ACTA No. 2830	CONSEJO INSTITUCIONAL	PAGINA -38
Acta Aprobada

ACTA APROBADA
SESIÓN ORDINARIA No. 2830
FECHA:		Miércoles 31 de julio de 2013
HORA:	7:30 a.m.
LUGAR:	SALA DE SESIONES DEL CONSEJO INSTITUCIONAL DEL INSTITUTO TECNOLÓGICO DE COSTA RICA

Dr. Julio Calvo Alvarado			Presidente y Rector
MAE. Bernal Martínez Gutiérrez	Profesor del ITCR
Lic. William Buckley Buckley	Profesor del ITCR
Máster Claudia Zúñiga Vega	Profesora del ITCR
MSc. Jorge Chaves Arce	Profesor del ITCR
Sr. José Paulo Jiménez Segura	Estudiante del ITCR
Sr. Bryan Navarro Centeno	Estudiante del ITCR
Sr. Mauricio Montero Pérez	Estudiante del ITCR
Máster Jorge Carmona Chaves	Funcionario Administrativo del ITCR
Ing. Alexander Valerín Castro	Funcionario Administrativo del ITCR
Dr. Tomás Guzmán Hernández		Representante Docente Sede Regional y Centro Académico	
Ing. Carlos Roberto Acuña Esquivel	Representante de los Egresados

AUSENTES:
Lic. Isidro Álvarez Salazar	Auditor Interno

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 del Acta 2829
	4

	ARTÍCULO 3.	Informe de Correspondencia (documento anexo)
	4

	ARTÍCULO 4.	Entrega del Informe de Seguimiento de la Ejecución de los acuerdos tomados por el Consejo Institucional al 31 de julio de 2013
	10

	ARTÍCULO 5.	Informes de Rectoría
	10

	ARTÍCULO 6.	Propuestas de Comisiones
	12

	ARTÍCULO 7.	Propuestas de miembros del Consejo Institucional
	12

	ARTÍCULO 8.	Designación de un Representante del Consejo Institucional en el Acto de Graduación Ordinario No. 226, correspondiente al I Semestre 2013, por celebrarse el martes 03 de setiembre, en el Teatro Popular Melico Salazar
	12

	ASUNTOS DE FONDO
	

	ARTÍCULO 9.	Evaluación al Plan Anual Operativo al 30 de junio de 2013
	13

	ARTÍCULO 10.	Solicitud de prórroga para atender el acuerdo tomado por el Consejo Institucional, Sesión No. 2813, Artículo 14, del 17 de abril de 2013, denominado: “Modificación del inciso a, Artículo 11 del acuerdo de la Sesión Ordinaria del Consejo Institucional No. 2806 para ampliar el “Cronograma para la Evaluación y Seguimiento del Plan Anual Operativo, Presupuesto Ordinario 2013 y Planes Tácticos 2012 y 2013 y Formulación del Plan anual Operativo, Presupuesto Ordinario y Planes Tácticos 2014”
	10

	ARTÍCULO 11.	Derogatoria del inciso b.1, del acuerdo tomado por el Consejo Institucional en Sesión No. 2827, Artículo 10 del 26 de junio de 2013 “Modificación del acuerdo del Consejo Institucional de la Sesión Extraordinaria No. 2826, Artículo 1 “Autorización de uso de Reserva Salarial para atender parcialmente el ajuste del segundo semestre del año 2013”
	16

	ARTÍCULO 12.	Modificación del uso de las plazas FS0033, FS0034, FS0045 y FS0108, durante el II Semestre de 2013, para atender demanda de cursos de diferentes escuelas de la Vicerrectoría de Docencia
	18

	ASUNTOS DE FORO
	

	ARTÍCULO 13.	Presentación Informe sobre Denuncias Oficina de Equidad de Género
	27

	ASUNTOS VARIOS
	

	ARTÍCULO 14.	Actividades del Consejo Institucional en el mes de agosto 2013
	38

	ARTÍCULO 15.	Agradecimiento al señor Julio Calvo, por foro presentado en Consejo Institucional
	38

	ARTÍCULO 16.	Invitación a la Federación de Estudiantes en reuniones de CONARE
	38

	DEFINICIÓN PUNTOS DE AGENDA
	

	ARTÍCULO 17.	Definición de Puntos de agenda para la próxima sesión
	38

Se inicia la sesión a las siete y cuarenta de la mañana, con la presencia del Dr. Julio Calvo quien preside, M.SC. Jorge Chaves, MAE. Bernal Martínez, Máster Jorge Carmona, Lic. William Buckley, la M.Sc. Claudia Zúñiga, Ing. Alexander Valerín, Sr. Bryan Navarro, Sr. Mauricio Montero y el Dr. Tomás Guzmán.
El señor Julio Calvo justifica la ausencia del señor Isidro Álvarez, debido a que está disfrutando de un permiso otorgado con apego a la normativa vigente.
ASUNTOS DE TRÁMITE
CAPÍTULO DE AGENDA
El señor Julio Calvo somete a consideración de los señores integrantes del Consejo Institucional el orden del día.
El señor Jorge Chaves solicita excluir el punto 10 “Derogatoria de la interpretación del Artículo 10 del Reglamento del Régimen Enseñanza Aprendizaje y Modificación de este mismo Reglamento”, debido a una consulta que se le debe realizar al señor Luis Paulino Méndez, Vicerrector de Docencia.
El señor Julio Calvo somete a votación la agenda y se obtiene el siguiente resultado: 10 votos a favor, 0 en contra. Por lo tanto, la agenda se aprueba de la siguiente manera:
ASUNTOS DE TRÁMITE
Asistencia
1. Aprobación de Agenda
2. Aprobación del Acta 2829
3. Informe de Correspondencia (documento anexo)
4. Entrega del Informe de Seguimiento de la Ejecución de los acuerdos tomados por el Consejo Institucional al 31 de julio de 2013
5. Informes de Rectoría
6. Propuestas de Comisiones
7. Propuestas de miembros del Consejo Institucional
8. Designación de un Representante del Consejo Institucional en el Acto de Graduación Ordinario No. 226, correspondiente al I Semestre 2013, por celebrarse el martes 03 de setiembre, en el Teatro Popular Melico Salazar (A cargo de la Presidencia)
ASUNTOS DE FONDO
9. Evaluación al Plan Anual Operativo al 30 de junio de 2013 (invitados: OPI y Auditoría Interna) (A cargo de la Comisión de Planificación y Administración)
10. Solicitud de prórroga para atender el acuerdo tomado por el Consejo Institucional, Sesión No. 2813, Artículo 14, del 17 de abril de 2013, denominado: “Modificación del inciso a, Artículo 11 del acuerdo de la Sesión Ordinaria del Consejo Institucional No. 2806 para ampliar el “Cronograma para la Evaluación y Seguimiento del Plan Anual Operativo, Presupuesto Ordinario 2013 y Planes Tácticos 2012 y 2013 y Formulación del Plan Anual Operativo, Presupuesto Ordinario y Planes Tácticos 2014” (A cargo de la Comisión de Planificación y Administración)
11. Derogatoria del inciso b.1, del acuerdo tomado por el Consejo Institucional en Sesión No. 2827, Artículo 10 del 26 de junio de 2013 “Modificación del acuerdo del Consejo Institucional de la Sesión Extraordinaria No. 2826, Artículo 1 “Autorización de uso de Reserva Salarial para atender parcialmente el ajuste del segundo semestre del año 2013” (A cargo de la Comisión de Planificación y Administración)
12. Modificación del uso de las plazas FS0033, FS0034, FS0045 y FS0108, durante el II Semestre de 2013, para atender demanda de cursos de diferentes escuelas de la Vicerrectoría de Docencia. (A cargo de la Comisión de Planificación y Administración)
ASUNTOS DE FORO
13. Presentación Informe sobre Denuncias Oficina de Equidad de Género. Persona invitada: M.Sc. Ana Rosa Ruiz. (A cargo de la Presidencia)

ASUNTOS VARIOS
14. Varios
DEFINICIÓN PUNTOS DE AGENDA
15. Definición puntos de agenda para la próxima sesión
CAPITULO ACTAS
ARTÍCULO 2.	Aprobación Acta No. 2829
El señor Julio Calvo somete a votación el Acta No. 2829 y se obtiene el siguiente resultado: 10 votos a favor, 0 en contra, y se incorporan las modificaciones realizadas por los(as) miembros del Consejo Institucional.
CAPITULO DE CORRESPONDENCIA
ARTÍCULO 3.	Informe de Correspondencia (documento anexo)
Se da a conocer la correspondencia recibida por la Secretaría del Consejo Institucional, la cual incluye:
Correspondencia remitida al Presidente del Consejo Institucional:
1. VIESA-1055-2013 Memorando con fecha de recibido el 23 de julio del 2013, suscrito por la Dra. Claudia Madrizova M., Vicerrectora de Vida Estudiantil y Servicios Académicos, dirigido al Dr. Julio César Calvo A., Presidente del Consejo Institucional, en el cual solicita el nombramiento de dos representantes del Consejo Institucional para el Acto de Graduación Ordinario No. 226, correspondiente al I Semestre 2013, el martes 03 de setiembre, en el Teatro Popular Melico Salazar, a las 10.00 am. y 2.00 pm. (SCI-983-07-13).
Se toma nota. Se traslada como punto de agenda.
2. OPI-959-2013 Memorando con fecha de recibido 23 de julio del 2013, suscrito por la MAU. Tatiana Fernández Martín, Directora de la Oficina de Planificación Institucional, dirigido al Dr. Julio Calvo Alvarado, Presidente del Consejo Institucional, en el cual remite el dictamen sobre solicitud de modificación de características de las plazas CT0127 y CT0128. (SCI-977-07-13).
Se toma nota. Se traslada al punto de agenda correspondiente.
3. DAR-496-2013 Memorando con fecha de recibido 24 de julio del 2013, suscrito por el Ing. Geovanny Rojas, Director del Departamento de Admisión y Registro, dirigido al Dr. Julio C. Calvo, Rector, en el cual remite la propuesta “Análisis para la propuesta de Nota de Corte para ingresar en el año 2014”. (SCI-991-07-13).
Se toma nota. Se traslada a la Comisión de Asuntos Académicos y Estudiantiles.
4. AUDI-173-2013 Memorando con fecha de recibido 26 de julio de 2013, suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al Dr. Julio Calvo Alvarado, Presidente del Consejo Institucional, en el cual justifica su ausencia a la Sesión Ordinaria del Consejo Institucional, por celebrarse el próximo miércoles 31 de julio de 2013, debido a que estará disfrutando de un permiso otorgado con apego a la normativa vigente. En razón de lo anterior, de requerirse la presencia de algún funcionario de esta Auditoría, queda autorizada la Máster Lorena Somarribas Meza, para asistir a dicha sesión. (SCI-1004-07-13).
Se toma nota.
Correspondencia remitida al Consejo Institucional
5. AUDI-148-2013 Memorando con fecha de recibido 24 de julio de 2013, suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido a la Licda. Bertalía Sánchez S., Directora Ejecutiva de la Secretaría del Consejo Institucional, en el cual en cumplimiento de lo dispuesto en el Artículo 6 del Reglamento del Consejo Institucional, se informa que los días 16, 18 y 22 de julio, los señores Lic. William Buckley Buckley, Máster Jorge Carmona Chaves y MSc. Bernal Martínez Gutiérrez, miembros de ese Consejo, asistieron a una actividad programada por esa Auditoría en la que se puso en conocimiento el quehacer de la Auditoría Interna sobre el marco jurídico que respalda su actuación, de los productos o servicios que genera y del trámite que estos siguen, así como de la relación con las autoridades institucionales. En adelante queda en la mejor disposición de atender la convocatoria que lleve a cabo la dirección ejecutiva en cumplimiento de Art. 6 de la Reforma Integral del Reglamento del C.I. (SCI-987-07-13).
Se toma nota.
6. AUDI-169-2013 Memorando con fecha de recibido 24 de julio de 2013, suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido a la Licda. Bertalía Sánchez S., Directora Ejecutiva de la Secretaría del Consejo Institucional, en el cual comunica que se requiere información sobre los sistemas computadorizados que funciona en esta unidad organizacional, con el propósito de integrarlos al universo de auditoría; además de conocerlos para acceder a ellos en caso necesario, en el cumplimiento de las responsabilidades que competen a esta Auditoría. Por la importancia de contar con la información solicitada y de conformidad con lo dispuesto en el Artículo 33 de la Ley General de Control Interno y el Artículo 29 del Reglamento de Organización y Funcionamiento de la Auditoría Interna, se le solicita el suministro de la información en un plazo de cinco días hábiles. (SCI-988-07-13).
Se toma nota.
7. R-650-2013 Memorando con fecha de recibido el 24 de julio del 2013, suscrito por la Licda. Sonia Astúa Fernández, Coordinadora de la Comisión Especial Auditorías Externas, dirigido a la Licda. Bertalía Sánchez Salas, Directora Ejecutiva de la Secretaría del Consejo Institucional, en el cual adjunta la propuesta de Reglamento de Auditorías Externas aplicable al Instituto Tecnológico de Costa Rica, para su revisión, análisis y trámite, como parte de lo acordado por el Consejo Institucional en la Sesión Ordinaria No. 2803, Artículo 9, del 13 de febrero de 2013. Dado que la redacción de este documento superó el tiempo proyectado, la Comisión está solicitando, por la vía correspondiente, una prórroga hasta el 30 de noviembre para continuar con la actualización del Manual de Procedimientos para la atención de informes de auditorías internas y externas y de la Contraloría General de la República. (SCI-994-07-13).
Se toma nota en el Seguimiento de la ejecución de los acuerdos. Se traslada a la Comisión de Planificación y Administración.
8. DFC-1117-2013 Memorando con fecha de recibido 26 de julio del 2013, suscrito por la Licda. Silvia Watson, Directora a.i. del Departamento Financiero Contable, dirigido a la Licda. Bertalía Sánchez S., Directora Ejecutiva de la Secretaría del Consejo Institucional, en el cual remite el procedimiento para el cobro de derechos de estudio, en atención a la Sesión No. 2827, Artículo 11, del 26 de junio del 2013. A la vez se solicita se reconsidere lo expuesto mediante DFC-969-2013 en cuanto al periodo en que se debe realizar la gestión de cobro y se solicita un espacio ante la Comisión de Planificación y Administración con la finalidad de exponer el criterio legal en cuanto a las directrices en las cuales se basó la elaboración del Procedimiento citado. (SCI-997-07-13).
Se toma nota. Se traslada a la Comisión de Planificación y Administración.

9. Invitación suscrita por la Oficina de Planificación Institucional, dirigida a todos los Miembros del Consejo Institucional, a charla “Alineación Estratégica”, con el Lic. Rafael Ángel Vargas Retana, por realizarse el 21 de agosto del 2013, a las 8:30 a.m., en la Sala de Conferencias de la Escuela de Ciencias Sociales, A4-04. (SCI-1003-07-13).
Se toma nota. Se entrega a todos los Miembros del Consejo Institucional.	
Correspondencia remitida con copia Consejo Institucional
10. SCI-597-2013 Nota con fecha de recibido 23 de julio del 2013, suscrito por el Dr. Julio Cesar Calvo Alvarado, Rector y Presidente del Consejo Institucional, dirigido a la Sra. Flor Vidia Quintana Ruiz, en el cual expresa el sentimiento de dolor y votos de solidaridad por la irreparable pérdida de su esposo el señor Vladimir Villalba Velázquez, q.d.D.g, quien fue funcionario del Tecnológico de Costa Rica, desempeñando el puesto de profesor e investigador. (SCI-978-07-13).
Se toma nota.
11. SCI-598-2013 Nota con fecha de recibido 23 de julio del 2013, suscrito por el Dr. Julio Cesar Calvo Alvarado, Rector y Presidente del Consejo Institucional, dirigido al Arq. Jorge Sancho, Escuela de Arquitectura y Urbanismo, en el cual expresa el sentimiento de dolor y votos de solidaridad por la irreparable pérdida de su madre la señora Luz Marina Víquez. (SCI-979-07-13).
Se toma nota.
12. SCI-599-2013 Nota con fecha de recibido 23 de julio del 2013, suscrito por el Dr. Julio Cesar Calvo Alvarado, Rector y Presidente del Consejo Institucional, dirigido a la Srta. Karol Araya, TEC Digital, en el cual expresa el sentimiento de dolor y votos de solidaridad por la irreparable pérdida de su abuela la señora Norma Romero Cubero. (SCI-980-07-13).
Se toma nota.
13. SCI-600-2013 Nota con fecha de recibido 23 de julio del 2013, suscrito por el Dr. Julio Cesar Calvo Alvarado, Rector y Presidente del Consejo Institucional, dirigido al Prof. Juan Carlos Gómez Pereira, Escuela de Computación, en el cual expresa el sentimiento de dolor y votos de solidaridad por la irreparable pérdida de su madre la señora Carmen Pereira. (SCI-981-07-13).
Se toma nota.
14. SCI-601-2013 Nota con fecha de recibido 23 de julio del 2013, suscrito por el Dr. Julio Cesar Calvo Alvarado, Rector y Presidente del Consejo Institucional, dirigido a los Profesores y Funcionarios Administrativos de la Escuela de Biología, en el cual expresa el sentimiento de dolor y votos de solidaridad por la irreparable pérdida del Profesor Vladimir Villalba Velázquez, q.d.D.g, quien fue funcionario del Tecnológico de Costa Rica, desempeñando el puesto de profesor e investigador, durante los últimos diez años. (SCI-982-07-13).
Se toma nota. 		
15. AUDI-172-2013 Memorando con fecha 23 de julio de 2013, suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al MBA. William Vives B., Vicerrector de Administración, en el cual de conformidad con la norma 2.3.1.1 del Manual de Normas Generales para el Ejercicio de la Auditoría Interna en el Sector Público y las funciones que le confiere la Ley General de Control Interno a las auditorías internas, se comunica el inicio del estudio “Evaluación del proceso de Administración del Mantenimiento en el Instituto Tecnológico de Costa Rica”, incluido en el “Plan de trabajo definitivo que permitirá orientar las actividades de la Auditoría Interna, para el periodo 2013”. (SCI-989-07-13).
Se toma nota.
16. VIE-517-2013 Memorando con fecha de recibido 24 de julio del 2013, suscrito por el PH.D Milton Villarreal, Presidente del Consejo de Investigación de la VIE, dirigido al MET. Daniel Villavicencio, Presidente del Directorio de la AIR, en el cual remite el Comunicado de Acuerdo del Consejo de Investigación y Extensión, sobre la designación del Dr. Luis Gerardo Meza como representante en la Comisión Central, responsable de iniciar con la formulación de una propuesta base de análisis, formulación y aprobación de las Políticas Generales del ITCR, en acato a lo dispuesto por el Directorio de la AIR. (SCI-990-07-13).
Se toma nota.
17. SCI-609-2013 Memorando con fecha de recibido 24 de julio de 2013, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva de la Secretaría del Consejo Institucional, dirigido al Sr. Mauricio Montero, Representante Estudiantil, Consejo Institucional, Sr Bryan Navarro, Representante Estudiantil, Consejo Institucional y Sr José Paulo Jiménez, Representante Estudiantil, Consejo Institucional, en el cual se traslada el oficio ViDa-606-2013. (SCI-993-07-13).
Se toma nota.
18. SCI-610-2013 Memorando con fecha de recibido 26 de julio de 2013, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva de la Secretaría del Consejo Institucional, dirigido a la MSc. Grettel Ortiz, Directora de la Asesoría Legal, en el cual solicita criterio del Proyecto de “Derogatoria de leyes caducas o históricamente obsoletas para la depuración del ordenamiento jurídico (primera parte), expediente legislativo No. 18.705. (SCI-998-07-13).
Se toma nota.
19. SCI-611-2013 Memorando con fecha de recibido 26 de julio de 2013, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva de la Secretaría del Consejo Institucional, dirigido a la MSc. Grettel Ortiz, Directora de la Asesoría Legal, en el cual solicita criterio del Proyecto “Adición de un Artículo 58 Bis a la Ley contra la Corrupción el Enriquecimiento Ilícito en la Función Pública, No. 8422, del 06 de octubre de 2004, para sancionar el incumplimiento de deberes en perjuicio de los servicios públicos”. (SCI-999-07-13).
Se toma nota.
20. SCI-612-2013 Memorando con fecha de recibido 26 de julio de 2013, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva de la Secretaría del Consejo Institucional, dirigido a la MSc. Martha Calderón, Directora de la Escuela de Ciencias Sociales, en el cual solicita criterio del Proyecto “Creación del Consejo Económico y Social de Costa Rica”. Expediente No. 18.663. (SCI-1000-07-13).
Se toma nota.
21. SCI-617-2013 Memorando con fecha de recibido 26 de julio de 2013, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva de la Secretaría del Consejo Institucional, dirigido al Dr. Alejandro Masís, Director de la Escuela de Administración de Empresas, en el cual solicita criterio del Proyecto “Creación del Consejo Económico y Social de Costa Rica”. Expediente No. 18.663. (SCI-1001-07-13).
Se toma nota.
22. AUDI-AS-016-2013 Memorando con fecha de recibido 26 de julio de 2013, suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al MAU. Tatiana Fernández M., Directora de la Oficina de Planificación Institucional, en el cual remite el Informe de Asesoría AUDI-AS-016-2013 “Observaciones sobre la propuesta de modificación al artículo 17 del Reglamento General de Tesorería del Instituto Tecnológico de Costa Rica”. (SCI-1005-07-13).
Se toma nota.
23. SCI-619-2013 Memorando con fecha de recibido 26 de julio del 2013, suscrito por el Ing. Jorge Chaves Arce, Coordinador de la Comisión Asuntos Académicos y Estudiantiles, dirigido al Ing. Alexander Valerín, Coordinador de la Comisión de Planificación y Administración, en el cual informa que la Comisión de Asuntos Académicos y Estudiantiles, recibió oficio ViDa-635-2013 y ViDa-646-2013, sobre Levantamiento de condicionamiento para pagar el aumento salarial al sector profesional de acuerdo a la negociación salarial 2012-2013, debido a que este tema se dictaminó en la Comisión de Administración y Planificación procedo a realizar el respectivo traslado a la Comisión que usted coordina. (SCI-1006-07-13).
Se toma nota. Se traslada al punto de agenda correspondiente.
24. SCI-620-2013 Memorando con fecha de recibido 26 de julio del 2013, suscrito por el Ing. Jorge Chaves Arce, Coordinador de la Comisión Asuntos Académicos y Estudiantiles, dirigido al Dr. Milton Villarreal, Vicerrector de Investigación y Extensión, en el cual se invita a la reunión de Asuntos Académicos y Estudiantiles para tratar sobre una serie de inquietudes relacionadas con la participación de los estudiantes en los proyectos de investigación y extensión, además sobre otros temas relacionados con esa Vicerrectoría. (SCI-1007-07-13).
Se toma nota.
Correspondencia remitida Comisiones del Consejo Institucional	
25. VAD-344-2013 Memorando con fecha de recibido 23 de julio de 2013, suscrito por el MBA. William Vives Brenes, Vicerrector de Administración, dirigido a la B.Q. Grettel Castro Portuguez, Coordinadora de la Comisión de Planificación y Administración, en el cual para los trámites correspondientes se transcribe el acuerdo tomado por el Consejo de Administración en Sesión No. 03-2013, Artículo 6, del 21 de junio del 2013, sobre el aval del Estudio de Creación de la Unidad de Seguridad, elaborado por la MSc. Ana Rosa Ruiz Fernández, Coordinadora del Programa de Equidad de Género. Asimismo se eleva solicitud de Creación de la Unidad de Seguridad al Consejo Institucional para su trámite respectivo, según criterio elaborado por la Oficina de Planificación Institucional en Oficio OPI-510-2013. (SCI-984-07-13).
Se toma nota. Se traslada futuro punto de agenda.
26. ViDa-635-2013 Memorando con fecha de recibido 23 de julio de 2013, suscrito por el Ing. Luis Paulino Méndez B., Vicerrector de Docencia, dirigido al Ing. Jorge Chaves Arce, Coordinador de la Comisión de Académicos y Estudiantiles, en el cual solicita al Consejo Institucional levantar el condicionamiento al pago del aumento salarial para el sector profesional acordado para el 2013 entre la Administración y la AFITEC, en razón de que no afecta el Reglamento de Carrera Profesional. (SCI-985-07-13).
Se toma nota.
27. SCI-608-2013 Memorando con fecha de recibido 24 de julio del 2013, suscrito por la Licda. Bertalía Sánchez Salas, Directora Ejecutiva de la Secretaría del Consejo Institucional, a la Comisión de Planificación y Administración, en el cual traslada los puntos de correspondencia 1, 2, 3, 7, 10 y 29, de la Sesión No. 2828. (SCI-992-07-13).
Se toma nota.
28. ViDa-646-2013 Memorando con fecha de recibido 24 de julio del 2013, suscrito por el Ing. Luis Paulino Méndez B., Vicerrector de Docencia, dirigido al Ing. Alexander Valerín, Coordinador de la Comisión de Planificación y Administración, y al Ing. Jorge Chaves Arce, Comisión de Asuntos Académicos y Estudiantiles, aclara que respecto al Oficio ViDa-635-2013, en la Sesión del Consejo de Rectoría del lunes 15 de julio del 2013, el señor Rector, Julio César Calvo A., delegó en el M.Sc. Edgardo Vargas Jarquín y su persona, la atención del acuerdo tomado por el Consejo Institucional en Sesión No. 2827, Art. 10, del 26 de Junio de 2013, referente al condicionamiento para pagar el aumento salarial al sector profesional de acuerdo a la negociación salarial 2012-2013. (SCI-996-07-13).
Se toma nota.
ADDENDUM DE CORRESPONDENCIA
29. AUDI-179-2013 Memorando con fecha de recibido 29 de julio de 2013, suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al Ph. D. Julio C. Calvo A., Presidente del Consejo Institucional, en el cual acusa recibo del documento “Evaluación del Plan Anual Operativo al 30 de junio del 2013”, que será utilizado como un insumo para sustentar los estudios que efectúa esta Auditoría Interna en atención al Plan de Trabajo 2013. (SCI-1008-07-13).
Se toma nota. Se traslada al punto de agenda correspondiente.
30. AUDI-178-2013 Memorando con fecha de recibido 29 de julio de 2013, suscrito por el Lic. Isidro Álvarez Salazar, Auditor Interno, dirigido al Dr. Julio C. Calvo, Presidente del Consejo Institucional, en el cual informa que se ha designado a la Máster Lorena Somarribas Meza, como encargada de la Auditoría Interna, a efecto de que coordine las acciones administrativas que sean necesarias a lo interno y a lo externo, para garantizar su adecuado funcionamiento. (SCI-1009-07-13).
Se toma nota.
31. VIESA-1072-2013 Memorando con fecha 22 de julio del 2013, suscrito por la Dra. Claudia Madrizova M., Vicerrectora de Vida Estudiantil y Servicios Académicos, dirigido al Dr. Julio César Calvo A., Presidente del Consejo Institucional, en el cual informa que el martes 03 de setiembre, se estará llevando a cabo el Acto de Graduación Ordinario No. 226, correspondiente al I Semestre 2013, en el Teatro Popular Melico Salazar, a las 10.00 am. y 2.00 pm. Por tal razón, solicita el nombramiento de dos representantes del Consejo Institucional para su participación en dichos actos. (SCI-1010-07-13).
Se toma nota. Se traslada como punto de agenda
32. OI-616-2013 Memorando con fecha de recibido 29 de julio del 2013, suscrito por el Ing. Saúl Fernández, Director de la Oficina de Ingeniería, en el cual en atención del oficio SCI-604-2013, indica que la solicitud ha sido analizada y que la Arq. Karina Solano, quien preparó una propuesta; sin embargo, han surgido otras alternativas para solucionar el espacio físico del Consejo Institucional. Solicita programar una reunión en donde puedan estar presentes miembros del Consejo de Rectoría. (SCI-1011-07-13).
Se toma nota. Se traslada a la Comisión de Planificación y Administración.
La señora Bertalía Sánchez da lectura al informe de correspondencia, la cual se direcciona a las diferentes Comisiones, como sigue:
(Punto 3). DAR-496-2013, en el cual remite la propuesta “Análisis para la propuesta de Nota de Corte para ingresar en el año 2014”. (SCI-991-07-13).
Se toma nota. Se traslada a la Comisión de Asuntos Académicos y Estudiantiles
(Punto 7). R-650-2013, en el cual adjunta la propuesta de Reglamento de Auditorías Externas aplicable al Instituto Tecnológico de Costa Rica, para su revisión, análisis y trámite, como parte de lo acordado por el Consejo Institucional en la Sesión Ordinaria No. 2803, Artículo 9, del 13 de febrero de 2013. Dado que la redacción de este documento superó el tiempo proyectado, la Comisión está solicitando, por la vía correspondiente, una prórroga hasta el 30 de noviembre para continuar con la actualización del Manual de Procedimientos para la atención de informes de auditorías internas y externas y de la Contraloría General de la República. (SCI-994-07-13).
Se toma nota en el Seguimiento de la ejecución de los acuerdos. Se traslada a la Comisión de Planificación y Administración.
(Punto 8). DFC-1117-2013, en el cual remite el procedimiento para el cobro de derechos de estudio, en atención a la Sesión No. 2827, Artículo 11, del 26 de junio del 2013. A la vez se solicita se reconsidere lo expuesto mediante DFC-969-2013 en cuanto al periodo en que se debe realizar la gestión de cobro y se solicita un espacio ante la Comisión de Planificación y Administración con la finalidad de exponer el criterio legal en cuanto a las directrices en las cuales se basó la elaboración del Procedimiento citado. (SCI-997-07-13).
Se toma nota. Se traslada a la Comisión de Planificación y Administración.
(Punto 32).	OI-616-2013, en el cual en atención del oficio SCI-604-2013, indica que la solicitud ha sido analizada y que la Arq. Karina Solano, quien preparó una propuesta; sin embargo, han surgido otras alternativas para solucionar el espacio físico del Consejo Institucional. Solicita programar una reunión en donde puedan estar presentes miembros del Consejo de Rectoría. (SCI-1011-07-13).
Se toma nota. Se traslada a la Comisión de Planificación y Administración.
ARTÍCULO 5.	Informes de Rectoría
El señor Julio Calvo da lectura al informe de las actividades realizadas durante las fechas del 24 de julio al 30 de julio de 2013.
Del Consejo de Rectoría.
Pago de horas dobles
El señor Julio Calvo indica que el M.BA. William Vives presentó en el Consejo de Rectoría del 29 de julio de 2013, el tema del pago de horas dobles en la institución, en el cual hace referencia a la información que se ha generado al respecto en las diferentes instancias (Consejo Institucional, Auditoría Interna, Recursos Humanos y Asesoría Legal).
Indica que una vez analizada la información se han identificado tres líneas de acción que permitirán abordar el tema de pago de “horas dobles”:
1. Establecer un control de bandas que limiten el tiempo trabajado mediante la utilización de tiempo extraordinario para funcionarios(as) que laboran en jornada diurna.
2. Determinar el origen del concepto de “hora doble”, su aplicación y legalidad.
3. Solicitar interpretación por parte de la Junta de Relaciones Laborales del Artículo 5 de la Segunda Convención Colectiva y sus Reformas del Instituto Tecnológico de Costa Rica.
Definición de funciones de la Sección de Admisión y Registro en DEVESA, Sede Regional San Carlos
El M.Sc. Edgardo Vargas hace un resumen a la situación que tiene la Sección de Admisión y Registro, con respecto a las funciones de las funcionarias Edna Quirós y Kattia Murillo.
Informes de la agenda.
El señor Julio Calvo informa que el 26 de julio realizó una visita a la Provincia de Limón, con el fin de reunirse con el señor José Aponte Quirós, Gerente Administración Portuaria de JAVDEVA, para definir algunos aspectos del convenio específico para el préstamo de las instalaciones del Centro de Capacitación y posteriormente asistieron a la graduación del Colegio Universitario de Limón, donde le rindió un homenaje muy emotivo al Lic. William Buckley, quien ha sido representante del TEC en el Consejo Directivo del Colegio Universitario de Limón.
El señor Julio Calvo indica que el 29 de julio, le hicieron entrega del libro “Fundamentos de Dibujo Técnico para Ingeniería”, escrito por los autores, Ingenieros, Víctor Julio Hernández González y Greivin Barahona de la Escuela de Ingeniería Electromecánica del TEC. El libro fue publicado por la Editorial Tecnológica del TEC y según sus autores, tiene como finalidad llenar los principales vacíos existentes en la enseñanza del dibujo técnico en Costa Rica.
Este mismo día sostuvo una reunión de Rectores en la Contraloría General de la República, con el fin de realizar algunas consultas sobre los procesos de contratación que deberán realizar, para la ejecución de las obras a desarrollar con el préstamo con el Banco Mundial.
Informa que el 30 de julio tuvo reunión en el Consejo Nacional de Rectores, en la cual se analizaron los siguientes temas: a) CENIBIOT, el cual cierra el proyecto con Unión Europea y ahora se está restructurando para cumplir con la misión y visión del CONARE, b) situación de FEES y programa macroeconómico del Banco Central, para el día 31 de julio, se oficializa los números finales, los cuales van a variar el FEES, pero ya CONARE y las universidades están listas para correr los modelos y evaluar el impacto, c) Primera sesión del año de FUNCENAT la cual demostró cambios positivos tanto en estrategia, logros como estabilidad financiera.
El señor Julio Calvo externa que la ambición de las universidades públicas es que el CENIBIOT responda más al trabajo de estas y no sea un punto aislado, como lo ha sido hasta ahora.
La señora Claudia Zúñiga informa que CENIBIOT tiene equipos que a nivel latinoamericano son de primer nivel, pero lo que ha ocurrido es que las veces que se trató de hacer proyectos con ellos, como que todo quedaba para el CENIBIOT, a nivel de empresa tienen problemas y ahora que CONARE, lo está asumiendo puede esperarse que a ese nivel pueda dar frutos porque en realidad no han logrado ningún proyecto y es una lástima porque cuentan con un buen equipo.
El señor Mauricio Montero considera importante que CONARE contemple un foro con los presidentes de las Federaciones de Estudiantes, o por los menos con representantes de las mismas, para aclarar ciertos rumores que no son ciertos, porque sí hay rumores y cosas que no son ciertas y sería importante que CONARE abra el espacio para aclarar dudas.
El señor Mauricio Montero añade que el Consejo Nacional de Federaciones se va a reunir en estos días y van a elevar una carta formal al CONARE para solicitar audiencia para que les expliquen todo respecto a la Negociación FEES.
NOTA: El señor José Paulo Jiménez, ingresa a las 8:00 a.m.
CAPITULO PROPUESTAS DE COMISIONES
ARTÍCULO 6.	Propuestas de Comisiones
No se presentaron propuestas de Comisiones del Consejo Institucional.
CAPITULO PROPUESTAS DE MIEMBROS
ARTÍCULO 7.	Propuestas de miembros del Consejo Institucional
No se presentaron propuestas de Miembros del Consejo Institucional
NOTA: El señor Carlos Roberto Acuña, ingresa a las 8:10 a.m.
ARTÍCULO 8.	Designación de dos representantes miembros del Consejo Institucional, para que participen en el Acto de Graduación Ordinario No. 226, correspondientes al I Semestre 2013, por celebrarse el 03 de setiembre de 2013, en el Teatro Popular Melico Salazar: uno a las 10:00 a.m., otro a las 2:00 p.m.
El señor Julio Calvo presenta la propuesta denominada: “Designación de dos representantes miembros del Consejo Institucional, para que participen en el Acto de Graduación Ordinario No. 226, correspondiente al I Semestre 2013, por celebrarse el 03 de setiembre de 2013, en el Teatro Popular Melico Salazar: uno a las 10:00 a.m., otro a las 2:00 p.m.”; elaborada por la Presidencia. (Adjunta a la carpeta de esta acta).
Se propone a los señores William Buckley y Jorge Carmona.
El señor Julio Calvo somete a votación la propuesta y se obtiene el siguiente resultado: 12 votos a favor, 0 en contra. Se somete a votación la firmeza del acuerdo y se obtiene el siguiente resultado: 12 votos a favor, 0 en contra.
Por lo tanto, el Consejo Institucional:
CONSIDERANDO QUE:	
1. La Secretaría del Consejo Institucional recibió el oficio VIESA-1055-2013, con fecha de recibido 22 de julio de 2013, suscrita por la Dra. Claudia Madrizova M., Vicerrectora de Vida Estudiantil y Servicios Académicos, dirigida al Dr. Julio Calvo Alvarado, Presidente, Consejo Institucional, en la cual informa que el martes 03 de setiembre del 2013, se estará llevando a cabo el Acto de Graduación Ordinario No. 226, correspondientes al I Semestre 2013, el próximo 03 de setiembre, en el Teatro Popular Melico Salazar.
2. Informa además, que se estarán realizando dos actos: uno a las 10:00 a.m., y otro a las 2:00 p.m. Por tal razón se solicita el nombramiento de dos representantes del Consejo Institucional, para que participen en cada acto.
SE ACUERDA:
a. Designar al Máster Jorge Carmona Chaves y al Lic. William Buckley Buckley, como Representantes del Consejo Institucional, para que participen en el Acto de Graduación Ordinario No. 226, correspondiente al I Semestre 2013, por celebrarse el martes 3 de setiembre de 2013, en el Teatro Popular Melico Salazar: a las 10:00 a.m., y a las 2:00 p.m., respectivamente.
b. Comunicar. ACUERDO FIRME.
ASUNTOS DE FONDO
ARTÍCULO 9.	Evaluación al Plan Anual Operativo al 30 de junio de 2013
El señor Bernal Martínez presenta la propuesta denominada: “Evaluación al Plan Anual Operativo al 30 de junio de 2013”; elaborada por la Comisión de Planificación y Administración. (Adjunta a la carpeta de esta acta). Explica a los compañeros del Consejo Institucional que no estuvieron en la Comisión, básicamente revisaron el Plan Anual Operativo y no encontraron ningún aspecto significativo, encontraron una ejecución racional al 30 de junio, por lo que, consideran que es conveniente aprobar el documento tal como fue planteado y por el contrario reflexionaron sobre los informes al 30 de junio y lo que están planteando es tratar de construir un grupo de indicadores estratégicos del Consejo, de manera que cada seis meses pudieran dar un seguimiento. La Comisión de Planificación y Administración se reunirá para tratar de identificar esos indicadores, como por ejemplo, promedio de graduación de estudiantes y otros y que sean los que les indique hacia donde se va dirigiendo estratégicamente el Instituto. Informa que la reunión se ha programado para finales de agosto y cree que pueden ayudarles más que estos mismos indicadores que son más operativos.
El señor Julio Calvo somete a votación la propuesta y se obtiene el siguiente resultado: 12 votos a favor, 0 en contra. Se somete a votación la firmeza del acuerdo y se obtiene el siguiente resultado: 12 votos a favor, 0 en contra.
Por lo tanto, el Consejo Institucional:
CONSIDERANDO QUE:
1. La Secretaría del Consejo Institucional, recibe oficio R-0658-2013, con fecha de recibido 22 de julio de 2013, suscrito por el Dr. Julio C. Calvo Alvarado, Rector, dirigido a los Miembros del Consejo Institucional, en el cual remite el Informe de Evaluación del Plan Anual Operativo al 30 de junio del 2013, para el trámite respectivo. Informa además, que el Consejo de Rectoría dio por conocido el Informe en la Sesión No. 24-2013, Artículo 2, del 22 de julio de 2013.
2. La Comisión de Planificación y Administración, en reunión ordinaria No. 542-2013, realizada 24 de julio del 2013, recibió a la MAU. Tatiana Fernández, la Licda. Mercedes Mora, al Lic. José Antonio Sánchez, Licda. Ericka Quirós, Licda. Karla Castro y al Bach. Sergio Picado, de la Oficina de Planificación Institucional, al Lic. Isidro Álvarez y a la Licda. Deyanira Meza de la Auditoría Interna, quienes presentan el Informe de Evaluación del Plan Anual Operativo al 30 de junio del 2013. Los integrantes de la Comisión realizan algunas observaciones las cuales son aclaradas por los responsables técnicos.
3. En esta misma reunión el señor Isidro Álvarez manifiesta que la Auditoría Interna no emitiría criterio sobre el Informe, en virtud de que tomará como insumo el documento “Evaluación del Plan Anual Operativo al 30 de junio del 2013”, para sustentar los estudios que están realizando en atención al Plan de Trabajo 2013. Por lo que se le solicita enviar una nota en ese sentido, con el fin de incorporarla a la propuesta que se elevará al Consejo Institucional para dar por conocido el Informe de Evaluación de Plan Anual Operativo al 30 de junio de 2013.
4. La Secretaría del Consejo Institucional, recibe oficio AUDI-179-2013, con fecha de recibido 29 de julio de 2013, suscrito por el Lic. Isidro Álvarez Salazar Auditor Interno, dirigido al Dr. Julio C. Calvo Alvarado, Presidente del Consejo Institucional, con copia a la Comisión de Planificación, en el cual indica lo siguiente:
“Se acusa recibo del documento “Evaluación del Plan Anual Operativo al 30 de junio del 2013”, que será utilizado como un insumo para sustentar los estudios que efectúa esta Auditoría Interna en atención al Plan de Trabajo 2013.
Se manifiesta que en la elaboración, presentación y remisión de la información sobre la evaluación física y financiera del presupuesto institucional se debe observar lo dispuesto en las Normas sobre Presupuesto Público y las Directrices generales (…) para el adecuado registro y validación de información en el Sistema de información sobre planes y presupuesto (SIPP).
En particular se debe atender lo dispuesto en las normas 4.5.5 Suministro de información sobre los resultados de la evaluación presupuestaria a la Contraloría General, referente a la fecha de presentación del informe del primer semestre y sobre la incorporación de la información al sistema electrónico para el registro de la información presupuestaria y 4.5.6. sobre la evaluación presupuestaria que debe suministrarse al Ente Contralor y documentación adjunta.”
SE ACUERDA:
a. Dar por conocido el Informe de Evaluación del Plan Anual Operativo al 30 de junio de 2013, según documento adjunto.
b. Remitir a la Contraloría General de la República el Informe de Evaluación del Plan Anual Operativo al 30 de junio de 2013.
c. Comunicar. ACUERDO FIRME.
ARTÍCULO 10.Solicitud de prórroga para atender el acuerdo tomado por el Consejo Institucional, Sesión No. 2813, Artículo 14, del 17 de abril de 2013, denominado: “Modificación del inciso a, Artículo 11 del acuerdo de la Sesión Ordinaria del Consejo Institucional No. 2806 para ampliar el “Cronograma para la Evaluación y Seguimiento del Plan Anual Operativo, Presupuesto Ordinario 2013 y Planes Tácticos 2012 y 2013 y Formulación del Plan anual Operativo, Presupuesto Ordinario y Planes Tácticos 2014”
La señora Claudia Zúñiga presenta la propuesta denominada: “Solicitud de prórroga para atender el acuerdo tomado por el Consejo Institucional, Sesión No. 2813, Artículo 14, del 17 de abril de 2013, denominado: “Modificación del inciso a, Artículo 11 del acuerdo de la Sesión Ordinaria del Consejo Institucional No. 2806 para ampliar el “Cronograma para la Evaluación y Seguimiento del Plan Anual Operativo, Presupuesto Ordinario 2013 y Planes Tácticos 2012 y 2013 y Formulación del Plan anual Operativo, Presupuesto Ordinario y Planes Tácticos 2014; elaborada por la Comisión de Planificación y Administración. (Adjunta a la carpeta de esta acta).
El señor Julio Calvo somete a votación la propuesta y se obtiene el siguiente resultado: 12 votos a favor, 0 en contra. Se somete a votación la firmeza del acuerdo y se obtiene el siguiente resultado: 12 votos a favor, 0 en contra.
Por lo tanto, el Consejo Institucional:
CONSIDERANDO QUE:
1. El Consejo Institucional en Sesión Ordinaria No. 2813, Artículo 14, del 17 de abril del 2013, aprobó la “Modificación del inciso a, artículo 11 del acuerdo de la Sesión Ordinaria del Consejo Institucional No. 2806 para ampliar el “Cronograma para la Evaluación y Seguimiento del Plan Anual Operativo, Presupuesto Ordinario 2013 y Planes Tácticos 2012 y 2013 y Formulación del Plan Anual Operativo, Presupuesto Ordinario y Planes Tácticos 2014”; respecto a la Formulación de Planes Tácticos 2014, acordó:

	No.
	ETAPAS
	Fecha envío
	Responsable presentación
	Fecha propuesta para aprobación
	Responsable de aprobación

	12.
	Formulación de Planes Tácticos 2014

	
	Formulación Planes Tácticos
	5 de agosto 2013
	OPI - C.Vic - CR - O. Ing. - CC - DAM - RRHH - CB - CEDA
	
	

	
	 Análisis y discusión
	
	
	08 al 15 de agosto 2013
	Comisión de Planificación y Administración

	
	 Aprobación
	
	
	21 de agosto 2013
	Consejo Institucional

2. La Secretaría del Consejo Institucional recibió el oficio RH-1130-2013 con fecha de recibido 22 de julio de 2013, suscrito por la MAE. Nelson Ortega, Director a.i. del Departamento de Recursos Humanos, dirigido a la Licda. Bertalía Sánchez S., Directora Ejecutiva de la Secretaría del Consejo Institucional, en el cual presenta formulario de prórroga para la atención del acuerdo del Consejo Institucional de la Sesión No. 2806, Artículo 11, inciso a., sobre ampliación del “Cronograma para la Evaluación y Seguimiento del PAO, Presupuesto Ordinario 2013 y Planes Tácticos 2013 y Formulación del PAO, Presupuesto Ordinario y Planes Tácticos 2014, para la presentación de los Planes de Capacitación Interna y Becas 2014. Resumen los argumentos de la solicitud de ampliación del plazo, citando lo siguiente:
“La Oficina de Planificación, inició el proceso de recopilación de la información referente a Capacitación Interna y Becas el día 24 de mayo, esto para aprovechar el tiempo dedicado a los procesos de Formulación del PAO-2014 y Evaluación del PAO- 2013 al 30 de junio. Se dio plazo a los responsables de las dependencias hasta el 28/06/13 para remitir a esa oficina, la información solicitada, para luego remitirla al Departamento de Recursos Humanos para su compilación y análisis. El día 18/07/13,a través del oficio OPI-943-2013 se remitió a este departamento, la información recopilada por la OPI, que todavía continúa llegando aun cuando el plazo venció. Actualmente, se está en proceso de organización y análisis de la información para posterior tabulación, lo cual permitirá realizar la realización del Plan anual de capacitación 2014. Por tal motivo se solicita prorrogar la fecha de entrega, que se sugiere que sea el 15/10/13 que se esté entregando a la OPI los insumos necesarios para que ellos realicen el documento final para que sea entregado a la Sub-Comisión de Planificación y Presupuesto el día 31 de octubre para su análisis y futura aprobación por parte del Consejo Institucional.”
3. La Comisión de Planificación y Administración en la reunión No. 542-2013, del 24 de julio de 2013, analizó la solicitud y consideró la necesidad de otorgar el plazo solicitado por el Departamento de Recursos Humanos, por única vez, para que presente los Planes de Capacitación Interna y Becas 2014, en la fecha solicitada; por lo que dispuso elevar la siguiente propuesta al pleno del Consejo Institucional.
SE ACUERDA:
a. Otorgar la prórroga, por única vez, solicitada por el Departamento de Recursos Humanos para la presentación de los Planes de Capacitación Interna y Becas 2014, al 31 de octubre de 2013.
b. Comunicar. ACUERDO FIRME.
NOTA: Se realiza un receso a las 8:25 a.m.
NOTA: Reinicia la sesión a las 8:55 a.m.
ARTÍCULO 11. Derogatoria del inciso b.1, del acuerdo tomado por el Consejo Institucional en Sesión No. 2827, Artículo 10 del 26 de junio de 2013 “Modificación del acuerdo del Consejo Institucional de la Sesión Extraordinaria No. 2826, Artículo 1 “Autorización de uso de Reserva Salarial para atender parcialmente el ajuste del segundo semestre del año 2013”
El señor Jorge Carmona presenta la propuesta denominada: “Derogatoria del inciso b.1, del acuerdo tomado por el Consejo Institucional en Sesión No. 2827, Artículo 10 del 26 de junio de 2013 “Modificación del acuerdo del Consejo Institucional de la Sesión Extraordinaria No. 2826, Artículo 1 “Autorización de uso de Reserva Salarial para atender parcialmente el ajuste del segundo semestre del año 2013”; elaborada por la Comisión de Planificación y Administración. (Adjunta a la carpeta de esta acta).
El señor Julio Calvo somete a votación la propuesta y se obtiene el siguiente resultado: 12 votos a favor, 0 en contra. Se somete a votación la firmeza del acuerdo y se obtiene el siguiente resultado: 12 votos a favor, 0 en contra.
Por lo tanto, el Consejo Institucional:
CONSIDERANDO QUE:
1. El Consejo Institucional en la Sesión Ordinaria No. 2827, Artículo 10 del 26 de junio del 2013, tomó el acuerdo denominado: “Modificación del acuerdo del Consejo Institucional de la Sesión Extraordinaria No. 2826, artículo 1 “Autorización de uso de Reserva Salarial para atender parcialmente el ajuste del segundo semestre del año 2013” y en el inciso b) acordó:
“b. Condicionar el pago de:
b.1	los puntos 5 y 6 del apartado II, y que dicen: “5. Crear una nueva base salarial que incluya un incremento del 2,5% con respecto a la categoría 23 indicada en el punto anterior, la cual será asignada a los profesionales 3 o Profesores Asociados…, 6. Crear una nueva base salarial que incluya un incremento del 5% con respecto a la categoría 23 indicada en el punto 4, la cual será asignada a los profesionales 4 o Profesores Catedráticos...” , hasta tanto el Consejo Institucional apruebe la modificación reglamentaria que le da respaldo.”
2. La Secretaría del Consejo Institucional, con fecha de recibido 23 de julio de 2013, recibe oficio ViDa-635-2013, suscrito por Ing. Luis Paulino Méndez B., Vicerrector de Docencia, dirigido al Ing. Alexander Valerín Castro, Coordinador de la Comisión de Planificación y Administración, en el cual remite una objeción sobre el acuerdo adoptado por el Consejo Institucional relativo al incremento en la base salarial de los profesionales y solicita que se levante el condicionamiento para pagar el aumento salarial al sector profesional de acuerdo a la Negociación Salarial 2012-2013, en los siguientes términos:
“Resultando qué:
1. En el proceso de negociación salarial 2012-2013 se acordó crear una nueva base salarial para las categorías de Profesor Asociado / Profesional 3 y Catedrático/Profesional 4, con el objetivo de reducir la brecha salarial existente en las mismas en comparación con la UNA y la UCR.
2. El Consejo Institucional en Sesión No. 2827, Art. 10, del 26 de Junio de 2013 acordó:
“b. Condicionar el pago de:
b.1	los puntos 5 y 6 del apartado II, y que dicen: “5. Crear una nueva base salarial que incluya un incremento del 2,5% con respecto a la categoría 23 indicada en el punto anterior, la cual será asignada a los profesionales 3 o Profesores Asociados…, 6. Crear una nueva base salarial que incluya un incremento del 5% con respecto a la categoría 23 indicada en el punto 4, la cual será asignada a los profesionales 4 o Profesores Catedráticos...” , hasta tanto el Consejo Institucional apruebe la modificación reglamentaria que le da respaldo.”
Considerando que:
1. El acuerdo logrado entre la Administración y la AFITEC no afecta Reglamento de Carrera Profesional.
2. Son funciones del Consejo Institucional, artículo 18, inciso b: “Aprobar los planes de corto, mediano y largo plazo, el presupuesto del Instituto, y los indicadores de gestión, de acuerdo con el reglamento respectivo.
3. La reserva para el pago de este incremento salarial fue aprobada por el Consejo Institucional en el Presupuesto Ordinario 2013, con lo que implícitamente se aprobó lo negociado.
Por tanto:
1. Solicito al Consejo Institucional levantar el condicionamiento al pago del aumento salarial para el sector profesional acordado para el 2013 entre la Administración y la AFITEC.”
3. En reunión de la Comisión de Planificación y Administración No. 542-2013, del 24 de julio de 2013, se analiza los argumentos esgrimidos en el oficio ViDa-635-2013, al presentarse la duda del por qué el remitente de éste es el señor Vicerrector de Docencia, Ing. Luis Paulino Méndez y no el señor Rector Dr. Julio Calvo Alvarado; se recibe al señor Luis Paulino Méndez, quien entre otros aspectos amplía, que por acuerdo del Consejo de Rectoría se delegó en su persona y en el MSc. Edgardo Vargas, la revisión de la normativa referente al condicionamiento para el pago del aumento salarial al sector profesional; a solicitud de los integrantes de la Comisión se compromete a enviar una nota informando sobre la delegación hecha por el Consejo de Rectoría; por lo que se dispone elevar la propuesta de derogatoria del citado inciso, una vez se cuente con dicha información, con fundamento en las consideraciones que se citan en el memorando ViDa-635-2013.
4. La Secretaría del Consejo Institucional, recibe oficio ViDa-646-2013, con fecha de recibido 26 de julio de 2013, suscrito por Ing. Luis Paulino Méndez B, Vicerrector de Docencia, dirigido al Ing. Alexander Valerín Castro, Coordinador de la Comisión de Planificación y Administración, en complemento al oficio ViDa-635-2013, el cual se transcribe a continuación:
“Con respecto al oficio ViDa-635-2013, aclaro que en la Sesión del Consejo de Rectoría del lunes 15 de julio del 2013, el señor Rector, Julio César Calvo A., delegó en el M.Sc. Edgardo Vargas Jarquín y mi persona, la atención del acuerdo tomado por el Consejo Institucional en Sesión No. 2827, Art. 10 del 26 de junio de 2013, referente al condicionamiento para pagar el aumento salarial al sector profesional de acuerdo a la negociación salarial 2012-2013.”
SE ACUERDA:
a. Derogar el inciso b.1. del acuerdo tomado por el Consejo Institucional, Sesión No. 2827, Artículo 10 del 26 de junio del 2013, “Modificación del acuerdo del Consejo Institucional de la Sesión Extraordinaria No. 2826, artículo 1 “Autorización de uso de Reserva Salarial para atender parcialmente el ajuste del segundo semestre del año 2013”, sobre el levantamiento del condicionamiento para el pago del aumento salarial al sector profesional.
b. Comunicar. ACUERDO FIRME.
ARTÍCULO 12. Modificación del uso de las plazas FS0033, FS0034, FS0045 y FS0108, durante el II Semestre de 2013, para atender demanda de cursos de diferentes escuelas de la Vicerrectoría de Docencia
El señor Alexander Valerín presenta la propuesta denominada: “Modificación del uso de las plazas FS0033, FS0034, FS0045 y FS0108, durante el II Semestre de 2013, para atender demanda de cursos de diferentes escuelas de la Vicerrectoría de Docencia”; elaborada por la Comisión de Planificación y Administración. (Adjunta a la carpeta de esta acta).
El señor Alexander Valerín solicita a la señora Bertalía Sánchez incluir en la propuesta un considerando, donde se indique el ingreso del memorando enviado por la Oficina de Planificación Institucional, en el cual corrigen el error en el número de plaza, ya que la plaza correcta es la FS0045, de seguido da lectura al oficio y recalca que siempre ha sido importante que las plazas se usen a su mayor capacidad, puesto que esto no genera un superávit de la planilla presupuestaria que lo que refleja es una baja ejecución en la parte de los dineros de plazas, se detectó que esas plazas no iban a ser ejecutadas para el II semestre, porque por lo menos no se proyectaba una ejecución y entonces se trasladan a Docencia, donde hay una necesidad de abrir nuevos grupos.
CONSIDERANDO QUE:
1. La creación o renovación de las plazas FS0033, FS0034, FS0045 y FS0108, fue solicitada al Consejo Institucional mediante oficio R-975-2012, del 26 de setiembre de 2012, por el Dr. Julio C. Calvo Alvarado, previo aval del Consejo de Rectoría en la Sesión No. 28-2012, Artículo 4, del 6 de agosto de 2012; en la propuesta descrita en el cuadro 6, de la página 26 del documento “Informe de Creación y Renovación de Plazas Fondos del Sistema 2013”; específicamente se indica:

Cuadro No.6
	Propuesta de renovación, reconversión y
creación de plazas en forma temporal

	Pro-grama
	Código de
Plaza
	Proyecto
	Nombre del Puesto
	Equivalencia de Tiempo Completo
	Propuesta renovación/reconversión/creación temporal

	2
	FS0033
	BECAS POSTGRADO A DOCENTES(FDO.DEL SISTE
	Profesor (a)
	0,79
	Renovar de manera temporal en el Programa 2 "Docencia", una plaza de Profesor (a), categoría 23, jornada 100%, 9.5 meses, equivalente a 0.79 de tiempo completo, adscrita a la Dirección de la Vicerrectoría de Docencia, a cargo de la iniciativa denominada Becas.

	2
	FS0034
	BECAS POSTGRADO A DOCENTES(FDO.DEL SISTE
	Profesor (a)
	0,79
	Renovar de manera temporal en el Programa 2 "Docencia", una plaza de Profesor (a), categoría 23, jornada 100%, 9.5 meses, equivalente a 0.79 de tiempo completo, adscrita a la Dirección de la Vicerrectoría de Docencia, a cargo de la iniciativa denominada Becas.

	2
	FS0045
	BECAS POSTGRADO A DOCENTES(FDO.DEL SISTE
	Profesor (a)
	0,79
	Renovar de manera temporal en el Programa 2 "Docencia", una plaza de Profesor (a), categoría 23, jornada 100%, 9.5 meses, equivalente a 0.79 de tiempo completo, adscrita a la Dirección de la Vicerrectoría de Docencia, a cargo de la iniciativa denominada Becas.

	2
	FS0108
	BECAS POSTGRADO A DOCENTES(FDO.DEL SISTE
	Profesor (a)
	0,79
	Crear de manera temporal en el Programa 2 "Docencia", una plaza de Profesor (a), categoría 23, jornada 100%, 9.5 meses, equivalente a 0.79 de tiempo completo, adscrita a la Dirección de la Vicerrectoría de Docencia, a cargo de la iniciativa denominada Becas.

2. El Consejo Institucional en la Sesión No. 2788, Artículo 7, inciso a, del 17 de octubre de 2012, aprobó la “Renovación y Reconversión de plazas 2013, financiadas con Fondos del Sistema”, tal como fue solicitada la renovación de las plazas FS0033, FS0034 y FS0045, con las siguientes características:

	#
	Pro-grama
	Número de
Plaza
	Puesto
	Categoría
	Período
 (meses)
	% Jornada
	TCE
	Estado
	Adscrita a:

	26
	2
	FS0033
	Profesor (a)
	23
	9,5

	100%
	0,79

	Aprobada
Condicionada
	Dirección ViDa/Iniciativa Becas

	27
	2
	FS0034
	Profesor (a)
	23
	9,5
	100%
	0,79
	Aprobada
Condicionada
	Dirección ViDa/Iniciativa Becas

	27
	2
	FS0045
	Profesor (a)
	23
	9,5

	100%
	0,79

	Aprobada
Condicionada
	Dirección ViDa/Iniciativa Becas

Asimismo, en inciso a.2 de este acuerdo, se indica
“a.2 Condicionar el uso de las plazas FS0001, FS0002, FS0003, FS0004, FS0005, FS0006, FS0007, FS0008, FS0030, FS0031, FS0032, FS0033, FS0034 y FS0045 para el II semestre de 2013, hasta tanto no se haya aprobado el plan de becas 2013”
3. El Consejo Institucional en la Sesión No. 2788, Artículo 8, inciso a, del 17 de octubre de 2012, aprobó la “Creación de Plazas 2013, financiadas con Fondos del Sistema”, y la plaza FS0108 fue aprobada tal como fue solicitada, con las siguientes características:
	#
	Pro-grama
	Número de
Plaza
	Puesto
	Categoría
	Período
 (meses)
	% Jornada
	TCE
	Estado
	Adscrita a:

	12
	2
	FS0108
	Profesor (a)
	23
	9,5
	100%
	0,79
	Aprobada
Condicionada
	Vicerrectoría de Docencia

Asimismo, el inciso a.4 de este acuerdo, indica:
“a.4 Condicionar la plaza FS0108 para el II semestre 2013, hasta tanto se haya aprobado el Plan de Becas 2013.”
4. La Secretaría del Consejo Institucional recibe oficio OPI-847-2013, con fecha de recibido 25 de junio de 2013, suscrito por la MAU. Tatiana Fernández Martín, Directora de la Oficina de Planificación Institucional, dirigido a la B.Q. Grettel Castro Portuguez, Coordinadora de la Comisión de Planificación y Administración, en el cual remite el dictamen sobre la solicitud de modificación del uso de las plazas FS0033, FS0034, FS0045 y FS0108, el cual indica:
“En atención al oficio Vicerrectoría de Docencia ViDa-573-2013 del 24 de junio del 2013 y al oficio RH-1053-2013 del 25 de junio del 2013, donde presentan las justificaciones y solicitudes sobre la modificación a la utilización de las plazas financiadas con el Fondo del Sistema FS0108, FS0033, FS0034 y FS0045, las cuales quedarían según el siguiente cuadro:

	No. plaza
	Puesto
	Característica
	Adscrita a:
	Acuerdo del CI
	Cambios solicitados para I semestre 2013
	Características requeridas para II semestre 2013

	FS0108
	Profesor (a)
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79
	Vicerrectoría de Docencia/ Programa de Becas
	S2788/8/17-10-2012
	Se solicita que para el II semestre 2013 se cambie la utilización de las plazas para impartir cursos en las Escuelas que se detallan en Oficio ViDa-573-2013
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79

	FS0033
	Profesor (a)
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79
	Vicerrectoría de Docencia/ Programa de Becas
	S2788/7/17-10-2012
	Se solicita que para el II semestre 2013 se cambie la utilización de las plazas para impartir cursos en las Escuelas que se detallan en Oficio ViDa-573-2013
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79

	FS0034
	Profesor (a)
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79
	Vicerrectoría de Docencia/ Programa de Becas
	S2788/7/17-10-2012
	Se solicita que para el II semestre 2013 se cambie la utilización de las plazas para impartir cursos en las Escuelas que se detallan en Oficio ViDa-573-2013
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79

	FS0045
	Profesor (a)
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79
	Vicerrectoría de Docencia/ Programa de Becas
	S2788/7/17-10-2012
	Se solicita que para el II semestre 2013 se cambie la utilización de las plazas para impartir cursos en las Escuelas que se detallan en Oficio ViDa-573-2013
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79

Las plazas financiadas mediante Fondos del Sistema: FS0108, FS0033, FS0034 y FS0045, se requieren para ser utilizadas en la impartición de cursos para el II Semestre 2013, en las Escuelas de Física, Matemáticas, Ciencias Sociales, Ciencias del Lenguaje Y Química.
La oferta de grupos para el segundo semestre de 2013 sobrepasa el número de plazas disponibles en las Escuelas y en la Vicerrectoría. Particularmente en las Escuelas de Matemática, Física, Química, Ciencias Sociales y Ciencias del Lenguaje se tuvo que reducir el número de grupos proyectado y se está a la espera de los resultados de la matrícula ordinaria. En menor grado en algunas carreras de Ingeniería se cerraron varios grupos.
Analizando la utilización de las plazas de la línea estratégica de Fondos del Sistema Becas de Postgrado para el segundo semestre se proyecta que 4.5 plazas no serán utilizadas. Considerando imprevistos, al menos 4 plazas pueden ser redireccionadas a otras funciones.
Con el objetivo de optimizar el uso de los recursos de plazas disponibles y además poder ofertar grupos adicionales en el segundo semestre, se solicita la autorización para utilizar en docencia 4 plazas de Becas de Postgrado”
En el mismo oficio transcribe el criterio del Departamento de Recursos Humanos, en relación con las implicaciones en el impacto presupuestario en la Relación de Puestos 2013, el cual dice:
“Según el oficio RH-1053-2013, recibido el 25 de junio del 2013, con relación a las implicaciones en el impacto presupuestario en la Relación de Puestos 2013, que no se presentaría ningún impacto presupuestario, dado que las mismas fueron presupuestadas en la categoría salarial 23 y con la clase de puesto de Profesor (a).
Dado lo anterior, se emite criterio favorable sobre:
La modificación a la utilización de las plazas financiadas con el Fondo del Sistema FS0108, FS0033, FS0034 y FS0044, ya que no modifica la planificación estratégica ni la planificación operativa, según el periodo mencionado.”
5. La Comisión de Planificación y Administración, en la reunión realizada el miércoles 24 de julio de 2013, según consta en la Minuta No. 542-2013, analiza en detalle la información recibida y dispone avalar el dictamen y elevar la propuesta al Consejo Institucional.
SE PROPONE:
a. Aprobar el cambio de uso de las plazas FS0033, FS0034 y FS0045, durante el II Semestre de 2013, aprobadas por el Consejo Institucional en la Sesión No. 2788, Artículo 7, del 17 de octubre de 2012, “Renovación y Reconversión de plazas 2013, financiadas con Fondos del Sistema”, para que se lea:

	#
	Pro-grama
	Número de
Plaza
	Puesto
	Categoría
	Período
 (meses)
	% Jornada
	TCE
	Estado
	Adscrita a:

	26
	2
	FS0033
	Profesor (a)
	23
	9,5

	100%
	0,79

	
Aprobada

	Dirección ViDa/ para impartir cursos en las escuelas.

	27
	2
	FS0034
	Profesor (a)
	23
	9,5

	100%
	0,79

	Aprobada

	Dirección ViDa/ para impartir cursos en las escuelas.

	27
	2
	FS0045
	Profesor (a)
	23
	9,5

	100%
	0,79

	Aprobada

	Dirección ViDa/ para impartir cursos en las escuelas.

b. Aprobar para el II Semestre de 2013, el cambio de uso de la plaza FS0108, aprobada por el Consejo Institucional en el inciso a., Artículo 8, de la Sesión No. 2788, del 17 de octubre de 2012 “Creación de plazas 2013, financiada con Fondos del Sistema”, para que se lea:
	#
	Pro-grama
	Número de
Plaza
	Puesto
	Categoría
	Período
 (meses)
	% Jornada
	TCE
	Estado
	Adscrita a:

	12
	2
	FS0108
	Profesor (a)
	23
	9,5
	100%
	0,79
	Aprobada

	Vicerrectoría de Docencia para impartir cursos en las escuelas.

c. Recordar a la Administración que la modificación de cualquiera de las condiciones con las que se aprueban las plazas en este acuerdo, sólo puede hacerse por parte del Consejo Institucional.
El señor Julio Calvo somete a votación la propuesta y se obtiene el siguiente resultado: 12 votos a favor, 0 en contra. Se somete a votación la firmeza del acuerdo y se obtiene el siguiente resultado: 12 votos a favor, 0 en contra.
Por lo tanto, el Consejo Institucional:
CONSIDERANDO QUE:
1. La creación o renovación de las plazas FS0033, FS0034, FS0045 y FS0108, fue solicitada al Consejo Institucional mediante oficio R-975-2012, del 26 de setiembre de 2012, por el Dr. Julio C. Calvo Alvarado, previo aval del Consejo de Rectoría en la Sesión No. 28-2012, Artículo 4, del 6 de agosto de 2012; en la propuesta descrita en el cuadro 6, de la página 26 del documento “Informe de Creación y Renovación de Plazas Fondos del Sistema 2013”; específicamente se indica:
Cuadro No.6
	Propuesta de renovación, reconversión y
creación de plazas en forma temporal

	Pro-grama
	Código de
Plaza
	Proyecto
	Nombre del Puesto
	Equivalencia de Tiempo Completo
	Propuesta renovación/reconversión/creación temporal

	2
	FS0033
	BECAS POSTGRADO A DOCENTES(FDO.DEL SISTE
	Profesor (a)
	0,79
	Renovar de manera temporal en el Programa 2 "Docencia", una plaza de Profesor (a), categoría 23, jornada 100%, 9.5 meses, equivalente a 0.79 de tiempo completo, adscrita a la Dirección de la Vicerrectoría de Docencia, a cargo de la iniciativa denominada Becas.

	2
	FS0034
	BECAS POSTGRADO A DOCENTES(FDO.DEL SISTE
	Profesor (a)
	0,79
	Renovar de manera temporal en el Programa 2 "Docencia", una plaza de Profesor (a), categoría 23, jornada 100%, 9.5 meses, equivalente a 0.79 de tiempo completo, adscrita a la Dirección de la Vicerrectoría de Docencia, a cargo de la iniciativa denominada Becas.

	2
	FS0045
	BECAS POSTGRADO A DOCENTES(FDO.DEL SISTE
	Profesor (a)
	0,79
	Renovar de manera temporal en el Programa 2 "Docencia", una plaza de Profesor (a), categoría 23, jornada 100%, 9.5 meses, equivalente a 0.79 de tiempo completo, adscrita a la Dirección de la Vicerrectoría de Docencia, a cargo de la iniciativa denominada Becas.

	2
	FS0108
	BECAS POSTGRADO A DOCENTES(FDO.DEL SISTE
	Profesor (a)
	0,79
	Crear de manera temporal en el Programa 2 "Docencia", una plaza de Profesor (a), categoría 23, jornada 100%, 9.5 meses, equivalente a 0.79 de tiempo completo, adscrita a la Dirección de la Vicerrectoría de Docencia, a cargo de la iniciativa denominada Becas.

2. El Consejo Institucional en la Sesión No. 2788, Artículo 7, inciso a, del 17 de octubre de 2012, aprobó la “Renovación y Reconversión de plazas 2013, financiadas con Fondos del Sistema”, tal como fue solicitada la renovación de las plazas FS0033, FS0034 y FS0045, con las siguientes características:

	#
	Pro-grama
	Número de
Plaza
	Puesto
	Categoría
	Período
 (meses)
	% Jornada
	TCE
	Estado
	Adscrita a:

	26
	2
	FS0033
	Profesor (a)
	23
	9,5

	100%
	0,79

	Aprobada
Condicionada
	Dirección ViDa/Iniciativa Becas

	27
	2
	FS0034
	Profesor (a)
	23
	9,5
	100%
	0,79
	Aprobada
Condicionada
	Dirección ViDa/Iniciativa Becas

	27
	2
	FS0045
	Profesor (a)
	23
	9,5

	100%
	0,79

	Aprobada
Condicionada
	Dirección ViDa/Iniciativa Becas

Asimismo, en inciso a.2 de este acuerdo, se indica
“a.2 Condicionar el uso de las plazas FS0001, FS0002, FS0003, FS0004, FS0005, FS0006, FS0007, FS0008, FS0030, FS0031, FS0032, FS0033, FS0034 y FS0045 para el II semestre de 2013, hasta tanto no se haya aprobado el plan de becas 2013”
3. El Consejo Institucional en la Sesión No. 2788, Artículo 8, inciso a, del 17 de octubre de 2012, aprobó la “Creación de Plazas 2013, financiadas con Fondos del Sistema”, y la plaza FS0108 fue aprobada tal como fue solicitada, con las siguientes características:
	#
	Pro-grama
	Número de
Plaza
	Puesto
	Categoría
	Período
 (meses)
	% Jornada
	TCE
	Estado
	Adscrita a:

	12
	2
	FS0108
	Profesor (a)
	23
	9,5
	100%
	0,79
	Aprobada
Condicionada
	Vicerrectoría de Docencia

Asimismo, el inciso a.4 de este acuerdo, indica:
“a.4 Condicionar la plaza FS0108 para el II semestre 2013, hasta tanto se haya aprobado el Plan de Becas 2013.”
4. La Secretaría del Consejo Institucional recibe oficio OPI-847-2013, con fecha de recibido 25 de junio de 2013, suscrito por la MAU. Tatiana Fernández Martín, Directora de la Oficina de Planificación Institucional, dirigido a la B.Q. Grettel Castro Portuguez, Coordinadora de la Comisión de Planificación y Administración, en el cual remite el dictamen sobre la solicitud de modificación del uso de las plazas FS0033, FS0034, FS0045 y FS0108, el cual indica:
“En atención al oficio Vicerrectoría de Docencia ViDa-573-2013 del 24 de junio del 2013 y al oficio RH-1053-2013 del 25 de junio del 2013, donde presentan las justificaciones y solicitudes sobre la modificación a la utilización de las plazas financiadas con el Fondo del Sistema FS0108, FS0033, FS0034 y FS0045, las cuales quedarían según el siguiente cuadro:

	No. plaza
	Puesto
	Característica
	Adscrita a:
	Acuerdo del CI
	Cambios solicitados para I semestre 2013
	Características requeridas para II semestre 2013

	FS0108
	Profesor (a)
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79
	Vicerrectoría de Docencia/ Programa de Becas
	S2788/8/17-10-2012
	Se solicita que para el II semestre 2013 se cambie la utilización de las plazas para impartir cursos en las Escuelas que se detallan en Oficio ViDa-573-2013
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79

	FS0033
	Profesor (a)
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79
	Vicerrectoría de Docencia/ Programa de Becas
	S2788/7/17-10-2012
	Se solicita que para el II semestre 2013 se cambie la utilización de las plazas para impartir cursos en las Escuelas que se detallan en Oficio ViDa-573-2013
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79

	FS0034
	Profesor (a)
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79
	Vicerrectoría de Docencia/ Programa de Becas
	S2788/7/17-10-2012
	Se solicita que para el II semestre 2013 se cambie la utilización de las plazas para impartir cursos en las Escuelas que se detallan en Oficio ViDa-573-2013
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79

	FS0045
	Profesor (a)
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79
	Vicerrectoría de Docencia/ Programa de Becas
	S2788/7/17-10-2012
	Se solicita que para el II semestre 2013 se cambie la utilización de las plazas para impartir cursos en las Escuelas que se detallan en Oficio ViDa-573-2013
	Categoría 23, Jornada 100 %, Tiempo Completo Equivalente 0,79

Las plazas financiadas mediante Fondos del Sistema: FS0108, FS0033, FS0034 y FS0045, se requieren para ser utilizadas en la impartición de cursos para el II Semestre 2013, en las Escuelas de Física, Matemáticas, Ciencias Sociales, Ciencias del Lenguaje Y Química.
La oferta de grupos para el segundo semestre de 2013 sobrepasa el número de plazas disponibles en las Escuelas y en la Vicerrectoría. Particularmente en las Escuelas de Matemática, Física, Química, Ciencias Sociales y Ciencias del Lenguaje se tuvo que reducir el número de grupos proyectado y se está a la espera de los resultados de la matrícula ordinaria. En menor grado en algunas carreras de Ingeniería se cerraron varios grupos.
Analizando la utilización de las plazas de la línea estratégica de Fondos del Sistema Becas de Postgrado para el segundo semestre se proyecta que 4.5 plazas no serán utilizadas. Considerando imprevistos, al menos 4 plazas pueden ser redireccionadas a otras funciones.
Con el objetivo de optimizar el uso de los recursos de plazas disponibles y además poder ofertar grupos adicionales en el segundo semestre, se solicita la autorización para utilizar en docencia 4 plazas de Becas de Postgrado”
En el mismo oficio transcribe el criterio del Departamento de Recursos Humanos, en relación con las implicaciones en el impacto presupuestario en la Relación de Puestos 2013, el cual dice:
“Según el oficio RH-1053-2013, recibido el 25 de junio del 2013, con relación a las implicaciones en el impacto presupuestario en la Relación de Puestos 2013, que no se presentaría ningún impacto presupuestario, dado que las mismas fueron presupuestadas en la categoría salarial 23 y con la clase de puesto de Profesor (a).
Dado lo anterior, se emite criterio favorable sobre:

La modificación a la utilización de las plazas financiadas con el Fondo del Sistema FS0108, FS0033, FS0034 y FS0044, (sic) ya que no modifica la planificación estratégica ni la planificación operativa, según el periodo mencionado.”
5. La Comisión de Planificación y Administración, en la reunión realizada el miércoles 24 de julio de 2013, según consta en la Minuta No. 542-2013, analiza en detalle la información recibida y dispone avalar el dictamen y elevar la propuesta al Consejo Institucional.
6. La Secretaría del Consejo Institucional, recibe oficio OPI-989-2013, del 31 de julio de 2013, suscrito por la MAU. Tatiana Fernández Martín, Directora de la Oficina de Planificación Institucional, dirigido al Ing. Alexander Valerín Castro, Coordinador de la Comisión de Planificación y Administración, en el cual hace aclaración al oficio OPI-847-2013, donde indica que debe de leerse plaza FS0045, en lugar de FS0044.
SE ACUERDA:
a. Aprobar el cambio de uso de las plazas FS0033, FS0034 y FS0045, durante el II Semestre de 2013, aprobadas por el Consejo Institucional en la Sesión No. 2788, Artículo 7, del 17 de octubre de 2012, “Renovación y Reconversión de plazas 2013, financiadas con Fondos del Sistema”, para que se lea:

	#
	Pro-grama
	Número de
Plaza
	Puesto
	Categoría
	Período
 (meses)
	% Jornada
	TCE
	Estado
	Adscrita a:

	26
	2
	FS0033
	Profesor (a)
	23
	9,5

	100%
	0,79

	
Aprobada

	Dirección ViDa/ para impartir cursos en las escuelas.

	27
	2
	FS0034
	Profesor (a)
	23
	9,5

	100%
	0,79

	Aprobada

	Dirección ViDa/ para impartir cursos en las escuelas.

	27
	2
	FS0045
	Profesor (a)
	23
	9,5

	100%
	0,79

	Aprobada

	Dirección ViDa/ para impartir cursos en las escuelas.

b. Aprobar para el II Semestre de 2013, el cambio de uso de la plaza FS0108, aprobada por el Consejo Institucional en el inciso a., Artículo 8, de la Sesión No. 2788, del 17 de octubre de 2012 “Creación de plazas 2013, financiada con Fondos del Sistema”, para que se lea:

	#
	Pro-grama
	Número de
Plaza
	Puesto
	Categoría
	Período
 (meses)
	% Jornada
	TCE
	Estado
	Adscrita a:

	12
	2
	FS0108
	Profesor (a)
	23
	9,5
	100%
	0,79
	Aprobada

	Vicerrectoría de Docencia para impartir cursos en las escuelas.

c. Recordar a la Administración que la modificación de cualquiera de las condiciones con las que se aprueban las plazas en este acuerdo, sólo puede hacerse por parte del Consejo Institucional.
d. Comunicar. ACUERDO FIRME.
ASUNTOS DE FORO
ARTÍCULO 13.	Presentación Informe sobre Denuncias Oficina de Equidad de Género
PERSONAS INVITADAS: M.Sc. Ana Rosa Ruiz y Licda. Laura Queralt
El señor Julio Calvo da la bienvenida a las personas invitadas y le cede la palabra a la señora Ana Rosa Ruiz, quien da las gracias por permitirles dar este informe que considera que es relevante porque es estar monitoreando cómo se está a nivel de la Institución en diferentes áreas y en este caso a nivel de violencia de género. Explica que la Oficina de Equidad de Género trabaja con hostigamiento sexual, indica que la señora Laura Queralt va a exponer las diferentes formas de violencia de género que están atendiendo en la Institución, en todo en el sector estudiantil y personal, tanto en el docente como el administrativo. En primer lugar quiere que vean las diferentes situaciones, para después pasar a lo que son las estadísticas que están enfrentando. Se procede con la siguiente presentación:

[image:][image:]

[image:][image:]

[image:][image:]

[image:][image:]

[image:][image:]

[image:][image:]

[image:][image:]

[image:][image:]

[image:][image:]

[image:][image:]

[image:][image:]
[image:][image:]

[image:][image:]

[image:][image:]

[image:][image:]

[image:][image:]
[image:][image:]

[image:][image:]

[image:][image:]
[image:][image:]

[image:][image:]

El señor Julio Calvo externa que hay un problema y es que la falla en clima organizacional es la falta de liderazgo interno, y eso es un problema que no se resuelve administrativamente, por lo que considera injusta la carga a la Administración y si las mismas escuelas no pueden manejar su liderazgos, entonces pasan a la Administración un problema que en realidad es muy complejo de resolver.
La señora Laura Queralt añade que se han hecho intervenciones, porque ha habido ya manifestaciones de violencia muy fuerte y pasa el límite del conflicto laboral que hay que manejar.

El señor Julio Calvo reitera que también aquí hay falta de disciplina y que muchas de esas manifestaciones son por falta de liderazgo e insiste que es un problema, en el cual la Administración se siente imponente de resolver, porque las causas son complejas.
La señora Laura Queralt confirma que es un tema complejo que va mucho más allá de estas apreciaciones, se ha trabajado en contar con informes detallados para entender la dinámica y las situaciones que se generan a nivel de departamentos.
La señora Ana Rosa Ruiz agrega que de hecho esa fue la metodología que usaron para ayudar un conflicto que se venía dando en el área de seguridad, se aplicó la misma metodología que se aplicó en la Biblioteca, en la cual los funcionarios expusieron todas sus necesidades y frustraciones y es un estudio que ha permitido presentar a la Oficina de Planificación Institucional y al Consejo Institucional para la creación de la unidad, es cierto que falta un liderazgo claro, que pueda orientar los equipos de trabajo.
El señor Carlos Roberto Acuña pregunta respecto al liderazgo del que habla el señor Julio Calvo si los directores están preparados para manejar ese tipo de cosas.
La señora Laura Queralt responde que precisamente es esa metodología la que se está utilizando.
El señor Julio Calvo manifiesta que en ocasiones se nombra un director que no tiene cualidades para liderar un grupo, esto acarrea un problema en los cuatro años en que se nombra, pero también menciona que hay liderazgos internos que proporcionan muchos problemas dentro de la instancia.
La señora Ana Rosa Ruíz comenta que en el caso de la Biblioteca no han vuelto a tener la cantidad de consultas que antes tenían, son estrategias para preparar a directores y directoras de cómo enfrentar los conflictos internos.
El señor Carlos Roberto Acuña añade que la escogencia de personal es vital para este proceso, pero también el elemento comunicación, la escogencia del personal y el elemento comunicación, es elemental en este proceso, qué tipo de información y comunicación se está emanando para que llegue a todo el mundo, porque está en el que se anima a denunciar.
La señor Ana Rosa Ruiz responde que la oficina no solo atiende denuncias, actualmente están trabajando en procesos de capacitación, procesos de campaña y atención de denuncias formales, están presente en los centros de formación humanística, en el caso de la Sede Regional San Carlos, imparten charlas. Comenta que están modificando el Reglamento y que pronto llegará al Consejo Institucional, porque necesitan un Reglamento preventivo, en conclusión forman parte en la formación interdepartamental.
La señora Laura Queralt dice que hay estudiantes que van a todos los servicios, porque no tienen conocimiento del procedimiento que se aplica en cada caso.
La señora Ana Rosa Ruiz añade que han visto casos en donde se absuelve el denunciado, un ejemplo fue cuando una estudiante denuncia a un estudiante, porque recibe una serie de mensajes obscenos y la única evidencia es el correo electrónico y él pudo demostrar que justo cuando se envió el mensaje, estaba haciendo un examen, o sea, habían usado su cuenta. Otro caso es donde un funcionario denuncia a una profesora que estaba haciendo campaña institucional de sensibilización de sexualidad y denunció a la persona que estaba diseñando la campaña diciendo que todo eso lo estaba agrediendo sexualmente por las imágenes que se estaban dando.
El señor Tomás Guzmán comenta el caso del profesor de la Sede Regional, quien ya venía con antecedentes, piensa que fue una falla del Departamento de Recursos Humanos, porque lo contrataron y no le solicitaron los antecedentes a la UCR.
El señor Julio Calvo acota que este es un tema muy problemático, si se pide hoja de delincuencia hasta ofensivo resulta. Lo otro es la referencia del Departamento de Recursos Humanos de la Institución donde proviene.
La señora Laura Queralt externa que en ese caso él tenía antecedentes de la Universidad de Costa Rica, porque hubo 18 denuncias, pero él renunció antes de que la institución lo investigara porque no hubo una denuncia formal.
El señor Carlos Alberto Acuña consulta en términos de dinero, cuánto significa la indemnización?
El señor William Buckley responde que el pago es por daño moral y que el juez lo calcula.
La señora Ana Rosa Ruiz informa que el TEC tiene el caso de una expulsión de un estudiante, ya que una estudiante entró a bañarse y uno de los chicos que vivían en la misma casa, puso su celular cuando ella se estaba bañando y la gravó y ese video lo publicó en internet, lo reprodujo en diskette y los repartió por el TEC, él fue acusado por difusión de pornografía y fue a la cárcel y la Rectoría dio su declaración final y fue expulsarlo, se habló con el estudiante y se le dijo que esas no eran condiciones que puede tener un estudiante para estar en esta Universidad.
El señor William Buckley dice que el derecho al estudio no se puede privar, pero igual ésta persona no puede por sus actos impedir o privar que otros estudien o tengan derecho a la educación y en este caso sí se podría expulsar.
El señor Bryan Navarro externa que no sabe que decir con los casos que ha escuchado como representante estudiantil, qué decirle a los estudiantes, si las sanciones no se aplican, se nota que se dan consultas y se da seguimientos y no se sanciona.
La señora Laura Queralt responde que esa es una interpretación particular sobre lo expuesto, cuando se habla de no aplicación de sanciones fue al inicio, porque no tenía Reglamento y había muchos vacíos en la Ley, pero eso ha ido mejorando a partir del 2010, en todo caso, no se puede despedir a nadie sin un proceso adecuado, porque está el tema de los derechos laborales, aquí si ha habido despidos por hostigamiento sexual, el tema es que es una acción administrativa, el problema es que las personas no se animan a denunciar por estigmas, porque la familia les dice que no se meta en problemas.
El señor Julio Calvo explica al señor Bryan Navarro que en los últimos dos años sí existen acciones afirmativas, el porcentaje es muy alto, y se aplican sanciones, el problema mayor es que el ofendido no plantea la denuncia.
El señor Bryan Navarro añade que precisamente la parte de comunicación está fallando, porque no se están viendo los casos de éxito completos, eso no se está viendo en la presentación.
La señora Laura Queralt aclara que el TEC, en relación con las otras universidades, tiene mucho que crecer en este tema, que obviamente no ha sido la panacea, hay más registro de denuncias en el TEC que en otras universidades.
El señor Jorge Carmona solicita una moción de orden porque cree que el asunto que deben tratar acá, va más al fondo, que empezar a seguir en esta discusión de apreciaciones personales, de una situación que es una problemática social, que no está resuelta tampoco a nivel nacional y en este sentido pide que la presidencia dé el uso de la palabra en el orden.
El señor Jorge Chaves dice que la Institución ha pasado por diferentes etapas, ya avanzaron en la ley, desde la perspectivas de la competencia de ese órgano, si es importante hacer una revisión de los reglamentos e incorporar aspectos preventivos, les refiere al Reglamento de Ética que precisamente está en consulta. Le parece muy valioso este trabajo, ese seguimiento, estadísticas y además, muy valioso las acciones que se están haciendo con los talleres, pero llama la atención porque el TEC tiene instancias específicas que deben asumir un rol más protagónico en esta materia. La señora Laura Queralt proyecta imágenes de la campaña que se va a lanzar y tiene como objetivo brindar información para el desarrollo de una cultura de prevención y denuncia del hostigamiento sexual.
El señor Jorge Carmona externa que le gustaría ver en el informe los casos resueltos y que han impactado, le preocupa que están hablando desde el 2003 al 2013, debe indicarse el impacto que la Institución ha hecho para no dar un mensaje equivocado y además, conocer los recursos que invierten en esta atención, porque esto sí es competencia de este órgano; lo otro es que la Institución tiene unidades, departamentos que atienden cosas en ese sentido y conoce que ellas hacen un vínculo muy acertado de coordinación con los Departamentos de Trabajo Social y Salud y Recursos Humanos, cree que hay que trabajar con muchas instancias, todos atienden recursos; quieren el protocolo a seguir porque estos son análisis muy subjetivos a veces para determinar.
El señor Mauricio Montero agradece a ambas por la presentación y sí le parece que desde la perspectiva de la Federación, la solución debe nacer de todos, han tenido algunos acercamientos en la Oficina de Equidad de Género con la señora Laura Queralt, quien ha asistido al Consejo Ejecutivo para discutir sobre la problemática, le parece que la Oficina de Comunicación y Mercadeo debe divulgar más sobre estas cosas para que no solo en la Comunidad Institucional se sepa que el TEC está preparado, una vez que el caso está dictaminado y terminado, no ve razón para que no se publique. La defensoría estudiantil trabaja de lleno con la Oficina de Equidad de Género, considera importante fortalecer la Oficina en la campaña que van a lanzar.
El señor Bryan Navarro considera que deben explotar los diferentes medios digitales, cita al Centro de Cómputo para ofrecer fondos de pantalla con diferentes imágenes de esta campaña con divulgación a lo largo de las redes sociales, hay muchos espacios en donde la Federación tiene acceso por generaciones, grupos de estudiantes en general, por medio de las asociaciones que en cada oficina cuenten con material, con los diferentes reglamentos que sepan a quién dirigirse.
La señora Laura Queralt comenta que en la Comisión de Hostigamiento Sexual siempre hay una representación estudiantil que además, debería tener un contacto directo con la Federación para estar informando sobre acciones formales.
El señor Tomás Guzmán cree que la Oficina de Equidad de Género hace un gran trabajo y muy importante, consulta cuál es el porcentaje de incidencia en la población, si se habla de un 5%, eso es preocupante; en este caso hay que darles seguimiento, pero no satanizar este tema. Y lo otro es que dentro de lo que denominan FESTEC también tienen un eje para impartir charlas de interés a la población estudiantil y ver qué espacio tienen para hacer un foro o taller para fortalecer esta parte y ellos como estudiantes, les interesa conocer las acciones para saber si en un determinado momento se presenta una demanda o una denuncia, eso va a tener peso y no ese temor de que no va a pasar nada.
El señor William Buckley cree que es muy importante la participación de los estudiantes, cita como ejemplo que hace dos días se acercaron tres estudiantes con un problema de que los llamaron a rendir declaración al Tribunal Disciplinario y ahora no quieren presentarse, dicen que no creyeron que esto iba a pasar a más, sugiere que tienen que trabajar más con los estudiantes para que participen, porque los casos se resuelven hasta donde la prueba da, insta a que trabajen mucho con los compañeros, la confidencialidad se garantiza, y ver cuál es la voluntad de la institución en este momento.
NOTA: Se retiran las personas invitadas a las 11:55 a.m.
ASUNTOS VARIOS
ARTÍCULO 14.	Actividades del Consejo Institucional en el mes de agosto 2013	
La señora Bertalía Sánchez indica los eventos y fechas de las diferentes actividades que tendrá el Consejo Institucional: El 07 de agosto, la sesión será en el Centro Académico, para realizar el evento que han venido posponiendo desde octubre del año pasado, que es la develación de la placa de Benemeritazgo. El 14 de agosto se va a llevar a cabo el Homenaje póstumo al señor Dennis Mora Mora, quien fue miembro del Consejo Institucional durante muchos años, a las 9:30 a.m., el acto será en la Sala de Aplicaciones. El 21 de agosto será el homenaje a la señora Zarella Villanueva, como la primera mujer que ocupa el cargo de Presidente de la Corte Suprema de Justicia; la última sesión del mes de agosto, es en la Sede Regional San Carlos con motivo de la develación de la placa de Benemeritazgo del Tecnológico.
El señor William Buckley considera importante hacerle un homenaje al nuevo Arzobispo de San José, Obispo de Limón, Pbro. Juan Rafael Quirós.	
ARTÍCULO 15.	Agradecimiento al señor Julio Calvo, por foro presentado en Consejo Institucional
El señor Bryan Navarro agradece al señor Julio Calvo, por la presentación del foro sobre el Acoso Sexual en la Institución en la presente sesión, ya que ellos habían insistido en dicha presentación.
ARTÍCULO 16.	Invitación a la Federación de Estudiantes en reuniones de CONARE
El señor Mauricio Montero reitera al señor Julio Calvo de que insista en el CONARE, para que inviten a las Federaciones de Estudiantes de las diferentes universidades, a las reuniones en que discutan las Negociaciones del FEES.	
DEFINICIÓN PUNTOS DE AGENDA
ARTÍCULO17. Definición puntos de agenda para la próxima sesión
Sin más temas que atender y siendo las diez horas con cuarenta y cinco minutos, se levanta la Sesión.
BSS/ars

image78.png
70 DEvoIEGE = e
[P St [e ot rmtsii my[R yrme

= e
ey et o conmis
oo s s e

= e e

=S et e
s o e gy | o s vt ot

image29.png

image79.png
[Foerce sens [Rms e ronrtes sons focameri, [l rcoras e Vs
| cticonieme, it e viotacin vascionss) sy Lo comrast 5
==y [Gomnin oo
rspance s Snirics e s esrcts e poser
o
e T
P
[Comencién oo
= [Fmres oo reaigs axpams 23 mame e Nocoraes sevVercs
s N A S

[Fome s s s st =

image33.png

image51.png
e e e T s
e == ===t
el e e

e o [Semmones 5o st oo o [mones Comvncin Cots
o o ot s comeen e—
[tenda 2t o umespacodesompe[sbert
[
== e T eyy
o s ———-—
e T e s

image31.png

image73.png
Tendencias de las

consultas

image35.png

image77.png
ITCR. Distribucién de casos atendidos por sexo.

image37.png

image76.png
[rR——

image39.png

image75.png
R—
e

[——

image41.png

image74.png
ITCR. Distribucién e los casos atendidos por tipo
de violencia y segiin sexo. 02

image13.png

image60.png
ITCR. Distribucién e los casos atendidos por tipo
de violencia y segin Sede. 2012

e

[

image15.png

image59.png
~ INTERVENCIONES

GRUPALES

image17.png

image72.png
i

i
]
:

image19.png

image62.png
Erategla de atenclo%asos y

sensibilizacion a la comunidad

image21.png

image61.png
Capacitaciones

INDUCCION _ CON _ RECURSOS|

HUMANOS

2010 | 201 | 2012
CENTROS _ DE FORMACION
HUMANISTICA.
Centro Académico 2 grupos |2 grupos| 1 grupo
Sede Central Tgupo | 1 grupo | 3 grupos
TALLERES 7 7
[CHARLAS CARTAGO 3 5 3
CHARLAS CENTRO ACADEWICO 1
CHARLAS SAN CARLOS 7 1

1

image03.png

image53.png
COMISIONES

+ Comisién Institucional de Hostigamiento sexual como fiscal.
Por funcién del iento para a atencién de denundias contra
el Hostigamiento

i ental de Psicologia del TEC. Para el
jento de metas de los Planes Operativos y as politicas

- Comisién Interinstitucional para la realizacién delos Festivales
Interuniversitarios por a Diversidad Sextal. Para atender
Reglamento de Convivencia Estudiantil.

« Plan Nacional contra la violencia hacia las mujeres. En

tacién del Instituto Tecnolégico de Costa Ricay por
designacién de la Rectoria.

« Politica Nacional de Género. Instituto Nacional de las Mujeres.
En representacién del Instituto Tecnologico de Costa Rica: 'y por
designacién de la Rectoria.

image05.png

image52.png
P eSS

Casos de la Comision atendidos

+ 201 Caso San Carlos
Digente e segundo semeste dl 20 e presnta unedemuncia
atudiantes dzdwnﬁsnnmsg\khsdkdgﬁn&lb‘:qu
Genuncian a un profesor de
P Pt o d el enel o de I Sede

Regional de Sa Carlos implicando ssesora y acompanamiento a as
1> Eruiantes Genunciantes para 1ocual se han arias
girosa a Sede Regional.

+ 2012. Caso Salud

Una estudiante denuncia auna persona de salud por hostigamiento
Para este proceso se haocupado ¢l cargo de fiscal img asesoria

'y acompafiamiento a laestudiante demunciante y las personas
testigas.

image07.png

image56.png
[Tl de denunces trabajadas por 1as| T7 casos
|Comisiones

C3S0s presemauos ST Sege Temrar Tresses
Casos prserados e s gl 6 5o Toasos
s resaados G Cari Academis Zoaso

San José

C3855 0% ESTITRNIES CONTAPrOTESOTeSaS] Eeasos
CAS0S 0% STUIBNIES ConlFa SOMASIFATVGS. Sawos
[CAS0S 0 ESTITaTzS CONT ESTaeS Sawns
[CaSoS e TUmCmarDSTasT Toase
Casos conpersonas extemas Toaso
CAS0S Con SaNSON EDICACE RI

A5G GonTE SE SBSTEVE AT GEIGATS TCaSsSEsE TR
Casos donde ambas partes suspenden o] 1 caso Sede Central
roceso

Caso donde el funcionars fenuncia antes Ge| 2 caso Sede Cenral y T
fnaizarelproceso. Centro Académico
Caso donde se determing sancén y 7o 5e| 2 caso Sede Regional
20t 1 caso Sede Central
[Casos asesorados apeyades por de Equidad| T casos

image09.png

image55.png
P

* Reformas al Reglamento Interno de HS

* Protocolo parala prevencién y Denuncia de Casos de
Hostigamiento Sexual

image11.png

image54.png
= ==

EJEMPLO 1 DE RUTA DE CASOS
| E———

| Atenciony

T Seguimiento

Equidad de [N
Género

image01.png

image82.png
= ==

==
- Violencia
Referencia: [NSS]
DoP ==

image23.png

image81.png
INFORIVIE ATENCION DE
CASOS DE VIOLENCIA DE

GENERO
2011-2012

image25.png

image83.png
Diversas formas de

violencia que se atienden

image27.png

