AYUDA - MEMORIA

 FECHA: 19 de noviembre del 2008
LUGAR:
Sala de Reuniones de la Rectoría

 SESIÓN: No. 34-2008
Se inicia la sesión a las ocho horas con treinta minutos
Presentes:
Dr. Dagoberto Arias, Rector a.i.
Licda. Ligia Rivas, Vicerrectora de Vida Estudiantil
M.A.E. Jorge Mena, Vicerrector de Administración a.i.
M.B.A. Rony Rodríguez, Director Oficina de Planificación Institucional
M.B.A. José Rafael Hidalgo Rojas, Director Centro Académico San José
M.Sc. Olger Murillo, Director Sede Regional San Carlos

Ing. Saúl Fernández, Director Oficina de Ingeniería

Sra. Sonia Córdoba, Secretaria
Ausentes justificados
Ing. Giannina Ortiz, Vicerrectora de Docencia a.i.
M.A.E. Carla Garita, Directora Oficina de Prensa

Lic. Carlos Segnini, Director Asesoría Legal

Ing. Alexander Valerín, Director Centro de Cómputo

1. Correspondencia
El Dr. Dagoberto Arias, da lectura a la siguiente correspondencia:

a. Oficio Nº 11935 de la Contraloría General de la República, con fecha 11 de noviembre en el cual remiten el Informe No. DFOE-SOC-64-2008 sobre los resultados del estudio del presupuesto ordinario del Instituto Tecnológico de Costa Rica para el año 2009, el cual se aprueba por la suma de ¢33.992.525,5 miles.
Sobre este tema el M.A.E. Jorge Mena señala que el presupuesto fue aprobado sin mayores objeciones. Sin embargo en el punto d del Presupuesto Ordinario señalan que “en relación con los ingresos provenientes del Fondo de Desarrollo Institucional del ITEC” por ¢259.023,5 miles y del Fondo de Desarrollo de Unidades Operativas por ¢148.678.6 miles, se recuerda que ese Instituto tiene la obligación de verificar la exactitud de los montos incluidos en el oficio No. FUNDATEC-361-2008 del 19-5-2008, suscrito por la Licda. Isabel C. Pereira, Directora Ejecutiva de dicha Fundación”.

Sobre el Plan Anual Operativo, señalan en el punto b.1. La ausencia de un plan estratégico institucional es un aspecto que le preocupa a este Órgano, máxime en una entidad de educación superior que tiene como propósito lograr la excelencia en la formación integral de profesional y la incorporación sistemática continua de la tecnología que requiere el desarrollo de Costa Rica No obstante que ese Instituto, en relación con el tema, manifiesta que ya han definido y aprobado la visión y los valores institucionales, quedan pendientes de actualización formal los ejes estratégicos y las políticas institucionales, lo cual esperan concluir el próximo año, en virtud de la importancia que reviste dicho plan, en donde debe de plasmarse el rumbo que tomará esa entidad a mediano y largo plazo y así ser una guía orientadora para la operación de la Institución, es necesario que esa administración realice los esfuerzos pertinentes para contar con ese plan a la brevedad posible.
El M.A.E. Jorge Mena informa que la M.B.A. Auxiliadora Navarro, Directora a.i. del Departamento Financiero Contable, le está remitiendo el oficio DFC-2080 a la Licda Isabel C. Pereira, Directora Ejecutiva de la FUNDATEC, en la cual le indica que en el Informe de la Contraloría General de la República No DFOE-64-2008, oficio 11935, sobre los resultados del estudio del Presupuesto Ordinario del ITCR para el año 2009 en el punto 1, inciso d ((adjunto)se requiere un detalle por Escuela, que permita verificar la exactitud de la transferencia que hará su representada por concepto de FDI y FDU, en el mes de enero del año 2009.
b. Oficio CSO-37-2008 del Sr. Dagoberto Solano Solano, Presidente de la Comisión de Salud Ocupacional sobre el accidente del Ing. Miguel Vidal Vidal, en el cual hacen referencia a la investigación que realizó dicha comisión sobre el fallecimiento del señor Vidal y al respecto señalan que con base en lo expuesto, en el artículo 86 inciso b de la Segunda Convención Colectiva y sus reformar, se debe cumplir con lo siguiente:

Garantizar la permanencia de un médico a tiempo completo durante la jornada laboral en el Servicio de Salud, establecida en el artículo 5 de la II convención Colectiva y sus Reformas.

Garantizar la apertura permanente del Servicio de Salud, con un profesional en el campo de enfermería, dispuesto a actuar oportunamente en caso de asistir al médico en caso de cualquier tipo de emergencia que se presente en la Sede Regional.

Proveer urgentemente al Servicio de Salud de equipos, instrumentos, medicamentos, etc. (el personal médico es quien debe indicar lo necesario al respecto), para que pueda actuar oportunamente ante una eventual emergencia, al menos para servir como primer auxilio hasta que la persona afectada pueda ser trasladada al centro Médico más cercano (Hospital de Ciudad Quesada)

Adquirir urgentemente una ambulancia equipada para trasladar personas en casos de emergencia.

Implementar un sistema de comunicación que permita de forma oportuna la atención de cualquier tipo de emergencia que pueda suceder en la Sede Regional.

Garantizar la contratación de un o una Ingeniero(a) en Seguridad e Higiene Laboral a tiempo completo, que pueda permanecer en la Sede para coordinar con el personal del Servicio Médico sobre programas de prevención de accidentes y lesiones laborales, además de las actividades propias de su campo de trabajo que se requiera en la Sede regional.

Asimismo, solicitan el plan de implementación de las acciones correctivas a desarrollar a corto plazo.
Comentarios:
· Para la Sede de Cartago se está tramitando la compra de un vehículo para personas con discapacidad y que eventualmente se pueda utilizar para transportar una camilla.

· En el caso de la Sede Regional en la parte medica se esta aumentando en un ¼ de tiempo. Asimismo, se considera que contar con un técnico en seguridad también es una necesidad.
· Es importante contar con una segunda opción cuando los médicos no están y considerar que las enfermeras no pueden actuar sino tienen una orden médica.

· En el caso de del Centro Académico de San José no se cuenta con una enfermera y el médico esta medio tiempo, y durante ese período debe atender entre otras cosas reuniones, plan de emergencias, plan seguridad y colaborar con la nutrición de la soda.
· Se debe analizar la posibilidad de suscribir un convenio con la Cruz Roja o con un ente que atienda Emergencias Médicas

· En el mercado hay muchas ofertas que ofrecen los servicios médicos incluso con ambulancia.

· Se debe hacer un plan integral, tomando en consideración las diferentes necesidades de los campus, los escenarios y los requerimientos de cada una
· Analizar posibilidad de hacer campañas de concientización sobre las enfermedades que padecen los funcionarios. Con esto se pueden prever posibles riesgos y que se toman las medidas, por ejemplo en un carné incluir un padecimiento especial.
El Consejo de Rectoría recomienda conformar una comisión integrada de la siguiente manera:

· La Vicerrectora de Vida Estudiantil (Licda. Ligia Rivas)

· Dos representantes del Campus Cartago (un representante de la Vicerrectoría de Administración y un representante de la Comisión de Seguridad Ocupacional)
· Un represente del Centro Académico de San José

· Dos representantes de la Sede Regional de San Carlos

Esta comisión trabajará en un plan de implementación de acciones correctivas a desarrollar a corto, mediano y largo plazo y tener a inicios de febreros identificadas las necesidades específicas a corto plazo para incorporarlas en el Presupuesto Extraordinario 01-09.

c. Oficio OI-458-08 de fecha 14 de noviembre del Ing. Saúl Fernández, sobre el Centro de transferencia, financiados con fondos del CONARE, que se planean construir en la Sede del ITCR en Santa Clara y Ciudad Quesada. En esta nota señala que la etapa que sigue es la elaboración del anteproyecto por parte del Arq. Luis Manuel Espinoza y el desarrollo de los planos constructivos para lo cual se requiere la contratación de los consultores en estructuras y electromecánica, con cargo al proyecto. Indica que estas etapas las estarán iniciando en el momento que reciban la orden de la Rectoría.
Al respecto se dan varios comentarios por parte de los miembros del Consejo de Rectoría y se recomienda dejar pendiente la respuesta, hasta que se concluya el análisis de ubicación final por parte de la Rectoría y el Consejo Institucional.
2. Informes del Rector
El Dr. Dagoberto Arias informa de su participación en los siguientes eventos:

a. Jueves 13 de noviembre
En horas de la tarde recibió en la Rectoría a una delegación internacional que busca integrar una RED Internacional sobre Bioenergía. Nos visitaron las siguientes personas:

Philippe Girad, Director Científico del Instituto Internacional de Agua e Ingeniería Ambiental, con sede en Burkina Faso

Abigail Fallot, Investigadora de la Unidad de Investigación sobre Biomasa para Energía, Grupo Cambio Global del CATIE y representante del Centro Francés de Investigación Agrícola para el Desarrollo Internacional

Björn Pieprzyk, representante del gobierno alemán del Ministerio de Energía Renovable

Participó en la reunión el profesor Carlos Roldan coordinador del grupo de energía del ITCR.

En la reunión se expusieron las líneas de investigación del ITCR en el tema de energía, las fuentes de financiamiento, el enlace con el sector productivo.

Por parte de los visitantes se expuso el interés de que el ITCR forme parte de la RED de investigación sobre energía biomásica, para lo cual desde la Rectoría se manifestó todo le interés de participar.

Se aprovechó la oportunidad para conocer más del Instituto Internacional de Agua e Ingeniería Ambiental (2iE), con sede en Burkina Faso (Africa).

El 2iE es un instituto de investigación y educación superior que tiene como ejes de conocimiento agua, energia, ambiente e infraestructura. Es un Centro especializado para el tema de agua y ambiente del African Institute of Sciences and Technology (IAST), creado como una iniciativa del Instituto Nelson Mandela.

b. Martes 18 de noviembre

Participó de la ceremonia de apertura del Programa Académico Regional Interdisciplinario Región Huetar Norte y Caribe, Campus Sarapiquí y de la celebración del trigésimo octavo aniversario del Cantonato de Sarapiquí.

Sesión Nº 39-08 de Conare
Asimismo informa que en la Sesión del Consejo Institucional Nº 2586 del 13 de noviembre se analizaron los siguientes temas de fondo:
· Firmeza del acuerdo tomado en la Sesión No. 2585, Art. 10, del 6 de noviembre del 2008, “Respuesta a la denuncia formal por Violación al Principio de Igualdad de trato en el ITCR (prevista en el Estatuto Orgánico, Artículo 18 inciso k), interpuesta por la Profa. Ing. Ivonne Vásquez Esquivel (A cargo de la Comisión de Planificación y Administración)

· Modificación Interna al Presupuesto para dar contenido presupuestario a diferentes sub-partidas con el fin de atender necesidades de equipo, servicios y materiales (A cargo de la Presidencia)

· Modificación al acuerdo del Consejo Institucional, Sesión 1988, Artículo 4 del 23 de abril de 1998, referente al Cobro de los Derechos de Estudio (A cargo de la Representación Estudiantil)

· Modificación al acuerdo del Consejo Institucional, Sesión 1988, Artículo 4 del 23 de abril de 1998, referente al Cobro de los Derechos de Estudio (A cargo de la Representación Estudiantil)

· Creación de la Comisión Permanente del Consejo Institucional de Vinculación Externa Remunerada (A cargo de la Comisión de Planificación y Administración)

· Modificación del Reglamento de Carrera Profesional (Artículos 17, inciso f y 65) (A cargo de la Comisión de Asuntos Académicos y Estudiantiles)
· Adscripción del Programa de Equidad de Género en el Departamento de Orientación y Psicología (A cargo de la Comisión de Planificación y Administración)

3. Horario de la Biblioteca para Cursos de Verano 2008-2009

La Licda. Ligia Rivas señala que la Biblioteca hizo una propuesta del horario para Cursos de Verano 2008-2009
	Fecha
	Horario
	Total de Horas

	Martes 06 de enero
	De 9:00 a.m. a 2:00 p.m.
	5 horas

	Jueves 08 de enero
	De 9:00 a.m. a 2:00 p.m.
	5 horas

	Martes 13 de enero
	De 9:00 a.m. a 2:00 p.m.
	5 horas

	Jueves 15 de enero
	De 9:00 a.m. a 2:00 p.m.
	5 horas

En el caso de las fechas que van del 08 al 19 de diciembre el servicio se daría según el horario de trabajo de la Biblioteca:

Solamente se brindará el servicio de préstamo y devolución de material que se requiera para dichos cursos y el préstamo de cubículos y salas de estudio.

Asimismo, se gestionará el pago de compensación de vacaciones a estos funcionarios el próximo año.

El Consejo de Rectoría avala la propuesta del horario para l los cursos de Verano 2008-2009.

4. Políticas Generales
Se analiza la propuesta de las Políticas Generales y el Consejo de Rectoría considera lo siguiente:

a. No se incorporaron las observaciones planteadas por este Consejo de Rectoría, principalmente las relacionadas con la inclusión de nuevos ejes estratégicos. Tampoco se incluyeron las observaciones aportadas por los diferentes Consejos de Vicerrectorías, Escuelas y Departamentos.
b. Se considera oportuno reconsiderar la pertinencia de mantener un eje ambiental, ya que este tema debe ser abordado transversalmente.

c. Se considera necesario incluir al menos dos ejes no considerados: gestión universitaria y vida estudiantil.

d. Estatutariamente a la AIR le compete la aprobación de las políticas generales, y al Consejo Institucional las políticas específicas. La propuesta de objetivos estratégicos en realidad corresponde a políticas específicas, por lo que estos deberían eliminarse de la propuesta, en vista de que nos es resorte de la AIR la aprobación de los mismos.
5. Varios

a. El Ing. Saul Fernández hace referencia al tema del financiamiento de los edificios de Electrónica, Computación y Residencias Estudiantiles e indica que la Oficina de Ingeniería esta desarrollando los planos constructivos de acuerdo con la programación, por lo que el inicio de las licitaciones de estos proyectos, dependerá de si cuentan con el financiamiento correspondiente.
El Lic. Rony Rodríguez recomienda analizar la posibilidad de financiar estos proyectos a través de fideicomiso. Por lo que este tema se analizará en un próximo Consejo de Rectoría, y se considera importante invitar a los Vicerrectores de Administración de la UNED y la UCR. para que expongan las experiencias de estas universidades con este tipo de empréstito.
b. La Licda. Ligia Rivas recuerda que a las 2:00 p.m. en la Biblioteca, se realizará el reconocimiento a los 30 estudiantes que obtuvieron las mejores notas en el Examen de Admisión. Este año la VIESA consideró importante llamar a los mejores 10 estudiantes de colegios públicos, 5 de colegios científicos, 5 de colegios semipúblicos y 10 de colegios privados.
Se cierra la sesión a las once horas con cuarenta y cinco minutos.
PAGE
7

