus Reformas.

6. El Lic. Carlos Bonilla Avendaño, Director de la Oficina de Asesoría Legal, en Oficio AL-478-2004, procede a dictaminar sobre la consulta realizada señalando que es criterio de esa Oficina que aunque los profesores Ad-honorem ciertamente no son trabajadores según lo señala la II Convención Colectiva de Trabajo y sus Reformas, por ser un Reglamento –disposición de carácter general- que puede incidir en las condiciones y relaciones de trabajo, debe ser enviado a consulta a la Asociación de Funcionarios del Instituto Tecnológico de Costa Rica (AFITEC).

SE PROPONE:

a. Aprobar en primera instancia el siguiente Reglamento para la Designación de Profesores Ad-honorem.

Reglamento para la Designación de Profesores Ad-honorem.

Artículo 1

El presente reglamento regula aspectos relacionados con la designación de personas en condición de profesor Ad-honorem en el Instituto Tecnológico de Costa Rica

Artículo 2

La condición de profesor Ad-honorem significa que la persona que reciba tal designación podrá realizar actividades académicas en el Instituto Tecnológico de Costa Rica, por períodos definidos y previa aprobación de un plan de actividades, por parte del Consejo de la Escuela correspondiente.
Artículo 3
Las actividades que desarrolle un profesor en condición de Ad-honorem, en el marco de este Reglamento, en ningún caso generan obligación pecuniaria ni salarial por parte de la Institución. El Instituto Tecnológico de Costa Rica proporcionará las condiciones básicas necesarias para que pueda cumplir adecuadamente con el desempeño de su labor.

Artículo 4

Para que una persona pueda recibir la designación de profesor Ad-honorem deberá cumplir las siguientes condiciones:
a. Cumplir, en lo que corresponda, con los requisitos necesarios para la labor a desempeñar, conforme a lo estipulado en el Manual Descriptivo de Puestos del Instituto Tecnológico de Costa Rica.

b. Contar con la aprobación del Consejo de Escuela correspondiente, por votación de al menos dos terceras partes del total de sus integrantes.

c. Contar con el visto bueno del Vicerrector de Docencia.

Artículo 5

El aporte en tiempo total de los profesores Ad-honorem, valorado según lo dispuesto en el Reglamento para la asignación de carga académica en el Instituto Tecnológico de Costa Rica, no deberá sobrepasar el 10% de los tiempos completos equivalentes asignados a la Escuela correspondiente. En todo caso, el número de académicos Ad-honorem de cada Escuela no podrá ser superior a 5.
Artículo 6

El Instituto Tecnológico de Costa Rica, a criterio y por decisión del Consejo de la Escuela correspondiente, podrá retirar la condición de profesor Ad-honorem a las personas que, estando en tal condición, incurran en faltas.

La condición de profesor Ad-honorem podrá perderse por alguna de las siguientes causas:

a. Por conducta inmoral, injuriosa, calumniosa o agresiva, física o psicológica, del profesor Ad-honorem contra estudiantes o funcionarios institucionales, dentro o fuera de la Institución,

b. Por sentencia penal firme contra la persona nombrada ad-honorem, mientras dura la condena o hasta la prescripción de la pena,

c. Por comisión de delito, por parte de la persona nombrada ad-honorem, contra el patrimonio, los funcionarios(as) y estudiantes de la Institución,

d. Por incumplimiento reiterado, sin causa justificada, de los compromisos asumidos al aceptar el nombramiento Ad-honorem,

e. Por presentar documentos falsos o alterados o brindar información, testimonios o declaraciones falsas, con relación a sus cualidades, grados y conocimientos, que hagan al Instituto incurrir en error,

f. Por incumplir, con efectos graves para estudiantes, funcionarios(as), y para la Institución en general, con los Reglamentos que, en lo correspondiente, rigen las tareas docentes de las y los profesores,

g. Por evidente incapacidad o ineficiencia en la realización de los compromisos adquiridos como Profesor(a) Ad-honorem,

h. Por incurrir en las prohibiciones del Artículo 72, del Código de Trabajo, con las indicaciones que al respeto hace el Artículo 82, inciso j., de la Segunda Convención Colectiva de Trabajo y sus Reformas,

Previa resolución en firme de la pérdida de la condición de Profesor(a) Ad-honorem, tal persona tiene derecho a que se le siga el debido proceso, para lo cual se le aplicará, en lo que corresponde, el Procedimiento Disciplinario Laboral, establecido en el Capítulo VIII, de la Segunda Convención Colectiva de Trabajo y sus Reformas. La renuncia del Profesor(a) Ad-honorem deja sin efecto el mencionado Procedimiento, en el momento en que le sea aceptada, quedando siempre a salvo el recurso institucional a otros procedimientos y vías penales, civiles y/o administrativas en defensa de los derechos del patrimonio y de las personas de la Institución.

Artículo 7

Corresponderá al Departamento de Recursos Humanos llevar un registro actualizado de las personas que han sido designadas como profesores ad-honorem en el Instituto Tecnológico de Costa Rica, para lo cual será responsabilidad del Director de Escuela comunicar a este Departamento toda designación de profesores ad-honorem en su Unidad Académica.
Artículo 8

El Instituto contratará seguros de riesgos para dar protección a las personas que realicen actividades institucionales en la condición de profesores ad-honorem.
Artículo 9

Será responsabilidad de la Administración activa tomar medidas preventivas para asegurar la continuidad de las actividades que una persona en condición de profesor ad-honorem no concluya, cuando las mismas sean impostergables.
Artículo 10

Las personas en condición de profesor ad-honorem no forman parte de los Consejos de Escuela.
Artículo 11

Cada Escuela definirá si faculta al profesor ad-honorem a participar en la reunión de coordinación de cursos.

Artículo 12

Los profesores ad-honorem que participen en proyectos de investigación o extensión no podrán asumir la coordinación de los mismos, ni actuar como investigadores principales.

Artículo 13

El plan de actividades de cada profesor ad-honorem podrá estar integrado por:

· Impartición de cursos

· Participación en proyectos de investigación y extensión

· Supervisión de prácticas de especialidad y trabajos de graduación

En ningún caso el tiempo equivalente dedicado a estas labores superará las 20 horas.

Artículo 14

Los profesores ad-honorem deberán cumplir en el desarrollo de sus actividades, con las normas, regulaciones y procedimientos establecidos en la Institución.

Artículo 15

El Instituto Tecnológico de Costa Rica programará un reconocimiento público anual a las personas que desarrollen actividades en condición de profesor ad-honorem.

b. Enviar el Reglamento de Designación de Profesores Ad-Honorem a consulta a la Asociación de Funcionarios del Instituto Tecnológico de Costa Rica (AFITEC), en cumplimiento de lo establecido en el Artículo 3, de la Segunda Convención Colectiva de Trabajo y sus Reformas.

Se define que la metodología en este caso, será la siguiente: Se avala la propuesta del Reglamento en primera instancia para ser remitida a consulta de la AFITEC y una vez que se reciban las observaciones, si las hubiere, se procederá a incorporar las sugerencias que corresponda y se procederá a la votación artículo por artículo.

El señor Isidro Álvarez externa que la Auditoría hizo algunas observaciones como por ejemplo al Artículo 6, ya que consulta que dónde estarían definidas las faltas a las que hace mención, y lo que se ve es un asunto de fondo, porque en su criterio el procedimiento disciplinario laboral solo se puede aplicar a una persona que es funcionario que tenga una relación contractual laboral con el Instituto, por lo que le parece que no se le aplicaría un procedimiento disciplinario laboral a una persona que está a título Ad-honorem, precisamente porque hay elementos esenciales del contrato laboral, que es remuneración, supeditación jerárquica y principalmente la supervisión que se pueda ejercer. Sugiere que en el Artículo 13, en el último párrafo se ponga un período, ya sea semanal o mensual. Añade que a él le llamó la atención, porque ya existe una normativa para otorgar categorías honoríficas, el referido a profesores honorarios, por lo que consulta si hay relación o es completamente diferente.

El señor Juvenal Valerio comenta que le parece muy lógico lo expresado por el señor Álvarez, ya que un profesor ad-honorem no tiene una relación laboral con la Institución, sin embargo, se podría interpretar que al decir “se aplicará en lo correspondiente”, es como decir que se va a hacer una adaptación o se va a proceder igual. Sugiere que se tome en cuenta la observación del señor Álvarez.

El señor Rafael Gutiérrez deja constancia de que en este caso concreto, se está variando la metodología para la aprobación de los reglamentos, de conformidad con lo estipulado en el Reglamento del Consejo Institucional, Artículo 15, el cual prescribe que analice artículo por artículo para ver si hay alguna observación y se vaya votando de ese modo. Asimismo solicita a la Presidencia del Consejo Institucional acoger las observaciones de los señores Isidro Álvarez y Juvenal Valerio.

El señor Eugenio Trejos considera que se puede solicitar al Lic. Carlos Bonilla Asesor Legal, aclare las dudas presentadas por los señores Isidro Álvarez y Juvenal Valerio.

NOTA: Se presenta a la sesión en calidad de invitado, el Lic. Carlos Bonilla, Asesor Legal, a las 11:55 a.m.

El señor Eugenio Trejos informa al señor Carlos Bonilla que se tiene duda en relación al Artículo 6, en el cual el señor Isidro Álvarez sugirió que solo se le puede aplicar el procedimiento disciplinario laboral establecido en el capítulo octavo de la Segunda Convención Colectiva, a funcionarios que mantengan relación laboral.

El señor Carlos Bonilla aclara, que precisamente por eso la sugerencia de la Asesoría Legal está basada en se aplique el procedimiento laboral en lo que corresponda y no como procedimiento laboral.

La señora Trilce Altamirano exterioriza que le parece apropiada la redacción en la que se dice que “el Instituto se reserve el derecho de prescindir de los servicios”.

Los miembros del Consejo Institucional deciden modificar la redacción del Artículo 6, para que se lea:

“Artículo 6

El Instituto Tecnológico de Costa Rica, por delegación en el Consejo de la Escuela correspondiente, se reserva el derecho de prescindir de los servicios del profesor ad-honorem cuando se diera alguna de las siguientes causales:

a. Por conducta inmoral, injuriosa, calumniosa o agresiva, física o psicológica, del profesor ad-honorem contra estudiantes o funcionarios institucionales, dentro o fuera de la Institución,

b. Por sentencia penal firme contra la persona nombrada ad-honorem, mientras dura la condena o hasta la prescripción de la pena,

c. Por comisión de delito, por parte de la persona nombrada ad-honorem, contra el patrimonio, los funcionarios(as) y estudiantes de la Institución,

d. Por incumplimiento reiterado, sin causa justificada, de los compromisos asumidos al aceptar el nombramiento ad-honorem,

e. Por presentar documentos falsos o alterados o brindar información, testimonios o declaraciones falsas, con relación a sus cualidades, grados y conocimientos, que hagan al Instituto incurrir en error,

f. Por incumplir, con efectos graves para estudiantes, funcionarios(as), y para la Institución en general, con los Reglamentos que, en lo correspondiente, rigen las tareas docentes de las y los profesores,

g. Por evidente incapacidad o ineficiencia en la realización de los compromisos adquiridos como Profesor(a) Ad-honorem,

h. Por incurrir en las prohibiciones del Artículo 72, del Código de Trabajo, con las indicaciones que al respeto hace el Artículo 82, inciso j., de la Segunda Convención Colectiva de Trabajo y sus Reformas.

i. Por desaparecer la necesidad que dio origen a ese nombramiento.

Previa resolución en firme de la pérdida de la condición de Profesor(a) Ad-honorem, tal persona tiene derecho a que se le siga el debido proceso, para lo cual se le aplicará, por analogía, lo que corresponda del Procedimiento Disciplinario Laboral, establecido en el Capítulo VIII, de la Segunda Convención Colectiva de Trabajo y sus Reformas. La renuncia del Profesor(a) ad-honorem deja sin efecto el mencionado Procedimiento, en el momento en que le sea aceptada, quedando siempre a salvo el recurso institucional a otros procedimientos y vías penales, civiles y/o administrativas en defensa de los derechos del patrimonio y de las personas de la Institución.”

El señor Luis Enrique Pereira señala con respecto al Artículo 8, que tiene entendido que las pólizas de riesgos de trabajo van en relación con el salario que la persona percibe, porque de hecho si una persona es accidentada y requiere incapacidad va relacionada con el salario, a lo que consulta que si en ese caso no hay salario y si al no haber una relación obrero-patronal directa, hay obligación institucional en el sentido de dar protección en caso de riesgo laboral.

El señor Isidro Álvarez señala que lo analizado por la Auditoría Interna es que el seguro de riesgos laborales es muy específico y la Institución tiene que constatar con el Instituto Nacional de Seguros si existe alguna modalidad de seguro que permita cubrir a ese tipo de funcionarios ad-honorem, pero por lo que tiene entendido este tipo de negociaciones resulta ser muy cara.

La señora Trilce Altamirano considera que sí se debe dar atención a la parte de los riesgos laborales, porque ya hay experiencias que no han resultado tan favorables ni para el trabajador ni para la Institución, sin embargo, es difícil que en esta sesión se pueda dar una respuesta al asunto de las pólizas, ya que se debe comenzar a investigar y a proponer los cambios que se requieran, por lo que sugiere que paralelamente se vaya avanzando en la aprobación de la propuesta y también se vaya haciendo la investigación para resolver no solo lo referido a profesores ad-honorem, sino otro tipo de situaciones que se han visto que están al descubierto.

El señor Eugenio Trejos agradece la participación al señor Carlos Bonilla y le asigna la tarea de que indague más sobre el tema de las pólizas.

NOTA: Se agradece la participación del señor Carlos Bonilla quien se retira de la sesión, a las 12:10 md.

El señor Rafael Gutiérrez solicita que conste en actas que al haber una serie de observaciones estas fueron acogidas e incluidas dentro del reglamento y que los otros artículos fueron aceptados sin objeciones, eso para que en el momento que llegue al Sindicato se diga que se aprobó en primera instancia, esto con el propósito de que haga saber que se hizo un análisis y se aprobó en primera instancia por el Consejo Institucional. Sugiere que se adicione dos incisos dirigidos a la AFITEC, para lo cual propone un inciso b, que se lea: “Conceder a la Asociación de Funcionarios del Instituto Tecnológico de Costa Rica (AFITEC), un plazo de 10 días hábiles a partir de la comunicación de este acuerdo para que emita su criterio de conformidad con el Artículo 3 de la Segunda Convención Colectiva de Trabajo y sus Reformas”. Asimismo un inciso c, que diga: “Recordar a la Asociación de Funcionarios del Instituto Tecnológico de Costa Rica (AFITEC), cumplir con los plazos establecidos en la Segunda Convención Colectiva de Trabajo y sus Reformas.

El señor Guido Hernández considera que el enviar el reglamento a consulta de la AFITEC, es por razón de que este puede incidir en los demás funcionarios. Sugiere que la propuesta sea votada por incisos, ya que así tendría la posibilidad de votar en contra del inciso c, de lo contrario tendría que votar en contra de la propuesta, ya que considera que el inciso c, es redundante porque el Art. 3 de la Segunda Convención Colectiva de Trabajo y sus Reformas, es muy clara en cuanto a los plazos, y vencido el tiempo se puede tomar la decisión de simplemente votar en firme el Reglamento.

El señor Rafael Gutiérrez aclara que hace la sugerencia por la experiencia generada en la Comisión de Planificación y Administración, en la aprobación de reglamentos. Indica que el inciso b) se puede eliminar, pero solicita que si hay voluntad del pleno es mejor que se indique este inciso para que si en los diez días hábiles no llega el criterio, no se den más prórrogas, la intención es llamar la atención y ser más explícito en lo que ya ha acontecido anteriormente en las prórrogas que se le dan al Sindicato.

El señor Eugenio Trejos somete a votación el inciso a) y se obtiene 8 votos a favor 0 en contra. Por tanto se acepta.

Seguidamente, somete a votación el inciso b) y se obtiene 8 votos a favor 0 en contra. Por tanto se acepta.

Por último, somete a votación el inciso c) y se obtiene 6 votos a favor 2 en contra. Por tanto se acepta.

Por lo que el señor Guido Hernández solicita que conste en actas su voto en contra al inciso c), por considerar que le mimo superfluo.

La señora Trilce Altamirano solicita que conste en actas su voto en contra del inciso c., ya ese inciso dice que se recuerde a la AFITEC algo que ya se le dijo en el inciso b., y además, porque recordar no significa que si entra una solicitud de prórroga ante el pleno, la solicitud no será acogida, ya que se puede estar dispuesto o no a dar la prórroga solicitada según las justificaciones del momento.

El señor Rafael Gutiérrez señala que lo positivo del diálogo después de la votación es que haya claridad en relación con las prórrogas, porque eso se convirtió en algún momento en una opción más que válida, manifiesta que el inciso c, es válido porque se recuerda algo que está estipulado en la Segunda Convención Colectiva de Trabajo y sus Reformas y que a veces no se considera.

Por lo tanto:

CONSIDERANDO QUE:

1. El Consejo Institucional en la Sesión No 2367, del 01 de julio del 2004, recibió el memorando ViDa-735-04, con fecha 28 de junio del 2004, suscrito por el Dr. Luis Gerardo Meza, Vicerrector de Docencia, dirigido al MSc. Eugenio Trejos, Rector y Presidente del Consejo Institucional, en el cual adjunta el memorando emitido por el Ing. Max Buck, Director de la Oficina de Planificación Institucional, sobre las observaciones realizadas a la propuesta del Reglamento para la Designación de Académicos Ad honórem.

2. En esa misma Sesión, el Consejo Institucional procedió a remitir a la Comisión de Asuntos Académicos y Estudiantiles, dicho Reglamento para su respectivo análisis y dictamen.

3. La Comisión de Asuntos Académicos y Estudiantiles en la reunión celebrada el 26 de julio del 2004, procedió a analizar el Reglamento de Profesor Ad-Honorem, mismo que remitió en Oficio SCI-511-2004, a la Oficina de la Asesoría Legal para el respectivo dictamen.

4. El Lic. Carlos Bonilla Avendaño, Director de la Oficina de Asesoría Legal, en Oficio AL-459-2004, con fecha 23 de agosto del 2004, procedió a dictaminar favorablemente la propuesta de Reglamento y a su vez remite observaciones tanto de forma como de fondo.

5. La Comisión de Asuntos Académicos y Estudiantiles en la reunión celebrada el 30 de agosto del 2004, según consta en la Minuta 86-04, conoció el dictamen de la Oficina de la Asesoría Legal y procedió a incorporar al Reglamento las observaciones señaladas. De igual manera, se planteó consulta a la Asesoría Legal sobre si dicho reglamento debe ser remitido a la AFITEC, en cumplimiento de lo establecido en el Artículo 3, de la Segunda Convención Colectiva de Trabajo y sus Reformas.

6. El Lic. Carlos Bonilla Avendaño, Director de la Oficina de Asesoría Legal, en Oficio AL-478-2004, procede a dictaminar sobre la consulta realizada señalando que es criterio de esa Oficina que aunque los profesores ad honorem ciertamente no son trabajadores según lo señala la II Convención Colectiva de Trabajo y sus Reformas, por ser un Reglamento –disposición de carácter general- que puede incidir en las condiciones y relaciones de trabajo, debe ser enviado a consulta a la Asociación de Funcionarios del Instituto Tecnológico de Costa Rica (AFITEC).

ACUERDA:

a. Aprobar en primera instancia el siguiente Reglamento para la Designación de Profesores Ad-honorem para que se lea de la siguiente manera:

Reglamento para la Designación de Profesores Ad-honorem.

Artículo 1

El presente reglamento regula aspectos relacionados con la designación de personas en condición de profesor Ad-honorem en el Instituto Tecnológico de Costa Rica

Artículo 2

La condición de profesor ad-honorem significa que la persona que reciba tal designación podrá realizar actividades académicas en el Instituto Tecnológico de Costa Rica, por períodos definidos y previa aprobación de un plan de actividades, por parte del Consejo de la Escuela correspondiente.
Artículo 3
Las actividades que desarrolle un profesor en condición de ad-honorem, en el marco de este Reglamento, en ningún caso generan obligación pecuniaria ni salarial por parte de la Institución. El Instituto Tecnológico de Costa Rica proporcionará las condiciones básicas necesarias para que pueda cumplir adecuadamente con el desempeño de su labor.

Artículo 4

Para que una persona pueda recibir la designación de profesor ad-honorem deberá cumplir las siguientes condiciones:
a. Cumplir, en lo que corresponda, con los requisitos necesarios para la labor a desempeñar, conforme a lo estipulado en el Manual Descriptivo de Puestos del Instituto Tecnológico de Costa Rica.

b. Contar con la aprobación del Consejo de Escuela correspondiente, por votación de al menos dos terceras partes del total de sus integrantes.

c. Contar con el visto bueno del Vicerrector de Docencia.

Artículo 5

El aporte en tiempo total de los profesores ad-honorem, valorado según lo dispuesto en el Reglamento para la asignación de carga académica en el Instituto Tecnológico de Costa Rica, no deberá sobrepasar el 10% de los tiempos completos equivalentes asignados a la Escuela correspondiente. En todo caso, el número de académicos ad-honorem de cada Escuela no podrá ser superior a 5.
Artículo 6

El Instituto Tecnológico de Costa Rica, por delegación en el Consejo de la Escuela correspondiente, se reserva el derecho de prescindir de los servicios del profesor ad-honorem cuando se diera alguna de las siguientes causales:

a. Por conducta inmoral, injuriosa, calumniosa o agresiva, física o psicológica, del profesor ad-honorem contra estudiantes o funcionarios institucionales, dentro o fuera de la Institución,

b. Por sentencia penal firme contra la persona nombrada ad-honorem, mientras dura la condena o hasta la prescripción de la pena,

c. Por comisión de delito, por parte de la persona nombrada ad-honorem, contra el patrimonio, los funcionarios(as) y estudiantes de la Institución,

d. Por incumplimiento reiterado, sin causa justificada, de los compromisos asumidos al aceptar el nombramiento ad-honorem,

e. Por presentar documentos falsos o alterados o brindar información, testimonios o declaraciones falsas, con relación a sus cualidades, grados y conocimientos, que hagan al Instituto incurrir en error,

f. Por incumplir, con efectos graves para estudiantes, funcionarios(as), y para la Institución en general, con los Reglamentos que, en lo correspondiente, rigen las tareas docentes de las y los profesores,

g. Por evidente incapacidad o ineficiencia en la realización de los compromisos adquiridos como Profesor(a) Ad-honorem,

h. Por incurrir en las prohibiciones del Artículo 72, del Código de Trabajo, con las indicaciones que al respeto hace el Artículo 82, inciso j., de la Segunda Convención Colectiva de Trabajo y sus Reformas.

i. Por desaparecer la necesidad que dio origen a ese nombramiento

Previa resolución en firme de la pérdida de la condición de Profesor(a) Ad-honorem, tal persona tiene derecho a que se le siga el debido proceso, para lo cual se le aplicará, por analogía, lo que corresponda del Procedimiento Disciplinario Laboral, establecido en el Capítulo VIII, de la Segunda Convención Colectiva de Trabajo y sus Reformas. La renuncia del Profesor(a) ad-honorem deja sin efecto el mencionado Procedimiento, en el momento en que le sea aceptada, quedando siempre a salvo el recurso institucional a otros procedimientos y vías penales, civiles y/o administrativas en defensa de los derechos del patrimonio y de las personas de la Institución.

Artículo 7

Corresponderá al Departamento de Recursos Humanos llevar un registro actualizado de las personas que han sido designadas como profesores ad-honorem en el Instituto Tecnológico de Costa Rica, para lo cual será responsabilidad del Director de Escuela comunicar a este Departamento toda designación de profesores ad-honorem en su Unidad Académica.
Artículo 8

El Instituto contratará seguros de riesgos para dar protección a las personas que realicen actividades institucionales en la condición de profesores ad-honorem.
Artículo 9

Será responsabilidad de la Administración activa tomar medidas preventivas para asegurar la continuidad de las actividades que una persona en condición de profesor ad-honorem no concluya, cuando las mismas sean impostergables.
Artículo 10

Las personas en condición de profesor ad-honorem no forman parte de los Consejos de Escuela.
Artículo 11

Cada Escuela definirá si faculta al profesor ad-honorem a participar en la reunión de coordinación de cursos.

Artículo 12

Los profesores ad-honorem que participen en proyectos de investigación o extensión no podrán asumir la coordinación de los mismos, ni actuar como investigadores principales.

Artículo 13

El plan de actividades de cada profesor ad-honorem podrá estar integrado por:

· Impartición de cursos

· Participación en proyectos de investigación y extensión

· Supervisión de prácticas de especialidad y trabajos de graduación

En ningún caso el tiempo equivalente dedicado a estas labores superará las 20 horas semanales.

Artículo 14

Los profesores ad-honorem deberán cumplir en el desarrollo de sus actividades, con las normas, regulaciones y procedimientos establecidos en la Institución.

Artículo 15

El Instituto Tecnológico de Costa Rica programará un reconocimiento público anual a las personas que desarrollen actividades en condición de profesor ad-honorem.

b. Enviar el Reglamento de Designación de Profesores Ad-honorem, a consulta a la Asociación de Funcionarios del Instituto Tecnológico de Costa Rica, en cumplimiento de lo establecido en el Artículo 3, de la Segunda Convención Colectiva de Trabajo y sus Reformas, a fin de que emitan el respectivo criterio.

c. Recordar a la AFITEC que debe cumplir con el plazo de diez días hábiles, a partir de la comunicación de este acuerdo.

d. Comunicar. ACUERDO FIRME

La discusión de este tema consta en el archivo digital de la sesión No. 2375.

MOCIÓN DE ORDEN: El señor Eugenio Trejos al ser las 12:30 md., presenta moción de orden para ampliar el horario de la sesión hasta las 2:30 pm. Se somete a votación y se obtiene 8 votos a favor 0 en contra.

La discusión de este punto consta en el archivo de sonido de la Sesión No. 2375

ASUNTOS VARIOS

ARTÍCULO 16.
Ofrecimiento de colaboración de una filóloga ad-honorem
La señora Trilce Altamirano comenta, que con el propósito de que la redacción de los acuerdos comunicados y otros documentos de trascendencia institucional, dirigidos a la Asamblea Legislativa, Ministerios, Casa Presidencial y otros entes, contengan el mensaje bien dirigido, es conveniente que sean revisados por un/a filólogo/a, para ello ofrece los servicios de su señora madre como filóloga ad-honorem.

ARTÍCULO 17.
Excelencia académica actual y futura del Instituto Tecnológico de Costa Rica

El señor Rafael Gutiérrez informa que la Institución a través del tiempo y espacio se ha posicionado como una universidad de alto nivel por su calidad en la enseñanza, tanto a nivel nacional como internacional. Esta se debe mantener y mejorar, para ello es necesario hacer una evaluación de esa excelencia académica, dado que la perspectiva de algunas personas internas y externas, es que han bajado ciertos estándares de calidad y la perspectiva del entorno, este puede ser por la falta de control académico o consulta a los estudiantes. Añade que la misma evaluación del estudiante, la puntualidad de los profesores, la cobertura de la temática de todos los cursos, el grado de exigencia en los cursos, desmotivación de profesorado, equipo obsoleto; son algunos de los tantos aspectos que se han denotado. Por lo que solicita se invite al Vicerrector de Docencia para que en una próxima sesión del Consejo Institucional, explique la situación real de la excelencia académica en el Tecnológico, con miras a realizar una evaluación y control de la excelencia académica.

ARTÍCULO 18.
Suspensión de Evaluaciones hechas por la Rectoría
La señora Trilce Altamirano informa que algunas personas le han externado la preocupación por los comunicados de la Rectoría, referentes a que se va a reponer el tiempo en que no se pudo impartir lecciones o que no se pudieron aplicar evaluaciones durante el paro convocado por AFITEC-FEITEC, por lo que concretamente los profesores de la Escuela de Matemática han manifestado su malestar, ya que tuvieron que suspender un examen colegiado, y por tanto si no se amplia el calendario académico, no tienen adonde ubicar esos exámenes, ya que los han tratado de ubicar para un sábado, pero hay estudiantes que no pueden porque ya tienen otros exámenes programados. Considera que la Administración debe buscar alguna solución, ya sea hacerle un ajuste al calendario académico, o si no que el Consejo Institucional retome el tema a través de la Comisión de Académicos y Estudiantiles.

ARTÍCULO 19.
Solicitud de Información sobre el asunto de la recluteada en la Sede Regional San Carlos.
El señor Raúl Pacheco solicita a la Rectoría, rinda un informe sobre el apoyo que se iba a dar a la Sede Regional San Carlos, respecto al tema de la recluteada, ya que había llegado una propuesta a este Consejo y se tomó un acuerdo en ese sentido, en el cual se solicitó a la Administración dar el apoyo a la Sede.
ARTÍCULO 20.
Informe de Prensa

La señora Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional, comunica que recibió copia de Informe de Prensa correspondiente al 1 de setiembre del 2004, el cual ha sido circulado en el transcurso de esta Sesión. (Documento adjunto a la carpeta de esta acta).

NOTA: Se retira de la Sesión el señor Raúl Pacheco a las 12:45 md.

ASUNTOS DE FORO

ARTÍCULO 21.
Síndrome de desgaste profesional en el sector docente
El señor Eugenio Trejos da la más cordial bienvenida a la MSc. Jeannette Barrantes, Vicerrectora de la VIESA, a la Licda. María Eugenia Solano, Directora a.i., del Departamento de Recursos Humanos y al Ing. Jorge Chaves, Director Carrera de Ingeniería en Seguridad Laboral e Higiene Ambiental.

El señor Luis Enrique Pereira comenta que en las sociedades desarrolladas, la alta mecanización de la agricultura y la industria hace que más del 50% de la población laboral trabaje en el sector servicios, lo que está dando lugar a nuevas formas de patología laboral, el llamado “síndrome de burnout”, o de “desgaste profesional”, se conoce desde hace 25 años y ocurre en un alto porcentaje de trabajadores del sector servicios, en “gente que trabaja con gente”. Añade que el término "Burnout", introducido por Freudemberger en 1974, hace referencia a un tipo de estrés laboral generado específicamente en aquellas profesiones que suponen una relación interpersonal intensa con los beneficiarios del propio trabajo (trabajadores sanitarios, personal docente, fuerzas de orden público, etc.). Señala que este síndrome se define como la pérdida de interés y entusiasmo, un estado de decaimiento físico, emocional y mental, asociado con cansancio, sentimientos de desamparo, desesperanza, vacío emocional y actitudes negativas hacia el trabajo, la vida y la gente, que incluyen baja autoestima, sentimientos de inferioridad, ineficacia e incompetencia. Se caracteriza por: a) agotamiento emocional, relacionado a sentimientos de cansancio físico y /o psicológico, sentimiento de falta de recursos emocionales y de que no se tiene nada que ofrecer a las personas destinatarias de los servicios que se prestan, pérdida progresiva de energía, sensación de desgaste, agotamiento y fatiga, etc., b) despersonalización, relacionado al distanciamiento emocional hacia los y las usuarios (as) de los servicios, en los que se desarrollan actitudes negativas, hostiles, críticas y distantes, irritabilidad y respuestas frías e impersonales hacia las personas (alumnos (as), compañeros(as) de trabajo, pacientes, etc.) y c) falta de realización personal, donde las personas tienen una vivencia de fracaso personal con sentimientos de pérdida de la autoestima. El individuo no se ve capaz de satisfacer las demandas que se le hacen, ni cree tener unas posibilidades razonables de promoción o realización personal, respuestas negativas hacia sí mismo y el trabajo. Indica que las personas Tipo A, se caracterizar por:

1. Son adictos al trabajo (les gusta trabajar fuera del horario laboral)

2. Van siempre apurados y cumplen los plazos en el último momento

3. Gesticulan de manera enfática y acelerada, como andar o comer rápido, golpear la mesa con el puño, remarcar con el tono palabras sin
necesidad, etc.,

4. Tienden a realizar más de una tarea a la vez (conocido como “actividad polifásica),

5. No esperan, se impacientan cuando se les interroga y finalizan las
frases de los demás diciendo de forma rápida y reiterada “sí”, “sí” o “ajá”.

6. No toleran hacer una larga fila en un banco u otro lugar

7. Centran sus temas de discusión sobre el ámbito laboral y son ajenos a cualquier otro tipo de cuestiones.

8. Son y les gusta ser muy “intelectuales”.

9. No delegan sus funciones y son perfeccionistas, son altamente obsesivos en todo lo que hacen ya sea laboral o no.

10. Ser altamente competitivos consigo mismos y con los demás.

11. Quieren ser quien controla las situaciones.

12. Son los y las típicos (as) hiperactivos (as).

¿Por qué afecta al personal docente?

Porque se les exige una dedicación de tiempo considerable e intensa implicación emocional, lo cual carga a dicha relación de sentimientos de frustración, temor y desesperanza.
¿En quiénes se presenta?

Es más habitual que se dé en profesionales que desempeñan la misma tarea durante más de cinco años; comienza a notarse una disminución de la producción y una tendencia a la desorganización que acompaña al agotamiento emocional y la sensación de reducido logro personal.

En general, existe en la sociedad la idea de que las y los profesores (as) y principalmente universitarios, son los y las responsables del futuro del país y sus profesionales. Esta representación social aumenta la exigencia laboral.
Causas

Se han hipotetizado múltiples causas entre las que cabe destacar:
· Sobrecarga de trabajo y/o aburrimiento

· Falta de estimulación.

· Crisis en el desarrollo de la carrera profesional.

· Aislamiento.

· Pobres condiciones económicas.

· Bajas expectativas de ser estimulado (a) y altas expectativas de ser castigado (a).

I ETAPA:

Se percibe un desequilibrio entre demandas laborales y recursos materiales y humanos de forma que los primeros exceden a los segundos, lo que provoca una situación de estrés agudo
II ETAPA

El individuo realiza un sobreesfuerzo o aprieta el acelerador, para adaptarse a las demandas.
Pero esto sólo funciona transitoriamente, empieza a perder el control de la situación y van apareciendo síntomas como menor compromiso con el trabajo y reducción de las metas laborales. Sin embargo, hasta aquí el cuadro es fácilmente reversible.
III ETAPA

Aparece realmente el síndrome de desgaste profesional o Bournout
IV ETAPA

El individuo deteriorado psicofísicamente, hace que tenga bajas frecuentes, ausentismos laborales y falta de eficacia en su tarea, que lo convierte en un peligro, más que en una ayuda para los usuarios de sus servicios. Hay pérdida de la vocación. La manera en que la autoridad considera los valores profesionales provoca decepción, terminando por afectar la relación profesor(a)-estudiante.
Factores individuales del trabajador(a) que influyen en el desgaste profesional.

Personalidad:
1. Eventos vitales, edad y años de ejercicio profesional, sexo, familia y apoyo social. Una personalidad madura y una situación vital favorable serían factores protectores ante el desgaste profesional.

2. La antigüedad profesional está relacionada con el grado de burnout, de tal forma que presentan niveles más elevados de agotamiento emocional los trabajadores que tienen mayor antigüedad laboral.

El Ocio:
El ocio diario está relacionado con el grado de burnout y con el estado de salud general de estas personas de tal forma que, los individuos que disfrutan de más de cuatro y menos de dos horas de ocio al día, sufren un mayor nivel de despersonalización y consecuentemente mayor grado de burnout. Además un período diario de dos a cuatro horas de ocio se correlaciona con una mejor salud general.

Los Hábitos:
El consumo de analgésicos, tranquilizantes, alcohol y tabaco está relacionado con el grado de burnout. A mayor consumo de estas sustancias, mayor grado de agotamiento emocional, así como peor salud general.

Factores laborales que influyen en el desgaste profesional

Profesiones de gente que trabaja con gente. Condiciones laborales deficitarias en cuanto a medio físico, entorno humano, organización laboral, sueldos bajos, sobrecarga de trabajo, el cual influye en:

· Negativa dinámica del grupo.

· Falta de apoyo organizacional.

· Inadecuación profesional.

· Sobrecarga en el trabajo.

· Poca realización profesional.

· Negativas interacciones profesor(a)-estudiante.

· Conflicto de rol.

· Ambigüedad de rol.

· Poca o nula participación en la toma de decisiones.

· Poca o nula recompensa laboral.

· Frustración en las expectativas laborales.

· Negativa relaciones con los y las compañeros (as).

· Rigidez organizacional.

· Insatisfacción en el trabajo.

· Adicción al trabajo.

· Falta de desafíos en el trabajo.

· Falta de autonomía en el trabajo.

· Estresores económicos.

· Disminución del compromiso.
Factores sociales que influyen en el desgaste profesional.

En los y las docentes, son más susceptibles a padecerlo, los y las profesores(as) universitarios(as) que atienden una población adolescente y adulto joven que es problemática y muy demandante. En medicina, son más propensos al desgaste, las y los médicos(as) y enfermeras(os) que trabajan en unidades de pacientes crónicos, graves, irrecuperables, terminales y peligrosos. La extensión del síndrome de desgaste profesional hace pensar que el burnout puede ser un síntoma de problemas sociales más amplios.

Síntomas y signos del síndrome

Psicosomáticos y Físicos:
· Cefaleas.

· Dolores osteomusculares (tensión muscular).

· Molestias Gastrointestinales.

· Úlceras.

· Pérdida de peso

· Obesidad.

· Cansancio crónico

· Insomnio.

· Hipertensión arterial.

· Alteraciones menstruales
· Actitudes negativas hacia sí mismo(a).

· Depresión.

· Sentimientos de culpabilidad.

· Ansiedad.

· Cólera.

· Aburrimiento.

· Baja tolerancia a la frustración
Conductuales y Emocionales:
· Ausentismo laboral. retrasos y largas pausas en el trabajo, con intención de abandonarlo.
· Problemas conyugales y familiares.

· Conducta de alto riesgo como conducción temeraria o conductas violentas.
· Abuso y dependencia de drogas (conducta adictiva):

· Alcohol.

· Café y otras sustancias tóxicas.

· Consumo elevado de cigarrillos.
· Actitudes negativas hacia la vida y el trabajo en general.
· Disminución de la calidad de vida personal.

· Relaciones interpersonales negativas.

· Negativa comunicación o ausencia de ella.
· Actitudes negativas hacia parientes y amigos(as).
· Insatisfacción vital.

· Ansiedad que disminuye la concentración y el rendimiento.

· Pueden volverse insensibles, crueles y cínicos(as).

· Disminución del compromiso y de rendimiento (falta de motivación hacia el trabajo). (Falta de interés de impartir lecciones).

· Frustración de las expectativas personales.

· Disminución del interés social.
· Distanciamiento afectivo hacia las personas que ha de atender.

· Impaciencia e irritabilidad.

· Actitudes recelosas e incluso paranoides hacia usuarios(as) de sus servicios, compañeros(as) y jefes. Culpando a todos estos de su situación.

· Hipercrítica a los compañeros(as) de trabajo.

· Patrón de personalidad tipo A

· Sexo y Edad.
Etapas Físicas y Emocionales
Leve:

Presenta síntomas físicos como dolor de cabeza, dolores de espalda, contracciones, etc. Pueden observarse cambios en el carácter y disminución de operatividad laboral y eficacia.
Moderada:

Generalmente presenta alteraciones del sueño, dificultad para concentrarse, problemas en las relaciones interpersonales, cambios en el peso, disminución del apetito sexual, pesimismo. Es común que recurren a la automedicación.
Grave:

Disminuye marcadamente la productividad laboral, aumenta el ausentismo y la sensación de disgusto acompañado de baja autoestima. Es frecuente el abuso del alcohol y/o de los psicofármacos.
Extrema:

Presente cuadro de aislamiento y sentimiento de pena y tristeza. La sensación de fracaso se acompaña de falla de sentido del trabajo y de la profesión. Existe un riesgo de cometer suicidio.
Tratamiento:

A nivel del individuo

· Reconocer qué le causa estrés.

· Compartir con gente positiva.

· Pedir y buscar ayuda si siente que su conducta ha cambiado en los últimos cinco meses y sospecha que este cambio esta relacionado con el trabajo.

· Incrementar los vínculos sociales a fin de abarcar más espacios de la vida emocional.
· Identificar esas áreas de trabajo que más disfruta realizar.

· Aprender a decir que no a los y las oportunistas en el trabajo (aquellos(as) que se recuestan en otros(as)).

· Evaluar el área espiritual.

· Incrementar la vida extralaboral: hobbies, dedicarse más tiempo a si mismo(a), socializar y ejercitarse.

A nivel Grupal

· Dialogar con los y las compañeros(as) de trabajo para saber si están pasando por una situación similar y plantearse que pueden hacer al respeto. (Terapias de Grupo con o sin coordinación profesional)

· Incorporar espacios extralaborales de reunión social con compañeros(as).

· Asumir mentalidad de equipo (aunque sea de dos personas)

· Incorporar actividades de entrenamiento en la resolución de problemas

· Trabajar en lo denominado “distancia óptima del problema” (técnica de establecer niveles de responsabilidad)

A nivel de la Organización

· Fomentar el trabajo en equipo.

· Aumentar la capacitación en las técnicas de comunicación.

· Organización que mejore la satisfacción laboral (adecuado reconocimiento emocional, laboral y económico).

· Permitir la adquisición de nuevos conocimientos.

· Fomentar la investigación.

· Hacer planes y proyectos realizables.

· Dar espacios de participación por parte de los superiores a sus subalternos tomando en cuenta sus ideas y participarlos en la toma de decisiones.
· Permitir la realización de alguna producción científica
El señor Luis Enrique Pereira concluye que solicitó la inclusión de este tema en la agenda de este Consejo, porque considera que es importante pensar que en el Tecnológico se tienen enormes cantidades de personas con problemas de ese tipo, la desmotivación laboral es enorme y eso está acarreando deficiencias a nivel académico, en la toma de decisiones, dar directrices, y a la hora de solicitar que se haga algo y no lo hacen. Señala que la idea es darse cuenta que cuando se ve a un profesor irritado, deprimido o a cualquier otra persona con esos síntomas, no es simplemente que es una persona colérica, ya que puede estar enmarcado en una enfermedad de índole laboral y psicológica que lo conlleva a eso, y que los responsables en gran medida que se llegue a ese punto, es la misma Institución que los tiene contratados, por no haber podido dar la oportunidad de superarse y de progresar, de llegar a obtener las metas que en algún momento una persona pudo haber soñado o deseado obtener. Externa que el interés de que estuviera el Vicerrector de Docencia presente, es para que conozca la problemática que hay, la idea de contar con la presencia de la Vicerrectora de Vida Estudiantil y Servicios Académicos, es porque los estudiantes se ven directamente involucrados en el asunto, pero el abarcar la solución del problema está muy directo con el Departamento de Trabajo Social y Salud, y en especial con el área de salud y con la Salud Ocupacional. Considera que se debe planear un programa integral de salud ocupacional para darle abordaje al asunto, pero sin la colaboración de departamentos como Recursos Humanos o de las autoridades institucionales, es imposible que se llegue a lograr de mejorar la situación.

La señora Trilce Altamirano agradece al señor Luis Pereira la exposición, ya que pone a reflexionar sobre muchas situaciones, a nivel personal, institucional y también a nivel nacional. Consulta si se tienen algunos datos aproximados de qué tan frecuente es el síntoma en la Institución, en cuál género es más común, y qué probabilidad tienen los estudiantes de padecerla, ya que es una población muy joven.

El señor Luis Enrique Pereira al respecto indica, que en el Tecnológico no existen estudios, pero lo que sí existe es un test para hacer un análisis y una investigación de cuántas personas hay en la Institución con el síndrome, obviamente se requiere tiempo y recursos adicionales para profundizar en el tema. Señala que a nivel internacional hay muchos estudios sobre el “síndrome bournot” que se han desarrollado en universidades, colegios, hospitales, dando generalmente cantidades enormes de personas afectadas que ni siquiera se imaginaban que lo padecían. El Tecnológico no cuenta con ese estudio, pero sí perfectamente se pueden conseguir las herramientas necesarias para iniciar una investigación que sería muy oportuna poderla hacer, adaptarla y poder hacer un estudio a nivel de la Institución. En cuanto a quién sufre más frecuentemente ese síndrome son los hombres, y es debido a las exigencias que la sociedad le pone al hombre, en cuanto a los estudiantes no se ha descrito como el “síndrome de bournot” propiamente, porque este es un síndrome propiamente desde el punto de vista profesional; sin embargo, sí es evidente que existe un momento en donde el estudiante ya está saturado totalmente, lo que sí desconoce es si existe un síndrome o algún tipo de patología que se identifique con el estudiante propiamente, pero sí al igual que se ha detectado en el área de salud en los profesores, también se ha detectado en los estudiantes que llegan en situaciones que ya están al borde por el exceso de estudio, con una carga académica enorme, muchos de ellos tienen que trabajar también, a veces con situaciones económicas deficitarias. En conclusión una serie de factores que van influyendo y momentos donde la persona “tira el tapón”, algunos con ideas suicidas, los cuales se han tenido que remitir a psiquiatría y algunos se han tenido que remitir al hospital psiquiátrico.

La señora Eugenia Solano externa que ha escuchado de la situación, pero no la conoce exactamente con el nombre. Considera que en la Institución está presente el síndrome y no solo a nivel de profesores ya que en muchos otros puestos también son propensos a padecer de este síndrome. Indica que una forma de medir cuántas personas padecen el síndrome sería con las incapacidades por estrés, ya que estas son muy frecuentes. Informa que el Departamento de Recursos Humanos tiene pendiente un estudio de las causas de las incapacidades, el cual sería interesente hacer y que a nivel Institucional se conforme un grupo interdisciplinario e interdepartamental en el cual se pueda estudiar todas las causas y así buscarle una solución al problema. Señala que el Departamento de Recursos Humanos está dispuesto a colaborar y considera que el programa de capacitación, puede sostener otro rumbo con una serie de consideraciones como las que se han mencionado para que se brinde ayuda y apoyo a todos los funcionarios.

La señora Jeannette Barrantes agradece la invitación y felicita al señor Luis Enrique Pereira, por poner de manifiesto la situación, ya que afecta a los estudiantes el tener profesores con esos síntomas, además se debe pensar a futuro, porque se están formando profesionales en todo el sentido integral y formar personas integralmente significa enseñarlos a vivir y a enfrentar la vida de los nuevos tiempos, previendo a que caigan en ese tipo de situaciones. Considera que la parte de la responsabilidad que se tiene como Institución, debe estar contemplado en los programas de estudios y de formación integral, para ver de que manera se puede empezar a dotar a los estudiantes de herramientas, para salir adelante en todos los retos que se van a tener que enfrentar como futuros profesionales.

El señor Jorge Chaves agradece la invitación y externa al señor Luis Enrique Pereira que el foro es bastante interesante, para lo cual indica que en la Escuela de Seguridad Laboral e Higiene Ambiental, existen muchas situaciones que les preocupa, porque viendo la connotación del tema se puede decir que es de mucha importancia a futuro, además es un tema que ya está dando sus primeros indicios, y es un tema que se debe considerar necesariamente, se debe plantear la necesidad de darle un enfoque diferente y buscar las soluciones. Es evidente que esa enfermedad se produce por un factor de riesgo que se conoce como carga mental del trabajo, y hay algunas herramientas y procedimientos para medir la carga mental de trabajo, entonces se puede medir mucho antes de que aparezcan los síntomas de la enfermedad y más bien se debe enfocar a determinar la carga mental de trabajo y como está afectando a los funcionarios de esta Institución.

El señor Guido Hernández considera que la exposición es bastante interesante, e indica que posiblemente se deba a que muchas personas trabajan prácticamente dos jornadas, una con el Tecnológico y otra con la Fundatec, por lo que el estudio debe reflejar como incide esta situación en la salud emocional y física de esas personas, y tomar las medidas preventivas, como por ejemplo flexibilizar el horario para hacer uso del gimnasio sobre todo a las personas que se determinan que están con el síndrome.

El señor Rafael Gutiérrez externa que uno de los elementos importantes es que muchos funcionarios hacen higiene mental, como por ejemplo van a correr, al gimnasio o a la piscina. Considera que el apoyo institucional para estas personas debe ser mediante el deporte, sin embargo, si un funcionario viene a nadar los fines de semana se le cobra por el uso de la piscina ¢600 colones y por diferentes situaciones económicas de estas personas se les limita el uso. Llama la atención a la señora Jeannette Barrantes para que verifique si realmente se está cobrando esa cuota los fines de semana para hacer uso de la piscina. Asimismo consulta al señor Luis Pereira por qué dijo que es para organizaciones de corte de servicios y no de bienes.

El señor Adolfo Chaves considera que el foro es muy acertado, ya que de alguna u otra manera todos se identifican con los síntomas que se presentan. Considera que es necesario tener un diagnóstico Institucional más científico que permita tomar algunas acciones. Existen aspectos como el hecho de que las personas vivan en el mismo lugar de trabajo, y otras se dan porque no se pueden adaptar con las familias como los que no están, lo que genera dinámicas que con el tiempo se hacen patológicas y que vale la pena prestarle la atención para que varíen o se puedan romper esas situaciones. Externa que esta es una tarea que se debe atender de manera científica, con un adecuado diagnóstico y priorizando algunas áreas, espera que el análisis lleve a tomar decisiones que a futuro, eviten situaciones que puedan ser más riesgosas para las personas.

La señora Jeannette Barrantes aclara al señor Rafael Gutiérrez, que no comparte algunas respuestas por parte de algunas personas encargadas del área deportiva, por lo cual el deporte es una parte fundamental del ser humano y que además necesita esos espacios, los cuales son indispensables. Indica que no se cobra cuando se entra a la piscina, lo que se cobran son las lecciones de natación que se dan, especialmente los fines de semana. El incidente que pasó con el señor Jorge Row era porque impartía lecciones de atletismo dentro de la Institución, este incidente fue solucionado, además llamó la atención a la Unidad de Deporte por la forma en que este exfuncionario de la Institución fue tratado; sin embargo, había una interpretación de que él cobraba una cierta cuota por un grupo de atletismo al cual entrenaba, y por tanto la Unidad de Deporte dijo que debía pagar una cuota a la Institución, lo cual ella no comparte. Añade que cuando pasó esta situación estaban en JUNCOS, por lo que no quiso ocasionar un conflicto mayor y estratégicamente tomó las medidas del caso sin que ocasionara incidencias a nivel de JUNCOS. Externa al señor Rafael Gutiérrez que está totalmente en desacuerdo en que se cobren cuotas por usos de las instalaciones, ya que entiende que la universidad es pública, es del pueblo y para el pueblo y definitivamente para los funcionarios y estudiantes de la Institución.

El señor Jorge Chaves aporta que la Escuela que él dirige proyecta el trabajo hacia fuera de la Institución, sin embargo, tienen muchos proyectos, se está trabajando en un proyecto de accesibilidad a edificios para el Tecnológico para personas con discapacidad, y otro estudio iniciado en este semestre sobre incidencia de problemas, músculo esqueléticos en secretarias, que tienen posiciones estáticas. En relación al diagnóstico ofrece el señor Pereira en el primer semestre del año 2005, se de el curso de epidemiología laboral a cargo de un profesor de la Escuela de Salud Pública de la Universidad de Costa Rica. Informa que tienen relación con una persona pensionada firlandesa, experto en programas de promoción de la salud y si es interés de la Institución se puede hacer el contacto para ir trabajando en esa área.

El señor Luis Enrique Pereira agradece a todos e indica que todo es un proceso estratégico, por lo que desde que llegó a formar parte del Consejo Institucional ha estado trabajando en temas como calidad de vida, alcoholismo y farmacodependencia. Señala que es importante coordinar con la Comisión de Salud Ocupacional para hacer un diagnóstico de la situación de salud ocupacional de la Institucional, donde se haga un replanteamiento para abordar todo lo expresado y para eso se debe replantear también la estructura del área de salud, para que se incluya en esa área parte de salud ocupacional, seguridad ocupacional, calidad de vida y una serie de situaciones que están íntimamente relacionadas con el área de salud, y con todo esto lo que ha querido hacer y con esos insumos crear conciencia de las necesidades que hay en la Institución, dar un giro o un abordaje diferente que de soluciones a esos problemas.

NOTA: Se agradece la participación de las personas invitadas a este punto de agenda, quienes se retiran de la Sesión, a la 1:50 p.m.

No habiendo más asuntos que tratar y siendo las trece horas con cincuenta minutos, se levanta la sesión.

BSS/gfm
[image: image1.png][image: image2.wmf]