
CONSEJO INSTITUCIONAL [image: image5.png]

[image: image6.wmf]
ACTA No. 3007
CONSEJO INSTITUCIONAL
PAGINA 31-89
Acta Aprobada

 ACTA APROBADA
SESIÓN ORDINARIA No. 3007
FECHA:

Lunes 13 de febrero de 2017
HORA:
7:30 a.m.

LUGAR:
SALA DEL CONSEJO INSTITUCIONAL
PRESENTES

Ing. Luis Paulino Méndez
Presidente y Rector a.i.
Máster María Estrada Sánchez
Profesora del ITCR
Dr. Bernal Martínez Gutiérrez
Profesor del ITCR
Lic. William Buckley Buckley
Profesor del ITCR
Máster Jorge Carmona Chaves
Funcionario Administrativo del ITCR
Sr. William Boniche Gutiérrez
Estudiante del ITCR
Sr. Henry Alfaro Arias
Estudiante del ITCR
Srta. Eddie Gómez Serrano
Estudiante del ITCR
Ing. Alexander Valerín Castro
Funcionario Administrativo del ITCR
Ing. Carlos Roberto Acuña Esquivel
Representante de los Egresados
Dr. Tomás Guzmán Hernández
Representante Docente Sede Regional y Centro Académico (videoconferencia)
AUSENTE:

Lic. Isidro Álvarez Salazar
Auditor Interno, Justificada
FUNCIONARIOS
Licda. Bertalía Sánchez Salas
Directora Ejecutiva de la Secretaría

del Consejo Institucional

ÍNDICE

PÁGINA

	ASUNTOS DE TRÁMITE
	

	ARTÍCULO 1.
Aprobación de Agenda
	3

	ARTÍCULO 2.
Aprobación de Acta 3006
	4

	ARTÍCULO 3.
Recibimiento del Máster Nelson Ortega, Presidente del Directorio de la AIR, para conversar sobre la propuesta que el Directorio de la AIR presentaría en una Asamblea Extraordinaria de la AIR “Incorporación del inciso d. al Artículo 2 de la Norma Reglamentaria del Artículo 15 Bis del Estatuto Orgánico, sustitución de los miembros titulares del Consejo Institucional”. (A cargo de la Presidencia)
	4

	ARTÍCULO 4.
Informe de Correspondencia (documento anexo)
	9

	ARTÍCULO 5.
Revisión Seguimiento de acuerdos tomados por el Consejo Institucional al 31 de enero de 2017
	20

	ARTÍCULO 6.
Informe de Rectoría
	24

	ARTÍCULO 7.
Propuestas de Comisiones
	24

	ARTÍCULO 8.
Propuestas de miembros del Consejo Institucional
	24

	ASUNTOS DE FONDO
	

	ARTÍCULO 9.
Informe de Labores de la Comisión de Asuntos Académicos y Estudiantiles, correspondiente al II Semestre de 2016
	24

	ARTÍCULO 10.
Modificación de los artículos 11 y 23 del Reglamento de Becas y Préstamos Estudiantiles del Instituto Tecnológico de Costa Rica (A cargo de la Comisión de Asuntos Académicos y Estudiantiles)
	24

	ARTÍCULO 11.
Reglamento Tele Trabajo en el Instituto Tecnológico de Costa Rica (A cargo de la Comisión de Planificación y Administración)
	32

	ARTÍCULO 12.
Metodología de cálculo para determinar el costo de formación en el ITCR, en atención al acuerdo Sesión ordinaria No. 2853, Art. 8, inciso c., del 22 deenero de 2014 “Reformulación del FSDE, sobre la actualización del costo de formación –datos 2014- (A cargo de la Comisión de Planificación y Administración)
	45

	ARTÍCULO 13.
Consulta a la comunidad institucional “Reglamento Interno Contratación Administrativa (RICA)” (A cargo de la Comisión de Planificación y Administración)
	47

	ARTÍCULO 14.
Modificación de los artículos 2 y 6 y eliminación del artículo 5, del Reglamento de Reconocimiento de Gastos de Representación Institucional (A cargo de la Comisión de Planificación y Administración)
	61

	ARTÍCULO 15.
Cronograma para la formulación del Plan Anual Operativo y Presupuesto 2018 (A cargo de la Comisión de Planificación y Administración)
	65

	ARTÍCULO 16.
Consulta a la comunidad institucional “Políticas Específicas 2018” (A cargo de la Comisión de Planificación y Administración)
	69

	ARTÍCULO 17.
Informe de Liquidación Presupuestaria 2016 y Evaluación del PAO al 31 de diciembre de 2016 (A cargo de la Comisión de Planificación y Administración)
	79

	ARTÍCULO 18.
Modificación del Artículo 101 del Estatuto Orgánico del Instituto Tecnológico de Costa Rica (A cargo de la Comisión de Planificación y Administración)
	81

	ARTÍCULO 19.
Designación de un Profesional en Administración para laborar para el Consejo Institucional, medio tiempo, en la plaza NT 0198, del 15 de febrero al 31 de diciembre de 2017 (A cargo de miembros del Consejo Institucional)
	83

	ARTÍCULO 20.
Derogatoria de las Disposiciones Generales para el Programa de Becas para Funcionarios del ITCR, publicadas en la Gaceta No. 451, del 14 de diciembre de 2016 (A cargo de la Comisión de Planificación y Administración)
	84

	ASUNTOS VARIOS
	

	ARTÍCULO 21.
Agenda para el 15 de febrero de 2017
	89

El señor Luis Paulino Méndez, quien preside, inicia la sesión a las siete horas con cuincuenta minutos de la mañana, con la presencia del Sr. William Boniche, Máster María Estrada, Dr. Bernal Martínez, Sr. Eddie Gómez, Ing. Carlos Roberto Acuña, Sr. Henry Alfaro, Ing. Alexander Valerín, Lic. William Buckley y el Dr. Tomás Guzmán participa por medio de videoconferencia.
 El señor Luis Paulino Méndez, justifica la ausencia del Dr. Julio Calvo Alvarado, por encontrarse fuera del país participando en la ONU en la conferencia de Alimentación y Agricultura, que tendrá lugar en Roma, Italia, del 11 al 18 de febrero de 2017
CAPÍTULO DE AGENDA
ARTÍCULO 1. Aprobación de la Agenda
La señora Bertalía Sánchez informa que se va a modificar el título del primer punto de fondo para que se lea: “Recibimiento del Máster Nelson Ortega, Presidente del Directorio de la AIR, para conversar sobre la propuesta que el Directorio de la AIR presentaría en una Asamblea Extraordinaria de la AIR “Incorporación del inciso d. al Artículo 2 de la Norma Reglamentaria del Artículo 15 Bis del Estatuto Orgánico, sustitución de los miembros titulares del Consejo Institucional”.

El señor Luis Paulino Méndez informa que a las 9:00 a.m., es el acto de la puesta de la primera piedra del Comedor Estudiantil (iniciativa del PMI), en el parqueo de Ingeniería Ambiental y quisiera que los miebros del CI participen, sería una hora aproximadamente, consulta si se hace por moción de orden o receso.

La señora Bertalía Sánchez le indica que se puede realizar un receso para que todos asistan y luego continúan en la sesión.

El señor Luis Paulino Méndez somete a votación la agenda del día y se obtiene el siguiente resultado: 10 votos a favor, 0 en contra.
La discusión de este punto consta en el archivo digital de la Sesión No. 3007.

Por lo tanto, la agenda se aprueba de la siguiente manera:
	ASUNTOS DE TRÁMITE

	Asistencia

	1. Aprobación de Agenda

	2. Aprobación de Acta 3006

	3. Informe de Correspondencia (documento anexo)

	4. Revisión Seguimiento de acuerdos tomados por el Consejo Institucional, al 31 de enero de 2017

	5. Informes de Rectoría

	6. Propuestas de Comisiones

	7. Propuestas de Miembros del Consejo Institucional

	

ASUNTOS DE FONDO
8. Recibimiento del Máster Nelson Ortega, Presidente del Directorio de la AIR, para conversar sobre la propuesta que el Directorio de la AIR presentaría en una Asamblea Extraordinaria de la AIR “Incorporación del inciso d. al Artículo 2 de la Norma Reglamentaria del Artículo 15 Bis del Estatuto Orgánico, sustitución de los miembros titulares del Consejo Institucional” (A cargo de la Presidencia)

	9. Informe de Labores de la Comisión de Asuntos Académicos y Estudiantiles, correspondiente al II Semestre de 2016

	10. Modificación de los artículos 11 y 23 del Reglamento de Becas y Préstamos Estudiantiles del Instituto Tecnológico de Costa Rica (A cargo de la Comisión de Asuntos Académicos y Estudiantiles)

	11. Reglamento Tele Trabajo en el Instituto Tecnológico de Costa Rica (A cargo de la Comisión de Planificación y Administración)

	12. Metodología de cálculo para determinar el costo de formación en el ITCR, en atención al acuerdo Sesión ordinaria No. 2853, Art. 8, inciso c., del 22 deenero de 2014 “Reformulación del FSDE, sobre la actualización del costo de formación –datos 2014- (A cargo de la Comisión de Planificación y Administración)

	13. Consula a la comunidad institucional “Reglamento Interno Contratación Administrativa (RICA)” (A cargo de la Comisión de Planificación y Administración)

	14. Modificación de los artículos 2 y 6 y eliminación del artículo 5, del Reglamento de Reconocimiento de Gastos de Representación Institucional (A cargo de la Comisión de Planificación y Administración)

	15. Cronograma para la formulación del Plan Anual Operativo y Presupuesto 2018 (A cargo de la Comisión de Planificación y Administración)

	16. Consulta a la comunidad institucional “Políticas Específicas 2018” (A cargo de la Comisión de Planificación y Administración)

	17. Informe de Liquidación Presupuestaria 2016 y Evaluación del PAO al 31 de diciembre de 2016 (A cargo de la Comisión de Planificación y Administración)

	18. Modificación del Artículo 101 del Estatuto Orgánico del Instituto Tecnológico de Costa Rica (A cargo de la Comisión de Planificación y Administración)

	19. Designación de un Profesional en Administración para laborar para el Consejo Institucional, medio tiempo, en la plaza NT 0198, del 15 de febrero al 31 de diciembre de 2017 (A cargo de miembros del Consejo Institucional)

	20. Derogatoria de las Disposiciones Generales para el Programa de Becas para Funcionarios del ITCR, publicadas en la Gaceta No. 451, del 14 de diciembre de 2016 (A cargo de la Comisión de Planificación y Administración)

	ASUNTOS DE VARIOS

21. Varios.

	ARTÍCULO 2. Aprobación de Acta 3006
El señor Luis Paulino Méndez somete a votación el Acta No. 3006 y se obtiene el siguiente resultado: 10 votos a favor, 0 en contra y se incorporan las modificaciones externadas por los(as) miembros del Consejo Institucional.
La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
MOCIÓN DE ORDEN: El señor Luis Paulino Méndez, solicita pasar al punto 8 “Recibimiento del Máster Nelson Ortega, Presidente del Directorio de la AIR, para conversar sobre la propuesta que el Directorio de la AIR presentaría en una Asamblea Extraordinaria de la AIR “Incorporación del inciso d. al Artículo 2 de la Norma Reglamentaria del Artículo 15 Bis del Estatuto Orgánico, sustitución de los miembros titulares del Consejo Institucional”, debido a que el señor Nelson Ortega, ya se encuentra presente. Se aprueba por unanimidad.

NOTA: Se presenta en calidad de invitado, a las 8:05 am., el señor Nelson Ortega, Presidente del Directorio de la AIR.
ARTÍCULO 3. Recibimiento del Máster Nelson Ortega, Presidente del Directorio de la AIR, para conversar sobre la propuesta que el Directorio de la AIR presentaría en una Asamblea Extraordinaria de la AIR “Incorporación del inciso d. al Artículo 2 de la Norma Reglamentaria del Artículo 15 Bis del Estatuto Orgánico, sustitución de los miembros titulares del Consejo Institucional”
El señor Luis Paulino Méndez saluda y dice que ya la Asamblea Institucional está convocada para el lunes 20 de febrero de 2017, con el fin de someter a conocimiento y aprobación de la AIR, la propuesta que el Directorio estaría presentando. Solicita proyectar la propuesta.
El señor Bernal Martínez consulta ¿Si es la misma propuesta que trabajaron la semana pasada?

El señor Nelson Ortega dice que la propuesta es muy parecida, se le agregaron algunos resultandos, considerandos y dos incisos.

El señor Bernal Martínez pregunta ¿Si el propone es parecido al que vieron?
El señor Nelson Ortega responde que sí, que básicamente lo que se propone es completar esa laguna que se encontró en la Norma Reglamentaria del Artículo 15 Bis, incluir el inciso d. a esta norma para que la AIR nombre el miembro que falta para que pueda sesionar el Consejo Institucional y pedirle a este Consejo que de inmediato proceda a revisar la Normativa de forma integral, porque se detectó que la norma no permite al Tribunal Institucional Electoral hacer solamente un proceso para suplentes, ya tienen dos, no saben si hay por ahí otro elemento que sea importante modificar la norma, además de que la redacción está un poco complicada hay que leerla cuidadosamente.

Solicita que se proyecte la propuesta de la Asamblea Institucional Representativa y procede a la lectura de la misma.
El señor Henry Alfaro consulta si esta vía obligaría a que haya dos Asambleas Institucionales Representativas, una para modificar la Norma Reglamentaria y otra para nombrarlo.
El señor Nelson Ortega responde que sí.

El señor Luis Paulino Méndez pregunta si hay una fecha prevista para la segunda Asamblea.
El señor Nelson Ortega responde que no pueden convocar ya, porque no se sabe si lo van a aprobar, por lo que ese mismo día pueden sesionar como Directorio y dejar la convocatoria hecha para 5 días después. Aclara que con transparencia y confianza, a raíz de la reunión que tuvieron la semana pasada acá, no quiere parecer simplista, pero la diferencia principal entre si es si el miembro que falta lo elige la Asamblea Institucional Representativa o el Consejo Institucional, estaba en torno a costos y sacrificando desde la perspectiva del Directorio el tema de la democracia representativa, si el tema de costos es más importante que la democracia, sería la Asamblea Institucional Representativa la que tiene que ponderar eso y el Directorio de la Asamblea Institucional Representativa consideró que no podían argumentar eso porque priva la democracia.

El señor Alexander Valerín dice que el Directorio es el que propone, por lo que no entiende el razonamiento.

El señor Nelson Ortega responde que caben mociones de fondo. La normativa dice que una vez juramentado el miembro puede ejercer de forma inmediata.

El señor Luis Paulino Méndez da las gracias al señor Nelson Ortega, quien se retira a las 8:16 a.m.

El señor Isidro Álvarez solicita la palabra para dejar constando en actas su posición ante las sesiones del Consejo Institucional. Lee el texto de la nota que dice:
 “En relación con la convocatoria y celebración de una sesión ordinaria del Consejo Institucional para el día de hoy, sugerí vía telefónica, a la Directora Ejecutiva de la Secretaría del Consejo Institucional, para que lo comentara con el Presidente de este órgano, analizar la posibilidad de que mientras se regularizara la situación en relación con la debida integración del Consejo Institucional, se continuara celebrando reuniones en las que se levantaran minutas dejando constancia del análisis de las propuestas que ya se han venido trabajando y dejarlas listas para ser conocidas y votadas cuando se regularizara la situación, procediendo a las votaciones.

El Dr. Julio Calvo, Presidente del Consejo Institucional, decidió apartarse de este criterio y convocar a sesión ordinaria, por lo que guardando congruencia con la posición externada por la Auditoría Interna, en el oficio AUDI-AD- 009-2013 y lo expresado en la sesión ordinaria 3001, celebrada el 7 de diciembre de 2016, en el Centro Académico de San José, así como en sesiones subsecuentes, en mi condición de Auditor Interno y con fundamento en lo que establece el artículo 94 del Estatuto Orgánico del Instituto Tecnológico de Costa Rica, me ausentaré temporalmente de las sesiones ordinarias o extraordinarias que se convoquen, hasta tanto se regularice la situación sobre la integración de este órgano y solicito se tengan por justificadas mis ausencias a esas sesiones.

En cumplimiento de mis responsabilidades, quedo en la mejor disposición de continuar atendiendo las consultas y brindando la asesoría que corresponda a cualquiera de las instancias institucionales que así lo requieran”.
NOTA: Se presenta a la Sesión a las 8:16 am., el señor Jorge Carmona
NOTA: El señor Isidro Álvarez se retira de la Sesión, a las 8:19 am.
El señor Jorge Carmona comenta con respecto a lo que acaba de hacer el señor Isidro Álvarez, no sabe hasta qué punto como órgano son jefes de la Auditoría Interna si se equivoca, en qué nivel queda un acto libre como el que hace el señor Álvarez para efectos de no estar en la sesión, agrega que no ve por ningún lado que él pueda tener un libre albedrío con respecto a esta decisión.
El señor William Buckley dice ser del criterio que el señor Auditor Interno no debe estar en las sesiones de este órgano y en lo que se refiere a la gestión del día a día, tanto el Auditor Interno como la Asesoría Legal deben estar dispuestos por si se les llama, o necesiten hacerles alguna consulta. Agrega que el Auditor Interno participa sin voto, pero participa de la construcción de las mociones y cuestiones, claro se dice que para mayor legalidad, pero él es del criterio ahora y antes que eso es atípico.

El señor Alexander Valerín externa que él no quiere hablar del asunto personal del señor Isidro Álvarez, pero sí le preocupa el mensaje que se le envía a la comunidad, saben que no pueden tomar en firme los acuerdos, pero ¿están mandando el mensaje a la comunidad erróneo?, trae a colación el asunto pasado donde los acuerdos se convalidaron.

El señor Carlos Roberto Acuña difiere de la posición del señor William Buckley, escuchando al señor Isidro Álvarez él ha sido siempre un elemento muy preventivo y tal como dice el señor William Buckley de que este afuera y se le llame, se pierde la perspectiva del Consejo, si bien es cierto no tiene voto, pero sí vos, de forma preventiva.

El señor Luis Paulino Méndez aclara que efectivamente el Auditor Interno emite criterio en casi todos los temas que vienen acá, la presencia física no es estrictamente necesaria.

El señor Alexander Valerín añade a la aclaración del señor Luis Paulino Méndez que cuando van cosas para la Contraloría General de la República, la Ley lo obliga a él a emitir un criterio, pero propuestas como las de hoy que son de aprobación de artículos del Estatuto Orgánico, él emite criterio cuando está en la sesión, o antes de las propuestas, su rol funciona en ese sentido.

El señor Bernal Martínez señala que sobre el tema del Auditor Interno, considera que se extralimita en sus opiniones, él no es nombrado por la comunidad, sino por el Consejo Institucional, no hay duda de que opina y se extralimita; como concejal le parece que es un tema que hay que conversarlo cuando esté él presente.

En cuanto a la sesión, si este órgano no está legalmente constituido, cree que no deberían sesionar, hay que hacer consistente, eso le preocupada mucho por la Asamblea Institucional. Ahora el señor Isidro Álvarez tiene la potestad de llevar esto afuera, él no tiene la certeza de que se pueda hacer la sesión formal.

El señor Tomás Guzmán se refiere al artículo 94 del Estatuto Orgánico, sobre la presencia del señor Isidro Álvarez en el Consejo Institucional.

La señora María Estrada lee el Artículo 94 del Estatuto Orgánico y responde al señor Jorge Carmona, que el Consejo Institucional es el jefe directo del Auditor.

El señor Tomás Guzmán continua y dice que si está por Estatuto Orgánico, la única manera de sacarlo es por Asamblea Institucional Representativa.

La señora María Estrada dice que no hay necesidad de que él no esté presente, sino de conversarlo con él, pueden sesionar y mientras no estén tomando acuerdos, está bien. Cita que otros compañeros de otras universidades recomendaron tomar un acuerdo para continuar sesionando, la misma Ley General de Administración Pública así lo permite, luego pueden ratificar los acuerdos, o en su defecto nombrar a una persona de hecho, que fue lo que les ocupó la semana pasada y no se concretó; en cuanto a la convocatoria de la Asamblea Institucional Representativa, cree que no están mandando ningún mensaje inconsistente a la comunidad porque la misma Ley permite que realicen las sesiones siempre y cuando no tomen acuerdos con firmeza y luego ratificar. Ella insiste en que continúen y si requieren asesoría el señor Auditor puede enviar a alguna otra persona si él no desea venir.

El señor William Buckley secunda lo que dice la señora María Estrada en que hay un principio de conservación de los actos y en su momento pueden ratificar lo que se hizo para no paralizar las sesiones por sentido de responsabilidad y conveniencia institucional, sería un daño mayor no sesionar.

El señor Bernal Martínez dice que habría que votar si continúan o no en sesión.

El señor Luis Paulino Méndez opina que podrían también sesionar y no votar las propuestas, pero sí dejarlas revisadas y listas para votar.
El señor Alexander Valerín insiste en que no pueden ir a la Asamblea Institucional Representativa a decirles que están votando las propuestas, no sabe si es correcto ante la Asamblea, pero sí pueden decirles que urge que tomen la decisión, no es lo más adecuado de cara a una Asamblea Institucional Representativa, insta esperar a la primera Asamblea.

El señor Luis Paulino Méndez externa que la posibilidad de manejar esta situación es mantener la sesión normal y llegar a votar luego. La comunidad lo puede ver como la iniciativa de seguir viendo el negocio que les interesa y no suspender por las limitaciones legales que tienen.

La señora María Estrada agrega que lástima que la propuesta del Directorio no incluye que el Consejo Institucional puede nombrar a una persona de hecho, por sana transparencia, mientras se nombre a la persona.

El señor Jorge Carmona señala que el mismo reglamento del Consejo Institucional les permite hacer eso. Lo que él no quiere es mandar un mensaje diferente, le gustaría saber que a pesar de que podría verse que no están legalmente constituidos, pero están haciendo el trabajo, hay que buscar la forma de decirle eso a la comunidad, sí cree en la discusión en el pleno. Para él lo importante es el trabajo que deben hacer y lo urgente es lo que se debe sacar.

Es señor Bernal Martínez señala que le parece bien la propuesta del señor Luis Paulino Méndez, que por la dinámica que este Consejo ha tenido, se discutan los temas y se dejen para votarlos, con la idea de adelantar el trabajo
El señor Eddie Gómez le parece que sí deben continuar sesionando y le parece grave que le digan a la comunidad que no pueden seguir trabajando.

El señor William Buckley externa que más bien le parece que les están diciendo a la Asamblea Institucional Representativa que están a medias y que urge la resolución del asunto, se pregunta qué pasaría si la Asamblea no aprueba, deben seguir con el trabajo.

El señor Luis Paulino Méndez presenta moción para seguir adelante, tienen reservado todo el día para ver los temas.

El señor Bernal Martínez dice que él es del criterio de no votar, porque no llegan a nada.

El señor Jorge Carmona considera que se debería separar los acuerdos, los internos y los externos, se podrían votar los que no incluyan a terceros.

El señor Bernal Martínez difiere de esa posición del señor Jorge Carmona, o votan o no votan, el órgano no está legalmente constituido, en su opinión él se abstendría de votar. Mientras que si es discusión para dejarlos listos, no ve adelanto con eso, pero si es así si está de acuerdo.

MOCION I: Se somete a votación la Moción para mantener las sesiones.

Se somete a votación quedando de la siguiente manera: 11 votos a favor 0 en contra

MOCIÓN II. No votar las propuestas, pero que queden lo suficientemente discutidas para no volver a conocerlas y discutirlas.

Se somete a votación quedando de la siguiente manera: 8 votos a favor, 3 votos en contra.
El señor Henry Alfaro dice que su posición es en la línea de no votar, pero quedar en el consenso en el sentido de que hoy se agote la discusión y no abrir nuevamente la discusión en la siguiente sesión porque no tendría sentido el hecho de que no se tomen los acuerdos y que se dé la discusión, hay que considerar que cuando el nuevo miembro entre, para que se empape se vuelva a discutir lo que se discutió hoy, pero que no sea motivo de otra agenda grandísima para discutir lo mismo.

NOTA: Se realiza un receso a las 8:48 a.m.

NOTA: Se reinicia la sesión a las 10:19 a.m.

CAPITULO DE CORRESPONDENCIA

ARTÍCULO 4. Informe de Correspondencia (documento anexo)
La señora Bertalía Sánchez da a conocer la correspondencia recibida por la Secretaría del Consejo Institucional, la cual incluye:
Correspondencia remitida al Presidente del Consejo Institucional:
1. ICSJ-012-2017, Memorando con fecha de recibido 27 de enero de 2017, suscrito por la Máster Adriana Álvarez, Coordinadora, Ingeniería en Computación San José, dirigido a la Arq. Marlene Ilama Mora, Directora, Centro Académico de San José, con copia al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual comunica acuerdo del Consejo de la Sesión 01-2017, artículo 10 “Solicitud de la carrera Ingeniería en Computación San José, con respecto a la mudanza a Casa Rosada en el Centro Académico de San José. (SCI-0045-01-2017)
Se toma nota. Se traslada a la Comisión de Planificación y Administración

2. FUNDATEC-056-2017, Memorando con fecha de recibido 27 de enero de 2017, suscrito por la MAE. Damaris Cordero, Delegada Ejecutiva, FUNDATEC, dirigido al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual transcribe acuerdo de la Junta Administrativa de Fundatec, de la Sesión 01-2017, del 25 de enero 2017. Artículo 5, “Solicitud al Consejo Institucional para uso del Fondo de Apoyo a la Vinculación FAV para cubrir costo de cambio de puerta, remodelación espacio trasero de auditorio del CETT y rampas.” Solicitar al Consejo Institucional autorización para tomar del Fondo FAV el importe para estas mejoras según el siguiente detalle: Puerta de emergencia, puerta trasera del auditorio ¢790.000, Remodelación y adecuación espacio trasero del auditorio ¢10.068.000, Rampas internas y externas ¢17.037.563. Para un total de ¢17.037.563 (SCI-0044-01-2017)
Se toma nota. Se traslada a la Comisión de Asuntos Académicos y Estudiantiles

3. DAIR-003-2017, Memorando con fecha de recibido 27 de enero de 2017, suscrito por el MAE. Nelson Ortega, Presidente del Directorio AIR, dirigido al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual transcribe acuerdo de la Sesión Ordinaria 415-2017. Informar al señor Presidente del Consejo Institucional que el miércoles 5 de abril del presente año, se debe publicar en el sitio web institucional el informe anual y el envío de un resumen ejecutivo del informe, en formato Word, el cual será incorporado al acta de la Sesión Ordinaria AIR 92-2017, a más tardar el lunes 24 de abril, el envío de la presentación correspondiente, a más tardar el lunes 24 de abril. (SCI-0043-01-2017)
Se toma nota. Comisiones Permanentes del C.I.
4. AUDI-AS-001-2017, Memorando con fecha de recibido 26 de enero de 2017, suscrito por el Lic. Isidro Alvarez, Auditor Interno, dirigido a la MAE. Yafany Monge, Coordinadora Unidad Especializada de Control Interno, con al Dr. Julio Calvo, Presidente del Consejo Institucional y al Dr. Bernal Martínez G., Coordinador, Comisión de Planificación y Administración en el cual remite Informe de Asesoría AUDI-AS-001-2017 “Observaciones a la propuesta de modificación de los artículos 46 y 47 del “Reglamento de becas para el personal del Instituto Tecnológico de Costa Rica”. (SCI-0037-01-2017)
Se toma nota.

5. TIE-031-2017, Memorando con fecha de recibido 26 de enero de 2017, suscrito por el MA. Marvin Santos, Presidente del Tribunal Institucional Electoral, dirigido al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual transcribe el acuerdo referente a la renuncia del Ing. Jorge Chaves, como miembro titular del sector docente ante el Consejo Institucional, tomado por el Tribunal Institucional Electoral en la Sesión Extraordinaria No. 647-2017. Informa que el proceso electoral para la sustitución de tres miembros titulares docentes y un miembro titular administrativo ante el Consejo Institucional, que concluirán su periodo el 30 de junio 2017, incluido el puesto de Ing. Jorge Chaves, se inició desde el 18 de noviembre de 2016, mediante el oficio TIE -600-2016. El Tribunal considera que existe un vacío en la normativa institucional, en relación con una renuncia de un miembro del Consejo Institucional que no tenga suplente y que esta acción afecte la conformación e i integración de este órgano superior; por lo cual no es un tema de materia electoral, por lo tanto no corresponde a este Tribunal resolver al respecto. (SCI-0033-01-2017)
Se toma nota.

6. CEDR-134-2017, Memorando con fecha de recibido 24 de enero de 2017, suscrito por la Sra. Flor Sánchez, Jefe de Área de la Asamblea Legislativa, dirigido al Dr. Julio Calvo, Rector, en el cual solicita criterio sobre el Proyecto de Ley “DESARROLLO REGIONAL DE COSTA RICA”, Expediente No. 19.959. (SCI-0024-01-2017)
Se toma nota. Se traslada a la Oficina Regionalización y la OPI

7. AMB-47-2017, Memorando con fecha de recibido 27 de enero de 2017, suscrito por la Sra. Hannia M. Durán, Jefe de Área de la Asamblea Legislativa, dirigido al Dr. Julio Calvo, Rector, en el cual solicita criterio sobre el Proyecto de “Ley para la Gestión Integrada del Recurso Hídrico”, Expediente No. 20.212. (SCI-0046-01-2017)
Se toma nota. Se traslada a la Escuela de Química y Escuela de Forestal

Correspondencia remitida al Consejo Institucional
8. Sin oficio, Memorando con fecha de recibido 25 de enero de 2017, suscrito por el MSc. Douglas Salazar Cortés, dirigido a los señores del Consejo Institucional, en el cual reitera su solicitud de reflexionar sobre la necesidad de impulsar una Sede del TEC en la Región del Pacífico Central. (SCI-0029-01-2017)
Se toma nota. Se traslada a la Comisión de Asuntos Académicos y Estudiantiles

9. CO-036-2017, Memorando con fecha de recibido 27 de enero de 2017, suscrito por el Ing. Gustavo Rojas, Director Escuela de Ingeniería en Construcción, dirigido a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva Secretaría del Consejo Institucional, en el cual remite criterio sobre el Proyecto “Ley de fideicomiso de obra pública para rehabilitación, ampliación mantenimiento de la Ruta Nacional No.32, entre el Estadio Ricardo Saprissa y el cruce de Rio Frío o la construcción de una ruta alterna”, Expediente 19.159. El Consejo Asesor no apoya el proyecto por las observaciones realizadas. (SCI-0039-01-2017)
Se toma nota. Futuro punto de agenda

10. VAD-33-2017, Memorando con fecha de recibido 27 de enero de 2017, suscrito por el MBA. Humberto Villalta, Vicerrector de Administración, dirigido a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva, Secretaría del Consejo Institucional, en el cual remite Respuesta a SCI-723-2016 en relación al tema de Tiempo extraordinario de la Institución, de acuerdo con los informes de fiscalización emitidos por la Auditoría Interna. (SCI-0041-01-2017)

Se toma nota en el Seguimiento de Ejecución de acuerdos tomados por el Consejo Institucional. Y se traslada a la Comisión de Planificación y Administración

Correspondencia remitida con copia Consejo Institucional
11. SCI-017-2017, Memorando con fecha de recibido el 23 de enero de 2017, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva, Secretaría del Consejo Institucional, dirigido al Dr. Julio Calvo, Rector y al Ph.D. Edgardo Vargas, Director Sede Regional San Carlos, con copia al Consejo Institucional, en el cual informa que en la Sesión Ordinaria No. 3005, realizada el 18 de enero del 2017, la señora María Estrada, representante docente ante el Consejo Institucional, se refiere al Huracán Otto, recuerda que se había conversado en varias sesiones sobre apoyar las necesidades que se tienen en la zona. Entiende que la Escuela de Química había hecho una solicitud, la cual está pendiente. En caso de que el Tec no pueda atender todo, solicita que se comunique la decisión a las instancias involucradas para que estén enteradas. (SCI-0021-01-2017)

Se toma nota.
12. SCI-019-2017, Memorando con fecha de recibido el 25 de enero de 2017, suscrito por el Dr. Bernal Martínez, Coordinador de la Comisión de Planificación y Administración, dirigido al MBA. Harold Blanco, Director, Recursos Humanos, con copia al Consejo Institucional, en relación con el oficio RH-165-2016, sobre el cambio de fecha para la celebración del Día del Jubilado, con el fin de elaborar la propuesta se le solicita sugerir la fecha recomendada para la celebración de dicha actividad. (SCI-0028-01-2017)

Se toma nota.
13. SCI-020-2017, Memorando con fecha de recibido el 18 de enero de 2017, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva Secretaría del Consejo Institucional, dirigido al Dr. Bernal Martínez G., Coordinador Comisión de Planificación y Administración, con copia al Consejo Institucional, en el cual traslada correspondencia de la Sesión No. 3006, Artículo 3, inciso 20 del 25 de enero del 2017. (SCI-0030-01-2017)

Se toma nota.
14. SCI-018-2017, Memorando con fecha de recibido el 27 de enero de 2017, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva Secretaría del Consejo Institucional, dirigido al Dr. Julio Calvo, Rector, con copia al Consejo Institucional, en el cual informa que en la Sesión Ordinaria No. 3005, realizada el 18 de enero del 2017, el señor Alexander Valerín se refiere a la nota RH-165-2016, remitida por el Departamento de Recursos Humanos, el cual se solicita cambio de fecha para la celebración del Día del Jubilado y Pensionado del TEC para el I Semestre de cada año. (SCI-0031-01-2017)

Se toma nota.

15. SCI-027-2017, Memorando con fecha de recibido el 27 de enero de 2017, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva, Secretaría del Consejo Institucional, dirigido al MBA. Humberto Villalta, Vicerrector de Administración, con copia al Consejo Institucional, en el cual solicita recursos presupuestarios para adquirir 4 computadoras portátiles nuevas, para los integrantes del Consejo Institucional que ingresarán el 1 de julio de 2017. (SCI-0038-01-2017)

Se toma nota.
16. OPI-024-2017, Memorando con fecha de recibido 25 de enero de 2017, suscrito por la MAU. Tatiana Fernández, Directora Ejecutiva de la Oficina de Planificación Institucional, dirigido al Dr. Julio Calvo, Rector, con copia a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva Secretaría del Consejo Institucional, en el cual en atención a la recomendación efectuada por miembros del Consejo Institucional (CI), el día 18 de enero, ante la exposición en el punto de Foro denominado: “Proyecto de Acreditación Institucional ante el Alto Consejo de Evaluación de la Investigación y Educación Superior (HCERES)”; adjunta la propuesta de Acuerdo por parte del CI para apoyar dicho proyecto (SCI-0027-01-2017)
Se toma nota. Se traslada a la Comisión de Asuntos Académicos y Estudiantiles
Correspondencia remitida a Comisiones Permanentes
17. VAD-028-2017, Memorando con fecha de recibido 27 de enero de 2017, suscrito por el MBA. Humberto Villalta, Vicerrector de Administración, dirigido al Lic. Isidro Álvarez, Auditor Interno, con copia al Dr. Bernal Martínez, Coordinador de la Comisión de Planificación y Administración, en el cual remite el oficio DFC-54-2017, suscrito por el MBA. Roy D’Avanzo Navarro, Director del Departamento Financiero Contable, referido a las acciones establecidas por la Administración para atender los señalamientos planteados por la Contraloría General de la República en oficio DFOE-SOC-1326-2016,en la aprobación parcial del presupuesto iniciar 2017 (SCI-0040-01-2017)

Se toma nota.
18. VAD-035-2017, Memorando con fecha de recibido 27 de enero de 2017, suscrito por el MBA. Humberto Villalta, Vicerrector de Administración, dirigido al Dr. Bernal Martínez, Coordinador de la Comisión de Planificación y Administración, con copia a los Miembros del Consejo Institucional, en el cual adjunta Informe de Liquidación Presupuestaria al 31 de diciembre de 2016 preparado por el Departamento Financiero Contable. (SCI-0042-01-2017)

Se toma nota. Punto aagenda.
19. R-046-2017, Memorando con fecha de recibido 26 de enero de 2017, suscrito por el Dr. Julio Calvo Alvarado, Rector, dirigido al Dr. Bernal Martínez, Coordinador de la Comisión de Planificación y Administración, con copia a la Licda. Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional, en el cual indica que el Consejo de Rectoría en la Sesión Nº 02-2017, Artículo 5 del 23 de enero, conoció y avaló la propuesta de “Cronograma para la Formulación, Ejecución y Evaluación del Plan anual Operativo y Presupuesto 2018”. (SCI-0036-01-2017)

Se toma nota. Punto de agenda
20. R-048-2017, Memorando con fecha de recibido 26 de enero de 2017, suscrito por el Dr. Julio Calvo Alvarado, Rector, dirigido al Dr. Bernal Martínez, Coordinador de la Comisión de Planificación y Administración, con copia a la Licda. Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional, en el cual indica que el Consejo de Rectoría en la Sesión Nº 02-2017, Artículo 7 del 23 de enero, conoció y avaló la propuesta de las “Políticas Específicas 2018”. (SCI-0034-01-2017)

Se toma nota. Punto de agenda
21. R-047-2017, Memorando con fecha de recibido 26 de enero de 2017, suscrito por el Dr. Julio Calvo Alvarado, Rector, dirigido al Dr. Bernal Martínez, Coordinador de la Comisión de Planificación y Administración, con copia a la Licda. Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional, en el cual indica que el Consejo de Rectoría en la Sesión Nº 02-2017, Artículo 5 del 23 de enero, conoció y avaló la propuesta de “Disposiciones para la formulación del Plan PAO y Presupuesto. (SCI-0035-01-2017)

Se toma nota. Punto de agenda
22. RH-037-2016, Memorando con fecha de recibido 26 de enero de 2017, suscrito por el MBA. Harold Blanco Leitón, Director, Departamento de Recursos Humanos, dirigido al Dr. Bernal Martínez, Coordinador, Comisión de Planificación y Administración, en el cual remite respuesta con la información solicitada en el oficio SCI-001-17. En el caso de la plaza CF2773, es importante aclarar, que actualmente Gabriel Mondragón está nombrado como Asistente en Soporte Computacional, categoría 11, pero esta plaza en el escenario de presupuesto 2017 se incluyó como Técnico, ya que fue el puesto que se aprobó desde su creación. (SCI-0032-01-2017)

Se toma nota.

ADDENDUM DE CORRESPONDENCIA
23. R-074-2017, Memorando con fecha de recibido 31 de enero de 2017, suscrito por el Dr. Julio Calvo Alvarado, Rector, dirigido a la Licda. Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional, con copia al Consejo Institucional en el cual informa que en atención al oficio SCI-017-2017 “Vario de la Sesión 3005 Solicitud de atención a necesidades existentes por el Huracán Otto en Upala y manejo del tema de posgrado en Alajuela”, les informo lo siguiente: Huracán Otto, la Rectoría está asignado al Director de Sede San Carlos la responsabilidad de atender las demandas sociales e institucionales, para atender el impacto del Huracán Otto, esto incluye también a las escuelas del TEC de todas las Sedes y Centros Académicos. Durante la semana se les enviará copia de esta directriz de Rectoría. Sobre el tema de postgrados en la en Centro Académico de Alajuela y como se atenderá el impacto de la platina, les indico que la directora de este centro está evaluando el tema con los coordinadores y el efecto de las medidas que ha tomado el MOPT. (SCI-0049-01-2017)

Se toma nota.
Correspondencia remitida al Presidente del Consejo Institucional:
24. TIE-041-2017, Memorando con fecha de recibido 01 de febrero de 2017, suscrito por el MA. Marvin Santos, Presidente del Tribunal Institucional Electoral, dirigido al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual transcribe el acuerdo sobre elección para sustitución del Ing. Jorge Chaves, como integrante del Consejo Institucional, en su sesión ordinaria Núm. 648-2017, celebrada el 1 de febrero de 2017, señala: “que por racionalidad en el uso de los recursos institucionales; limpieza y transparencia del proceso electoral para la elección de tres miembros titulares del sector docente y un miembro titular del sector administrativo ante el Consejo Institucional, mediante cronograma oficial TIE-600-2016, no realizar un proceso electoral para sustituir al Ing. Jorge Chaves Arce ante el Consejo Institucional como miembro titular docente.” (SCI-0058-02-2017)
Se toma nota.

25. Sin Oficio, Memorando con fecha de recibido 02 de febrero de 2017, suscrito por la Sra. Noemy Gutiérrez, Comisión Permanente de Asuntos Hacendarios, Asamblea Legislativa, dirigido al Dr. Julio Calvo, Rector, en el cual solicita criterio sobre el Proyecto de “Ley de Regímenes de exenciones y no sujeciones del pago de tributos, su otorgamiento y control sobre su uso y destino”, Expediente No. 19.531. ..\..\CORRESPONDENCIA DIGITAL PARA SESIONES\SESIONES 2017\Correspondencia Digital Sesión No. 3007\Correspondencia Digital Sesión No. 3007 II PARTE\Proyecto Ley 19.531\19531.docx (SCI-0061-02-2017)
Se toma nota. Se traslada al Departamento Financiero Contable, Escuela de Administración de Empresas, Escuela Ciencias Sociales

26. SCI-028-2017, Memorando con fecha de recibido el 31 de enero de 2017, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva, Secretaría del Consejo Institucional, dirigido a la Dra. Claudia Madrizova, Vicerrectora Vida Estudiantil y Servicios Académicos, con copia al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual comunica que en la Sesión Ordinaria No. 3006, realizada el 25 de enero del 2017, en el apartado de la correspondencia, se conoce la nota VIESA-022-2017, se le informa que la persona que representará al Consejo Institucional en la mesa principal de dicho acto, es la señora María Estrada Sánchez, Representante Docente. (SCI-0053-01-2017)

Se toma nota.

27. DCASJ-037-2017, Memorando con fecha de recibido el 03 de febrero de 2017, suscrito por la Arq. Marlene Ilama Mora, Directora, Centro Académico de San José, dirigido al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual externa invitación al Consejo Institucional o un miembro representante que se designe para la actividad de bienvenida a los estudiantes de nuevo ingreso, conocida como Lección Inaugural, el próximo martes 07 de febrero del 2017, a las 10:00 am, en el Teatro 1887. (SCI-0066-02-2017)

Se toma nota.
28. AFITEC-004-2017, Memorando con fecha de recibido el 03 de febrero de 2017, suscrito la Ing. Andrea Cavero Quesada, Secretaría General AFITEC, dirigido al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual interpretación del artículo 2 del Reglamento de Dedicación Exclusiva, la consulta es en términos de ¿Cuáles son las funciones remuneradas fuera del trabajo a las que se refiere el artículo 2, de ser posible indicar ejemplos de las mismas.? (SCI-0067-02-2017)

Se toma nota. Se traslada a la Comisión de Estatuto Orgánico

29. Sin Oficio, Memorando con fecha de recibido 06 de febrero de 2017, suscrito por la Sra. Noemy Gutiérrez, Comisión Permanente de Asuntos Hacendarios, Asamblea Legislativa, dirigido al Dr. Julio Calvo, Rector, en el cual solicita criterio sobre el Proyecto de “Ley de Responsabilidad Fiscal de la República”, Expediente No. 19.952 (SCI-0072-02-2017)
Se toma nota. Se traslada a la Vicerrectoría de Administración

Correspondencia remitida al Consejo Institucional
30. Asesoría Legal AL-029-2017, Memorando con fecha de recibido el 31 de enero de 2017, suscrito por la MSc. Grettel Ortiz, Directora Asesoría Legal, dirigido a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva, Secretaría del Consejo Institucional, en el cual remite observaciones al Reglamento para la gestión de los activos Bienes muebles e inmuebles y otros activos, propiedad del Instituto Tecnológico de Costa Rica. (SCI-0054-01-2017)

Se toma nota. Se traslada a la Comisión de Planificación y Administración
31. Revista Investiga TEC, con fecha de recibido 01 de febrero del 2017, dirigido a los Miembros del Consejo Institucional, correspondiente al mes de enero 2017. (SCI-0055-02-17)
Se toma nota.
32. Sin oficio, Invitación con fecha de recibido el 03 de febrero de 2017, suscrito por el Centro de Vinculación y TEC Emprende, Escuela de Administración de Empresas, el Proyecto Educativo para la Persona Adulta Mayor, dirigido a los señores del Consejo Institucional, en el cual remite invitación a la Graduación de Emprendedores Mayores, el próximo lunes 06 de marzo, en la Sala de Conferencias de la Biblioteca, a las 10:00 am. (SCI-0065-02-2017)

Se toma nota.

33. Revista Tecnología en Marcha, con fecha de recibido 02 de febrero del 2017, dirigido a los Miembros del Consejo Institucional, correspondiente a la revista trimestral Julio –Setiembre 2016. (SCI-0063-02-17)
Se toma nota.
Correspondencia remitida con copia Consejo Institucional
34. R-084-2017, Memorando con fecha de recibido 01 de febrero de 2017, suscrito por el Dr. Julio Calvo Alvarado, Rector, dirigido al Máster Nelson Ortega, Presidente del Directorio de la Asamblea Institucional Representativa, con copia Consejo Institucional, en el cual solicita convocar a Asamblea Extraordinaria de la AIR, para Autorizar al Consejo Institucional sesionar con 11 miembros actuales de forma temporal, a raíz de la renuncia del Ing. Jorge Chaves presentada el 1 de febrero 2017. Los miembros del Consejo Institucional, solicitan un espacio en la agenda de la sesión del Directorio, convocada para el jueves 2 de febrero de 2017, con el propósito de referirse a la propuesta que se estaría elevando ante la AIR. (SCI-0059-02-2017)

Se toma nota.
35. OPI-051-2017, Memorando con fecha de recibido 02 de febrero de 2017, suscrito por la MAU. Tatiana Fernández, Directora Ejecutiva de la Oficina de Planificación Institucional, dirigido al Dr. Julio Calvo, Rector, con copia a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva Secretaría del Consejo Institucional, en el cual en atención a la recomendación efectuada por miembros del Consejo Institucional (CI), el día 18 de enero, ante la exposición en el punto de Foro denominado “Proyecto de Acreditación Institucional ante el Alto Consejo de Evaluación de la Investigación y Educación Superior (HCERES)”, le adjunto la propuesta de Acuerdo por parte del CI para apoyar dicho proyecto. (SCI-0060-02-2017)
Se toma nota. Se traslada a la Comisión de Asuntos Académicos y Estudiantiles
36. R-085-2017, Memorando con fecha de recibido 02 de febrero de 2017, suscrito por el Dr. Julio Calvo Alvarado, Rector, dirigido al Dr. Edgardo Vargas, Director Sede Regional San Carlos, con copia al Consejo Institucional, en el cual informa sobre la Asignación de tarea para responder a las necesidades provocadas por el Huracán Otto. Conformar un Comité Asesor en la Sede Regional de San Carlos para enfocar una estrategia institucional que oriente el trabajo de atención de las zonas afectadas por el Huracán Otto. (SCI-0062-02-2017)
Se toma nota. Se traslada copia a la señora María Estrada
37. SCI-034-2017, Memorando con fecha de recibido el 03 de febrero de 2017, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva, Secretaría del Consejo Institucional, dirigido al Máster Nelson Ortega, Presidente Directorio AIR, con copia al Dr. Julio Calvo, Rector y Miembros del Consejo Institucional, en el cual en atención a la solicitud del Directorio de la Asamblea Institucional Representativa, y como complemento de la solicitud de convocatoria de una sesión extraordinaria de la Asamblea Institucional Representativa, a fin de que se autorice para que el Consejo Institucional, pueda sesionar válidamente hasta tanto se resuelva el proceso electoral en trámite para la elección de los miembros titulares y suplentes ante el Consejo Institucional; me permito remitir los documentos relacionados con el tema que nos ocupa. (SCI-0064-02-2017)
Se toma nota.
Correspondencia remitida a Comisiones Permanentes
38. R-071-2017, Memorando con fecha de recibido 31 de enero de 2017, suscrito por el Dr. Julio Calvo Alvarado, Rector, dirigido al Dr. Bernal Martínez, Coordinador de la Comisión de Planificación y Administración, con copia a la Licda. Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional, en el cual indica que el Consejo de Rectoría en la Sesión Nº 03-2017, Artículo 5 del 30 de enero, dio por conocido el Informe de la Liquidación Presupuestaria al 31 de diciembre del 2016. Se remite la Evaluación del Plan Anual Operativo al 31 de diciembre 2016, la cual fue conocida en el Consejo de Rectoría, Sesión Nº 02-2017, Artículo 4 del 23 de enero 2017. (SCI-0047-01-2017)

Se toma nota. Punto de Agenda
39. VAD-041-2017, Memorando con fecha de recibido 01 de febrero de 2017, suscrito por el MBA. Humberto Villalta, Vicerrector de Administración, dirigido al Dr. Bernal Martínez, Coordinador de la Comisión de Planificación y Administración, con copia a los Miembros del Consejo Institucional, en el cual para análisis de la Comisión de Planificación y Administración y posterior aprobación del Consejo Institucional, adjunta el Informe de Adjudicación y Expediente de la Licitación Pública No. 2015LN-000006-APITCR “Adquisición de Alimentos y Suministros para el Restaurante Institucional bajo la modalidad de entrega según demanda, Sede San Carlos”, el cual cuenta con el visto bueno de la Asesoría Legal, según oficio 025-2017, el cual se adjunta. (SCI-0056-02-2017)

Se toma nota.
40. VAD-043-2017, Memorando con fecha de recibido 01 de febrero de 2017, suscrito por el MBA. Humberto Villalta, Vicerrector de Administración, dirigido al Dr. Bernal Martínez, Coordinador de la Comisión de Planificación y Administración, con copia a los Miembros del Consejo Institucional, en el cual para análisis de la Comisión de Planificación y Administración y posterior aprobación del Consejo Institucional, adjunta el Informe de Adjudicación y Expediente de la Licitación Pública No. 2015LN-000005-APITCR “Adquisición de Materiales de Construcción bajo la modalidad de entrega según demanda, Sede San Carlos”, el cual cuenta con el visto bueno de la Asesoría Legal, según oficio 026-2017, el cual se adjunta. (SCI-0057-02-2017)

Se toma nota.

41. GTRSSC-004-2017, Memorando con fecha de recibido 31 de enero de 2017, suscrito por el M.G.T.S Francisco Céspedes Obando, Director Escuela de Ciencias de Idiomas y Ciencias Sociales, Sede Santa Clara, dirigido al MSc. Jorge Chaves, Coordinador Comisión de Asuntos Académicos y Estudiantiles, en el cual remite respuesta al oficio SCI-526-2016 sobre la “Propuesta para la carrera de Bachillerato en Gestión de la Sostenibilidad Turística. (SCI-0048-01-2017)

Se toma nota.

ADDENDUM DE CORRESPONDENCIA

42. DFC-153-2017, Memorando con fecha de recibido 07 de febrero de 2017, suscrito por el MAE. Roy D’Avanzo Navarro, Director del Departamento Financiero Contable, dirigido a la Licda. Kattia Calderón, Vicerrectora de Administración a.i, en el cual remite Detalle de la Conciliación Contabilidad vrs Presupuesto Liquidación Presupuestaria al 31 de diciembre de 2016. (SCI-0085-02-2017)

Se toma nota. Punto de agenda correspondiente
43. AUDI-019-2017, Memorando con fecha de recibido 09 de febrero de 2017, suscrito por el Lic. Isidro Álvarez, Auditor Interno, dirigido al Dr. Bernal Martínez, Coordinador de la Comisión de Planificación y Administración, con copia al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual remite el informe AUDI-AS-002-2017, “Observaciones a la Liquidación Presupuestaria y a la Evaluación del Plan Anual Operativo al 31 de diciembre de 2016”. (SCI-0093-02-2017)

Se toma nota. Punto de agenda correspondiente
44. DAIR-014-2017, Memorando con fecha de recibido el 06 de febrero de 2017, suscrito por el MAE. Nelson Ortega, Presidente del Directorio de la AIR, dirigido al Lic. Rodolfo Coto, Presidente a.i del Tribunal Institucional Electoral, en el cual envía propuesta base “Incorporación del inciso d. al artículo 2 de la norma reglamentaria del artículo 15-bis del Estatuto Orgánico” Sustitución de los miembros titulares del Consejo Institucional”. (SCI-0071-02-2017)

Se toma nota. Punto de agenda correspondiente
45. TIE-030-2017, Memorando con fecha de recibido el 10 de febrero de 2017, suscrito por el M.A Marvin Santos Varela, Presidente del Tribunal Institucional Electoral, dirigido al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual remite aclaración al oficio TIE-008-2017, respuesta sobre Renuncia del Ing. Jorge Chaves Arce como integrante del Consejo Institucional. (SCI-0097-02-2017)

Se toma nota. Punto de agenda correspondiente .
La señora Bertalía Sánchez da lectura al informe de correspondencia, la cual presenta observaciones; se toma nota en el Seguimiento de Acuerdos, cuando corresponde y se direcciona a las diferentes Comisiones.
Punto 3. (DAIR-003-2017), Memorando con fecha de recibido 27 de enero de 2017, suscrito por el MAE. Nelson Ortega, Presidente del Directorio AIR, dirigido al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual transcribe acuerdo de la Sesión Ordinaria 415-2017. Informar al señor Presidente del Consejo Institucional que el miércoles 5 de abril del presente año, se debe publicar en el sitio web institucional el informe anual y el envío de un resumen ejecutivo del informe, en formato Word, el cual será incorporado al acta de la Sesión Ordinaria AIR 92-2017, a más tardar el lunes 24 de abril, el envío de la presentación correspondiente, a más tardar el lunes 24 de abril (SCI-0043-01-2017)
Se toma nota. Comisiones Permanentes del C.I.

El señor Luis Paulino Méndez solicita revisar la consistencia de los datos de esta nota.

Punto 6. (CEDR-134-2017), Memorando con fecha de recibido 24 de enero de 2017, suscrito por la Sra. Flor Sánchez, Jefe de Área de la Asamblea Legislativa, dirigido al Dr. Julio Calvo, Rector, en el cual solicita criterio sobre el Proyecto de Ley “DESARROLLO REGIONAL DE COSTA RICA”, Expediente No. 19.959. (SCI-0024-01-2017)
Se toma nota. Programa de Regionalización y Oficina de Planificación Institucional.

La señora Bertalía Sánchez consulta por las escuelas o entidades a las que se les puede solicitar criterio de éste proyecto de ley.

El señor Luis Paulino Méndez responde que al Programa de Regionalización y a la Oficina de Planificación Institucional porque tiene que visualizar no sólo a lo interno, sino también lo externo.

Punto 7. (AMB-47-2017), Memorando con fecha de recibido 27 de enero de 2017, suscrito por la Sra. Hannia M. Durán, Jefe de Área de la Asamblea Legislativa, dirigido al Dr. Julio Calvo, Rector, en el cual solicita criterio sobre el Proyecto de “Ley para la Gestión Integrada del Recurso Hídrico”, Expediente No. 20.212. (SCI-0046-01-2017)
Se toma nota. Se traslada a la Escuela de Química y Escuela de Ingeniería Forestal

La señora Bertalía Sánchez pregunta que además de la Escuela de Química, a qué otra escuela o entidad se les puede solicitar criterio de éste proyecto de ley.

El señor Luis Paulino Méndez responde que a la Escuela de Forestal.

Punto 25. (Sin Oficio) Memorando con fecha de recibido 02 de febrero de 2017, suscrito por la Sra. Noemy Gutiérrez, Comisión Permanente de Asuntos Hacendarios, Asamblea Legislativa, dirigido al Dr. Julio Calvo, Rector, en el cual solicita criterio sobre el Proyecto de “Ley de Regímenes de exenciones y no sujeciones del pago de tributos, su otorgamiento y control sobre su uso y destino”, Expediente No. 19.531 (SCI-0061-02-2017)
Se toma nota. Se traslada al Departamento Financiero Contable, Escuela de Administración de Empresas, Escuela de Ciencias Sociales.

La señora Bertalía Sánchez pregunta que además del Departamento de Financiero Contable y la Escuela de Administración de Empresas, a qué otra escuela o entidad se les puede solicitar criterio de éste proyecto de ley.

La señora María Estrada dice a la Escuela de Ciencias Sociales

Punto 28. (AFITEC-004-2017), Memorando con fecha de recibido el 03 de febrero de 2017, suscrito la Ing. Andrea Cavero Quesada, Secretaría General AFITEC, dirigido al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual interpretación del artículo 2 del Reglamento de Dedicación Exclusiva, la consulta es en términos de ¿Cuáles son las funciones remuneradas fuera del trabajo a las que se refiere el artículo 2, de ser posible indicar ejemplos de las mismas? (SCI-0067-02-2017)

Se toma nota. Se traslada a la Comisión Estatuto Orgánico.

La señora Bertalía Sánchez dice que se le traslada a la Comisión de Asuntos Académicos y Estudiantiles.

El señor William Buckley dice que a la Comisión de Estatuto Orgánico.
La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
ARTÍCULO 5 Revisión Seguimiento de acuerdos tomados por el Consejo Institucional, al 31 de enero de 2017
La señora Bertalía Sánchez informa que en el Seguimiento de la Ejecución de acuerdos, mayoritariamente lo que está pendiente son temas encargados a Comisiones Especiales y otros a cargo de las Comisiones Permanentes y que aún no han sido dictaminados por razones de tiempo. Se reparasan los temas próximos a vencerse.
Sesión Ordinaria No. 2948, Artículo 7, del 18 de noviembre de 2015. Conformación de una Comisión Especial para que elabore la propuesta para lograr mayores niveles de equidad e igualdad en el ITCR

Sesión Ordinaria No. 2969, Artículo 9, del 04 de mayo de 2016. Conformación de Comisión Especial para que redacte una propuesta de reforma del “Manual de Normas y Procedimientos para el Cálculo de la carga del Profesor en el ITCR”
Sesión Ordinaria No. 2992, Artículo 9, del 05 de octubre de 2016. Presupuesto Ordinario 2017 y Vinculación con el Plan Anual Operativo
La señora Bertalía Sánchez recuerda que está pendiente la entrega del Plan.

Sesión Ordinaria No. 3000, Artículo 17, del 30 de noviembre de 2016. Creación de Unidades internas de la Auditoría Interna

La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
ARTÍCULO 6. Informe de Rectoría
El señor Luis Paulino Méndez da el siguiente informe:

1. Comisión de la Negociación de la Convención Colectiva

Informa que la Comisión de la Negociación de la Convención Colectiva, llegó a una propuesta de consenso, recomienda que todos la lean, son pequeños cambios, pero que van a facilitar muchos procedimientos.

En particular, se aclara el proceso seguido cuando se instruye un Procedimiento Discipliario, dejando establecidas las instancias que participan y sus roles. Se elimina el párrafo del atículo 24, que establecía que si el profesor se nombraba en una plaza permanente vacante tres semestres consecutivos, quedaba automáticamente nombrado en propiedad. Se negoció el disfrute de vacaciones, de manera que se garantice la continuidad de la actividad de la Institución. En fin, les recomiendo leer el texto final.

El señor Henry Alfaro consulta respecto al tema de las vacaciones, de que si fue posible negociar que el TEC no cerrara todo en un momento equis, y si va a ser posible que el TEC permanezca siempre abierto.

El señor Luis Paulino Méndez responde que llegaron a un consenso de que las vacaciones se van a tomar siempre en bloques, pero no salir todos a la misma vez para garantizar cobertura en todas las épocas del año y todo deber ser negociado y armonizado por cada Vicerrectoría.
El señor Alexander Valerín dice que en la Junta de Relaciones Laborales está la asesora legal y el Director del Departamento de Recursos Humanos. Recomienda se reconsidere que pueda haber alguien externo, porque el error es que el Asesor Legal es quien asesora al Rector y ahí estaría apoyando con el mismo criterio.

El señor Luis Paulino Méndez indica que efectivamente este es un tema inetresante, pero no se abordó en esta negociación.

Con respecto a la Beca dependiente, informa que este es otro tema criticado por sectores externos; sin embargo se mantienen, solo que la asignación de la beca en definitiva dependerá del estudio socioeconómico que realizará el Departamento de Trabajo Social y Salud.
El señor Henry Alfaro expresa estar disconforme porque esa beca se mantenga, acota que no sabía que en la beca dependiente estaba la parte del estudio socio-económico, pero en todo caso, ya existe la beca de socio-económica, en la cual pueden aplicar todas las personas sin importar de quien sean hijos, que ahora, esa beca socioeconómica queda como duplicada para unas personas.

El señor Luis Paulino Méndez aclara que se quería eliminar del todo, pero se llegó a un consenso en que quedaba condicionado al estudio, se hizo un análisis y son como 40 becas de esa categoría dependientes.

El señor Bernal Martínez dice que hay que tomar en cuenta que también pueden optar por otro tipo de beca, como por ejemplo cultural, etc.
El señor Alexander Valerín pregunta por los días del Consejo y los feriados.

El señor Luis Paulino Méndez responde que esos días quedan, pero no se pueden sacar alternados para no sumar los 9 días seguidos. Se está preparando el acuerdo final para enviarlo al Ministerio de Trabajo para su homologación y rige a partir de la firma de las partes.
2. Matrícula de Estudiantes Nuevos

Informa que concretó la matrícula de 1808 estudiantes nuevos estudiantes. Quedaron algunos cupos en San José y San Carlos, pero ya están realizando gestiones extraordinarias para completarlos. En cuanto a Limón dice que lograron 68 matriculados de los 96 estudiantes, sigue siendo difícil, van a tener que hacer una matrícula contra todos los reglamentos, hay que ofertar en Limón.

El señor William Boniche pregunta ¿Cómo está el tema de los programas de nivelación?

El señor Luis Paulino Méndez responde que se generó la instrucción tanto para la Vicerrectoría Vida Estudiantil y Servicios Académicos, como para las carreras y Escuelas participantes, para definir quienes van al plan remedial y cuáles a los cursos normales de la malla. Al final la matrícula se hizo en línea y no se logró matricular el plan remedial. Los coordiandores están trabajando estos días en ubicar a los estudiantes, de acuerdo al examen de diagnóstico.

El señor Henry Alfaro consulta si ese resultado de 68 en Limón fue haciendo todos los esfuerzos contando la segunda opción de carrera.

El señor Luis Paulino Méndez responde que se hicieron todos los esfuerzos, se habló de bajar notas, de llevarse gente de Cartago para Limón, de todo eso se logró 68 estudiantes.

Se espera que para el otro año se tenga un ajuste en los modelos de convocatoria.

Sobre la matrícula de estudiantes regulares dice que la matrícula es un proceso muy largo, hay ordinaria y extraordinaria y tres semanas para completar inclusiones, después de terminada la matrícula ordinaria se empadronaron estudiantes por un total de 3.400 cupos y de estos se lograron responder para la extraordinaria 1.400, la mayoría de las escuelas tenían gran cantidad de cupos reservados para inclusiones, para casos especiales.

El señor Henry Alfaro consulta ¿Si de todos esos cuántos tenían 0 créditos matriculados?

El señor Luis Paulino Méndez responde que 115 cero créditos matriculados, en ese momento hay que actualizar datos y pasó las listas a las escuelas para ayudar con prioridad, si llega algún caso de estos. Agrega que en este momento se están tramitando inclusiones, se hacen unas 3.000, pero no están seguros de los beneficiarios hasta terminar el proceso.

El señor Henry Alfaro agrega que con respecto a Física están revisando los datos que les había dado, pero sí le gustaría ver los datos finales para ver cómo quedó el asunto, por lo menos por lo que sabe no se han recibido tantas quejas presenciales, como en otras ocasiones por problemas de cupos.

El señor Luis Paulino Méndez acota que están tratando de cumplir con un acuerdo del Consejo Institucional de cuánta demanda se cumple, espera tener los datos pronto.

3. Licitación del puente La Puebla

Comunica que ya está en proceso la licitación para la construcción del puente La Puebla. Además, informa que para la primera semana de marzo saldrá la licitación del edifico de Computación.

En cuanto al edificio del Consejo Institucional, aún no se ha cerrado el levantamiento de requerimientos, de momento se estima un edificio de 4 plantas.

Informa que el empréstito del Banco Popular va bien, ya se inició el edificio de Idiomas y Ciencias Sociales en San Carlos y obras complementarias en Limón.

Comunica que la construcción de los edificios de Limón estaría lista en agosto. Se tomó la decisión de apoyar con una residencia estudiantil.
La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
CAPITULO PROPUESTAS DE COMISIONES

ARTÍCULO 7.
Propuestas de Comisiones

No se presentaron propuestas de Comisiones del Consejo Institucional.
CAPITULO PROPUESTAS DE MIEMBROS

ARTÍCULO 8.
Propuestas de Miembros del Consejo Institucional
No se presentaron propuestas de Comisiones de Miembros del Consejo Institucional.
ASUNTOS DE FONDO
ARTÍCULO 9.
Informe de Labores de la Comisión de Asuntos Académicos y Estudiantiles, correspondiente al II Semestre de 2016
La señora María Estrada presenta el Informe de Labores de la Comisión de Asuntos Académicos y Estudiantiles, correspondiente al II Semestre de 2016, el cual queda constando en la carpeta de sesiones digitales de esta Sesión. Se refiere a las siguientes conclusiones y recomendaciones:
 Durante el segundo semestre del 2016 se logró avanzar y dictaminar algunos temas complejos como el análisis de la supuesta exclusión discriminatoria de los asesores del CEDA en la ronda de proyectos de la VIE, tema relacionado con el complejo tema de algunos departamentos, no escuelas, que defienden su estatus de académico. El otro tema en que se logró avanzar fue en la definición del estatus de la Escuela de Educación Técnica, que si bien todavía falta por definir cuál es la mejor figura con la que el ITCR debe atender su rol en esta importante área, no era conveniente que esta Escuela siguiera con ese estado de indefinición. Es posible que en los siguientes meses se tenga un panorama más claro al respecto y se pueda definir a la luz de ese panorama si el TEC sigue manteniendo esa Escuela, o bien la convierte en una Dirección adscrita a la Vicerrectoría de Docencia.

Hubo dos temas muy importantes y sensibles que ocuparon gran parte del tiempo de la Comisión, ellos son la reforma integral del Reglamento de Becas Estudiantiles y la reforma integral del Reglamento de Enseñanza Aprendizaje. Ambos temas consumieron gran parte del tiempo de las sesiones de la Comisión y no se lograron avances importantes motivados principalmente en que la propuesta del Reglamento de Becas tiene muchas deficiencias y en el caso del Reglamento del Régimen de Enseñanza – Aprendizaje, se tiene muy poca retroalimentación de la propuesta debido a que en su mayoría las Escuelas se refirieron únicamente a un artículo relacionado con la nota mínima para que el estudiante tenga derecho a un examen de reposición.

También se dictaminaron temas importantes como la definición de cupos, nota de corte, el fortalecimiento del Doctorado en Ciencias Naturales con la incorporación de dos escuelas más y la aprobación de un nuevo plan de licenciatura.

La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
ARTÍCULO 10. Modificación de los artículos 11 y 23 del Reglamento de Becas y Préstamos Estudiantiles del Instituto Tecnológico de Costa Rica
El señor Eddie Gómez presenta la propuesta denominada: “Modificación de los artículos 11 y 23 del Reglamento de Becas y Préstamos Estudiantiles del Instituto Tecnológico de Costa Rica”; elaborada por la Comisión de Asuntos Académicos y Estudiantiles. (Adjunta al acta de esta Sesión), la cual dice:
 Resultando que:
1. El Estatuto Orgánico del ITCR en el Artículo 3 señala lo siguiente:
“Artículo 3: Para el cumplimiento de sus fines, el Instituto Tecnológico de Costa Rica se rige por los siguientes principios:
...
b. La vinculación permanente con la realidad costarricense como medio de orientar sus políticas y acciones a las necesidades del país.
...
g. La igualdad de oportunidades para el ingreso y permanencia de los estudiantes en la Institución.
...”
2. El Estatuto Orgánico del ITCR, en el Artículo 18 reza lo siguiente:
“Artículo 18: Son Funciones del Consejo Institucional:
...
f. Aprobar, promulgar y modificar los reglamentos generales necesarios para el funcionamiento del Instituto, así como los suyos propios, excepto aquellos que regulen el funcionamiento de la Asamblea Institucional Representativa y del Congreso Institucional.
...
k. Velar por el trato justo a todos los miembros de la comunidad del Instituto.
...”
3. El Artículo 106 del Estatuto Orgánico del ITCR señala:
“Artículo 106:
El Instituto garantizará la igualdad de oportunidades para el ingreso y permanencia de los estudiantes en la Institución. Esto lo hará mediante programas y reglamentos que tiendan a establecer las condiciones requeridas para el cabal aprovechamiento de sus estudios.”
4. El Artículo 11 del Reglamento de Becas y Préstamos Estudiantiles del ITCR y sus reformas reza:
“Artículo 11
Horas colaboración” se denomina el aporte de 50 horas por período que cada estudiante con Beca Mauricio Campos, aportarán al ITCR.
“Concesión” será la oportunidad que se le dé al estudiante para mantener la beca, préstamo o beneficio, en el período lectivo en que el estudiante no haya podido rendir con los requisitos académicos.
Los costos de estudio se definen como los gastos mensuales que se generan en la condición de estudiante de educación superior y que para efectos del Instituto consisten en: derechos de estudio, material didáctico, alojamiento, alimentación, giras de estudio y transporte.
El índice socio-económico es un instrumento estadístico compuesto por variables sociales y económicas que estratifican un determinado grupo social, a cargo de Departamento de Trabajo Social y Salud.”
5. En la Sesión Ordinaria No. 2985 del Consejo Institucional, Artículo 10, Celebrada el 17 de agosto del 2016, se aprueban las Políticas Específicas que rigen a partir de enero del 2017, entre las cuales se encuentran las siguientes:
	POLÍTICAS GENERALES 2015-2019
	POLÍTICAS ESPECÍFICAS 2017

	8. Se desarrollarán estrategias que contribuyan a mejorar el acceso, la vida estudiantil, la formación integral y el éxito académico para los estudiantes del ITCR, procurando la equidad de condiciones para las poblaciones vulnerables y de bajo nivel socioeconómico
	8.1 Se fortalecerán programas y proyectos que promuevan la formación integral, el bienestar estudiantil, la permanencia óptima y la graduación exitosa de los estudiantes.

	
	8.2. Se desarrollarán acciones en la comunidad estudiantil, para lograr una vida estudiantil integral e impulsar la equidad, igualdad de oportunidades, libertad de expresión, diversidad, respeto a la cultura y al origen étnico, de manera que se logre articular y atender las necesidades del estudiante en su contexto socio cultural.

	
	8.3 Se fortalecerán los programas, proyectos y utilización de tecnologías digitales que tiendan a incrementar el éxito académico.

6. El Artículo 22 del Reglamento de Becas y Préstamos Estudiantiles del ITCR y sus reformas reza:
“Artículo 22
Dentro de las becas totales se encuentran:
Becas totales con asistencia económica
La condición socioeconómica del estudiante para la adjudicación de la beca y el monto por asignar, será evaluada mediante un índice socioeconómico, entrevista personal, documentos probatorios de su condición sociofamiliar y visita domiciliaria si fuera necesario. Se identifica la siguiente:
Beca Mauricio Campos
La Beca Mauricio Campos, consiste en una beca que cubre la totalidad de los derechos de estudio y hasta el 100 % de los otros costos de estudio. Se otorga a estudiantes regulares nacionales o extranjeros, con una condición socioeconómica limitada.”
7. El Artículo Reglamento de Becas y Préstamos Estudiantiles del ITCR y sus reformas establece:
“Artículo 23: Deberes de los y las estudiantes con beca Mauricio Campos
“....
b. Cumplir con las “horas colaboración” cada semestre según las siguientes modalidades en que se ubique el estudiante:
I. 50 horas semestrales quien tiene como beneficio un monto mensual y el pago de derechos de estudio y las realice en el ITCR.
II. 35 horas semestrales quien tiene como beneficio un monto mensual y el pago de derechos de estudio y las realice en una instancia fuera del ITCR.
El estudiante deberá comunicar el avance de las horas colaboración y el reporte final de horas, según las fechas establecidas por Trabajo Social.
En caso de no presentar dicho avance, se suspenderá el beneficio de monto mensual de manera inmediata. Recuperará dicho beneficio hasta tanto cumpla con las horas colaboración, una vez reportados en los períodos extraordinarios establecidos por Trabajo Social. De no cumplir con el reporte y mínimo de horas en el primer avance, al estudiante se le suspende el beneficio de monto mensual por el resto del semestre y el pago de los derechos de estudio.
De no cumplir con el reporte final según el mínimo de horas establecidas en el presente reglamento, al estudiante se le suspende la beca para el siguiente periodo lectivo inmediato, podrá solicitar el reintegro de la beca una vez vencido ese periodo y cumpliendo con los requisitos establecidos.
Se exime a los estudiantes becados del cumplimiento de lo estipulado en el inciso b., durante su primer año de ingreso. Así mismo se exime a los y las estudiantes padres y madres, que tengan a cargo la guarda, crianza y educación de sus hijos, durante el transcurso de su carrera.”
8. El Artículo 26 del Reglamento de Becas y Préstamos Estudiantiles del ITCR y sus reformas, establece que:
“Artículo 26
La Institución ofrecerá atención prioritaria a las y los estudiantes con Beca Mauricio Campos, por medio de sus servicios y según lo requieran para su desempeño y formación integral.”
9. El Estado de la Nación, en su informe para el año 2016, señala lo siguiente (Escolaridad incrementa las oportunidades de los ocupados):
“... un ocupado que tiene entre seis y diez años de escolaridad recibe un incremento salarial inferior al 2% por cada año adicional de estudio, mientras que para un trabajador que tiene entre once y diecisiete años de escolaridad el aumento es de 24% (gráfico 3.22). En otras palabras, el retorno de la educación es mayor después de completar la enseñanza secundaria y, además, el peso de este factor ha crecido con el tiempo (cuadro 3.8). Estos resultados confirman algo que este Informe ha señalado ya en varias de sus ediciones: para mejorar los ingresos de los trabajadores es fundamental elevar su nivel educativo. La calidad de la educación genera diferencias en la productividad y, por tanto, en el salario esperado. Así por ejemplo, se estima que cuando un trabajador domina un segundo idioma su salario se incrementa en un 20%, en promedio. Esta habilidad es atractiva en el mercado laboral, en particular para algunos de los sectores más dinámicos de la nueva economía (Meneses y Anda, 2015).”
 [image: image1.png]GRAFICO3.22
Salario promedio esperado por afios de escolaridad

12.000
10.000
8.000
6.000

4.000

Salario promedio por hora en colones

2.000

0

01234567 8 9101112131415117181922
Afios de escolaridad

Fuente: Meneses y Anda, 2016, con datos de las encuestas de hogares del INEC.

Considerando que:

1. Las becas Mauricio Campos responden a un compromiso institucional con un sector de la sociedad costarricense en condición de vulnerabilidad, que requiere de apoyo para la conclusión de sus estudios universitarios. Estas becas representan una herramienta para impulsar la superación de la condición de pobreza y de vulnerabilidad de la población a la que están enfocadas, generando según la teoría movilidad social y condiciones de superación.
El compromiso asumido por esta institución, debería enfocarse ahora en redoblar los esfuerzos para asegurar el incremento de oportunidades de dicha población.
2. No existe fundamento alguno que justifique la realización de Horas colaboración por parte de los estudiantes becados Mauricio Campos como herramienta de formación académica o bien una herramienta con un fundamento humanístico, o para alcanzar la igualdad de oportunidad. Al contrario, es encontrado por los formulantes de esta propuesta como una carga adicional al esfuerzo que estos estudiantes deben realizar, que aunada a la carga académica a la que conllevan sus respectivos planes de estudio y a la presión social a la que están sometidos por su condición de desventaja social, menoscaba la igualdad de las oportunidades y provoca el detrimento académico y moral del estudiante.
3. Es imperativo, a consideración de los proponentes, propiciar dentro de la institución políticas que se traduzcan en acciones afirmativas a favor de la superación de la pobreza y que afecten positivamente a la población estudiantil con condición socioeconómica limitada. No debemos aprovechar las condiciones de vulnerabilidad para propiciar conductas que el quehacer institucional pueda explotar, siendo afectados aquellos que más requieren apoyo y a los cuales la institución debe abocarse con mayor esfuerzo.
4. La Comisión de Asuntos Académicos y Estudiantiles, en la Sesión de trabajo de análisis del “Sistema integrado de becas para estudiantes del TEC (SIBECATEC)”, realizada el jueves 19 de enero del 2017, y en la reunión No. 535-2017, celebrada el 30 de enero del 2017, dispuso los siguientes cambios al Reglamento de Becas y Préstamos Estudiantiles del ITCR:
a. Modificar el Artículo 11 del Reglamento de Becas y Préstamos Estudiantiles del ITCR para que se lea de la siguiente manera:

	Artículo Actual
	Artículo Propuesto

	Artículo 11
Horas colaboración” se denomina el aporte de 50 horas por período que cada estudiante con Beca Mauricio Campos, aportarán al ITCR.
“Concesión” será la oportunidad que se le dé al estudiante para mantener la beca, préstamo o beneficio, en el período lectivo en que el estudiante no haya podido rendir con los requisitos académicos.
Los costos de estudio se definen como los gastos mensuales que se generan en la condición de estudiante de educación superior y que para efectos del Instituto consisten en: derechos de estudio, material didáctico, alojamiento, alimentación, giras de estudio y transporte.
El índice socio-económico es un instrumento estadístico compuesto por variables sociales y económicas que estratifican un determinado grupo social, a cargo del Departamento de Trabajo Social y Salud.
	Artículo 11
Horas colaboración” se denomina el aporte de 50 horas por período que cada estudiante con Beca Mauricio Campos, aportarán al ITCR.
“Concesión” será la oportunidad que se le dé al estudiante para mantener la beca, préstamo o beneficio, en el período lectivo en que el estudiante no haya podido rendir con los requisitos académicos.
Los costos de estudio se definen como los gastos mensuales que se generan en la condición de estudiante de educación superior y que para efectos del Instituto consisten en: derechos de estudio, material didáctico, alojamiento, alimentación, giras de estudio y transporte.
El índice socio-económico es un instrumento estadístico compuesto por variables sociales y económicas que estratifican un determinado grupo social, a cargo del Departamento de Trabajo Social y Salud.

b. Eliminar el inciso b del Artículo 23 del Reglamento de Becas y Préstamos Estudiantiles del Instituto Tecnológico de Costa Rica.
	Artículo Actual
	Artículo Propuesto

	Artículo 23 Deberes de los y las estudiantes con beca Mauricio Campos
a. Matricular y aprobar en cada período lectivo un mínimo de 12 créditos. Si el semestre tiene menos créditos deberá aprobar el bloque completo que establece el plan de estudios de su carrera o la carga académica mínima autorizada según este Reglamento.
Para los estudiantes de carreras nocturnas y estudiantes padres y madres, que tengan a cargo la guarda, crianza y educación de sus hijos, el requisito será de nueve créditos.
b. Cumplir con las “horas colaboración” cada semestre según las siguientes modalidades en que se ubique el estudiante:
I. 50 horas semestrales quien tiene como beneficio un monto mensual y el pago de derechos de estudio y las realice en el ITCR.
II. 35 horas semestrales quien tiene como beneficio un monto mensual y el pago de derechos de estudio y las realice en una instancia fuera del ITCR.
El estudiante deberá comunicar el avance de las horas colaboración y el reporte final de horas, según las fechas establecidas por Trabajo Social.
En caso de no presentar dicho avance, se suspenderá el beneficio de monto mensual de manera inmediata. Recuperará dicho beneficio hasta tanto cumpla con las horas colaboración, una vez reportados en los períodos extraordinarios establecidos por Trabajo Social. De no cumplir con el reporte y mínimo de horas en el primer avance, al estudiante se le suspende el beneficio de monto mensual por el resto del semestre y el pago de los derechos de estudio.
De no cumplir con el reporte final según el mínimo de horas establecidas en el presente reglamento, al estudiante se le suspende la beca para el siguiente periodo lectivo inmediato, podrá solicitar el reintegro de la beca una vez vencido ese periodo y cumpliendo con los requisitos establecidos.
Se exime a los estudiantes becados del cumplimiento de lo estipulado en el inciso b., durante su primer año de ingreso. Así mismo se exime a los y las estudiantes padres y madres, que tengan a cargo la guarda, crianza y educación de sus hijos, durante el transcurso de su carrera.
	Artículo 23 Deberes de los y las estudiantes con beca Mauricio Campos
a. Matricular y aprobar en cada período lectivo un mínimo de 12 créditos. Si el semestre tiene menos créditos deberá aprobar el bloque completo que establece el plan de estudios de su carrera o la carga académica mínima autorizada según este Reglamento.
Para los estudiantes de carreras nocturnas y estudiantes padres y madres, que tengan a cargo la guarda, crianza y educación de sus hijos, el requisito será de nueve créditos.
b. Cumplir con las “horas colaboración” cada semestre según las siguientes modalidades en que se ubique el estudiante:
I. 50 horas semestrales quien tiene como beneficio un monto mensual y el pago de derechos de estudio y las realice en el ITCR.
II. 35 horas semestrales quien tiene como beneficio un monto mensual y el pago de derechos de estudio y las realice en una instancia fuera del ITCR.
El estudiante deberá comunicar el avance de las horas colaboración y el reporte final de horas, según las fechas establecidas por Trabajo Social.
En caso de no presentar dicho avance, se suspenderá el beneficio de monto mensual de manera inmediata. Recuperará dicho beneficio hasta tanto cumpla con las horas colaboración, una vez reportados en los períodos extraordinarios establecidos por Trabajo Social. De no cumplir con el reporte y mínimo de horas en el primer avance, al estudiante se le suspende el beneficio de monto mensual por el resto del semestre y el pago de los derechos de estudio.
De no cumplir con el reporte final según el mínimo de horas establecidas en el presente reglamento, al estudiante se le suspende la beca para el siguiente periodo lectivo inmediato, podrá solicitar el reintegro de la beca una vez vencido ese periodo y cumpliendo con los requisitos establecidos.
Se exime a los estudiantes becados del cumplimiento de lo estipulado en el inciso b., durante su primer año de ingreso. Así mismo se exime a los y las estudiantes padres y madres, que tengan a cargo la guarda, crianza y educación de sus hijos, durante el transcurso de su carrera.

SE PROPONE:
a. Modificar el Artículo 11 del Reglamento de Becas y Préstamos Estudiantiles del ITCR, para que se lea de la siguiente manera:

Artículo 11
“Concesión” será la oportunidad que se le dé al estudiante para mantener la beca, préstamo o beneficio, en el período lectivo en que el estudiante no haya podido rendir con los requisitos académicos.
Los costos de estudio se definen como los gastos mensuales que se generan en la condición de estudiante de educación superior y que para efectos del Instituto consisten en: derechos de estudio, material didáctico, alojamiento, alimentación, giras de estudio y transporte.
El índice socio-económico es un instrumento estadístico compuesto por variables sociales y económicas que estratifican un determinado grupo social, a cargo del Departamento de Trabajo Social y Salud.

b. Eliminar el inciso b del Artículo 23 del Reglamento de Becas y Préstamos Estudiantiles del Instituto Tecnológico de Costa Rica, para que se lea:
“Artículo 23 Deberes de los y las estudiantes con beca Mauricio Campos

a. Matricular y aprobar en cada período lectivo un mínimo de 12 créditos. Si el semestre tiene menos créditos deberá aprobar el bloque completo que establece el plan de estudios de su carrera o la carga académica mínima autorizada según este Reglamento.
Para los estudiantes de carreras nocturnas y estudiantes padres y madres, que tengan a cargo la guarda, crianza y educación de sus hijos, el requisito será de nueve créditos.”
c. Instruir a la Vicerrectoría de Vida Estudiantil y Servicios Académicos para que realice los ajustes y divulgaciones necesarias, para que este acuerdo entre a regir a partir del segundo semestre del 2017.
El señor Luis Paulino Méndez comenta que es un tema que le concierne más a la señora Claudia Madrizova, en el Consejo de Rectoría se analizó la propuesta y la posición de la señora Madrizova es que no conviene eliminar las 40 horas, dice que ellos se encargan de dar los datos, se ve cómo se usan las 40 horas si tiene algún valor agregado para el estudiante, o es sólo por reglamento, cuál va a ser el impacto de eliminar más o menos 70.000 horas de asistencia obligatoria de los jóvenes de la beca Mauricio Campos de las diferentes instancias y escuelas.

El señor Henry Alfaro dice que la última impresión de la señora Claudia Madrizova es que ella está de acuerdo igual la señora Ligia Rivas, lo único que les preocupaba es cuándo se hará efectivo, porque podría ocasionar ciertos problemas, porque se estaba considerando que algunas Escuelas contarían con esa ayuda. Fue de recibo que se pudiera trabajar este semestre y que las diferentes escuelas y departamentos serían notificadas desde ya, para que se acomoden.

Agrega que esta es una acción afirmativa, como dice la señora María Estrada, al final es un requisito de carga a todos los estudiantes, porque con ese trabajo no pagan, es evidente que eso impactará a ciertas instancias, pero hay que hacerlo, hace un llamado a la revisión de los procedimientos, porque hay escuelas que tienen 40 o 30 estudiantes haciendo horas, hace un llamado a revisar eso con las nuevas características y circunstancias.
El señor Bernal Martínez añade que todo cambio afecta, le parece bien darle plazo a la Administración.

El señor Luis Paulino Méndez pregunta si hicieron un estimado del impacto del cambio.
La señora María Estrada responde que el dato no se tiene, porque eso le corresponde a la Vicerrectoría de Vida Estudiantil y Servicios Académicos, ella estuvo hablando con algunas escuelas, algunas dicen que muchos chicos andan desesperados buscando y por eso los aceptan, mejor que la Vicerrectoría de Vida Estudiantil y Servicios Académicos lo cuantifica para el 2018.

El señor Luis Paulino dice que aproximadamente serían 70000 horas por semestre.
El señor Jorge Carmona explica que el costo presupuesto lo tiene sin cuidado, cree que lo de las 70.000 horas no es un problema para que lo resuelvan los estudiantes, que las Escuelas hagan conciencia para hacer la estimación. Él ha trabajado mucho en los sistemas de becas del TEC y eso se da por ayuda y paternalismo que se quiera dar a los estudiantes.

El señor Luis Paulino Méndez acota que en principio las 50 horas no tenía que ver la retribución como tal, sino que asuma la responsabilidad de carácter social y de formación, si se convirtió una carga para los estudiantes, pasó de moda.
El señor Jorge Carmona responde que sí, pero ese no es el perfil, se sale del esquema y que van a ser con las 70 horas, es un bien para ellos y es un problema que se debe resolver de otra forma.

El señor Eddie Gómez solicita que se siga impulsando este tipo de reforma, no solo para beneficio de los estudiantes, sino que son reformas que se alinean bien con la política general 8 y políticas específicas consecuentes, insta a continuar con este tipo de reformas.

NOTA: La propuesta fue consensuada y queda lista para votar.
La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
ARTÍCULO 11. Reglamento Tele Trabajo en el Instituto Tecnológico de Costa Rica
El señor Alexander Valerín presenta la propuesta denominada: “Reglamento Tele Trabajo en el Instituto Tecnológico de Costa Rica”; elaborada por la Comisión de Planificación y Administración, la cual dice:
RESULTANDO QUE:

1. El Estatuto Orgánico del Instituto Tecnológico de Costa Rica en su artículo 18, incisos f) y k) señala:

“Son funciones del Consejo Institucional:

…

f.
Aprobar, promulgar y modificar los reglamentos generales necesarios para el funcionamiento del Instituto, así como los suyos propios, excepto aquellos que regulen el funcionamiento de la Asamblea Institucional Representativa y del Congreso Institucional.

k.
Velar por el trato justo a todos los miembros de la comunidad del Instituto…”
2. El Decreto 39225-MP-MTSS Promoción del teletrabajo en las Instituciones Públicas, publicado en la Gaceta No. 204, del 21 de octubre de 2015, mismo que deroga el No.37695-MP-MTSS del 23 de mayo de 2013, Artículo 1°, dice:
“Artículo 1°—Objeto: El presente Decreto tiene por objeto promover y regular el Teletrabajo en las Instituciones del Estado, como instrumento para impulsar la modernización, reducir los costos, incrementar la productividad, reducir el consumo de combustibles, favorecer la conciliación de la vida personal, familiar y laboral, promover la inserción laboral, el desarrollo laboral en los territorios, contribuir con la protección del medio ambiente, así como apoyar las políticas públicas en materia de empleo mediante la utilización de las Tecnologías de la Información y las Comunicaciones (TIC´s).

3. El Consejo Institucional en Sesión Ordinaria No. 2961, Artículo 9, del 02 de marzo de 2016, acordó consultar a la Asociación de Funcionarios del ITCR y a la Comunidad Institucional, la propuesta del el “Reglamento de Teletrabajo en el Instituto Tecnológico de Costa Rica”, en los siguientes términos:
“a. Someter a consulta el Reglamento de Teletrabajo del Instituto Tecnológico de Costa Rica, a la Asociación de Funcionarios del Instituto Tecnológico de Costa Rica, según lo dispuesto en el Artículo 3, de la Segunda Convención Colectiva y sus Reformas y a la Comunidad Institucional, para que remitan sus observaciones a más tardar el 02 de mayo de 2016.”

CONSIDERANDO QUE:

1. La Secretaría del Consejo Institucional, recibe oficio DATIC-148-2016, con fecha de recibido 10 de marzo de 2016, suscrito por el Ing. Alfredo Villarreal, Director del DATIC, dirigido al Dr. Julio Calvo, Rector y la Ing. Andrea Cavero, Secretaria General de AFITEC, con copia a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva, Secretaría Consejo Institucional, en el cual remite observaciones al Reglamento de Teletrabajo en el Instituto Tecnológico de Costa Rica. (Anexo 1)

2. La Secretaría del Consejo Institucional, recibe correo electrónico, con fecha de recibido 04 de marzo de 2016, con observaciones a la propuesta, sin embargo el funcionario solicita que las mismas queden en el anonimato.

3. La Secretaría del Consejo Institucional, recibe correo electrónico, con fecha de recibido 04 de marzo de 2016, suscrito por el Lic. Erick Chacón, funcionario de la Escuela de Matemática, dirigido a la Secretaría del Consejo Institucional, en el cual remite observación al Artículo 18, del Reglamento Teletrabajo. (Anexo 2)
4. La Secretaría del Consejo Institucional, recibe oficio DSC-129-2016, con fecha de recibido 26 de abril de 2016, suscrito por el MSc. Edgardo Vargas Jarquín, Director de Sede Regional San Carlos, dirigido al Dr. Bernal Martínez Gutiérrez, Coordinador de la Comisión de Planificación y Administración, en el cual remite Observaciones al Reglamento de Teletrabajo del ITCR, para el trámite correspondiente. (Anexo 3)

5. La Secretaría del Consejo Institucional, recibe oficio EE-239-2016, con fecha de recibido del 28 de abril de 2016, suscrito por el Ing. Francisco Navarro Henríquez, Director de la Escuela de Ingeniería Electrónica, dirigido a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva, Secretaría del Consejo Institucional, en el cual remite observaciones al Reglamento de Teletrabajo del ITCR. (Anexo 4)
6. La Secretaría del Consejo Institucional, recibe oficio VIESA-577-2016, con fecha de recibido del 29 de abril de 2016, suscrito por la Dra. Claudia Madrizova, Vicerrectora Vida Estudiantil y Servicios Académicos, dirigido a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva, Secretaría del Consejo Institucional, en el cual remite observaciones al Reglamento de Teletrabajo del ITCR. (Anexo 5)

7. La Secretaría del Consejo Institucional, recibe oficio CEDA-082-2016 con fecha de recibido 03 de mayo de 2016, suscrito por el Sr. Rodolfo Sánchez Calvo, Director, Centro de Desarrollo Académico (CEDA), dirigido al Dr. Julio Calvo, Presidente del Consejo Institucional, con copia a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva Secretaría del Consejo Institucional, en el cual remite Aprobación de la Propuesta CEDA al Reglamento de Teletrabajo”. (Anexo 6)

8. La Secretaría del Consejo Institucional, recibe oficio DAR-224-2016, con fecha de recibido del 03 de mayo de 2016, suscrito por el M.Ed. Giovanny Rojas Rodríguez, Director, Departamento de Admisión y Registro, dirigido a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva, Secretaría del Consejo Institucional, en el cual adjunta Pronunciamiento del Departamento de Admisión y Registro acerca del “Reglamento de Teletrabajo en el Instituto Tecnológico de Costa Rica. (Anexo 7).
9. La Secretaría del Consejo Institucional, recibe oficio CISO-13-2016, con fecha de recibido del 03 de mayo de 2016, suscrito por la Ing. Miriam Brenes Cerdas, Presidenta, Comisión Institucional de Salud Ocupacional, dirigido al Consejo Institucional, en el cual adjunta las observaciones realizadas sobre el “Reglamento de Teletrabajo en el Instituto Tecnológico de Costa Rica” por parte de CISO. (Anexo 8)

10. La Secretaría del Consejo Institucional, recibe oficio AFITEC-116-2016, con fecha de recibido del 05 de mayo de 2016, suscrito por la Ing. Andrea Cavero Quesada, M.Ed., Secretaria General, Asociación de Funcionarios del ITCR, dirigido a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva, Secretaría del Consejo Institucional, en el cual transcribe las observaciones del Comité Ejecutivo de la AFITEC en relación al Reglamento sobre el Teletrabajo en el Instituto Tecnológico de Costa Rica. (Anexo 9)
11. La Secretaría del Consejo Institucional, recibe oficio RH-489-2016, con fecha de recibido del 05 de mayo de 2016, suscrito por el Máster Harold Blanco Leitón, Director, Departamento de Recursos Humanos, dirigido al Dr. Bernal Martínez Gutiérrez, Coordinador Comisión de Planificación y Administración, en el cual da respuesta a la consulta sobre el Reglamento de Teletrabajo realizada vía correo electrónico el 04 de marzo de 2016. (Anexo 10)

12. Al vencimiento del plazo concedido en la consulta aprobada en Sesión Ordinaria No. 2961, Artículo 9 del 02 de marzo de 2016, se recibieron las observaciones citadas en los considerandos anteriores, por lo que durante el II Semestre de 2016, la Comisión se aboca a la revisión detallada de las mismas y se fueron integrando los cambios que se consideraron pertinentes.
13. El presente Reglamento de Teletrabajo es considerado una herramienta más que permite la flexibilidad del quehacer laboral en el ITCR.

14. La situación vial del país ha empeorado sustancialmente a inicios del año 2017, por lo cual la herramienta de teletrabajo toma vital importancia.

15. La Comisión de Planificación y Administración en la reunión No. 707-2017, realizada el martes 24 de enero de 2017, concluye la revisión de la propuesta del Reglamento Teletrabajo en el ITCR, y dispone elevar la siguiente propuesta al Pleno.

16. La Comisión de Planificación y Administración en la reunión No. 708-2017, realizada el martes 24 de enero de 2017, concluye la revisión de la propuesta del Reglamento Teletrabajo en el ITCR, y eleva la propuesta al Pleno en la Sesión No. 3006, del 25 de enero de 2016. En esta Sesión se discute ampliamente, se produce un amplio debate, por lo que la Comisión retira la propuesta con el fin de darle mayor análisis en la Comisión e incorporar las observaciones externadas en el Pleno.

17. La Comisión de Planificación y Administración, en reunión No. 709-2017, realizada el martes 31 de enero de 2017, revisa la propuesta e incorpora los cambios que considera conveniente, y dispone elevar la siguiente propuesta al Consejo Institucional para su revisión.

18. En esta misma reunión se dispone agradecer al Centro de Desarrollo Académico, por la contribución e interés mostrado en el tema teletrabajo en la Institución. Desde el año 2014 integraron una comisión interna para el análisis del tema, presentando una propuesta de normativa, la cual sirvió como un insumo muy importante durante las diferentes etapas del proceso.

SE PROPONE:

a. Aprobar el siguiente Reglamento Teletrabajo en el Instituto Tecnológico de Costa Rica:

REGLAMENTO TELETRABAJO EN EL INSTITUTO TECNOLOGICO

DE COSTA RICA

CAPÍTULO I. Disposiciones generales

Artículo 1: Tipo de reglamento
De acuerdo con la normativa institucional este es un reglamento de tipo general.

Artículo 2: Objetivo

Promover y regular la modalidad del teletrabajo en el Instituto Tecnológico de Costa Rica, en adelante ITCR, para mejorar la calidad de vida de los funcionarios, disminuir la huella ambiental, optimizar los recursos, atender situaciones de emergencia preferiblemente mediante el uso de las tecnologías de información y comunicación.

Artículo 3: Alcance

Podrán acceder a la modalidad de teletrabajo a aquellos funcionarios del ITCR que cumplan con los requisitos preceptivos, según las necesidades, naturaleza de la dependencia y del trabajo a realizar.

Artículo 4: Normativa aplicable

El presente Reglamento se realiza de acuerdo al Código de Trabajo, la Ley General de la Administración Pública, el Decreto Ejecutivo Nº 37695-MP-MTSS Promoción del Teletrabajo en las Instituciones Públicas, de mayo de 2013, el Estatuto Orgánico y la Segunda Convención Colectiva y su Reformas.

Artículo 5: Definiciones

Actividades Teletrabajables: Conjunto de tareas que no requieren la presencia física del funcionario en su oficina y que pueden ser realizadas preferiblemente por medios telemáticos desde el domicilio o centro de trabajo destinado previamente con las condiciones propias para tal fin.

Asistencia técnica para el teletrabajador: Es el recurso técnico profesional, así como la asesoría y seguimiento al que puede acudir el funcionario cuando los recursos tecnológicos institucionales no satisfagan los requerimientos necesarios para realizar el teletrabajo.

DATIC: Departamento de Administración de Tecnologías de Información y Comunicación.

Herramientas Tecnológicas de teletrabajo: Conjunto de dispositivos y tecnologías digitales que permiten al funcionario realizar tareas remotamente como si estuviera en su puesto de trabajo, normalmente permitiendo tener comunicación por video, audio y datos con sus clientes o compañeros de la institución.

Jornada de teletrabajo: Es el tiempo dedicado por el teletrabajador para realizar las actividades específicas o tareas establecidas según las necesidades de la institución.

Perfil del teletrabajador: Es el conjunto de atributos y competencias que debe tener el ocupante de un puesto, para poder desarrollar de una manera exitosa las actividades de teletrabajo.

Salas de videoconferencia: Es el espacio físico que permite aplicaciones de comunicación de video, audio y datos en tiempo real entre participantes remotos distribuidos geográficamente.

Telecentro de trabajo: Espacio físico, acondicionado para el uso efectivo de las tecnologías de información, destinado por la Institución para que sus funcionarios desarrollen las actividades que previamente fueron definidas como teletrabajables de forma transitoria.

Telepresencia: Presencia remota, medio que proporciona al funcionario la posibilidad de participar en las actividades de forma virtual.

Teletrabajador: Funcionario autorizado por la institución para que realice sus actividades bajo la modalidad del teletrabajo.

Teletrabajo: Modalidad de prestación de servicios de carácter no presencial fuera de las instalaciones del ITCR, -siempre que las necesidades del servicio lo permitan- en virtud de la cual un trabajador puede desarrollar su jornada laboral de forma parcial o total, desde su propio domicilio, o centro que designe la Institución para tal fin, preferiblemente mediante el uso de medios telemáticos.

Videoconferencia: Sistema de comunicación por video que utilizan un equipo computacional para enviar voz, video y datos a través de cualquier red conectada a Internet.
Artículo 6: Comisión Institucional de Teletrabajo

La Comisión Institucional de Teletrabajo, es el conjunto interdisciplinario de personas, designada por el Consejo Institucional para orientar la modalidad del teletrabajo en el ITCR. Esta Comisión Institucional será la encargada de analizar, impulsar y mejorar la modalidad de teletrabajo.

Esta comisión estará adscrita al Departamento de Recursos Humanos.

Artículo 7: Conformación de la Comisión Institucional de Teletrabajo

La Comisión Institucional de Teletrabajo estará conformada por cinco titulares:

a. Un representante del Departamento de Recursos Humanos, nombrado por el Director.

b. Un representante de la Vicerrectoría de Docencia nombrado por el Vicerrector.

c. Un representante de la Vicerrectoría de Administración nombrado por el Vicerrector.

d. Un representante de la Rectoría, nombrado por el Rector.

e. Un representante del DATIC, nombrado por el Director.

f.
Un representante Estudiantil, nombrado por la FEITEC.

Dicha comisión estará coordinada por el representante del Departamento de Recursos Humanos.

Esta comisión sesionará ordinariamente dos veces al semestre y extraordinariamente cuando se requiera, a petición del Coordinador, el Rector o al menos tres de sus miembros.

Los miembros de la comisión, deberán ser funcionarios de tiempo completo e indefinido, tener formación académica con nivel de grado mínimo de bachiller universitario.

Artículo 8: Funciones de la Comisión Institucional de Teletrabajo

La Comisión Institucional de Teletrabajo tendrá las siguientes funciones:

a. Recomendar acciones que impulsen el mejoramiento de la productividad por medio del teletrabajo.

b. Asesorar a las dependencias en el mejoramiento de los procesos para determinar y desarrollar actividades teletrabajables.

c. Apoyar al DATIC en la actualización de la plataforma tecnológica que garantice las aplicaciones que faciliten el Teletrabajo y las Video comunicaciones.

d. Aprobar los manuales, formularios, metodologías, mecanismos de control y otros documentos que elabore la Institución para poner en marcha el Teletrabajo.

e. Servir de enlace con la Comisión Nacional de Teletrabajo.

f. Proponer al Consejo Institucional los cambios a este reglamento que considere pertinentes.

g.
Brindar un informe semestralmente al Consejo Institucional del desarrollo del Teletrabajo en el TEC.

Artículo 9: Funciones del Departamento de Recursos Humanos

El Departamento de Recursos Humanos tendrá las siguientes funciones:

a. Llevar un listado de todos los teletrabajadores de la Institución en coordinación con las áreas involucradas y así ejecutar las acciones necesarias para el buen desarrollo de esta modalidad.

b.
Someter a aprobación los formularios y los mecanismos de control para asegurar la correcta aplicación de la modalidad de teletrabajo a nivel institucional y capacitar al personal de las áreas involucradas sobre el tema.

c. Coordinar a nivel interno y externo, las actividades, eventos, capacitación, información y propuestas de mejora relacionadas con el teletrabajo.

d. Llevar un control y seguimiento al programa de teletrabajo de manera que se puedan identificar factores que lo impacten, y realizar acciones de mejora continua.

e. Canalizar ante las dependencias correspondientes, las diferencias que puedan presentarse entre los teletrabajadores y los directores, velando por el debido proceso cuando así se requiera.

Artículo 10: Formas de teletrabajo

El teletrabajo se puede realizar bajo las siguientes modalidades:

a.
Móvil: Cuando el usuario requiere desplazarse por distintos lugares fuera de la Institución.

b.
En una casa de habitación: El funcionario puede teletrabajar desde su casa de habitación u otro lugar que cuente con las condiciones apropiadas para realizar las actividades de teletrabajo.

c.
Centros de Teletrabajo: Lugares remotos que la Institución podría acondicionar para que los trabajadores no tengan que desplazarse hasta su lugar de trabajo y puedan realizar las labores de teletrabajo asignadas.

Los funcionarios que ingresen a cada una de estas formas, deben hacer uso preferiblemente de las herramientas de Tecnologías de Información disponibles para realizar la actividad asignada de la mejor manera.

Artículo 11: Centro de trabajo

Todos los teletrabajadores mantendrán su centro de trabajo en el cual han sido contratados, independiente del lugar donde realice las actividades, y esto no implica que la Institución deba reconocer algún tipo de incentivo económico tal como pago de Zonaje, Viáticos, Pasajes, entre otros.

La Institución, mediante sus directores, podrá disponer del espacio físico asignado al teletrabajador para ser usado por otros compañeros que estén realizando actividades presenciales, mientras el teletrabajador se encuentra laborando en la modalidad de teletrabajo.

Artículo 12: Características de las actividades teletrabajables

Las actividades teletrabajables deben cumplir con las siguientes características:

a. Se pueden desarrollar fuera de la oficina sin afectar el normal desempeño del proceso de trabajo de la dependencia preferiblemente mediante el uso de las tecnologías de información y comunicación, previo criterio del superior jerárquico inmediato del funcionario.

c. Están asociadas a objetivos claros y metas específicas que permiten la planificación, seguimiento y control.

d.
La supervisión es indirecta y por resultados.

e.
La comunicación se da fundamentalmente por medios telemáticos.

f. No dependen de una atención física o presencial de los usuarios o servicios.

Las actividades encomendadas no deben generar consecuencias de carácter negativo en términos de salud física y mental o que produzcan aislamiento sistemático del teletrabajador.

Artículo 13: Duración de las actividades teletrabajables y su asignación

Las actividades teletrabajables tendrán la siguiente clasificación y duración:

a. Actividades teletrabajables ordinarias: Estas actividades deben tener un carácter parcial, es decir que un funcionario no podrá teletrabajar más de 2 días a la semana, y serán por plazos mayores a un mes; Serán autorizadas por el superior jerárquico inmediato.

b. Actividades Teletrabajables Extraordinarias: Estas actividades deben tener carácter parcial y podrán realizarse por no más de 3 días a la semana y por no más de un mes siempre que el funcionario tenga firmado el contrato de teletrabajo, de acuerdo a lo indicado en el artículo correspondiente al contrato de este reglamento. Serán autorizadas por el superior jerárquico inmediato.

c. Actividades Teletrabajables Especiales: Para los casos debidamente calificados, un funcionario podrá trabajar los cinco días de la semana en modalidad de teletrabajo. Esta situación será solicitada por el superior jerárquico, previa autorización del Vicerrector respectivo, director de Sede o Centro Académico correspondiente, del funcionario al Departamento de Recursos Humanos, quien emitirá la autorización mediante resolución debidamente razonada en caso de proceder.
d. Actividades Teletrabajables colectivas: El Rector, previa recomendación del superior jerárquico respectivo, podrá conceder teletrabajo a un grupo de personas o departamento completo, sin que medien los requisitos expresados en este reglamento, cuando a su juicio existan una situación especial que lo amerite.
Artículo 14: Facultad de la institución para dejar sin efecto las medidas de teletrabajo.

El superior jerárquico inmediato podrá suspender temporal o permanentemente las actividades de teletrabajo en el momento que no se estén cumpliendo los objetivos previamente establecidos o en caso de requerir la presencia física del funcionario en el centro de trabajo. Dicho acto deberá ser notificado al funcionario con al menos un día hábil antes de que el funcionario tenga que presentarse físicamente a la Institución.

El Rector podrá emitir resoluciones de rectoría de aplicación obligatoria, de carácter temporal, para todos o un colectivo de funcionarios, en las cuales podrá contemplarse la suspensión total o parcial de las actividades de teletrabajo, mediante un acto debidamente razonado, por eventos que, a su juicio requieran la presencia física de estos en la Institución. Dicho acto deberá notificarse al menos con dos días hábiles de anterioridad a los funcionarios. Estas resoluciones de rectoría no tendrán carácter individual.

Artículo 15: Solicitud de teletrabajo por parte del funcionario

El Funcionario deberá solicitar cada año ante su superior jerárquico, la posibilidad de realizar teletrabajo, de forma ordinaria, dicha autorización tendrá validez de un año y podrá ser renovada a solicitud del funcionario un mes antes de que venza el periodo concedido.

En el caso de actividades de teletrabajo extraordinarias, deberán ser solicitadas por el funcionario o bien por el superior jerárquico respectivo.

Una vez concedida o rechazada la solicitud por parte del superior jerárquico, este informará al Departamento de Recursos Humanos dicha acción, para los trámites que se definan, y al Vicerrector respectivo, director de Sede o Centro Académico correspondiente.
El Departamento de Recursos Humanos facilitará los formularios a toda la comunidad institucional para realizar dicha solicitud.

Artículo 16: Facultad de la Institución para no conceder el teletrabajo a un funcionario

La Institución por medio de su superior jerárquico se reserva la facultad de incorporar o no a sus funcionarios en la modalidad de teletrabajo, dependiendo de las condiciones laborales, actividades, aprobación de pruebas de idoneidad, si requiere o no conectividad y otros aspectos que estime pertinentes.

Artículo 17: De las condiciones que justificaron el teletrabajo.

Los funcionarios incorporados a la modalidad de teletrabajo, deben mantener las condiciones que justificaron su ingreso a este, así como cumplir con todas las obligaciones y responsabilidades adquiridas. En caso de que surja alguna imposibilidad de mantener dichas condiciones, el superior jerárquico inmediato del teletrabajador valorará si corresponde suspender el teletrabajo o continuar con el mismo.

CAPÍTULO II:
Tecnologías de Información

Artículo 18: Sobre las características del equipo computacional y conexión de Internet

Las computadoras, conexión a Internet y el equipo utilizado para el teletrabajo, cuando se requiera, deben cumplir con todas las características que se establezca a nivel Institucional por parte del Departamento de Tecnologías de Información y Comunicación (DATIC).

Artículo 19: Soporte técnico a los sistemas y equipos para el teletrabajo.

La Institución por medio del Departamento de Tecnologías de Información y Comunicación (DATIC), brindará el soporte técnico a los sistemas informáticos y equipos aportados por la Institución para que el Teletrabajador desarrolle sus funciones.

En el caso de que el equipo sea aportado por el trabajador, el soporte técnico se limitará a resolver los problemas de conectividad con las plataformas institucionales.

Así mismo, el DATIC indicará los lineamientos correspondientes para el mantenimiento de los equipos institucionales que se utilizan para realizar teletrabajo.

CAPÍTULO III:
Obligaciones y Derechos del Teletrabajador

Artículo 20: Obligaciones y derechos del Teletrabajador

a. El funcionario que se desempeñe como teletrabajador debe cumplir y mantener el perfil, que se defina para participar de esta modalidad de trabajo.

b. El teletrabajador será responsable directo de la confidencialidad y seguridad de la información que manipule.

c. El teletrabajador es responsable de los activos institucionales que utilice y traslade hacia el lugar de trabajo, ya sea domicilio familiar, telecentro o centro destinado para realizar sus funciones durante el teletrabajo.

d. El teletrabajador debe estar localizable dentro de la jornada laboral acordada, para atender asuntos laborales ya sea por medio del correo electrónico, teléfono, videoconferencia u otro medio. En caso de que la jefatura requiera la presencia física del teletrabajador, debe convocarse con antelación un día hábil, solo casos muy calificados o excepcionales de extrema urgencia, a criterio del superior jerárquico, el funcionario haría presencia inmediata, considerando los tiempos de traslados desde su lugar de teletrabajo.

e. Independientemente del lugar donde se desarrollen las actividades de teletrabajo, el funcionario debe cumplir con todas las condiciones que establezcan los Reglamentos Institucionales y procedimientos aplicables a esta modalidad.

f. El teletrabajador debe asumir los gastos de electricidad, conexión a Internet y alimentación, relacionados con el desarrollo de las actividades teletrabajables. En el caso de traslados para realizar giras o reuniones de trabajo como parte de su función, aplica lo establecido en la normativa laboral vigente.

g. El teletrabajador debe brindar información verídica y oportuna en todos los procesos de investigación, evaluación del desempeño y medición a los que deba someterse, y así defina la Institución.

h. El Teletrabajador, debe cumplir con la jornada oficial de la Institución, sin embargo, el horario puede ser flexible, siempre y cuando sea consensuado con su jefatura y no afecte el normal desarrollo de las actividades y procesos de trabajo que reciben o entregan insumos a su gestión.

i. Permitir el ingreso del personal que designe el ITCR para verificar las condiciones de teletrabajo en su lugar de teletrabajo.

j. El teletrabajador deberá presentar un informe a su superior jerárquico una vez terminado el plazo de la actividad teletrabajable.

k. El Teletrabajador mantiene todos los derechos y condiciones laborales que le brinda la Institución a los trabajadores presenciales.

l. Los teletrabajadores estarán protegidos por la Póliza de Riesgos del Trabajo que tiene la Institución, siempre que se encuentren ejerciendo las labores propias de su función.

Artículo 21: De las condiciones del lugar de teletrabajo

Las actividades que se realicen desde el domicilio del teletrabajador deberán contar con un espacio físico con las condiciones de higiene y seguridad adecuados, recomendadas por el Departamento de Recursos Humanos.

Para agilizar el trámite respectivo, el funcionario podrá emitir una declaración jurada en la que señala que cumple con los requerimientos establecidos para el lugar del teletrabajo.

La Institución mediante el Departamento de Recursos Humanos podrá designar un funcionario para verificar si se cumple con las condiciones recomendadas.
El lugar de trabajo deberá contar con al menos las siguientes características:

a. Espacio físico apropiado, accesible en el domicilio del funcionario para atender la modalidad de teletrabajo.

b. Iluminación y ventilación adecuada según los parámetros establecidos por Reglamento General de Seguridad e Higiene de Trabajo.

c. Mobiliario con las condiciones ergonómicas establecidas en la Institución.

d. Acceso a Internet en el lugar de trabajo o en el domicilio del teletrabajador, con el ancho de banda definido por el DATIC, en caso de requerirse.

Para lo anterior el Teletrabajador por medio de un contrato se comprometerá a cumplir con las condiciones establecidas para realizar el Teletrabajo, y la Institución se reservará el derecho a realizar inspecciones aleatorias o cuando lo considere pertinente.

Artículo 22: Sobre el contrato
El funcionario que realice la modalidad de teletrabajo deberá firmar un contrato en donde se especifique el cumplimiento de este reglamento, el mismo deberá contemplar la firma del superior jerárquico respectivo.

El trabajador podrá firmar el contrato, aunque no se encuentre realizando teletrabajo de forma ordinaria, sino que sus actividades podrían darse de forma extraordinaria, de acuerdo a lo que indica el artículo respectivo de este reglamento.

Artículo 23: Responsabilidad sobre los activos en el lugar de teletrabajo

El teletrabajador es responsable de los activos institucionales que utilice y traslade hacia el lugar donde va a realizar la modalidad de teletrabajo, ya sea su domicilio familiar, telecentro o centro destinado para realizar sus funciones. En caso de extravío, se procederá de acuerdo con lo que establece la normativa interna para la gestión de activos institucionales, y siguiendo el debido proceso se determinará su responsabilidad por deterioro o pérdida de activos.

Artículo 24: Devolución de los activos utilizados en el teletrabajo

Una vez finalizado la actividades de teletrabajo, el funcionario deberá devolver a la Institución en un plazo máximo de 3 días hábiles los activos, la información y documentación que sean propiedad intelectual del ITCR, que le fueron suministrados para el desempeño de sus funciones a la dependencia correspondiente, conforme a lo establecido en la normativa institucional, en los casos que corresponda.

Artículo 25: Traslado de domicilio

En caso de que el teletrabajador que labora desde su domicilio se traslade a otro domicilio, por más de un mes calendario, debe prever todas las acciones necesarias para no interrumpir la ejecución de sus actividades, comunicarlo a la jefatura y al Departamento de Recursos Humanos con al menos ocho días de anticipación para gestionar los trámites correspondientes. Si el lugar al que se traslada no tiene acceso a la conectividad, deberá reintegrarse a su centro de trabajo, mientras no se disponga del acceso tecnológico requerido.

Artículo 26: Uso de telecentros y otros lugares destinados para el teletrabajo.

El teletrabajador indistintamente de la modalidad en que se encuentre, puede hacer uso de telecentros disponibles para realizar sus funciones en forma transitoria y debe acatar las normas de uso que se establezcan para dichos lugares de trabajo.

Artículo 27: Actualización de las herramientas de teletrabajo

El teletrabajador debe mantenerse actualizado en las herramientas tecnológicas que demanda la ejecución de sus actividades, de acuerdo con lo que establezca la Institución.

CAPÍTULO IV: Responsabilidad del Director o superior jerárquico del Teletrabajador

Artículo 28: Responsabilidades de los directores

Serán responsabilidades de los directores de cada departamento las siguientes:

a. Velar por el cumplimiento de la normativa y el desarrollo del programa de teletrabajo, según lo establecido en este Reglamento.

b. Mantener actualizadas las actividades y puestos que son factibles de incorporar al programa de Teletrabajo.

c. Determinar si una actividad es teletrabajable, cuando así lo solicite un funcionario.

d. Determinar si la información a la cual tiene acceso el Teletrabajador es de carácter confidencial y sensible a los intereses de la Institución, en apego al cumplimiento de todas las disposiciones establecidas.

e. Planificar las actividades por las cuales se evaluará el rendimiento del teletrabajador.

f. Facilitar la aclaración de dudas y solución de conflictos o contratiempos que se puedan presentar en el desarrollo de las actividades bajo esta modalidad.

g. Promover el uso intensivo de las tecnologías de información y comunicación entre todo el personal de su área para el desarrollo de una gestión integral del trabajo y teletrabajo.

h. Evaluar las metas del teletrabajador, según metodología definida por la Comisión Institucional de Teletrabajo.

i. Recomendar las acciones que permitan mejorar el desempeño del teletrabajador. Para este fin, debe llevar los registros correspondientes, hacer sesiones de seguimiento de metas e informar a los interesados.

j. Velar porque se mantenga el ambiente laboral adecuado, las retribuciones, oportunidades de desarrollo e integración social de los trabajadores que participan en la modalidad de teletrabajo.

k. Informar a la Comisión Institucional de Teletrabajo, anualmente, las posibles actividades teletrabajables, a efecto de que se verifique previamente, que todo programa de Teletrabajo cumple satisfactoriamente los requisitos para su implementación y control.

l. Gestionar ante la Comisión Institucional de Teletrabajo todos los aspectos y acciones de mejora relacionados con la modalidad para garantizar el cumplimiento de los objetivos del Programa de Teletrabajo.

m. Suspender las actividades de teletrabajo, de acuerdo a lo indicado en el artículo respectivo de este reglamento.

Artículo 29: Incumplimiento de metas por el teletrabajador o el director

Cuando el rendimiento del teletrabajador no cumpla con lo programado, se debe realizar mediante el debido proceso por parte de la Jefatura, un análisis de las causas que obstaculizaron el alcance de las metas e implementar las acciones que permitan mejorar los resultados. En caso de determinarse que las causas de bajo desempeño son atribuibles al teletrabajador, se procederá de acuerdo a lo establecido en la Institución para procesos disciplinarios.

CAPÍTULO V: Dependencias involucradas

Artículo 30: Departamento de Tecnologías de Información y Comunicación (DATIC)

El Departamento de Tecnologías de Información y Comunicaciones, es el responsable en primera instancia de brindar al teletrabajador la asistencia técnica oportuna para la resolución de los problemas de infraestructura tecnológica. En caso que no se pueda dar asistencia remota, los técnicos del DATIC quedan facultados para desplazarse al lugar de teletrabajo del funcionario para poder solventar los problemas que se estén presentando, previa cita y de acuerdo con la disponibilidad de recursos institucionales.

Artículo 31: El Departamento de Recursos Humanos

El Departamento de Recursos Humanos será responsable de aplicar los mecanismos de control y de administrar los procesos de gestión del talento humano requeridos en la aplicación de la modalidad del teletrabajo, así mismo debe brindar los informes que la Comisión Institucional de Teletrabajo solicite en dicha materia.

Artículo 32: Regulaciones adicionales

Lo no regulado expresamente por este reglamento se regulará por la normativa interna en primera instancia y supletoriamente por lo dispuesto en la normativa nacional, en la materia.

Artículo 33:

El presente Reglamento rige a partir de la publicación en la Gaceta del Instituto Tecnológico de Costa Rica.

TRANSITORIOS

Transitorio I: Los formularios, documentos, procedimientos, autorizaciones y parámetros para promover e incorporar la modalidad de teletrabajo en el ITCR, deberán estar estipulados en un "Manual de Procedimiento Interno para promover y regular la modalidad de Teletrabajo en el ITCR", el mismo debe estar elaborado tres meses después de la aprobación de este Reglamento.
Transitorio II. Los Directores o coordinadores de área contarán con 3 meses para definir las actividades de sus dependencias que son teletrabajables. Dicha información deberá ser entregada a la Comisión Institucional de Teletrabajo.

b. Autorizar a los directores a implementar este Reglamento de Teletrabajo durante los siguientes tres meses, tomando los controles pertinentes, sin los requisitos indicados en los transitorios del reglamento anteriormente aprobado, para paliar los problemas viales que recientemente está enfrentando el país.

El señor Luis Paulino Méndez solicita que conste en actas el tema de la aplicabilidad de esto en la academia, es complicado imaginarse el crecimiento de una escuela con la gente ausente, si se negocia dos días de teletrabajo puede tener un impacto negativo, ya están en la parte de la academia con esa coyuntura, tuvieron que flexibilizar un poco para evitar más procedimientos administrativos de más permanencia en el TEC. Él se atrevió a definir algunas entidades que se podían ir afuera, no está escrito en ningún lado, pero tuvo que hacerlo porque sino seguían persiguiendo a los compañeros que estaban en un proyecto de investigación del TEC y que no habían comunicado oficialmente al Director o formalizado el permiso, o la gente que se va de gira o se quedan revisando los exámenes en la casa, dio actividades, pero no es teletrabajo. También hicieron un documento de cómo tramita el Director con el Profesor, ese horario que dice trabajo fuera del TEC, sin límite porque es una negociación de un trabajo no presencial, no es teletrabajo.
El señor Bernal Martínez externa que lo de la flexibilidad ya se consideró, lo que pasa es que como este reglamento ya ha sido consultado a la comunidad creyeron que era mejor no ponerla en este momento, porque ya se había enviado a consulta, pero están conscientes que son complementarios.

El señor Alexander Valerín señala que se trató de marcar en amarillo las observaciones. Da lectura a las observaciones del artículado que fue modificado.
Artículo 13; se discute ampliamente las actividades teletrabajables y solicitan quitar la palabra actividades y poner teletrabajo ordinario y extraordinario.

Artículo 15; se discute ampliamente.

El señor William Buckley consulta en general ¿En interés de quién está el teletrabajo?

El señor Alexander Valerín responde que del patrono y del trabajador.

El señor William Buckley dice que es el patrón porque él sabe cuáles son las necesidades no el empleado, es una potestad del patrón.

El señor Alexander Valerín lee el Artículo 12 sobre características teletrabajables.

El señor Luis Paulino Méndez externa que en la academia el teletrabajo no es recomendable. En particular le preocupa que los profesores quieran concentrar su trabajo en dos o tres día en la institución, y el resto fuera, lo que generaría mucha presión en los horarios.
El señor Jorge Carmona dice que ese problema hay que solucionarlo, pero no es de teletrabajo.

El señor Alexander Valerín continúa con el Artículo 15.

El señor Bernal Martínez añade que el teletrabajo es una herramienta, no resuelve todo.

El señor Henry Alfaro consulta ¿Cuál es el inconveniente o problema si se hace evaluando la primera en la parte de funcionarios de apoyo a la academia, luego se extiende a la docencia?

El señor Jorge Carmona cree que más bien no ve problema que se haga general.

El señor William Buckley pregunta si la medida que la Vicerrectoría implementó resuelve esto, se refiere a los traslados a Cartago por el problema de la platina.

El señor Luis Paulino Méndez aclara que fue la Rectoría, no fue la Vicerrectoría de Docencia.

Se discute el Transitorio II sobre directores y coordinadores y si tienen todos los niveles ya incorporados.

El señor Luis Paulino Méndez comenta que es conveniente separar a directores de Escuela y Directores de Departamento de apoyo a la academia y coordinadores de área académica.
El señor Alexander Valerín responde que así se ha venido tratando como directores de departamentos de apoyo a la academia.

El señor Carlos Roberto Acuña dice que puso el buscador y no ve que diga derechos adquiridos y pregunta: ¿Se va a corroborar lo del artículo 21? se refiere a la iluminación o ventilación, tipo de mobiliario.

El señor Alexander Valerín responde que son recomendaciones que dio la Comisión de Seguridad y otras instancias se ve corto en esto, pero lo va a revisar. Agrega que este Reglamento ha sido bien revisado, esta es la cuarta vez que se corrige. Lo corregirán de nuevo y lo presentarán cuando se pueda votar.

El señor Eddie Serrano consulta ¿Cuál es el horario o podría hacerlo a la hora que quiera, se refiere al Artículo 15?

El señor Bernal Martínez responde que eso le corresponde al Departamento de Recursos Humanos.

El señor William Buckley hace la observación de que el viernes 10 de febrero salieron algunos vacíos, cobertura de salud, riesgos de trabajo, accidentes. Recuerda el día que vino una señora de la Universidad Nacional Estatal a Distancia (UNED) se le planteó eso.

NOTA: La propuesta será sometida nuevamente a revisión de la Comisión de Planificación y Administración. Por lo tanto, no está lista para votar.

 La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
NOTA: Se realiza un receso a la 12:30 p.m.
NOTA: Se reinicia la sesión a la 1:12 p.m.

ARTÍCULO 12. Metodología de cálculo para determinar el costo de formación en el ITCR, en atención al acuerdo Sesión ordinaria No. 2853, Art. 8, inciso c., del 22 deenero de 2014 “Reformulación del FSDE, sobre la actualización del costo de formación –datos 2014-
El señor Bernal Martínez presenta la propuesta denominada: “Metodología de cálculo para determinar el costo de formación en el ITCR, en atención al acuerdo Sesión ordinaria No. 2853, Art. 8, inciso c., del 22 de enero de 2014 “Reformulación del FSDE, sobre la actualización del costo de formación –datos 2014-”; elaborada por la Comisión de Planificación y Administración, la cual dice:
RESULTANDO QUE:

1. El Consejo Institucional en la Sesión Ordinaria No. 2853 Artículo 8, del 22 de enero de 2014, acordó: “Modificación del acuerdo tomado en Sesión Ordinaria No. 2651, Artículo 11, del 04 de marzo del 2010: Reformulación del Fondo Solidario de Desarrollo Estudiantil, modificación a la Política de Cobro de Derechos de Estudio y Reforma del Sistema de Becas del Instituto Tecnológico de Costa Rica”, inciso “b.II” sobre la actualización del costo real de formación, en el inciso c) acordó:

“c.
Solicitar a la Administración revisar el cálculo del valor real de formación y entregar los resultados a más tardar el 30 de junio del 2014 para su análisis, de acuerdo a los lineamientos estipulados en la Comisión de Planificación y Administración.

CONSIDERANDO QUE:

1. La Secretaría del Consejo Institucional recibió oficio OPI-814-2015, con fecha de recibido 23 de noviembre de 2015, suscrito por la MAU. Tatiana Fernández, Directora de la Oficina de Planificación Institucional, dirigido a la Dra. Claudia Madrizova, Vicerrectora de la VIESA, con copia a la Comisión de Planificación y Administración, en el cual en atención a lo solicitado por el Consejo Institucional en la Sesión No. 2853, artículo 8, del 22 de enero de 2014, adjunta propuesta denominada: “Costo de Formación (Datos del año 2014)”, con su respectivo algoritmo, elaborado por el Ing. José Navas Sú, colaborador de la Oficina de Planificación Institucional. (Anexo 1)
2. La Secretaría del Consejo Institucional recibió oficio VIESA-1870-2015, con fecha de recibido 01 de diciembre de 2015, suscrito por la Dra. Claudia Madrizova, Vicerrectora de la VIESA, dirigido al Dr. Julio César Calvo Alvarado, Presidente del Consejo Institucional, en atención a lo solicitado por el Consejo Institucional en la Sesión No. 2853, artículo 8, del 22 de enero de 2014, adjunta propuesta denominada: “Costo de Formación (Datos del año 2014)”, con su respectivo algoritmo, elaborado por el Ing. José Navas Sú, colaborador de la Oficina de Planificación Institucional. (Ver Anexos 2 y 3).
3. La Comisión de Planificación y Administración, en reunión No. 708-2017, realizada el 23 de enero de 2017, revisa la propuesta remitida por la Vicerrectoría de Vida Estudiantil y Servicios Académicos, adjunta al oficio VIESA-1870-2015 y dispone elevar la siguiente propuesta al Consejo Institucional.

SE PROPONE:
a. Dar por atendido el inciso c) del acuerdo del Consejo Institucional de la Sesión Ordinaria No. 2853, Artículo 8, del 22 de enero de 2014, referente a la Revisión de cálculo del valor real de formación, de acuerdo a la propuesta remitida por la Vicerrectoría de Vida Estudiantil y Servicios Académicos, denominada: “Costo de Formación (Datos del año 2014)”

b. Aprobar la metodología de cálculo para determinar el costo de formación en el ITCR, propuesta en el oficio VIESA-1870-2015, descrito en el siguiente diagrama:

[image: image2.png]COSTOS POR ESCUELA DE CARRERA

M2-1 M3 ma M5
DOCENTES DE DOCENTES ADMINISTRATIVOS ADMINISTRATIVOS
OTRAS ESCUELAS GIENCIAS BASICAS ESCUELAS CIENCIAS BASICAS

M1
DOCENTES
ESCUELAS

e . Ve
DEPRECIACION SERVICIOS
ovNeTRes || 4| ADMNISTRATIVOS

(EQUIPO Y
EDIFICIOS) SHIREEE Y ESTUDIANTILES

Mg M10

MATRICULA CREDITOS
POR ESCUELA| POR ESCUELA

Figura 1. Médulos para el célculo del Costo de Formacién y del Crédito
Fuente: Tomado de [1] y adaptado

c. Solicitar a la Administración que actualice la información anualmente y se automatice la metodología de cálculo propuesta, con el fin de poder obtener la información de manera oportuna.

El señor Luis Paulino Méndez pregunta en ¿En cuánto quedó en el 2014?

Se revisa el acuerdo anterior

NOTA: Se revisa la propuesta y se deja lista para votar
La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
ARTÍCULO 13. Consulta a la comunidad institucional “Reglamento Interno Contratación Administrativa (RICA)”
La señora María Estrada presenta la propuesta denominada: “Consulta a la comunidad institucional “Reglamento Interno Contratación Administrativa (RICA”; elaborada por la Comisión de Planificación y Administración, la cual dice:

 RESULTANDO QUE:

2. El inciso f del Artículo 18, del Estatuto Orgánico del ITCR, establece:

“Son funciones del Consejo Institucional:

f. Aprobar, promulgar y modificar los reglamentos generales necesarios para el funcionamiento del Instituto, así como los suyos propios, excepto aquellos que regulen el funcionamiento de la Asamblea Institucional Representativa y del Congreso Institucional.”

3. El Consejo Institucional en la Sesión No. 2077, del 26 de agosto de 1999, tomó el acuerdo denominado: “Firmeza de acuerdo de la Sesión No. 2076 sobre el Reglamento de Contratación Administrativa”

4. La Auditoría Interna, mediante el oficio AUDI-020-2013, del 20 de febrero del 2013, suscrito por el Lic. Isidro Álvarez, Auditor Interno, dirigido al MAE. Marcel Hernández Mora, Vicerrector de Administración, en funciones, remite el Informe la Auditoría Interna AUDI-F-002-2013 “Auditoría integral del proceso de planificación, ejecución y control de la adquisición de bienes y servicios en el ITCR”.

En el punto 4.8 de dicho informe recomienda:

 “Se impulse, en el corto plazo, la actualización, formalización y divulgación del Reglamento Interno de Contratación Administrativa, como un instrumento más de gestión administrativa para colaborar en el cumplimiento de los objetivos institucionales”.

5. La Secretaría del Consejo Institucional recibe oficio OPI-1153-2013, con fecha de recibido 08 de octubre de 2013, suscrito por el Lic. José Antonio Sánchez, Director a.i. de la Oficina de Planificación Institucional, dirigido al Dr. Julio Calvo, Presidente del Consejo Institucional, en el cual remite propuesta de Reglamento de Contratación Administrativa del ITCR. Indica que la modificación ha sido generada como consecuencia de la Reforma Parcial de la Ley No. 7494, así como en atención a la recomendación de la Auditoría Interna, mediante el AUDI-F-002-2013.

6. La Secretaría del Consejo Institucional recibe oficio OPI-1272-2013, con fecha de recibido 03 de diciembre de 2013, suscrito por la MAU. Tatiana Fernández, Directora de la Oficina de Planificación Institucional, dirigido al Ing. Alexander Valerín, Coordinador de la Comisión de Planificación y Administración, en el cual solicita no proceder con el análisis de la propuesta de modificación al Reglamento Interno de Contratación Administrativa, remitida mediante el oficio OPI-1153-2013, en razón de que no cumplía con lo establecido en el Reglamento de Normalización Institucional, debido a que en su momento el informe AUDI-F-002-2013, había sido declarado confidencial, por lo que se considera necesario retirar el documento para incorporar las observaciones correspondientes emitidas por la Auditoría Interna y a la luz de la Ley de Contratación Administrativa y su Reglamento.

7. Mediante oficio SCI-322-2014, con fecha de recibido 26 de mayo de 2014, suscrito por el Ing. Alexander Valerín, Coordinador de la Comisión de Planificación, dirigido a la MAU. Tatiana Fernández, Directora de la Oficina de Planificación y Administración, remite consulta sobre el avance del Reglamento de Contratación Administrativa del ITCR, el cual fue retirado por esa instancia, según nota OPI-1272-2013.

8. La Secretaría del Consejo Institucional recibe oficio OPI-328-2014, con fecha de recibido 10 de junio de 2014, suscrito por la MAU. Tatiana Fernández, Directora de la Oficina de Planificación Institucional, dirigido al Ing. Alexander Valerín, Coordinador de la Comisión de Planificación y Administración, en el cual responde al oficio SCI-322-2014, e informa que: “se conformó una Comisión Especial para la redacción del Reglamento de Contratación Administrativa, integrada por: un representante del Depto. Aprovisionamiento, quien Coordina, Asesoría Legal, Oficina de Planificación, UECI y la Oficina de Planificación, UECI. Dicha Comisión ha avanzado de manera razonable y tienen programada la entrega del proyecto para el mes de julio 2014”.

9. La Secretaría del Consejo Institucional recibe oficio AUDI-202-2014, con fecha de recibido 28 de octubre de 2014, suscrito por el Lic. Isidro Álvarez, Auditor Interno, dirigido a la MBA. Yafany Monge, Directora de la Oficina de Planificación Institucional, en funciones, con copia al Ing. Alexander Valerín, Coordinador de la Comisión de Planificación y Administración, en el cual remite Informe de Asesoría AUDI-AS-019-2014 “Observaciones sobre la propuesta de modificación integral al Reglamento de Contratación Administrativa, integrada por: un representante del Depto. Aprovisionamiento, quien Coordina, Asesoría Legal, Oficina de Planificación, UECI y la Oficina de Planificación, UECI.

10. La Secretaría del Consejo Institucional recibe oficio OPI-1016-2014, con fecha de recibido 21 de enero de 2015, suscrito por la MAU. Tatiana Fernández, Directora de la Oficina de Planificación Institucional, dirigido al Ing. Alexander Valerín, Coordinador de la Comisión de Planificación y Administración, en el cual adjunta la propuesta de modificación integral al Reglamento Interno de Contratación Administrativa, adjunta los dictámenes de la Oficina de Asesoría Legal y Auditoría Interna.

11. La Secretaría del Consejo Institucional recibe oficio OPI-619-2015, con fecha de recibido 15 de octubre de 2015, suscrito por la MAU. Tatiana Fernández, Directora de la Oficina de Planificación Institucional, dirigido al M.Sc. Edgardo Vargas, Director, Sede Regional San Carlos, con copia al Ing. Alexander Valerín, Coordinador de la Comisión de Planificación y Administración, en atención al oficio DSC-373-205, remite observaciones a la propuesta de modificación integral al Reglamento Interno de Contratación Administrativa, le indica que la propuesta fue elaborada por una Comisión Especial, a la cual se incorporó la MAE. Mildred Zúñiga, en calidad de Directora Ejecutiva del Departamento Administrativo de la Sede Regional San Carlos, por considerarse que la modificación al Reglamento afecta la gestión de la Sede. Además le indica que el documento final fue remitido al Consejo Institucional mediante el oficio OPI-1016-2014, y será potestad de ese Órgano, tomar la decisión a la luz de lo expuesto en el dictamen.
12. La Secretaría del Consejo Institucional recibe oficio DSC-424-2015, con fecha de recibido 25 de octubre de 2015, suscrito por el M.Sc. Edgardo Vargas, Director, Sede Regional San Carlos, dirigido al Ing. Alexander Valerín, Coordinador de la Comisión de Planificación y Administración, en el cual informa que la Dirección de Sede avala la posición de la Máster Mildred Zúñiga, Directora Administrativa de la Sede Regional San Carlos, respecto a la funciones del Director de esa entidad y de la persona que tiene la función de proveedor.
13. En diversas reuniones de la Comisión de Planificación y Administración, se discute el tema; en la reunión No. 708, realizada el 24 de enero de 2017, se concluye con la revisión y se dispone elevar la propuesta al Consejo Institucional para someter a consulta de la comunidad institucional la “Modificación integral al Reglamento Interno de Contratación Administrativa”.

SE PROPONE:

a. Someter a consulta de la comunidad institucional, la Modificación integral al Reglamento Interno de Contratación Administrativa, para que remitan sus observaciones al Consejo Institucional, a más tardar el ________ de 2017.
REFORMA INTEGRAL AL REGLAMENTO INTERNO DE CONTRATACIÓN ADMINISTRATIVA DEL INSTITUTO TECNOLÓGICO DE COSTA RICA

CAPÍTULO I
DISPOSICIONES GENERALES
ARTÍCULO 1: Tipo de reglamento y alcance
De acuerdo con la normativa institucional este es un reglamento de tipo general y se aplicará a todas las instancias y niveles de la estructura jerárquica Institucional, sus Sedes, Centros Académicos y todo recinto académico o campus perteneciente al ITCR y es de acatamiento obligatorio para todos los funcionarios del ITCR.

ARTÍCULO 2: Ámbito de aplicación

Este reglamento se aplica a la adquisición de bienes y servicios realizados mediante Procedimientos Ordinarios de Contratación y Contrataciones Directas y de Escasa Cuantía que efectúe el ITCR.

ARTÍCULO 3: Objetivo General

Regular a nivel institucional la adquisición de bienes y servicios, según lo establece la Ley No. 7494 de Contratación Administrativa y su Reglamento.

ARTÍCULO 4: Objetivos Específicos

a. Definir la competencia y las responsabilidades de los órganos y funcionarios(as) del Instituto Tecnológico de Costa Rica que participan directa o indirectamente en la función de contratación administrativa.

b. Establecer las acciones necesarias para que las unidades internas, puedan satisfacer en forma eficiente, sus requerimientos de bienes y servicios para la consecución de sus fines.

c. Establecer los procedimientos internos que permitan un mejor desempeño en el planeamiento, organización, ejecución y control de todo lo referente a la contratación de bienes, servicios y obras en el Instituto Tecnológico de Costa Rica.

ARTÍCULO 5: Fines del Reglamento

a. Adquirir el bien o servicio de acuerdo con los requerimientos de las unidades ejecutoras solicitantes según conveniencia institucional.

b. Agilizar los procesos de adquisición de bienes y servicios de manera eficiente y eficaz en la Institución.

c. Garantizar la efectiva satisfacción del interés institucional sobre el bien o servicio adquirido.

ARTÍCULO 6: Abreviaturas

Para efectos de este reglamento, se utilizarán las siguientes abreviaturas:

AL: Asesoría Legal

CGR: Contraloría General de la República

ITCR: Instituto Tecnológico de Costa Rica

LCA: Ley de Contratación Administrativa

PAO: Plan Anual Operativo

RLCA: Reglamento a la Ley de Contratación Administrativa

RICA: Reglamento Interno de Contratación Administrativa del ITCR

UE: Unidad Ejecutora

ARTÍCULO 7: Definiciones

Para los efectos del presente Reglamento se entenderá por:
Adjudicación: Resolución hecha por el órgano competente (Consejo Institucional, Rector o Director del Departamento de Aprovisionamiento u homólogo para las Sedes Regionales o Centros Académicos para la adjudicación de las licitaciones públicas y abreviadas o contrataciones directas, según corresponda.

Administrador de Contrato: Es el funcionario encargado de administrar los contratos de suministros de bienes y servicios que suscriba el ITCR con terceros, con el fin de asegurar el fiel cumplimiento de las condiciones contractuales pactadas, tanto cualitativa como cuantitativamente.

Adquisición: Acto de obtener un bien o un servicio de conformidad con lo establecido en la normativa que lo regula.

Adquisición de bienes y servicios: Proceso que incluye la solicitud, definición del procedimiento, adjudicación, compra, recibo y distribución al usuario del bien o servicio.

Cartel de la Licitación: Constituye el reglamento específico de la contratación que se promueve y se entienden incorporadas a su clausulado todas las normas jurídicas y principios constitucionales aplicables al respectivo procedimiento. Deberá constituir un cuerpo de especificaciones técnicas, claras, suficientes, concretas, objetivas y amplias en cuanto a la oportunidad de participar.

Centro de costo: Código de identificación del departamento o unidad ejecutora del ITCR, a quien se le asigna un presupuesto para sus actividades y fines específicos.

Coordinador de Unidad: Encargado de coordinar toda la actividad de una unidad dentro de un departamento o unidad ejecutora.

Contenido presupuestario: Recursos separados de la partida presupuestaria correspondiente para atender una adquisición específica.

Contratación: Acto de generar una relación entre dos o más partes para convenir una negociación o contrato.

Contrato: Documento mediante el cual el ITCR y el contratista establecen y formalizan las obligaciones de cada parte, según los términos del procedimiento de Contratación Administrativa efectuado.

Contratista: Persona física o jurídica que resulte adjudicataria en firme, en algún procedimiento de contratación.

Contratación de Escasa Cuantía: Contrataciones que por su limitado volumen y trascendencia económica, no requieren tramitarse mediante los procedimientos ordinarios de contratación. Su límite económico es actualizado mediante Resolución de la CGR.

Consejo Institucional: Órgano directivo superior del ITCR, encargado de aprobar las Licitaciones Públicas.

Coordinador de Unidad de Proveeduría: persona que asumirá las funciones de los procedimientos de contratación administrativa en las Sedes Regionales o Centros Académicos.

Dicha coordinación se deberá asumir por medio de una plaza a tiempo completo, exclusivamente para las funciones establecidas.

Para ser coordinador de la Unidad de Proveeduría de las Sedes Regionales o Centros Académicos, deberá contar con los siguientes requisitos:

a. Tener nombramiento a tiempo indefinido.

b. Laborar para la Institución con jornada de al menos medio tiempo.

c. Haber laborado, a medio tiempo o más, por lo menos dos años para el Instituto.

d. Contar con al menos dos años de experiencia comprobada en labores relacionadas en materia de contratación administrativa.

e. Cumplir los requisitos para ser coordinador de la unidad, establecidos por el "estudio de requisitos" de dicho cargo realizado al efecto por el Departamento de Recursos Humanos.

f. Contar con capacitación específica en materia de contratación administrativa.
Informe de Análisis y Recomendación de Adjudicación: Documento que contiene la Recomendación final de adjudicación de Procedimientos Ordinarios de Contratación, llevadas por el Departamento de Aprovisionamiento y su homólogo en las Sedes Regionales o Centros Académicos, en conjunto con las dependencias correspondientes.

Decisión Inicial: Documento en el cual la unidad ejecutora define la necesidad de adquisición de bienes y servicios, e inicia el procedimiento de contratación.

Departamento de Aprovisionamiento: Dependencia Institucional ubicada en la Sede Central, encargada de conducir los procedimientos de contratación administrativa.
Dependencia: Órgano, departamento, o unidad con capacidad para participar en las gestiones de contratación administrativa del ITCR.

Dependencia Administrativa de la Sede Regional o Centros Académicos: Órgano institucional ubicada en una Sede Regional o un Centro Académico, encargada de conducir los procedimientos de contratación administrativa directamente o por medio de una Unidad de Proveeduría, en homologación con el Departamento de Aprovisionamiento, según lo establece el artículo 105, párrafo segundo, de la Ley de Contratación Administrativa.
Órgano técnico: Instancia o funcionario encargado de definir o emitir criterio técnico con respecto a las especificaciones o características del bien o servicio que se pretende adquirir.
Expediente: Conjunto de documentos que pertenecen a determinada contratación (licitación, contratación directa, otras), que el Departamento de Aprovisionamiento o su homólogos en las Sedes Regionales o Centros Académicos, debe conformar y custodiar.

Instancias de adjudicación: Niveles jerárquicos a los cuales por disposición estatutaria o de este Reglamento, se les asigna la competencia para dictar un acto de adjudicación, declarar desierto o infructuoso un concurso.
Licitación: Concurso que realiza el ITCR para comprar los bienes y servicios que requiere, a efectos de seleccionar la mejor oferta, garantizando la libre participación de los potenciales oferentes.
Oferente: Toda persona física o jurídica que presenta una propuesta al ITCR dentro de un procedimiento de contratación, referente a bienes y servicios.

Oferta: Propuesta hecha por el oferente, sobre determinado bien o servicio. Es sinónimo de plica.

Orden de compra: Documento contractual entre la Institución y el Contratista, cuando el acto de adjudicación adquiera firmeza, el cual tiene una breve descripción de elementos esenciales de la relación contractual.

Programa de Adquisiciones: Documento en el que constan, de manera planificada y ordenada, los procesos que el ITCR convocará o realizará en el año, en función al cumplimiento de los objetivos y metas.

Recomendación: Acción que debe ejecutar un órgano o funcionario, para proponer la adjudicación de una o varias de las ofertas que se someten a su criterio y análisis, todo de acuerdo con las bases del concurso.

Rector: Funcionario de más alta jerarquía ejecutiva del ITCR con facultad de adjudicar las licitaciones abreviadas.

Requerimiento: Cualquier tipo de necesidad de bienes o servicios que las unidades ejecutoras del ITCR gestiona ante el Departamento de Aprovisionamiento o su homólogo en las Sedes Regionales o Centros Académicos. Se formaliza mediante la emisión de la Solicitud de Bienes o Servicios correspondiente.

Solicitud de Inscripción al Registro de Proveedores: Formulario mediante el cual un proveedor solicita su inscripción ante el registro que lleva el Departamento de Aprovisionamiento.

Solicitud de Bienes y Servicios: Mecanismo mediante el cual el usuario define las especificaciones de los bienes o servicios a requerir.

Unidad Ejecutora: Dependencia de cualquier nivel de la estructura orgánica del ITCR, con participación directa en alguna de las fases de la contratación administrativa.

Usuario final: Usuario final del bien o servicio adquirido.

CAPÍTULO II Gestiones Preliminares

ARTÍCULO 8: Programa de Adquisiciones

a. Es responsabilidad del Departamento de Aprovisionamiento la elaboración y publicación del Programa de Adquisiciones del ITCR. Para ello, el Departamento Financiero Contable deberá remitir, una vez que se cuente con la autorización de la Contraloría General de la República, dentro de los siguientes diez días hábiles, la información sobre el presupuesto asignado a cada programa, por objeto de gasto para cada bien o servicio. Dicho Programa de Adquisiciones será formulado en conjunto con las Unidades Ejecutoras, de acuerdo a las necesidades planteadas en la formulación presupuestaria acorde al Plan Anual Operativo y el alcance de las metas planteadas.

b. El Programa de Adquisiciones podrá ser modificado únicamente cuando surja una necesidad administrativa imprevisible al momento de su confección.

c. Quedan excluidas de la obligación de publicación, las contrataciones efectuadas con prescindencia de los procedimientos ordinarios y las efectuadas con fundamento en los supuestos de urgencia u oportunidad debidamente justificadas.

d. El Programa de Adquisiciones y sus modificaciones serán divulgadas por medio del portal electrónico del ITCR, y por los medios que la Ley de Contratación Administrativa y su Reglamento establecen.

ARTÍCULO 9: Decisión Inicial

a. La decisión administrativa que da inicio al procedimiento de contratación será emitida por el Director(a) o Coordinador(a) de cada unidad ejecutora, de acuerdo con los mecanismos institucionales establecidos (Solicitud de Bienes y Servicios).
b. La decisión se adoptará una vez que la unidad ejecutora, en coordinación con las respectivas unidades técnica, legal y financiera, según corresponda, haya acreditado, justificadamente la procedencia de la contratación, con indicación expresa de la necesidad a satisfacer, considerando para ello los planes de mediano y largo plazo, el Plan Anual Operativo, el Presupuesto y el Programa de Adquisición Institucional, según corresponda.
c. En caso de que la solicitud de bienes y servicios no cuente con la información requerida será devuelta al usuario, a fin de que sea corregida o ampliada.

d. Si la contratación del bien o servicio, se diera a la luz del artículo 131 del RLCA, en forma previa, deberá contar con el Visto Bueno de la Asesoría Legal Institucional. En todo caso, el Departamento de Aprovisionamiento por medio de la Unidad de Proveeduría o sus homólogas, estará en la obligación de justificar técnicamente, en conjunto con la unidad ejecutora, este tipo de adquisiciones.

ARTÍCULO 10: Disponibilidad presupuestaria

a. Para toda contratación, la unidad ejecutora deberá verificar el contenido presupuestario existente y realizar la debida reserva presupuestaria, mediante el sistema electrónico de solicitudes de bienes establecido por el ITCR.

b. Cuando se tenga certeza que la contratación se ejecutará en el período presupuestario siguiente a aquél en que dio inicio el procedimiento, o bien, ésta se desarrolle por más de un período presupuestario, el responsable de la unidad ejecutora informará al Departamento de Aprovisionamiento o sus homólogos de las Sedes Regionales o Centros Académicos, quien a su vez deberá remitir la información al Departamento Financiero-Contable para lo que corresponda.

ARTÍCULO 11: Trámite posterior a la decisión inicial

Una vez adoptada la decisión inicial y cumplidos los requisitos previos, se trasladará al Departamento de Aprovisionamiento o sus homólogas en las Sedes Regionales o Centros Académicos, quienes conducirán el procedimiento de contratación administrativa, conforme a lo siguiente:

a. Verificar que se cuente con el contenido presupuestario suficiente para atender la erogación.

b. Determinar el procedimiento de contratación administrativa a seguir conforme a la LCA y su Reglamento.

c. Confeccionar un cronograma con tareas y responsables de su ejecución, velar por el debido cumplimiento del mismo; e informar a la brevedad posible, cualquier ajuste en los tiempos del cronograma o incumplimiento trascendente de este, para los diferentes procedimientos ordinarios de contratación a fin de que se adopten las medidas pertinentes.

d. Comunicar a cada uno de los funcionarios responsables, los plazos y las tareas que deberán desempeñar, según el cronograma.

e. Elaborar con la participación de la unidad ejecutora, técnica y legal, según corresponda, el respectivo cartel.

f. Custodiar el expediente original y atender las consultas que la propia Administración o terceros formulen sobre el estado del procedimiento.

g. Las invitaciones a participar, la divulgación del cartel, recepción de ofertas de contratación directa, envio de aclaraciones modificaciones, notificaciones entre otros, podrán realizarse mediante correo electrónico y de acuerdo a lo establecido en el Capítulo X del Reglamento de Contratación Administrativa, además el Departamento de Aprovisionamiento deberá dictar los lineamientos para la utilización de dichos medios electrónicos.
ARTÍCULO 12: Del expediente

El Departamento de Aprovisionamiento por medio de la Unidad de Proveeduría y sus oficinas homólogas en las Sedes Regionales, o Centros Académicos una vez recibida la solicitud de bienes y servicios enviada por la unidad ejecutora, confeccionará el expediente administrativo e incorporará los documentos referentes al proceso. De igual manera se debe aplicar lo establecido en el Artículo 11 del Reglamento a la Ley de Contratación Administrativa.

CAPÍTULO III De las competencias y funciones de las instancias de recomendación y adjudicación de Procedimientos de Contratación Administrativa
ARTÍCULO 13:
Instancias de recomendación de adjudicación en casos de licitaciones públicas y abreviadas

El responsable de emitir la recomendación de adjudicación de las licitaciones públicas y abreviadas será el Director del Departamento de Aprovisionamiento para el caso de la Sede Central y el homólogo para el caso de las Sedes Regionales o Centros Académicos, previa emisión de la recomendación técnica y la remitirá a la Asesoría Legal para el análisis y visto bueno correspondiente.

En caso de no presentarse ofertas o de no ajustarse a las condiciones establecidas, se dictará un acto declarando infructuoso el procedimiento, justificando los incumplimientos. Si fueron presentadas ofertas elegibles, pero por razones de protección al interés público así lo recomiendan, mediante un acto motivado, se podrá declarar desierto el concurso. La declaratoria de infructuoso, de desierto o readjudicación deberá ser dictada por el mismo funcionario u órgano que tiene la competencia para adjudicar. De igual manera, se debe considerar lo establecido en el Artículo 86 del Reglamento a la Ley de Contratación Administrativa.
ARTÍCULO 14: De las funciones

a. Para el proceso de contratación administrativa, serán funciones de la dirección del Departamento de Aprovisionamiento, las siguientes:

· Adjudicar las Contrataciones Directas y de Escasa Cuantía

· Recomendar al Consejo Institucional la adjudicación de las Licitaciones Públicas que promueva el ITCR.

· Recomendar al Rector(a) la adjudicación en los procedimientos de Licitación Abreviada que promueva el ITCR.

· Tramitar, analizar y preparar la resolución de los recursos de objeción, revocatoria y apelación interpuestos ante la instancia correspondiente.

· Atender los procesos de ejecución de garantías, cobros de multas y procesos sancionatorios contra los contratistas, incluidos los de inhabilitación.

· Conformar y mantener actualizado el registro de proveedores, acorde con las características y necesidades propias del ITCR, así como con la normativa nacional vigente en la materia.
· Tramitar los procedimientos de remate y subasta según el monto del avalúo.

· Tramitar los cambios propuestos en cuanto a plazos y características de los bienes o servicios contratados, y gestionar las modificaciones y adiciones a los contratos, conforme lo establecido en la LCA y RLCA.

· Pronunciarse sobre cualquier asunto relacionado con contratación administrativa de acuerdo con sus competencias y no previsto en este reglamento.

· Tramitar los reajustes de precios de los bienes y servicios.

· Agotar la vía administrativa en la materia de su competencia según su rango de acción.

· Solicitar criterio técnico a las dependencias respectivas cuando fuera necesario a fin de emitir el acto de adjudicación, de infructuoso o de desierto.

b. Para el proceso de Contratación Administrativa, serán funciones de la dirección de la Oficina de Asesoría Legal, las siguientes:
· Asesorar legalmente al Departamento de Aprovisionamiento, así como a las dependencias involucradas en los procesos de contratación administrativa.

· Realizar el análisis del procedimiento y de legalidad tanto de los Carteles en los procesos de Licitaciones Públicas y Abreviadas, a los Informes de Adjudicación, así como cualquier otro tipo de Contratos o documentos necesarios para formalizar una relación contractual, originada en la adquisición de bienes y servicios.
· Preparar en conjunto con el Departamento de Aprovisionamiento las respuestas a los recursos interpuestos en los diferentes procesos de Contratación Administrativa.

· Aprobar internamente los contratos derivados de los procesos licitatorios y presentar observaciones y recomendaciones de acuerdo con la normativa vigente en la materia y conforme las mejores prácticas.

· Revisar y emitir criterio legal sobre los reajustes de precios en los bienes y servicios.

· Preparar en conjunto con el Departamento de Aprovisionamiento o Dirección Administrativa los procesos de ejecución de garantías, cobros de multas y procedimientos sancionatorios contra contratistas, incluidos los de inhabilitación.

· Atender los procesos judiciales o de arbitraje cuando así proceda, derivados de las contrataciones administrativas.

· Emitir criterio jurídico en caso de consulta del Consejo Institucional o de las autoridades administrativas.

En el caso de las Sedes Regionales o Centros Académicos, delegar formalmente en el funcionario que ocupe el cargo como responsable de la Asesoría Legal, realizar el análisis de legalidad y visto bueno, al documento de las licitaciones tanto Públicas como Abreviadas y las funciones enumeradas en los incisos anteriores.

c. Para el proceso de Contratación Administrativa, serán funciones de la dirección del Departamento con conocimiento técnico-profesional en la materia objeto de contratación o su representante, las siguientes:
· Analizar y recomendar técnicamente las ofertas, incluyendo la razonabilidad del precio.

· Emitir el criterio y fundamentación técnica para la atención de los Recursos interpuestos en los procesos de contratación administrativa.

· Administrar los contratos derivados de los procesos de contratación administrativa, según corresponda.

d. Para el proceso de Contratación Administrativa, en las Sedes Regionales o Centros Académicos, serán funciones del homólogo de la Dirección del Departamento de Aprovisionamiento, las siguientes:
· Adjudicar las Contrataciones Directas y de Escasa Cuantía.

· Recomendar al Consejo Institucional la adjudicación en los procedimientos de Licitación Pública que promueve la Sede Regional o Centros Académicos.

· Recomendar al Rector(a) la adjudicación en los procedimientos de Licitación Abreviada que promueve la Sede Regional o Centros Académicos.

· Tramitar, analizar y preparar la resolución de los recursos de objeción, apelación y revocatoria interpuestos ante la instancia correspondiente.

· Atender los procesos de ejecución de garantías y cobros de multas.

· Mantener actualizado el registro de proveedores, acorde con las características y necesidades propias del ITCR, así como con la normativa nacional vigente en la materia.
· Recomendar al Consejo Institucional, los actos de enajenación o venta de los bienes del ITCR, por los mecanismos legales correspondientes, dentro de su rango de acción.

· Tramitar los remates y subastas que se encuentren, según el monto del avalúo, en su rango de acción.

· Tramitar los cambios propuestos en cuanto a plazos y características de los bienes o servicios contratados, y gestionar las modificaciones y adiciones a los contratos, conforme lo establecido en la LCA y RLCA.

· Pronunciarse sobre cualquier asunto relacionado con contratación administrativa de acuerdo con sus competencias.

· Resolver sobre los cambios propuestos por los contratistas, en cuanto a plazos y características de los bienes o servicios contratados, así como aprobar modificaciones y adiciones a los contratos, conforme lo establecido en la LCA y RLCA, todo lo anterior según su rango de acción.

· Tramitar los reajustes de precios de los bienes y servicios.
· Agotar la vía administrativa en la materia de su competencia según su rango de acción

· Solicitar criterio técnico a las dependencias respectivas cuando fuera necesario, a fin de emitir el acto de adjudicación.
ARTÍCULO 15: Instancias de Adjudicación

Es función del Consejo Institucional, la adjudicación, declaratoria de infructuoso o desierto en los procedimientos de Licitación Pública que promueva la Institución.

Es función del Rector(a), proceder con la adjudicación, declaratorio de infructuoso o desierto, en los procedimientos de Licitación Abreviada que promueva la Institución.

El Departamento de Aprovisionamiento presentará tanto al Consejo Institucional como al Rector, previo al procedimiento de contratación, un resumen del cartel de licitación que contenga al menos las características de lo que se requiere para que oportunamente pueda evaluar los alcances y presentar las observaciones que considere pertinente.

Es función de la Dirección de Aprovisionamiento o del homólogo en las Sedes Regionales o Centros Académicos, según corresponda, la aprobación de las contrataciones directas de menor cuantía.

CAPÍTULO IV Del Registro de Proveedores

ARTICULO 16: Registro de Proveedores

a. El Registro de Proveedores constituirá el instrumento idóneo, en el que se inscribirán las personas físicas y jurídicas que desean participar en los procesos de contratación administrativa, de manera que se encuentren debidamente acreditados y evaluados en forma integral y particular para un determinado tipo de concurso.

b. Podrá mantenerse en medios electrónicos, si se cuenta con un sistema confiable, el cual podrá ser utilizado para realizar las invitaciones correspondientes, aclaraciones u otras comunicaciones oficiales.

c. Por medio de publicaciones anuales en el Diario Oficial la Gaceta, el Departamento de Aprovisionamiento solicitará mantener actualizado el Registro de Proveedores Institucional.

d. Permitir al interesado el acceso a la información, tanto por medios físicos como electrónicos, a fin de garantizar la transparencia en la gestión del registro.
ARTÍCULO 17: De la exclusión del Registro de Proveedores

Cuando un proveedor haya incurrido en alguna de las causales dispuestas en el Artículo 124 del RLCA, el ITCR podrá excluirlo del registro de proveedores, una vez aplicado el debido proceso e informará al proveedor o su representante legal, según corresponda, el acaecimiento de la causal de exclusión y concederá en el mismo acto un plazo no mayor a tres días hábiles para que este ejerza su derecho de defensa.

Vencido dicho plazo, la Dirección del Departamento de Aprovisionamiento o el homólogo en las Sedes Regionales, o Centros Académicos, deberá valorar los alegatos y pruebas ofrecidas o recabadas al efecto, el cual dictará la resolución final mediante acto motivado, en un plazo máximo de cinco días naturales, plazo que podrá ser prorrogado por una única vez y por un periodo igual, siempre y cuando se deje constancia de la causa que ocasiona la demora de la resolución.

CAPÍTULO V: Materia de exclusión de procedimientos ordinarios

ARTÍCULO 18:
 Excepción de los procedimientos ordinarios de contratación

En cuanto a los procedimientos de contratación directa y de escasa cuantía, no se aplicarán los procedimientos ordinarios de contratación. En razón de que se aplica el Artículo 2, inciso h de la Ley de Contratación Administrativa y el Artículo 136 del Reglamento a la Ley de Contratación Administrativa.

CAPÍTULO VI: De las Compras en el Exterior

ARTÍCULO 19: Compras al Exterior

El Departamento de Aprovisionamiento y sus homólogos en las Sedes Regionales o Centros Académicos, podrán realizar mediante compra directa al Exterior, la adquisición de bienes o servicios que en el mercado nacional no se puedan adquirir o que existiendo no sean idóneos para el ITCR.

Para cumplir con el párrafo anterior, el Departamento de Aprovisionamiento definirá los lineamientos que deben observarse para el trámite de compras en el exterior.
Las compras al exterior que no superen el rango de contratación directa serán aprobadas por el Departamento de Aprovisionamiento o sus homólogos en las Sedes Regionales o Centros Académicos. Las que superen dicho rango deberán contar con la previa autorización del Director de Centro Académico, Director de Sede, Vicerrector, o Rector, según corresponda.

CAPÍTULO VII: Normas supletorias

ARTÍCULO 20: De la supletoriedad

Todos los aspectos no previstos en la Ley de Contratación Administrativa y en el Reglamento a la Ley de Contratación Administrativa, aplicará el presente Reglamento.

ARTÍCULO 21: Vigencia.

El presente Reglamento Interno de Contratación Administrativa, rige a partir de la publicación en la Gaceta del Instituto Tecnológico, deroga el Reglamento Interno de Contratación Administrativa aprobado por el Consejo Institucional en Sesión No. 2077, Artículo 12, del 26 de agosto de 1999.

CAPÍTULO VII: Transitorios

Transitorio I:

El Departamento de Aprovisionamiento en un plazo no mayor a dos meses de la entrada en vigencia de este Reglamento, elaborará los lineamientos que deben observarse para las compras en el exterior, indicados en el Artículo 19 de este Reglamento.

Transitorio II:

El Departamento de Aprovisionamiento, en un plazo no mayor a tres meses de la entrada en vigencia este Reglamento, deberá elaborar los manuales de políticas y procedimientos que regulen la actividad de contratación administrativa.

Transitorio III:

La Dirección del Departamento Administrativo de la Sede Regional San Carlos propondrá la creación de la Unidad de Proveeduría, que fungirá como la homóloga de Departamento de Aprovisionamiento en los procesos de contratación administrativa, completando la estructura necesaria para el adecuado desempeño y cumplimiento de las funciones establecidas en el presente Reglamento y las plazas requeridas

Dicha unidad deberá iniciar sus funciones a más tardar el primer semestre del 2018.

Transitorio IV:

La Unidad de Gestión, Financiera y Administración de Bienes continuará gestionando los procesos de contratación y la adjudicación de las licitaciones ordinarias se firmarán por parte de la Dirección Administrativa, hasta tanto se logre la creación de la Unidad de la Proveeduría y su respectiva coordinación.

Transitorio V:

En el plazo de dos años la institución por medio de la dependencia que se le asigne, realizará el estudio necesario para la desconcentración de los procesos de contratación administrativa para la creación de su propia estructura en cada Sede Regional o Centro Académico, según lo establece el artículo 105, párrafo segundo, de la Ley de Contratación Administrativa.

El señor Bernal Martínez informa que la Sede Regional San Carlos propuso cambios muy significativos, para que la Administración lo considere. Se aprobó un nuevo Reglamento de Contratación a nivel nacional y habrá que revisarlo nuevamente, mientras tanto se somete a consulta de la comunidad.

NOTA: Se deja lista para votar.
La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
ARTÍCULO 14. Modificación de los artículos 2 y 6 y eliminación del artículo 5, del Reglamento de Reconocimiento de Gastos de Representación Institucional
El señor Bernal Martínez presenta la propuesta denominada: “Modificación de los artículos 2 y 6 y eliminación del artículo 5, del Reglamento de Reconocimiento de Gastos de Representación Institucional”; elaborada por la Comisión de Planificación y Administración, la cual dice:
RESULTANDO QUE:

1. El inciso f del Artículo 18, del Estatuto Orgánico del ITCR, establece:

“Son funciones del Consejo Institucional:

f. Aprobar, promulgar y modificar los reglamentos generales necesarios para el funcionamiento del Instituto, así como los suyos propios, excepto aquellos que regulen el funcionamiento de la Asamblea Institucional Representativa y del Congreso Institucional.”

2. El Consejo Institucional en la Sesión No. 2456, Artículo 13, del 16 de marzo de 2006, aprobó el Reglamento de Reconocimiento de Gastos de Representación Institucional.
3. La Secretaría del Consejo Institucional recibió oficio AUDI-225-2013, del 23 de setiembre de 2013, suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al Ing. Alexander Valerín Castro, Coordinador de la Comisión de Planificación y Administración, en el cual remite Informe de Asesoría “Observaciones a la Modificación No. 3 al Presupuesto Ordinario 2013”, y señala lo siguiente:

“3.1. De las solicitudes de modificación presupuestaria que afectan la subpartida “Gastos de Representación Institucional”

Según el “Detalle de Solicitudes de Modificaciones Pendientes de Aprobación”
, con la solicitud de modificación No. 648 de la Dirección de Rectoría, se incrementa la subpartida “1730 “Gastos de Representación” por la suma de ¢200.0 miles.

Se reitera lo ya señalado por esta Auditoría Interna sobre el particular:

(…) es necesario señalar que el “Reglamento de reconocimiento de gastos de representación institucional”-aprobado en Sesión No. 2456, Artículo 13, del 16 de marzo del 2006-, establece en su artículo 5 “Los “Gastos de Representación Institucional” tendrán como límite el monto de la partida total presupuestada en los presupuestos ordinarios y extraordinarios de cada ejercicio económico. Para efectos de ejecución presupuestaria el monto deberá distribuirse de forma tal que no se agoten los recursos antes de finalizar el período presupuestario.” (la negrita y el subrayado son proveídos).

Una interpretación restrictiva de esa norma lleva a pensar que el espíritu de la misma fue no posibilitar, mediante modificaciones presupuestarias, variaciones al monto presupuestado en un presupuesto ordinario o extraordinario, por lo que se hace necesario que la administración activa tenga claridad en el objetivo perseguido al dictarse la norma.

Al ser este un reglamento de carácter específico en dicha materia, priva su aplicación en todo lo relacionado con dichos gastos, por tanto, de lo transcrito podría eventualmente desprenderse que dicha subpartida no está sujeta a modificaciones presupuestarias, aunque en otra normativa –ejemplo Reglamento para la Aplicación de Modificaciones Presupuestarias”-no se haga mención al respecto.

Por lo anterior, la Administración debe decidir cuál es el propósito de la norma y tomar las acciones necesarias a fin de corregir lo pertinente, si fuera lo necesario.”
4. El Consejo Institucional en la Sesión No. 2839, Artículo 9, del 26 de setiembre de 2013, tomó el acuerdo: “Modificación Presupuestaria 3-2013”, y en el inciso d), acordó:

“d) Solicitar a la Administración que presente a más tardar el 25 de octubre de 2013, una propuesta de modificación del Artículo 5, del Reglamento de reconocimiento de gastos de representación institucional, basado en la observación 3.1: “De las solicitudes de modificación presupuestaria que afectan la subpartida “Gastos de representación institucional”, según Informe de Asesoría AUDI/AS-225-2013 “Observaciones a la Modificación Presupuestaria 03-2013.
CONSIDERANDO QUE:

1. La Secretaría del Consejo Institucional recibió oficio R-262-2015, con fecha de recibido 24 de marzo de 2015, suscrito por el Dr. Julio Calvo Alvarado, Rector, dirigido a la Licda. Bertalía Sánchez, Directora Ejecutiva, Secretaría del Consejo Institucional, en el cual remite Propuesta de Modificación al Artículo 5, del Reglamento de Reconocimiento de Gastos de Representación Institucional, en atención del acuerdo de la Sesión No. 2839, artículo 9, del 26 de setiembre de 2013. (Ver anexo 1)
2. La Comisión de Planificación y Administración, en reunión No. 616-2015, realizada el 26 de marzo de 2015, revisa la propuesta de modificación al Artículo 5, del Reglamento de Reconocimiento de Gastos de Representación Institucional, presentada por la Rectoría y dispone solicitar a la Rectoría lo siguiente:

· Se considera que lo prudente es que se abra la posibilidad de usar esto también a nivel de Vicerrectorías y que sea de uso discrecional para que puedan atender a visitantes.
· Revisar el Reglamento de Reconocimiento de Gastos de Representación Institucional de forma integral y se realicen las modificaciones necesarias.
· Hacer los trámites a través de la Oficina de Planificación y Administración y Auditoría Interna para darle procedencia a la modificación del Reglamento.”
3. La Secretaría del Consejo Institucional recibió oficio R-1049-2015, con fecha de recibido 28 de octubre de 2015, suscrito por el Dr. Julio Calvo Alvarado, Presidente del Consejo Institucional, dirigido a la Licda. Bertalía Sánchez, Directora Ejecutiva, Secretaría del Consejo Institucional, en el cual remite Propuesta de Modificación Integral del Reglamento de Reconocimiento de Gastos de Representación Institucional, discutida y avalada por el Consejo de Rectoría en Sesión No. 39-2015. (Ver anexo 1)
4. La Comisión de Planificación y Administración, en reunión No. 708-2017, realizada el martes 24 de enero de 2017, retoma la revisión de la propuesta, se integran los cambios como se muestra en el siguiente cuadro y dispone elevar la propuesta de modificación del Reglamento de Reconocimiento de Gastos de Representación al Consejo Institucional.

	REGLAMENTO ACTUAL

	PROPUESTA DE RECTORIA
	PROPUESTA CoPa

	Artículo 2

Las personas funcionarias autorizadas a realizar erogaciones con cargo a la subpartida “Gastos de Representación Institucional”, son los que a continuación se detallan:

a. Rector/a

b. Director/a de Sede

c. Director/a de Centro Académico

d. Vicerrectores/as

e. Director(a) de la Secretaría del Consejo Institucional

f. Director/a de Cooperación

g. Director/a de Proyectos

	Artículo 2

	Artículo 2

Las personas funcionarias autorizadas a realizar erogaciones con cargo a la subpartida “Gastos de Representación Institucional”, son los que a continuación se detallan:

a. Rector/a

b. Director/a de Sede

c. Director/a de Centro Académico

d. Vicerrectores/as

e. Director(a) de la Secretaría del Consejo Institucional

f. Director/a de Cooperación

g. Director/a de Proyectos

h. Directores de Escuela o Departamento

. Directores de Escuela o Departamento

i. Director de posgrado

j. Coordinadores de áreas académicas

	Artículo 5

Los “Gastos de Representación Institucional” tendrán como límite el monto de la partida total presupuestada en los presupuestos ordinarios y los extraordinarios de cada ejercicio económico. Para efectos de ejecución presupuestaria el monto deberá distribuirse de forma tal que no se agoten los recursos antes de finalizar el período presupuestario.

	Artículo 5

Eliminar

	Artículo 5

Se Elimina

	Artículo 6

Los montos ejecutados como “Gastos de Representación Institucional” deberán ser liquidados cada vez que se efectúe un gasto dentro de los siete días hábiles anteriores a la finalización del mes en que se ejecutó el gasto.

	
	Artículo 6

Los montos ejecutados como “Gastos de Representación Institucional” deberán ser liquidados a más tardar, siete días hábiles posteriores a la ejecución del gasto.

SE PROPONE:

a. Modificar los artículos 2 y 6 del Reglamento de Reconocimiento de Gastos de Representación Institucional, de forma que se lean de la siguiente forma:

Artículo 2
Las personas funcionarias autorizadas a realizar erogaciones con cargo a la subpartida “Gastos de Representación Institucional”, son los que a continuación se detallan:

a. Rector/a

b. Director/a de Sede

c. Director/a de Centro Académico

d. Vicerrectores/as

e. Director(a) de la Secretaría del Consejo Institucional

f. Director/a de Cooperación

g. Director/a de Proyectos

h. Directores de Escuela o Departamento
i. Director de posgrado

j. Coordinadores de áreas académicas
Artículo 6

Los montos ejecutados como “Gastos de Representación Institucional” deberán ser liquidados a más tardar, siete días hábiles posteriores a la ejecución del gasto.
b. Eliminar el Artículo 5 del Reglamento de Reconocimiento de Gastos de Representación Institucional, que dice:

“Artículo 5

Los “Gastos de Representación Institucional” tendrán como límite el monto de la partida total presupuestada en los presupuestos ordinarios y los extraordinarios de cada ejercicio económico. Para efectos de ejecución presupuestaria el monto deberá distribuirse de forma tal que no se agoten los recursos antes de finalizar el período presupuestario”.
c. Indicar a la Administración que se asigne recursos presupuestarios a las unidades ejecutoras correspondientes, para el periodo presupuestario 2017.

Aclara que se modifica el Artículo 2 y se incluye el inciso h. para que los directores puedan atender los gastos de representación, debido a que estos a veces deben cubrirlos.
El señor Luis Paulino Méndez aclara que la Vicerrectoría de Docencia siempre les ayuda. Sugiere que para no discriminar, incluir a Posgrado y Coordinadores de Áreas Académicas.

El señor Bernal Martínez dice que se elimina el Artículo 5 y el Artículo 6. Se corrige para que se lea “a más tardar 7 días hábiles posteriores”.

Se incluye un inciso c. con lo solicitado por el señor Luis Paulino Méndez.

NOTA: QUEDA LISTA PARA VOTAR

La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
ARTÍCULO 15. Cronograma para la formulación del Plan Anual Operativo y Presupuesto 2018
El señor Bernal Martínez presenta la propuesta denominada: “Cronograma para la formulación del Plan Anual Operativo y Presupuesto 2018”; elaborada por la Comisión de Planificación y Administración, la cual dice:
RESULTANDO QUE:

1. El Reglamento para la Elaboración, Aprobación y Modificación de los Cronogramas Institucionales, aprobado en la Sesión del Consejo Institucional No. 2449, Artículo 10, del 26 de enero del 2006, publicado en la Gaceta No. 201, del día viernes 10 de marzo del año 2006, establece que:

 “El Consejo Institucional a más tardar en el mes de noviembre de cada año, establecerá las fechas relevantes para la presentación y aprobación de las etapas principales del Plan Presupuesto del ITCR, con el propósito de cumplir lo establecido por la Contraloría General de la República. Las Etapas son:

1. Políticas Específicas y Lineamientos

2. Creación de Plazas

3. Anteproyecto

4. Proyecto Final del Plan Presupuesto”

2. El Consejo Institucional en la Sesión Ordinaria No. 2960, Artículo 7, del 24 de febrero de 2016, aprobó el Cronograma para la Formulación del Plan Anual Operativo y Presupuesto Ordinario 2017.

CONSIDERANDO QUE:

1. La Secretaría del Consejo Institucional recibe oficio R-046-2017, con fecha de recibido 26 de enero de 2017, suscrito por el Dr. Julio C. Calvo Alvarado, Rector, dirigido al Dr. Bernal Martínez Gutiérrez, Coordinador de la Comisión de Planificación y Administración, en el cual remite la propuesta del Cronograma para la Formulación, Ejecución y Evaluación del Plan Anual Operativo y Presupuesto 2018, misma que fue avalada por el Consejo de Rectoría, en Sesión No. 02-2017 del 23 de enero de 2017. (Anexo 1).

2. La Comisión de Planificación y Administración en reunión No. 709-2017, del 31 de enero de 2017, conoció la propuesta del Cronograma para la Formulación del Plan Anual Operativo y Presupuesto Ordinario 2018, la cual fue discutida ampliamente, se hacen algunas observaciones y se incorporan los cambios que se consideraron necesarios, se dispone elevar la siguiente propuesta al Pleno por realizarse el miércoles 1° de febrero, 2017.
SE PROPONE:

a. Establecer el siguiente Cronograma de presentación y aprobación de las diferentes etapas del Plan-Presupuesto del Instituto Tecnológico de Costa Rica, para el 2018.

CRONOGRAMA PARA LA FORMULACIÓN, EJECUCIÓN, SEGUIMIENTO Y EVALUACIÓN DEL PLAN ANUAL OPERATIVO Y PRESUPUESTO 2018
	No.
	ETAPAS
	Fecha envío
	Responsable presentación
	Fecha propuesta de aprobación
	Responsable de aprobación/conocimiento

	1.
	Políticas Específicas 2018

	
	Envío a la Comisión de Planificación
	K.24/01/17
	Rectoría / OPI
	
	Consejo de Rectoría

	
	Consulta Comunidad Institucional
	J.09/02 - J.23/02/17
	Consejo Institucional
	
	

	
	Aprobación
	
	Consejo Institucional
	M.15/03/17
	Consejo Institucional

	2.
	Disposiciones de Formulación Plan Presupuesto 2018

	
	Envío a la Comisión de Planificación
	K.24/01/17
	Rectoría / OPI
	
	Consejo de Rectoría

	
	Presentación a CoPA
	L. 13/02/17
	VAD / OPI
	
	

	
	Aprobación
	
	Consejo Institucional
	M. 22/02/17
	Consejo Institucional

	3.
	Renovación y Reconversión de Plazas (FEES) 2018
	

	
	Revisión y aval CR
	L. 27/03/17 al L.03/04/17
	Rectoría / OPI - RRHH
	L. 03/04/17
	Consejo de Rectoría

	
	Envío a la Comisión de Planificación
	K.04/04/17
	Rectoría
	
	

	
	Presentación a CPA
	L. 17/04/17
	OPI - RRHH - Rectoría
	
	

	
	 Aprobación
	
	Consejo Institucional
	M.03/05/17
	Consejo Institucional

	4.
	Creación, Renovación y Reconversión de Plazas (Fondos del Sistema) 2018
	

	
	Revisión y aval
	L. 7/08 al L.14/08/17
	Rectoría / OPI - RRHH
	
	Consejo de Rectoría

	
	Envío a la Comisión de Planificación
	L. 21/08/2017
	Rectoría
	
	

	
	Presentación a CPA
	L. 28/08/2017*
	OPI - RRHH - Rectoría
	
	

	
	 Aprobación
	
	Consejo Institucional
	M.30/08 - M.06/09/17*
	Consejo Institucional

	
	* Fechas sujetas al suministro de información por parte de CONARE

	5.

	Autoevaluación 2018
	

	
	Proceso de Autoevaluación Institucional departamental 2018
	L.06/03 - L.20/03/17
	OPI
	
	

	
	Incorporación acciones de mejora, producto de la Autoevaluación 2017 en la formulación PAO 2018
	L.27.03 - V.07/04/17
	OPI
	
	UECI-Responsables

	6.
	Proyectos Estratégico 2017-2021 (Formulación de los Proyectos)
	

	
	Revisión y aval CR
	L.20/03 - L.27/03/17
	OPI
	
	Consejo de Rectoría

	
	Envío a la Comisión de Planificación
	J. 30/03/17*
	Rectoría
	
	

	
	Presentación a CPA
	L.03/04/17 - V.07/04/17
	OPI
	
	

	
	Conocimiento CI
	
	OPI
	M.19/04/17
	Consejo Institucional

	
	* Fechas sujetas al suministro de información por parte de CONARE

	7.
	Evaluación PAO 2017 a marzo
	

	
	Revisión y aval CR
	L. 17/04/17
	OPI
	
	Consejo de Rectoría

	
	Envío a la Comisión de Planificación
	K. 18/04/17
	Rectoría
	
	

	
	Presentación a CPA
	L. 24/04/17
	OPI
	
	

	
	Conocimiento CI
	
	OPI
	M. 26/04/17
	Consejo Institucional

	
	Evaluación PAO 2017 a junio
	

	
	Revisión y aval CR
	L. 17/07/17
	OPI
	
	Consejo de Rectoría

	
	Envío a la Comisión de Planificación
	L. 17/07/17
	Rectoría
	
	

	
	Presentación a CPA
	M.19/07/17
	OPI
	
	

	
	Conocimiento CI
	
	OPI
	M. 26/07/17
	Consejo Institucional

	
	Evaluación PAO 2017 a setiembre
	

	
	Revisión y aval CR
	L. 09/10/17
	OPI
	
	Consejo de Rectoría

	
	Envío a la Comisión de Planificación
	K. 10/10/17
	Rectoría
	
	

	
	Presentación a CPA
	L.16/10/17
	OPI
	
	

	
	Conocimiento CI
	
	OPI
	M. 18/10/17
	Consejo Institucional

	
	Evaluación PAO 2017 a diciembre
	

	
	Revisión y aval CR
	L. 15/01/18
	OPI
	
	Consejo de Rectoría

	
	Envío a la Comisión de Planificación
	K. 16/01/18
	Rectoría
	
	

	
	Presentación a CPA
	L. 22/01/18
	OPI
	
	

	
	Conocimiento CI
	
	OPI
	M. 07/02/18
	Consejo Institucional

	8.
	PAO y Presupuesto Ordinario 2018
	

	
	Formulación Departamental y Valoración de Riesgos PAO 2018
	L.24/04/17 - V.05/05/17
	Directores
	
	Consejos de Escuelas

	
	Formulación Presupuestaria
	L.08/05/17 - V.19/05/17
	Directores/ OPI – FC
	
	

	
	Revisión y aval CR
	L. 22/05/17
	VAD/OPI
	
	Consejo de Rectoría

	
	Envío a la Comisión de Planificación
	K. 23/05/17
	Rectoría
	
	

	
	Presentación al CI
	L.29/05/17
	CR
	
	

	
	Anteproyecto PAO - PSTO 2018
	M. 31/05/17
	VAD/OPI
	M. 14/06/17
	Consejo Institucional

	
	Anteproyecto de Remuneraciones
	M. 31/05/17
	VAD/RH
	M. 14/06/17
	Consejo Institucional

	
	Proyecto: Revisión y aval CR
	L. 21/08 al L. 28/08/2017
	VAD/OPI
	
	Consejo de Rectoría

	
	Envío a la Comisión de Planificación
	K. 29/08/17
	VAD/OPI
	
	

	
	Presentación Proyecto al CI
	L. 04/09/17
	CR
	
	

	
	Aprobación del CI (PAO y PO)
	M.13/09/17
	VAD/OPI
	M.20/09/17
	Consejo Institucional

	9.
	 I Presupuesto Extraordinario
	
	
	
	

	
	Aval CR
	
	VAD-FC-OPI
	L. 20/02/17
	Consejo de Rectoría

	
	Presentación a CPA
	L. 27/02/17
	VAD-FC-OPI
	
	

	
	Aprobación CI
	
	CPA
	M.01/03/17
	Consejo Institucional

	
	Envío a la CGR
	
	Financiero Contable
	V. 03/03/17
	

	
	II Presupuesto Extraordinario
	
	
	
	

	
	Aval CR
	
	VAD-FC-OPI
	L. 08/05/17
	Consejo de Rectoría

	
	Presentación a CPA
	L.15/05/17
	VAD-FC-OPI
	
	

	
	Aprobación CI
	
	CPA
	M. 24/05/17
	Consejo Institucional

	
	Envío a la CGR
	
	Financiero Contable
	V. 26/05/17
	

	
	III Presupuesto Extraordinario
	
	
	
	

	
	Aval CR
	
	VAD-FC-OPI
	L. 14/08/17
	Consejo de Rectoría

	
	Presentación a CPA
	L. 21/08/17
	VAD-FC-OPI
	
	

	
	Aprobación CI
	
	CPA
	M. 23/08/17
	Consejo Institucional

	
	Envío a la CGR
	
	Financiero Contable
	V. 25/08/17
	

	10.
	Informe Ejecución Plazas 2017
	
	
	
	

	
	Informe de Ejecución al I Semestre
	M.16/08/17
	Rectoría
	M. 30/08/17
	Consejo Institucional

	
	Informe de Ejecución al II Semestre
	M. 29/11/17
	Rectoría
	M. 13/12/17
	Consejo Institucional

	11.
	Informes de Ejecución Presupuestaria
	
	
	
	

	
	 Conocimiento CI (I Trimestre)
	L.03/04/17
	Vicerrector VAD. FC - RRHH
	M. 19/04/17
	Consejo Institucional

	
	 Conocimiento CI (II Trimestre)
	L.10/07/17
	Vicerrector VAD. FC - RRHH
	M. 19/07/17
	Consejo Institucional

	
	 Conocimiento CI (III Trimestre)
	L.09/10/17
	Vicerrector VAD. FC - RRHH
	M. 18/10/17
	Consejo Institucional

	
	 Conocimiento CI (IV Trimestre)
	L.15/01/17
	Vicerrector VAD. FC - RRHH
	M.17/01/18
	Consejo Institucional

b. Reiterar a las instancias que según el Artículo 22 del Estatuto Orgánico, la ejecución y cumplimiento de las decisiones del Consejo Institucional, son de acatamiento obligatorio para todos los miembros de la comunidad institucional.

El señor Luis Paulino Méndez acota que la meta es tener todo el tema de renovación de plazas, reconvención de plazas, muy temprano para que no les de setiembre y la propuesta del presupuesto se va a trabajar con escenarios críticos de negociación del FEES y si llegan más recursos se pueden atender otras necesidades, porque el año pasado, no se logró a tiempo.

Informa que las fechas se ajustarían cuando se va a votar la propuesta.

NOTA: LISTA PARA VOTAR

ARTÍCULO 16. Consulta a la comunidad institucional “Políticas Específicas 2018”
El señor William Boniche presenta la propuestadenominada: “Consulta a la comunidad institucional “Políticas Específicas 2018”; elaborada por la Comisión de Planificación y Administración, la cual dice:
RESULTANDO QUE:

1. El Estatuto Orgánico del Instituto Tecnológico de Costa Rica, en sus Artículos 94 Bis 1, inciso d., 96, inciso c, 99, 100 y 101, establece lo siguiente:

“Artículo 94 BIS 1

…

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

…

Artículo 96

…

c. Las Políticas Específicas, deben derivarse de las Políticas Generales y serán aprobadas por el Consejo Institucional, según los procedimientos establecidos en este Estatuto Orgánico y en los reglamentos respectivos. Constituyen la base para la toma de decisiones de los ejecutivos y cuerpos colegiados.”

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 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.

2. El Asamblea Institucional Representativa, en la Sesión Ordinaria 88-2015, del 7 de octubre del 2015, aprobó las Políticas Generales 2015-2019.

3. El Consejo Institucional en Sesión Ordinaria No. 2985, Artículo 10, del 17 de agosto de 2016, aprobó las Políticas Específicas 2017.

CONSIDERANDO QUE:

1. La Secretaría del Consejo Institucional, recibió oficio R-374-2017, con fecha de recibido 26 de enero de 2017, suscrito por el Dr. Julio Calvo, Rector, dirigido al Dr. Bernal Martínez Gutiérrez, Coordinador de la Comisión de Planificación y Administración, en el cual remite la propuesta de las Políticas Específicas 2018. Dicho documento fue conocido y avalado por el Consejo de Rectoría, en la Sesión Ordinaria No. 02-2017, Artículo 7, del 23 de enero de 2017. (Anexo 1)

2. La Comisión de Planificación y Administración en la reunión No. 710-2017, realizada el día 06 de febrero de 2017, revisa la propuesta remitida por la Rectoría. Producto de ese análisis se consolidan las observaciones como se muestran en el siguiente cuadro y dispone elevar la propuesta al Pleno para someter a consulta a la comunidad institucional, la reformulación de las Políticas Específicas 2018.
	POLÍTICAS GENERALES

 2015-2019
	PROPUESTA DEL CONSEJO DE RECTORIA

POLITICAS ESPECÍFICAS 2018

	PROPUESTA DE LA COMISION PLANIFICACIÓN

POLITICAS ESPECÍFICAS 2018

	1. Se desarrollarán programas académicos en las áreas de ciencia y tecnología en concordancia con los ejes de conocimiento estratégicos, los fines y principios institucionales y con lo establecido en la Ley Orgánica del ITCR.

	1.1 Crear y fortalecer programas académicos en las áreas de ciencia y tecnología de acuerdo con las necesidades del país.
	1.1 Crear y fortalecer programas académicos en las áreas de ciencia y tecnología de acuerdo con las necesidades del país.

	
	1.2 Se continuará con los procesos de autoevaluación, acreditación y reacreditación de los programas de grado y posgrado.

	1.2 Se continuará con los procesos de autoevaluación, acreditación y reacreditación de los programas de grado y posgrado.

	2. Se destinarán los recursos presupuestarios necesarios para la planificación, ejecución, control y evaluación exitosa de los programas académicos, vida estudiantil y apoyo a la academia acorde con los ejes de conocimiento estratégicos.
	2.1 Se fortalecerán la atracción y asignación de recursos destinados al mejoramiento del quehacer académico, atención de los servicios estudiantiles y de apoyo a la academia de acuerdo con los ejes de conocimiento estratégicos.
	2.1 Se fortalecerán la atracción y asignación de recursos destinados al mejoramiento del quehacer académico, atención de los servicios estudiantiles y de apoyo a la academia de acuerdo con los ejes de conocimiento estratégicos.

	3. Se estimulará la visión global, la cultura de la comunicación, la sostenibilidad ambiental, los procesos de internacionalización y la consolidación del emprendedurismo en los programas académicos.
	3.1. Facilitar los procesos de internacionalización del quehacer académico con miras a lograr retroalimentación positiva, la proyección global y la comunicación de resultados.
	3.1. Facilitar los procesos de internacionalización del quehacer académico con miras a lograr retroalimentación positiva, la proyección global y la comunicación de resultados.

	
	3.2 Se estimulará la cultura de emprendimiento e innovación en los procesos de enseñanza-aprendizaje.
	3.2 Se estimulará la cultura de emprendimiento e innovación en los procesos de enseñanza-aprendizaje.

	
	3.3 Crear y fortalecer acciones de manera sistemática que contribuyan a la generación de conciencia sobre la sostenibilidad ambiental.
	3.3 Crear y fortalecer acciones de manera sistemática que contribuyan a la generación de conciencia sobre la sostenibilidad ambiental.

	4. Se planificarán y ejecutarán los procesos académicos, vida estudiantil y apoyo a la academia orientados a favorecer el impacto positivo sobre la salud integral y el ambiente.

	4.1 Se fortalecerá el desarrollo de sistemas de gestión de los procesos institucionales que incluyan los aspectos de ambiente, calidad, seguridad y salud integral.

	4.2 Se fortalecerá el desarrollo de sistemas de gestión de los procesos institucionales que incluyan los aspectos de ambiente, calidad, seguridad y salud integral.

	5. Se potenciará el desarrollo del profesorado en aspectos pedagógicos y propios de su disciplina para alcanzar la excelencia académica desde una perspectiva humanística y multidisciplinaria.
	5.1 Se estimulará la formación continua de los profesores en pedagogía por medio de programas de alta pertinencia para los procesos educativos propios de la Institución.

	5.1 Se estimulará la formación continua de los profesores en pedagogía por medio de programas de alta pertinencia para los procesos educativos propios de la Institución.

	6. Se incrementará la formación, capacitación y superación del personal para alcanzar la excelencia desde una perspectiva humanística que contemple el compromiso con la equidad, el ambiente y una cultura de paz.

	6.1 Se fortalecerá el desarrollo del Plan de formación, capacitación y entrenamiento Institucional que contemple las necesidades de las dependencias, que permitan el cumplimiento de los proyectos estratégicos institucionales y promueva la excelencia.

	6.1 Se fortalecerá el desarrollo del Plan de formación, capacitación y entrenamiento Institucional que contemple las necesidades de las dependencias, que permitan el cumplimiento de los proyectos estratégicos institucionales y promueva la excelencia.

	7. Se desarrollarán proyectos de investigación, extensión, acción social y desarrollo tecnológico, innovadores y de impacto científico, tecnológico y social conforme a los fines, principios, valores institucionales y a los ejes de conocimiento estratégicos.
	7.1 Se mejorarán las capacidades de las distintas instancias institucionales para el desarrollo de los procesos de innovación, investigación, extensión y acción social, según los ejes de conocimiento estratégicos.
	7.1 Se mejorarán las capacidades de las distintas instancias institucionales para el desarrollo de los procesos de innovación, investigación, extensión y acción social, según los ejes de conocimiento estratégicos.

	
	7.2 Se implementarán estrategias de búsqueda de recursos financieros nacionales e internacionales para fortalecer el desarrollo de la investigación, la extensión, la acción social, la innovación y el desarrollo científico y tecnológico.
	7.2 Se implementarán estrategias de búsqueda de recursos financieros nacionales e internacionales para fortalecer el desarrollo de la investigación, la extensión, la acción social, la innovación y el desarrollo científico y tecnológico.

	
	7.3 La investigación, extensión y la acción social, responderá a los ejes de conocimiento estratégicos y a criterios de un modelo de excelencia, internacionalización, impacto y pertinencia, para contribuir al desarrollo y el mejoramiento de la calidad de vida.
	7.3 La investigación, extensión y la acción social, responderá a los ejes de conocimiento estratégicos y a criterios de un modelo de excelencia, internacionalización, impacto y pertinencia, para contribuir al desarrollo y el mejoramiento de la calidad de vida.

	8. Se desarrollarán estrategias que contribuyan a mejorar el acceso, la vida estudiantil, la formación integral y el éxito académico para los estudiantes del ITCR, procurando la equidad de condiciones para las poblaciones vulnerables y de bajo nivel socioeconómico.
	8.1 Se fortalecerán programas y proyectos que promuevan la formación integral, el bienestar estudiantil, la permanencia óptima y la graduación exitosa de los estudiantes.
	8.1 Se fortalecerán programas y proyectos que promuevan la formación integral, el bienestar estudiantil, la permanencia óptima y la graduación exitosa de los estudiantes.

	
	8.2. Se desarrollarán acciones en la comunidad estudiantil, para lograr una vida estudiantil integral e impulsar la equidad, igualdad de oportunidades, libertad de expresión, diversidad, respeto a la cultura y al origen étnico, de manera que se logre articular y atender las necesidades del estudiante en su contexto socio cultural.
	8.2. Se desarrollarán acciones en la comunidad estudiantil, para lograr una vida estudiantil integral e impulsar la equidad, igualdad de oportunidades, libertad de expresión, diversidad, respeto a la cultura y al origen étnico, de manera que se logre articular y atender las necesidades del estudiante en su contexto socio cultural.

	
	8.3 Se fortalecerán los programas, proyectos y utilización de tecnologías digitales que tiendan a incrementar el éxito académico.
	8.3 Se fortalecerán los programas, proyectos y utilización de tecnologías digitales que tiendan a incrementar el éxito académico.

	9. Se promoverán los procesos de investigación, extensión y de desarrollo tecnológico integrados a la enseñanza aprendizaje en los niveles de grado y posgrado.

	9.1 Se impulsará la integración de la docencia, la investigación, la extensión y la acción social, con el fin de enriquecer la formación de los estudiantes.
	9.1 Se impulsará la integración de la docencia, la investigación, la extensión y la acción social, con el fin de enriquecer la formación de los estudiantes.

	
	9.2 Se estimulará la participación estudiantil en los proyectos y actividades de investigación, innovación y extensión.
	9.2 Se estimulará la participación estudiantil en los proyectos y actividades de investigación, innovación y extensión.

	10.
Se mantendrá la vinculación permanente con los graduados con el propósito de retroalimentar el quehacer institucional y de fomentar su incorporación exitosa en el mercado laboral.

	10.1 Se impulsarán actividades de vinculación con los graduados, con participación de las Escuelas y la Federación de Profesionales Egresados del TEC (FEPETEC), con el propósito de retroalimentar el quehacer institucional.

	10.1 Se impulsarán actividades de vinculación con los graduados u organizaciones que los representen, en conjunto con las Escuelas con el propósito de retroalimentar el quehacer institucional.

	
	10.2 Se fortalecerán los programas de educación continua para los graduados, desde las escuelas, con el fin de mejorar su perfil profesional.
	10.2 Se fortalecerán los programas de educación continua para los graduados, desde las escuelas, con el fin de mejorar su perfil profesional.

	11. Se desarrollará la prestación de servicios a terceros como una forma de vinculación con la sociedad y fuente adicional de financiamiento, atendiendo a los fines y principios de la Institución, sin que vaya en detrimento de la academia ni el ambiente y no represente una competencia desleal a terceros.
	11.1 Se fomentará la prestación de servicios con carácter remunerado a nivel nacional e internacional atendiendo criterios de calidad, con un alto contenido científico-tecnológico y social concordante con los fines y principios institucionales.

	11.1 Se fomentará la prestación de servicios con carácter remunerado a nivel nacional e internacional atendiendo criterios de calidad, con un alto contenido científico-tecnológico y social concordante con los fines y principios institucionales.

	 12. Se fortalecerá la asignación de recursos para la extensión y acción social de manera que se logre una mayor proyección institucional en el ámbito sociocultural, productivo y organizativo.
	12.1 Se fortalecerá la extensión y la acción social en los programas, proyectos y actividades institucionales, fundamentados en los ejes de conocimiento estratégicos, que respondan a las necesidades de los diferentes sectores.

	12.1 Se fortalecerá la extensión y la acción social en los programas, proyectos y actividades institucionales, fundamentados en los ejes de conocimiento estratégicos, que respondan a las necesidades de los diferentes sectores.

	13. Se fortalecerá el trabajo conjunto en áreas estratégicas con las universidades que conforman el Sistema de Educación Superior Universitario Público.
	13.1 Impulsar el desarrollo de actividades, proyectos y programas conjuntos entre las universidades que conforman el Sistema de Educación Superior Universitario Público.
	13.1 Impulsar el desarrollo de actividades, proyectos y programas conjuntos entre las universidades que conforman el Sistema de Educación Superior Universitario Público.

	14. Se incrementará la formación, la capacitación y la superación de la comunidad institucional en la formulación, el desarrollo sostenible y la administración de proyectos, actividades de acción social y prestación de servicios.
	14.1 Se impulsarán programas de capacitación y formación de la comunidad institucional que contribuyan al logro de los objetivos institucionales en el desarrollo de programas, proyectos, actividades de generación y atracción de recursos.
	14.1 Se impulsarán programas de capacitación y formación de la comunidad institucional que contribuyan al logro de los objetivos institucionales en el desarrollo de programas, proyectos, actividades de generación y atracción de recursos.

	15. Los procesos institucionales se desarrollarán con excelencia, sustentados en la evaluación continua que involucre a los usuarios directos.
	15.1 Se desarrollarán acciones que permitan evaluar los procesos institucionales para el mejoramiento continuo mediante un enfoque de excelencia en la gestión, basado en indicadores de desempeño.
	15.1 Se desarrollarán acciones que permitan evaluar los procesos institucionales para el mejoramiento continuo mediante la utilización de modelos de excelencia.

	
	15.2 Se promoverá la utilización de tecnologías digitales en el desarrollo de los procesos institucionales para lograr una mayor eficiencia.
	15.2 Se promoverá la utilización de tecnologías digitales en el desarrollo de los procesos institucionales para lograr una mayor eficiencia.

	16. Se ejecutarán los recursos asignados a la Institución de manera oportuna, eficiente, racional y transparente y se promoverá la consecución de fondos nacionales e internacionales que favorezcan el desarrollo y el impacto del quehacer de la Institución en la sociedad.

	16.1 Se implementarán acciones concretas para asegurar una ejecución eficiente, racional y transparente de los recursos asignados a la Institución, así como la rendición de cuentas a la sociedad.
	16.1 Se implementarán acciones concretas para asegurar una ejecución eficiente, racional y transparente de los recursos asignados a la Institución, así como la rendición de cuentas a la sociedad.

	
	16.2 Se promoverá la consecución de nuevos recursos en coordinación con las instancias institucionales y actores sociales externos, que permitan nueva oferta de programas académicos, vida estudiantil y apoyo a la academia.
	16.2 Se promoverá la consecución de nuevos recursos en coordinación con las instancias institucionales y actores sociales externos, que permitan incrementar y mejorar la oferta de programas académicos, vida estudiantil y apoyo a la academia.

	17. Se desarrollarán acciones en distintas regiones para ampliar el acceso a la educación superior y contribuir con el desarrollo integral de la población, con atención a necesidades de grupos vulnerables, en condición de desventaja social

	17.1 Se fortalecerán las acciones para brindar mayor acceso a la educación superior en distintas regiones del país, así como a población de grupos vulnerables o en condición de desventaja social.
	17.1 Se fortalecerán las acciones para brindar mayor acceso a la educación superior en distintas regiones del país, así como a población de grupos vulnerables o en condición de desventaja social.

	
	17.2. Articulación de esfuerzos institucionales e interinstitucionales con las estrategias de desarrollo local de esos territorios, para lograr un mayor acceso a la educación superior de los sectores vulnerables.
	17.2. Articulación de esfuerzos institucionales e interinstitucionales con las estrategias de desarrollo local de esos territorios, para lograr un mayor acceso a la educación superior de los sectores vulnerables.

SE PROPONE:

a. Someter a consulta de la comunidad institucional la Propuesta de Políticas Específicas 2018, según lo dispuesto en el Artículo 101, del Estatuto Orgánico del ITCR, para que remitan sus observaciones a más tardar el _________ de 2017.
	POLÍTICAS GENERALES

 2015-2019
	PROPUESTA DE LA

POLITICAS ESPECÍFICAS 2018

	1. Se desarrollarán programas académicos en las áreas de ciencia y tecnología en concordancia con los ejes de conocimiento estratégicos, los fines y principios institucionales y con lo establecido en la Ley Orgánica del ITCR.

	1.1 Crear y fortalecer programas académicos en las áreas de ciencia y tecnología de acuerdo con las necesidades del país.

	
	1.2 Se continuará con los procesos de autoevaluación, acreditación y reacreditación de los programas de grado y posgrado.

	2. Se destinarán los recursos presupuestarios necesarios para la planificación, ejecución, control y evaluación exitosa de los programas académicos, vida estudiantil y apoyo a la academia acorde con los ejes de conocimiento estratégicos.
	2.1 Se fortalecerán la atracción y asignación de recursos destinados al mejoramiento del quehacer académico, atención de los servicios estudiantiles y de apoyo a la academia de acuerdo con los ejes de conocimiento estratégicos.

	3. Se estimulará la visión global, la cultura de la comunicación, la sostenibilidad ambiental, los procesos de internacionalización y la consolidación del emprendedurismo en los programas académicos.
	3.1. Facilitar los procesos de internacionalización del quehacer académico con miras a lograr retroalimentación positiva, la proyección global y la comunicación de resultados.

	
	3.2 Se estimulará la cultura de emprendimiento e innovación en los procesos de enseñanza-aprendizaje.

	
	3.3 Crear y fortalecer acciones de manera sistemática que contribuyan a la generación de conciencia sobre la sostenibilidad ambiental.

	4. Se planificarán y ejecutarán los procesos académicos, vida estudiantil y apoyo a la academia orientados a favorecer el impacto positivo sobre la salud integral y el ambiente.

	4.3 Se fortalecerá el desarrollo de sistemas de gestión de los procesos institucionales que incluyan los aspectos de ambiente, calidad, seguridad y salud integral.

	5. Se potenciará el desarrollo del profesorado en aspectos pedagógicos y propios de su disciplina para alcanzar la excelencia académica desde una perspectiva humanística y multidisciplinaria.
	5.1 Se estimulará la formación continua de los profesores en pedagogía por medio de programas de alta pertinencia para los procesos educativos propios de la Institución.

	6. Se incrementará la formación, capacitación y superación del personal para alcanzar la excelencia desde una perspectiva humanística que contemple el compromiso con la equidad, el ambiente y una cultura de paz.

	6.1 Se fortalecerá el desarrollo del plan de formación, capacitación y entrenamiento Institucional que contemple las necesidades de las dependencias, que permitan el cumplimiento de los proyectos estratégicos institucionales y promueva la excelencia.

	7. Se desarrollarán proyectos de investigación, extensión, acción social y desarrollo tecnológico, innovadores y de impacto científico, tecnológico y social conforme a los fines, principios, valores institucionales y a los ejes de conocimiento estratégicos.
	7.1 Se mejorarán las capacidades de las distintas instancias institucionales para el desarrollo de los procesos de innovación, investigación, extensión y acción social, según los ejes de conocimiento estratégicos.

	
	7.2 Se implementarán estrategias de búsqueda de recursos financieros nacionales e internacionales para fortalecer el desarrollo de la investigación, la extensión, la acción social, la innovación y el desarrollo científico y tecnológico.

	
	7.3 La investigación, extensión y la acción social, responderá a los ejes de conocimiento estratégicos y a criterios de un modelo de excelencia, internacionalización, impacto y pertinencia, para contribuir al desarrollo y el mejoramiento de la calidad de vida.

	8. Se desarrollarán estrategias que contribuyan a mejorar el acceso, la vida estudiantil, la formación integral y el éxito académico para los estudiantes del ITCR, procurando la equidad de condiciones para las poblaciones vulnerables y de bajo nivel socioeconómico.
	8.1 Se fortalecerán programas y proyectos que promuevan la formación integral, el bienestar estudiantil, la permanencia óptima y la graduación exitosa de los estudiantes.

	
	8.2. Se desarrollarán acciones en la comunidad estudiantil, para lograr una vida estudiantil integral e impulsar la equidad, igualdad de oportunidades, libertad de expresión, diversidad, respeto a la cultura y al origen étnico, de manera que se logre articular y atender las necesidades del estudiante en su contexto socio cultural.

	
	8.3 Se fortalecerán los programas, proyectos y utilización de tecnologías digitales que tiendan a incrementar el éxito académico.

	9. Se promoverán los procesos de investigación, extensión y de desarrollo tecnológico integrados a la enseñanza aprendizaje en los niveles de grado y posgrado.

	9.1 Se impulsará la integración de la docencia, la investigación, la extensión y la acción social, con el fin de enriquecer la formación de los estudiantes.

	
	9.2 Se estimulará la participación estudiantil en los proyectos y actividades de investigación, innovación y extensión.

	10.
Se mantendrá la vinculación permanente con los graduados con el propósito de retroalimentar el quehacer institucional y de fomentar su incorporación exitosa en el mercado laboral.

	10.1 Se impulsarán actividades de vinculación con los graduados u organizaciones que los representen, en conjunto con las Escuelas con el propósito de retroalimentar el quehacer institucional.

	
	10.2 Se fortalecerán los programas de educación continua para los graduados, desde las escuelas, con el fin de mejorar su perfil profesional.

	11. Se desarrollará la prestación de servicios a terceros como una forma de vinculación con la sociedad y fuente adicional de financiamiento, atendiendo a los fines y principios de la Institución, sin que vaya en detrimento de la academia ni el ambiente y no represente una competencia desleal a terceros.
	11.1 Se fomentará la prestación de servicios con carácter remunerado a nivel nacional e internacional atendiendo criterios de calidad, con un alto contenido científico-tecnológico y social concordante con los fines y principios institucionales.

	 12. Se fortalecerá la asignación de recursos para la extensión y acción social de manera que se logre una mayor proyección institucional en el ámbito sociocultural, productivo y organizativo.
	12.1 Se fortalecerá la extensión y la acción social en los programas, proyectos y actividades institucionales, fundamentados en los ejes de conocimiento estratégicos, que respondan a las necesidades de los diferentes sectores.

	13. Se fortalecerá el trabajo conjunto en áreas estratégicas con las universidades que conforman el Sistema de Educación Superior Universitario Público.
	13.1 Impulsar el desarrollo de actividades, proyectos y programas conjuntos entre las universidades que conforman el Sistema de Educación Superior Universitario Público.

	14. Se incrementará la formación, la capacitación y la superación de la comunidad institucional en la formulación, el desarrollo sostenible y la administración de proyectos, actividades de acción social y prestación de servicios.
	14.1 Se impulsarán programas de capacitación y formación de la comunidad institucional que contribuyan al logro de los objetivos institucionales en el desarrollo de programas, proyectos, actividades de generación y atracción de recursos.

	15. Los procesos institucionales se desarrollarán con excelencia, sustentados en la evaluación continua que involucre a los usuarios directos.
	15.1 Se desarrollarán acciones que permitan evaluar los procesos institucionales para el mejoramiento continuo mediante la utilización de modelos de excelencia.

	
	15.2 Se promoverá la utilización de tecnologías digitales en el desarrollo de los procesos institucionales para lograr una mayor eficiencia.

	16. Se ejecutarán los recursos asignados a la Institución de manera oportuna, eficiente, racional y transparente y se promoverá la consecución de fondos nacionales e internacionales que favorezcan el desarrollo y el impacto del quehacer de la Institución en la sociedad.

	16.1 Se implementarán acciones concretas para asegurar una ejecución eficiente, racional y transparente de los recursos asignados a la Institución, así como la rendición de cuentas a la sociedad.

	
	16.2 Se promoverá la consecución de nuevos recursos en coordinación con las instancias institucionales y actores sociales externos, que permitan incrementar y mejorar la oferta de programas académicos, vida estudiantil y apoyo a la academia.

	17. Se desarrollarán acciones en distintas regiones para ampliar el acceso a la educación superior y contribuir con el desarrollo integral de la población, con atención a necesidades de grupos vulnerables, en condición de desventaja social

	17.1 Se fortalecerán las acciones para brindar mayor acceso a la educación superior en distintas regiones del país, así como a población de grupos vulnerables o en condición de desventaja social.

	
	17.2. Articulación de esfuerzos institucionales e interinstitucionales con las estrategias de desarrollo local de esos territorios, para lograr un mayor acceso a la educación superior de los sectores vulnerables.

El señor Luis Paulino Méndez interviene y solicita proyectar los cambios, considera que las Políticas Generales siguen siendo una camisa de fuerza y no se pueden cambiarlas.
El señor Jorge Carmona considera que la dinámica que deberían de encaminar es ver si realmente como se establecen las Políticas Generales, si Políticas Específicas existenciales tienen gran asidero de cómo votar.

El señor Luis Paulino Méndez añade que ven que las Políticas Generales mantienen un concepto viejo que se planteó antes donde algunas políticas a la hora de poner las específicas como que se repiten, inciden sobre lo mismo.

El señor Jorge Carmona recuerda que en algún momento se habían definido las Políticas Generales de acuerdo al cuadro integral, pero no se pueden escapar de que tienen que generalizar en las actividades que la universidad tiene que realizar, debe haber Políticas Generales a nivel de docencia, investigación y extensión, también a nivel de gestión y sería más simple hacer políticas. Se puede llevar también una propuesta a la Asamblea Institucional Representativa.
El señor Luis Paulino Méndez interviene para señalar que no sabe que se quiso decir con “visión global” se dejó la palabra en las generales, pero no sabe qué se quiso decir con eso.

Se revisa la Política 10.1

El señor Carlos Roberto Acuña interviene para referirse al caso de la representación de los egresados, comenta que hubo una reunión donde se dijo que iba a ver una sola representación de egresados.

El señor Alexander Valerín comenta que las Políticas hay que consultarlas a la comunidad institucional dos semanas antes de aprobarlas, propone que sea el coordinador de la Comisión de Planificación y Administración que envié un correo a la Comunidad consultando esto para avanzar en la consulta.
El señor Luis Paulino Méndez dice que también puede ser el Presidente del Consejo Institucional.

El señor Henry Alfaro da lectura al Artículo 101 del Estatuto Orgánico, sobre las propuestas para crear o modificar políticas.

Se discute y se decide que por ahora y hasta tanto se reforme el artículo 101 del Estatuto Orgánico, las envíe el Rector.

El señor Alexander Valerín explica que antes era potestad del Rector, pero la idea es corregir este asunto, para que sea el Consejo Institucional el órgano que las envíe a consulta.

NOTA: Se dispone trasladar la propuesta a la Rectoría para que la publique.
 La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
ARTÍCULO 17. Informe de Liquidación Presupuestaria 2016 y Evaluación del PAO al 31 de diciembre de 2016
El señor Jorge Carmona, presenta la propuesta denominada: “Informe de Liquidación Presupuestaria 2016 y Evaluación del PAO al 31 de diciembre de 2016”; elaborada por la Comisión de Planificación y Administración, como sigue:

CONSIDERANDO QUE:

1. La Secretaría del Consejo Institucional, recibe el oficio VAD-035-2017, del 27 de enero de 2017, suscrito por el Ing. Humberto Villalta, Vicerrector de Administración, dirigido al Dr. Bernal Martínez Gutiérrez, Coordinador de la Comisión de Planificación y Administración, en el cual para el trámite correspondiente, remite el Informe de Liquidación Presupuestaria 2016. (Anexo 1).
2. La Secretaría del Consejo Institucional, recibe oficio R-071-2017, con fecha de recibido el 31 de enero de 2017, suscrito por el Dr. Julio Calvo Alvarado, Rector, dirigido al Dr. Bernal Martínez Gutiérrez, Coordinador de la Comisión de Planificación y Administración, en el cual remite la Evaluación del Plan Anual Operativo al 31 de diciembre 2016, la cual fue conocida en el Consejo de Rectoría, Sesión Nº 02-2017, Artículo 4 del 23 de enero 2017.

En el mismo oficio informa que el Consejo de Rectoría en la Sesión No. 03-2017, Artículo 8, del 23 de enero 2017, dio por conocido el Informe de la Liquidación Presupuestaria al 31 de diciembre del 2016, remitida por el Ing. Humberto Villalta, Vicerrector de Administración, mediante el oficio VAD-035-2017, del 27 de enero del 2017. (Anexo 2).

3. La Comisión de Planificación y Administración en reunión No. 709-2017, celebrada el 31 de enero de 2017, en conjunto con el Ing. Humberto Villalta, Vicerrector de Administración, conoce el Informe de Liquidación Presupuestaria, se exponen las dudas y se realizan las aclaraciones correspondientes. En la misma reunión se recibe a la MAU. Tatiana Fernández Martínez, Directora de la Oficina de Planificación Institucional, a la Licda. Ericka Quirós y Yafany Monge, de la Unidad de Formulación y Evaluación de Planes Institucionales, quienes exponen ampliamente el Informe del PAO. Producto de lo expuesto se dispone elevar propuesta al Pleno, para dar por conocido el Informe de Liquidación Presupuestaria 2016 y la Evaluación del Plan Anual Operativo al 31 de diciembre 2016, en sesión ordinaria del 1° de febrero de 2016.

SE PROPONE:

a. Dar por conocido el Informe de Liquidación Presupuestaria 2016 y la Evaluación del Plan Anual Operativo al 31 de diciembre 2016, según documentos adjuntos.

b. Atender las observaciones de la Auditoría Interna presentadas en el Informe de Asesoría AUDI-031-2016 “Observaciones a la Liquidación Presupuestaria y a la Evaluación del Plan Anual Operativo al 31 de diciembre del 2015”.

c. Remitir a la Contraloría General de la República el Informe de Liquidación Presupuestaria 2016 y la Evaluación del Plan Anual Operativo al 31 de diciembre 2016.
El señor Bernal Martínez considera que el Rector lo podría enviar a la Contraloría General de la República con una nota.
El señor Jorge Carmona añade que posiblemente les llegue un recordatorio, pero sí sería importante que en la nota se consigne que este órgano pleno conoció la liquidación del segundo semestre del 2016.

El señor Luis Paulino Méndez dice que va a conversar con el señor Humberto Villalta para ver si hace una visita de cortesía y llevarse el informe, porque les cambiaron el fiscalizador en la Contraloría General de la República y está difícil. Externa que hay que revisar el informe elaborado por la Auditoría.
NOTA: Queda lista para votar

La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
ARTÍCULO 18. Modificación del Artículo 101 del Estatuto Orgánico del Instituto Tecnológico de Costa Rica. Primera Votación
El señor William Buckley, presenta la propuesta denominada: “Modificación del Artículo 101 del Estatuto Orgánico del Instituto Tecnológico de Costa Rica”; elaborada por la Comisión de Estatuto Orgánico, como sigue:

RESULTANDO QUE:

1. El Estatuto Orgánico del ITCR, en sus Artículos 18, inciso c, 141, 142, establece:
“Artículo 18

“Son funciones del Consejo Institucional:

…..

c. Modificar e interpretar el Estatuto Orgánico dentro del ámbito de su competencia y de acuerdo con los procedimientos establecidos al efecto en este Estatuto Orgánico”.

 “Artículo 141:

El Consejo Institucional solo podrá realizar reformas e interpretaciones al Estatuto Orgánico relacionadas con órganos que se encuentren bajo su jerarquía, siempre que tales reformas e interpretaciones no invadan el ámbito de competencia exclusiva de la Asamblea Institucional Representativa.

Las reformas e interpretaciones al Estatuto Orgánico aprobadas en firme por el Consejo Institucional dentro del ámbito de su competencia, entrarán en vigencia un día hábil después de su publicación”.
Artículo 142:

“Las iniciativas de reforma e interpretación al Estatuto Orgánico tramitadas por el Consejo Institucional, cuyo alcance se encuentre dentro de su ámbito de competencia, serán estudiadas por una comisión permanente de este último.

El dictamen de la Comisión Permanente de Estatuto Orgánico del Consejo Institucional deberá comunicarse a la comunidad del Instituto por lo menos veinte días hábiles antes de que se inicie su discusión en el Consejo Institucional, para que los interesados puedan analizarlo y enviar las observaciones que estimen pertinentes.

Este tipo de reformas e interpretaciones al Estatuto Orgánico deberá ser aprobada por el Consejo Institucional en dos sesiones ordinarias y con al menos el voto afirmativo de las dos terceras partes de sus miembros.

El Consejo Institucional, aún dentro del ámbito de su competencia, no podrá realizar modificaciones ni interpretaciones a las reformas al Estatuto Orgánico aprobadas por la Asamblea Institucional Representativa, antes de que transcurran dos años de su entrada en vigencia”.

2. El Consejo Institucional en Sesión Ordinaria No. 2994, Artículo 7, del 19 de octubre de 2016, acuerda realizar consulta a la “Comunidad Institucional en relación con la modificación del Artículo 101 del Estatuto Orgánico del ITCR, sobre consulta de las Políticas Específicas”.

3. Mediante correo electrónico de fecha 19 de octubre de 2016, el Ing. Rafael Gutiérrez, Profesor de la Escuela de Ingeniería en Producción, remite las observaciones a la propuesta consulta a la comunidad sobre la modificación del Artículo 101, del Estatuto Orgánico del ITCR.

4. Mediante correo electrónico del 19 de octubre de 2016, el Fís. Álvaro Amador, Profesor de la Escuela de Física, remite las observaciones a la consulta a la comunidad sobre la modificación del Artículo 101, del Estatuto Orgánico del ITCR.

5. La Secretaría del Consejo Institucional recibe oficio DSC-386-2016, con fecha de recibido 26 de octubre de 2016, suscrito por el MSc. Edgardo Vargas, Director Sede Regional San Carlos, dirigido a la Licda. Bertalía Sánchez, Directora de la Secretaría del Consejo Institucional, en el cual adjunta las observaciones realizadas por el Consejo Asesor de la Sede Regional en la Sesión 9-2016, Artículo 4, del 21 de octubre de 2016, a la consulta a la comunidad institucional sobre la modificación del Artículo 101 del Estatuto Orgánico del ITCR.
6. La Secretaría del Consejo Institucional recibe oficio DAR-536-2016, con fecha de recibido 28 de octubre de 2016, suscrito por el Ing. Giovanny Rojas, Director del Departamento de Admisión y Registro, dirigido a la Licda. Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional, en el cual emite las observaciones a la consulta sobre la modificación del Artículo 101 del Estatuto Orgánico.

CONSIDERANDO QUE:

1. En reunión de la Comisión Permanente de Estatuto Orgánico, No. 244-2017, celebrada el 31 de enero de 2017, se revisó y discutió ampliamente las observaciones remitidas por las instancias citadas anteriormente, por lo que se dispone elevar la propuesta al pleno del Consejo Institucional.
SE PROPONE:

a. Modificar el Artículo 101 del Estatuto Orgánico del Instituto Tecnológico de Costa Rica, para que se lea:

Artículo 101

Las propuestas para crear, modificar, o eliminar Políticas Específicas, deberán ser consultadas a la comunidad institucional por parte del Consejo Institucional al menos dos semanas antes de su discusión y aprobación en el pleno de este órgano, para que los interesados envíen las observaciones que estimen pertinentes.

No se presentaron observaciones.
NOTA: Lista para votar
ARTÍCULO 19. Designación de un Profesional en Administración para laborar para el Consejo Institucional, medio tiempo, en la plaza NT0198, del ___ de febrero al 31 de diciembre de 2017
La señora María Estrada, presenta la propuesta denominada: “Designación de un Profesional en Administración para laborar para el Consejo Institucional, medio tiempo, en la plaza NT0198, del 15 de febrero al 31 de diciembre de 2017”; elaborada por miembros del Consejo Institucional, como sigue:

RESULTANDO QUE:

1. El Consejo Institucional en la Sesión Ordinaria No. 2852, Artículo 7, del 18 de diciembre de 2013, aprobó la “Reconversión de la plaza Asesoría Legal CF-2396, Categoría 23, de 12 meses, jornada del 100%, equivalente a un tiempo completo, adscrita al Consejo Institucional”, en los siguientes términos:

“a. Reconvertir la plaza de Asesoría Legal, CF2396, Categoría 23, de 12 meses, jornada de 100%, equivalente a un tiempo completo, a una plaza Profesional en Administración, para que sea utilizada por el Consejo Institucional en diferentes ocupaciones, según necesidades de las Comisiones y del Órgano Colegiado.

b. Autorizar que esta plaza pase a ser utilizada por el Consejo Institucional dentro del régimen de confianza para que el mismo pueda realizar el nombramiento sin el respectivo concurso de antecedentes, de forma temporal.

c. Solicitarle al Departamento de Recursos Humanos, codificar con código NT la plaza CF2396, Categoría 23, de 12 meses, jornada de 100%, equivalente a un tiempo completo y lo informe al Consejo Institucional.

d. Comunicar. ACUERDO FIRME.”

2. La Secretaría del Consejo Institucional recibe oficio RH-2293-2013, con fecha de recibido 20 de enero de 2014, suscrito por la Dra. Hannia Rodríguez Mora, Directora del Departamento de Recursos Humanos, dirigido a la Licda. Bertalía Sánchez, Directora Ejecutiva de la Secretaría del Consejo Institucional, en el cual indica que en cumplimiento del inciso c., del acuerdo de la Sesión Ordinaria No. 2852, Artículo 7, del 18 de diciembre de 2013, la codificación de la plaza CF2396, es NT0198. (Ver Anexo 1).

CONSIDERANDO QUE:
1. Desde el año 2014 el Consejo Institucional, ha venido contando con la colaboración de dos Profesionales en Administración, de ½ Tiempo, quienes apoyan las tareas de las Comisiones Permanentes, sin embargo, en el Segundo Semestre de 2016, no fue posible concretar la contratación de algún profesional.

2. Al inicio del presente año las Comisiones Permanentes se avocaron a revisar los temas pendientes de agendar y luego de analizar la situación llegaron a la conclusión de que se requiere de mayor apoyo logístico para poner al día los temas pendientes en cada una de ellas; por lo cual se considera conveniente ocupar la media plaza disponible en este momento adscrita al Consejo Institucional.

3. Luego de revisar varias opciones, llegaron a la conclusión de que la persona idónea para el puesto es la MGP. Ingrid White Quesada, quien fungía como Gestora de Proyectos en la Vicerrectoría de Investigación y Extensión. La MGP. White es graduada de la carrera de Administración de Empresas del ITCR y cuenta con una maestría en gestión de Proyectos del ITCR y se considera que su perfil es el adecuado para ayudar a las comisiones a trabajar en temas prioritarios y avanzar con los asuntos pendientes.

SE PROPONE

a. Designar a la MGP. Ingrid White Quesada, cédula 3-370-355, para que labore en el Consejo Institucional como Profesional en Administración, en la Plaza NT0198, por medio tiempo, del ___ de 2017 al 31 de diciembre de 2017.

b. Encomendar al Dr. Julio Calvo Alvarado, Rector, coordinar las gestiones necesarias para proceder al nombramiento de la MGP. Ingrid White Quesada, en la plaza antes citada.
NOTA: Lista para votar

La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
ARTÍCULO 20. Derogatoria de las Disposiciones Generales para el Programa de Becas para Funcionarios del ITCR, publicadas en la Gaceta No. 451, del 14 de diciembre de 2016
El señor William Boniche, presenta la propuesta denominada: “Derogatoria de las Disposiciones Generales para el Programa de Becas para Funcionarios del ITCR, publicadas en la Gaceta No. 451, del 14 de diciembre de 2016”; elaborada por la Comisión de Planificación y Administración, como sigue:
RESULTANDO QUE:

1. El inciso f del Artículo 18, del Estatuto Orgánico del ITCR, establece:

“Son funciones del Consejo Institucional:
f. Aprobar, promulgar y modificar los reglamentos generales necesarios para el funcionamiento del Instituto, así como los suyos propios, excepto aquellos que regulen el funcionamiento de la Asamblea Institucional Representativa y del Congreso Institucional.”

2. El Estatuto Orgánico del ITCR, en el Artículo 28, señala:

“Son funciones del Consejo de Rectoría:

a. Asesorar al Rector en la materia y asuntos que este solicite

b. Servir de medio de coordinación e información entre las diferentes Vicerrectorías, sedes regionales y centros académicos

c. Coordinar la ejecución, en los respectivos campos, de los acuerdos tomados por la Asamblea y por el Consejo Institucional

d.
Asesorar al Rector en la asignación de recursos y espacios físicos disponibles”

3. El Consejo Institucional en la Sesión No. 1726, Artículo 4, del 5 de octubre de 1993, aprobó el Reglamento de Becas para el Personal del Instituto Tecnológico de Costa Rica.

4. El Consejo Institucional en la Sesión No. 2678, Artículo 9, del 02 de setiembre de 2010, aprobó la jerarquía para la normativa que rige en la Institución, según se muestra en la siguiente pirámide:

[image: image3.png]Cohistitu

cion
= _

Reglamentos

‘Acuerdos de Grganos colegiados (Cl,
AIR, consejos de departamentos)
Resoluciones Rectoria, vicerrectoria
v directores

5. Mediante oficio PB-817-2016, con fecha de recibido 29 de junio de 2016, suscrito por la Máster Gabriela Carballo, Encargada del Programa de Becas, dirigido al Dr. Julio Calvo, Rector y al Ing. Luis Paulino Méndez, Vicerrector de Docencia, adjunta el documento “Revisión de las Disposiciones Generales para el Programa de Becas del ITCR” e informa que dicho documento fue revisado por el Comité de Becas y el Vicerrector de Docencia y el procedimiento a seguir aprobarlo por parte del Consejo de Rectoría. (Anexo 1)

6. En la Gaceta oficial del TEC, No. 451, con fecha 14 de diciembre de 2016, se realizó la publicación de las Disposiciones Generales para el Programa de Becas para Funcionarios del ITCR, aprobadas por el Consejo de Rectoría en la Sesión Nº 45-2016, Artículo 1 del 12 de diciembre del 2016. (Anexo 2)

CONSIDERANDO QUE:

1. El Consejo Institucional, es el único ente autorizado por el Estatuto Orgánico para la creación y modificación de reglamentos generales como es el Reglamento de Becas para el Personal del Instituto Tecnológico de Costa Rica.

2. Que el Consejo de Rectoría es un órgano asesor del Rector y no tiene competencia de aprobación.

3. En la publicación de la Gaceta Institucional No. 451, se vuelven a emitir las “Disposiciones Generales para el Programa de Becas para Funcionarios del ITCR”, que tienen disposiciones que deben de formar parte del reglamento y no a manera de “disposiciones” ya que tienen que ver directamente con los derechos y deberes de los funcionarios becarios de la institución. Además, no aclara a quienes les aplicarán las nuevas disposiciones.

4. Si el reglamento vigente requiere de modificaciones, las mismas deberán ser tramitadas ante el Consejo Institucional, de acuerdo a los procedimientos establecidos para la modificación de un reglamento, según el Reglamento de Normalización Institucional vigente.

5. El reglamento de becas actual, fue aprobado en primera instancia en al año 1993, y ha sufrido modificaciones parciales en el transcurso del tiempo, por parte del Consejo Institucional, en el ejercicio de su competencia.

6. De acuerdo a los considerandos anteriores, el Consejo Institucional considera que las “Disposiciones Generales para el Programa de Becas para Funcionarios del ITCR, publicadas en la Gaceta 451, van en contra del ordenamiento regulatorio interno, y las mismas deben de ser derogadas.

SE PROPONE:

a. Derogar las “Disposiciones Generales para el Programa de Becas para Funcionarios del ITCR, aprobadas por el Consejo de Rectoría en la Sesión Nº 45-2016, Artículo 1 del 12 de diciembre del 2016, y publicadas en la Gaceta oficial del ITCR, No. 451, del 14 de diciembre de 2016.

b. Solicitar a la Administración que presente a más tardar en un plazo de 30 días calendario, una propuesta de modificación al Reglamento de Becas para el personal del ITCR, que permita actualizar dicho Reglamento, a las condiciones actuales de la institución.
El señor Luis Paulino Méndez indica esto requiere una discusión de fondo, explica que como está el Reglamento actual, se atienden las solicitudes en orden de ingreso y la prioridad institucional no interesa, lo cual le tiene preocupado. Si no se prioriza los recursos se invierten sin sentido. Si hay recursos se le da al primero que llega y usar la palabra priorizar, es imposible en nuestro TEC. Las disposiciones sirven de guía para el Comité de Becas. Cree que hay un error histórico que se cometió hace años cuando el Comité de Becas dejó de estar integrado por los Vicerrectores y se nombra a dos miembros de la comunidad académica y un miembro del sector de apoyo, para que decidan sobre los destinos de la formación de los profesores y colaboradores. El Comité de Becas requiere de un marco de referencia para la ejecución del Programa de Becas. Es importante que quede claro, que el Programa de Becas es una herramienta de la administración para impulsar el desarrollo del talento humano. Indica que las disposiciones generales no pueden ser parte de un reglamento, pues son dinámicas y están en función de lo que quiera impulsar la Administracción Activa.

Adiciona que si se hace recuento histórico de quiénes reciben más becas, pertenecen a tres o cuatro (cerca del 80% del presupuesto). Es importante apoyar a todos por igual, el TEC tiene 23 Escuelas y no es equitativo lo que ocurre hoy con el Programa de Becas. Hay Escuelas con cero profesores con grado Doctor, y estas deberán tener prioridad. No es posible seguir aumentando el presupuesto, si no hay una planificación de qué es lo que se persigue con este Programa.

Agrega que mediante estas disposicioens logró entregarles darle al Comité de Becas algunas herramientas para que distribuyan el presupuesto. Con la disposiciones actuales, hay molestia porque se les exige ponencia para ir a un Congreso, así como el dominio del idioma del evento, y que se apoya solo a uno por Escuela por evento. Los Consejos de Escuela prefieren aprobar todas las solicitudes y que sea el CB el que decida Esto no está bien.
Considera que la propuesta pone en la mesa un tema muy importante y que debe dársele el tratamiento que requiera. Los ejes de conocimiento estratégicos se crearon para priorizar, pero al final como son tantos ejes cuesta hacer esa priorización.

Explica de forma exhaustiva del por qué el Consejo de Rectoría elaboró las disposiciones y el tema el presupuesto es fijo. Enfatiza que le gustaría enviar a todos, pero lamentablemente no hay tanto presupuesto.
Se hizo un análisis de las 19 plazas disponibles para apoyar becas de posgrado en el país. Algunas se liberan en el 2018, pero muchas están comprometidas hasta el 2020. Desconoce cómo se podría llamarle al propone de la propuesta en vez de “derogatoria” pues el Consejo de Rectoría de acuerdo a los considerandos no tienen capacidad de tomar acuerdos.
El señor Jorge Carmona considera que han hablado de este asunto de formación, en particular han visto que hay varias líneas de los cuales la gente podría comprometerse o comprometer recursos para poder atender esas necesidades que siempre van a existir en la Institución y el formar a la gente es parte de ello, pero siente que hay que separar las responsabilidades que tienen las diferentes instancias que participan del proceso, cree que las escuelas a nivel de Consejos no están haciendo su tarea en cuánto a ésto, porque no son el filtro que se esperaba, pero tampoco se ha podido separar lo que es el asunto de formación , capacitación y entrenamiento y de pronto no han asignado recursos de esa forma, se ve un plan a cargo por ejemplo de Recursos Humanos, un plan de capacitación a cargo del Centro de Desarrollo Académico (CEDA) y otro el Comité de Becas. Cree que se debe hacer un ejercicio en particular que les pueda ayudar, habría que hacer un llamado a varios actores.

El señor Luis Paulino Méndez dice que el Reglamento de Becas está bien, el tema es la implementación.

El señor Alexander Valerín concuerda con el señor Luis Paulino Méndez, pero se lo dijeron al señor Julio Calvo que esas disposiciones deben formar parte del Reglamento y es potestad del Consejo Institucional modificar el Reglamento y eso no se puede resolver con disposiciones administrativas, porque afecta derechos a los funcionarios. Acota que es una herramienta que tiene la Administración para potenciar, no es un derecho para el funcionario, el patrono lo concede cuando lo considere pertinente.

El señor Tomás Guzmán interviene sobre el tema de becas en posgrado, no queda claro cuándo se hacen las cosas, sí cree que hay que modificar el Reglamento y ponerlo a derecho, las disposiciones han generado conflicto serio y ya lo ha discutido con todos, deben trabajar en el tema con el Comité de Becas y adecuar el Reglamento. Pregunta que si se derogan las disposiciones, con qué criterios trabajaría el Comité de Becas.
El señor Jorge Carmona agrega que lo que sucede es que le faltaría los criterios y deben aplicar el Reglamento igual que muchos otros, cómo hacer para minimizar ésto e irlas mermando, esa es una tarea del Consejo de Escuela o departamentos, sobre el artículo 20 Bis.

El señor Tomás Guzmán consulta ¿Cuál es la disposición de mejorar el Reglamento?, si el Consejo Institucional se introduce en eso se enredarían, hace tiempo hablaron de darle recursos a la Oficina de Planificación Institucional para que hagan la tarea de hacer los Reglamentos con criterio técnico.

El señor Bernal Martínez dice que en el mismo sentido, ellos consideran que esas disposiciones deben estar en el Reglamento, no es que están en contra, pero sí creen que deben estar vertidas en el Reglamento.

El señor Alexander Valerín dice que si la regla es clara, es mejor aplicarla.
El señor Luis Paulino Méndez lee el Artículo 20 del Reglamento de Becas actual, donde todo está resuelto.
El señor Alexander Valerín dice que a título personal, recomienda que “no se mate al gigante de un solo golpe”, se puede hacer por partes, menciona que los planes de equipamiento tienen mucho tiempo y lo van separando por equipo.

El señor Tomás Guzmán cuestiona cuál es el Plan del Comité de Becas para mejorar ese reglamento. Cree que la dispersión debe estar en lo que señala hoy, de incorporar lineamientos de acuerdo a la Institución.
El señor Luis Paulino Méndez acota que no ve que es sólo de Reglamento, es un tema de cultura, planificación, organización, etc.

El señor Alexander Valerín dice que si la regla está clara es aplicarla y se tiene la mejor voluntad de hacerlo, aún no sabe cómo empezar.

El señor Luis Paulino Méndez añade que aún con planes son finitas. Con respecto a los tiempos como dice el señor Tomás Guzmán, no le pueden quitar tiempos a un candidato que ya está en proceso.

El señor Tomás Guzmán responde que él no ha dicho eso, lo que dice es que si el Comité de Becas dispone de recursos, se haga el análisis y se haga una propuesta “sin pegar la gente al techo”.

NOTA: Al no haber consenso, se dispone volver a discutir el tema el próximo miércoles.
La discusión de este punto consta en el archivo digital de la Sesión No. 3007.
ASUNTOS VARIOS
ARTÍCULO 21. Agenda para miércoles 15 de febrero 2017
El señor Luis Paulino Méndez pregunta por los puntos de agenda para la próxima sesión.

El señor Bernal Martínez dice que hay varios, el de Becas va de nuevo y tendrían que hacer una reunión y recomienda que lo vean entre los vicerrectores.

El señor Alexander Valerín cree que debe definirse una política y quedar claro quién la define.

El señor Luis Paulino Méndez agrega que la meta está llegando, los compañeros no están accesando becas afuera, o lo hacen acá, hay convocatorias para posgrados financiados y nadie aplica, Alemania ofrece y nadie aplica.

Se discute la agenda y queda provisionalmente de la siguiente manera:

1) Foro sobre Regionalización

2) Licitaciones Públicas de la Sede Regional
3) Reglamento de Teletrabajo en el ITCR

4) Derogatoria Disposiciones Generales para el Programa de Becas para Funcionarios del ITCR.
Sin más temas que atender y siendo las quince horas con veinticinco minutos de la tarde, se levanta la Sesión.

BSS/ars
[image: image4.png]

� Anexo No. 11, página 147 del documento.

[image: image5.png][image: image6.wmf]