


El Consejo Universitario de la Universidad de Costa Rica, de conformidad con el artículo 84 de la Constitución Política, y los acuerdos de las Asambleas Universitarias celebradas los días 5 de junio de 1971, 23 de junio de 1972, 11 de agosto de 1972, 27 de noviembre de 1972, 29 de noviembre de 1972 y 6 de diciembre de 1972, DECRETA, en el mes de marzo de 1974, el siguiente:

ESTATUTO ORGÁNICO de la UNIVERSIDAD DE COSTA RICA

TÍTULO I² Principios y

Propósitos de la Universidad de Costa Rica

ARTÍCULO 1.- La Universidad de Costa Rica es una institución de educación superior y cultura, autónoma constitucionalmente y democrática, constituida por una comunidad de profesores y profesoras, estudiantes, funcionarias y funcionarios administrativos, dedicada a la enseñanza, la investigación, la acción social, el estudio, la meditación, la creación artística y la difusión del conocimiento.³

ARTÍCULO 2.- La Universidad de Costa Rica 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. Su régimen decisorio es democrático y por consiguiente en ella las decisiones personales y colectivas se realizan con absoluta libertad.

ARTÍCULO 3.- La Universidad de Costa Rica debe contribuir con las transformaciones que la sociedad necesita para el logro del bien común, mediante una política dirigida a la consecución de una justicia social, de equidad, del desarrollo integral, de la

libertad plena y de la total independencia de nuestro pueblo.

ARTÍCULO 4: Son principios orientadores del quehacer de la Universidad:

- a) Derecho a la educación superior: Favorecer el derecho a la educación superior de los habitantes del territorio nacional en el marco de la normativa institucional.
- b) Excelencia académica e igualdad de oportunidades: Velar por la excelencia académica de los programas que ofrezca, en un plano de igualdad de oportunidades y sin discriminación de ninguna especie.
- c) Libertad de cátedra: Garantizar la libertad de cátedra como principio de la enseñanza universitaria, que otorga a los miembros del claustro plena libertad para expresar sus convicciones filosóficas, religiosas y políticas.
- d) Respeto a la diversidad de etnias y culturas: Reconocer el carácter pluriétnico y multicultural de la sociedad costarricense, fomentando el respeto a la diversidad de las tradiciones culturales, modos de vida y patrimonio histórico-cultural.
- e) Respeto a las personas y a la libre expresión: Garantizar, dentro del ámbito universitario, el diálogo y la libre expresión de las ideas y opiniones, así como la coexistencia de las diferentes visiones del mundo y corrientes de pensamiento, sin otra limitación que el respeto mutuo.
- f) Compromiso con el medio ambiente: Fomentar el mejoramiento de la relación ser humano-ambiente y el conocimiento, el respeto, la conservación y el uso sostenible de los recursos ambientales, así como una mejor calidad del ambiente.
- g) Acción universitaria planificada: Desarrollar una acción universitaria planificada en pro del

¹ Reforma integral al Título I, aprobada en Asamblea Colegiada Representativa No. 121, celebrada el 14 de octubre de 2005. Publicada en La Gaceta Oficial No. 117, el 19 de junio de 2006.

² Corrección gramatical al Título I, aprobada en sesión 5124, artículo 3, celebrada el 6 de diciembre de 2006.

³ Artículos 1, 3, 4 y 5 se modifican en Asamblea Colegiada Representativa No. 121, celebrada el 14 de octubre de 2005. Publicada en La Gaceta Oficial No. 117, el 19 de junio de 2006.


mejoramiento continuo para contribuir a elevar el desarrollo humano y la calidad de vida de los habitantes del país.

ARTÍCULO 5: Para el cumplimiento de los fines y los principios orientadores del quehacer de la Universidad de Costa Rica, se establecen los siguientes propósitos:

- a) Estimular la formación de una conciencia creativa y crítica, en las personas que integran la comunidad costarricense, que permita a todos los sectores sociales participar eficazmente en los diversos procesos de la actividad nacional.
- b) Buscar, de manera permanente y libre, la verdad, la justicia, la belleza, el respeto a las diferencias, la solidaridad, la eficacia y la eficiencia.
- c) Formar profesionales en todos los campos del saber, que integren una cultura humanística con su formación especial o profesional.
- d) Contribuir al progreso de las ciencias, las artes, las humanidades y las tecnologías, reafirmando su interrelación y aplicándolas al conocimiento de la realidad costarricense y de la comunidad internacional.
- e) Formar personal idóneo que se dedique a la enseñanza, las humanidades, las ciencias, la tecnología, las artes y las letras, para que participe eficazmente en el desarrollo del sistema de educación costarricense.
- f) Impulsar y desarrollar, con pertinencia y alto nivel, la docencia, la investigación y la acción social.
- g) Elevar el nivel cultural de la sociedad costarricense mediante la acción universitaria.
- h) Estudiar los problemas de la comunidad y participar en proyectos tendientes al pleno desarrollo de los recursos humanos, en función de un plan integral, destinado a formar un régimen social justo, que elimine las causas que producen la ignorancia y la miseria, así como a evitar la indebida explotación de los recursos del país.

ARTÍCULO 6.- Eliminado⁴

⁴ El artículo 6 se elimina en Asamblea Colegiada Representativa No. 121, celebrada el 14 de octubre de 2005, publicada en La Gaceta Oficial No. 117, el 19 de junio de 2006.

TÍTULO II Estructura y Gobierno

CAPÍTULO I Organización Universitaria

ARTÍCULO 7.- La Universidad de Costa Rica está regida por la Asamblea Universitaria, el Consejo Universitario, el Rector y los Vicerrectores.

ARTÍCULO 8.- La Universidad de Costa Rica está constituida por facultades, escuelas, departamentos, secciones, sedes regionales, institutos y centros de investigación, estaciones experimentales, unidades especiales de investigación, y unidades de apoyo a la investigación, y servicios administrativos y técnicos, ubicados en la Ciudad Universitaria "Rodrigo Facio" y en otras regiones que fuesen escogidas por la Institución para el mejor cumplimiento de sus funciones.⁵

ARTÍCULOS 9, 10 y 11.- Eliminados.⁶

CAPÍTULO II Asamblea Universitaria

ARTÍCULO 12.- La Asamblea Universitaria es el organismo de más alta jerarquía de la Universidad de Costa Rica en el cual reside la máxima autoridad de la Institución. Actúa por medio de dos órganos, cada uno con su propia organización y funciones separadas:

- a) La Asamblea Plebiscitaria.

Sus contenidos normativos se incluyen en la redacción actual de los artículos 4 y 5.

⁵ Modificación aprobada en Asamblea Colegiada Representativa N° 136 del 21 de marzo de 2013 y publicada en La Gaceta Oficial N° 108 del 6 de junio del 2013.

⁶ Asamblea Colegiada Representativa, sesiones Nos. 13, del 16 de junio de 1981; y 14, del 25 de junio de 1981.


b) La Asamblea Colegiada Representativa.
La asistencia a las sesiones de la Asamblea es obligatoria para todos sus miembros.
La inasistencia deberá ser comunicada a las unidades respectivas. El reglamento correspondiente contemplará las disposiciones relativas al incumplimiento de esta obligación.

ARTÍCULO 13.- Integran la Asamblea Plebiscitaria:

- a) Los miembros del Consejo Universitario.
- b) El Rector y los Vicerrectores de la Universidad.
- c) Los miembros titulares del Tribunal Universitario.
- ch) Los Decanos y los Directores de las unidades académicas.
- d) Los profesores incluidos en el Régimen Académico con una jornada no inferior a un cuarto de tiempo o su equivalente en horas en propiedad.
- d bis) Los profesores eméritos, los cuales no se tomarán en cuenta para efectos de quórum.
- e) Los jefes de las oficinas administrativas.
- f) Una representación estudiantil no mayor del 25% del total de los profesores miembros de esta Asamblea, escogida en forma proporcional al número de profesores por las asambleas estudiantiles de las respectivas unidades académicas.
Las fracciones de representación estudiantil de cada unidad académica que resulten en el cálculo anterior serán acumuladas a favor de los miembros del Directorio de la Federación.
El Tribunal Universitario comunicará en cada ocasión el número de representantes a que tiene derecho el directorio. Las vacantes que ocurran en esa representación se llenarán por el mismo procedimiento. Las respectivas asociaciones de estudiantes de cada unidad académica deben estar inscritas en la Vicerrectoría de Vida Estudiantil, y cumplir con lo dispuesto por los artículos 173 y 174 de este Estatuto.
- g) Dos representantes por cada uno de los Colegios Profesionales Universitarios nombrados por la respectiva Junta Directiva.
- h) Los ex-Rectores de la Universidad de Costa Rica.⁷

ARTÍCULO 14.- Integran la Asamblea Colegiada Representativa:

- a) El Rector, quien la preside y los otros miembros del Consejo Universitario.
- b) Los Vicerrectores.
- c) Los miembros titulares del Tribunal Electoral Universitario.
- ch) Los Decanos, los Directores de las unidades académicas y el Decano del Sistema de Estudios de Posgrado.
- d) Una representación del sector docente a razón de un delegado por cada 250 horas-profesor-semana (h.p.s.) de cada unidad académica (Facultad, Escuela o Sede Regional), todos electos en reunión de los profesores de la Unidad Académica que sean miembros de la Asamblea Plebiscitaria. Estos representantes deberán estar incluidos en el Régimen Académico, durarán en sus funciones dos años y podrán ser reelectos. En caso de muerte, renuncia, invalidez, retiro, remoción o promoción a un puesto en que se es miembro ex-oficio de la Asamblea Colegiada Representativa, la vacante se llenará mediante igual procedimiento y en forma inmediata por el resto del período. Todas las unidades tendrán una fecha conveniente para elegir a todos sus representantes.
Cuando una unidad docente tenga menos de 250 h.p.s. tendrán derecho a elegir un representante.
En las Escuelas cuya Asamblea tiene dos modalidades (Plebiscitaria y Representativa), la reunión de profesores se podrá efectuar en forma de «plebiscito» (Votación sin reunión física).
- e) Los jefes de las Oficinas Administrativas.
- f) Una representación de estudiantes no mayor del 25% del total de los profesores

⁷ Modificación aprobada en la Asamblea Colegiada Representativa No. 81, el 7 de octubre de 1993 y publicada en La Gaceta Oficial No. 122, el 27 de junio de 1994.


integrantes de esta Asamblea. Todos estos representantes deberán ser elegidos, por las Asambleas de estudiantes de las unidades académicas respectivas, en proporción de un representante por cada 1000 h.p.s.

Las unidades académicas con menos de 1000 h.p.s, tendrán derecho a elegir a un representante.

Las vacantes que ocurran en esta representación se llenarán por el mismo procedimiento. Las respectivas asociaciones de estudiantes de cada unidad académica deben estar inscritas en la Vicerrectoría de Vida Estudiantil, y cumplir con lo dispuesto por los artículos 173 y 174 de este Estatuto.

- g) Un representante por cada uno de los Colegios Profesionales Universitarios nombrado por la respectiva Junta Directiva.
- h) Una representación del Directorio de la Federación de Estudiantes no mayor del 25% del número de decanos y de directores de las Unidades Académicas.
- i) Los ex-Rectores de la Universidad de Costa Rica.⁸

ARTÍCULO 15.- Corresponde exclusivamente a la Asamblea Plebiscitaria:

- a) Elegir a las personas que integran el Consejo Universitario provenientes del Sector Académico y al Rector o Rectora de la Universidad, de conformidad con el Régimen especial que establezca el reglamento correspondiente.⁹
- b) Revocar, por causas graves que hicieren perjudicial la permanencia en sus cargos, el nombramiento de cualquiera de los miembros del Consejo Universitario y del Rector, por voto no inferior a las dos terceras partes del total de sus miembros.

⁸ Modificación aprobada en la Asamblea Colegiada Representativa No. 81, el 7 de octubre de 1993 y publicada en La Gaceta Oficial No. 122, el 27 de junio de 1994.

⁹ Sesión del Consejo Universitario 4875, artículo 2, celebrada el 14 de abril de 2004 y publicada en La Gaceta Universitaria 11-2004, del 28 de mayo de 2004.

- c) Conocer de los asuntos que someta a su consideración la Asamblea Colegiada Representativa o el Consejo Universitario y decidirlos mediante votación secreta y por simple mayoría de los votos válidos emitidos.

ARTÍCULO 16.- Son atribuciones y funciones de la Asamblea Colegiada Representativa:

- a) Acordar los lineamientos generales de las políticas de la Universidad.
- b) Crear, fusionar o eliminar las sedes de acuerdo con las necesidades de la región, las posibilidades de su mantenimiento y expansión, y el financiamiento de sus actividades.
- c) Señalar los procedimientos para tramitar las reformas a este Estatuto, en cuanto se refieran a la integración y a las funciones de la Asamblea Universitaria.
- ch) Instar al Consejo Universitario para que modifique parcial o totalmente el Estatuto Orgánico de la Universidad, conforme a las directrices que la misma Asamblea señale, o proceder a dichas modificaciones cuando la instancia, previamente hecha, haya sido desatendida por el Consejo Universitario.
- d) Ratificar o rechazar las demás enmiendas del Estatuto Orgánico que acuerde el Consejo Universitario; a tal efecto esta Asamblea se reunirá por lo menos una vez cada tres meses si fuere necesario.
- e) Conocer en apelación de las resoluciones del Consejo Universitario, cuando quepa ese recurso.
- f) Decidir los demás asuntos que se sometan a su consideración conforme a los mecanismos establecidos en los artículos 18 y 19 de este Estatuto.
- g) Actuar como Foro Universitario donde se presentarán ideas sobre problemática universitaria en general. Para este fin, se destinará por lo menos 30 minutos de cada asamblea y por votación se determinarán únicamente si los temas expuestos estarán en la agenda de próximas asambleas.
- h) Resolver los conflictos de competencia entre el Rector y el Consejo Universitario.


ARTÍCULO 17.- La Asamblea Plebiscitaria ejercerá sus funciones en las fechas señaladas por el Reglamento de Elecciones Universitarias en el caso del inciso a) del artículo 15 de este Estatuto, o mediante convocatoria especial extraordinaria que hará el Consejo Universitario, o la Asamblea Colegiada Representativa, en los casos de los incisos b) y c) ibídem.

ARTÍCULO 18.- La Asamblea Colegiada Representativa se reunirá ordinariamente cinco veces por año, en programa establecido cada año en el calendario universitario y extraordinariamente cuando la convoque el Rector por iniciativa propia, o a solicitud del Consejo Universitario o de 30 o más de sus miembros, de los cuales la mitad al menos deben ser profesores. La convocatoria deberá hacerse dentro de un plazo no mayor de 30 días naturales, contados a partir de la presentación de la solicitud.

La convocatoria a la Asamblea Colegiada Representativa se hará en forma escrita con indicación del asunto o asuntos por tratar y por lo menos con tres días hábiles de anticipación al de la sesión.

Indicará además, el lugar y la hora de reunión de la Asamblea.

ARTÍCULO 19.- El quórum requerido para que la Asamblea Colegiada Representativa sesione será del 50% del total de sus miembros. Si éste no se complete dentro de la hora siguiente a la señalada, la sesión se verificará de inmediato si está presente el 30% de sus miembros de los cuales no menos del 75% deberán ser profesores. Las votaciones en la Asamblea Colegiada Representativa serán públicas. No obstante, la Asamblea podrá acordar que se hagan en secreto pero en ningún caso se harán votaciones nominales. Sólo podrán computarse los votos de los miembros presentes a la hora de recibir las votaciones. Los asuntos se decidirán por la mayoría absoluta de los votos emitidos. Los votos en blanco y las abstenciones deberán computarse a la tesis que cuente con mayor número de adherentes. En caso de empate se repetirá la votación y si éste subsistiere la suerte decidirá el asunto, aun cuando la votación fuere secreta.

ARTÍCULO 20.- El número total de horas-profesor-semana (h.p.s.), de una unidad académica se calculará con base en el presupuesto anual para personal docente de la unidad respectiva usando una relación de 40 h.p.s. por cada plaza de tiempo completo y su equivalente proporcional para plazas de fracciones de tiempo. Las plazas en horas profesor se computarán como equivalentes a las horas profesor semana (h.p.s.).

ARTÍCULO 21.- El Presidente de la Asamblea podrá limitar el número y duración de las intervenciones de los miembros de la Asamblea pero, si así lo hiciera, deberá dar igual oportunidad a los representantes de las distintas tesis.

ARTÍCULO 22.- Las resoluciones de la Asamblea serán susceptibles de revisión, salvo las referentes a elecciones o al conocimiento de apelaciones, las cuales se considerarán firmes desde que se tomen. La revisión sólo podrán pedirla los miembros que asistieron a la sesión en que se tomó el acuerdo impugnado, en número no inferior a un tercio. El escrito deberá presentarse en la Rectoría, en horas de despacho y dentro de los ocho días hábiles siguientes a dicha sesión. No cabrá más que un recurso de revisión sobre el mismo asunto. En este caso, la convocatoria deberá hacerse dentro de un plazo no mayor de treinta días naturales contados a partir de la presentación del recurso.

CAPÍTULO III

Consejo Universitario

ARTÍCULO 23.- El Consejo Universitario es el organismo inmediato en jerarquía a la Asamblea Universitaria.

ARTÍCULO 24.- El Consejo Universitario estará integrado por:

- a) Una persona del sector académico por cada área y otra por las sedes regionales, quienes deberán tener al menos la categoría de profesor asociado. La elección la realizará la Asamblea Plebiscitaria de entre los candidatos o candidatas que


- presente cada una de las áreas y las sedes regionales.¹⁰
- b) Un miembro del sector administrativo electo por los administrativos.¹¹
 - c) Dos miembros del sector estudiantil, quienes serán electos por los estudiantes, de acuerdo con el reglamento que para tal efecto promulga la Federación de Estudiantes de la Universidad de Costa Rica, el cual deberá estar inscrito en el Registro de la Vicerrectoría de Vida Estudiantil.
 - ch) Se elimina.¹²
 - d) El Rector.
 - e) Un representante designado por la Federación de Colegios Profesionales Universitarios, graduado en la Universidad de Costa Rica.

El Ministro de Educación Pública podrá asistir con voz y voto a las sesiones del Consejo Universitario, en carácter de miembro honorario, por lo que no se tomará en cuenta para efectos de quórum.

Los miembros del Consejo Universitario, salvo los representantes del sector estudiantil, deben ser costarricenses.^{13 14}

Artículo 25: Los miembros del Consejo Universitario que se refieren los incisos a) y b) del

¹⁰ Sesión del Consejo Universitario 4875, artículo 2, celebrada el 14 de abril de 2004 y publicada en La Gaceta Universitaria 11-2004, 28 de mayo de 2004.

¹¹ Modificación aprobada en la sesión del Consejo Universitario 4216, artículo 5, del 24 de setiembre de 1996, y en la Asamblea Colegiada Representativa No. 95 del 19 de marzo de 1997 y publicada en La Gaceta Oficial No. 93, del 19 de marzo de 1997.

¹² Modificación aprobada en Asamblea Colegiada Representativa 115, del 18 de marzo y 12 de abril de 2004. Publicada en La Gaceta Oficial 111, del 08-06-04.

¹³ Modificación aprobada en la Asamblea Colegiada Representativa Nos. 79 y 80 del 7 de setiembre de 1993 y publicada en La Gaceta Oficial Nos. 31 y 57 del 14 de febrero y 22 de marzo de 1994, respectivamente.

¹⁴ Modificación aprobada en Asamblea Colegiada Representativa N° 134 del 28 de setiembre de 2011 y publicada en La Gaceta Oficial N° 108 del 6 de junio del 2013.

artículo anterior, se elegirán por períodos de cuatro años, sin derecho a reelección inmediata, salvo el caso contemplado en el artículo 144 de este Estatuto. Su renovación se hará por mitades. Deberán dedicar tiempo completo al ejercicio de sus funciones.

El miembro del Consejo Universitario al que se refiere el inciso e) del artículo anterior se elegirá por un plazo de dos años renovable una sola vez.

Las personas que integren el Consejo Universitario por un período de cuatro años, no podrán ser elegidas o designadas para el período inmediato al cese de su función, salvo lo estipulado en el artículo 39 y 144 del Estatuto Orgánico.^{15 16}

ARTÍCULO 26.- Constituirá causal de pérdida del cargo para los miembros del Consejo Universitario la inasistencia injustificada a tres sesiones consecutivas. Asimismo, cuando se complete en cualquier momento el 33% de ausencias a las sesiones, justificadas o no, excepto en el caso en que cumplan funciones universitarias, sea por delegación del propio Consejo o en representación de la Universidad de Costa Rica, o que disfruten de licencia de maternidad o incapacidad por enfermedad o accidente.¹⁷

ARTÍCULO 27.- La pérdida del cargo será declarada por el Consejo cuando se trate de miembros electos por votación universitaria; por la Federación de Estudiantes de la Universidad de Costa Rica para los suyos y por la Federación de Colegios Profesionales Universitarios en el caso del miembro nombrado por ésta.

ARTÍCULO 28.- Los miembros del Consejo Universitario, cuando sean profesores, ejercerán sólo funciones académicas en la unidad respectiva

¹⁵ Ver Transitorio 11.

¹⁶ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.

¹⁷ Modificación aprobada en la Asamblea Colegiada Representativa No. 132 celebrada el 25 de noviembre de 2009 y publicada en La Gaceta Oficial No. 56 del 22 de marzo de 2010.


siempre que éstas no interfieran con sus labores como miembros del Consejo Universitario.

ARTÍCULO 29.- Los miembros del Consejo Universitario no participarán en la actividad decisoria o electiva de las unidades académicas, ni se tomarán en cuenta para efectos de quórum.

ARTÍCULO 30.- Son funciones del Consejo Universitario.¹⁸

- a) Definir las políticas generales institucionales y fiscalizar la gestión de la Universidad de Costa Rica.
- b) Desarrollar las políticas señaladas por la Asamblea Universitaria.
- c) Definir las normas generales para la firma y divulgación de convenios con otras universidades extranjeras o instituciones nacionales, y revisarlas cada cinco años o cuando lo proponga el Rector o alguno de los miembros del Consejo Universitario.
- ch) Instar al organismo o autoridad correspondiente para que levante la información del caso, cuando se trate de posibles irregularidades en la actuación de algún funcionario de la Universidad y tomar las medidas pertinentes.
- d) Elevar para conocimiento y resolución de la Asamblea Colegiada Representativa las iniciativas en cuanto a reformas del Estatuto Orgánico. Cuando las reformas traten de la integración y de las funciones de la Asamblea, sólo podrán realizarse siguiendo los lineamientos que ésta haya señalado.
- e) Establecer las políticas de asignación de fondos para efectos presupuestarios y aprobar el presupuesto anual de la Universidad de Costa Rica.
- f) Nombrar y remover:
 - i. Al Contralor de la Universidad de Costa Rica.

ii. A los miembros del Tribunal Electoral Universitario, excepción hecha de los representantes estudiantiles.¹⁹

iii. A la Comisión de Régimen Académico.

iv. A la Directiva de la Junta Administradora del Fondo de Ahorro y Préstamo de la Universidad de Costa Rica.

- g) Actuar como superior jerárquico inmediato de la Oficina de Contraloría Universitaria.²⁰
- h) Poner en ejecución las resoluciones del Congreso Universitario que considere pertinentes y comunicarlas a la Asamblea Colegiada Representativa. En cuanto a las que considere que no son viables, procederá de conformidad con lo dispuesto en el artículo 154 de este mismo Estatuto.
- i) Convocar al Congreso Universitario cada diez años, indicando el tema principal. Nombrar y remover a la Comisión Organizadora y su Presidente, excepción hecha de los representantes estudiantiles.
- j) Nombrar los integrantes de las Comisiones Permanentes que se establezcan en su Reglamento, integradas por al menos tres de sus miembros, quienes durarán en sus funciones un año y podrán ser nombrados para períodos sucesivos.²¹
- k) Aprobar o promulgar los reglamentos generales para el funcionamiento de la Universidad de Costa Rica, después de transcurridos al menos 30 días hábiles de la publicación del proyecto en la Gaceta Universitaria. El reglamento para las elecciones en que participa la Asamblea Plebiscitaria no podrá ser modificado por el

¹⁹ Ver Transitorio 14.

²⁰ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.

²¹ Modificación aprobada en la Asamblea Colegiada Representativa No. 114 del 31 de octubre de 2001 y 12 de noviembre de 2001 y publicada en La Gaceta Oficial No. 17 del 24 de enero de 2002.

¹⁸ Modificación aprobada en la Asamblea Colegiada Representativa Nos. 77 y 78 del 2 de setiembre y 12 de agosto de 1993, respectivamente, y publicada en La Gaceta Oficial No. 218 del 15 de noviembre de 1993.


- Consejo Universitario en los 60 días anteriores a las elecciones.²²
- l) Aprobar en primera instancia, a propuesta del respectivo Consejo de Área, la creación, fusión, modificación o eliminación de las Facultades y Escuelas, y someter su ratificación a la Asamblea Colegiada Representativa.
 - ll) Proponer a la Asamblea Colegiada Representativa la creación, fusión, modificación o eliminación, según corresponda, de las Sedes Regionales y las Áreas, mediante la modificación de este Estatuto.
 - m) Aprobar en primera instancia, a propuesta del Consejo de la Vicerrectoría de Investigación, la modificación, creación, fusión o eliminación de los Institutos de Investigación y someter su ratificación a la Asamblea Colegiada Representativa.
 - n) Resolver, a propuesta del Rector, la modificación, creación, fusión o eliminación de Oficinas Administrativas.
 - ñ) Crear las comisiones especiales que considere conveniente, de acuerdo a las necesidades de la Universidad de Costa Rica, para realizar estudios y preparar proyectos de resolución de aquellos asuntos que el Consejo determine, debiendo promulgar o sancionar sus acuerdos, según corresponda.
 - o) Conocer los informes de labores que anualmente deberán presentarle el Rector y el Contralor.
 - p) Conocer y resolver las apelaciones que sean de su competencia.
 - q) Conferir el título de Doctor Honoris Causa, conforme al trámite que señale este Estatuto.
 - r) Declarar agotada la vía administrativa en los reclamos contra la Universidad.
 - s) Ejercer otras funciones que sean necesarias para la buena marcha de la Institución, siempre y cuando no estén, por

este Estatuto, asignadas a otras instancias universitarias.

- t) Velar por la recopilación, la conservación, la actualización y la divulgación de la normativa, los acuerdos y los documentos, todo producto de su gestión.²³
- u) Emitir el criterio institucional sobre los proyectos de ley que se tramitan en la Asamblea Legislativa, de conformidad con lo estipulado en el artículo 88 de la Constitución Política.²⁴

ARTÍCULO 31.- El Consejo se reunirá al menos dos veces por semana y extraordinariamente cuando lo convoque su Director, por propia iniciativa, a solicitud del Rector o de tres de sus miembros. La asistencia a las sesiones es obligatoria.

ARTÍCULO 32.- El Consejo Universitario elegirá un Director de entre sus miembros, quien durará en sus funciones un año y no podrá ser reelecto en forma inmediata. Podrán aspirar a este cargo los miembros del Consejo a los cuales se refieren los incisos a) y b) del artículo 24.²⁵

ARTÍCULO 33.- En ausencias temporales del Director, el Consejo nombrará de entre sus miembros a quien lo sustituya.

ARTÍCULO 34.- El quórum para las sesiones del Consejo Universitario será de seis miembros. Las resoluciones se tomarán por mayoría de los votos presentes, en votación nominal, excepto para aquellos casos en que se estableciere una mayoría especial o estuviere dispuesto o se acordare

²³ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.

²⁴ Modificación aprobada en Asamblea Colegiada Representativa N° 137 del 10 de abril de 2013 y publicada en La Gaceta Oficial N° 108 del 6 de junio del 2013.

²² Modificación aprobada en la Asamblea Colegiada Representativa No. 115 del 18 de marzo y 12 de abril de 2004 y publicada en La Gaceta Oficial 111 del 8 de junio de 2004.

²⁵ Concordancia aprobada en sesión del Consejo Universitaria 4774, artículo 06, del 12 de febrero de 2003. Publicada en La Gaceta Universitaria 02-2003 del 4 de marzo de 2003.


votación en secreto. En caso de empate, el Director decidirá, aun cuando la votación fuere secreta.²⁶

ARTÍCULO 35.- Las decisiones del Consejo Universitario y su ejecución y cumplimiento serán obligatorias para el Rector, los Vicerrectores y para todos los miembros de la comunidad universitaria.

ARTÍCULO 36.- El Consejo Universitario deberá informar al Tribunal Universitario sobre sus vacantes, para que éste proceda conforme el artículo 144 de este Estatuto.

CAPÍTULO IV Rector

ARTÍCULO 37.- El Rector de la Universidad de Costa Rica es el funcionario académico de más alta jerarquía ejecutiva.

ARTÍCULO 38.- Para ser Rector se requiere ser ciudadano costarricense, haber cumplido treinta años de edad y tener al menos el rango de Profesor Asociado en Régimen Académico.

ARTÍCULO 39.- El Rector será nombrado por la Asamblea Universitaria para un período de cuatro años. Podrá ser reelecto una sola vez consecutiva.²⁷

ARTÍCULO 40.- Corresponde al Rector o a la Rectora²⁸:

- a) Ejercer la representación judicial y extrajudicial de la Universidad de Costa Rica. La representación podrá ser otorgada también, por resolución del Consejo Universitario, a los abogados de la

- Oficina Jurídica, con carácter de apoderados generales y especiales.
- b) Concurrir a las sesiones del Consejo Universitario con voz y voto y ejecutar los acuerdos de dicho Consejo, asesorado, cuando lo juzgue necesario, por el Consejo de Rectoría.
- c) Llevar a cabo el control y la evaluación de las actividades de la Universidad de Costa Rica.
- ch) Velar por los intereses, armonía y buen desempeño de las diversas dependencias y servicios universitarios.
- d) Presidir las sesiones de las Asambleas de unidades académicas cuando lo considere oportuno.
- e) Firmar conjuntamente con el Decano o el Director de la Sede Regional correspondiente los títulos y grados académicos que expida la Universidad de Costa Rica.
- e bis) Autorizar la entrega de certificados y diplomas a propuesta de los Consejos Asesores de Facultad.
- f) Canalizar hacia los diversos órganos y autoridades universitarias los asuntos que les competan y servir como medio obligado de comunicación de todos ellos, con el Consejo Universitario.
- g) Dilucidar los conflictos de competencia que puedan surgir entre los diversos órganos universitarios.
- h) Hacer los nombramientos no reservados a la Asamblea, Consejo Universitario, otros cuerpos colegiados o al Vicerrector de Docencia.
- h bis) Nombrar y remover a los Vicerrectores, informando de ello al Consejo Universitario.
- i) Aprobar y promulgar los reglamentos que sometan a su consideración las Vicerrectorías y que no sean de competencia del Consejo Universitario.
- j) Publicar anualmente un informe sobre la marcha de la Universidad de Costa Rica en el que se indicará, entre otras cosas, como se han ejecutado los acuerdos de la Asamblea y del Consejo Universitario.

²⁶ Concordancia aprobada en sesión del Consejo Universitaria 4774, artículo 06, del 12 de febrero de 2003. Publicada en La Gaceta Universitaria 02-2003 del 4 de marzo de 2003.

²⁷ Ver Transitorio 5.

²⁸ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.


- k) Presidir la Junta Administradora del Fondo de Ahorro y Préstamo de la Universidad de Costa Rica.
- l) Actuar como superior jerárquico administrativo inmediato de la Oficina Jurídica y de la Oficina de Planificación Universitaria y de aquellas otras oficinas administrativas que el Consejo Universitario no adscrita específicamente a una Vicerrectoría.²⁹
- l) bis) Velar por la recopilación, conservación, actualización y divulgación de la normativa específica, las resoluciones y los documentos, todo producto de su gestión.³⁰
- ll) Ejercer las otras funciones que le otorga este Estatuto y las que sean necesarias para el buen desempeño de su cargo.
- m) Resolver en última instancia sobre las sanciones disciplinarias, nombramientos, remociones, traslados, ascensos, despidos, o cualquier otro asunto de orden laboral relativo a funcionarios de la Universidad.
- n) Decidir sobre las apelaciones relativas a clasificación y valoración establecidas por el Reglamento de Carrera Administrativa.
- ñ) Firmar, previa consulta a las unidades afectadas, convenios y tratados con instituciones nacionales o extranjeras, cuando estos se ajustan a las normas fijadas por el Consejo Universitario.
- o) Nombrar y remover, a los jefes de las Oficinas Administrativas, excepto al Contralor de la Universidad de Costa Rica, e informar de ello al Consejo Universitario.³¹

²⁹ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.

³⁰ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.

³¹ Modificación aprobada en la Asamblea Colegiada Representativa No. 81 del 7 de octubre de 1993 y publicada en La Gaceta Oficial No. 122 del 27 de junio de 1994.

ARTÍCULO 41.-

- a) En ausencias temporales del Rector y mientras duren éstas, el cargo será ejercido por el Vicerrector que el Rector designe. En las ausencias definitivas y mientras se elige nuevo Rector, el cargo lo ejercerá el Vicerrector que escoja el Consejo Universitario.
- b) Los permisos, consecutivos o no, no podrán exceder en total un período mayor de seis meses.

ARTÍCULO 42.- El Rector designará un secretario de la Rectoría con las atribuciones que él mismo le señale y con el carácter de empleado de confianza. Este funcionario cesará en su cargo al terminar el Rector su período, pero no habrá impedimento para designarlo de nuevo.

ARTÍCULO 43.- El Consejo de Rectoría es el órgano asesor del Rector compuesto por éste y los Vicerrectores. El Rector podrá convocar también, cuando lo estime conveniente, al representante estudiantil designado por la Federación de Estudiantes de la Universidad de Costa Rica para ese propósito.

ARTÍCULO 44.- El Consejo de Rectoría ejercerá su función asesora principalmente para:

- a) Determinar, conforme la indicación del Rector, la forma de llevar a cabo en los respectivos campos, los acuerdos tomados por la Asamblea Universitaria o por el Consejo, en su caso.
- b) Coordinar las actividades de los Vicerrectores.
- c) Tratar los otros asuntos que el Rector someta a su conocimiento y verter su parecer.
- d) Conocer el Calendario estudiantil universitario.³²

³² Modificación aprobada en la Asamblea Colegiada Representativa No. 131 del 15 de octubre de 2009 y publicada en La Gaceta Oficial No. 13 del 20 de enero de 2010.


ARTÍCULO 45.- El Consejo de Rectoría será presidido por el Rector y se reunirá, previa convocatoria de éste, por lo menos una vez al mes.

CAPÍTULO V Vicerrectores

ARTÍCULO 46.- Los Vicerrectores son los colaboradores inmediatos del Rector, por medio de los cuales se canalizará su autoridad, en lo que corresponda. Deben dedicar tiempo completo a sus funciones.

ARTÍCULO 47.- Para ser nombrado Vicerrector se requiere ser ciudadano costarricense, haber cumplido treinta años de edad y tener al menos el rango de Profesor Asociado en Régimen Académico.³³

ARTÍCULO 48.-

- a) Los Vicerrectores serán nombrados por el Rector, quien informará de ello al Consejo Universitario. Cesarán en sus funciones al terminar el periodo para el que fue elegido el Rector que los nombró, o cuando sean separados de su cargo, de conformidad con lo que dispone el artículo 40, inciso h bis).³⁴
- b) Los Vicerrectores no podrán ser designados para ejercer el cargo por más de ocho años consecutivos.
- c) En caso de una vacante, el Rector nombrará al sustituto. Se procederá en la misma forma en caso de ausencias temporales mayores de tres meses.
- ch) En ausencia temporal menor de tres meses, el Consejo de Rectoría recargará sus funciones en cualquiera de los otros Vicerrectores.

³³ Modificación aprobada en la Asamblea Colegiada Representativa No. 49 del 25 de marzo de 1988 y publicada en La Gaceta Oficial No. 62 del 29 de marzo de 1990.

³⁴ Incisos a) y c): Modificación aprobada en la Asamblea Colegiada Representativa No. 111 del 21 de junio de 2000 y publicada en La Gaceta Oficial No. 170 del 5 de setiembre de 2001.

- d) Los permisos, consecutivos o no, no podrán exceder en total un período de seis meses.

ARTÍCULO 49.- Los Vicerrectores tendrán, cada uno de ellos, las siguientes funciones de orden general:

- a) Velar por el cumplimiento de las disposiciones que el Rector adopte en relación con los acuerdos tomados por éste, por el Consejo Universitario o por la Asamblea Universitaria.
- b) Formar parte del Consejo de Rectoría, colaborando estrechamente con cada uno de los otros Vicerrectores en la ejecución de las funciones a su cargo.
- c) Formar parte y presidir el respectivo Consejo Asesor de Vicerrectoría.
- ch) Resolver los asuntos que son de su competencia y velar porque los funcionarios bajo su autoridad desempeñen eficientemente su labor.
- d) Analizar periódicamente el resultado de las gestiones de las dependencias a su cargo y proponer al Consejo Universitario las modificaciones que estime pertinentes al Estatuto y a los reglamentos.
- e) Informar anualmente al Consejo Universitario sobre el desarrollo y resultado de la ejecución de los convenios celebrados con organizaciones nacionales e internacionales.
- f) Integrar las Comisiones Asesoras para calificar las actividades a su cargo.
- g) Servir de enlace entre las autoridades y dependencias a su cargo y la administración central.
- h) Elaborar el correspondiente anteproyecto de presupuesto anual de los programas y servicios bajo su responsabilidad y colaborar en las gestiones necesarias para su financiamiento.
- i) Proponer sistemas de estímulo para los investigadores en todos los campos de cada unidad académica o administrativa.
- i bis) Firmar conjuntamente con los Decanos correspondientes los certificados y diplomas previamente autorizados por el Rector.


- j) Presentar al Rector un informe anual de labores.
- k) Centralizar la publicidad de las actividades a su cargo.
- l) Cumplir con las otras funciones que este Estatuto, los reglamentos o el Rector le encomienden.

ARTÍCULO 50.- Corresponderá específicamente al Vicerrector de Docencia:

- a) Sancionar y supervisar los diversos planes de estudio de la Universidad, con el propósito de coordinarlos en lo posible y adaptarlos a las necesidades de interés nacional.
- b) Velar porque se ofrezcan, a lo largo de las carreras y como parte integrante de los programas universitarios, cursos sobre los problemas del subdesarrollo, la dependencia y las estructuras diversas que rigen en nuestro país, con el propósito de que el profesional logre una visión integral de esta compleja realidad y de la función que le toca desempeñar dentro de ella.
- c) Elaborar programas de investigación sobre métodos pedagógicos acordes con nuestra realidad propia.
- ch) Velar porque la labor docente en la Universidad se lleve a cabo en forma eficiente y actualizada, en unidad de propósitos con la investigación, utilizando los sistemas más adecuados de enseñanza y evaluación.
- d) Velar porque los cursos universitarios presten siempre especial cuidado a la vinculación de los conocimientos universales con la realidad nacional, desarrollando en el estudiante una capacidad de análisis y de crítica que le permita aplicar creativamente los conocimientos adquiridos.
- e) Hacer los nombramientos de los Coordinadores de Área y todos aquellos que otros reglamentos le encarguen.³⁵
- f) Actuar como superior jerárquico inmediato de los Coordinadores de Área.

³⁵ Ver Transitorio 16.

- g) Atender por medio de los Coordinadores de Área, la actividad interdisciplinaria en el campo docente.
- h) Pronunciarse sobre las peticiones que los profesores le presenten para la concesión del año sabático.
- i) Conceder a los Decanos licencias, con o sin goce de salario, por períodos que no excedan de diez días hábiles. Las licencias por períodos mayores que no excedan de seis meses deberán ser recomendadas por los Consejos Asesores de Facultad.³⁶
- j) Conceder licencia a profesores de la Universidad por más de diez días hábiles, con o sin goce de salario, a solicitud de los Decanos de conformidad con el reglamento correspondiente.
- k) Aprobar los planes de estudio propuestos por las Sedes Regionales, previa consulta con las unidades académicas correspondientes de la Sede Central. Estas tendrán un plazo de quince días para atender la consulta del Vicerrector.
- l) Preparar, por lo menos cada tres años, el catálogo universitario con la información académica necesaria.

ARTÍCULO 51.- Corresponderá específicamente al Vicerrector de Investigación:

- a) Supervisar, coordinar y estimular la investigación de la Universidad.
- b) Velar porque la investigación no esté subordinada a intereses extranjeros, ni a los que en alguna forma obstaculicen el desarrollo de Costa Rica. La investigación que se realiza en las unidades académicas y en los Institutos, podrá incluir tanto la básica, en que se expone la actitud libre y creadora del investigador, como la práctica, destinada a desarrollar una tecnología propia en cada campo.

³⁶ Incisos i) y j): Modificación aprobada en la Asamblea Colegiada Representativa No. 114 del 31 de octubre de 2001 y 12 de noviembre de 2001 y publicada en La Gaceta Oficial No. 17 del 24 de enero de 2002.


- c) Velar porque la investigación esté coordinada con la docencia y con los programas de acción social.
- ch) Actuar como superior jerárquico de la Oficina de Biblioteca, Documentación e Información.
- d) Aprobar los programas de investigación propuestos por las Sedes Regionales, previa consulta con las unidades académicas correspondientes de la Sede Central. Estas tendrán un plazo de quince días para atender la consulta del Vicerrector.
- f) Procurar que en los planes de estudio de todas las carreras universitarias se incluyan desde el principio de ellas, programas que establezcan la participación de los estudiantes en grupos de trabajo para que cooperen con las comunidades nacionales.
- g) Coordinar y promover, con la colaboración de las diversas instancias universitarias, las actividades culturales y las de los medios de comunicación, con el fin de contribuir a la difusión de la cultura, así como servir de medio de transmisión de información pertinente para los distintos sectores de la comunidad, todo ello a favor del desarrollo cultural y la generación de opinión.³⁸

ARTÍCULO 52.- Corresponderá específicamente al Vicerrector o Vicerrectora de Acción Social³⁷:

- a) Organizar, coordinar, dirigir y evaluar todas las actividades de acción social de la Universidad de Costa Rica.
- b) Ejecutar los planes de acción social que apruebe el Consejo Universitario, dirigidos a la participación activa y dinámica de la Universidad, en el análisis y búsqueda de soluciones a los problemas de las comunidades costarricenses.
- c) Elaborar planes interdisciplinarios que han de servir para trazar o complementar nuevas políticas de acción social.
- ch) Establecer los mecanismos necesarios para que los resultados obtenidos en los distintos programas de investigación lleguen a los sectores de la comunidad que requieran del apoyo, consejo y guía de la Universidad.
- d) Estimular la participación de la comunidad en el planeamiento y desarrollo de los programas de acción social de la Universidad.
- e) Coordinar los programas de acción social que se aprueben como requisito para la graduación de los estudiantes universitarios y para los que se incorporen por medio del reconocimiento de estudios o en cumplimiento de tratados vigentes.
- h) Organizar y coordinar los cursos de temporada, con el propósito de brindar programas de difusión cultural, especialmente de tecnología apropiada para quienes asistan.
- i) Procurar la vinculación efectiva con distintos organismos del Estado, asociaciones de graduados universitarios, comités de desarrollo universitario e instituciones de enseñanza superior, para coordinar los programas de difusión del conocimiento a las zonas rurales y organizar una red de corresponsales en distintas comunidades que sirvan de enlace entre la Vicerrectoría de Acción Social y la comunidad.
- j) Facilitar, tanto a estudiantes como a profesores, la oportunidad de participar en las actividades de acción social.
- k) Aprobar las actividades de acción social propuestas por las Sedes Regionales, previa consulta con las unidades académicas correspondientes de la Sede Central. Estas tendrán un plazo de quince días para atender la consulta del Vicerrector.

³⁷ Modificación aprobada en la Asamblea Colegiada Representativa No. 124 del 30 de noviembre de 2006 y publicada en Gaceta Oficial No. 47 del 07 de marzo de 2007.

³⁸ Modificación aprobada en la Asamblea Colegiada Representativa No. 124 del 30 de noviembre de 2006 y publicada en Gaceta Oficial No. 47 del 07 de marzo de 2007.


ARTÍCULO 53.- Corresponderá específicamente al Vicerrector o Vicerrectora de Administración ³⁹:

- a) Dirigir, supervisar y evaluar el sistema administrativo de la Universidad de Costa Rica, señalando las pautas para que la administración cumpla sus funciones en forma eficiente y ágil.
- b) Ejecutar los acuerdos del Consejo Universitario que tengan relación directa con las funciones de esta Vicerrectoría.
- c) Velar por el cumplimiento de las leyes que garantizan los ingresos de la Universidad, proponer las modificaciones que estime necesarias para actualizar y sugerir nuevos ingresos.
- ch) Actuar como superior jerárquico de las Oficinas Administrativas adscritas a la Vicerrectoría de Administración. ⁴⁰
- d) Ejecutar las resoluciones del Tribunal Universitario, en cuanto ello no compete a otro órgano específico de la Universidad, de acuerdo con este Estatuto o los reglamentos.
- e) Ejecutar las disposiciones del Régimen Académico y aplicar las normas del Reglamento de Carrera Administrativa y del de Clasificación y Valoración de Puestos.
- f) Ejecutar, por medio de la Oficina de Administración Financiera, el presupuesto aprobado por el Consejo Universitario.
- g) Tramitar por medio de la oficina correspondiente, lo relacionado con los nombramientos, ascensos, traslados, licencias, vacaciones, renunciaciones y jubilaciones de los funcionarios de la Universidad de acuerdo con los reglamentos correspondientes.

³⁹ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.

⁴⁰ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.

- h) Velar por el cumplimiento de la normativa de trabajo dentro de su ámbito de competencia. ⁴¹
- i) Eliminado. ⁴²
- j) Eliminado.
- k) Conceder a los funcionarios administrativos las licencias, con o sin goce de salario, por períodos que excedan de diez días hábiles por solicitud de la respectiva superior inmediata, de acuerdo con el reglamento correspondiente. ⁴³

ARTÍCULO 54.- Corresponderá específicamente al Vicerrector o a la Vicerrectora de Vida Estudiantil:

- a) Agrupar, coordinar, dirigir y evaluar todos los servicios de orientación y asistencia a los estudiantes universitarios.
- b) Actuar como superior jerárquico de las Oficinas Administrativas establecidas en el Reglamento de la Vicerrectoría de Vida Estudiantil y de las otras dependencias que el mismo reglamento establezca. ⁴⁴
- c) Ofrecer cursillos de explicación sobre las actividades universitarias a los estudiantes que deseen ingresar por vez primera a la Universidad.
- ch) Ofrecer los servicios de guía académica a los estudiantes.
- d) Programar las actividades deportivas y de educación física para los estudiantes universitarios.
- e) Eliminado. ⁴⁵

⁴¹ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.

⁴² Incisos i) y j): Se eliminan por acuerdo de la Asamblea Colegiada Representativa en la sesión No. 24 del 23 de junio de 1983.

⁴³ Modificación aprobada en Asamblea Colegiada Representativa N° 137 del 10 de abril de 2013 y publicada en La Gaceta Oficial N° 108 del 6 de junio del 2013.

⁴⁴ Modificación aprobada en la Asamblea Colegiada Representativa No. 112 del 4 de abril de 2001 y publicada en La Gaceta Oficial No. 138 del 18 de julio de 2001.

⁴⁵ Inciso eliminado en las Sesiones Nos. 2093, artículo 6, del 5 de diciembre de 1974, y 2098, artículo 4 del 16 de diciembre


- f) Llevar el registro de inscripción de los estatutos y reglamentos de las organizaciones estudiantiles universitarias y certificarlos total o parcialmente, cuando sea necesario.
- g) Atender y buscar las soluciones de los problemas que surjan de las relaciones de los estudiantes entre sí o de éstos con profesores y personal administrativo.
- h) Elaborar, aprobar y difundir, anualmente, el Calendario estudiantil universitario, en coordinación con las instancias vinculadas con la gestión de los asuntos relativos a la población estudiantil.⁴⁶

ARTÍCULO 55.- Cada Vicerrectoría tendrá un Consejo Asesor con las siguientes funciones principales:

- a) Estudiar los asuntos que el Vicerrector someta a su conocimiento y opinar sobre ellos.
- b) Colaborar con el Vicerrector en la búsqueda de los mecanismos más eficientes para la ejecución de los acuerdos del Consejo Universitario y las decisiones del Rector y del Vicerrector.
- c) Los Vicerrectores convocarán, por lo menos una vez al mes, al Consejo Asesor y extraordinariamente cuando lo estimen necesario. La asistencia a las sesiones es obligatoria para todos los miembros. El reglamento correspondiente contemplará las disposiciones relativas al incumplimiento de esta obligación.

ARTÍCULO 56.- Por invitación de los respectivos Vicerrectores, podrán concurrir a las sesiones de los Consejos Asesores de Vicerrectoría, aquellos funcionarios cuya presencia se considere necesaria.

ARTÍCULO 57.- A las reuniones de cada uno de los Consejos Asesores de las Vicerrectorías podrá ser

de 1974. Modificación publicada en La Gaceta Oficial del 29 de enero de 1975.

⁴⁶ Modificación aprobada en la Asamblea Colegiada Representativa No. 131 del 15 de octubre de 2009 y publicada en La Gaceta Oficial No. 13 del 20 de enero de 2010.

convocado, a juicio del Vicerrector respectivo, un representante estudiantil designado por la Federación de Estudiantes de la Universidad de Costa Rica. Cuando se trate del Consejo Asesor de la Vicerrectoría de Vida Estudiantil, la convocatoria al representante de los estudiantes será imprescindible.

ARTÍCULO 58.- El Consejo Asesor de la Vicerrectoría de Docencia estará formado por el Vicerrector de Docencia, quien lo preside, por los Coordinadores de Área y cuando se trate de asuntos que les concierna, por los decanos o directores de las unidades académicas según corresponda, a juicio del Vicerrector.⁴⁷

ARTÍCULO 59.- El Consejo Asesor de la Vicerrectoría de Investigación estará integrado por el Vicerrector de Investigación, quien lo preside, por los Vicerrectores de Docencia y de Acción Social, por el Decano del Sistema de Estudios de Posgrado, el Director del Centro de Informática y un representante de cada una de las Áreas que será uno de los Directores de los Institutos de Investigación de cada Área. Se escogerá en forma alterna cuando exista más de un Instituto de Investigación en el Área. El coordinador de Área será el representante cuando no haya institutos.

ARTÍCULO 60.- El Consejo Asesor de la Vicerrectoría de Acción Social estará formado por el Vicerrector de Acción Social, quien lo preside, por los coordinadores de Área y el Vicerrector de Investigación o su delegado.

ARTÍCULO 61.- El Consejo Asesor de la Vicerrectoría de Administración estará integrado por el Vicerrector o la Vicerrectora de Administración, quien lo preside, y por las personas que ocupan las jefaturas de las Oficinas Administrativas adscritas a esa Vicerrectoría.⁴⁸

⁴⁷ Ver Transitorio 16.

⁴⁸ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.


ARTÍCULO 62.- El Consejo Asesor de la Vicerrectoría de Vida Estudiantil estará integrado por el Vicerrector de Vida Estudiantil, quien preside, por los Jefes de las Oficinas Administrativas que la conforman, un representante de las Sedes Regionales, designado por el Consejo de Área de Sedes, por un periodo de dos años, y un representante estudiantil designado por la Federación de Estudiantes de la Universidad de Costa Rica.⁴⁹

ARTÍCULO 63.- Competerá al Consejo Asesor de la Vicerrectoría de Docencia, además de sus funciones propias, conocer en alzada de los acuerdos tomados por las Asambleas de Facultades, de Escuelas, de Sedes Regionales y de los tomadas por los Consejos Asesores de Facultad.

ARTÍCULO 64.- Corresponde al Consejo de la Vicerrectoría de Investigación, además de las funciones propias de un Consejo Asesor:

- a) Proponer la política para el desarrollo coordinado y eficiente de los distintos programas de investigación de la Universidad, y evaluar periódicamente sus resultados.
- b) Analizar y resolver las iniciativas presentadas por sus miembros y las que se canalicen por su medio.
- c) Colaborar en la divulgación de los resultados de las investigaciones útiles para la comunidad costarricense.

CAPÍTULO VI

Consejos Coordinadores de Áreas

ARTÍCULO 65.- Los Consejos Coordinadores de Áreas están integrados por los Consejos de dos o más áreas que se reúnen para analizar el desarrollo de programas interdisciplinarios y para proponer, a los órganos de gobierno de la Universidad de Costa Rica, las medidas que estimen pertinentes para lograr la máxima coordinación entre las distintas unidades académicas.

ARTÍCULO 66.- El Consejo Coordinador del Área de Artes y Letras y el de Ciencias Básicas estará integrado por los Consejos de las Áreas correspondientes y además por el Director o la Directora de la Escuela de Estudios Generales. Será presidido, en forma alterna y por períodos anuales, por una de las personas coordinadoras de Área; en ausencia del coordinador o de la coordinadora, lo presidirá la persona integrante de este Órgano que en el acto se designe. Se reunirá ordinariamente por lo menos una vez al año y extraordinariamente cuando lo convoque uno de los coordinadores o una de las coordinadoras de Área o alguno de los Vicerrectores o alguna de las Vicerrectoras⁵⁰.

ARTÍCULO 67.- Los demás Consejos Coordinadores se reunirán cuando los convoque uno de los Coordinadores de Área o uno de los Vicerrectores. Estarán presididos por el Vicerrector, en caso de que éste lo convoque, o por el miembro que el Consejo designe en el momento de la reunión.

ARTÍCULO 68.- La asistencia a las reuniones de los Consejos Coordinadores de Áreas es obligatoria para todos sus miembros. El reglamento correspondiente contemplará las disposiciones relativas al incumplimiento de esta obligación.

ARTÍCULO 69.- El quórum para las sesiones de los Consejos Coordinadores de Áreas será la mitad más cualquier fracción del total de sus miembros.

Las resoluciones se tomarán por mayoría absoluta de los miembros presentes, siendo inadmisibles los votos por delegación.

La votación será pública, salvo que los Consejos Coordinadores de Áreas dispongan que sea secreta.

⁴⁹ Modificación aprobada en la Asamblea Colegiada Representativa No. 112 del 4 de abril de 2001 y publicada en La Gaceta Oficial No. 138 del 18 de julio de 2001.

⁵⁰ Modificación aprobada en la Asamblea Colegiada Representativa No. 125 del 07 de junio de 2007 y publicada en La Gaceta Oficial No. 158 del 17 de agosto de 2007.


CAPÍTULO VII Áreas

ARTÍCULO 70.- Las áreas, integradas por Facultades afines, son las siguientes:

- a) Artes y Letras. Integrada por las Facultades de Bellas Artes y Letras.
- b) Ciencias Básicas. Integrada por la Facultad de Ciencias.
- c) Ciencias Sociales. Integrada por las Facultades de Ciencias Económicas, Ciencias Sociales, Derecho y Educación.
- ch) Ingeniería. Integrada por las Facultades de Ingeniería.⁵¹
- d) Salud. Integrada por las Facultades de Farmacia, Medicina, Microbiología y Odontología.
- e) Ciencias Agroalimentarias. Integrada por la Facultad de Ciencias Agroalimentarias.

ARTÍCULO 71.- La Escuela de Estudios Generales, por su carácter interdisciplinario, está incorporada conjuntamente al Área de Artes y Letras y a la de Ciencias Básicas.

ARTÍCULO 72.- Existirá un Consejo de Área cuyas funciones principales serán:

- a) Coordinar las actividades interdisciplinarias de las Facultades que la integran.
- b) Proponer al Consejo Universitario la creación, fusión, modificación o eliminación de sus unidades académicas.
- c) Nombrar a los representantes del área ante las diferentes instancias que así lo requieren, tales como la Comisión Editorial o las que este Estatuto o los reglamentos así lo indiquen.⁵²

ARTÍCULO 73.- El Consejo de Área estará constituido por:

⁵¹ Incisos ch) y e): Modificación aprobada en la Asamblea Colegiada Representativa No. 114 del 31 de octubre de 2001 y 12 de noviembre de 2001 y publicada en La Gaceta Oficial No. 17 del 24 de enero de 2002.

⁵² Modificación aprobada en la Asamblea Colegiada Representativa No. 81 del 7 de octubre de 1993 y publicada en La Gaceta Oficial No. 122 del 27 de junio de 1994.

- a) El Coordinador de Área.
- b) Los Decanos de las Facultades y los Directores de las Escuelas e Institutos que la integran.
- c) Una representación estudiantil en número no mayor al 25% del total de los profesores miembros del Consejo de Área.
- ch) Un representante de las Sedes Regionales, nombrado por el Consejo de Sedes por un período de dos años, renovables.

ARTÍCULO 74.- Las sesiones del Consejo de Área se celebrarán una vez al mes y, extraordinariamente, cuando las convoque el Coordinador de Área por iniciativa propia, o a solicitud de por lo menos tres de sus miembros.

ARTÍCULO 75.- Las sesiones del Consejo de Área serán presididas por su Coordinador. En su ausencia, por el miembro que en el acto se designe.

ARTÍCULO 76.- Cada Área tendrá un Coordinador que será un funcionario de tiempo completo, con rango de Catedrático o de Profesor Asociado, nombrado por el Vicerrector de Docencia. A ese efecto, cada una de las Facultades que componen el Área presentará un candidato. El Vicerrector no podrá escoger al candidato de una misma Facultad para un período sucesivo inmediato. Durará en su cargo cuatro años.⁵³

ARTÍCULO 77.- Corresponderá a los Coordinadores de Área:

- a) Presidir el Consejo de Área.
- b) Actuar como funcionarios asesores de los Vicerrectores de Acción Social, de Docencia y de Investigación y elevar ante ellos, según corresponda, los planes de las actividades interdisciplinarias que han de desarrollarse cada año.
- c) Asistir, cuando a bien lo tengan, con voz y voto a las sesiones de las otras unidades académicas de su Área, excepto cuando éstas sean convocadas con fines electorales.

⁵³ Ver Transitorio 16.


ch) Realizar otras actividades no mencionadas en este Estatuto, que sean inherentes al ejercicio de sus funciones.

CAPÍTULO VIII
Facultades y Escuelas

I. Facultades

ARTÍCULO 78.- Las Facultades constituyen las máximas unidades académicas en cada Área y están integradas por Escuelas.⁵⁴

ARTÍCULO 79.- Corresponde a las Facultades la coordinación de la enseñanza, la investigación y la acción social.

ARTÍCULO 80.- Las Facultades integradas por Escuelas son las siguientes:

- a) Letras: Filosofía; Filología, Lingüística y Literatura; Lenguas Modernas.⁵⁵
- b) Bellas Artes: Artes Dramáticas, Artes Musicales, Artes Plásticas.
- c) Ciencias: Biología, Física, Geología, Matemática, Química.
- ch) Ciencias Agroalimentarias: Economía Agrícola y Agronegocios, Agronomía, Zootecnia, Tecnología de Alimentos.⁵⁶
- d) Ingeniería: Ingeniería Agrícola, Ingeniería Civil, Ingeniería Eléctrica, Ingeniería Industrial, Ingeniería Química, Ingeniería Mecánica, Ingeniería Topográfica, Arquitectura y Ciencias de la Computación e Informática.^{57 y 58}

⁵⁴ Ver Transitorio 15.

⁵⁵ Sesión del Consejo Universitario No. 4699, artículo 06, del 26 de febrero de 2002. Publicada en La Gaceta Universitaria 04-2002 del 15 de marzo de 2002.

⁵⁶ Incisos ch) y d): Modificación aprobada en la Asamblea Colegiada Representativa No. 114 del 31 de octubre de 2001 y 12 de noviembre de 2001 y publicada en La Gaceta Oficial No. 17 del 24 de enero de 2002

⁵⁷ Ver Transitorio 18.

⁵⁸ Se acoge recomendación de la Asamblea de la Escuela de Ciencias de la Computación e Informática para que esta escuela pase a formar parte del Área de Ingeniería y de la Facultad de Ingeniería, en sesión de la Asamblea Colegiada Representativa No. 31 del 22 de junio de 1984.

e) Ciencias Económicas: Administración de Negocios, Administración Pública, Economía, Estadística.

f) Ciencias Sociales: Antropología, Ciencias de la Comunicación Colectiva, Ciencias Políticas, Historia, Geografía, Psicología, Sociología, Trabajo Social.^{59 60}

g) Educación: Administración Educativa, Formación Docente, Orientación y Educación Especial, Bibliotecología y Ciencias de la Información, Educación Física y Deportes.

h) Medicina: Enfermería, Medicina, Nutrición, Salud Pública y Tecnologías en Salud.^{61 y 62}

ARTÍCULO 81.- El órgano superior de una Facultad es su Asamblea de Facultad, integrada por:

- a) El Decano, quien preside; en su ausencia, presidirá el Vicedecano y en ausencia de ambos, el miembro que en el acto se designe.
El Decano o el Vicedecano, si así lo desean, podrán solicitar a la Asamblea dispensarlos de la obligación de ejercer la presidencia.
- b) Los profesores en Régimen Académico, con jornada no inferior a un cuarto de tiempo o su equivalente en horas en propiedad, asignados a cualquiera de las unidades que la constituyen.⁶³

⁵⁹ Modificación aprobada en la Asamblea Colegiada Representativa No. 95 del 19 de marzo de 1997 y publicada en La Gaceta Oficial No. 93 del 16 de mayo de 1997.

⁶⁰ Modificación aprobada en Asamblea Colegiada Representativa No. 126 del 30 de agosto de 2007 y publicada en La Gaceta Oficial No. 192 del 05 de octubre de 2007

⁶¹ . Modificación aprobada en la Asamblea Colegiada Representativa Nos. 93 del 25 de setiembre de 1995 y publicada en La Gaceta Oficial No. 17 del 24 de enero de 2002.

⁶² Inclusión aprobada en Asamblea Colegiada Representativa No. 117 del 30 de agosto de 2004. Publicada en La Gaceta Oficial. 215, 3 de noviembre de 2004.

⁶³ Ver Transitorio 19.


- b bis) Los profesores eméritos, los cuales no se tomarán en cuenta para efectos de quórum.
- c) Una representación estudiantil en número no mayor del 25 por ciento del total de los profesores miembros de la Asamblea de Facultad, nombrada por la respectiva Asociación de Estudiantes, inscrita en la Vicerrectoría de Vida Estudiantil y conforme con los artículos 173 y 174 de este Estatuto.
- ch) Los profesores en régimen académico de las Sedes Regionales con una dedicación de por lo menos medio tiempo asignados a programas desconcentrados de escuelas o facultades. En caso de adoptar la modalidad de Asamblea Representativa, la integrará con acatamiento de lo dispuesto en el artículo 81 bis, inciso c) de este Estatuto.

ARTÍCULO 81 bis.- Aquellas unidades (Facultad, Escuela o Sede Regional), cuya Asamblea esté constituida por 50 miembros o más, podrán decidir por mayoría absoluta, y en sesión especial convocada al efecto, constituir la Asamblea Plebiscitaria (Facultad, Escuela o Sede Regional) integrada de acuerdo con los incisos a), b), b bis y c) del artículo 81, y la Asamblea Representativa que estará integrada por:

- a) El superior jerárquico de la unidad (Decano, Director de Escuela o Sede Regional, según corresponda).
- b) Los directores de las Unidades Subalternas (Escuelas y/o Departamentos, según corresponda).
- c) Una representación del sector docente según las siguientes relaciones: uno por cada dos profesores en aquellas unidades cuya asamblea tenga entre 50 y 100 profesores y para las que tengan más de 100 profesores, 50 representantes.
- ch) Una representación estudiantil en número no mayor del 25% del total de profesores integrantes de esta asamblea. Dichos representantes deberán ser elegidos por la Asamblea de Estudiantes de las Unidades Académicas. Las vacantes que ocurran en esta representación se llenarán por el mismo procedimiento. La respectiva

Asociación de Estudiantes de la Facultad debe estar inscrita en la Vicerrectoría de Vida Estudiantil y cumplir con lo dispuesto por los artículos 173 y 174 de este Estatuto.⁶⁴

- d) La elección de los miembros de la Asamblea Representativa de Facultad, Escuela o Sede Regional, se hará por el mismo procedimiento electoral establecido en el Reglamento de Elecciones Universitarias para la elección de miembro de Asamblea Colegiada Representativa. Los miembros de la Asamblea Colegiada Representativa durarán en sus funciones dos años con la posibilidad de una reelección inmediata.
- e) Cuando un miembro de la Asamblea Representativa a la que se refiere este artículo, faltare sin excusa aprobada, a tres reuniones, perderá su credencial y deberá ser sustituido.

ARTÍCULO 81 ter.- Si la Asamblea de una unidad subdividida en Asambleas Representativas y Plebiscitarias de acuerdo con el artículo 81 bis, reduce posteriormente su número a menos de cincuenta miembros no estudiantes, quien la preside comunicará su disolución al Tribunal Electoral Universitario en un término no mayor de dos meses.

ARTÍCULO 82.- Corresponde a la Asamblea Plebiscitaria de Facultad:

- a) Nombrar Decano y Vicedecano según las normas que determine este Estatuto, y los Reglamentos correspondientes.
- b) Revocar los nombramientos del Decano y del Vicedecano por causas graves que hicieren perjudicial su permanencia en el cargo, previo levantamiento de expediente y por votación afirmativa y secreta no inferior a las dos terceras partes del total de sus miembros.

⁶⁴ Modificación aprobada en la Asamblea Colegiada Representativa No. 102 del 26 de agosto de 1998 y publicada en La Gaceta Oficial No. 187 del 25 de setiembre de 1998.


ARTÍCULO 82 bis.- Son atribuciones de la Asamblea Representativa de Facultad:

- a) Declarar a un profesor perjudicial o ineficaz en su labor, por votación afirmativa - secreta- no inferior a las dos terceras partes del total de sus miembros, previo levantamiento de expediente, de acuerdo con la reglamentación que corresponda.
- b) Cooperar con todos los recursos disponibles para el establecimiento de carreras interdisciplinarias que formen profesionales en los campos que lo requiera la comunidad.
- c) Fijar sus políticas académicas dentro del marco de las políticas generales de la Universidad y de su ordenamiento jurídico.
- ch) Determinar el número y elegir a los miembros del Consejo Asesor de Facultad, salvo a los ex-oficio, dentro de lo dispuesto por este Estatuto.
Los miembros electos se nombrarán por períodos de dos años, pudiendo ser reelectos consecutivamente una sola vez.
- d) Conocer de las apelaciones que se hagan a resoluciones tomadas por el Consejo Asesor.
- e) Someter a la Asamblea Plebiscitaria de Facultad los asuntos que por su índole, considere conveniente someterlos a la resolución de este organismo.
- f) Dictar y modificar los reglamentos de la Facultad los que estarán sujetos a la aprobación del Consejo Universitario. El Consejo podrá reformarlos sólo para ajustarlos a políticas o normas generales de la Universidad, previamente formuladas, o improbarlos con las razones que motivan esta decisión.
- g) Decidir sobre cualesquiera otros asuntos de su competencia que se consideren necesarios para el buen funcionamiento de la Facultad.
- h) En la Facultad no dividida en Escuelas; nombrar a los profesores eméritos, siguiendo las normas establecidas en el Reglamento de Régimen Académico.
- i) En Facultades no divididas en Escuelas; conocer de los recursos de apelación contra resoluciones dictadas por el Decano

y por los Directores de los Institutos de Investigación, adscritos únicamente a una Facultad.

ARTÍCULO 83.- Las sesiones de la Asamblea de Facultad podrán ser convocadas por el Decano, a iniciativa propia o por instancia del Consejo Asesor o del 20% del total de los miembros de la Asamblea de Facultad, de los cuales al menos la mitad deberán ser profesores. En el segundo de los casos o cuando se presente algún recurso, de acuerdo con el artículo 228, inciso f), de este Estatuto, el Decano tendrá un máximo de 10 días hábiles para realizar la Asamblea de Facultad.

En el caso de Facultades no divididas en Escuelas se deberá convocar a un mínimo de dos asambleas ordinarias por semestre.

El quórum para la Asamblea de Facultad será la mitad más cualquier fracción del total de sus miembros. En caso de que el quórum no se complete dentro de la media hora siguiente a la hora de la convocatoria a la reunión, los presentes podrán celebrar sesión siempre que su número no sea inferior a la tercera parte más cualquier fracción del total de sus miembros. En este último caso no se podrán tomar acuerdos en firme, excepto la aprobación del acta de la sesión anterior.

Cuando las sesiones se convoquen con fines electorales, se aplicará el régimen especial que se indique en el reglamento correspondiente.

ARTÍCULO 84.- La asistencia a las sesiones es obligatoria para todos sus miembros. El reglamento correspondiente contemplará las disposiciones relativas al incumplimiento de esta obligación.

ARTÍCULO 84 bis.- Si la Facultad no adoptase la modalidad de Asambleas Plebiscitaria y Representativa su Asamblea tendrá como atribuciones las contenidas en los artículos 82 y 82 bis de este Estatuto.

ARTÍCULO 85.- Existirá además un Consejo Asesor de Facultad constituido por un mínimo de cinco integrantes. Son miembros ex-oficio del Consejo Asesor de Facultad:

- a) El Decano o la Decana, quien preside; en su ausencia presidirá la Vicedecana o el Vicedecano, y en ausencia de ambos, la


- persona miembro a quien en el acto se designe.
- b) Los Directores y Directoras de escuela. En caso de las facultades no integradas por escuelas, las personas que desempeñan puestos de dirección docente-administrativos de los departamentos o de dependencias similares, quienes están en relación jerárquica inmediata con la decanatura.
 - c) Los Directores y las Directoras de los Institutos de Investigación adscritos a la Facultad.
 - d) Un Director o Directora en representación de los centros de investigación afines a la Facultad, definidos así por la Vicerrectoría de Investigación, cuyo nombramiento será rotativo, con vigencia de hasta dos años, efectuado en reunión de Directores y Directoras de esos centros y convocada para tal efecto por el decano o decana.
 - e) Un Director o Directora en representación de los programas de posgrado de la Facultad. El nombramiento será rotativo, con vigencia de hasta dos años, efectuado en reunión de Directores y Directoras de esos programas, convocada por el decano o la decana para tal efecto.
 - f) Una representación estudiantil no mayor del veinticinco por ciento, según lo establece el Art. 170 de este Estatuto.

Las Asambleas de cada Facultad determinarán el número y nombrarán a los miembros del Consejo Asesor de Facultad, excepto a los miembros ex -oficio por períodos de dos años, pudiendo ser reelectos una sola vez. El Consejo Asesor podrá sesionar de manera ampliada con otras autoridades de la Facultad y sus disposiciones serán consideradas por el Consejo Asesor para la toma de decisiones⁶⁵.

ARTÍCULO 86.- Las sesiones del Consejo Asesor serán convocadas por el Decano a iniciativa propia o por solicitud de tres de sus miembros.

⁶⁵ Modificación aprobada en la Asamblea Colegiada Representativa No. 125 del 07 de junio de 2007 y publicada en La Gaceta Oficial No. 132 del 10 de julio de 2007.

En cuanto al quórum y resoluciones regirá, por analogía, lo dispuesto en el artículo 69 de este Estatuto y la asistencia a sus sesiones es obligatoria.

ARTÍCULO 87.- Corresponde al Consejo Asesor de Facultad:

- a) Servir de órgano coordinador de las unidades académicas que integren la Facultad.
- b) Proponer a la Asamblea de Facultad, por medio del Decano, el proyecto de reglamento de la misma, así como sus modificaciones.
- c) Decidir sobre la distribución de espacio físico disponible en la Facultad, excepción hecha de aulas, laboratorios y auditorios.
- ch) Conocer de los recursos de apelación contra las resoluciones dictadas por los Directores de los Institutos de Investigación adscritos únicamente a una Facultad.
- ch bis) En el caso de facultades divididas en escuelas, conocer de los recursos de apelación contra las resoluciones dictadas por el Decano.
- d) Nombrar a los funcionarios de carácter electivo en las unidades académicas que tengan menos de diez profesores en régimen académico, así como al primer Director de toda nueva Unidad Académica, y en este caso, por un período no mayor de un año.⁶⁶

ARTÍCULO 88.- Los Decanos son los funcionarios que dirigen y representan a las Facultades; constituyen el medio obligado de comunicación de los Directores de Escuela con los Coordinadores de Área y con los Vicerrectores.

ARTÍCULO 89.- Los Decanos, en línea jerárquica inmediata, estarán en relación directa con el Vicerrector de Docencia. Mantendrán, asimismo, la conexión necesaria con los otros Vicerrectores, para el desarrollo de las actividades que éstos supervisan y coordinan.

⁶⁶ Modificación aprobada en la Asamblea Colegiada Representativa No. 81 del 7 de octubre de 1993 y publicada en La Gaceta Oficial No. 122 del 27 de junio de 1994.


ARTÍCULO 90.- La elección de Decano o Decana la hará la Asamblea de Facultad respectiva, por un período de cuatro años. Podrá ser candidato o candidata a reelección una sola vez consecutiva. Se entenderá que hay reelección cuando el candidato o la candidata hubiere desempeñado el cargo en propiedad en los seis meses anteriores a la elección.^{67 68}

ARTÍCULO 91.- Para ser Decano se requerirá ser ciudadano costarricense, tener al menos treinta años y el rango de catedrático o de profesor asociado. Se podrán levantar los requisitos, con excepción de pertenecer a Régimen Académico, mediante votación secreta, si así lo acuerdan no menos del 75% de los miembros presentes.⁶⁹

ARTÍCULO 92.- Para suplir las ausencias temporales del Decano y mientras duren éstas, la Asamblea de Facultad nombrará a un Vicedecano por un período de dos años con posibilidad de reelección inmediata. Deberá reunir los mismos requisitos que se exigen para ser Decano. Se podrán levantar los requisitos, de conformidad con lo dispuesto en el artículo 91 de este Estatuto.

ARTÍCULO 93.- El Decano deberá ejercer sus funciones en jornada de tiempo completo.⁷⁰

ARTÍCULO 94.- Corresponde a los Decanos:

a) Ejecutar en la Facultad las políticas emanadas de la Asamblea y del Consejo

- Universitario, conforme a las directrices señaladas por el Rector.
- b) Velar por el cumplimiento de las instrucciones de orden general impartidas por el Rector.
 - c) Ejecutar los acuerdos de la Asamblea de Facultad, del Consejo Asesor y de las comisiones especiales de la Facultad.
 - ch) Atender sus obligaciones como Decano durante el tiempo de labores de la Facultad.
 - d) Ejercer en la Facultad las potestades de superior jerárquico de los funcionarios y su autoridad sobre los estudiantes.
 - e) Coordinar las actividades de las Escuelas, Institutos y demás dependencias de la Facultad.
 - f) Sugerir a los Vicerrectores las medidas que estime necesarias para el mejor desarrollo de las actividades de la Facultad.
 - g) Cooperar con el Coordinador de Área en las gestiones interdisciplinarias que éste tiene a su cargo.
 - h) Convocar a las reuniones de la Asamblea de Facultad, del Consejo Asesor y de las comisiones especiales.
 - i) Presidir la Asamblea de Facultad y el Consejo Asesor. El Decano no podrá delegar la función de presidir la Asamblea de Facultad.
 - j) Asistir, con derecho a voz y voto, a las sesiones de las Escuelas y de las comisiones especiales de la Facultad cuando lo decidiere, con atribución de presidirlas, salvo que esté presente el Rector. No tendrá derecho a voz y voto cuando las sesiones de unidades académicas diferentes a las suyas, sean convocadas con fines electorales.
 - k) Nombrar y remover al Asistente Administrativo de la Facultad, según lo dispuesto en el artículo 95.
 - k bis) Proponer el nombramiento del personal académico interino, en los casos de facultades no divididas en escuelas, siguiendo las normas establecidas en el Reglamento de Régimen Académico.
 - l) Nombrar comisiones para el estudio de asuntos determinados.

⁶⁷ Modificación aprobada en la Asamblea Colegiada Representativa No. 55 del 7 de julio de 1989 y publicada en La Gaceta Oficial No. 62 del 29 de marzo de 1990. Ver Transitorio 5.

⁶⁸ Modificación aprobada en la Asamblea Colegiada Representativa No. 129 del 6 de octubre de 2008 y publicada en La Gaceta Oficial No. 216 del 7 de noviembre de 2008.

⁶⁹ Modificación aprobada en Asamblea Colegiada Representativa 115, del 18 de marzo y 12 de abril de 2004 y publicada en La Gaceta Oficial 111, del 8 de junio de 2004.

⁷⁰ Ver Transitorio 6.


- ll) Proponer, ante el Vicerrector de Administración, el nombramiento de los empleados administrativos que la Facultad requiera.
- m) Acordar licencias, con o sin goce de salario, que no excedan de diez días hábiles, a los funcionarios de la Facultad conforme al reglamento correspondiente.⁷¹
- n) Dar cuenta a los órganos universitarios competentes de las irregularidades de los funcionarios de la Facultad, para lo que corresponda.
- ñ) Designar tribunales de examen, cuando corresponda, a propuesta de las unidades académicas respectivas.
- o) Suspender lecciones y otras actividades cuando alguna circunstancia particular indique la conveniencia de la medida, dando cuenta al Vicerrector de Docencia.
- p) Presentar al Rector el anteproyecto de presupuesto de la Facultad.
- q) Presentar un informe anual a la Asamblea de Facultad y a los Vicerrectores.
- q bis) Firmar conjuntamente con el Vicerrector correspondiente los certificados y diplomas previamente autorizados por el Rector, que expida la Universidad de Costa Rica.
- q ter) Firmar conjuntamente con el Rector los Títulos y Grados Académicos que expida la Universidad de Costa Rica para los graduados de la Facultad a su cargo.
- r) Realizar cualquier otra actividad no mencionada en este Estatuto, que sea inherente al ejercicio de sus funciones.

ARTÍCULO 95.- Los Asistentes Administrativos de Facultad son los colaboradores inmediatos del Decano; serán nombrados por él y permanecerán en sus cargos durante el período en que éste ejerza el decanato. Podrán ser removidos por el Decano, previo informe al Consejo Asesor de Facultad, o a solicitud de éste.

⁷¹ Modificación aprobada en la Asamblea Colegiada Representativa No. 114 del 31 de octubre de 2001 y 12 de noviembre de 2001 y publicada en La Gaceta Oficial No. 17 del 24 de enero de 2002

ARTÍCULO 96.- Los requisitos para ocupar el cargo y las funciones de los Asistentes Administrativos de Facultad se señalan en los reglamentos correspondientes.⁷²

II. Escuelas

ARTÍCULO 97.- Las Escuelas son unidades académicas a las que corresponde la enseñanza, la investigación y la acción social. Desarrollan programas y actividades que culminan con un grado y título universitario o con un diploma de pregrado o certificado de especialización de estudios en programas especiales. Ofrecen, además, cursos requeridos por otras Facultades.

ARTÍCULO 98.- La Asamblea de Escuela o Asamblea Plebiscitaria de Escuela, según corresponda, es el órgano superior de cada Escuela y estará integrada por:

- a) El Director, quien preside; en su ausencia, presidirá el Subdirector y en ausencia de ambos, el miembro que en el acto se designe. El Director o el Subdirector, si así lo desean, podrán solicitar a la Asamblea dispensarlos de la obligación de ejercer la presidencia.
- b) Los profesores que formen parte del Régimen Académico con una jornada no inferior a un cuarto de tiempo o su equivalente en horas en propiedad y que haya sido asignado a esa unidad académica, así como los profesores asignados a otras Unidades Académicas que colaboran con la escuela por lo menos medio tiempo, de conformidad con el Reglamento de Régimen Académico. En caso de adoptar la modalidad de Asamblea Representativa, la integrarán con acatamiento de lo dispuesto en el Artículo 81 bis) de este Estatuto.⁷³
- b bis) Los profesores eméritos, los cuales no se tomarán en cuenta para efecto de quórum.

⁷² Ver Transitorio 7.

⁷³ Ver Transitorio 19.


- b ter) Las jefaturas administrativas, con voz pero sin voto.⁷⁴
- c) Una representación estudiantil en número no mayor del 25 por ciento del total de profesores miembros de la Asamblea de Escuela. Dicha representación debe ser elegida por la respectiva Asociación de Estudiantes. Debe estar inscrita en la Vicerrectoría de Vida Estudiantil y cumplir con lo dispuesto por los artículos 173 y 174 de este Estatuto.⁷⁵
- ch) Los profesores en régimen académico de las Sedes Regionales con una dedicación de por lo menos medio tiempo asignados a programas desconcentrados de facultades o escuelas.

En caso de adoptar la modalidad de Asamblea Representativa, la integrará con acatamiento de lo dispuesto en el artículo 81 bis, inciso c) de este Estatuto.

ARTÍCULO 99.- Corresponde a la Asamblea Plebiscitaria de Escuela:

- a) Nombrar al Director y Subdirector, según las normas que determinen este Estatuto y los reglamentos correspondientes.
- b) Revocar los nombramientos del Director y del Subdirector por causas graves que hicieren perjudicial su permanencia en el cargo, previo levantamiento de expediente y por votación afirmativa y secreta no inferior a las dos terceras partes del total de sus miembros.

ARTÍCULO 99 bis.- Son atribuciones de la Asamblea Representativa de Escuela:

- a) Proponer a los Vicerrectores correspondientes, por medio del Decano, los planes de estudio, los programas de investigación y las actividades de acción social de la Escuela.

⁷⁴ Modificación aprobada en la Asamblea Colegiada Representativa No. 120 (segunda parte) del 2 de mayo de 2005 y publicada en La Gaceta Oficial No. 128 del 4 de julio de 2005.

⁷⁵ Modificación aprobada en la Asamblea Colegiada Representativa No. 102 del 26 de agosto de 1998 y publicada en La Gaceta Oficial No. 187 del 25 de setiembre de 1998.

- b) Proponer al Vicerrector de Docencia el nombramiento del personal académico de la Escuela.
- c) Rendir los dictámenes que le sean solicitados por el Rector, los Vicerrectores, la Asamblea de Facultad o el Consejo Asesor de Facultad.
- ch) Conocer los recursos de apelación contra las resoluciones del Director.
- d) Nombrar a los profesores eméritos siguiendo las normas establecidas en el Reglamento de Régimen Académico.
- e) Decidir sobre cualesquiera otros asuntos de su competencia que se consideren necesarios para el buen funcionamiento de las Escuelas.

ARTÍCULO 100.- La Asamblea de Escuela se reunirá ordinariamente al menos dos veces por semestre y extraordinariamente cuando sea convocada por el Director de Escuela, a iniciativa propia o por instancia de al menos un 20% del total de sus miembros, de los cuales al menos la mitad deberán ser profesores.

En el segundo de los casos o cuando esté presentado un Recurso, de acuerdo con el artículo 228, inciso f) de este Estatuto, el Director tendrá un máximo de diez días hábiles para realizar la Asamblea de Escuela. En cuanto al quórum y resoluciones se aplicarán por analogía, las disposiciones contenidas en los artículos 69 y 83 de este Estatuto.

ARTÍCULO 101.- La asistencia a las sesiones de la Asamblea de Escuela es obligatoria para todos sus miembros. El reglamento correspondiente contemplará las disposiciones relativas al incumplimiento de esta obligación.

ARTÍCULO 101 bis.- Si la Escuela no adoptase la modalidad de Asambleas Plebiscitaria y Representativa su Asamblea tendrá como atribuciones las contenidas en los artículos 99 y 99 bis de este Estatuto.

ARTÍCULO 102.- Los Directores son los funcionarios que dirigen y representan las Escuelas. En línea jerárquica inmediata, estarán bajo la autoridad del Decano.


ARTÍCULO 103.- La elección de Director o Directora la hará la Asamblea de la Escuela respectiva, por un período de cuatro años. Podrá ser candidato o candidata a reelección una sola vez consecutiva. Para ser Director o Directora de Escuela es preciso reunir los requisitos exigidos para ser Decano o Decana. Se podrán levantar los requisitos, de conformidad con lo dispuesto en el artículo 91 de este Estatuto. Se entenderá que hay reelección cuando el candidato o la candidata hubiere desempeñado el cargo en propiedad en los seis meses anteriores a la elección.^{76 77}

ARTÍCULO 104.- Para suplir las ausencias temporales del Director y mientras duren éstas, la Asamblea de Escuela nombrará a un Subdirector por un período de dos años con posibilidad de reelección inmediata. Debe reunir los mismos requisitos que se exigen para ser Director; se podrán levantar los requisitos de conformidad con lo dispuesto en el artículo 91 de este Estatuto.

ARTÍCULO 105.- El Director de la Escuela deberá ejercer sus funciones en jornada de tiempo completo.⁷⁸

ARTÍCULO 106.- Corresponde al Director de Escuela:

- a) Ejecutar los acuerdos del Consejo Universitario y los de la Facultad y de la Escuela respectivas.
- b) Servir de medio obligado de comunicación entre las Escuelas y el respectivo Decano.
- c) Atender sus obligaciones como Director durante el tiempo de labores de la Escuela.
- ch) Ejercer en la Escuela las potestades de superior jerárquico inmediato de los funcionarios y su autoridad sobre los estudiantes.

⁷⁶ Modificación aprobada en la Asamblea Colegiada Representativa No. 55 del 7 de julio de 1989 y publicada en La Gaceta Oficial No. 62 del 29 de marzo de 1990.

⁷⁷ Modificación aprobada en la Asamblea Colegiada Representativa No. 129 del 6 de octubre de 2008 y publicada en La Gaceta Oficial No. 216 del 7 de noviembre de 2008.

⁷⁸ Ver Transitorio 6.

- d) Ejercer jurisdicción disciplinaria sobre los funcionarios y los estudiantes de la Escuela, de conformidad con lo que establecen este Estatuto y los reglamentos correspondientes.
- e) Formar parte del Consejo Asesor de Facultad.
- f) Convocar a la Asamblea de Escuela y presidirla, en su ausencia, presidirá el subdirector y en ausencia de ambos, el miembro que en el acto se designe.
- g) Aprobar el programa anual de trabajo de cada profesor y la distribución de sus tareas académicas y comunicarlo al Decano respectivo.
- h) Proponer al Vicerrector de Docencia, por medio del Decano, el cupo máximo de estudiantes para cada curso.
- i) Proponer al Vicerrector de Docencia, por medio del Decano, el nombramiento de personal académico interino según las normas que el Reglamento de Régimen Académico establece.
- j) Dar cuenta al Decano de las irregularidades de los funcionarios de la Escuela para lo que corresponda.
- k) Nombrar las Comisiones para el estudio de asuntos determinados.
- l) Proponer al Decano:
 - i) La integración de tribunales de exámenes cuando corresponda.
 - ii) El nombramiento de los empleados administrativos que su unidad requiera.
 - iii) Las licencias con o sin goce de sueldo que no excedan de diez días hábiles, para los funcionarios de la Escuela, conforme al reglamento correspondiente.⁷⁹
- ll) Suspender lecciones y otras actividades cuando alguna circunstancia particular indique la conveniencia de la medida, dando cuenta al Decano.

⁷⁹ Modificación aprobada en la Asamblea Colegiada Representativa No. 114 del 31 de octubre de 2001 y 12 de noviembre de 2001 y publicada en La Gaceta Oficial No. 17 del 24 de enero de 2002.


- m) Preparar el anteproyecto de presupuesto de la Escuela y presentarlo al Rector por medio del Decano.
- n) Presentar un informe anual de labores al Decano respectivo, así como los que le soliciten el Rector, los Vicerrectores y el Decano.
- ñ) Realizar cualquier otra actividad no mencionada en este Estatuto que sea inherente al ejercicio de sus funciones.

ARTÍCULO 107.- Existirán además, en la Universidad de Costa Rica, Departamentos y Secciones que agrupan cátedras afines. Los detalles de estas unidades se encuentran en el Reglamento correspondiente.

CAPÍTULO IX Sedes Regionales

ARTÍCULO 108.- La acción de la Universidad de Costa Rica se manifiesta en el conjunto de actividades académicas, estudiantiles y administrativas, mediante las cuales la Universidad se proyecta a todas las regiones del país, con el propósito de lograr una transformación integral de la sociedad costarricense para el logro del bien común.

ARTÍCULO 108 bis.- La Universidad de Costa Rica se organiza en sedes regionales que dependen de la Rectoría. Para ampliar las oportunidades de realización de la actividad universitaria en las diferentes regiones del país. Las funciones específicas y la organización particular de cada sede regional se establecen en su reglamento. Las Sedes Regionales de la Universidad de Costa Rica son:

- a) Occidente
- b) Guanacaste
- c) Atlántico
- ch) Caribe⁸⁰
- d) Pacífico.⁸¹

⁸⁰ Modificación aprobada en Asamblea Colegiada Representativa N° 137 del 10 de abril de 2013 y publicada en La Gaceta Oficial N° 108 del 6 de junio del 2013.

⁸¹ Modificación aprobada en la Asamblea Colegiada Representativa Nos. 79 y 80 del 7 de setiembre de 1993 y

ARTÍCULO 109.- Corresponde a las Sedes Regionales:

- a) Ofrecer carreras cortas, así como programas de extensión, determinados de acuerdo con las necesidades de la región y del país.
- b) Ofrecer los cursos de Estudios Generales y otros de Educación General pertenecientes a las diferentes carreras, bajo la modalidad descentralizada del Sistema de Educación General.
- c) Ofrecer, en corresponsabilidad con las respectivas Escuelas o Facultades de la Universidad, carreras y tramos de carreras conducentes a grados académicos, y desarrollar programas y actividades que culminen con un título universitario.
- ch) Ofrecer, de acuerdo con los estudios pertinentes, carreras que no existan en la Ciudad Universitaria Rodrigo Facio y conducentes a grados académicos, o carreras que no ofrezcan las Facultades y Escuelas mediante la desconcentración o la descentralización.
- d) Proponer, ejecutar y servir de apoyo a programas y proyectos de investigación y acción social que contribuyan al desarrollo de la región en particular y del país en general.
- e) Proponer para su aprobación, a los órganos correspondientes, las políticas de regionalización de la Universidad de Costa Rica.
- f) Ejecutar, en lo que les corresponde, las políticas de regionalización aprobadas por los órganos superiores de la Universidad.
- g) Ejercer todas las otras funciones que sean necesarias para ejecutar los planes de regionalización universitaria.

ARTÍCULO 110.- Corresponde al Consejo de Sedes Regionales coordinar las actividades de las sedes regionales y proponer al Consejo Universitario las políticas pertinentes en materia de

publicada en La Gaceta Oficial Nos. 31 y 57 del 14 de febrero y el 22 de marzo de 1994, respectivamente.


regionalización, emanadas de las respectivas asambleas de sedes.

Integran el Consejo de Sedes Regionales: los directores de las sedes y una representación estudiantil no mayor al 25% del total de los profesores miembros de ese Consejo. Este Consejo nombrará un coordinador de entre los Directores, quien desempeñará sus funciones por dos años y no podrá ser reelecto en forma sucesiva.

El representante de las Sedes Regionales ante el Consejo Universitario es miembro ex-oficio del Consejo de Sedes, con voz pero sin voto.

Este Consejo está equiparado a un Consejo de Área para los otros efectos que señale este Estatuto.

ARTÍCULO 111.- La Asamblea de Sede o la Asamblea Plebiscitaria de Sede, según corresponda, es el órgano superior de la Sede y estará constituida por:

- a) El Director de la Sede, quien preside; en su ausencia presidirá el Subdirector, y en ausencia de ambos el miembro que en el acto se designe.
- b) Los profesores en Régimen Académico asignados a la Sede con una jornada no inferior a un cuarto de tiempo o su equivalente en horas propiedad; así como los profesores en Régimen Académico asignados a otras unidades académicas, que laboran al menos medio tiempo en programas desconcentrados y descentralizados en la Sede Regional.
- c) Los profesores eméritos, los cuales no se tomarán en cuenta para efectos de quórum.
- ch) Una representación estudiantil en número no mayor del 25% del total de profesores, miembros de la Asamblea, nombrada por la asociación de estudiantes de la Sede, de conformidad con los artículos 173 y 174 de este Estatuto.

ARTÍCULO 111 bis.- Son atribuciones de la Asamblea de Sede, según corresponda:

- a) Nombrar al Director y al Subdirector de la Sede según las normas que determinan este Estatuto y el Reglamento de Elecciones Universitarias.

- b) Revocar el nombramiento del Director y Subdirector de la Sede, por causas graves que hicieran perjudicial su permanencia en el cargo, previo levantamiento de expediente y por votación afirmativa y secreta no inferior a las dos terceras partes de sus miembros.

ARTÍCULO 111 ter.- Son atribuciones de la Asamblea de Sede o Asamblea Representativa de Sede, según corresponda:

- a) Declarar a un profesor perjudicial o ineficaz en su labor, conforme al artículo 82 bis, inciso a) de este Estatuto.
- b) Conocer los recursos de apelación contra las resoluciones del Director de la Sede, así como de otros asuntos de su competencia.
- c) Proponer a la Vicerrectoría de Docencia, por medio del Director, los planes de estudio cuando en la Sede no existan reuniones de departamento.
- ch) Nombrar a los profesores eméritos siguiendo las normas establecidas en el Reglamento de Régimen Académico.
- d) Aprobar el proyecto de reglamento de la Sede - y sus modificaciones - y enviárselo al Rector, para su trámite en el Consejo Universitario.⁸²
- e) Proponer a los Vicerrectores correspondientes por medio del Director de Sede los programas de docencia, investigación y acción social, cuando en la Sede no existan reuniones de departamento.
- f) Proponer al Director las ternas para el nombramiento de coordinadores generales y de directores de recintos, según lo estipule el reglamento de la Sede.
- g) Definir las políticas de la Sede Regional dentro del marco de las políticas generales de la Universidad y de su ordenamiento jurídico.

⁸² Concordancia aprobada en sesión del Consejo Universitario 4774, artículo 06 del 12 de febrero de 2003 y publicada en La Gaceta Universitaria 02-2003 del 4 de marzo de 2003.


- h) Conocer y pronunciarse sobre el informe de labores que anualmente le presentará el Director de Sede.
- i) Proponer al Consejo de Sedes Regionales, por medio del Director, la creación, fusión o eliminación de los departamentos, para el trámite correspondiente.
- j) Conocer sobre los asuntos que someta a su consideración el Director. Recibir propuestas de los miembros de la Asamblea, deliberar sobre ellas y transmitir sus recomendaciones a los órganos superiores de la Institución.

ARTÍCULO 111 quater.- Las sesiones de la Asamblea de Sede podrán ser convocadas por el Director, por iniciativa propia o por instancia del Consejo de Sede, o del 20% del total de los miembros de la Asamblea, de los cuales al menos la mitad deberán ser profesores. En el segundo de los casos, o cuando se esté presentando un recurso de acuerdo con el artículo 228 inciso h) de este Estatuto, la convocatoria deberá hacerse dentro de un plazo no mayor de 10 días hábiles, contados a partir de la presentación de la solicitud. El quórum será la mitad más cualquier fracción del total de sus miembros.

En caso de que el quórum no se complete dentro de la media hora siguiente a la hora de la convocatoria a la reunión, los presentes podrán celebrar la sesión, siempre que su número no sea inferior a la tercera parte más cualquier fracción del total de sus miembros. En este último caso no se podrán tomar acuerdos en firme, excepto la aprobación del acta de la sesión anterior.

Cuando las sesiones se convoquen con fines electorales, se aplicará el régimen especial que se indica en el reglamento correspondiente.

ARTÍCULO 111 quinquies.- Si la Sede Regional no adoptase las modalidades de Asamblea Plebiscitaria y Asamblea Representativa, su asamblea tendrá las atribuciones contenidas en los artículos 111 bis y 111 ter.

ARTÍCULO 112.- Para ser Director de Sede Regional se requiere ser ciudadano costarricense, tener al menos treinta años de edad y el rango de catedrático o profesor asociado. Se podrán

levantar los requisitos, con excepción de pertenecer a Régimen Académico, mediante votación secreta, si así lo acuerdan no menos del 75% de los miembros presentes en la Asamblea de Sede.⁸³

Podrá ser candidato a la reelección inmediata una sola vez consecutiva, según las normas que determinan este Estatuto y el Reglamento de Elecciones Universitarias.

En ausencias temporales del Director y mientras duren éstas, el cargo será ejercido por el Subdirector de la Sede.

Corresponde al Director de Sede:

- a) Ejecutar los acuerdos y las políticas emanadas de la Asamblea de Sede y de los órganos superiores de la Universidad.
- b) Servir de medio obligatorio de comunicación entre la Sede y las autoridades de la Universidad.
- c) Representar a la Sede en todas las actividades que favorezcan el desarrollo de la Universidad.
- ch) Ejercer en la Sede las potestades de superior jerárquico inmediato de los funcionarios y su autoridad sobre los estudiantes.
- d) Proponer al Rector las medidas que estime necesarias para el mejor desarrollo de las actividades de la Sede.
- e) Convocar a la Asamblea de Sede y presidirla, en su ausencia presidirá el Subdirector y en ausencia de ambos, el miembro que en el acto se designe.
- f) Convocar y presidir las reuniones de Departamento de la Sede, cuando se trate de la elección del Director de Departamento y del nombramiento de personal en Régimen Académico.
- g) Nombrar al Director de Departamento escogido por la reunión de profesores y escoger al Director de Departamento de una terna presentada por los profesores del departamento, cuando éste no cuente con al menos 10 profesores en Régimen Académico.

⁸³ Modificación aprobada en Asamblea Colegiada Representativa 115, del 18 de marzo y 12 de abril de 2004. Publicada en La Gaceta Oficial 111, del 8 de junio de 2004.


- h) Nombrar a los coordinadores generales y a los Directores de Recintos, de una terna propuesta por la Asamblea de Sede, de conformidad con el Reglamento de la Sede respectiva.
- i) Nombrar comisiones para el estudio de asuntos determinados.
- j) Proponer al Vicerrector respectivo el nombramiento del personal administrativo y técnico que requiera la Sede.
- k) Acordar licencias, con o sin goce de salario, que no excedan de diez días hábiles, a los funcionarios de la Sede, conforme al reglamento correspondiente.
- l) Tramitar en la Vicerrectoría de Docencia, las solicitudes de permiso mayores de 10 días hábiles de los profesores.
- ll) Aprobar el plan de trabajo de cada profesor asignado a la Sede a su cargo. En el caso de los profesores que trabajan en carreras desconcentradas, el Director de la Sede aprobará dicho plan de trabajo conjuntamente con el Director de la Escuela respectiva.
- m) Proponer al Vicerrector de Docencia el nombramiento del personal docente interino, siguiendo las normas que el Reglamento de Régimen Académico señale.
- n) Decidir sobre la distribución de espacio físico disponible en la Sede, excepción hecha de aulas y laboratorios.
- ñ) Suspender lecciones y otras actividades cuando alguna circunstancia particular indique la conveniencia de la medida, comunicándolo al Rector.
- o) Presentar a la Asamblea de la Sede, un informe anual de labores.
- p) Preparar el Plan de Desarrollo Institucional y el Anteproyecto de Presupuesto y presentarlos a la Asamblea de la Sede para su conocimiento, aprobación; y al Rector para el trámite correspondiente.
- q) Firmar, conjuntamente con el Rector, los títulos y grados académicos que expida la Universidad de Costa Rica para los graduados de la Sede a su cargo. En el caso de los títulos obtenidos en carreras desconcentradas, éstos serán firmados

además por el Decano de la respectiva facultad.

- r) Realizar cualquier otra actividad inherente al ejercicio de sus funciones.

ARTÍCULO 113.- El Consejo de Sede es un órgano colegiado compuesto por:

- a) El Director de la Sede.
- b) El Subdirector de Sede.
- c) Los Coordinadores Generales.
- ch) Una representación estudiantil no mayor del 25% del número total de los profesores miembros de dicho Consejo.

Será presidido por el Director y deberá sesionar al menos dos veces por mes. De conformidad con la naturaleza y el desarrollo de cada Sede, el reglamento respectivo determinará la inclusión de otros miembros al Consejo de Sede.

ARTÍCULO 113 bis.- El Consejo de Sede es el encargado de:

- a) Coordinar las actividades académicas, administrativas y de vida estudiantil.
- b) Redactar el anteproyecto del reglamento de la Sede.
- c) Aprobar el Plan de Desarrollo y el Presupuesto de la Sede, previo a su presentación a la Asamblea de Sede.
- ch) Definir anualmente la política sobre becas de estudio para el personal docente y administrativo.
- d) Velar por el adecuado uso y distribución de los recursos asignados a los programas y proyectos de docencia, de investigación y de acción social de la Sede.
- e) Conocer sobre cualquier otro asunto inherente a la actividad de la Universidad de Costa Rica en la respectiva región y que no esté estipulado en el presente Estatuto.

CAPÍTULO X

Sistemas Universitarios

I. Educación General

ARTÍCULO 114.- El Sistema de Educación General constituye el conjunto de actividades universitarias, coordinadas por el Consejo del Sistema de


Educación General, con el propósito de cumplir los siguientes objetivos:

- a) Inspirar y desarrollar en el estudiante universitario un interés permanente por la cultura general y humanística.
- b) Crear una conciencia crítica responsable sobre la problemática específicamente latinoamericana, siempre dentro de una visión universitaria y humanística del mundo.
- c) Incorporar lúcidamente al joven a la realidad costarricense y a su problemática concreta.

ARTÍCULO 115.- El Consejo del Sistema de Educación General está integrado por:

- a) El Vicerrector de Docencia.
- b) El Vicerrector de Acción Social.
- c) El Director de la Escuela de Estudios Generales.
- ch) Un representante de cada una de las áreas elegido por el Consejo de Área, por un período de dos años, quien podrá ser reelecto una sola vez.
- d) Dos representantes estudiantiles designados por la FEUCR.
- e) Un representante de las Sedes Regionales con voz y voto, designado por un período de dos años, quien podrá ser reelecto una sola vez. A la vez, cada Sede Regional tendrá derecho a un representante con voz.

ARTÍCULO 115 A.- El Consejo del Sistema de Educación General será coordinado por el Director de la Escuela de Estudios Generales, quien será el funcionario administrativo y ejecutivo de más alto rango en el Sistema. Tendrá a su cargo las siguientes funciones:

- a) Acatar y ejecutar los acuerdos del Consejo Universitario atinentes al Sistema de Educación General y los del Consejo del Sistema.
- b) Presentar al Consejo del Sistema los proyectos y programas propuestos por las unidades académicas.
- c) Velar porque las actividades y cursos de educación general de las distintas unidades académicas se lleven a cabo en forma articulada.

- ch) Presentar un informe anual al Consejo Universitario sobre las actividades del Sistema.
- d) Aquellas otras funciones que los reglamentos señalen.

ARTÍCULO 116.- El Consejo del Sistema se reunirá por lo menos una vez al mes y extraordinariamente cuando lo convoque el Coordinador. Será presidido por el Vicerrector de Acción Social y en su ausencia por el Vicerrector de Docencia.

La asistencia de sus miembros es obligatoria. El reglamento correspondiente contemplará las disposiciones relativas al incumplimiento de esta obligatoriedad.

ARTÍCULO 117.- Son funciones del Consejo del Sistema de Educación General:

- a) Organizar, coordinar y dirigir todas las actividades del Sistema de Educación General.
- b) Evaluar los resultados obtenidos por los distintos programas en desarrollo.
- c) Conocer y resolver las propuestas de la Escuela de Estudios Generales.
- ch) Procurar que en los planes de estudio de todas las carreras se incluyan programas de integración de la cultura y se impartan cursos o seminarios que recojan las experiencias obtenidas en las actividades de acción social.
- d) Autorizar el funcionamiento de los Seminarios de Realidad Nacional, en coordinación con la Vicerrectoría de Acción Social.
- e) Resolver en apelación sobre las decisiones de la Asamblea de la Escuela de Estudios Generales y de cualquier otro órgano que establezca su Reglamento.
- f) Realizar todas aquellas que este Estatuto y los Reglamentos le señalen. Corresponderá al Vicerrector de Acción Social incluir en el informe anual que presentará al Rector, un análisis de la gestión del Consejo del Sistema de Educación General.

ARTÍCULO 118.- Los acuerdos que tome el Consejo del Sistema de Educación General en relación con los programas de estudio, tendrán


carácter determinativo y únicamente podrán ser apelados ante el Consejo Universitario.

ARTÍCULO 119.- La Escuela de Estudios Generales es una unidad académica interdisciplinaria de las Áreas de Artes y Letras y de Ciencias Básicas, y de la Facultad de Ciencias Sociales.

ARTÍCULO 120.- La Escuela de Estudios Generales tendrá a su cargo las siguientes funciones:

- a) Proponer los programas al Consejo del Sistema de Educación General.
- b) Desarrollar y coordinar los programas correspondientes a los primeros niveles del Sistema de Educación General, procurando ofrecer al estudiante distintas opciones.

ARTÍCULO 121.- Las disposiciones estatutarias contenidas en los artículos 98, 100, 101, 102, 103, 104, 105, 111 y 112 regirán, en lo que corresponda, para la Escuela de Estudios Generales.

II. Estudios de Posgrado

ARTÍCULO 122 A.- El Sistema de Estudios de Posgrado de la Universidad de Costa Rica organiza, orienta, impulsa y administra sus programas de estudio. Su objetivo es la formación de investigadores, docentes y profesionales universitarios de alto nivel, capaces de desarrollar sus actividades en forma independiente y provechosa para la comunidad costarricense.

ARTÍCULO 122 B.- El Consejo del Sistema de Estudios de Posgrado estará integrado por:

- a) El Vicerrector de Investigación.
- b) El Vicerrector de Docencia.
- c) El Decano del Sistema de Estudios de Posgrado.
- ch) Un representante de cada una de las áreas académicas a que se refiere el artículo 70 del Estatuto Orgánico. Deberá poseer el grado académico de Doctor, reconocido por el SEP. Será escogido por el Consejo de Área respectivo, por un período de dos años y podrá ser reelecto.

- d) Dos representantes estudiantiles designados por la Federación de Estudiantes de la Universidad de Costa Rica que estén realizando estudios de posgrado.

ARTÍCULO 122 C.- El Consejo del Sistema se reunirá por lo menos una vez al mes, y extraordinariamente cuando sea convocado por el Vicerrector de Investigación o a petición de tres de sus miembros. El Vicerrector de Investigación presidirá las sesiones y en su ausencia lo sustituirá el Vicerrector de Docencia.

ARTÍCULO 122 CH.- Son funciones del Consejo del Sistema de Estudios de Posgrado:

- a) Proponer al Consejo Universitario el Reglamento General del Sistema de Estudios de Posgrado y sus modificaciones.
- b) Promover, organizar, coordinar y orientar las actividades del Sistema de Estudios de Posgrado.
- c) Aprobar los programas de estudio propuestos por las unidades académicas por medio del Decano del Sistema de Estudios de Posgrado y someter a la aprobación del Rector, por medio del Vicerrector de Investigación, los reglamentos correspondientes a cada programa.
- ch) Evaluar los resultados obtenidos en los distintos programas.
- d) Conocer y resolver las propuestas del Decano del Sistema de Estudios de Posgrado.

ARTÍCULO 122 D.- Los acuerdos que tome el Consejo del Sistema de Estudios de Posgrado en relación con los programas de estudio, sólo podrán ser apelados ante el Consejo Universitario.

ARTÍCULO 122 E.- El Decano del Sistema de Estudios de Posgrado será nombrado por el Consejo Universitario por un período de cuatro años, de la lista de candidatos propuestos, uno por cada una de las áreas a que se refiere el artículo 70 del Estatuto Orgánico. Los candidatos deben reunir los requisitos exigidos para ser Decano, y poseer el


grado académico de Doctor, reconocido por el SEP. El Consejo Universitario no escogerá el candidato de una misma área para un período sucesivo inmediato. En caso de renuncia, separación del cargo o muerte del Decano, el Consejo Universitario nombrará por el mismo procedimiento un sucesor. El Decano del Sistema de Estudios de Posgrado tendrá las funciones de administrador y ejecutivo de más alto rango del Sistema y dependerá directamente del Vicerrector de Investigación. Tendrá a su cargo las siguientes funciones:

- a) Acatar y ejecutar los acuerdos del Consejo Universitario atinentes al Sistema de Estudios de Posgrado y los del Consejo del Sistema.
- b) Presentar al Consejo del Sistema los proyectos, programas y reglamentos propuestos por las unidades académicas.
- c) Velar porque los programas aprobados se desarrollen mediante una adecuada articulación de los cursos o actividades de posgrado de las distintas unidades académicas de la Universidad.
- ch) Presentar un informe anual al Consejo Universitario sobre las actividades del Sistema.
- ch bis) Firmar conjuntamente con el Rector los títulos y grados académicos que expida la Universidad de Costa Rica, para los graduados del Sistema de Estudios de Posgrado.
- d) Aquellas otras funciones que los reglamentos señalen.

ARTÍCULO 122 E bis.- Para suplir las ausencias temporales del Decano del SEP y mientras duren éstas, el Consejo del SEP nombrará a un Vicedecano por un período de un año, con posibilidad de reelección inmediata. Será escogido de entre los representantes del área que fueron nombrados de acuerdo con el artículo 122 B, inciso ch) del Estatuto Orgánico.

ARTÍCULO 122 F.- Cada programa de posgrado está dirigido por una Comisión integrada por profesores de las unidades académicas docentes o de investigación, que participen activamente en el desarrollo de aquel. Los miembros de la Comisión

deberán tener el grado de maestría o el de doctorado, según el nivel del programa que se ofrezca y nombrarán de entre ellos, al Director del Programa de Posgrado. Las funciones de la Comisión y las de su Director del Programa estarán determinadas en los reglamentos respectivos.

CAPÍTULO XI

Organización de la Investigación

I. Institutos de Investigación

ARTÍCULO 123.- La investigación como actividad sustantiva de la Universidad de Costa Rica es coordinada fundamentalmente por la Vicerrectoría de Investigación, la cual cuenta con una estructura de apoyo para realizar su promoción, desarrollo, seguimiento y evaluación.⁸⁴

ARTÍCULO 124.- La estructura que integra la Vicerrectoría de Investigación comprende las Unidades Académicas de la Investigación, a saber, Institutos y Centros de Investigación. Además, comprende el Sistema de Estudios de Posgrado (SEP), el Sistema Editorial de Difusión Científica de la Investigación, el Sistema de Bibliotecas y las Unidades Especiales de la Investigación.

Los Centros de Investigación estarán adscritos a la Vicerrectoría de Investigación.

Los Institutos de Investigación pertenecerán en primer lugar a una o varias unidades académicas, según la naturaleza del Instituto, conforme lo disponga el Consejo Universitario y estarán adscritos a la Vicerrectoría de Investigación.

ARTÍCULO 125.- Las funciones concretas de cada una de las Unidades Académicas de la Investigación y de las Unidades Especiales y su consecuente proyección docente y de acción social, serán estipuladas en sus respectivos reglamentos, los cuales deberán apegarse a las políticas,

⁸⁴ Artículos 123 a 129, ambos inclusive: Modificación aprobada en la Asamblea Colegiada Representativa No. 114 del 31 de octubre de 2001 y 12 de noviembre de 2001 y publicada en La Gaceta Oficial No. 17 del 24 de enero de 2002.


acuerdos, y al reglamento general aprobados por el Consejo Universitario.

Los reglamentos de cada Unidad Académica de la Investigación podrán ser propuestos por el Consejo Asesor de la Vicerrectoría de Investigación y remitidos al Consejo Universitario para su debida aprobación. Cuando el Consejo Universitario considere que un reglamento es específico podrá facultar al señor Rector para su aprobación y promulgación

ARTÍCULO 126.- Los Institutos o Centros tendrán un Director y un Subdirector, Consejo Asesor y Consejo Científico. El Director será elegido en una reunión de Consejo Asesor Ampliado con el Consejo Científico por un periodo máximo de cuatro años y puede ser reelecto una sola vez consecutiva. Este nombramiento deberá ser ratificado por el Consejo Asesor de la Vicerrectoría de Investigación, dentro de los quince días hábiles posteriores al nombramiento.

Para ser Director o Subdirector de una Unidad Académica de la Investigación y de una Unidad Especial se deberá ostentar como mínimo el grado académico más alto que otorga la Institución en el campo. Además, deberá reunir los requisitos que establece el artículo 91 de este Estatuto, los cuales se pueden levantar de conformidad con lo señalado en ese artículo.

El Consejo Asesor Ampliado con el Consejo Científico podrá revocar el nombramiento del Director y Subdirector del Centro e Instituto por las causas que se establecen en el inciso b) del artículo 82 de este Estatuto, por acuerdo de un mínimo de las dos terceras partes de sus miembros. Esta decisión será comunicada a la Vicerrectoría de Investigación con la correspondiente justificación.

ARTÍCULO 127.- Los Directores son los funcionarios que dirigen las Unidades Académicas de la Investigación. En línea jerárquica estarán bajo la autoridad de la instancia que determine su estructura. Deberán tener jornada de tiempo completo en la Institución, excepto en aquellos casos en los cuales el reglamento respectivo lo establezca.

ARTÍCULO 128.- Corresponde a los Directores de las Unidades Académicas de la Investigación:

- a) Promover el desarrollo académico de su Unidad Académica de la Investigación
- b) Ejecutar los acuerdos y recomendaciones emanadas de los órganos superiores en materia de investigación.
- c) Ejecutar los acuerdos emanados por el Consejo Científico según corresponda.
- d) Ejercer en su Unidad, las potestades de superior jerárquico inmediato del personal.
- e) Convocar y presidir las sesiones del Consejo Asesor y el Consejo Científico.
- f) Elaborar y proponer al Consejo Asesor y al Consejo Científico el plan de trabajo y el presupuesto anual.
- g) Presentar al Consejo Asesor y al Consejo Científico el Informe Anual de Labores.
- h) Dar cuenta a las autoridades correspondientes de las irregularidades cometidas por los funcionarios de su Unidad Académica de la Investigación.
- i) Nombrar comisiones para el estudio de asuntos propios de su unidad.
- j) Realizar cualquier otra actividad no mencionada en este Estatuto que sea inherente al ejercicio de sus funciones.

ARTÍCULO 129.- La creación, fusión o eliminación de un instituto, un centro de investigación, una estación experimental o una unidad especial de investigación le corresponde al Consejo Universitario a propuesta del Consejo de la Vicerrectoría de Investigación.

La creación, fusión o eliminación de una unidad de apoyo a la investigación, le corresponde al Consejo de la Vicerrectoría de Investigación y deberá ser ratificada mediante resolución por la Rectoría.⁸⁵

II. Eliminado.⁸⁶

⁸⁵ Modificación aprobada en Asamblea Colegiada Representativa N° 136 del 21 de marzo de 2013 y publicada en La Gaceta Oficial N° 108 del 6 de junio del 2013.

⁸⁶ El apartado II. correspondiente al Centro de Informática que comprende del artículo 130 al 134 fue suprimido por acuerdo de la Asamblea Colegiada Representativa No. 33, del 1 de noviembre de 1984.


III. Comisión Editorial

ARTÍCULO 134 bis.- La Comisión Editorial es el órgano encargado de dictar las políticas editoriales al nivel general para la Universidad de Costa Rica en cuanto a la edición de libros y revistas y está integrada de la siguiente forma:

- a) El Vicerrector de Investigación, quien preside.
- b) El Director de SIEDIN.⁸⁷
- c) Seis profesores, uno por cada una de las áreas académicas, que deberán tener, al menos, la categoría de Profesor Asociado.
- ch) Un representante estudiantil, nombrado por la Federación de Estudiantes Universitarios.

El Vicerrector de Investigación convocará y presidirá las sesiones y en su ausencia lo sustituirá el Director del SIEDIN.

El Sistema Editorial y de Difusión de la Investigación será la dependencia encargada de ejecutar las políticas administrativas de la Comisión Editorial.

CAPÍTULO XII

Tribunal Electoral Universitario

ARTÍCULO 135.- El Tribunal Electoral Universitario es el órgano supremo de la Universidad de Costa Rica en materia electoral. Es un órgano jurisdiccional interno único para toda la Universidad de Costa Rica.

ARTÍCULO 136.- El Tribunal Electoral está integrado por cinco miembros titulares con sus respectivos suplentes. Todos ellos serán nombrados por el Consejo Universitario por un período de cinco años, con excepción del representante estudiantil y su respectivo suplente, que serán electos por la Federación de Estudiantes de la Universidad de Costa Rica. De los miembros titulares, tres serán profesores con el rango de Catedrático o de Profesor Asociado. Otro será un

⁸⁷ Corrección de omisión material: Sesión del Consejo Universitario 4719, artículo 01, del 22 de mayo de 2002 y publicada en La Gaceta Universitaria 17-2002, del 03 de julio de 2002.

funcionario administrativo con grado académico, y el quinto, un representante estudiantil. Dos miembros del Tribunal deberán ser abogados, uno titular y otro suplente.⁸⁸

ARTÍCULO 137.- El Tribunal Electoral Universitario designará a uno de sus miembros como Presidente, a fin de que convoque a reunión, dirija sus debates, fije el orden en que se deberán conocer los asuntos y llame al ejercicio de sus funciones a los suplentes cuando sea necesario. Para sustituir al Presidente en sus ausencias temporales, el Tribunal escogerá de entre sus miembros titulares al sustituto.

ARTÍCULO 138.- El Tribunal se reunirá, por lo menos, una vez al mes y extraordinariamente cuando sea convocado por el Presidente, por propia iniciativa o a instancia de tres de sus miembros. El quórum para las sesiones se hará con cuatro de sus miembros.

ARTÍCULO 139.- Eliminado.⁸⁹

ARTÍCULO 140.- Las decisiones del Tribunal deberán ser razonadas, se adoptarán por el voto de la mayoría de sus componentes y serán obligatorias e inapelables. Contra ellas no existirá recurso interno alguno, salvo los de adición o aclaración.

ARTÍCULO 141.- El Tribunal Electoral supervisará y mantendrá bajo su jurisdicción y al día, la integración de los padrones electorales universitarios y decidirá en las divergencias que se susciten respecto a los procesos electorales, salvo los estudiantiles. Elaborará el Reglamento de Elecciones que deberá ser aprobado por el Consejo Universitario.

ARTÍCULO 142- Las votaciones para elegir a las autoridades de las unidades académicas serán supervisadas siempre por Delegados del Tribunal Electoral Universitario. Conjuntamente con quien preside el acto, realizarán el escrutinio y declararán el resultado de la elección.

⁸⁸ Ver Transitorio 20.

⁸⁹ Suprimido por acuerdo de la Asamblea Colegiada Representativa No. 23 del 25 de octubre de 1982.


ARTÍCULO 143.- Salvo disposición contraria, todas las elecciones universitarias serán por votación secreta y se tendrá por elegido quien obtenga la mayoría absoluta de los votos. Si se presentare un empate o ninguno alcanzare esta mayoría absoluta, deberá repetirse la votación entre los candidatos empatados o entre los que hayan obtenido el mayor número de votos. En el primer caso, si persistiere el empate se votará de nuevo y si persistiere el empate, la suerte decidirá quién es el ganador. En el segundo caso, si se presentare un empate, se repetirá la votación y de persistir éste, se decidirá por la suerte.

ARTÍCULO 144.- En casos de jubilación, renuncia, muerte, incapacidad permanente o separación de funciones de algún miembro del Consejo Universitario electo por votación universitaria, el Tribunal convocará a la Asamblea, por propia iniciativa o a instancias del Consejo Universitario, dentro de los quince días de producida la vacante, para sustituir por el resto del período al miembro faltante.

Quien resultare electo, tendrá derecho a postularse a reelección una sola vez consecutiva, siempre que hubiere desempeñado el cargo un máximo de doce meses.⁹⁰

CAPÍTULO XIII Congreso Universitario

ARTÍCULOS 145 a 149.- Eliminados.⁹¹

ARTÍCULO 150.-

- a) El Congreso de la Universidad de Costa Rica es un órgano deliberativo que conocerá de los asuntos que le proponga su Comisión Organizadora.
- b) La etapa final del Congreso Universitario se realizará con representación proporcional de los miembros inscritos en la primera

⁹⁰ Modificación aprobada en la Asamblea Colegiada Representativa No. 105 del 2 de diciembre de 1998 y publicada en La Gaceta Oficial No. 103 del 28 de mayo de 1999.

⁹¹ Suprimidos por acuerdo de la Asamblea Colegiada Representativa No. 4 del 16 de octubre de 1979.

etapa, de acuerdo con las normas del Reglamento del Congreso.

ARTÍCULO 151.- El Congreso Universitario estará integrado previa inscripción, por:

- a) Todos los miembros de la Asamblea Universitaria Plebiscitaria, excepto la Representación Estudiantil.
- b) Los profesores de la Universidad que no formen parte de la Asamblea Universitaria Plebiscitaria.
- c) Treinta representantes del personal administrativo, nombrados dos por cada área, dos por cada Sede Regional, dos por cada Vicerrectoría y dos por las oficinas de la Administración Superior. Serán escogidos entre y por los funcionarios que se hayan inscrito para esa selección, todo de acuerdo con el Reglamento del Congreso.
- ch) Una representación estudiantil no mayor del 25% del total de los profesores miembros del Congreso, nombrada de acuerdo con lo estipulado en el Estatuto Orgánico de la Federación de Estudiantes de la Universidad de Costa Rica.

ARTÍCULO 152.- El Consejo Universitario convocará al Congreso Universitario por iniciativa propia o por acuerdo de la Asamblea Colegiada Representativa y nombrará a su Comisión Organizadora, integrada por dos representantes estudiantiles designados por la Federación de Estudiantes de la Universidad de Costa Rica, un representante del Sector Administrativo, un representante de las Sedes Regionales y cinco profesores, uno por cada área académica, con indicación de quien será su Presidente.

El acuerdo para convocar al Congreso Universitario antes de que transcurran diez años a partir de la fecha de celebración del anterior Congreso, requiere ya sea de dos terceras partes del total de miembros del Consejo Universitario, o de una mayoría absoluta del total de miembros de la Asamblea Colegiada Representativa. Al hacerse la convocatoria deberá especificarse el tema.


ARTÍCULO 153.- La Comisión Organizadora del Congreso Universitario tendrá las siguientes funciones:

- a) Elaborar el temario del Congreso.
- b) Someter a la Asamblea Colegiada Representativa el Reglamento del Congreso para su respectiva aprobación.
- c) Fungir como órgano director del Congreso.

ARTÍCULO 154.- Los acuerdos del Congreso se comunicarán al Consejo Universitario y éste pondrá en ejecución los que considere aplicables conforme a sus atribuciones y los que no, tendrá que hacerlos de conocimiento de la Asamblea Colegiada Representativa con el justificativo del caso para que ésta decida lo que corresponda, dentro de los seis meses siguientes.

CAPÍTULO XIV

Oficinas Administrativas

ARTÍCULO 155.- Las Oficinas Administrativas de la Universidad de Costa Rica están dedicadas a actividades específicas y se regirán por los reglamentos que apruebe el Consejo Universitario⁹².

ARTÍCULO 156.- El Consejo Universitario podrá, a propuesta del Rector, crear, eliminar o fusionar las Oficinas Administrativas.⁹³

ARTÍCULO 157.- Corresponde a los Jefes de las Oficinas Administrativas:

- a) Actuar como superior jerárquico inmediato del personal a su cargo y conceder licencias con o sin goce de salario hasta por ocho días.
- b) Preparar los anteproyectos del presupuesto ordinario y de sus modificaciones externas

⁹² Modificación aprobada en la Asamblea Colegiada Representativa No. 81 del 7 de octubre de 1993 y publicada en La Gaceta Oficial No. 122 del 27 de junio de 1994.

⁹³ Modificación aprobada en la Asamblea Colegiada Representativa No. 81 del 7 de octubre de 1993 y publicada en La Gaceta Oficial No. 122 del 27 de junio de 1994.

y someterlas a su superior jerárquico o al Vicerrector correspondiente.⁹⁴

ARTÍCULO 158.- Las personas que ocupan las jefaturas de las Oficinas Administrativas adscritas a la Rectoría o a una Vicerrectoría dependen respectivamente del Rector o de la Rectora, o del Vicerrector o de la Vicerrectora correspondiente. El Contralor Universitario o Contralora Universitaria depende directamente del Consejo Universitario.⁹⁵

ARTÍCULO 159.- Eliminado.⁹⁷

ARTÍCULOS 160 a 168.- Eliminados.⁹⁸

CAPÍTULO XV

Federación de Estudiantes de la Universidad de Costa Rica

ARTÍCULO 169.- La Federación de Estudiantes de la Universidad de Costa Rica (FEUCR), es el órgano de gobierno estudiantil que se rige por sus propios estatutos y reglamentos inscritos en la Vicerrectoría de Vida Estudiantil.

ARTÍCULO 170.- Los estudiantes tendrán representación en todas las instancias de la Universidad, cuyas decisiones puedan tener incidencia en el sector estudiantil. Esta

⁹⁴ Modificación aprobada en la Asamblea Colegiada Representativa No. 81 del 7 de octubre de 1993 y publicada en La Gaceta Oficial No. 122 del 27 de junio de 1994.

⁹⁵ Modificación aprobada en la Asamblea Colegiada Representativa No. 81 del 7 de octubre de 1993 y publicada en La Gaceta Oficial No. 122 del 27 de junio de 1994.

⁹⁶ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.

⁹⁷ Suprimido por acuerdo de la Asamblea Colegiada Representativa No. 49 del 25 de marzo de 1988.

⁹⁸ Suprimidos por el Consejo Universitario en las sesiones Nos. 2158, artículo 2, del 9 de junio de 1975 y 2164, artículo 9, del 25 de junio de 1975.


representación no podrá ser mayor del 25% del total de los profesores que integran la instancia correspondiente y le corresponderá ejercerla a la Federación de Estudiantes de la Universidad de Costa Rica (FEUCR) y a las asociaciones que la conforman.⁹⁹

ARTÍCULO 171.- Las asociaciones de estudiantes se constituyen de acuerdo con el Estatuto Orgánico de la FEUCR.

ARTÍCULO 172.- La FEUCR y cada una de las asociaciones deben someter anualmente sus estados y actualizaciones financieras a la Oficina de Contraloría Universitaria, la cual ejercerá la auditoría cuando lo considere necesario.¹⁰⁰

ARTÍCULO 173.- Todo estudiante universitario, sin necesidad de pertenecer a asociación alguna, tendrá el derecho de participar en las votaciones que se lleven a cabo para escoger representantes estudiantiles.

Para ejercer la representación estudiantil de cualquier orden será requisito indispensable ser estudiante regular y no ser funcionario universitario.¹⁰¹

ARTÍCULO 174.- Las asociaciones que carezcan de estatutos o de reglamentos inscritos no tienen derecho a hacerse representar. Cualquier actuación contraria a lo dispuesto en los Estatutos inscritos será absolutamente nula.

TÍTULO III Régimen de Enseñanza

⁹⁹ Modificación aprobada en la Asamblea Colegiada Representativa No. 114 del 31 de octubre de 2001 y 12 de noviembre de 2001 y publicada en La Gaceta Oficial No. 17 del 24 de enero de 2002.

¹⁰⁰ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.

¹⁰¹ Modificación aprobada en Asamblea Colegiada Representativa N° 134 del 28 de setiembre de 2011 y publicada en La Gaceta Oficial N° 108 del 6 de junio del 2013.

CAPÍTULO I Personal Docente

ARTÍCULO 175.- Los profesores son los funcionarios universitarios que, como principal quehacer, tienen a su cargo la enseñanza y la investigación en las diversas disciplinas del conocimiento, y la participación activa en el desarrollo de los programas de acción social.

ARTÍCULO 176.- En la Universidad de Costa Rica existirán las siguientes clases de profesores: Instructor, Profesor Adjunto, Profesor Asociado y Catedrático. Existirán además: Retirado, Emérito, Interino, Ad-honorem, Invitado y Visitante.

ARTÍCULO 177.- Son obligaciones de los profesores:

- a) Acatar las disposiciones que dicten este Estatuto, los reglamentos correspondientes y sus superiores jerárquicos.
- b) Respetar el criterio filosófico, político y religioso de los miembros de la comunidad universitaria.

ARTÍCULO 178.- Son derechos de los profesores:

- a) Disfrutar de los beneficios y privilegios que este Estatuto y los reglamentos les otorguen.
- b) Expresar libremente sus convicciones filosóficas, políticas y religiosas.

ARTÍCULO 179.- Los reglamentos correspondientes regularán en detalle las diversas clases de profesores, y sus derechos, obligaciones, nombramientos, ingresos al régimen académico, régimen disciplinario, despidos y las actividades que les sean propias.

CAPÍTULO II Estudiantes

ARTÍCULO 180.- Existen en la Universidad de Costa Rica estudiantes de pregrado, grado,


posgrado, de programas especiales de extensión docente y visitantes.¹⁰²

ARTÍCULO 181.- Eliminado.¹⁰³

ARTÍCULO 182.- Los estudiantes costarricenses tendrán prioridad en la matrícula cuando se fije cupo.

Se exceptúa de los efectos de esa disposición a los extranjeros con tres años por lo menos de residencia en el país y a las personas cubiertas por los tratados o convenios internacionales, siempre que existan documentos probatorios de trato recíproco o similar. Así también se exceptúan de los efectos de esta disposición a las personas amparadas por el derecho de asilo y la cortesía internacional.

ARTÍCULO 183.- Son derechos y obligaciones de los estudiantes:

- a) Disfrutar de los beneficios y privilegios que este Estatuto y los reglamentos les otorguen.
- b) Expresar libremente sus convicciones filosóficas, religiosas y políticas.
- c) Colaborar en las actividades de acción social.
- ch) Acatar las disposiciones que dicten este Estatuto y los reglamentos correspondientes.

CAPÍTULO III Proceso Educativo

I. Postulados

ARTÍCULO 184.- La enseñanza comprenderá tanto la exposición y discusión de la teoría de las asignaturas, como su aplicación en forma de seminarios, prácticas de laboratorio, clínicas, trabajos de investigación, de campo y la

¹⁰² Modificación aprobada en la Asamblea Colegiada Representativa No. 75 del 20 de mayo de 1993 y publicada en La Gaceta Oficial No. 148 del 5 de agosto de 1993.

¹⁰³ Asamblea Colegiada Representativa No. 75 del 20 de mayo de 1993 y publicado en La Gaceta Oficial No. 148 del 5 de agosto de 1993

participación activa en el desarrollo de programas de acción social, según las necesidades de la cátedra.

ARTÍCULO 185.- La enseñanza en la Universidad se realiza en los períodos que fija el Calendario Universitario.

ARTÍCULO 186.- Corresponde a la Vicerrectoría de Docencia la reglamentación de los créditos de cada curso.

ARTÍCULO 187.- Como regímenes especiales de enseñanza, la Universidad puede permitir la aprobación de cursos por suficiencia o por tutoría. Los detalles de estos regímenes los señalan los reglamentos correspondientes.

II. Régimen de Admisión

ARTÍCULO 188.- Para ser admitido como estudiante de la Universidad de Costa Rica, en cualquiera de las categorías enunciadas en el artículo 180 de este Estatuto, es necesario cumplir con las normas y reglamentos que para cada caso se establecen¹⁰⁴.

ARTÍCULO 189.- El Calendario Universitario fija las fechas en que deben cumplirse las diversas etapas del proceso de matrícula.

ARTÍCULO 190.- La política de admisión a las unidades académicas debe ser aprobada por el Vicerrector de Docencia, quien eliminará cualquier medida arbitraria que limite el cupo en la matrícula de un curso o el acceso a una carrera. En aquellas asignaturas o planes de estudio en que existan limitaciones de matrícula, fijará el orden de prioridades que deba seguirse.

ARTÍCULO 191.- La Universidad organizará, de acuerdo con sus posibilidades, cursos preparatorios para los estudiantes que, por insuficiencia de conocimientos, no hubieren sido admitidos en los

¹⁰⁴ Modificación aprobada en la Asamblea Colegiada Representativa No. 75 del 20 de mayo de 1993 y publicada en La Gaceta Oficial No. 148 del 5 de agosto de 1993.


primeros cursos de las unidades académicas donde solicitaron ingreso.

ARTÍCULO 192.- Eliminado.¹⁰⁵

ARTÍCULO 193.- El estudiante podrá solicitar retiro de cualquier asignatura o retención de escolaridad, dentro del plazo que los reglamentos señalen.

III. Planes de Estudio

ARTÍCULO 194.- Las asignaturas de cada plan de estudios estarán colocadas en un orden armónico y gradual; las del ciclo básico de Estudios Generales serán de matrícula previa y preferente a cualesquiera otras mientras el estudiante no las haya aprobado.

ARTÍCULO 195.- Se procurará incluir en todas las etapas de los planes de estudio, actividades organizadas y coordinadas por el Vicerrector de Acción Social y cursos aprobados por el Consejo del Sistema de Educación General.

ARTÍCULO 196.- Con el propósito de contribuir en forma más eficiente al desarrollo artístico, científico y tecnológico del país, la Universidad debe brindar todas las facilidades a su alcance para la realización de nuevos planes de estudio.

ARTÍCULO 197.- La iniciativa para la elaboración o modificación de un plan de estudios, debe provenir de la unidad académica respectiva o de los organismos estatales encargados de la planificación. Una comisión nombrada por el Vicerrector de Docencia informará sobre los méritos y la factibilidad de la iniciativa presentada. Si el informe es favorable, la comisión original o ampliada, según el caso, preparará el plan de estudios que se someterá al Vicerrector de Docencia.

ARTÍCULO 198.- La coordinación y ejecución de los planes de estudio corresponde a las unidades académicas respectivas.

¹⁰⁵ Asamblea Colegiada Representativa en la sesión No. 43, el 19 de mayo de 1987, publicado en La Gaceta Oficial No. 109 del 9 de junio de 1987.

ARTÍCULO 199.- Los planes de estudio interdisciplinario se ejecutarán por medio de un Consejo de Carrera, integrado por profesores miembros de las diversas unidades académicas que participan en dichos planes, quienes elegirán a su Coordinador.

ARTÍCULO 200.- La aprobación formal de cada plan de estudios le corresponde al Vicerrector de Docencia, previa consulta a las unidades académicas que pudieran resultar afectadas y dentro de las previsiones presupuestarias acordadas por el Consejo Universitario.

IV. Evaluación

ARTÍCULO 201.- La evaluación de los estudiantes es un proceso integrado de manera que el avance en su carrera lo determina, tanto la aprobación específica de cada asignatura como el rendimiento promedio, según señalen los reglamentos respectivos.

ARTÍCULO 202.- La calificación del alumno en una asignatura es el resultado de la evaluación de su trabajo durante el transcurso del período lectivo y de la nota del examen final del curso, cuando éste exista. El reglamento correspondiente regula en detalle la forma de evaluar el curso y debe hacerse del conocimiento de los estudiantes.

ARTÍCULO 203.- La evaluación del estudiante en una asignatura se calificará mediante números en una escala de 0 a 10. Los detalles del sistema de evaluación figuran en el reglamento respectivo.

ARTÍCULO 204.- Antes de conferirse el grado académico, el estudiante debe cumplir con el Trabajo Comunal Universitario que el reglamento correspondiente determine.

V. Títulos y Grados Académicos

ARTÍCULO 205.- La Universidad confiere títulos con los siguientes grados o niveles académicos: Bachillerato Universitario, Licenciatura, Maestría y Doctorado Académico, estos dos últimos como culminación de estudios de posgrado. El grado o


nivel académico se refiere a la extensión y la intensidad de los estudios realizados. El título se refiere al área del conocimiento, carrera o campo profesional en el cual se otorga el grado académico y designa el área de acción del graduado. La Universidad consignará en los diplomas tanto el grado o nivel académico como el título.

Los estudios de posgrado que conduzcan a una especialización profesional se certificarán con el título de Especialista en el campo correspondiente.

ARTÍCULO 206.- La Universidad otorga también diplomas al concluir ciertas carreras cortas (pregrado) y extiende certificados al terminar programas especiales.

ARTÍCULO 207.- Los grados y títulos que confiere la Universidad son válidos para el ejercicio de las profesiones cuya competencia acreditan, con los derechos que señalen las Leyes Orgánicas de los Colegios Profesionales Universitarios.

ARTÍCULO 208.- La Universidad celebra dos actos de graduación durante el año académico, en las fechas que señale el Calendario Universitario y de acuerdo con las normas que dicte el Consejo Universitario.

ARTÍCULO 208 bis.- En la Universidad de Costa Rica:

- a) Se entiende por reconocimiento de un grado o un título extendido por otra institución de educación superior, el acto mediante el cual la Universidad acepta la existencia de dicho grado o título y lo inscribe en su registro. En caso de falsedad declarada judicialmente del grado o título, el acto de reconocimiento será nulo de pleno derecho.
- b) Se entiende por equiparación el acto mediante el cual la Universidad declara que el título o el grado, reconocido, equivale a un determinado título o el grado que ella misma confiere.

ARTÍCULO 209.- Los graduados de otras universidades pueden solicitar reconocimiento y equiparación de su grado académico y de su título. Los que hayan aprobado estudios en otras

universidades y que no culminaron con un diploma de graduación, también podrán solicitar reconocimiento y equiparación de estos estudios. Un reglamento regulará el procedimiento para estos reconocimientos y equiparaciones. Se incluirá en ese reglamento el trámite para cumplir los tratados internacionales o los convenios en que sea parte la Universidad en lo relativo a esta materia.

ARTÍCULO 210.- Para conferir el título de Doctor Honoris Causa se requiere que la proposición sea hecha por una unidad académica, mediante votación no menor de dos tercios del total de sus miembros. El Consejo Universitario designará una comisión de tres de sus miembros para que rinda informe sobre la proposición, indicando en forma precisa los estudios o trabajos de índole cultural realizados por el candidato, su significación y trascendencia internacionales. El candidato no podrá ser profesor en ejercicio de la Universidad de Costa Rica.

Si el informe de la Comisión fuere favorable, se procederá a la votación secreta. La proposición se tendrá por aceptada si recibe la totalidad de los votos presentes que no deben ser menos de las dos terceras partes de los miembros del Consejo. En el caso de una resolución favorable ésta se hará constar en el acta correspondiente.

La entrega del título, que firmarán el Director del Consejo y el Rector, se hará en un acto universitario solemne.

TÍTULO IV Régimen Administrativo

CAPÍTULO I Funcionarios Administrativos

ARTÍCULO 211.- Los funcionarios administrativos son los que tienen a su cargo funciones complementarias a las actividades de docencia, de investigación y de acción social de la Universidad de Costa Rica.

ARTÍCULO 212.- Las categorías de funcionarios administrativos están definidas en el Manual Descriptivo de Puestos de la Universidad de Costa Rica.


ARTÍCULO 213.- El ingreso y la permanencia en el servicio administrativo se rige por los reglamentos correspondientes.

CAPÍTULO II Hacienda Universitaria

ARTÍCULO 214.- Constituyen fuentes de ingreso de la Universidad de Costa Rica, las que provienen de:

- a) La subvención establecida por la Constitución Política y otras provenientes de leyes especiales.
- b) La renta de la explotación de sus activos.
- c) El producto de las ventas de activos y servicios.
- ch) El cobro de tasas, derechos, patentes, préstamos, ayudas y subvenciones ordinarias y extraordinarias.
- d) Donaciones aceptadas por el Consejo Universitario.
- e) Cualesquiera otras formas de ingreso provenientes del ejercicio de sus actividades.

ARTÍCULO 215.- La Vicerrectoría de Administración mantendrá al día la lista de leyes vigentes que producen ingresos a la Universidad de Costa Rica. Todos los ingresos de la Universidad, cualquiera que fuere su origen, deberán centralizarse en un fondo único. Las inversiones o disposiciones de fondos deberán realizarse en estricta conformidad con el presupuesto.

TÍTULO V Disposiciones Generales

CAPÍTULO I Régimen de Jubilación y Retiro

ARTÍCULO 216.- El personal de la Universidad estará regido para fines de jubilación y retiro, por lo que disponen las leyes de la República relacionadas con los regímenes de jubilación del Magisterio Nacional, el Seguro de Invalidez, Vejez y Muerte y de aquellas que otorguen beneficios a los funcionarios que se jubilen o retiren.

ARTÍCULO 217.- Eliminado.¹⁰⁶

CAPÍTULO II Jurisdicción Disciplinaria

ARTÍCULO 218.- Las sanciones que en ejercicio de la jurisdicción disciplinaria disponga la Universidad para su personal y para los estudiantes estarán regidas por los reglamentos respectivos.

CAPÍTULO III Recursos

ARTÍCULO 219.- Contra las resoluciones de las autoridades y organismos de la Universidad podrán ejercitarse los recursos de adición, aclaración, revocatoria, apelación y revisión, según corresponda.

ARTÍCULO 220.- Los recursos de adición y aclaración podrán plantearse ante el órgano que tomó la resolución, dentro de los tres días hábiles que se contarán a partir del momento en que se comunique al interesado.

ARTÍCULO 221.- Los recursos de revocatoria y de apelación podrán plantearse únicamente contra las decisiones de los organismos o de las autoridades que ejerzan labores de dirección.

ARTÍCULO 222.- Cabrá un sólo recurso de apelación, ante el superior inmediato de quien dictó la resolución recurrida. Su presentación se hará conforme al artículo 227.

El recurso deberá ser resuelto por quien corresponda en un plazo no mayor de veinte días hábiles después de recibido oficialmente.

ARTÍCULO 223.- El plazo para interponer los recursos de revocatoria y de apelación será de cinco días hábiles que se contarán a partir del momento en que se comunique la decisión correspondiente al interesado.

¹⁰⁶ Asamblea Colegiada Representativa No. 95, celebrada el 19 de marzo de 1997.


ARTÍCULO 224.- Rechazado el recurso de revocatoria podrá apelarse de la decisión ante el superior, dentro de los cinco días hábiles siguientes a la comunicación respectiva.

ARTÍCULO 225.- Quien dicte la resolución que se apela tiene la obligación de tramitar la apelación ante el superior inmediato dentro de los cinco días hábiles siguientes, e incluirá cualquier observación que a su juicio invalide la apelación por cuestiones de tiempo o forma, además de los documentos correspondientes.

ARTÍCULO 226.- El recurso de revisión sólo podrá interponerse contra las decisiones de órganos colegiados, por alguno de sus miembros, después de la fecha en que la resolución se tomó y antes de que se apruebe el acta de la sesión en que se consigna dicha resolución. Cuando los acuerdos se declaren firmes - lo que requerirá el voto de al menos las dos terceras partes de los miembros presentes en la sesión de que se trate - no cabrá el recurso de revisión. No podrá darse más de un recurso de revisión sobre un mismo asunto. Contra las decisiones de la Asamblea Universitaria se dará el recurso de revisión en los términos que consigna el artículo 22.

ARTÍCULO 227.- Todo recurso deberá interponerse por escrito ante el organismo o autoridad que haya dictado la resolución de que se trate. Quien lo presente, tendrá derecho a que se consigne la fecha en que ha interpuesto su recurso en la copia de su escrito.

ARTÍCULO 228.- Conocerán de las apelaciones:

- a) La Asamblea Universitaria, de las decisiones del Consejo Universitario tomadas en cumplimiento de lo dispuesto en los incisos b), d), h) y II) del artículo 30.¹⁰⁷
- b) El Consejo Universitario de las decisiones tomadas por el Rector o la Rectora, por los Vicerrectores o las Vicerrectoras, por la Comisión de Régimen Académico, por el

¹⁰⁷ Concordancia aprobada en sesión 4774, artículo 06 del 12 de febrero de 2003. Publicada en La Gaceta Universitaria 02-2003 del 04 de marzo de 2003.

Consejo del Sistema de Educación General, por el Consejo del Sistema de Estudios de Posgrado, por el Consejo Asesor de la Vicerrectoría de Investigación y por la Oficina de Contraloría Universitaria.¹⁰⁸

- c) El Rector, de las decisiones tomadas por los Jefes de las Oficinas Administrativas que de él dependan.
- ch) Eliminado.¹⁰⁹
- d) El Consejo Asesor de la Vicerrectoría de Docencia de las decisiones de las Asambleas de Facultad,¹¹⁰ de Escuela y de las Sedes Regionales.
- d bis) El Consejo Asesor de la Vicerrectoría de Investigación de las decisiones de los Consejos Científicos y de los Consejos Asesores de las Unidades Académicas de la investigación.
- e) Los Vicerrectores, de las resoluciones de los Jefes de las Oficinas Administrativas sometidas a su jurisdicción.
- f) El Consejo Asesor de la Facultad, de las resoluciones del Decano y de los Consejos Asesores de los Institutos de Investigación adscritos únicamente a una Facultad. Para Facultades divididas en Escuelas, el Consejo Asesor de la Facultad, de las resoluciones del Decano y de los Consejos Asesores de los Institutos de Investigación adscritos únicamente a una Facultad.
- f bis) Los Consejos Asesores de Institutos de Investigación adscritos a más de una Facultad de las decisiones de sus Directores.

¹⁰⁸ Modificación aprobada en la Asamblea Colegiada Representativa No. 127 celebrada el 27 de setiembre de 2007 y publicada en La Gaceta Oficial No. 240 del 13 de diciembre de 2007.

¹⁰⁹ Este inciso fue suprimido por acuerdo de la Asamblea Colegiada Representativa No. 23 del 25 de octubre de 1982.

¹¹⁰ Incisos d) y d bis): Modificación aprobada en la Asamblea Colegiada Representativa No. 114 del 31 de octubre de 2001 y 12 de noviembre de 2001 y publicada en La Gaceta Oficial No. 17 del 24 de enero de 2002.


- f ter) Para facultades no divididas en escuelas, la Asamblea de Facultad, de las decisiones tomadas por el Decano.
- f quarter) El Consejo del Sistema de Estudios de Posgrado, de las resoluciones del Decano de ese Sistema.
- g) La Asamblea de Escuela, de las decisiones tomadas por el Director. En Facultades no divididas en Escuelas, la Asamblea de Facultad de las decisiones tomadas por el Decano.
- h) La Asamblea de Sede Regional, de las decisiones del Director.
- i) El Consejo del Sistema de Educación General, de las decisiones de la Asamblea de la Escuela de Estudios Generales y de cualquier otro órgano que establezca su reglamento.
- j) La Asamblea de Escuela de Estudios Generales, de las decisiones tomadas por el Director.
- j bis) Los Consejos Asesores o Consejos Científicos de unidades de investigación adscritos directamente a la Vicerrectoría de Investigación, de las decisiones de sus Directores.
- k) Aquellas apelaciones cuyo curso no esté especificado en los incisos anteriores deberán presentarse ante el Rector, para que éste resuelva o les dé el trámite correspondiente.¹¹¹

CAPÍTULO IV

Disposiciones Varias

ARTÍCULO 229.- La Universidad usa como escudo y sello los de la antigua Universidad de Santo Tomás y como bandera, la que adoptó el Estado de Costa Rica en 1842.

ARTÍCULO 230.- Se establece como día de la Universidad el 26 de agosto, en conmemoración de la fecha en 1940 en que se sancionó la Ley de Creación de la Universidad de Costa Rica.

¹¹¹ Modificación aprobada en la Asamblea Colegiada Representativa No. 81 del 7 de octubre de 1993 y publicada en La Gaceta Oficial No. 122 del 27 de junio de 1994.

ARTÍCULO 231.- Cada Facultad usará un color como símbolo, según lo determine el Consejo Universitario.

ARTÍCULO 232.- Quienes hubieren sido sancionados al tenor de lo que dispone el artículo 313 del Código Penal, no podrán graduarse mientras no hayan transcurrido tres años de cumplida la sentencia sin incurrir en nuevas infracciones a esas normas. Para estos efectos, será necesario que en cada expediente de graduación o incorporación en trámite, se presente certificación del Registro Judicial de Delinquentes.

ARTÍCULO 233.- Ninguno de los organismos universitarios dará curso a gestión o solicitud que vaya en contra de las disposiciones del presente Estatuto, debiendo limitarse a ordenar que se archive. Las resoluciones o acuerdos que contraríen sus normas son absolutamente nulos, cualquiera que sea el organismo y la forma en que se emitan. Los infractores quedarán sujetos a las responsabilidades consiguientes.

ARTÍCULO 234.- El estudiante que haya cumplido con todos los requisitos para su graduación se juramenta ante el Rector o su representante, para que declare cumplir solemnemente los deberes y las responsabilidades que le impone el ejercicio de su profesión. Para ello, tiene la Universidad su propio juramento de estilo. Este acto le dará oficialmente el carácter de graduado o de incorporado, en su caso.

ARTÍCULO 235.- La Universidad de Costa Rica mantiene como régimen de ayuda complementaria, un sistema de Ahorro y Préstamo al cuidado de una Junta nombrada por el Consejo Universitario conforme a la ley No. 4273 del 6 de diciembre de 1968.

CAPÍTULO V

Reformas al Estatuto

ARTÍCULO 236.- La iniciativa en materia de reformas al Estatuto Orgánico corresponde a los miembros del Consejo Universitario y a la Asamblea Colegiada Representativa. Los


anteproyectos de reforma provenientes de otras fuentes sólo podrán ser acogidos, para su trámite, por un miembro de dicho Consejo.

En ambos casos la Comisión respectiva del Consejo Universitario hará un estudio preliminar del anteproyecto. La propuesta de la Comisión se publicará en la Gaceta Universitaria y en el Semanario Universidad, con el propósito de consultar el criterio de la comunidad universitaria, durante un periodo de treinta días hábiles, a partir de la fecha de la última publicación. El Director del Consejo Universitario comunicará la propuesta a los directores de las unidades académicas, quienes deberán consultarla con las respectivas asambleas dentro del plazo establecido.

La Comisión respectiva procederá a elaborar el o los dictámenes.

El o los dictámenes se analizarán en el seno del Consejo Universitario. El que se apruebe se publicará en el Semanario Universidad con al menos tres semanas de antelación a la fecha del primer debate y deberá ser aprobado en dos sesiones ordinarias del Consejo Universitario y al menos por dos tercios de los miembros presentes, para su posterior decisión en la Asamblea Colegiada Representativa.¹¹²

ARTÍCULO 237.- Aprobada la reforma, deberá promulgarse en el Diario Oficial y en la Gaceta Universitaria. El acuerdo expresará la fecha a partir de la cual comenzará a regir.

ARTÍCULO 238.- La reforma total del Estatuto sólo podrá ser ordenada por la Asamblea Universitaria.

ARTÍCULO 239.- Este Estatuto Orgánico regirá a partir de su publicación.

CAPÍTULO VI Disposiciones Transitorias

Transitorio 1.- Mientras el Consejo Universitario no disponga otra cosa, los reglamentos existentes mantendrán su vigencia, en lo que no vaya contra este Estatuto.

¹¹² Modificación aprobada en la Asamblea Colegiada Representativa No. 112 del 04 de abril de 2001 y publicada en La Gaceta Oficial No. 138 del 18 de julio de 2001.

Transitorio 2.- El Consejo Universitario creará los organismos y nombrará a los funcionarios que este Estatuto indica, quedando facultado para recargar funciones.

Transitorio 5.- Quienes ocupan actualmente cargos de: Rector, Decano, Director de Sede Regional o de Escuela, continuarán en sus puestos hasta el término por el que fueron electos y podrán ser reelegidos por un período consecutivo más.

Transitorio 6.- Quienes ocupan actualmente cargos de: Decano, Director de Sede Regional, de Escuela o Departamento, si fuesen reelegidos, podrán mantener las mismas condiciones de jornada que tenían en la fecha de promulgación del presente Estatuto.

Transitorio 7.- Los actuales secretarios de Facultad seguirán fungiendo como Asistentes Administrativos de Facultad, durante el período que dure su buen desempeño.

Transitorio 9.- Cuando se cree una Sede Regional, el Consejo Universitario promulgará el Reglamento de Sedes.

Transitorio 10.- Forman parte también de la Asamblea Universitaria, aquellos profesores en servicio que hubieren sido nombrados con anterioridad al 10 de mayo de 1966, lo mismo que los profesores honorarios.

Transitorio 11.- Una vez aprobado este Estatuto el Consejo Universitario, mediante sorteo, conocerá cuáles son los cuatro miembros indicados en los incisos a) y c) del artículo 24 que durarán cuatro años en sus funciones y cuáles son los tres miembros que durarán tres años. Quienes los sustituyan ejercerán el cargo por un período completo.

Transitorio 14.- Al nombrar el primer Tribunal, el Consejo Universitario decidirá a la suerte el período de cada uno de sus miembros, de manera que la mitad sea sustituida al terminar el tercer año de su ejercicio.


Transitorio 15.- Se seguirán llamando Facultades las unidades académicas que actualmente tienen esta denominación y que no están constituidas de acuerdo con la anterior definición.

Transitorio 16.- El Consejo Universitario determinará el momento en que se nombren los Coordinadores de Área, según lo dispuesto en el artículo 76 de este Estatuto. Mientras tanto, lo serán los Decanos de las Facultades que integran el Área y los Directores de Sedes Regionales nombrados en forma rotativa por el Vicerrector de Docencia. Atenderán las funciones por un año.

Transitorio 17.- Con un mes de anticipación al término de las actividades de la OEPI el Consejo Universitario determinará la ubicación de la Oficina de Construcciones.

Transitorio 18.- Para su ubicación definitiva, la Asamblea de Escuela de Ciencias de la Computación e Informática propondrá a la Asamblea Colegiada Representativa, el Área y la Facultad más afines con sus objetivos y funciones al cumplir esta Escuela sus dos años de existencia. Mientras tanto, en línea jerárquica, el Director estará bajo la autoridad de los Vicerrectores en sus respectivos campos de acción.

(Se acoge recomendación de la Asamblea de la Escuela de Ciencias de la Computación e Informática para que esta Escuela pase a formar parte del Área de Ingeniería y de la Facultad de Ingeniería. Asamblea Colegiada Representativa No. 31 del 22 de junio de 1984, modificación al artículo 80 inciso d).

Transitorio 19.- Los profesores de menos de un cuarto de tiempo o de horas que al momento de entrar en vigencia este artículo formen parte de alguna asamblea tienen la opción de seguir perteneciendo a ella, si lo solicitan expresamente al Director o al Decano, con copia al Rector y al Tribunal Universitario en un lapso de dos meses después de haber entrado en vigencia las reformas a los artículos 13, 81, 98 y 111. Si el profesor decide formar parte de la asamblea tendrá los mismos derechos y obligaciones de los demás integrantes de la asamblea; sin embargo este derecho se perderá en forma definitiva ante la ausencia injustificada a dos sesiones consecutivas.

Transitorio 20.- Los miembros titulares y suplentes del actual Tribunal Universitario pasarán a ser los miembros titulares y suplentes del nuevo Tribunal Electoral hasta que concluya el período para el cual fueron nombrados.

NOTA

El texto original de este Estatuto Orgánico fue publicado en el Alcance 52 a La Gaceta Oficial No. 56 del 22 de marzo de 1974.

Esta octava edición del Estatuto Orgánico de la Universidad de Costa Rica fue revisada y actualizada en junio de 2005, y estuvo a cargo de la Unidad de Comunicación y Unidad de Información del Centro de Información y Servicios Técnicos del Consejo Universitario.