Instituto Tecnológico de Costa Rica
Secretaría Consejo Institucional
Ext. 2716-2239
[image:]

Instituto Tecnológico de Costa Rica
Secretaría Consejo Institucional
Ext. 2716-2239
[image:]

COMUNICACIÓN DE ACUERDO

SCI-341-2009
4 de junio del 2009

	A:
	MSc. Eugenio Trejos B., Rector

	
	Ing. José Alberto Díaz, Directorio Asamblea Institucional Representativa

	
	

	DE:
	Licda. Bertalía Sánchez, Directora Ejecutiva
Secretaría del Consejo Institucional

	
	

	ASUNTO:
	Sesión Ordinaria No. 2610, Artículo 10, del 4 de junio del 2009. Respuesta al Recurso de Revocatoria contra el acuerdo tomado en Sesión Ordinaria No. 2608, Artículo 6 del 21 de mayo del 2009, denominado: “Revisión del acuerdo tomado en la Sesión Ordinaria Nº 2607, Art. 12, del 14 de mayo del 2009, “Ampliación de la vigencia de las Políticas Específicas para el Proceso de Formulación del PAO-Presupuesto 2010”

Para los fines correspondientes se transcribe el acuerdo citado en la referencia, el cual dice:

RESULTANDO QUE:

1. El Consejo Institucional en la Sesión N° 2607, Artículo 12, realizada el 14 de mayo del 2009 acordó rechazar la propuesta presentada por la Comisión de Planificación y Administración relativa a la “Extensión de la vigencia de las Políticas Específicas Institucionales” la cual planteaba:

a. Extender para el año 2010, la vigencia de las Políticas Específicas aprobadas por el Consejo Institucional en la Sesión Ordinaria No. 2452, Artículo 8, del 16 de febrero de 2006; extendidas mediante Sesión No. 2541, Artículo 10, del 20 de diciembre del 2007; y ampliadas en Sesión No. 2558, Artículo 13, del 15 de mayo del 2008, con las Políticas Específicas para la incorporación de la Tecnologías de Información y Comunicación, para la Formulación del Plan Anual Operativo y Presupuesto 2010.

2. El 18 de mayo de 2009, el MS.c Eugenio Trejos Benavides, Presidente del Consejo Institucional, mediante oficio SCI-291- 2009, dirige solicitud de criterio la Asesora Legal de este órgano, Licda. Maureen Reid Vargas, en la que indica:

“…En virtud de que es competencia del Consejo Institucional aprobar las Políticas Específicas y siendo que la AIR no aprobó las nuevas Políticas Generales; la Administración, en la Sesión Ordinaria No. 2607 celebrada el pasado jueves 14 de mayo, propuso al Consejo Institucional la prórroga de la vigencia de las Políticas Específicas con el objetivo de poder formular el Plan Anual Operativo y Presupuesto 2010; sin que pudiera alcanzarse la votación requerida para tales efectos, por lo que, muy

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2610, Artículo 10, del 4 de junio del 2009
Página 2

respetuosamente le solicito se sirva dictaminar acerca de las implicaciones legales que pudiera ocasionar la no aprobación de las Políticas Específicas por parte del Consejo Institucional. Ruego remitir el dictamen a la mayor brevedad posible, dada la urgencia de contar con las Políticas Especiales para no paralizar el proceso Plan Anual Operativo y Presupuesto 2010…”

3. El 26 de mayo de 2009, mediante oficio SCI-308-2009 dirigido al Presidente del Consejo Institucional, MSc. Eugenio Trejos B., la Asesora Legal de este órgano, Licda. Maureen Reid Vargas, remite el documento titulado “Pronunciamiento sobre la solicitud del MSc. Eugenio Trejos Benavides para que se señalen implicaciones legales de la no aprobación de Políticas Institucionales, enfocado a todos los órganos del Instituto Tecnológico de Costa Rica relacionados con el proceso”.

4. El 27 de mayo del 2009, el M.Sc. Eugenio Trejos Benavides, en su condición de Rector y de Presidente del Consejo Institucional, mediante documento sin número de referencia presenta las siguientes peticiones:

a. Revocar el acuerdo tomado por el Consejo Institucional en la Sesión Ordinaria N° 2608, Artículo 6 del 21 de mayo del 2009, denominado “Revisión del acuerdo tomado en la Sesión Ordinaria N° 2607, Art. 12, del 14 de mayo del 2009, “Ampliación de la vigencia de las Políticas Específicas para el Proceso de Formulación del PAO-Presupuesto 2010.

b. Aprobar la prórroga de las políticas específicas que ya fueron prorrogadas en la extensión de su vigencia en las Sesiones del Consejo Institucional 2541 del 10 de diciembre del 2007 y la 2452 del 16 de febrero del 2006.

c. En caso de rechazarse la revocatoria, admitir la apelación ante el superior del Consejo Institucional, la Asamblea Institucional Representativa, órgano ante el cual “expresará los agravios correspondientes”.

5. El 27 de mayo del 2009, el Lic. Isidro Álvarez Salazar, Auditor Interno, mediante memorando AUDI-124-2009, remite al Máster Eugenio Trejos Benavides, Presidente del Consejo Institucional, el Informe AUDI/AS-007-2009, “Informe de asesoría sobre el proceso de formulación y aprobación de políticas específicas”.

6. El Estatuto Orgánico del ITCR contiene las siguientes disposiciones referidas al tema con el que se relaciona el acuerdo recurrido (políticas específicas):

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2610, Artículo 10, del 4 de junio del 2009
Página 3

Artículo 26.

Son funciones del Rector:

a-	Planear, dirigir y evaluar la ejecución de las labores del Instituto, de acuerdo con las políticas institucionales…
h.	Canalizar hacia los diversos órganos y autoridades institucionales los asuntos que les competan, y servir como medio de comunicación de todos ellos con el Consejo Institucional
i.	Velar por los intereses y buen desempeño de las dependencias del Instituto y procurar su armonía
y.	Ejercer las demás funciones que le otorga este Estatuto Orgánico o que le delegue el Consejo Institucional
z.	Formular anualmente la propuesta de políticas específicas para orientar la elaboración y la ejecución del Plan anual operativo y del Presupuesto institucional, de acuerdo con lo establecido en el Estatuto Orgánico, en la reglamentación respectiva y en el Plan estratégico institucional.

Artículo 32
Son funciones generales de los Vicerrectores(as)

o. 	Asesorar al Rector en la formulación de la propuesta de políticas específicas para orientar la elaboración y la ejecución del Plan Anual Operativo y del Presupuesto Institucional.

Artículo 38

Los Consejos de Vicerrectoría tendrán las siguientes funciones generales:

a. 	Asesorar al Consejo Institucional en la definición de las políticas relativas a su campo de acción

Artículo 94-bis 1
…
Como resultado del proceso de planificación institucional se debe obtener la aprobación de los siguientes productos:

d. 	Políticas específicas: son formuladas por el Rector y aprobadas por el Consejo Institucional

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2610, Artículo 10, del 4 de junio del 2009
Página 4

Artículo 95
El Instituto Tecnológico de Costa Rica contará con un marco de Políticas Institucionales, como complemento de sus principios, con el propósito de orientar la toma de decisiones de corto y mediano plazo, la evaluación y la rendición de cuentas.

Artículo 96

Las Políticas Institucionales estarán constituidas por Políticas Generales y Políticas Específicas:
a. Las Políticas Generales serán aprobadas por la Asamblea Institucional Representativa y constituyen la base para la toma de decisiones del Consejo Institucional
b. Los procedimientos utilizados para aprobar, modificar o eliminar las Políticas Generales del Instituto serán definidos por la Asamblea Institucional Representativa
c. Las Políticas Específicas, que se derivan de las Políticas Generales, serán aprobadas por el Consejo Institucional según los procedimientos establecidos en este Estatuto Orgánico y en los reglamentos respectivos; además, constituyen la base para la toma de decisiones de los ejecutivos y cuerpos colegiados.
d. La metodología de planificación y el cronograma de trabajo requerido para formular y aprobar las Políticas Institucionales serán definidos por el Consejo de Planificación Institucional.

Artículo 98

…La Asamblea Institucional Representativa realizará un análisis integral de las Políticas Generales de la Institución, al menos, una vez cada cinco años. Esto se hará con el fin de evaluar su vigencia y pertinencia. En el proceso de análisis integral de las Políticas Generales se deberán tomar en cuenta los logros obtenidos en la ejecución de los planes institucionales.

Artículo 99

...El Consejo Institucional deberá aprobar anualmente las Políticas Específicas que deben usarse para orientar la elaboración y la ejecución de los Planes anuales operativos del Instituto. Igualmente, el Consejo Institucional deberá aprobar los ajustes que corresponda a las políticas específicas cada vez que la

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2610, Artículo 10, del 4 de junio del 2009
Página 5

Asamblea Institucional Representativa apruebe nuevas políticas generales o modifique las existentes.

Artículo 100

El Rector deberá formular y presentar anualmente al Consejo Institucional para su discusión y aprobación, las políticas específicas que propone utilizar para orientar la elaboración y la ejecución del Plan Anual Operativo y del Presupuesto institucional, en apego a lo dispuesto por el Plan estratégico institucional.

Artículo 101

Las propuestas para crear, modificar o eliminar Políticas Específicas, deberán comunicarse a la Comunidad del Instituto por lo menos dos semanas antes de que se inicie su discusión en el Consejo Institucional, para que los interesados envíen las observaciones que estimen pertinentes.

Considerando que:
[bookmark: gjdgxs]
I. Respecto al fundamento legal que tiene el Consejo Institucional para no aprobar la prórroga de las políticas específicas vigentes

1. El argumento del gestionante:
El recurrente manifiesta que “El rechazo de Consejo Institucional de prorrogar las políticas específicas que han estado vigentes en la institución, no tiene asidero ni legal, ni racional …”.

2. La posición del Consejo Institucional:
En relación con este aspecto, es importante señalar lo siguiente:

a. Conforme al Estatuto Orgánico, el proceso de gestación de las políticas específicas, deben ejecutarse las etapas indicadas a continuación, previo a que el Consejo Institucional proceda a aprobar dicha políticas:

i. El Rector, con la asesoría de sus Vicerrectores(as) y el apoyo técnico de sus dependencias asesoras y asistenciales, léase al menos la Oficina de Planificación Institucional, debe formular la respectiva propuesta de políticas específicas (Estatuto Orgánico, Artículos 26-z, 32-o, 94-bis 1-d y 100).

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2610, Artículo 10, del 4 de junio del 2009
Página 6

ii. El Rector debe “presentar anualmente al Consejo Institucional para su discusión y aprobación, las políticas específicas que propone utilizar para orientar la elaboración y la ejecución del Plan Anual Operativo y del Presupuesto institucional…” (Estatuto Orgánico, Artículo 100).

iii. El Rector “deberá comunicar a la Comunidad del Instituto … las políticas específicas que propone utilizar para orientar la elaboración y la ejecución del Plan Anual Operativo y del Presupuesto institucional … por lo menos dos semanas antes de que se inicie la discusión en el Consejo Institucional …para que los interesados envíen las observaciones que estimen pertinentes” (Estatuto Orgánico, Artículo 101).

iv. Como consecuencia de lo anterior, el Rector, con la asesoría de sus Vicerrectores(as) y el apoyo técnico de sus dependencias asesoras y asistenciales, debería proceder a analizar las observaciones recibidas y a incorporar las observaciones que considere procedentes.

b. Al respecto, es importante señalar que, conforme a la información oficialmente entregada a la Secretaría del Consejo Institucional, a esta fecha aún el Rector, aún no ha ejecutado las etapas anteriormente señaladas.

c. Por este motivo, puede afirmarse que lo que “no tiene asidero ni legal, ni racional” es que el Consejo Institucional proceda a aprobar la prórroga de un conjunto de políticas específicas a las cuales no se les ha aplicado el correspondiente trámite de aprobación, expresamente señalado por el Estatuto Orgánico, ya que en tal situación el Consejo Institucional estaría procediendo en contra de lo dispuesto por el principio de legalidad, principio a cuyo cumplimiento está obligado todo órgano de una institución pública.

Conclusión:

No es aceptable la pretensión del recurrente de que el Consejo Institucional esté obligado a prorrogar las políticas específicas basándose en que “no hay asidero ni legal, ni racional” para ello pues, por el contrario, el Estatuto Orgánico define el procedimiento explícito que debe seguirse para su aprobación.

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2610, Artículo 10, del 4 de junio del 2009
Página 7

II. Respecto al impacto sobre la operación del Instituto que tiene el no contar con políticas específicas

3. El argumento del gestionante:
El recurrente manifiesta que “El rechazo de Consejo Institucional de prorrogar las políticas específicas que han estado vigentes en la institución … atenta contra la operación misma de la Institución y la pone en riesgo”.

4. La posición del Consejo Institucional:

a. El Consejo Institucional coincide en que la falta de políticas específicas “atenta contra la operación de la Institución y la pone en riesgo” ya que este instrumento es necesario para llevar a cabo el proceso de formulación del “Plan presupuesto 2010”.

Por esta razón su carencia podría eventualmente producir retrasos en la formulación del presupuesto y, potencialmente, conducir a incumplimientos de la normativa aplicable por parte de diferentes órganos institucionales, principalmente en lo que respecta al cumplimiento del cronograma aprobado por el Consejo Institucional para dicha tarea y en cuanto a las fechas de presentación para la aprobación externa por parte de la Contraloría General de la República del presupuesto institucional.

b. Sin embargo, al respecto debe señalarse que el “estado de riesgo” en que se encuentra la Institución por la falta de políticas específicas que “atenta contra la operación de la Institución” no se deriva de que el Consejo Institucional no haya aprobado la prórroga hasta el 2010 de las políticas específicas vigentes en el 2009, sino que en ese estado ha colocado el Rector al Instituto al no presentar al Consejo Institucional un conjunto de políticas específicas debidamente actualizadas y consultadas ante la comunidad institucional, prescrito por el Estatuto Orgánico.

Conclusión:

No es aceptable la pretensión del recurrente de que el Consejo Institucional esté obligado a prorrogar las políticas específicas en razón de que su carencia “atenta contra la operación de la Institución y la pone en riesgo” ya que existe un procedimiento estatutario para ello en el que tanto el Consejo Institucional como el Rector deben cumplir determinadas responsabilidades.

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2610, Artículo 10, del 4 de junio del 2009
Página 8

III. Respecto a la obligación de prorrogar las políticas específicas a pesar de que la AIR no haya aprobado nuevas políticas generales

5. El argumento del gestionante:

El recurrente manifiesta que “La existencia de políticas generales, vigentes hasta tanto no sean modificadas, o sustituidas por nuevas, le impone al Consejo Institucional cumplir con el mandato estatutario de prorrogar o modificar las políticas específicas, mas nunca alegar que al no aprobar la AIR nuevas políticas generales, tenga el CI que abstenerse de prorrogar las existentes…”… por “la SUBORDINACION que el Consejo Institucional debe tener ante la MAXIMA AUTORIDAD INSTITUCIONAL la AIR… es IMPERATIVO para el Consejo Institucional, prorrogar las específicas que las han acompañado como lo hizo antes, y actuar como manda el estatuto.”

6. La posición del Consejo Institucional:

a. Efectivamente, el Consejo Institucional es un órgano subordinado a la AIR y, dentro de sus funciones, el Estatuto Orgánico le ordena aprobar las políticas específicas. Sin embargo, el Estatuto Orgánico no exige explícitamente al Consejo Institucional proceder a prorrogar un conjunto de políticas específicas existentes.

b. En su lugar, tanto cuando se deba prorrogar un conjunto de políticas específicas existentes como cuando se requiera que el Instituto cuente con nuevas políticas específicas, el Rector, con la asesoría de sus Vicerrectores(as) y el apoyo técnico de sus dependencias asesoras y asistenciales, debe proceder a revisar y formular un nuevo conjunto de tales políticas, corregir los errores o inconsistencias que identifique y solicitar su aprobación al Consejo Institucional, todo dentro de los términos que establece el Estatuto Orgánico para realizar dicha tarea.

Conclusión:

No es aceptable la pretensión del recurrente de que el Consejo Institucional esté obligado a prorrogar la políticas específicas en razón de ser un órgano inferior a la Asamblea Institucional Representativa, ya que por encima de su subordinación a la AIR está el obligado acatamiento al Estatuto Orgánico por parte del Consejo Institucional en el cumplimiento de sus funciones.

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2610, Artículo 10, del 4 de junio del 2009
Página 9

IV. Respecto a la incompetencia del Consejo Institucional para cuestionar la actuación de la AIR por no haber aprobado nuevas políticas generales

7. El argumento del gestionante:

El recurrente manifiesta que (el Consejo Institucional) “nunca debe alegar que al no aprobar la AIR nuevas políticas generales, tenga el CI que abstenerse de prorrogar las existentes, no sólo por la obediencia que debe el CI de la normativa, como de la voluntad soberana de la AIR, única con competencia para aprobar o no nuevas políticas generales”.

8. La posición del Consejo Institucional:

a. En relación con las facultades que le asisten al Consejo Institucional para cuestionar las actuaciones de la Asamblea Institucional Representativa, cabe señalar que conforme a la esencia política del Consejo Institucional, en tanto órgano en el que están representados los diferentes sectores que componen la comunidad institucional, se hace necesario el debate sobre los temas respecto a los que debe pronunciarse como forma de conciliar intereses contrapuestos o buscar equilibrios o compromisos entre las diferentes fuerzas políticas representadas en él.

Por consiguiente, contrario a lo que señala el gestionante, el Consejo Institucional estima que subordinación no significa obediencia ciega al órgano superior sino que por su naturaleza lo que le corresponde es “deliberar” esto es, examinar o realizar la discusión oral de un asunto, lo cual constituye una fase del procedimiento de formación de voluntad de los órganos colegiados, requisito indispensable para la legalidad del acuerdo pues “la toma de un acuerdo sin previo dictamen de una comisión y la consiguiente deliberación, es ilegal y debe revocarse” (Tribunal Superior de lo Contencioso Administrativo en sentencia 1285 del 21 de enero de 1975).

b. Precisamente entre los cuestionamientos que hace el Consejo Institucional respecto a la actuación de la AIR, están el considerar que, para que el Consejo Institucional pueda realizar una adecuada toma de decisiones, la AIR, en su condición de máxima autoridad institucional tiene la obligación de suministrarle insumos propios de su campo de su acción.

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2610, Artículo 10, del 4 de junio del 2009
Página 10

Específicamente en lo que respecta a la aprobación de las políticas específicas por parte del Consejo Institucional, de acuerdo con el Estatuto Orgánico, la AIR tiene al menos las siguientes responsabilidades:

i. Aprobar las Políticas Generales que sirvan de base al Consejo Institucional para aprobar las políticas específicas, las cuales constituyen la base para la toma de decisiones de los ejecutivos y cuerpos colegiados (Estatuto Orgánico, Artículo 96-a y 96-c).

ii. Realizar un análisis integral de las Políticas Generales de la Institución, al menos, una vez cada cinco años. (Estatuto Orgánico, Artículo 98)

c. Sin embargo, es importante señalar que desde el año 2001 aproximadamente, la AIR no ha aprobado un conjunto integral de políticas generales por lo que si el Estatuto Orgánico le ordena realizar esa tarea “al menos cada 5 años”, dicho mandato no se ha cumplido desde hace aproximadamente 8 años, situación que se ha postergado mediante diversas estrategias y argumentos.

Este hecho puede ser analizado al menos desde los siguientes puntos de vista:

i. Eficiencia en el cumplimiento de sus funciones:

Para evaluar este aspecto es importante tener en cuenta las “Directrices Generales sobre Principios y enunciados éticos a observar por parte de los jerarcas, titulares subordinados, funcionarios de la Contraloría General de la República, Auditorías Internas y servidores públicos en general- Nº D-2-2004-CO”, dictadas por ente Contralor el 12 de noviembre del 2004 y publicadas en La Gaceta Nº 228 del Lunes 22 de noviembre de 2004, que en lo conducente señalan:

“…1.1 Enunciados Rectores…
1. Los jerarcas, los titulares subordinados y demás funcionarios públicos deben guiar su conducta a partir de principios como los siguientes:
…
d) Eficiencia: los negocios públicos deben maximizar los resultados ante la escasez de fondos y recursos; los objetivos de trabajo deben cumplirse al menor costo posible…

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2611, Artículo 10, del 4 de junio del 2009
Página 11

Por tanto, conforme al criterio de eficiencia, difícilmente se podría sostener que la AIR ha procedido con estricto apego al uso racional del tiempo y de los recursos para aprobar las políticas generales, ya que

en la Sesión AIR-73-2009 realizada el 31 de marzo del 2009 aprobó un moción con base en la cual se integró una nueva comisión encargada de formular una nueva propuesta de políticas generales, sin cuantificar previamente los costos en que ha incurrido el Instituto para generar la propuesta base preparada por la Comisión Central, cuya formulación tardó dos años, sin tomar en cuenta que tales recursos, en última instancia, son fondos públicos, razón por la cual difícilmente podría decirse que dicho órgano institucional haya demostrado tener un alto rendimiento en el desempeño de sus funciones, al menos específicamente en lo que respecta a la revisión y aprobación de las políticas generales.

ii. Liderazgo institucional

Al respecto es importante tener en cuenta que, conforme a las “Directrices Generales sobre Principios y Enunciados Éticos a Observar por parte de los jerarcas, titulares subordinados” señalados en el inciso anterior, igualmente los jerarcas, los titulares subordinados y demás funcionarios públicos deben guiar su conducta a partir del principio de “Liderazgo” el cual impone al funcionario público el deber promover y respaldar su actuación con sano liderazgo.

En este sentido, si la Asamblea Institucional Representativa es la máxima autoridad institucional y a ésta corresponde “Velar porque la orientación del Instituto responda a las necesidades del país en los campos de su competencia” (Estatuto Orgánico, Artículo 11-b), por su condición de órgano superior del Instituto, debería hacer todo lo que esté a su alcance para lograr que se materialice el mandato estatutario de revisar y aprobar las políticas generales al menos cada cinco años y, con ello, proveer al Rector y al Consejo Institucional de un insumo significativo para garantizar que efectivamente “la orientación del Instituto responda a las necesidades del país en los campos de su competencia”.

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2611, Artículo 10, del 4 de junio del 2009
Página 12

Conclusión:

No es aceptable la pretensión del recurrente de que el Consejo Institucional esté obligado a prorrogar la políticas específicas por la OBEDIENCIA que debe el Consejo Institucional a la voluntad soberana de la AIR, ya que por encima de su subordinación a la AIR está el obligado acatamiento al Estatuto Orgánico en el desempeño de sus funciones.

Precisamente, en cumplimiento de su responsabilidad, el Consejo Institucional debe cuestionar la actuación de cualquier órgano institucional cuando considere que la actuación de este último no se ajusta a lo que dispone el Estatuto Orgánico o bien a los principios de la sana administración.

V. Respecto a las implicaciones disciplinarias de cuestionar a la AIR

9. El argumento del gestionante:

El recurrente manifiesta que “cuestionar a la soberana AIR …, siendo el Consejo Institucional subordinado de la AIR, … diciéndole que este órgano, se niega a prorrogar las Políticas Específicas,… constituye un “DESAFÍO” que podría ser considerado una eventual falta grave de parte de los miembros del Consejo Institucional que así han procedido, valoración que deberá hacer la Asamblea”

10. La posición del Consejo Institucional:

a. El gestionante incurre presuntamente en una falacia, sofisma o argumento de autoridad, cuando plantea que “cuestionar a la soberana AIR …, siendo el Consejo Institucional subordinado de la AIR, … constituye un “DESAFÍO”.

Debe señalarse que una falacia (o sofisma) es un razonamiento aparentemente "lógico" en el que el resultado es independiente de la verdad de las premisas. En sentido estricto, una falacia lógica es la aplicación incorrecta de un principio lógico válido, o la aplicación de un principio inexistente.

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2611, Artículo 10, del 4 de junio del 2009
Página 13

Una referencia a una autoridad siempre es una falacia lógica, aunque puede ser un argumento racional si, por ejemplo, es una referencia a un experto en el área mencionada. En este caso, este experto debe reconocerse como tal y ambas partes deben estar de acuerdo que su testimonio es adecuado a las circunstancias. Esta forma de argumentación es común en ambientes legales.

El argumento de autoridad, también conocido como magister dixit (en latín, "el maestro dijo"), es en realidad un argumento retórico que defiende que
algo es cierto porque así lo afirme una autoridad en la materia. Se considera uno de los argumentos ad hominem, porque recurre más a sentimientos y posibles costumbres que a razonamientos en sí. Como tal, está estrechamente ligado al argumentum ad verecundiam, que intenta descalificar una opinión por atreverse a cuestionar y discutir la de alguien considerado como autoridad.

La irrelevante apelación a la autoridad es un tipo de falacia genética, pretende juzgar una creencia por su origen y no por sus argumentos en contra y a favor. Si la creencia se origina de una autoridad, entonces se toma como cierta. Sin embargo, las autoridades pueden abrazar creencias falsas.

b. Asimismo, el gestionante incurre presuntamente en una amenaza al advertir a los integrantes del Consejo Institucional que “cuestionar a la soberana AIR …, siendo el Consejo Institucional subordinado de la AIR, … diciéndole que este órgano, se niega a prorrogar las Políticas Específicas,… constituye un “DESAFíO” que podría ser considerado una eventual falta grave de parte de los miembros del Consejo Institucional que así han procedido, valoración que deberá hacer la Asamblea”

El Consejo Institucional considera que al hacer esa afirmación el gestionante presuntamente podría incurrir en amenaza a sus integrantes, pues les advierte que como miembros del Consejo Institucional podrían enfrentar un problema en el futuro por el hecho de haber cuestionado “a la soberana AIR”.

Olvida el gestionante que, conforme al Artículo 3 del Estatuto Orgánico, para el cumplimiento de sus fines, el Instituto se rige, entre otros, por los siguientes principios (inciso f) “La libertad de expresión de las ideas

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2611, Artículo 10, del 4 de junio del 2009
Página 14

filosóficas, científicas, políticas y religiosas de los miembros de la Comunidad del Instituto; dentro de un marco de respeto por las personas”

Conclusión:

No es aceptable la pretensión del recurrente de que el Consejo Institucional esté obligado a prorrogar las políticas específicas basándose en presuntas falacias de autoridad y en presuntas amenazas a los miembros del Consejo Institucional por ejercer las responsabilidades inherentes a su cargo.

VI. Respecto a que no prorrogar las políticas específicas atenta contra la seguridad jurídica

11. El argumento del gestionante:

El recurrente manifiesta que “no aprobar la continuidad de las Políticas Específicas vigentes hasta diciembre del 2009, …atenta contra la seguridad jurídica, … que en el lenguaje jurídico es “un saber a qué atenerse”… por lo que … “negar la vigencia o extensión de las ya aprobadas por ellos mismo es un grotesco ataque a ese principio de seguridad jurídica. No es posible, ni aceptable jurídicamente que el Consejo Institucional pretenda dejar al Instituto sin Políticas Específicas, tomándose atribuciones que no le competen…”

12. La posición del Consejo Institucional:
[bookmark: 30j0zll]
El Consejo Institucional considera improcedente la afirmación del gestionante en el sentido de “que el Consejo Institucional pretende dejar al Instituto sin Políticas Específicas, tomándose atribuciones que no le competen”.

Por el contrario, si en este momento el Instituto carece de políticas específicas y eso “atenta contra la seguridad jurídica” la causa de tal situación no se encuentra en el proceder del Consejo Institucional, órgano que en lo que respecta a este tema ha actuado conforme a lo dispuesto por el Estatuto Orgánico, sino en el manejo que ha hecho el gestionante de este asunto quien, en su condición de Rector, presuntamente no ha procedido a ejecutar las siguientes etapas del proceso de gestación de las políticas específicas:

i. Formular la propuesta de políticas específicas (Estatuto Orgánico, Artículos 26-z, 32-o, 94-bis 1-d y 100).

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2611, Artículo 10, del 4 de junio del 2009
Página 15

ii. Presentar las políticas específicas al Consejo Institucional para su discusión y aprobación (Estatuto Orgánico, Artículo 100).

iii. Comunicar las políticas específicas a la Comunidad del Instituto “para que los interesados envíen las observaciones que estimen pertinentes” (Estatuto Orgánico, Artículo 101).

iv. Analizar las observaciones recibidas e incorporar las que consideren procedentes.

ACUERDA:

a. Rechazar el Recurso de Revocatoria contra el acuerdo tomado en la Sesión Ordinaria N° 2608, Artículo 6 del 21 de mayo del 2009, denominado: “Revisión del acuerdo tomado en la Sesión Ordinaria Nº 2607, Art. 12, del 14 de mayo del 2009, “Ampliación de la vigencia de las Políticas Específicas para el Proceso de Formulación del PAO-Presupuesto 2010” presentado el 27 de mayo del 2009, por el MSc. Eugenio Trejos Benavides, en su condición de Rector y de Presidente del Consejo Institucional.

b. Emplazar al gestionante, MSc. Eugenio Trejos Benavides, para que conforme a lo estipulado en el Artículo 71 del Reglamento del Consejo Institucional y sus Reformas, en apego estricto al debido proceso legal, haga valer sus derechos en primera instancia ante la Asamblea Institucional Representativa, en calidad de autoridad superior en grado del gestionante, para los efectos del Recurso de Apelación presentado, dentro del plazo de cinco días hábiles contados a partir de la firmeza y comunicación de este acuerdo.

c. Solicitar al Rector presentar al Consejo Institucional, para su discusión y análisis un conjunto de políticas específicas debidamente actualizadas y consultadas ante la comunidad institucional, que permita orientar la elaboración y la ejecución del Plan Anual Operativo y del Presupuesto institucional, conforme lo prescribe el Estatuto Orgánico.

COMUNICADO DE ACUERDO
Sesión Ordinaria No. 2611, Artículo 10, del 4 de junio del 2009
Página 16

El propósito de esta petición es que, a la brevedad posible el Instituto cuente con políticas específicas, a efecto de que este instrumento ofrezca seguridad jurídica en esta materia y contribuya al proceso de formulación del “Plan Anual Operativo 2010” y del “Presupuesto 2010”.

d. Comunicar.

BSS/apmc

	ci. Secretaría del Consejo Institucional
	FEITEC

	Auditoría Interna
	Comisión Vinculación Remunerada Externa

	Asesoría Legal
	Vicerrectoría de Docencia

	Centro Académico
	VIE

	Sede Regional San Carlos
	VIESA

	Oficina de Prensa
	Vicerrectoría de Administración

	Centro de Archivo y Comunicaciones
	

image01.png

image02.png

