

Universidad Nacional
Facultad de Ciencias Sociales

Centro Internacional de Política Económica
para el Desarrollo Sostenible (CINPE)

Informe de rendición de cuentas de la Dirección CINPE
Periodo: 21 de mayo de 2019 al 20 de mayo de 2020

Ph.D. Olman Segura Bonilla

Junio, 2020

Tabla de Contenido

Introducción.....	1
Nivel de cumplimiento de objetivos y metas.....	3
Programa Docente.....	3
Dirección de Investigación.....	7
Núcleo: Políticas para la gestión de Recursos Naturales y Ambientales	7
Núcleo: Políticas para la Ruralidad y el Desarrollo Local.....	9
Núcleo: Sistemas de Innovación.....	11
Núcleo: Regulación y Políticas Públicas	12
Núcleo: Globalización y Comercio.....	13
Núcleo: Política Social y Calidad de vida.....	14
Revista de Política Económica	15
Dirección General	15
Vida Universitaria CINPE-DOC.....	19
Actividades no planificadas	23
Detalle de procesos y actividades realizadas durante el 2019 y I semestre 2020	24
Dirección de Docencia	24
Estudiantes en los posgrados	24
Estudiantes becados	25
Estudiantes graduados.....	25
Nuevas promociones.....	26
Procesos de autoevaluación	26
Procesos de promoción de los posgrados.....	27
Inscripción cursos optativos y de educación permanente	27
Charlas a estudiantes.....	27
Dirección de Investigación.....	29
Proyectos nuevos	29
Seguimiento a los proyectos de investigación y extensión en ejecución	31
Aprobación y seguimiento a los proyectos de cooperación internacional	32
Seguimiento a evento académico en ejecución.....	33
Cierre de proyectos	34

Nuevas Acciones de Relaciones Externas (ARES)	35
Acciones de Relaciones Externas (ARES) en ejecución	36
Cierre de acción de relación externa (ARE)	37
Otras actividades académicas	37
Estudiantes y académicos pasantes	39
Participación en medios de comunicación	40
Publicaciones	43
Dirección General	47
Procesos de capacitación y divulgación del quehacer del CINPE	47
Apoyo de estudiantes asistentes	52
Gestión de los recursos financieros asignados	58
Gestión de los recursos laborales asignados	64
Sistema de Mejoramiento Continuo de la Gestión Universitaria e informes de auditoría	65
Asuntos, hechos o información de carácter confidencial	65
Peticiones recibidas, contestadas o declaradas por resolución inadmisibles	65
Delimitación de las propuestas ofrecidas en el plan de trabajo durante el proceso de elección que serán ejecutadas durante la gestión	66
Incorporación y modificaciones de los aspectos indicados en el inciso anterior, dentro de los planes estratégicos de la instancia a su cargo y la planificación anual.	66
Internacionalización	66
Investigación, doctorado y relevo institucional	67
Docencia de Alta Calidad	68
Vida Estudiantil y Centro de Documentación	68
Gestión Administrativa y de Apoyo	69
Recomendaciones y observaciones generales	70

Introducción

En cumplimiento con el *Reglamento para la rendición de cuentas y los informes de fin de gestión* (UNA GACETA 12-2018) se desarrolla el presente informe correspondiente al primer año de gestión que comprende del 21 de mayo de 2019 al 20 de mayo de 2020.

Se establece en este reglamento el contenido que debe tener el informe y el periodo para presentarlo a la Asamblea de Unidad, el cual debe realizarse dentro del mes siguiente a que se cumpla cada año de gestión.

A efectos de cumplir con el principio de transparencia y el compromiso con la comunidad del Centro Internacional de Política Económica para el Desarrollo Sostenible (CINPE), así como, con la Universidad Nacional, la comunidad nacional e internacional; se plasman los resultados de la gestión de la Dirección General obtenidos a través de un trabajo colaborativo y muy activo por la dimensión y alcance de este Centro.

Se deja evidencia del cambio de dirección estratégica que tuvo lugar a partir de marzo de 2020 producto de la pandemia por la COVID-19 de nivel global y que afectó igualmente nuestro país y nuestra institución. Esta emergencia sanitaria implicó la flexibilidad e innovación de los procesos de docencia, investigación, el quehacer administrativo y la vida estudiantil en general, tratando por todos los medios de no afectar el rendimiento de nuestro trabajo. Se destaca el trabajo conjunto y los esfuerzos que el equipo académico del CINPE ha brindado para contribuir a nivel a país mediante la elaboración de la propuesta "*Medidas de política económica para Costa Rica ante la crisis mundial de la COVID-19*" y otros esfuerzos intelectuales, como participaciones en seminarios web, conferencias, foros y otros que tienen como propósito la búsqueda de alternativas para la reactivación económica en el país y a nivel centroamericano ante la crisis actual.

Por otra parte, se deja constancia del grado de cumplimiento de objetivos y metas y de la ejecución presupuestaria que se ha dado de conformidad con la planificación operativa anual.

La información recopilada por la Dirección de Investigación se brinda a partir de lo informado por cada uno de los núcleos de investigación; así como de las actividades académicas realizadas como seminarios con presencia física y remota, encuentros de

investigación, eventos de capacitación y conferencias. Se sistematizan los diversos artículos que se publican en diferentes medios de comunicación institucional, nacional e internacional.

También, se brinda el estado de los programas, los proyectos, las actividades académicas (PPAA), las acciones de relaciones externas (ARE) que se tienen con instituciones públicas costarricenses y los proyectos de cooperación internacional que se desarrollan con algunos organismos internacionales.

Consideramos un gran logro institucional y un hito en la historia del CINPE, la aprobación por parte del Consejo Nacional de Rectores (CONARE) del Doctorado en Política Económica en octubre de 2019 y por parte del Consejo Central de Posgrados en marzo de 2020. Se tiene previsto iniciar el proceso de divulgación, reclutamiento y admisión de las primeras personas estudiantes durante el segundo semestre del año 2020, para iniciar formalmente con estudiantes en el I semestre 2021.

En relación con los principales logros del Programa Docente se destacan las promociones académicas impartidas, la cantidad de estudiantes graduados, los procesos de acreditación de las maestrías y el seguimiento de los planes de mejoramiento. Es importante destacar los esfuerzos que se han realizado para adaptar, de forma súbita los cursos y las actividades académicas, incluida la atención de los servicios del Centro de Documentación y los servicios de logística administrativa docente, mediante la presencialidad remota, producto de la COVID-19.

Se agradece el trabajo articulado que se desarrolla en el CINPE, donde el aporte de cada una de las personas académicas, administrativas y estudiantes asistentes ha contribuido a que el desempeño de nuestra unidad académica sea de muy alto nivel y trascienda institucional, nacional e internacionalmente, orientados siempre por nuestra visión estratégica que tiene como norte constituirnos en un núcleo generador de pensamiento científico, crítico y propositivo que contribuya a enfrentar los retos sociales, económicos, ambientales e institucionales de los países en desarrollo, especialmente de la región Latinoamericana.

Nivel de cumplimiento de objetivos y metas

Este apartado detalla el nivel de cumplimiento de objetivos y metas del Plan Operativo Anual 2019 – 2020. Se muestra en orden secuencial por objetivo operativo, el cual fue estructurado por: el Programa Docente, la Dirección de Investigación (por cada una de las áreas de investigación), la Dirección General y el componente de Vida Universitaria (CINPE-DOC).

Debido a que no existe un mecanismo para desagregar el grado de cumplimiento de objetivos y metas de forma mensual que permita obtener la información a partir de mayo, el periodo 2019 se muestra completo, es decir, de enero a diciembre. Por lo antes indicado el periodo 2020 no muestra de enero a mayo sino de enero a junio 2020.

Por otra parte, se deja evidencia de las actividades no planificadas y ejecutadas en el 2019 y el 2020.

Programa Docente

Objetivo Operativo: 1. Impartir una oferta docente y de capacitación con el fin de generar capacidades efectivas a los estudiantes.				
Meta Operativa	Código Banner	Actividad Operativa	Relativo	Periodo de ejecución
1. Ejecutar los cursos de las promociones XIX, XX (carrera itinerante), XXI de la Maestría en Gerencia del Comercio Internacional, cada una con una matrícula de 10 estudiantes cada una.	DGIB02 - DGIB03 - DGIB05 / 014102 / D.15.0374 - D.15.0375 - D.15.0376 - D.15.0377:	Impartir 18 cursos de las promociones XIX, XXI. Impartir 9 cursos de la promoción XX en Liberia en calidad de carrera itinerante	89%	2019
2- 9 estudiantes con la oportunidad de acceder a algún tipo de exoneración, esto representa el 30% de los estudiantes.	Maestría en Gerencia del Comercio Internacional Responsable: Marco Otoya Chavarría	Entrevistar al menos 12 estudiantes para conocer sus calidades y cumplimiento de requisitos para ser una persona beneficiaria de la exoneración. Brindar exoneraciones parciales al menos a 9 estudiantes que representan un 30% de los estudiantes de las Promociones	100%	

3- Ejecutar un proceso de Autoevaluación de la Maestría en Gerencia del Comercio Internacional (Bajo el modelo SINAES)		1 proceso de Autoevaluación con miras a acreditación en el marco de SINAES	100%	
4- Ejecutar los módulos de las promociones XV, XVI (carrera itinerante), XVII, XVIII de la Maestría en Gestión y Finanzas Públicas, con una matrícula mínima de 10 estudiantes en cada una.	DGFB02 / 012006 / D.15.0351: Maestría en Gestión y Finanzas Públicas Responsable: Marco Otoyá Chavarría	Impartir 18 cursos de las promociones XV, XVII y XVIII. Impartir 9 cursos de la promoción XVI en Pérez Zeledón en calidad de carrera itinerante.	55%	
5- 12 estudiantes con la oportunidad de acceder a algún tipo de exoneración, esto representa el 30 % de los estudiantes.		Entrevistar al menos 15 estudiantes para conocer sus calidades y cumplimiento de requisitos para ser una persona beneficiaria de la exoneración. Brindar exoneraciones parciales al menos a 12 estudiantes que representan un 30% de los estudiantes de las Promociones	100%	2019
12- Ejecutar un proceso de Autoevaluación de la Maestría en Gestión y Finanzas Públicas (Bajo el modelo SINAES)		1 proceso de Autoevaluación con miras a acreditación en el marco de SINAES	50%	
6- Ejecutar los cursos de la XIX Promoción de la Maestría en Política Económica, con una matrícula de 11 estudiantes.		Impartir 9 cursos del Plan de Estudios.	100%	
7- Realizar al menos tres reuniones (una por trimestre) con los docentes del curso para coordinar el proceso de enseñanza-aprendizaje del trimestre. -Elaborar 1 instrumento para la realización de un informe al final del curso. -Elaborar 1 instrumentos para el seguimiento del avance de los estudiantes en sus trabajos finales de tesis.	DGFB03 / 012002 / D.15.0352: Maestría en Política Económica Responsable: Marco Otoyá Chavarría	3 reuniones uno cada trimestre 2 Instrumentos	100%	
8. Ejecutar los cursos de la V Promoción de la Maestría en Gerencia del Comercio	DGIB04 / 014132 / D.15.0377: Plan de	Impartir 9 cursos del Plan de estudios	100%	

Internacional en Convenio con el INTEC, con una matrícula de 12 estudiantes.	Estudios Maestría en Gerencia del Comercio Internacional (INTEC). Responsable: Marco Otoy Chavarría			
9- Elaborar un informe de autoevaluación de la Maestría		Elaborar 1 informe de desempeño	30%	
10- Ejecutar 4 módulos del programa de educación continua en Administración Integral de Riesgos Financieros		DGFF01 / 012005 / D.15.0354: Cursos de Posgrado.	4 módulos del programa	
11-Ofrecer 2 cursos de Educación continua	Responsable: Marco Otoy Chavarría	Brindar 2 cursos de educación continua	100%	
1. Ejecutar los cursos de las promociones XX y XXIII (carrera itinerante), XXI y XXII de la Maestría en Gerencia del Comercio Internacional, cada una con una matrícula de 10 estudiantes.	DGIB02 - DGIB03 - DGIB05 / 014102 / D.15.0374 - D.15.0375 - D.15.0376 - D.15.0377: Maestría en Gerencia del Comercio Internacional Responsable: Marco Otoy Chavarría	Impartir 3 cursos de la promoción XX en Liberia en calidad de carrera itinerante. Impartir 9 cursos de la promoción XXI. Impartir 9 cursos de la promoción XXII en el Campus Benjamín Núñez. Impartir 6 cursos de la promoción XXIII en calidad de carrera itinerante.	57%	I semestre 2020
2. 12 estudiantes con la oportunidad de acceder a algún tipo de exoneración, esto representa el 30% de los estudiantes.		Realizar entrevistar a estudiantes para conocer sus calidades y cumplimiento de requisitos para ser una persona beneficiaria de la exoneración. Brindar exoneraciones parciales al menos a 12 estudiantes que representan un 30% de los estudiantes de las Promociones.	67%	
3. Ejecutar el compromiso de mejoramiento del proceso de Autoevaluación de la Maestría en Gerencia del Comercio Internacional (Bajo el modelo SINAES).		Implementación de las actividades definidas en el compromiso de mejoramiento para el primer año.	50%	
4. Realizar tres reuniones (una por trimestre) con los docentes de los cursos de MGCI para coordinar el proceso de enseñanza-aprendizaje del trimestre.		3 reuniones, una cada trimestre	67%	
5. Ejecutar los módulos de las promociones XVI, XVII, XVIII (carrera itinerante) y XIX de la Maestría en		DGFB02 / 012006 / D.15.0351: Maestría en	Impartir 6 cursos de la promoción XVI. Impartir 9 cursos de la promoción XVII.	

Gestión y Finanzas Públicas, con una matrícula mínima de 10 estudiantes en cada una.	Gestión y Finanzas Públicas	Impartir 6 cursos de la promoción XVIII (carrera itinerante). Impartir 6 cursos de la promoción XIX.		
6. 12 estudiantes con la oportunidad de acceder a algún tipo de exoneración, esto representa el 30 % de los estudiantes.	Responsable: Marco Otoyá Chavarría	Entrevistar al menos 15 estudiantes para conocer sus calidades y cumplimiento de requisitos para ser una persona beneficiaria de la exoneración. Brindar exoneraciones parciales al menos a 12 estudiantes que representan un 30% de los estudiantes de las Promociones	183%	
7. Ejecutar un proceso de Autoevaluación de la Maestría en Gestión y Finanzas Públicas (Bajo el modelo SINAES)	DGFB02 / 012006 / D.15.0351: Maestría en Gestión y Finanzas Públicas	1 proceso de Autoevaluación con miras a acreditación en el marco de SINAES	50%	I semestre 2020
8. Realizar tres reuniones (una por trimestre) con los docentes de los cursos de la MGFP para coordinar el proceso de enseñanza-aprendizaje del trimestre.	Responsable: Marco Otoyá Chavarría	3 reuniones, una cada trimestre	67%	
9. Ejecutar los cursos de la XIX Promoción de la Maestría en Política Económica, con una matrícula de 8 estudiantes. Ejecutar los módulos de la XX Promoción de la Maestría en Política Económica, con una matrícula de 10 estudiantes.	DGFB03 / 012002 / D.15.0352: Maestría en Política Económica	Impartir 2 cursos del Plan de Estudios a la promoción XIX. Impartir 6 cursos del Plan de Estudios a la promoción XX.	63%	
10. Realizar tres reuniones (una por trimestre) con los docentes de los cursos de la MPE para coordinar el proceso de enseñanza-aprendizaje del trimestre. -Implementar el instrumento para la realización de un informe al final del curso. -Elaborar y aplicar 1 instrumentos para el seguimiento del avance de los estudiantes en sus trabajos finales de tesis.	Responsable: Marco Otoyá Chavarría	3 Reuniones, una cada trimestre 2 instrumentos aplicados	67%	
11. Ejecutar los cursos de la V Promoción de la Maestría en Gerencia del Comercio Internacional en Convenio con el INTEC,	DGIB04 / 014132 / D.15.0377: Plan de Estudios Maestría en	Impartir 6 cursos del Plan de estudios	67%	

con una matrícula de 10 estudiantes.	Gerencia del Comercio Internacional (INTEC)		
12. Elaborar un informe de autoevaluación de la Maestría		Elaborar 1 informe de desempeño *	0%
13. Ofrecer 2 cursos de Educación continua	DGFF01 / 012005 / D.15.0354: Cursos de Posgrado. Responsable: Marco Otoyá Chavarría	Brindar 2 cursos de educación continua	50%

*Esta autoevaluación se realizará en el segundo semestre del 2020 como está programado.

Dirección de Investigación

Núcleo: Políticas para la gestión de Recursos Naturales y Ambientales

Objetivo operativo:				
2. Desarrollar proyectos de investigación para analizar, a nivel macro y a nivel municipal en Costa Rica, la evolución de las políticas para la gestión de los recursos naturales y servicios ambientales y de los factores relevantes que las impactan, con el fin de recomendar mejoras y sugerir nuevas.				
Meta Operativa	Código Banner	Actividades Operativas	Grado de cumplimiento	Periodo de ejecución
<p>Producir cinco documentos de análisis de las políticas de gestión de recursos naturales y servicios ambientales. Realizar tres talleres para presentar y validar resultados de los documentos de trabajo. Producir y someter dos artículos científicos a revistas nacionales o internacionales.</p>	<p>IAIG06 / 025508: Valoración Económica de Servicios Ecosistémicos: Análisis de la Implementación de los Lineamientos en Costa Rica. Responsable: Mary Luz Moreno Díaz</p>	<p>Tres documentos: 1) Uno con la identificación de brechas en la formulación y aplicación de los lineamientos de valoración y estudios de caso. 2) uno con la selección del estudio de caso de Costa Rica y el borrador de los instrumentos a ser aplicados Y 3) Uno con la aproximación de los beneficios brindados por los Parques Nacionales y Reservas Biológicas en Costa Rica. Desarrollo de un taller. Borrador de artículo</p>	100%	2019

	025122/IEIG02 / I.15.0658: Hacia una política pública para el cambio climático en Costa Rica. Responsable: Olman Segura Bonilla	1- 1 documento integrador de la investigación teórica y los ejemplos prácticos encontrados y desarrollados. 2- Presentación de los resultados de la investigación en al menos 2 comunidades para promover el uso del enfoque de economía circular y ecológica en el diseño de instrumentos para el Cambio Climático. 3- Traducción al inglés de 1 documento final para enviar a una revista científica internacional. 4 - Presentación en al menos 1 conferencia internacional el documento final de la investigación. 5- Involucrar 2 estudiantes nuevos en estudios de tesis o investigaciones finales de curso con estos enfoques.	97%	
	012011/ IGEG10/ XX Ciudades Inteligentes y Sostenibles (CIS) Inicia el 01 de julio del 2019. Responsable: Olman Segura Bonilla.	1- Preparar 1 página web del proyecto CIS vinculada a la página web del CINPE-UNA. 2- Involucrar al menos 1 estudiante universitario de la UNA como estudiante asistente en esta investigación. 3- Preparar 1 Cuaderno de Trabajo con un Estado del Arte Ciudades Inteligentes y Ciudades Sostenibles.	90	
<p>Producir cinco documentos de trabajo y análisis sobre la valoración económica de los servicios ecosistémicos y sobre los conceptos de Ciudades Inteligentes y Sostenibles.</p> <p>Desarrollar dos talleres de trabajo, participar en al menos dos conferencias o foros explicando los avances de los proyectos e incluir estudiantes en las investigaciones.</p>	IAIG06 / 025508 / 0196-17 / I.17.0124: Valoración Económica de Servicios Ecosistémicos: Análisis de la Implementación de los Lineamientos en Costa Rica. Responsable: Mary Luz Moreno Díaz	Tres documentos: 1) Uno con la estructuración metodológica, desarrollo, resultados y sugerencias de la aplicación del estudio de caso seleccionado. 2) Un documento técnico y un borrador de un artículo con el proceso y los resultados del proyecto. 3) Uno con la aproximación de los beneficios brindados por los Parques Nacionales y Reservas Biológicas en Costa Rica. Además, desarrollar de un taller para presentar resultados y obtener retroalimentación	40%	I semestre 2020
	012011/ IGEG10/ 0066-18 / I.18.0077: Ciudades Inteligentes y Sostenibles (CIS). Responsable: Olman Segura Bonilla.	Dos documentos: 1) Cuaderno de trabajo sobre la definición, teoría y práctica que respaldan el concepto de Ciudades Inteligentes y Sostenibles (CIS) como modelo. 2) uno explicando los componentes de medición potencial de CIS. - Grupo Focal de expertos para definir CIS. - Generar los criterios de selección de ciudades donde se ejecutará el plan piloto. - Participar en al menos una conferencia sobre el avance del trabajo en un Simposio, Congreso o Foro nacional o internacional. - Incluir dos estudiantes asistentes en el proyecto.	60%	

Núcleo: Políticas para la Ruralidad y el Desarrollo Local

Objetivo operativo: 3. Desarrollar proyectos de investigación que permitan analizar diferentes estrategias de desarrollo territorial, así como el desempeño de microempresas de distintos sectores y regiones del país, con el fin de generar recomendaciones de políticas públicas.				
Meta Operativa	Código Banner	Actividades Operativas	Relativo	Periodo de ejecución
<p>1) Desarrollar un proyecto de investigación en análisis y evaluación de los procesos de desarrollo para su aplicación en territorios rurales.</p> <p>2) Participación en al menos 1 actividades de difusión de resultados de investigación, ante público académico y no académico.</p> <p>3) Formular 1 propuesta de proyectos de tesis y pasantías estudiantiles, para estudiantes nacionales e internacionales.</p>	<p>IGEH01 / 022038 / I.15.0673: Programa integrado de análisis de las estrategias en el uso del espacio rural para el desarrollo territorial sostenible. Fase II. Responsable: Fernando Sáenz Segura</p>	<p>Crear una metodología de estudio y análisis de procesos de desarrollo territorial rural mediante 1 informe técnico o 1 cuaderno de trabajo, 1 Proyecto de tesis para estudiante nacional e internacional, 1 Ponencia en eventos de difusión nacional o internacional. Elaboración de una base de datos y 1 Publicación con sello editorial</p>	87,5%	2019
<p>1. Diseñar un documento que permita discutir los resultados en el posicionamiento estratégico de los actores nacionales en los casos estudiados por el proyecto a efectos de responder: 1- Constituyen estas organizaciones un contrapeso nacional a la gobernanza de la cadena global? 2- Cuáles son las diferencias en términos de sus impactos en un análisis comparativo de las organizaciones de cadenas del mismo producto. 3- Cuáles son las debilidades de las organizaciones en términos de gobernanza local de la cadena, su incidencia sobre pequeños productores y consumidores locales. 4, Organizar un seminario de intercambio con actores de las cadenas estudiadas,</p>	<p>IGIGI18 / 023742: Cadenas Agroindustriales en Centroamérica: Políticas productivas para el posicionamiento estratégico. Responsable: Rafael Díaz Porras</p>	<p>1- Diseño de estudios de caso, para la evaluación costo beneficio cualitativa de los efectos de las políticas estratégicas en las agrocadenas</p>	100%	2019
		<p>2- Elaboración y ejecución de un marco análisis comparativo entre cadenas intra-Centroamérica, y transversal por instrumentos de política</p>	100%	
		<p>3- Presentación y discusión de resultados con actores de las cadenas, en un seminario de intercambio con actores de las cadenas estudiadas</p>	20%	

<p>Analizar en un capítulo de libro el estado de situación de las políticas nacionales de seguridad alimentaria. Analizar en un cuaderno de trabajo y en un artículo el estado de situación de las políticas y acciones para el relevo generacional en el sector agropecuario. Sistematizar por medio de un artículo comparativamente cadenas de café de especialidad entre Costa Rica y México.</p>	<p>IGEH01 / 022038 / I.15.0673: Programa integrado de análisis de las estrategias en el uso del espacio rural para el desarrollo territorial sostenible. Fase II. Responsable: Fernando Sáenz Segura</p>	<p>Recopilación y sistematización de información secundaria. Diseño e implementación de estrategias de obtención de información primaria. Sistematización y presentación de información cuantitativa y cualitativa. Sesiones de discusión de avances de investigación. Preparación de productos de investigación. Coordinación general del programa.</p>	<p>100%</p>	<p>I semestre 2020</p>
<p>Formular dos propuestas de tesis de maestría para el fortalecimiento de capacidades locales en la co-construcción de políticas públicas para el desarrollo local. Coorganizar de dos coloquios temáticos y talleres de trabajo referentes a los patrones de desarrollo en la Región Chorotega.</p>	<p>NGCG08 / 050618 / 0277-18 / N.18.0173: Fortalecimiento colaborativo de la capacidad de diálogo y co-construcción de políticas de Desarrollo Territorial Rural (DTR) contextualizadas con comunidades, espacios de gobernanza, organizaciones civiles y sectoriales de la Región Chorotega, Costa Rica (CADICO-DTR). Responsable: Fernando Sáenz Segura</p>	<p>Coordinación de las actividades del equipo CINPE en el proyecto CADICO. Participar en las actividades de difusión y de trabajo con actores público y privados en la Región Chorotega. Recopilación y sistematización de información secundaria. Diseño e implementación de estrategias de obtención de información primaria. Seguimiento académico a las tesis de maestría que se formulen e implementen.</p>	<p>40%</p>	<p>I semestre 2020</p>
<p>Ejecución del primer año de un proyecto de investigación</p>	<p>020605 / IGAG07 / 0014-19 / I.19.0127 Mercado interno y desarrollo productivo: caso del café torrefacto en Costa Rica. Responsable: Rafael Díaz Porras</p>	<p>Especificar un marco analítico para el análisis de la industria de torrefacción de café en su aporte al desarrollo del sector cafetalero, y mercado interno y el desarrollo rural</p>	<p>50%</p>	
		<p>Determinar las estructuras empresariales de la industria torrefactora y el perfil competitivo: integración vertical con agroindustria del café, o interindustria alimentaria.</p>	<p>40%</p>	

Núcleo: Sistemas de Innovación

Objetivo operativo: 4. Desarrollar proyectos de investigación para Identificar el tipo de innovaciones que están teniendo lugar en Costa Rica en diferentes sectores productivos del país, para determinar el tipo de factores y políticas que están favoreciendo o entorpeciendo los procesos de innovación.				
Meta Operativa	Código Banner	Actividades Operativas	Relativo	Periodo de ejecución
Elaborar un documento estado del arte sobre la literatura combinando enfoques de sistemas de innovación con enfoques de cadenas globales de mercancías y enfoques de análisis de clústeres Elaborar un documento que Identifique las dinámicas de innovación en el sector manufacturero, estudiando los impactos positivos y negativos de distintos factores y políticas en esas dinámicas. Presentar los resultados en al menos un taller o seminario.	026547 / IIEG08: Dinámica de innovación en Costa Rica: estudios en sectores productivos y zonas geográficas. Responsables: Jeffrey Orozco Barrantes y Keynor Ruiz	Búsqueda de documentación pertinente, sistematización de cuadros y gráficos, redacción de documentos analíticos, presentación de resultados en talleres o seminarios nacionales o internacionales.	100%	2019
Elaboración de un documento donde se identifiquen las dinámicas de innovación en al menos una zona geográfica del país, estudiando los impactos positivos y negativos de distintos factores y políticas en esas dinámicas. Elaborar un documento donde se analice la evolución de las políticas para favorecer la innovación en el país, con el fin de estudiar los posibles impactos en las dinámicas de innovación del país	026547 / IIEG08 / 0155-17 / I.17.0112: Dinámica de innovación en Costa Rica: estudios en sectores productivos y zonas geográficas. Responsible: Jeffrey Orozco	Recopilación de información pertinente y sistematización de esta. Redacción de dos documentos analíticos. Taller de trabajo con actores clave	60%	I semestre 2020
Elaborar un estado del arte sobre la literatura de automatización o Industria 4.0, enfatizando en la relación de estos elementos con el mercado laboral, la fuerza laboral y la creación de capacidades y competencias. Elaborar un documento con la evolución de las ocupaciones y desocupaciones (básicamente las dinámicas del mercado de trabajo y la fuerza laboral de Costa Rica para los últimos 10 años.	026465 / IIEG11 / 0116-19 Efectos de la innovación en automatización de procesos (Industria 4.0) sobre el mercado laboral costarricense: Un análisis desde su evolución, los retos y propuestas de política. Responsible: Keynor Ruiz	Búsqueda de documentación e información pertinente Elaboración de un estado del arte sobre la literatura de automatización y sus impactos en el mercado laboral. Taller de trabajo con actores claves. Recopilación de información, sistematización e identificar las dinámicas del mercado de trabajo y la fuerza laboral de Costa Rica más significativas de los últimos años	90%	
			0%	

Núcleo: Regulación y Políticas Públicas

Objetivo operativo: 5. Derivar recomendaciones de política en el ámbito regulatorio, de gestión y de sostenibilidad ambiental del recurso hídrico para uso domiciliario, industrial y comercial del país.				
Meta Operativa	Código Banner	Actividades Operativas	Relativo	Periodo de ejecución
Publicar un libro sobre regulación, innovación y ambiente en el sector agua en Costa Rica. Elaborar una página de difusión y publicar un video con los principales hallazgos y resultados del proyecto.	IAKG10 / 029985 / I.15.0625: Regulación, innovación y ambiente en el servicio de agua potable en Costa Rica. Responsable: Leiner Vargas	Publicación libro virtual sobre Regulación, innovación y ambiente en el sector de agua potable en Costa Rica. Elaboración de una página de Facebook para la difusión del proyecto. Publicación de un video con los principales hallazgos y resultados del proyecto. Presentar los resultados del proyecto en una conferencia internacional del sector.	100%	2019
Elaborar un documento con estado del arte sobre el tema y construcción de la metodología para 4 estudios de caso y realizar un taller con actores del sector.	026563 / IIEG10 / 0144-19 / I.19.0071: Regulación, innovación y ambiente en la infraestructura portuaria y de servicios complementarios. Responsable: Leiner Vargas	Revisión de la literatura sobre el tema de Puertos y Aeropuertos. Elaboración de matrices de análisis histórico. Elaboración de historial de principales actores, estadísticas e indicadores, desafíos y oportunidades. Identificación de los elementos centrales que explican el comportamiento del sector en cada caso, puertos y aeropuertos. Entrevistas a actores claves. taller con actores del sector.	30%	I semestre 2020

Núcleo: Globalización y Comercio

Objetivo operativo				
6. Desarrollar investigaciones sobre la evolución del comercio centroamericano y sus efectos en el desarrollo de los países del área, mediante la evaluación de las políticas comerciales implementadas en la región y los flujos comerciales efectivos, a fin de realizar recomendaciones en la materia.				
Meta Operativa	Código Banner	Actividades Operativas	Relativo	Periodo de ejecución
Publicar 1 artículo sobre un análisis de las políticas comerciales aplicadas en Centroamérica, 1 artículo sobre los efectos que las negociaciones comerciales y la apertura han tenido en la participación comercial de dos productos en estudio; 1 documento metodológico sobre la propuesta de indicadores para medir competitividad territorial, 1 taller con actores claves sobre negociaciones comerciales, especialización productiva y competitividad.	024123 / IGIH02 / I.15.0679: Negociaciones comerciales y desarrollo: análisis de la experiencia centroamericana. Responsable: Suyen Alonso	2 artículos, 1 taller y 1 documento metodológico	100%	2019
Definir los efectos que las políticas comerciales implementadas en los países centroamericanos han tenido en su evolución y los flujos comerciales efectivos.	024123 / IGIH02 / I.15.0679: Negociaciones comerciales y desarrollo: análisis de la experiencia centroamericana. Responsable: Suyen Alonso	1 artículo sobre los resultados de la evaluación del TLC CR-Canadá y CR- Chile; 1 cuaderno de trabajo de tipo metodológico sobre la propuesta de evaluación ex post de TLC, 2 taller con actores con actores regionales sobre los resultados del proceso de negociación comercial, 1 encuentro sobre el tema de política comercial y desarrollo en Centroamérica, 1 Ponencia sobre tema de política comercial y desarrollo en Centroamérica	60%	I semestre 2020

Núcleo: Política Social y Calidad de vida

7. Estudiar la política social y sus contribuciones a la mejora de la calidad de vida humana, desarrollando procesos de investigación sobre las tendencias, desarrollo, situación actual y perspectivas predominantes en la materia, para aportar al acercamiento de la política económica y la política social, desde una perspectiva de desarrollo sostenible.					
Meta Operativa	Código Banner	Actividades Operativas	Relativo	Fecha de Ejecución	Justificación
Elaborar un documento final con la sistematización y resultados del proyecto y difundirlo a al menos 3 bloques de actores de interés estratégico para la política social (gobierno, organizaciones de la sociedad civil y cooperación internacional)	IGEG09: Acercando una política y la política social: el papel de la evaluación. Responsable: Arlette Pichardo Muñiz	Centro de investigación para socializar y retroalimentar los resultados iniciales, 1 matriz con los hallazgos más relevantes y sus respectivas características de difusión de acuerdo con los principales bloques de actores de interés, 1 presentación inicial del proceso de trabajo seguido en la plataforma de organizaciones para la evaluación de CR. Presentación de resultados parciales en al menos 1 evento internacional, Actualización permanente y mantenimiento de la hoja en Facebook Política Social y Calidad de vida.	0%	I semestre 2019	La señora Arlette Pichardo, responsable de los proyectos, se acogió a la pensión anticipada a partir del 15 de noviembre de 2018.
Elaborar un documento con el estado del arte inicial de las metodologías útiles a la construcción de objetos de evaluación desde las perspectivas de las políticas públicas	024809 /IGCG09: Política Económica y la Política Social y otras políticas: el papel de la EVALUACIÓN (Segunda Fase). Metodología y Métodos de Evaluación.” Responsable: Arlette Pichardo Muñiz. Inicia el 16 de julio 2019	1 encuentro de investigación, al menos 3 entrevistas a informantes claves (1 nacional y 2 internacionales), recopilación de bibliografía por medios físicos y virtuales. Presentación de resultados iniciales en al menos 2 eventos (1 nacional y 1 internacional), Actualización permanente y mantenimiento de la hoja en Facebook Política Social y Calidad de vida.	0%	II semestre 2019	Ya se realizó el cierre de los proyectos.

Revista de Política Económica

Objetivo operativo 8 -2019 / 7-2020				
Contribuir en la construcción del conocimiento científico en materia de política económica y desarrollo sostenible por medio de la publicación de la Revista en Política Económica, a fin de que se promuevan sinergias permanentes entre la comunidad científica nacional e internacional				
Meta Operativa	Código Banner	Actividades Operativas	Relativo	Periodo de ejecución
Dos números de la Revista en Política Económica y Desarrollo Sostenible	091218 / GHAN07 / G.15.0560: Revista de Política Económica y Desarrollo Sostenible. Responsable: Suyen Alonso Ubieta	Gestión editorial de 6 artículos, 2 números de la revista, 4 capacitaciones anuales, 1 actividad de divulgación de la revista	90%	2019
Dos números semestrales de la Revista en Política Económica y Desarrollo Sostenible	092002 / GICN01 / 0166-19 / G.19.0072: Revista de Política Económica y Desarrollo Sostenible. Responsable: Suyen Alonso Ubieta	Gestión editorial de 6 artículos, 2 números de la revista, 4 capacitaciones anuales, 1 actividad de divulgación de la revista, 3 reuniones de coordinación del comité editorial (Revista de Política Económica y Cuadernos de Política Económica)	60%	I semestre 2020

Dirección General

Dirección General 2019				
9. Impulsar actividades de mejora de las capacidades del personal académico y administrativo, así como las condiciones tecnológicas y de infraestructura, con el fin de propiciar el mejoramiento del desempeño general del CINPE.				
Meta operativa	Código Banner	Actividades Operativas	Absoluto	Relativo
1. Impulsar al menos 20 acciones estratégicas de carácter integral en el ámbito de la gestión académica y de la gestión administrativa, con el fin de mejorar las competencias del equipo y las condiciones tecnológicas y de infraestructura.	GHAK02 / 090324 / G.15.0518: Administración CINPE	4 de proyectos nuevos académico	6	100%
		7 evaluaciones parciales	8	100%
		2 evaluaciones finales	3	100%
		Participación de académicos en 5 redes internacionales	9	100%
		7 encuentros de investigación	10	100%
		3 encuentros de docencia	3	75%
		2 números de la Revista CINPE	2	100%
		2 cuadernos de trabajo	5	100%
		5 artículos de los académicos presentados para ser publicados en revistas nacionales y o internacionales	12	100%
		Artículos en Campus	13	100%
Seminario en áreas estratégicas del CINPE	1	100%		
1. Impulsar al menos 20 acciones estratégicas de carácter integral en el ámbito de la gestión académica	GHAK02 / 090324 / G.15.0518:	3 conferencias abiertas al público en temas de actualidad y relacionadas con las áreas estratégicas del CINPE	4	100%

y de la gestión administrativa, con el fin de mejorar las competencias del equipo y las condiciones tecnológicas y de infraestructura.	Administración CINPE	Participación de académicos en 6 Seminarios y/o talleres internacionales	17	100%
		12 participaciones en medios de comunicación	22	100%
		3 capacitaciones para personal académico	6	100%
		Seguimiento al sistema actualizado y ordenado de archivo institucional	1	100%
		Participación del personal administrativo en al menos dos una capacitación atinente a su puesto	3	100%
		2 reuniones generales para el sector administrativo	2	100%
		Taller de trabajo en clima organizacional y liderazgo	1	100%
		Seguimiento al plan de trabajo de la Comisión de Emergencias	1	100%
		16 asistentes integrados a los núcleos de investigación	1	100%
		2 profesores pasantes	8	100%
		Visita de al menos 4 estudiantes pasantes	4	100%
		Mantenimiento permanente de equipo tecnológico y la infraestructura: Reparación de Techos de ambos edificios Pintura de edificios Iluminación interna, especialmente edificio de Docencia Realizar los trámites para los estudios de factibilidad para la implementación de un sistema de agua llovida en el CINPE Instalación de parqueo de bicicletas Demarcación de parqueo para motocicletas. Adecuaciones en edificios para cumplimiento Ley 7600	1	90%
2. Formalización de al menos un convenio de movilidad académica con una entidad internacional	Dos convenios internacionales en vigencia	2	100%	
3. Apoyar el proceso de certificación de 3 oficinas ecoeficientes en el CINPE	Certificación de 3 oficinas ecoeficientes en el CINPE.	1	100%	
4. Realizar los trámites para los estudios de factibilidad para la implementación de un sistema de agua llovida.	Continuar las gestiones ante las autoridades para el estudio de implementación y aplicación de un sistema de agua llovida	1	25%	
5. Aceptar e inscribir 2 estudiantes doctorales en el Doctorado en Política Económica	2 estudiantes doctorales *	0	0%	
6. Realizar un seminario internacional en las áreas estratégicas del CINPE	Organización y realización de un seminario internacional en áreas estratégicas del CINPE (Se programó para 2020)	0	0%	

***El programa doctoral fue aprobado por CONARE el 9 de octubre de 2019, por acuerdo CNR-344-2019 y por el Consejo Central de Posgrado el 9 de marzo de 2020, según acuerdo UNA-CCP-ACUE-45-2020. Dado lo ajustado de la fecha para impulsar una buena comunicación para atracción de candidaturas, proceder con el proceso de admisión y la sorpresiva emergencia sanitaria con el COVID-19, se programó su inicio para el I ciclo 2021, para lo cual se cuenta con el aval del Consejo Central de Posgrados UNA-CCP-ACUE-99-2020 del 10 de junio de 2020.**

Dirección General 2020				
Objetivo operativo: 8. Impulsar actividades de mejora de las capacidades del personal académico y administrativo, así como las condiciones tecnológicas y de infraestructura, con el fin de propiciar el mejoramiento del desempeño general del CINPE.				
Meta operativa	Código Banner	Actividades operativas programadas	Absoluto	Relativo
1. Impulsar al menos 20 acciones estratégicas de carácter integral en el ámbito de la gestión académica y de la gestión administrativa, con el fin de mejorar las competencias del equipo y las condiciones tecnológicas y de infraestructura.	GHAK02 / 090324 / G.15.0518: Administración CINPE	3 proyectos nuevos académico	5	100%
		6 evaluaciones parciales	6	100%
		5 evaluaciones finales	5	100%
		Participación de académicos en 5 redes internacionales	3	75%
		6 encuentros de investigación	4	75%
		2 números de la Revista CINPE	1	50%
		2 cuadernos de trabajo	1	50%
		5 artículos de los académicos presentados para ser publicados en revistas nacionales y o internacionales	4	90%
		6 artículos en periódico Campus	6	100%
		3 conferencias abiertas al público en temas de actualidad y relacionadas con las áreas estratégicas del CINPE	4	100%
		Participación de académicos en 6 Seminarios y/o talleres internacionales	3	10%
		4 pasantías internacionales de académicos	0	0%
		12 participaciones en medios de comunicación	26	100%
		3 capacitaciones para personal académico	5	100%
		Seguimiento al sistema actualizado y ordenado de archivo institucional	1	50%
		Participación del personal administrativo en al menos dos capacitaciones atinentes a su puesto	5	100%
		2 reuniones generales para el sector administrativo	1	50%
		Taller de trabajo en clima organizacional y liderazgo con el sector administrativo	0	0%
		Seguimiento al plan de trabajo de la Comisión de Emergencias	1	50%
		20 asistentes integrados a los núcleos de investigación	21	100%
2 profesores pasantes	3	100%		
Visita de al menos 5 estudiantes pasantes	0	0%		

1. Impulsar al menos 20 acciones estratégicas de carácter integral en el ámbito de la gestión académica y de la gestión administrativa, con el fin de mejorar las competencias del equipo y las condiciones tecnológicas y de infraestructura.	GHAK02 / 090324 / G.15.0518: Administración CINPE	Mantenimiento permanente de equipo tecnológico y la infraestructura: Reparación de Techos de ambos edificios Realizar los trámites para los estudios de factibilidad para la implementación de un sistema de agua llovida en el CINPE Instalación de parqueo de bicicletas Demarcación de parqueo para motocicletas. Adecuaciones en edificios para cumplimiento Ley 7600	1	50%
2. Formalización de al menos un convenio de movilidad académica con una entidad internacional		1 nuevo convenio internacional	1	100%
3. Apoyar el proceso de certificación de 3 oficinas ecoeficientes en el CINPE		Certificación de 3 oficinas ecoeficientes en el CINPE.	1	50%
4. Realizar los trámites para los estudios de factibilidad para la implementación de un sistema de agua llovida en el CINPE		Continuar las gestiones ante las autoridades para el estudio de implementación y aplicación de un sistema de agua llovida	1	50%
5. Aceptar e inscribir 2 estudiantes doctorales en el Doctorado en Política Económica		2 estudiantes doctorales	0	0%
6. Celebrar el 25 aniversario del CINPE y el 35 aniversario de la Maestría en Política económica y destacarlo en un seminario internacional		Celebrar en las actividades académicas del CINPE el 25 aniversario del CINPE y el 35 aniversario de la Maestría en Política económica	1	50%
7. Realizar el seminario internacional de GLOBELICS y generar los insumos para la publicación de un libro en celebración del 25 aniversario del CINPE en el 2021		Organización y realización de GLOBELICS y generación de insumos para la publicación del libro en el 2021	0	0%

Vida Universitaria CINPE-DOC

Objetivo operativo:				
1. Brindar servicios de documentación e información especializados que apoyen los programas de Investigación (núcleos de investigación) y Docencia (posgrados) del Centro Internacional de Política Económica para el Desarrollo Sostenible.				
Meta Operativa	Código Banner	Actividades Operativas	Relativo	Periodo de ejecución
Impulsar al menos 14 acciones estratégicas que contemplen el apoyo al investigador / investigadora, la adquisición de material documental, talleres de capacitación, difusión de los Trabajos Finales de Graduación por medio del Repositorio Institucional, boletines de alerta, tutoriales, redes sociales, cine foros, aplicación de los Manuales de parametrización y expurgo, clasificación, catalogación, lectura y reacomodo del acervo documental del CINPE-DOC	075018 / VHAU42 / V.15.1045: Administrativo, Responsable: Adriana Alvarado	Implementar 2 servicios nuevos de apoyo al investigador / investigadora	100%	2019
		Gestionar la compra de material bibliográfico especializado durante los 8 procesos de compra establecidos durante el año	100%	
		Realizar 5 talleres programados de capacitación en el uso y aprovechamiento de los recursos electrónicos orientado a estudiantes de los posgrados del Centro Internacional de Política Económica para el Desarrollo Sostenible	100%	
		Poner a disposición de la comunidad usuaria 90 Trabajos Finales de Graduación por medio del Repositorio Institucional de la Universidad Nacional	50%	
		Realizar 3 talleres programados de capacitación a los investigadores y académicos del Centro Internacional de Política Económica para el Desarrollo Sostenible	100%	
		Elaborar y distribuir entre la comunidad universitaria 6 Boletines de Alerta	100%	

<p>Impulsar al menos 14 acciones estratégicas que contemplen el apoyo al investigador / investigadora, la adquisición de material documental, talleres de capacitación, difusión de los Trabajos Finales de Graduación por medio del Repositorio Institucional, boletines de alerta, tutoriales, redes sociales, cine foros, aplicación de los Manuales de parametrización y expurgo, clasificación, catalogación, lectura y reacomodo del acervo documental del CINPE-DOC</p>	<p>075018 / VHAU42 / V.15.1045: Administrativo, Responsable: Adriana Alvarado</p>	<p>Realizar 2 Cine Foro para apoyar los diferentes temas que se desarrollan en el Centro Internacional de Política Económica para el Desarrollo Sostenible tanto en los programas de Docencia como de Investigación</p>	0%	2019
		<p>Aplicar en un 100% el Manual de Procedimientos para el Expurgo de Material Bibliográfico</p>	10%	
		<p>Revisar el 100% de los parámetros del Centro de Documentación. Aplicando el Manual de Procedimientos para Modificar la Parametrización del Sistema Aleph</p>	100%	
		<p>Realizar 3 publicaciones a la semana en las redes sociales del CINPE-DOC: Facebook e Instagram</p>	100%	
		<p>Realizar 3 tutoriales en formato video sobre diferentes herramientas que ofrecen los Recursos Electrónicos del SIDUNA</p>	100%	
		<p>Revisar la pertinencia y existencias de 2451 ejemplares sin clasificar</p>	20%	
		<p>Catalogar en el Sistema Aleph 171 tesis producto de los posgrados del Centro Internacional de Política Económica para el Desarrollo Sostenible</p>	49%	
		<p>Realizar lectura, reacomodo y rotulación del acervo documental.</p>	50%	

<p>Impulsar al menos 19 acciones estratégicas que contemplen el apoyo al investigador / investigadora, la adquisición de material documental, talleres de capacitación, difusión de los Trabajos Finales de Graduación por medio del Repositorio Institucional, boletines de alerta, tutoriales, redes sociales, cine foros, aplicación del Manual de expurgo, clasificación, catalogación, lectura y reacomodo del acervo documental, maratón de lectura y liberación de libros, extensión universitaria, proyecto con la Revista, actividad de promoción de los posgrados, CINPE-DOC</p>	<p>075018 / VHAU42 / V.15.1045: Administrativo, Responsable: Adriana Alvarado</p>	<p>Implementar 1 servicio nuevos de apoyo al investigador / investigadora</p> <p>Gestionar la compra de material bibliográfico especializado durante los 8 procesos de compra establecidos durante el año</p> <p>Realizar según cronograma talleres de capacitación en el uso y aprovechamiento de los recursos electrónicos orientado a estudiantes de los posgrados del Centro Internacional de Política Económica para el Desarrollo Sostenible</p> <p>Poner a disposición de la comunidad usuaria 100% Trabajos Finales de Graduación por medio del Repositorio Institucional de la Universidad Nacional</p> <p>Realizar según cronograma establecido por semestre 9 talleres programados de capacitación a los académicos del Centro Internacional de Política Económica para el Desarrollo Sostenible</p> <p>Realizar según cronograma establecido por semestre 8 talleres programados de capacitación a los investigadores del Centro Internacional de Política Económica para el Desarrollo Sostenible</p> <p>Elaborar y distribuir entre la comunidad universitaria 6 Boletines de Alerta</p>	<p>60%</p>	<p>I semestre 2020</p>
--	---	--	------------	------------------------

<p>Impulsar al menos 19 acciones estratégicas que contemplen el apoyo al investigador / investigadora, la adquisición de material documental, talleres de capacitación, difusión de los Trabajos Finales de Graduación por medio del Repositorio Institucional, boletines de alerta, tutoriales, redes sociales, cine foros, aplicación del Manual de expurgo, clasificación, catalogación, lectura y reacomodo del acervo documental, maratón de lectura y liberación de libros, extensión universitaria, proyecto con la Revista, actividad de promoción de los posgrados, CINPE-DOC</p>	<p>075018 / VHAU42 / V.15.1045: Administrativo, Responsable: Adriana Alvarado</p>	<p>Realizar 2 Cine Foro para apoyar los diferentes temas que se desarrollan en el Centro Internacional de Política Económica para el Desarrollo Sostenible tanto en los programas de Docencia como de Investigación</p> <p>Aplicar en un 100% el Manual de Procedimientos para el Expurgo de Material Bibliográfico</p> <p>Realizar la II Maratón de lectura: 23 de abril, 2020 (Día del Libro)</p> <p>Realizar 3 publicaciones a la semana en las redes sociales del CINPE-DOC: Facebook e Instagram</p> <p>Realizar 5 tutoriales en formato video sobre diferentes herramientas que ofrecen los Recursos Electrónicos del SIDUNA</p> <p>Revisar la pertinencia y existencias de ejemplares sin clasificar</p> <p>Catalogar en el Sistema Aleph las tesis producto de los posgrados del Centro Internacional de Política Económica para el Desarrollo Sostenible (agregar campo MARC Bibliográfico etiqueta 700, tutor y lectores)</p> <p>Realizar lectura, reacomodo y rotulación del acervo documental.</p>	<p>60%</p>	<p>I semestre 2020</p>
--	---	--	------------	------------------------

Actividades no planificadas

Actividad no planificada	Justificación	Absoluto	Relativo	Periodo de ejecución
<p>Definir los modelos para estimar el impacto de la innovación en la productividad y crecimiento del sector manufactura. Estimar el impacto de la innovación en la productividad y crecimiento del sector manufactura, tanto a nivel de empresa como por subsectores.</p> <p>En el marco del proyecto: Código:0142-16 El papel de la innovación en el incremento de la productividad y el crecimiento de las empresas del sector servicios en Costa Rica Vigencia del 02-enero-2017 al 31-diciembre-2019. Responsables: Jeffrey Orozco Barrantes y Keynor Ruiz</p>	<p>Documento de trabajo y ponencia para seminario o congreso.</p> <p>Involucramiento de al menos un estudiante en el proceso de investigación.</p> <p>Divulgación en páginas de las dos instituciones y en redes sociales.</p>	1	100%	2019
Autoevaluación del Posgrado Maestría en Política Económica para Centroamérica y el Caribe.	Ceremonia de acreditación de la Maestría en Política Económica a realizarse el 20 de noviembre de 2019.	1	100%	2019
Dada la situación de emergencia nacional por el COVID-19, se implementó estrategias para desarrollar de forma virtual.	<p>Teletrabajo académico y administrativo.</p> <p>Clases con presencialidad remota</p> <p>Sesiones de Consejo Académico</p> <p>Implementación de trabajo con el CINPE-DOC Virtual</p> <p>Webinarios</p>	1	100%	I semestre 2020

Detalle de procesos y actividades realizadas durante el 2019 y I semestre 2020

En este apartado se describen los procesos y actividades realizadas desde la Dirección de Docencia, la Dirección de Investigación y la Dirección General como: estadísticas de los estudiantes activos, becados y graduados, los procesos de promoción y autoevaluación de los posgrados, actividades académicas (charlas, conferencias, encuentros de investigación, seminarios y webinarios), participación en medios de comunicación, publicaciones, procesos de capacitación y divulgación y procesos de apertura, seguimiento y cierre de proyectos.

Dirección de Docencia

Estudiantes en los posgrados

La siguiente tabla muestra los resultados en números de la Dirección de Docencia en cuanto a la cantidad de estudiantes que se encuentran activos en cada uno de los posgrados.

Posgrado	2019 mayo -diciembre	2020 enero-mayo
MGCI	33	29
MGCI (INTEC)	06	06
MGFP	09	09
MPE	09	23
Total	67	67

En relación con los datos antes indicados, es importante mencionar que el 2 de marzo de 2020 se recibieron a los estudiantes de la V Promoción de la Maestría en Gerencia del Comercio Internacional que se imparte en doble titulación con el Instituto Tecnológico (INTEC) de República Dominicana.

Además, con el propósito de impulsar la formación profesional de nuestros estudiantes se les invita a charlas académica y se les motiva a que publiquen artículos en medios de comunicación escrita.

Estudiantes becados

Con el propósito de atraer y evitar la deserción de estudiantes se brindan becas que están sustentadas en estudios previos realizados a la situación económica de las personas que hacen la solicitud. También, se continúa con el apoyo de becas del DAAD. La información de las becas otorgadas con sus respectivos porcentajes se muestra a continuación:

Tipo de beca	2019 (mayo-diciembre)	2020 (enero-mayo)
Beca DAAD	3 MPE	2 MPE
Beca 15% (Maestría Profesional)	8 MGCI 2 MGFP	8 MGCI 5 MGFP
Beca 25% (Maestría Profesional)	18 MGCI 5 MGFP	22 MGCI 3 MGFP
Beca 30% - 40% (Maestría Académica)	3 MPE	11 MPE
Beca Superior al Reglamento	7 MGCI 3 MGFP 3 MPE	6 MGCI
Beca 100% (Sede)	1 MGCI	2 MGCI

Estudiantes graduados

La siguiente tabla muestra la cantidad de estudiantes graduados en cada uno de los posgrados. Resulta importante resaltar que durante este primer año de gestión se graduó el señor Héctor Méndez Maldonado como primer estudiante de la especialidad en *Economía de la Innovación* de la Maestría en Política Económica.

Posgrado	2019 mayo -diciembre	2020 enero-mayo
MGCI	3	7
MGCI (INTEC)	0	0
MGFP	6	1
MPE	1	0
Total	10	8

Nuevas promociones

En el I trimestre 2020 se dio la apertura de una nueva promoción de la Maestría en Gestión y Finanzas Públicas en el Campus Benjamín Núñez y en el II trimestre 2020 se abrieron dos promociones, la Maestría en Gerencia del Comercio Internacional en Liberia y la Maestría en Política Económica en el Campus Benjamín Núñez.

Procesos de autoevaluación

Se impulsaron los procesos de autoevaluación para la certificación de los programas. Los resultados de cada uno de estos procesos se muestran en la siguiente tabla:

Posgrado	Estado del proceso de autoevaluación a mayo de 2019
Maestría en Política Económica	Acreditada por la Agencia Centroamericana de Acreditación de Postgrados (ACAP). El 20 de noviembre de 2019 se efectúa la ceremonia de acreditación.
Maestría en Gestión de Finanzas Públicas	En proceso de autoevaluación con fines de acreditación ante SINAES.
Maestría en Gerencia del Comercio Internacional	Acreditada por el Sistema Nacional de Acreditación de la Educación Superior (SINAES) según acuerdo ACUERDO-CNA-024-2020 del 3 de marzo de 2020. Pendiente la ceremonia de acreditación.

Procesos de promoción de los posgrados

Se han direccionado grandes esfuerzos a la promoción de los posgrados mediante redes sociales, contactos y visitas a empresas e instituciones estatales, por citar un ejemplo: se colocó un stand en la Empresa de Servicios Públicos de Heredia.

Además, se han implementado otras estrategias como presencia constante en Facebook, Instagram y LinkedIn; elaboración de bases de datos de departamentos de recursos humanos en empresas privadas, desarrollo de una logística internacional para la promoción de los posgrados y actualización de la información profesional y personal de los graduados y egresados del programa docente. Esta última, para que sirva de insumo para atraer postulantes para los cursos de educación continua, las actividades académicas y el Doctorado de Política Económica.

Inscripción cursos optativos y de educación permanente

Se inscribieron los cursos *Análisis de Riesgos Operativos* y *Análisis de Riesgos Financieros* como cursos optativos y de educación permanente, y el curso *Métodos de Inteligencia de Negocios* y *Análisis de Datos con Power Bi* en la modalidad de educación permanente.

Charlas a estudiantes

De mayo a diciembre de 2019 se brindaron siete charlas a los estudiantes del Programa Docente y de enero a mayo de 2020 se han efectuado cinco. Estas actividades académicas tienen como objetivo contribuir en la formación profesional del estudiantado de manera que tengan una visión más amplia sobre temas de política económica, innovación, investigación y otros de interés.

Mayo – diciembre 2019			
Actividad	Pasantes o Expositores	Fecha	Responsable
El papel de la investigación en el marco del CINPE	Ph.D. Fernando Sáenz Segura	21/08/2019	Estudiantes pasantes del programa de Maestría en Investigación Económicas y Sociales, MIES, de la Universidad Nacional Autónoma de Honduras, UNAH, en colaboración con el ICAP
Competitividad Empresarial: Enfoques Impartida a los estudiantes del curso Gerencia Internacional	Suyen Alonso Ubieta	24/10/2019	Rafael Díaz
Teoría de juegos y estrategias Impartida a los estudiantes del curso Gerencia Internacional	Gerardo Jiménez	15/10/2019	Rafael Díaz
Estrategias de importación y exportación en agencias ViBo en Centroamérica: Empresa familiar del sector industrial costarricense Impartida a los estudiantes del curso Gerencia Internacional	Máster Eliécer Valerio Rodríguez y Álvaro Carballo Ruiz.	22/10/2019	Rafael Díaz
Experiencias en Benchmarking Impartida a los estudiantes del curso Gerencia Internacional	Mariano Coto	29/10/2019	Rafael Díaz
Marco conceptual y estratégico para el fortalecimiento de la gestión para resultados en el desarrollo de Costa Rica Impartida a los estudiantes del curso "Temas de Finanzas Públicas"	Máster Roberto Morales Sáenz.	15/10/2019	Karina Baranovicht
Introducción a Bitcoin y Blockchain	Expositores: Nancy Quirós, Ph.D. e Ilán Melendez, MBA, Government Blockchain Association (https://www.gbaglobal.org/)	13/11/2019	Marco Otoya
Enero – mayo 2020			
Actividad	Pasantes o Expositores	Fecha	Responsable
Charla inaugural del I Trimestre 2020. Tema ¿Es posible crecer sin innovación y mayor productividad?	Dr. Ricardo Monge González, Investigador asociado de CAATEC, Academia de Centroamérica y Programa Estado de la Nación	5/2/2020	Marco Otoya

Tres conferencias sobre Cambio Climático y Agricultura, para estudiantes de la Maestría de Política Económica, la Maestría de Relaciones Internacionales y en la Sede Regional de Liberia, auspiciada por Maestría en Gerencia del Comercio Internacional del CINPE.	Dr. Stephen Madigosky	04/02/2020 MPE	Rafael Díaz
Algunos fundamentos físicos del cambio climático, a los estudiantes del curso "Economía del Cambio Climático y los Recursos Naturales", de la MPE	Dr. Eric Alfaro Martínez. Profesor de la Escuela de Física e investigador del CIGEFI-CIMAR de la Universidad de Costa Rica.	11/2/2020	Mary Luz Moreno
Cambio climático y políticas públicas para la descarbonización y resiliencia" a los estudiantes del curso "Economía del Cambio Climático y los Recursos Naturales", de la MPE	Lic. Daniela Villalta, de la Dirección de Cambio Climático del MINAE.	17/2/2020	Mary Luz Moreno
Hidroclimatología regional, variabilidad y cambio climático" a nuestros estudiantes del curso "Economía del Cambio Climático y los Recursos Naturales", de la MPE	Ph.D. Hugo Hidalgo León, Académico del Centro de Investigaciones Geofísicas y de la Escuela de Física de la Universidad de Costa Rica.	14/02/2020	Mary Luz Moreno

Dirección de Investigación

Proyectos nuevos

De mayo 2019 a mayo 2020 se tienen seis proyectos nuevos. Uno que inicia en el segundo semestre de 2019 a cargo del director general e investigador Olman Segura, cuatro en el primer ciclo 2020 a cargo de los académicos e investigadores Keynor Ruiz, Rafael Díaz, Leiner Vargas y Suyen Alonso; y un proyecto de extensión que está por iniciar en el segundo semestre de 2020, a cargo de Mary Luz Moreno y Fernando Sáenz, el cual se desarrollará en conjunto con el Centro Mesoamericano de Desarrollo Sostenible del Trópico Seco (CEDEME) y el Centro de Recursos Hídricos para Centroamérica y el Caribe (HIDROCEC) de la Universidad Nacional y el Centro de Investigaciones Geofísicas (CIGEFI) de la Universidad de Costa Rica.

Proyectos de investigación que iniciaron de mayo 2019 y a mayo 2020

Mayo-diciembre de 2019			
Proyecto	Vigencia	Responsable	Observaciones
Ciudades Inteligentes y Sostenibles (CIS) Inicia el 01 de julio del 2019	01-Jul-2019 al 30-Jun-2022	Olman Segura Bonilla	Aprobado por la Vicerrectoría de Investigación según oficio 4 de mayo de 2018 UNA-PPAA-AVAL-347-2018
Enero – mayo 2020			
Proyecto	Vigencia	Responsable	Observaciones
Efectos de la innovación en automatización de procesos (Industria 4.0) sobre el mercado laboral costarricense: Un análisis desde su evolución, los retos y propuestas de política	01/01/2020 al 31/12/2022	Keynor Ruiz Mejías	Aprobado por la Vicerrectoría de Investigación según oficio UNA-PPAA-AVAL-550-2019.
Mercado interno y desarrollo productivo: caso del café tostado y torrefacto en Costa Rica	01/01/2020 al 31/12/2022	Rafael Díaz Porras	Aprobado por la Vicerrectoría de Investigación según oficio UNA-PPAA-AVAL-786-2019.
Regulación, innovación y ambiente en la infraestructura portuaria y de servicios complementarios.	01/01/2020 al 31/12/2022	Leiner Vargas Alfaro	Aprobado por la Vicerrectoría de Investigación según oficio UNA-PPAA-AVAL-548-2019.
Revista de Política Económica y Desarrollo Sostenible	01/01/2020 al 31/12/2024	Suyen Alonso Ubieto	Aprobado por la Vicerrectoría de Investigación según oficio UNA-PPAA-AVAL-549-2019
Fortalecimiento de la resiliencia multisectorial a la variabilidad climática en zonas vulnerables, el caso de La Cruz en la provincia de Guanacaste, Costa Rica (VarClim)	01/07/2020 Al: 31/12/2022	Fernando Sáenz Segura Mary Luz Moreno Díaz	Acuerdos de aprobación de proyecto UNA-CO-CINPE-ACUE-059-2020, 28 de abril de 2020 UNA-CO-FCS-ACUE-250-2020, 18 de mayo de 2020 UNA-PPAA-AVAL-678-2020, 4 de junio de 2020

Proyectos que iniciarán en el 2021

Se concluyó el proceso de formulación de cuatro proyectos de investigación que iniciarán en el 2021, los cuales pararon por sesión de análisis, Consejo CINPE, Consejo de Facultad y Vicerrectoría de Investigación. Se cuenta con los códigos presupuestarios y están formulados debidamente en el POA 2021.

Código	Proyecto	Responsable	Observaciones
0142-20	Valoración Económica de los Servicios Ecosistémicos protegidos por dos Estrategias de Conservación en Costa Rica: Corredores Biológicos y Zonas de Amortiguamiento.	Mary Luz Moreno Díaz	Vigencia: 01/01/2021 al 31/12/2023 Acuerdos de aprobación de la formulación: UNA-CO-CINPE-ACUE-048-2020, 24 de marzo de 2020 UNA-CO-FCS-ACUE-217-2020, 4 de mayo de 2020 UNA-PPAA-AVAL-632-2020, 29 de mayo de 2020
0220-20	Programa integrado de análisis de las estrategias en el uso del espacio rural para el desarrollo territorial sostenible. Fase III.	Fernando Sáenz Segura	Vigencia: 01/01/2021 al 31/12/2025 Acuerdos de aprobación de la formulación: UNA-CO-CINPE-ACUE-054-2020, 14 de abril de 2020 UNA-CO-FCS-ACUE-221-2020, 4 de mayo de 2020 UNA-PPAA-AVAL-635-2020, 29 de mayo de 2020
0161-20	Análisis de las políticas públicas para la promoción de exportaciones y sus efectos en el desempeño productivo de empresas costarricenses	Suyen Alonso Ubieta	Vigencia: 01/01/2021 al 31/12/2023 Acuerdos de aprobación de la formulación: UNA-CO-CINPE-ACUE-049-2020, 24 de marzo de 2020 UNA-CO-FCS-ACUE-218-2020, 4 de mayo de 2020 UNA-PPAA-AVAL-633-2020, 29 de mayo de 2020
0196-20	Análisis de sectores desde enfoques de innovación y cadenas globales de mercancías	Jeffrey Orozco Barrantes	Vigencia: 01/01/2021 al 31/12/2023 Acuerdos de aprobación de la formulación: UNA-CO-CINPE-ACUE-050-2020, 24 de marzo de 2020 UNA-CO-FCS-ACUE-219-2020, 4 de mayo de 2020 UNA-PPAA-AVAL-634-2020, 29 de mayo de 2020

Seguimiento a los proyectos de investigación y extensión en ejecución

Se realiza el seguimiento a cinco proyectos de investigación y uno de extensión que están en ejecución. Cinco de ellos aún se encuentran en proceso de aval por parte de la Vicerrectoría de Investigación.

Informe de avance de proyectos de investigación y extensión

Enero-mayo 2020		
Proyecto	Responsable	Observaciones
Programa integrado de análisis de las estrategias en el uso del espacio rural para el desarrollo territorial sostenible. Fase II.	Fernando Sáenz Segura	Acuerdos de aprobación informe de avance (proyecto investigación) UNA-CO-CINPE-ACUE-065-2020, 12 de mayo de 2020 UNA-CO-FCS-ACUE-254-2020, 18 de mayo de 2020
Negociaciones comerciales y desarrollo: análisis de la experiencia centroamericana	Suyen Alonso Ubieta	Acuerdos de aprobación informe de avance (proyecto investigación) UNA-CO-CINPE-ACUE-045-2020, 10 de marzo de 2020 UNA-CO-FCS-ACUE-151-2020, 30 de marzo de 2020
Ciudades Inteligentes y Sostenibles (CIS)	Olman Segura Bonilla	Acuerdos de aprobación informe de avance (proyecto investigación) UNA-CO-CINPE-ACUE-041-2020, 10 de marzo de 2020 UNA-CO-FCS-ACUE-147-2020, 30 de marzo de 2020
Valoración Económica de Servicios Ecosistémicos: Análisis de la Implementación de los Lineamientos en Costa Rica	Mary Luz Moreno Díaz	Acuerdos de aprobación informe de avance (proyecto investigación) UNA-CO-CINPE-ACUE-043-2020, 10 de marzo de 2020 UNA-CO-FCS-ACUE-149-2020, 30 de marzo de 2020
Dinámica de innovación en Costa Rica: estudios en sectores productivos y zonas geográficas	Jeffrey Orozco Barrantes	Acuerdos de aprobación informe de avance UNA-CO-CINPE-ACUE-042-2020, 10 de marzo de 2020 UNA-CO-FCS-ACUE-148-2020, 30 de marzo de 2020
Fortalecimiento colaborativo de la capacidad de diálogo y co-construcción de políticas de Desarrollo Territorial Rural (DTR) contextualizadas con comunidades, espacios de gobernanza, organizaciones civiles y sectoriales de la Región Chorotega, Costa Rica (CADICO-DTR)	Fernando Sáenz Segura	Acuerdos de aprobación informe de avance proyecto extensión . UNA-CO-CINPE-ACUE-046-2020, 10 de marzo de 2020 UNA-CO-FCS-ACUE-173-2020, 30 de marzo de 2020 UNA-PPAA-AVAL-456-2020, 22 de abril de 2020

Aprobación y seguimiento a los proyectos de cooperación internacional

En el 2018 se firma el consorcio del proyecto CatChain entre las universidades y organismos internacionales participantes, no obstante, en octubre de 2019 se inicia el proceso de formulación y aprobación institucional ante Asuntos Internacionales y Cooperación Externa (AICE). Este proyecto ha contado con el seguimiento estrecho con el Dr. Jeffrey Orozco Barrantes como persona contacto responsable, pero debido al COVID-19 a partir del marzo 2020, hemos debido suspender los viajes de intercambio de pasantías e igualmente debimos suspender la recepción de invitados internacionales que teníamos programados para que vinieran al CINPE.

En relación con la Secretaría Globelics en julio de 2019 se envía a la Junta Directiva de Globelics el oficio de interés, del cual se tuvo respuesta positiva en noviembre, donde se nos informa que la Secretaría se asigna por un periodo de tres años a partir de enero de 2020. En febrero de 2020 se inicia el proceso de formulación y aprobación ante Asuntos Internacionales y Cooperación Externa (AICE) que ya se encuentra aprobado.

Mayo 2019 – mayo 2020 (seguimiento de proyectos de Cooperación Internacional)		
Proyecto	Responsable	Observaciones
Proyecto Catching Up Along the Global Value Chain: Models, Determinants and Policy Implications in the Era of the Fourth Industrial Revolution	Jeffrey Orozco Barrantes	Consortio firmado el 18/04/2018 Vigencia SIA: 30 de abril de 2019 al 31 de diciembre de 2022 Acuerdos de aprobación: UNA-CO-CINPE-ACUE-158-2019, 15 de octubre de 2019.
Secretaría Globelics	Jeffrey Orozco Barrantes	El 31 julio se envió el oficio UNA-CINPE-DI-OFIC-129-2019, mediante el que se muestra interés por optar por la Secretaría Globelics. Por oficio del 3 de noviembre de 2019 el Comité Científico de Globelics asignó la Secretaría Globelics por tres años. Por acuerdo UNA-CO-CINPE-ACUE-026-2020, del 20 de febrero de 2020, el Consejo del CINPE, aprueba ser sede de la Secretaría Globelics por un periodo de tres años.

Seguimiento a evento académico en ejecución

Se inicia la organización de la *17th Globelics International Conference*, que se titula *Sistemas de Innovación y Desarrollo Sostenible: nuevas estrategias para el crecimiento, bienestar social y sostenibilidad ambiental*, programada inicialmente del 4 al 6 de noviembre de 2020, en el Complejo San Pablo de la Universidad Nacional; sin embargo, ante la pandemia mundial por COVID-19, que está afectando muy fuertemente a la mayoría de los países, se acuerda conjuntamente con el Comité Académico Internacional posponer la conferencia para realizarla del 3 al 5 de noviembre de 2021. Los argumentos para tal cambio son los siguientes:

- El crecimiento significativo en la curva de casos por COVID-19, especialmente en América Latina.
- Uno de los grupos invitados para una sesión especial decidió cancelar debido a la incertidumbre de viajar en estas circunstancias.

- Muchos miembros de la red se han centrado en estudiar los problemas de los impactos económicos de la pandemia y las posibles soluciones. Pero también, muchos esperan recortes en los presupuestos de viaje dentro de las universidades.
- Existe mucha incertidumbre sobre cuándo se pueda retomar la organización de eventos masivos en Costa Rica.
- Muchos de los miembros de Globelics son parte de grupos de alto riesgo para el virus, por lo que es previsible que muchos prefieran no viajar este año para evitar cualquier riesgo.
- La incertidumbre sobre la operación normal de los vuelos y los nuevos precios de los tiquetes aéreos.

Ante este contexto, se envió un oficio con la información antes descrita al Consejo Universitario de la UNA que había declarado el evento de interés institucional y a todas las instancias, instituciones y empresas involucradas en el proceso de organización.

Código SIA	Evento Académico	Vigencia	Responsable	Observaciones
0374-19	Conferencia Globelics 2021	20-junio-2019 al 30-junio-2022	Jeffrey Orozco Barrantes	Debido a la Covid-19 la conferencia se reprograma del 3 al 5 de noviembre de 2021. Oficios y acuerdos de solicitud de prórroga al 30 de junio de 2022: Solicitud de cambio: UNA-CINPEDI-OFIC-141-2020, del 22 de mayo de 2020 Acuerdo CINPE: UNA-CO-CINPE-ACUE-072-2020, del 26 de mayo de 2020

Cierre de proyectos

Se realizó el cierre de la actividad académica “*Revista de Política Económica*”, la cual tuvo que ser reformulada como un proyecto de investigación y que actualmente está en ejecución. También, se procedió con el cierre de cuatro proyectos de investigación, que fueron evaluados muy satisfactoriamente en las sesiones de análisis.

Enero - mayo 2020			
Proyecto	Vigencia	Responsable	Observaciones
Revista de Política Económica y Desarrollo Sostenible	12/01/2015 al 13/12/2019	Suyen Alonso Ubieta	Acuerdos de aprobación informes de cierre UNA-CO-CINPE-ACUE-044-2020, 10 de marzo de 2020. UNA-CO-FCS-ACUE-150-2020, 30 de marzo de 2020. UNA-PPAA-AVAL-431-2020, 20 de abril de 2020.
Cadenas Agroindustriales en Centroamérica: Políticas productivas para el posicionamiento estratégico	01/01/2017 al 31/12/2019	Rafael Díaz Porras	Acuerdos de aprobación informe de cierre UNA-CO-CINPE-ACUE-066-2020, 12 de mayo de 2020 UNA-CO-FCS-ACUE-276-2020, 18 de mayo de 2020
Hacia una política pública para el cambio climático en Costa Rica	01/07/2015 al 30/06/2019	Olman Segura Bonilla	Acuerdos de aprobación informes de cierre UNA-CO-CINPE-ACUE-055-2020, 14 de abril de 2020. UNA-CO-FCS-ACUE-206-2020, 20 de abril de 2020.
Regulación, innovación y ambiente en el servicio de agua potable en Costa Rica	01/01/2017 al 31/12/2019	Leiner Vargas Alfaro	Acuerdos de aprobación informes de cierre UNA-CO-CINPE-ACUE-061-2020, 28 de abril de 2020. UNA-CO-FCS-ACUE-252-2020, 18 de mayo de 2020.
El papel de la innovación en el incremento de la productividad y el crecimiento de las empresas del sector servicios en Costa Rica	02/01/2017 al 30/12/2019	Jeffrey Orozco Barrantes	Acuerdos de aprobación informes de cierre UNA-CO-CINPE-ACUE-060-2020, 28 de abril de 2020 UNA-CO-FCS-ACUE-222-2020, 4 de mayo de 2020

Nuevas Acciones de Relaciones Externas (ARES)

Se continua con la estrategia de atracción acciones de relaciones externas con instituciones nacionales que generen recursos para la Universidad y para el CINPE. En el 2020 se concretan dos, la primera con la Municipalidad de Heredia que corresponde a la tercera etapa del proyecto que se ha venido desarrollando, la cual se titula *Seguimiento de las acciones de la Política para el Cambio Climático para la Municipalidad de Heredia* y la segunda con la Refinadora Costarricense de Petróleo (Recope) denominada *Estudio de mercado del Gas Licuado de Petróleo (GLP) en Costa Rica*.

Nuevas ARES 2020			
Códigos	Proyecto	Responsable	Observaciones
FUNDAUNA 056015-0600	Formulación e Implementación de una Política de Cambio Climático para la Municipalidad de Heredia	Mary Luz Moreno Díaz	Mediante acuerdo UNA-CO-CINPE-ACUE-017-2020 del 5 de febrero de 2020, se aprobó la tercera etapa del proyecto con una vigencia de febrero a diciembre de 2020. Subproyecto del proyecto CINPE colones

FUNDAUNA 056015-0500	Estudio de mercado del Gas Licuado de Petróleo (GLP) en Costa Rica	Marco Otoya Chavarría	Vigente 13-enero-2020 al 13-enero-2022 Acuerdo de aprobación UNA-CO-CINPE-ACUE-006-2020, del 16 de enero de 2020.
-------------------------	--	-----------------------	--

Acciones de Relaciones Externas (ARES) en ejecución

Además, se continua con el seguimiento de las siete acciones de relación externas que están en ejecución. A algunas de ellas se les ha solicitado prórroga para finiquitar los informes finales y cerrar las cuentas presupuestarias.

Mayo 2019 – mayo 2020 (ARES en ejecución -proceso de seguimiento)			
Códigos	Proyecto	Responsable	Observaciones
SIA 0031-15 FUNDAUNA 056015-01 056015-02	Asesorías y Consultorías - CINPE	Fernando Sáenz Segura	Vigencia 03/05/2005 al 31/12/2020 En la cuenta CINPE colones se administran las subcuentas de los proyectos de Valoración, ARESEP y MEIC. En la cuenta CINPE dólares se administra las subcuentas de los proyectos NEO y ALIARSE. También se le da apoyo a la Revista de Política Económica.
SIA 0023-18 FUNDAUNA 053345-0000	Encuesta Nacional de Innovación MICIT	Responsable: Keynor Ruiz Ejecutor: Jeffrey Orozco	Vigencia 01/08/2008 al 31-12-2024 Contrato por prestación de servicios 0432018001700019-00. Ya se entregó informe técnico al MICIT.
SIA 0439-18 FUNDAUNA 025529-0000	Valoración económica de servicios ecosistémicos en el área de conservación Marina Cocos (ACMC) y aguas adyacentes con financiamiento de la Fundación amigos del Coco (FAICO)	Mary Luz Moreno Díaz	Vigencia 28/09/2018 al 31/12/2019 Mediante acuerdo UNA-CO-CINPE-ACUE-101-2019 se solicitó prórroga hasta el 30 de junio de 2020.
LAICA 0459-15 FUNDAUNA 057333-000	Análisis de Impactos de la Apertura comercial en el sector Azucarero de Costa Rica (LAICA)	Rafael Díaz Porras	Vigencia 01/10/2018 al 31/12/2019. En junio de 2019 se hizo entrega del informe final. Mediante acuerdo UNA-CO-CINPE-ACUE-166-2019, se solicitó prórroga al 31 de diciembre de 2020.

SIA 0565-15 FUNDAUNA 059958-0000	Estudio de una valoración económica dl daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA	Olman Segura Bonilla	Vigencia 30/01/2019 al 01/02/2020 Mediante acuerdo UNA-CO-CINPE-ACUE-038-2020, del 10 de marzo de 2020, se solicitó prórroga al 31 de diciembre de 2020.
SIA 0016-06 FUNDAUNA 012006-03	Programa de Educación Continua CINPE (Docencia)	Marco Otoyá Chavarría	Vigencia 01/09/2006 al 31/12/2022.
FUNDAUNA 056015-0500	Valoración de los servicios ecosistémicos que ofrecen siete humedales protegidos en Costa Rica	Olman Segura Bonilla	Vigencia 23/11/2016 al 30/09/2017. Mediante acuerdo UNA-CO-CINPE-ACUE-024-2020, del 10 de febrero de 2020, se solicitó una prórroga hasta el 31 de diciembre de 2020. Subproyecto de CINPE colonos.

Cierre de acción de relación externa (ARE)

En julio de 2019 se procede con el cierre en el SIA y en FUNDAUNA de la ARE que estuvo a cargo que la académica jubilada Arlette Pichardo Muñiz.

Enero – mayo 2020			
Título de la ARE	Código	Responsable	Observaciones
Evaluación de Alternativas residenciales del Eje de Protección del Programa Pobreza y Discapacidad del Consejo Nacional de Personas con Discapacidad (CONAPDIS) con financiamiento del Fondo de Desarrollo Social y Asignaciones Familiares (DESAF)	SIA 0447-18 FUNDAUNA 052905-0000	Arlette Pichardo Muñiz	Acuerdo de cierre: UNA-CO-CINPE-ACUE-112-2019. Por oficio FUNDAUNA-PA-0375-2019, del 24 de julio de 2019se comunicó el cierre de la cuenta FUNDAUNA. Cerrada en el SIA y en SIGESPRO

Otras actividades académicas

El CINPE desarrolla actividades académicas para la divulgación de sus productos de investigación y para generar discusión y propuestas sobre temas de política económica que impacten a nivel interno de nuestro Centro, institucional y nacional.

En este sentido, de mayo 2019 a mayo 2020 se han realizado doce encuentros de investigación, un seminario, una conferencia y dos webinarios. Estos últimos y los encuentros de investigación que se vienen efectuando a partir de mayo, se llevan a cabo con una nueva modalidad de presencia remota como respuesta a las medidas sanitarias por la COVID-19. Los

webinarios se realizaron sobre los temas de Políticas Económicas en Centroamérica ante el COVID-19 y Reactivación económica de la actividad turística en las regiones, con los cuales se pretende contribuir a la generación de propuesta para la reactivación económica nacional.

Encuentros de investigación

Mayo – diciembre 2019			
Nombre del Encuentro	Exponente	Fecha	No. Participantes
Editoriales y congresos depredadores: Recomendaciones para publicar con criterios de calidad	Suyen Alonso Ubieta Adriana Alvarado Romero	18 de junio	11
Desarrollo portuario y transformación productiva en Costa Rica	- Luis Vargas Montoya, investigador CINPE - Rafael Arias Ramírez, investigador UCR y docente de la Escuela de Economía de la UNA.	7 de agosto	11
Políticas públicas y la difusión de la energía eólica: el caso de Costa Rica en el contexto regional de América Latina	Dr. Michal Natorski, académico de la Universidad de Maastricht / UNU-MERIT / Pasante CatChain.	26 de agosto	11
Políticas Públicas y Regulación para la descarbonización de la economía	Marco Otoy Chavarría	11 de setiembre	10
Transición hacia un nuevo sistema de innovación agropecuaria en Costa Rica: evolución y retos	Luis Barboza Arias Fernando Sáenz Segura	25 de setiembre	7
Políticas ambientales y transición sostenible en territorios rurales	Luis Barboza Arias	10 de octubre	9
Gestión del agua y del territorio mediante herramientas y protocolos participativos multinivel	Dr. Nils Ferrand, IRSTEA, Francia	15 de octubre	19
Análisis de las contribuciones de los Parques Nacionales y Reservas Biológicas al desarrollo socioeconómico de Costa Rica	Mary Luz Moreno Cristina Villalobos	14 de noviembre	11
2020			
Nombre del Encuentro	Exponente	Fecha	No. Participantes
El impacto regional de la producción de caña de azúcar en Costa Rica	Rob Schipper	13 de enero	6
Análisis de la institucionalidad en cadenas: casos de cadenas agroindustriales en CA	Rafael Díaz Porras	5 de febrero	18
Selección de Agrocadenas Regionales de Valor para su Fortalecimiento en el marco del Proyecto FES-SIECA	Emmanuel Hess Araya Consultor Economista Regional	11 de marzo	7
Estonian digital economy and e-government and its' operation in emergency situation	Kats Kivistik. Pasante de Estonia, proyecto CatChain	14 de mayo	8 Remoto por Zoom

Seminarios y conferencias

Mayo-diciembre 2019			
Actividad	Pasantes o expositores	Fecha	Responsable
Seminario Comercio Exterior, IED y Desarrollo, en conjunto con COMEX	Duayner Salas Chaverri, Viceministro de Comercio Exterior. Francisco Monge, Dirección General, COMEX. Sandro Zolezzi, Director de Investigación, CINDE. Francisco Estrada, Director de Materiales Boston Scientific. Catalina Sandoval, Dirección General, COMEX. Esteban Méndez, Investigador, BCCR. David Cabrera, Asesor de Entorno de Negocios, Cenpromype. Mónica Trigueros, Mitzi Lewis, PROCOMER. Esteban Zolezzi, Investigador Senior - Flacso Secretaria General.	30/10/2019	Suyen Alonso Ubieta
Enero – mayo 2020			
Conferencia OCDE: La próxima herramienta para el comercio exterior costarricense	Alexander Mora. Ex-Ministro de Comercio Exterior	2/3/2020	Marco Otoya

Webinarios

Enero – mayo 2020			
Actividad	Expositores	Fecha	Enlaces
Políticas Económicas en Centroamérica ante el COVID-19.	Leiner Vargas Alfaro	23/4/2020	https://www.facebook.com/cinpe/videos/260792315076024/
Reactivación económica de la actividad turística en las regiones	Marco Otoya	7/5/2020	https://www.facebook.com/cinpe/videos/237828824150151

Estudiantes y académicos pasantes

Los convenios internacionales han permitido fortalecer los proyectos investigación por medio de la contribución que realizan los estudiantes y académicos pasantes, quienes nos visitan de diferentes países, entre ellos: México, Estados Unidos, Holanda, España, Estonia y Suecia. De mayo 2019 a mayo 2020 se tuvo la participación de 10 personas pasantes.

Mayo -diciembre 2019		
Nombre	Universidad	Académico a cargo
Alejandra González	Universidad de Baja California Sur, México	Suyen Alonso Ubieta
Liz Angela Vega Torres.	Estudiante de la Maestría en Administración Estratégica. Universidad Autónoma de Baja California	Mary Luz Moreno
Michal Naturski	Unu-Merit, Holanda	Jeffrey Orozco Barrantes
Raquel Marín	UCEI, España	Jeffrey Orozco Barrantes

Cipriano Quirós	UCEI, España	Jeffrey Orozco Barrantes
Kiryatam Pineda López	Universidad Autónoma de México, UNAM	Olman Segura Bonilla
Marisol Lima	estudiante de maestría del Colegio de Posgraduados, Campus Córdoba, Veracruz, México.	Fernando Sáenz Segura
Enero -mayo 2020		
Nombre	Universidad	Académico a cargo
Dr. Stephen Madigosky	Director del Departamento de Sostenibilidad de la Universidad de Widener, Filadelfia	Rafael Díaz
Katz Kivistik	Institute of Baltic Studies, Estonia	Jeffrey Orozco
Cristina Chaminade	Lund University, Suecia	Jeffrey Orozco

Participación en medios de comunicación

El CINPE también efectúa procesos de divulgación a través de medios de comunicación. Se contabiliza una amplia participación durante este primer año de gestión, la cantidad que asciende a 32 participaciones.

Las que corresponden a los últimos tres meses, en su mayoría, se han derivado de la propuesta elaborada por el CINPE sobre *Medidas de política económica para Costa Rica ante la crisis mundial del COVID-19*, así como, el inicio del proceso de divulgación del Doctorado de Política Económica.

Mayo – diciembre 2019				
Enlace de la participación	Medio de comunicación	Académico	Fecha	tema
https://www.unacomunica.una.ac.cr/index.php/octubre-2019/2764-gobiernos-locales-deben-liderar-estrategias-de-adaptacion-al-cambio-climatico	Programa televisivo UNA Mirada	Olman Segura	30 de octubre	Estrategia de Abordaje del Cambio Climático.
http://www.monumental.co.cr/2019/11/06/parques-nacionales-aportan-al-menos-%e2%82%a11-000-millones-por-ano-al-desarrollo-economico-del-pais/?fbclid=IwAR0ZspKBbBnwU4BCrTGEJmHJdEPjokxzCnrH9sPnXWsfXVqbdH7NphylSi0	Monumental	Olman Segura y Mary Luz Moreno	6 de noviembre	Parques nacionales aportan al menos ₡1.000 millones por año al desarrollo económico del país.
	Canal Trece- La hora de ortiga	Olman Segura	08/09	Presente y futuro de la economía costarricense después de la reforma fiscal
https://www.elmundo.cr/economia-y-negocios/cinpe-una-elaboro-lista-de-10-propuestas-para-acciones-inmediatas-que-permitan-generar-empleo/?fbclid=IwAR0UediUiHFzUsminD9jfGKR3-zD1D4QwT43yGaFEpOxZnk3Rtw18V-Y5E	Elmundo.cr	Olman Segura	28/05/2019	CINPE-UNA elaboró lista de 10 propuestas para acciones inmediatas que permitan generar empleo.

	Programa de Amelia Rueda en Radio Monumental	Olman Segura	2019	Propuesta de Políticas de Reactivación Económica para C.R.
	Conferencia de Prensa	Olman Segura y Mary Luz Moreno	2019	Conferencia de prensa presentando el estudio sobre Valoración Económica de los Servicios Ecosistémicos de los Parques Nacionales y Reservas Biológicas de C.R.
Enero – mayo 2020				
Enlace de la participación	Medio de comunicación	Académico	Fecha	tema
http://www.laprensalibre.cr/Noticias/detalle/160141/1983/nuevo-doctorado-se-abre-campo-en-la-academia	La Prensa Libre	Fernando Sáenz	26/1/2020	Apertura del doctorado en Política Económica
https://www.diarioextra.com/Noticia/detalle/409330/universidad-nacional-abre-doctorado-en-politica-economica	Diario Extra	Fernando Sáenz	26/1/2020	Apertura del doctorado en Política Económica
https://www.youtube.com/watch?v=6XGInfC9o1E&feature=emb_share&fbclid=IwAR3BVkSyebcnagr06asHnWnJjq0Psp_XCakS3v7Dp_mR5moY0uwjbXGd998	UNA Comunica	Fernando Sáenz	30/1/2020	Apertura del doctorado en Política Económica
https://www.youtube.com/watch?v=G11Xjmj8MXA&feature=youtu.be&fbclid=IwAR0Ab3La3hiWzvkcXMKJt0qEfyvNAl6XcNqxjYQvfiLK8bCcaBnTTzIRk	Programa de televisivo: Esta Semana de canal 13	Olman Segura Bonilla	27/2/2020	“Soluciones al desempleo en Costa Rica”
https://www.facebook.com/725366234248354/videos/228128841675283	Programa de radio Alto Voltaje de CRC 89.1 FM	Olman Segura Bonilla	6/3/2020	“Propuestas de reactivación económica en periodo de crisis”.
https://www.facebook.com/photo?fbid=3268935419823486&set=a.101588823224844	Diario Extra	Olman Segura Bonilla	22/3/2020	"Fondo tripartito para salvar empleos" Propuesta ante la crisis del COVID-19
https://www.crhoy.com/economia/una-propone-plan-desalvamento-para-el-sector-privado/	CRHoy.com	Olman Segura Bonilla	23/3/2020	Plan de salvamento para el sector privado ante el COVID-19
https://www.larevista.cr/olman-segura-plan-de-salvamentopara-sector-privado/	Larevista.cr / spotify	Olman Segura Bonilla	23/3/2020	Plan de salvamento para el sector privado ante el COVID-19
https://www.listennotes.com/podcasts/nuestra-voz/olman-segura-sobre-plan-de-MU0-mqsDFh/	Amelia Rueda	Olman Segura Bonilla	24/3/2020	Sobre el Plan de Salvamento para el Sector Privado ante el COVID-19
https://m.facebook.com/story.php?story_fbid=3056854754366888&id=789266757792377?sfnsn=mo	La Hora que Ortiga, 89.1 FM	Olman Segura Bonilla	26/3/2020	Propuesta ante la crisis del COVID-19
https://www.unacomunica.una.ac.cr/index.php/marzo-2020/2861-impuesto-a-bebidas-alcoholicas-mitigaría-desempleo-en-turismo	UNA Comunica	Marco Otoyá Chavarría	27/3/2020	Impuesto a bebidas alcohólicas mitigaría desempleo en turismo

http://www.monumental.co.cr/2020/03/29/una-sugiere-mitigar-crisis-del-sector-turismo-con-impuesto-a-bebidas-alcoholicas/	Radio Monumental, 93.5 FM	Marco Otoya Chavarría	29/3/2020	Impuesto a bebidas alcohólicas mitigaría desempleo en turismo
https://semanariouniversidad.com/ultima-hora/una-propone-impuesto-a-bebidas-alcoholicas-para-mitigar-el-desempleo-en-el-sector-turismo/	Semanario Universidad	Marco Otoya Chavarría	30/3/2020	Impuesto a bebidas alcohólicas mitigaría desempleo en turismo
https://semanariouniversidad.com/pais/tres-economistas-recomiendan-protger-a-la-poblacion-antes-de-cuidar-a-las-empresas-y-los-bancos/?fbclid=IwAR0MMVtx7-4paPbnIiBkz-FkGV0ohjxvmFbgiiVDK-Hxhwj5KoUUA5_Dojs	Semanario Universidad	Leiner Vargas y Sofía Guillén	31/3/2020	Tres economistas recomiendan proteger a la población antes de cuidar a las empresas y los bancos
https://www.crhoy.com/economia/escuela-de-la-una-propone-control-de-precios-y-renta-basica-universal-para-paliar-crisis/	CRHoy.com	Académicos CINPE	2/4/2020	Medidas de política económica para Costa Rica ante la crisis mundial del COVID-19 propuestas por el CINPE.
https://open.spotify.com/episode/1soMPTIs_e8rzrubJLK9pkj?si=37KyvbYwSJmGIPqSOf3gJg	Larevista.cr / spotify	Marco Otoya Chavarría	18/4/2020	Sector turismo en la propuesta de medidas del CINPE
https://open.spotify.com/episode/69zRqubg_itoJRFpkVOvRpY	Larevista.cr / spotify	Rafael Díaz Porras	21/4/2020	Cadenas cortas en la propuesta de medidas del CINPE
https://www.nacion.com/opinion/foros/foro-metamorfosis-universitaria/YRD4WC3CDFG4BBZFT2IRCPEMAI/story/	Nación.com	Olman Segura Bonilla	24/4/2020	"Foro: Metamorfosis universitaria Un cambio inimaginable hace unas semanas fue la primera defensa de una tesis doctoral por medios virtuales"
https://open.spotify.com/episode/4cVzUwe0N6O7rplQsX6tr?si=mi4LTGVGSiu2EMKuHrmEWA	Larevista.cr / spotify	Leiner Vargas Alfaro	27/4/2020	Moratoria de créditos
https://open.spotify.com/episode/31kbjHNGQrrEL3R7Ezdsxx	Larevista.cr / spotify	Fernando Sáenz y Suyen Alonso	28/4/2020	Economía rural en las propuestas del CINPE
https://delfino.cr/2020/04/la-confusion-entre-objetivos-y-herramientas	Delfino.cr	Jeffrey Orozco Barrantes	29/4/2020	La confusión entre objetivos y herramientas
https://www.youtube.com/watch?v=1q17nUvzdOc	UNA Comunica	Marco Otoya Chavarría	30/4/2020	Áreas silvestres reactivarían turismo y economía
https://www.monumental.co.cr/2020/04/30/informe-de-la-una-apuesta-por-areas-silvestres-protgidas-para-reactivar-el-turismo-y-la-economia/	Radio Monumental, 93.5 FM	Marco Otoya Chavarría	30/4/2020	Informe de la UNA apuesta por Áreas Silvestres Protegidas para reactivar el turismo y la economía
https://www.larevista.cr/olman-segura-un-lo-de-mayo-diferente/	Larevista.cr / spotify	Olman Segura Bonilla	1/5/2020	Un Primero de Mayo Diferente
https://surcosdigital.com/areas-silvestres-reactivar-turismo-y-economia/	Surcos Digital.com	Marco Otoya Chavarría	1/5/2020	Áreas silvestres reactivarían turismo y economía

https://www.elmundo.cr/costa-rica/cinpe-una-areas-silvestres-reactivarian-turismo-y-economia-mediante-encadenamientos-productivos/	El Mundo.cr	Marco Otoyá Chavarría	6/5/2020	CINPE-UNA: Áreas silvestres reactivarían turismo y economía mediante encadenamientos productivos
---	-------------	-----------------------	----------	--

Publicaciones

Se han elaborado gran cantidad de publicaciones, entre ellas: quince artículos publicados en diferentes repositorios digitales, un capítulo de libro, cuatro cuadernos de trabajo, diecisiete artículos publicados en el periódico CAMPUS de la Universidad Nacional y quince ponencias de divulgación académica presentadas en eventos nacionales e internacionales.

Artículos

Mayo -diciembre de 2019	
Título	Académico
Integración económica y acuerdos comerciales: Una revisión conceptual Publicado en: http://world_business.espe.edu.ec/wp-content/uploads/2019/10/20.2-Integraci%C3%B3n-econ%C3%B3mica-y-acuerdos-comerciales-2.pdf	Ubieta Alonso, Suyen y Solano Ruiz, Jorge
Cambio Climático y su Posible Efecto sobre los Servicios Ecosistémicos en dos Parques Nacionales de Costa Rica. Publicado en: Revista de la Red Iberoamericana de Economía Ecológica. Vol. 30, No. 1: 16-38.	Mary Luz Moreno, Hidalgo, H., & Alfaro, E.
Gestión del aprendizaje y la innovación agropecuaria en Costa Rica. El caso de la producción de melón	Luis Miguel Barboza Arias
En proceso de publicación: La medición de procesos de innovación: su importancia para el diseño de políticas de ciencia, tecnología e innovación en Costa Rica	Luis M. Barboza Arias y Jeffrey Orozco Barrantes
Competitividad Empresarial en Costa Rica: Un Enfoque Multidimensional Publicado en: Revista TEC Empresarial, VOL. 13 NO.3, PP. 28-41	Suyen Alonso
Estrategias de comercialización: Márgenes de las exportaciones agrícolas en Centroamérica, Borrador de artículo.	Díaz, R, Matarrita, S. Miranda D.
Institucionalidad en las cadenas de café de Centroamérica.	Díaz, R, Bautista, S. Lizama G.
Cadena de producción de carne bovina en Centroamérica	Delgado, A.
Políticas productivas para el posicionamiento estratégico en la cadena de valor del arroz en Centroamérica	Hartley, M.
Estudio de las Cadenas Agroindustriales de Lácteos en Centroamérica	Sandí, J.V.
Políticas para el posicionamiento estratégico en las cadenas productivas	Díaz, R. Delgado, A.; Sandí, J.V. Hartley, M.

Enero – mayo 2020	
Título	Académico
Medidas de política económica para Costa Rica ante la crisis mundial del COVID-19. Publicado en: Página Web CINPE / FB CINPE	Académicos CINPE
Asegurar el acceso equitativo a las vacunas y tratamientos de COVID-19 Publicado en: https://www.die-gdi.de/en/the-current-column/article/asegurar-el-acceso-equitativo-a-las-vacunas-y-tratamientos-de-covid-19/?fbclid=IwAR1nDSabCKRJaGw5eIriK-tOR6h4dxcaQtKBOG45Jfv2HTRv-gNM6_1BGUo	Jeffrey Orozco y Andreas Stamm
Boletín: "Tendencias: Un recuento sobre los temas actuales en materia de comercio exterior". Publicación conjunta entre CINPE-CADEXCO	Suyen Alonso Ubieta
Impacto socioeconómico de la variabilidad climática en pesca y turismo: antecedentes y propuesta metodológica. Publicado en: Revista de Biología Tropical, 68(S1), S18-S32.	Moreno-Díaz, M. L.

Capítulos de libros

Mayo - diciembre 2019			
Título del libro	CAPITULO PUBLICADO	ACADÉMICO	Enlace:
Sistemas y políticas de innovación para el sector agropecuario en América Latina	Transición hacia un nuevo sistema de innovación agropecuaria en Costa Rica: evolución y retos	Fernando Sáenz en coautoría con Luis Barboza	compilación por Frédéric Goulet, Jean-François Le Coq y Octavio Sotomayor. 1° ed. Rio de Janeiro: E-papers, 2019.

Cuadernos de trabajo

Mayo -diciembre 2019		
Título	Académico	Número
Análisis de instrumentos de política relacionados con recursos naturales en zonas costeras, Costa Rica.	Moreno, M., Salas F., Arce, G. & Raes, L.	001-2019
Cadenas Agroindustriales en Centroamérica	Rafael Díaz Porras y la autora María José Monge Gutiérrez.	002-2019
Uso domiciliario del agua en Costa Rica 2019	Leiner Vargas	003-2019
Enero – mayo 2020		
Ciudades inteligentes y sostenibles: Estado del arte 2019	Olman Segura Bonilla, Jairo Hernández Milián y Marlon López Morales.	001-2020

Periódico CAMPUS de la Universidad Nacional

Mayo -diciembre 2019		
Título del artículo	Académico	Mes
Creación de capacidades y competencias en la gestión de innovación	Keynor Ruiz Mejías	Mayo
Aguacates: prejuicios y perjuicios	Rafael Díaz Porras	Junio
Mejores capacidades para mejores coconstrucciones de políticas públicas regionales	Fernando Sáenz	Julio
IVA: ¿quién gana y quién pierde?	Leiner Vargas Alfaro	Julio
La trampa de la desconfianza	Jeffrey Orozco Barrantes	Agosto
Ruralidad y territorio en la trayectoria de la innovación agropecuaria	Luis Barboza	Setiembre
Sétimo Estado de la Educación: un llamado a la acción	Olman Segura / Evelyn Chen Quesada (División de Educación para el Trabajo)	Setiembre
La economía naranja y las nuevas oportunidades de negocio	Olman Segura / Priscilla Sibaja (estudiante asistente)	Setiembre
Agroindustria del azúcar: ¿cómo entender su aporte al desarrollo?	Rafael Díaz Porras	Octubre
El humo del Amazonas nos ahogará a todos	Mary Luz Moreno	Octubre
Costa Rica en el Informe de Competitividad Global 2019	Suyen	Noviembre
En defensa de nuestra autonomía universitaria	Leiner Vargas Alfaro	Noviembre
Enero – mayo 2020		
Título del artículo	Académico	Mes
Un nuevo programa de doctorado con un enfoque heterodoxo de la economía	Fernando Sáenz	febrero
La SUGEF y la captura regulatoria frente a la usura	Leiner Vargas Alfaro	marzo
En el mundo no debe haber ejemplos de crónicas de eventos anunciados	Mary Luz Moreno	abril
Economía y COVID-19	Olman Segura	abril
La docencia no presencial en la UNA, retos y oportunidades frente a la COVID-19	Leiner Vargas Alfaro	mayo

Ponencias

Periodo 2019		
Título	Autores	Fecha
Las políticas de desarrollo rural en Costa Rica: avances y desafíos desde las perspectivas del territorio	Mag. Luis Barboza Arias y el estudiante asistente Alejandro Rodríguez Miranda	6 al 8 de mayo
El café de micro lotes con una nueva forma de comercialización. El caso de productores del Valle Central Occidental de Costa Rica	Fernando Sáenz Segura Coautores: Alma Pérez Vázquez, Roselia Servín Juárez	13 al 15 mayo
Cadenas globales de valor, innovación y aprendizaje local: Una revisión de literatura	Suyen Alonso Ubieta	13 al 15 mayo
Ciudades Inteligentes y Sostenibles y la economía circular	Olman Segura Bonilla	15 al 17 de mayo
Challenges of building SVACC as a Boundary Organization	Olman Segura Bonilla	10 al 14 de junio
Roadmap for higher education and capacity building for sustainability, vulnerability, and adaptation of climate change	Jeffrey Orozco	10 al 14 de junio
Hacia una redefinición del concepto de acuerdos comerciales en la era de la integración global	Suyen Alonso Ubieta	6-8 de agosto
Evolución de Políticas Comerciales en Centroamérica 1990 – 2014: Un análisis de las políticas implementadas para la promoción del desarrollo económico, IV RISE-SASE.	Suyen Alonso Ubieta	2019
Agroindustrias azucareras en Centroamérica: institucionalidad y políticas	Rafael Díaz Porras Coautor: César Trejos	2019
Políticas Nacionales para la Discapacidad en Costa Rica: Una primera revisión de alcances y limitaciones	Fernando Sáenz Segura Coautor: Jean Marco Castro Fallas	octubre
Políticas Públicas para el Desarrollo Sostenible	Fernando Sáenz Segura	23-25 octubre
Hacia un nuevo sistema de innovación agropecuaria para nuevas demandas socio políticas y ambientales. El caso de Costa Rica	Fernando Sáenz Segura Coautor: Luis Barboza Arias	13-14 noviembre
Elementos para Repensar el desarrollo de los territorios rurales desde la perspectiva de los actores locales	Fernando Sáenz Segura Coautor: Luis Barboza Arias	24 de octubre
Límites y Oportunidades de Desarrollo para los Productores de Cacao de Centro América	Álvarez, P.& Díaz, R	20 - 22 noviembre
Periodo 2020		
Título	Autores	Fecha
Las Oficinas de Transferencia Tecnológica como un instrumento para la interacción Universidad - Empresa.	Keynor Ruiz	Marzo

Dirección General

Procesos de capacitación y divulgación del quehacer del CINPE

Se han brindado oportunidades de mejoramiento profesional al personal académico y administrativo del CINPE, mediante la participación en eventos nacionales e internacionales, financiados con fondos para eventos cortos y divulgación académica asignados al CINPE a través de Junta de Becas y fondos generados a través de la atracción de recursos de las acciones de relaciones externas que se tienen con diferentes instituciones nacionales.

En este contexto, se contabilizan diecinueve participaciones de personas académicas y una funcionaria administrativa en eventos internacionales, treinta participaciones de personas académicas en eventos nacionales, tres capacitaciones impartidas a todo el personal del CINPE, diez actividades de capacitación brindadas al personal académico y dieciséis actividades de capacitación para el personal administrativo, asignadas de acuerdo con sus competencias

Participación de académicos en eventos internacionales

Mayo – diciembre 2019			
Académico	Fecha	Lugar	Actividad
Marco Otoyá Chavarría	20 al 23 de junio	Tegucigalpa, Honduras	XXV Taller de Enlaces del Programa Regional de Intercambio Alemán para Centroamérica DAAD,
Jeffrey Orozco Barrantes	19 de junio al 23 de julio	Universidad Complutense de Madrid	Pasantía en el proyecto “Catching–Up along the Global Value Chain: models, determinants and policy implications in the era of the Fourth Industrial Revolution (CATCHAIN)”.
Jeffrey Orozco Barrantes	25 y 26 de febrero	Utrecht University, Holand	Taller Inter-network dialogue: towards a transformative agenda for the STI community
Jeffrey Orozco Barrantes, Olman Segura Bonilla, Randall Arce Alvarado	10 al 14 de junio	Mérida, México	“Workshop on the UNAM-ASU Binational Laboratory of Sustainability, Vulnerability and Adaptation to Climate Change (BL-SVACC)
Jeffrey Orozco y Rodrigo Corrales	1 al 9 de setiembre	Universidad de Lund	Taller de trabajo
Jeffrey Orozco y Rodrigo Corrales	10 y 11 de setiembre	Aalborg University, Dinamarca	Taller de trabajo
Rodrigo Corrales	13 al 25 de setiembre	Estocolmo, Suecia	Taller: How to succeed in a Ph.D. Programme in Sweden: Workshop for International Students, Estocolmo, Suecia

Jeffrey Orozco Barrantes	3 de octubre al 4 de diciembre	Bocconi University, Milán, Italia	Pasantía en Bocconi University, Milán, Italia, proyecto Catchain
Jeffrey Orozco Barrantes	4 y 5 de noviembre	Valencia, España	Conferencia Towards a Global Research Agenda for Transformative Innovation Policy, Valencia, España
Jeffrey Orozco Barrantes	20 al 22 de noviembre	Bocconi University, Milán, Italia	Conferencia "Micro-dynamics, Catching-Up and Global Value Chains" - November 20th - 22nd, 2019 - ICRIOS - Bocconi University - Milan, Italy
Rafael Díaz Porras	2019	Universidad Libre de Berlín	Moderación de la conferencia "Efectos de la globalización en el desarrollo económico" presentada por el Dr. Hansdijor Herr de la Universidad Libre de Berlín
Fernando Sáenz Segura	23-25 de octubre	Universidad Autónoma de Chiriquí, Panamá	Seminario Taller: Elaboración de estrategias de desarrollo sostenible con los actores clave de la región Occidental de Panamá, 23-25 de octubre de 2019. Universidad Autónoma de Chiriquí.
Leiner Vargas Alfaro	24 de octubre	Universidad Complutense de Madrid, España	En el marco de su pasantía dentro de la Red Marie-Sklodowska Curie-Catchain en el ICEI, presentó el Seminario de Investigación del ICEI (SICEI), titulado "Regulación, innovación y medio ambiente en Costa Rica"
Enero – mayo 2020			
Académico	Fecha	Lugar	Actividad
Keynor Ruiz Mejías	10 al 12 de marzo	Palacio de Convenciones de la Habana – La Habana, Cuba	I Evento Internacional Universidad-Sociedad UNISOC2020 "Responsabilidad social ante la Agenda 2030". Ponencia: las Oficinas de Transferencia Tecnológica como un instrumento para la interacción Universidad - Empresa.
Keynor Ruiz Mejías	13 de mayo	ONLINE EVENT	Innovation and Technology in Latin America's Post-Pandemic Recovery.
Olman Segura Bonilla	6 de mayo	ONLINE EVENT	Webinar: Diálogo Exportador coordinado por la Cámara de Exportadores de Costa Rica (CADEXCO): "Los efectos del COVID-19 en los mercados y el comercio internacional." Conferencistas: Anabel González Exministra de Comercio Exterior de C.R., Investigadora Senior Peterson Institute For International Economics, Washington D.C., USA; José Barrera Flores, director Maestría Estudios Internacional del Instituto Tecnológico de Monterrey México y Olman Segura B, CINPE-UNA, Costa Rica.

Participación del personal administrativo en eventos internacionales

Administrativo	Fecha	Lugar	Actividad
Adriana Alvarado Romero	30 de julio al 02 de agosto de 2019	Brasil	IX Conferência Internacional sobre Bibliotecas e Repositórios Digitais da América Latina (BIREDIAL-ISTEC'19)

Participación del personal académico en eventos nacionales

Mayo – diciembre 2019		
Académico	Fecha	Actividad
Suyen Alonso Ubieta	2019	Participación en Red de revistas y subsistemas de la Facultad de Ciencias Sociales
Mary Luz Moreno Díaz	2019	Primer taller de la “Red para el estudio del impacto de la acidificación oceánica en organismos marinos”. Facilitadora componente socioeconómico.
Olman Segura Bonilla	15 al 17 de mayo	Congreso Internacional de Ciudades Sostenibles CICS2019. Ponencia "Ciudades Inteligentes y Sostenibles y la economía circular".
Keynor Ruiz Mejías	30 de mayo	VI Congreso de Innovación
Jeffrey Orozco Barrantes	05 de junio	foro “Trabajar para un futuro prometedor. Diálogos sobre el futuro del trabajo en Costa Rica”.
Olman Segura Bonilla	17 de julio	Moderador de una de las sesiones de la Conferencia Internacional de Análisis de Ciclo de Vida (ACV) para la competitividad global. CILCA 2019.
Olman Segura Bonilla	23 de julio	Presentación de la Política para el Cambio Climático del Cantón de Heredia (Centro Cultural Herediano Omar Dengo).
Fernando Sáenz y Luis Barboza	agosto	Foro «Repensando Mesoamérica en el Bicentenario» Centro Mesoamericano de Desarrollo Sostenible del Trópico Seco (CEMEDE-UNA)
Olman Segura Bonilla	05 de agosto	Moderador y comentarista “Economía Naranja y Cadenas de Valor”, actividad organizada por la Escuela de Economía en conjunto con el CINPE
Suyen Alonso Ubieta y Jorge Solano	6-8 de agosto	Seminario: “Fortalecimiento de capacidades en Política Comercial: Principios e instrumentos del Sistema Multilateral de Comercio - OMC”, Ponencia: "Hacia una redefinición del concepto de acuerdos comerciales en la era de la integración global"
Marco Otoy Chavarría	13 de agosto	Participación en el Foro: Revisión del Programa Macroeconómico del BCCR 2019-20. Organizado el 13 de agosto por la Academia de Centroamérica.
Marco Otoy Chavarría	14 de agosto	Participación en el Conversatorio " La creación de valor público de la Educación Universitaria Estatal: Una visión integral". CONARE.
Olman Segura Bonilla	14 de agosto	Participación en el Conversatorio " La creación de valor público de la Educación Universitaria Estatal: Una visión integral". CONARE.
Suyen Alonso Ubieta	2 de setiembre	II Mesa de animación digital
Mary Luz Moreno Díaz, Olman Segura y los estudiantes Guillermo Araya Murillo, Marlon López Morales y Josué Vargas Martínez	Octubre	Precop 25. Conferencia sobre cambio climático. Invitada Presentación proyecto Biodiver_City.
Keynor Ruiz Mejías	14 de octubre	“World Business Forum Latinoamérica 2019”, organizado por la Cámara de Industrias de Costa Rica

Suyen Alonso Ubieta	15 y 16 de octubre	Simposio internacional de Cultura: Exploración y puesta en valor. Ponencia: Factores que inciden en la competitividad de la industria de video juegos.
Keynor Ruiz Mejías	16 y 17 de octubre	Simposio Internacional “Siguiendo las huellas de Alexander von Humboldt: La antropología alemana, Walter Lehmann y las culturas indígenas de Centroamérica”. El evento fue organizado por el Servicio Alemán de Intercambio Académico (DAAD)
Olman Segura Bonilla y el estudiante Guillermo Araya	15 y 16 de octubre	“I Simposio Internacional de Cultura: Exploración y puesta en valor”
Fernando Sáenz y Luis Barboza	24 de octubre	Seminario Internacional “Enfoques y estrategias para la co-construcción del desarrollo territorial rural”. 24 y 24 de octubre, 2019. CEMEDE, Nicoya.
Rafael Díaz Porras	20 y 22 de noviembre	V Reunión Iberoamericana de Socioeconomía
Enero – mayo 2020		
Académico	Fecha	Actividad
Olman Segura Bonilla	13 de febrero	Invitación a la “Plataforma de las Organizaciones de la Sociedad Civil para el cumplimiento de los Objetivos del Desarrollo Sostenible” impartiendo una charla sobre la “Importancia de los ODS para las Universidades”
Jorge Solano Ruíz	27 y 28 de febrero	Costa Rica Data Bootcamp, con un espacio en su mesa de trabajo para desarrollar el tema de “Web Mining y Modelos Predictivos”
Olman Segura Bonilla	30 de abril	Webinar: Innovación y creatividad para PYMES en tiempos de crisis
Olman Segura Bonilla	6 de mayo	Exportación después del COVID. CADEXCO.
Olman Segura Bonilla	8 de mayo	Reactivación Económica CR. Grupo Sembrando Futuro

Capacitaciones impartidas a todo el personal CINPE

Mayo – diciembre 2019	
Nombre de la actividad	Fecha
Teatro Foro sobre el tema “Atención y prevención del hostigamiento sexual”, Auditorio del CINPE, a cargo del Elenco de Teatro Avellana.	12 de setiembre
I Simulacro Nacional de evacuación por sismos en CR.	19 de agosto
Sesión informativa sobre el presupuesto de las universidades públicas y la distribución del FEES	21 de octubre

Capacitaciones del personal académico

Mayo – diciembre 2019	
Nombre de la actividad	Nombre funcionario académico
Distance Learning course on: "International Merchandise Trade Statistics", UNCTAD	Suyen Alonso Ubieta
Capacitación APA, base de datos en línea. Biblioteca Joaquín García Monge, 22 de marzo (4 horas)	Suyen Alonso Ubieta
Nuevos criterios de evaluación de Latindex, 6 de marzo (7 horas)	Suyen Alonso Ubieta
Base de datos Passport (2 horas)	Suyen Alonso Ubieta
Lenguaje inclusivo de género en revistas académicas y científicas, 12 de julio (2 horas)	Suyen Alonso Ubieta
Atención y prevención del hostigamiento sexual y abordaje de la masculinidad	Todos los académicos y estudiantes asistentes
Enero - mayo 2020	
Nombre de la actividad	Nombre funcionario académico
Actualización PPAA	Mary Luz Moreno Díaz Suyen Alonso Ubieta
Taller de gestión de metadatos para el proceso editorial	Suyen Alonso Ubieta
Taller criterios Latindex para revistas electrónicas	Suyen Alonso Ubieta
Curso: TrainForTrade E-Learning course on International Merchandise Trade Statistics (IMTS), impartido por la UNCTAD, sede Ginebra. 16 de marzo al 24 de abril.	Jorge Solano y María Fonseca

Capacitaciones del personal administrativo

Mayo – diciembre 2019	
Nombre de la actividad	Nombre funcionario administrativo
Lenguaje Inclusivo	Silvia Fallas, Francine Núñez, Wendy Sandoval, Idania Vargas, Floribeth Rojas, Beatriz Garita, Andrea Troyo
Redacción de documentos de uso frecuente	Wendy Sandoval
Redacción de actas	Wendy Sandoval
Atención y prevención del hostigamiento sexual y abordaje de la masculinidad	Todo el personal administrativo
Interoperabilidad, Directrices OpenAIRE 3.0 y políticas de cosecha de LA Referencia.	Adriana Alvarado Romero
Proquest One Academic	Adriana Alvarado Romero
PIVOT	Adriana Alvarado Romero
Descubridor de contenidos EDS	Adriana Alvarado Romero
Taller Vocabulario COAR	Adriana Alvarado Romero
Indexación en Google Académico para Open Journal Systems (OJS)	Adriana Alvarado Romero

Propiedad Intelectual en las Ciencias Sociales (revistas)	Adriana Alvarado Romero
Enero – mayo 2020	
Nombre de la actividad	Nombre funcionario administrativo
Conociendo a la UNA, 21 febrero 2020	Michael Calderón Solano
Aspectos laborales, ambiente de trabajo y asociaciones, 28 de febrero 2020	Michael Calderón Solano
Actualización PPAA	Wendy Sandoval Díaz
Sistema de Gestión Documental	Secretarías CINPE
Curso virtual Misión, Visión, Principios, Fines y Valores	Michael Calderón, Javier González, Cinthia González y Alexander González.

Apoyo de estudiantes asistentes

El CINPE fortalece su investigación, aumenta las capacidades de investigación del estudiantado y da apoyo al quehacer administrativo por medio de la colaboración de estudiantes asistentes que se contratan con fondos de la Universidad Nacional y los recursos de las acciones de relaciones externas y los programas de maestría. Este es un esfuerzo de doble vía que realizamos entre académicos y estudiantes, en el cual mantenemos la máxima de ganar – ganar.

En el periodo 2019 se contrataron los siguientes estudiantes asistentes académicos con presupuesto UNA-FUNDAUNA, muchos de ellos fueron nombrados desde enero por lo que continuaron su nombramiento.

Estudiantes asistentes académicos -presupuesto UNA-FUNDAUNA 2019

Periodo 2019				
Nombre	Proyecto	Profesor a cargo	Horas asig.	Vigencia
Alejandro Rodríguez Miranda	Programa integrado de análisis de las estrategias en el uso del espacio rural para el desarrollo territorial sostenible. Fase II.	Fernando Sáenz Segura	12	01/01/2019 al 30/11/2019
Ana Camacho Alfaro	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA	Olman Segura Bonilla	16	01/06/2019 al 30/06/2019
Andrea Troyo López	Archivo CINPE	Francine Núñez Badilla	12	01/08/2019 al 30/11/2019
			8	01/10/2019 al 30/11/2019

Daniela Araya Adams	Revista en Política Económica y Desarrollo Sostenible	Suyen Alonso Ubieta	4	1/10/2019 al 30/10/2019
			5	1/11/2019 al 30/11/2019
Evanny Acuña Chinchilla	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA	Olman Segura Bonilla	16	01/07/2019 al 30/07/2019
Gonzalo Obando Víquez			12	01/07/2019 al 30/07/2019
Gregory Daniel Martínez Tencio	Negociaciones comerciales y desarrollo: análisis de la experiencia centroamericana	Suyen Alonso Ubieta	20	01/03/2019 al 30/07/2019
	Encuesta MICIT	Keynor Ruiz Mejías	10	01/08/2019 al 30/11/2019
Guillermo Araya Murillo	Hacia una política pública para el cambio climático en Costa Rica	Olman Segura Bonilla	20	01/02/2019 al 30/07/2019
	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA		4	01/07/2019 al 30/11/2019
Henry Araya Miranda	CINPE-DOC	Adriana Alvarado Romero	12	01/02/2019 al 30/11/2019
Ivannia María Bolaños Herrera	Proyecto REINA - Aguas	Leiner Vargas Alfaro	10	01/03/2019 al 30/11/2019
Jean Marco Castro Fallas	“Fortalecimiento colaborativo de la capacidad de diálogo y co-construcción de políticas de Desarrollo Territorial Rural (DTR) contextualizadas con comunidades, espacios de gobernanza, organizaciones civiles y sectoriales de la Región Chorotega, Costa Rica (CADICO-DTR)”	Fernando Sáenz Segura	10	01/06/2019 al 30/06/2019
Jeremy José Guevara Moreno	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA	Olman Segura Bonilla	12	01/07/2019 al 30/07/2019
Johanna Badilla Arias	Archivo CINPE	Francine Núñez Badilla	10	01/03/2019 al 30/07/2019
Joshua Lorenzo González Castro	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA	Olman Segura Bonilla	16	01/06/2019 al 30/06/2019
Josué Vargas Martínez	Hacia una política pública para el cambio climático en Costa Rica		10	01/04/2019 al 30/07/2019
	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA		10	01/06/2019 al 30/07/2019
	Hacia una política pública para el cambio climático en Costa Rica	20	01/08/2019 al 30/12/2019	
Juana González Díaz	Proyecto 0034-16 Cadenas Agroindustriales en Centroamérica: políticas productivas para el posicionamiento estratégico	Rafael Díaz Porras	10	01/06/2019 al 30/11/2019
			10	01/09/2019 al 30/09/2019
			5	01/10/2019 al 30/11/2019
Julián Benavides Víquez	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA	Olman Segura Bonilla	14	01/06/2019 al 30/06/2019

	Dinámica de innovación en Costa Rica: estudios en sectores productivos y zonas geográficas	Keynor Ruiz Mejías	10	01/08/2019 al 30/11/2019
Katherine Jara Siles	Revista Política Económica y Desarrollo Sostenible	Suyen Alonso Ubieta	10	01/04/2019 al 30/11/2019
Keylin Jiménez Elizondo	Valoración Económica de Servicios Ecosistémicos: Análisis de la implementación de los lineamientos en Costa Rica	Mary Luz Moreno Díaz	20	01/04/2019 al 30/07/2019
Kristtel Sánchez Villalobos	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA	Olman Segura Bonilla	12	01/07/2019 al 30/07/2019
Lineth Prado Campos			16	01/07/2019 al 30/07/2019
María José Garro Mora	Valoración Económica de Servicios Ecosistémicos: Análisis de la implementación de los lineamientos en Costa Rica	Mary Luz Moreno Díaz	10	01/03/2019 al 30/07/2019
María José Monge Gutiérrez	Red de Investigadores en Cadenas Globales	Rafael Díaz Porras	10	01/03/2019 al 30/07/2019
			10	01/08/2019 al 30/11/2019
María Valentina Araya Álvarez	Dinámica de innovación en Costa Rica: estudios en sectores productivos y zonas geográficas	Keynor Ruiz Mejías	10	01/03/2019 al 30/07/2019
Mariane de los Ángeles Rodríguez Garro	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA	Olman Segura Bonilla	12	01/07/2019 al 30/07/2019
Marlen Rodríguez Morales	Negociaciones comerciales y Desarrollo: análisis de la experiencia centroamericana	Suyen Alonso Ubieta	10	01/04/2019 al 30/07/2019
			8	01/08/2019 al 30/11/2019
Marlon López Morales	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA	Olman Segura Bonilla	16	01/06/2019 al 30/06/2019
			10	01/11/2019 al 30/11/2019
	Ciudades inteligentes y sostenibles		20	01/12/2019 al 30/12/2019
Mónica Esmeralda Pérez Salas	Valoración Económica de Servicios Ecosistémicos: Análisis de la implementación de los lineamientos en Costa Rica	Mary Luz Moreno Díaz	10	01/08/2019 al 30/11/2019
Priscila Sibaja Guadamuz	Hacia una política pública para el cambio climático en Costa Rica	Olman Segura Bonilla	12	01/04/2019 al 30/07/2019
Priscila Sibaja Guadamuz	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA		8	01/06/2019 al 30/07/2019
			20	01/07/2019 al 16/07/2019
Raquel Daniela Castillo Quesada	Valoración Económica de Servicios Ecosistémicos: Análisis de la implementación de los lineamientos en Costa Rica.	Mary Luz Moreno Díaz	20	01/01/2019 al 30/07/2019
			10	01/08/2019 al 30/11/2019
Sebastián Matarrita Lorente	Programa integrado de análisis de las estrategias en el uso del espacio rural para el desarrollo territorial sostenible. Fase II.	Rafael Díaz Porras	10	01/08/2019 al 30/09/2019
Sofía Alejandra Guillén Pérez	Encuesta MICIT	Jeffrey Orozco Barrantes	20	01/01/2019 al 30/11/2019

Sofía de los Ángeles Mora Arias	Estudio de una valoración económica del daño socioambiental, moral y de imagen, cuantificación del daño y plan reparador para AYA	Olman Segura Bonilla	16	01/07/2019 al 30/07/2019
Susan Mena Muñoz			16	01/06/2019 al 30/06/2019

En el 2020 también se ha contado con el apoyo de estudiantes asistentes académicos nombrados con presupuesto UNA y FUNDAUNA. Para este periodo se han efectuado 19 nombramientos en esta categoría.

Estudiantes asistentes académicos - presupuesto UNA - FUNDAUNA 2020

Periodo 2020				
Nombre	Proyecto	Profesor a cargo	Horas asig.	Vigencia
Andrea Troyo López	Administración CINPE	Francine Núñez Badilla	10	01/02/2020 al 30/07/2020
			16	01/04/2020 al 30/07/2020
Richard Gerardo Arce Vargas		Olman Segura Bonilla	20	01/01/2020 al 30/03/2020
Marlon López Morales	Ciudades inteligentes y sostenibles	Olman Segura Bonilla	10	01/03/2020 al 30/07/2020
Valeria María Ardón Cervantes			20	01/01/2020 al 30/07/2020
Ana María Lizano Bermúdez	Estudio de Mercado del Gas Licuado de Petróleo (GLP) en Costa Rica	Marco Otoyá Chavarría	20	01/04/2020 al 30/07/2020
Gonzalo Obando Víquez			12	01/04/2020 al 30/07/2020
Ivannia María Bolaños Herrera			20	01/02/2020 al 30/07/2020
María José Arias Correa			20	01/03/2020 al 30/07/2020
Osvaldo Vicente Sánchez Calderón			10	01/04/2020 al 30/07/2020
Sofía López Oviedo			10	01/04/2020 al 30/07/2020
Katherine Jara Siles	Programa Docente CINPE	Marco Otoyá Chavarría	10	01/04/2020 al 30/07/2020
Henry Araya Miranda	CINPE-DOC	Adriana Alvarado Romero	12	01/02/2020 al 30/07/2020
Marlen Rodríguez Morales	Negociaciones comerciales y desarrollo	Suyen Alonso Ubieta	10	01/07/2020 al 30/07/2020
Evanny Acuña Chinchilla	Dinámica de innovación en Costa Rica: estudios en sectores productivos y zonas geográficas	Jeffrey Orozco Barrantes	10	01/04/2020 al 30/07/2020
María Celeste Madrigal Solorzano	Globelics		20	01/01/2020 al 30/07/2020
Susan Amalia Mena Muñoz	Encuesta MICIT		10	01/04/2020 al 30/07/2020
	Valoración Económica de Servicios Ecosistémicos: Análisis de la implementación de los lineamientos en Costa Rica	Mary Luz Moreno Díaz	10	01/02/2020 al 30/07/2020

Giancarlo Vargas Vargas	Programa integrado de análisis de las estrategias en el uso del espacio rural para el desarrollo territorial sostenible. Fase II.	Fernando Sáenz Segura	10	01/02/2020 al 30/07/2020
	Doctorado en Política Económica		10	01/02/2020 al 30/07/2020
Juana González Díaz	Mercado interno y desarrollo productivo: caso del café torrefacto en Costa Rica.	Rafael Díaz Porras	10	01/02/2020 al 30/07/2020
Lorenzo Rojas Castro	Proyecto REINA - Aguas	Leiner Vargas Alfaro	10	01/03/2020 al 30/07/2020

Estudiante asistente paraacadémico -presupuesto Vicerrectoría de Investigación 2019-2020

Gracias al aporte de la Vicerrectoría de Investigación, en el 2019 y en el 2020 se nombraron varias personas estudiantes asistentes paracadémicos para brindar asistencia a la labor editorial y al mejoramiento de la visibilidad de los artículos de la Revista de Política Económica.

Periodo 2019				
Nombre	Proyecto	Profesor a cargo	Horas asig.	Vigencia
Laura Yiset Alvarado Ramírez	Revista en Política Económica y Desarrollo Sostenible	Suyen Alonso Ubieta	10	01/03/2019 al 30/07/2019
Daniela Araya Adams			8	01/09/2019 al 30/10/2019
			6	1/11/2019 al 30/11/2019
Periodo 2020				
Katherine Jara Siles	Revista en Política Económica y Desarrollo Sostenible	Suyen Alonso Ubieta	10	01/04/2020 al 30/07/2020

Estudiante asistente graduado bachiller -presupuesto UNA 2019

Para el 2019 y el 2020 el Consejo de la Facultad de Ciencias Sociales asigna al CINPE 16 horas estudiante asistente graduado, las cuales son pagadas en una categoría significativamente más alta que las horas asistentes académicas. Estos recursos se han aprovechado para nombrar a estudiantes asistentes a quienes se les asignan labores de investigación de mayor responsabilidad.

Periodo 2019					
Nombre	Proyecto	Profesor a cargo	Horas asig.	Vigencia	Nombre
Jean Marco Castro Fallas	116320989	“Fortalecimiento colaborativo de la capacidad de diálogo y co-construcción de políticas de Desarrollo Territorial Rural (DTR) contextualizadas con comunidades, espacios de gobernanza, organizaciones civiles y sectoriales de la Región Chorotega, Costa Rica (CADICO-DTR)”	Fernando Sáenz Segura	16	01/07/2019 al 30/11/2019
Guillermo Araya Murillo	207630364	Ciudades Inteligentes y Sostenibles (CIS)	Olman Segura Bonilla	16	01/07/2019 al 30/11/2019
María José Monge Gutiérrez	116530736	Red de Investigadores en Cadenas Globales	Rafael Díaz Porras	10	01/10/2019 al 30/11/2019
Marlon López Morales	116320270	Ciudades Inteligentes y sostenibles	Olman Segura Bonilla	10	01/10/2019 al 30/11/2019
Periodo 2020					
Jean Marco Castro Fallas		“Fortalecimiento colaborativo de la capacidad de diálogo y co-construcción de políticas de Desarrollo Territorial Rural (DTR) contextualizadas con comunidades, espacios de gobernanza, organizaciones civiles y sectoriales de la Región Chorotega, Costa Rica (CADICO-DTR)”	Fernando Sáenz Segura	8	01/03/2020 al 30/07/2020

Estudiante asistente graduado bachiller -presupuesto FUNDAUNA 2019-2020

Los recursos generados a través de las acciones de relaciones externas permiten nombrar estudiantes asistentes graduados para atender las labores propias de su ejecución, pero, además, con estos recursos se da apoyo de este tipo de nombramiento a los proyectos de investigación y a la administración. En el 2019 y el 2020 se nombraron los siguientes:

Periodo 2019				
Nombre	Proyecto	Profesor a cargo	Horas asig.	Vigencia
Keylin Jiménez Elizondo	Valoración Económica de Servicios Ecosistémicos: Análisis de la implementación de los lineamientos en Costa Rica	Mary Luz Moreno Díaz	20	01/01/2019 al 28/02/2019
Periodo 2020				
Richard Gerardo Arce Vargas	Administración CINPE	Olman Segura Bonilla	20	01/04/2020 al 30/07/2020

Marlon López Morales	Ciudades inteligentes y sostenibles		10	01/04/2020 al 30/07/2020
Guillermo Araya Murillo	Formulación e Implementación de una Política de Cambio Climático para la Municipalidad de Heredia	Olman Segura Bonilla	10	01/03/2020 al 30/07/2020
	Programa Docente CINPE	Marco Otoya Chavarría	10	01/03/2020 al 30/07/2020

Gestión de los recursos financieros asignados

Distribución del presupuesto de operación 2019

La Universidad Nacional para el periodo 2019 asigna al CINPE presupuesto de operación por ¢8 213 905,00 monto del cual se ejecutan ¢8 211 109,11 que representa el 99,97% del presupuesto.

Fondo: UNA001

Programa: GHAK02 Unidades Académicas

Período mayo a diciembre 2019		
Servicios		
Cuenta	Nombre	Monto ejecutado
H0303	Impresión, encuadernación y otros	¢182 728,53
H0406	Servicios Generales	¢225 000,00
H0502	Viáticos dentro del país	¢1 316 190,00
H0805	Mantenimiento equipo transporte	¢91 207,79
H0899	Mantenimiento y repuestos de otros equipos	¢75 000,00
H1099	Otros servicios no especificados	¢499 077,59
Total servicios:		¢2 389 203,91

Materiales y suministros		
Cuenta	Nombre	Monto ejecutado
H1504	Tintas, pinturas y diluyentes	¢454 304,50
H1599	Otros productos químicos	¢109 876,74
H1602	Productos agroforestales	¢89 557,43
H1603	Alimentos y bebidas	¢611 187,00
H1701	Metálicos	¢48 000,04
H1704	Eléctrico, telefónico y computo	¢552 849,44
H1706	Plástico	¢34 145,00
H1799	Otros productos	¢256 873,55
H1801	Herramientas e instrumentos	¢118 156,55
H1802	Repuestos y accesorios	¢96 285,01

H2001	Útiles, materiales de oficina y computo	¢281 018,32
H2003	Productos de papel, cartón e impresos	¢155 402,60
H2004	Textiles y vestuario	¢13 364,75
H2005	Útiles y materiales de limpieza	¢836 699,67
H2007	Útiles de cocina y comedor	¢302 475,00
H2099	Otros útiles materiales y suministros	¢636 709,60
Total materiales y suministros:		¢4 596 905,20

Bienes duraderos		
Cuenta	Nombre	Monto ejecutado
H3705	Equipo y programas de computo	¢1 225 000,00
Total bienes duraderos:		¢1 225 000,00

Total presupuesto operación ejecutado en el 2019:	¢8 211 109,11
Presupuesto Asignado 2019:	¢8 213 905,00

Distribución del presupuesto de operación 2020

Para el periodo 2020, la Universidad Nacional asigna al CINPE presupuesto de operación por ¢8 485 503,00. Al cierre contable de mayo se han ejecutado ¢4 982 834,36 que representa el 58,72% del presupuesto.

Fondo: UNA001

Programa: GHAK02 Unidades Académicas

Período enero a mayo 2020		
Servicios		
Cuenta	Nombre	Monto ejecutado
1.03.03.00	Impresión, Encuadernación y Otros	¢101 555,35
1.04.06.00	Servicios Generales	¢236 640,00
1.05.02.00	Viáticos dentro del País	¢417 600,00
1.08.04.00	Mantenimiento y Reparación de Maquinaria y Equipo de Producción	¢20 746,79
1.08.05.00	Mantenimiento y Reparación de Equipo de Transporte	¢14 280,00
1.99.99.00	Otros Servicios No Especificados	¢152 685,97
Total servicios:		¢943 508,11

Materiales y suministros		
Cuenta	Nombre	Monto ejecutado
2.01.01.00	Combustibles y Lubricantes	¢6 199,07

2.01.02.00	Productos Farmacéuticos y Medicinales	₡29 651,40
2.01.04.00	Tintas, Pinturas y Diluyentes	₡161 398,60
2.01.99.00	Otros Productos Químicos y Conexos	₡134 500,75
2.02.03.00	Alimentos y Bebidas	₡7 590,00
2.03.01.00	Materiales y Productos Metálicos	₡1 156,50
2.03.03.00	Madera y sus Derivados	₡5 476,32
2.03.04.00	Materiales y Productos Eléctricos, Telefónicos y de Cómputo	₡4 980,00
2.03.06.00	Materiales y Productos de Plástico	₡9 333,05
2.03.99.00	Otros Materiales y Productos de Uso En la Construcción y Mantenimiento	₡94 602,13
2.04.01.00	Herramientas e Instrumentos	₡43 934,45
2.04.02.00	Repuestos y Accesorios	₡102 638,12
2.99.01.00	Útiles y Materiales de Oficina y Cómputo	₡209 029,34
2.99.02.00	Útiles y Materiales Médico, Hospitalario y de Investigación	₡211,66
2.99.03.00	Productos de Papel, Cartón e Impresos	₡118 807,05
2.99.04.00	Textiles y Vestuario	₡114 977,52
2.99.05.00	Útiles y Materiales de Limpieza	₡447 713,09
2.99.06.00	Útiles y Materiales de Resguardo y Seguridad	₡22 053,80
2.99.07.00	Útiles y Materiales de Cocina y Comedor	₡32 372,00
2.99.99.00	Otros Útiles, Materiales y Suministros Diversos	₡510 608,00
5.01.01.02	Maquinarias y Equipo de Construcción	₡21 869,20
5.01.03.00	Equipo de Comunicación	₡47 026,00
5.01.07.01	Equipo y Mobiliario Educativo Deportivo y Recreativo	₡34 000,00
Total materiales y suministros:		₡2 160 128,05

Bienes duraderos		
Cuenta	Nombre	Monto ejecutado
5.01.05.01	Equipo de Computación	₡1 879 198,20
Total bienes duraderos:		₡1 879 198,20

Total presupuesto operación ejecutado a mayo 2020	₡4 982 834,36
Presupuesto asignado:	₡8 485 503,00
Saldo a mayo 2020:	₡3 502 668,64

Distribución del presupuesto de inversión -recursos UNA 2019-2020

El monto asignado por la Universidad Nacional para compras de inversión fue de ₡1 000 000,00 (un millón de colones) para cada periodo. En el 2019 se ejecutó en su totalidad y el monto del 2020 está pendiente de ejecución, dado que fue depositado recientemente a la cuenta del CINPE.

Parte de las obras de inversión se han cubierto con recursos de proyectos que administra la Unidad Especializada y otros han sido aportados por instancias universitarias como PRODEMI e INISEFOR.

Infraestructura					
Año	Fondo	Programa	Descripción	Cantidad	Monto
2019	Institucional	PRODEMI	Pintura total del CINPE		
2019-2020	Institucional	PRODEMI	Cambio de iluminación interna por LED		
2019-2020	Institucional	PRODEMI	Cambio total de los techos del CINPE (ambos edificios)		
2019-2020	Institucional	PRODEMI	Cambio de cacheras totales		
2019-2020	Institucional	CINPE-Vic Administración	Reposición de vehículo 4x4		
2020	Institucional	PRODEMI	Proceso de licitación adecuaciones Ley 7600		
2020	Institucional	INISEFOR-PRODEMI	Demarre de árboles		
2020	UNA001	CINPE	Mantenimiento y reparación de persianas		€232 000,00
2020	UNA001	CINPE	Adecuaciones COVID-19 Alfombras de sanitización	7	€108 500,00
2020	UNA001	CINPE	Adecuaciones COVID-19 Guantes de nitrilo (cajas de 100 u)	2	€9 000,00
2020	UNA001	CINPE	Adecuaciones COVID-19 Basureros	4	€29 800,00
2020	UNA001	CINPE	Adecuaciones COVID-19 Alcohol en gel (Galón)	5	€48 920,00
2020	UNA001	CINPE	Adecuaciones COVID-19 Caretas de protección	55	€85 500,00
Total colones:					€513 720,00

Signos externos					
Año	Fondo	Programa	Descripción	Cantidad	Monto
2020	Institucional	Publicaciones e impresiones	Logo conmemorativo 25 aniversario CINPE	1	
2020	Institucional	Publicaciones e impresiones	Block de notas 25 aniversario	150	
2020	Institucional	Publicaciones e impresiones	Carpetas y separador de libros 25 aniversario	150	
2020	Institucional	UNA Comunica	Grabación y edición videos 25 aniversario	11	
Total colones:					€0,00

Mobiliario					
Año	Fondo	Programa	Descripción	Cantidad	Monto
2019	CEX001 y CEX921	MGCI-INTEC	Estaciones secretariales	3	€922 504,80
			Biblioteca mixta alta	2	€365 027,40
2019	INT921	SERENA	Sillas Ergonómicas	2	€197 679,60
2019	INT921	GHAK02 CINPE	Sillas Ergonómicas	2	€120 281,20
2019	INT921	EGFI01 (INOCUIDAD)	Sillas Ergonómicas	2	€120 281,20
2019	FUN002	NGCG08 (FORTALECIMIENTO COLABORATIVO)	Sillas Ergonómicas	3	€180 421,80
Total colones:					€1 906 196,00

Equipo					
Año	Fondo	Programa	Descripción	Cantidad	Monto
2019	UNA920 y UNA001	INVERSIÓN y ADM. CINPE	Computadora de escritorio estándar 1	3	€1 650 000,00
			Computadora portátil estándar 1	1	€575 000,00
2020	UNA001	Vic. Investigación y Administración CINPE	Computadora portátil estándar 1	3	€1 879 198,20
Total colones:					€1 879 198,20

Infraestructura tecnológica					
Año	Fondo	Programa	Descripción	Cantidad	Monto
2020	Institucional	UNAWEB con colaboración del informático del CINPE	Nuevo página web del CINPE	1	--

Distribución del presupuesto de inversión -recursos FUNDAUNA 2019-2020

Las acciones de relaciones externas y los proyectos cofinanciados como las maestrías formulan presupuesto de inversión que se ejecuta de acuerdo con las necesidades del CINPE. En este sentido, se atendieron los siguientes requerimientos:

Infraestructura					
Cuenta	Año	Nombre	Descripción	Cantidad	Monto
FS004-01	2019	CICLO PARQUEOS CR AYS S.A	Ciclo parqueo en el CINPE	1	€901 795,26
014130-01	2020		Mantenimiento y reparación de persianas		€195 000,00
Total colones:					€901 795,26
Total dólares:					\$1 536,28

Mobiliario					
Cuenta	Año	Nombre	Descripción	Cantidad	Monto
012006-02	2019	AMOBAMIEN TOS FANTINI. S.A.	Silla ergonómica	1	€111 688,97
53345	2019	AMOBAMIEN TOS FANTINI. S.A.	Silla ergonómica	2	€223 401,00
Total colones:					€335 089,97
Total dólares:					\$587,88

Equipo						
Cuenta	Año	Nombre	Descripción	Cantidad	Monto	
FS004-01	2019	COMPUNIVERSO PERLA JIMENEZ CALDERON	SERVIDOR DELL POWER EDGE	1		€494 700,00
FS004-01	2019	IMESA SISTEMAS S.A.	Cafetera 12 Cup	1	\$499,80	
014130-01	2019	PC NOTEBOOK DE COSTA RICA, S.A.	Una computadora portátil (Marco)	1		€637 066,50
014130-01	2019- 2020	+Pura	Alquiler gravity feed, dispensador agua			€23 664,00
021428	2020		Computadora portátil	1		€568 925,00
			Celular Programa docente	1	\$234.60	
Total colones:					€431 092,80	€1 724 355,50
Total dólares:					\$734,40	\$2 937,57

Signos externos						
Cuenta	Año	Nombre	Descripción	Cantidad	Monto	
53345	2019	Laura Jiménez Quesada	Memorias USB de 16GB	25		€229 500,00
Total colones:						€229 500,00
Total dólares:						\$402,63

Gestión de los recursos laborales asignados

El CINPE dispone de 24,5 plazas laborales asignadas en el 2019 de la siguiente manera: 12 plazas en el sector administrativo, 10 plazas académicas propietarias y 2,5 plazas académicas interinas.

En el 2020 se presentó la jubilación de la académica Arlette Pichardo Muñoz, la cual, una vez solicitada su reposición ante la Rectoría Adjunta, permitió aumentar las plazas académica interinas en un tiempo completo, quedando en 3,5 plazas.

Carga académica POA 2019

No. Proy	Actividades	Administrativo	Académicos		Total académicos
			Propietarios	Interinos	
4	Docencia		2,00	1,12	3,12
10	Proyectos investigación		6,50	1,13	7,63
0	Proyectos extensión		0,00	0,00	0,00
0	Proyectos de actividad integrada		0,00	0,00	0,00
2	Gestión académica	11	1,50	0,25	1,75
1	Gestión vida universitaria	1	0,00	0,00	0,00
17	Total de unidad	12	10,00	2,50	12,50
Total plazas		24,50			

Carga académica POA 2020

No. Proy	Actividades	Administrativo	Académicos		Total académicos
			Propietarios	Interinos	
4	Docencia		2,00	1,25	3,25
9	Proyectos investigación		6,25	1,00	7,25
0	Proyectos de actividad integrada		0,00	0,00	0,00
3	Gestión académica	11	0,75	1,25	2,00
1	Gestión vida universitaria	1	0,00	0,00	0,00
17	Total de unidad	12	9,00	3,50	12,50
Total plazas		24,50			

Sistema de Mejoramiento Continuo de la Gestión Universitaria e informes de auditoría

En relación con el estado de implementación de las disposiciones pendientes o en ejecución del resultado de los procesos del Sistema de Mejoramiento Continuo de la Gestión Universitaria e informes de auditoría, se aclara que el CINPE se encuentra al día con este tipo de procesos, como se explicita a continuación:

Asuntos, hechos o información de carácter confidencial

De conformidad con el contenido que debe tener el informe de rendición de cuentas durante la gestión, según se establece en el artículo 11 del *Reglamento para la rendición de cuentas y los informes de fin de gestión* (UNA GACETA 12-2018), en lo referido a la enumeración de los asuntos, hechos o información de carácter confidencial, garantizando la confidencialidad al momento de la comunicación, presentación y publicidad del informe por disposición legal o constitucional, se indica que en efecto se atendió un proceso de carácter confidencial.

Peticiones recibidas, contestadas o declaradas por resolución inadmisibles

El artículo 11 del reglamento antes referido señala que se debe presentar un resumen de las peticiones recibidas, contestadas o declaradas por resolución inadmisibles, de conformidad con lo indicado en el inciso e) del artículo 11 de la Ley 9097, Ley de Regulación del Derecho de Petición publicada en el Alcance Digital n.º 49 a La Gaceta n.º 52 del 14 de marzo de 2013. Sobre este particular, se aclara que el CINPE no ha atendido peticiones recibidas, contestadas o declaradas por resolución inadmisibles.

Delimitación de las propuestas ofrecidas en el plan de trabajo durante el proceso de elección que serán ejecutadas durante la gestión

Al asumir la posición de Director General del CINPE, después de pasar una elección escrutada por el Tribunal Universitario (TEUNA) y una vez juramentado por el Consejo Universitario de la UNA, asumí la responsabilidad que corresponde dar cumplimiento a las propuestas de trabajo planteadas en el proceso de elección. En este sentido, el planteamiento se enmarca en dar seguimiento al trabajo fructífero que se venía realizando; pero además, al cambiar de autoridades, renovar nuestros sueños, levantar la mirada y continuar a paso firme el camino que nos permita aspirar a horizontes superiores.

Para avanzar y transformar los sueños en realidad, la propuesta de trabajo se presenta de forma resumida dividida en cinco áreas de trabajo, todas de mucha importancia, que constituyen la columna vertebral del CINPE; estas son:

- 1) internacionalización,
- 2) investigación, doctorado y relevo institucional,
- 3) docencia de alta calidad,
- 4) vida estudiantil y centro de documentación, y
- 5) gestión administrativa y de apoyo.

Incorporación y modificaciones de los aspectos indicados en el inciso anterior, dentro de los planes estratégicos de la instancia a su cargo y la planificación anual.

Internacionalización

Hemos acordado una serie de participaciones en conferencias, foros y seminarios internacionales por parte del cuerpo académico, llevando la misión de buscar alianzas y asociaciones para investigación conjunta y venta de servicios, y también presentar proyectos a organismos internacionales que les interese apoyar investigaciones del CINPE. De igual manera estamos proyectando nuestra producción académica por medio de “journals”, revistas científicas especializadas, presentaciones de ponencias y otros.

Incorporamos en nuestros planes la invitación a profesores renombrados y especialistas de universidades internacionales para que realicen pasantías en el CINPE y viceversa. Los profesores más jóvenes están siendo estimulados para que inicien sus procesos de realización de estudios doctorales y regresen al CINPE comprometidos con la investigación en temas novedosos.

Se incluyó en el plan de trabajo del 2020 la programación de una serie de actividades en celebración del 25 Aniversario desde marzo del 2020 hasta marzo del 2021, con eventos que fortalezcan nuestra internacionalización y dando a conocer al CINPE como un ente absolutamente robusto, de calidad académica internacional, capaz de atraer investigadores internacionales a compartir con el resto de la Universidad Nacional.

Investigación, doctorado y relevo institucional

Nuestro compromiso es cada vez más fuerte con la investigación – acción, entendida como la que se realiza para impactar positivamente los sectores o comunidades donde trabajamos y no sólo para presentar ponencias o publicar artículos en libros y revistas que luego se acomodan en anaqueles sin mayor impacto. En este sentido, se ha incorporado en nuestras metas de investigación el componente de incidencia de estas en el entorno social y económico nacional.

El fortalecimiento de la investigación participando en una serie de acciones de relaciones externas (ARE) que nos ayuden a sumar recursos para impactar positivamente nuestra sociedad es uno de nuestros objetivos. Buscamos apoyar instituciones públicas, los gobiernos locales y nacional y también al sector productivo nacional, desde pequeñas y medianas empresas (pymes), empresas más grandes, cooperativas, asociaciones e instituciones que buscan generar empleo y aportar al desarrollo nacional o regional.

Los esfuerzos se impulsarán en asocio con diferentes unidades académicas y sedes regionales de la Universidad Nacional, e incluso universidades de prestigio de nivel internacional, respetando la normativa y utilizando tanto el brazo financiero de la UNA, como de la FUNDAUNA.

Un compromiso claro de gestión fue continuar con los trámites necesarios para la creación del Doctorado en Política Económica del CINPE. Se deberá promocionar el programa doctoral a nivel de toda la región centroamericana y nacional, reclutar estudiantes e iniciar el Doctorado.

El trabajo académico requiere compromiso y entrega de parte de las personas que nos dedicamos a él. No es suficiente ser un buen profesional, para ser un buen docente e investigador, por lo tanto, impulsaremos el proceso de identificación de personas que podrían eventualmente estar interesadas en participar en el relevo institucional.

Docencia de Alta Calidad

Se consideraron en los planes de trabajo los siguientes temas en el ámbito docente: apoyar el proceso de autoevaluación con fines de acreditación internacional para la maestría en Política Económica para Centroamérica y el Caribe, continuar con la implementación de los planes de mejora, y proseguir con un proceso similar con el Sistema Nacional de Acreditación de la Educación Superior (SINAES) para las otras dos maestrías.

Se aprovecharán las tecnologías de la información y la comunicación con el propósito de ofrecer de forma virtual o bimodal algunos de los cursos de las maestrías. Además, fortaleceremos la asesoría y seguimiento al trabajo de tesis de los estudiantes de modo que logren graduarse lo antes posible.

El programa docente desarrollará programas de Educación Permanente y Actualización Profesional periódicamente de modo que apoyemos a nuestros estudiantes egresados, se divulgue y promueva el programa y se brinde capacitación de calidad a otros profesionales acorde con las necesidades del país.

Vida Estudiantil y Centro de Documentación

Tomando en cuenta que nuestros estudiantes son la razón de ser del CINPE y velaremos por atender sus demandas tanto de apoyo logístico y administrativo, como académico invirtiendo en el Centro de Documentación (CINPE.DOC) tanto para apoyar los procesos de investigación de los docentes, como el servicio permanente al estudiantado, con libros,

conexión a internet, teleconferencias, préstamos interbibliotecarios, suscripción a las más importantes revistas especializadas, salas de reunión y capacitación en el uso de bases de datos disponibles, de modo que puedan aumentar la calidad de su trabajo académico.

Se invertirá en forma importante en horas asistente para estudiantes con alto desempeño académico, pues consideramos que es un excelente instrumento para aumentar sus capacidades de investigación.

Gestión Administrativa y de Apoyo

Como parte de nuestro plan de trabajo en la gestión administrativa nos hemos propuesto tener suficiente claridad en las funciones de sus puestos de trabajo, diálogo y permanencia de un buen clima organizacional. Se apoya la mejora continua mediante el soporte a la capacitación debidamente programada en la gestión institucional y se valorarán las necesidades de cada funcionario de acuerdo con sus perfiles para buscar la actualización y mejora de sus competencias.

También se ha planificado la realización de actividades de integración entre el personal administrativo de la institución.

Se buscará la creación de una plaza universitaria para apoyo informático que de manera permanente debe existir en el CINPE y la permanencia de las y los funcionarios comprometidos con el trabajo institucional.

Se incorporo en los planes de trabajo todo lo concerniente con el mantenimiento la infraestructura, los vehículos, el equipo y mobiliario del CINPE y es nuestro compromiso mantener una buena planificación de la inversión en general. Se consideró el cambio del techo, mantener y mejorar los jardines, adoquinar el parqueo y mejoras ambientalmente amigables, como cosechar y utilizar el agua de lluvia en los jardines.

Recomendaciones y observaciones generales

La recomendación final es continuar con el empeño de todas y todos por mantener los servicios de educación, investigación y mantenimiento de nuestro Centro, tanto en los aspectos sustantivos, como en lo que se refiere a la infraestructura, especialmente en tiempos de tanta incertidumbre como son los momentos actuales en que enfrentamos la pandemia del COVID-19. El pueblo de Costa Rica que paga los impuestos que nos permiten mantenernos trabajando, sin que nos hayan cortado o suspendido las jornadas laborales, sin afectar nuestros salarios hasta ahora, como si ha sucedido en prácticamente todo el sector privado nacional e internacional, merece que respondamos con la altura que lo estamos haciendo.

El regreso a una “nueva normalidad” demandará de que redoblemos nuestro esfuerzo e innovación. No podemos desfallecer en este momento y aunque se encuentre un medicamento o una vacuna para la pandemia, el regreso a la normalidad demanda de nuestro trabajo intelectual, innovación y recomendaciones de política económica, para sacar a miles de personas de la pobreza en que quedarán sumergidas.