COMUNICACIÓN DE ACUERDO

SCI-412-2000

8 de setiembre del 2000

	A:
	RECTORÍA

	
	Lic. Eduardo Arcia Villalobos, Director Asesoría Legal

	
	Prof. Carlos Martínez, Secretario General Asociación de Funcionarios del ITCR

	
	Licda. Trilce Altamirano, Presidenta Junta Directiva APROTEC

	
	Licda. Ana Ruth Vílchez, Directora, Departamento Recursos Humanos

	
	

	DE:
	Ing. Alejandro Cruz Molina, Presidente del Consejo Institucional

	ASUNTO:
	Sesión No. 2134, Artículo 5, del 8 de setiembre del 2000. Ratificar la vigencia de la II Convención Colectiva de Trabajo y sus Reformas

Para los fines consiguientes, le transcribo el acuerdo citado en la referencia. Este acuerdo dice:

CONSIDERANDO QUE:
1. La Sala Constitucional, mediante Voto No. 4453-2000 del 24 de mayo del 2000, resolvió declarar inconstitucionales las Convenciones Colectivas del sector público.

2. En el citado voto, en el inciso b) de la parte dispositiva, señaló: "que no son inconstitucionales las Convenciones Colectivas que se celebran en el sector público cuando la celebran obreros, trabajadores, funcionarios o empleados del sector público cuyas relaciones laborales se regulan por el derecho común."

3. El Artículo 14 de la Ley Orgánica No. 4777, Ley de Creación del ITCR dispone: que el personal de la Institución se regirá por el Código de Trabajo y por los Reglamentos que emita el Organismo Director Superior.

4. La misma Sala Constitucional, en el Voto No. 1313-93, al analizar la autonomía universitaria dispuso que: “VI.- SIGNIFICACIÓN DEL CONCEPTO DE AUTONOMIA.- Expuesto lo anterior resulta necesario hacer algunas precisiones. Conforme lo dispone el Artículo 84 de la Constitución Política, las Universidades del Estado están dotadas de independencia para el desempeño de sus funciones y de plena capacidad jurídica para adquirir derechos y contraer obligaciones, así como para darse su organización y gobierno propios. Esa autonomía, que ha sido clasificada como especial, es competente y por esto, distinta de la del resto de los entes descentralizados en nuestro ordenamiento jurídico (regulados principalmente en otra parte de la Carta Política: Artículos 188 y 190), y significa, para empezar con una parte de sus aspectos más importantes, que aquellas que están fuera de la Dirección del Poder Ejecutivo y de su jerarquía, que cuentan con todas las facultades y poderes

COMUNICACIÓN DE ACUERDO
Sesión No. 2134, Artículo 5, del 8 de setiembre del 2000

Página 2
administrativos necesarios para llevar adelante el fin especial que legítimamente se les ha encomendado; que pueden autodeterminarse, en el sentido de que están posibilitadas para establecer sus planes, programas, presupuestos, organización interna y estructurar su gobierno propio. Tienen poder reglamentario (autónomo y de ejecución); pueden autoestructurarse, repartir sus competencias dentro del ámbito interno del ente, desconcentrarse en lo jurídicamente posible y lícito el servicio que prestan, y decidir libremente sobre su personal (como ya lo estableció esta Sala en la Resolución Nº 495-92). Son estas las modalidades administrativas, política, organizativa y financiera de la autonomía que corresponde a las universidades públicas. La autonomía universitaria tiene como principal finalidad, procurar al ente todas las condiciones jurídicas necesarias para que lleve a cabo con independencia su misión de cultura y educación superior. En este sentido la Universidad no es una simple institución de enseñanza (la enseñanza ya fue definida como libertad fundamental en nuestro voto número 3559-92), pues a ella corresponde la función compleja, integrante de su naturaleza, de realizar y profundizar la investigación científica, cultivar las artes y las letras en su máxima expresión, analizar y criticar, con objetividad, conocimiento y racionalidad elevados, la realidad social, cultural, política y económica de su pueblo y el mundo, proponer soluciones a los grandes problemas y por ello en el caso de los países subdesarrollados, o poco desarrollados, como el nuestro, servir de impulsora a ideas y acciones para alcanzar el desarrollo en todos los niveles (espiritual, científico y material), contribuyendo con esa labor a la realización electiva de los valores fundamentales de la identidad costarricense, que pueden resumirse, según se dijo en el voto que se acaba de citar, en los de la democracia. El Estado Social de Derecho, la dignidad esencial del ser humano y el “sistema de libertad”, además de la paz (Artículo 12 de la Constitución Política), y la Justicia (41 ídem); en síntesis, para esos propósitos es creada, sin perjuicio de las especialidades o materias que se le asignen, y nada menos que eso se espera y exige de ella. La anterior conceptuación no persigue agotar la totalidad de los elementos, pero de su contenido esencialmente se deduce –y es lo que se entiende que quiso y plasmó el Constituyente en la Ley Fundamental– que la universidad, como centro de pensamiento libre, debe y tiene que estar exenta de presiones o medidas de cualquier naturaleza que tiendan a impedirle cumplir, o atenten contra ese, su gran cometido”.

5. El Artículo 84 de la Constitución Política establece: “La Universidad de Costa Rica es una institución de cultura superior que goza de independencia para el desempeño de sus funciones y de plena capacidad jurídica para adquirir derechos y contraer obligaciones, así como para darse su organización y gobierno propios. Las demás instituciones de educación superior universitaria del Estado tendrán la misma independencia funcional e igual capacidad jurídica que la Universidad de Costa Rica. El Estado las dotará de patrimonio propio y colaborará en su financiación.”

COMUNICACIÓN DE ACUERDO
Sesión No. 2134, Artículo 5, del 8 de setiembre del 2000

Página 3
6. Otro voto de la Sala Constitucional dispuso: "El Estado encomienda a las universidades la enseñanza en grado superior, a fin de que prepare a la ciudadanía para el cultivo de las ciencias y las artes, así como para el ejercicio de las profesiones, todo ello en función del bien de la colectividad. Las universidades tienen el derecho de gobernarse con autonomía (Artículo 84 Constitucional), dentro de los límites establecidos por la Constitución Política y las leyes especiales que reglamentan su organización y funcionamiento, de manera que, los Tribunales de Justicia –en cuenta esta Sala– encargados de la aplicación de la Ley y la Constitución, no pueden intervenir en la autonomía funcional de la Universidad, salvo cuando las autoridades universitarias violen la Constitución. S.C.V. 2801-94".

7. El Instituto Tecnológico de Costa Rica, al negociar la Convención Colectiva que rige la Institución, lo hizo bajo el principio de legalidad, amparada no sólo a esa autonomía de la que se ha hablado en los considerandos anteriores y que emana de la misma Constitución Política, sino, también a las disposiciones de su Ley de Creación, expresamente el Artículo 14, que establece que el personal de la Institución se regirá por el Código de Trabajo y por los reglamentos que emita el Organismo Director Superior.

8. La Asesoría Legal del Instituto, mediante oficio AL-194-00 del 4 de agosto del 2000, dictaminó positivamente ante este órgano, sobre la vigencia de la II Convención Colectiva y sus reformas de nuestra Institución, al amparo de la Ley Orgánica del ITCR.

9. La consulta de adición y aclaración sobre el Voto 4453-2000, que ha realizado la Universidad de Costa Rica, ante la Sala Constitucional, podría eventualmente ser evacuada por dicho Tribunal en un sentido en que involucre efectos para nuestra Institución, y que en virtud de que dicha consulta ha despertado preocupación entre los funcionarios de la Institución.
ACUERDA:

a. Ratificar que el personal de la Institución está regido por el Código de Trabajo y por la reglamentación institucional correspondiente.

b. Ratificar la vigencia de la II Convención Colectiva de Trabajo y sus reformas del Instituto Tecnológico de Costa Rica.
c. Comunicar. ACUERDO FIRME
BSS/dpr

	c. Secretaría del Consejo Institucional
	VIESA

	Auditoría Interna
	Sede Regional San Carlos

	Vicerrectoría de Docencia
	Centro Académico

	Vicerrectoría de Administración
	OPI

	VIE
	FEITEC

