[image:]
[image:]
COMUNICACIÓN DE ACUERDO
Sesión Ordinaria No. 2887, Artículo 11, del 01 de octubre de 2014
Página

SCI-762-2014
Comunicación de acuerdo

	Para:
	MBA. William Vives Brenes, Rector a.i.
Licda. Kattia Calderón Mora, Vicerrectora de Administración a.i.
Ing. Luis Paulino Méndez, Vicerrector de Docencia
Dra. Claudia Madrizova, Vicerrectora Vida Estudiantil y Serv. Académicos
Dr. Milton Villarreal, Vicerrector de Investigación y Extensión
M.Sc. Edgardo Vargas Jarquín, Director Sede Regional San Carlos
M.Sc. Marlene Ilama, Directora Centro Académico San José
Lic. Wilberth Mata, Director Centro Académico de Limón
MAU. Tatiana Fernández, Directora Oficina de Planificación Institucional
MBA. Harold Blanco Leitón, Director Departamento Recursos Humanos

	De:
	Licda. Bertalía Sánchez Salas, Directora Ejecutiva
Secretaría del Consejo Institucional
Instituto Tecnológico de Costa Rica

	
Fecha:
	
01 de octubre de 2014

	
	

	Asunto:
	Sesión Ordinaria No. 2887 Artículo 11 del 01 de octubre de 2014 Derogatoria del acuerdo del Consejo Institucional Sesión No. 2886 Artículo 11 del 24 de setiembre del 2014 “Creación de Plazas 2015, Fondos FEES” y adopción de nuevo acuerdo “Creación de Plazas 2015, Fondos FEES

[bookmark: _gjdgxs]Para los fines correspondientes se transcribe el acuerdo tomado por el Consejo Institucional, citado en la referencia, el cual dice:

CONSIDERANDO QUE:

1. El Consejo Institucional en la Sesión Ordinaria No. 2886, Artículo 11, del 24 de setiembre de 2014, aprobó la Creación de Plazas 2015, Fondos FEES, en los siguientes términos:

“SE ACUERDA:

a. Aprobar 66 plazas nuevas equivalentes a 52.46 TCE financiadas con Fondos FEES, de acuerdo al siguiente desglose:

	#
	Programa
	Puesto
	Categoría
	Jornada
	Periodo (meses)
	TCE
	Nombra-miento
	Adscrita a:
	Observaciones

	Programa 1: Administración

	Subprograma 1.1: Dirección Superior

	1
	1
	Profesional en Salud (Especialidad en Psicología)
	23
	100%
	12
	1.00
	Temporal
	 Oficina de Equidad de Género
	Para atender las sedes

	2
	1
	Profesional en Comunicación (Diseño Gráfico)
	23
	50%
	12
	0.50
	Temporal
	Oficina de Comunicación y Mercadeo
	Para apoyar en el mejoramiento de la página Web

	3
	1
	Profesional en Comunicación en Periodismo
	23
	100%
	12
	1.00
	Temporal
	Oficina de Comunicación y Mercadeo
	

	4
	1
	Profesional en Administración (Coordinador (a) del MADI)
	23
	25%
	12
	0.25
	Temporal
	Rectoría (Unidad de Gestión Integrada)
	

	6
	1
	Asesor Legal
	23
	50%
	12
	0.50
	Temporal
	Asesoría Legal
	

	7
	1
	Asesor Legal
	23
	100%
	12
	1.00
	Temporal
	Asesoría Legal
	Para ser destacado en Aprovisionamiento

	8
	1
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1.00
	Temporal
	DATIC
	

	9
	1
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1.00
	Temporal
	DATIC
	

	10
	1
	Técnico en Soporte Computacional
	16
	25%
	12
	0.25
	Temporal
	DATIC
	

	11
	1
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1.00
	Temporal
	DATIC
	Destacado en la OPI para el sistema de indicadores institucionales

	Subprograma 1.2: Vicerrectoría de Administración

	12
	1
	Profesional en Administración
	23
	100%
	12
	1.00
	Temporal
	Departamento de Aprovisionamiento
	

	13
	1
	Profesional en Ingeniería (profesionalen Producción Industrial)
	23
	100%
	12
	1.00
	Temporal
	Unidad de Gestión Integrada
	

	14
	1
	Técnico (a) en Administración
	16
	100%
	6
	1.00
	Temporal
	Departamento de Financiero Contable
	

	15
	1
	Oficial de Seguridad 3
	13
	50%
	12
	0.50
	Temporal
	Departamento de Servicios Generales-Unidad de Seguridad y Vigilancia
	

	16
	1
	Oficial de Seguridad 1
	7
	100%
	12
	1.00
	Temporal
	Vicerrectoría de Administración Departamento de Servicios Generales-Unidad de Seguridad y Vigilancia
	Contratar en jornadas fuera de horario habitual.

	17
	1
	Oficial de Seguridad 1
	7
	100%
	12
	1.00
	Temporal
	
	Contratar en jornadas fuera de horario habitual.

	18
	1
	Oficial de Seguridad 1
	7
	100%
	12
	1.00
	Temporal
	
	Para la contratación de un oficial de tránsito

	19
	1
	Técnico (a) en Administración
	16
	100%
	12
	1.00
	Temporal
	Vicerrectoría de Administración
	

	20
	1
	Asistente de Administración 2
	10
	100%
	2
	0.17
	Temporal
	Departamento de Recursos Humanos
Área de Evaluación del desempeño
	Incluir la sede de Alajuela en estos procesos

	21
	1
	Asistente de Administración 2
	10
	100%
	2
	0.17
	Temporal
	
	

	22
	1
	Asistente de Administración 2
	10
	100%
	2
	0.17
	Temporal
	
	

	23
	1
	Asistente de Administración 2
	10
	100%
	2
	0.17
	Temporal
	
	

	24
	1
	Asistente de Administración 2
	10
	100%
	2
	0.17
	Temporal
	
	

	25
	1
	Asistente de Administración 2
	10
	100%
	2
	0.17
	Temporal
	
	

	26
	1
	Asistente de Administración 2
	10
	100%
	2
	0.17
	Temporal
	
	

	27
	1
	Asistente de Administración 2
	10
	100%
	2
	0.17
	Temporal
	
	

	Subprograma 1.3: Centro Académico de San José

	28
	1
	Profesional en Administración
	23
	100%
	12
	1.00
	Permanente
	Dirección Centro Académico San José
	

	29
	1
	Técnico (a) en Mantenimiento
	14
	50%
	12
	0.50
	Permanente
	Dirección Centro Académico San José
	

	30
	1
	Técnico en Soporte Computacional
	16
	50%
	12
	0.50
	Permanente
	Dirección Centro Académico San José
	

	Programa 2: Docencia

	31
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	32
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	33
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	34
	2
	Asistente Académico (a) Administrativo (a) 2
	10
	100%
	12
	1.00
	Permanente
	Ing- Computación. San José
	

	35
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	36
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	37
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Permanente
	Escuela de Arquitectura y Urbanismo
	

	38
	2
	Asistente Académico (a) Administrativo (a) 2
	10
	100%
	12
	1.00
	Permanente
	Escuela de Arquitectura y Urbanismo
	

	39
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Permanente
	Ing. en Biotecnología
	

	40
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Permanente
	Ciencia e Ingeniería de los Materiales
	

	41
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	42
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	
	

	43
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	
	

	44
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	
	

	45
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	
	

	46
	2
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1.00
	Temporal
	Tec Digital
	

	47
	2
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1.00
	Temporal
	Tec Digital
	

	48
	2
	Asistente Académico (a) Administrativo (a) 2
	10
	100%
	12
	1.00
	Permanente
	Ing. Computación - Cartago
	

	49
	2
	Profesional en Administración
	23
	100%
	12
	1.00
	Permanente
	Ing. Computación - Cartago
	

	50
	2
	Profesor (a)
	23
	100%
	9,50
	0.80
	Temporal
	Vicerrectoría de Docencia para apoyar ECyD
	

	51
	2
	Profesor (a)
	23
	100%
	9,50
	0.80
	Temporal
	Vicerrectoría de Docencia para apoyar ECyD
	

	52
	2
	Profesional
	23
	100%
	12
	1.00
	Temporal
	Dirección Vicerrectoría de Docencia – Proyectos Especiales
	Dicha plaza será de confianza del Vicerrector

	53
	2
	Profesional
	23
	100%
	12
	1.00
	Temporal
	Dirección Vicerrectoría de Docencia Proyectos Especiales

	Dicha plaza será de confianza del Vicerrector

	Programa 3: Vida Estudiantil y Servicios Académicos

	54
	3
	Profesional en Asesoría Estudiantil (Trabajo Social)
	23
	100%
	12
	1.00
	Temporal
	Departamento Trabajo Social y Salud
	

	55
	3
	Profesional en Salud (Psicología Clínica)
	23
	50%
	12
	0.50
	Temporal
	Departamento Trabajo Social y Salud
	

	Programa 5: Sede Regional de San Carlos

	56
	5
	Profesor (a)
	23
	100%
	12
	1.00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	57
	5
	Profesor (a)
	23
	100%
	12
	1.00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	58
	5
	Profesor (a)
	23
	100%
	12
	1.00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	59
	5
	Profesor (a)
	23
	100%
	12
	1.00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	60
	5
	Profesor (a)
	23
	100%
	12
	1.00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	61
	5
	Profesor (a)
	23
	100%
	12
	1.00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	62
	5
	Profesor (a)
	23
	50%
	12
	0.50
	Permanente
	Carrera Administración de Empresas-San Carlos
	

	63
	5
	Asistente Académico (a) Administrativo (a) 2
	10
	100%
	12
	1.00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	64
	5
	Profesor (a)
	23
	50%
	12
	0.50
	Permanente
	Departamento de Vida Estudiantil y Servicios Académicos
	

	65
	5
	Técnico en Soporte Computacional
	16
	50%
	12
	0.50
	Permanente
	Dirección Sede Regional San Carlos
	

	66
	5
	Técnico (a) en Administración
	16
	50%
	12
	0.50
	Temporal
	Centro de Transferencias Tecnológica y Educación Continúa
	

	
	
	Total
	
	
	
	52.46
	
	
	

b. Aprobar 5 plazas nuevas equivalentes a 5 TCE financiadas con fondos FEES por servicios especiales de acuerdo al siguiente desglose:
	#
	Programa
	Puesto
	Categoría
	Jornada
	Periodo (meses)
	TCE
	Nombramiento
	Adscrita a:
	Observaciones

	Programa 1: Administración

	Subprograma 1.2: Vicerrectoría de Administración

	1
	1
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1.00
	Temporal por Servicios Especiales
	DATIC
	

	2
	1
	Profesional en Administración
	23
	100%
	12
	1.00
	Temporal por Servicios Especiales
	Vicerrectoría de Administración
	

	3
	1
	Profesional en Administración
	23
	100%
	12
	1.00
	Temporal por Servicios Especiales
	Vicerrectoría de Administración
	

	4
	1
	Profesional en Administración
	23
	100%
	12
	1.00
	Temporal por Servicios Especiales
	Vicerrectoría de Administración
	

	5
	1
	Técnico (a) en Administración
	16
	100%
	12
	1.00
	Temporal por Servicios Especiales
	Vicerrectoría de Administración
	

	5
	
	Totales
	
	
	
	5.00
	
	
	

c. Aprobar 12 plazas nuevas equivalentes a 10.33 TCE financiadas con fondos específicos para el Centro Académico de Limón, de acuerdo al siguiente desglose:
	#
	Programa
	Puesto
	Categoría
	Jornada
	Periodo (meses)
	TCE
	Nombramiento
	Adscrita a:
	Observaciones

	Programa 2:Centro Académico Limón

	1
	2
	Técnico (a) en Administración
	16
	100%
	12
	1.00
	Permanente (Presupuesto Limón)
	Departamento de Financiero Contable
	Cajero - Destacado en Centro Académico Limón

	2
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	3
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	
	

	4
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	
	

	5
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	
	

	6
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	
	

	7
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	
	

	8
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	
	

	9
	2
	Profesor (a)
	23
	100%
	12
	1.00
	Temporal
	
	

	10
	2
	Secretaria (o) Ejecutiva (o) 1
	9
	50%
	12
	0.50
	Temporal
	
	

	11
	2
	Asistente de administración 2
	10
	50%
	12
	0.50
	Permanente
	Departamento de Admisión y Registro,
	Destacado Centro Académico de Limón

	12
	2
	Profesional en Asesoría Estudiantil
	23
	100%
	4
	0.33
	Permanente
	Departamento de Orientación y Psicología
	Destacado Centro Académico de Limón

	12
	
	Totales
	
	
	
	10.33
	
	
	

2. En esta misma sesión en la que se tomó el acuerdo antes citado, durante la discusión de la propuesta para la aprobación de las plazas se presentó una discrepancia sobre la plaza de Auditor, Categoría 23, jornada 100%, período 12 meses, adscrita a la Auditoría Interna, en virtud de que el señor Isidro Álvarez presentó objeción de que ésta quedara asignada a la Sede Regional de San Carlos; razón por la cual se dispuso excluir la plaza de la propuesta para darle mayor análisis en el seno de la Comisión de Planificación, en conjunto con el Lic. Álvarez para que ampliara los argumentos sobre su oposición.

3. La Comisión de Planificación y Administración en Reunión No. 593-2014, realizada el 25 de setiembre de 2014, recibió al Lic. Isidro Álvarez y a la Licda. Adriana Rodríguez, ambos de la Auditoría Interna, quienes exponen ampliamente sobre la normativa que ampara que las plazas de auditores deban estar en una única Auditoría Interna; presentan las siguientes justificaciones:

“La normativa legal, técnica y administrativa es congruente en que la Auditoría Interna se organizará y funcionará conforme lo disponga el Auditor Interno de conformidad con las Disposiciones, Normas, Políticas y Directrices que indica la Contraloría General de la República las cuales serán de acatamiento obligatorio. Además así lo establece el Artículo 23 de la Ley General de Control Interno que se complementa con la Norma 1.1.2 de las Normas para el Ejercicio de la Auditoría Interna en el Sector Público y con lo dispuesto de manera específica en los Artículos 13 y 21, inciso a) del Reglamento de Organización y Funciones de la Auditoría Interna del ITCR que dicen:

La Auditoría Interna funcionará bajo la responsabilidad y dirección inmediatas del auditor interno, o en su defecto del subauditor interno, el cual de conformidad con el Artículo 23 de la Ley General de Control Interno, la organizará bajo el enfoque de administración de procesos considerando, entre otros, la efectividad en el cumplimiento de sus competencias, los objetivos y riesgos institucionales, los recursos disponibles, la normativa y disposiciones técnicas y sanas prácticas correspondientes, haciendo referencia de esa organización en el Manual de Auditoría Interna.

Asimismo en el Artículo 21, inciso a) de dicho Reglamento se establece que le corresponderá a la Auditoría Interna disponer la organización y funcionamiento de la Auditoría Interna conforme a la Normativa legal y reglamento vigente, así como la normativa técnica aplicable.”

Además solicita le brinden la oportunidad de analizar la conveniencia de la ubicación de plaza, de forma permanente, en la Sede Regional San Carlos y entregar los resultados de dicha evaluación al Consejo Institucional en un plazo prudencial.

4. Producto del análisis; la Comisión dispone aprobar la plaza de Auditor condicionada a la entrega por parte de la Auditoría Interna, de un informe que muestre las debilidades y fortalezas de que la plaza de Auditor esté destacada en la Sede Regional San Carlos. Dicho informe debe ser presentado a más tardar, en el mes de marzo de 2015.

SE ACUERDA:

a. Derogar el acuerdo tomado por el Consejo Institucional, en la Sesión Ordinaria No. 2886, Artículo 11, del 24 de setiembre del 2014, sobre la creación de Plazas 2015, Fondos FEES.

b. Aprobar 66 plazas nuevas equivalentes a 52.46 TCE financiadas con Fondos FEES, de acuerdo al siguiente desglose:

	#
	Programa
	Nuevo
Num Plaza
	Puesto
	Categoría
	Jornada
	Periodo (meses)
	TCE
	Nombramiento
	Adscrita a:
	Observaciones

	Programa 1: Administración

	Subprograma 1.1: Dirección Superior

	1
	1
	CT0233
	Profesional en Salud (Especialidad en Psicología)
	23
	100%
	12
	1,00
	Temporal
	 Oficina de Equidad de Género
	Para atender las sedes

	2
	1
	CT0234
	Profesional en Comunicación (Diseño Gráfico)
	23
	50%
	12
	0,50
	Temporal
	Oficina de Comunicación y Mercadeo
	Para apoyar en el mejoramiento de la página Web

	3
	1
	CT0235
	Profesional en Comunicación en Periodismo
	23
	100%
	12
	1,00
	Temporal
	Oficina de Comunicación y Mercadeo
	

	4
	1
	CT0236
	Profesional en Administración (Coordinador (a) del MADI)
	23
	25%
	12
	0,25
	Temporal
	Rectoría (Unidad de Gestión Integrada)
	

	5
	1
	CT0237
	Auditor(a)
	23
	100%
	12
	1,00
	Temporal
	Auditoría Interna
	Se solicitará un estudio a la auditoría para su ubicación en San Carlos.

	6
	1
	CT0238
	Asesor Legal
	23
	50%
	12
	0,50
	Temporal
	Asesoría Legal
	

	7
	1
	CT0239
	Asesor Legal
	23
	100%
	12
	1,00
	Temporal
	Asesoría Legal
	Para ser destacado en Aprovisionamiento

	8
	1
	CT0240
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1,00
	Temporal
	DATIC
	

	9
	1
	CT0241
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1,00
	Temporal
	DATIC
	

	10
	1
	CT0242
	Técnico en Soporte Computacional
	16
	25%
	12
	0,25
	Temporal
	DATIC
	

	11
	1
	CT0243
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1,00
	Temporal
	DATIC
	Destacado en la OPI para el sistema de indicadores institucionales

	Subprograma 1.2: Vicerrectoría de Administración

	12
	1
	CT0246
	Profesional en Administración
	23
	100%
	12
	1,00
	Temporal
	Departamento de Aprovisionamiento
	

	13
	1
	CT0247
	Profesional en Ingeniería (profesionalen Producción Industrial)
	23
	100%
	12
	1,00
	Temporal
	Unidad de Gestión Integrada
	

	14
	1
	CT0248
	Técnico (a) en Administración
	16
	100%
	6
	1,00
	Temporal
	Departamento de Financiero Contable
	

	15
	1
	CT0249
	Oficial de Seguridad 3
	13
	50%
	12
	0,50
	Temporal
	Departamento de Servicios Generales-Unidad de Seguridad y Vigilancia
	

	16
	1
	CT0250
	Oficial de Seguridad 1
	7
	100%
	12
	1,00
	Temporal
	Vicerrectoría de Administración Departamento de Servicios Generales-Unidad de Seguridad y Vigilancia
	Contratar en jornadas fuera de horario habitual.

	17
	1
	CT0251
	Oficial de Seguridad 1
	7
	100%
	12
	1,00
	Temporal
	
	Contratar en jornadas fuera de horario habitual.

	18
	1
	CT0252
	Oficial de Seguridad 1
	7
	100%
	12
	1,00
	Temporal
	
	Para la contratación de un oficial de tránsito

	19
	1
	CT0254
	Técnico (a) en Administración
	16
	100%
	12
	1,00
	Temporal
	Vicerrectoría de Administración
	

	20
	1
	CT0259
	Asistente de Administración 2
	10
	100%
	2
	0,17
	Temporal
	Departamento de Recursos Humanos
Área de Evaluación del desempeño
	Incluir la sede de Alajuela en estos procesos

	21
	1
	CT0260
	Asistente de Administración 2
	10
	100%
	2
	0,17
	Temporal
	
	

	22
	1
	CT0261
	Asistente de Administración 2
	10
	100%
	2
	0,17
	Temporal
	
	

	23
	1
	CT0262
	Asistente de Administración 2
	10
	100%
	2
	0,17
	Temporal
	
	

	24
	1
	CT0263
	Asistente de Administración 2
	10
	100%
	2
	0,17
	Temporal
	
	

	25
	1
	CT0264
	Asistente de Administración 2
	10
	100%
	2
	0,17
	Temporal
	
	

	26
	1
	CT0265
	Asistente de Administración 2
	10
	100%
	2
	0,17
	Temporal
	
	

	27
	1
	CT0266
	Asistente de Administración 2
	10
	100%
	2
	0,17
	Temporal
	
	

	Subprograma 1.3: Centro Académico de San José

	28
	1
	CF2762
	Profesional en Administración
	23
	100%
	12
	1,00
	Permanente
	Dirección Centro Académico San José
	

	29
	1
	CF2763
	Técnico (a) en Mantenimiento
	14
	50%
	12
	0,50
	Permanente
	Dirección Centro Académico San José
	

	30
	1
	CF2764
	Técnico en Soporte Computacional
	16
	50%
	12
	0,50
	Permanente
	Dirección Centro Académico San José
	

	Programa 2: Docencia

	31
	2
	CT0270
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	32
	2
	CT0271
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	33
	2
	CT0272
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	34
	2
	CF2765
	Asistente Académico (a) Administrativo (a) 2
	10
	100%
	12
	1,00
	Permanente
	Ing- Computación. San José
	

	35
	2
	CT0274
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	36
	2
	CT0275
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	37
	2
	CF2766
	Profesor (a)
	23
	100%
	12
	1,00
	Permanente
	Escuela de Arquitectura y Urbanismo
	

	38
	2
	CF2767
	Asistente Académico (a) Administrativo (a) 2
	10
	100%
	12
	1,00
	Permanente
	Escuela de Arquitectura y Urbanismo
	

	39
	2
	CF2768
	Profesor (a)
	23
	100%
	12
	1,00
	Permanente
	Ing. en Biotecnología
	

	40
	2
	CF2769
	Profesor (a)
	23
	100%
	12
	1,00
	Permanente
	Ciencia e Ingeniería de los Materiales
	

	41
	2
	CT0280
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	42
	2
	CT0281
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	
	

	43
	2
	CT0282
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	
	

	44
	2
	CT0283
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	
	

	45
	2
	CT0284
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	
	

	46
	2
	CT0285
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1,00
	Temporal
	Tec Digital
	

	47
	2
	CT0286
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1,00
	Temporal
	Tec Digital
	

	48
	2
	CF2770
	Asistente Académico (a) Administrativo (a) 2
	10
	100%
	12
	1,00
	Permanente
	Ing. Computación - Cartago
	

	49
	2
	CF2771
	Profesional en Administración
	23
	100%
	12
	1,00
	Permanente
	Ing. Computación - Cartago
	

	50
	2
	CT0289
	Profesor (a)
	23
	100%
	9,50
	0,80
	Temporal
	Vicerrectoría de Docencia para apoyar ECyD
	

	51
	2
	CT0290
	Profesor (a)
	23
	100%
	9,50
	0,80
	Temporal
	Vicerrectoría de Docencia para apoyar ECyD
	

	52
	2
	CT0291
	Profesional
	23
	100%
	12
	1,00
	Temporal
	Dirección Vicerrectoría de Docencia – Proyectos Especiales
	Dicha plaza será de confianza del Vicerrector

	53
	2
	CT0292
	Profesional
	23
	100%
	12
	1,00
	Temporal
	Dirección Vicerrectoría de Docencia Proyectos Especiales
	Dicha plaza será de confianza del Vicerrector

	Programa 3: Vida Estudiantil y Servicios Académicos

	54
	3
	CT0293
	Profesional en Asesoría Estudiantil (Trabajo Social)
	23
	100%
	12
	1,00
	Temporal
	Departamento Trabajo Social y Salud
	

	55
	3
	CT0294
	Profesional en Salud (Psicología Clínica)
	23
	50%
	12
	0,50
	Temporal
	Departamento Trabajo Social y Salud
	

	Programa 5: Sede Regional de San Carlos

	56
	5
	CT0295
	Profesor (a)
	23
	100%
	12
	1,00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	57
	5
	CT0296
	Profesor (a)
	23
	100%
	12
	1,00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	58
	5
	CT0297
	Profesor (a)
	23
	100%
	12
	1,00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	59
	5
	CT0298
	Profesor (a)
	23
	100%
	12
	1,00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	60
	5
	CT0299
	Profesor (a)
	23
	100%
	12
	1,00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	61
	5
	CT0300
	Profesor (a)
	23
	100%
	12
	1,00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	62
	5
	CT0301
	Profesor (a)
	23
	50%
	12
	0,50
	Permanente
	Carrera Administración de Empresas-San Carlos
	

	63
	5
	CT0302
	Asistente Académico (a) Administrativo (a) 2
	10
	100%
	12
	1,00
	Temporales
	Dirección de Sede Regional de San Carlos
	

	64
	5
	CF2772
	Profesor (a)
	23
	50%
	12
	0,50
	Permanente
	Departamento de Vida Estudiantil y Servicios Académicos
	

	65
	5
	CF2773
	Técnico en Soporte Computacional
	16
	50%
	12
	0,50
	Permanente
	Dirección Sede Regional San Carlos
	

	66
	5
	CT0303
	Técnico (a) en Administración
	16
	50%
	12
	0,50
	Temporal
	Centro de Transferencias Tecnológica y Educación Continúa
	

	66
	
	
	Total
	
	
	
	52,46
	
	
	

c. Aprobar 5 plazas nuevas equivalentes a 5 TCE financiadas con fondos FEES por servicios especiales de acuerdo al siguiente desglose:
	#
	Programa
	Nuevo
Num Plaza
	Puesto
	Categoría
	Jornada
	Periodo (meses)
	TCE
	Nombramiento
	Adscrita a:
	Observaciones

	Programa 1: Administración

	Subprograma 1.2: Vicerrectoría de Administración

	1
	1
	SE044
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1,00
	Temporal por Servicios Especiales
	DATIC
	

	2
	1
	SE045
	Profesional en Administración
	23
	100%
	12
	1,00
	Temporal por Servicios Especiales
	Vicerrectoría de Administración
	

	3
	1
	SE046
	Profesional en Administración
	23
	100%
	12
	1,00
	Temporal por Servicios Especiales
	Vicerrectoría de Administración
	

	4
	1
	SE047
	Profesional en Administración
	23
	100%
	12
	1,00
	Temporal por Servicios Especiales
	Vicerrectoría de Administración
	

	5
	1
	SE048
	Técnico (a) en Administración
	16
	100%
	12
	1,00
	Temporal por Servicios Especiales
	Vicerrectoría de Administración
	

	5
	
	
	Totales
	
	
	
	5,00
	
	
	

d. Aprobar 12 plazas nuevas equivalentes a 10.33 TCE financiadas con fondos específicos para el Centro Académico de Limón, de acuerdo al siguiente desglose:
	#
	Programa
	Nuevo
Num Plaza
	Puesto
	Categoría
	Jornada
	Periodo (meses)
	TCE
	Nombramiento
	Adscrita a:
	Observaciones

	Programa 2:Centro Académico Limón

	1
	2
	CF2774
	Técnico (a) en Administración
	16
	100%
	12
	1,00
	Permanente (Presupuesto Limón)
	Departamento de Financiero Contable
	Cajero - Destacado en Centro Académico Limón

	2
	2
	CT0324
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	Dirección Vicerrectoría de Docencia
	

	3
	2
	CT0325
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	
	

	4
	2
	CT0326
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	
	

	5
	2
	CT0327
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	
	

	6
	2
	CT0328
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	
	

	7
	2
	CT0329
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	
	

	8
	2
	CT0330
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	
	

	9
	2
	CT0331
	Profesor (a)
	23
	100%
	12
	1,00
	Temporal
	
	

	10
	2
	CT0332
	Secretaria (o) Ejecutiva (o) 1
	9
	50%
	12
	0,50
	Temporal
	
	

	11
	2
	CF2775
	Asistente de administración 2
	10
	50%
	12
	0,50
	Permanente
	Departamento de Admisión y Registro,
	Destacado Centro Académico de Limón

	12
	2
	CF2776
	Profesional en Asesoría Estudiantil
	23
	100%
	4
	0,33
	Permanente
	Departamento de Orientación y Psicología
	Destacado Centro Académico de Limón

	12
	
	
	Totales
	
	
	
	10,33
	
	
	

e. Solicitar a la Auditoría Interna que presente un informe que muestre las debilidades y fortalezas para que la nueva plaza aprobada esté destacada en la Sede Regional San Carlos. Dicho informe será analizado por la Comisión de Planificación y Administración y deberá ser presentado a más tardar el 30 de enero del 2015.

f. Comunicar. ACUERDO FIRME.

Palabras Clave: Derogatoria-Adopción nuevo acuerdo-Plazas Nuevas-Fees-2015-Fondos Específicos-Servicios Especiales

BSS/apmc

	
	ci. Secretaría del Consejo Institucional
Oficina Asesoría Legal
Auditoría Interna (Notificado a la Secretaria vía correo electrónico)
Comunicación y Mercadeo
Centro de Archivo y Comunicaciones
FEITEC

	

	

ANEXO 1

R-734-2014
MEMORANDO

PARA: Ing. Alexander Valerín, Coordinador
 Comisión de Planificación y Administración

DE: Dr. Julio C. Calvo Alvarado
 Rector

FECHA: 14 de agosto del 2014

ASUNTO: Propuesta de Plazas Nuevas, Renovación y Reconversión 2015

Para el trámite correspondiente, me permito remitir la propuesta de Plazas Nuevas, Renovación y Reconversión 2015, que serán financiadas con Fondos FEES. Dicho documento fue avalado por el Consejo de Rectoría, en la Sesión Nº 25-2014, Artículo 3 del 4 de agosto del 2014.

Quedo a su disposición para ampliar cualquier información que se requiera.

JC-sc

cc.: Lic. Bertalía Sánchez, Directora Ejecutiva de la Secretaria del Consejo Institucional

Ref.: R-734-2014 Plazas nuevas, Renovación y Reconversión 2015

[image:]

[image:]

ANEXO 2

OPI-692-2014
Memorando

Para:		Ing. Alexander Valerín Castro. Coordinador
		Comisión de Planificación y Administración
Del Consejo Institucional

De:		MAU. Tatiana Fernández Martín, Directora
		Oficina de Planificación Institucional

Fecha:		18 de Setiembre del 2014

Asunto:		Ampliación de la justificación proporcionada en el Informe de 			Plazas nuevas vía FEES 2015, para la Oficina de Planificación 			Institucional

El Consejo Institucional, en su Sesión Ordinaria 2652, Artículos 8 y 10, sobre el Observatorio de la Academia y sobre la Ubicación y Funciones de la Oficina de Planificación Institucional, acuerda:
1. Artículo 8: "b. Solicitar a la Administración que apoye los esfuerzos que se realizan para consolidar las actividades del Observatorio de la Academia, a fin de generar experiencia y obtener productos que a futuro justifiquen la creación de una unidad en la Oficina de Planificación Institucional".

2. Artículo 10:

“c. Aprobar las siguientes funciones para la Oficina de Planificación Institucional:

Gestionar la información para toma de decisiones institucionales
· Identificar prospectivamente y alertar sobre situaciones externas e internas que puedan tener un fuerte impacto para el desarrollo institucional.
· Proveer información completa, confiable y oportuna para la toma de decisiones en los ámbitos de competencia de la institución.
· Coordinar activamente con otras instancias de planificación en el ámbito externo institucional, en función de los planes universitarios establecidos.

· …
	
Supervisar el desempeño institucional
· Desarrollar evaluaciones críticas, integrales y prospectivas de la gestión institucional, según las prioridades establecidas en los planes institucionales.
· Coordinar el proceso de evaluación de los planes institucionales en conjunto con las demás instancias institucionales.

d. Aprobar la siguiente organización interna de la OPI y sus funciones por campo de acción:

…
Análisis del Entorno
· Realizar los diagnósticos del entorno que se requieran.
· Apoyar en la realización de estudios de pertinencia cuando se pretendan crear o modificar opciones académicas.
· Apoyar con información oportuna y actualizada a las instancias que la requieran, para la definición de líneas y programas docentes, de investigación y extensión, vinculación y acción social.

Sistematización de Información
· Gestionar un sistema de indicadores de información administrativa.
· Gestionar un sistema de indicadores de información académica.
· Facilitar información para la toma de decisiones institucionales.

…”

Considerando los acuerdos del Consejo Institucional, y en cumplimiento de las funciones antes citadas, la Oficina de Planificación ha venido trabajando en un Sistema de Indicadores de Gestión, que es complemento a la labor que hace el Observatorio; sin embargo, hay muchos asuntos del Seguimiento de Graduados, Perfil del Egresado y Satisfacción del Empleador que no está automatizado; y por otra parte, el sistema es una herramienta que hay que seguir consolidando, ya que con dicha información (interna y externa a la Institución) se deben realizar los análisis prospectivos para poder asesorar a las autoridades de nuestra Institución, sobre ciertas problemáticas por atender y tomar decisiones al respecto.

 Es por ello, que con el aval del Consejo de Rectoría, se incorporan 2 plazas nuevas para nuestra Oficina, a saber:

	#
	Programa
	Puesto
	Categoría
	Jornada
	Periodo (meses)
	TCE
	Nombra-miento
temporal o permanente
	Adscrita a:
	

Criterio de la Comisión

	11
	1
	Profesional en Tecnologías de la Información y Comunicación
	23
	100%
	12
	1,00
	Temporal
	Oficina de Planificación Institucional (Observatorio de la Academia)
	
Pedir información Adicional

	12
	1
	Profesional
	23
	100%
	12
	1,00
	Temporal
	Oficina de Planificación Institucional (Observatorio de la Academia)
	
Pedir información Adicional

Las plazas citadas tendrán las siguientes funciones:
Profesional en Tecnologías de la Información y Comunicación
1. Levantamiento de requerimientos de información para automatización de servicios de generación de información del Observatorio de la Academia

2. Diseño de herramientas para la extracción, carga y transformación de información de bases de datos internas y externas.

3. Creación de índices e indicadores de información externa.

4. Diseño de paneles de información e instrumentos para la visualización de la información

5. Ofrecer capacitación a usuarios internos y externos en el uso de herramientas de gestión de información.

6. Implementación a nivel de tecnologías de información de modelos econométricos y estadísticos sobre aspectos académicos

Profesional:
1. Recopilar y sistematizar la información sobre el mercado de trabajo procedente de distintas fuentes, con el fin de asesorar e informar a las instancias responsables de la toma de decisiones relacionadas con el mercado laboral.

2. Establecer redes de cooperación y coordinación técnica con organizaciones públicas, privadas y sociales generadoras de información sobre el mercado de trabajo y necesidades de investigación.

3. Realizar el seguimiento de las personas graduadas del Instituto en el mercado de trabajo y coordinar con el CONARE los trabajos que se realicen en conjunto con las otras universidades sobre esta temática.

4. Coordinar acciones de realimentación sobre planes y programas académicos con organizaciones sociales y productivas.

5. Atender requerimientos de información específicos planteados por las autoridades institucionales en materia de mercado laboral y seguimiento a graduados.

No se detalla en éste último el tipo de puesto, debido a que la contratación del mismo será según la especialidad de los estudios a efectuar, ante lo cual será un compromiso de la dependencia a la cual queda adscrita ésta plaza coordinar con el Departamento de Recursos Humanos el puesto que se requerirá para el año 2015, ello para el levantamiento del pedimento de personal, reclutamiento y posterior contratación.

Quedo a la mayor disposición para atender cualquier consulta.

Ci: 	Dr. Julio César Calvo Alvarado, Rector
	Archivo

image03.png
Informe Creacion de
Plazas Nuevas 2015 v

image04.png
Informe de
Renovacion y reconve

image06.png
Secretaria del
Consejo Institucional
Tel.: 2550-2217 / 2550-2239

image05.png
Secretaria del
Consejo Institucional
Tel.: 2550-2217 / 2550-2239

