[image: Secretaria del Consejo]
COMUNICACIÓN DE AC4ERDO
Sesión Ordinaria No. 2886, Artículo 11 del 24 de setiembre de 2014
Página

[bookmark: _gjdgxs]SCI-727-2014
Comunicación de acuerdo

	Para:
	Dr. Julio Calvo Alvarado, Rector
MAE. William Vives, Vicerrector de Administración
Ing. Luis Paulino Méndez, Vicerrector de Docencia
Dra. Claudia Madrizova, Vicerrectora Vida Estudiantil y Serv. Académicos
Dr. Milton Villarreal, Vicerrector de Investigación y Extensión
M.Sc. Edgardo Vargas Jarquín, Director Sede Regional San Carlos
M.Sc. Marlene Ilama, Directora Centro Académico San José
MAU. Tatiana Fernández, Directora Oficina de Planificación Institucional
MBA. Harold Blanco Leitón, Director Departamento Recursos Humanos
Lic. Roy D´Avanzo, Director Departamento Financiero Contable

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

	
Fecha:
	
24 de setiembre de 2014

	
	

	Asunto:
	Sesión Ordinaria No. 2886, Artículo 11, del 24 de setiembre de 2014. Creación de Plazas 2015, Fondos FEES

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

CONSIDERANDO QUE:

1. La Secretaría del Consejo Institucional recibe oficio R-734-2014, con fecha de recibido 14 de agosto de 2014, suscrito por el Dr. Julio C. Calvo Alvarado, Rector, dirigido al Ing. Alexander Valerín, Coordinador de la Comisión de Planificación y Administración, en el cual remite para el trámite correspondiente la propuesta de Plazas Nuevas, Renovación y Reconversión 2015.

Dicho documento fue avalado por el Consejo de Rectoría, en la Sesión No. 25-2014, Artículo 3, del 04 de agosto de 2014. (Ver Anexo 1)

2. La Comisión de Planificación y Administración en Reunión No. 588, del 28 de agosto, 590, del 04 de setiembre y 591, del 11 de setiembre; todas del 2014, inició la revisión de la propuesta de plazas.

3. La Secretaría del Consejo Institucional recibe oficio OPI-692-2014, con fecha de recibido 18 de setiembre de 2014, 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 remite ampliación de la justificación proporcionada en el Informe de Plazas nuevas vía FEES 2015, para la Oficina de Planificación Institucional. (Anexo 2)

4. La Comisión de Planificación y Administración en Reunión No. 592-2014, del 18 de setiembre de 2014, continuó con el análisis de los informes de plazas para lo cual recibió al Dr. Julio César Calvo Alvarado, Rector, Dra. Claudia Madrizova Madrizova, Vicerrectora de Vida Estudiantil y Servicios Académicos, Dr. Milton Villarreal Castro, Vicerrector de Investigación y Extensión, MBA. William Vives Brenes, Vicerrector de Administración, Ing. Luis Paulino Méndez Badilla, Vicerrector de Docencia, MAU. Tatiana Fernández Martín, Directora Oficina de Planificación Institucional y a la Licda. Natalia Marín, Departamento de Recursos Humanos, a quienes como responsables de cada Programa y de las instancias técnicas respectivas, se les expusieron las observaciones y consultas. Se dispone elevar la siguiente propuesta al pleno del Consejo Institucional.

SE ACUERDA:

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

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

	Programa 1: Administración

	Subprograma 1.1: Dirección Superior

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

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

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

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

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

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

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

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

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

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

	Subprograma 1.2: Vicerrectoría de Administración

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

	Subprograma 1.3: Centro Académico de San José

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

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

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

	Programa 2: Docencia

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

	53
	2
	Profesional
	23
	100%
	12
	1.00
	Temporal
	Dirección Vicerrectoría de Docencia Proyectos Especiales
	Dicha plaza será de confianza del Vicerrector

	Programa 3: Vida Estudiantil y Servicios Académicos

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

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

	Programa 5: Sede Regional de San Carlos

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

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

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

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

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

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

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

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

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

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

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

	
	
	Total
	
	
	
	52.46
	
	
	

b. Aprobar 5 plazas nuevas equivalentes a 5 TCE financiadas con fondos FEES por servicios especiales de acuerdo al siguiente desglose:

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

	Programa 1: Administración

	Subprograma 1.2: Vicerrectoría de Administración

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

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

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

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

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

	5
	
	Totales
	
	
	
	5.00
	
	
	

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

	Programa 2:Centro Académico Limón

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

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

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

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

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

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

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

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

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

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

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

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

	12
	
	Totales
	
	
	
	10.33
	
	
	

d. Comunicar. ACUERDO FIRME

[bookmark: _30j0zll]PALABRAS CLAVE: Creación Plazas Nuevas FEES 2015 Fondos Específicos Servicios Especiales

BSS/apmc

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

	

ANEXO 1

OPI-0637-2014
Memorando

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

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

Fecha:	04 de setiembre del 2014	

Asunto:	Dictamen sobre la solicitud de modificación de la utilización de la plaza FS0030

En atención al oficio Vicerrectoría de Docencia ViDa-661-2014 del 03 de setiembre del 2014 y al oficio RH-1013-2014 del 29 de julio de 2014, donde se presenta la justificación sobre la modificación a la utilización de la plaza FS0030, la cual quedaría según el siguiente cuadro:
	Número de plaza
	Puesto
	Categoría
	Jornada %
	Equivalencia de Tiempo Completo
	Adscrita a:
	Justificación

	FS0030
	Profesor (a)
	23
	100%
	0,79
	Vicerrectoría de Docencia
	Para cubrir la demanda de los cursos para el II semestre del 2014

Se requieren para cubrir la demanda de cursos del II semestre del 2014.
Las plazas mencionadas, se vinculan con:
Objetivos Estratégicos
1. Fortalecer los programas académicos en los campos de ciencia y tecnología a nivel de pregrado, grado y posgrado.
3. Robustecer el vínculo de la Institución con la sociedad en el marco del modelo del desarrollo sostenible a través de la investigación científica y tecnológica, la extensión, la educación continua y la relación con los graduados.
11. Incrementar el acceso a los recursos financieros provenientes del Fondo del Sistema.
Acciones Estratégicas:
1.4 Incrementar la oferta y la cobertura de programas académicos de grado y posgrado para el desarrollo y la aplicación de la ciencia y tecnología. (Acción Estratégica)
3.5 Fortalecer las acciones de extensión, transferencia tecnológica e innovación como mecanismos para promover el desarrollo económico y social del país. (Acción Estratégica)
3.6 Mejorar los mecanismos de difusión y proyección nacional e internacional del quehacer académico institucional.
11.2 Mejorar la coordinación interuniversitaria para el desarrollo de proyectos y programas financiados con el Fondo del Sistema.
Objetivos Operativos
1.2 Formar profesionales en los campos de la ciencia y la tecnología, en las áreas atendidas por el Instituto, a nivel de bachillerato, licenciatura, maestría y doctorado.
11.2 Desarrollar iniciativas de vinculación con las universidades y la sociedad utilizando el Fondo del Sistema.
Las mismas se vinculan directamente con el Plan Anual Operativo 2014:
	Perspectiva
	Objetivo Estratégico
	Acciones Estratégicas Objetivo Operativo
	Meta
	Indicador
	Políticas Específicas

	USUARIOS
	1. Fortalecer los programas académicos en los campos de ciencia y tecnología a nivel de pregrado, grado y posgrado.
	1.2 Desarrollar actividades institucionales que favorezcan el desarrollo de las habilidades sociales y competencias, de los y las estudiantes en su formación académica. (Acción Estratégica)
	1.2.1: Establecer un programa de formación pedagógica del personal docente en estrategias didácticas que contemplen el abordaje de las habilidades blandas dentro de los programas académicos.
	ESTRATÉGICA
	1.2.1.1 Cantidad de profesores que participan en el programa de formación pedagógica.

	1.1.4
1.6.2

	
	
	
	
	

	1.2.1.2 Cantidad de jornadas realizadas al año.
	

	
	

	1.2 Formar profesionales en los campos de la ciencia y la tecnología, en las áreas atendidas por el Instituto, a nivel de bachillerato, licenciatura, maestría y doctorado. (Objetivo Operativo)
	1.2.2: Ofrecer 33 programas de grado (21 Bachilleratos y/o Licenciaturas continuas, 3 bachilleratos articulados, 9 Licenciaturas para egresados) y 12 programas de posgrado (11 Maestrías y 1 Doctorado).
	OPERATIVA
	1.2.2.1.1 Cantidad de programas ofrecidos.
	1.1.1
1.1.2
1.1.3
1.1.5
3.1.1
3.2.2
3.2.3
3.3.1

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	3. Robustecer el vínculo de la Institución con la sociedad en el marco del modelo del desarrollo sostenible a través de la investigación científica y tecnológica, la extensión, la educación continua y la relación con los graduados.

	3.5 Fortalecer las acciones de extensión, transferencia tecnológica e innovación como mecanismos para promover el desarrollo económico y social del país. (Acción Estratégica)
	3.2.1: Desarrollar 105 actividades de extensión dirigidas a los distintos sectores de la sociedad.
	ESTRATÉGICA
	3.2.1.1 Cantidad de actividades de extensión dirigidas a los distintos sectores de la sociedad.
	2.1.1
2.1.2
2.1.4
2.1.5
2.1.6
2.1.7

	
	

	3.6 Mejorar los mecanismos de difusión y proyección nacional e internacional del quehacer académico institucional. (Acción Estratégica)
	3.2.2: Contar con un plan de divulgación articulado de las actividades docentes, de investigación y extensión de la Institución.
	ESTRATÉGICA
	3.2.2.1 Plan de divulgación articulado. (37)
	1.4.1
1.4.2
1.4.3
1.4.4
2.3.5
2.3.6

	FINANZAS
	11. Incrementar el acceso a los recursos financieros provenientes del Fondo del Sistema.
	11.2 Desarrollar iniciativas de vinculación con las universidades y la sociedad utilizando el Fondo del Sistema. (Objetivo Operativo)
	11.2.1: Desarrollar 6 iniciativas de vinculación con las universidades y la sociedad utilizando el Fondo del Sistema.
	OPERATIVA
	11.2.1.1 Cantidad de iniciativas con Fondos del Sistema por desarrollar. (6)
	1.2.3

	
	
	
	
	
	

	2.2.1

Fuente: Oficina de Planificación Institucional. PAO 2014
Según el oficio RH-1013-2014, recibido el 29 de julio de 2014, en ese momento se indica que utilizar la plaza que se especifica FS0030, para el II semestre del año en curso, no se presentaría ningún impacto presupuestario, dado que esta fue presupuestada en la categoría salarial 23 y con la clase de puesto de Profesor (a). Es importante reiterar que a pesar de que no existe impacto a nivel presupuestario, es conveniente advertir que esta plaza fue creada para un fin específico, el cual consiste en atender los requerimientos del Programa de Becas, en cuanto a la asignación de ¼ de tiempo para realizar estudios de posgrado.
Dado lo anterior, se emite criterio favorable sobre:
La modificación a la utilización de la plaza financiada con el Fondo del Sistema FS030, ya que no modifica la planificación estratégica ni la planificación operativa, según el periodo mencionado.

TFM/eqa

Cc: 	Ing. Luis Paulino Méndez Badilla. Vicerrector de Docencia
M.B.A Harold Blanco Leitón, Director Ejecutivo. Departamento de Recursos Humanos
Licda. Bertalía Sánchez, Secretaría del Consejo Institucional
Archivo
ANEXO 2

PB-937-2014

Memorando

Para:		MBA. Tatiana Fernández Martí, Directora
		Oficina de Planificación

De:		Bach. Sonia Guzmán Arrieta, Secretaria Ejecutiva a.i.
		Comité de Becas
		Departamento de Recursos Humanos

Fecha:	09 de setiembre de 2014

Asunto: Su atención

Por este medio se informa que el Comité de Becas aprobó el día 5 de setiembre de 2014, el uso

Ceder las plazas remanentes correspondientes al Programa de Becas de Postgrado para satisfacer la demanda del curso, plazas según detalle adjunto:

FS0031
FS0032
FS0033

Agradezco de antemano su atención.

Cordialmente.

C: 		Licda. Bertalía Sánchez Salas, Directora Ejecutiva Consejo Institucional
 Miembros del Consejo Institucional

image01.png
Secretaria del
Consejo Institucional
Tel.: 2550-2217 / 2550-2239

