
UNIVERSIDAD NACIONAL DEL CALLAO
SECRETARIA GENERAL

REGLAMENTO INTERNO DEL CONSEJO UNIVERSITARIO
DE LA UNIVERSIDAD NACIONAL DEL CALLAO

Art. 1° De conformidad con la Ley Universitaria, Ley Nº 30220, el Consejo Universitario
es el máximo Órgano de gestión, dirección y ejecución académica y
administrativa de la Universidad.

Art. 2° El presente Reglamento establece las normas y procedimientos para el
funcionamiento de las Sesiones ordinarias y extraordinarias del Consejo
Universitario de la Universidad Nacional del Callao.

Art. 3° El Consejo Universitario de la Universidad Nacional del Callao está integrado
por el señor Rector, quien lo convoca y preside; por los señores Vicerrectores
Académico y de Investigación; por un cuarto (1/4) del número total de los
Señores Decanos de las Facultades elegidos, por y entre ellos, garantizando su
alternancia anual; por el Director de la Escuela de Posgrado, por los
representantes de los estudiantes regulares que constituyen el tercio (1/3) del
número total de los miembros del Consejo y un representante de los
graduados, con voz y voto.

Participan igualmente en el Consejo Universitario el Secretario General, el
Director General de Administración de la Universidad y los representantes de
los gremios de docentes, estudiantes y administrativos con derecho a voz y sin
voto.

Los Decanos que no han sido elegidos como miembros del Consejo
Universitario y los funcionarios asisten con derecho a voz y sin voto, invitados
por el Rector.

Art. 4° El Consejo Universitario de la Universidad Nacional del Callao, se reúne en
sesión ordinaria una vez al mes, convocado por el señor Rector, o quien haga
sus veces, a través del Secretario General, con no menos de 48 horas de
anticipación, para resolver los asuntos de su competencia establecidos en el
Artículo 116 del Estatuto de la Universidad y en sesión extraordinaria cuando
sea convocado por el señor Rector, o quien haga sus veces, a través del
Secretario General, con un mínimo de 24 horas de anticipación. Asimismo
podrán solicitar se cite a sesión extraordinaria, la mitad más uno de los
miembros del Consejo con voz y voto indicando en forma expresa el asunto
materia de la Sesión extraordinaria, la misma que será convocada por el Señor
Rector

Art. 5º En caso de no efectuar el Rector la convocatoria a la sesión extraordinaria de
Consejo Universitario solicitada por sus miembros, lo hará, en orden de
prelación: el Vicerrector Académico, el Vicerrector de Investigación o el Decano

titular más antiguo miembro del Consejo Universitario, siendo presidido por el
que lo convoque.

Art. 6° El señor Secretario General, citará a los miembros del Consejo Universitario a
las sesiones, por citación escrita; debiendo adjuntarse a la citación, copia de la
Agenda y del Acta de la sesión anterior; salvo que la misma hubiera sido
aprobada con dispensa del trámite de Ley. En las sesiones extraordinarias, se
indicará el o los motivos de la convocatoria.

Art. 7° Las sesiones del Consejo Universitario, se iniciarán a la hora convocada,
pudiendo admitirse una tolerancia de hasta 15 minutos para su inicio, el quórum
para su funcionamiento legal es de la mitad más uno de los miembros hábiles
con derecho a voz y voto.

Art. 8º Los miembros del Consejo Universitario, tienen la obligación de concurrir
puntualmente a las sesiones, en caso de faltas injustificadas, se les cursará
Memorándum de observación.

La justificación de las faltas deberá hacerse por escrito en el término de 48
horas posteriores a la fecha de la sesión que faltó. La inasistencia injustificada
a tres (03) sesiones consecutivas o a cinco (05) alternas acumuladas
semestralmente dará lugar a una resolución rectoral de “Llamada de Atención”,
la misma que se agregará a su carpeta respectiva.

El reincidente se hará acreedor a una amonestación escrita previo proceso
administrativo disciplinario, la cual se agregará a su legajo personal respectivo.

Art. 9º El señor Rector preside las sesiones del Consejo Universitario y dirige el
debate de las mismas. En las sesiones ordinarias se resolverán todos los
puntos materia de la Agenda, debiéndose observar el orden establecido en el
Art 10º del presente Reglamento. En las sesiones extraordinarias, se tratará
exclusivamente el(los) asunto(s) materia de la convocatoria, que deben figurar,
expresamente, en la citación.

Art. 10° El orden de las sesiones ordinarias será el siguiente:
a. Comprobación de Quórum por el señor Secretario General.
b. Lectura del Acta de la sesión anterior.
c. Observaciones al (las) Acta(s) de la(s) sesión(es) anterior(es).
d. Aprobación del (de las) Acta(s).
e. Lectura del Despacho.
f. Informes que serán presentadas por escrito en el orden siguiente:

1. Rector.
2. Vicerrector Académico
3. Vicerrector de Investigación
4. Los Decanos, miembros del Consejo, manteniendo prioritariamente la

antigüedad en la Docencia en la Universidad Nacional del Callao.
5. El (la) Director(a) de la Escuela de Posgrado.
6. El Representante de los Graduados.

7. Los Representantes del Tercio estudiantil.
8. El Representante del Gremio Docentes.
9. El Representante del Gremio de trabajadores Administrativos.
10. El Representante del Gremio Estudiantil.

g. Pedidos, que serán formulados por escrito, en el mismo orden que se
establece en el ítem f).

h. Orden del día y acuerdos.

Art. 11° Los miembros del Consejo Universitario, para intervenir, pedirán el uso de la
palabra al señor Rector. Debiendo referirse concretamente el asunto materia
del debate manteniendo la altura y la ponderación del caso.

Art. 12° Cada miembro del Consejo Universitario podrá hacer uso de la palabra, hasta
tres(03) veces sobre el mismo asunto en debate, no pudiendo exceder de tres
(03) minutos cada intervención, salvo autorización expresa del señor Rector,
para extender las intervenciones. Durante la sesión no deberá entablarse
diálogos entre los miembros del Consejo ni menos podrá interrumpirse a quien
está con el uso de la palabra.

Art. 13° Los miembros del Consejo Universitario que incurren en hechos, actitudes o
expresiones que se consideren lesivos al Consejo o algunos representantes
serán invitados públicamente por el señor Rector a rectificarse; en caso de no
producirse la rectificación, el infractor será amonestado suspendiéndose la
sesión hasta que se haya superado el incidente y en caso de persistir en no
rectificarse el Consejo acordará la medida disciplinaria del caso, pudiendo el
señor Rector, levantar la sesión.

Art. 14° Terminado el debate, el señor Rector pondrá el asunto al voto, si fuera
necesario. Los acuerdos se tomarán por concenso o mayoría simple de votos
de los miembros asistentes y que estén investidos de este derecho, conforme
lo señala el Art. 124, del Estatuto de la UNAC, salvo la modificación del
presente Reglamento para lo cual se requiere la votación de los dos tercios
(2/3) de los votos. Los votos discordantes deben constar en Acta si así lo
solicitan, debiendo, para eximirlo de responsabilidad, ser ratificado por escrito
dentro de las 48 horas posteriores al acto.

En caso de empate en las votaciones el señor Rector tiene voto dirimente y las
abstenciones se harán constar en el Acta, con indicación expresa del nombre
del miembro que lo hace.

Art. 15° Las solicitudes de reconsideración presentadas por los miembros del Consejo a
los acuerdos adoptados por el Consejo Universitario requerirán la firma de un
tercio de los miembros del Consejo con derecho a voz y voto, deberán ser
debidamente fundamentados y se referirán únicamente a acuerdos adoptados
en la sesión anterior.

Su admisión a debate requerirá de mayoría simple. La renovación de los
acuerdos requerirá los dos tercios (2/3) de los votos de los miembros asistentes
con derecho a voz y voto

Art. 16° Las Actas de las sesiones serán llevadas en forma digital y serán impresas en
las hojas del Libro correspondiente, debidamente foliado y Legalizado por un
Notario del Callao. Debe estar al día; el Secretario General es el responsable
de la custodia del Libro de Actas. La Secretaría General debe transcribir
oportunamente, del Libro correspondiente, las Actas de las sesiones del
Consejo Universitario y distribuirlas a todas las unidades académicas y
Administrativas, a los gremios docentes, estudiantiles y trabajadores no
docentes y a la Asociación de Graduados. Además deberán ser publicadas en
el Portal de Transparencia de la UNAC.

Art.17° Las Actas deberán ser firmadas después de su aprobación por el señor Rector
y el Secretario General y no contendrán enmendaduras, borrones ni
raspaduras, las que deberán ser corregidas, de ser el caso.

Art.18° El procedimiento de vacancia de los miembros del Consejo Universitario será
establecido en el Reglamento de Elecciones de ésta Casa Superior de
Estudios.

