

RESUMEN EJECUTIVO

Febrero 2019

Rendición de cuentas del **CONSEJO ACADÉMICO**

Periodo enero - diciembre 2018

UNA
UNIVERSIDAD NACIONAL
COSTA RICA

UNA
por la *igualdad, equidad*
y la *NO VIOLENCIA de género*

Créditos

Coordinación General

Dra Ana María Hernández Segura.
Presidenta de Consaca

Elaboración

Miembros de Comisiones especiales y
permanentes de Consaca 2018

Compilación de síntesis y textos

Licda. Emilin Alvarado Amuy

**Resumen ejecutivo del Informe de
Rendición de cuentas de la Agenda
Bienal de Trabajo 2018-2019**

Consejo Académico (Consaca)
Enero-diciembre 2018

Diseño gráfico de portada

Arturo Rodríguez Segura

Fotografías

Propiedad de la Universidad Nacional

INTRODUCCIÓN

La Universidad Nacional, en el preámbulo del Estatuto Orgánico, destaca que mediante la acción sustantiva cumple su misión y tarea de aportar a la innovación, la pertinencia y la calidad. El compromiso histórico de la Universidad Nacional es contribuir a la transformación social, especialmente, de los sectores menos privilegiados.

En dicho estatuto el principio de transparencia señala que la rendición de cuentas permite comunicar a la sociedad el uso responsable y eficiente que la universidad realiza de los recursos asignados.

En el artículo 23, el Estatuto define la estructura institucional e indica que el modelo administrativo debe planificar de manera sistemática y coherente con el desarrollo de la universidad y, en el artículo 27 se refiere a la Asamblea de Representantes como el órgano ante el cual la Rectoría, el Consejo Universitario y Consaca rinden cuentas.

Este informe detalla los temas de la Agenda Bienal de Consaca para el año 2018, además de la sistematización de todos los dictámenes y las audiencias de las comisiones permanentes del órgano, y demás apartados señalados en el artículo 11 del Reglamento de Rendición de Cuentas y los Informes de Fin de Gestión.

En su artículo 38, el Estatuto Orgánico define a Consaca como “el órgano colegiado superior responsable de

aprobar la normativa en materia académica, así como de coordinar, articular y orientar el quehacer académico general en la Universidad Nacional” y, el artículo 39, modifica la integración de este órgano colegiado, la cual queda de la siguiente manera:

- a. El rector adjunto, quien preside.
- b. Los decanos.
- c. El vicerrector de Vida Estudiantil.
- d. La autoridad superior del Sistema de Estudios de Posgrado (Sepuna).
- e. La autoridad superior de las secciones regionales y de las sedes interuniversitarias, las cuales participarán con voz pero sin voto.
- f. La representación estudiantil correspondiente al veinticinco por ciento de la integración de este órgano colegiado, electa según lo establece el Estatuto de la Feuna.

Y sus funciones se establecen en el artículo 40:

- a. Promover, integrar y coordinar el quehacer académico de la universidad, con el fin de garantizar su excelencia y la pertinencia de su oferta académica para la sociedad.
- b. Actuar como órgano de consulta del Consejo Universitario y de la Rectoría, en la fijación de los distintos aspectos de la política universitaria.

- c. Aprobar la reglamentación y en general la normativa que rige el quehacer académico en la Universidad Nacional en los siguientes ámbitos:
- i. Formulación, evaluación, suspensión, transformación y cierre de planes de estudio de grado y posgrado.
 - ii. Proceso de enseñanza y aprendizaje y gestión curricular.
 - iii. Evaluación del desempeño del personal académico y formación profesional.
 - iv. Proceso de admisión, permanencia, graduación y seguimiento de graduados.
 - v. Formulación, evaluación y finalización de programas, proyectos y actividades académicas (PPAA), incluidos los de vinculación externa remunerada, de cooperación y fondos concursables.
 - vi. Reconocimiento y equiparación de títulos y grados.
 - vii. Elaboración de los reglamentos en el ámbito académico de facultades, centros, sedes regionales e interuniversitarias, unidades académicas y secciones regionales.
 - viii. Bienestar y servicios estudiantiles.
 - ix. Criterios para la asignación de servicios de apoyo a la academia.
- d. Dictaminar y proponer al Consejo Universitario la creación, modificación, supresión o cambio de denominación de facultades, centros, sedes regionales e interuniversitarias, unidades académicas y secciones regionales.
- e. Dirimir los conflictos de competencia académica surgidos entre órganos inferiores, que no hayan podido ser resueltos en otras instancias.
- f. Aprobar su reglamento interno.
- g. Rendir cuentas ante la Asamblea de Representantes.
- h. Otras funciones que emanen de este estatuto y de otra normativa vigente.
- El *Informe de rendición de cuentas* de Consaca considera los siguientes elementos para coadyuvar con la planificación y el cumplimiento de sus competencias:
- a. La planificación estratégica elaborada por la Rectoría, la Rectoría Adjunta y sus vicerrectorías.
 - b. La Agenda Bienal del Consejo Universitario.
 - c. La Agenda Bienal del Consejo Académico.

Cuadro 1. Miembros que conforman el Consejo Académico, periodo 2018

Instancia que representa	Miembro de Consaca
Rectoría Adjunta	Dr. Alberto Salom Echeverría (termina su gestión como rector adjunto a.i. el 1° de mayo de 2018) Dra. Ana María Hernández Segura (asume la presidencia de Consaca el 2 de mayo de 2018)
Centro de Investigación y Docencia en Educación	Dra. Ileana Castillo Cedeño (Finaliza su gestión el 30 de junio de 2018) M.Ed. Sandra Ovares Barquero, secretaria (Inicia su gestión el 1° de julio de 2018)
Centro de Estudios Generales	Dr. Roberto Rojas Benavides
Centro de Investigación, Docencia y Extensión Artística	Lic. Manuel Morales Pérez
Facultad de Ciencias de la Salud	Lic. Rafael Ángel Vindas Bolaños
Facultad de Ciencias Sociales	Ph.D. Gerardo Jiménez Porras
Facultad de Ciencias de la Tierra y el Mar	M.Sc. Tomás Marino Herrera (secretario de febrero a junio)
Facultad de Ciencias Exactas y Naturales	M.Sc. Felipe Reyes Solares
Facultad de Filosofía y Letras	Dr. Francisco Mena Oreamuno
Sede Regional Brunca	M.A. José Luis Díaz Naranjo (se jubila en noviembre) MA. Galili Jiménez Olivares
Sede Regional Chorotega	Dr. Víctor Julio Baltodano Zúñiga
Vicerrectoría de Vida Estudiantil	Dra. Ana María Hernández Segura (termina su gestión como vicerrectora de Vida Estudiantil el 25 de abril de 2018) Dra. Susana Ruíz Guevara (asume el cargo de vicerrectora de Vida Estudiantil el 2 de mayo de 2018)
Sepuna	M.Sc. José Rodríguez Zelaya (finaliza su gestión el 30 de junio de 2018) Ph.D. Mayela Coto Chotto (inicia su gestión el 1° de julio de 2018)
Feuna	Urpi Azucena Castañeda Wilca
Feuna	Ruby Betancourt Losada
Feuna	Carlos Andrés Venegas Elizondo

Instancia que representa	Miembro de Consaca
Feuna	Daniel Bravo Morales
Feuna	Estefanía Fernández Ramírez (termina su período el 24 de octubre)
Feuna	Édrian Fabricio Ríos Ramírez (termina su período el 24 de octubre)
Feuna	Esteban David Venegas Bolívar (termina su período el 24 de octubre)
Feuna	Francisco Javier Montiel Arguedas (termina su período el 24 de octubre)

Fuente: Registros propios de Consaca.

Invitados permanentes del Consejo Académico

Cuadro 2. Personas invitadas de manera permanente a las sesiones del Consejo Académico

Instancia que representa	Invitados permanentes
Dirección Administrativa Consejo Académico	Bach. Lilliana Salazar Ramírez. (inicia el 2 de julio) M.B.A. María del Milagro Meléndez Ulate, directora administrativa (finaliza el 1 de julio)
Sección Regional Huetar Norte y Caribe	M.Sc. Jorge Manuel Luna Angulo, director
Sede Interuniversitaria de Alajuela	M.Sc. Elizabeth González Sandoval, coordinadora
Asesoría Jurídica	Licda. Ana Beatriz Hernández González, asesora jurídica
Rectoría	Dr. Alberto Salom Echeverría, rector
Comisión de Apoyo y Asesoría Académica	Dr. Felipe Araya Ramírez, coordinador (2018)

Fuente: Registros propios de Consaca.

En cuanto a las funciones de Consaca, el artículo 40 del Estatuto Orgánico, establece lo siguiente:

- a. Promover, integrar y coordinar el quehacer académico de la universidad, con el fin de garantizar su excelencia y la pertinencia de su oferta académica para la sociedad.
- b. Actuar como órgano de consulta del Consejo Universitario y de la Rectoría, en la fijación de los distintos aspectos de la política universitaria.
- c. Aprobar la reglamentación y en general la normativa que rige el quehacer académico en la Universidad Nacional en los siguientes ámbitos:
 - i. Formulación, evaluación, suspensión, transformación y cierre de planes de estudio de grado y posgrado.
 - ii. Proceso de enseñanza y aprendizaje y gestión curricular.
 - iii. Evaluación del desempeño del personal académico y formación profesional.
 - iv. Proceso de admisión, permanencia, graduación y seguimiento de graduados.
 - v. Formulación, evaluación y finalización de programas, proyectos y actividades académicas (PPAA), incluidos los de vinculación externa remunerada, de cooperación y fondos concursables.
 - vi. Reconocimiento y equiparación de títulos y grados.
 - vii. Elaboración de los reglamentos en el ámbito académico de

facultades, centros, sedes regionales e interuniversitarias, unidades académicas y secciones regionales.

- viii. Bienestar y servicios estudiantiles.
 - ix. Criterios para la asignación de servicios de apoyo a la academia.
- d. Dictaminar y proponer al Consejo Universitario la creación, modificación, supresión o cambio de denominación de facultades, centros, sedes regionales e interuniversitarias, unidades académicas y secciones regionales.
 - e. Dirimir los conflictos de competencia académica surgidos entre órganos inferiores, que no hayan podido ser resueltos en otras instancias.
 - f. Aprobar su reglamento interno.
 - g. Rendir cuentas ante la Asamblea de Representantes.
 - h. Otras funciones que emanen de este estatuto y de otra normativa vigente.
- Este informe considera los siguientes elementos para coadyuvar con la planificación y el cumplimiento de sus competencias:
- a. La planificación estratégica elaborada por la Rectoría, la Rectoría Adjunta y sus vicerrectorías.
 - b. La Agenda Bienal del Consejo Universitario.
 - c. La Agenda Bienal del Consejo Académico.

DESCRIPCIÓN DEL CUMPLIMIENTO DE LAS ACTIVIDADES REALIZADAS DURANTE EL 2018, ESTABLECIDAS EN LA AGENDA BIENAL DE TRABAJO 2018-2019

Al realizar una valoración general de las actividades programadas en la agenda bienal para ser ejecutadas durante el 2018, se logra identificar que en total son seis productos esperados, los cuáles todos se encuentran en proceso. A continuación se presenta un resumen de dicha situación:

Tema	Producto Esperado	Grado de avance
Análisis Integral de los posgrados	1. Definición de modelo de posgrados de la UNA 2. Definición de políticas para normar posgrados 3. Propuesta de reglamento de Sistemas de Estudios de Posgrados	70%
Modelo de organización de Unidades Académicas	4. Propuesta de Reglamento de Unidades Académicas	50%
Perfil y Evaluación Académica	5. Definición del perfil académico integrado de la UNA. 6. Implementar el perfil académico integrado de la UNA.	70%

Según la información anterior, el promedio de cumplimiento de la agenda bienal durante el año 2018 fue de un 63%. Finalmente, el siguiente gráfico muestra un resumen de la ejecución obtenida sobre la Agenda Bienal 2018-2019 del Consejo Académico.

Gráfico 1. Grado de cumplimiento de la Agenda Bienal de Trabajo 2018-2019 del Consejo Académico

Fuente: información suministrada por Consaca

DESCRIPCIÓN DEL NIVEL DE CUMPLIMIENTO DE LA AGENDA BIENAL DE TRABAJO DURANTE EL 2018

En la sesión ordinaria del 6 de diciembre de 2017, mediante el acuerdo UNA-CONSACA-ACUE-009-2018, del 12 de enero de 2018, se aprobó la Agenda Bienal 2018-2019, a continuación, se muestra un resumen de los temas, las actividades por realizar y los productos esperados, con plazo de ejecución en el año 2018.

Temas	Actividades	Producto Esperado
Análisis integral de los posgrados	Realizar un análisis integral del modelo de posgrados en la UNA. Realizar un taller para análisis (21 de marzo de 2018). 1. Modelo de posgrados. 2. Políticas sobre posgrados.	Definición del modelo de posgrados de la UNA. Definición de las políticas para normar los posgrados en la UNA.
	3. El Reglamento de Estudios de Posgrados.	Propuesta de Reglamento de Sistema de Estudios de Posgrados.
Modelo de organización de las unidades académicas	Evaluación de las unidades académicas con el modelo de unidad académica definido en el Reglamento de Unidades Académicas como referencia. Realizar dos talleres de trabajo (16 de mayo y 27 de junio de 2018) para el desarrollo de los siguientes temas: 1. Definir el modelo de organización académica y de concepción de las unidades académicas. 2. Elaborar un borrador de reglamento.	Propuesta de Reglamento de Unidades Académicas que incorpore el modelo de organización académica.
Perfil y evaluación académica	Revisión del modelo pedagógico inclusivo y pertinente. Diseñar un perfil académico a partir del modelo pedagógico, Carrera Académica y los perfiles de las unidades académicas. Realizar tres talleres de trabajo (8 de agosto, 26 de setiembre y 7 de noviembre de 2018).	Definición del perfil académico integrado para la UNA. Implementar el perfil académico integrado de la UNA.

1. ANÁLISIS INTEGRAL DE LOS POSGRADOS

Los productos esperados en este tema son: definición del modelo de posgrados de la UNA y definición de las políticas para normar los posgrados en la UNA.

Para lograr dichos productos se estableció como actividades: realizar un análisis integral del modelo de posgrados en la UNA y realizar un taller para el análisis de los posgrados.

Productos del taller del 21 de marzo del 2018 sobre posgrados

Los talleres, realizados con la finalidad de estudiar la situación de los posgrados, arrojaron las siguientes líneas de acción:

1. Los posgrados deberían definirse, diseñarse, organizarse, gestionarse y desarrollarse desde las unidades académicas, en coordinación con las facultades. Los consejos de unidad académica y de facultad deben velar por la calidad de dichos posgrados.
2. El Consejo Central de Posgrados (CCP) debe ejercer un papel asesor, de apoyo técnico y control de la calidad de los posgrados. Además, debe asesorar y apoyar a las unidades en el diseño curricular y en el adecuado cumplimiento de los requisitos que determina la normativa estatal sobre posgrados; en este mismo sentido cuida y vela por la calidad y la pertinencia de los posgrados. Asesora y capacita para la calidad del aprendizaje. Eso sí, la definición y ejecución de posgrados es una competencia de las unidades académicas.

3. Este órgano colegiado llegó a las siguientes reflexiones:

1. Se identificaron una serie de problemas en el funcionamiento de los posgrados:
 - i. Si bien existe una relación entre los posgrados y las unidades académicas en donde están adscritos, esta relación no es orgánica y la cooperación, en general, es distante y menor a la necesaria.
 - ii. La forma en que se aprueba un posgrado, aun cumpliendo con todos los requisitos establecidos, no siempre procede de un esfuerzo colectivo o en relación con los ejes estratégicos de las unidades académicas o las facultades. Esta afirmación resulta en una situación ambigua; por un lado, las temáticas de los posgrados pueden ser de suma importancia a través de un esfuerzo individual; por otro lado, generan una distancia disciplinar y operativa de las unidades académicas. En algunos casos, el posgrado no cuenta, en la unidad académica de adscripción con el personal académico necesario en la para ejecutarse.
 - iii. Falta de contacto o consenso o acuerdo en el carácter del posgrado como posible línea curricular de los grados de la unidad académica.
 - iv. No hay condiciones administrativas para la apertura de posgrados interdisciplinarios.

2. Las siguientes premisas y propuesta de acuerdo surgen del consenso de Consaca de lograr la integración orgánica de los posgrados a las unidades académicas. Entendemos por integración orgánica aquella integración que permite que tanto las unidades académicas como los posgrados interactúen, en forma consensuada, en la planificación y toma de decisiones, para el logro de objetivos comunes:
 - a. Todos los planes de estudio, grado y posgrado, de la Universidad Nacional deben ser pertinentes e idóneos, capaces de integrar la historia cognitiva de la institución con una lectura clara del contexto que se está viviendo y una mirada prospectiva que permita generar respuestas al desarrollo científico, tecnológico, social y cultural; con un compromiso permanente con la calidad y una denodada visión integradora: disciplinar, trans y multidisciplinar que genere aportes decisivos al fomento de la acción sustantiva institucional bajo un marco crítico e innovador.
 - b. La Universidad Nacional debe reconocer y garantizar la importancia de los posgrados en su estructura curricular y organizativa. Los posgrados deben ser planes de estudios de alto nivel, pertinentes y actualizados, así como contar con los recursos adecuados para operar.
 - c. Ratificar la importancia de que las ofertas curriculares de posgrado funcionen de manera consensuada y armoniosa con las unidades académicas (UA), tanto desde el punto de vista curricular como desde el punto de vista de la toma de decisiones y de la gestión académica administrativa.
 - d. Los posgrados deben participar en la planificación y aportar al logro de los objetivos estratégicos de la o las unidades académicas a los que se encuentran vinculados.
 - e. Los posgrados deben considerarse un plan de estudios formal dentro de la oferta que brindan las unidades académicas, integrando la docencia, la investigación y extensión, y reconociendo que la riqueza de los posgrados se deriva de la multidisciplinariedad con que se enfoca el objeto de estudio y de la construcción de conocimiento a partir de los insumos de profesionales de diferentes disciplinas y trayectorias profesionales y académicas.
 - f. El cuerpo estudiantil, académico y administrativo de grado y posgrado tienen los mismos derechos, deberes y obligaciones. Bajo un marco de respeto, en apego a la política institucional que fomenta la igualdad de oportunidades y en donde no se discrimina por raza, credo, género, o preferencia sexual.

- g. Se debe garantizar la permanencia y sostenibilidad de los posgrados, evaluando en forma oportuna su pertinencia y actualizando cuando corresponda, los planes de estudios, de acuerdo a las nuevas tendencias y a las demandas del entorno. Al mismo tiempo se deben evaluar los planes de grado de modo que sean proporcionales en creditaje a los títulos que ofrecen y en particular se debe consensuar la legitimidad de ofrecer dos conceptos diferentes en el diseño curricular, licenciatura o maestría. Las licenciaturas podrían, en algunas circunstancias, ser sustituidas por maestrías en cuyo caso dependerá de los estudios o diagnósticos así como del plan estratégico de cada unidad.
- h. En un sistema educativo que valora los posgrados, estos deben tener costos accesibles al promedio de la población de la Universidad Nacional, sin perjuicio de la sostenibilidad del programa y sus responsabilidades económicas.
- ii. Consensuar la integración de las ofertas curriculares de los posgrados a las unidades académicas, la cual debe dejar claras las acciones y responsabilidades que se toman al interno de las unidades académicas.
- iii. Establecer los criterios para la continuidad o no de los planes de estudio de licenciatura y la creación de la línea curricular de bachillerato a posgrado (especialidad o maestría), donde sea legal y laboralmente posible. Lo anterior de acuerdo con la evaluación institucional de la pertinencia de la oferta académica.
- iv. Mantener la figura de coordinación de posgrado y del Comité de Gestión Académica (CGA) por cinco años, tras los cuales se hará una evaluación que permita definir la viabilidad de este modelo o proponer, de ser necesario, los cambios requeridos.
- v. Solicitar a las Asambleas de Unidad Académica, definir que un coordinador de posgrado (el coordinador del Programa de Posgrados de la Unidad Académica cuando este exista o un representante de todos los coordinadores) sea miembro de pleno derecho en el Consejo de Unidad Académica (como uno de los representantes académicos que contempla el inciso d., artículo 69 del Estatuto Orgánico).

Propuesta de acuerdos

- i. Realizar una evaluación institucional, con mirada prospectiva al 2030, de la oferta académica de la Universidad Nacional, tanto de grado como de posgrado, en términos de su pertinencia (por el objeto específico corresponde a Consaca realizarla).
- vi. Generar los acuerdos que les correspondan, en el marco de la Asamblea de Unidad Académica,

para darles continuidad y financiamiento a los posgrados, así como poder asegurar la participación del personal académico idóneo.

- vii. Activar los subsistemas de posgrado de cada Facultad, Centro o Sede con el fin de maximizar los recursos académicos y presupuestarios y crear condiciones de cooperación entre todos los posgrados que conforman dicho subsistema.
- viii. Designar a la persona Vicedecana como coordinadora del subsistema de posgrados de cada Facultad, Centro o Sede y como representante de este subsistema dentro del Consejo de Facultad.

3. El punto de consenso dentro de Consaca ha sido que los posgrados deben estar integrados orgánicamente a las unidades académicas.
4. Ya existe una propuesta de políticas para posgrado que debe ser revisada al ser tomado un acuerdo.

El Consejo Central de Posgrados (CCP) está llevando a cabo un cuidadoso análisis de la situación de los posgrados que permitirá desarrollar ese modelo de un modo más efectivo y eficiente.

Observaciones

La discusión de la propuesta del nuevo Reglamento del Sistema de Estudios de Posgrado de la Universidad Nacional (Sepuna) llevó a las discusiones expuesta arriba. Una vez aprobado el Reglamento

de Rectorías y Vicerreorías de la Universidad Nacional los aspectos contenidos en la propuesta de Reglamento del Sepuna no son viables; por consiguiente, se desestimó la discusión de esa propuesta por parte de Consaca. En este momento, la propuesta de Reglamento del Sepuna será retomada en aspectos convergentes con la propuesta de integrar orgánicamente los posgrados a las unidades académicas.

2. MODELO DE ORGANIZACIÓN DE LAS UNIDADES ACADÉMICAS

De acuerdo a las actividades planificadas en la agenda bienal de Consaca:

- La evaluación de las unidades académicas se realiza con referencia del modelo de unidad académica definido en el Reglamento de Unidades Académicas.
- La propuesta de Reglamento de Unidades Académicas debe incorporar el modelo de organización académica.
- Realizar dos talleres de trabajo (16 de mayo y 27 de junio de 2018).

Productos esperados:

1. Definir el modelo de organización académica y de concepción de las unidades académicas.
2. Elaborar un borrador de Reglamento de Unidades Académicas.

Acciones realizadas en el 2018

1. Mediante el acuerdo UNA-CONSACA-ACUE-046-2018, de 15 de febrero de 2018, se conformó una comisión especial para definir el modelo de organización de las unidades académicas, esta fue integrada por los siguientes miembros:

- Ana María Hernández Segura, coordinadora
- Jorge Herrera Murillo
- Francisco Mena Oreamuno
- Edrian Ríos Ramírez
- Ronny Gamboa Araya
- Galilli Jiménez Olivares
- Roberto Rojas Benavides
- Sandra Ovaes Barquero

2. Se realizaron un total de siete talleres durante el 2018: en cinco de ellos realizados los días 16 de mayo, 12, 19 y 20 de setiembre y el 5 de diciembre se realizaron participaron los miembros de Consaca.

El primer taller: “La mirada académica al tema de unidades académicas” se realizó el 16 de mayo de 2018 con la participación de los miembros de Consaca y de los principales temas abordados sobresalen los siguientes:

- Los institutos están en desventaja, ya que la carga recae sobre el director, mientras que las escuelas tienen una variedad de comisiones.
- Todavía existen unidades académicas como departamentos o divisiones
- Con respecto a los planes de estudio se señala que no se comparten con las sedes y que existen vacíos para desarrollar

proyectos interuniversitarios porque no hay visión institucional.

- Existe una mayor preocupación en admitir estudiantes que en graduarlos, esto en relación con la calidad de los trabajos finales de graduación. En cuanto a los posgrados se considera que deberían ser continuidad de los grados y no un tema aparte.
- Es en las unidades académicas es donde se realiza la acción sustantiva y, en este sentido, la prioridad de la escuela es la docencia; por consiguiente, la prioridad de los institutos es la investigación-extensión, es decir, la diferencia entre escuelas e institutos es el énfasis de la acción sustantiva.
- La importancia de revisar las funciones académicas del subdirector, fortalecer la extensión, y considerar el impacto, pertinencia y lectura del contexto, en el quehacer de los institutos.

El segundo taller: se realizó el 27 de junio y trató sobre los institutos, con la participación de diecinueve personas y la representación de todos los institutos, entre los principales hallazgos se puede mencionar:

- La **pertinencia e impacto** de las líneas de investigación, esto en relación con las necesidades del país, incidencia política y con la misión la UNA.
- La importancia de la presencia de pasantes y estudiantes extranjeros, así como de convenios y redes de

investigación, esto en lo referente a la **internacionalización**.

- Es necesaria la **vinculación** de los institutos con unidades académicas y promover la capacitación y la formación.
- **Los institutos y la docencia**; no imponerles la docencia, no es necesario que tengan posgrados, su prioridad es la investigación, pueden aportar en la docencia para garantizar la innovación en los planes de estudio.
- Se detectaron algunas **debilidades** del sistema actual de los institutos: Limitación en el esquema actual de Programas, Proyectos y Actividades Académicas (PPAA), rigidez de instancias administrativas: pesada, cuadrada, sistema rígido para atraer recursos calificados, no hay autonomía para definir mecanismos flexibles, domina lo administrativo sobre lo académico, atados a normas jurídicas y se debe apoyar más la internacionalización.
- Existe mucha dispersión de institutos, esto por ausencia de una política sobre institutos; por consiguiente, se recomienda simplificar el modelo de gestión académico-administrativo.
- Sobre los **criterios para evaluar** a los institutos: definir qué se quiere evaluar y valorar si es necesaria la evaluación, pues ya existe evaluación de PPAA. Como parte de esos criterios es importante considerar el impacto en la política pública, tomar en cuenta comunidades y actores, una evaluación más cualitativa que cuantitativa, que no sea inquisitiva, definir indicadores y el POA como

herramienta para evaluar y aspirar siempre a la mejora.

El tercer taller: se realizó el 22 de agosto de 2018 con quienes ejercen la dirección de escuelas, departamentos y divisiones; además participaron diecinueve personas del sector académico de las siguientes instancias: Escuela de Literatura y Ciencias del Lenguaje, Escuela Ecuménica y Ciencias de la Religión, Escuela de Bibliotecología, Escuela de Historia, Escuela de Economía, Escuela de Ciencias Agrarias, Escuela de Ciencias Geográficas, Escuela de Ciencias Biológicas, División de Educología, División de Educación para el Trabajo, Escuela de Arte y Comunicación Visual, Escuela de Danza, SIUA, Sección Regional Sarapiquí, Escuela de Administración, Escuela de Secretariado y Escuela de Arte Escénico. Dentro de los hallazgos más importantes se pueden señalar los siguientes:

- Los institutos tienen más libertad y flexibilidad que las escuelas.
- En lo referente a las **comisiones** existentes, estas son necesarias, pero debe haber más claridad en sus funciones. Además, se refieren al tema de la **acreditación**, el cual consideran debe ser más riguroso.
- Recomiendan que quien ejerce la dirección sea parte del Comité de Gestión Académica CGA para que los **posgrados** no sean “islas”, porque muchos posgrados no están tan integrados.
- Indican que las personas en los cargos de dirección de unidades han asumido un papel muy administrativo, con algunas funciones

propias de los asistentes administrativos, porque se está dando burocratización, control excesivo y mucho trámite y las decanaturas deben ser instancias de acción sustantiva, no de tareas administrativas.

- Agregan que se deben respetar a las unidades académicas tal y como se han concebido, enfocadas en su acción sustantiva: escuelas a docencia e institutos a investigación y consideran que con el Estatuto Orgánico hay menos libertad de acción y ejecución.

El cuarto taller: realizado el 20 de setiembre de 2018 con el Consejo Universitario, el Consejo Académico y el Consejo de Rectoría, del cual se extrajo lo siguiente:

- Una universidad pública orientada a asuntos país y a sus comunidades.
- La docencia debe tener excelente base disciplinar.
- La extensión es “cable a tierra” (el contacto de la UNA con la realidad) y permitir pertinencia de la UNA.
- La investigación implica crear conocimiento adecuado para impactar en el desarrollo país y genera una población crítica.
- La acción sustantiva debe ser articulada, flexible, creativa, inteligente y en diálogo permanente con la sociedad.
- La academia debe ser una comunidad de docentes, estudiantes y personal administrativo que haga posible la acción sustantiva, una comunidad que cultive y nutra el conocimiento para transformar la

realidad y autotransformarse, mediante la producción de innovación, tecnología, ética y estética.

Los talleres del quinto al séptimo: se realizaron el 12 y 19 de setiembre y el 5 de diciembre emerge con fuerza la necesidad de conceptualizar **el modelo académico de la UNA**, el cual impacta la gestión académica y el uso de los recursos institucionales para que la asignación presupuestaria responda a un modelo de gestión de una política académica; es decir, el **presupuesto** hay que abordarlo desde la visión o perspectiva académica y dilucidar los discursos vigentes en el presupuesto institucional.

¿Qué es lo académico? y ¿cómo se le da contenido a lo académico? son algunas de las reflexiones que surgen sobre la calidad académica y la evaluación docente; por tanto, es preciso una conceptualización más sólida de la acción sustantiva. Lo académico debe ser la estructura que dé sentido a la universidad necesaria y popular, que atiende a los sectores menos favorecidos de la sociedad costarricense, es así como surge la inquietud si esa población meta se está atendiendo, más que en términos cuantitativos, cualitativos.

Otras inquietudes que surgen de las reflexiones de los miembros de Consaca:

- ¿Cómo se está atendiendo el conocimiento en términos del desarrollo mundial, pensar en sistemas virtuales y no en la

construcción de nuevos edificios y aulas?

- ¿Podría la redefinición de las unidades académicas tener la capacidad de adecuarse a las necesidades de los próximos quince o veinte años y de crear carreras con la celeridad necesaria y la capacidad de ajustarse a nuevos criterios de titulación?
- ¿Cómo implementar lo bimodal, lo virtual y la distancia para impartir tres promociones en los diversos campus de la UNA?
- ¿Y las características que se requieren de las personas académica para hacer carrera entre tres facultades?

Todo lo anterior y otros elementos se relacionan con la conceptualización del **modelo académico de la UNA, es decir, un modelo académico sistémico**, el cual aún no está definido.

Otros conceptos presentes en los talleres son el de **comunidad** y su objetivo, y los de diálogo y aprendizaje que se visualizan como procesos de interacción. Desde los principios y valores del Estatuto Orgánico se definen las referencias fundamentales de la condición de las unidades académicas. Y desde los talleres emergen conceptos de comunidad, diálogo y aprendizaje, los que se visualizan como procesos de interacción.

Derivado de todos los talleres antes mencionados se propone el siguiente acuerdo:

Propuesta de acuerdo:

1. La Comisión Especial plantea esta pregunta al plenario: ¿se necesita un Reglamento de Unidades Académicas o el modelo actual es pertinente?
2. La pregunta se analiza con mirada prospectiva y surge otra pregunta: de cara a los avances científico-tecnológicos, retos sociales, económicos y de derechos humanos, ¿cómo se prepara la UNA para afrontar ese contexto en los próximos veinte años con los recursos que tiene hoy? Se analiza la afirmación de que el 47% de los empleos actuales desaparecerán en los próximos 25 años.
3. El análisis del plenario de Consaca.

Por tanto, se acuerda:

- A. Conformar una comisión especial para que elabore la conceptualización de un modelo académico de la Universidad Nacional. Estará integrada por:
 - Dra. Mayela Coto Chotto, quien coordina
 - Arq. Manuel Morales Pérez
 - Sr. José Pablo Alfaro López
 - PhD. Víctor Julio Baltodano Zúñiga
 - Dra. Marta Sánchez López
 - M.sc. Sandra Ovares Barquero
 - Srita. Ana Catalina León Bolaños
 - Dr. Ronny Gamboa Araya

B. Solicitar a esta comisión que presente en abril de 2019 al plenario del Consaca, un esquema del trabajo que se realizará.

C. Acuerdo firme.

3. PERFIL Y EVALUACIÓN ACADÉMICA

Los productos esperados en este tema son: definir el perfil académico integrado para la UNA e implementar el perfil académico integrado de la UNA.

Para lograr dichos productos se estableció como actividades: Revisar del modelo pedagógico inclusivo y pertinente, Diseñar un perfil académico a partir del modelo pedagógico, la Comisión de Carrera Académica y los perfiles de las unidades académicas y Realizar tres talleres de trabajo (8 de agosto, 26 de setiembre y 7 de noviembre de 2018).

ACCIONES REALIZADAS EN EL 2018

Mediante el oficio UNA-CONSACA-ACUE-365-2018, del 06 de agosto de 2018, consta la conformación de la Comisión Especial para el análisis del tema de evaluación académica:

Sra. Sandra Ovares, decana del CIDE, coordinadora.

Sra. Andrea Ramírez González, académica de la División de Educación Rural-CIDE.

Sra. Agustina Cedeño, Rectoría Adjunta.

Sr. Norman Solórzano, vicerrector de Docencia.

Sr. José Mario Méndez, académico de la Escuela Ecuménica de Ciencias de la Religión.

Srta. Urpi Castañeda Willca, estudiante.

Sr. Alonso Ríos Laines, estudiante.

Esta comisión tiene como objetivo general: ABORDAR UNA PROPUESTA QUE SUBSANE LAS DEFICIENCIAS DE LA EVALUACIÓN DOCENTE EN LA UNIVERSIDAD NACIONAL.

Esta comisión se un promedio de diez sesiones, entre las que se incluyó una audiencia con el Consejo Universitario el 4 de octubre de 2018.

Objetivo específico

1. Analizar el proceso de evaluación docente en la Universidad Nacional con la finalidad de aportar para su mejoramiento.

Metodología de trabajo

Paso 1: Elaboración de un diagnóstico a partir de lo siguiente:

- a) Reuniones con el personal de la Unidad de Evaluación y Mejoramiento Docente de la Vicerrectoría de Docencia y con la representación estudiantil en Consaca,
- b) Revisión de la información disponible (normativa, instrumentos, procedimientos, etc.) en el sitio web de la Vicerrectoría de Docencia sobre el proceso de evaluación de desempeño docente en la Universidad Nacional.

Paso 2: Reflexión sobre el para qué de la evaluación docente en la Universidad Nacional y es a partir de esta cuestionante que se debe redefinir el modelo de evaluación docente, mientras

surge la pregunta sobre qué evaluar en actual contexto de la educación superior.

Paso 3: Reflexión sobre el perfil del personal académico de la Universidad Nacional para identificar los principales rasgos que se le atribuye para generar aportes al perfil.

Paso 4: Elaboración de propuestas o criterios para superar lo que se ha denominado como “las deficiencias” reconocidas en la evaluación docente.

Aportes preliminares para un diagnóstico

Es importante tener una visión histórica de la evaluación docente/académica en la UNA: ¿qué función ha tenido desde la década de los 80?, Alguien debe asumir esta tarea de análisis histórico (¿desde un proyecto de investigación?, pues la evaluación siempre ha estado presente en la UNA y cada etapa ha tenido ha tenido acentos propios y ha venido evolucionando.

Las experiencias más recientes son las siguientes:

- La Facultad de Filosofía y Letras, en el 2018, realizó una evaluación alternativa donde sustituyó el instrumento de evaluación por parte de la persona superior en jerarquía por una evaluación colaborativa y participativa orientada al mejoramiento.
- El Congreso Transformando la Docencia en el 2018, abordó el tema de la evaluación docente, pues las carreras acreditadas (más de veinte) también han acumulado una importante experiencia que deberíamos considerar a la hora de repensar la evaluación docente y académica.
- La Federación de Estudiantes de la Universidad Nacional se dio a la tarea de hacer un seguimiento a la evaluación del desempeño docente, inclusive presentando catorce recursos de amparo ante la Sala IV, de los cuales se acogieron 13.
- Con DTIC se inició la automatización y la agilización del proceso para que la información llegue más rápidamente a la dirección y docentes.
- La Vicerrectoría de Docencia de la Universidad Nacional cuenta con la Unidad de Evaluación y Mejoramiento Docente (UEMD), instancia encargada de “liderar la evaluación sistemática y periódica de los docentes, así como la generación de los procesos y estrategias de formación, actualización profesional y promoción del uso de TIC’s para el mejoramiento de la docencia, de conformidad con el ideario pedagógico (Plan Estratégico de la Vicerrectoría de Docencia 2017-2021)”.

Los instrumentos:

Los instrumentos de evaluación del desempeño docente disponibles para la comunidad universitaria, se realiza desde tres actores evaluadores:

- La percepción por parte del estudiantado.
- La evaluación por parte del superior jerárquico.
- La autoevaluación por parte del personal docente.

Es necesario asegurar la complementariedad de estos instrumentos y procesos de evaluación académica.

La UNA cuenta con un modelo de evaluación de desempeño docente. No obstante, falta claridad conceptual en cuanto al objeto de la evaluación: el instrumento utilizado por el estudiantado evalúa la docencia, mientras que el instrumento de superior jerárquico incluye otros aspectos más allá de la docencia.

Por lo anterior surge la pregunta: ¿se trata de evaluación docente o evaluación académica? Se trata de enfoques distintos entonces es necesario no solo diferenciar el uso terminológico de estas categorías, sino también aclarar lo que representan estos constructos en la UNA.

Con frecuencia, la actual evaluación obliga a quien ejerce la dirección a “mentir” o a “espiar” al cuerpo docente, esto por no haber medición sobre el

impacto de la evaluación docente; por tanto, ¿es ética, ese tipo de evaluación?, ¿debe ser rechazada y sustituida?

No es claro cómo se concibe la evaluación del desempeño dentro de la estructura organizativa de la universidad: ¿Es un programa o es un sistema de evaluación?, por esto es necesario evidenciar, en la definición de desempeño docente, la dimensión ética del ser docente en la UNA.

Es necesario revisar el acuerdo Consaca-031-2011, del 16 de marzo de 2011, de Consaca, en aquellos aspectos que en este momento no se están aplicando, así como de valorar su pertinencia a la luz del cuerpo normativo institucional actual (Estatuto Orgánico y otros) y de su implementación.

Para la evaluación del desempeño docente, según la percepción del estudiantado, se cuenta con diez instrumentos institucionales, de los cuales nueve se han elaborado y adaptado de un instrumento general para ser aplicado a diversas disciplinas en distintas unidades académicas para incluir las particularidades de cada una. Se han definido unas dimensiones que valen para todos los instrumentos.

En la evaluación del desempeño docente se incluye una sección denominada “Autoevaluación”, la cual consta de siete ítems la autoevaluación de la población estudiantil; sin embargo, esta sección no debería ser parte del instrumento de evaluación del desempeño docente.

Los instrumentos presentan variaciones en cuanto a forma y contenido. Tienen

entre veinte y veinticinco ítems. En el caso de cursos colegiados (cursos teóricos de veterinaria) se evalúa la coordinación del equipo docente y se incluyen preguntas abiertas. Es poca la diferenciación entre los ítems del instrumento de evaluación del desempeño docente por parte del estudiantado del instrumento general con respecto a los demás instrumentos particularizados de las unidades académicas.

No es claro que la propuesta de ítems se base en la normativa de la UNA relacionada con la evaluación. Tampoco se puede deducir que el instrumento se sustenta solamente en la literatura respectiva sobre evaluación del desempeño docente en la educación superior; por ejemplo, no se incluyen ítems relacionados con el contenido de los artículos 24 y 25 sobre plagio y copia del Reglamento del Proceso de Enseñanza y Aprendizaje de la UNA.

Desde la UEMD se reconoce la existencia de otros cursos que debieran tener un instrumento específico por sus características propias, tal como sucede con los cursos de laboratorios de idiomas, los cursos-seminarios de trabajos finales de graduación, entre otros.

El sistema Banner presenta limitaciones a la hora de elaborar los instrumentos de evaluación, tiene cierta cantidad de caracteres por ítem y no se pueden cambiar las instrucciones. Asimismo, el hecho de que la evaluación se realice en la semana doce del ciclo impide que la información sea útil para corregir o

mejorar los procesos educativos que se encuentran en desarrollo.

En algunas ocasiones el nombre del docente en el instrumento de evaluación no coincide con quien en realidad está impartiendo el curso; también, se presentan inconsistencias con las programaciones de cursos que realizan las unidades académicas; por ejemplo, los cursos bimodales que se programan como cursos presenciales, esto implica que se le envía al estudiantado un instrumento que no corresponde al tipo de curso.

La sistematización de la información se realiza desde la UEMD, mientras que la comunicación de los resultados y los planes de seguimiento a la docencia en atención a las debilidades detectadas son presentadas y monitoreadas por las unidades académicas y con la asesoría de UEMD; no obstante, los procesos formativos propuestos para la mejora de la docencia (cursos, capacitaciones) no siempre dan respuesta a las dificultades reconocidas mediante la evaluación.

Cabe señalar, que el estudiantado y cualquier otra persona tienen acceso a los resultados finales de las evaluaciones del desempeño de sus docentes, debido a que como parte de las iniciativas de gobierno abierto en que participa la UNA, estos resultados son de dominio público y se accede al sitio web mediante este enlace:

<https://www.transparencia.una.ac.cr>

En la Unidad de Evaluación y Mejoramiento Docente se entiende que la evaluación docente está orientada al cambio, al mejoramiento; sin embargo, ni

la población docente ni el estudiantado lo perciben así. En el estudiantado, especialmente, hay escepticismo y hasta resistencia frente a la evaluación del desempeño docente, pues creen que es un proceso inútil, sin consecuencias (ni pedagógicas ni disciplinarias). De manera particular rechazan la sección de autoevaluación que encabezan los instrumentos: esta autoevaluación ocupa el 20% de todo el instrumento.

El estudiantado percibe que la UNA evalúa porque debe cumplir ese requisito, “evalúa para engavetar”: en la práctica se trata de procesos muy administrativos y poco pedagógicos.

La Feuna ha recogido (con mucha dificultad) información de las unidades sobre la evaluación del desempeño docente y ha construido una amplia base de datos. El estudio de la Feuna se centra en las dificultades relacionadas en el proceder de las unidades académicas e insisten en que la evaluación debe servir para la corrección y para la toma de decisiones con respecto a la contratación del personal docente y sus incentivos. Por consiguiente, parece urgente actualizar el modelo pedagógico de la UNA e incorporar en el mismo el perfil docente y el modelo de evaluación.

En la Universidad Nacional hay varias opiniones sobre lo que se debe evaluar: ¿El curso? ¿La persona docente? ¿El desempeño de la persona docente y su incidencia en el curso? ¿El producto o el proceso?

Tampoco existe consenso sobre ¿para qué evaluar?, ¿tiene una finalidad coercitiva o correctiva? En todo lo que no se puede permitir es que no pase nada,

que no se den resultados. Con la información obtenida hay que ejecutar alguna acción: de lo contrario se están desperdiciando recursos. Es necesario aclarar las responsabilidades de las unidades académicas en el proceso de entrega y revisión de los resultados de la evaluación del desempeño, así como en el seguimiento a las acciones de mejora.

Las consecuencias de la evaluación para el personal interino son distintas de las que se aplican al personal con propiedad (en este último caso hay que asignar carga independientemente del resultado de la evaluación), esta “perversión” debe ser superada. Hay que revisar las políticas de contratación y uso de registro de elegibles.

Se argumenta que la evaluación de la persona no me indica necesariamente cómo fue el curso. Hay quienes opinan que se debería evaluar sobre todo el curso.

2. Algunas propuestas preliminares (divididas en criterios y acciones)

- Deberíamos encaminarnos hacia una cultura de la evaluación.
- Es urgente aclarar qué tipo de evaluación realizar:
 - o evaluación del desempeño docente
 - o evaluación académica
 - o evaluación del desempeño docente como parte de la evaluación académica
 - o evaluación de proceso
 - o evaluación de resultado....
- La aspiración es una evaluación académica, no solo docente, pues es necesario orientar los esfuerzos de la UNA hacia la creación de un sistema

- de evaluación académica en la cual la evaluación del desempeño docente sea un elemento importante, con un enfoque sistémico que integra todos los elementos con mirada académica para mejorar todo el proceso de aprendizaje. Este sistema debe aglutinar fundamentación, lineamientos, estrategias y procesos de evaluación.
- Acentuar la evaluación del proceso, más que la del producto.
 - Ese sistema debería incluir acceso a información actualizada, completa y disponible.
 - Es impostergable definir para qué realizamos la evaluación del desempeño o la evaluación académica: ¿la finalidad es prioritariamente pedagógica o disciplinar?
 - Asegurar que la evaluación impacte y posibilite el mejoramiento de los procesos.
 - Repensar el criterio según el cual solo tienen validez las evaluaciones en las cuales participa más del 50% de estudiantes.
 - El instrumento (según estudiantes) debe incluir un ítem abierto para una eventual denuncia (situaciones de acoso sexual, prepotencia, abuso de poder...).
 - Se deben usar los mismos ítems para todos los instrumentos, con un componente pedagógico particular para cada disciplina. Esto permite tener criterios generales a nivel institucional independiente de cada área.
 - El constructo evaluación del desempeño del docente universitario implica una configuración de las dimensiones a partir del rol docente:
 - o Dimensión profesional: en qué consiste su trabajo docente, cómo se caracteriza el ejercicio profesional.
 - o Dimensión personal.
 - o Dimensión laboral.
 - El rol docente debe tomar en cuenta competencias profesionales en ámbitos como la planificación del proceso de enseñanza y aprendizaje, la selección y preparación de contenidos, la competencia comunicativa, el manejo de nuevas tecnologías, el diseño de metodologías y la organización de actividades de aprendizaje, la comunicación docente-estudiante, la evaluación de los aprendizajes, la guía docente (tutor) y la competencia ética docente, contenido relevante para la revisión de los instrumentos actuales.
 - Se sugiere crear una aplicación (APP) que facilite la evaluación del desempeño docente por parte del estudiantado en cualquier momento y desde cualquier lugar.
 - El acuerdo de Consaca del 2011 . Es necesario actualizar lo acordado en ese entonces y generar unas líneas de acción en materia de evaluación académica.
 - En este momento hay tres instancias que tienen insumos sobre el tema de la evaluación: la Unidad de Evaluación y Mejoramiento Docente, la Feuna y esta comisión; por lo tanto, es necesario aclarar las funciones de cada instancia (para no caer en duplicidad de funciones) así como acordar metas y tiempos.
- Otras reflexiones:

Es importante fundamentar mejor la evaluación: ¿qué bases pedagógicas la sustentan?, ¿Cómo se vincula a otras dimensiones del quehacer universitario?, pues esta no es un fin en sí misma, sino un camino: ¿hacia dónde? y ¿para qué?; por consiguiente, se deben orientar los esfuerzos a la creación de una cultura de evaluación..

RECOMENDACIONES Y OBSERVACIONES GENERALES

La evaluación postergada: la puesta en práctica del Transitorio VII

En las últimas discusiones del CONSACA ha surgido la importancia de retomar el Transitorio VII del Estatuto Orgánico. Este transitorio reza:

Dentro del mes siguiente a la vigencia de este Estatuto, el Consejo Universitario convocará a un proceso de revisión y modificación de las actuales facultades, sedes regionales, sedes interuniversitarias, unidades académicas y secciones regionales con el fin de tomar decisiones, en un plazo de seis meses, sobre las instancias académicas que seguirán funcionando.

Sin pretender juzgar todo el enorme volumen de trabajo que se ha llevado a cabo para implementar el Estatuto Orgánico, es necesario reconocer que el espíritu contenido en el Transitorio VII

es una tarea pendiente que debió de aplicarse con la mayor celeridad. Se trata de revisar de manera responsable y crítica el estado actual de la UNA desde el punto de vista Académico, de su pertinencia y actualidad, así como de la urgencia de planificar hacia el futuro la UNA-Necesaria que hará frente a las décadas que vienen con decisión y creatividad.

Antes de tomar cualquier decisión administrativa u operativa se debió realizar esta revisión y modificación con el fin de establecer cooperativamente el modelo Académico de la Nueva UNA-Necesaria. La falta de ese faro nos ha dejado con reglamentos nuevos que afectan lo administrativo y los sistemas de control, pero dentro del marco de la vieja UNA. Lo sustancial no se tocó.

El concepto de pertinencia lo hemos propuesto como la manera y efectividad con que 1. hemos recuperado el acervo cognitivo histórico de la UNA, 2. hemos incorporado críticamente los avances de las ciencias y la tecnología, así como en el campo de los derechos humanos, igualdad, inclusión, diálogo de saberes, luchas emancipatorias, protección del medio ambiente, desarrollo sustentable, etc. 3. hemos hecho un aporte disciplinario, en sentido amplio, y el aporte de nuestras escuelas e institutos al saber global. Pertinencia no es adaptación acrítica al mercado laboral. La UNA-Necesaria debe ser un aporte a un modelo de desarrollo autóctono de Costa Rica con todo lo que eso significa.

Fue ilusorio pensar que el Estatuto Orgánico actual había logrado aportar un modelo claro de la UNA y quizá, por esta razón, se pensó que era viable hacer nueva reglamentación sin revisar la estructura académica de la Universidad. Esto debe ser rectificado de inmediato. Consideramos que, aun tomando esta tarea con la urgencia que merece, la nueva reglamentación deberá modificarse para dar cabida a una alternativa integrada entre las condiciones reales de la UNA y su necesidad de transformarse académicamente para enfrentar el futuro. Ha habido consenso en diferentes momentos de las discusiones de CONSACA sobre la urgencia de un nuevo Congreso Universitario que realmente evalúe y corrija las fallas del actual Estatuto Orgánico.

La coordinación urgente entre el CONSACA, el CU y el Consejo de Rectoría

El CONSACA ha propuesto que las tres instancias de dirección de la UNA-Necesaria trabajen cooperativamente para hacer una planificación estratégica conjunta. Si bien el Estatuto Orgánico divide las funciones y jurisdicciones de cada órgano superior, esto es, Consejo Universitario, Consejo de Rectoría y Consejo Académico, el mismo Estatuto no impide que, al margen restrictivo legal de esas funciones, estos órganos trabajen juntos como un frente para la orientación de la UNA, esta es una necesidad que Consaca ha planteado al Consejo Universitario. En tanto trabajemos al pie de la letra del Estatuto

Orgánico, dividiendo tareas, no coordinando acciones, no consensuando estrategias de acción, la UNA-Necesaria está a merced de los intereses de los sectores que tengan mayor poder en cada instancia. Alta calidad política implica abandonar agendas particulares o de grupos para buscar salidas conjuntas transparentes y útiles, eficaces y sensatas y en donde quepan todas las personas de la UNA.

Recordemos la frase de George Orwell “En tiempos de engaño universal, decir la verdad se convierte en un acto revolucionario”. La verdad es la construcción de relaciones honestas, críticas y autocríticas, de escucha del otro y de postergación de los egos. Una política universitaria de alta calidad implica la responsabilidad de asumir la verdad como camino de toma de decisiones. La UNA-Necesaria retoma este principio en su lema: La verdad nos hará libres. La filiación partidista en este momento es suicida, debe primar la honestidad y el esfuerzo intelectual y el compromiso social.

La cooperación de las instancias de dirección de la UNA es un imperativo ético, sin este imperativo nuestra capacidad de acción social quedará empotrada en perjuicio de nuestra Universidad. Cooperar, apoyarse mutuamente, facilitar datos fidedignos, dialogar, conversar con la verdad, son las formas de trabajar en la UNA-Necesaria.

La experiencia de una FEES recortado y empequeñecido

Estamos enfrentando un recorte presupuestario significativo lo que nos pone en peligro preservar el cometido de nuestra tarea docente, formativa, social. El análisis que CONSACA ha venido realizando de las Unidades Académicas y de los posgrados deja ver la urgencia de tomar decisiones fundamentales tanto en la misma estructura de la acción sustantiva como en la gestión administrativa y presupuestaria de la Universidad. La crisis presupuestaria nos amenaza tanto en el recorte de la actividad sustantiva como en la redefinición de la acción sustantiva bajo la presión de las ideologías que dominan nuestra Asamblea Legislativa.

Para preservar el trabajo que realiza la UNA-Necesaria se requiere revisar críticamente las premisas que sostienen el concepto mismo de Universidad y la proyección de alternativas de profesiones que estén acorde con las necesidades de un país que no ha tenido la capacidad intelectual o política de crear su propio modelo de desarrollo. Es el momento de reinventarse. Salir de las zonas de confort y buscar alternativas, convergencias, y potenciar las relaciones internas entre Unidades Académicas. Lo que ha quedado claro es que seguir por la misma ruta tendrá consecuencias indeseables.

La integración orgánica de las Unidades Académicas y los posgrados

El papel de los posgrados debe ser potenciado y vinculado orgánicamente al desarrollo de las Unidades Académicas. Por un lado, se debe cultivar lo alcanzado en los posgrados y por otro lado, transformar los grados haciendo varias líneas curriculares simultáneas. Se requiere de una cooperación real entre Unidades Académicas y posgrados adscritos que beneficie a ambos porque, en realidad, estamos hablando de una sola UNA y no de dos.

En este momento estamos cercanos a un acuerdo que puede ser aplicado durante este año y que implica una manera de trabajar entre Unidades Académicas y posgrados con unas premisas fundamentales y una estrategia de articulación de mutuo beneficio.

La evaluación académica vinculante

Consaca ha trabajado para crear una evaluación académica bien articulada, justa y honesta del trabajo académico de nuestro cuerpo docente. CONSACA entiende las problemáticas generadas por el sistema de evaluación docente que está en vigencia actualmente y está en condiciones de tomar medidas en los próximos meses. Es necesario que la Evaluación Académica aporte con claridad el trabajo de cada persona, valorando lo positivo y buscando formas

de corregir lo negativo. Pero no puede descansar en lo que existe en este momento.

Por tanto, emerge en este Informe de Rendición de Cuentas de Consaca

tareas impostergables, las cuales deber ser abordadas en el corto plazo para que la UNA-Necesaria, con un modelo Académico pertinente, pueda hacer frente a los retos y desafíos que están tocando su puerta.

UNA
UNIVERSIDAD NACIONAL
COSTA RICA

 UNA
por la *igualdad*, equidad
y la NO VIOLENCIA *de género*