
 1

Dando cumplimiento a lo dispuesto por el Art.146º del Estatuto de la Universidad Nacional del Callao, se
transcribe el Acta Nº 009-11-CU de la Sesión Ordinaria del Consejo Universitario de la Universidad
Nacional del Callao.

ACTA Nº 009-11-CU
ACTA DE LA SESIÓN ORDINARIA DEL CONSEJO UNIVERSITARIO

DE LA UNIVERSIDAD NACIONAL DEL CALLAO
(Jueves 28 de abril del 2011)

En el Callao, siendo las 09 horas y 30 minutos del día Jueves 28 de abril del 2011, se reunieron en la sala
de sesiones del Consejo Universitario, sito en la Av. Sáenz Peña 1060, Callao, bajo la presidencia del
Rector, Dr. MANUEL ALBERTO MORI PAREDES; el Vicerrector Administrativo, Dr. CÉSAR AUGUSTO
RODRIGUEZ ABURTO; el Vicerrector de Investigación, Dr. JOSÉ RAMÓN CÁCERES PAREDES, la
Directora de la Escuela de Posgrado, Mg. ANGÉLICA DIAZ TINOCO; los Decanos de las Facultades de:
Ciencias Administrativas, Dr. KENNEDY NARCISO GÓMEZ; Ciencias Contables, Mg. CÉSAR AUGUSTO
RUIZ RIVERA; Ciencias Económicas, Mg. JAVIER EDUARDO CASTILLO PALOMINO; Ciencias de la
Salud, Dra. ARCELIA OLGA ROJAS SALAZAR; Ciencias Naturales y Matemática, Mg. ROEL MARIO
VIDAL GUZMÁN; Ingeniería Ambiental y de Recursos Naturales, Mg. MARÍA TERESA VALDERRAMA
ROJAS; Ingeniería Eléctrica y Electrónica, Dr. JUAN HERBER GRADOS GAMARRA; Ingeniería Industrial y
de Sistemas, Mg. ALEJANDRO DANILO AMAYA CHAPA; Facultad de Ingeniería Mecánica – Energía, Mg.
FELÍX ALFREDO GUERRERO ROLDÁN; e Ingeniería Química, Mg. PABLO BELIZARIO DIAZ BRAVO; los
representantes estudiantiles Sres. ROBERT ALBERTO SALDAÑA CERNA, ALDO SAMANIEGO
VILLANUEVA y JOEL TORALVA LÁZARO; los representantes del Sindicato Unitario de los trabajadores,
Sr. FELIX MARTÍNEZ SUASNABAR y JUAN JULIO GUZMAN ROJAS; el Secretario General del Sindicato
Unificado de los trabajadores, Sr. ARTURO ROJAS ESTELA, y el Mg. Ing. CHRISTIAN JESÚS SUAREZ
RODRIGUEZ, en calidad de Secretario General de la Universidad, con el objeto de realizar la sesión
ordinaria de la fecha, según citación y agenda:

1. GRADOS Y TÍTULOS.
2. CAMBIO DE DEDICACIÓN DEL ECO. JOSÉ ANTONIO MAZA RODRIGUEZ.
3. SOLICITUD DE DUPLICADO DE DIPLOMA DE TÍTULO PROFESIONAL.
4. RECURSO DE APELACIÓN REFERENTE AL “CONCURSO PÚBLICO PARA PROFESORES

CONTRATADOS 2011 - FCNM”.
5. RECURSO DE APELACIÓN CONTRA LA RESOLUCIÓN Nº 117-2011-R INTERPUESTO POR EL Mg. JOSÉ

LEONOR RUIZ NIZAMA.
6. RECONOCIMIENTO DE USUARIOS DE LA RESIDENCIA UNIVERSITARIA 2011-A.
7. PROPUESTA DE DIRECTIVA DE LA OGA REFERENTE A PAGOS ADMINISTRATIVOS.

Luego de comprobado el quórum reglamentario, el señor Rector y Presidente del Consejo Universitario da
inicio a la presente sesión.

A. LECTURA DE ACTAS
El Secretario General, Mg. Christian Jesús Suárez Rodríguez, da lectura al Acta Nº 008-2011-CU de la
sesión ordinaria del 08 de abril del 2011, realizándose las siguientes observaciones:

El Decano de la Facultad de Ciencias Naturales y Matemática, Mg. Roel Mario Vidal Guzmán, manifiesta
que en la sección A. Despacho, en su intervención debe decir: “ El Decano de la Facultad de Ciencias
Naturales y Matemática, Mg. Roel Mario Vidal Guzmán, manifiesta que en realidad toda esta situación se
da porque en su Facultad, lamentablemente, hay dos grupos que son los trujillanos y los no trujillanos;
asimismo, indica que en su Facultad, hay tres profesores que no se pueden ver con otros, se denuncian
entre ellos los unos contra los otros. El Contrato de profesores terminó en el 2010, como había demanda
de graduados que trabajan como profesores en la categoría de jefes de práctica, se optó por convocar a
Concurso Interno de Plazas Contratadas así como de otras categorías. El está preocupado porque su
Facultad, tienen serios problemas. En el presente concurso se han basado en el Reglamento de Concurso
de años pasados. El concurso llevado a cabo ya terminó, y a estas alturas no es saludable que se dé más
al conflicto de estos profesores.”.

El Decano de la Facultad de Ingeniería Industrial y de Sistemas, Mg. Alejandro Danilo Amaya Chapa,
manifiesta que en la sección A. Despacho, en su intervención debe decir: “El Decano de la Facultad de
Ingeniería Industrial y de Sistemas, Mg. Alejandro Danilo Amaya Chapa manifiesta que está de acuerdo
con todo lo que se ha venido señalando y a nivel de Consejo Universitario no se puede aprobar. En la
Facultad de Ingeniería Industrial y de Sistemas tienen plazas por fallecimiento y docentes por cambio de
dedicación y por renuncia y como una cuestión de orden pide que se devuelva a la Facultad por no seguir
con los procedimientos”.

El Decano de la Facultad de Ingeniería Química, Mg. Pablo Belizario Díaz Bravo, manifiesta que en la
sección pedidos numeral 4.2, sobre el pedido del Decano de la Facultad de Ingeniería Eléctrica y

 2

Electrónica, en su intervención debe decir: “El Decano de la Facultad de Ingeniería Química, Mg. Pablo
Belizario Díaz Bravo, manifiesta que en el nuevo Reglamento se está solicitando dos veces el Certificado
de Estudios para su Grado Académico de Bachiller”.

El estudiante Robert Saldaña manifiesta que el literal c) del Art. 93º no fue el mismo que se acordó en ese
consejo, debiéndose consignar de la siguiente manera: c) Constancias Únicas de no adeudar a la
Biblioteca Central, al Banco de Libros, a la Biblioteca Especializada, al Centro de Cómputo y Laboratorios
(de ser el caso) de la Facultad y dependencia; así como Constancia de no adeudar pagos a la UNAC,
emitida por la Oficina de Tesorería.

Luego de las observaciones realizadas, esta Acta es aprobada por los miembros del Consejo Universitario.

B. DESPACHO

El Secretario General da lectura a los siguientes documentos:
1. Proveído Nº 221-2011-R (Expediente Nº 157-sg) recibido el 26 de abril del 2011, mediante el cual el

señor Rector, remite para consideración del Consejo Universitario, la Resolución Nº 0272-2011-ANR
de fecha 14 de marzo del 2011, mediante la cual declara que la Universidad Nacional del Callao ha
cumplido con lo previsto en el Inc. e) del Art. 92º de la Ley Universitaria Nº 23733, respecto a la
creación y organización de los siguientes Programas de Maestría: Gerencia Educativa;
Administración Marítima y Portuaria; Gestión Ambiental para el Desarrollo Sostenible; Ciencias de la
Electrónica con menciones en Control y Automatización, Telecomunicaciones e Ingeniería
Biomédica; Ingeniería Eléctrica con mención en Gestión de Sistemas de Energía Eléctrica; y
Gerencia de la Calidad y Desarrollo Humano.

2. Oficio Nº 051-2011-EPG-UNAC (Expediente Nº 0484) recibido el 18 de enero del 2011, mediante el

cual la Directora de la Escuela de Posgrado remite el Reglamento de Estudios de Posgrado, para su
aprobación correspondiente.

A consideración de los miembros del Consejo Universitario este documento pasa a orden del día.

C. INFORMES

1. El señor Rector Dr. Manuel Alberto Morí Paredes, informa lo siguiente:

1.1 El 08 de abril del 2011, se recibió vía email de la Red Internacional de Evaluadores S.C. la
Solicitud de Acreditación de Programas Educativos a Nivel Superior adjuntándose el instructivo
para seguir en el proceso de solicitar acreditación de programas educativos de nivel superior,
de acuerdo con el análisis estructural integrativo de organizaciones universitarias que debe
ajustarse esta Casa Superior de Estudios.

1.2 Con Oficio Nº 079-2011-R de fecha 12 de abril del 2011, se remitió al despacho del Presidente
de la Asamblea Nacional de Rectores, Dr. Orlando Velásquez Benites, el proyecto de “Iniciativa
Legislativa” a fin de regularizar y adecuarnos a las normas legales vigentes, Novena
Disposición Transitoria de la Ley Nº 28411 y Decreto de Urgencia Nº 003-2011, evitándose de
esta manera reclamos de los trabajadores, que se viene otorgando desde hace más de 20
años, y una eventual paralización que afectarían el logro de los objetivos institucionales de esta
Casa Superior de Estudios y de otras Universidades Públicas del país, conforme se indica en el
quinto párrafo del Decreto de Urgencia Nº 003-2011.

1.3 El Presidente del Comité Electoral Universitario ha remitido a través del Oficio Nº 047-2011-
CEU/UNAC (Expediente Nº 3137) recibido el 14 de abril del 2011, el Cronograma de
Elecciones Generales de Docentes y Administrativos 2011, indicándose las fechas para elegir a
los representantes ante los órganos de gobierno: Asamblea Universitaria, Consejo de Facultad,
y el Comité de Inspección y Control, observándose algunas fechas, por lo que se solicita al
Comité Electoral Universitario dentro del marco de su autonomía, la posibilidad de correr una
semana dicho Cronograma, y en caso se evalúe se hace llegar una propuesta, que puede ser
de la siguiente manera: Solicitud y entrega de formatos de listas para inscripción y listas de
adherentes del 06 al 09 de junio; Inscripción de listas del 10 al 15 de junio; Pre publicación 16
de junio; Impugnación de listas y/o candidatos del 17 al 21 de junio; Depuración de listas del 22
al 24 de junio; Publicación definitiva de las listas aptas el 28 de junio; Sorteo del número para
las listas hábiles el 30 de junio; Elecciones Generales el 07 de julio; Publicación de resultados
el 08 de julio; y Entrega de Credenciales del 11 al 15 de julio del 2011;

1.4 Con fecha 18 del presente mes se firmó el Acta de Compromiso mediante el cual el señor
Rector, Director de la Oficina General de Administración y el Director de la Oficina de
Planificación manifiesta su conformidad para reconocer la retribución que corresponde a los
trabajadores administrativos de esta Casa Superior de Estudios que participan en el proceso de
admisión, fuera del horario habitual de trabajo, en aplicación de la Cuarta Disposición Final de
la Ley General del Sistema Nacional de Presupuesto, adjuntándose al mismo los Informes Nºs

 3

724-2011-UPEP-OPLA y 037-2011-UR-OPLA y el Proveído Nº 414-2011-OPLA recibido de la
Oficina de Planificación el 27 de abril del 2011.

1.5 El 18 de abril del 2011 se recibió el Oficio Nº 122-2011-SG (Expediente Nº 03225) por medio
del cual el Secretario General de la Asamblea Nacional de Rectores, remite la Resolución Nº
0272-2011-ANR de fecha 14 de marzo del 2011, en la cual se declara que la Universidad
Nacional del Callao ha cumplido con lo previsto en el Inc. e) del Art. 92º de la Ley Universitaria
Nº 23733, respecto a la creación y organización de los siguientes Programas de Maestría:
Maestría en Gerencia Educativa; Maestría en Administración Marítima y Portuaria; Maestría en
Gestión Ambiental para el Desarrollo Sostenible; Maestría en Ciencias de la Electrónica con
menciones en Control y Automatización, Telecomunicaciones, e Ingeniería Biomédica;
Maestría en Ingeniería Eléctrica con mención en Gestión de Sistemas de Energía Eléctrica; y
Maestría en Gerencia de la Calidad y Desarrollo Humano. Por lo que se solicita a la Escuela de
Posgrado, regularice ante la Asamblea Nacional de Rectores el reconocimiento de las
Especialidades y Doctorados de la Facultad de Ciencias de la Salud.

1.6 El día 20 de abril del 2011, se firmó el Convenio Marco de Cooperación Interuniversitaria entre
la Universidad Nacional del Callao y la Universidad Nacional Agraria de la Selva, Tingo María,
que tiene como objetivo establecer las bases de cooperación reciproca entre la UNAS y la
UNAC que contribuyan a la investigación, experiencia docente y movilidad estudiantil;
desarrollar intercambio científico y tecnológico entre ambas instituciones, que se orienten a la
búsqueda de soluciones a la problemática del país; y capacitar a los docentes de la UNAS en
áreas de especialización que ofrece la UNAC, fundamentalmente en sus unidades de
posgrado.

1.7 La UNAS y la UNAC, el día 20 de abril del 2011, firmaron el Convenio Específico de
Cooperación Técnica entre la Facultad de Ingeniería Industrial y de Sistemas de la Universidad
Nacional del Callao y la Facultad de Ingeniería en Informática y Sistemas de la Universidad
Nacional Agraria de la Selva, que tiene como objetivo contribuir a la formación profesional de
los estudiantes de pregrado y docentes de Ingeniería en Informática y Sistemas de la FIIS-
UNAS, con la participación de la FIIS-UNAC, contribuir con la Maestría a través de sus
Docentes y personal técnico, laboratorios especializados, aulas, bibliotecas y hemerotecas;
entre otros; desarrollar en forma conjunta Proyectos de Investigación, de Inversión y Desarrollo
en beneficio institucional, regional y del país; asesoramiento conjunto en el desarrollo de
proyectos de implementación de Unidades Académicas: Laboratorios, gabinetes, bibliotecas
especializadas, etc.; y finalmente, realizar intercambios de conocimiento en base a los cursos
que se dictan como parte del currículo de la FIIS-UNAC en el área de automatización de
procesos, y en los cursos que se brindan en la FIIS-UNAS.

1.8 El día 25 de abril del 2011, el Gobierno Regional del Callao y la Universidad Nacional del
Callao firmaron el Convenio Específico de Cooperación Interinstitucional, que tiene como
actividad el Desarrollo de competencias y habilidades en tutoría y orientación vocacional
dirigido a docentes del nivel educativo secundaria de las instituciones educativas publicas de la
Región Callao, el cual permitirá beneficiar a estudiantes del quinto año de secundaria de los
colegios nacionales de la Región Callao, quienes podrán postular de manera gratuita a las
diversas carreras profesionales que ofrece esta Casa Superior de Estudios, por lo que el señor
Rector solicita la aprobación del Consejo Universitario para que la Comisión de Admisión
realice Visitas Guiadas a los alumnos del 5to. año de Secundaria de los colegios nacionales de
la Región Callao, a esta Casa Superior de Estudios.

1.9 El día 26 de abril, vía email, la Jefatura de Bienestar del Ejército remite para su análisis,
revisión y posterior suscripción, el Proyecto de Convenio Marco de Cooperación, Académico,
Científico, Cultural y de Bienestar entre el Ejército del Perú y la Universidad Nacional del
Callao, por lo que este proyecto se derivará a la Comisión de Convenios para su revisión e
informe correspondiente.

1.10 La Dirección de Articulación y Gestión de la Red SINATYC-CONYTEC remitió el 26 de abril del
2011, vía email, el Boletín “Noticias sobre Ciencia, Tecnología e Innovación”, para difusión de
la comunidad universitaria de esta Casa Superior de Estudios.

1.11 El día 27 de abril del 2011, la Jefa del Departamento de Evaluación de la UDUAL y la
Universidad de Costa Rica remite vía email la invitación para participar en el Taller
Latinoamericano de Formación y Capacitación de Evaluadores Externos, a realizarse del 30 de
mayo al 03 de junio del 2011, en la Universidad de Costa Rica.

1.12 La Alianza Estratégica y Virtual EDUCA remitió el 27 de abril del 2011, vía email, la carta de
invitación al XII Encuentro Internacional Virtual Educa – México 2011 sobre la innovación en
Educación y Formación, evento a realizarse del 20 al 24 de junio del 2011 en el Campus del
Tecnológico de Monterrey, en la Ciudad de México.

1.13 Con Resolución Nº 009-2010-AU del 20 de diciembre del 2010, se aprueba la designación de la
Comisión Especial de Actualización del Estatuto de la Universidad Nacional del Callao,
asimismo, se dispone que esta Comisión Especial presente su informe final como fecha
máxima hasta el 20 de junio del 2011, por lo que se encarga al Secretario General para
vincular a cada uno de los miembros de esta Comisión y ver la instalación de la misma.

 4

2. El Vicerrector de Investigación informa que de acuerdo al Ranking General de Universidades
Peruanas elaborado por la ODAEE, la Universidad Nacional del Callao figura en el puesto 20º a
nivel de todas las universidades públicas y privadas del Perú.

3. La Decana de la Facultad de Ciencias de la Salud informa que los estudiantes de la Escuela
Profesional de Enfermería del IX Ciclo son ganadores del Proyecto de Salud y serán premiados en
el Ministerio de Salud el día viernes 29 de abril del 2011.

4. El Decano de la Facultad de Ingeniería Industrial y de Sistemas informa lo siguiente:
4.1 Entre los días 14 y 15 de abril se desarrolló la XXVI Asamblea CONFINI, donde se eligió la

Nueva Junta directiva de CONFINI, que quedó conformada por la siguiente manera: Presidente
Mg. Carlos Quispe Atúncar (UNMSM), 1º Vicepresidente Mg. Williams Batallanos Casas
(UNFV), 2º Vicepresidente Dr. Hugo Rosales García (UNP), Tesorero Mg. José Barandiarán
(USS-Chiclayo), Secretario Dr. Alejandro Danilo Amaya (UNAC), Vocal Mg. Nicolás Bolaños
Cerillo (Universidad Andina del Cuzco), que regirá desde abril 2011 a abril 2013.

4.2 El día 20 de abril se firmó el convenio específico de cooperación interinstitucional con la
Universidad Nacional Agraria de la Selva y la FIIS para el desarrollo del programa de maestría
en Ingeniería de Sistemas, en la ciudad de Tingo María. Al evento asistió el señor Rector Dr.
Manuel Alberto Morí Paredes, y la Decana de la Facultad de Ciencias de la Salud, Dra. Arcelia
Olga Rojas Salazar;

4.3 Se invita a la comunidad universitaria al rol de conferencias que organiza la FIIS con motivo del
Día Internacional de la Seguridad y Salud en el Trabajo, el evento se desarrollará el día 28 de
abril a partir de las 2:00 pm. y cuenta con la participación de destacados expositores del sector
público y privado.

5. El estudiante Aldo Samaniego Villanueva, manifiesta que el Acuerdo Nº 114-2011-CU en el cual se
da un plazo de 15 días para el informe de la embarcación José Francisco de la FIPA desde su
adquisición hasta la actualidad, aún no ha llegado dicho informe vencido el plazo.

6. El Secretario del Sindicato Unitario, Sr. Félix Martínez Suasnabar, informa que el 20 de abril el
SUTUNAC y la FENTUP se han entrevistado con la Comisión de Presupuesto sustentando el trabajo
de la Comisión Técnica sobre el otorgamiento de la Escala Remunerativa en consideración a los
alcances del Decreto de Urgencia Nº 003-2011 (CAFAE), participó el Sr. Julio Guzmán
representante de la UNAC, adjunta copia del Oficio Nº 072-2011-CEN-FENTUP.

D. PEDIDOS

1. La Decana de la Facultad de Ciencias de la Salud, solicita la participación de las autoridades:

Rector, Vicerrectores, Decanos en el Proyecto “El temor a la TBC se vence con conocimiento, todos
somos parte de la solución, pide información”, que debe ser implementado en la UNAC.

2. El Decano de la Facultad de Ingeniería Mecánica – Energía, solicita la modificación al Reglamento
de Grados y Títulos de Pregrado, de acuerdo a lo siguiente: a) Incluir el pago de S/, 2,000 para la
modalidad de Presentación de Informe. b) Existe doble pago por asesoría. c) En el Art. 29º se debe
eliminar la palabra “NECESARIAMENTE” porque no debe ser obligatorio llevar el Ciclo de Tesis, el
egresado debe tener libertad de decidir. d) Debe precisarse que para poder sustentar la tesis el
alumno debe poseer el Grado Académico de Bachiller.

3. El Decano de la Facultad de Ingeniería Química solicita que se revise el nuevo Reglamento de
Grados y Títulos aprobado mediante Resolución Nº 043-2011-CU, referente a la obtención del Título
Profesional por la modalidad de Informe de Experiencia laboral, por las siguientes razones: 1) Hay
duplicidad de recibo de pago por derecho de asesoría académica (Art. 130º Inc. e) y durante la
presentación del informe para su aprobación); 2) No indica como requisito, la Constancia de Trabajo
de 3 años y Boletas de Pago; y 3) No se considera el pago de S/. 2,000 que se indica en el TUPA
actual.

4. El estudiante Joel Toralva Lázaro manifiesta que iniciado el Ciclo de Verano 2011 el menú
estudiantil tiene un costo de S/. 3.80, por tal motivo solicita: que se agilice la reducción del menú
estudiantil, acordado en anteriores sesiones de consejo universitario y que además está encargado
el Director de la Oficina de Bienestar Universitario y el Vicerrector Administrativo.

5. El estudiante Aldo Samaniego Villanueva solicita publicitar todos los convenios de la UNAC con las
diversas instituciones para un mayor conocimiento de la comunidad universitaria.

6. El Secretario del Sindicato Unitario, Sr. Félix Martínez Suasnabar, solicita lo siguiente:
6.1 Modificación o actualización de la Resolución Nº 162-2008-CU sobre beca de estudios.
6.2 Respaldo al planteamiento de Escala Remunerativa vía CAFAE propuesto por la FENTUP,

envío de acuerdo a la Asamblea Nacional de Rectores y a la Comisión de Presupuesto del
Congreso de la República.

6.3 Modificación de las Tasas Educativas – TUPA en relación a las Maestrías o Doctorados para los
hijos de los trabajadores y docentes, Resolución Rectoral Nº 149-09-R.

 5

6.4 Que la Comisión de Asuntos Administrativos y Económicos estudie la propuesta de una Escala
de Pagos para los trabajadores CAS.

6.5 Que las Oficinas encargadas informen por el no pago de los gastos ocasionales (25 y 30 años y
por sepelio), Resolución Nº 1271-2007-R y Resolución Nº 810-2010-R.

ORDEN DEL DÍA

A. AGENDA

I. GRADOS Y TÍTULOS

El Secretario General, Mg. Ing. Christian Suarez Rodríguez, informa de los expedientes de Grados
Académicos de Bachiller, Títulos Profesionales, Grados de Maestro y títulos de Segunda
Especialización, que han sido remitidos por las diferentes Facultades y Escuela de Posgrado,
dándose la lectura respectiva.

El Consejo Universitario, por unanimidad:

ACUERDA (Acuerdo Nº 118-11-CU)

Aprobar los Grados Académicos de Bachiller, Título Profesionales, Grados de Maestro y títulos de
Segunda Especialización que a continuación se indican:

a. Grado Académico de Bachiller Fecha de Aprob.
FACULTAD DE CIENCIAS DE LA SALUD
BACHILLER EN ENFERMERÍA
01. CANDELARIA LURDES VIVAS BALTAZAR 25/04/2011

FACULTAD DE INGENIERÍA AMBIENTAL Y DE RECURSOS NATURALES
BACHILLER EN INGENIERÍA AMBIENTAL Y DE RECURSOS NATURALES
01. ALAN JOE MEDINA QUINECHE 07/04/2011
02. JUAN CARLOS AUGUSTO GALARZA ELERA 07/04/2011
03. HARRISON DINO JANAMPA MORALES 07/04/2011
04. JAIME EDGARD VENTURA PAJUELO 07/04/2011
05. LUIS JESÚS MEDINA DIAZ 07/04/2011
06. HUGO ELIEL VILLAR VENTE 07/04/2011

FACULTAD DE INGENIERÍA INDUSTRIAL Y DE SISTEMAS
BACHILLER EN INGENIERÍA INDUSTRIAL
01. JANETH GIOVANNA OSCO CHUQUIZUTA 20/04/2011
02. DAVID ANTONIO PALOMINO MENDEZ 20/04/2011
03. JAMES CRISTOPHER CORDOVA ROJAS 20/04/2011
04. LESTEMAR CERVANTES LIVON 20/04/2011
05. GERARDO CURI YLLACCANQUI 20/04/2011
06. CHRISTIAN JOSE CHAVEZ CORNEJO 20/04/2011
07. JAIME HINOSTROZA YARANGA 20/04/2011
08. PAUL ANTHONNY RENTERIA GARCIA 20/04/2011

BACHILLER EN INGENIERÍA DE SISTEMAS
01. PEDRO JESUS MIRANDA VICINI 20/04/2011
02. DIRK JEFFERSON LUIS JIMENEZ PACHECO 20/04/2011

FACULTAD DE INGENIERÍA ELÉCTRICA Y ELECTRÓNICA
BACHILLER EN INGENIERÍA ELECTRÓNICA
01. ENZO PAUL CÁCERES CABANA 12/04/2011
02. ISRRAEL HERNAN CARBAJAL LOPEZ 12/04/2011
03. CRISS MURIEL ROSAS SALAS 12/04/2011
04. EDWIN OSWALDO VASQUEZ ESPINOZA 12/04/2011
05. ELIZABETH JOANNA SEGURA ROJAS 12/04/2011
06. CARLOS ALBERTO CHAUCA ASMAT 12/04/2011
07. NELSON ENRIQUE CASAS FIGUEROA 12/04/2011

BACHILLER EN INGENIERÍA ELÉCTRICA
01. MIGUEL MAYCOL MURILLO VELASQUEZ 12/04/2011
02. PEDRO JAVIER CODARLUPO ALEJOS 12/04/2011
03. JOSE OMAR ZELAYA DAMIAN 12/04/2011
04. LEED’S ANTONIO CASTRO ALVA 12/04/2011

FACULTAD DE INGENIERÍA MECÁNICA - ENERGÍA
BACHILLER EN INGENIERÍA MECÁNICA

 6

01. JIMMY POL ATENCIO VENTURA 14/04/2011
02. CARLOS EUDALDO NUÑEZ GUERRERO 14/04/2011
03. BRAYAN DAMAYER GUTIERREZ ADRIAZOLA 14/04/2011
04. CARLOS ENRIQUE GONZALES CHINCHA 14/04/2011
05. MIGUEL ANGEL LA TORRE GALARRETA 14/04/2011
06. JOSÉ LUIS CUADROS ALIAGA 14/04/2011
07. EDWIN FREDDY SAAVEDRA ENCARNACIÓN 14/04/2011
08. LUIS ALBERTO SÁNCHEZ CANALES 14/04/2011
09. DANNI BENIDIK BUSTINZA QUICAÑA 14/04/2011

FACULTAD DE INGENIERÍA QUÍMICA
BACHILLER EN INGENIERÍA QUÍMICA
01. DEISY ROSEL RAMOS ALEGRE 12/04/2011

b. Título Profesional
FACULTAD DE CIENCIAS NATURALES Y MATEMÁTICA
TÍTULO DE LICENCIADO EN MATEMÁTICA
01. NANCY BAYGORREA CUSIHUALLPA 12/04/2011 TESIS

TÍTULO DE LICENCIADO EN FÍSICA
01. MIGUEL ANGEL DE LA CRUZ CRUZ 12/04/2011 TESIS

FACULTAD DE CIENCIAS DE LA SALUD
TÍTULO LICENCIADO EN ENFERMERÍA
01. YELITZA RAMOS FLORES 25/04/2011 examen escrito
02. WILLIAMS ALEX NAPAN DURAND 25/04/2011 examen escrito
03. GIOVANNI PRISKA LIZARBE ARONI 25/04/2011 examen escrito
04. MELISSA GEORGINA MARTINEZ MIRANDA 25/04/2011 examen escrito
05. JUAN JOHEVER JOE VARGAS ARTEAGA 25/04/2011 tesis
06. CYNTIA MILENA SÁNCHEZ BARRIOS 25/04/2011 tesis

FACULTAD DE INGENIERÍA AMBIENTAL Y DE RECURSOS NATURALES
TÍTULO DE INGENIERO AMBIENTAL Y DE RECURSOS NATURALES
01. GIANCARLO PAUL ADRIAN ARELLANO 07/04/2011 examen escrito
02. ANTONIO FERMIN CABELLO CÁRDENAS 07/04/2011 examen escrito
03. ALEX SANTIAGO ARROYO RIVERA 07/04/2011 examen escrito

FACULTAD DE INGENIERÍA MECÁNICA - ENERGÍA
TÍTULO DE INGENIERO MECÁNICO
01. OMAR MIGUEL ARÉVALO IPANAQUÉ 14/04/2011 examen escrito
02. JUAN CARLOS CÓRDOVA CARPIO 14/04/2011 examen escrito
03. EDUARDO ANTONIO BASILIO ROJAS 14/04/2011 examen escrito
04. HECTOR RAÚL MAURI HUAMÁN 14/04/2011 examen escrito
05. JOSE CARLOS TOVAR ARREDONDO 14/04/2011 examen escrito
06. NILO VERASTEGUI ALFARO 14/04/2011 examen escrito
07. CESAR ERNESTO ZAMBRANO COTRINA 05/04/2011 examen escrito
08. JOEL DAVID PAZ ANACLETO 05/04/2011 examen escrito
09. CHRISTIAN DENNIS ALVA ROMAN 05/04/2011 examen escrito

FACULTAD DE INGENIERÍA INDUSTRIAL Y DE SISTEMAS
TÍTULO INGENIERO DE SISTEMAS
01. LUIS ALBERTO LOZA MORALES 19/04/2011 examen escrito
02. ALEXANDRA LUZ CÁRDENAS SILVA 19/04/2011 examen escrito
03. CARLOS ENRIQUE GONZALES CAMPOS 19/04/2011 examen escrito
04. MIRKO JIM ANGELES ROSALES 19/04/2011 examen escrito
05. FLAVIA ERIKA PACHAS PEÑA 19/04/2011 examen escrito
06. HUGO ALEXIS NINAHUANCA JURUPE 19/04/2011 examen escrito
07. FELIX WINSTON SUSANO OBREGON 19/04/2011 examen escrito
08. MICHAEL ALFREDO CÓRDOVA VEGA 19/04/2011 examen escrito

FACULTAD DE INGENIERÍA ELÉCTRICA Y ELECTRÓNICA
TÍTULO INGENIERO ELECTRICISTA
01. JUAN ALEX ROMAN CRUZ 12/04/2011 examen escrito

TÍTULO INGENIERO ELECTRÓNICO
01. ROGER BARRIENTOS BUITRÓN 12/04/2011 examen escrito
02. CLAUDIO MARTIN LEÓN MEDINA 12/04/2011 examen escrito
03. DAVID SEVERO AVALOS ALMEYDA 12/04/2011 examen escrito

 7

FACULTAD DE INGENIERÍA QUÍMICA
TÍTULO INGENIERO QUÍMICO
01. NORMA ISABEL MOREANO CÓRDOVA 12/04/2011 examen escrito
02. FELIPE ARTURO ESPINOZA JAUREGUI 12/04/2011 examen escrito
03. MELINA NOELIA EGOÁVIL OBLITAS 12/04/2011 examen escrito
04. EDUARDO ALBERTO LAZO HINOJOSA 12/04/2011 TESIS

c. Grado de Maestro
FACULTAD DE CIENCIAS ADMINISTRATIVAS
GRADO DE MAESTRO EN ADMINISTRACIÓN ESTRATÉGICA DE EMPRESAS
01. NANCY CONSUELO LEÓN MARTINEZ 15/04/2011 TESIS
02. EDMUNDO DIAZ TORRES 15/04/2011 TESIS
03. HERBERT ALFREDO ALVITES BULLON 14/04/2011 TESIS

d. Título Profesional de Segunda Especialización
FACULTAD DE CIENCIAS DE LA SALUD
TITULO PROFESIONAL DE SEGUNDA ESPECIALIZACIÓN EN EMERGENCIAS Y DESASTRES
01. MAURA IRMA LOPEZ GONZALES 15/04/2011 TESIS

II. CAMBIO DE DEDICACIÓN DEL ECO. JOSÉ ANTONIO MAZA RODRIGUEZ
El Secretario General, Mg. Christian Suárez Rodríguez, da lectura a la Solicitud (Expediente Nº
150135), recibida el 05 de noviembre del 2010, por medio de la cual el profesor Eco. JOSÉ ANTONIO
MAZA RODRÍGUEZ, adscrito a la Facultad de Ciencias Económicas, solicita su cambio de dedicación
de tiempo parcial a tiempo completo.

Asimismo, da cuenta de la documentación sustentatoria de este expediente, dando lectura, entre
otros, al Informe Nº 326-2011-AL de la Oficina de Asesoría Legal de fecha 11 de abril del 2011; al
Informe Nº 031-2011-CAA/UNAC recibido de la Comisión de Asuntos Académicos el 26 de abril del
2011, por medio de los cuales opinan que es procedente la aprobación del cambio de dedicación del
docente recurrente.

El Consejo Universitario, por unanimidad:

ACUERDA (Acuerdo Nº 119-11-CU)

1º APROBAR, por el período de un año, renovable previa evaluación, el cambio de dedicación del

profesor Eco. JOSÉ ANTONIO MAZA RODRÍGUEZ, adscrito a la Facultad de Ciencias
Económicas, de tiempo parcial a TIEMPO COMPLETO.

2º DISPONER, que la Oficina de Planificación efectúe las gestiones ante el Ministerio de Economía

y Finanzas, a fin de habilitar los recursos económicos necesarios para dar cumplimiento al
presente acuerdo; cambio de dedicación que sólo se hará efectivo a partir de la fecha en que
este Ministerio realice las transferencias de fondos correspondientes; y que la Oficina de
Personal registre la Declaración Jurada de Incompatibilidad respectiva.

III. SOLICITUD DE DUPLICADO DE DIPLOMA DE TÍTULO PROFESIONAL

El Secretario General da lectura a la Solicitud (Expediente Nº 02991) recibida el 08 de abril del 2011,
mediante la cual doña MARGARITA MERCEDES LUJÁN PAREDES, Licenciada en Enfermería de
esta Casa Superior de Estudios, solicita la expedición de Duplicado del Diploma de su Título
Profesional por causa de deterioro del original.

Asimismo, da cuenta de la documentación sustentatoria del presente expediente dando lectura, entre
otros, al Informe Nº 010-2011-SMV-GyT recibido de la Unidad de Certificación y de Resoluciones de
la Oficina de Secretaría General el 11 de abril del 2011; al Informe Nº 376-2011-AL recibido de la
Oficina de Asesoría Legal el 19 de abril del 2011, por medios de los cuales opinan que es procedente
otorgarle el duplicado del diploma solicitado.

El Consejo Universitario, por unanimidad:

ACUERDA (Acuerdo Nº 120-11-CU)

1º OTORGAR, el Duplicado del Diploma de Título Profesional de LICENCIADO EN

ENFERMERÍA, expedido por la Universidad Nacional del Callao en virtud de la Resolución Nº
186-97-CU-TP de fecha 27 de octubre de 1997, por causa de deterioro, a doña MARGARITA
MERCEDES LUJÁN PAREDES.

 8

2º DECLARAR, la nulidad del Diploma de Título Profesional de Licenciado en Enfermería
registrado en el Libro XV, Folio 094 de Títulos Profesionales, conferido a doña MARGARITA
MERCEDES LUJÁN PAREDES el 27 de octubre de 1997.

IV. RECURSO DE APELACIÓN REFERENTE AL “CONCURSO PÚBLICO PARA PROFESORES

CONTRATADOS 2011 - FCNM”.
El Secretario General da lectura al Escrito (Expediente Nº 03264) recibido el 19 de abril del 2011,
mediante el cual los profesores Dr. WALTER FLORES VEGA y el Lic. VENANCIO ALEJANDRO
GÓMEZ JIMÉNEZ presentan Recurso de Apelación contra los acuerdos y las Resoluciones
respectivas del Consejo de Facultad o Decanato sobre Concurso Público para Profesores
Contratados 2011 o Concurso Público de Selección Interna para Profesores Contratados 2011.

Asimismo, da cuenta de la documentación sustentatoria de este expediente dando lectura, entre otros,
al Informe Legal Nº 271-2011-AL de la Oficina de Asesoría Legal de fecha 07 de abril del 2011, en el
que opinó sobre la procedencia de declarar fundado el recurso de apelación en el extremo
correspondiente a la Nulidad de Acuerdo adoptado en sesión de Consejo de Facultad del 09 de
marzo del 2011, respecto al Concurso Público de Selección Interna para Profesores Contratados
2011 y Concurso Público de Selección Interna para Profesores Contratados 2011; asimismo,
declarar fundado el recurso de apelación respecto a la Nulidad de la Resolución Decanal Nº 028-
2011-CF-FCNM, declarándola nula, por contravenir los Arts. 7º y 8º del Reglamento de Concurso
Público de Plazas Docentes aprobado por Resolución Nº 019-98-CU; opinando que carece de
objeto pronunciarse sobre la medida cautelar solicitada al haberse resuelto el Recurso de
Apelación;

La Decana de la Facultad de Ciencias de la Salud, Dra. Arcelia Olga Rojas Salazar, recuerda que este
caso se vio hace un mes y paralelo a ello se trata de estudiantes de la Facultad de Ciencias Naturales
y Matemática que están en la quinta semana de clases. Se le ha dado bastante tiempo a la Facultad
de Ciencias Naturales y Matemática y en aras de respetar la normatividad sobre recursos está de
acuerdo con el informe legal que debe declararse fundado el recurso y anularse todo el proceso.

El Vicerrector Administrativo, Dr. César Augusto Rodríguez Aburto, expresa igual que la Decana de la
Facultad de Ciencias de la Salud, que esto tiene bastante tiempo porque ya hay una opinión en la cual
se informa que lo realizado por la Facultad de Ciencias Naturales y Matemática no se acogía a lo
legal. Debió volverse todo a cero y empezar las cosas.

El Vicerrector de Investigación, Dr. José Ramón Cáceres Paredes, manifiesta que este punto fue
tratado en el Consejo Universitario anterior y se observó que la realización de un concurso interno es
improcedente. A esta alturas realizar un concurso ya es demasiado tarde, esto debió solicitarse con
anticipación. Considera que se trabaje con los profesores del ciclo pasado para que no haya
problemas con el avance académico.

El estudiante Joel Toralva Lázaro manifiesta que es lamentable lo que sucede en la Facultad de
Ciencias Naturales y Matemática, los principales afectados son los estudiantes y los profesores que
han sido sacados. Considera que el Concurso Público se debería anular. Solicita que los profesores
anteriores deben retornar a sus clases.

El Decano de la Facultad de Ciencias Naturales y Matemática, Mg. Roel Mario Vidal Guzmán,
manifiesta que no hay ninguna queja, no hay problemas, los alumnos están estudiando normalmente
y para simplificar, los profesores que ganaron el concurso ya cobraron el mes de abril.

El Vicerrector Administrativo; Dr. César Augusto Rodríguez Aburto manifiesta que se siente
sorprendido por lo que ha expresado el Decano de la Facultad de Ciencias Naturales y Matemática,
que diga que los profesores ya cobraron si aún no se ha confirmado los ganadores de concurso de
cátedras porque todavía el caso no ha sido resuelto.

La Decana de la Facultad de Ciencias de la Salud, Dra. Arcelia Olga Rojas Salazar manifiesta que a
principios de mes ha recibido la visita de alumnos y docentes de la Facultad de Ciencias Naturales y
Matemática expresándole la situación en dicha Facultad. Hay muchos vicios en este concurso. La
Oficina de Asesoría Legal está considerando declarar fundado este recurso. Han hecho mal el
proceso y concurso ha sido mal llevado. Han traído 20 profesores de Trujillo y han hecho cobros
indebidos, han desplazado a docentes que venían trabajando hace tiempo. Solicita se analicen los
puntos que están en el informe legal. Los artículos del Reglamento de Concurso no se han cumplido,
y con el plazo de casi un mes el Consejo Universitario debe solucionar esto que es un vicio
administrativo.

 9

Con la anuencia de los miembros del Consejo Universitario, el Director de la Oficina de Asesoría
Legal manifiesta que el caso está relacionado a dos escritos presentados por los profesores Lic.
Venancio Alejandro Gómez Jiménez y el Dr. Walter Flores Vega, en el cual solicitan la nulidad del
Concurso Público de Selección Interna para profesores Contratados 2011; asimismo solicitan como
medida cautelar la suspensión de dicho concurso. En el informe legal se ha procedido de acuerdo a la
normatividad legal, debiéndose declarar fundado el recurso de apelación en el extremo
correspondiente a la nulidad del acuerdo adoptado en sesión de Consejo de Facultad del 09 de marzo
del 2011, respecto al Concurso Público para Profesores Contratados 2011” y “Concurso Público de
Selección Interna para Profesores Contratados 2011”; asimismo, declarar fundado el recurso de
apelación respecto a la Nulidad de la Resolución Decanal Nº 028-2011-CF-FCNM, declarándola
NULA, por contravenir los Arts. 7º y 8º del Reglamento de Concurso Público de Plazas Docentes
aprobado por Resolución Nº 019-98-CU; opinando que carece de objeto pronunciarse sobre la medida
cautelar solicitada al haberse resuelto el Recurso de Apelación. Asimismo, considera que Consejo
Universitario adopte la decisión.

El Decano de la Facultad de Ciencias Naturales y Matemática, Mg. Roel Mario Vidal Guzmán,
manifiesta que el profesor Lic. Venancio Gómez Jiménez y el Dr. Walter Flores Vega quieren buscar
una solución, se dan vacantes y se da el concurso de selección interna. El Asesor Legal tiene toda la
razón no nos ceñimos al reglamento. En el Departamento de Física hay 09 profesores y han
ingresado 02 profesores: Fernando Salazar y Atoche Medrano; en el Departamento de Matemática la
mayoría han retomado sus plazas.

El Decano de la Facultad de Ciencias Administrativas manifiesta que referente a este caso, se ha
hecho de manera informal y nosotros somos una organización formal, debemos adecuarnos y
respetar nuestras formalidades, seguir nuestros procedimientos, como lo ha plasmado el Asesor
Legal, esto es lamentable. Como Decano está de acuerdo con el dictamen de la Oficina de Asesoría
Legal.

Luego de unas breves deliberaciones, el Consejo Universitario:

ACUERDA (Acuerdo Nº 121-11-CU)

1º DECLARAR FUNDADO el Recurso de Apelación interpuesto por los profesores Dr. WALTER

FLORES VEGA y el Lic. VENANCIO ALEJANDRO GÓMEZ JIMÉNEZ, en el extremo que
contiene la Nulidad del acuerdo adoptado en sesión ordinaria del Consejo de Facultad de
Ciencias Naturales y Matemática de fecha 09 de marzo del 2011, respecto al Concurso Público
para Profesores Contratados 2011 y Concurso Público de Selección Interna para Profesores
Contratados 2011.

2º DECLARAR FUNDADO, el Recurso de Apelación interpuesto por los profesores Dr. WALTER

FLORES VEGA y el Lic. VENANCIO ALEJANDRO GÓMEZ JIMÉNEZ, en el extremo referido a
la nulidad de la Resolución Decanal Nº 028-2011-CF-FCNM de fecha 09 de marzo del 2011; en
consecuencia, DECLARAR NULA dicha Resolución.

3º ESTABLECER, que carece de objeto pronunciarse sobre la medida cautelar solicitada, por

cuanto el hecho materia de suspensión de ejecución ha sido resuelto en el recurso de apelación.

4º DISPONER, que el Jefe de la Oficina de Personal tome conocimiento de la Nulidad de la

Resolución Decanal Nº 028-2011-CF-FCNM de fecha 09 de marzo del 2011 y por ende del
Concurso Público para Profesores Contratados 2011, realizado en dicha Facultad.

V. RECURSO DE APELACIÓN CONTRA LA RESOLUCIÓN Nº 117-2011-R INTERPUESTO POR EL Mg.

JOSÉ LEONOR RUIZ NIZAMA
El Secretario General da lectura al Escrito (Expediente Nº 01856) recibido el 03 de marzo del 2011,
mediante el cual el profesor Mg. JOSÉ LEONOR RUIZ NIZAMA adscrito a la Facultad de Ingeniería
Industrial y de Sistemas, presenta Recurso de Apelación contra la Resolución Nº 117-2011-R por la
cual se declara improcedente la queja administrativa interpuesta mediante el Expediente Nº 149155
por el profesor Mg. JOSÉ LEONOR RUIZ NIZAMA, contra el Decano de la Facultad de Ingeniería
Industrial y de Sistemas, Mg. ALEJANDRO DANILO AMAYA CHAPA; asimismo, se ratifica la
Resolución de Consejo de Facultad Nº 309-2010-CF-FIIS del 12 de octubre del 2010, por la que se
resuelve que el Mg. JOSE LEONOR RUIZ NIZAMA no puede ser integrante del Consejo de Facultad
de Ingeniería Industrial y de Sistemas; por lo que se declara la vacancia del profesor Mg. JOSÉ
LEONOR RUIZ NIZAMA como primer miembro suplente de los profesores principales ante el Consejo
de Facultad de Ingeniería Industrial y de Sistemas, por cambio de dedicación, conforme a lo Resuelto
por el Consejo de Facultad de Ingeniería Industrial y de Sistemas mediante Resolución Nº 309-2010-
CF-FIIS del 12 de octubre del 2010; en consecuencia, RECONOCER al segundo suplente, profesor

 10

Mg. CÉSAR AURELIO MIRANDA TORRES, como integrante del Consejo de Facultad de Ingeniería
Industrial y de Sistemas, en condición de quinto miembro titular por mayoría en representación de los
profesores principales, por las consideraciones expuestas en la mencionada Resolución;

Asimismo, da cuenta de la documentación sustentatoria de este expediente dando lectura, entre otros,
al Informe Legal Nº 221-2011-AL recibido de la Oficina de Asesoría Legal el 06 de abril del 2011,
mediante el cual opina que debe ser calificado como un Recurso de Apelación y recomendando al
Consejo Universitario se declare Infundado dicho recurso al considerar que si bien la causal de
vacancia por cambio de dedicación no está prevista de manera taxativa en el Estatuto, Reglamento de
Elecciones y Reglamento de Funcionamiento de los Consejos de Facultad, esta situación no exime a
la autoridad de resolver una situación no prevista que afecta el funcionamiento de los órganos de
gobierno, siendo de aplicación lo establecido en el Art. 33º del Reglamento de Funcionamiento de los
Consejos de Facultad que señala que “Los casos no previstos en el presente Reglamento son
resueltos por el Decano y ratificados por el Consejo de Facultad, de conformidad con la normatividad
vigente”, por lo que el Consejo de Facultad emitió la Resolución Nº 309-2010-CF-FIIS, ratificada con
la Resolución materia de la impugnación.

Luego de lo cual el Consejo Universitario, por unanimidad:

ACUERDA (Acuerdo Nº 122-2011-CU)

DECLARAR INFUNDADO en todos sus extremos el Recurso de Apelación interpuesto mediante
Expediente Nº 01856 por el profesor Mg. JOSÉ LEONOR RUIZ NIZAMA, adscrito a la Facultad de
Ingeniería Industrial y de Sistemas, contra la Resolución Nº 117-2011-R de fecha 04 de marzo del
2011.

VI. RECONOCIMIENTO DE USUARIOS DE LA RESIDENCIA UNIVERSITARIA 2011-A.
El Secretario General da lectura al Oficio Nº 139-2011-VRA (Expediente Nº 02926) recibido el 07 de
abril del 2011 por cuyo intermedio el Vicerrector Administrativo solicita la expedición de
Reconocimiento de los estudiantes usuarios de la Residencia Universitaria de esta Casa Superior de
Estudios para el Semestre Académico 2011-A.

Luego de lo cual, el Consejo Universitario, por unanimidad:

ACUERDA (Acuerdo Nº 123-11-CU)

RECONOCER, como usuarios de la Residencia Universitaria de la Universidad Nacional del Callao
para el Semestre Académico 2011-A, a treinta y seis (36) estudiantes de acuerdo a la siguiente
relación:

Nº CÓDIGO APELLIDOS Y NOMBRES FACULTAD
1 082291-E CHAUCA RETUERTO FANY EMPERATRIZ FCA
2 109009-C INCA CAROY WILDER FCA
3 100266-C JAUREGUI CALDERON YURIKS FCA
4 100304-B FREYRE NUÑEZ JESÚS JAVIER EUGENIO FCA
5 080271-G VEGA MESTAS INEZ CARMEN FCA
6 082275-J TAMAYO CORONEL KELITA MILY FCA
7 090180-D SALAZAR RONDON JOHANNA JACKELINE FCA
8 082021-H SANCHEZ SANCHEZ GRECIA LIZBETH FCC
9 072318-H CCANTO CRISPIN YOLANDA FCC

10 100354-J HUATANGARI FERNANDEZ SILVIA ELENA FCC
11 082348-G HUAYLINOS SEGURA JENNY FCC
12 070384-C MAYHUA AQUINO JHON PETTER FCC
13 1021120598 MORIANO INCAHUAMAN RUDY ESTEFANIA FCC
14 060261-F RAMIREZ REATEGUI BRIGGITTE DEL PILAR FCC
15 070394-I HINOSTROZA COTERA JOSÉ FCE
16 084218-C SANCHEZ LOBATO WALTER FCE
17 092394-A GARZÓN FLORES IRINEO FCE
18 064249-K FALCONI FUERTES JUANA YSABEL FCS

 11

19 070933-G MENDOZA ENCISO ALICIA PILAR FCS
20 062120-K VASQUEZ CERNA EDITH NATALY FCS
21 080869-J SERNAQUE FLORES CARMITA DEL MILAGRO FCS
22 080866-K BALDEON MACHAHUAY JUANA SORAIDA FCS
23 091019-B QUISPE ZAPANA MARY LUZ FCS
24 090716-A TRUENQUE SAENZ LADY GLORIA FIARN
25 1029520426 URBANO AQUINO MARIO DAVID FIARN
26 1029520247 ZUÑIGA TRILLO EDWIN ALEXHANDER FIARN
27 092594-K PARIONA GOMEZ JACKELINE CLAUDIA FIEE
28 1023120103 FLORES ALVAREZ ALEJANDRO FIEE
29 1023120504 HERRERA SIGUEÑAS JEISER MODESTO FIEE
30 1023120522 HUANSHA SHOCUSH ORLANDO CASERES FIEE
31 085218-G CONDORI CABRERA JUAN ALEJANDRO FIIS
32 090803-A VELAZCO YACHACHIN CÉSAR ELOY FIIS
33 072883-G LLANCA BLAS WILKIN ROJAS FIME
34 070651-A CASTRO AVENDAÑO LIZBETH EMILIA FIPA
35 067108-I MORAN QUISPE ALEX FERNANDO FIPA
36 1024120431 SARAVIA RAMIREZ MIRIAM JOHANA FIPA

VII. PROPUESTA DE DIRECTIVA DE LA OGA REFERENTE A PAGOS ADMINISTRATIVOS

El Secretario General da lectura al Oficio Nº 345-2011-OGA (Expediente Nº 03444) recibido el 27 de
abril del 2011 mediante el cual el Director de la Oficina General de Administración remite el Proyecto
de Directiva para la retribución económica de los Servidores Administrativos Derivados de Actividades
Generadoras de Ingresos de la Universidad Nacional del Callao.

Asimismo, da cuenta de la documentación sustentatoria de este expediente dando lectura, entre otros,
al Informe 037-2011-UR-OPLA, Informe Nº 724-2011-UPEP-OPLA y Proveído Nº 414-2011-
OPLA recibidos de la Oficina de Planificación el 27 de abril del 2011, al Informe Legal Nº 421-
2011-AL recibido de la Oficina de Asesoría Legal el 27 de abril del 2011 mediante los cuales
informa que es procedente la aprobación de la mencionada Directiva.

La Decana de la Facultad de Ciencias de la Salud, Dra. Arcelia Olga Rojas Salazar manifiesta que es
la tercera vez que ingresa esta Directiva a debate, solicita que se analice bien porque estamos
hablando de recurso de admisión para pagar al personal y no coindicen por admisión porque es muy
específico, tienen que ampliarse al CPU, porque paga a su personal y se modifique la denominación a
recursos generadores de ingresos de admisión y CPU. Solicita que se de lectura al Informe Legal y
Presupuestal.

El Secretario General da lectura a la Directiva, artículo por artículo, para consideración de los
miembros del Consejo Universitario.

Con la anuencia de los miembros el Director de la Oficina General de Administración, Mg. César
Lorenzo Torres Sime, hace uso de la palabra manifestando que todos son procesos administrativos,
todos cumplen funciones, la Directiva esta adecuada mínimamente con lo que el Órgano de Control
Institucional dice. Se debe pagar con los fondos directamente recaudados y el único que reúne los
requisitos es del proceso de admisión.

El Vicerrector Administrativo, Dr. César Augusto Rodríguez Aburto, manifiesta que el Órgano de
Control Institucional dice que todo está muy bien, la Oficina de Admisión tiene utilidades pero tengan
cuidado, hay que hacer reajustes. Se pregunta ¿cómo puedo pagar con dinero de las Facultades o
con dinero de admisión?, hay que buscar otra forma, el dinero llega a la Administración Central, hay
que tener cuidado, la primera observación es la parte presupuestal.

La Decana de la Facultad de Ciencias de la Salud, Dra. Arcelia Olga Rojas Salazar manifiesta que los
funcionarios deben agilizar los trámites para que los trabajadores no se perjudiquen.

Luego de las deliberaciones, el Consejo Universitario:

ACUERDA: (Acuerdo Nº 124-2011-CU)

 12

1º APROBAR la DIRECTIVA Nº 003-2011-CU “DIRECTIVA PARA LA RETRIBUCIÓN

ECONÓMICA DE LOS SERVIDORES ADMINISTRATIVOS DERIVADOS DE ACTIVIDADES
GENERADORAS DE RECURSOS DIRECTAMENTE RECAUDADOS DE LA UNIVERSIDAD
NACIONAL DEL CALLAO”.

2º DEJAR SIN EFECTO la Resolución Nº 044-2011-CU del 25 de febrero del 2011, que aprobó la

Directiva Nº 002-2011-CU.

ORDEN DEL DÍA

A. DESPACHO

El Secretario General da lectura al Oficio Nº 051-2011-EPG-UNAC (Expediente Nº 0484) recibido el
18 de enero del 2011, por el cual la Directora de la Escuela de Posgrado de esta Casa Superior de
Estudios, remite el Reglamento de Estudios de Posgrado.

Luego de las deliberaciones, el Consejo Universitario:

ACUERDO (Acuerdo Nº 125-11-CU)

1º APROBAR el Reglamento de Estudios de Posgrado de la Universidad Nacional del Callao,

que consta de quince (15) Capítulos, cien (100) Artículos y cuatro (04) Anexos.

2º DEJAR SIN EFECTO, a partir de la fecha, la Resolución Nº 120-95-CU de fecha 13 de

noviembre de 1995 y sus modificatorias.

B. PEDIDOS
1. El Decano de la Facultad de Ingeniería Mecánica – Energía, solicita la modificación del

Reglamento de Grados y Títulos de Pregrado, de acuerdo a lo siguiente: a) Incluir el pago de
S/, 2,000 para la modalidad de Presentación de Informe. b) Existe doble pago por asesoría.
c) En el Art. 29º se debe eliminar la palabra “NECESARIAMENTE” porque no debe ser
obligatorio llevar el Ciclo de Tesis, el egresado debe tener libertad de decidir. d) Debe
precisarse que para poder sustentar la tesis el alumno debe poseer el Grado Académico de
Bachiller.

2. El Decano de la Facultad de Ingeniería Química solicita que se revise el nuevo Reglamento
de Grados y Títulos aprobado mediante Resolución Nº 043-2011-CU, referente a la obtención
del Título Profesional por la modalidad de Informe de Experiencia laboral, por las siguientes
razones: 1) Hay duplicidad de recibo de pago por derecho de asesoría académica (Art. 130º
Inc. e) y durante la presentación del informe para su aprobación); 2) No indica como
requisito, la Constancia de Trabajo de 3 años y Boletas de Pago; y 3) No se considera el
pago de S/. 2,000 que se indica en el TUPA actual.

El Decano de la Facultad de Ingeniería Química, Mg. Pablo Belizario Díaz Bravo, solicita que se
revise el Reglamento de Grados y Títulos por la modalidad de Experiencia Profesional porque hay
tres factores que no están claros, se requiere tres años de experiencia profesional y tres boletas
de pago que indiquen estos pagos; asimismo, observa que se está repitiendo dos veces la
Constancia de pago por asesoría académica, pero debe ser uno que es S/. 2,000, que está
considerado en el TUPA.

La Decana de la Facultad de Ciencias de la Salud, Dra. Arcelia Olga Rojas Salazar, manifiesta que
estos puntos a nivel de la Comisión de Asuntos Académicos se han analizado cuidadosamente. El
Vicerrector de Investigación envió con bastante anticipación y no han considerado los pagos, tiene
que ser considerado en el TUPA, se han hecho directivas para los pagos. Con referencia a los 3
años de Constancia y Boletas de pagos se considera desde la obtención del Título Profesional.
Sería conveniente que la Comisión de Asuntos Administrativos y Económicos, presente sus
propuestas y se haga llegar a todos los Decanos para que presenten sus directivas.

El Vicerrector de Investigación, Dr. José Ramón Cáceres Paredes, manifiesta que se pasó un
borrador y han confeccionado un Cuadro para que se uniformice a todas las Maestrías y
Doctorados, han revisado en Pregrado, y se han revisado los cuadros. Manifiesta que mientras
que el TUPA este vigente y hay un pago hay que cumplirlo y está aprobado en el TUPA y en el
Reglamento, no hay incongruencia. Asimismo, manifiesta que hay 4 pasos para que se le declare
expedito. En cuanto a la segunda solicita que se elimine la palabra “necesariamente”, los plazos
de dos años. Puede inscribir su tesis. El alumno para inscribir su tesis en el 7 ciclo, y tienen plazo
de dos años para sustentarlo necesariamente tiene que tener el Grado Académico de Bachiller.

 13

Luego de unas breves deliberaciones, el Consejo Universitario:

ACUERDA (Acuerdo Nº 126-11-CU)

1º DERIVAR, los pedidos de los Decanos de las Facultades de Ingeniería Mecánica - Energía e

Ingeniería Química a la COMISIÓN DE ASUNTOS ACADÉMICOS para su debate
correspondiente.

2º MODIFICAR, el REGLAMENTO DE GRADOS Y TÍTULOS DE PREGRADO de la

Universidad Nacional del Callao, aprobado por Resolución Nº 043-2011-CU y modificado por
Resolución Nº 074-2011-CU, conforme al texto remitido por el Vicerrectorado de
Investigación, incorporando las observaciones formuladas por los Decanos de las Facultades
de Ingeniería Mecánica - Energía e Ingeniería Química y TD Nº 052-2011-CU, quedando
subsistentes los demás extremos de dicho Reglamento, conforme al Texto que se anexa y
forma parte de la presente Resolución.

1. El estudiante Joel Toralva Lázaro manifiesta que iniciado el Ciclo de Verano 2011 el menú

estudiantil tiene un costo de S/. 3.80, por tal motivo solicita: que se agilice la reducción del
menú estudiantil, acordada en anteriores sesiones de consejo universitario y que además
está encargado el Director de la Oficina de Bienestar Universitario y el Vicerrector
Administrativo.

Luego de unas breves deliberaciones, el Consejo Universitario:

ACUERDA (Acuerdo Nº 127-11-CU)

OFICIAR al VICERRECTOR ADMINISTRATIVO, al DIRECTOR DE LA OFICINA GENERAL DE
ADMINISTRACIÓN y al DIRECTOR DE LA OFICINA DE BIENESTAR UNIVERSITARIO, para ver
el tratamiento económico del menú con el Semestre Académico en proceso.

Siendo las 15 horas y 50 minutos del mismo día, el señor Rector y presidente del Consejo Universitario, da
por concluida la presente sesión de Consejo Universitario.
Fdo. Mg. Ing. CHRISTIAN SUÁREZ RODRÍGUEZ.- Secretario General de la UNAC. Sello.-

	Dando cumplimiento a lo dispuesto por el Art.146º del Estatuto de la Universidad Nacional del Callao, se transcribe el Acta Nº 009-11-CU de la Sesión Ordinaria del Consejo Universitario de la Universidad Nacional del Callao.

