
 MEMORIA INSTITUCIONAL 2012 UNAC

1

MEMORIA
INSTITUCIONAL

2012

 MEMORIA INSTITUCIONAL 2012 UNAC

2

RESOLUCIÓN DE APROBACIÓN DE ASAMBLEA UNIVERSITARIA

 MEMORIA INSTITUCIONAL 2012 UNAC

3

 ÍNDICE

 PÁG.

PRESENTACIÓN ... 5

BREVE RESEÑA HISTÓRICA DE LA UNAC ... 6

MISIÓN Y VISIÓN ... 8

ORGANIGRAMA DE LA UNAC .. 9

PRINCIPALES ACTIVIDADES .. 10

ASAMBLEA UNIVERSITARIA .. 10

CONSEJO UNIVERSITARIO .. 12

I. RECTORADO .. 13

 Oficina de Planificación. .. 16

 Oficina de Asesoría Legal. .. 17

 Cooperación Técnica Internacional. .. 18

 Instituto Central de Extensión y Proyección Universitaria... 19

 Órgano de Control Institucional. .. 24

 Oficina de Admisión. ... 25

 Oficina de Información y Relaciones Públicas. .. 26

 Oficina de Secretaría General. .. 30

 Calidad Académica y Acreditación Universitaria. ... 30

II. VICERRECTORADO ADMINISTRATIVO .. 33

 Oficina General de Administración. ... 34

Oficina de Contabilidad y Presupuesto. ... 34

Oficina de Personal. ... 35

Oficina de Abastecimientos y Servicios Auxiliares. ... 36

Oficina de Tesorería. .. 36

Oficina de Gestión Patrimonial .. 36

 Oficina de Archivo General y Registros Académicos. .. 37

 Oficina de Servicios Académicos. .. 38

 Oficina de Bienestar Universitario. ... 40

 Oficina de Infraestructura y Mantenimiento. .. 45

 Centro Pre-Universitario. .. 46

III. VICERRECTOR DE INVESTIGACIÓN ... 48

 Centro de Cómputo. ... 50

 Editorial Universitaria. .. 51

 Centro de Investigación. ... 51

 Centro de Desarrollo de Textos y Tecnología Educativa. ... 52

 Centro de Documentación Científica y Traducciones... 52

 MEMORIA INSTITUCIONAL 2012 UNAC

4

 Centro Experimental Tecnológico. ... 54

IV. FACULTADES: .. 56

 Facultad de Ciencias Administrativas. .. 57

 Facultad de Ciencias Contables. ... 59

 Facultad de Ciencias Económicas. .. 62

 Facultad de Ciencias de la Salud. ... 65

 Facultad de Ciencias Naturales y Matemáticas. ... 69

 Facultad de Ingeniería Ambiental y Recursos Naturales. ... 72

 Facultad de Ingeniería Eléctrica Electrónica. ... 75

 Facultad de Ingeniería Industrial y de Sistemas. .. 80

 Facultad de Ingeniería Mecánica - Energía. ... 84

 Facultad de Ingeniería Pesquera y de Alimentos. ... 87

 Facultad de Ingeniería Química ... 90

 Escuela de Posgrado .. 93

V. SEDE CAÑETE .. 95

 COMITÉ ELECTORAL UNIVERSITARIO………97

 TRIBUNAL DE HONOR.…….…… ………….…..97

VI. LOGROS OBTENIDOS DE LA UNIVERSIDAD NACIONAL DEL CALLAO. .. 98

VII. ESTUDIANTES SELECCIONADOS DE LA UNAC PARA ESTUDIAR EN EUROPA ... 101

VIII. CONVENIOS VIGENTES HASTA EL 2012. .. 102

ANEXOS .. 111

Estadística 2012 ……………………..………………………………………………….…………………………………………………….……………………………………..………112

Balance General al 31 de diciembre del 2012……….. 127

 MEMORIA INSTITUCIONAL 2012 UNAC

5

PRESENTACIÓN

En cumplimiento de la Ley Universitaria N° 23733 y el Estatuto de la Universidad

Nacional del Callao, me complace en presentar a la Asamblea Universitaria, Comunidad

Universitaria y a la Sociedad en General la Memoria Institucional correspondiente al año

2012, la cual me permite como Rector de la Universidad Nacional del Callao, hacer

conocer a la Comunidad Universitaria, a la Sociedad sobre las actividades más resaltantes

académicas, administrativas y financieras que se han desarrollado en el año 2012.

En cumplimiento del objetivo fundamental, dispuesto por el Plan de Desarrollo

Institucional 2011 – 2021, la UNAC ha continuado con el proceso de modernización y

mejoramiento de sus servicios académicos y administrativos, se ha concluido la

Construcción del Centro de Promoción y Difusión de la Investigación de los Docentes de

la Universidad Nacional del Callao, Construcción del Pabellón Multipropósito de Cañete,

Mejoramiento del Complejo Urbanístico de Miroquezada, se ha apoyado a las Facultades

en sus proyectos de equipamiento de laboratorios.

La Universidad Nacional del Callao (UNAC), miembro de la Alianza Estratégica

conformada por la Universidad Mayor de San Marcos, Universidad Nacional Agraria la

Molina y la Universidad de Ingeniería, actualmente internacionalizada como miembro

titular de la Unión de Universidades de América Latina y el Caribe (UDUAL), continúa

cumpliendo su misión principal en la formación de profesionales en el área de ciencias,

pero, a consecuencia de necesidades educativas, también en las áreas de Enfermería,

Contabilidad, Economía y Administración.

La Memoria incluye la información de todas las actividades más relevantes que se

han llevado a cabo en las diferentes Facultades, Escuela de Posgrado, Oficinas Generales y

sus respectivas dependencias en estricto cumplimiento del Plan Operativo Institucional.

Firma de Convenios con Organismos del Estado, como el Gobierno Regional del Callao, el

Ministerio de Trabajo y Promoción del Empleo, el Ministerio de Energía y Minas.

Finalmente, solo me queda agradecer a todos los estamentos de la comunidad universitaria

por la energía y el optimismo con los cuales hemos seguido renovando y modernizando

nuestro que hacer institucional. La creatividad y el compromiso desplegado por todos.

Dr. MANUEL ALBERTO MORI PAREDES

 RECTOR

 MEMORIA INSTITUCIONAL 2012 UNAC

6

BREVE RESEÑA HISTÓRICA DE LA UNAC

Por Ley N° 16225 del 02 de setiembre de 1966, se creó la Universidad Nacional Técnica del

Callao (UNATEC), siendo Presidente de la República del Perú, el Arq. FERNANDO BELAUNDE TERRY, y

Ministro de Educación, el Dr. CARLOS CUETO FERNANDINI, publicándose en el diario Oficial “ El Peruano ”

el texto íntegro de la Ley, el 08 de setiembre del mismo año.

Con la dación de esta Ley, quedaba culminado y cristalizado un anhelo largamente esperado por la comunidad

chalaca, es decir contar con una Casa de Estudios Superiores de nivel universitario. La Universidad Nacional Técnica

del Callao nace con un carácter netamente técnico de alto nivel, que se considera único en su género en el Perú, por su

localización privilegiada.

Geográficamente, el puerto del Callao constituye una zona altamente industrial y de actividad comercial

relacionada con la pesca y la construcción de embarcaciones marítimas, y una variedad de industrias, tanto básicas

como derivadas; así como de un gran movimiento por ser sede del primer terminal aéreo y del primer puerto

marítimo del país, contando con una población escolar de gran magnitud, que requiere una formación académica y

técnica en grado superior, para desempeñarse con eficiencia en todos los sectores de la economía.

Este criterio impulsó la creación de este Centro de Cultura Superior que, inicialmente, se creó con

cuatro (04) Facultades; a saber:

 Recursos Hidrobiológicos y Pesquería,

 Química Industrial,

 Ingeniería Naval, Industrial, Mecánica y Eléctrica,

 Ciencias Económicas y Administrativas.

Además, la Ley de creación facultaba la posibilidad de establecer escuelas de capacitación para formar obreros y

maestros especializados en las ramas del conocimiento que la Universidad ofrecía.

Por Resolución N° 3407-76-CONUP del 11 de junio de 1976 , el Consejo Nacional de la Universidad

Peruana dió autorización de funcionamiento definitivo a seis (6) Programas Académicos:

- Ingeniería Química - Ingeniería Eléctrica

- Ingeniería Pesquera - Economía y

- Ingeniería Mecánica - Contabilidad

El primer gobierno universitario estuvo a cargo del patronato de la UNATEC, constituido por seis miembros

representantes de las diferentes instituciones públicas y privadas del Callao, que se instaló el 19 de setiembre de

1966, presidido por el Dr. Remigio Pino Carpio, entonces Presidente de la Corte Superior de Justicia del Callao,

posteriormente, la Ley 16662 crea el Consejo de Gobierno de Justicia del Callao. Posteriormente, la Ley 16662 crea

el Consejo de Gobierno, en el año 1967, correspondiendo la presidencia al Dr. Luis Alberto Sánchez.

Este Consejo en diciembre de 10967 nombra como Rector al Ing. Alejandro Bastante Ballón, quien señaló los

primeros pasos en el rumbo histórico de la Universidad. Sucesivas resoluciones del CONUP, dieron lugar a comisiones

reorganizadoras, de administración y organizadoras, hasta que la resolución N° 3219-76- CONUP, nombra Presidente

 MEMORIA INSTITUCIONAL 2012 UNAC

7

de la Comisión de Gobierno al Dr. Alberto Sato Sato, el 26 de abril de 1976, quién ejerció sus funciones hasta el 30

de octubre de 1977.

El D.L. 21925, del 30 de octubre de 1977 instala la primera Asamblea Universitaria, integrada por

representantes de docentes y estudiantes, que en tal fecha, en voto secreto y obligatorio elige democráticamente al

Rector y Vicerrectores y directores universitarios, recayendo tan alta responsabilidad en el Ing. Jorge Arroyo

Prado, que ejerce su mandato hasta el 26 de febrero de 1985. En este período, la ley Universitaria N° 23733,

modifica la denominación de la universidad nacional del Callao, con las siglas UNAC, determinando además cambios

sustanciales en su estructura académica y administrativa, en Facultades y la Escuela de Posgrado.

Con esta nueva estructura, las sucesivas Asambleas universitarias, en períodos de alternancia de cinco años,

han ejercido como Rectores, Al ing. Nicanor Ninahuamán Mucha, que ejerció el cargo entre el 26 de febrero de 1985

y julio de 1988; ratificó al Quím. F.Julio Joya Bravo, entre el 28 de julio de 1988 y febrero de 1990, y al Lic. Gerardo

Gonzales Amancio, que ejerció el cargo entre el 18 de julio de 1990 y el 18 de julio de 1995.

El 18 de julio de 1995, la Asamblea universitaria elige a las actuales autoridades, que deben ejercer su

mandato hasta julio del año 2000, siendo Rector el Ing. Alberto Arroyo Víale, Vicerrector Administrativo, el CCP.

Pedro Quispe Tasayco y Vicerrector de Investigación, el Ing. José Zuta Rubio.

El 18 de julio del 2000, la Asamblea Universitaria eligió a las autoridades que tendrían a su cargo

la dirección de la Universidad por el período 2000 – 2005, de la manera siguiente :

RECTOR : Ing. ALBERTO ARROYO VIALE

VICERRECTOR ADMINISTRATIVO : CPC. VÍCTOR MEREA LLANOS

VICERRECTOR DE INVESTIGACIÓN : Ing. GLORIA SÁENZ ORREGO

Finalizando el mandato de las autoridades elegidas en el año 2005, se convocó a una Asamblea

Universitaria el 18 de julio del 2005, acto en el que fueron elegidas las siguientes autoridades:

RECTOR : Dr. VÍCTOR MANUEL MEREA LLANOS

VICERRECTOR ADMINISTRATIVO : Dr. MANUEL ALBERTO MORI PAREDES

VICERRECTOR DE INVESTIGACIÓN : Mg. VÍCTOR GUTIÉRREZ TOCAS

Al término del mandato de las autoridades elegidas en el año 2010, se convocó a una Asamblea Universitaria

el 19 de julio del 2010, acto en el que fueron elegidas las siguientes autoridades hasta el 19 de julio del 2015:

RECTOR : Dr. MANUEL ALBERTO MORI PAREDES

VICERRECTOR ADMINISTRATIVO : Dr. CÉSAR AUGUSTO RODRÍGUEZ ABURTO

VICERRECTOR DE INVESTIGACIÓN : Dr. JOSÉ RAMÓN CÁCERES PAREDES

A la fecha, la Universidad Nacional del Callao cuenta con 11 facultades, 17 Escuelas Profesionales y la

Escuela de Posgrado:

 Facultad de Ciencias Administrativas

 Facultad de Ciencias Contables

 Facultad de Ciencias Económicas

 Facultad de Ingeniería Eléctrica y

Electrónica

Escuela Profesional de Ingeniería Eléctrica

Escuela Profesional de Ingeniería

Electrónica

 Facultad de Ingeniería Industrial y de

Sistemas

Escuela Profesional de Ingeniería de

Industrial

Escuela Profesional de Ingeniería de

Sistemas

 Facultad de Ingeniería Ambiental y de

 Facultad de Ingeniería Mecánica -

Energía

Escuela Profesional de Ingeniería Mecánica

Escuela Profesional de Ingeniería Energía

 Facultad de Ingeniería Pesquera y de

Alimentos

Escuela Profesional de Ingeniería Pesquera

Escuela Profesional de Ingeniería de

Alimentos

 Facultad de Ingeniería Química

 Facultad de Ciencias de la Salud

Escuela Profesional de Enfermería

Escuela Profesional de Educación Física

 Facultad de Ciencias Naturales y

Matemáticas

Recursos Naturales. Escuela Profesional de Física

 Escuela de Posgrado. Escuela Profesional de Matemáticas.

 MEMORIA INSTITUCIONAL 2012 UNAC

8

 MISIÓN, VISIÓN INSTITUCIONALES

MISIÓN

“SOMOS UNA UNIVERSIDAD PÚBLICA QUE FORMA PROFESIONALES

COMPETENTES CIENTÍFICA, CULTURAL Y HUMANÍSTICAMENTE, QUE

CONTRIBUYEN AL DESARROLLO SUSTENTABLE DE LA REGIÓN CALLAO Y

DEL PAÍS, BASADOS EN LA GENERACIÓN DE CONOCIMIENTOS, EL

DESARROLLO TECNOLÓGICO Y SU ACCIÓN DE EXTENSIÓN Y PROYECCIÓN

UNIVERSITARIA”.

VISIÓN

“SER UNA UNIVERSIDAD ACREDITADA Y CON LIDERAZGO A NIVEL

NACIONAL E INTERNACIONAL, CON DOCENTES ALTAMENTE

COMPETITIVOS Y CALIFICADOS, CON INFRAESTRUCTURA MODERNA, QUE

SE DESARROLLA EN ALIANZAS ESTRATÉGICAS CON INSTITUCIONES

PÚBLICAS Y PRIVADAS”.

 MEMORIA INSTITUCIONAL 2012 UNAC

ASAMBLEA UNIVERSITARIA
ASAMBLEA UNIVERSITARIA

CONSEJO UNIVERSITARIO
CONSEJO UNIVERSITARIO

FACULTAD

DE CIENCIAS

ADMINISTRATIVAS

FACULTAD

DE CIENCIAS

ADMINISTRATIVAS
FACULTAD DE

ING.INDUSTRIAL

Y DE SISTEMAS

FACULTAD DE

ING.INDUSTRIAL

Y DE SISTEMAS
FACULTAD DE

INGENIERÍA

QUÍMICA

FACULTAD DE

INGENIERÍA

QUÍMICA
FACULTAD DE

ING.PESQUERA

Y DE ALIMENTOS

FACULTAD DE

ING.PESQUERA

Y DE ALIMENTOS
FACULTAD DE

ING.MECÁNICA

ENERGÍA

FACULTAD DE

ING.MECÁNICA

ENERGÍA
FACULTAD DE

ING.ELÉCTRICA

y ELECTRÓNICA

FACULTAD DE

ING.ELÉCTRICA

y ELECTRÓNICA
FACULTAD

DE CIENCIAS

CONTABLES

FACULTAD

DE CIENCIAS

CONTABLES
FACULTAD

DE CIENCIAS

ECONÓMICAS

FACULTAD

DE CIENCIAS

ECONÓMICAS

FACULTAD

DE CIENCIAS

NATURALES

Y MATEMÁTICA

FACULTAD

DE CIENCIAS

NATURALES

Y MATEMÁTICA

FACULTAD

DE INGENIERÍA

AMBIENTAL Y

DE RECURSOS

NATURALES

FACULTAD

DE INGENIERÍA

AMBIENTAL Y

DE RECURSOS

NATURALES

FACULTAD

DE CIENCIAS

DE LA SALUD

FACULTAD

DE CIENCIAS

DE LA SALUD ESCUELA

DE POS GRADO

ESCUELA

DE POS GRADO

RECTORADO
RECTORADO

PERSONAL

TESORERÍA

CONTABILIDAD Y

PRESUPUESTO

ABASTECIMIENTO

Y SERVICIOS

AUXILIARES

VICE RECTORADO

ADMINISTRATIVO

VICE RECTORADO

ADMINISTRATIVO VICE RECTORADO DE

INVESTIGACIÓN

VICE RECTORADO DE

INVESTIGACIÓN

CENTRO DE

CÓMPUTO

EDITORIAL

UNIVERSITARIA

CENTRO DE DOC.

CIENTÍFICA Y

TRADUCCIONES

CENTRO DE

DESARROLLO Y

TECNOLÓGICO

EDUCATIVA

CENTRO

EXPERIMENTAL

TECNOLÓGICO

CENTRO

DE

INVESTIGACIÓN

PROGRAMACIÓN Y EVALUACIÓN

GESTIÓN Y NEGOCIACIÓN
OFICINA DE COOPERACIÓN

TÉCNICA INTERNACIONAL

ESTADÍSTICA

PLANEAMIENTO

PROGRAMACIÓN Y

EVAL. PRESUPUESTAL

RACIONALIZACIÓN

OFICINA DE PLANIFICACIÓN

ASUNTOS ADMINISTRATIVOS

ASUNTOS JUDICIALES

OFICINA DE

ASESORÍA LEGAL

OFICINA

GENERAL DE

ADMINISTRACIÓN

OFIC.DE ARCHIVO

Y REGISTROS

ACADÉMICOS

OFICINA DE

SERVICIOS

ACADÉMICOS

OFICINA DE

BIENESTAR

UNIVERSITARIO

OFICINA DE

INFRAESTRUC. Y

MANTENIMIENTO

CENTRO PRE-

UNIVERSITARIO

REGISTRO Y

PROCESAMIENTO

VERIFICACIÓN

Y CONTROL

BIBLIOTECA

CENTRAL

BCO. DE LIBROS

Y LIBRERÍA

UNIVERSITARIA

SERVICIO

SOCIAL

CENTRO

DE SALUD

COMEDOR

Y RESIDENCIA

UNIVERSITARIA

CULTURA

DEPORTE Y

RECREACIÓN

PROYECTOS

Y OBRAS

MANTENIMIENTO

Y JARDINES

COORDINACIÓN

ACADEMICA

COORDINACIÓN

ADMINISTRATIVA

INST. CENTRAL DE

EXTENSIÓN Y PROYECCIÓN

UNIVERSITARIA

TRÁMITE

DOCUMENTARIO

ELABORACIÓN

Y ADM. DOCUMENTARIA

CERTIFICACIONES

Y RESOLUCIONES

OFICINA DE

SECRETARÍA

GENERAL

OFICINA DE

ADMISIÓN

CONTROL

TÉCNICO

CONTROL ECONO.

FINANCIERO

ÓRGANO DE

CONTROL

INSTITUCIONAL

COMITÉ ELECTORAL

UNIVERSITARIO

COMITÉ DE

INSPECCIÓN Y

CONTROL

COMISIÓN DE

ADMISIÓN

OFICINA DE

INFORMACIÓN Y

RELACIONES PÚBLICAS

ORGANIGRAMA GENERAL DE LA UNIVERSIDAD NACIONAL DEL CALLAO

TRIBUNAL

 DE HONOR

GESTIÓN

PATRIMONIAL

CALIDAD ACADÉMICA Y

ACREDITACIÓN

UNIVERSITARIA

ÓRGANOS

AUTONOMOS

 MEMORIA INSTITUCIONAL 2012 UNAC

10

PRINCIPALES ACTIVIDADES DESARROLLADAS

ASAMBLEA UNIVERSITARIA

a Asamblea Universitaria representa a la Comunidad Universitaria, como máximo órgano de

gobierno de la Universidad, está compuesta por el Señor Rector y los Vice Rectores, los

Decanos de las Facultades, la Directora de la Escuela de Posgrado, los representantes de los

profesores de las diversas Facultades, los representantes de los estudiantes y representantes de

los graduados. El señor Rector, como Presidente de la Asamblea Universitaria, convocó a tres

sesiones ordinaria el 13 de Enero, 17 de Febrero y 28 de Diciembre.

MIEMBROS DE LA ASAMBLEA UNIVERSITARIA

 Que, el Art. 129º del Estatuto de la Universidad Nacional del Callao, concordante con el

Art. 28º de la Ley Nº 23733, establece que la Asamblea Universitaria está conformada por el

Rector, Vicerrectores, Decanos, Director de la Escuela de Posgrado y los representantes de los

profesores ordinarios, estudiantes y graduados de la Universidad con voz y voto; así como por el

Secretario General, los representantes de los profesores contratados, de los jefes de práctica y

de los gremios, con voz y sin voto.

La composición actualizada de la Asamblea Universitaria de la Universidad Nacional del

Callao está integrada, con derecho a voz y voto, por los siguientes miembros hábiles, cuyos

mandatos de las representaciones terminan, en el caso de autoridades, por el periodo para el que

fueron elegidos.

Principales Acuerdos:

 Conformar el Comité Electoral 2012 de la Universidad Nacional del Callao.

 Designar a los nuevos miembros del Tribunal de Honor.

 Autorizar el Funcionamiento de la Escuela Profesional de Educación.

 Designación de la Comisión de Reformulación del Estatuto de la Universidad

Nacional del Callao.

 Ratificar, la Creación y Funcionamiento del Doctorado en Ingeniería Eléctrica de la

Sección de Posgrado de la Facultad de Ingeniería Eléctrica y Electrónica.

MIEMBROS DE LA ASAMBLEA UNIVERSITARIA AÑO 2012

ALTA DIRECCIÓN

Dr. MANUEL ALBERTO MORÍ PAREDES Rector

 Dr. CÉSAR AUGUSTO RODRÍGUEZ ABURTO Vicerrector Administrativo

 Dr. JOSÉ RAMÓN CÁCERES PAREDES Vicerrector de Investigación

DECANOS DE LA FACULTADES

 Dr. KENNEDY NARCISO GÓMEZ Decano de la Facultad de Ciencias Administrativas

 Dr. VÍCTOR MANUEL MEREA LLANOS Decano de la Facultad de Ciencias Contables

 Dr. JUAN BAUTISTA NUNURA CHULLY Decano de la Facultad de Ciencias Económicas

 Mg. ANGÉLICA DÍAZ TINOCO Decana de la Facultad de Ciencias de la Salud

 Dr. JUAN HERBER GRADOS GAMARRA Decano de la Facultad de Ingeniería Eléctrica y Electrónica.

L

 MEMORIA INSTITUCIONAL 2012 UNAC

11

 Dr. CESAR LORENZO TORRES SIME Decano de la Facultad de Ingeniería Industrial y de

Sistemas.

 Mg. FÉLIX ALFREDO GUERRERO ROLDÁN Decano de la Facultad de Ingeniería Mecánica-Energía.

 Dr. DAVID VIVANCO PEZANTES Decano de la Facultad de Ingeniería Pesquera y de

Alimentos.

 Mg. PABLO BELIZARIO DÍAZ BRAVO Decano de la Facultad de Ingeniería Química

 Mg. ROEL MARIO VIDAL GUZMÁN Decano de la Facultad de Ciencias Naturales y Matemáticas.

 Mg. EDUARDO VALDEMAR TRUJILLO FLORES Decano de la Facultad de Ingeniería Ambiental y de

Recursos Naturales.

DIRECTORA DE LA ESCUELA DE POSGRADO

 DRA. ARCELIA OLGA ROJAS SALAZAR Directora

REPRESENTANTES DOCENTES TITULARES

PRINCIPALES

 Dr. FERRER PEÑARANDA LUCIO ARNULFO Ciencias de la Salud

 Mg. SUÁREZ RODRÍGUEZ CHRISTIAN JESÚS Ingeniería Industrial y de Sistemas

 Mg. VALDERRAMA ROJAS MARÍA TERESA Ingeniería Ambiental y de Recursos Naturales

 Dr. RODRÍGUEZ TARANCO OSCAR JUAN Ingeniería Química

 Mg. TEJEDA ARQUIÑEGO LÁZARO CARLOS Ciencias Contables

 Dr. PATRÓN YTURRY ISAAC PABLO Ingeniería Mecánica - Energía

 Mg. DURAN HERRERA VÍCTOR HUGO Ciencias Administrativas

 Mg. VILCAPUMA MALPICA HERNÁN MARIO Ingeniería Industrial y de Sistemas

 Mg. PUENTE VELLACHICH FRANCISCO EDGARDO Ingeniería Pesquera y de Alimentos

 Mg. GRANDA LIZANO JULIO MARCELO Ingeniería Pesquera y de Alimentos

 Dr. TACZA CASALLO OSCAR TEODORO Ingeniería Mecánica – Energía

ASOCIADOS

 Ing. NEYRA MOREYRA RUBÉN PELAYO Ingeniería Mecánica – Energía

 Ing. CHAMPA HENRÍQUEZ OSCAR MANUEL Ingeniería Química

 Ing. ORDOÑEZ HUAMÁN PERCY RAÚL Ingeniería Pesquera y Alimentos

 Dr. QUINTANILLA ALARCÓN JORGE Ingeniería Ambiental y de Recursos Naturales

 CPC FERNÁNDEZ CHAPARRO MANUEL ERNESTO Ciencias Contables

 Mg. REYES DORIA JOSÉ LUIS Ciencias Administrativas

 Ing. BAZÁN BACA JUAN FRANCISCO Ciencias Económicas

 Mg .CALDERÓN LEANDRO ANTONIO DAVIS Ciencias Naturales y Matemáticas

AUXILIARES

 Ing. CARLOS REYES RAFAEL EDGARDO Ciencias Naturales y Matemáticas

 Lic. MATAMOROS SAMPEN DE CORTEZ LAURA Ciencias de la Salud

 Ing. CONTRERAS TITO VLADIMIRO Ingeniería Mecánica – Energía

 Ing. HERRERA MEL VÍCTOR HUGO Ciencias Contables

DOCENTE CONTRATADO

 Ing. CASAZOLA CRUZ OSWALDO DANIEL Ingeniería Industrial y de Sistemas

REPRESENTACIÓN ESTUDIANTIL TITULARES

 ALEXANDER TERRONES GORDILLO FIARN. ALEXANDER VIERA FLORES FIME

 ANDREA DEL CARMEN FALCÓN MAVILA FCE. HERBERT KENYA RATACHI AGUILAR FCA

 JHONATHAN JESUS CASTRO ROJAS FIEE ADRIAN MANUEL CÓRDOVA MELÉNDEZ FIQ

 LUIS CALEB GARCIA VALLEJOS FIPA DANTE CASTILLO CCORAHUA FCNM

 ABEL YUPANQUI HUAMANI FIARN PIERO ARNOLD PALOMINO ALIAGA FIME

 EDWIN ALFREDO ECHE QUIROZ FIEE IRENE VICTORIA QUISPE ZAVALA FCE

 RAFAEL LUIS PUNCHIN HOYOS FIQ ROGER EDUARD MARCOS ZORRILLA FIME

 RUBÉN SAUL BUITRÓN CASTRO FCNM ANETH YENIFER ELVIRA PERALTA FCE

 MARCO ERNESTO GONZALES CRUZ FIEE

REPRESENTANTE GRADUADO POR MAYORIA

 BACH.ROXANA KARINA MARCIAL RAMOS

 MEMORIA INSTITUCIONAL 2012 UNAC

12

REPRESENTANTES DE LA UNAC

 Mg. CHRISTIAN JESÚS SUÁREZ RODRÍGUEZ Secretario General

 Dr. JUAN MANUEL LARA MARQUEZ Representante de la Asociación Docentes

 Lic. JORGE SANTOS ZUÑIGA DAVILA

 Sr. JUAN JULIO GUZMÁN ROJAS

 Sr. TAPIA COPA JUAN Representante del Sindicato de Trabajadores

 Sr. ARTURO ROJAS ESTELA

 Sra. MARÍA IRENE RÍOS TORRES Representante del Sindicato de Trabajadores

CONSEJO UNIVERSITARIO

s el Órgano de Dirección Superior, de promoción y de ejecución de la Universidad. Se reunió

en 25 sesiones, siendo 19 ordinarias y 06 extraordinarias, implementando sus acuerdos,

garantizando la normal marcha académica y administrativa de nuestra Universidad, a través

de 3,218 Resoluciones de Consejo Universitario Generales y 4,364 Transcripciones Directas,

de acuerdos del Consejo Universitario.

Los Principales acuerdos durante el año 2012 fueron:

 Aprobar el Plan Operativo Institucional de la Universidad.

 Aprobación del Presupuesto de la Universidad.

 Aprobación de Reglamentos.

 Aprobación de la programación de las actividades del año Académico 2012.

 Aprobación la Suscripción de Convenios.

 Aprobación del Programa a Distancia “My Oxford English.

 Aprobación de Subvenciones a Docentes, Estudiantes.

El Gobierno de nuestra Universidad tiene como autoridades universitarias a los siguientes

Miembros del Consejo Universitario.

ALTA DIRECCIÓN CARGO

Dr. MANUEL ALBERTO MORI PAREDES Rector

Dr. CÉSAR AUGUSTO RODRÍGUEZ ABURTO Vicerrector Administrativo

Dr. JOSÉ RAMÓN CÁCERES PAREDES Vicerrector de Investigación

DIRECTORA DE LA ESCUELA DE POSGRADO

Dra. ARCELIA OLGA ROJAS SALAZAR Directora

DECANOS FACULTAD

Dr. KENNEDY NARCISO GÓMEZ Ciencias Administrativas

Dr. VÍCTOR MANUEL MEREA LLANOS Ciencias Contables

Dr. JUAN BAUTISTA NUNURA CHULLY Ciencias Económicas

Dr. DAVID VIVNANCO PEZANTES Ingeniería Pesquera y de Alimentos

Mg. PABLO DÍAZ BRAVO Ingeniería Química

Mg. FELIX GUERRERO ROLDAN Ingeniería Mecánica – Energía

Dr. CÉSAR LORENZO TORRES SIME Ingeniería Industrial y de Sistema

E

 MEMORIA INSTITUCIONAL 2012 UNAC

13

Mg. ANGÉLICA DÍAZ TINOCO Ciencias de la Salud

Dr. JUAN HERBER GRADOS GAMARRA Ingeniería Eléctrica y Electrónica

Mg. ROEL MARIO VIDAL GUZMÁN Ciencias Naturales y Matemáticas

Mg. EDUARDO TRUJILLO ROJAS Ingeniería Ambiental y de Recursos

 Naturales.

SECRETARIO GENERAL

Mg. CHRISTIAN JESÚS SUAREZ RODRÍGUEZ Secretario

REPRESENTANTES DE LA ASOCIACIÓN DOCENTE

Dr. JUAN MANUEL LARA MARQUEZ

Lic. JORGE SANTOS ZUÑIGA DÁVILA Representantes

REPRESENTANTES DE LOS TRABAJADORES

Sr. JUAN JULIO GUZMÁN ROJAS

Sr. LORENZO ALVAREZ MOYA Representantes

Sr. ARTURO ROJAS ESTELA

ESTUDIANTES TITULARES

ROLANDO DAVID MELENDEZ ECHE FACULTAD DE INGENIERÍA INDUSTRIAL Y DE SISTEMAS

FIORELA MENDOZA YARI FACULTAD DE CIENCIAS DE LA SALUD

ERICSON ALBERTO AYALA VALLENAS FACULTAD DE CIENCIAS ECONÓMICAS

PAMELA VERONICA FERNANDEZ CUBAS FACULTAD DE CIENCIAS CONTABLES

JOHANNA JACLELINE SALAZAR RONDON FACULDAD DE CIENCIAS ADMINISTRATIVAS

GRADUADO TITULAR

SERRANO RUIZ ANGELITA FACULDAD DE CIENCIAS DE LA SALUD

I. RECTORADO

l Señor Rector constituye la máxima autoridad ejecutiva de la Universidad, a través de

políticas adecuadas y oportunas y una permanente labor de supervisión, coordinación,

evaluación y ejecución. Mediante la realización de reuniones de coordinación con los

Vicerrectores, Decanos, Directores, Jefes de Oficina y Jefes de Unidades se ha conseguido los

logros en la parte académica y administrativa.

Durante el año 2012 se pueden evidenciar importantes logros, producto de la aplicación de

políticas adecuadas y permanente labor de supervisión coordinación y evaluación destinada al

mejoramiento de la gestión institucional.

 BECA 18 en la UNAC, el programa ya se viene ejecutando en la Universidad Nacional del

Callao, la cual ha sido elegida como beneficiaria, destinándole 300 Becas para los estudiantes

de extrema pobreza. La Oficina de Bienestar Universitario, a través de la Unidad de Servicio

Social son los encargados de viabilizar el programa, que cubre los costos académicos de

matrícula, nivelación, tutoría, inscripción, pensión, materiales de estudios idioma y titulación.

Asimismo cubrirá los gastos de alimentación, seguro médico y transporte, incluso alojamiento

cuando los beneficiarios residen en un lugar distinto al de su centro de estudios.

 Se realizó la ceremonia de Apertura del año académico 2012–A y 2012-B, los jóvenes

universitarios que ingresaron a la Universidad Nacional del Callao, fueron distinguidos con

diplomas y obsequios lo cual fue presidida por el Dr. César Augusto Rodríguez Aburto, como

Rector encargado, La ceremonia se realizó el 26 de marzo del 2012, en el Auditorio principal

de la Facultad de Ingeniería Mecánica – Energía, y la ceremonia 2012- B se realizó el 20 de

agosto del 2012, en el auditorio de la Facultad de Ciencias Contables presidida por el Señor

E

 MEMORIA INSTITUCIONAL 2012 UNAC

14

Rector, Doctor Manuel Morí Paredes donde asistieron autoridades universitarias, familiares

y estudiantes que ocuparon el 1er, 2do y 3er puesto de ingreso a la UNAC.

 Reuniones convocadas por la UDUAL (Unión de Universidades de América Latina y el Caribe),

sesión de incorporación de la Universidad Nacional del Callao a dicho Organismo Internacional.

 En forma exitosa se llevó a cabo el Examen de Admisión 2012- I, se realizó el 30 de julio

donde se inscribieron 7,157 postulantes y el examen 2012 – II realizado el 30 de diciembre

del 2012. Cerca de 8,500 postulantes efectuaron su inscripción en la Oficina de Admisión,

con la finalidad de obtener una vacante en alguna de las Escuelas Profesionales de nuestra

Institución, donde se realizó un convenio suscrito entre el Gobierno Regional del Callao y la

Universidad, en el cual el Gobierno Regional subvencionó el costo de inscripción del examen de

admisión de los alumnos de Quinto de Secundaria de los Colegios de la Provincia Constitucional

del Callao; lo que permitió que estas cifras de postulantes se incrementaran

considerablemente.

 El Ministerio de Trabajo y Promoción del Empleo (MTPE), lanzó el exitoso Programa Jóvenes

a la Obra 2012, en la Universidad Nacional del Callao, el Dr. Manuel Morí Paredes Rector de

la UNAC les brindó la bienvenida, el programa promueve la inserción al mercado laboral de

jóvenes de escasos recursos económicos, previa capacitación durante tres meses. Este

programa se viene viabilizando en el auditorio de la Facultad de Ingeniería Industrial y de

Sistemas de la Universidad el primer grupo podrán elegir entre los cursos de Auxiliar de

Almacén y Despacho, Promotor de Ventas, Asistente de Caja, Auxiliar Logístico de Aduanas,

Operario de producción Aplicando en Industrias Alimentarias y Auxiliar de Instalaciones

Eléctricas. El programa busca insertarlos al mercado laboral, como jóvenes de bien, que

dinamicen la economía nacional.

 Conforme al Convenio Marco firmado entre la Universidad Nacional del Callao y el Gobierno

Regional del Callao, 400 estudiantes becados de 4to y 5to de secundaria del Callao, iniciaron

sus estudios académicos de preparación pre – universitario en la Universidad.

 Asimismo, como representante de la Universidad Nacional del Callao, ha suscrito un total de

16. convenios, marcos y específicos, con diferentes instituciones a nivel local, nacional e

internacional.

 Apoyo e inauguración de eventos académicos: congresos, seminarios, talleres de diversa

naturaleza; contribuyendo a la generación de conocimientos en la Universidad.

 Asistencia a sesiones de la Comisión de Coordinación Interuniversitaria de la Asamblea

Nacional de Rectores.

 Adquisición de nuevos equipos informáticos para las diferentes facultades y áreas

administrativas.

 Relación más sólida de la Alianza Estratégica, a través de la cual se logró concretar

importantes convenios con instituciones internacionales en beneficio de los estudiantes,

egresados y profesores.

 Asistencia a eventos de graduación de las diferentes Facultades de la Universidad, así como

la graduación de profesores y maestros de posgrado.

 Reuniones con los Rectores de las diferentes universidades para tratar asuntos de interés

común.

 MEMORIA INSTITUCIONAL 2012 UNAC

15

 Entrevistas en diversos medios de comunicación hablada y escrita, sobre el quehacer

universitario y las actividades de la Universidad Nacional del Callao.

 En representación de la Universidad Nacional del Callao y a nombre de la Nación, ha otorgado

1373. títulos profesionales, 1594 grados académicos de bachiller y 104 graduados de

Magíster.

 Ha dirigido 25 sesiones de Consejo Universitario, de las cuales 19. son sesiones ordinarias y

06 sesiones extraordinarias y 03 sesiones de Asamblea Universitaria, implementando sus

acuerdos.

 Aprobación del Plan Operativo Institucional 2012 de la UNAC, el cual fue aprobado por

Resolución de Consejo Universitario N° 027-2012-CU del 08 de febrero del 2012.

 Se ha refrendado las Resoluciones de Asamblea Universitaria (10), Consejo Universitario

(252) y Rectorales (1136), así como los Diplomas de Grado de Bachiller (1594), Grado de

Maestro (104) y Títulos Profesionales (1373).

 Se ha representado a la Universidad ante instituciones públicas y privadas de carácter local

y regional.

 Se ha presidido 09 ceremonias de otorgamiento de Grados de Bachiller, de Títulos

Profesionales y de Maestro.

Ceremonia de Graduación Ceremonia de entrega de Bachilleres y Título Profesional

 MEMORIA INSTITUCIONAL 2012 UNAC

16

 OFICINA DE PLANIFICACIÓN

a Oficina de Planificación, como órgano de asesoría encargada de contribuir en la

formulación de propuestas de políticas de la Universidad para los órganos de gobierno,

cuenta con las siguientes unidades: Planeamiento, Presupuesto, Racionalización y Estadística.

Dicha Oficina programó y cumplió con sus actividades programadas y durante el año 2012 ha

realizando las siguientes actividades:

 Asesoría y orientación a los órganos de gobierno de la Universidad.

 Asesoría a la formulación, conducción y evaluación de los documentos de gestión, facilitando

la forma de decisiones, elabora y evalúa la asignación de los recursos presupuestales,

además de conducir la ejecución presupuestal eficiente.

 Dictámenes y opiniones técnicas solicitadas por las dependencias académicas y

administrativas.

 Informes: 2,810 Proveídos: 1,652

 Evaluación presupuestal del año 2011 de la Universidad Nacional del Callao y del primer

semestre del año 2012.

 Elaboración del Presupuesto Institucional de Apertura del año 2013 por función, programa,

actividad y/o proyecto.

 Formulación del Plan Operativo 2013, con nuevas características en el formato para la

medición de metas y alineado al Plan de Desarrollo Institucional 2011- 2021.

 Formulación de directivas para la elaboración y evaluación de los Planes Operativos

Institucionales.

 Evaluación y seguimiento del Plan Operativo Institucional del año 2011 y del primer semestre

del año 2012.

 Elaboración de la Memoria Institucional 2011.

 Elaboración del Boletín del Resumen Ejecutivo del Plan de Desarrollo Institucional 2011-

2021.

 Elaboración de informes técnicos solicitados por los diferentes organismos públicos.

 Coordinación con las Facultades sobre el Balance Scorcar para su implementación definitiva

en la Universidad.

 Elaboración de informes sobre estructura de cargos, estructura orgánica y presupuesto

analítico de personal, que hacen un total de 121 informes.

 Se envió información de carácter estadístico cuantitativo y cualitativo a la Asamblea

Nacional de Rectores.

 Elaboración del Boletín Estadístico del segundo semestre del año 2011 y primer semestre del

año 2012.

L

 MEMORIA INSTITUCIONAL 2012 UNAC

17

 Elaboración de Reportes Estadísticos de la población académica y administrativa para las

siguientes entidades públicas: Asamblea Nacional de Rectores e Instituto Nacional de

Estadística.

 OFICINA DE ASESORÍA LEGAL

a Oficina de Asesoría Legal, como órgano de asesoramiento durante el año 2012, cumplió

labores dirigidas a asegurar y garantizar que las actividades y funciones de diferentes

instancias académicas y administrativas, se encuentren plenamente justificadas y amparadas

dentro del Marco Legal vigente. en cumplimiento con el Plan Operativo el año 2012 se realizaron

acciones programadas que han permitido el desarrollo y desenvolvimiento continuo de las

actividades previstas por una gestión eficiente a favor de esta Casa Superior de Estudios, así

como realizar las acciones encomendadas por el titular del Pliego.

Que, el Planeamiento, organización, conducción y control de las actividades han estado a cargo de

la Dirección de esta Asesoría y su implementación ha contado con el apoyo de las Jefaturas de las

Unidades de asuntos administrativos y asuntos judiciales, así como el personal administrativo de

apoyo de esta dependencia, resumiéndolas en los siguientes logros y metas:

 Asesoramiento permanente a los órganos de gobierno y dependencias de la Universidad en

asuntos legales, así como a los docentes, administrativos estudiantes y otros.

 Emisión de 1,512 informes legales, 1038 proveídos y 442 Oficios sobre asuntos académicos,

judiciales, contencioso universitario y policiales de la UNAC, sobrepasando metas del año

anterior.

 Se efectuaron Contratos Administrativos y Convenios Interinstitucionales, que ha permitido

verificar la legalidad de los mismos.

 Presentación de denuncias penales

 Actualización en el seguimiento de los procesos judiciales en trámite, en la que esta

Universidad es parte procesal.

 Seguimiento de los 40 Procesos Contenciosos Universitario de CODACUN.

 Recopilación y actualización de la legislación y normatividad interna de la UNAC.

 Realización de 02 capacitaciones internas al personal de la Oficina de Asesoría Legal.

 Actualizar el registro computarizado de expedientes y mantener el seguimiento de los

mismos, cumpliendo los plazos de trámite.

 En las Actividades de Control Gerencial, se continúa efectuando acciones como: revisión de

las funciones del personal, según contrato suscrito y en el caso del personal nombrado, de

acuerdo a lo que establece el Manual de Organización y Funciones.

 Visación de contratos administrativos y convenios interinstitucionales, lo que ha permitido

verificar la legalidad de los mismos.

L

 MEMORIA INSTITUCIONAL 2012 UNAC

18

 Se continúa actualizando el Sistema de Registro de Expedientes Administrativos de esta

Oficina (Ingreso y Salida), reanudando la recopilación y actualización de las normas del diario

Oficial El Peruano, además de existir una comunicación fluida y permanente.

 Recopilación y actualización de la legislación y normatividad interna de la UNAC.

 Se ha procedido a reevaluar y redistribuir la carga procesal administrativa existente, lo que

contribuirá a la descarga procesal administrativa de expedientes.

 OFICINA DE COOPERACIÓN TÉCNICA

INTERNACIONAL

a Oficina de Cooperación Técnica Internacional considerada como órgano de apoyo al

Rectorado, la Dirección de Cooperación Técnica Internacional , tiene el encargo de promover

y establecer vínculos de cooperación, coordinar programas y convenios con instituciones

públicas y privadas, nacionales e internacionales, orientados a la investigación científica,

capacitación, perfeccionamiento y actualización del personal docente y de los estudiantes, a fin de

promover el desarrollo profesional y el desempeño eficiente de la Universidad.

Durante el año 2012, se han realizado diversas acciones de integración de la Universidad en el

ámbito local, regional, nacional e internacional, suscribiendo convenios. Entre las principales

actividades programadas en el año, se desarrollaron las siguientes actividades:

 ADENDA del Convenio con la “Fundación Carolina de España” que permite la obtención de

becas para docentes y trabajadores administrativos.

 Realización de la Charla Informativa realizado el 22 de noviembre del 2012, con el

representante de la Alianza Estratégica para todos los estudiantes de la Universidad

Nacional del Callao, realizado en el Auditorio de la Facultad de Ingeniería Industrial y de

Sistemas.

 Gestión para la renovación a la Afiliación de RED Unes (Red Latinoamericana de

Universidades por el Emprendimiento Social) realizado el 18 de setiembre del 2012.

 Exposición de Becas Académicas para los estudiantes que deseen realizar estudios de

Posgrado en el extranjero realizado el 26 de octubre del 2012, en la Facultad de Ciencias

Naturales y Matemáticas.

 Coordinación con el Representante de IASTE (International Associatión For The Exchange

Of Estudents For Tecnical Experience) el 04 de diciembre del 2012, para detallar temas de

movilidad estudiantil para los estudiantes de la Universidad del Callao.

 Elaboración Mensual de Boletines Informativos: Sobre Programa de convocatorias de becas

de estudios de maestría, doctorado de cursos virtuales y otros.

 Coordinación con la Alianza Estratégica para la Exposición Informativa de Becas Académicas

o Créditos Educativos 2012 - 2013, realizado el 12 de diciembre en la Facultad de Ciencias de

la Salud.

 Gestión para la renovación como miembro Titular de la Unión de Universidades de América

Latina y el Caribe - UDUAL. (Unión de Universidades de América Latina y el Caribe).

L

 MEMORIA INSTITUCIONAL 2012 UNAC

19

 Gestión y firma del Convenio con la Región Callao, que permite a los estudiantes egresados de

colegios estatales postular a la Universidad, aquellos que por falta de recursos económicos no

cuentan con esa oportunidad.

 Firma del Convenio de colaboración institucional con la Universidad Federal de Acre (UFAC) –

Brasil.

 INSTITUTO CENTRAL DE EXTENSIÓN Y

PROYECCIÓN UNIVERSITARIA

l Instituto Central de Extensión y Proyección Universitaria (ICEPU), durante el año 2012, la

Dirección ha desarrollado actividades para mejorar la gestión revisando y elaborando

propuestas de adecuación y actualización de directivas y reglamentos tanto en la parte

académica como administrativa, así mismo, a través de reuniones de coordinación y monitoreo se

han obtenido resultados positivos en los tres centros a cargo del ICEPU, dictando mensual de

cursos de idiomas inglés portugués e italiano en sus diferentes niveles y horarios y otras

actividades, fue la de promover y difundir a la comunidad la actividad científica, tecnológica y

cultural de la Universidad, organizando seminarios, fórum, cursos, ferias, exposiciones y otros

ligados al interés de la comunidad.

 Se Elaboró el Plan de Emergencia, un Plan de Contingencias dirigido al personal administrativo,

profesores, estudiantes que hacen uso de las instalaciones del ICEPU, contando con un Plan de

Seguridad en Defensa Civil, organizando equipos designado a los líderes asistentes de

evacuación, supervisores, brigadas con funciones y responsabilidades en caso de una

emergencia.

 Acorde con los objetivos del Centro de Producción y Formación de Emprendedores

Empresariales (CEPROFEE), en el año 2012 se apertura ron relaciones interinstitucionales

con el sector público (Gobierno Local y Regional de la Provincia Constitucional del Callao), así

como con entidades privadas (RM INGENIEROS, ATEM PERÚ, entre otros con la finalidad de

que el CEPROFEE se proyecte al tejido social de las organizaciones sociales, para así cumplir

con sus objetivos institucionales de capacitar a recursos humanos, así como formar

emprendedores empresariales.

 En el año 2012 se concretizó la firma de un Convenio Marco y un Convenio Específico de

Cooperación Interinstitucional con el Gobierno Regional del Callao, con quien se esta llevando a

cabo la implementación de un módulo de panadería, financiada por el Gobierno Regional del

Callao, dicho módulo funciona en el local de la Facultad de Ingeniería Eléctrica de la UNAC.

 A la fecha la implementación de la panadería tiene un avance del 98% se cuenta con un local

de funcionamiento, ya se han realizado todas las instalaciones eléctricas internas, así como el

acondicionamiento del local para su adecuado funcionamiento, se tiene todo tipo equipos como

la batidora, cortadora, andamios, hornos, fermentadora y amasadora.

E

 MEMORIA INSTITUCIONAL 2012 UNAC

20

Horno de Panadería Amasadora

 CENTRO DE IDIOMAS

 El Centro de Idiomas de la Universidad Nacional del Callao (CIUNAC), pionero en la

enseñanza de idiomas en la Región Callao, ofrece a la comunidad universitaria chalaca

y público en general la enseñanza de los siguientes idiomas: Inglés, Italiano y

Portugués, mediante el desarrollo de un moderno método de enseñanza de manera

fácil y practica para aprender un idioma manteniendo en todo momento un alto

estándar académico.

Nuestra enseñanza utiliza modernas técnicas de aprendizaje, uso de laboratorios

audiovisuales, multimedia e internet a cargo de docentes con una amplia experiencia,

que garantizan un rápido aprendizaje teórico y práctico.

 En el año 2012, el número promedio mensual de alumnos que estudiaron en CIUNAC,

en los tres idiomas aludidos, alcanzó los 14,509 alumnos. El idioma con mayor

demanda fue el Inglés con 10,986 alumnos, luego viene el Portugués con 2006

alumnos, y seguidos por el Italiano con 1,517 alumnos.

 El Ingreso de matrículas, constancia de notas, convalidaciones, examen de

suficiencia, examen de ubicación en el año 2012 asciende a la suma de S/.

1´467,117.70.

 Asimismo, el número de alumnos, según su condición de procedencia, es la siguiente:

un 67% son alumnos de la UNAC, los alumnos externos representan alrededor del

30% y los alumnos docentes y administrativos un 3%.

Consolidado de Alumnos matriculados, según idiomas

 Fuente: Archivo del CIUNAC.

I
D
I
O
M

A

E
N
E
R
O

F
E
B
R
E
R
O

M
A
R
Z
O

A
B
R
I
L

M
A
Y
O

J
U
N
I
O

J
U
L
I
O

A
G
O
S
T
O

S
E
T
I
E
M

-

B
R
E

O
C
T
U
B
R
E

N
O
V
I
E
M

-

B
R
E

D
I
C
I
E
M

-

B
R
E

T
O
T
A
L

INGLES 798 859 938 963 1011 1089 747 926 1131 884 969 671 10986

ITALIANO 59 123 147 146 169 130 82 128 132 144 116 141 1517

PORTUGUES 176 203 184 198 109 96 106 217 197 248 178 94 2006

TOTAL 1033 1185 1269 1307 1289 1315 935 1271 1460 1276 1263 906 14509

 MEMORIA INSTITUCIONAL 2012 UNAC

21

 Porcentaje de Alumnos matriculados del año 2012 según Idiomas.

Fuente de Archivo del CIUNAC

CIUNAC – CAÑETE

Se han realizado charlas informativas de los cursos que ofrecen el Centro de Idiomas en la Ciudad de

Cañete desde el mes de enero a noviembre se han apertura do 51 grupos en los idiomas de inglés,

portugués e italiano, tanto grupos regulares como intensivo.

Fuente: Archivo del CIUNAC.

 CENTRO DE ASISTENCIA PROFESIONAL ESPECIALIZADA

Las funciones del Centro son las de formular y proponer a la Dirección del Instituto una política

coherente a la Asistencia Profesional Especializada, captar las necesidades de capacitación,

perfeccionamiento y especialización del sector empresarial y de servicios así como de los

estamentos al interior de la Universidad, contribuir en el proceso de planeamiento y ejecución de

acciones, así como de la evaluación de resultados (metas y objetivos del Instituto).

Las actividades desarrolladas en el año 2012, se realizaron a través de la Bolsa de Trabajo y

Prácticas Pre – Profesionales, y que a continuación se detalla.

 BOLSA DE TRABAJO Y PRÁCTICAS PRE PROFESIONALES:

La Bolsa de Trabajo y Practicas Pre Profesionales de la Universidad Nacional del Callao, (BTPP-

UNAC) es un área cuya labor, es de desarrollar la inserción de alumnos egresados, bachilleres

y titulados al mercado laboral, y vincularlos a las diferentes empresas e instituciones del

medio.

Metas Logradas:

En el 2012, la Bolsa de Trabajo y Practicas Pre Profesionales obtuvo los siguientes logros en

postulaciones:

ALUMNOS EGRESADOS Y BACHILLER TITULADOS TOTAL

23,422 5,735 2,026 31,183

 MEMORIA INSTITUCIONAL 2012 UNAC

22

R

Resúmen de Postulantes a la Bolsa de Trabajo

 Se llevó a cabo la “VII Feria Laboral 2012 donde participaron importantes empresas del medio

quienes obtuvieron una masiva concurrencia de alumnos de diferentes facultades; este evento

tiene como finalidad de establecer comunicación directa entre el alumno y las empresas. Donde

participaron las empresas Alicort, Atento Perú, BUMERAN.COM. Innovación Empresarial,

Banco de Crédito del Perú, ODEBRECHT, PRIOX; San Fernando, Universía y otros.

Empresas que participan en la Feria laboral.

APM TERMINALS ODEBRECHT

 CENTRO DE ACTIVIDADES CIENTÍFICAS TECNOLÓGICAS Y CULTURALES

El Centro, es una unidad mediante la cual se prevé, diagnostica, planifica y promueve las

actividades científicas, tecnológicas y culturales tanto dentro como en el entorno de la

Universidad. Así como también, organizar e implementar Seminarios, Fórums, Ferias, Mesa

Redondas, Conferencias y otros eventos a nivel interno como externo de la Universidad.

Las actividades del Centro son las desarrolladas por el área de Proyectos, en base al Plan Operativo

Institucional - POI, programado para el año 2012 es como sigue a continuación:

Módulos de Gestión para las Micro y Pequeñas Empresas: A la fecha se ha alcanzado el 100%

de avances, para lo cual se tiene dos propuestas de proyectos de capacitación:

 Curso de Capacitación en Gestión de Negocios para las MYPEs, orientados a todas las

personas que tengan pequeños negocios o están por desarrollar nuevos emprendimientos,

tales como: Comerciantes, artesanos, pequeños confeccionistas, entre otros.

 Curso de Capacitación a Panificadores en Producción y Gestión de Negocios.

 MEMORIA INSTITUCIONAL 2012 UNAC

23

Cursos de Entrenamiento: Se desarrolló cursos de capacitación en forma gratuita en:

 Planificación Estratégica, a los futuros asesores de los Gobiernos Municipales más pobres

del país, promovido por el Congreso de la República.

 Sistema de Seguridad y Salud en el Trabajo Ley Nº 29783.

 Auditorías en el Sistema de Seguridad y Salud en el Trabajo, estos dos cursos se

realizaron en la Facultad de Administración de la UNAC.

Exponiendo sobre Gestión en Seguridad Exposición Auditoria en Seguridad y Salud en el Trabajo

Y Salud en el Trabajo,

Elaboración de 04 Proyectos:

 Incorporación del Curso de Desarrollo Personal para los alumnos del primer Ciclo de la

UNAC.

 Proyecto de Curso de Alemán para estudiantes de la Alianza Estratégica, Universidad

Nacional Mayor de San Marcos, Universidad Nacional de Ingeniería, Universidad Agraria

la Molina y la Universidad Nacional del Callao.

 Proyecto de Construcción e Implementación del Local del Centro de Producción y

Formación de Emprendedores Empresariales - CEPROFEE.

 Proyecto de Capacitación en Seguridad y Salud en el Trabajo.

Especialización en Emprendimiento Empresarial: Se realizó la Conferencia

“EL ROL DE LA UNIVERSIDAD Y LOS GOBIERNOS EN LA FORMACIÒN DE EMPRENDEDORES”.

Seminario en Planeamiento de Negocios de las MYPEs: En el 2012 el área de proyectos,

desarrolló un curso de capacitación gratuita orientada a estudiantes trabajadores y público en

general en Gestión Empresarial, para ello se abordó los temas: Mercadeo, Análisis de Costos de

Producción así como Planeamiento de Negocios. Asimismo se apoyó al Centro de Producción y

Formación de Emprendedores Empresariales (CEPROFEE), en la gestión para la implementación de

la panadería en convenio con el Gobierno Regional del Callao.

 MEMORIA INSTITUCIONAL 2012 UNAC

24

 ÓRGANO DE CONTROL INSTITUCIONAL

l Órgano de Control Institucional constituye la unidad especializada responsable de llevar a

cabo el control gubernamental en la entidad, de conformidad con lo dispuesto en los

artículos 7°, 8° y 9º de la Ley de Control Interno de las Entidades del Estado – Ley Nº

28716, con la finalidad de promover la correcta y transparente gestión de los recursos y bienes

de la entidad, cautelando la legalidad y eficiencia de sus actos y operaciones, así como el logro de

sus resultados, mediante la ejecución de labores de control. Durante el año 2012 ha realizado

acciones y actividades programadas en el Plan Anual de Control 2012, aprobado mediante la

Resolución de Contraloría Nº 086-2011-CG del 08 de abril del 2011, las cuales se detallan a

continuación:

 Informes de Acciones de Control

 Informe Especial del Examen Especial al Centro de Producción “Instituto de

Transportes” UNAC de la Facultad de Ingeniería Mecánica-Energía.

 Informe Administrativo del Examen Especial al Centro de Producción “Instituto de

Transportes” UNAC de la Facultad de Ingeniería Mecánica-Energía.

 Informe Administrativo del Examen Especial a los Procesos de Adquisiciones de Bienes y

Servicios correspondiente a los períodos 2009 y 2010.

 Informe Administrativo del Examen Especial a los Procesos de Contratación y Ejecución

de Obras Públicas, Período 2011.

 Informe Administrativo del Examen Especial a las Contrataciones de Personal, Período

2009 y 2010.

 Actividades de Control

ACTIVIDAD DE

CONTROL
DENOMINACIÓN

PROGRAMADA AL

 31-DIC-2012

EJECUTADA

AL 31-DIC-2012

METAS
AVANCE

 %
METAS

AVANCE

 %

2-0211-2012-001

Informe de Seguimiento de Medidas Correctivas y

de Procesos Judiciales.

2 100 2 100

2-0211-2012-002

Informe de Medidas de Austeridad.
1 100 1 100

2-0211-2012-003

Verificar el Cumplimiento de la Normativa

Relacionada al TUPA y a la Ley del Silencio

Administrativo.

12 100 12 100

2-0211-2012-004

Gestión Administrativa de la Oficina del OCI. 1 100 1 100

2-0211-2012-005

Participación en Com. Esp. de Cautela. 1 100 1 100

2-0211-2012-006

Revisión Estructural de Control Interno. 1 100 1 100

2-0211-2012-007

Arqueos
2 100 2 100

2-0211-2012-008 Verificar Cumplimiento de norma Expresa: Ley de

Transparencia y Acceso a la Información Pública.
12 100 12 100

2-0211-2012-009 Veeduría: Adquisición de Bienes. 8 100 8 100

2-0211-2012-010 Evaluación de Denuncias. 12 100 12 100

2-0211-2012-011 Comunicación de Control Preventivo 1 100 1 100

2-0211-2012-012 Verificar el cumplimiento de Otras Normas 1 100 1 100

E

 MEMORIA INSTITUCIONAL 2012 UNAC

25

(Verificación de Saneamiento Contable).

2-0211-2012-013
Verificar el Cumplimiento de las normas del

SINADECI referente a la atención y prevención de

desastres.

1 100 1 100

2-0211-2012-014 Veeduría: Descuento Efectivo de Planilla de

Docentes
1 100 1 100

2-0211-2012-015 Visita Inopinada al Centro Pre Universitario 1 100 1 100

2-0211-2012-016 Legalidad de la Adquisición de los Programas de

Software.
1 100 1 100

2-0211-2012-017 Nepotismo 1 100 1 100

2-0211-2012-018 Verificar el Cumplimiento de Medidas de Eco

eficiencia..
1 100 1 100

2-0211-2012-019 Atención de Encargos de la Contraloría General de

la República.
1 100 1 100

2-0211-2012-020 Veeduría: Contratación de Servicios. 4 100 4 100

 OFICINA DE ADMISIÓN

a Oficina de Admisión es la encargada de custodiar los materiales y documentos

importantes inherentes a su trabajo que se utilizan para el examen de admisión.

La Oficina de Admisión presta apoyo logístico a la Comisión de Admisión, entre otros revisar

los artículos adquiridos para establecer si estos llegan en la cantidad solicitada y si son de la

calidad que fijan los requerimientos técnicos.

Ha realizado, entre otras, las siguientes actividades:

 Publicación de la relación de ingresantes.

 Examen general y de otras modalidades del I y II Semestre del año 2012.

 Jornada de visitas guiadas 2012 a los diferentes colegios de Lima y Callao.

 Participación y apoyo, en coordinación con la Comisión de Admisión 2012 en 30 ferias y 40

charlas de orientación vocacional en la Ciudad de Lima y Callao.

 Se realizó la gestión para la elaboración de 17,500 prospectos y carpetas para el proceso de

admisión 2012- I y 2012- II.

 Participación en conjunto con la Comisión de Admisión 2012 en el Volanteo en la Universidad

Nacional de Ingeniería, Universidad Nacional Mayor de San Marcos, Feria Vocacional del

Ministerio de Trabajo y de Empleo, Feria Vocacional a la Institución Educativa Privada la

Merced Sur. Feria Vocacional en el Real Felipe, Visitas Guiadas a las Sedes de la Academia

Alfa – Los Olivos y Alfa UNI.

 Vacantes, Postulantes e Ingresantes año 2012.

Con relación a las vacantes, se ofertaron en los procesos de Admisión 2012 – I y 2012 – II en

un total de 3,220 vacantes de los cuales el 50% se aprobaron para el 2012- I y 50% para el

proceso 2012- II. Las Facultades con mayor ofrecimiento de vacantes fueron las Facultades

de Ingeniería Eléctrica y Electrónica con 400, Facultad de Ingeniería Industrial y de

Sistemas con 400, Facultad de Ingeniería Mecánica – Energía con 400 e Ingeniería Pesquera y

de Alimentos con 310 vacantes en los dos procesos de Admisión.

 Postulantes que se presentaron al examen de Admisión Proceso 2012 - I fue de 7,157 y en el

proceso 2012 – II fue de 8,530.

L

 MEMORIA INSTITUCIONAL 2012 UNAC

26

Modalidad de Ingreso
Cantidad de Postulantes

20012-I 2012-II

Cantidad de Ingresantes

20012-I 2012-II

Examen General 4967 5490 1062 1062

Centro – Pre Universitario

 1924

2747

 357

357

Traslado Externo Nacional 56 62 28 28

Traslado Interno 58 65 24 24

Segunda Profesionalización 19 21 12 12

Primeros puestos 115 120 60 60

Deportistas Calificados 10 12 07 07

Victimas del Terrorismo 07 10 07 07

Personas con Discapacidad 01 03 01 01

TOTAL 7,157 8,530 1,557 1,557

 Comisión de Admisión.

 OFICINA DE INFORMACIÓN Y RELACIONES

PÚBLICAS

a Oficina de Información y Relaciones Públicas es el órgano encargado de establecer y

mantener relaciones de la Universidad con las diferentes instituciones del país y del

extranjero y sus acciones están orientadas a difundir el desarrollo y prestigio de la

Universidad, y durante el año 2012 ha realizado diversas gestiones que han permitido el desarrollo

y desenvolvimiento continuo de las actividades, lográndose obtener una gestión eficiente a favor

de nuestra Casa Superior de Estudios.

Actividades desarrolladas:

 Apertura del Semestre Académico 2012-A y 2012 – B.

Se realizó la Ceremonia de Apertura del Semestre Académico 2012-A y 2012 – B en dicha

ceremonia se premiaron a los estudiante que ingresaron en los primeros puestos, donde

participaron las autoridades universitarias, ingresantes, familiares y comunidad universitaria

en general.

Apertura de los semestres académicos

 Se Organizaron las Ceremonias de entrega de Grados y Títulos.

Se organizaron y ejecutaron nueve (09) ceremonias de Grados y Títulos en la Universidad

Nacional del Callao, en ella se otorgó los diversos Grados de Bachiller, Títulos Profesionales y

Títulos de Magister.

L

 MEMORIA INSTITUCIONAL 2012 UNAC

27

 Implementación de la Envestidura protocolar:

Se Destaca como importante logro que a partir del 10 de Julio del 2012 la Oficina de

Información y Relaciones Públicas, implemento el uso de la envestidura protocolar (Toga,

Birrete y Estola) en las Ceremonias de Grados y Títulos en la Universidad Nacional del Callao

a nivel de las Autoridades (Rector, Vice Rectores, Decanos, Secretario General),

fortaleciendo así la imagen institucional y los valores tradicionales universitarios.

 Envestidura Protocolar

 Se planificó, organizó y ejecutó las siguientes ceremonias UNACINAS

Ceremonia por el Día Internacional de la Mujer, Día de la Madre del Padre, Día del Docente

Universitario, Inauguración del Local del ADUNAC, Ceremonia Institucional de la

Celebración del XLVI Aniversario Fundacional de la UNAC, Ceremonia Institucional de las

Fiestas Navideñas. En todas las ceremonias realizadas asistiendo las autoridades

universitarias, invitados especiales de la comunidad Chalaca y Nacional, así como estudiantes,

egresados y trabajadores.

Organización de diversas ceremonias

 Se Organizó el evento artístico cultural denominado “Un día sin Internet“, que contó con la

presencia del SHowman Carlos Galdos, el cual estuvo orientado a los estudiantes Unacinos,

teniendo mucha acogida y participación de los alumnos.

 Se realizaron Ceremonias de Firmas de Convenios: Entre ellas tenemos

 Convenio Marco de Colaboración entre la UNAC y el SISTEMA UNIVERSITA XXI –

Académicos,

 Convenio Marco con APM TERMINALS CALLAO S.A

 Convenio Marco de Cooperación Institucional con ODEBRECH

 Convenio de Cooperación Interinstitucional con el Ministerio de Educación.

 MEMORIA INSTITUCIONAL 2012 UNAC

28

 Convenios realizados.

 PARTICIPACIÓN EN LA CEREMONIA DE ASUNCIÓN DE MANDO de la Dra. Arcelia Rojas

Salazar como Decana del Colegio de Enfermeras del Consejo Regional XXVII Callao, y de su

Junta Directiva, el tres de Febrero del 2012, en el local de la Asociación de Mutualistas de

Oficiales de Resguardo Aduanero del Perú (AMORAP).

Ceremonia de Asunción de Mando

 EXPOSICIÓN INTERNACIONAL DE CUADROS Y MURALES, denominada "Gandhi, King e

Ikeda", un legado para cimentar la Paz", la cual se realizó del 16 al 20 de abril de 2012. Se

Destacó la presencia de ilustres visitantes.

 Exposición Internacional de Cuadros y Murales

 Participación en la CEREMONIA REALIZADA POR EL CONSEJO NACIONAL DE MUJERES del Perú- Callao,

promovido por el Alcalde de la Municipalidad de Bellavista, Dr. Iván Ricardo Rivadeneira

Medina, el ocho de marzo del 2012. Distinguieron al Dr. Manuel Alberto Morí Paredes, con un

Diploma que indica: "En mérito a su inestimable contribución en bien de la institución".

 Participación en el CONVERSATORIO CON LA PRENSA el 29.03.2012, Organizado por la Corte Superior

de Justicia del Callao, para la implementación del nuevo Código Procesal Penal en el Callao.

 MEMORIA INSTITUCIONAL 2012 UNAC

29

 Participación en la Inauguración del Centro de Cómputo de la Facultad de Ingeniería Industrial

y de Sistemas.

 Se promovió el V Congreso Nacional de Estudiantes de Enfermería y el II Encuentro de

Iniciación Científica del 01 al 04 de agosto del 2012 en el Castillo Real Felipe Callao,

Auspiciado por la Facultad de Ciencias de la Salud.

 Participación en ceremonias cívico patriótica.

 Se realizó Ceremonia Protocolar por el día de Bandera, realizándose el tradicional Izamiento

del Pabellón Nacional, organizada por la Oficina de Relaciones Públicas con motivo de la

celebración de las fiestas patrias, en la explanada de la ciudad universitaria, trayendo para ello

la Banda Musical "Richard Brand", del Colegio San Antonio Marianistas.

 Participación en el homenaje realizado al Héroe Crl. Francisco Bolognesi, actividad organizada

por la Municipalidad de Bellavista, se entregó una ofrenda floral de manera institucional.

 Homenaje al Héroe Crl. Francisco Bolognesi

 Participación de la VI CAMINATA POR EL DÍA DEL CALLAO MONUMENTAL, por el 176°

Aniversario de Autonomía Política del Callao, organizado por el Ministerio de Cultura - Callao y

la UNAC (OIRRPP). Caminata por el día del Callao.

 MEMORIA INSTITUCIONAL 2012 UNAC

30

 OFICINA DE SECRETARÍA GENERAL

a Oficina de Secretaría General es el órgano de apoyo académico y administrativo encargado

de registrar los acuerdos de Asamblea y Consejo Universitario; es el responsable de

conducir, elaborar y tramitar la documentación interna y externa, y se desarrollaron las

siguientes actividades:

 Recepcionar, clasificar y tramitar la documentación que ingresa a nuestra universidad; se

coordinó con las unidades académicas y administrativas el procesamiento de la documentación

de conocimientos y decisión de la Alta Dirección que se requiere, concluyendo el trámite con

la emisión de las Resoluciones.

Nº D O C U M E N T O S T O T A L

1 RESOLUCIONES ASAMBLEA UNIVERSITARIA 10

2 RESOLUCIONES CU: GENERALES 251

3 RESOLUCIONES CU: BACHILLERES 1594

4 RESOLUCIONES CU: TITULADOS 1373

5 TRANSCRIPCIONES DIRECTAS CONSEJO UNIVERSITARIO 93

6 RESOLUCIONES RECTORALES 1135

7 OFICIOS OSG-RECTORADO 41

8 OFICIOS SECRETARÍA GENERAL 985

9 OFICIOS CIRCULARES SECRETARÍA GENERAL. 26

10 MEMORANDOS SECRETARÍA GENERAL 55

11 PROVEÍDOS SECRETARÍA GENERAL 10796

12 EXPEDIENTES RECIBIDOS EN MESA DE PARTES 11075

13

CITACIONES: Consejo Universitario (25), Reuniones de Trabajos (08),

Reuniones de Comisión (03), Ceremonias (09),Instalaciones de Comisiones y

Comités (03)

48

14
TRANSCRIPCIONES (Resoluciones, TDs y Actas) y COPIAS DE DOCUMENTOS

(Oficios, Memorando, Proveídos y Citaciones)
90866

T O T A L G E N E R A L 119,736

 OFICINA DE CALIDAD ACADÉMICA Y

ACREDITACIÓN UNIVERSITARIA

a Oficina de Calidad Académica y Acreditación Universitaria es un órgano encargado de

promover el proceso de autoevaluación académica y administrativa en las diferentes unidades

de la UNAC para su autorregulación, propiciando el establecimiento de procedimientos y

mecanismos en función a los estándares nacionales, regionales e internacionales.

La Oficina de Calidad Académica y Acreditación Universitaria (OCAAU) depende del Rectorado y

está representado por el Director, quien tiene el rango de Director General.

Las metas alcanzadas fueron:

 Charlas de sensibilización para los alumnos de la UNAC, orientados a los procesos de

Autoevaluación de las Carreras Profesionales donde se realizaron 04 eventos con participación

de docentes, administrativos y estudiantes:

L

L

 MEMORIA INSTITUCIONAL 2012 UNAC

31

 Mesa redonda: Intercambio de experiencias en el proceso de autoevaluación y acreditación

caso UNAC y otras universidades (45 participantes).

 Conferencia: “Promoviendo la Acreditación en la UNAC “(77 participantes) En dicho evento

participaron destacados ponentes y panelistas.

 Ing. Enrique Álvarez Rodrich, Presidente del Instituto de Calidad y Acreditación

de Programas de Computación, Ingeniería y Tecnología.

 Econ. Ángel Meneses Crispín Especialista en Proyectos e Investigación

 Socioeconómica.

 Conferencia:” Promoviendo la Cultura de la Calidad en la Facultad de Ingeniería Ambiental y

de Recursos Naturales “La Mejora Continua” El Evento se desarrolló en el Auditorio de la

Facultad de Ingeniería Ambiental y de Recursos Naturales el día 28 de Agosto del 2012 a

cargo de la Directora de la Oficina de Calidad y Acreditación Universitaria Ing. Gladis

Reyna Mendoza, con la asistencia de (70 participantes).

 Conferencia sobre Propiedad Intelectual: “Experiencia en Materia de Patentes en el Perú”

El evento se desarrolló en el Auditorio de la Facultad de Ingeniería Ambiental y de

Recursos Naturales el día 28 de agosto del 2012 con una asistencia de 82 participantes En

donde participaron destacados ponentes:

 Dra. Melisa Guevara Paredes

Jefe de la Oficina de Propiedad Intelectual Pontificia Universidad Católica.

 Vicerrectorado de Investigación.

Ing. Sergio Rodríguez Soría

Subdirector de la Dirección de Invenciones y Nuevas Tecnologías de INDECOPI.

 Ing. Eduardo Gonzales Toro

Presidente de la Sociedad Peruana de Inventores.

 Conferencias realizadas

 Se emitió el Boletín “Prospectiva “N° 18.

 Se realizaron talleres de capacitación con asistencia de 12 de los 15 Comités Internos de

Autoevaluación.

 MEMORIA INSTITUCIONAL 2012 UNAC

32

 Inicio de capacitación de cuatro docentes de la UNAC en Sistemas de Gestión de la Calidad,

con el objetivo de implantar el sistema AUDIT – PERU en una Facultad de la Universidad, en

coordinación con la Asamblea Nacional de Rectores y acompañamiento de ANECA de España.

 Capacitación de docentes, administrativos y alumnos en calidad académica, mediante charlas

sobre el modelo CONEAU, y experiencias en patentes de invención.

 Sensibilización en calidad y mejora permanente a estudiantes y docentes de la Facultad de

Ingeniería Ambiental y de Recursos Naturales.

 Monitoreo del avance de autoevaluación de las carreras profesionales en la UNAC, donde se

realizaron dos visitas a cada Comité Interno de Autoevaluación.

 MEMORIA INSTITUCIONAL 2012 UNAC

33

II. VICERRECTORADO ADMINISTRATIVO

l Vicerrectorado Administrativo es un órgano de la Alta Dirección, que en coordinación

estrecha con el Rector y Vicerrector de Investigación se encargan de conducir la gestión

administrativa de la universidad para lograr que esta cumpla sus fines, en concordancia con

el Plan Estratégico y el Plan Operativo Institucional.

Para lograr estos fines el Estatuto de la UNAC establece seis dependencias directas de este

Vicerrectorado que son la Oficina General de Administración, Oficina General de Archivo y

Registros Académicos, Servicios Académicos, Bienestar Universitario, Infraestructura y

Mantenimiento, Centro Pre - Universitario. Cada una de las cuales con funciones y

responsabilidades específicas pero todas con el objetivo común de coadyuvar y dar el mejor

soporte posible a la formación de nuestros estudiantes.

Organigrama Estructural del Vicerrectorado Administrativo de la UNAC.

Se han realizado las siguientes actividades en cumplimiento de lo programado:

 Se efectuaron 95 reuniones de coordinación con las diferentes Oficinas.

 Se elaboró y presentó la Programación Anual de Actividades 2013.

 Se realizó la Evaluación de las Actividades del 2012.

 Se proyectó el Plan Anual de Adquisiciones de Bienes, Servicios y Equipamiento del año 2013.

 Se concurrió a 03 sesiones convocadas para la Asamblea Universitaria; así mismo participó

en 31 sesiones de Consejo Universitario, de las cuales 26 eran de carácter Ordinario y 05

Extraordinarios.

 Se recibieron 1,737 expedientes y 1,506 Resoluciones Rectorales y de Consejo Universitario.

 Se han efectuado 13,800 expedientes por conceptos de pago y otros para el visto bueno.

 Gestión documentaria. Se han distribuido los siguientes documentos:

E

 MEMORIA INSTITUCIONAL 2012 UNAC

34

 Oficios: 138  Citaciones : 10  Proveídos :659

 Memorandos : 303  Oficios Circulares 13  Cartas : 15

 En la condición de Presidente de la Comisión de Asuntos Administrativos y Económicos, se

realizó lo siguiente:

 Citaciones .04  Oficios :03  Actas :02

 Como Presidente de la Comisión de Procesos Administrativos Disciplinarios, se elaboró lo

siguiente:

 Citaciones .22  Oficios 12  Actas :15

 Participación en eventos académicos, como seminarios, congresos y en ceremonias oficiales,

como entrega de grados y títulos.

 OFICINA GENERAL DE ADMINISTRACIÓN

a Oficina General de Administración como órgano de apoyo de la Alta Dirección de la

Universidad Nacional del Callao, se ha coordinado con todas las facultades, dependencias y

funcionarios para brindar todas las facilidades en la provisión de recursos económicos,

financieros, logísticos y recursos humanos para el cumplimiento de los objetivos institucionales.

 Se ha cumplido con racionalizar el gasto del presupuesto de acuerdo a las normas de

austeridad.

 Se ha efectuado reuniones permanentes con el personal dependiente de la Oficina General de

Administración con la finalidad de mejorar la calidad de atención de los docentes, servidores

administrativos, alumnos y público en general.

 Se ha perfeccionado el manejo del Sistema Integrado de Administración Financiera. (SIAF).

 Convenio Específico de Cooperación Interinstitucional de la Universidad Nacional del Callao y

el Gobierno Regional del Callao”. Aprobado Mediante Resolución General N° 616 del 27 de

Mayo del 2012, se efectuaron las coordinaciones necesarias con la información recabada

tanto de la Comisión de Admisión como el Centro Pre – Universitario sobre los ingresos por

alumnos que accedieron a las becas integrales.

 OFICINA DE CONTABILIDAD Y PRESUPUESTO

n la Oficina de Contabilidad y Presupuesto se ha cumplido las metas y objetivos esperados en

el año 2012.

Las principales actividades realizadas son las siguientes:

Se ha logrado fomentar la integración de los procesos de administración y gestión universitaria.

 Se han presentado en forma eficiente y oportuna reportes del Sistema Integrado de

Administración Financiera SIAF – SP.

L

E

 MEMORIA INSTITUCIONAL 2012 UNAC

35

 Se han elaborado reportes consolidados.

 Se ha logrado la presentación de los Estados Financieros en forma oportuna dentro

de los plazos establecidos y sus ampliaciones otorgadas por el órgano Rector.

 Mejoramiento en el uso del Sistema de Contabilización.

 Cumplimiento de las medidas de austeridad en el gasto público.

 Oportuna información y publicación en el portal de transparencia de nuestra

institución.

 Proceso de los expedientes de pago de la fase de devengado.

 OFICINA DE PERSONAL

a Oficina de Personal, es un órgano dependiente de la Oficina General de Administración, y la

encargada de Cumplir con el cronograma de pago de Remuneraciones, pensionistas y FEDI,

utilizando el programa SISPER elaborado e instalado por el Ministerio de Economía y

Finanzas (MEF), el cual se utiliza anualmente para mejorar la base de datos.

Las actividades desarrolladas fueron las siguientes:

 Trimestralmente, se ha cumplido con entregar los cuadros de transparencia

especificando los grupos ocupacionales, categorías, dedicación, nivel remunerativo del

personal docente y administrativo activo, nombrado y contratado de la universidad

nacional del Callao el cual es solicitado por el Ministerio de Economía y Finanzas, a

través de la Oficina de de Planificación de acuerdo al Reglamento de la Ley N° 27806

en el Art. 24° y el D.S. N° 072-2003- PCM.

 Se ha perfeccionado el nuevo sistema de control de asistencia para el personal

administrativo nombrado y contratado y personal bajo la modalidad de Contrato

Administrativo (CAS), en la Universidad Nacional del Callao.

 Esta Oficina cuenta con las siguientes Unidades:

Unidad de Remuneraciones y Beneficios Sociales: Ha cumplido con elaborar las

Planillas electrónicas mediante la página Web www. AFP net.com.pe de la AFP Integra,

AFP Prima, AFP Pro-Futuro, a fin de elaborar el pago de Seguro de Pensiones del

personal docentes, administrativo a fin de que se efectué el pago de sus pensiones.

Unidad de Evaluación Control y Escalafón: Se clasificó y ordenó por facultades los

libros, trabajos de investigación, separatas de los docentes.

Unidad de Capacitación: Han realizado 23 seminarios y 02 cursos, se han confeccionado

591 certificados de asistentes, expositores, organizadores y personal de apoyo.

 PERSONAL DE LA UNAC Nº

DOCENTE NOMBRADO 529

DOCENTE CONTRATADO 89

ADMINISTRATIVO NOMBRADO 162

ADMINISTRATIVO CONTRATADO 49

PERSONAL CONTRATADO ADMINISTRATIVO DE SERVICIOS (CAS) 198

PENSIONISTA 137

L

 MEMORIA INSTITUCIONAL 2012 UNAC

36

 OFICINA DE ABASTECIMIENTO Y SERVICIOS

AUXILIARES

a Oficina de Abastecimiento y Servicios Auxiliares es un órgano de línea de la Oficina

General de Administración de la Universidad Nacional del Callao, que tiene como objetivo

normar, implementar y ejecutar el sistema de abastecimiento, así como los servicios de

transporte, guardianía, vigilancia y seguridad. Las actividades desarrolladas durante el año

2012 fueron las siguientes:

PROCESOS CANTIDAD

Adjudicación de Menor Cuantía 57

Adjudicación Directa Selectiva 30

Concurso Público 01

Adjudicación Directa Pública 04

Licitación Pública 02

Exoneración 01

 OFICINA DE TESORERÍA

a Oficina de Tesorería es responsable del patrimonio económico de la Universidad y la

prestación de servicios a las unidades administrativas y académicas que lo requieran y,

durante el año 2012, ha realizado reuniones con el personal, a fin que las acciones y

labores realizadas por ellos sean en forma coordinada.

Entre las acciones más importantes tenemos:

 Los informes se han presentado en forma eficiente y oportuna.

 Mejoramiento del Sistema de Ingresos.

 Lograr convenios de servicios de recaudación a los costos más bajos del mercado nacional.

 Lograr la afiliación vía Web de pagos en línea SUNAT y CCI.

 Información y publicación en el portal de transparencia de nuestra institución.

 OFICINA DE GESTIÓN PATRIMONIAL

a Oficina de Gestión Patrimonial es un órgano de línea de la Oficina General de

Administración de la Universidad Nacional del Callao, que tiene como objetivo la

planificación, coordinación y ejecución de las acciones referidas al registro, administración,

supervisión y disposición de los bienes de propiedad de la Universidad Nacional del Callao.

Las principales actividades realizadas y los logros alcanzados durante el periodo 2012 son:

 Verificación física y control de los bienes muebles adquiridos por la Oficina de

Abastecimiento y Servicios Auxiliares y los ingresados a la Universidad Nacional del

Callao bajo cualquier otra modalidad.

L

L

L

 MEMORIA INSTITUCIONAL 2012 UNAC

37

 Codificación de acuerdo al catálogo de bienes muebles de la Superintendencia Nacional de

Bienes Estatales.

 Etiquetado de los bienes del activo fijo y bienes duraderos no depreciables para su

identificación durante su vida útil.

 Registro en el inventario permanente para su control patrimonial durante la vida útil de

los bienes muebles.

 Cálculo de la depreciación mensual, anual y su acumulación a la fecha de su procesamiento

y su remisión a la Oficina de Contabilidad y Presupuesto.

 Elaboración de informes técnicos referentes a la baja de bienes y donaciones de bienes

dados de baja.

 Inventario de bienes patrimoniales para sustentar relevo y/o transferencia de cargo

determinado por la autoridad competente.

 OFICINA DE ARCHIVO GENERAL Y

REGISTROS ACADÉMICOS

a Oficina de Archivo General y Registros Académicos de la Universidad Nacional del Callao,

centraliza, ordena, organiza, codifica y lleva mediante métodos manuales y electrónicos, los

registros de la documentación académica y administrativa, principalmente se archiva los

documentos académicos en su conjunto, como los originales de los expedientes de ingresantes y

los originales de las actas finales de evaluación de todas las facultades, etc. Asimismo, procesa la

matrícula de todos los estudiantes.

Las actividades en el año fueron:

 Ejecución de los procesos de matrícula 2012-V, 2012-S, 2012-A y 2012-B, respetando el

cronograma establecido de la programación académica aprobada por Consejo Universitario.

 Se ha implementado vía WEB el record académico, indicando si los estudiantes de la

universidad pertenecen o no al quinto o tercio superior, lo cual es de gran utilidad para las

empresas públicas y privadas.

 Implementación de la página WEB, poniendo a disposición de los alumnos la información

académica de los semestres 2012- A y 2012- B.

 Implementación del sistema informático de ingreso de notas, lo cual permite el llenado de

actas finales de los alumnos de Pre y Posgrado de la UNAC, de manera más rápida y eficiente.

 Aprobación del Manual de Organización y Funciones (MOF) con Resolución Rectoral N° 281-

2012-R de fecha 09 de abril del 2012.

 Aprobación del Manual de Procedimiento Interno con Resolución Rectoral N° 230-2012-R de

fecha 26 de marzo del 2012.

 Por primera vez se ha realizado la codificación de los alumnos ingresantes desde el proceso

de admisión 2010-B, con diez dígitos, en código modular 10, en coordinación con la Asamblea

Nacional de Rectores.

L

 MEMORIA INSTITUCIONAL 2012 UNAC

38

 Alumnos Matriculados

Los alumnos matriculados en el periodo 2012 – A fue de 13,157 y en el semestre 2012 – B

fue la cifra de 13,025 incluido la Sede Cañete, registrando mayor número de matriculados en

la Facultad de Ciencias Contables, Ingeniería Eléctrica y Electrónica, Ciencias Económicas,

Ciencias Administrativas.

 Matriculados por Escuela Profesional
Matriculados en las Escuelas

Profesionales

2012 - A 2012 – B

Ciencias Administrativas 1292 1267

Ciencias Contables 1944 1923

Ciencias Económicas 1473 1437

Ingeniería Eléctrica 879 934

Ingeniería Electrónica 715 718

Ingeniería de Alimentos 653 653

Ingeniería Pesquera 456 485

Ingeniería Industrial 472 494

Ingeniería de Sistemas 656 643

Ingeniería Química 1000 943

Ingeniería Mecánica 786 797

Ingeniería de Energía 257 272

Enfermería 991 838

Educación Física 60 80

Física 311 306

Matemática 346 349

Ingeniería Ambiental y de

Recursos Naturales.

866 886

TOTAL

 13,157 13,025

 Fuente: Oficina de Registros Académicos

 OFICINA DE SERVICIOS ACADÉMICOS

a Oficina de Servicios Académicos en coordinación con las Unidades con que cuenta, como es

la Unidad de Biblioteca Central, Unidad de Referencia, Hemeroteca, Salas de Atención,

Banco de Libros y las Oficinas Administrativas, es una de las dependencias más asistidas por

los alumnos y visitantes en busca de información Bibliográfica y de la buena atención que nos

caracteriza. La Biblioteca Central durante el año 2012 ha continuado con su política de mejorar

y actualizar su material bibliográfico dando a los alumnos y visitantes lo mejor en libros

actualizados encontrándose a la par con las mejores bibliotecas universitaria del país.

Biblioteca Central

L

 MEMORIA INSTITUCIONAL 2012 UNAC

39

 Durante el año se ha mantenido y mejorado el sistema integrado vía Intranet de las

Bibliotecas especializadas con la Biblioteca Central como son la de Enfermería, Química,

Física – Matemática, Economía, Contabilidad, Pesquera, Mecánica y Ambiental;

brindándoles el apoyo técnico y asesoramiento permanente en el uso y manejo del

Sistema de Gestión de Biblioteca Central.

 Actualmente se está trabajando con el Portal Educativo CYBERTESIS UNAC, el cual es

una iniciativa auspiciada por la UNESCO, la Universidad de Chile y la Universidad de Lyon.

Donde a la actualidad contamos con 13 tesis subidas en nuestro portal y que están

disponibles para ser consultadas libremente sin ningún filtro en nuestro portal:

www.cybertesis.unac.edu.pe, desde cualquier lugar del mundo; Adicionalmente en el mes

de noviembre, aproximadamente la Universidad Nacional del Callao a través de nuestro

portal (Cybertesis), ha sido inscrito como ente aportador de conocimientos por la

organizaciones Locales y Mundiales, como es la: RPTD (Red Peruana De Tesis Digitales),

OPENDOAR (Directory Of Open Access Repositories), y EPRINTS, en sus portales

respectivamente, donde también se puede realizar las consultas pertinentes vía sus

directorios online, lo que con lleva a que nuestra Universidad este cruzando fronteras en

el compartir fortalecimiento de la información.

 Metas logradas por las Unidades

 Supervisión, control y evaluación del cumplimiento de las metas del Plan de Trabajo.

 Elaboración del Plan de Trabajo Institucional.

 Gestión para la asignación de los recursos necesarios para el funcionamiento y

equipamiento de sus Unidades.

 Coordinación permanente de las Actividades de la Oficina con los diferentes

Órganos y Unidades Académico – Administrativas de la Universidad Nacional del

Callao.

 Elaboración del Proyecto de Presupuesto 2013.

 Ejecución de la segunda fase del proyecto “Automatización de Biblioteca

Especializada e interconexión con la Biblioteca Central”.

 Implementación de la Cybertesis UNAC-Biblioteca Virtual.

 Las labores realizadas en la Unidad de Biblioteca Central en el año 2012 se Resumen

en el cuadro adjunto:

DENOMINACIÓN CANTIDAD

Adquisición de Libros por donación y otros 1 707

Almacenamiento a la base de datos libros 1 300

Libros reforzados, etiquetados, código de barra y forrados 1 400

Libros puestos a servicio en las salas 1,2 y 3 1 108

Ingreso de libros en cuaderno de registro 1 108

Libros pendientes de clasificación y sin número de ingreso 2 540

Expedición de carné en total (año 2012) 3 141

Charlas de orientación a los ingresantes 20

Préstamos 72 832

Devoluciones 72 812

Inventario de fondo bibliográfico 2

Oficios Expedidos 27

Memorándums 18

Memorándums circulares 24

Proveídos 71

Expedición de constancias de no adeudar libros en total 5 225

Expedición de constancias de Donación de libros 1 707

Usuarios atendidos en cabina (INTERNET) 5 208

 Oficina de OAGRA.

http://www.cybertesis.unac.edu.pe/

 MEMORIA INSTITUCIONAL 2012 UNAC

40

 La Unidad de Banco de Libros y Librería Universitaria, ha funcionado normalmente en sus

actividades principales de Alquiler de Libros y Verificación previa de recibos de No

adeudar Material Bibliográfico a la Unidad, asimismo en la actividad de apoyo a la Oficina

de Tesorería en la emisión de recibos internos de caja y su respectivo deposito a la caja

central de la Ciudad Universitaria.

DENOMINACIÓN CANTIDAD

Material bibliográfico existente 3459

Material bibliográficamente clasificados 58

Libros reparados 207

Libros ingresados a la base de datos 58

Catálogos elaborados 2

Inventarios realizados 2

Etiquetado/código de barras 58

Libros alquilados 4179

 Unidad de Banco de Libros y Librería Universitaria genero un ingreso anual de S/. 38,

662.00 (Treinta y ocho mil seiscientos sesenta y dos con 00/100 Nuevos Soles), de

acuerdo al siguiente detalle:

Año Alquiler de Libros Constancia de No

adeudar libro.

Importe Total

2012 S/.12,537.00 S/.26,125.00 S/.38,662.00

 OFICINA DE BIENESTAR UNIVERSITARIO

a Universidad Nacional del Callao, a través de la Oficina de Bienestar Universitario, tiene

como objetivo brindar a la comunidad universitaria los servicios de alimentación, salud,

vivienda, deportes, recreación, actividades artísticas y culturales, mediante las unidades

que la conforman:

 Unidad de Comedor Estudiantil y Residencia Universitaria.

 Unidad del Centro de Salud.

 Unidad de Servicio Social.

 Unidad de Recreación, Cultura y Deportes.

 Oficina de Bienestar Universitario

L

 MEMORIA INSTITUCIONAL 2012 UNAC

41

Entre los logros más notables alcanzados por la Oficina de Bienestar Universitario en el año 2012,

se tiene las siguientes actividades:

 Emisión de 500 oficios, entre ellos memorandos, informes y evaluaciones del Plan Operativo.

 Dictámenes favorables para la subvención de matriculados, a los alumnos de diversas

facultades.

 Se diseñó, editó, imprimió y distribuyó la 1ra. y la 2da. edición de la Revista “Actualidad y

Negocios Universitarios”.

 Se elaboraron saludos institucionales de acuerdo a lo solicitado, entre ellos se encuentran,

para el Diario El Callao: Aniversario Regional y Bienvenida a los Ingresantes, para la Web de

la UNAC, y otros.

 Elaboración de Lineamientos para el Plan Estratégico de la Oficina de Bienestar Universitario

y la UNAC.

 Con Resolución Rectoral N° 1308-2012-R de fecha 19 de diciembre del 2012, fue Aprobada la

Creación y Funcionamiento del Centro de Producción de Danzas, Música y Deportes de la

Oficina de Bienestar Universitaria.

 Creación y Funcionamiento del Centro de Producción de Danzas.

 Unidad de Comedor Estudiantil y Residencia Universitaria.

Entre las actividades realizadas se tiene:

 40,474 desayunos durante los dos semestres del año.

 16,320 almuerzos con presupuesto del tesoro público.

 78,397 almuerzos con ingresos propios de las once Facultades.

 DESAYUNOS Y ALMUERZOS CONSUMIDOS MENSUALMENTE DURANTE

 LOS SEMESTRES 2012 – A Y 2012 – B.

MESES ALMUERZOS DESAYUNOS

 INGRESOS PROPIOS TESORO PUBLICO TESORO PUBLICO

ABRIL 8849 1823 4500

MAYO 10954 2199 5600

JUNIO 13621 2779 7200

JULIO 8412 1806 4138

SETIEMBRE 8825 1893 4500

OCTUBRE 9452 2016 5100

NOVIEMBRE 12346 2558 6300

DICIEMBRE 5938 1246 3136

TOTAL 78397 16320 40474
 Información de OBU

 MEMORIA INSTITUCIONAL 2012 UNAC

42

 Se realizaron inspecciones técnicas sanitarias sobre manipulación, higiene y conservación

de alimentos.

 Se brindó vivienda a 35 alumnos en el semestre académico 2012-A y 36 alumnos en el

semestre 2012-B, según las Resoluciones Rectorales Nos. 263 y 792-2012-R.

 Unidad de Centro de Salud

La Unidad de Centro de Salud, brinda servicios de consulta externa, cirugía menor y

Emergencias; asimismo se llevan los programas de salud, siendo su población objetivo, en más

del 90%, alumnos universitarios.

Entre las actividades realizadas se tiene:

 Se realizaron exámenes médicos y fichaje socio económico a los ingresantes 2011-II y

2012-I, a un total de 2,650 alumnos través de las Unidades del Centro de Salud y

Servicio Social.

 Se realizaron 1,876 atenciones médicas; 1,582 atenciones odontológicas; 1,452

consultas psicológicas; 678 análisis de laboratorio; 446 atenciones de enfermería –

inyectables; se expidieron 2,843 constancias médicas y certificados de salud.

 Se realizaron campañas de salud, como: despistaje de TBC, Planificación Familiar, Salud

Mental.

Campañas de Salud Campaña de Salud

 Unidad de Servicio Social

La Unidad de Servicio Social como órgano de apoyo de la Oficina de Bienestar Universitario

viene brindando actividades y servicios a los ingresantes de la Comunidad Universitaria,

tratando de cumplir con lo establecido en el Plan de Trabajo 2012, coordinando actividades

con instituciones públicas y privadas para la ejecución de las mismas en beneficio de nuestra

Universidad.

 Entre las actividades realizadas se tiene:

 Se desarrolló el programa de vacaciones útiles correspondiente al verano 2012,

realizándose cursos de talleres productivos, en las siguientes disciplinas: Futbol,

Karate, Voley, Tae Won do.

 MEMORIA INSTITUCIONAL 2012 UNAC

43



 Programa de Vacaciones Útiles

 Se ha elaborado informes sociales en base a la solicitud de los estudiantes para

el otorgamiento de los servicios como la beca de alimentos, subvención de

matrícula, residencia universitaria, subvención de fondo de solidaridad

atendiéndose en un total de 2,519 solicitudes.

Subvención del Fondo de Solidaridad 2012.

SEMESTRE FIQ FCC FCS FCNM FIME FCA FIIS FIEE FIPA FIARN FCE TOTAL

2012 – A 1 3 2 3 3 5 2 4 9 1 6 39

2012 – B 2 5 1 1 2 4 8 2 2 27

TOTAL 3 8 2 4 4 5 4 8 17 3 8 66

 Se realizaron dos procesos de subvención de matrícula donde se aceptaron 375

solicitudes para ser evaluados.

 Se realizó el proceso de becas de alimentos donde se recibieron 2,809

solicitudes.

 Programa de Beca 18 donde se han entrevistado a 80 estudiantes para el

programa Nacional que fue impulsado por el Estado a través de la OBEC,

habiéndose convocado a estudiantes de 06 Facultades de la universidad de

acuerdo a los requisitos establecidos por este organismo, siendo la condición

fundamental de tener una condición de pobreza y extrema pobreza entre otros.

FACULTAD N° DE ESTUDIANTES ENTREVISTADOS

Ingeniería Pesquera y de Alimentos 25

Ingeniería Industrial y de Sistemas 15

Ingeniería Eléctrica y Electrónica 14

Ciencias Naturales y Matemáticas 12

Ingeniería Ambiental y de Recursos

Naturales

10

Ingeniería Mecánica 04

 Charlas de Ingresantes 2011-II y 2012-II con el fin de dar a conocer a los

ingresantes algunos aspectos referidos a las tasas educativas, servicios que

brinda la universidad.

 MEMORIA INSTITUCIONAL 2012 UNAC

44

 Realización de 3,011 evaluaciones de estudios socioeconómicos a estudiantes de

las diferentes facultades.

 Se realizaron diversas Campañas de Salud dirigidas a la Comunidad Universitaria,

entre ellas tenemos:

 Campaña de Salud Preventivo Promocional.

 Campaña de vacunación gratuita contra la Hepatitis B.

 Campaña de prevención del embarazo en adolescentes.

 Campañas de detección de TBC.

 Campañas de donación de sangre.

 Campaña de despistaje de cuello uterino.

 Campaña por el día mundial de lucha contra el SIDA.

 Campaña contra la violencia de la mujer.

 Charla sobre tipos de cáncer y estilos de vida saludable.

 Unidad de Recreación y de Deporte

La Unidad de Recreación, Cultura y Deporte, dentro de sus funciones está el de programar y

coordinar actividades artísticas y deportivas a los ingresantes de la comunidad universitaria

de la Universidad Nacional del Callao, promoviendo y ejecutando durante el año académico.

Deportes que se práctica: Ajedrez, Atletismo, Basquetbol, Futbol, Fustal, Judo, Karate, Kung

Fu, Taekwondo, Tenis de Mesa, Voley.

 A continuación, se presentan las actividades que se han realizado durante el año 2012 en las

diferentes disciplinas:

 Campeonatos Internos Interfacultativos: Ajedrez, Futbol, Karate, y Vóley.

 Prácticas deportivas con instituciones especializadas.

 Participación a nivel de Federaciones Deportivas en Atletismo, Fustal, Karate,

Taekwondo.

 Participación en los 20° Juegos Deportivos en la Cuidad de Trujillo en las

disciplina de Ajedrez, Atletismo, Judo, Karate, Kun Fu, Taekwondo, Tenis de

Mesa.

 Vacaciones Útiles 2012.

 Cuadrangular de verano femenino y masculino.

 Campeonato de la copa de amistad organizado por la Municipalidad de la Punta en

el Coliseo de la Punta.

 Partidos amistosos de voleibol femenino y masculino.

 Campeonato Interfacultativo de la Universidad Nacional del Callao en las

disciplina de Taewondo, Futsal, Futbol, Karate, Judo, Ajedrez.

Fuente: Bienestar Universitario.

C
F

 MEMORIA INSTITUCIONAL 2012 UNAC

45

 OFICINA DE INFRAESTRUCTURA Y

MANTENIMIENTO

a Oficina de Infraestructura y Mantenimiento (OIM) es la encargada de formular y evaluar

proyectos de inversión y licitaciones; administrar, ejecutar y supervisar las obras de

infraestructura física, así como administrar los locales y ejecutar los trabajos de

mantenimiento para el normal funcionamiento de los servicios en general.

Obras en Ejecución desde el año 2012:

 Construcción del Centro de Promoción y Difusión de la Investigación de los docentes de la

Universidad Nacional del Callao, financiado con Recursos Ordinarios, con Proceso de Selección

A. D. P. N° 001- 2011- UNAC, quedando a cargo de la Empresa ROALSA Contratistas GLES. SRL.

 Construcción del Pabellón Multipropósito de Cañete, financiado con Recursos Ordinarios, con

Proceso de Selección L.P. N° 001-2011-UNAC, quedando a cargo de la empresa Consorcio Callao.

 Mejoramiento del Complejo Urbanístico de Miroquezada: Residencia y áreas de servicios de la

Universidad Nacional del Callao. Proceso L.P. N° 002- 2011-UNAC.

 Mantenimiento de instalaciones eléctricas, sanitarias, comunicaciones a las diferentes

Facultades de la Universidad.

 Inauguración del Centro de Promoción y Difusión de Investigación Pabellón Multipropósito Sede Cañete

 Centro de Promoción y Difusión de Investigación de los Docentes

L

 MEMORIA INSTITUCIONAL 2012 UNAC

46

 CENTRO PRE-UNIVERSITARIO

L Centro Pre-Universitario brinda preparación previa para el ingreso a la Universidad

Nacional del Callao a estudiantes de educación secundaria, preferentemente de la Región

Callao, con aspiraciones de ingresar a nuestra Universidad y a otras, en condiciones

altamente competitivas.

El Centro Pre – Universitario de la Universidad del Callao es una dependencia del Vice Rectorado

Administrativo, tiene como visión ser una dependencia académica líder en la enseñanza Pre

Universitaria en la Región Callao y Lima, su misión es ser una institución de prestigio dedicada a la

capacitación Pre Universitaria.

Centro Pre – Universitario

Entre sus logros tenemos:

 Programación académica del primer y segundo semestre del año 2012, desarrollándose

normalmente el dictado de clases de preparación y entregándose guías de estudio y

separatas de ejercicios en las asignaturas que se dictan en cada semestre.

 Número de alumnos matriculados en el Centro Pre - Universitario:

Matriculados 2012 - A 3,042

Matriculados 2012 – B 3,745

 Desarrollo el ciclo de reforzamiento 2012, en el que participaron 805 alumnos en el primer

y segundo semestre.

 En el primer y segundo semestre del año 2012 se otorgaron 05 becas 161 semi-becas y 289

cuartos de becas.

 En el Ciclo 2012-I y 2012-II se han logrado cubrir 711 vacantes, por la modalidad de examen

final del Centro Pre-Universitario, y 86 vacantes por la modalidad de Examen General de

Admisión.

E

 MEMORIA INSTITUCIONAL 2012 UNAC

47

 Desarrollo de actividades académicas permanentes de reforzamiento, como evaluaciones

complementarias, asesorías y talleres, mediante las cuales se ha logrado mejorar el

rendimiento académico de los alumnos.

 La aplicación de la encuesta estudiantil ha permitido conocer el desempeño académico de los

docentes del Centro Pre-Universitario, así como adoptar las acciones pertinentes de

reconocimiento y mejoras.

 Realización de Jornada de Charlas de Orientación Profesional.

 Se firmó la Adenda al Convenio Marco de Cooperación Interinstitucional con el Gobierno

Regional del Callao con el fin de preparar a estudiantes de la Región Callao y el Convenio

Específico entre el Municipio Distrital de Lucma Ancash, dentro de las actividades

descentralizadas del Centro Pre- Universitario.

Firma del Convenio con el Gobierno Regional Convenio con el Municipio de Lucma Ancash.

 Con Resolución de Consejo Universitario N° 031-2012-CU, de fecha 29 de Febrero del 2012,

se resuelve aprobar el cuadro anual de vacantes para los procesos de Admisión 2012-I y

2012-II, a nivel de Facultades y Escuelas Profesionales; a través de la cual le fue

incrementado a 305 el número de vacantes al Centro Pre-Universitario, por ingreso directo en

cada proceso de admisión.

 MEMORIA INSTITUCIONAL 2012 UNAC

48

III.VICERRECTORADO DE INVESTIGACIÓN

l Vicerrector de Investigación de la Universidad Nacional del Callao promueve, planifica,

ejecuta, controla coordina y evalúa el desarrollo de la investigación humanística, científica y

tecnológica en la Universidad; sin embargo monitorea las actividades académicas que en

todas su facultades se realizan.

El Vicerrectorado de Investigación tiene la estructura orgánica y funcional siguiente:
ESTRUCTURA ORGÁNICA

 Órganos de Dirección

- Consejo de Investigación

- Vicerrectorado de Investigación

 Órganos de Apoyo

- Centro de Cómputo

- Editorial Universitaria

 Órganos de Línea

- Centro de Investigación

- Centro de Desarrollo de Textos y Tecnología Educativa

- Centro de Documentación Científica y Traducciones

- Centro Experimental Tecnológico.

Entre las actividades realizadas y metas logradas tenemos:

 Presidir y dirigir el Consejo de Investigación.

 Presidir y dirigir la Comisión de Asuntos Académicos.

E

 MEMORIA INSTITUCIONAL 2012 UNAC

49

 Se gestionó y firmo el convenio entre la Universidad Nacional del Callao y el Instituto del Mar

del Perú. (IMARPE).

 Se han conformado cuatro talleres de estudio con estudiantes de las Facultades de

Ingeniería Mecánica – Energía, Pesquera y de Alimentos, Economía e Ingeniería Ambiental y

de Recursos Naturales. Los grupos de estudios son: Club de Robótica (FIME), Indepro

Alimentaria (FIPA), Policy Management Institute (FCE) y el Centro de Estudios de

Ingeniería de Medio Ambiente (FIARN).

 Se realizaron veintisiete(27) coordinaciones con decanos y directores de escuela

remitiéndoseles documentos con requisitos mínimos que exige la Asamblea Nacional de

Rectores y la estructura que debe tener los planes de estudios de las carreras profesionales

que se brindan en la Universidad.

 Se dictaron los cursos:

 Diseño y desarrollo de proyectos de investigación científica y tecnológica.

 Diseño de aulas virtuales con plataforma moodle.

 Diseño y elaboración de textos auto-instructivos.

 Se ha desarrollado la primera Feria Tecnológica conjuntamente con estudiantes de las

Facultades de Ingeniería Eléctrica y Electrónica e Ingeniería Mecánica – Energía por

intermedio de sus grupos estudiantiles IEEE, ASME y Club de Robótica.

 Se implementó el Primer Concurso de Proyectos de Tesis de Estudiantes de Pregrado.

 Se elaboró la programación académica del año 2013 que comprenden los ciclos académicos

2013- A, 2013-B, ciclo de verano 2014 –V la misma que fue aprobada con resolución N° 247-

2012 CU.

 Se superviso el proceso de evaluación en los ciclos académicos 2012 – A y 2012 – B, los

resultados de ambos procesos ya fueron reportados a las facultades para que realicen las

acciones correctivas o de reconocimiento, según corresponda.

 Elaboración del proyecto del nuevo reglamento de investigación.

 Se publicó la “Guía del Estudiante” para los ingresantes del ciclo 2012 – B.

 Publicación del Día del Estudiante

 Se realizó la presentación de los siguientes libros:

 Plataformas petroleras marinas como arrecifes artificiales y su implicancia en la

pesca artesanal en la zona de Tumbes.

 Problemas de Termoquímica y Termodinámica Química.

 Durante cada ciclo académico se realizaron dos procesos de supervisión por facultad,

mediante las acciones de visitas inopinadas.

 MEMORIA INSTITUCIONAL 2012 UNAC

50

 En el año 2012 se evaluaron y dictaminaron un total de ciento cincuenta y cuatro (154) nuevos

proyectos de investigación, de los cuales treinta y siete (37) corresponde a textos:

Asimismo, se dictaminaron ciento sesenta y seis (166) informes finales de investigación.

 Durante el año 2012 se dieron un total de veinticuatro (24) charlas académicas dirigidas a

docentes y a estudiantes de las diferentes facultades.

 Reuniones permanentes para revisar los expedientes de carácter académico; estos

dictámenes son sometidos al Consejo Universitario para su aprobación. Están desagregados

como se indica a continuación:

 Ratificación y Promoción Docente 30

 Ratificación en la Categoría 03

 Cambio de Dedicación 09

 Año Sabático 01

 Licencia 03

 Expedientes de Concursos Públicos 78

 Funcionamiento y otros relacionados con Maestrías 01

 Funcionamiento de Doctorado 01

 Segunda Especialización 01

 Diplomados 01

 Reglamentos 08

 Proyecto de Creación de Doctorado 03

 Otros asuntos académicos 10

 Asistencia a reuniones de Asamblea Universitaria, Consejo Universitario, Ceremonias de

entrega de Grados y Títulos, y ceremonias de carácter académico en las Facultades.

 Se han realizado coordinaciones con las Facultades y Escuelas Profesionales, brindándoles

información estructural y administrativa que sirva como derrotero para que cada una de ellas

las adopte y adapte a la realidad técnica de cada carrera profesional en los procesos de

actualización de currículos de estudios.

 CENTRO DE CÓMPUTO

l Centro de Cómputo es el órgano de apoyo que desarrolla y procesa programas relacionados

con la investigación, la formación profesional y servicios administrativos. Su principal labor

es realizar un control del software legal adquirido por esta casa superior de estudios, el cual

se encuentra instalado en todos los equipos de cómputo que estén bajo su responsabilidad.

 Se realizó el Proceso de Evaluación Electrónica de Estudiantes a los Docentes, en el periodo

2011 - A y 2011- B. Para ello, se usó el dominio http://www.unac.pe en las Sedes Callao y

Cañete.

 Se presentó el requerimiento de servicio de internet para el año 2012, siendo la empresa

ganadora OPTICAL NETWORRK, quienes nos brindan el servicio de Enlace Digital tanto para la

Ciudad Universitaria como para la Sede de Sáenz Peña.

 Asesoramiento y apoyo técnico a las facultades y dependencias que solicitaron este servicio

tanto de la Ciudad Universitaria como de las Oficinas Administrativas del Rectorado.

 Orientación en el uso de software legal al personal de cómputo de las diversas facultades y

dependencias administrativas.

E

http://www.unac.pe/

 MEMORIA INSTITUCIONAL 2012 UNAC

51

 Durante el año 2012 se cumplió con publicar la información requerida por el Estado Peruano y

en el Portal de Servicio al Ciudadano.

 Difusión en el Portal Institucional de la universidad de las carreras profesionales de la

universidad, así como eventos académicos organizados por las diversas facultades y/o

dependencias.

 EDITORIAL UNIVERSITARIA

ditorial Universitaria es el órgano de apoyo del Vicerrectorado de Investigación, encargado

de editar textos, monografías, boletines, catálogos, resúmenes, revistas de investigación y

documentos académicos – administrativos, que requiera publicar el Rectorado, los

Vicerrectorados y las diversas direcciones, facultades y oficinas de la Universidad Nacional del

Callao.

 Publicación de la Guía del Estudiante N° 10 y N° 11 que fueron distribuidas a las Facultades.

Se confeccionaron y se imprimieron 1,500 ejemplares.

 Publicación de la Revista “Ciencia y Tecnología”, Volumen 14 N° 1. Fue distribuido entre el

personal docente donde se imprimieron 150 ejemplares.

 Diseño, impresión y distribución de documentos de difusión de eventos, como Trípticos,

Boletines, Volantes y Afiches.

 Publicación de Boletines informativos de las direcciones del VRI. Diseño, edición,

diagramación, impresión y supervisión de los boletines.

 “Investigación para el Desarrollo” N°. 23, 24 y 25, y “Prospectiva UNAC” N°. 16 y 17.

 CENTRO DE INVESTIGACIÓN

l Centro de Investigación es un Órgano de línea del Vice Rectorado de Investigación

encargado de la Investigación & Desarrollo e Innovación Tecnológica Interdisciplinaria, del

planeamiento, organización y supervisión de la Investigación de la Universidad Nacional del

Callao.

Las actividades realizadas en el año 2012 fueron:

 Difusión de las líneas de investigación donde se han trabajado permanentemente tanto a nivel

interno como externo de igual manera se han trabajado documentos relacionados a títulos

áreas y líneas de investigación a nivel de Posgrado, socializado con los directores de los

institutos de investigación de las diferentes facultades.

 Se ha coordinado con los docentes estudiantes de la universidad para la conformación de

equipos de investigación multidisciplinaria; así mismo se han coordinado con instituciones

externas para que vía convenios marco y luego convenios específicos se puedan realizar

investigaciones de esta naturaleza.

 Se realizaron coordinaciones con los directores de los Institutos de Investigación de nuestra

universidad referida a las exposiciones de los Encuentros Científicos Tecnológicos Mensuales

en cumplimiento a la Resolución de Consejo Universitario N° 011-00–CU de acuerdo a un

cronograma establecido.

E

E

 MEMORIA INSTITUCIONAL 2012 UNAC

52

 Se materializó el convenio marco con la empresa aula virtual y a través del convenio

específico, se realizó un curso de capacitación en diseño y administración de aulas virtuales, lo

que permitió la capacitación de 22 docentes de nuestra casa superior de estudios.

 Elaboración de Boletines de Investigación para el Desarrollo donde se publicaron los N°.

23,24, 25, con un tiraje de 500 unidades por número.

 Asesorías en proyectos de investigación a docentes, estudiantes y egresados.

 CENTRO DE DESARROLLO DE TEXTOS Y

TECNOLOGÍA EDUCATIVA

l Centro de Desarrollo de Textos y Tecnología Educativa tiene como misión desarrollar

materiales educativos y técnicas de enseñanza-aprendizaje para la formación profesional y

la educación a distancia, así como divulgar la tecnología educativa a través de eventos

académicos.

 Coordinación, organización y ejecución del I Curso Taller en Diseño y Elaboración de Textos

Auto-instructivo, aprobado por Resolución N° 716-2012–R.

 Se coordinó y actualizo la guía instructiva del I Curso Taller en Diseño y Elaboración de

Textos Auto-instructivo en cuatro módulos.

 I Estructura y diseño de textos.

 II Herramientas informáticas para la elaboración de textos.

 III Diseño gráfico – pre prensa para textos.

 IV Corrección de Estilo - Derecho de Autor y Marco Legal.

 Se realizó visitas con entrevistas a los Directores de Escuela Profesionales y Jefe de

Departamento Académicos de Facultades, verificando la implementación del semestre

académico en las aulas.

 Se realizó visitas inopinadas con la finalidad de controlar el desarrollo de las actividades

lectivas en las diferentes Escuelas Profesionales de las Facultades, estas visitas son

organizadas en forma aleatoria tomando en cuenta las diecisiete Escuelas Profesionales.

 Elaboración del Plan Operativo, Memoria, Plan de Adquisiciones de Bienes y Servicios, del

Centro de Desarrollo de Textos y Tecnología Educativa.

 CENTRO DE DOCUMENTACIÓN

CIENTÍFICA Y TRADUCCIONES

l Centro de Documentación Científica y Traducciones es la encargada de procesar todos y

cada uno de los trabajos de investigación de los docentes de la UNAC, de modo que se pueda

tener una información sistematizada y con los resúmenes respectivos para revisión y estudio

de otros investigadores.

E

E

 MEMORIA INSTITUCIONAL 2012 UNAC

53

 Publicación Virtual del Boletín Estadístico de la Producción de Textos como Trabajos de

Investigación de la Universidad Nacional del Callao.

 Se elaboró el análisis cuantitativo de la Producción Científica de la Universidad Nacional del

Callao para el Simposio Nacional “La Investigación Universitaria en la Ciencia, Innovación y

Tecnología Balance y Perspectivas Organizada por la Comisión de Ciencia, Innovación y

Tecnológica del Congreso de la República.

 Constantemente se actualizó el Sistema de Administración de Control de Proyectos de

Investigación Científica CDCITRA virtual, que contiene la automatización de los procesos para

el manejo administrativo de los Proyectos de Investigación Científica presentados por los

Docentes, facilitando el seguimiento de los proyectos desde el inicio hasta su final,

ingresando los datos correspondientes a los informes de Aprobación de Nuevo Proyecto e

Informe Final.

 Se realizó la remisión de 148 informes finales a la Editorial Universitaria para su difusión en

el “Boletín: Ciencia & Tecnología”.

 Se preparó reportes mensuales de Proyectos de Investigación aprobados, concluidos

(informes finales) y en ejecución para fines de otorgamiento de asignación mensual del Fondo

Especial para el Desarrollo de la Investigación, a docentes y personal administrativo.

NUEVOS PROYECTOS E INFORMES FINALES – AÑO 2012 POR FACULTADES

 FCA FCC FCS FCE FCNM FIARN FIEE FIIS FIME FIPA FIQ TOTAL

ENERO NP - 1 - - -- - - - 2 1 1 5

IF - 2 - - 1 - - - - 3 3 9

FEBRERO NP - 1 - 1 1 - - - - 1 3 7

IF - - 2 1 2 - - 1 - - 2 8

MARZO NP - - 2 1 1 - 3 3 - - 2 9

IF - - - 2 - - 4 3 - - - 9

ABRIL NP 1 1 - 1 - - 4 1 2 1 - 11

IF 4 1 - 1 - - 3 - - 3 2 15

MAYO NP 6 7 - 2 1 - 4 2 - 6 2 30

IF 3 3 - 1 2 - 1 1 3 2 3 19

JUNIO NP 3 - - - - - 1 1 2 1 3 11

IF 3 - - - - - 3 3 2 - 1 12

JULIO NP 1 - - - 4 - 5 4 - - 1 15

IF 1 2 - 3 5 1 5 4 - - - 21

AGOSTO NP - - - - 1 - - 3 - - - 4

IF 1 - - - - - - - 2 - 1 4

SETIEMBRE NP - - - 2 4 - 3 - - - 1 10

IF - - 1 2 2 - 2 - 3 1 - 11

OCTUBRE NP - 1 - - 1 - 1 - - 6 1 10

IF - 2 - - - - 1 - - 5 4 12

NOVIEMBRE NP 14 4 - 2 1 - 1 3 2 - 4 31

IF 15 5 1 2 - - 1 3 - 1 - 28

DICIEMBRE NP - 2 - 1 1 - 1 - 2 1 - 8

IF - 1 - 1 1 - 2 5 1 2 5 18
NP: Nuevos Proyectos: 151 IF: Informes Finales: 166 Total = 317

 MEMORIA INSTITUCIONAL 2012 UNAC

54

Nota: Se incluye los NP e IF de docentes ordinarios a tiempo parcial, contratados y con Goce de Año Sabático.

Fuente: FEDI

Elaboración: CDCITRA.

 Montos obtenidos de los pagos de los docentes investigadores fijados según el Texto Único de

Procedimientos Administrativos – TUPA así como el FEDI (Fondo Especial de Desarrollo de la

Investigación).

 * Montos aproximados según TUPA.

 CENTRO EXPERIMENTAL TECNOLÓGICO

l Centro Experimental Tecnológico (CET) es una unidad dependiente del Vicerrectorado de

Investigación de la Universidad Nacional del Callao, en cuyas instalaciones desarrollan las

siguientes actividades, principalmente, en el área de alimentos:

 Investigación aplicada por los docentes de la UNAC.

 Investigación de los estudiantes de pre y post grado interesados en desarrollar su tesis

para la obtención del título profesional o el grado de Master o Maestro.

 Investigación experimental de campo, a cargo de los grupos o talleres de estudio.

 Apoyo académico a los estudiantes de la Universidad para el desarrollo de sus prácticas pre

- profesionales. Paralelamente con dichas actividades se ejecutan programas de producción

de productos de panificación y agropecuarios con la finalidad de:

 Generar recursos económicos necesarios para financiar las diferentes

actividades propias del CET.

 Diseñar productos y procesos de producción de alimentos en base a la

experimentación que realizan los estudiantes practicantes y de los talleres o

grupos de estudio.

 Dar operatividad a los diferentes equipos e instrumentos con los que se cuenta

en las diferentes áreas del CET.

Sus principales actividades durante el año 2012 fueron:

 Con el Equipamiento que posee el Centro Experimental Tecnológico se inició la ejecución de

un trabajo de Investigación.

 Se brindó apoyo a estudiantes y egresados de diferentes facultades de nuestra

universidad y de universidades de todo el sistema universitario nacional, para la ejecución

de tesis conducentes a la obtención de su Título Profesional, suministrándoles equipos,

materiales e insumos para la realización de sus trabajos de experimentación.

CONCEPTOS CIFRAS MONTOS

FEDI promedio mensual para investigadores S/. 80,000.00

Número de Informes Finales visados 154 S/. 2,162.88*

Número de Constancias emitidas 165 S/. 1,148.00*

TOTAL 319 S/. 3,310.88

E

 MEMORIA INSTITUCIONAL 2012 UNAC

55

 Se formaron grupos de estudios que están constituidos por alumnos en número menor a 10

(Diez) estudiantes, que realizan pruebas de experimentación para el desarrollo de un

determinado producto y diseño de proceso. En el año 2012 se formaron siete (07) grupos

de estudio, conformado por estudiantes de la Escuela Profesional de Ingeniería de

Alimentos y de Ingeniería Química.

 En el periodo Enero - Diciembre de 2012 se brindó apoyo a la realización de sus prácticas

pre profesional 28 (Veintiocho) alumnos de las Escuelas Profesionales de Ingeniería de

Alimentos, Ingeniería Química, Administración, Ingeniería Industrial e Ingeniería

Ambiental y Recursos Naturales.

 Se realizó el Curso-Taller “Metodología de la Investigación Científica para el desarrollo de

proyectos de Tesis para Titulación Profesional.”

 Se organizó la Conferencia Internacional “Publicación de Trabajos de Investigación

Científica en Revistas Indexadas” a cargo del Dr. Alejandro Castillo, profesor investigador

principal de TEXAS A&M UNIVERSITY de los Estados Unidos, se realizó el día 26 de junio

en el Auditorio de la Biblioteca Central.

 El Centro Experimental Tecnológico atendió a visitas guiadas de delegaciones estudiantes

de Instituciones Educativas, Academias y de Universidades, tal como se indica a

continuación:

 Estudiantes del I.E.P “Newton” de Tarma.

 Estudiantes de la Academia “Santo Domingo de Guzmán.”

 Estudiantes de la Escuela Académica de Ingeniería de Agro-Negocios de la

Universidad Alas Peruanas Filial – Ica.

 Se elaboraron productos diversos de panificación, entre ellos: Karamanduca, pan de tipo

francés, cake inglés, cake de chocolate, alfajores, empanadas de queso, empanadas de

carne, empanadas mixtas, mil hojas, enrollado de hot dog, pizza, pastel de acelga, pastel de

manzana que son comercializados en la cafetería del Centro Experimental Tecnológico

(CET). Otros productos que el CET comercializa, son los bocaditos, estos son adquiridos por

distintas unidades de nuestra universidad para las diversas ceremonias oficiales de la

UNAC. En la elaboración de los productos indicados, en el taller de panificación,

participaron los alumnos que realizan prácticas pre-profesionales en el Centro

Experimental Tecnológico y se comercializaron en nuestra Cafetería.

 Elaboración de Productos Agropecuarios se elaboraron diversos productos tales como:

néctares mermeladas bocaditos y bebidas energizan tés estas actividades se realizan

dentro del programa de capacitación practica que reciben los estudiantes para que

consoliden sus conocimientos teóricos y en nuevas técnicas de procedimientos, así como el

adiestramiento en las actividades de control de proceso.

 Reunión Oficial con la Organización de las Naciones Unidas para Alimentación y la

Agricultura.

 Participación en el Sub-Comité de Ciencia y Tecnología Perú Brasil – CONCYTEC y el

Programa Grupo de Trabajo Especializado en Ciencia, Tecnología e Innovación (GTECTI) –

UNASUR/CONCYTEC.

 MEMORIA INSTITUCIONAL 2012 UNAC

56

IV. FACULTADES

as Facultades son las unidades fundamentales de formación académica y profesional, donde

en una o más escuelas se estudia una carrera profesional; tienen la responsabilidad de

conducir y desarrollar la investigación en sus especialidades, la extensión y proyección

universitaria, la producción de bienes y la prestación de servicios y otras acciones que la

Universidad requiera para el cumplimiento de sus fines; cuentan con personal adscrito docente y

no docente. Dependen jerárquicamente y administrativamente del Rector.

En el año 2012, las 11 Facultades y 17 Escuelas Profesionales han logrado brindar formación

profesional en los dos semestres y un ciclo de verano, desarrollando el total del contenido

temático de los sílabos y en la mayor parte de los casos, superando las metas programadas en el

número de graduados y titulados.

Las Facultades tienen la Estructura Orgánica siguiente:

ORGANO DE GOBIERNO

 Consejo de Facultad.

 Decano.

ORGANO DE ASESORAMIENTO

 Comisión de Planeamiento.

 Comisión de Grados y Títulos.

 Comisión de Currículum y Convalidaciones.

 Comisión de Perfeccionamiento Docente.

ORGANO DE APOYO

 Secretaría Docente.

 Oficina de Impresiones y Publicaciones.

 Oficina de Servicios Generales.

 Biblioteca Especializada.

 Departamentos Académicos.

 Laboratorio.

ORGANO DE LÍNEA

 Escuelas Profesionales.

 Centro de Extensión y Proyección Universitaria.

 Centro de Producción de Bienes y Prestación de Servicios.

 Instituto de Investigación.

 Sección de la Escuela de Posgrado.

L

 MEMORIA INSTITUCIONAL 2012 UNAC

57

 FACULTAD DE CIENCIAS ADMINISTRATIVAS

a Facultad de Ciencias Administrativas de la Universidad Nacional del Callao, viene

funcionando desde el año 1982, formando Licenciados en Administración a través de la

Escuela Profesional de Administración.

La Facultad de Ciencias Administrativas tiene como misión formar profesionales con capacidad de

interpretar las estructuras históricas, económicas, sociales y políticas, a captar racionalmente los

problemas de la realidad nacional y a tomar una actitud científica frente a estos problemas,

proponiendo alternativas de solución y participando activamente en el desarrollo y en el logro de

los grandes objetivos institucionales, empresariales y nacionales.

 Pabellón de Ciencias Administrativas

ORGANO DE GOBIERNO

 El Consejo de Facultad como máximo órgano de gobierno superior, ha tenido una labor

permanente de dirección, decisión, ejecución, coordinación y supervisión. Ha desarrollado

11 sesiones ordinarias y 12 sesiones extraordinarias durante el año 2012, y los acuerdos

más resaltantes son:

 Aprobación de grados académicos y títulos universitarios.

 Nombramientos de comisiones permanentes y especiales.

 Aprobación de ascensos y ratificaciones de docentes.

 Se emitieron 425 resoluciones de Consejo de Facultad.

ÓRGANO DE ASESORAMIENTO

 Elaboración del Plan Operativo Anual de la Facultad.

 Formulación del Presupuesto Anual.

 Elaboración del Calendario de Compromiso.

 Elaboración del Plan Anual de Adquisiciones año 2012.

 La Comisión de Grados y Títulos reviso 337 expedientes para dictaminar si los aspirantes

para la obtención de grados y títulos cumplen con los requisitos de bachilleres y titulados.

L

 MEMORIA INSTITUCIONAL 2012 UNAC

58

 Se organizó cuatro ciclos de Actualización Profesional para la titulación por la modalidad

de examen escrito ciclo de Actualización Profesional 2012- I, 2012-II, 2012-III, 2012-

IV.
PRODUCCIÓN AÑO 2012

EGRESADOS 159

BACHILLERES 198

TITULADOS 139

 La Comisión de Currículo y Convalidaciones realizaron doce (12) sesiones donde se

aprobó:

 09 convalidaciones curriculares.

 08 convalidaciones de traslados internos.

 13 convalidaciones de traslados externos.

 04 convalidaciones de segunda especialización.

 La Comisión de Perfeccionamiento Docente realizaron diez (10) sesiones donde se

aprobaron la subvención para estudios de Maestría a cinco (05) docentes, doctorado a

siete (07) docentes, y dos (02) para cursos de especialización.

ÓRGANO DE APOYO

 Secretaría Docente ha actualizado los libros de actas de las sesiones de Consejo de

Facultad.

 Impresiones de separatas, guías, sílabos para el Ciclo Introductorio.

 Se incorporó a la Biblioteca Especializada el Sistema de Biblioteca Interconectada de la

Universidad Nacional del Callao, donde existen 115 libros en modalidad de donación,

siendo cada libro previamente codificado para su rápida ubicación.

 El Departamento Académico es quien informa en forma detallada el número de docentes

con los que cuenta la Facultad indicando la categoría y dedicación.

Docentes por Dedicación Académica Facultad de Ciencias Administrativas

Docentes

Ordinarios

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

 Docentes

Contratados

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

Principales 6 9 0 Principales 0 0 1

Asociados 8 23 3 Asociados 0 0 0

Auxiliar 2 2 1 Auxiliar 0 0 4

ÓRGANO DE LÍNEA

 Elaboración de la programación horaria 2012- A y 2012- B.

SEMESTRE 2012 – A 2012 – B

Matriculados 1292 1267

 A través del Centro de Extensión y Proyección Universitaria, la Facultad de Ciencias

Administrativas celebró su 30° Aniversario de su fundación. La Ceremonia Central se

realizó el 14 de noviembre del 2012 y en el marco de las celebraciones se llevó a cabo una

Feria Gastronómica, Campeonato Deportivo y diversas conferencias, entre ellas:

 “Gestión Pública en la Reforma del Estado”

 “Liderazgo y Coaching”

 MEMORIA INSTITUCIONAL 2012 UNAC

59

 “Conferencia Motivacional”

 “Estudiantes Lideres”

 “Experiencia Empresarial de Estudiantes”

 Se realizó un (01) Simposium Regional en la Sede Cañete.

 A través de las reuniones del Comité Directivo de Investigación se realizaron las

siguientes acciones:

 Aprobación de 17 Informes Finales de Investigación Docente.

 Aprobación de 16 Nuevos Proyectos de Investigación Docente.

 Se aprobaron 02 Anteproyecto de Tesis.

 Se aprobaron 02 Proyectos de año sabático.

 En la Sección de la Escuela de Posgrado en el transcurso del año académico se desarrollaron

las siguientes Maestrías:

 Maestrías en Administración Estratégica de Empresas.

 Maestría en Gerencia Educativa.

 Doctorado en Administración.

 Se aprobó el Reglamento de Ciclo de Taller de Tesis para la Obtención del Grado de Maestro o

Doctor de la Sección de Posgrado de la Facultad de Ciencias Administrativas.

(Aprobado por Resolución N° 125-2012–CU del 11 de Abril del 2012).

 FACULTAD DE CIENCIAS CONTABLES

 Pabellón de Ciencias Contable

s

L 02 de setiembre de 1966 se creó la Facultad de Ciencias Contables y aprobaron su

funcionamiento el 11 de julio de 1967 y Por Resolución N 3407-76-CONUP del 11 de junio del

año 1976, el Consejo Nacional de la Universidad Peruana, dio autorización al funcionamiento

definitivo.

La Facultad de Ciencias Contables de la Universidad Nacional del Callao tiene como objetivo

formar Contadores de acuerdo al Perfil Profesional propuesto, el que tiene estrecha coherencia

con lo que la sociedad requiere del contador.

E

 MEMORIA INSTITUCIONAL 2012 UNAC

60

ÓRGANO DE GOBIERNO

 Consejo de Facultad es la máxima autoridad dentro de la Facultad y tiene decisiones sobre la

actividad académica y administrativa de la misma donde ha desarrollado 18 sesiones

ordinarias y 09 sesiones extraordinarias durante el año 2012, y los acuerdos más resaltantes

son:

- Aprobación de grados académicos y títulos universitarios.

- Nombramientos de comisiones permanentes y especiales.

- Aprobación de ascensos y ratificaciones de docentes.

ÓRGANO DE ASESORAMIENTO

 La Comisión de Planeamiento realizó la elaboración del Presupuesto de Ingresos y Gastos de

la Facultad de Ciencias Contables.

 Evaluación del Plan Operativo de la Facultad de Ciencias Contables.

 Se aprobó en Consejo de Facultad el Reglamento de Perfeccionamiento, Capacitación y

Financiamiento para los Docentes de la Facultad de Ciencias Contables de la Universidad

Nacional del Callao.

 Subvenciones Otorgadas

Subvenciones Otorgadas Detalle

01 Para asistir al I SIMPOSIO INTERNACIONAL en la Ciudad de Huancayo

09 Para Participar en el XXII Congreso Nacional de Contadores en la Ciudad del Cuzco.

04 Participación en el Congreso Binacional Perú Ecuador en la Ciudad de Piura.

01 Seminario CONAI.

01 Diplomado.

07 Doctorados.

06 Maestrías.

10 alumnos XX Congreso Regional CORNECCOF – TUMBES.

 La Comisión de Grados y Títulos: Dio trámite respectivo a los expedientes de los estudiantes

que culminaron exitosamente sus estudios profesionales.

PRODUCCIÓN AÑO 2012

EGRESADOS 295

BACHILLERES 280

TITULADOS 232

 Se evaluaron 27 expedientes de convalidación curricular (Traslado interno, externo y segunda

profesionalización.)

 Durante el año 2012 se han realizado 5 inscripciones para la apertura de los ciclos de

Actualización Profesional 2012 - A, B, C, D, F; cuyas inscripciones se realizaron vía internet.

ÓRGANO DE APOYO

 En Secretaria Docente el flujo de documentos recibidos fue de 3,362.

 El Departamento Académico se llevaron a cabo reuniones en cada área y secciones para la

distribución de la carga horaria y carga no lectiva.

 Número de docentes con que cuenta la Facultad.

Docentes por Dedicación Académica Facultad de Ciencias Contables

Docentes Dedicación Tiempo Tiempo Docentes Dedicación Tiempo Tiempo

 MEMORIA INSTITUCIONAL 2012 UNAC

61

Ordinarios Exclusiva Completo Parcial Contratados Exclusiva Completo Parcial

Principales 6 6 0 Principales 0 0 1

Asociados 4 13 3 Asociados 0 0 0

Auxiliar 1 8 5 Auxiliar 0 1 3

 Se realizó el mantenimiento preventivo de los equipos de cómputo y reparación de carpetas del

aula virtual.

 Instalación de proyectores nuevos para las aulas virtuales de acuerdo al Proyecto de

Implementación de Equipos Informáticos para las Oficinas Administrativas y Laboratorio de

Cómputo.

 Donación de 250 ejemplares de Material Bibliográfico.

 Instalación del programa SIAF (Sistema Integrado de Administración Financiera).

 Se Presentó el Proyecto de Implementación e Innovación de Nuevas Tecnologías para el

Laboratorio de Talleres de Informática Contable”

 Se ha elaborado la página Weeb y la cuenta de correo electrónico donde el alumno tendrá la

opción de realizar su pre- inscripción y consultar todo lo referente a los módulos que se dicta

en el Centro de Producción Compucom.

 Se han otorgado Becas para los módulos de ofimática y paquetes contables.

ÓRGANO DE LINEA

 Programación académica de horarios 2012- A y 2012 – B.

 La Escuela Profesional de Contabilidad matricularon en el primer y segundo semestre.

SEMESTRE 2012 – A 2012 – B

MATRICULA 1944 1923

 Verificación de los informes finales, nuevos proyectos, informes trimestral de los docentes

investigadores y anteproyectos de los bachilleres.

 Se ha inscrito a los Docentes Investigadores en el Sistema de Información para la Gestión

Universitaria (SIGU).

 Se elaboró la documentación necesaria, para que los informes finales, nuevos proyectos,

informes trimestrales y anteproyectos, sigan su curso.

 En los diferentes semestres académicos se llevaron a cabo las convocatorias, según los

acuerdos de Consejo de Escuela de Posgrado, en la difusión realizada se promociono tres

Maestrías que se ofrecen en esta Sección de Posgrado y que se encuentra en funcionamiento:

Maestría en Tributación.

SITUACIÓN 2012 – A 2012- B

POSTULANTES 19 15

INGRESANTES 19 15

MATRICULADOS 100 90

EGRESADOS 13 0

Maestría en Ciencias Fiscalizadoras con:

 Mención en Auditoría Gubernamental.
SITUACIÓN 2012- A 2012- B

MATRICULADOS 34 15

 MEMORIA INSTITUCIONAL 2012 UNAC

62

 FACULTAD DE CIENCIAS ECONÓMICAS

 Pabellón de Ciencias Económicas.

l 02 de setiembre de 1966 se creó la Facultad de Ciencias Económicas y aprobaron su

funcionamiento el 11 de julio de 1967. El objetivo de La Facultad de Ciencias Económicas

es formar profesionales, cuya organización y funcionamiento se regula por el Estatuto de la

Universidad, el Reglamento General y por el Manual de Organización y Funciones de la Facultad.

Entre los logros alcanzados son el resultado del esfuerzo y dedicación con los que se ha venido

desempeñando todo un equipo de profesionales capacitados en las respectivas áreas académicas y

administrativas.

Su estructura orgánica está conformada de la siguiente manera:

ÓRGANO DE GOBIERNO

 El Consejo de Facultad ha desarrollado 10 sesiones ordinarias y 13 sesiones extraordinarias

durante el año 2012, y los acuerdos más resaltantes son:

 Aprobación de grados académicos y títulos universitarios.

 Nombramientos de comisiones permanentes y especiales.

 Se emitieron 379 Resoluciones de Consejo de Facultad

 Aprobación de la Nueva Currículo de Estudio de la Escuela Profesional de

Economía.

 Se firmó el Convenio con el Ministerio de Trabajo y Promoción de Empleo y la Facultad de

Ciencias Económicas - UNAC, para continuar con la ejecución del observatorio Económico

Socio Laboral – OSEL que funciona en la Facultad de Ciencias Económicas.

 Diagnostico Laboral de la Región Callao.

 Estudio de la Oferta Laboral Juvenil en la Región Callao.

 El Consejo Universitario aprobó el Nuevo Plan Curricular de Estudios de la Escuela

profesional de Economía, por Resolución N° 232-2012 – CU, el mismo que aprobaron en

Consejo de Facultad de fecha 25 de mayo del 2011

ÓRGANO DE ASESORAMIENTO

 Elaboración del Plan Operativo de la Facultad.

 Formulación del Presupuesto Anual.

E

 MEMORIA INSTITUCIONAL 2012 UNAC

63

 Elaboración del Plan Anual de Adquisiciones de la Facultad.

 Comisión de Grados y Títulos: Se dio trámite respectivo a los expedientes de los estudiantes

que culminaron exitosamente sus estudios profesionales.

PRODUCCIÓN AÑO 2012

EGRESADOS 137

BACHILLERES 156

TITULADOS 92

 Comisión de Perfeccionamiento Docente

Subvenciones Otorgadas

Subvenciones Otorgadas Detalle

04 Estudios de Maestrías

01 Estudio de Especialización de Normas

Internacionales de Informática Financiera en el

Colegio de Contadores Públicos de Lima.

01 Doctorado en Administración en la unidad de

Posgrado de la Facultad de Ciencias

Administrativas de la Universidad Nacional

Mayor de San Marcos.

02 Curso Taller de Tesis.

03 Curso de Actualización: Teoría y Coyuntura

Macroeconómica.

XIII Encuentro Internacional Virtual Educa.

Curso Intensivo de Comercio Internacional.

 Cumplimiento de las metas académicas trazadas para el periodo 2012como es: cronograma de

actividades, elaboración de sílabos, horarios y otros.

 Se dio subvención a 08 estudiantes de Economía del Fondo de Solidaridad.

ÓRGANO DE APOYO

 Secretaría Docente emitieron 379 Resoluciones de Consejo de Facultad.

 Número de Docentes con los que cuenta la facultad indicando la categoría y dedicación.

Docentes por Dedicación Académica Facultad de Ciencias Económicas

Docentes

Ordinarios

Dedicaci

ón

Exclusiva

Tiempo

Completo

Tiempo

Parcial

 Docentes

Contratados

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

Principales 7 3 1 Principales 0 0 0

Asociados 13 14 7 Asociados 0 0 0

Auxiliar 0 4 4 Auxiliar 0 3 7

Jefe de Prac. 0 0 0 Jefe de Prac- 0 1 0

ÓRGANO DE LÍNEA

 Se aprobó el Nuevo Plan Currícular de Estudios de la Escuela Profesional de Economía.

 Se elaboró y se presentó la programación académica 2012–V, 2012 – A, y 2012 – B.

 MEMORIA INSTITUCIONAL 2012 UNAC

64

 La Escuela Profesional de la Facultad de Ciencias Económicas albergó en sus aulas en los

semestres académicos.

SEMESTRE 2012 – A 2012 – B

MATRICULA 1473 1437

 El Centro de Extensión y Proyección Universitaria de la Facultad organizó el dictado de dos

cursos y un taller para el perfeccionamiento docente los cuales fueron:

 CURSO TALLER “SPSS – STATA. “

 “PEDAGOGÍA PARA LA ENSEÑANZA.”

 TALLER “MATEMATICAS APLICADA A LA ECONOMÍA. “

 Realizó conferencias Magistrales para los Alumnos.

 La Ley del Economista y su Campo de Acción

Expositor: Econ. Susana Huatuco Rowe

Decana del Colegio de Economistas del Callao.

 Evaluación de la Gestión Económica de la Administración Humala

 Expositor: Dr. Waldo Mendoza Bellido.

 Jefe del Dpto. de Economía de la PUCP, Investigador del CIES.

 El Rol del Transporte en la Integración Económica Nacional.

 Expositor: Ing. Alberto Ramírez Erazo

 Especialista en Transporte y Docente de la UNI.

 La Bioeconomía como Nuevo Paradigma de la Ciencia Económica.”

 Expositor: Mag. Carlos Palomares Palomares.

 Ex – Director de IMARPE y Docente de la UNAC.

 Instituto de Investigación se realizaron las siguientes acciones :

 La Facultad de Ciencias Económicas continúa como miembros del CIES con el fin

de apoyar a docentes investigadores, a alumnos con proyectos de tesis y a los

egresados investigadores.

 Aprobación de 13 Informes Finales de Investigación Docente.

 Aprobación de 15 Nuevos Proyectos de Investigación Docente.

 Se ha realizado 24 Sesiones Ordinarias.

 Se editaron 02 Revistas denominado “Nuevo Horizonte,” Edición 1 y 2.”

 En el Transcurso del año académico se desarrollaron las siguientes Maestrías:

 Investigación y Docencia Universitaria, con mención en Investigación Tecnológica

y Docencia Universitaria.

 Comercio y Negociaciones Internacionales.

 Finanzas.

 Diplomado de Proyectos de Inversión.

 MEMORIA INSTITUCIONAL 2012 UNAC

65

 FACULTAD DE CIENCIAS DE LA SALUD

 Pabellón de Ciencias de la Salud

on Resolución N° 018-89-CU del 08 de marzo de 1989 se crea la Facultad de Ciencias de la

Salud. Esta Facultad está dedicada a la formación científica, tecnológica y humanística de

profesionales de Ciencias de la Salud. La Facultad de Ciencias de la Salud viene siendo una

de las Facultades claves para el desarrollo de la Universidad Nacional del Callao y la comunidad en

general cuenta ya con varias promociones de Licenciados en Enfermería cubriendo la cobertura a

nivel local nacional e internacional en entidades públicas y privadas.

Su Visión es ser una Facultad Líder en la formación de profesionales del cuidado de la vida y la

salud a nivel Regional, Nacional e Internacional.

Su Misión es Formar Profesionales competentes en lo científico cultural y humanístico,

desarrollando investigación científica, proyección social y extensión universitaria, contribuyendo

al desarrollo sostenible a nivel Regional y Nacional.

Los logros alcanzados son el resultado del esfuerzo y dedicación con los que se ha venido

desempeñando todo un equipo de profesionales capacitados en las respectivas áreas académicas y

administrativas.

ÓRGANO DE GOBIERNO

 El Consejo de Facultad como máximo órgano de gobierno, ha tenido una labor permanente de

dirección, decisión, ejecución, coordinación y supervisión. La Facultad de Ciencias de la Salud

ha desarrollado 17 sesiones ordinarias y 10 sesiones extraordinarias durante el periodo 2012,

y los acuerdos más resaltantes son:

- Aprobación de Grados Académicos y Títulos Universitarios.

- Nombramientos de Comisiones Permanentes y Especiales.

- Aprobación de la Propuesta del Proyecto del Nuevo Currículo de

Estudios por Competencias de la Escuela Profesional de Enfermería de

la Facultad de Ciencias de la Salud.

C

 MEMORIA INSTITUCIONAL 2012 UNAC

66

ÓRGANO DE ASESORAMIENTO

 Se realizó la propuesta de la Directiva para el Desarrollo del Ciclo de Titulación con Tesis para

Optar el Título Profesional de Enfermería.

 La Comisión de Grados y Títulos: se dio trámite respectivo a los expedientes de los

estudiantes que culminaron exitosamente sus estudios profesionales.

PRODUCCIÓN AÑO 2012

EGRESADOS 174

BACHILLERES 165

TITULADOS 171

 La Comisión de Currículum y Convalidaciones: efectuó convalidaciones, revisaron expedientes

de traslado externo, se formó una comisión especial para que reestructure el currículo de

Estudios de la Facultad de Ciencia de la Salud.

 Subvenciones Otorgadas

Subvenciones

Otorgadas
Detalle

02 Estudios de Maestrías.

10 Estudio de Doctorado en Ciencias de la Salud con mención en Educación para la Salud.

01
Doctorado en Administración en la unidad de Posgrado de la Facultad de Ciencias

Administrativas de la Universidad Nacional Mayor de San Marcos.

30
V Congreso Nacional de Educación en Enfermería III Encuentro Internacional de

Educación en Enfermería – II Encuentro Nacional de Iniciación Científica.

67 Curso de Inglés Básico, Italiano Básico y computación a los alumnos de la Facultad.

59 Matrícula 2012-A, 2012-B.

40 Congreso ASPEFEEN para los alumnos de la Facultad.

ÓGANO DE APOYO

 Secretaria Docente en el año 2012 se emitieron: 675 Resoluciones de los acuerdos del

Consejo de Facultad.

 Se elaboró el Boletín de la Facultad que contenía las actividades realizadas, como son la

bienvenida de los Ingresantes, se dio a conocer el Examen Nacional del ENAE, y la Celebración

del XXIV Aniversario de la Facultad.

 Se coordinó con las diferentes unidades orgánicas, en relación a las actividades de

mantenimiento de los ambientes físico de las áreas administrativas académicas y de servicios

de la Facultad.

 Se realizaron las coordinaciones permanentes con la Dirección de las Escuelas Profesionales de

Enfermería y Educación Física y la Dirección de la Sección de Posgrado de la Facultad de

Ciencias de la Salud, para la implementación de los procesos de matrícula e ingreso de notas.

 Donación de 308 Libros.

 Cuenta con el siguiente material bibliográfico.

N° Material bibliográfico

2,621 Libros de texto de las diversas áreas de la profesión.

3,336 Tesis de Pregrado

51 Tesis de Posgrado.

 MEMORIA INSTITUCIONAL 2012 UNAC

67

537 Revistas científicas de la especialidad.

15 Trabajos de investigación de pregrado.

44 Trabajos de Posgrado.

 Atención a visitas guiadas de los estudiantes externos de instituciones educativas, nacionales

e internacionales: Escuela de Enfermería Anna Nery – Brasil, Universidad San Cristóbal de

Ayacucho, Estudiantes de la Universidad Peruana Unión, Estudiantes de la Universidad Mayor

de San marcos.

 Número de docentes con los que cuenta la Facultad indicando la categoría y dedicación.

Docentes por Dedicación Académica Facultad de Ciencias de la Salud
Docentes

Ordinarios

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

 Docentes

Contratados

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

Principales 7 0 0 Principales 0 0 0

Asociados 7 0 0 Asociados 0 0 0

Auxiliar 4 6 21 Auxiliar 0 3 3

J. Práctica 0 0 0 J. Práctica 0 0 4

ÓRGANO DE LÍNEA

 Elaboración de la programación académica horaria semestre académico 2012 – A y 2012 – B

de Sede Callao y Sede Cañete y Modalidad Especial de las Fuerzas Armadas en coordinación

con la Dirección de la Escuela de Enfermería y la Escuela de Educación Física de acuerdo a la

programación académica de la Universidad.

 Distribución de la Carga Lectiva y No Lectiva de los Docentes de la Escuela Profesional de

Salud y de la Escuela Profesional de Educación Física.

 Procesamiento de rectificación de notas de los estudiantes,

 Procesamiento de traslados externos, ampliación de créditos, convalidaciones, de matrícula,

actas de notas.

 Se realizó el ciclo introductorio con la participación de alumnos de las dos escuelas

profesionales.

SEMESTRES 2012 – A Matriculados 2012 – B Matriculados

Escuela Profesional de Enfermaría.

991

838

Escuela Profesional de Educación Física.

60

80

 El Centro de Extensión y Proyección Universitaria realizó los siguientes convenios:

 Ministerio de Salud.

 Gobierno Regional.

 Hospital María Auxiliadora.

 Seguridad Social ESSALUD.

 Asistencial Sabogal.

 San Juan de Lurigancho.

 Hospital Casimiro Ulloa.

 Hospital Dos de Mayo.

 Emergencias Pediátricas.

 Hospital Víctor Larco Herrera.

 MEMORIA INSTITUCIONAL 2012 UNAC

68

 Realización de distintas Ferias Educativas Día Mundial de Lucha contra el VIH, del no

fumador, entre otros.

 El Instituto de Investigación cuenta con 05 informes finales y 08 nuevos proyectos de

investigación que son:

 La Dimensión Cognitiva y su relación con las actitudes hacia los métodos

anticonceptivos en los estudiantes de la Escuela Profesional de Enfermera de la

Universidad Nacional del Callao.

 Evaluación de Estándares de Calidad para la Autoevaluación de la Escuela

Profesional de Enfermería – Facultad de Ciencias de la Salud Universidad

Nacional del Callao.

 Texto: Enfermería en la Promoción del Crecimiento y Desarrollo Integral del

Niño en Edad Escolar (6 a 12 años).

 Texto: Base de Datos, SQL Server 2055 en Enfermería.”

 Texto: Enfermería Básica II.

 Texto: Modelos y Teoría de Enfermería.

 Prevalencia de Portadores sanos de Staphylococcus aureus en fosas nasales de

estudiantes de la Escuela Profesional de Enfermería en relación al tiempo de

prácticas clínicas Universidad Nacional del Callao.

 Diseño de un biofiltro a base de alga roja cochayuyo (chondracunthus chamissol)

para la remoción de cromo de afluentes de la industria de curtido.

 En la Sección de Posgrado

En el transcurso del año académico 2012 se desarrolló lo siguiente:

 Doctorado

Matriculados 2012 - A 2012- B

Ciencias de la Salud 21 21

Salud Pública 23 21

Administración en Salud 26 21

 Maestrías

Maestría en Gerencia de Salud de las diferentes sede que funcionan en la UNAC,

Hospital San José, Hospital Carrión, Hospital Negreíros, María Auxiliadora.

Matriculados 2012 - A 2012 – B

Gerencia en Salud 201 234

 Cursos de Especialización

Matriculados 2012 – A 2012 - B

Emergencia y Desastres 88 89

Enfermería en Centro

Quirúrgico

149 137

Enfermería Intensiva 97 56

Enfermería Pediátrica 29 25

Salud del Niño y Adolecente 27 24

 MEMORIA INSTITUCIONAL 2012 UNAC

69

 FACULTAD DE CIENCIAS NATURALES Y

MATEMÁTICAS

 Pabellón de Ciencias Naturales y Matemáticas.

l 16 de octubre de 1984 se creó la Facultad de Ciencias Naturales y Matemáticas, y

aprobaron su funcionamiento el 28 de octubre de 1992.

Entre los logros alcanzados son el resultado del esfuerzo y dedicación con los que se ha venido

desempeñando todo un equipo de profesionales capacitados en las respectivas áreas académicas y

administrativas.

ÓRGANO DE GOBIERNO

 El Consejo de Facultad de Ciencias Naturales y Matemática durante el año 2012 realizó

veinticuatro (24) Sesiones de Consejo de Facultad siendo presididas por el Señor Decano Mg.

Roel Mario Vidal Guzmán, las sesiones convocadas y desarrolladas fueron entre

Extraordinarias y Ordinarias.

 Durante este período, en la Secretaria del Decanato se emitieron 120 Resoluciones Decanales

así como también 132 Resoluciones de Comisión de Gobierno.

 La Facultad de Ciencias Naturales y Matemática ha organizado diversos eventos académicos a

nivel nacional e internacional, contándose con la participación de renombrados profesionales de

amplio reconocimiento en Brasil, Cuba, Francia e Inglaterra, contándose con mucho orgullo con

la participación de nuestros egresados quienes se encuentran desarrollando sus estudios de

doctorado en Brasil, Argentina, Chile y Francia dando así mayor realce a nuestros eventos que

se dieron inicio desde el mes de enero con el desarrollo del II Workshop Internacional de

Matemática.

 Se realizaron diversas conferencias de formación profesional dirigido al personal

administrativo de la Ciudad Universitaria, brindando nuestro apoyo a la Comisión de Admisión,

se prepararon experiencias sobre las bondades que ofrecen nuestros laboratorios de Física y

Química para las delegaciones de las Instituciones Educativas a nivel secundaria y

delegaciones de academias preuniversitarias de la Región Callao y Lima Metropolitana.

E

 MEMORIA INSTITUCIONAL 2012 UNAC

70

 En el marco de celebraciones conmemorando el XLVI aniversario de creación de nuestra alma

mater, se programó un ciclo de conferencias, contando con la participación de ponentes

docentes de diversas universidades como de la Universidad Nacional de Ingeniería,

Universidad Nacional Mayor de San Marcos, Universidad Nacional del Callao, Pontificia

Universidad Católica del Perú, entre otras.

 La Facultad de Ciencias Naturales y Matemática asumiendo su rol protagónico en la formación

de profesionales competitivos acorde al desarrollo global y tecnológico del siglo XXI se

subvencionó la participación de cuatro (04) estudiantes de la Escuela Profesional de

Matemática, para su participación en el “I Encuentro Nacional de Matemática y sus

Aplicaciones, organizado por la Universidad Nacional de Trujillo - Perú del 17 al 19 de octubre

del 2012.

 En las instalaciones de la Facultad de Ciencias Naturales y Matemática, contamos con un amplio

auditorio cuya capacidad es de 200 personas cómodamente instaladas, siendo éste solicitado

por las diversas dependencias de la Ciudad Universitaria, así como también por Instituciones

de la comunidad del Callao y Lima Metropolitana, se han atendido solicitudes para la realización

de diversos eventos como: conferencias, premiaciones, cursos para docentes (I Escuela de

Verano de Física 2012), cursos de posgrado, sustentaciones de tesis, video conferencias así

como también la realización del “V Simposio Nacional de Tecnología (SUNATEC 2012),

organizado por la Rama Estudiantil de la Facultad de Ingeniería Eléctrica y Electrónica y la

Sección Estudiantil ASMA UNAC.

ÓRGANO DE ASESORAMIENTO

 La Comisión de Planeamiento programó la realización de siete (07) sesiones con el fin de dar

trámite a lo solicitado por el Despacho del Decano, quién delegó y brindó facilidades para que

realice sus funciones.

 Elaboración del Plan Operativo Institucional 2013.

 Elaboración del Plan Anual de Adquisiciones 2013.

 Revisión y mejora del Plan de Desarrollo de la Facultad 2011-2021.

 La Comisión de Grados y Títulos: Dio el trámite respectivo a los expedientes de los

estudiantes que culminaron exitosamente sus estudios profesionales.

PRODUCCIÓN AÑO 2012

EGRESADOS 39

BACHILLERES 27

TITULADOS 03

 Presentación de los Proyectos de Currículos de Estudios de las Escuelas Profesionales de

Física y Matemática, actualizado.

 Subvención para Estudios

 Estudios de Maestrías : 04

 Estudios de Doctorado : 02

 Docentes con Grado de Doctor : 02

 Docente con Grado de Maestro : 01

ÓRGANO DE APOYO

 Secretaria Docente, realizó la emisión de 26 actas a sesiones del Consejo de Facultad,

verificación de documentos.

 MEMORIA INSTITUCIONAL 2012 UNAC

71

 Se ha instalado la Sala de Proyecciones, a fin de dar mayor comodidad en el dictado de algunas

asignaturas a conferencias en las que se hace necesario el uso del material audiovisual.

 Los laboratorios de Física I, Física II, Física III, Física Moderna, cristalografía, Análisis por

Instrumentación I, Electromagnetismo I, Electromagnetismo II, Química General y, Química

Inorgánica son laboratorios equipados con tecnología de punta mediante el Sistema

Interfaces y Sensores, para el desarrollo de las experiencias de las asignaturas de Física,

asimismo contamos con instrumentos y material necesario para el desarrollo de las asignaturas

de Química, Química Inorgánica y Biología, brindado este servicio a las diferentes Escuelas

Profesionales que lo solicitan. El Laboratorio de Física y Química, ha recibido la visita de

Instituciones Educativas pertenecientes a la comunidad del Callao y Lima Metropolitana,

quienes enterados del equipamiento con el que cuentan los referidos laboratorios solicitan se

realicen experiencias de física y química para alumnos que cursan el cuarto y quinto grado de

educación secundaria, así como también para estudiantes de Instituciones de preparación

preuniversitaria, nuestra atención ha sido brindada mediante la colaboración de nuestros

docentes.

 Número de docentes con los que cuenta la Facultad.

Docentes por Dedicación Académica Facultad de Ciencias Naturales y Matemáticas

Docentes

Ordinarios

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

 Docentes

Contratados

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

Principales 4 0 2 Principales 0 0 1

Asociados 5 12 2 Asociados 0 0 0

Auxiliar 0 13 4 Auxiliar 0 3 5

J. Practica 0 0 0 J. Practica 0 1 6

ÓRGANO DE LÍNEA

 Se realizó la Programación Académica, el proceso de matrícula de los semestres 2012–A y

2012 –B y desarrolló de los Ciclos Introductorios.

SEMESTRE 2012 – A 2012 – B

MATRICULA 657 655

 Elaboración del Proyecto del Reglamento del Centro de Extensión y Proyección Universitaria.

 Conferencias académicas (dirigido a estudiantes y docentes de la Facultad.

 Semana Jubilar de la Facultad, conmemorando el XX aniversario de creación del 25 al 31 de

octubre 2012.

 El Centro de Investigación a través de las reuniones del Comité directivo se realizaron las

siguientes acciones.

 Proyectos de Investigación ejecutados : 23

 Informes Finales de Proyectos de Investigación: 13

 Proyecto de Tesis de la Escuela Profesional de Física y Matemáticas: 09

 La Sección de Posgrado de la Facultad ha elaborado dos Proyectos de Diplomados:

 Pedagogía y Gestión para Docentes de Educación Básica Superior.

 Diversidad Biológica y Bioseguridad.

 Elaboración del Plan Estratégico de la Sección de Posgrado para el período 2012-2013.

 MEMORIA INSTITUCIONAL 2012 UNAC

72

 FACULTAD DE INGENIERÍA AMBIENTAL

Y DE RECURSOS NATURALES

 Pabellón de Ingeniería Ambiental y Recursos

l 14 de enero de 1994 aprueban el funcionamiento de la Facultad de Ingeniería Ambiental y

de Recursos Naturales de la Universidad Nacional del Callao.

La Misión de la Facultad de Ingeniería Ambiental y de Recursos Naturales es formar

profesionales competentes y de excelencia académica en Ingeniería Ambiental y de Recursos

Naturales para contribuir al desarrollo sostenible.

Entre los logros alcanzados tenemos:

ÓRGANO DE GOBIERNO

 Con Resolución Rectoral N° 144-2011-R, se conformó la Comisión de Gobierno Transitorio

de la FIARN hasta el 10 de Mayo del 2012, y con Resolución N° 382-2012-R se reconoce

al Órgano de Gobierno como Consejo de Facultad hasta la actualidad.

 Durante la Comisión de Gobierno Transitorio se citaron a dieciséis (16) sesiones de las

cuales se realizaron ocho (08) con el quórum de ley y mediante Consejo de Facultad se

citaron a veinte y uno (21) sesiones de las cuales se realizaron diecinueve (19).

ÓRGANO DE ASESORAMIENTO

 Elaboración del Presupuesto del 2013.

 Evaluación del Plan Operativo I y II Semestre 2012.

 Elaboración del Plan Operativo 2013.

 Elaboración del Plan Anual de Adquisiciones 2013.

 Se dio trámite respectivo a los expedientes de los estudiantes que culminaron

exitosamente sus estudios profesionales.

PRODUCCIÓN AÑO 2012

EGRESADOS 93

E

 MEMORIA INSTITUCIONAL 2012 UNAC

73

BACHILLERES 74

TITULADOS 77

ÓRGANO DE APOYO

 Se han emitido 308 Resoluciones tanto de Comisión de Gobierno Transitorio como de

Consejo de Facultad, 34 Resoluciones de Decano y 58 TD.

 En base al proyecto de un grupo de estudiantes de Microbiología Ambiental se obtuvo

dispositivos de almacenamiento de Residuos Sólidos no peligrosos.

 Se obtuvo un total de 78 donaciones de libros como consecuencia de emisión de

constancias.

 Se realizó Concurso Interno para Profesores Contratados 2012.

 Se efectuó visitas inopinadas de supervisión de cumplimiento del dictado de clases.

 Atención de visitas guiadas a los laboratorios de la FIARN.

 Número de docentes con que cuenta el departamento indicando la categoría y dedicación.

 Docentes por Dedicación Académica Facultad de Ambiental y de Recursos Naturales.

Docentes

Ordinarios

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

 Docentes

Contratados

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

Principales 3 1 2 Principales 0 0 3

Asociados 3 5 1 Asociados 0 0 4

Auxiliar 0 5 6 Auxiliar 0 0 4

ÓRGANO DE LÍNEA

 Ejecución del ciclo de Verano 2012-V y matricula de los semestres académicos 2012-A, B

Sede Callao y Cañete.

SEMESTRE 2012 – A 2012 – B

MATRICULA 866 886

 Se emitieron las actas finales y actas adicionales.

 El Instituto de Investigación realizó 13 sesiones de Comité Directivo.

 Se realizó la evaluación y aprobación del informe final de investigación titulado

“Determinación de la Calidad de Efluentes Generados en la Granja de Porcinos del

Instituto Redentores Mater y Juan Pablo II en el Distrito de Ventanilla”, del Ing. Gabriel

Escudero Cornejo.

 Se revisaron y aprobaron los Informes Trimestrales de Investigación.

 Se organizó los siguientes eventos:

 Conferencia sobre: “Sistema Convencional de Tratamiento de Aguas Residuales

Domésticas”.

 MEMORIA INSTITUCIONAL 2012 UNAC

74

 Conferencia titulada “Instrumentos de Gestión para el Control y Prevención de la

Contaminación del Agua”.

 Ciclo de conferencias titulado: “Recursos Hídricos y sus Riquezas” en el marco de

las celebraciones del “Día mundial de los mares y la riqueza pesquera peruana”.

 Ciclo de Conferencias titulado “Gestión Ambiental en Minería”.

 Encuentro Internacional sobre Agua y Termalismo, realizado el 27, 28 y 29 de

Septiembre en el Teatro Municipal del Callao.

 Feria “Termatalia Perú – Agua y Naturaleza” realizado el 28 y 29 de Septiembre

en el Recinto Ferial del Real Felipe del Callao.

 Se realizó los siguientes cursos:

 Módulo de Curso de Computación Básica para Estudiantes de la FIARN.

 El XVI y XVII Ciclos de Actualización Profesional (CAP).

 “Formación de Auditores Internos en Sistemas de Gestión ISO 9001-ISO 14001

y OHSAS 18001” mediante Módulo I y II.

 Minimización del Impacto Negativo en Construcción de Carreteras y/o Obras

Viales en OBRAINSA.

 Se formó los siguientes convenios:

 La Facultad de Ingeniería Ambiental y de Recursos Naturales con la

Municipalidad de Bellavista.

 Acuerdo de colaboración entre la UNAC y la Fundación Ferias y Exposiciones de

Ourense (España).

 Revisión del Convenio DIRESA – FIARN.

 Se inició el dictado del Primer Semestre Académico de la Maestría “Gestión Ambiental

para el Desarrollo Sostenible” en 2012-B.

 Se realizaron reuniones de confraternidad por: Día de la Secretaria, Día de la Madre,

Aniversario de la FIARN, Día del Padre, Fiestas Patrias, Aniversario UNAC, Fiestas

Navideñas.

 MEMORIA INSTITUCIONAL 2012 UNAC

75

 FACULTAD DE INGENIERÍA ELÉCTRICA

Y ELECTRÓNICA

 Pabellón de la Facultad de Ingeniería Eléctrica y Electrónica.

l 02 de setiembre de 1966 se creó la Facultad de Ingeniería Eléctrica y Electrónica y

aprobaron su funcionamiento el 11 de julio de 1967.

La Misión de la Facultad de Ingeniería Eléctrica y Electrónica es formar profesionales de alta

calidad, a nivel de excelencia, para desempeñarse en el contexto Regional, Nacional e

Internacional, con aptitudes de ingeniería emocional y valorativa, quienes serán formados en

investigación científica tecnológica aplicada, así como en capacidades productivas.

ÓRGANO DE GOBIERNO

 Se realizaron (Veinticuatro) 24.Sesiones de Consejo de Facultad; siendo dieciséis (16)

Ordinarias y ocho (08) Extraordinarias.

 Se tomaron 314 acuerdos debidamente registrados en el Libro de Actas de Consejo de

Facultad de Ingeniería Eléctrica y Electrónica.

 Se ratificó la aprobación del Proyecto de Creación de la Escuela Profesional de Ingeniería

Meca trónica.

 Suscripción del Convenio Marco N° 003-2011-MEM-CARELEC / UNAC entre la

Universidad Nacional del Callao y el Ministerio de Energía y Minas- Consejo de

Administración de Recursos para la capacitación en Electricidad. (CARELEC).

 Convenio Específico Educativo de Capacitación Nº 016-2011-MEN-CARELEC-

UNAC/FIEE, entre la Universidad Nacional del Callao - Facultad de Ingeniería Eléctrica y

Electrónica y el Ministerio de Energía y Minas, con la participación del Consejo de

Administración de Recursos para la Capacitación en Electricidad (CARELEC).

E

 MEMORIA INSTITUCIONAL 2012 UNAC

76

 La Facultad de Ingeniería Eléctrica y Electrónica, viene trabajando en sus escuelas

profesionales, se están realizando la Acreditación, cumpliendo poco a poco los requisitos

que exige el Modelo CONEAU.

 Se otorgaron 300 subvenciones económicas a estudiantes de la FIEE, para su

participación en seminarios conferencias, congresos y para su participación al l XXVI

Convención de Delegados de la Asociación de Estudiantes de Eléctrica, Electrónica y

Ramas Afines – ANEIMERA y a otras conferencias solicitadas por los estudiantes de la

Facultad.

 Se otorgaron 240 becas de alimentos para los alumnos de escasos recursos económicos

en los semestres 2012 – A y 2012 – B.

 Equipamiento e instalación de 06 aulas con sus respectivos multimedia.

ÓRGANO DE ASESORAMIENTO:

 Se procedió a la apertura de libro de actas, en el cual se registró los acuerdos de las

sesiones de la Comisión de Planeamiento.

 Se aprobaron los proyectos de autoevaluación con fines de mejora de la Carrera

Profesional Universitaria de Ingeniería Eléctrica y Electrónica.

 Se procedió a la actualización del Manual de Organización y Funciones de la Facultad de

Ingeniería Eléctrica y Electrónica.

 Elaboración del Plan Operativo y Plan de Adquisiciones 2012.

 Expedición de informes de Constancias de Egresados, Grados de Bachiller y Títulos

Profesionales, que se detallan:

PRODUCCIÓN AÑO 2012

EGRESADOS 208

BACHILLERES 197

TITULADOS 238

 Se llevaron a cabo 10 (Diez) Ciclos de Actualización Profesional 05 de Ingeniería

Eléctrica y 05 de Ingeniería Electrónica.

 Se procedió a la revisión de los expedientes de Traslados Internos.

 Reestructuración curricular y actualización del silabo de las Escuelas Profesionales de

Ingeniería Eléctrica y Electrónica.

 Financiamiento económico a cinco (05) docentes de la FIEE, para su inscripción en el

Diplomado Latinoamericano en Evaluación Universitaria 2011, organizado por la Unión de

Universidades de América Latina y el Caribe.

 Financiamiento a cuatro (04) docentes de la FIEE, para su inscripción en el IV Congreso

Nacional de Ingeniería Electrónica y Telecomunicaciones CONIET 2011.

 Financiamiento económico a ocho (08) docentes de la FIEE, para su inscripción en el

Taller de Capacitación para el Desarrollo de Proyectos de Tesis de Maestrías.

 MEMORIA INSTITUCIONAL 2012 UNAC

77

ÓRGANO DE APOYO

 Se prepararon las diferentes agendas de las Sesiones del Consejo de Facultad, con la

documentación sustitutoria, para su aprobación.

 Actualización de los libros de actas de las Sesiones de Consejo de Facultad y Control de

Registro de Asistencia a las Sesiones de Consejo de Facultad.

 Emisión de Resoluciones de Consejo de Facultad y Resoluciones Decanales.

 Numeración y Registro de las Resoluciones de los acuerdo tomados en el Consejo de

Facultad y Resoluciones Decanales.

 Se efectuaron atenciones a profesores que se encontraban programados en sus

actividades lectivas.

 Actualización del inventario de los materiales fijos y fungibles.

 Abastecimiento de los materiales necesarios para todas las oficinas.

 Recepción de materiales de escritorio, de impresión y aseo.

 Adquisición de 176 libros donados.

 Codificación de la bibliografía donada.

 Actualización del padrón general bibliográfico.

 Recodificación de las tesis y documentos de experiencia profesional.

 Implementación de equipos, instrumentos y materiales de laboratorio.

 Implementación de paneles informativos sobre medidas de seguridad eléctrica en los

ambientes del laboratorio.

 Se realizó la capacitación a los docentes de laboratorio sobre el manejo de instrumentos,

el cual estuvo a cargo de la empresa LAPTOP.

 Recepción de 12 cajas conteniendo 33 medidores monofásicos y trifásicos, en calidad de

donación por la empresa LAPTOP.

 Actualización de los sílabos de los cursos pertenecientes a la

carrera de Ingeniería Eléctrica.

 Se realizó visitas inopinadas en aulas y laboratorios, verificándose el normal cumplimiento

del dictado de clases.

 El Departamento Académico es quien informa en forma detallada el número de docentes

con los que cuenta la Facultad indicando la categoría y dedicación.

Docentes por Dedicación Académica Facultad de Ingeniería Eléctrica y Electrónica.
Docentes

Ordinarios

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

 Docentes

Contratados

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

Principales 5 5 0 Principales 0 1 2

Asociados 3 15 6 Asociados 0 0 1

Auxiliar 0 20 10 Auxiliar 0 7 2

 MEMORIA INSTITUCIONAL 2012 UNAC

78

ÓRGANO DE LÍNEA:

 Programación académica de la carga lectiva y no lectiva de los semestres académicos

2012- A y 2012- B.

Número de matriculados
SEMESTRE 2012 – A 2012 – B

MATRICULA 1594 1652

 Se programó la asesoría para la matrícula de los semestres 2012-A y 2012-B, siendo los

docentes quienes brindaron consejería y asesoría a los estudiantes antes de la matrícula.

 Se ha realizado en forma periódica reuniones del Comité Directivo de la Escuela

Profesional de Ingeniería Eléctrica, con la finalidad de evaluar el contenido de los cursos

de la currícula de estudios, la consejería de alumnos y la programación académica.

 Se revisó el Reglamento de Estudios que entra en vigencia el 2012, formulando

comentarios y recomendaciones.

 Se ha organizado una estadística de la evaluación de los alumnos a sus profesores en cada

semestre, poniendo en conocimiento de la misma a la totalidad de profesores de la

escuela.

 Firma de Convenios para Prácticas Pre-Profesionales con algunas empresas, como :

 Empresa Anovo Perú S.A.

 Telmex Perú S.A.

 Corporación Peruana de Aeropuertos y Aviación Comercial.

 CORPAC SDAEWOO ELECTRONICS CORPORATION SAC.

 TELEFÓNICA, etc.

 Participación en el encuentro científico organizado por el Instituto de Investigación de la

FIEE, Tema Conversor Matricial AC-AC.

 Participación en el II Simposio Nacional de Tecnología “SINATEC” Organizado por la

Rama Estudiantil FIEE.

 Se desarrolló el curso introductorio a los alumnos ingresantes a la Facultad.

 Ponencia por Aniversario de la creación de la Facultad con los siguientes temas:

 ”El Gas Natural en el Contexto de la Política Energética en el Perú”

 “Radiaciones no Ionizantes“

 ”Sistema de Monitoreo de Calidad del Servicio Eléctrico Caso Peruano “

 Se presentó el proyecto de migración de las computadoras administrativas de sistema

Windows XP a GNU/Linux.

 Se inició el proyecto de reforma e implementación de servicios de red para la FIEE, a

cargo del personal del Centro de Informática y los alumnos de apoyo.

 Se implementaron dos cursos de Informática Básica.

 MEMORIA INSTITUCIONAL 2012 UNAC

79

 Se culminó el proyecto de evaluación de software y licencias, a cargo de los profesores

de apoyo del Centro de Informática.

 Se ha implementado la seguridad y los servicios de intranet en el servidor de la Facultad.

 Se ha cumplido con la atención a los alumnos, llegándose a emitir 706 constancias de no

adeudo y 230 constancias de computación.

 El Instituto de Investigación como consecuencia de las reuniones del Comité Directivo

realizaron las siguientes acciones:

 Aprobación de 22 informes finales de investigación docente.

 Aprobación de 20 nuevos proyectos de investigación docente.

 Aprobación de 05 anteproyectos de tesis.

 Participación en los Encuentros Científicos Tecnológicos.

 Se desarrollaron las siguientes Maestrías:

 Maestría en Ingeniería Eléctrica con Mención en Gestión de Sistemas de

Energía Eléctrica.

 Maestría en Ciencias de la Electrónica con Mención en Control y

Automatización.

 La Escuela de Posgrado de la UNAC procedió a la Convocatoria para el Proceso de

Admisión 2012.

 Se continua con el Convenio Marco entre CARELEC y la Universidad Nacional del Callao

en donde la Facultad de Ingeniería Eléctrica y Electrónica, y CARELEC, establecen el

financiamiento de estudios de Posgrado a quienes cumplan con los requisitos establecidos.

 Maestría en Ingeniería Eléctrica con Mención en Gestión de Sistemas de Energía

Eléctrica, bajo la cual estudian 20 Maestritas con gastos financiados.

 Quince (15) egresados de las Maestrías que se desarrollaron en la Sección de Posgrado

de la Facultad de Ingeniería Eléctrica y Electrónica, sustentaron sus trabajos de tesis y

obtuvieron su grado.

 Con Resolución N° 028 – 2012 – CU del 08 de febrero del 2012 Resuelve Aprobar la

Creación y Funcionamiento del Doctorado en Ingeniería Eléctrica de la Sección de

Posgrado de la Facultad de Ingeniería Eléctrica y Electrónica de la UNAC.

 MEMORIA INSTITUCIONAL 2012 UNAC

80

 FACULTAD DE INGENIERÍA INDUSTRIAL

Y DE SISTEMAS

l 02 de setiembre de 1966 se creó la Facultad de Ingeniería Industrial y de Sistemas

aprobaron su funcionamiento el 13 de agosto de 1982.

 Pabellón de la Facultad de Ingeniería Industrial y de Sistemas

a Facultad de Ingeniería Industrial y de Sistemas de la Universidad Nacional del Callao, fiel

a los principios, fines y valores que inspiran a la Universidad, se encuentra totalmente

comprometida con el desarrollo del Callao y del país, donde el gran compromiso es formar

científicos e ingenieros de alta calidad académica, profesionales competentes y con

cualidades personales, capaces de contribuir al progreso y desarrollo de las organizaciones o

empresas, en las cuales tengan la oportunidad de trabajar, hacer investigación científica y labores

de proyección y extensión universitaria.

Su Misión de la Facultad de Ingeniería Industrial y de Sistemas forma profesionales en

Ingeniería Industrial y de Sistemas altamente competitivos en dirección, control de operaciones

así como de sistematización de procesos con enfoque.

ÓRGANO DE GOBIERNO

Consejo de Facultad y Decano

En el periodo del año 2012, el Decanato de la Facultad de Ingeniería Industrial y de Sistemas, ha

coordinado la labor del Cuerpo Directivo de la Facultad.

 Ha presidido 30 sesiones de Consejo, de las cuales 24 fueron ordinarias y 06

extraordinarias.

E

L

 MEMORIA INSTITUCIONAL 2012 UNAC

81

 Se emitieron 484 Resoluciones de Consejo de Facultad, 16 Resoluciones de Decano, 603

Oficios y 40 Memorándums.

 Organización del XXII Congreso Nacional de Estudiantes de Ingeniería Industrial en la

Universidad de Piura. Y el Congreso Nacional en la Universidad Católica Santo Toribio de

Mogrovejo de la Ciudad de Chiclayo – Perú.

 Entre otras acciones desarrolladas estuvo la de fortalecer las relaciones

interinstitucionales, promoviendo la firma de Convenios.

 ÓRGANO DE ASESORAMIENTO

 Elaboración del presupuesto de ingresos y gastos.

 Se presentó la Evaluación del Plan Operativo Institucional.

 Realización de los Cursos XXVI y XXVII de Actualización Profesional de Ingeniería

Industrial y los Cursos XXI y XXII de Actualización Profesional en Ingeniería de

Sistemas.

 Expedición de informes de Constancias de Egresados, Grados de Bachiller y Títulos

Profesionales, que se detallan:

PRODUCCIÓN AÑO 2012

EGRESADOS 196

BACHILLERES 151

TITULADOS 139

 Se procedió a la revisión de los expedientes de traslados internos, externos.

 Capacitación Interna sobre “ Cambio de Currículos ”

 Coordinación y verificación del silabo de acuerdo a la curricula.

ÓRGANO DE APOYO

 Reuniones con los Docentes de los Departamentos en coordinación con la Dirección de Escuela,

donde se trató la siguiente agenda: Sílabos, Plan de Trabajo Individual, Entrega de Carga

Lectiva y otros.

 Supervisión continúa del desarrollo académico (Visitas inopinadas en coordinación con la

Dirección de Escuela y la asistencia a las labores de los docentes del Departamento de

Ingeniería Industrial y de Sistemas.

 Control y evaluación de los planes de trabajos individuales de los docentes del Departamento

de Ingeniería Industrial y de Sistemas.

 El Departamento Académico es quien informa en forma detallada el número de docentes con

los que cuenta la Facultad indicando la categoría y dedicación.

 Docentes por Dedicación Académica Facultad de Ingeniería Industrial y de Sistemas.
Docentes

Ordinarios

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

 Docentes

Contratados

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

Principales 9 9 2 Principales 0 0 0

 MEMORIA INSTITUCIONAL 2012 UNAC

82

Asociados 4 8 4 Asociados 0 0 0

Auxiliar 0 9 9 Auxiliar 0 1 2

J.Practica 1 0 0 J. Práctica 0 0 0

 Biblioteca Especializada

 Libros Donados a la Biblioteca en el periodo de enero a diciembre del 2012 referencia de

la modalidad de examen escrito (curso de actualización profesional).en Ingeniería

Industrial: 148 libros, Ingeniería de Sistemas: 110 libros.

 Se ha realizado el inventario de los libros, tesis, revistas y trabajos de investigación.

 Evaluación de los expedientes para el proceso de selección y contratación de docentes.

 Control y evaluación de los planes de trabajos individuales de los docentes de los

Departamentos de Ingeniería Industrial y de Sistemas.

 Laboratorios: Mantenimiento al servidor Linux para el buen manejo de la red de todas la

Facultades y de las Oficinas Administrativas.

 Se realizó cursos de Extensión Ofimática, que consta de los siguientes módulos.

Ensamblaje:

 Módulo I (Ensamblaje, Mantenimiento de PC).

 Módulo II (Configuración y periféricos de PC).

 Módulo III (Diagnóstico y reparación de computadoras.)

Ofimática:

 Modulo I (Windows, Word, Internet).

 Módulo II (EXCEL Básico, Intermedio y Avanzado).

 Modulo III (Microsoft Access, Power Point).

 Realización del curso Fundamentos de la Automatización Industrial a los estudiantes de la

Universidad Nacional del Callao.

 Capacitación al personal del Centro de Automatización Industrial.

 Realización del curso de módulos de redes y conectividad, módulo de electrónica;

programados por las Escuelas de Ingeniería Industrial y de Sistemas.

 ÓRGANO DE LÍNEA

 Se realizaron las programaciones académicas 2012-S, 2012-A y 2012- B de las Escuelas

Profesionales de Ingeniería Industrial y de Sistemas.

SEMESTRE 2012 – A 2012 – B

MATRICULA 1128 1137

 Supervisión de matrícula especial, ampliación de créditos paralelos y dirigidos de las dos

escuelas profesionales.

 Se realizó el avance silábico 2012- A y 2012- B

 Extensión y Proyección Universitaria realizaron las siguientes conferencias.

 MEMORIA INSTITUCIONAL 2012 UNAC

83

 “Reacciones neurótica y psicóticas de los trabajadores en las organizaciones

industriales en el Perú Actual.

 Conflictos sociales en la actual coyuntura política.

 Perfil Psicológico y profesional del estudiante de Ingeniería Industrial y de

Sistemas de la UNAC.

 Potencial Económico de la Región Callao en la Actualidad.

 Regímenes Aduaneros.

 Enfoque conductista de la problemática de los trabajadores en la Industria Peruana.

 Aplicaciones de Elearning en la Formación Profesional del Estudiante Universitario.

 Coaching Ontológico Herramientas del Nuevo Milenio.

 Instituto de Investigación ha probado los siguientes proyectos:

 17 nuevos proyectos de investigación.

 20 informes finales de proyectos de investigación.

 Participación de Encuentros Científicos Tecnológicos con los temas:

 “LA ESTRUCTURA DEL TIPO DE INTERÉS EN LA ECONOMÍA PERUANA 1994 – 2009.”

 Las Maestrías Programadas en el 2012 fueron :

 Maestría en Ingeniería Industrial con Mención: En Gerencia de la Calidad y la

Productividad con Mención en Gerencia Logística.

 Maestría en Ingeniería de Sistemas.

 Maestría en Productividad y Relaciones Industriales.

 Diplomado en Gestión Pública.

 Se realizó el Proyecto de Doctorado en Ingeniería de Sistemas.

 Se realizó el Proyecto Doctorado en Ingeniería Industrial.

 Se realizó el Proyecto del Diplomado en: Ingeniería Software.

 MEMORIA INSTITUCIONAL 2012 UNAC

84

 FACULTAD DE INGENIERÍA

MECÁNICA – ENERGÍA

 Pabellón de Ingeniería Mecánica – Energía

l 02 de setiembre de 1966 se creó la Facultad de Ingeniería Mecánica-Energía y aprobaron

su funcionamiento el 11 de julio de 1967.

La Facultad de Ingeniería Mecánica-Energía de la Universidad Nacional del Callao tiene como

finalidad principal formar profesionales con base científica, tecnológica y humanística, que

contribuyan al desarrollo de la Región Callao y del país.

 ÓRGANO DE GOBIERNO

 Consejo de Facultad, como máximo órgano de gobierno, ha tenido una labor permanente de

dirección, decisión, ejecución, coordinación y supervisión, habiéndose desarrollado las

siguientes sesiones y emitido las siguientes resoluciones:

 27 Sesiones de Comisión de Gobierno y Consejo de Facultad.

 117Resoluciones de Consejo de Facultad.

 44 Resoluciones de la Comisión de Gobierno.

 44 Resoluciones Decanales.

 95 Resoluciones de Consejo de Facultad y Comisión de Gobierno de

Títulos Profesionales.

 129Resoluciones de Consejo de Facultad y Comisión de Gobierno del

 Grados de Bachiller.

 05 Resoluciones Decanales de Exámenes de Suficiencia.

 06 Resoluciones de Curricula y Convalidaciones.

ÓRGANO DE ASESORAMIENTO

 Elaboración del Plan Operativo del año 2012 de la Facultad.

 Formulación del Proyecto del Presupuesto del año 2013 de la FIME.

 Evaluación del Plan de Actividades Semestre 2011 – B y el Semestre del 2012 – A

 Elaboración del Plan Estratégico 2012- 2022.

E

 MEMORIA INSTITUCIONAL 2012 UNAC

85

 Proposición de los Proyectos Inter-Facultativos.

 Proyección de la Facultad con el Sector Empresarial.

La Comisión de Grados y Títulos atendió los siguientes expedientes:

 Atención a los siguientes expedientes: Total

CoCons C Constancia de Egresado 99

Grados G Grado de Bachiller 96

Exam D Diploma de Títulos – Tesis 01

Título D Diploma de Títulos - Informe 04

TítuD Diploma de Título de CAP 97

 Expedición de informes de Constancias de Egresados, Grados de Bachiller y Títulos

Profesionales, que se detallan:

PRODUCCIÓN AÑO 2012

EGRESADOS 97

BACHILLERES 94

TITULADOS 86

 Se realizaron catorce (14) sesiones en las que se revisaron los expedientes y se emitieron los

dictámenes correspondientes a convalidación, compensación y adecuación curricular, de los

cuales se detalla:

 46Expedientes de compensaciones curriculares.

 02 Segunda Profesión.

 03 Expedientes de traslados internos.

 02 Traslados externos.

 ÓRGANO DE APOYO

 Registro de los acuerdos en el libro de Actas.

 Redacción, registro y distribución de las Resoluciones por el Consejo de Facultad y el Decano.

 Presentación de los Syllabus 2012- A y 2012- B.

 Presentación de los planes de Trabajo Individual.

 Aprobación de Asignaturas por Áreas Académicas.

 Supervisión de inventarios de toda la Facultad.

 Ha cumplido con la compra de materiales para los distintos laboratorios de la Facultad, a fin

de que se lleven a cabo las prácticas de los alumnos en las asignaturas que tienen laboratorios

en los semestres 2012-A y 2012-B.

 Renovación integral de la Oficina del Centro de Cómputo.

 Implementación de la Sala de Estudios FIME.

 Reestructuración del Cableado de Red.

 El Departamento Académico es quien informa en forma detallada el número de docentes con

los que cuenta la facultad indicando la categoría y dedicación.

 MEMORIA INSTITUCIONAL 2012 UNAC

86

Docentes por Dedicación Académica Facultad de Ingeniería Mecánica – Energía

Docentes

Ordinarios

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

 Docentes

Contratados

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

Principales 6 2 0 Principales 0 0 2

Asociados 9 11 6 Asociados 0 0 0

Auxiliar 3 4 5 Auxiliar 0 1 2

J. Práctica 0 0 0 J. Práctica. 0 0 1

ÓRGANO DE LÍNEA

 Programación de prácticas, exámenes parciales, finales y sustitutorios de todas las

asignaturas de los ciclos académicos 2012-A y 2012- B.

SEMESTRE 2012 – A 2012 – B

MATRICULA 1043 1069

 Aplicación de fórmulas únicas para obtener las notas finales de todas las asignaturas.

 Los docentes de tiempo completo y dedicación exclusiva participaron en el proceso de

matrícula asistida obligatoria (pre-matricula 2012 - A), asesorando al alumnado y logrando

que más del 50% cumpla con el orden de la malla curricular, así como tambien poder

realizar una base de datos y entregarla oportunamente a la oficina correspondiente de la

Universidad, con el fin que ésta sea incluida en el Software para las próximas matrículas,

cuando así lo determinen.

 Se elaboró el Nuevo Plan de Estudios de la Escuela Profesional de Ingeniería en Energía

2012, conteniendo la malla curricular, cuadro de convalidaciones y sumillas.

 Instituto de Investigación ha probado

 10 nuevos proyectos de investigación.

 11 informes finales de proyectos de investigación.

 La Sección de Posgrado de la Facultad de Ingeniería Mecánica tiene programada las

siguientes Maestrías:

 Maestría en Gerencia del Mantenimiento.

 Especialidad en Gestión de Transporte Urbano y Terrestre.

 Especialidad en Gestión de la Producción.

 MEMORIA INSTITUCIONAL 2012 UNAC

87

 FACULTAD DE INGENIERÍA PESQUERA Y

DE ALIMENTOS

 Facultad de Ingeniería Pesquera y de Alimentos

l 02 de setiembre de 1966 se creó la Facultad de Ingeniería Pesquera y de Alimentos y

aprobaron su funcionamiento el 11 de julio de 1967. Dicha Facultad es una unidad académica

y administrativa.

Su Misión es desarrollarse como un centro líder de estudios de pregrado y posgrado, de

investigación, desarrollo y gestión, que permita generar alternativas de solución de los problemas

sociales, tecnológicos y científicos del país, en las ramas de la ciencia, tecnología, ingeniería de

alimentos e ingeniería pesquera.

Visión: Institución líder, en formación académica profesional y de investigación en ingeniería

pesquera y de alimentos, moderna, capaz de contribuir al aprovechamiento sostenible del mar y

sus recursos; así como innovación en ciencia y tecnología de alimentos en coherencia con los planes

de desarrollo regional y nacional.

ÓRGANO DE GOBIERNO

 Se realizaron 16 sesiones de Consejo de Facultad, de las cuales 08 son sesiones

extraordinarias y 08 sesiones ordinarias.

 Se realizó la gestión para la obtención del permiso de pesca de la Embarcación de Madera

FIPA I.

 Implementación del Laboratorio de Ingeniería de Procesos y Operaciones Unitarias de la

Facultad de Ingeniería Pesquera y de Alimentos.

 Mantenimiento de la Embarcación “José Francisco”.

 Se realizó el trámite para la obtención del permiso de pesca que fue emitida por el

Instituto Tecnológico Pesquero.

ÓRGANO DE ASESORAMIENTO

 Elaboración del Plan Operativo Institucional.

E

 MEMORIA INSTITUCIONAL 2012 UNAC

88

 Elaboración del Plan Anual de Adquisiciones.

 Desarrollo de las actividades académicas que comprende el programa curricular de la

Escuela Profesional de Ingeniería Pesquera y de Alimentos, que tiene como fin la

formación profesional a nivel de pregrado.

 Atención general a todos los alumnos, egresados y bachilleres de Ingeniería Pesquera y de

Alimentos que han solicitado silabo de los diferentes cursos de la especialidad.

 Expedición de informes de constancias de egresados, grados de bachiller y títulos

profesionales, que se detallan:
PRODUCCIÓN AÑO 2012

EGRESADOS 96

BACHILLERES 100

TITULADOS 83

 Se designó Jurado Evaluador para Aprobación de Título Profesional por la modalidad de

Experiencia Laboral para la sustentación de Tesis.

 Se presentó un Proyecto de Directiva referente al Perfeccionamiento Docente.

ORGANO DE APOYO

 El Departamento Académico es quien informa en forma detallada el número de docentes

con los que cuenta la facultad indicando la categoría y dedicación.

Docentes por Dedicación Académica Facultad de Ingeniería Pesquera y de Alimentos

Docentes

Ordinarios

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

 Docentes

Contratados

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

Principales 16 2 1 Principales 0 1 0

Asociados 13 12 2 Asociados 0 0 1

Auxiliar 1 2 2 Auxiliar 0 1 0

 En el Centro de Cómputo se realizó un formateo general periódico para eliminar los virus

que pudiera estar dificultando el normal funcionamiento de las computadoras.

 El Laboratorio de Cómputo estuvo disponible brindando apoyo a las escuelas profesionales

para el normal desarrollo de las matrículas e ingreso de notas en los semestres

académicos.

 En el año 2012 la Biblioteca Especializada sigue siendo una de las dependencias más

concurridas por los alumnos y visitantes en busca de información, se ha adquirido del

curso de actualización profesional 40 libros y 73 libros donados, se trabajó con 3,075

libros disponibles.

ÓRGANO DE LÍNEA

 Se han desarrollado las siguientes actividades académicas. Exámenes de aplazados 2012

– S, 2012- A, 2012-B, curso de verano, matricula especial, examen de suficiencia, acta

adicional.

SEMESTRE 2012 – A 2012 – B

MATRICULA 1109 1138

 MEMORIA INSTITUCIONAL 2012 UNAC

89

 El Comité Directivo de la Escuela Profesional de Ingeniería Pesquera y de Alimentos a

realizado 36 sesiones.

 Documentos Tramitados:

Documentos Escuela de Pesquería Escuela de Alimentos

Oficios 172 273

Proveídos 118 092

Resoluciones 085 067

Constancias de Estudios 24 009

Memorándums 0 003

Citaciones 20 016

Total 419 460

 Se elaboración y remisión de informes de avance silábico mensual durante los semestres

académicos 2012 – A y 2012 – B de las escuelas profesionales de Ingeniería Pesquera y de

Alimentos.

 Se realizó visitas inopinadas a las aulas para hacer supervisión del avance silábico de los

señores docentes de las Escuelas Profesionales de Ingeniería Pesquera y de Alimentos.

 Se ha registrado los proyectos de Investigación de los docentes de la Facultad de

Ingeniería Pesquera y de Alimentos, en el sistema de información para la Gestión

Universitaria (SIGU), de la Asamblea Nacional de Rectores.

 Se ha codificado los informes finales y nuevos proyectos de investigación con los códigos

de CONCYTEC, ANR, y UNESCO.

 El Centro de Extensión y Proyección Universitaria ha llevado a cabo las siguientes

actividades durante el año 2012, Cursos Técnicos 02, Conferencias Académicas 19,

Eventos Socio Culturales 02, Investigación Estudiantil 01.

 Se dictó el curso “Experto en Ofimática“, para los alumnos de la Facultad, el cual fue

desarrollado por un docente calificado, se abrieron tres grupos de estudios, con la

participación de un total de 72 alumnos matriculados.

 Se ha presentado el Proyecto del Curso: SPSS aplicado a la investigación, el mismo que

fue aprobado y realizado en agosto del 2012.

 Se ha presentado el proyecto del curso “Simulación de Procesos Industriales usando

ASPEN HYSYS “para su ejecución en marzo del 2013.

 Se hizo la reparación y mantenimiento del Autoclave de la Planta Pesquera, Colocación del

techo en la Planta Pesquera - Área de Calderos y atención a tesistas en sus diversos

trabajos de investigación.

 Actualización del inventario de bienes de la Facultad en trabajo coordinado con la Oficina

de Control Patrimonial.

 Elaboración conservación y actualización de los Planos de Arquitectura del Pabellón

FIPA en archivo digital, para los fines de la propia Oficina y otros de la Facultad.

 MEMORIA INSTITUCIONAL 2012 UNAC

90

 FACULTAD DE INGENIERÍA QUÍMICA

 Pabellón de Ingeniería Química

l 02 de setiembre de 1966 se creó la Facultad de Ingeniería Química y aprobaron su

funcionamiento el 11 de julio de 1967.

La Facultad de Ingeniería Química está comprometida en la formación de profesionales

competentes con sólidos conocimientos de las ciencias básicas y de la ingeniería química, con una

cultura general que englobe aspectos relacionados con la problemática regional, nacional e

internacional.

ÓRGANO DE GOBIERNO

 Se realizaron treinta y uno (31) sesiones de Consejo de Facultad; siendo veintitrés (23)

ordinarias y ocho (08) extraordinarias, en las cuales se tomaron doscientas sesenta y nueve

(269) acuerdos de Consejo de Facultad, registrados en el libro de Actas N°009 de Consejo

de Facultad de Ingeniería Química.

 Se otorgaron subvenciones a 120 estudiantes para becas de alimentos, a 26 estudiantes para

matrícula y/o inscripción de cursos de COPIP, a 06 estudiantes para becas de cómputo 10

estudiantes para cursos de idiomas, curso de especialización 05.

ÓRGANO DE ASESORAMIENTO

 Elaboración del Plan Operativo y Presupuesto de Ingresos y Gastos.

 Se dió el trámite respectivo a los expedientes de los estudiantes que culminaron

exitosamente sus estudios profesionales.

PRODUCCIÓN AÑO 2012

EGRESADOS 165

BACHILLERES 152

TITULADOS 112

 Se realizaron los XXII, XXIII, XXIV, XXV, Ciclos de Actualización Profesional.

 Se realizó la revisión de créditos y notas de cuatro expedientes para su convalidación, siendo

02 (dos) internos, 01(uno) externo y 01(uno) de segunda profesión.

 Doce (12) subvenciones para estudios de Maestría y Doctorado.

E

 MEMORIA INSTITUCIONAL 2012 UNAC

91

 Subvención a doce (12) docentes para su participación en congresos y seminarios, simposio.

 ÓRGANO DE APOYO

 Se emitieron cuatrocientos setenta y cuatro (474) Resoluciones de Consejo de Facultad y

setenta (70) Resoluciones Decanales, así como también treintaiuno (31) actas de Sesiones de

Consejo de Facultad; siendo veintitrés (23) ordinarias y ocho (08) Extraordinarias.

 La Biblioteca Especializada se incorporó, al sistema de Biblioteca Interconectado de la

Universidad Nacional del Callao.

 Ciento siete (107) libros por la modalidad de donación.

 Ingreso de treinta y dos (32) tesis y Proyectos de Investigación, los ejemplares

previamente codificados, para su rápida codificación y reforzados para prolongar su tiempo

de servicio.

 Se emitieron cuatrocientos veintinueve (429) constancias de no adeudar libros.

 Los laboratorios de Ingeniería Química mediante procesos de Licitación Pública adquirieron

equipos y realizaron las siguientes actividades:

 Adquisición de balones de gas propano x 45 gr. para uso de laboratorio.

 Adquisición de regulador eléctrico para laboratorio de química.

 Se realizó la recepción de reactivos para prácticas de laboratorios.

 Actualización de los planos de servicios eléctricos, sanitario y estructuras de los

laboratorios.

 El Centro de Informática realizó cuatro (04) cursos de Modulo de Computación - Office

2010.

 En el Departamento Académico se llevaron a cabo reuniones con cada área y secciones para

la distribución de la carga horaria y carga no lectiva.

 Número de docentes con los que cuenta la Facultad indicando la categoría y dedicación.

Docentes por Dedicación Académica Facultad de Ingeniería Química

Docentes

Ordinarios

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

 Docentes

Contratados

Dedicación

Exclusiva

Tiempo

Completo

Tiempo

Parcial

Principales 13 1 3 Principales 0 0 0

Asociados 17 9 1 Asociados 0 0 0

Auxiliar 1 1 0 Auxiliar 0 4 2

Jefe Prác. 1 0 0 Jefe Prác. 0 0 0

ÓRGANO DE LÍNEA

 La Escuela Profesional de la Facultad de Ingeniería Química formaron seis (06) comisiones

de apoyo, asimismo se realizó la programación de asignaturas del ciclo de verano 2012- V con

treinta y dos (32) cursos.

 Programación Académica y Horario 2012–A, 2012-B
Número de alumnos matriculados.

 MEMORIA INSTITUCIONAL 2012 UNAC

92

SEMESTRE 2012 – A 2012 – B

MATRICULA 1000 943

 El Centro de Extensión y Proyección Universitaria, realizó ceremonias, conferencias,

encuentros deportivos, cena de confraternidad y talleres para los alumnos.

 Herramientas de Seguridad como: Soporte Básico de Vida.

 Técnico Matpel Nivel III.

 Introducción a la simulación de procesos con paquete Aspen.

 Reconocimiento de e identificación de materiales peligrosos.

 Liderazgo, trabajo en equipo y gestión de recursos humanos.

 Se elaboró el proyecto ciclo de conferencias 2012 – B llevándose a cabo seis (06),

conferencias a Artesco, Grupo Gloria, Laive, Química Suiza, Cementos Lima, así mismo se

organizaron tres visitas técnicas a Unión de Cervecería Peruana Backus & Johnston S.A.

Grupo Gloria, Refinería la Pampilla – Repsol.

 Se llevó a cabo el III Congreso Nacional de Fenómenos de Transferencia llevándose a cabo

diferentes exposiciones con expositores Nacionales e Internacionales y los siguientes cursos

Taller fueron :

 Procesos de Separación.

 Elaboración de Cerveza.

 Procesos de Separación Mediante Membranas y Operaciones Unitarias.

 Taller de Adquisición de datos: Computación Aplicada a los tópicos de Ingeniería Química,

Dos Aplicaciones del método Tapucho: determinación del equilibrio líquido – vapor usando y la

mejora de un algoritmo genético.

 Taller redes neuronales artificiales y máquinas con vectores de soporte aplicados en

problemas de Ingeniería Química.

 El Ingeniero Leynard Natividad Marín, egresado de la Facultad de Ingeniería Química de la

Universidad Nacional del Callao, obtuvo el Primer Puesto en el II Concurso Nacional de Tesis

de Títulación Profesional realizado por la Asamblea Nacional de Rectores ANR, en el Área

de Tecnología con sus tesis “REHIDRATACIÓN DE UN LIOFILIZADO DE JUGO DE

CCONA ENCAPSULADO CON CARBOXILMETILCELULOSA, PECTINA Y DEXTRINA . Este

logro nos hace mas que consolidar el buen nivel académico que se imparte en esta casa de

estudios

 A través de las reuniones del Comité Directivo se realizaron las siguientes acciones:

 29 Reuniones de Comité Directivo.

 20 Aprobaciones de Informes Finales.

 19 Aprobaciones de Informes Nuevos.

 En la Sección de Posgrado al término del 2012–A y 2012–B tuvo funcionando las siguientes

Maestrías.
Maestrías Ingresantes Matriculados Egresados Graduados

Gerencia de la Calidad y Desarrollo Humano.

51

189

40

03

Ciencia y Tecnología de Alimentos.

16

63

27

0

 MEMORIA INSTITUCIONAL 2012 UNAC

93

 ESCUELA DE POSGRADO

a Escuela de Posgrado, inicia su funcionamiento con Resolución de Asamblea Universitaria N°

014-90 con fecha 30 de enero de 1990. En el año 2012 ha ofrecido 06 programas de

Doctorados, 23 de Maestrías, 13 Programas de Segunda Especialización y 05 Diplomados.

Está conformada por un conjunto de secciones de Posgrado de cada Facultad y está autorizada a

ofrecer estudios, con el fin de formar docentes universitarios, especialistas e investigadores de

alto nivel, a quienes se les otorga el grado académico de Magíster.

 Su Visión: Somos una institución académica líder en la formación de investigadores y

especialistas competitivos.

 La Misión de la Escuela de Posgrado es formar posgraduados con alto nivel académico,

especializado en investigación científica con responsabilidad social y ambiental.

 Escuela de Posgrado

El crecimiento significativo de la población de estudiantes en los distintos programas de Posgrado

de la UNAC, están dando sus frutos con los graduados con tesis. En este crecimiento se cuida

rigurosamente la calidad académica. Nuestra actual Directora de la Escuela de Posgrado, Dra.

Arcelia Olga Rojas Salazar, ha establecido políticas de gestión académica, en las que participan los

directores de sección y todos los profesores de Posgrado de la UNAC. Todos comprometidos con la

calidad académica del Posgrado.

Estructura:

L

 MEMORIA INSTITUCIONAL 2012 UNAC

94

Estructura Orgánica de la Escuela de Posgrado.

Actividades realizadas y metas logradas en el año 2012:

 Se realizaron 20 sesiones siendo 18 sesiones ordinarias y 02 sesiones extraordinarias.

 Convocatoria y difusión del proceso de admisión 2012- A y 2012- B de 06 Doctorados, 23

Maestrías, 13 de segunda especialización y 05 diplomados.

 Se aprobó el Proyecto de Especialidad de Tecnologías de Información y Comunicación

(TICS) de la Sección de Posgrado de la Facultad de Ingeniería Industrial y de Sistemas,

con Resolución N° 001-2012-CEP/UNAC.

 Elaboración del Presupuesto 2013 de la Escuela de Posgrado.

 Se elevó al Consejo Universitario 104 expedientes de bachilleres para que se confiera el

Grado Académico de Maestro y 177 expedientes de Licenciados en Enfermería par que se

les otorgue el Título de Segunda Especialización de las diferentes especialidades que

funcionan.

 Se aprobó el Calendario Académico de la Escuela de Posgrado correspondiente al

Semestre 2012 y 2013.

 Se aprobó el Proyecto de Autoevaluación para la acreditación de programas de Posgrado

en la modalidad presencial de la Maestría en Administración Estratégica de Empresas de

la Sección de Posgrado de Ciencias Administrativas.

 Se aprobó el Reglamento del Ciclo de Taller de Tesis para la Obtención del Grado

Académico de Maestro o Doctor de las Secciones de Posgrado: Ingeniería Química,

Ciencias Administrativas, Ciencias Contables, Ingeniería Mecánica – Energía, Ciencias

Económicas, Ciencias Naturales y Matemáticas e Ingeniería Eléctrica y Electrónica.

 MEMORIA INSTITUCIONAL 2012 UNAC

95

ÓRGANO DE ASESORAMIENTO

 Se ha elaborado el Plan Operativo 2012 de la Escuela de Posgrado.

 La Comisión de Grados y Títulos ha preparado 199 dictámenes de los candidatos que

reúnen los requisitos curriculares y el Reglamento para la obtención de Grados

Académicos y Título de Segunda Especialidad.

 Revisión y análisis de propuesta del Proyecto de Reglamento de Desarrollo de Tesis para

optar el Grado Académico de Maestro y Doctor de la Sección de Posgrado de Ingeniería

Química.

 Elaboración de dictámenes sobre las convalidaciones de los cursos aprobados por los

estudiantes procedentes de otras Universidades.

ÓRGANO DE APOYO

 Secretaría Docente ha preparado la agenda de 20 sesiones del Consejo de la Escuela de

Posgrado realizadas en el año, con la documentación sustentada para su aprobación.

 La Oficina de Servicios Académicos de Investigación y Consultoría llevó el registro de las

Tesis aprobadas.

ÓRGANO DE LÍNEA

 Se aprobó los informes de jurados de procesos de admisión 2012–A y 2012–B, los cuales

informaron el número de ingresantes a los diferentes programas de posgrados que ofrece

la Universidad.
Ingresantes, Matriculados, Graduados

Grado Ingresantes Matriculados Graduados

Doctorado 93 121 0

Maestría 471 416 104

Especialización 345 287 92

Fuente: Memoria Escuela de Posgrado de la UNAC

V. SEDE CAÑETE

n Sesión de Consejo Universitario del 24 de abril del 2006, se aprobó el proyecto de

creación de la Sede de la Universidad Nacional del Callao en la Provincia de Cañete, ubicada

dentro del ámbito territorial del Departamento de Lima, emitiéndose la Resolución N° 047-

2006-CU, mediante la cual se aprobó la implementación y funcionamiento de las Escuelas

Profesionales de Ciencias Administrativas, Ciencias Contables, Ingeniería de Sistemas, Ingeniería

de Alimentos, Enfermería e Ingeniería Ambiental y de Recursos Naturales.

Las Escuelas Profesionales funcionan con las currículas de estudios vigentes en la Sede Callao,

designándose, mediante Resolución N° 048- 2006- CU, una Comisión Especial de Implementación

en la Sede Cañete.

La gestión administrativa se realiza en las oficinas concedidas por la Municipalidad Provincial de

Cañete mediante Convenio de Sesión, utilizando para estos efectos el segundo piso de la Galería

San Agustín en San Vicente de Cañete.

E

 MEMORIA INSTITUCIONAL 2012 UNAC

96

Las seis (06) Escuelas Profesionales utilizan las instalaciones del Coliseo Municipal “Teodoro Lolo

Fernández” y la Cuidad Universitaria ocupa el Fundo “La Candelaria”, donde se habilitaron un total

de:

 23 aulas

 1 Centro de Cómputo

 1 Centro de Idiomas

 1 Biblioteca con 7,600 libros

 1 Laboratorio de Física, Química y Biología

 1 Ambiente para la práctica de laboratorio.

El terreno de 47,000 m2, Fundo “La Candelaria”, ubicado en San Vicente de Cañete, y donado por

el Concejo Provincial de Cañete para la construcción de la futura Ciudad Universitaria, ya se

encuentra registrado e inscrito en los Registros Públicos con Título N° T2006 – 00011891 a favor

de la Universidad Nacional del Callao y en donde funcionan cuatro (04) aulas.

La población estudiantil en la Sede Cañete es de 826 alumnos, distribuida en las siguientes

Facultades y Escuelas Profesionales.

 Facultad de Ciencias Administrativas, con 148 alumnos.

 Facultad de Ciencias Contables, con 167 alumnos.

 Escuela Profesional de Ingeniería de Sistemas, con 133 alumnos.

 Escuela Profesional de Ingeniería de Alimentos, con 119 alumnos.

 Escuela Profesional de Enfermería con 128 alumnos.

 Escuela Profesional de Ingeniería Ambiental, con 131 alumnos.

Sede Cañete.

 MEMORIA INSTITUCIONAL 2012 UNAC

97

ORGANOS NO ESTRUCTURADO

COMITÉ ELECTORAL UNIVERSITARIO

Es el órgano autónomo, encargado de organizar, conducir y controlar los procesos

electorales. Así como de pronunciarse sobre las reclamaciones y tachas que se presenten

con la debida anticipación. Sus fallos son inapelables.

Sus principales actividades fueron:

 Aprobación del Cronograma de Elecciones Generales de Estudiantes y Graduados 2012.

.

 Aprobación del Cronograma de Elecciones Complementarias de Docentes 2012.

 Propuestas de Modificaciones en el Art. 66° y otros artículos del Reglamento de

Elecciones.

 Convocar a Elecciones Complementarias de Estudiantes y Graduados para el Órgano de

Gobierno: Asamblea Universitaria, Consejo de Investigación y el Comité de Inspección y

Control de la UNAC.

ÓRGANO AUTÓNOMO

TRIBUNAL DE HONOR

Por Resolución de Asamblea Universitaria N° 002- 2012 – AU del 16 de Enero del 2012,

se designa al Tribunal de Honor 2012 de la universidad Nacional del Callao por el periodo

de un (01) año, comprendido del 01 de enero al 31 de diciembre del 2012.

Entre sus principales actividades tenemos:

 Se realizaron 44 Sesiones del Pleno.

 Se realizaron 44 Actas, 64 Informes, 23 Resoluciones y 228 Oficios Emitidos.

 Relación de Expedientes Pendientes para la Elaboración de Informe si Amerita o no la

Apertura de Proceso Administrativo.

 MEMORIA INSTITUCIONAL 2012 UNAC

98

VI. LOGROS OBTENIDOS POR LA

UNIVERSIDAD NACIONAL DEL CALLAO

 BECA 18 en la UNAC, el programa que se viene ejecutando en la Universidad Nacional del

Callao, la cual ha sido elegida como beneficiaria, destinándole 300 Becas para los estudiantes

de extrema pobreza. La Oficina de Bienestar Universitario, a través de la Unidad de Servicio

Social son los encargados de viabilizar el programa, que cubre los costos académicos de

matrícula, nivelación, tutoría, inscripción, pensión, materiales de estudios idioma y titulación.

Asimismo cubrirá los gastos de alimentación, seguro médico y transporte, incluso alojamiento

cuando los beneficiarios residen en un lugar distinto al de su centro de estudios.

 El Ministerio de Trabajo y Promoción del Empleo (MTPE), lanzó el exitoso Programa Jóvenes a

la Obra 2012, en la Universidad Nacional del Callao, el programa promueve la inserción al

mercado laboral de jóvenes de escasos recursos económicos, previa capacitación durante

tres meses. Este programa se viene viabilizando en el auditorio de la Facultad de Ingeniería

Industrial y de Sistemas de la Universidad el primer grupo podrán elegir entre los cursos de

Auxiliar de Almacén y Despacho , Promotor de Ventas, Asistente de Caja, Auxiliar Logístico

de Aduanas, Operario de producción Aplicando en Industrias Alimentarias y Auxiliar de

Instalaciones Eléctricas. El programa busca insertarlos al mercado laboral, como jóvenes de

bien, que dinamicen la economía nacional.

 Las Autoridades de la UNAC presentaron la GUIA DEL ESTUDIANTE UNIVERSITARIO

2012. El acto académico se realizó el 25 de junio del 2012 en la Biblioteca Central de la

Universidad y con el marco de una nutrida concurrencia de estudiantes, docentes y

trabajadores. La importancia de la Guía radica en que permite que los universitarios conozcan

la historia, misión, visión, valores institucionales. Escuela Profesionales y Facultades que

existen en la Universidad, así como los diversos programas que ofrece la Escuela de Posgrado.

 Convenio Marco firmado entre la Universidad Nacional del Callao y el Gobierno Regional del

Callao, 400 estudiantes becados de 4to y 5to de secundaria del Callao, iniciaron sus estudios

académicos de preparación pre – universitario en la Universidad.

 Convenio Marco de Cooperación Interinstitucional entre el Gobierno Regional del Callao y la

Universidad Nacional del Callao, El siguiente convenio tiene como objetivo ejecutar la

actividad preparación de los estudiantes de Educación secundaria de los colegios nacionales

parroquiales de la Región Callao, en el Centro Pre – Universitario de la UNAC, siendo los

beneficiarios cuatro mil estudiantes de la Región Callao.

 En el primer y segundo semestre del año 2012 se otorgaron 05 becas 16 semi-becas y 289

cuartos de becas.

 La Universidad Nacional del Callao crece, el desarrollo de su infraestructura el año 2012, el

de mayor transcendencia es la Habilitación Urbana de la Ciudad Universitaria, que después de

46 años es saneada en aspectos tan esenciales como el agua, desagüe, pistas y veredas. Se

viene construyendo en la Sede de Cañete un Pabellón Multipropósito de las Escuelas

Profesionales de Pregrado, la obra tiene un valor de S/. 3´167,615.00. Entre las Obras que

se viene realizando en la Ciudad Universitaria destaca la Construcción del Centro de

Promoción y Difusión de la Investigación de los Docentes de la UNAC cuyo valor referencial

es de S/. 1´091,554.20 el que será implementado con equipos de cómputo. Los docentes

organizados en la Asociación de Docentes (ADUNAC) tendrán en las instalaciones del nuevo

edificio sus oficinas con un valor agregado para la investigación científica.

 MEMORIA INSTITUCIONAL 2012 UNAC

99

 Actualmente CONEAU tiene registrado los Comités Internos de Autoevaluación (CIA) de 15

de las 17 carreras profesionales de la UNAC, el avance de las carreras de Enfermería,

Contabilidad, Ingeniería Química e Ingeniería Pesquera muestran sus avances, y últimamente

la Facultad de Ingeniería Eléctrica y Electrónica donde todos los procesos se están avanzando

con fines de mejora. Los avances logrados por la Facultad de Ingeniería Eléctrica y

Electrónica, responden a cuatro importantes componentes: decisión, trabajo, compromiso y

responsabilidad por parte de cada uno de los comités. subcomités y comisiones relacionados

con los propósitos de la acreditación.

 La Universidad Nacional del Callao por medio de la Alianza Estratégica (AEUP), ha logrado que

la comunidad universitaria (estudiantes, docentes, egresados y trabajadores) se beneficie

accediendo al Programa a Distancia “My Oxford English“, el cual brinda acceso a becas de

estudios en las universidades extranjeras. Las ventajas del curso radica en que los estudios y

exámenes son virtuales, por categoría y niveles, según sus conocimientos.

 El 27 de Agosto del 2012 la Universidad Nacional del Callao, firmó el convenio de Cooperación

Interinstitucional entre el Programa Nacional de Asistencia Solidaría “PENSION 65”,

promovido por el Ministerio de Desarrollo e Inclusión Social, para el apoyo en la evaluación

adicional de la convocatoria N° 006–2012–MIDIS–PENSIÖN 65. El convenio implica que la

Universidad brindará aulas con carpetas individuales, servicios higiénicos habilitados, apoyo

con docentes y asistentes de aula, tópico de enfermería, vigilancia y servicio de limpieza. La

primer Evaluación adicional se realizó el 02 de setiembre del 2012 en las instalaciones de la

UNAC, a los participantes se les tomó una prueba para los puestos de Coordinador Territorial,

Coordinador Zonal, Promotor, Asistente Administrativo y Técnico en atención al usuario.

 Inauguración del Local del ADUNAC, con una nutrida concurrencia se inauguró el local de la

Asociación de Docentes de la Universidad Nacional del Callao (ADUNAC). La nueva instalación

se encuentra ubicado en el edificio del Centro de Promoción y Difusión de la Investigación

sito en la Av. Juan Pablo II – 306, Ciudad Universitaria.

 Diecinueve estudiantes de las diferentes Facultades de la Universidad Nacional del Callao,

participaron en el Campeonato Metropolitano Universitario, realizado por la Federación

Deportiva Universitaria del Perú (FEDUP), el cual se efectuó de abril a junio del 2012 donde

se obtuvieron 06 medallas de oro en Karate Do, Taekwondo, 03 medallas de plata en Karate

Do y Taekwondo, 10 medallas de bronce en Karate Do y Taekwondo.

Internacionalización de la Universidad.

 Se está impulsando y potenciando su accionar gracias a la acción sinérgica de la actual

gestión, viabilizando las líneas de nuestro Plan de Desarrollo Estratégico Institucional. A

ello, le debemos sumar la firma de Convenios con Organismos del Estado, como el Gobierno

Regional del Callao, el Ministerio de Trabajo y Promoción del Empleo, el Ministerio de Energía

y Minas, entre otros.

 La Universidad Nacional del Callao ha definido concertadamente el Plan de Desarrollo

Institucional, para el período 2011- 2021. el que fue aprobado con Resolución de Asamblea

Universitaria N° 002- 2011- AU del 16 de junio del 2011. El Plan de Desarrollo Institucional

que se presenta surge de la necesidad y voluntad de establecer la hoja de ruta que debe

guiar el destino de la Universidad Nacional del Callao (UNAC) en los próximos diez años,

enmarcado en la iniciativa general de planificación de la Universidad. El Plan de Desarrollo

es una herramienta que permite a las organizaciones prepararse para enfrentar las

situaciones que se presentan en el futuro, ayudando con ello a orientar sus esfuerzos hacia

metas realistas de desempeño, para lo cual es necesario conocer y aplicar los elementos que

intervienen en el proceso de planeación.

 MEMORIA INSTITUCIONAL 2012 UNAC

100

 La Universidad Nacional del Callao cuenta con un Centro Pre Universitario (CPU) que cumplió

26 años de vida institucional. Es un Centro de Formación Pre -Universitaria muy exitoso,

competitivo y moderno.

 Alumnos Ingresantes por el examen final del Centro Pre Universitario es de 353 ingresantes por cada

proceso de Admisión. La mayoría de las Escuelas Profesionales otorgan 25, 30 vacantes para el

Centro Pre Universitario.

 MEMORIA INSTITUCIONAL 2012 UNAC

101

N° SEDE
INSTITUCIÓN

DE DESTINO

UNIVERSIDAD

DE ORIGEN
FACULTAD ESPECIALIDAD

NOMBRES Y

APELLIDOS
TÍTULO A OBTENER PAÍS DE DESTINO

1 STUTTGART
UNIVERSITAT

STUTTGART
UNAC

CIENCIAS

NATURALES Y

MATEMÁTICA

S

FÍSICA
JOHAN

BRIONES PAZ
MASTER OF SCIENCE IN PHYSICS ALEMANIA

2 BARCELONA

UNIVERSIDAD

OBERTA DE

CATALUNYA

UNAC

INGENIERÍA

ELÉCTRICA Y

ELECTRÓNICA

INGENIERÍA

ELECTRÓNICA

ALEXIS MORAN

SANTOS

MASTER UNIVERSITARIO

SEGURIDAD DE LAS

TECNOLOGÍAS DE LA

INFORMACIÓN Y LAS

TELECOMUNICACIONES

ESPAÑA

3
REGGIO

EMILIA

UNIVERSITA

DEGLI STUDI DI

MODENA E

REGGIO EMILIA

UNAC
CIENCIAS

ECONÓMICAS
ECONOMÍA

SOFIA CALDERO

QUISPE
SCIENZE DELL´ ECONOMÍA ITALIA

4 MILAN

UNIVERSITA

DEGLI STUDI DI

MILANO

UNAC
CIENCIAS DE

LA SALUD
ENFERMERÍA

MABEL BUENO

RICRA

SCIENZE INFERMIERISTICHE E

OSTETRICHE
ITALIA

5 ROMA

UNIVERSITA

DEGLI STUDI DI

ROMA TOR

VERGATA

UNAC
CIENCIAS DE

LA SALUD
ENFERMERÍA

LUCY MONTERO

RODRIGUEZ

PROFESSIONI SANITARIE

INFERMIERISTICHE E

PROFESSIONE

ITALIA

VII. ESTUDIANTES SELECCIONADOS DE LA UNAC PARA ESTUDIAR EN

EUROPA (Alemania, Italia y España).

 MEMORIA INSTITUCIONAL 2012 UNAC

102

N°
CONVENIOS VIGENTES TIPO

AÑO DE

INICIO
VIGENCIA DETALLE

01
CONVENIO ESPECIFICO DE COOPERACION EDUCATIVA ENTRE LA

UNIVERSIDAD NACIONAL DEL CALLAO Y LA FUNDACIÓN CAROLINA
ESPECÍFICO

20 DE ENERO

2011

19 DE ENERO

DE 2016

CONVENIO DE COOPERACION EDUCATIVA PARA LA OBTENCION DEL GRADO

ACADEMICO DE DOCTOR IMPARTIDOS EN UNIVERSIDADES ESPAÑOLAS PARA

DOCENTES Y PERSONAL DIRECTIVO – ADMINISTRATIVO.

02

CONVENIO ESPECIFICO DE PARTICIPACION EN EL PORTAL DE TESIS

ELECTRÓNICAS CYBERTESIS Y PORTAL DE TESIS LATIOAMERICANAS DE

UNESCO, ENTRE LA UNIVERSIDAD NACIOANL MAYOR DE SAN MARCOS

Y LA UNIVERSIDAD NACIONAL DEL CALLAO

ESPECÍFICO
23 DE

MARZO 2011

22 DE MARZO

2013

PROMOVER LA PUBLICACION Y DIFUCION DE TESIS ELECTRONICAS Y

ESTABLECER COMO MIEMBRO ACTIVO DEL “PORTAL DE TESIS

LATINOAMERICANAS DE UNESCO” Y “PORTAL DE TESIS ELECTRONICAS

CYBERTESIS”

03

CONVENIO ESPECÍFICO DE COOPERACION PARA LA CAPACITACION

LABORAL DE LOS BENEFICIARIOS DEL PROGRAMA DE CAPACITACION

LABORAL JUVENIL PROJOVEN POR UNIVERSIDAD NACIONAL DEL

CALLAO (CONVENIO N° 036-2011-PROJOVEN).

ESPECÍFICO
28 DE

MARZO 2011

31 DE

DICIEMBRE

2012

REGULA LA PRESTACION DEL SERVICIO DE CAPACITACION LABORAL POR LA

UNIVERSIDAD NACIONAL DEL CALLAO A FAVOR DE LOS BENEFICIARIOS DE

PROJOVEN, UNIDAD EJECUTORA DEL MINISTERIO DE TRABAJO Y PROMOCION

DEL EMPLEO.

04

CONVENIO MARCO DE COOPERACION INSTITUCIONAL ENTRE EL

MINISTERIO DE ENERGIA Y MINAS Y LA UNIVERSIDAD NACIONAL DEL

CALLAO CON LA PARTICIPACION DEL CONSEJO DE ADMINISTRACION

DE RECURSOS PARA LA CAPACITACIÓN EN ELECTRICIDAD (CARELEC)

MARCO
05 DE ABRIL

2011

04 DE ABRIL

2012

PROMUEVE LA CAPACITACION DE ESTUDIOS DE POSGRADO EN MAESTRIA Y

DOCTORADO; SEGUNDA ESPECIALIZACION Y DIPLOMADOS, ASI COMO EL

DESARROLLO DE TESIS EN PROYECTOS DE INVESTIGACION RELACIONADAS AL

SUBSECTOR ELECTRICIDAD DE ACUERDO AL D.S: Nª 020-2007-EM Y SUS

MODIFICATORIAS, PARA LOS BECARIOS SELECCIONADOS POR EL CARELEC Y LA

UNIVERSIDAD NACIONAL DEL CALLAO.

05

CONVENIO MARCO DE COOPERACION INTERUNIVERSITARIA ENTRE LA

UNIVERSIDAD NACIONAL DEL CALLAO Y LA UNIVERSIDAD NACIONAL

AGRARIA DE LA SELVA – TINGO MARIA.

MARCO
20 DE ABRIL

2011

19 DE ABRIL

2015

ESTABLECER EL MARCO GENERAL PARA DESARROLLAR MECANISMOS E

INSTRUMENTOS DE MUTUA COLABORACION QUE CONTRIBUYAN A LA

INVESTIGACION, INTERCAMBIO CIENTIFICO Y TECNOLOGICO, DESARROLLAR

ACTIVIDADES CIENTIFICAS Y CULTURALES Y LA CAPACITACION EN AREAS DE

POSTGRADO.

VIII.CONVENIOS VIGENTES

 MEMORIA INSTITUCIONAL 2012 UNAC

103

06

CONVENIO ESPECIFICO DE COOPERACION TECNICA ENTRE LA FACULTAD

DE INGENIERIA INDUSTRIAL Y DE SISTEMAS DE LA UNIVERSIDAD

NACIONAL DEL CALLAO Y LA FACULTAD DE INGENIERIA EN

INFORMATICA Y SISTEMAS DE LA UNIVERSIDAD NACIONAL AGRARIA

DE LA SELVA.

ESPECÍFICO
20 DE ABRIL

2011

19 DE ABRIL

2013

CONTRIBUIR A LA FORMACION PROFESIONAL DE LOS ESTUDIANTES DE PRE-

GRADO; CONTRIBUIR CON LA MAESTRIA A TRAVES DE SUS DOCENTES,

PERSONAL TECNICO Y LABORATORIOS ESPECIALIZADOS; DESARROLLAR

PROYECTOS DE INVESTIGACION, DE INVERSION Y DESARROLLO

INSTITUCIONAL INTERCAMBIO DE CONOCIMIENTOS EN EL AREA DE

AUTOMATIZACION DE PROCESOS Y OTROS.

07

CONVENIO ESPECIFICO DE COOPERACION INTERINSTITUCIONAL

ENTRE LA UNIVERSIDAD NACIONAL DEL CALLAO Y EL GOBIERNO

REGIONAL DEL CALLAO

ESPECÍFICO
25 DE ABRIL

2011

24 DE ABRIL

2012

ESTABLECER LAS CONDICIONES PARA LA REALIZACION DE LA ACTIVIDAD

DENOMINADA “DESARROLLO DE COMPETENCIAS Y HABILIDADES EN TUTORIA Y

ORIENTACION VOCACIONAL DIRIGIDO A DOCENTES DEL NIVEL EDUCATIVO

SECUNDARIA DE LAS INSTITUCIONES EDUCATIVAS PUBLICAS DE LA REGION

CALLAO” ORIENTADA A BENEFICIAR A 1,549 PROFESORES DE 5to AÑO DE

SECUNDARIA, 4,000 ESTUDIANTES DEL 5to AÑO DE SECUNDARIA Y 50

ALUMNOS QUE OCUPEN LOS PRIMEROS PUESTOS EN LOS COLEGIOS

NACIONALES DE LA REGION CALLAO.

08

ADENDA AL CONVENIO MARCO DE COOPERACION

INTERINSTITUCIONAL ENTRE EL GOBIERNO REGIONAL DEL CALLAO Y

LA UNIVERSIDAD NACIONAL DEL CALLAO – CONVENIO N° 001-2008-GRC

ADDENDA-MARCO
07 DE

JUNIO 2011

06 DE JUNIO

2012

MODIFICAR LA CLAUSULA DECIMA DEL CONVENIO MARCO, RESPECTO AL PLAZO

DE VIGENCIA, EL MISMO QUE SERA AMPLIADO POR UN PERIODO DE UN (01)

AÑO.

09

CONVENO MARCO DE COOPERACION DOCENTE ASISTENCIAL ENTRE EL

MINISTERIO DE SALUD, EL GOBIERNO REGIONAL DEL CALLAO Y LA

UNIVERSIDAD NACIONAL DEL CALLAO.

MARCO
15 DE JUNIO

2011

14 DE JUNIO

DE 2015

COOPERACION PARA LA ADECUADA FORMACION Y CAPACITACION DE

PROFESIONALES, ORIENTADOS A LA ATENCION DE LOS PROBLEMAS

PRIORITARIOS DE SALUD DE LA POBLACION, ACORDE CON LA S POLITICAS Y

PLANES DE DESARROLLO DEL SECTOR SALUD; ASI COMO REGULAR EL

DESARROLLO DE LAS ACCIONES DE DOCENCIA, SERVICIO E INVESTIGACION

QUE SE REALIZAN EN PREGRADO Y POSGRADO, EN LOS SERVICIOS DE SALUD

DEL MINISTERIO DE SALUD.

10

CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE LA

UNIVERSIDAD NACIONAL DEL CALLAO Y EL MUNICIPIO DISTRITAL DE

LUCMA DE LA PROVINCIA MARISCAL LUZRIAGA-ANCASH

MARCO
27 DE

JUNIO 2011

27 DE JUNIO

DE 2016

DESARROLLA MECANISMOS E INSTRUMENTOS DE MUTUA COLABORACION QUE

CONTRIBUYAN A LA INVESTIGACION Y EL DESARROLLO PROFESIONAL DE LOS

DOCENTES DE SU JURIDICCION, DESARROLLO DE ACTIVIDADES CIENTIFICAS Y

CULTURALES, CAPACITACION A LOS DOCENTES DE BASICA REGULAR EN AREAS

DE ESPECIALIZACION, MAESTRIAS QUE OFRECE LA UNAC EN SUS UNIDADES DE

POSGRADO Y PREGRADO POR MEDIO DE CONVENIOS ESPECIFICOS.

 MEMORIA INSTITUCIONAL 2012 UNAC

104

11

CONVENIO PARA EL OTORGAMIENTO DE CREDITOS PERSONALES BAJO

LA MODALIDAD DESCUENTO POR PLANILLA ENTRE LA UNIVERSIDAD

NACIONAL DEL CALLAO Y LA COOPERATIVA DE SERVICIOS ESPECIALES

“EL TUMI”

CREDITO POR

PLANILLA

08 DE

JUNIO 2011

07 DE JUNIO

2014

ESTABLECE LOS LINEAMIENTOS QUE PERMITA CANALIZAR LOS PRESTAMOS

PERSONALES A LOS TRABAJADORES BAJO LA MODALIDAD DE DESCUENTO POR

PLANILLA DE ACORDE A LAS NORMAS LEGALES VIGENTES.

12

CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE LA

UNIVERSIDAD NACIONAL DEL CALLAO Y AULA VIRTUAL PARA LA

REALIZACIÓN DEL PROGRAMA E-LEARNING

COOPERACIÓN
08 DE

JUNIO 2011

07 DE JUNIO

2013

CERTIFICACION DE LAS HORAS ACADEMICAS DE LOS CURSOS DEL PROGRAMA

DE E-LEARNING EN SUS DIFERENTES MODALIDADES A NIVEL DE PREGRADO,

POSTGRADO, ESPECIALIZACION I DIPLOMADOS: CUYO OBJETIVO ES LA

ESPECIALIZACION EN MANEJO DE TICs Y MANEJO DE PLATAFORMAS

VIRTUALES Y TODO TIPO DE SERVICIOS RELACIONADOS CON LA INFORMATICA

DE DOCENTES, PROFESIONALES, ALUMNOS Y PROFESORES.

13
CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE

ADRA PERU Y LA UNAC
MARCO

08 DE

JUNIO 2011

07 DE JUNIO

2013

EJECUTAR ACCIONES CON EL PROPOSITO DE ESTUDIAR, DISEÑAR, APROBAR U

OPERAR CONJUNTAMENTE PROYECTOS DE DESARROLLO EN LAS MODALIDADES

DE ASISTENCIA TECNICA, COFINANCIAMIENTO, CAPACITACION Y ASESORIA

EN LAS AREAS TEMATICAS DE EDUCACION, SALUD, INFORMATICA:

ESTADISTICA Y SISTEMATIZACION DE LA INFORMACION, DEMOCRACIA Y

FORTALECIMIENTO DE LA SOCIEDAD CIVIL Y PROCESOS ESTRATEGICOS DE

DESARROLLO, GENERO Y ECOLOGIA Y MEDIO AMBIENTE; A FIN DE CUMPLIR

METAS QUE INSTITUCIONALES.

14
CONVENIO ESPECÍFICO ENTRE LA UNAC Y EL GOLEGIO DE INGENIEROS

DEL PERU-CONSEJO DEPARTAMENTAL DEL CALLAO
ESPECÍFICO

08 DE

JUNIO 2011

07 DE JUNIO

2013

COOPERACION Y ASISTENCIA PROFESIONAL, COTRIBUYENDO CON LA

FORMACION ACADEMICA Y FORTALECIMIENTO PROFESIONAL A TRAVES DE LA

SECCION DE POSGRADO DE LA UNIVERSIDAD NACIONAL DEL CALLAO Y EL

COLEGIO DE INGENIEROS DEL CALLAO PARA LA ORGANIZACIÓN DE PROGRAMAS

DE CAPACITACION EN DOCTORADOS, MAESTRIAS, SEGUNDA ESPECIALIZACION

Y COMPLEMENTACION ACADEMICA PARA EGRESADOS

15

CONTRATO PARA EL OTORGAMIENTO DE CRÉDITOS PERSONALES BAJO

LA MODALIDAD DE DESCUENTO POR PLANILLA-SCOTIABANK

PERU.S.A.A.- INSTITUCION PUBLICA

CONTRATO
08 DE

JUNIO 2011

07 DE JUNIO

2012

ESTABLECE LOS LINEAMIENTOS GENERALES QUE PERMITAN CANALIZAR LOS

PRESTAMOS PERSONALES QUE BAJO LA MODALIDAD DE DESCUENTO POR

PLANILLA OTORGARA EL SCOTIABANK A LOS TRABAJADORES DE LA

UNIVERSIDAD NACIONAL DEL CALLAO DE ACORDE A LAS NORMAS LEGALES

VIGENTES.

16
CONVENIO MARCO DE COOPERACIÓN ENTRE SGS DEL PERÚ SAC Y LA

MARCO
08 DE 07 DE JUNIO

ESTABLECE EL MARCO GENERAL PARA DESARROLLAR MACANISMOS E

INSTRUMENTOS DE MUTUA COLABORACION Y BENEFICIO CON EL PROPOSITO

 MEMORIA INSTITUCIONAL 2012 UNAC

105

UNIVERSIDAD NACIONAL DEL CALLAO JUNIO 2011 2012 DE LLEVAR A CABO PROGRAMAS Y/O PLANES DE APOYO RECIPROCO QUE

FACILITEN ESTE PROCESO, EN PARTICULAR EN LAS AREAS DE RECURSOS

HUMANOS, CAPACITACION Y ASESORIA TECNICA.

17

ADDENDA N° 01 AL CONVENIO ESPECÍFICO DE COOPERACIÓN PARA LA

CAPACITACION LABORAL DE LOS BENEFICIARIOS DEL PROGRAMA DE

CAPACITACION LABORAL JUVENIL PROJOVEN POR LA UNIVERSIDAD

NACIONAL DEL CALLAO.

ESPECÍFICO
30 DE

JUNIO 2011

31 DE

DICIEMBRE

2012

AMPLIAR EL NUEVO MONTO HASTA POR S/. 60,000.00 (SESENTA MIL CON

00/100 NUEVOS MIL SOLES) ADICIONAL AL INICIALMENTE PREVISTO.

18
CONVENIO MARCO DE COOPERACIÓN DOCENTE ASISTENCIAL ENTRE EL

MINISTERIO DE SALUD Y LA UNIVERSIDAD NACIONAL DEL CALLAO
MARCO

22 DE JULIO

2011

21 DE JULIO

2014

COOPERACION PARA LA ADECUADA FORMACION Y CAPACITACION DE

PROFESIONALES, ORIENTADOS A LA ATENCION DE LOS PROBLEMAS

PRIORITARIOS DE SALUD DE LA POBLACION, ACORDE CON LA S POLITICAS Y

PLANES DE DESARROLLO DEL SECTOR SALUD; ASI COMO REGULAR EL

DESARROLLO DE LAS ACCIONES DE DOCENCIA, SERVICIO E INVESTIGACION

QUE SE REALIZAN EN PREGRADO Y POSGRADO, EN LOS SERVICIOS DE SALUD

DEL MINISTERIO DE SALUD.

19
CONVENIO DE COLABORACIÓN ENTRE LA ALIANZA ESTRATÉGICA DE

UNIVERSIDADES DEL PERU Y LA UNIVERSIDAD NACIONAL DEL CALLAO
COLABORACIÓN

IMPLEMENTAR UN PROGRAMA DE COLABORACION ENTRE LA UNIVERSIDAD

NACIONAL MAYOR DE SAN MARCOS, UNIVERSIDAD NACIONAL DE INGENIERIA,

UNIVERSIDAD NACIONAL AGRARIA LA MOLINA Y LA UNIVERSIDAD NACIONAL

DEL CALLAO PARA PARTICIPAR EN EL PROCESO DE INTERNACIONALIZACION

INSTITUCIONAL, PROGRAMA DE FORMACION A DISTANCIA, PROGRAMA DE

CALIDAD ACADEMICA Y PROGRAMA DE MEJORAMIENTO DE LA

ADMINISTRACION INSTITUCIONAL, INCLUYENDO LO QUE CORRESPONDA A LA

PARTE ACADEMICA, INVESTIGACION Y A LA ADMINISTRACION DE LA

FORMACION ACADEMICA.

20

CONVENIO ESPECÍFICO DE COOPERACION PARA LA CAPACITACION

LABORAL DE LOS BENEFICIARIOS DEL PROGRAMA DE CAPACITACION

LABORAL JUVENIL PROJOVEN POR UNIVERSIDAD NACIONAL DEL

CALLAO (CONVENIO N° 046-2011-PROJOVEN).

ESPECÍFICO

31 DE

AGOSTO

2011

31 DE

DICIEMBRE

2012

REGULA LA PRESTACION DEL SERVICIO DE CAPACITACION LABORAL POR LA

UNIVERSIDAD NACIONAL DEL CALLAO A FAVOR DE LOS BENEFICIARIOS DE

PROJOVEN, UNIDAD EJECUTORA DEL MINISTERIO DE TRABAJO Y PROMOCION

DEL EMPLEO.

 MEMORIA INSTITUCIONAL 2012 UNAC

106

21

CONVENIO ESPÉCÍFICIO DE COOPERACIÓN INTERINSTITUCIONAL

ENTRE EL MUNICIPIO DISTRITAL DELUCMA DE LA PROVINCIA

MARISCAL LUZURIAGA-ANCASH Y LA FACULTAD DE CIENCIAS

ADMINISTRATIVAS DE LA UNIVERSIDAD NACIONAL DEL CALLAO.

ESPECÍFICO

15 DE JULIO

2011

14 DE JULIO

2013

DESARROLLAR A TRAVÉS DE LA FACULTAD DE CIENCIAS ADMINISTRATIVAS LA”

MAESTRIA EN GERENCIA EDUCATIVA” Y ASESORAR A LOS GRADUADOS,

DIRIGIDO A LOS DOCENTES DE EDUCACION BASICA REGULAR DEL DISTRITO DE

LUCMA DE LA PROVINCIA MARISCAL LUZURIAGA - ANCASH

22

CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE LA

UNIVERSIDAD NACIONAL DEL CALLAO Y LA EMPRESA INSTITUTO

PRIVADO DE FORMACIÓN TÉCNICA Y ENTRENAMIENTO

MARCO

08 DE

JUNIO DE

2011

07 DE JUNIO

DE 2013

ESTABLECER EL MARCO GENERAL PARA DESARROLLAR MECANISMOS E

INSTRUMENTOS DE MUTUA COLABORACION CON EL PROPOSITO DE REALIZAR

LA CAPACITACION Y FORMACION PROFESIONAL DE PERSONAS, DENTRO DEL

MARCO NORMATIVO QUE LAS RIGE EN TEMAS DEL AMBITO DE LA INGENIERIA

QUIMICA, ASI COMO TEMAS DE SALUD, SEGURIDAD Y MEDIO AMBIENTE

RELACIONADOS A LOS PRODUCTOS QUIMICOS.

23
CONVENIO INTERINSTITUCIONAL ENTRE LA UNIVERSIDAD NACIONAL

DEL CALLAO Y PACÍFICO VIDA
INSTITUCIONAL

08 DE

JUNIO DE

2011

INDEFINIDO

ESTABLECEN QUE LOS TRABAJADORES DE LA UNIVERSIDAD NACIONAL DEL

CALLAO PUEDAN ADQUIRIR SEGUROS DE VIDA QUE OFRECE PACIFICO VIDA,

LOS MISMOS QUE SERAN DESCONTADOS AL TRABAJADOR EN LA PLANILLA

UNICA DE REMUNERACIONES DE ACUERDO A LA NORMATIVIDAD VIGENTE.

24

CONVENIO MARCO DE COOPERACION INTERINSTITUCIONAL ENTRE EL

MINISTERIO DE DEFENSA - MARINA DE GUERRA DEL PERU Y LA

UNIVERSIDAD NACIONAL DEL CALLAO

MARCO-

COOPERACIÓN

18 DE

NOVIEMBRE

DE 2011

17 DE

NOVIEMBRE

DE 2013

ACUERDAN AFECTUAR PRESTACIONES RECIPROCAS DE NATURALEZA DE

COOPERACION MEDIANTE LA CELEBRACION DE CONVENIOS ESPECIFICOS; LA

UNIVERSIDAD NACIONAL DEL CALLAO Y LA MARINA DE GUERRA DEL PERU

DESARROLLARAN Y EJECUTARAN PROYECTOS DE INVESTIGACION,

CAPACITACIONES TECNICAS, PREPARACIONES DE PROGRAMAS PRODUCTIVOS Y

ALIMENTARIOS ASI COMO OTRAS ACTIVIDADES QUE CONLLEVEN AL

FORTALECIMIENTO, DESARROLLO Y CONSOLIDACION INSTITUCIONAL.

25

CONVENIO DE ALIANZA ESTRATEGICA DE COOPERACION ENTRE

INSTITUCIONES: ENTRE LA UNIVERSIDAD NACIONAL DEL CALLAO -

FACULTAD DE INGENIERIA PESQUERA Y DE ALIMENTOS Y LA

ASOCIACION PERUANA DE EMPRESARIOS DE LA PANADERIA Y

COOPERACIÓN

16 DE

NOVIEMBRE

DE 2011

15 DE

NOVIEMBRE

DE 2016

ACUERDAN CAPACITACION DIRIGIDO AL EMPRESARIADO PANADERO;

CERTIFICAR EN TRES NIVELES: CERTIFICACION DE FORMALIDAD Y MANUAL DE

OPERACIONES, CERTIFICACION DE CALIDAD DE PRODUCTOS Y BUENAS

PRACTICAS DE MANUFACTURA Y CERTIFICACION DE CALIDAD DE SERVICIOS Y

 MEMORIA INSTITUCIONAL 2012 UNAC

107

PASTELERIA. ATENCION AL CLIENTE Y ADICIONALMENTE LA CAPACITACION VIRTUAL PARA

PYMES PANADERIAS.

26

ADDENDA AL CONVENIO MARCO DE COOPERACION

INTERINSTITUCIONAL ENTRE LA UNIVERSIDAD NACIONAL DEL CALLAO

Y EL MUNICIPIO DISTRITAL DE LUCMA DE LA PROVINCIA MARISCAL

LUZURIAGA – ANCASH.

MARCO

10 DE

NOVIEMBRE

DE 2011

14 DE JULIO

DE 2013

INCLUYE LA PREPARACION DE ALUMNOS A TRAVÈS DE UN CENTRO PRE

UNIVERSITARIO DE ACUERDO A LA NORMATIVIDAD VIGENTE.

27

CONVENIO MARCO DE COOPERACION INTERINSTITUCIONAL ENTRE LA

UNIVERSIDAD NACIONAL DEL CALLAO Y LA MUNICIPALIDAD

PROVINCIAL DEL CALLAO

MARCO

26 DE

OCTUBRE DE

2011

25 DE

OCTUBRE DE

2012

CAPACITACION DEL PERSONAL ADMINISTRATIVO DE LA MUNICIPALIDAD

PROVINCIAL DEL CALLAO; ESTIMULAR Y APOYAR EL DESARROLLO DE PROYECTOS

CONJUNTOS DE INVESTIGACION; COOPERACION TECNICA EN MATERIA DE

ESTUDIOS, ELABORACION, EJECUCION Y EVALUACION DE PROYECTOS O

PROGRAMAS Y ASESORAMIENTO.

28

CONVENIO ESPECIFICO DE COOPERACION PARA LA CAPACITACION

LABORAL DE LOS RECICLADORES DEL PROYECTO RESSOC DE LA

MUNICIPALIDAD PROVINCIAL DEL CALLAO POR LA UNIVERSIDAD

NACIONAL DEL CALLAO.

ESPECÍFICO

26 DE

OCTUBRE DE

2011

25 DE

OCTUBRE DE

2012

REGULA LA PRESTACION DEL SERVICIO DE CAPACITACION LABORAL-

EMPRESARIAL POR LA UNIVERSIDAD NACIONAL DEL CALLAO A FAVOR DE LOS

RECICLADORES INSCRITOS EN EL PROYECTO RESSOC DE LA MUNICIPALIDAD

DEL CALLAO.

29

CONVENIO MARCO DE COOPERACION INTERINSTITUCIONAL ENTRE LA

MUNICIPALIDAD DISTRITAL DE BELLAVISTA Y LA UNIVERSIDAD

NACIONAL DEL CALLAO.

MARCO

9 DE

NOVIEMBRE

DE 2011

8 DE

NOVIEMBRE

DE 2012

LA UNIVERSIDAD NACIONAL DEL CALLAO BRINDARA APOYO Y COOPERACION

MUTUA A LA MUNICIPALIDAD DE BELLAVISTA PARA GENERAR PROGRAMAS Y

EJECUTAR PROYECTOS DE DESARROLLOSOCIO EDUCATIVO EN LA COMUNIDAD;

COOPERACION TECNICA; DESARROLLO DE MECANISMOS DE MUTUA

COLABORACION Y BENEFICIO, A FIN DE PROMOVER LA FORMACION,

CAPACITACION Y DESARROLLO DEL NIVEL ACADEMICO DE LOS TRABAJADORES

Y SUS FAMILIARES DE LA MUNICIPALIDAD DISTRITAL DE BELLAVISTA.

30

CONVENIO ESPECIFICO DE COOPERACION INTERINSTITUCIONAL

ENTRE LA UNIVERSIDAD NACIONAL DEL CALLAO Y LA MUNICIPALIDAD

DISTRITAL DE BELLAVISTA.

ESPECÍFICO

9 DE

NOVIEMBRE

DE 2011

8 DE

NOVIEMBRE

DE 2012

REALIZARAN EN FORMA CONJUNTA EVALUACIONES DE LA CALIDAD

AMBIENTAL, CALIDAD DEL AIRE, LA CALIDAD FORESTAL ASI COMO

PREVENCION DE DESASTRES NATURALES; OTORGAMIENTO DE BECAS Y SEMI

BECAS A LOS PRIMEROS PUESTOS DE INSTITUCIONES EDUCATIVAS PUBLICAS

PARA ESTUDIOS EN EL CENTRO PREUNIVERSITARIO; OTORGAR BECAS, SEMI-

BECAS Y TARIFAS PREFERENCIALES A LOS FUNCIONARIOS Y SERVIDORES QUE

DESIGNE LA MUNICIPALIDAD DISTRITAL DE BELLAVISTA PARA ESTUDIAR

CURSOS DE POSGRADO.

 MEMORIA INSTITUCIONAL 2012 UNAC

108

31

CONVENIO ESPECIFICO DE COOPERACION PARA LA CAPACITACION

LABORAL DE LOS BENEFICIARIOS DEL PROGRAMA NACIONAL DE EMPLEO

JUVENIL “JOVENES A LA OBRA” Y LA UNIVERSIDAD NACIONAL DEL

CALLAO.

ESPECÍFICO

9 DE

NOVIEMBRE

DE 2011

31 DE

DICIEMBRE DE

2012

REGULA LA PRESTACION DEL SERVICIO DE CAPACITACION LABORAL POR LA

UNIVERSIDAD NACIONAL DEL CALLAO A FAVOR DE LOS BENEFICIARIOS DE

JOVENES A LA OBRA, PROGRAMA CREADO EN EL AMBITO DEL MINISTERIO DE

TRABAJO Y PROMOCION DEL EMPLEO.

32

ADDENDA Nº 01 AL CONVENIO Nº 061-2011-JOVENES A LA OBRA:

CONVENIO ESPECIFICO DE COOPERACION PARA LA CAPACITACION

LABORAL DE LOS BENEFICIARIOS DEL PROGRAMA NACIONAL DE EMPLEO

JUVENIL “JOVENES A LA OBRA” Y LA UNIVERSIDAD NACIONAL DEL

CALLAO.

ADDENDA

29 DE

NOVIEMBRE

DE 2011

31 DE

DICIEMBRE DE

2012

MODIFICA EL CONVENIO ESPECIFICO DE COOPERACION EN LA CLAUSULA

CUARTA.

33

CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE LA

UNIVERSIDAD NACIONAL DEL CALLAO Y EL MUNICIPIO DISTRITAL DE

LUCMA DE LA PROVINCIA MARISCAL LUZURIAGA – ANCASH, PARA EL

DESARROLLO DE LAS ACTIVIDADES DESCENTRALIZADAS DEL CENTRO

PRE – UNIVERSITARIO DE LA UNAC EN EL DISTRITO DE LUCMA

MARCO
31 DE ENERO

DEL 2012

31 DE ENERO

DEL 2013

EL OBJETIVO DEL PRESENTE CONVENIO MARCO ES LA REALIZACIÓN DE

ACTIVIDADES DESCENTRALIZADAS DEL CENTRO PRE – UNIVERSITARIO DE LA

UNIVERSIDAD NACIONAL DEL CALLAO EN EL DISTRITO DE LUCMA, PROVINCIA

DE MARISCAL LUZURIAGA – ANCASH.

34

ADENDA AL CONVENIO MARCO DE COOPERACIÓN

INTERINSTITUCIONAL ENTRE EL GOBIERNO REGIONAL DEL CALLAO Y

LA UNIVERSIDAD NACIONAL DEL CALLAO.

ADENDA

21 DE

FEBRERO

2012

21 DE FEBRERO

DEL 2013

LA PRESENTE ADENDA TIENE POR OBJETIVO EJECUTAR LA ACTIVIDAD

PREPARACIÓN DE LOS ESTUDIANTES DE EDUCACIÓN SECUNDARIA DE LOS

COLEGIOS NACIONALES PARROQUIALES DE LA REGIÓN CALLAO, EN EL CENTRO

PRE – UNIVERSITARIO DE LA UNAC, SIENDO LOS BENEFICIADOS CUATRO MIL

ESTUDIANTES DE LA REGIÓN CALLAO.

35

CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE LA

UNIVERSIDAD NACIONAL DEL CALLAO Y ODEBRECHT PERÚ INGENIERÍA

Y CONSTRUCCIÓN S.A.C.

MARCO

05 DE

MARZO DEL

2012

LA UNAC Y ODEBRECHT, SEÑALAN QUE EL OBJETIVO DEL PRESENTE CONVENIO

ES ESTABLECER EL MARCO GENERAL PARA DESARROLLAR MECANISMOS E

INSTRUMENTOS DE MUTUA COLABORACIÓN EN BENEFICIO DE AMBAS

INSTITUCIONES Y CON EL PROPOSITO DE ESTABLECER LAS BASES DE

COOPERACIÓN RECIPROCA ENTRE LA UNAC Y ODEBRECHT, QUE CONTRIBUYAN

AL DESARROLLO DE UNA CULTURA DE APOYO INSTITUCIONAL PARA LA

COMUNIDAD UNIVERSITARIA.

36

CONVENIO MARCO DE COLABORACIÓN ENTRE LA UNIVERSIDAD

NACIONAL DEL CALLAO Y LA OFICINA DE COOPERACIÓN

UNIVERSITARIA EN RELACIÓN CON EL SISTEMA UNIVERSITAS XXI –

ACADÉMICO.

MARCO

13 DE

MARZO DEL

2012

QUE LAS PARTE, CON MOTIVO DEL FORTALECIMIENTO DE SUS RELACIONES

INSTITUCIONALES, Y CON EL OBJETO DE ATENDER LAS NECESIDADES DE LA

UNAC EN PRO DE LA EXCELENCIA EN LA GESTIÓN ACADÉMICA, ACUERDAN LA

PUESTA EN MARCHA DEL SISTEMA UNIVERSITAS XXI – ACADÉMICO, PROPIEDAD

DE OCU, EN LA UNAC, AFIANZADA POR LA ALIANZA ESTRATÉGICA DE

 MEMORIA INSTITUCIONAL 2012 UNAC

109

UNIVERSIDADES PUBLICAS DEL PERU, SOBRE LA BASE DE LO CUAL SE SUSCRIBE

EL PRESENTE CONVENIO.

37

CONVENO MARCO DE COLABORACIÓN QUE CELEBRAN EN LAS

UNIVERSIDADES NACIONAL DEL CALLAO Y APM TERMINALS CALLAO

S.A.

MARCO

14 DE

MARZO DEL

2012

31 DE ENERO

DEL 2014

APM TERMINALS CALLAO S.A. ES PARTE DE UN GRUPO EMPRESARIAL EL MISMO

QUE DENTRO DE SUS PLANES DE ADMINISTRACIÓN Y FINANZASUNA

PROPUESTA CUYA FINALIDAD ESENCIAL ES FOMENTAR EL DESARROLLO LOCAL

SOSTENIBLE, PROMOVIENDO LAS ACTIVIDADES EMPRESARIALES Y EL EMPLEO,

GARANTIZANDO EL EJERCICIO PLENO DE LOS DERECHOS Y LA IGUALDAD DE

OPORTUNIDADES.

38
ACUERDO MARCO DE COOPERACIÓN ENTRE LA UNIVERSITA DEGLI

STUDI ROMA TRE Y LA UNIVERSIDAD NACIONAL DEL CALLAO,
MARCO

21 DE

MARZO DEL

2012

REALACIONES CULTURALES Y CIENTIFICAS ENTRE UNIVERSIDADES, UN

INSTRUMENTO INDISPENSABLE PARA LA COMPRENSIÓN RECIPROCA DE LAS

CULTRAS, PARA EL AVANCE DE LOS CONOCIMIENTOS Y LA DIFUSIÓN DEL

SABER.

39

CONVENIO ESPECIFICO CELEBRANDO ENTRE EL PROGRAMA NACIONAL

PARA LA PROMOCIÓN DE OPORTUNIDADES LABORALES VAMOS PERÚ Y

LA UNIVERSIDAD NACIONAL DEL CALLAO.

ESPECIFICO
27 DE ABRIL

2012

31 DE

OCTUBRE DEL

2012

LA FINALIDAD DEL PRESENTE CONVENO ES REGULAR LA PRESTACIÓN DE LOS

SERVICIOS DE CAPACITACIÓN E INTERMEDIACIÓN LABORAL PROVISTO POR EL

PROGRAMA NACIONAL PARA LA PROMOCIÓN DE OPORTUNIDADES LABORALES

DEL MINISTERIO DE TRABAJO Y PROMOCIÓN DE EMPLEO CREADO MEDIANTE

DECRETO SUPREMO N° 016- 2011 – TR, CON EL OBJETO DE PROMOVER EMPLEO

MEJORAR LAS COMPETENCIAS LABAORALES E INCREMENTAR LOS NIVELES DE

EMPLEABILIDAD EN EL PAIS. VAMOS PERU

40

CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE LA

UNIVERSIDAD NACIONAL DEL CALLAO Y LA CAMARA DE COMERCIO

LIMA NORTE.

MARCO
13 DE JULIO

DEL 2012

13 DE JULIO

DEL 2015

EL OBJETIVO DEL SIGIENTE CONVENIO ES ESTABLECER EL MARCO GENERAL

PARA DESARROLLAR MECANISMOS E INSTRUMENTOS DE MUTUA

COLABORACIÓN EN BENEFICIO DE DESARROLLAR INTERCAMBIO CIENTIFICO Y

TECNOLOGICO ENTRE AMBAS INSTITUCIONES.

41

CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE EL

MINISTERIO DE EDUCACIÓN Y LA UNIVERSIDAD NACIONAL DEL

CALLAO

COOPERACIÓN
13DE JULIO

DEL 2012

13 DE JULIO

DEL 2017

TIENE POR OBJETIVO AUNAR ESFUERZOS PAA POTENCIAR EL CAPITAL

HUMANO, CONTRIBUYENDO CON LA FORMACIÓN, CAPACITACIÓN Y

PERFECCIONAMIENTO A TRAVÉS DE ACCESIBILIDAD A LOS PROGRAMAS DE

BECAS – BECA 18 Y CREDITO EDUCATIVO.

42

CONVENO DE COOPERACIÓN CIENTIFICA ACADÉMICA ENTRE EL

INSTITUTO DEL MAR DEL PERU – IMARPE Y LA UNIVERSIDAD NACIONAL

DEL CALLAO.

COOPERACIÓN

24 DE

FEBRERO

2012

24 DE

FEBRERO DEL

2015

EL OBJETIVO ES DESARROLLAR PROYECTOS DE INVESTIGACIÓN CONJUNTA

EN EL CAMPO DE LA BIOLOGIA, OCEANOGRAFIA, PESQUERIA.

 MEMORIA INSTITUCIONAL 2012 UNAC

110

43

CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE EL

PROGRAMA NACIONAL DE ASISTENCIA SOLIDARIA PENSIÓN 65 Y LA

UNIVERSIDAD NACIONAL DEL CALLAO PARA EL APOYO EN LA

EVALUACIÓN ADICIONAL DE LA CONVOCATORIA N° 006 – 2012 – MIDIS

– PENSIÓN 65.

COOPERACIÓN

17 DE

AGOSTO DEL

2012

EL OBJETIVO DEL PRESENTE CONVENIO ES PARA QUE BRINDE SU APOYO

INSTITUCIONAL PARA EL DESARROLLO DE LA EVALUACIÓN ADICIONAL EN LA

CIUDAD DE LIMA

44

CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE LA

UNIVERSIDAD NACIONAL DEL CALLAO Y LA MUNICIPALIDAD DISTRITAL

DE VENTANILLA

MARCO

14 DE

AGOSTO DEL

2012

LA FINALIDAD DEL CONVENIO ES PROMOVER EL DESARROLLO

SOCIOECONÓMICO DEL DISTRITO DE VENTANILLA QUE PERMITA MEJORAR LA

COMPETITIVIDAD Y LA CALIDAD DE VIDA DE LA POBLACIÓN.

45

CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE EL

GOBERNO REGIONAL DEL CALLAO Y LA UNIVERSIDAD NACIONAL DEL

CALLAO.

MARCO

17 DE

AGOSTO DEL

2012

EL OBJETIVO DEL CONVENIO ES ESTABLECER RELACIONES DE COOPERACIÓN

INTERINSTITUCIONAL QUE PERMITAN ARTICULAR ESFUERZOS DE MANERA

TAL QUE COADDYUVE AL ALCANCE DE LOS OBJETIVOS COMUNES SIN FIENES

DE LUCRO.

46

CONVENIO ESPECIFICO DE COOPERACIÓN INTERINSTITUCIONAL

ENTRE LA UNIVERSIDAD NACIONAL DEL CALLAO Y EL COMITÉ DE

ADMINISTRACIÓN DEL FONDO EDUCATIVO DEL CALLAO.

ESPECIFICO
18 DE JUNIO

DEL 2012

EL OBJETIVO DEL CONVENIO ES ESPECÍFICO TIENE POR EJECUTAR EL PIP CON

COGIGO SNIP 174537 DENOMINADO: ORDENAMIENTO Y MEJORA DE LA

HABILITACIÓN URBANA DE LA CIUDAD UNIVERSITARIA DE LA UNIVERSIDAD

NACIONAL DEL CALLAO.

47

CONVENIO MARCO DE COOPERACIÓN CULTURAL, CIENTIFICA Y

PEDAGÓGICA ENTRE LA UNIVERSIDAD DE SANTIAGO DE COMPOSTELA Y

LA UNIVERSIDAD NACIONAL DEL CALLAO.

MARCO
27 DE JULIO

DEL 2012

LOS OBJETIVOS DEL PRESENTE CONVENIO SON, EN GENERAL, PROMOVER EL

DESARROLLO Y DIFUSIÓN DE LA CULTURA Y, EN ESPECIAL, EL DESARROLLO DE

LA ENSEÑANZA SUPERIOR DE PREGRADO Y POSGRADO Y LA INVESTIGACIÓN

CIENTIFICA Y TECNOLÓGICA.

48

CONVENIO ESPECIFICO DE COOPERACIÓN PARA LA CAPACITACIÓN

LABORAL DE LOS BENEFICIARIOS DEL PROGRAMA NACIONAL DE EMPLEO

JUVENIL “JOVENES A LA OBRA “Y LA UNIVERSIDAD NACIONAL DEL

CALLAO.

ESPECIFICO

07 DE

NOVIEMBRE

DEL 2012

30DE JUNIO

DEL 2013

LA FINALIDAD DEL PRESENTE CONVENIO DE COOPERACIÓN ES REGULAR LA

PRESTACIÓN DEL SERVICIO DE CAPACITACIÓN LABORAL PREVISTO POR LA ECAP,

A FAVOR DE LOS BENEFICIARIOS DE JOVENES A LA OBRA.

 MEMORIA INSTITUCIONAL 2012 UNAC

111

ANEXOS

 MEMORIA INSTITUCIONAL 2012 UNAC

112

 Estadística 2012

CUADRO Nº 01

EVOLUCIÓN DE ALUMNOS INGRESANTES POR FACULTADES A LA
UNIVERSIDAD NACIONAL DEL CALLAO

FACULTADES AÑO 2008 AÑO 2009 AÑO 2010 AÑO 2011 AÑO 2012

FCA 290 301 248 250 250

FCC 441 479 361 355 363

FCE 289 301 311 302 231

FIEE 300 318 398 390 400

FIIS 258 289 282 271 405

FIME 159 242 219 194 197

FIPA 247 391 302 293 292

FIQ 142 150 152 150 153

FCS 279 328 227 277 354

FCNM 212 223 278 251 279

FIARN 211 241 150 156 160

TOTAL 2828 3263 2928 2889 3084
 Fuente: Unidad de Estadística

GRÁFICO Nº 01

 MEMORIA INSTITUCIONAL 2012 UNAC

113

CUADRO Nº 02

EVOLUCIÓN DE INGRESANTES POR FACULTADES A LA UNIVERSIDAD
NACIONAL DEL CALLAO

AÑO

AÑO
2008

AÑO
2009

AÑO
2010

AÑO
2011

AÑO
2012

INGRESANTES 2828 3263 2928 2889 3084
 Fuente: Unidad de Estadística

GRÁFICO Nº02

 MEMORIA INSTITUCIONAL 2012 UNAC

114

CUADRO N° 03

GRÁFICO N° 03

EVOLUCIÓN DE ALUMNOS MATRICULADOS POR FACULTADES A LA UNIVERSIDAD
NACIONAL DEL CALLAO

FACULTADES AÑO 2008 AÑO 2009 AÑO 2010 AÑO 2011 AÑO 2012

FCA 1127 1236 1276 1266 1292

FCC 1758 2041 1982 1952 1944

FCE 1309 1419 1449 1454 1473

FIEE 1402 1478 1716 1527 1594

FIIS 1074 1141 1140 1131 1128

FIME 902 985 1546 1030 1043

FIPA 892 984 594 1053 1109

FIQ 1136 1127 636 1005 1000

FCS 918 901 313 1073 1051

FCNM 662 673 1205 673 657

FIARN 713 843 1042 863 866

TOTAL 11893 12828 12899 13027 13157
Fuente: Unidad de Estadística

 MEMORIA INSTITUCIONAL 2012 UNAC

115

CUADRO N° 04

EVOLUCIÓN DE ALUMNOS MATRICULADOS A LA UNIVERSIDAD NACIONAL DEL
CALLAO

 AÑO 2008 AÑO 2009 AÑO 2010 AÑO 2011 AÑO 2012

TOTAL 11893 12828 12899 13027 13157
 Fuente: Unidad de Estadística

GRÁFICO N° 04

 MEMORIA INSTITUCIONAL 2012 UNAC

116

CUADRO N° 05

 Fuente: Unidad de Estadística

GRÁFICO N° 05

EVOLUCIÓN DE ALUMNOS EGRESADOS POR FACULTADES A LA UNIVERSIDAD
NACIONAL DEL CALLAO

FACULTADES AÑO 2008 AÑO 2009 AÑO 2010 AÑO 2011 AÑO 2012

FCA 90 150 138 203 159

FCC 125 221 289 266 295

FCE 46 160 202 152 137

FIEE 150 189 188 222 208

FIIS 83 263 151 199 196

FIME 53 99 98 129 97

FIPA 48 106 108 131 96

FIQ 62 133 148 104 165

FCS 101 202 162 146 174

FCNM 9 25 25 41 39

FIARN 62 84 76 74 93

TOTAL 829 1632 1585 1667 1659

 MEMORIA INSTITUCIONAL 2012 UNAC

117

CUADRO N° 06

EVOLUCIÓN DE ALUMNOS QUE OPTARON EL GRADO DE BACHILLER,
POR FACULTADES DE LA UNIVERSIDAD NACIONAL DEL CALLAO

FACULTADES
AÑO
2008

AÑO
2009

AÑO
2010

AÑO
2011

AÑO
2012

FCA 132 175 132 152 198

FCC 282 264 262 288 280

FCE 127 90 121 164 156

FIEE 164 194 191 133 197

FIIS 166 193 145 204 151

FIME 99 119 102 112 94

FIPA 91 113 104 134 100

FIQ 147 146 154 104 152

FCS 169 147 158 153 165

FCNM 8 26 24 41 27

FIARN 92 98 72 82 74

TOTAL 1477 1565 1465 1567 1594

Fuente: Unidad de Estadística

GRÁFICO Nº 06

 MEMORIA INSTITUCIONAL 2012 UNAC

118

CUADRO Nº 07

EVOLUCIÓN DE ALUMNOS QUE OPTARON EL GRADO DE BACHILLER
EN LA UNIVERSIDAD NACIONAL DEL CALLAO

 AÑO 2008 AÑO 2009 AÑO 2010 AÑO 2011 AÑO 2012

TOTAL 1477 1565 1465 1567 1594
 Fuente: Unidad de Estadística

GRÁFICO Nº 07

 MEMORIA INSTITUCIONAL 2012 UNAC

119

CUADRO Nº 08

EVOLUCIÓN DE ALUMNOS TITULADOS POR FACULTADES DE LA
UNIVERSIDAD NACIONAL DEL CALLAO

FACULTADES
AÑO
2008

AÑO
2009

AÑO
2010

AÑO
2011

AÑO
2012

FCA 90 150 138 203 139

FCC 125 221 289 266 232

FCE 46 160 202 152 92

FIEE 150 189 188 222 238

FIIS 83 263 151 199 139

FIME 53 99 98 129 86

FIPA 48 106 108 131 83

FIQ 62 133 148 104 112

FCS 101 202 162 146 171

FCNM 9 25 25 41 3

FIARN 62 84 76 74 77

TOTAL 829 1632 1585 1667 1372
Fuente: Unidad de Estadística

GRÁFICO Nº 08

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

 MEMORIA INSTITUCIONAL 2012 UNAC

120

CUADRO Nº 09

EVOLUCIÓN DE ALUMNOS TITULADOS EN LA UNIVERSIDAD NACIONAL
DEL CALLAO

 AÑO 2008 AÑO 2009 AÑO 2010 AÑO 2011 AÑO 2012

TOTAL 829 1632 1585 1667 1372
 Fuente: Unidad de Estadística

GRÁFICO Nº 09

 MEMORIA INSTITUCIONAL 2012 UNAC

121

CUADRO Nº 10

ALUMNOS GRADUADOS EN LAS MAESTRÍAS DE LA ESCUELA DE POSGRADO DE LA
UNIVERSIDAD NACIONAL DEL CALLAO 2012

SECCION TOTAL GRADO
Semestre - A Semestre - B

Hombre Mujer Hombre Mujer

FCA 4
Maestro en Administración

Estratégica de Empresas
4 0 0 0

FCC 1

Maestría en Ciencias
Fiscalizadoras con Mención

en Auditoria
Gubernamental

0 1 0 0

FCE 2

Maestro en Investigación
Docencia Universitaria con

mención en Docencia
Universitaria

1 0 0 0

Maestro en Finanzas

1 0

FIME 6
Maestro en Gerencia del

Mantenimiento
5 0 1 0

FCS 78

Maestro en Gerencia en
Salud

5 33 4 12

Maestro en Salud Publica 1 7 2 3

Maestro en Ciencia de la
Salud con mención en

Educación para la Salud
1 5 2 3

FIQ 3
Maestro en Gerencia de la

Calidad y Desarrollo
Humano

0 0 1 2

FIIS 5

Maestro en Ingeniería de
Sistemas

1 0 2 1

Maestro en Productividad y
Relaciones Industrial

1 0 0 0

FIEE 5

Maestro en Ciencias de la
Electrónica con Mención

en Control y
Automatización

2 0 0 0

Maestro en Ciencias de la
Electrónica con Mención
en Telecomunicaciones

3 0 0 0

104 TOTAL 24 46 13 21

FUENTE: Listado de Secretaria General

 MEMORIA INSTITUCIONAL 2012 UNAC

122

GRÁFICO Nº 10

 MEMORIA INSTITUCIONAL 2012 UNAC

123

CUADRO Nº 11

ALUMNOS DE SEGUNDA ESPECIALIZACIÓN DE LA ESCUELA DE POSGRADO DE LA
UNIVERSIDAD NACIONAL DEL CALLAO

SECCION POSTULANTES INGRESANTES MATRICULADOS TITULADOS

FCS Emergencias y Desastres 112 112 165 55

FCS Centro Quirúrgico 121 120 202 32

FCS Intensiva 67 62 85 34

FCS Pediátrica 34 29 54 10

FCS Salud Mental 0 0 0 6

FCS Administración en Salud 0 0 0 1

FCS Salud Niño y Adolescente 34 34 51 0

FCS Salud Publica y Comunitaria 0 0 0 2

 TOTAL 368 357 557 140

GRÁFICO Nº 11

 MEMORIA INSTITUCIONAL 2012 UNAC

124

CUADRO Nº 12

GRÁFICO Nº 12

ESTUDIANTES DEL GRADO ACADEMICO DE DOCTOR DE LA UNIVERSIDAD NACIONAL DEL
CALLAO 2012

SECCION ESPECIALIDAD
POSTULANTES INGRESANTES MATRICULADOS EGRESADOS

Hombre Mujer Hombre Mujer Hombre Mujer Hombre Mujer

FCA Administración 14 0 14 0 28 0 0 0

FIEE Ingeniería Eléctrica 30 0 30 0 30 0 0 0

FCS

Administración en Salud 7 19 7 19 2 19 0 0

Ciencias de la Salud 0 0 0 0 3 18 0 0

Salud Publica 6 17 6 17 4 17 0 0

 TOTAL 57 36 57 36 67 54 0 0

 MEMORIA INSTITUCIONAL 2012 UNAC

125

CUADRO Nº 13

CANTIDAD DE DOCENTES NOMBRADOS POR FACULTAD Y CATEGORÍA AÑO 2012

DOCENTES CONTRATADOS POR FACULTADES Y CATEGORIAS - AÑO 2012

FACULTAD
PRINCIPAL ASOCIADO AUXILIAR

JEFE DE
PRÁCTICAS TOTAL

DE TC TP DE TC TP DE TC TP DE TC TP

Ciencias Administrativas 6 9 0 8 23 3 2 2 1 0 0 0 54

Ciencias Contables 6 6

 4 13 3 1 8 5 46

Ciencias Económicas 7 3 1 13 14 7 0 4 4

 53

Ing. Eléctrica y Electrónica 5 5 0 3 15 6 0 20 10 0 0 0 64

Ing. Industrial y de Sistemas 9 9 2 4 8 4 9 9 1 55

Ing. Mecánica-Energía 6 2

 9 11 6 3 4 5

46

Ing. Pesquera y de Alimentos 16 2 1 13 12 2 1 2 2 51

Ing. Química 13 1 3 17 9 1 1 1

1 47

Ciencias de la Salud 7 7 4 6 21

45

Ciencias Naturales y Matemática 4 2 5 12 2 13 4

42

Ing. Ambiental y de R. Naturales 3 1 2 3 5 1 5 6 26

TOTAL 82 38 11 86 122 35 12 74 67 2

529

CANTIDAD DE DOCENTES CONTRATADOS POR FACULTAD Y CATEGORÍA AÑO 2012

DOCENTES CONTRATADOS POR FACULTADES Y CATEGORIAS - AÑO 2012

FACULTAD
PRINCIPAL ASOCIADO AUXILIAR

JEFE DE
PRÁCTICAS TOTAL

DE TC TP DE TC TP DE TC TP DE TC TP

Ciencias Administrativas 1 4 5

Ciencias Contables 1 1 3 5

Ciencias Economicas 3 7 1 11

Ing. Eléctrica y Electrónica 1 2 1 7 2 13

Ing. Industrial y de Sistemas 1 2 3

Ing. Mecánica-Energía 2 1 2 1 6

Ing. Pesquera y de Alimentos 1 1 1 3

Ing. Química 4 2 6

Ciencias de la Salud 3 3 4 10

Ciencias Naturales y Matemática 1 3 5 1 6 16

Ing. Ambiental y de R. Naturales 3 4 4 11

TOTAL 2 10 6 24 34 2 11 89

Fuente: Oficina de Personal

 MEMORIA INSTITUCIONAL 2012 UNAC

126

CUADRO Nº 14

CANTIDAD DE PERSONAL ADMINISTRATIVO NOMBRADO Y CONTRATADO POR
SEXO AÑO 2012

PERSONAL ADMINISTRATIVO NOMBRADO Y CONTRATADO - AÑO 2012

GRUPO CATEGORIA
NOMBRADOS CONTRATADOS

TOTAL
Masculino Femenino Masculino Femenino

Funcionario F4 5 6 5 6 22

Funcionario F3 7 2 1 2 12

Funcionario F2 4 4

 SUB TOTAL 16 8 6 8 38

Profesional PA 1 1

Profesional PB 1 1

Profesional PC 1 1 2

Profesional PE 3 1 4

Profesional PF 1 1

 SUB TOTAL 4 3 1 8

Técnico TA 27 27 2 6 62

Técnico TB 14 5 1 1 21

Técnico TC 6 4 1 11

Técnico TD 5 2 1 8

Técnico TE 8 5 2 15

Técnico TF 1 1 2

 SUB TOTAL 61 43 4 11 119

Auxiliar AA 2 5 7

Auxiliar AB 6 4 3 3 16

Auxiliar AC 3 3 1 2 9

Auxiliar AD 1 1 2

Auxiliar AE 12 1 1 14

 SUB TOTAL 24 8 10 6 48

TOTAL 105 62 20 27 214

Fuente: Oficina de Personal

 MEMORIA INSTITUCIONAL 2012 UNAC

127

 Balance General al 31 de Diciembre del 2012

 MEMORIA INSTITUCIONAL 2012 UNAC

128

 MEMORIA INSTITUCIONAL 2012 UNAC

129

 MEMORIA INSTITUCIONAL 2012 UNAC

130

 MEMORIA INSTITUCIONAL 2012 UNAC

131

 MEMORIA INSTITUCIONAL 2012 UNAC

132

 MEMORIA INSTITUCIONAL 2012 UNAC

133

 MEMORIA INSTITUCIONAL 2012 UNAC

134

 MEMORIA INSTITUCIONAL 2012 UNAC

135

 MEMORIA INSTITUCIONAL 2012 UNAC

136

 MEMORIA INSTITUCIONAL 2012 UNAC

137

AUTORIDADES DE LA UNIVERSIDAD NACIONAL DEL CALLAO

PERIODO 2010/2015

 DR. MANUEL ALBERTO MORI PAREDES RECTOR

 DR. CÉSAR AUGUSTO RODRGUEZ ABURTO VICERRECTOR ADMINISTRATIVO

 DR. JOSÉ RAMÓN CÁCERES PAREDES VICERRECTOR DE INVESTIGACIÓN

ORGANIZACIÓN ACADÉMICA DE LA UNIVERSIDAD NACIONAL DEL CALLAO:
FACULTADES Y ESCUELA DE POSGRADO AÑO 2012.

Dra. ARCELIA OLGA ROJAS SALAZAR Dr. CÉSAR LORENZO TORRES SIME
Directora de la Escuela de Posgrado Facultad de Ingeniería Industrial y de Sistema

Dr. KENNEDY NARCISO GÓMEZ Mg. FÉLIX ALFREDO GUERRERO ROLDÁN
Facultad de Ciencias Administrativas Facultad de Ingeniería Mecánica – Energía.

Mg. EDUARDO TRUJILLO FLORES. Dr. DAVID VIVANCO PEZANTES
Facultad de Ingeniería Ambiental y Recursos Naturales Facultad de Ingeniería Pesquera y de Alimentos

Dr. VICTOR MANUEL MEREA LLANOS MG. PABLO DÍAZ BRAVO
Facultad de Ciencias Contables Facultad de Ingeniería Química

Dr. JUAN BAUTISTA NUNURA CHULLY Lic. VENANCIO GÓMEZ JIMENEZ
Facultad de Ciencias Económicas Facultad de Ciencias Naturales y Matemáticas

Dr. JUAN HERBERT GRADOS GAMARRA Mg. ANGÉLICA DÍAZ TINOCO
Facultad de Ingeniería Eléctrica y Electrónica Facultad de Ciencias de la Salud.

ORGANIZACIÓN ADMINISTRATIVA DE LA UNIVERSIDAD NACIONAL DEL CALLAO AÑO 2012

Mg. CHRISTIAN SUÁREZ RODRÍGUEZ Ing. GUILLERMO QUINTANILLA ALARCÓN
Secretario General Director de la Oficina de Planificación

Abog. JUAN MANUEL ÑIQUEN QUESQUÉN Dra. NÉLIDA ISABEL CHÁVEZ LINARES DE LOCK
Director de la Oficina de Asesoría Legal Directora de Cooperación Técnica Internacional

Dr. WALTER FLORES VEGA Mg. VÍCTOR DURAND HERRERA
Director de la Oficina de Información y de Director del Instituto Central de Extensión y Proyección Universitaria
Relaciones Públicas

Mg. NOEMI ZUTA ARRIOLA Ing. GLADYS REYNA MENDOZA
Directora de la Oficina de Admisión Directora de Calidad Académica y Acreditación Universitaria

Dr. HECTOR LUQUE MAMANI Mg. ENRIQUE GUSTAVO GARCIA TALLEDO
Jefe de la Oficina de Control Institucional. Director de la Oficina de Servicios Académicos.

Ing. JOSÉ ANTONIO ROMERO DEXTRE Mg. CESAR ANGEL DURAND GONZALES
Director de la Oficina de Bienestar Universitario Director del Centro Pre – Universitario

Dr. LUIS BAZALAR GÓNZALES Lic. JAIME ELOY SANCHEZ HERNANDEZ
Director de la Oficina General de Administración Director de la Oficina de Infraestructura y Mantenimiento

Dr. LUCIO FERRER PEÑARANDA Mg. HERNAN VILCAPUMA MALPICA
Director de la Oficina de Archivo General y Registros Director del Centro de Cómputo.

Mg. ANA MERCADO DEL PINO Mg. CARLOS ANCIETA DEXTRE
Directora del Centro Experimental Tecnológico Director del Centro de Documentación Científica y Traducciones

Dr. LUIS CARRASCO VENEGAS Dr. JOSE TEZEN CAMPOS
Director de la Oficina de Editorial Universitaria Director del Centro de Investigación

Lic. CARMEN ROSA PEREZ RAMIREZ
Directora del Centro de Desarrollo de Textos

