

“AÑO DE LA DIVERSIFICACION DE LA PRODUCTIVIDAD Y EL FORTALECIMIENTO DE LA EDUCACION”

UNIVERSIDAD NACIONAL SAN ANTONIO ABAD DEL CUSCO

OFICINA DE PLANIFICACIÓN UNIVERSITARIA

ÁREA DE DESARROLLO UNIVERSITARIO

MEMORIA INSTITUCIONAL 2014

Cusco, Marzo de 2015.

ÍNDICE

PRESENTACIÓN	4
1. MARCO DE GESTIÓN	5
- Visión y Misión	
- Valores	
- Ejes Estratégicos	
- Base Legal	
2. RESEÑA HISTÓRICA	6
3. ESTRUCTURA ORGÁNICA	7
4. GESTIÓN DE GOBIERNO UNIVERSITARIO	8
4.1 Asamblea Universitaria	
4.2 Consejo Universitario	
4.3 Autoridades	8
4.3.1 Rectorado	10
4.3.2 Vice Rectorado Académico	10
4.3.3 Vice Rectorado de Investigación	14
5. OFICINAS DEPENDIENTES DEL RECTORADO	35
5.1 Oficina de Control Interno	35
5.2 Oficina de Asesoría Legal	37
5.3 Oficina de Planificación Universitaria	37
5.3.1 Área de Desarrollo Universitario	38
5.3.2 Área de Programación y Evaluación Presupuestal	41
5.3.3 Área de Estadística	43
5.3.4 Área de Racionalización	43
5.4 Oficina de Cooperación Económica Técnica y Financiera	44
5.5 Secretaria General	45
5.6 Oficina de Comunicaciones y Relaciones Públicas	46
6. OFICINAS DEPENDIENTES DEL VICE RECTORADO ACADÉMICO	48
6.1 Consejo de Proyección Social	48
6.2 Oficina Permanente de Admisión	51
6.3 Oficina de Capacitación y Evaluación Académica	53
6.4 Oficina de Gestión de Calidad	54
6.5 Oficina de Servicios Académicos	54
6.5.1 Centro de Cómputo	55
6.5.2 Editorial Universitaria	56
6.5.3 Museos	57
6.5.4 Biblioteca Central	58
6.5.5 Red de Comunicaciones	59
7. OFICINAS DEPENDIENTES DEL VICE RECTORADO DE INVESTIGACIÓN	60
7.1 Consejo de investigación	60
7.2 Instituto de Investigación Universidad y Región IIUR	61
8. DIRECCIÓN GENERAL DE ADMINISTRACIÓN	65
8.1 Área Financiera	65
8.2 Área de Abastecimientos y Servicios Auxiliares	66
8.3 Área de Personal	66
9. OFICINA DE BIENESTAR UNIVERSITARIO	71
9.1 Asistencia Social	71
9.2 Centro de Educación Física y Recreación	73

9.3 Comedor Universitario	76
10. OFICINA DE OBRAS Y MANTENIMIENTO DE INMUEBLES	76
11. FACULTADES	77
1. Facultad de Agronomía y Zootecnia	77
2. Facultad de Arquitectura y Artes Plásticas	78
3. Facultad de Ciencias Administrativas y Turismo	79
4. Facultad de Ciencias Biológicas	82
5. Facultad de Ciencias Contables y Financieras	83
6. Facultad de Ciencias Químicas, Físicas y Matemáticas	85
7. Facultad de Ciencias Sociales	90
8. Facultad de Comunicación Social e Idiomas	92
9. Facultad de Derecho y Ciencias Políticas	94
10. Facultad de Economía	96
11. Facultad de Educación	100
12. Facultad de Enfermería	102
13. Facultad de Ingeniería Civil	103
14. Facultad de Ingeniería Eléctrica, Mecánica, Electrónica y Minas	106
15. Facultad de Ingeniería Geológica y Geografía	108
16. Facultad de Ingeniería Química e Ingeniería Metalúrgica	112
17. Facultad de Medicina Humana	115
- Centro de salud sexual y reproductiva	119
 ESCUELAS PROFESIONALES DESCENTRALIZADAS	 120
18. Facultad de Ciencias Agrarias y Tropicales- Quillabamba	120
19. Facultad de Ciencias Forestales y Medio Ambiente – Puerto Maldonado	121
20. Facultad de Educación Sede Espinar	122
21. Facultad Educación Sede Canas	123
22. Facultad de Ingeniería Agroindustrial – Sicuani	125
23. Carrera Profesional de Ingeniería Agropecuaria – Santo Tomás Chumbivilcas	126
24. Facultad de Ciencias del Desarrollo- Andahuaylas	126
25. Carrera Profesional de Medicina Veterinaria – Sede Sicuani	127
26. Carrera Profesional de Medicina Veterinaria – Sede Espinar	128
 12. ESCUELA DE POST GRADO	 130
 13. UNIDADES DE ENSEÑANZA, INVESTIGACIÓN Y PRODUCCIÓN DE BIENES Y PRESTACIÓN DE SERVICIOS	 132
1. Centro Pre Universitario (CEPRU)	132
2. Centro de Idiomas (CI)	133
3. Programa de Complementación Académica Magisterial (PROCAM)	134
4. Centro de Capacitación en Informática	135
5. Programa Académico de Titulación por Reforzamiento de Formación Profesional (PATREP)	135
6. Colegio de Aplicación “Fortunato L. Herrera”	137
7. Instituto de Sistemas Cusco	138
8. Residentado Médico	139
9. Clínica Odontológica	142
10. Centro Experimental “La Raya”	143
11. Centro Agronómico K’ayra	145
12. Planta de Chocolates	148
 14. ESTADOS FINANCIEROS DE LA INSTITUCIÓN	 149

PRESENTACIÓN

La MEMORIA ANUAL 2014, contiene los aspectos más relevantes de la gestión universitaria realizados durante el año fiscal, por los órganos de gobierno, las facultades, los órganos desconcentrados y las unidades administrativas que conforman la UNSAAC.

La Memoria Anual, es un documento necesario que muestra el cumplimiento de la función institucional en enseñanza, investigación, en extensión y proyección social y gestión administrativa. Permite una autoevaluación para precisar los logros, las debilidades y/o deficiencias, así como identificar los factores que probablemente han impedido mayores y mejores resultados.

La Memoria Anual 2014, muestra el resultado de una gestión pasada, los cuales son sustentados en los informes de actividades realizadas, informes financieros, auditorías, datos importantes para las autoridades universitarias, quienes deberán reajustar las estrategias en la próxima gestión.

El documento contiene claridad y orden en la información; lo cual, de por sí, lo hace importante, no sólo por los elementos visuales mostrados, sino por la información contenida.

En cumplimiento a la nueva Ley Universitaria 30220 y de conformidad al Estatuto de la Institución, la autoridad universitaria pone a disposición de la comunidad antoniana, la MEMORIA ANUAL 2014.

GERMÁN ZECENARRO MADUEÑO

Rector

1. MARCO DE GESTIÓN

VISIÓN

La Universidad Nacional De San Antonio Abad De Cusco es una institución pública acreditada; promotora del desarrollo humano; con profesionales competitivos a nivel de pre-grado y post-grado, con alto grado de conocimiento de la ciencia, humanidades y tecnología, basada en principios y valores éticos, líderes en investigación y generación de propuestas para el desarrollo sostenible regional y nacional, con respeto a la diversidad cultural y comprometidos con el logro del bienestar general.

MISIÓN

Somos una institución de enseñanza superior que forma profesionales competitivos a nivel de pre-grado y post-grado, con responsabilidad social y con liderazgo en el desarrollo de la investigación humanística, técnica y científica, propulsores permanentes del cambio, que aportan al desarrollo sostenible regional y nacional, con valores y principios ancestrales afirmando la identidad cultural de la comunidad universitaria.

VALORES

EJES Y OBJETIVOS ESTRATÉGICOS

- I. Formación de Pre-Grado y Post-Grado**
Educación de pre-grado y post-grado de calidad basada en la innovación de las funciones sustantivas universitarias.
- II. Investigación con innovación y desarrollo humano sostenible**
Excelencia en la investigación humanística, científica y tecnológica para el desarrollo sostenible y sustentable.
- III. Proyección y extensión universitaria integrada con su entorno y comprometida con el medio ambiente**
Liderazgo en el desarrollo de la proyección social, realizando actividades científicas, tecnológicas, artísticas y culturales.
- IV: Internacionalización**
Construir la internacionalización como un objetivo básico para el cumplimiento de la misión y la realización de la visión de la universidad.
- V. Gestión moderna de calidad y calidez**
Organización con un modelo de gestión basado en procesos con estándares de calidad.

BASE LEGAL

- Ley Universitaria 30220.
- Estatuto de la Universidad Nacional de San Antonio Abad de Cusco.
- Ley de Presupuesto de la República 2014.
- Ley del Sistema Nacional de Inversión Pública N° 27293.

2. BREVE RESEÑA HISTÓRICA INSTITUCIONAL

Fue creada por Breve de Erección del Papa Inocencio XII dado en Roma, Santa María La Mayor el 1º de marzo de 1692. Se autorizó otorgar los grados de bachiller, licenciado, maestro y doctor. El documento papal fue ratificado por el Rey de España Carlos II, mediante Real Cédula denominada EXEQUATUR, dada en Madrid el 1º de junio de 1692. Tuvo como primer Rector al Doctor Juan de Cárdenas y Céspedes, confiriendo el primer grado académico que fue de Doctor en Teología a Don Pedro Oyardo, el 3 de octubre de 1696.

La UNSAAC, se rige actualmente por la nueva Ley Universitaria N° 30220. La Universidad Nacional de San Antonio Abad de Cusco, antes de la época republicana, no sólo gozaba de prestigio por haber formado ilustres clérigos, doctores, abogados; sino, sobre todo, por haber contribuido a la emancipación nacional formando ideólogos de la revolución.

La UNSAAC actualmente conduce 21 facultades con 44 carreras profesionales, de las cuales, 13 funcionan en las sedes de Sicuani, Canas, Espinar, Chumbivilcas, Quillabamba y las filiales de Puerto Maldonado y Andahuaylas.

Cuenta también con la Escuela de Postgrado, que ofrece estudios de maestría y doctorado en diferentes especialidades, a egresados de universidades nacionales y extranjeras.

La UNSAAC, también ofrece servicios de Centro de Idiomas (CID), Instituto de Sistemas Cusco (ISC), el Programa de Complementación Académica Magisterial (PROCAM), el Centro de Estudios Pre Universitarios (CEPRU), el Instituto de Topografía, el Colegio de Aplicación Fortunato L. Herrera; así como diferentes unidades de prestación de servicios, de investigación práctica y de producción, al servicio de la comunidad universitaria y el público en general, como: La Clínica Odontológica, el Centro Agronómico K'ayra, la Planta de Chocolates, Residentado Médico, Museos, entre otros.

4. GESTIÓN DE GOBIERNO UNIVERSITARIO

El gobierno universitario de la UNSAAC, hasta julio del 2014, estuvo organizada de acuerdo a la Ley Universitaria N° 23733 y el Estatuto Universitario aún válido. A la fecha, la Comisión Estatutaria viene elaborando el nuevo estatuto.

El Gobierno Universitario está constituido de la siguiente manera:

- Asamblea Universitaria
- Consejo Universitario
- Rector
- Vicerrector Académico
- Vicerrector de Investigación

En las facultades:

- Consejo de Facultad
- Decano

4.1 ASAMBLEA UNIVERSITARIA

La Asamblea Universitaria representa a toda la comunidad universitaria. Es el máximo órgano de gobierno. Durante el año 2014 se convocó a xxxxx reuniones ordinarias y xxx reuniones extraordinarias.

4.2 CONSEJO UNIVERSITARIO

El Consejo Universitario, órgano de dirección superior, está conformado por el rector, los vice rectores académico y de investigación, por los decanos de las facultades, el director de la Escuela de Post Grado, el tercio estudiantil y por el delegado de los graduados.

El Consejo Universitario dentro de sus atribuciones realizó diferentes actividades durante el 2014, como las que se señalan:

ACTIVIDADES DESARROLLADAS DURANTE EL 2014

- Emisión de resoluciones.
- Aprobación del Presupuesto Institucional, con sus modificaciones e incorporación de mayores fondos por todas las fuentes de financiamiento.
- Ratificación de Planes de Trabajo y nombramiento de comisiones internas de autoevaluación y acreditación de las carreras profesionales.
- Otorgamiento de distinciones honoríficas y reconocimientos a visitantes más destacados.
- Firma de convenios de cooperación interinstitucional con universidades y otras instituciones.
- Celebración de convenios específicos entre la UNSAAC y otras instituciones.
- Presidir la ceremonia del día 18 de Mayo de 2014, recordando el “Martirologio por la Gesta Emancipadora Americana” en memoria a Túpac Amaru, en el calendario Cívico Patriótico de la UNSAAC.

4.3 AUTORIDADES

RECTOR: Dr. GERMÁN ZECENARRO MADUEÑO
VICERRECTOR ACADÉMICO: DR. TEÓFILO POMPEYO COSIO DUEÑAS
VICE RECTORA DE INVESTIGACIÓN: DRA. GLADIS GEORGINA CONCHA FLORES
DECANOS:

Nº	FACULTAD	NOMBRES Y APELLIDOS DEL DECANO (A)
1	Agronomía y Zootecnia	Ing. Roger Romero De la Cuba
2	Arquitectura y Artes Plásticas	Arq. Wilbert Sany Salazar Muñiz
3	Ciencias Administrativas y Turismo	Dr. Raúl Abarca Astete
4	Ciencias Biológicas	Mag. Luciano Julián Cruz Miranda
5	Ciencias Contables y Financieras	Mgt. Zenón Latorre Valdeiglesias
6	Ciencias Químicas, Físicas y Matemáticas	Mag. Víctor Ayma Giraldo
7	Ciencias Sociales	Mgt. Eleazar Crucinta Ugarte
8	Comunicación Social e Idiomas	Dr. Antero Vidal Chávez Rivera
9	Derecho y Ciencias Políticas	Dr. Jorge Polo y la Borda
10	Economía	Dr. Carlos Arturo Dávila Rojas
11	Educación	Mgt. Marcelina Arredondo
12	Enfermería	Dra. Clorinda Cajigas Chacón
13	Ingeniería Civil	Dr. José Felipe Marín Loayza
14	Ingeniería Eléctrica, Electrónica, Mecánica y Minas	Mag. Miguel Vera Miranda
15	Ingeniería Geológica y Geografía	Mgt. Fredy Víctor Bustamante Prado
16	Ing. Química e Ing. Metalúrgica	Mgt. Abel Canal Céspedes
17	Medicina Humana	Mgt. Ostwalt Ulpio Avendaño Tapia.

FUENTE: ADU.

4.3.1 RECTORADO

RECTOR: DR. GERMÁN ZECENARRO MADUEÑO

Dr. Germán Zecenarro Madueño, rector de la UNSAAC, es la máxima autoridad universitaria encargada de ejercer dirección, gobierno y gestión de la universidad. Es quién establece las líneas de acción aprobadas por los órganos correspondientes y ejecuta sus acuerdos.

Durante el periodo 2014, se ha consolidado el proceso de internacionalización, mediante la participación y representación de la institución, en eventos de carácter académico, científico, tecnológico, humanístico y cultural, a nivel nacional e internacional, generando oportunidad para profesores, investigadores y estudiantes.

4.3.2 VICE RECTORADO ACADÉMICO

VICE RECTOR ACADÉMICO: Dr. POMPEYO COSIO CUENTAS
Dr. TEÓFILO POMPEYO COSIO CUENTAS

I. INFORMACIÓN GENERAL:

El Vice Rectorado Académico-UNSAAC, tiene como finalidad dirigir, coordinar, supervisar y evaluar las funciones académicas de la institución y el desempeño de sus respectivos órganos de ejecución y apoyo.

II. ORGANIZACIÓN ADMINISTRATIVA

Jefe Administrativo del VRAC (01)
Asesor legal del VRAC (01)
Personal del VRAC (04)
Secretaria del VRAC (01)

III. ESTADÍSTICA DE ATENCIÓN

Como consecuencia de atención de expedientes administrativos, se ha producido:

DOCUMENTOS	NÚMERO
Oficios circulares	65
Resoluciones VRAC	218
Memorándums	143
Oficios	394
Resoluciones CAPCU	201
Proveídos	1,801
Expedientes ingresados	4,800

Fuente: VRAC.

IV. PRINCIPALES ACTIVIDADES

- Reordenamiento del procedimiento, para tratar casos de bajo rendimiento académico.
- Elaboración del Reglamento de Funcionamiento de Diplomados.
- Iniciación de las medidas de reestructuración curricular.
- Inicio del proceso de autoevaluación y acreditación para las diferentes carreras profesionales que cuenta la UNSAAC.
- Optimización del servicio de matrículas mediante sistemas académicos.
- Inicio del proceso de evaluación permanente del personal docente.
- Se está concluyendo el Reglamento de capacitación docente.
- En proceso la conclusión de la revisión del reglamento académico de estudiantes.
- Auspicios académicos para el desarrollo de cursos, talleres y seminarios, organizados por las diferentes facultades de la institución.
- Asesoramiento a autoridades universitarias, jefes de departamentos académicos, coordinadores de facultad, estudiantes y público en general.
- Adecuamiento y actualización de reglamentos internos de la institución.
- Nombramiento de la Comisión Coordinadora del Ciclo Vacacional 2013-2, mediante Resolución N° CU-005-2014-UNSAAC.
- Convocatoria a concurso público para cubrir plazas de profesores y jefes de práctica, para el Semestre Académico 2014-1, por contrata.
- Publicación de resultados del concurso público para admisión a la carrera docente en condición de profesor ordinario en la facultad de Educación de la UNSAAC-2013.
- Autorización para el viaje en comisión de servicio al Mgt. Edgar Huacallo Pacheco, docente del departamento académico de Ingeniería Geológica, al Cuarto Congreso Internacional de Paleontología, en Mendoza-Argentina, del 28 de setiembre al 3 de octubre de 2014, en calidad de expositor, con el trabajo titulado "First Record of Premian Trilobite from Perú".
- Pronunciamiento favorable de la Comisión Académica Permanente del Consejo Universitario, por el proyecto de creación de la Carrera Profesional Ingeniería Geográfica dentro de la Facultad de Ciencias Químicas, Físicas y Matemáticas.
- Renovación de contrata de profesores y jefes de práctica en las diferentes unidades académicas de la UNSAAC, para el Semestre Académico 2014-II, a partir del 25 de agosto de 2014 hasta la conclusión del Semestre Académico 2014-II.
- Informe del desarrollo académico y organizativo del Ciclo Vacacional 2013-II.

- Aprobación con eficacia anticipada al año 2007, del currículo de estudios de la carrera profesional de Ingeniería Agropecuaria de la sede de Santo Tomás - Chumbivilcas de la UNSAAC; además de la tabla de equivalencias para la homologación de asignaturas.
- Aprobación del currículo de estudios de las carreras profesionales de Química e Ingeniería Informática y de Sistemas.
- Expediente de propuesta de creación de nuevas especialidades y autorización de inicio de funcionamiento de la IX versión de la Segunda Especialización en Enfermería de la Facultad de Enfermería.
- Resolución N° CU- 243-2014-UNSAAC de 25.09.2014 nombrando la Comisión Especial, encargada de elaborar el Programa de Fortalecimiento Institucional para la Calidad de la Formación Universitaria en la UNSAAC, para fines de cumplir lo dispuesto en la cuarta disposición complementaria final de la Ley 30220, nueva Ley Universitaria publicada el 9 de julio del presente año,
- Curso Taller sobre “PROGRAMAS DE FORTALECIMIENTO” a realizarse el día Miércoles 03 de Diciembre de 2014 de 09:00 a 14:00 hrs. en el Auditorium de la Facultad de Medicina Humana.
- Propuesta de calendario de actividades académicas en la UNSAAC año 2015.
- Examen de suficiencia profesional para optar al título profesional de Ingeniero Agrónomo Tropical de la Facultad de Ciencias Agrarias Tropicales-Quillabamba de postulantes Bachilleres en Ciencias Agrarias Tropicales.

V. ACTIVIDADES ADMINISTRATIVAS

- Atención a autoridades universitarias, jefes de departamentos académicos, coordinadores de facultad.
- Estudios de expedientes administrativos, emitiendo dictámenes legales, notas de atención y previas, por parte del Asesor Legal del Vice Rectorado Académico.
- Absolución de consultas legales a autoridades, personal docente, administrativo y estudiantes, por parte del Asesor Legal del Vice Rectorado Académico.

VI. ATENCIÓN A LAS SEDES ACADÉMICAS A CARGO DEL VRAC

FACULTAD DE INGENIERÍA AGROINDUSTRIAL (Sicuani)

- Ciento cuarenta resoluciones (Grados, Títulos, nombramiento de dictaminantes, homologaciones, inscripción de tesis, entre otros).

FACULTAD DE CIENCIAS FORESTALES Y MEDIO AMBIENTE (Puerto Maldonado)

- Ciento quince resoluciones (Grados, Títulos, nombramiento de dictaminantes homologaciones, inscripción de tesis, entre otros).

-

FACULTAD DE CIENCIAS DEL DESARROLLO (Andahuaylas)

- Doscientos ochenta y nueve resoluciones (Grados, Títulos, nombramiento de dictaminantes, homologaciones, inscripción de tesis, entre otros).

FACULTAD DE CIENCIAS AGRARIAS TROPICALES (Quillabamba).

- Trescientos treinta y cuatro resoluciones (, Títulos, nombramiento de dictaminantes, homologaciones, inscripción de tesis, entre otros).

CARRERA PROFESIONAL DE INGENIERÍA AGROPECUARIA (Santo Tomás)

- Cuarenta y ocho resoluciones (Reinicios, amonestaciones cursos dirigidos entre otros).
- Se remitió doscientos sesenta y dos oficios de Grados y Títulos de las diferentes Sedes.
- Se remitió doscientos ochenta y nueve resoluciones diferentes, para la FACULTAD DE CIENCIAS DEL DESARROLLO (Andahuaylas).
- Se remitió trescientos treinta y cuatro resoluciones, sobre diferentes asuntos de la FACULTAD DE CIENCIAS AGRARIAS TROPICALES (Quillabamba).
- Se remitió ciento cuarenta resoluciones diferentes, para la FACULTAD DE INGENIERÍA AGROINDUSTRIAL (Sicuani).

- Se remitió ciento quince resoluciones diferentes para la FACULTAD DE CIENCIAS FORESTALES Y MEDIO AMBIENTE (Puerto Maldonado).
- Se remitió cuarenta y ocho resoluciones a la CARRERA PROFESIONAL DE INGENIERÍA AGROPECUARIA (Santo Tomás).
-

VII. INFRAESTRUCTURA Y EQUIPAMIENTO

- Falta de atención a solicitudes de equipamiento, infraestructura inadecuada.
- Suscripción a importantes medios de información jurídica y adquisición de material bibliográfico.

4.3.3 VICE RECTORADO DE INVESTIGACIÓN

VICE RECTORA DE INVESTIGACIÓN
Dra. Gladys Georgina Concha Flores.

Mediante Resolución AU-010-2011-UNSAAC de fecha 28 de octubre de 2011, en Asamblea Universitaria se aprueba la creación del Vicerrectorado de Investigación de la Universidad Nacional de San Antonio Abad del Cusco. Por Resolución AU-023-2011-UNSAAC de fecha 04 de noviembre de 2011, se nombra como Vicerrectora de Investigación de la UNSAAC, a la Dra. Gladys Georgina Concha Flores, profesora principal a dedicación exclusiva del Departamento Académico de Ciencias de la Comunicación de la Facultad de Comunicación Social e Idiomas a partir del 18 de noviembre de 2011 y por el periodo de cinco (05) años.

MISIÓN

El Vicerrectorado de Investigación de la Universidad Nacional de San Antonio Abad del Cusco gestiona la producción y difusión del conocimiento, la invención e innovación tecnológica; el fortalecimiento y desarrollo de capacidades de profesores y estudiantes de pre-grado y la escuela de post-grado para la investigación, atendiendo las necesidades y problemáticas sociales, económicas y tecnológicas de la Región Cusco y el país

VISIÓN

El Vicerrectorado de Investigación de la Universidad Nacional de San Antonio Abad del Cusco es reconocido por su liderazgo a nivel nacional e internacional en la producción de conocimientos a través de la invención, innovación e investigación científica y tecnológica que desarrollan los profesores y estudiantes de pre-grado y de la escuela de postgrado.

OBJETIVOS ESTRATÉGICOS

OBJETIVO GENERAL ESTRATÉGICO

Fortalecer la investigación científica, tecnológica y humanística como aporte al desarrollo regional y nacional ejecutado por el Vicerrectorado de Investigación, con participación de profesores, estudiantes y personal administrativo de la Universidad Nacional de San Antonio Abad del Cusco, utilizando eficientemente los recursos y fuentes de financiamiento con que se cuenta.

OBJETIVOS ESTRATÉGICOS ESPECÍFICOS

Objetivos que coadyuvan al proceso de desarrollo de la investigación en la UNSAAC, sin perder de vista el desarrollo regional y nacional:

- Organizar y fortalecer la gestión y promoción de la investigación, innovación y transferencia científica, tecnológica y humanística en la UNSAAC. **(Gestión estratégica y administrativa de calidad)**
- Implementar instalaciones apropiadas y su mantenimiento para la gestión y desarrollo de la investigación científica, tecnológica y humanística. **(Infraestructura adecuada y moderna)**
- Fomentar la participación y el acceso a información especializada de profesores y estudiantes de pre y post grado para la puesta en marcha de actividades de investigación, invención e innovación. **(Fomento de la investigación, invención e innovación)**
- Proteger y socializar de manera adecuada los productos y resultados de la investigación realizada en la UNSAAC. **(Propiedad intelectual y publicaciones científicas)**
- Potenciar las alianzas estratégicas en función de la ventaja comparativa territorial y recursos para la investigación con que cuenta la UNSAAC. **(Emprendimiento y alianzas estratégicas)**

BALANCE DE ACTIVIDADES EN FUNCIÓN DE LOS OBJETIVOS ESTRATÉGICOS

Las actividades se han realizado dentro del marco de los cinco objetivos específicos establecidos en el Plan Estratégico de Investigación 2012-2021 y tomados en cuenta en el Plan Anual de Investigación 2014, que permiten evaluar el avance en porcentajes, para luego determinar los principales logros; los cuadros que se presentan seguidamente son en resumen una especie de retrospectiva que permiten evaluar estos resultados.

1. GESTIÓN ESTRATÉGICA

Durante el ejercicio fiscal 2014 para lograr una óptima gestión estratégica y administrativa se ha continuado con la elaboración e implementación de documentos técnicos y normativos para la gestión de la investigación como se observan en el siguiente cuadro:

Documentos de elaboración e implementación, técnico, normativo para la gestión de la investigación

CUADRO N° 01

Actividades	% Avance
Plan Operativo Institucional 2015	100
Declaración abierta de la convocatoria para la presentación de proyectos de investigación científica, tecnológica y humanista con fondos Canon para el ejercicio fiscal 2014, aprobado por Resolución Nro. CU-007-2014-UNSAAC	100
Declaración abierta de la convocatoria de apoyo a los proyectos de investigación de tesis de pregrado con recursos Canon, aprobado por Resolución Nro. CU-112-2013-UNSAAC	100
Cuadro de necesidades 2015	100
Contratación del <i>Staff</i> de profesionales para coadyuvar a la ejecución de proyectos de investigación	100
Directiva Nro. 001-VRIN-UNSAAC "Directiva que norma el proceso de presentación y evaluación de proyectos de investigación con recursos Canon en la UNSAAC" aprobado por Resolución Nro. CIPCU-009-2014-UNSAAC	100
Directiva Nro. 02 "Directiva para el procedimiento de licencia por capacitación, comisión de servicio para realizar trabajo de investigación y subvención económica a estudiantes con fondos Canon a nivel nacional", aprobado por Resolución Nro. CIPCU 011-2014-UNSAAC	100
Directiva Nro. 03 "Directiva para la asignación económica por racionamiento a profesores investigadores con recursos Canon" aprobado por Resolución Nro. CIPCU-012-2014-UNSAAC	100
Directiva Nro. 04 "Precisión de términos para la contratación de servicios para proyectos de investigación con fondos Canon", aprobados por la Resolución Nro. CIPCU-13-2014-UNSAAC	100
Formato para informe parcial de proyecto de investigación vía Canon	100
Directiva para la evaluación de informe de medio término (en trámite)	90
Formato para la solicitud de ampliación de plazo de ejecución de proyectos de investigación Canon (En trámite)	50
Plan Anual de investigación 2015	100
Evaluación Plan Operativo Institucional 2014	100

Documentos que se encuentran en trámite en instancias superiores para su aprobación. (Comisión de Investigación Permanente del Consejo Universitario, Consejo de Investigación); así se puede observar en el siguiente cuadro.

Documentos en trámite en instancias superiores
CUADRO N° 02

Actividad	Porcentaje
Reglamento de evaluación y priorización de proyectos de investigación para el apoyo económico de tesis de post-grado	90
Reglamento del Comité institucional de ética en investigación de la Universidad Nacional de San Antonio Abad del Cusco	90

La atención al usuario por parte de la Secretaría Técnica del Vicerrectorado de Investigación, es demostrada en el siguiente cuadro:

**Documentación administrativa gestionada por el Vicerrectorado de Investigación
CUADRO N° 03**

Actividades		Cantidad
1	Resoluciones VRIN , CIPCU	82
2	Oficios	1182
3	Oficios circulares	33
4	Proveídos	604
5	Memorándum	17
6	Informes	20
7	Citaciones a reuniones ordinarias y extraordinarias	50
8	Dictámenes legales, notas previas y de atención	50

2. INFRAESTRUCTURA ADECUADA Y MODERNA

**Dotación de equipamiento moderno y mobiliario a los Institutos de Investigación de las 17
Facultades de la UNSAAC**

Cuadro N° 04

Nro.	Instituto de Investigación	Implementación %
1	Inst. Invest. de Agronomía y Zootecnia	100%
2	Inst. Invest. de Arquitectura y Artes Plásticas	100%
3	Inst. Invest. de Ciencias Administrativas y Turismo	100%
4	Inst. Invest. de Ciencias Biológicas	100%
5	Inst. Invest. de Ciencias Contables y Financieras	100%
6	Inst. Invest. de Ciencias Químicas, Físicas y Matemáticas	100%
7	Inst. Invest. de Comunicación Social e Idiomas	100%
8	Inst. Invest. de Ciencias Sociales	100%
9	Inst. Invest. de Derecho y Ciencias Políticas	100%
10	Inst. Invest. de Economía	100%
11	Inst. Invest. de Educación	100%
12	Inst. Invest. de Enfermería	100%
13	Inst. Invest. de Ingeniería Civil	100%
14	Inst. Invest. de Ingeniería: Eléctrica, Electrónica, Mecánica, Minas	100%
15	Inst. Invest. de Ingeniería Geológica y Geografía	100%
16	Inst. Invest. de Ingeniería Química y Metalúrgica	100%
17	Inst. Invest. de Medicina Humana	100%

- Se ha elaborado un perfil de proyecto para la nueva infraestructura del VRIN.
- Equipamiento de laboratorios de los proyectos con fondos Canon.

3. FOMENTO DE LA INVESTIGACIÓN, INVENCIÓN E INNOVACIÓN

3.1. Fomento de la investigación

El Vicerrectorado de Investigación ha organizado diversas actividades en favor de la investigación científica tecnológica y humanística en concordancia con las necesidades de nuestra Región Cusco, una de ellas fue la III Semana de la Investigación y el I Encuentro de Vicerrectores de Investigación llevado a cabo del 08 al 12 de Setiembre de 2014. Este evento, tuvo seis ejes temáticos en los que resaltaron las exposiciones de los participantes locales, nacionales e internacionales, quienes ponderaron los desafíos de la investigación en el mundo de hoy, así como la importancia que tiene la investigación interdisciplinaria y el papel que juegan los convenios interinstitucionales. Dentro de este marco, los investigadores que desarrollan proyectos de investigación con recursos Canon, presentaron y discutieron los avances de sus investigaciones desarrollados en las áreas de Ciencias Básica y Aplicadas, Ciencias Agropecuarias, Ambientales y Cambio Climático, Ciencias Sociales y Humanidades; se resaltó, asimismo, la participación de los semilleros de investigación, es decir, de los jóvenes estudiantes que participaron en certámenes convocados a nivel nacional trayendo galardones y premios a la UNSAAC.

El fomento a las publicaciones científicas se plasmó con la presentación del primer número de la revista indexada en el área de Cambio Climático titulada *Cambio Climático en los Andes Tropicales*; las publicaciones electrónicas a editarse en las diferentes Facultades de la UNSAAC; ratificaron el valor que tienen las revistas Indexadas en la visibilización internacional de las universidades las conferencias magistrales expuestas por el Director de Evaluación

y Gestión del Conocimiento del CONCYTEC, PhD. Walter Curioso Vilchez, así como, el Jefe de Publicaciones de la Universidad Cayetano Heredia, Ing. Fernando Ardito Sáenz, labor en la que se encamina la UNSAAC.

La ubicación de la UNSAAC en los rankings elaborados por laboratorios serios se debe a los artículos científicos publicados en revistas indexadas de alto impacto por docentes y profesionales egresados de la UNSAAC a quienes se les otorgó un reconocimiento público en el Paraninfo de la universidad.

En esta III Semana de la Investigación asistieron profesores, alumnos, investigadores nacionales e internacionales, así como el público en general interesados en los avances de la investigación científica, tecnológica y humanística, quienes participaron de manera activa en las diferentes modalidades de exposición, entre ellas las conferencias magistrales, paneles de debate, talleres de trabajo y la III Feria de Investigación en la que se expusieron los proyectos de investigación, las publicaciones científicas, los instrumentos de investigación presentados por empresas. La concurrencia a estos eventos fue masiva, así se tiene que la Feria Científica fue visitada por alrededor de 2 000 personas, esto refleja la importancia de estos espacios académicos y científicos donde se presentan los avances de investigación que desarrollan los docentes, estudiantes, profesionales y egresados de la UNSAAC.

El I encuentro de Vicerrectores contó con la participación de 11 vicerrectores de investigación provenientes de la universidades públicas y privadas del país, quienes compartieron sus experiencias en el fomento y la gestión de la investigación en las universidades del Perú; se debatió la investigación y las implicancias que tiene la nueva Ley Universitaria en este campo tan importante para el desarrollo del conocimiento.

Se rindió homenaje y reconocimiento al centro de investigación en cultivos andinos –CICA por el 50 aniversario de constante labor en el campo de la investigación; el CICA es un organismo académico científico que tiene como objetivos recolectar, almacenar, caracterizar, catalogar, multiplicar, refrescar y a mantener la biodiversidad de los recursos genéticos de los cultivos andinos nativos; fue creado el 16 de setiembre de 1976

Estos espacios académicos y de investigación fomentan en los docentes y estudiantes de nuestra universidad a involucrarse en el campo de la investigación científica, tecnológica y humanística y consolidar alianzas estratégicas con instituciones no solo locales y nacionales sino internacionales, ampliando los radios de investigación e internacionalización de la UNSAAC.

**Realización de certámenes académicos, administrativos y de investigación
CUADRO N° 05**

ACTIVIDADES	PARTICIPANTES
Taller: "Orientación metodológica para la formulación de proyectos de investigación con fondos Canon"	60
Curso "Principios del trabajo académico y de redacción de artículos científicos UNSAAC-ECS"	8
Taller: "Presentación de Directiva 01-2014-VRIN, dirigidos a docentes ingresantes a la carrera docente universitaria"	53
Taller: "Presentación de Directivas Nro. 02, 03, y 04-2014-VRIN y Coordinación para viabilizar los procedimientos administrativos para la ejecución de proyectos de investigación con fondos Canon, dirigido a docentes con proyectos en ejecución"	30
Curso "Alta montaña y cambio climático: manejo de conocimiento y planteamiento de investigación UNSAAC –ECS"	8
"Encuentro UNSAAC – CONCYTEC 2014"	180
III SEMANA DE LA INVESTIGACION 2014	884
I ENCUENTRO DE VICERRECTORES DE INVESTIGACIÓN	15
III FERIA CIENTIFICA	2000
Reconocimiento y premiación a docentes y estudiantes	30
Seminario Internacional "Uso de herramientas y plataformas electrónicas <i>ScienceDirect, Scopus</i> ELSEVIER"	280
Seminario Taller Uso del Sistema Informático Ambiental	60
Jornada Científica de Jóvenes 2014	08
Programa "Haciendo visible lo invisible en Omacha"	72
Programa de Tecno emprendimiento UNSAAC 2014	119
Programa Regional de Ciencia Tecnológica e Innovación en Cusco CONCYTEC	110

Certámenes académicos y de investigación oficializados y auspiciados por el Vicerrectorado de Investigación
CUADRO N° 06

Nombre del Evento	
Curso de Capacitación en manejo de espectrofotómetro analizador de mercurio	Proyecto "Contaminación por mercurio y sus consecuencias de impacto al ecosistema por la minería aurífera en Camanti provincia de Quispicanchis – Cusco"
Seminario Regional "Glaciología y cambio climático	Proyecto "Balance de masa glaciar en la cordillera del Vilcanota"
Seminario Taller "Fototerapia para la ictericia neonatal y método madre canguro	Proyecto "Efectividad de la Irradiación de diodos de luz azul adaptada al método madre canguro en el tratamiento de la ictericia neonatal".
Seminario "Ozono troposférico y energía limpia en el transporte masivo	Proyecto "Disminución de la contaminación ambiental en la ciudad del Cusco, mediante la sustitución del combustible fósil por energía eléctrica en el transporte urbano masivo"
Seminario: "Black carbon in andes and clean energy"	Proyecto "Disminución de la contaminación ambiental en la ciudad del Cusco, mediante la sustitución del combustible fósil por energía eléctrica en el transporte urbano masivo"
VI Congreso Nacional de Historia 2014	Departamento Académico de Historia.
X Congreso Latinoamericano y XXII Congreso Nacional de Estudiantes de Ingeniería Civil	Estudiantes de la Carrera Profesional de Ingeniería Civil.
V Seminario Taller Regional de Agroecología	Grupo de Investigaciones Agroecológicas GIA-UNSAAC Facultad de Biología.

Proyectos de investigación que hacen uso de los recursos Canon

La investigación científica que se desarrolla en la Universidad Nacional de San Antonio Abad del Cusco aborda diversos temas que se articulan a la Agenda Regional de Investigación en proceso de aprobación. Los proyectos de investigación que actualmente son financiados con recursos Canon trabajan desde enfoques diferentes acordes con las líneas de investigación planteados en el Plan Estratégico de Investigación 2012 – 2021.

Proyectos de investigación que se ejecutan con recurso Canon y el presupuesto comprometido por cada uno de ellos
CUADRO N° 07

Convocatoria	Nro. de proyectos captados	Proyectos en ejecución	en evaluación	Presupuesto comprometido
Proyectos de Investigación en Ejecución – CANON 2011	17	15	-	18,983,400.00
Proyectos de Investigación en Ejecución – CANON 2011	1	1	-	142,065.00
Proyectos de Investigación Aprobados –CANON 2012– I	28	27	-	33,658,629.68
Proyectos de Investigación en Evaluación – CANON 2012 – II	15			
Proyectos de Investigación en Primera Etapa de Evaluación – CANON 2012 – III y el año 2013	28	8	-	15,964,668.05
Proyectos de Investigación presentados en el año 2014	19	2	17	4,170,968.00
TOTAL	108	53	17	72,919,730.73

El 2014 al declararse abierta la convocatoria se ha recibido 19 proyectos de investigación vía Canon, dos de los cuales se encuentran debidamente aprobados y en ejecución, otros dos proyectos se encuentran en agenda del Consejo

Universitario para aprobarse conforme a lo dispuesto en el Art. 18 del Reglamento correspondiente y 15 proyectos están en evaluación por parte de los equipos evaluadores.

Proyectos de investigación financiados con el Fondo Especial de Desarrollo Universitario (FEDU)

La Investigación constituye una función esencial y obligatoria de la Universidad que la fomenta y la realiza, respondiendo, a través de la producción de conocimiento y desarrollo de las tecnologías, a las necesidades de la sociedad con especial énfasis en la realidad Regional, por ello el Vicerrectorado de Investigación a través de la Dirección del Consejo de Investigación y de conformidad a la normatividad vigente formula el cronograma bianual de los proyectos de investigación vía FEDU.

El cuadro siguiente refleja el número de proyectos aprobados por departamento académico.

Número de proyectos de investigación financiados con el FEDU, según las carreras profesionales (bienio 2013 - 2014)

CUADRO N° 08

Departamento Académico	Cantidad
Agricultura	8
Ganadería	7
Arquitectura	15
Ciencias Administrativas	5
Turismo	3
Ciencias Biológicas	13
Contabilidad	5
Farmacia	4
Química	14
Física	13
Matemática	10
Estadística	10
Informática	4
Ciencias de la Comunicación	7
Lingüística	9
Antropología	11
Arqueología	9
Filosofía y Psicología	3
Historia	5
Derecho	6
Economía	11
Educación	10
Enfermería	7
Ingeniería Civil	16
Ingeniería Eléctrica	6
Ingeniería de Minas	4
Ingeniería Mecánica	3
Ingeniería Química	11
Ingeniería Metalúrgica	5
Ingeniería Geológica	6

Geografía		4
Medicina Humana		5
Odontología		3
Ciencias Agrarias Tropicales – Quillabamba		12
Ingeniería Agroindustrial –Sicuari		8
Ingeniería Forestal - Puerto Maldonado		3
Ingeniería Agropecuaria –Chumbivilcas		1
Docentes Cesante – Multidisciplinario		59
	TOTAL	335

Apoyo económico con fondos Canon a tesis de pre-grado

La Universidad Nacional de San Antonio Abad del Cusco a través del Vicerrectorado de Investigación, convoca a los egresados y/o bachilleres de la UNSAAC a concurso de Proyectos de tesis conducentes a la obtención del título profesional con el objeto de otorgar apoyo económico para su desarrollo. Estos proyectos de tesis son aprobados por un comité de evaluación propuesto por los Directores de los Institutos de Investigación de cada Facultad; se otorga como apoyo económico una Unidad Impositiva Tributaria (UIT).

Presupuesto ejecutado en la subvención de Tesis de pre-grado con recursos Canon, según el número de proyectos, presentados CUADRO N° 09

Nro.	Descripción	Monto en soles
160	Proyecto de investigación de tesis de pre-grado que obtuvieron apoyo económico con fondos Canon	S/. 608,000.00 Seis cientos ocho mil con 00/100 nuevos soles

3.2 INVENCION E INNOVACION

El Vicerrectorado de Investigación ha desarrollado políticas que promueven la innovación, invención e investigación científica, tecnológica y humanística procurando aportar a la resolución de problemas urgentes de la región y el país.

Los semilleros de investigación han permitido que la UNSAAC identifique a los jóvenes investigadores que se encaminan en proyectos de investigación, logrando importantes resultados en concursos de alcance nacional.

UNSAAC Y NESST – PERÚ

Tecno-emprendimiento

Con la firma del convenio entre la Universidad Nacional de San Antonio Abad del Cusco y NESST Perú, se da inicio al programa de tecno-emprendimiento, teniendo como objetivo “Inspirar a los alumnos y profesores de instituciones académicas a desarrollar ideas vinculadas a la invención e innovación tecnológica que puedan en un futuro generar negocios de base tecnológica con un impacto social relevante”.

En este marco, el Vicerrectorado de Investigación como responsable de la ejecución del proyecto inicia el programa de tecno-emprendimiento UNSAAC 2014 recibiendo 119 ideas de proyectos presentados por estudiantes de diversas carreras profesionales, de los cuales se seleccionaron 24 perfiles y 6 propuestas pasaron a la etapa final.

A nivel nacional NESST Perú selecciona tres propuestas ganadoras a cuyos autores se le entrega un fondo semilla y asesoramiento para su implementación. En esta oportunidad la UNSAAC logró el segundo lugar con el proyecto *Electro Calidad Generación de Electricidad Aprovechando el Frio de las Zonas Alto Andinas del Cusco*, proyecto presentado por el estudiante Franklin Salas de la Carrera Profesional de Ingeniería Química.

**Proyecto innovador ganador del año 2014 en la convocatoria realizada por NESST Perú
CUADRO N° 10**

Año	Nombres y apellidos	Nombre del proyecto	Carrera profesional
2014	Franklin André Salas Camacho	“Electro Cálida” Generación de Electricidad Aprovechando el Frío De Las Zonas Alto Andinas	Ingeniería Química

UNSAAC Y FONDO DE CONTRAVALOR PERÚ-JAPÓN: Haciendo visible lo invisible en Omacha

Este concurso fue organizado por la Universidad Nacional de San Antonio de Cusco en convenio con el Fondo General de Contravalor Perú – Japón, con el objetivo de recabar propuestas para lograr el desarrollo comunitario sostenible de las comunidades de Omacha, Antayaje y Antapallpa en el distrito de Omacha, provincia de Paruro, Región Cusco, mediante el aprovechamiento de las ventajas comparativas de sus recursos.

ÁREAS: Agropecuaria, Agroindustria, Turismo, Agricultura, Artesanía y Piscicultura

ETAPAS:

Etapa I.- En esta etapa se realizaron las inscripciones, logrando inscribir 69 proyectos; posteriormente se tuvo la capacitación, para luego realizar la visita de campo a las comunidades de Omacha, Andayaje y Antapallpa por parte de los concursantes interesados, con la finalidad de conocer las características de las comunidades, potencialidades y lograr el interés de la población en relación a las propuestas.

Etapa II.- Una vez realizado el viaje se presentaron **24 proyectos piloto**, quienes fueron evaluados por un comité evaluador conformado mediante Resolución N° VRIN-033-2014 presidida por el Dr. Andrés Corsino Estrada Zúñiga, Dra. María Antonieta Quispe Ricalde, Mgt. Fredy Santiago Monge Rodríguez, Mgt. Anahí Karina Cardona Rivero y como apoyo administrativo la Econ. Gady Ñahui Quispe. Del mismo modo, pasaron a la etapa final 4 proyectos siendo expuestos por los responsables de cada proyecto ante un comité evaluador conformado por docentes de la UNSAAC Mgt. Anahí Karina Cardona Rivero, Mgt. Fredy Santiago Monge Rodríguez, Econ. Fernando Romero Neira, Econ. Gady

Ñahui Quispe (apoyo administrativo) y representantes del Fondo General Contravalor Perú – Japón conformado por Sra. Margarita Imano Konno y Sr. Carlos Sato Obo.

Estudiantes ganadores del concurso “Haciendo visible lo invisible en Omacha”

CUADRO N° 11

Nombres y apellidos	Proyecto	Carrera profesional	Área de aplicación	Premio s/.
Milton Braulio Callañaupa Auccapuma Mario Callali Chanchahuaña Jackeline Greta Meza Calvo María Encarnación Holgado Rojas	Producción y comercialización de hongos comestibles para mitigar la desnutrición y mejorar la calidad de vida de la población de Omacha.	Biología	Agroindustria	5,000.00
Adel Yunguri Peña Lisbeth Choque Chara William Eduard Pino Ticona	Mejoramiento y fortalecimiento de la producción de Cañihua en las comunidades de Antapallpa y Antayaje	Antropología	Agricultura	3,000.00
Ruth Lucy Ambur Soncco Edith Kibio Aragón Milagros Quispe Arqque Nait Ruth Segura Echegaray	Producción extensiva e intensiva de trucha arco iris en los recursos hídricos del distrito de Omacha - Antapallpa	Biología	Piscicultura	1,000.00
Norma Elena Feria Baltazar	Producción y comercialización de Biocharqui en Antayaje – Pichaca - Perccacata	Zootecnia	Agroindustria	1,000.00

UNSAAC Y ASAMBLEA NACIONAL DE RECTORES (ANR)**Jornada científica de jóvenes 2014**

La Jornada Científica de Jóvenes es un espacio dirigido a estudiantes de pre-grado y jóvenes profesionales de todo el Perú, quienes se reúnen para exponer los trabajos de tesis, así como de los trabajos de investigación, los cuales son evaluados por un jurado especializado en el área, quienes califican la calidad del trabajo, su originalidad y relevancia.

Las Jornadas Científicas de Jóvenes constituía una de las actividades periódicas e importantes de la Dirección General de Investigación de la Asamblea Nacional de Rectores, dado que tenía como objetivo la identificación de jóvenes profesionales y jóvenes estudiantes de pre-grado capaces de generar y aportar conocimiento científico en la solución de problemas, formando así Semilleros de Investigación.

Criterios de evaluación.- Originalidad, relevancia del tema, calidad del proyecto referido a: objetivos claros, metodología desarrollada, resultados, discusión, trascendencia de las conclusiones y bibliografía utilizada.

Categorías: Tesis y Trabajos de Investigación

Etapas:

1ra. Etapa: a nivel de la universidad

Se conformó la comisión evaluadora integrada, para el año 2014, como sigue:

Presidente: Dr. Andrés Corsino Estrada Zúñiga

Integrante: Dra. María Antonieta Quispe Ricalde

Integrante: Mgt. Fredy Santiago Monge Rodríguez

Lograron clasificar cinco de ocho trabajos presentados.

2da. Etapa: a nivel regional

Esta etapa se realizó a nivel del Consejo Regional Interuniversitario del Sur - CRISUR, logrando la UNSAAC la clasificación de 3 tesis de Investigación.

3ra. Etapa: a nivel nacional

En esta etapa final la UNSAAC logró el primer puesto.

Estudiantes ganadores en la jornada científica de jóvenes, 2014 organizada por la ANR ocupando el 1° lugar en competencia con otras universidades del País

CUADRO N° 12

Nombres y apellidos	Tesis y trabajos de investigación	Carrera profesional	Área de investigación (ANR)
Nadir Carolina Pallqui Camacho	Dinámica de un bosque tropical: Biomasa aérea y análisis en parcelas permanentes a largo plazo Reserva Nacional Tambopata - Madre de Dios	Biología	Ciencias Naturales y exactas

UNSAAC presente en el X Congreso Latinoamericano y XXII Congreso Nacional de estudiantes de ingeniería civil

Este importante certamen se llevó a cabo en la Ciudad de Arequipa organizado por la Universidad Católica de Santa María del 04 al 08 de Agosto de 2014, donde se llevó a cabo el **CONCURSO DE RUPTURA DE PROBETAS**, teniendo como objetivo propiciar la participación estudiantil en la investigación aplicada, así como el desarrollo del conocimiento en el campo del concreto.

Se dio a través de dos categorías, las que se detallan a continuación:

Categoría 1.- Obtener una resistencia controlada a la compresión de 280 kg/cm².

Categoría 2.- Obtener la más alta resistencia a la compresión con la menor dispersión entre los especímenes, pero con un diámetro de probeta de 4 pulgadas.

Luego de una evaluación por parte del jurado calificador, quedaron como ganadores en el primer puesto (“Categoría 1 y 2”) la Universidad Nacional de San Antonio Abad del Cusco, Facultad de Ingeniería Civil con los alumnos que a continuación se detalla:

**Estudiantes de Ingeniería Civil ganadores del CONCURSO DE RUPTURA DE PROBETAS desarrollada dentro del Marco del X Congreso Latinoamericano y XXII Congreso Nacional de estudiantes de Ingeniería Civil
CUADRO N° 13**

Puesto	Nombres y Apellidos	Concurso	Carrera Prof.
PRIMER PUESTO CATEGORÍA UNO: Obtener una resistencia controlada a la compresión de 280 kg/cm ² .	Dheivis Yuri Jara Vilca; Abel Jalisto Chayña; Hoorke Willian Camero Moscoso ; Mell Harry Monzon Chalco; Yimi Aldo Pilares Mamani	Ruptura de probetas	Ingeniería Civil
PRIMER PUESTO CATEGORÍA DOS: Obtener la más alta resistencia a la compresión con la menor dispersión entre los especímenes, pero con un diámetro de probeta de 4 pulgadas.	Yelsin Huancachoque Condorccahua ; Franklin Tito Ccorimanya Royer; Gary Joy Achahuanco Tarqui; Alexander Checca Apaza Jhosep Gustavo Agramonte Vilca	Ruptura de probetas	Ingeniería Civil

4. PROPIEDAD INTELECTUAL Y PUBLICACIONES CIENTÍFICAS

El Vicerrectorado de investigación fomenta la publicación de los resultados de investigación y las buenas prácticas en la investigación, a través de La organización de seminarios y talleres de capacitación en la producción, edición y difusión de los resultados de investigación en publicaciones virtuales, electrónicas y aquellas que tienen como soporte el papel y la tinta. Para la viabilización de las publicaciones se ha instalado en cada Facultad el sistema OJS (Open Journal Sistem) y se ha capacitado a los docentes encargados de la edición de estas publicaciones electrónicas en cada una de las unidades académicas mencionadas.

Las publicaciones que durante el presente año, el Vicerrectorado de Investigación, ha presentado a la comunidad académica y científica de la UNSAAC, así como a la comunidad en general, el resumen de los trabajos de investigación vía FEDU en el **VADEMECUM Bienio 2011-2012** Volúmenes I y II; la salud, medio ambiente y agricultura como temas transversales en la formación profesional son desarrollados por los estudiantes dedicados a la investigación en los seminarios que llevan en el pre-grado y publicados en el **Cuaderno de Investigación Universitaria Nro. 02**; los semilleros de investigación que surgen en el seno de un equipo de investigadores con experiencia en la investigación científica, son los jóvenes estudiantes que tempranamente se incorporan a la investigación participando en grupos y equipos de investigación que desarrollan proyectos en las diferentes áreas del conocimiento son publicados en el **Cuaderno de Investigación Universitaria Nro. 03**.

Además, se ha publicado el **Plan Estratégico de Investigación 2012 – 2021**, decenio en el que se debe lograr importantes metas y objetivos en invención, innovación, investigación y transferencia tecnológica, utilizando de manera adecuada los recursos del Estado, de esta forma posicionar a la UNSAAC entre las universidades con mayor prestigio e influencia del Perú y Latinoamérica. Todas las ideas, propuestas y contribuciones de los profesores, estudiantes y personal administrativo que colaboraron de manera oportuna y proactiva están reflejadas en el planteamiento de la misión visión, principios rectores, orientaciones institucionales, análisis situacional, líneas y políticas de investigación, ejes y objetivos estratégicos, cartera de programas y proyectos, recursos, monitoreo y evaluación.

MIRADAS
Diversas formas de ver el pasado

ASPECTOS
Reflexiones sobre historia, ideología y sociedad

El Vicerrectorado de Investigación ha realizado las siguientes publicaciones:

**Publicaciones realizadas por el Vicerrectorado de Investigación
CUADRO N° 14**

Nombre de la publicación	Porcentaje de Avance
Publicación y difusión del Reglamento para la presentación, aprobación y ejecución de proyectos de investigación con cargo a los fondos del Canon	100%
Publicación del Plan Estratégico 2012 - 2021	100%
Publicación del Vademécum de Resúmenes de Investigación FEDU 2011 – 2012	100 %
Publicación de Cuadernos de Investigación Universitaria N° 02 Salud, medio ambiente y agricultura	100 %
Publicación de Cuadernos de Investigación Universitaria”, N° 03 Investigación, innovación y tecnó emprendimiento	100 %
Compilación de ponencias de la II semana de la investigación 2013	100 %
Publicación del Plan Anual 2014	100 %
Publicación de Reportes N° 03 documento de trabajo para la gestión y ejecución de la Investigación.	40%
Compilación de ponencias de la III semana de la investigación 2014	tramite
Revista científica Cambio Climático en los Andes Tropicales Nro. 01-2014	100%

**Publicaciones de los resultados de proyectos de investigación ejecutados
con recursos Canon
CUADRO N° 15**

Nombre de la publicación	Proyecto de investigación	Responsable del proyecto
Catálogo de la Fauna de Cusco	Diversidad y distribución geográfica de la fauna del departamento del Cusco-Perú	Dr. Erick Yábar landa
Catalogo bibliográfico de los insectos de Cusco	Diversidad y distribución geográfica de la fauna del departamento del Cusco-Perú	Dr. Erick Yábar landa
Plan de gestión de las praderas naturales de la comunidad de Phinaya en un escenario de cambio climático	Efectos del cambio climático sobre los sistemas de producción en la sierra del sur del Perú	Dr. Andrés C. Estrada Zúñiga

5. ALIANZAS ESTRATÉGICAS

El Vicerrectorado de Investigación impulsa las alianzas estratégicas y el posicionamiento institucional a nivel local, regional, nacional e internacional, tomando la iniciativa en las suscripciones de convenios mediante la entrega de propuestas que señalan las ventajas competitivas de la UNSAAC.

Convenios marco y específicos en ejecución suscritos por el VRIN

CUADRO N° 16

Convenio	Aprobación	Estado
Convenio marco de cooperación interinstitucional entre el ministerio del ambiente (MINAM) y la Universidad Nacional de San Antonio Abad de Cusco.	CU-011-2014-UNSAAC	En ejecución
Convenio marco de cooperación en investigación y desarrollo (ID) entre la Universidad Nacional de San Antonio Abad de Cusco y la Universidad San Ignacio de Loyola S.A.- USIL	CU-012-2014-UNSAAC	En ejecución
Convenio interinstitucional de colaboración para la implementación del proyecto de investigación "Efectos del cambio climático sobre los sistemas de producción en la sierra sur del Perú".	CU-088-2014-UNSAAC	En ejecución
Convenio de cooperación interinstitucional entre la Universidad Nacional de San Antonio Abad del Cusco y el fondo general de contravalor Perú-Japón.	CU-100-2014-UNSAAC	En ejecución
Convenio específico de cooperación para investigación entre el hospital regional de Cusco y la Universidad Nacional de San Antonio Abad del Cusco en el marco del proyecto de investigación "Efectividad de la irradiación de luz azul adaptada al método madre canguro en el tratamiento de la Ictericia Neonatal".	CU-105-2014-UNSAAC	En ejecución
Convenio de cooperación interinstitucional entre NESST y la Universidad Nacional de San Antonio Abad del Cusco.	CU-123-2014-UNSAAC	En ejecución
Convenio marco de cooperación interinstitucional entre el servicio nacional de áreas naturales protegidas por el estado - SERNANP y la Universidad Nacional de San Antonio Abad del Cusco.	CU-184-2014-UNSAAC	En ejecución
Convenio marco de cooperación interinstitucional entre la autoridad nacional del agua y la Universidad Nacional de San Antonio Abad del Cusco.	CU-198-2014-UNSAAC	En ejecución

Convenios en trámite

CUADRO N°17

Convenios	Estado
Convenio específico de cooperación entre el Servicio Nacional de Meteorología e Hidrología (SENAMHI) y la UNSAAC, para la ejecución del proyecto <i>Recursos hídricos e indicadores climáticos en la naciente del río Vilcanota, laguna de Sibinicoha y nevado de Quisoquipina</i>	En trámite
Convenio de Asociación para la ejecución del proyecto <i>Vigilancia de especies del género Yersinia en la provincia de La Convención, departamento del Cusco</i>	En trámite
Convenio de Asociación para la ejecución del Proyecto <i>Caracterización genética y estructura de la población de las especies de Plasmodium y cuantificación de anticuerpos en pacientes con malaria en el departamento del Cusco.</i>	En trámite
Convenio de Financiamiento Nro. 007-2014-FONDECYT Científicos INC <i>Círculos de Investigación en Ciencia y Tecnología</i>	En trámite

Renovación de convenio específico para investigación entre la UNSAAC y el Hospital Antonio Lorena, para la ejecución del proyecto de investigación <i>Efectividad de la irradiación de la luz azul adaptada al método madre canguro en el tratamiento de la ictericia neonatal</i>	En trámite
Convenio Interinstitucional para el funcionamiento de la Estación de Wiñayhuayna	En trámite
Convenio Marco entre la UNSAAC y la Universidad Tecnología de los Andes	En trámite
Convenio Marco de Cooperación entre la UNSAAC y el Instituto Geofísico del Perú IGP, para la ejecución del proyecto <i>Recursos hídricos e indicadores climáticos en la naciente del río Vilcanota, laguna de Sibinicoha y nevado de Quisoquipina</i>	En trámite
Convenio Marco de Cooperación entre la UNSAAC y la Municipalidad Distrital de Zurite	En Trámite

SENSIBILIZACIÓN, INCIDENCIA PÚBLICA Y POLÍTICA

Mediante la difusión de las actividades realizadas por el Vicerrectorado de Investigación, la UNSAAC, es reconocida como la institución superior pionera en investigación científica, innovación e invención, a través de los proyectos de investigación que se viene desarrollando con los fondos Canon, la participación de nuestros docentes en diferentes certámenes nacionales e internacionales y la publicación de sus artículos científicos por investigadores, docentes, profesionales y egresados de la UNSAAC; de igual forma, la participación de nuestros estudiantes en los diferentes encuentros académicos y concursos nacionales que lograron los primeros lugares.

El vicerrectorado de investigación dentro de la tarea de fortalecer y difundir los avances realizados en investigación, invención e innovación, ejecuta diferentes acciones de connotación pública, así tenemos:

Estudio de diagnóstico y plan de fortalecimiento de capacidades y mejora de procedimientos para la investigación en la UNSAAC.

El estudio se inició en Setiembre de 2013 y culminó en Marzo de 2014, teniendo como base 4 campos de observación: Las capacidades del Vicerrectorado, los proyectos de investigación implementados con fondos Canon, los servicios de las unidades administrativas articuladas a la formulación y ejecución de los proyectos de investigación con fondos Canon y los laboratorios para la investigación.

La segunda parte comprende el plan de fortalecimiento que contiene cuatro objetivos específicos: facilitar el proceso de formulación de proyectos de investigación y diseño de un sistema de monitoreo permanente; diseñar y poner en marcha un programa de capacitación para docentes investigadores; diseñar y poner en marcha un programa de ajustes a los instrumentos administrativos utilizados en la implementación de los proyectos de investigación con fondos Canon y mejorar el equipamiento y funcionamiento de laboratorios para la investigación.

Agenda regional

Los temas de la agenda regional de investigación no son ajenos a este Vicerrectorado, pues participamos activamente en su construcción y priorización, su implementación y redimensionamiento.

El documento elaborado de la agenda regional de investigación en su etapa de diagnóstico contiene información relacionada a la situación de la investigación en la región Cusco, para el acopio de información el equipo consultor ha dialogado y desarrollado talleres con entidades del sector público y privado. Este diagnóstico muestra los aspectos débiles de la investigación, así como, los aspectos positivos y de avance en la investigación científica en la región Cusco.

La segunda parte presenta una agenda amplia en los diferentes campos del conocimiento que constituye la base para promover la investigación científica en la Región Cusco y con especial énfasis en la UNSAAC.

Seminario descentralizado “Semilleros de investigación en la universidad peruana”

Se desarrolló con el objetivo de promover a los gestores, docentes y jóvenes investigadores sobre la importancia de la formación de semilleros en investigación en la universidad peruana, evento en el que asistieron nuestras autoridades, docentes y estudiantes integrantes de proyectos de investigación vía Canon. **(COLOCAR Fotos 07, 15)**

Tercer encuentro de investigadores ambientales

El tercer encuentro de investigadores ambientales tuvo como objetivo la caracterización del régimen y trayectoria de la investigación ambiental vinculada a los procesos de innovación en la macro región del norte y su relación con las otras regiones del Perú en el contexto del cambio climático, que constituye base de evidencias para la formación de plataformas de concertación desde las cuales se generen propuestas de políticas regionales y nacionales, ocasión propicia que generó intercambio de experiencias entre los investigadores de la UNSAAC con investigadores de la región norte.

Pre-cop20 cusco

¿Qué es la COP?

Es el órgano supremo responsable de la toma de decisiones de la Convención es su Conferencia de las Partes (COP por sus siglas en inglés).

Para alcanzar decisiones en la COP, los países parte sostienen reuniones de negociación a lo largo de todo el año, construyendo acuerdos a ser llevados y decididos en la COP al final del año. La COP se ha convertido con el paso de los años en el Foro Mundial de la Sostenibilidad, donde los principales actores globales exponen sus propuestas para enfrentar al cambio climático.

En ese contexto se realizó el Taller “COP20 Cusco: conocimiento para la acción ¿Cuáles son los retos de la información en cambio climático?”, con el objetivo de generar innovación en los procesos de comunicación y toma de decisiones relacionados al cambio climático, a través del intercambio efectivo de conocimiento derivado de la experiencia de actores clave de diversos sectores. Este acto se realizó en el Paraninfo de la Universidad San Antonio Abad de Cusco el 21 de agosto de 2014, con la presencia de más de 200 personas entre especialistas, académicos, funcionarios públicos, periodistas y público en general; con participación de la Dra. Gladys G. Concha Flores, Vicerrectora de Investigación, quien resaltó la suscripción del convenio entre la UNSAAC y el MINAN, y el Dr. Andrés Estrada Zúñiga, Jefe del Área de Investigación e Invención, quien participó con la exposición sobre los avances de la UNSAAC en la investigación en cambio climático.

Seminario “implantación del repositorio nacional digital de ciencia tecnología e innovación de acceso abierto”.

A la dación de la Ley N° 30035, Ley que regula el Repositorio Nacional de Ciencia, Tecnología e Innovación de Acceso Abierto, se realiza el Seminario Implantación de Repositorio con el objetivo de visibilizar la producción científica de la Universidad Peruana, seminario en cual se dio a conocer el avance de la investigación en la UNSAAC.

Congreso nacional sobre gestión de la investigación.

El Congreso Nacional sobre Gestión de la Investigación creó un espacio en el que se compartió experiencias entre las universidades peruanas sobre las capacidades desarrolladas en la gestión de los proyectos de investigación, evento en el que la UNSAAC fue reconocida por el avance en la ejecución de proyectos de investigación.

Simpósio internacional pre-COP Lima 2014 “Biodiversidad y cambio climático, aportes de la ciencia a la política para un desarrollo sostenible”

Simpósio Internacional que tuvo como objetivo establecer un diálogo entre la comunidad científica y tomadores de decisiones sobre el vínculo entre la biodiversidad y el cambio climático, en el que resaltaron los impactos causados por el cambio climático en la biodiversidad, evento en el que se hizo conocer proyectos de investigación de gran envergadura en el tema, planteando soluciones a futuro.

COP20 – Lima – Perú

La Cumbre sobre Cambio Climático de la ONU, o propiamente la Conferencia de las Partes, es el principal espacio donde los países participantes buscan llegar a un acuerdo internacional y vinculante para reducir las emisiones de CO₂ y hacerle frente a la crisis climática, ambiental, y sistémica causada en su mayor parte por los países industrializados; relevando la importancia por tener que hacer respetar la visión de nuestros pueblos y evitar que los países industrializados hagan de este acuerdo un régimen legal para seguir contaminando el medio ambiente; esto a través de programas y mecanismos monetarios que mercantilizan los procesos y sistemas naturales del planeta.

El Vicerrectorado de Investigación participó en este trascendental evento por invitación cursada por el Ministerio del Medio Ambiente (MINAN) en coordinación con el CONDESAN (Consortio para el Desarrollo Sostenible de la Economía Andina), mediante exposiciones *side events* en la temática Voces del Clima pabellón Montañas y Agua, el día 06 de

Diciembre del 2014 de 18:00 a 22:00 horas sobre los avances de la investigación en cambio climático, agua, sistemas de producción y praderas naturales.

Exposición sobre la investigación en la UNSAAC y los proyectos de investigación en cambio climático con recursos Canon en la COP 20 – 2014 (Lima)
CUADRO N° 18

Proyecto	Responsable
La investigación Científica con enfoque en cambio climático en la UNSAAC	Dra. Gladys Georgina Concha Flores
Efectos del cambio climático sobre los sistemas de producción en la sierra sur del Perú	Dr. Andres Estrada Zuñiga
Evaluación de la emisión de metano por la actividad pecuaria den la sierra sur del Perú	M.Sc. Ing. Juan Elmer Moscoso Muñoz
Evaluación de las potencialidades de los recurso e identificación de estrategias para el desarrollo agrario sustentable en distritos pobres de la provincia de Paruro (Accha, Ccapi, Colcha y Paccarectambo) región Cusco.	Mgt. Benjamín Zapata Echegaray
Recursos hídricos, glaciares e indicadores climáticos en la naciente del rio Vilcanota laguna de Sibinacocha y Nevado de Quisoquipina.	Mgt. Ronal Luis Lopez Zapana.
Cultivo orgánico de hongos nutraceuticos (pleurotus sp-seta lentinula edodes – shitaque) bajo condiciones artesanales en las comunidades campesinas de Huayllay- Cusco, Harin – Calca y San Nicolás de Bari – Anta.	Mgt. María Encarnación Holgado Rojas.

Conferencias de prensa

Las conferencias de prensa han permitido difundir las principales actividades consideradas acciones clave; a través de las cuales se sostuvo conversaciones con los profesionales periodistas siendo el tema más importante el uso de los recursos Canon, mostrando las fortalezas que se poseen, las debilidades por las que se atraviesa, las oportunidades que se tienen y las amenazas que aún se temen.

Visibilización de la Universidad Nacional de San Antonio Abad del Cusco

En la última edición del Ranking Iberoamericano SIR EBER (Scimago Institutions Rankings Iberoamericano), la Universidad Nacional de San Antonio Abad del Cusco, destaca entre las seis mejores universidades del país, gracias al nivel de investigaciones científicas que realizan sus docentes, egresados y estudiantes investigadores, cuyos artículos son publicados en revistas indexadas del primer nivel en la comunidad científica nacional e internacional.

Docentes, docentes cesantes y egresados que visibilizan a la UNSAAC, según el ranking elaborado por el laboratorio Scimago
CUADRO N° 19

Nro.	Nombres y apellidos	Depto. Académico
1	Mgt. Yabar Landa, Erick	Ciencias Biológicas
2	Mgt. Cardenas Roque, Jose Dionicio	Ingeniería Geológica
3	Mgt. Galiano Sanchez, Washington Hilario	Ciencias Biológica
4	Mgt. Aguilar Ancori, Elsa Gladys	Ciencias Biológicas
5	Mgt. Urrunaga De Rozas, Emma Jesus	Química
6	Dr. Baca Garcia Carlos Jesus	Agronomía
7	M.V.Z. Alarcon Bayona Virgilio	Fuc. Administrativo

8	Mgt. Urrunaga Soria, Rosa Maria	Doc. Cesante
10	Mgt. Ortega Dueñas, Ramiro	Doc. Cesante
11	Mgt. Venero Gonzales, Jose Luis	Doc. Cesante
12	Mgt. Alfredo Tupayachi Herrera	Doc. Cesante
13	Dra. María Antonieta Quispe Ricalde	Ciencias Biológicas
14	Mgt. María Encarnación Holgado Rojas	Ciencias Biológicas
15	Msc. William Farfán Ríos	Egresado Cs. Biológicas
16	Blgo. Abel Lorenzo Monteagudo Mendoza	Egresado Cs. Biológicas
17	Blgo. Percy Nuñez Vargas	Egresado Cs. Biológicas

PRINCIPALES LOGROS ALCANZADOS DE ACUERDO A LOS CINCO OBJETIVOS ESTRATÉGICOS

1. Gestión estratégica.-

- Con la dación de las diferentes directivas aprobadas por la Comisión de Investigación Permanente del Consejo Universitario se ha logrado el incremento en la adquisición de bienes (equipos especializados) para la ejecución de proyectos de investigación vía Canon.
- Los procedimientos administrativos establecidos han determinado una trayectoria viable para la atención de las peticiones formuladas por los investigadores en relación a las comisiones de servicio para realizar trabajos de campo y capacitación; incrementándose la declaración de las comisiones de servicio y/o capacitaciones.
- Se ha otorgado celeridad en los trámites para la presentación, evaluación y ejecución de los proyectos de investigación con fondos Canon.

2. Infraestructura adecuada y moderna.-

- Implementación de la plataforma OJS (Open Journal system) para la publicación de artículos científicos en revistas indexadas en 21 carreras profesionales de la UNSAAC.
- Dotación de equipamiento moderno y mobiliario a los Institutos de Investigación de las 17 Facultades de la UNSAAC.
- Se viene evaluando el Perfil de Proyecto de Construcción de la Planta Física del Vicerrectorado de Investigación.

3. Fomento de la investigación, invención e innovación.-

- Con la realización de los diferentes eventos y/o certámenes de investigación se ha logrado el 100% en el fortalecimiento de capacidades en temas de investigación para docentes, estudiantes y personal administrativo involucrado.
- El I Encuentro de Vicerrectores de Investigación, posibilitó un amplio balance de la investigación científica en el país, concluyéndose en consensos que se plasmaron en un acuerdo público.
- Se ha logrado otorgar a un mayor número de estudiantes el apoyo económico a tesis de pre-grado de las diferentes facultades de la UNSAAC.
- Los estudiantes antonianos ganaron premios nacionales e internacionales por sus trabajos de investigación, innovación e invención. (ANR, Nesst Perú, Omacha).
- En el año 2014 se ha registrado 19 proyectos de investigación para ser financiados con fondos Canon.

4. Propiedad intelectual y publicaciones científicas.-

- El Vicerrectorado de Investigación ha publicado el Plan Estratégico 2012 – 2021, Cuadernos de Investigación Universitario 2 y 3, Vademécum 2011-2012 volumen I y II, Compilación de la Ponencias de la II Semana de la

Investigación 2013, Resúmenes de los resultados de proyectos de investigación, revistas científicas y la Compilación de las Ponencias de la III Semana de la Investigación 2014.

5. Alianzas estratégicas.-

- La UNSAAC ha entablado alianzas estratégicas con instituciones locales nacionales e internacionales, que resaltan la labor de la universidad en el ámbito académico internacional.
- Convenio con la Universidad de la Laguna y la Universidad Politécnica de Valencia–España.

5. OFICINAS DEPENDIENTES DEL RECTORADO

5.1 ÓRGANO DE CONTROL INSTITUCIONAL

JEFE: ABOG. INDIRA YÁBAR GUTIÉRREZ

INTRODUCCIÓN

La Oficina del Órgano de Control Institucional de la Universidad Nacional de San Antonio Abad del Cusco, se encuentra operativa desde el año 1972, ubicada en la Ciudad Universitaria de Perayoc, en el tercer piso del Pabellón "A". Desde el año 2004, la jefatura se encuentra a cargo de personal de la Contraloría General de la República. Actualmente como responsable de la misma ésta la señora Indira Yábar Gutiérrez, designada por Resolución de Contraloría N° 028- 2012-CG del 16 de enero de 2012.

El 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 6°, 7° y 8° de la Ley, con la finalidad de promover la correcta, transparente y eficaz 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.

El Órgano de Control Institucional sujeta su actuar a su Reglamento de Organización y Funciones; a la Ley N° 27785 "Ley del Sistema Nacional de Control y de la Contraloría General de la República", así como a la Ley Universitaria N° 30220, y demás dispositivos normativos de carácter general y especial de la administración pública y directivas internas de la entidad.

ORGANIZACIÓN ADMINISTRATIVA

Los colaboradores del Órgano de Control Institucional considerados en el Cuadro de Asignación de Personal de la Universidad Nacional de San Antonio Abad del Cusco, aprobado mediante Resolución N° R-1355-2008-UNSAAC de fecha 04 d julio de 2008 es el siguiente:

CUADRO ORGÁNICO

ÍTEM	DENOMINACIÓN DEL CARGO	NIVEL REMUNERATIVO	TOTAL NEC.	SITUACIÓN CARGO		OBSERVACIONES
				P	S/P	
Órgano de Control Institucional						
1	Jefe del Órgano de Control Institucional		1			Designado por CGR.
2	Abogado IV	SPA	1	1	0	
3	Técnico Administrativo III	STA	1	1	0	
4	Técnico Administrativo II	STE	1	1	0	
Unidad de Control Económico y Financiero						
5	Auditor IV	SPA	1	1	0	
6	Auditor III	SPB	1	1	0	
7	Abogado I	SPD	1	1	0	(Vacante)
8	Asistente Administrativo II	SPE	1	1	0	
Unidad de Control Administrativo y Académico						
9	Auditor IV	SPA	1	1	0	(Capacitación)
10	Auditor I	SPD	1	1	0	
11	Asistente Administrativo II	SPE	1	1	0	

Fuente: OCI.

FUENTE: DOCUMENTOS DE GESTIÓN DE LA UNSAAC

El Órgano de Control Institucional, mediante sus Unidades de Control Económico y Financiero y Control Administrativo y Académico, realiza servicios de control y servicios relacionados en estricta observancia a los lineamientos y disposiciones que emite la Contraloría General de la República en materia de control gubernamental.

MISIÓN

La misión del Órgano de Control Institucional es la de promover el desarrollo de una gestión eficaz y moderna de los recursos y bienes de la entidad, cautelando la legalidad y eficiencia de sus actos y operaciones, en beneficio de los usuarios internos y externos, para contribuir con el cumplimiento de los fines y metas institucionales.

VISIÓN

Ser reconocidos como un equipo de profesionales altamente calificados que crean valor y contribuyen a mejorar la calidad de vida de los usuarios internos y externos de la institución.

VALORES

- Honestidad (Siempre con la verdad)
- Justicia (Obrar con la razón y la ley)
- Prudencia (Actuar oportunamente con conocimiento y responsabilidad)

ESTADÍSTICAS DE ATENCIÓN

Las labores de control efectuadas por el Órgano de Control Institucional se demuestran en el siguiente Cuadro:

RESUMEN DE LAS LABORES DE CONTROL EFECTUADAS POR EL OCI EN EL AÑO 2014

Nº	Objetivos Específicos	Metas Programadas	Avance de Metas			LOGRO/AÑO %
		Unidad	Cantidad	I SEM	II SEM	
1	Informe de Servicios de Control	Informe	4	2	2	100
2	Informe de Servicios Relacionados	Informe	135	40	52	195

FUENTE: PAC 2014

PRINCIPALES ACTIVIDADES

El Órgano de Control Institucional, durante el ejercicio 2014 cumplió con emitir informes administrativos, hojas informativas, reportes y evaluaciones, derivadas de los servicios de control y servicios relacionados, los mismos que se detallan a continuación:

SERVICIOS DE CONTROL:

1. INFORMES ADMINISTRATIVOS

- SERVICIO DE CONTROL Nº 2-0223-2011-002 “EXAMEN ESPECIAL AL PROCEDIMIENTO DE LICENCIAS POR CAPACITACIÓN OTORGADAS AL PERSONAL DE LA UNSAAC” PERIODO 2012-2013.
- SERVICIO DE CONTROL Nº 2-0223-2011-003 “EXAMEN ESPECIAL A LOS PROCESOS ADMINISTRATIVOS DISCIPLINARIOS S PERIODO 2012-2013”.
- SERVICIO DE CONTROL Nº 2-0223-2011-004 “EXAMEN ESPECIAL A LA GESTIÓN ADMINISTRATIVA Y FINANCIERA DE LA CLÍNICA ODONTOLÓGICA” PERIODO 2012-2013.
- SERVICIO DE CONTROL Nº 2-0223-2011-005 “EXAMEN ESPECIAL AL OTORGAMIENTO DE PENSIONES DE ORFANDAD” PERIODO 2012-2013.

2. INFORMES ESPECIALES.

- Informe Especial Nº 001-2014-2-0223 EXAMEN ESPECIAL SERVICIO DE CONTROL Nº 2-0223-2011-001 INFORME ESPECIAL AL PROCEDIMIENTO DE LICENCIAS POR CAPACITACIÓN OTORGADAS AL PERSONAL DE LA UNSAAC GENERA PERJUICIO ECONÓMICO DE S/.899,160.29” PERIODO 2012-C - PERIODO 2012-2013.

SERVICIOS RELACIONADOS

- Se emitieron 135 informes derivados de 10 servicios relacionados.

INFRAESTRUCTURA Y EQUIPAMIENTO

El Órgano de Control Institucional, durante el ejercicio 2014 ha sido provisto con material de equipamiento, el cual se detalla a continuación:

1. 7 escritorios de madera para libros.
2. 2 portátiles.
3. 2 libros.
4. El Sistema Peruano de Información Jurídica SPIJ.
5. Suscripción a la Revista Administración Pública y Control.

5.2 OFICINA DE ASESORÍA LEGAL

JEFE: MGT. ALFREDO FERNÁNDEZ TTITO

La Oficina de Asesoría Legal, brinda asesoría jurídico – legal a los órganos de la Alta Dirección y de Gobierno de la Institución, así como de sus diferentes dependencias.

ACTIVIDADES DESARROLLADAS DURANTE EL 2014

No.	ACTIVIDAD DESARROLLADA	META PREVISTA	META ALCANZADA
1	ESTUDIAR Y DICTAMINAR LEGALMENTE EN EXPEDIENTES DE NATURALEZA COMPLEJA	150	171
2	PARTICIPAR EN COMISIONES DE TRABAJO Y GRUPOS TÉCNICOS (ASESORÍA LEGAL)	5	6
3	ELABORAR CONTRATOS	5	5
4	ABSOLVER CONSULTAS LEGALES A USUARIOS	230	200
5	ASESORAR AL JEFE Y SUS UNIDADES	230	150
6	INTERPRETAR DISPOSITIVOS DE CARÁCTER LEGAL	230	230

Fuente: Informe de Asesoría Legal. Mejora del cuadro, del Área de Desarrollo Universitario.

5.3 OFICINA DE PLANIFICACIÓN UNIVERSITARIA

**JEFE: (SET. 2013- AGOST 2014) MGT. JEAN PAUL BENAVENTE GARCÍA
(AGOST - DICIEMBRE) ECON. MENELIO CRUZ NÚÑEZ.**

La Oficina de Planificación Universitaria es el órgano asesor de la universidad, encargada de elaborar documentos de gestión institucional y proyectos de inversión pública. Su estructura orgánica está compuesta por cuatro áreas:

5.3.1 ÁREA DE DESARROLLO UNIVERSITARIO

JEFE: ECON. OLGA MARITZA MORALES PAREJA.

- Unidad de Planes y Programas
- Unidad de Proyectos e Infraestructura

ACTIVIDADES DESARROLLADAS

- Elaboración del Plan Operativo Institucional 2015.
- Elaboración de la Memoria Rectoral 2013.
- Evaluación del Plan Operativo, II semestre 2013.
- Evaluación del Plan Operativo Anual del 2013.
- Estudios de pre-inversión realizados con fondos de canon y sobre canon.

En el ejercicio Fiscal 2014 se asigna el % de canon y sobre canon para estudios. Con relación al PIM 2014 el porcentaje de ejecución APNOP fue del 6 y en el caso de los estudios de pre-inversión de pregrado fue del %.

Elaboración de estudio de pre inversión, periodo 2014.

Se elaboró el sustento técnico para el registro sin evaluación y/o verificación de viabilidad de los Proyectos de Inversión Pública que se encontraban con presupuestos negativos lo que no permitía la culminación de la ejecución. En coordinación con la Dirección General de Inversión Pública del Ministerio de Economía y Finanzas y la Dirección de Proyectos de Inversión de la Ex ANR se lograron incrementar el presupuesto de los Proyectos de Inversión Pública como es:

1. El Proyecto: CONSTRUCCIÓN Y EQUIPAMIENTO DEL COMEDOR UNIVERSITARIO DE PERAYOC – UNSAAC se incrementa el presupuesto de S/. 8, 438,459 a S/. 14, 981,750 nuevos soles.
2. El Proyecto: FORTALECIMIENTO DE LA FORMACIÓN PROFESIONAL EN LA FACULTAD DE CIENCIAS FORESTALES Y MEDIO AMBIENTE FILIAL PUERTO MALDONADO-UNSAAC se incrementa el presupuesto de S/. 4, 261,584 a S/. 14, 172,112 nuevos soles.
3. El Proyecto: AMPLIACIÓN Y EQUIPAMIENTO DEL PABELLÓN DE LA CARRERA PROFESIONAL DE ECONOMÍA-UNSAAC se incrementa el presupuesto de S/. 1, 558,894 a S/. 2, 981,828 nuevos soles.
4. El Proyecto: AMPLIACIÓN Y EQUIPAMIENTO DEL PABELLÓN DE LA FACULTAD DE CIENCIAS CONTABLES Y FINANCIERAS-UNSAAC se incrementa el presupuesto de S/. 1, 032,118 a S/. 1, 688,823 nuevos soles.

Durante el año 2014 se iniciaron las gestiones adjuntando los informes técnicos de sustento para los registros sin evaluación y/o verificación de viabilidad ante la EX ANR y la DGIP de los siguientes proyectos:

1. El Proyecto: CONSTRUCCIÓN DE VIVIENDA ESTUDIANTIL – UNSAAC que cuenta con un presupuesto aprobado de S/. 5, 339,497 y que mediante las gestiones iniciadas y que ahora se encuentran en el Ministerio de Educación se incrementara el presupuesto a S/. 17, 099,628 nuevos soles.
2. El Proyecto: ADQUISICIÓN DE TERRENO, CONSTRUCCIÓN Y EQUIPAMIENTO PARA EL LABORATORIO PEDAGÓGICO DE APLICACIÓN FORTUNATO L. HERRERA -FACULTAD DE EDUCACIÓN-UNSAAC con presupuesto aprobado de S/. 5, 096,993 y se incrementará a S/. 15, 851,117 nuevos soles.
3. El Proyecto: AMPLIACIÓN DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LABORATORIOS PARA LA CARRERA PROFESIONAL DE INGENIERÍA METALÚRGICA DE LA UNSAAC-CUSCO con presupuesto aprobado de S/. 9, 937,846 y se incrementará a S/. 20, 563,167 nuevos soles.
4. El Proyecto: MEJORAMIENTO Y FORTALECIMIENTO DE LA CARRERA PROFESIONAL DE INGENIERÍA AGROPECUARIA DE LA UNSAAC SEDE SANTO TOMAS CHUMBIVILCAS – CUSCO con presupuesto aprobado de S/. 5, 198,286 y se incrementará a S/. 9, 496,019 nuevos soles.
5. El Proyecto: MODERNIZACIÓN DEL ESTABLO LECHERO DE LA FACULTAD DE AGRONOMÍA Y ZOOTECNIA DE LA UNSAAC con presupuesto aprobado de S/. 7, 706,442 y se incrementará a S/. 9, 962,686 nuevos soles.
6. El Proyecto: CONSTRUCCIÓN DE INFRAESTRUCTURA FÍSICA E IMPLEMENTACIÓN DEL HERBARIO VARGAS CRUZ FACULTAD DE CIENCIAS BIOLÓGICAS con presupuesto aprobado de S/. 4, 045,092 y se incrementará a S/. 6, 140,157.19 nuevos soles.

7. El Proyecto: AMPLIACIÓN Y EQUIPAMIENTO DEL PABELLÓN DE LA CARRERA PROFESIONAL DE CIENCIAS ADMINISTRATIVAS-UNSAAC con presupuesto aprobado de S/. 1, 385,343 y se incrementará a S/. 1, 553,368 nuevos soles.

Como sustento del registro sin evaluación y /o Verificación de Viabilidad se elabora los siguientes estudios de pre-inversión a nivel de Factibilidad:

1. Fortalecimiento de la Enseñanza en la Carrera Profesional de Ing. Electrónica-UNSAAC.
2. Construcción de Vivienda Estudiantil
3. Adquisición de Terreno, Construcción y Equipamiento para el Laboratorio Pedagógico de Aplicación Fortunato L. Herrera –Facultad de Educación –UNSAAC
4. Ampliación de la Infraestructura y Equipamiento de Laboratorios para la Carrera Profesional de Ing. Metalúrgica.

Se logra la viabilidad de proyectos de inversión Pública Menores a fin de contar con los recursos necesarios para iniciar el proceso de Autoevaluación orientados a la Acreditación de las siguientes carreras profesionales:

1. Mejoramiento de las Capacidades para el proceso de Autoevaluación y Evaluación Externa de la Carrera profesional de Ing. Electrónica.
2. Mejoramiento de las Capacidades para el proceso de Autoevaluación y Evaluación Externa de la Carrera profesional de Ing. Eléctrica
3. Mejoramiento de las Capacidades para el proceso de Autoevaluación y Evaluación Externa de la Carrera profesional de Ing. De Minas
4. Mejoramiento de las Capacidades para el proceso de Autoevaluación y Evaluación Externa de la Carrera profesional de Ing. Mecánica:

Se culmina la formulación de los siguientes Proyectos de Inversión Pública que se encontraban en evaluación y/o levantamiento de Observaciones:

EN EVALUACIÓN

1. Implementación de Plataformas Virtuales Didácticas y Soluciones Informáticas en la UNSAAC (OPI-UNIVERSIDADES)
2. Modernización y Adecuación del Parqueo del Transporte Universitario de la UNSAAC (En la CEEPIP-UNSAAC)
3. Ampliación de los Servicios del Museo Inca (En la CEEPIP- UNSAAC”
4. Instalación de un Sistema de Registro Monitoreo, Evaluación y Certificación de los Servicios Académicos para la UNSAAC. (En la CEEPIP-UNSAAC)
5. Mejoramiento de la Prestación de Servicios de la Oficina de Cooperación Técnica Económica y Financiera de la UNSAAC. (En la CEEPIP-UNSAAC)
6. Construcción de Infraestructura de Manejo y Almacenamiento Temporal de Residuos Sólidos en la Ciudad Universitaria de Perayoc de la UNSAAC. (En la CEEPIP-UNSAAC)
7. Fortalecimiento de la Capacidad Prestadora de los Servicios en los Procesos Permanentes de Admisión de la UNSAAC. (En la CEEPIP-UNSAAC)
8. Mejoramiento de las Capacidades para el proceso de Autoevaluación y Evaluación Externa de la Carrera profesional de Ciencias Administrativas.
9. Mejoramiento de las Capacidades para el proceso de Autoevaluación y Evaluación Externa de la Carrera profesional de Turismo.

LEVANTAMIENTO DE OBSERVACIONES

1. Mejoramiento de los servicios Administrativos y de Gestión del Vice Rectorado de Investigación
2. Construcción de Infraestructura e Implementación del Consejo de Proyección Social de la UNSAAC.
3. Mejoramiento de los Servicios Educativos de Nivel Superior para la Formación Académica e Investigación en la Carrera Profesional de Ing. Mecánica de la UNSAAC. A nivel de Factibilidad.

PROYECTOS EN FORMULACIÓN

1. Mejoramiento de los Servicios de Extensión Universitaria

2. Mejoramiento de la Enseñanza e Investigación de la Facultad de Ciencias Químicas Físicas y Matemáticas
3. Mejoramiento de la Formación Académica e Investigación en las carreras profesionales de Ing. Química y Petroquímica de la UNSAAC.
4. Mejoramiento de la Prestación de Servicios de Formación, Investigación y Proyección Social en la Facultad de Ciencias Biológicas de la UNSAAC.
5. Mejoramiento de la Prestación de Servicios de Formación, Investigación y Proyección Social en la Carrera Profesional de Ing. Agroindustrial.
6. Mejoramiento de la Prestación de Servicios de Formación, Investigación y Proyección Social en la Carrera Profesional de Enfermería
7. Mejoramiento de la Prestación de Servicios de Formación, Investigación y Proyección Social en la Carrera Profesional de Biología.
8. Mejoramiento de la Prestación de Servicios de Formación, Investigación y Proyección Social en la Carrera Profesional de Ing. Metalúrgica

UNIDAD DE PROYECTOS E INFRAESTRUCTURA

JEFE: ARQ. LOURDES DANITZA CARREÑO ZEVALLOS

ACTIVIDADES DESARROLLADAS

- FORMULACIÓN DEL ANTEPROYECTO A NIVEL DE PRE INVERSIÓN DEL PROYECTO DENOMINADO: "CONSTRUCCIÓN E IMPLEMENTACIÓN DE VICE RECTORADO DE INVESTIGACIÓN E INSTITUTOS DE INVESTIGACIÓN".
- FORMULACIÓN DEL ANTEPROYECTO A NIVEL DE PRE INVERSIÓN DEL PROYECTO DENOMINADO: "MEJORAMIENTO DE LOS SERVICIOS DE EXTENSIÓN UNIVERSITARIA DE LA UNSAAC".
- FORMULACIÓN DEL ANTEPROYECTO A NIVEL DE PRE INVERSIÓN DEL PROYECTO DENOMINADO: "FORTALECIMIENTO DE LA CAPACIDAD PRESTADORA DE SERVICIOS EN LOS PROCESOS PERMANENTES DE ADMISIÓN DE LA UNSAAC".
- SUPERVISIÓN Y REVISIÓN DEL ANTEPROYECTO A NIVEL DE PERFIL EN LA ESPECIALIDAD DE ARQUITECTURA Y ESTRUCTURA DEL PIP "MEJORAMIENTO DE LA ENSEÑANZA SUPERIOR UNIVERSITARIA E INVESTIGACIÓN DE LA CP. DE ING. QUÍMICA DE LA UNSAAC".
- SUPERVISIÓN Y REVISIÓN DEL ANTEPROYECTO A NIVEL DE PERFIL "CONSTRUCCIÓN DE INFRAESTRUCTURA E IMPLEMENTACIÓN DE LA FACULTAD DE CIENCIAS QUÍMICAS FÍSICAS Y MATEMÁTICAS".
- TRAMITE EN LA MUNICIPALIDAD PROVINCIAL DEL CUSCO DEL CUSCO POR CONCEPTO DE CAMBIO DE ZONIFICACIÓN PARA EL PROYECTO DENOMINADO "FORTALECIMIENTO DE LA PRESTACIÓN DE SERVICIOS DE FORMACIÓN PRACTICA ESPECIALIZADA INVESTIGACIÓN Y PROYECCIÓN SOCIAL EN LA CP DE ODONTOLOGÍA DE LA UNSAAC.
- ELABORACIÓN DEL EXPEDIENTE TÉCNICO ADECUACIÓN DE AMBIENTES Y LABORATORIOS PARA LA FACULTAD DE INGENIERÍA GEOLÓGICA Y GEOGRAFÍA DE LA UNSAAC DEL PROYECTO: "AMPLIACIÓN

MEJORAMIENTO E IMPLEMENTACIÓN DE LA INFRAESTRUCTURA FÍSICA PARA LA FACULTAD DE INGENIERÍA GEOLÓGICA Y GEOGRAFÍA DE LA UNSAAC".

- TRAMITES EN LA MUNICIPALIDAD DISTRITAL DE SAN JERÓNIMO PARA LA LICENCIA DE CONSTRUCCIÓN DEL PROYECTO DENOMINADO "CONSTRUCCIÓN DE INFRAESTRUCTURA E IMPLEMENTACIÓN HERBARIO VARGAS CUZ.
- REVISIÓN DEL EXPEDIENTE TÉCNICO "IMPLEMENTACIÓN DE TECNOLOGÍAS DE AHORRO DE ENERGÍA EN LA CIUDAD UNIVERSITARIA DE PERAYOC".
- REVISIÓN Y SUPERVISIÓN DEL EXPEDIENTE TÉCNICO "FORTALECIMIENTO DE LA PRESENTACIÓN DE SERVICIOS DE FORMACIÓN PRÁCTICA ESPECIALIZADA, INVESTIGACIÓN Y PROYECCIÓN SOCIAL EN LA CP. DE ODONTOLOGÍA DE LA UNSAAC".
- COORDINACIONES Y SEGUIMIENTO AL EXPEDIENTE TÉCNICO DEL PROYECTO DENOMINADO "AMPLIACIÓN DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LABORATORIOS PARA LA CARRERA PROFESIONAL DE INGENIERÍA METALURGIA DE LA UNSAAC."
- COORDINACIONES Y SEGUIMIENTO AL EXPEDIENTE TÉCNICO "RENOVACIÓN Y MEJORAMIENTO DE REDES DE AGUA POTABLE DESAGÜE Y AGUAS PLUVIALES CAPTACIÓN Y USO DE AGUAS SUBTERRÁNEAS EN LA CIUDAD UNIVERSITARIA DE PERAYOC UNSAAC" DE LOS PROYECTO DENOMINADOS:
 - o "RENOVACIÓN Y MEJORAMIENTO DE REDES DE AGUA POTABLE DESAGÜE Y AGUAS PLUVIALES EN LA CIUDAD UNIVERSITARIA DE PERAYOC UNSAAC".
 - o "AMPLIACIÓN DE POZOS DE AGUA PARA SERVICIOS HIGIÉNICOS, SEGURIDAD CONTRA INCENDIOS Y RIEGO DE ÁREAS VERDES EN LA CIUDAD UNIVERSITARIA DE PERAYOC".
- SUPERVISIÓN Y REVISIÓN DEL ANTEPROYECTO A NIVEL DE PERFIL DEL PROYECTO "MEJORAMIENTO DE LA ENSEÑANZA SUPERIOR UNIVERSITARIA E INVESTIGACIÓN EN LA CP DE ING QUÍMICA DE LA UNSAAC".
- SUPERVISIÓN Y REVISIÓN DEL EXPEDIENTE TÉCNICO "MEJORAMIENTO DE LA PRESTACIÓN DE SERVICIOS DE FORMACIÓN ACADÉMICA EN LA FACULTAD DE COMUNICACIÓN SOCIAL E IDIOMAS.
- GESTIONES Y TRÁMITES EN MD-SAN SEBASTIÁN PARA LA LICENCIA DE CONSTRUCCIÓN DE LA VIVIENDA ESTUDIANTIL Y ADQUISICIÓN DE TERRENO, CONSTRUCCIÓN Y EQUIPAMIENTO PARA EL LABORATORIO PEDAGÓGICO DE APLICACIÓN FORTUNATO L. HERRERA- FACULTAD DE EDUCACIÓN – UNSAAC".
- CONSULTAS Y OBSERVACIONES EN EL PROCESO DE CONSTRUCCIÓN DE LA OBRA: "FORTALECIMIENTO DE LA ENSEÑANZA EN LA CARRERA PROFESIONAL DE ING. ELECTRÓNICA DE LA UNSAAC".
- CONSULTAS Y OBSERVACIONES EN EL PROCESO DE CONSTRUCCIÓN DE LA OBRA "FORTALECIMIENTO DE LA ENSEÑANZA CIENCIAS SOCIALES".
- ABSOLUCIÓN DE CONSULTAS EN LA OBRA FORTALECIMIENTO DE LA ENSEÑANZA EN LA CARRERA PROFESIONAL DE ING. ELECTRÓNICA DE LA UNSAAC.
- ACTUALIZACIÓN DEL EXPEDIENTE TÉCNICO "AMPLIACIÓN DE LOS SERVICIOS EXTRACURRICULARES DE ASESORÍA Y CONSULTA ACADÉMICA EN LA CARRERA PROFESIONAL DE ING. INFORMÁTICA Y SISTEMAS – CUSCO".
- ACTUALIZACIÓN DEL EXPEDIENTE TÉCNICO: "AMPLIACIÓN Y EQUIPAMIENTO DEL PABELLÓN DEL CICLO BÁSICO UNIVERSITARIO DE LA UNSAAC".

5.3.2 ÁREA DE PROGRAMACIÓN Y EVALUACIÓN PRESUPUESTAL

JEFE: MGT. MERCEDES PINTO CASTILLO

El Área de Programación y Evaluación Presupuestal, es la máxima instancia técnica en materia presupuestal a nivel del Pliego. Es la responsable de emitir las indicaciones y lineamientos pertinentes para la mejor aplicación de la normatividad presupuestal.

ACTIVIDADES DESARROLLADAS

- Coordinación permanente con unidades operativas de la Institución.
- Formulación del presupuesto institucional para el 2015
- Modificaciones presupuestales de acuerdo a las necesidades institucionales.
- Evaluaciones presupuestales semestrales en el ejercicio fiscal 2014
- Conciliación del Marco Legal.
- Elaboración de la información para el Cierre y Conciliación del Presupuesto Institucional.

MEMORIA ANUAL 2014

- Coordinación con las instancias superiores: (MEF, DNPP, Contaduría Pública, otros.).

EJECUCIÓN PRESUPUESTAL 2014 POR FUENTE DE FINANCIAMIENTO A NIVEL DE GENÉRICA DE GASTO RECURSOS ORDINARIOS

GENÉRICA DE GASTO	PIA	PIM	Certificación	Compromiso Anual	Ejecución			Avance %
					Atención de Compromiso M.	Devengado	Girado	
5-21: Personal y obligaciones soc.	61,185,000	62,940,699	62,940,696	62,940,696	62,940,694	62,940,694	62,790,666	100.0
5-22: Pensiones y otras prest. Soc.	11,854,000	13,232,293	13,232,293	13,230,982	13,230,981	13,230,981	13,067,218	100.0
5-23: bienes y servicios	6,979,852	5,793,937	5,787,904	5,786,142	5,786,106	5,786,106	5,778,233	99.9
5-25: otros gastos	2,278,148	2,258,624	2,258,623	2,258,623	2,258,623	2,258,623	2,258,623	100.0

RECURSOS DIRECTAMENTE RECAUDADOS

GENÉRICA DE GASTO	PIA	PIM	Certificación	Compromiso Anual	Ejecución			Avance %
					Atención de Comprom. M.	Devengado	Girado	
5-21: Personal Y Obligac.Sociales	7,666,349	9,103,673	9,094,778	9,077,752	9,076,334	9,057,463	9,057,463	99.5
5-23: BIENES Y S.	16,957,162	21,182,15	18,681,581	18,674,013	18,645,059	18,502,171	18,141,634	87.3
5-24: Donac.Y Transf.	16,113	16,113	0	0	0	0	0	0.0
5-25: OTROS G.	11,976,801	13,124,791	12,148,673	12,148,673	12,148,673	12,148,673	12,105,010	92.6
5-26: Adquisición De Activos No Financieros	884,027	1,837,953	1,100,518	1,092,722	1,088,577	1,086,669	1,075,514	59.1

DONACIONES Y TRANSFERENCIAS

GENÉRICA DE GASTO	PIA	PIM	Certificación	Compromiso Anual	Ejecución			Avance %
					Atención de Compromiso Mensual	Devengado	Girado	
5-21: PERSONAL Y OBLIGACIONES SOCIALES	74,800	124,800	61,608	61,608	61,608	61,608	61,608	49.4
5-23: BIENES Y SERVICIOS	320,200	67,901,405	3,160,994	3,158,356	3,158,356	3,046,475	3,046,475	4.5
5-24: DONACIONES Y TRANSFERENCIAS	0	1,536,350	0	0	0	0	0	0.0
5-25: OTROS GASTOS	80,000	6,259,495	769,703	769,703	769,703	769,703	769,703	12.3
5-26: ADQUISICIÓN DE ACTIVOS NO FINANCIEROS	25,000	107,695,386	25,761,803	25,663,460	25,663,460	25,369,295	25,369,295	23.6
TOTAL:	500,000	183,517,436	29,754,108	29,653,127	29,653,127	29,247,081	29,247,081	

Fuente: APEP.

RECURSOS DETERMINADOS

GENÉRICA DE GASTO	PIA	PIM	Certificación	Compromiso Anual	Ejecución			Avance %
					Atención de Compromiso Mensual	Deven-gado	Girado	
5-23: Bienes Y S.	34,451,553	41,339,719	943,306	943,306	943,306	943,306	943,306	2.3
5-25: Otros Gastos	975	1,643,581	0	0	0	0	0	0.0
5-26: Adquisición De Activos No Financieros	36,626,217	111,842,091	25,375,538	25,375,538	25,375,538	25,375,538	25,375,538	22.7
	71,078,745	154,825,391	26,318,844	26,318,844	26,318,844	26,318,844	26,318,844	

5.3.3 ÁREA DE ESTADÍSTICA

JEFE (E): ECON. CARLOS HUAMÁN AGUILAR

INTRODUCCIÓN:

EL Área de Estadística es una unidad orgánica comprendida dentro de la organización de la Oficina de Planificación Universitaria. Tiene a su cargo la recopilación, sistematización, análisis y publicación de los datos estadísticos necesarios para la planificación y programación de las actividades que desarrolla la universidad. Realiza estudios y diagnósticos sociales, económicos y académicos.

LOGROS ALCANZADOS Y ACTIVIDADES DESARROLLADAS

- Publicación del Boletín Estadístico N° 28.
- Publicación del Boletín de Graduados y Titulados 2013.
- Publicación del Anuario Estadístico 2008-2013.
- Publicación del Boletín: Variables Estadísticas 1998-2013 y Proyecciones al año 2023.
- Organizar, procesar y consolidar la información para el Compendio Estadístico N° 29.
- Procesar información de los concursos de admisión en sus diferentes modalidades.
- Atender con eficiencia y oportunidad las demandas de información a nivel local, regional y nacional.

5.3.4 ÁREA DE RACIONALIZACIÓN

JEFE: C.P.C. JUDITH ROJAS SIERRA

DOCUMENTOS DE GESTIÓN:

- Cuadro para Asignación de Personal-2014 propuesto y pendiente de aprobación.
- Actualización del Reglamento de Organización y Funciones y Organigrama de la UNSAAC, aprobado por Resolución Nro. CU-036-2014-UNSAAC.
- Modificación del Texto Único de Procedimientos Administrativos-TUPA-2014, numerales 32 Calificación de Expediente para optar al grado académico de bachiller y caligrafiado de diplomas; 33 Calificación de Expediente para optar al Título Profesional y , modalidad sustentación de tesis, 38 Otorgamiento de título profesional y 90 Otorgamiento del Grado Académico de Bachiller en Educación por el PROCAM, aprobado por Resolución Nro. CU.049.2014.UNSAAC.

MANUALES DE ORGANIZACIÓN Y FUNCIONES

- Manual de Organización y Funciones del Órgano de Control Institucional, aprobado por Resolución Nro. R.CU.043 -2014-UNSAAC
- Manual de Organización y Funciones del Consejo, aprobado por Resolución Nro. R.CU.214-2014-UNSAAC
- Manual de Organización y Funciones de la Oficina de Bienestar Universitario, aprobado por Resolución Nro. R.CU.216-2014-UNSAAC
- Manual de Organización y Funciones de la Oficina de Gestión de la Calidad, aprobado por Resolución Nro. R.CU.015.043-2014-UNSAAC
- Manual de Organización y Funciones del Equipo de Remuneraciones, aprobado por Resolución Nro. R.CU.043-2014-UNSAAC
- Manual de Organización y Funciones de la Oficina de Capacitación y Evaluación Académica, aprobado por Resolución Nro. R.CU.015-2014-UNSAAC
- Manual de Organización y Funciones de la Facultad de Ciencias Biológicas, pendiente de aprobación.
- Manual de Organización y Funciones de la Oficina de Ingeniería de Obras y Mantenimiento de Inmuebles pendiente de aprobación.

DIRECTIVAS.

- Directiva para asignación de refrigerio al personal docente y administrativo de la Universidad Nacional.
- Directiva para autorización de viajes y otorgamiento de viáticos por Comisión de Servicios, dentro y fuera del País.
- Directiva sobre Normas para la Toma de Inventario Físico de Bienes Patrimoniales Año 2014.
- Directiva de Procedimientos para la Certificación de Crédito Presupuestario en la Universidad Nacional de San Antonio Abad del Cusco.

REGLAMENTOS:

- Reglamento para el alquiler de espacios y ambientes, dentro de los edificios y campus universitario de la Universidad Nacional de San Antonio Abad del Cusco, pendiente de aprobación.

MANUALES DE PROCEDIMIENTOS.- MAPROS.

- Manual de Procedimientos Administrativo de la Oficina de Ingeniería de Obras y Mantenimiento de Inmuebles, pendiente de aprobación.

5.4 OFICINA DE COOPERACIÓN TÉCNICA, ECONÓMICA Y FINANCIERA

ACTIVIDADES DESARROLLADAS DURANTE EL AÑO 2014

Nº	ACTIVIDAD DESARROLLADA	META PREVISTA	META ALCANZADA
01	Buscar y proponer convenios de cooperación mutua con pares nacionales e internacionales.	40	40
02	Buscar y solicitar financiamiento a entidades nacionales e internacionales como apoyo al desarrollo de la investigación académica.	15	15
03	Coordinar permanentemente con instituciones académicas y financieras el apoyo a las funciones sustantivas universitarias.	10	10
04	Elaboración y publicación de información de los convenios suscritos.	10	10
05	Organización de eventos de difusión en atención a los convenios suscritos	10	10
06	Organizar talleres, charlas informativas para la difusión becas y capacitaciones de docentes y estudiantes.	10	10
07	Elaboración de paneles y difusión de información sobre oferta de becas, cursos y otros en la página web de la UNSAAC, vitrina de la ciudad universitaria, oficina y difusión personalizada.	10	10
08	Gestionar la firma de convenios para la conformación de redes.	08	08
09	Participar en reuniones de trabajo con pares nacionales e internacionales a fin de poner en marcha los convenios suscritos.	10	10
10	Gestionar la profesionalización del recurso humano a fin de lograr una oficina especializada acorde con pares nacionales e internacionales.	02	1.5

MEMORIA ANUAL 2014

11	Movilización de docentes, estudiantes y egresados para realizar pasantías en las diferentes universidades públicas y privadas nivel nacional e internacional según convenios suscritos.	33	33
12	EMISIÓN DE CARTAS DE: presentación, postulación y recomendación, para instituciones y/o universidades durante el año 2014.	80	89
13	ATENCIÓN A USUARIOS durante el año 2014: consultas sobre convenios, intercambio / movilidad nacional e internacional, becas de pregrado / postgrado nacional e internacional, prácticas pre profesionales, trámites y otros.	300	358
14	Recepción de representantes de Universidades e Instituciones a nivel nacional e internacional para proponer convenios.	20	24

Fuente: ADU.

5.5 OFICINA DE SECRETARÍA GENERAL

JEFE: MGT. DOMINGO W. KEHUARUCHO CÁRDENAS
JEFE ADM: LIC. LAURA AMUDIO GONZALES

La Oficina de Secretaria General es un órgano de apoyo, encargada de brindar asistencia administrativa para el normal desarrollo de actividades de la institución, como es el trámite y procesamiento de toda la documentación interna y externa de la universidad, atender las comunicaciones oficiales del rectorado, formular resoluciones, expedir certificaciones e informes.

Cuenta con unidades de Trámite Documentario y Procesamiento Documentario y Archivo Central.

ACTIVIDADES DESARROLLADAS

N°	DESCRIPCIÓN DE ACTIVIDADES	NÚMERO
1	Resoluciones de Consejo Universitario	346
2	Resoluciones Rectorales	2934
3	Oficios Rectorales	157
4	Oficios Secret. General	646
5	Memorándum Rectorales	026
6	Memorándum Secretar. General	043
7	Sesión Ordinaria de Consejo Universitario	039
8	Sesión Extraordinaria de Consejo Universitario	027
9	Resoluciones de Grados y Títulos	4306
10	Rótulo de diplomas de grados y títulos	4306
11	Refrendo de diplomas	4306
12	Duplicados de diplomas	016
13	Revalidación de títulos	04
14	Autenticación y fe datación de diplomas	2797
15	Proveídos de secretaria general	345
16	Documentos tramitados el 2014 por UTD	110,025

OTRAS ACTIVIDADES QUE NO ESTÁN EN EL PLAN OPERATIVO:

DECLARATORIA DE PROFESORES EMÉRITO

- Dr. Manuel Jesús Aparicio Vega, mediante Resolución N° CU-026-2014-UNSAAC.

DECLARATORIA DE GRAN AMAUTA ANTONIANO 2014

- Mgt. Jorge Guillermo Ugarte Berrio, mediante resolución N° CU-178-2014-UNSAAC.

DECLARATORIA DE PROFESOR HONORARIO

- Dr. Thomas John Sargent, mediante Resolución R-715-2014-UNSAAC.

- C.P.C. Oscar Arturo Pajuelo Ramírez, mediante Resolución N° CU-155-2014-UNSAAC.
- Dr. Charle F. Walker, mediante Resolución R-803-2014-UNSAAC.

5.6 OFICINA DE COMUNICACIONES Y RELACIONES PÚBLICAS

JEFE: LIC. JULIO CÉSAR MONTEJO URRUNAGA

INTRODUCCIÓN

El presente informe se realiza en base a las actividades programadas por la Oficina de Comunicaciones y Relaciones Públicas, teniendo como objetivo primordial **“Fortalecer la Imagen Institucional de la UNSAAC, a través del reconocimiento de la Comunidad Universitaria y a la vez reforzar la identidad universitaria”**.

El documento contiene no solo los logros que es la esencia de este informe; sino las dificultades que hemos tenido que afrontar durante el desempeño laboral en el Área de Comunicaciones y Relaciones Públicas.

Actualmente se vive una etapa muy difícil en la vida institucional de la Universidad Nacional de San Antonio Abad del Cusco, producto de varios factores que deterioran y denigran constantemente el prestigio institucional.

IMAGEN INSTITUCIONAL

El equipo de trabajo, comunica las acciones que desarrolla la UNSAAC, con la finalidad de fortalecer el posicionamiento y la Imagen Institucional en su ámbito de acción.

La importancia de las comunicaciones y la necesidad de que una buena comunicación acompañe una gestión eficiente es algo que nadie pone en duda en la actualidad.

La labor comunicacional desarrollada por esta dependencia tiene como objetivos:

- Dar a conocer el trabajo realizado por las diferentes facultades y dependencias administrativas de la universidad.
- Posicionar a la UNSAAC como una institución transparente, técnica y eficiente.

Recursos Humanos

ÁREA	NUMERO	NIVEL FUNCIONAL	CONDICIÓN LABORAL
Jefatura	01	Funcionario	RECAS
Administrativo	01	Apoyo	RECAS
Administrativo	01	Apoyo	RECAS

FUENTE: ORRPP.

PROBLEMAS	DIFICULTADES	LOGROS OBTENIDOS
<ul style="list-style-type: none"> - Limitación en el presupuesto. - Falta de colaboración de las demás áreas. - Descoordinación de las demás dependencias con la oficina para cubrir actividades. 	<ul style="list-style-type: none"> - Falta de equipos para edición de audio y video necesarios para la labor diaria. - Falta de fondos económicos inmediatos para el área. - Falta de material para el registro y archivo audiovisual. - Inatención de la parte administrativa de la UNSAAC a los requerimientos del área. - Falta de coordinación anticipada con el área respecto a sus actividades. 	<ul style="list-style-type: none"> - Grupo de trabajo consolidado. - Coordinación permanente de las actividades diarias. - Cumplimiento de tareas encomendadas a pesar de las dificultades. - Compromiso del personal del área para realizar horas extra de trabajo. - Identificación del personal del área con la organización. - Buena relación con los medios de comunicación.

FUENTE: ORRPP.

Presupuesto

La Oficina de Comunicaciones y Relaciones Pública no cuenta con presupuesto asignado para la realización de diversas actividades, dependiendo directamente de la oficina rectoral, lo que constituye una limitante en nuestras actividades diarias.

ACTIVIDADES REALIZADAS EN PROTOCOLO

- Sesión Solemne por Aniversario Institucional (mes de marzo)
- Ceremonias de nombramiento como Profesor Honorario, Profesor Emérito de la UNSAAC, en coordinación con la facultad y/o carrera profesional que propone al distinguido.
- Ceremonia académica de homenaje y reconocimiento a la labor de docente universitario. Julio.
- Inauguración y clausuras de eventos académicos.
- Ceremonias de Juramentación de Graduados.
- Ceremonias sociales: Ceremonia y agasajo por el día de la madre, del Trabajador Universitario, etc.
- Se implantó el guión protocolar de sesión solemne extraordinaria de Consejo Universitario, por el aniversario institucional.
- Institucionalización (Gestión 2011-2016), del Homenaje en conmemoración al Martirologio de Túpac Amaru.
- Programación de diversos actos conmemorativos entre ellos **CEREMONIA PROTOCOLAR** con Programa Especial, **MISA TE – DEUM, ENCENDIDO DE LA LLAMA PATRIÓTICA, COLOCACIÓN DE OFRENDA FLORAL** ante la placa de homenaje a Túpac Amaru.
- Se creó la Distinción Honorífica como el **“Gran Amauta Antoniano”** recayendo la organización, ejecución y evaluación de dichas ceremonias en la Oficina de Comunicaciones y Relaciones Públicas.
- Organización del desfile institucional, a través de la facultad de Ciencias Sociales, en conmemoración al Bicentenario de la Revolución del Cusco, rindiendo un homenaje a los Hermanos Angulo.
- Asimismo, se realizó la ceremonia de reconocimiento a los docentes investigadores, en coordinación con el Vicerrectorado de Investigación.
- Apoyo en ceremonias protocolares de firma de convenios con diferentes instituciones.

ACTIVIDADES REALIZADAS EN PRENSA

- Se dio a conocer a la comunidad cusqueña, las diversas actividades desarrolladas por la autoridad universitaria, por las facultades, etc., a través de la contrata de varios medios de prensa. Entre ellas tenemos:

BOLETÍN INFORMATIVO

- Boletín Informativo, denominado también “Visión Universitaria”, que se publica en forma quincenal. Su distribución se realiza al interior de la UNSAAC, así como a las principales autoridades de nuestra región, con el fin de dar a conocer las actividades realizadas.

Es un espacio mediante el cual se difunde todas las actividades de carácter académico, científico, cultural, deportivo, etc.

NOTA DE PRENSA

- Igualmente, es un documento en el que se consignan las principales actividades que se realizan en la universidad, que por su interés e importancia ameritan ser destacadas y es elaborada las veces que la institución requiera. Este documento se hace llegar a las redacciones de los medios de comunicación.

CONFERENCIA DE PRENSA

- Eventos por los cuales se cita a los medios de comunicación en un lugar especialmente acondicionado, donde la autoridad pertinente explicará los principales aspectos de un determinado hecho suscitado en nuestra universidad.

- También se realizan comunicados oficiales.
- Se realiza publicidad de acuerdo a los requerimientos de los diferentes centros de producción, como: Para la Comisión Permanente de Admisión, CEPRU y Escuela de Post Grado Admisión, entre otros.

Sesión Extraordinaria de Consejo Universitario por Aniversario Institucional

Desfile Institucional en Conmemoración al Martirologio de Túpac Amaru

6. OFICINAS DEPENDIENTES DEL VICE RECTORADO ACADÉMICO

6.1 CONSEJO DE PROYECCIÓN SOCIAL

JEFE: MGT. EFRAÍN CÁCERES CHALCO

TEATRO EXPERIMENTAL UNIVERSITARIO

El Consejo de Proyección Social, está considerado dentro de la estructura general de la universidad, como órgano de línea técnico-normativo del Vice Rectorado Académico, responsable de dirigir, promover, organizar, realizar y

evaluar la proyección social institucional en beneficio de la comunidad local, regional y nacional. Está integrado por 01 director de Consejo de Proyección y 22 coordinadores de proyección Social (17 Carreras Profesionales y 05 Sedes).

Cuenta con 07 elencos artístico culturales:

1. Teatro Experimental Universitario.
2. Centro de Danzas Universitarias - CEDUN.
3. Banda de Músicos de la UNSAAC.
4. Scala Coral Universitaria.
5. Estudiantina Universitaria Chumbivilcana – EUCH.
6. Orquesta Sinfónica Universitaria.
7. Tuna Universitaria.

LOGROS ALCANZADOS Y ACTIVIDADES DESARROLLADAS

1. Reconocimiento de la Orquesta Sinfónica Universitaria UNSAAC como elenco de la Dirección del Consejo de Proyección Social de la UNSAAC, mediante Resolución R- -2014- UNSAAC.
2. Viaje a Lima del Director del Consejo de Proyección Social con la Estudiantina Universitaria Chumbivilcana, para la participación en la II Edición del Festival Internacional de Música Popular Latinoamericana SOMOS Latinoamérica Perú 2014” del 03 al 07 de setiembre 2014, en el local cultural de la Embajada de España.
3. Presentación de la Estudiantina Universitaria Chumbivilcana en el Congreso de la República del Perú. Lima 04/09/2014.
4. Grabación para programa de televisión “Misky Takiy” Lima 05/09/2014.
5. Encuentro Internacional del Charango del 06 al 09/08/2014.
6. Participación en la I Feria Internacional del Libro del 06 al 16/11/2014.
7. Eventos por los 50 Años del Centro de Danzas Universitarias.
8. Eventos por los 50 Años de Teatro Experimental QOSQO TEUQ.
9. Implementación y renovación de vestuario e instrumentos musicales a los elencos artístico-culturales: Tuna Universitaria, Scala Coral, Orquesta Sinfónica Universitaria, Centro de Danzas Universitarias, Teatro Experimental, Banda de Músicos, Estudiantina Universitaria Chumbivilcana.
10. Implementación de 50 nuevas togas.
11. Compra de Instrumentos musicales Orquesta Sinfónica.
12. Se gestionó atención de beca para comedor universitario para integrantes de la Banda de Músicos, Centros de Danzas Universitarias.
13. Edición de Almanaque UNSAAC 2015 con motivo de 50 Aniversario Bodas de Oro Centro de Danzas Universitarias.
14. Edición de la Revista El Antoniano Trimestralmente N° 125, 126, 127, 128.
- 15.

ACTIVIDADES DESARROLLADAS

N°	DESCRIPCIÓN DE ACTIVIDADES	ELENCOS CULTURALES PARTICIPANTES
1	Presentación artística- Misa TE-DEUM- aniversario de la UNSAAC en los CCCXII Aniversario UNSAAC, catedral del Cusco. Presentación artística en la Sesión Solemne por el CCCXII ANIVERSARIO DE LA UNSAAC, en el Paraninfo Universitario en la Ciudad del Cusco y Concierto de Gala, 28/02/14. 22/03/14	Orquesta Sinfónica, Scala Coral Universitaria.
2	Participación artística en Sesión Solemne 16 de mayo interpretando el Himno Nacional y el Himno al Cusco (Paraninfo Universitario).	Orquesta Sinfónica,
3	Concierto de Gala en homenaje a las fiestas jubilares del Cusco (repertorio de la música académica cusqueña). Programa general de festejos del Cusco, organizado por EMUFEC - Teatro Municipal 27/06/2014.	Orquesta Sinfónica, Scala Coral Universitaria.
4	Participación artística en actuación de Aniversario de la Facultad de Ciencias de la Comunicación, en el auditorio de la facultad el 07/07/2014.	Orquesta Sinfónica,
5	Participación artística en ceremonia de homenaje al Docente Universitario, Paraninfo Universitario 11/07/2014.	Orquesta Sinfónica,
6.	Presentación artística en el primer festival de grupos artísticos culturales	Orquesta Sinfónica,

MEMORIA ANUAL 2014

	de la UNSAAC. Paraninfo Universitario 26/09/2014.	
7.	Participación artística en ceremonia de inauguración del XXIII Simposio Peruano de Física. Paraninfo Universitario 18/10/2014.	Orquesta Sinfónica,
8.	Participación artística , por el día del Químico 24/10/2014.	Orquesta Sinfónica,
9.	Atención del stand de la UNSAAC, en la I Feria Internacional del Libro (Qillqa Raymi) , terraza del centro comercial Real Plaza, del 07 al 16/11/2014.	Orquesta Sinfónica,
10.	Participación artística en el Encuentro Antoniano de Oro organizado por el CEDUN , Teatro Municipal 10/11/2014.	Orquesta Sinfónica, Tuna Universitaria.
11.	Participación artística en la actuación central por el CCVXIX, aniversario de la facultad de Ciencias Biológicas , Paraninfo Universitario 14 y 27/11/2014.	Orquesta Sinfónica, Scala Coral Universitaria.
12.	Participación en el concierto navideño , a cargo de los elencos culturales del Consejo de Proyección Social, Parque Tricentenario de Perayoc, 23/12/2014.	Orquesta Sinfónica,
13	Desfile por la conmemoración del CCXXXII, aniversario del Martirologio de Túpac Amaru , Plaza Mayor del Cusco 18/05/2014.	Banda de Músicos
14	Desfile de la UNSAAC por las fiestas jubilaires del Cusco Imperial, Plaza Mayor del Cusco 19/07/2014.	Banda de Músicos.
15	Presentación en la ceremonia religiosa y acompañamiento en la procesión de la Santísima Virgen del Carmen, Templo de Santa Teresa, 16/05/2014 y 15, 16 y 29 /07/2014. En las diferentes fechas de la fiesta.	Scala Coral Universitaria, Tuna Universitaria, Banda de Músicos.
16	Acompañamiento en el corpus de la Hermandad de San Antonio Abad del Cusco , Parroquia de San Cristóbal, el día lunes 04 de Agosto desde las 3:00 pm.	Banda de Músicos
17	Participación en el primer festival de grupos artísticos culturales de la UNSAAC , Paraninfo Universitario, 26/11/2014.	Banda de Músicos
18	Participación en el Encuentro de Oro Antoniano, presentación de gala por las Bodas de Oro de Danzas Universitarias , Teatro Municipal 10/11/2014.	Banda de Músicos
19	Participación en el Concierto Navideño a cargo de los elencos culturales del Consejo de Proyección Social, Parque Tricentenario de Perayoc, 23/12/2014.	Banda de Músicos, Scala Coral Universitaria.
20	Participación en el Desfile por Aniversario de la Ciudad del Cusco Patrimonio Cultural del Mundo , en la Plaza Mayor del Cusco 13/06/2014.	Scala Coral Universitaria, Estudiantina Universitaria Chumbivilcana.
21	Participación en el “1er, Conversatorio de Egresados Desatacados de la UNSAAC” organizado por la Facultad de Ingeniería Química e Ingeniería Metalúrgica de la UNSAAC, auditorio de Colegio Profesional de Ingenieros del Peru – Cusco 26, 27/09/2014.	Scala Coral Universitaria
22	Participación en el XXXV Encuentro de la Asociación Peruana de Facultades de Comunicación Social , Municipalidad del Cusco 01/12/2014	Scala Coral Universitaria
23	Presentación en el Aniversario de la Facultad de Ciencias Biológicas , 27/11/2014.	Scala Coral Universitaria
24	Presentación en el aniversario de la Carrera Profesional de Química realizado en el auditorio de Cs. Físico, Químico Matemáticas 27/11/2014.	Scala Coral Universitaria

ACTIVIDADES DESARROLLADAS

N°	DESCRIPCIÓN DE ACTIVIDADES	ELENCOS CULTURALES PARTICIPANTES
25	Participación en el II Festival de Música y Danzas del Perú a beneficio de la Comunica de Caycay, organizado por la Localidad Scout de Perú, Centro Qosqo de Arte Nativo 13/122014.	Scala Coral Universitaria
26	En el Paraninfo Universitario- Reunión de la ANR 23/03/2014.	Estudiantina Universitaria Chumbivilcana
27	Apoyo a Residentes Chumbivilcanos . Teatro Municipal 12/06/2014.	Estudiantina Universitaria Chumbivilcana.
28	Concierto por el Día del Cusco – Paraninfo Universitario 27/06/2014.	Estudiantina Universitaria Chumbivilcana.
29	Presentación y Organización del Encuentro Internacional del Charango	Estudiantina Universitaria Chumbivilcana.

MEMORIA ANUAL 2014

	Teatro Municipal, del 06 al 09/08/2014.	
30	En, Un día con la Cultura organizado por la Municipalidad Provincial de Cusco- Auditorio San Bernardo 15/08/2014.	Estudiantina Universitaria Chumbivilcana.
31	En la II Edición del Festival Intern. de Música Popular Latinoamer.- Somos Latinoamérica Perú 2014 . En la Embajada de España, Conferencia de Prensa y visita al Congreso de la Rep. Grabación en programa de TV "MISKY TAKIY", del 03 al 07 de setiembre – Lima.	Estudiantina Universitaria Chumbivilcana.
32	Presentación en Encuentro Musical de los Andes (EMUANDES) 22/08/2014.	Estudiantina Universitaria Chumbivilcana.
33	Presentación de la Tuna Universitaria de la Universidad Nacional San Antonio Abad del Cusco por el Mes Jubilar del Cusco en el Paraninfo Universitario. 14/06/2014.	Tuna Universitaria.
34	Participación en el programa en honor a la Santísima Virgen del Carmen del Monasterio de Santa Teresa , Templo de Santa Teresa 15 07/2014.	Tuna Universitaria.
35	En el Festival Internacional de Tunas Universitarias Centro de Convenciones de la Municipalidad del Cusco 23/07/2014.	Tuna Universitaria.
36	En el 268 Aniversario de la Fac. de Cs. Biol. Paran. Univ. 30/09/2014.	Tuna Universitaria.
37	Participación en la velada cultural por bodas de Plata de la Facultad de Ingeniería Agroindustrial . Facultad de Ingeniería agroindustrial. 25/09/2014.	Tuna Universitaria.
38	Participación en el Festival de Elencos Artísticos Culturales UNSAAC , Paraninfo universitario 26/09/2014.	Tuna Universitaria.
39	Participación Clausura del XXIII Simposio Peruano de Física , Paraninfo Universitario, 10/10/2014.	Tuna Universitaria.
40	En evento organizado por la C.P. Odontología F. de M. H. 17/11/2014.	Tuna Universitaria.
41	Participación de elencos Artístico Culturales del Consejo de Proyección Social – UNSAAC en el 79° Aniversario del Hospital Antonio Lorena 21/10/2014.	Tuna Universitaria.
42	En la recepción de Cachimbo de la Carrera Profesional de Historia , de Electricidad. Salón de Grados de la Facultad de Ciencias Quím. Físicas, M. Farm. y Bioquímica e Ing. de Sistemas. 23 y 27 /10/2014.	Tuna Universitaria.
43	Participación de elencos Artístico Culturales del Consejo de Proyección Social – UNSAAC en el VII Congreso Latino Americano de Estudiantes de Ciencias Biológicas . 27/10/2014.	Tuna Universitaria.
44	Participación en el acto de inauguración del patio central refaccionado en el Colegio Salesianos del Cusco. 12/11/2014.	Tuna Universitaria.
45	Presentación en el festival carnavalesco Qolla 09/03/2014.	Danzas Universitarias.
46	Participación en el Festival Nacional e Internacional de Danzas TINAJANI – Puno 05 y 06 de julio.	Danzas Universitarias.
47	Día Internacional del Folklore , explanada del Qoricancha, 30/08/2014.	Danzas Universitarias.
48	Antología de Oro con participación de generaciones que fueron integrantes del CEDUN, en el Teatro Municipal 11/11/2014.	Danzas Universitarias.
49	Presentación de Gala- 50 años de CEDUN, Teatro Municipal del Cusco, 29/11/2014.	Danzas Universitarias.
50	Sesión de fotos para almanaque institucional de la UNSAAC.	Danzas Universitarias.
51	Obra Teatral El Juego de la Pelota de Hugo Bonet Paraninfo Universitario 15, 16,17/10/2014.	Teatro Experimental Universitario QOSQO
52	Presentación de la Obra Teatral La Resurrección de las Cicatrices de Hugo Bonet Paraninfo Universitario 23, 24,25/10/2014.	Teatro Experimental Universitario QOSQO

6.2 OFICINA PERMANENTE DE ADMISIÓN

PRESIDENTE: DR. RICARDO VALDERRAMA FERNÁNDEZ.

La Oficina Permanente de Admisión está a cargo de la Comisión Permanente de Admisión nombrada para el periodo 2013-2015 por Resolución N° CU-084-2013-UNSAAC del 17.04.2013, desarrolló durante el ejercicio 2014, las siguientes acciones:

PRINCIPALES ACTIVIDADES REALIZADAS EN EL AÑO 2014

- ERAPUP: Primer Encuentro de Responsables de Admisión al pregrado de universidades del Perú, evento organizado por la UNSAAC y por la PUCP, con el objetivo de promover el intercambio de experiencias y reflexión sobre el impacto de la nueva Ley Universitaria. Sobre todo los desafíos que implica el Art. 98 de la nueva ley en las oficinas de admisión de las universidades peruanas y generar un documento con alcances y aportes.

- Actividades de Proyección Social: Reconocimiento otorgado por la Municipalidad Provincial del Cusco a la Oficina Permanente de Admisión, por haber obtenido el primer puesto en el concurso de danzas en las fiestas jubilares del Cusco.

EN LO ACADÉMICO:

- Modificación del Reglamento de Admisión a la UNSAAC, aprobado por Resolución N° CU-228-2014-UNSAAC.
- Elaboración y aprobación del Cuadro de Vacantes 2014 –I Y 2014-II, en coordinación con las diferentes facultades.
- Elaboración y aprobación de temario de Examen.
- Realización de Concursos de Admisión en todas sus modalidades:
 - ✓ Examen de Dirimencia 2014-I y 2014-II
 - ✓ Simulacro de Examen de Admisión: Primera Oportunidad, Ordinario 2014-I y 2014-II
 - ✓ Examen de Admisión Ordinario 2014-I y 2014-II
 - ✓ Examen de Admisión de Sedes y Filiales 2014-I y 2014-II
 - ✓ Admisiones Especiales 2014.
- Realización de la Prueba de Conocimientos para contrata de profesores de la DREC 2014.
- Adjudicación de Vacantes
 - ✓ CEPRU Primera Oportunidad 2014
 - ✓ CEPRU Ordinario 2013-II y 2014-I.
 - ✓ CEPRU Intensivo 2014
 - ✓ Examen de Dirimencia 2014-I
 - ✓ Examen de Dirimencia 2014-II

EN LO ADMINISTRATIVO

- Se elaboraron documentos de gestión:
 - ✓ Plan Operativo Institucional 2015,
 - ✓ Presupuestos para EL AÑO 2015.
 - ✓ Actualización y aprobación del Manual de Organización y Funciones de la oficina.
 - ✓ Elaboración y aprobación del Nuevo Reglamento de Admisión en coordinación con el Vice Rectorado Académico, el mismo que se encuentra en vigencia, mediante Resolución N° CU-228- 2014-UNSAAC de fecha 09 de setiembre de 2014.
 - ✓ Modificación de las fichas OMR para la calificación de 6 a 8 dígitos por la utilización del D.N.I. como único documento de identidad.
- Se optimizó las vacantes no cubiertas en las diferentes modalidades de admisión, incrementando para ofrecer en subsiguientes exámenes, inclusive en las Sedes y Filiales que administra la UNSAAC, con gran aceptación de la población estudiantil.
- Aplicación de tecnologías de información en diferentes actividades:
 - ✓ Inscripción de postulantes vía internet.
 - ✓ Sorteo computarizado de personal docente y administrativo, para la conformación de las diferentes comisiones en los concursos de admisión.
 - ✓ Uso de software para sorteo de clave de respuestas en la elaboración de prueba.
 - ✓ Uso de consultas en línea con la RENIEC.
- Se elaboró y se aprobó las evaluaciones finales de los procesos de admisión 2014-I y 2014-II.
- Demás actividades permanentes como expedición de constancias de ingreso, informes para rectificación de nombres, etc.

EN INFRAESTRUCTURA Y EQUIPAMIENTO:

- Proyecto de la futura Oficina Permanente de Admisión concluido, se encuentra para evaluación por la Comisión Especial de Evaluación de Proyectos de Inversión Pública CEEPIP de la UNSAAC.
- Se ha instalado una cámara video con 8 cámaras en el ambiente del CEPRU, local donde se elabora las pruebas de los exámenes de admisión.

MEMORIA ANUAL 2014

- También se adquirió un arco detector de metales, utilizado en el examen de primera oportunidad 2015, minimizando los riesgos de seguridad en la elaboración de prueba de conocimientos.
- Se adquirió: 01 sistema de vigilancia de circuito, 02 computadoras, 02 lectores de huella digital, 01 impresora laser, 01 radio digital, 02 bloqueadores de señal de celular.

ESTADÍSTICAS ACADÉMICAS Y DE ATENCIÓN - 2013.

ACTIVIDADES PRINCIPALES	2014-I y 2014-II		
	VACANTES	POSTULANTES	INGRESANTES
EXÁMENES DE ADMISIÓN			
. Simulacro de Examen de Admisión 2014-I	--	3830	--
. Examen de Primera Oportunidad 2014	622	8125	431
. Dirimencia 2014-I	401	790	331
. Ordinario 2014-I	696	5824	569
. Ordinario de Sedes y Filiales 2014-I	413	606	207
. Simulacro de Examen de Admisión 2014-II.	--	1030	--
. Dirimencia 2014-II	427	387	340
. Ordinario 2014 –II	861	5539	643
. Ordinario de Sedes y Filiales 2014-II	508	473	134
ADJUDICACIÓN DE VACANTES			
. CEPRU Primera Oportunidad 2014	153	2393	151
. CEPRU Ordinario 2013-II	601	4393	440
CEPRU Intensivo 2014.	127	2589	97
. CEPRU Ordinario 2014-I	737	4748	495
ADMISIONES ESPECIALES			
. Traslados externos	48	Información en cada facultad	

. Traslados Internos en la misma Facultad	37		
. Traslados Internos de una Facultad a Otra	48		
. Titulados y/o Graduados	46		
. Personas con Discapacidad. (&)	46	12	3
. Víctimas e Hijos de Víctimas de Terrorismo (&)	49	20	20
. Convenio con Comunidades de la Amazonia (&)	18	2	2
. Deportistas Calificados no Profesionales de Alto Nivel (&)	49	3	2
PRINCIPALES ACTIVIDADES ADMINISTRATIVAS			
. Emisión de Constancias de Ingresante		3771	
. Informes para rectificación de nombres por error administrativo y/o por mandato judicial.		64	

Fuente: Oficina Permanente de Admisión.

6.3 OFICINA DE CAPACITACIÓN Y EVALUACIÓN ACADÉMICA

JEFE: ING. JESÚS ORMACHEA CARAZAS

ACTIVIDADES DESARROLLADAS DURANTE EL 2014

Nº	ACTIVIDADES	META PREVISTA	META ALCANZADA
1	Realización del curso: "Didáctica Universitaria".	200	400
2	Emisión de dictámenes administrativos por licencias por capacitación y otros.	250	268
3	Docentes en estudios de maestría y doctorado.	30	23
4	Docentes en uso de año sabático.	Abierto	5
5	Docentes con diploma de grado de maestría.	10	8
6	Docentes con diploma de grado de doctorado.	10	6
7	Elaboración de Plan de capacitación 2014.	1	1
8	Aprobación del MOF de la OCEA.	1	1
9	Elaboración del POI de la OCEA.	1	1
10	Cumplimiento de carta de intención con el convenio ÁREA-UNSAAC, para el Diplomado de Didáctica Universitaria".		30
11	Autoevaluación a 291 docentes de las diferentes carreras profesionales del semestre académico 2014-I.	200	291

12	Visitas inopinadas a 21 carreras profesionales, semestre académico 2014-II, control de sílabos.	20	21
13	Administración y control de las fichas de labor por semestre académico.		20
14	Encuesta de opinión estudiantil sobre el desempeño docente 2014-II.		1,220
15	Cierre de libretas de notas contrastando con las actas promocionales de las asignaturas.		60
16	Sesiones con los jefes de prácticas, para ver problemas de sílabos y catálogos y aprobación de diplomados de Didáctica Universitaria.		1
17	Impresión y copiado de sílabos de enero a diciembre de 2014.	5,00000	7,009
18	Captación de recursos económicos de enero a diciembre, por atención de sílabos.	35,000.00	49,063

Fuente: OCEA.

6.4 OFICINA DE GESTIÓN DE CALIDAD

JEFE: MGT. LUCIO VALENTÍN FARFÁN ANGULO

Esta Oficina tiene como objetivo impulsar el proceso de acreditación de las carreras profesionales en base a las normas legales establecidas por el Sistema Nacional de Evaluación, Acreditación y Certificación de Calidad Educativa SINEACE, realizando en el año 2014, las actividades de:

- Diseño de instrumentos de autoevaluación de las Carreras Profesionales.
- Sensibilización a la Comunidad Universitaria.
- Asesoría en el proceso.

6.5 OFICINA DE SERVICIOS ACADÉMICOS

JEFE: MGT. FRANCISCO MAMANI PARI

INTRODUCCIÓN:

Es uno de los órganos de línea del Vice Rectorado Académico, tiene como finalidad organizar y brindar los servicios académicos generales de la institución. Su estructura orgánica es la siguiente:

Órgano de Dirección: Oficina de Servicios Académicos
Órganos de Línea. Área de Biblioteca Central
 Área de Centro de Cómputo
 Área de Museos
 Área de Editorial Universitaria.

LOGROS ALCANZADOS:

OFICINA DE SERVICIOS ACADÉMICOS:

- 1.- Toma, edición de imágenes, pedido de carnet universitario ante la ANR y entrega de 18,611 carné universitario 2014-2015.
- 2.- Consolidación, reproducción digital y distribución de los planes curriculares a decanos de las facultades.
- 3.- Consolidación de las resoluciones de creación de carreras profesionales y facultades y reproducción digital de los mismos.

6.5.1 ÁREA DE CENTRO DE CÓMPUTO

PROCESOS DE ADMISIÓN Y CALIFICACIÓN

Nº	DESCRIPCIÓN	DEPENDENCIA	CANTIDAD
1	EXAMEN DE CONOCIMIENTOS	ÁREA DE PERSONAL	72
2	EXAMEN DE CONOCIMIENTOS PARA CONTRATA DE PERSONAL	ÁREA DE PERSONAL	87
3	CEPRU CICLO INTENSIVO 2014	CENTRO DE ESTUDIOS PRE UNIVERSITARIO	2819
4	EXAMEN DE BECAS CEPRU CICLO 2014-II	CENTRO DE ESTUDIOS PRE UNIVERSITARIO	1960
5	CEPRU CICLO ORDINARIO 2014-I	CENTRO DE ESTUDIOS PRE UNIVERSITARIOS	4905
6	CEPRU CICLO ORDINARIO 2014-II	CENTRO DE ESTUDIOS PRE UNIVERSITARIOS	4131
7	CICLO PRIMERA OPORTUNIDAD 2014-II	CENTRO DE ESTUDIOS PRE UNIVERSITARIOS	2125
8	EXAMEN DE BECAS CEPRU CICLO 2014-I	CENTRO DE ESTUDIOS PREUNIVERSITARIO	1595
9	EXAMEN DE BECAS CEPRU CICLO INTENSIVO 2014	CENTRO DE ESTUDIOS PREUNIVERSITARIOS	1027
10	CONCURSO DE PERSONAL ADMINISTRATIVO	COMISIÓN CENTRAL DE CONCURSO PUBLICO	74
11	EXAMEN DE ADMISIÓN ORDINARIO 2014-II	COMISIÓN PERMANENTE DE ADMISIÓN	5550
12	EXAMEN DE ADMISIÓN 2014-1 DIRIMENCIA Y ESPECIALES	OFICINA PERMANENTE DE ADMISIÓN	410
13	EXAMEN DE ADMISIÓN DE SEDES Y FILIALES 2014-I	OFICINA PERMANENTE DE ADMISIÓN	59
14	EXAMEN DE ADMISIÓN DE SEDES Y FILIALES 2014-II	OFICINA PERMANENTE DE ADMISIÓN	72
15	EXAMEN DE ADMISIÓN ORDINARIO 2014-I	OFICINA PERMANENTE DE ADMISIÓN	5824
16	EXAMEN DE SIMULACRO 2014 PRIMERA OPORTUNIDAD	OFICINA PERMANENTE DE ADMISIÓN	3843
17	SIMULACRO DE EXAMEN ORDINARIO 2014-1	OFICINA PERMANENTE DE ADMISIÓN	1378
18	SIMULACRO DE EXAMEN ORDINARIO 2014-2	OFICINA PERMANENTE DE ADMISIÓN	956
19	EXAMEN DE ADMISIÓN 2014-1 DIRIMENCIA	OFICINA PERMANENTE DE ADMISIÓN	793
20	EXAMEN DE ADMISIÓN PRIMERA OPORTUNIDAD 2014	OFICINA PERMANENTE DE ADMISIÓN	8138
21	EVALUACIÓN PARA CONTRATACIÓN DOCENTE 2014	OFICINA PERMANENTE DE ADMISIÓN- DREC	10887

PROCESOS DE ADMISIÓN Y CALIFICACIÓN

22	EXAMEN DE CONOCIMIENTOS 2014 – JUNIO	RESIDENTADO MEDICO	94
23	EXAMEN DE CONOCIMIENTOS 2014 - OCTUBRE	RESIDENTADO MEDICO	40
24	CONTRATA DOCENTES MEDICINA Y ODONTOLOGÍA 2014-II	VICE RECTORADO ACADÉMICO	31
25	EVALUACIÓN DE CONOCIMIENTOS PARA DOCENTES – F. EDUC.	VICE RECTORADO ACADÉMICO	38
26	EXAMEN SUFICIENCIA OBSTETRICIA	VICE RECTORADO ACADÉMICO	33
27	CONTRATA DE PROFESORES Y JEFES DE PRACTICA	VICERRECTORADO ACADÉMICO	358

FUENTE: CENTRO DE CÓMPUTO – UNSAAC.

DOCUMENTOS PROCESADOS

NRO.	NOMBRE DE TIPO DE DOCUMENTO	ESTADO	CANTIDAD
1	CERTIFICADO DE ESTUDIOS	IMPRESOS	2107
2	CERTIFICADO DE ESTUDIOS	ANULADOS	16
3	FICHA DE SEGUIMIENTO	IMPRESOS	21364
4	FICHA DE SEGUIMIENTO	ANULADOS	19
5	CONSTANCIA DE NO SER DEUDOR	IMPRESOS	1553
6	CONSTANCIA DE NO SER DEUDOR	ANULADOS	4
7	CONSTANCIAS EN GENERAL	IMPRESOS	462
8	CONSTANCIAS EN GENERAL	ANULADOS	1
9	CALIFICACIÓN DE SEGUIMIENTO(RANKING)	IMPRESOS	316
10	BACHILLERATO Y/O TITULO PROFESIONAL	IMPRESOS	3475
11	BACHILLERATO Y/O TITULO PROFESIONAL	ANULADOS	68

FUENTE: CENTRO DE CÓMPUTO – UNSAAC.

MATRICULAS PROCESADAS

SEMESTRE	CANTIDAD
2013-2V	8654
2014-1	18255
2014-2	18207

FUENTE: CENTRO DE CÓMPUTO – UNSAAC.

PAGOS DE PROCESOS

CONCEPTO	CANTIDAD
POSTGRADO	6630
PREGRADO	36557
IDIOMAS	34963
ADMISIÓN POSTGRADO	445
CEPRU	13980
ADMISIÓN	20715
VACACIONAL PREGRADO	8654
DREC	10617

FUENTE: CENTRO DE CÓMPUTO – UNSAAC.

MATRICULAS DEL CENTRO DE IDIOMAS

NRO.	PERIODO	CANTIDAD
1	012014 ENERO	3102
2	022014 FEBRERO	3658
3	032014 MARZO	3640
4	042014 ABRIL	3289
5	052014 MAYO	3313
6	062014 JUNIO	2704
7	072014 JULIO	2479
8	082014 AGOSTO	2489
9	092014 SEPTIEMBRE	3002
10	102014 OCTUBRE	2933
11	112014 NOVIEMBRE	3052
12	122014 DICIEMBRE	2427

FUENTE: CENTRO DE CÓMPUTO – UNSAAC.

SISTEMAS DESARROLLADOS

- Mantenimiento y Soporte de Sistema Académico V 1.0
- Mantenimiento y Soporte del Sistema de Matriculas CEPRU.
- Mantenimiento y Soporte de Sistema de Inscripciones para Proceso de Admisión.
- Desarrollo del Nuevo Sistema del Centro de Idiomas.
- Desarrollo de Modulo de Recaudación de Caja UNSAAC.
- Desarrollo de Nuevo Sistema Académico V1.5.

6.5.2 ÁREA DE EDITORIAL UNIVERSITARIA

LOGROS ALCANZADOS POR EDITORIAL UNIVERSITARIA

1. Edición de PROSPECTO DE ADMISIÓN en tres oportunidades.
2. Reedición del libro “Túpac Amaru La Revolución Precursora de la Emancipación Continental” de Jorge Cornejo Bouroncle”.
3. Impresión del Libro “Trilogía Divina”.
4. Impresión de módulos para el Programa de Actualización, dirigido a docentes del nivel inicial, primaria y secundaria de Educación Básica Regular, hasta en dos oportunidades.
5. Impresión del Calendario Institucional.
6. Impresión de papeles membretados para las diferentes dependencias de la Universidad.
7. Impresión de especies valoradas.
8. Impresión de prospecto de admisión para la Escuela de Post Grado.
9. Impresión de boletos para Museos: Casa Concha, Museo Inka y Ciencias Naturales. Boletos para el Jardín Zoológico.
10. Impresiones de material publicitario para diferentes dependencias (volantes, afiches, mosquitos etc.), Centro de Capacitación en Informática, Instituto de Sistemas Cusco, Centro de Estudios Pre Universitarios, Centro de Idiomas, Planta de Chocolates etc.

6.5.3 AREA DE MUSEOS

Brinda servicios de exhibición y conservación de diversas muestras del acervo cultural del mundo andino, prehispánico y aún colonial. Nuestra Universidad cuenta con los siguientes museos:

- Museo Inka
- Museo de Historia Natural
- Museo de la Casa Concha

MUSEO INKA

N°	DETALLE	META PREVISTA	META ALCANZADA
1	Conservación, mantenimiento y limpieza de las vitrinas de las salas de exhibición	12	11
2	Mantenimiento y conservación de los jardines de los cuatro patios.	6	6
3	Mantenimiento y conservación de tres servicios higiénicos	3	1
4	Preparar la información para la página web.	1	1
5	Elaborar el proyecto de modernización del museo Inka.	1	1
6	Prepara el expediente técnico para el plan de seguridad y su presentación ante INDECI del GR.	1	1
7	Obtención del certificado de seguridad del museo Inka, otorgado por INDECI.	1	1
8	Implementar simulacros de desastres naturales.	2	1
9	Organizar y coordinar eventos de capacitación para el personal del museo.	4	4
10	Revisar y completar la catalogación de las piezas del museo Inka.	1	1
11	Lograr la evaluación permanente de control de temperatura para la conservación de las piezas culturales en los depósitos.	2	2
12	Captación de ingreso económico a museo Inka.		S/. 868,620.00

Fuente: MUSEO INKA.

MUSEO MACHUPICCHU-CASA CONCHA

El Museo Machupicchu - Casa Concha está puesta en valor recientemente. Las actividades desarrolladas durante el ejercicio 2014, son las que se observan:

N°	ACTIVIDAD DESARROLLADA - 2014	META PREVISTA	META ALCANZADA
1	Elaborar o actualizar los documentos de gestión	3	1
	Resolución de aprobación del MOF del Museo Machupicchu-Casa Concha	1	-
	Gestionar la contrata de personal CAS para el museo	3	-
2	Insertar al Museo en la Red Nacional de Museos	1	1
	Actualizar la página web del museo	1	1
3	Nombramiento de Comisión de inventario	1	1
	Registro Nacional de bienes culturales en el Ministerio de Cultura		12,361 huesos
	- Registro Nac. e Inventario de 2° Lote de Bienes Culturales Muebles – Osamenta		
	a. Huesos humanos		
	b. Huesos de fauna		
	- Registro Nacional e Inventario de 2do Lote de Bienes Culturales Muebles – Osamenta – Cerámica y Lítica	10,167 2,194	
		48,000 frag. aprox.	12,558 frag.

N°	ACTIVIDAD DESARROLLADA - 2014	META PREVISTA	META ALCANZADA
4	Ampliación con salas de exhibición en el museo	2	-
	Tramitar pecosas con pedidos de materiales y equipos de trabajo	8	2
	Supervisar permanentemente el mantenimiento de la infraestructura del museo	24	24
5	Auspiciar exposiciones temporales y conferencias científicas	24	24
	Implementar la Biblioteca Especializada del museo	1	-
6	Preservar, conservar y difundir el patrimonio cultural que alberga el Museo Machupicchu		
	Atención de visitantes al Museo:		
	Serie A: Turista Extranjeros	20,000	13,547
	Serie B: Estudiante Extranjero	10,000	3,557
	Serie C: Turista Nacional	10,000	1,939

Serie D: Estudiante Nacional	5,000	615
Organizar Cursos de Capacitación	4	2
Participar en cursos de capacitación	2	2
Publicar el Guión Museográfico del Museo Machupicchu	1	-
Adquirir póliza de seguros para los bienes culturales muebles	1	-

FUENTE: MUSEO MACHUPICCHU-CASA CONCHA.

MUSEO DE HISTORIA NATURAL

Su funcionamiento se inició en febrero de 1992. Se exhiben especies animales de carácter científico en vías de extinción o extintas similar a un banco genético. El Museo está incluido en el circuito turístico urbano.

6.5.4 BIBLIOTECA CENTRAL

DIRECTOR (E): ADRIAN TIMOSHENCO VALER DELGADO.

ADQUISICIÓN DE LIBROS

- Adquisición de 400 libros, con un valor de S/. 70,000.00.
- Adquisición de 229 libros por Convenio ARES, Bélgica – UNSAAC, con un valor de S/. 22,190.00.
- Empastado de 380 libros deteriorados.

ATENCIÓN DE USUARIOS

- SALA GENERAL
 - ✓ Turno Mañana: 10,938
 - ✓ Turno Tarde: 8,380
- SALA DE REFERENCIAS
 - ✓ 638 atenciones
- SALA DE DONACIONES
 - ✓ 400 atenciones
- SALA HEMEROTECA
 - ✓ 1,600 atenciones

CAPACITACIÓN DE PERSONAL:

- Seminario Taller de la Comisión Nacional de Bibliotecas Universitarias – COBUN – de la Ex ANR; sobre calidad de Servicios de Biblioteca, indicadores, Normas ISO. Asistieron 10 bibliotecarios de Biblioteca Central. Arequipa, julio 2014.
- Congreso Internacional de Bibliotecología y Ciencias de la Información – CIBI 2014, donde asistieron 05 bibliotecarios: 02 bibliotecarios (01 de biblioteca central y uno de Biblioteca Especializada) con subvención del convenio ARES - Bélgica UNSAAC y 03 bibliotecarios de Biblioteca Central con subvención de la UNSAAC. Lima, octubre 2014.
- Conferencia de Biblioteconomía por el Dr. Frederick Brockom de Bélgica, convenio ARES – UNSAAC, sobre objetivos de biblioteca, infraestructura, gestión de colecciones, bibliotecas virtuales, repositorios virtuales, marketing de bibliotecas, trato a usuarios, bibliometría, etc. Con asistencia de todos los trabajadores de Bibliotecas Central y Especializada. Cusco, noviembre 2014.

6.5.5 RED DE COMUNICACIONES**JEFE: ING. ROGER COAQUIRA CASTILLO****I. INTRODUCCIÓN**

La Red de Comunicaciones de la universidad, inició sus operaciones en el año 1993, como red científica en el Cusco y tiene como finalidad prestar servicios de comunicación de datos y de voz a la institución y promover el intercambio del flujo de información.

La Red de Comunicaciones de la UNSAAC, es una unidad de servicios, cuyo objetivo es innovar, proveer y garantizar los servicios de telecomunicaciones a toda la comunidad universitaria, administrando toda la red de voz y datos dentro del campo universitario, administrando el portal web institucional, así como los portales web de las dependencias académicas y administrativas de la UNSAAC. Asimismo, se encarga del mantenimiento preventivo y correctivo de los equipos informáticos de toda la comunidad universitaria. De esta manera se garantiza el correcto funcionamiento y conectividad de internet e intranet a toda la comunidad universitaria.

II. PRINCIPALES ACTIVIDADES

- Supervisión del funcionamiento adecuado de la Red de telecomunicaciones de la UNSAAC.
- Se brindó servicios y equipos de comunicación a las diferentes dependencias de la UNSAAC.
- Se realizó servicios de soporte, mantenimiento preventivo, correctivo de hardware y software al parque informático de la UNSAAC.
- Servicios en tecnologías de la información, basados en la red de datos y voz.
- Monitoreo permanentemente de la intranet de la institución.
- Monitoreo permanentemente del internet de la institución.
- Supervisión del buen funcionamiento de los servidores y equipos de comunicación.
- Implementación de respaldo con UPS's de la energía eléctrica del centro de datos.
- Implementación del centro de datos con equipos de comunicación y seguridad.
- Actualizaciones constantes dentro del portal web institucional, así como de los portales web existentes de las diferentes dependencias académicas y administrativas de la UNSAAC.

III. PROYECTOS IMPLEMENTADOS

- Participación en el proyecto de migración de correo institucional a la plataforma Google Apps.
- Implementación con equipos de comunicación y red inalámbrica dentro del campus universitario, para docentes, estudiantes, administrativos, investigadores y para invitados.
- Implementación con equipos de comunicación y red inalámbrica en el campus universitario de la UNSAAC.
- Renovación del servicio de Red Privada Móvil, para las autoridades, decanos, jefes de departamento, coordinadores y jefes de Área, incluidos Sedes y Filiales.
- Adquisición de licencias de software antivirus corporativo para la UNSAAC.
- Participación en el Proyecto de construcción del nuevo pabellón de Turismo, con la implementación del cableado estructurado, interconexión con la red inalámbrica del campus, tendido de fibra óptica desde el Data Center al pabellón de Turismo.
- Expediente técnico para la implementación de cableado estructurado, telefonía IP, Proyectos y video vigilancia en el pabellón de Economía.
- Contratación de servicios de ampliación de ancho de banda a 100 MB juntamente con la implantación de los equipos de seguridad y administración de ancho de banda.
- Participación en el proyecto de construcción del nuevo pabellón de Ciencias Sociales, incluye la implementación del cableado estructurado, cámaras de seguridad, interconexión con la red inalámbrica del campus, tendido de fibra óptica desde el Data Center al pabellón de Ciencias Sociales.

IV. PROYECTOS EN ELABORACIÓN

- Proyecto de integración de la Central Telefónica con la red de teléfonos móviles (utilizando LICEAS).
- Participación en el Proyecto de construcción del pabellón de Tecnologías de Información y Comunicaciones, incluye la implementación de DATA CENTER,

- Reestructuración del cableado de Backbone (fibra Óptica) en el Campus de la UNSAAC, traslado de la sala de servidores y comunicaciones al nuevo pabellón.
- Implementar una sala de teleconferencias para eventos de la UNSAAC.
- Proyecto integral de equipamiento de telecomunicaciones para la UNSAAC.
- Desarrollar un plan de adquisiciones de equipos TICs. (Tecnologías de la información y la comunicación).
- Elaboración de PIP: Implementación de cableado estructurado y equipamiento moderno en TICs. en todo el campus universitario de Perayoc –UNSAAC. Se incluye la adquisición y renovación del switch core, switches de distribución y borde, telefonía IP, cámaras de seguridad, ampliación de red inalámbrica de la UNSAAC, equipos de seguridad, servidores para el Data Center.
- Renovación del servicio de internet: VBN'S en las sedes y filiales, K'ayra, Sicuani, Pto. Maldonado, Yanaoca, Chumbivilcas, Espinar, Andahuaylas, Paraninfo, Casa Concha, Rectorado, Museo Inka, Esc. de Post Grado.

7. OFICINAS DEPENDIENTES DEL VICE RECTORADO DE INVESTIGACIÓN

7.1 CONSEJO DE INVESTIGACIÓN

DIRECTOR: MED C. SAMUEL C. PAREDES CALCINA

INFORME DE LOGROS Y METAS ALCANZADAS:

- **Recepción de proyectos finales de Investigación** Vía Fondo Especial de Desarrollo Universitario (FEDU) 2013-2014 en un total de 335 Proyectos de Investigación.
- A través del Vice Rectorado de Investigación con fecha abierta se ha **Convocado a Concurso** de Proyectos de Tesis de Pre Grado, para otorgar apoyo económico para la ejecución de los proyectos de tesis, en un total de **160 Proyectos**.
- Se ha proporcionado al Vice Rectorado de Investigación los resúmenes de trabajos de Investigación Vía FEDU 2011-2012 de docentes investigadores de las facultades de la UNSAAC para su **publicación en la Revista Científica Vademécum Volumen I y II**.
- **Participación en la organización** de la III Semana de la Investigación, en la Feria y en el I Encuentro de Vice Rectores de Investigación y en la III Feria Científica.
- **Formulación de Planes** de los institutos y centros de las facultades y sedes de la UNSAAC.
- **Se ha realizado seguimiento** de los planes propuestas a través de informes de labor de los institutos de investigación de las facultades.
- **Se ha actualizado** la página web del Consejo de Investigación de la UNSAAC.
- **Las publicaciones de los resúmenes** de trabajos de investigación vía FEDU, se ha expuesto en la III Feria Científica.
- **Implementación de mobiliarios** a los Institutos de Investigación de todas las Facultades, mediante el Vice Rectorado de Investigación.
- **Atención** permanente a docentes Investigadores de las diferentes Facultades de la UNSAAC, que han desarrollado sus proyectos de investigación vía FEDU 2013-2014.
- **Recepción de expedientes** de tesis que han solicitado apoyo económico, de la UNSAAC en forma permanente, por ser convocatoria de fecha abierta, que fueron favorecidos con apoyo económico bachilleres de las siguientes facultades de: Agronomía y Zootecnia, Ciencias Administrativas, Ciencias Biológicas, Ciencias Químicas, Físicas y Matemáticas, Ciencias Contables y Financieras, Comunicación Social e Idiomas, Ciencias Sociales, Derecho y Ciencias Políticas, Economía, Enfermería, Ing. Civil, Ing. Eléctrica, Electrónica, Mecánica, y Minas, Ing. Química e Ing. Metalúrgica, Medicina Humana, Ciencias Agrarias Tropicales de Quillabamba, Ing. Forestal y Medio Ambiente Puerto Maldonado y Carrera Profesional de Ing. Agropecuaria- Santo Tomás
- **Atención a tesis que solicitan rendición** de cuenta del apoyo económico que han recibido y solicitudes de ampliación para rendir cuenta del apoyo económico.

7.2 INSTITUTO DE INVESTIGACIÓN UNIVERSIDAD Y REGIÓN – IIUR

JEFE: DRA. AMANDA R. MALDONADO FARFÁN

El Instituto de Investigación Universidad y Región de la Universidad Nacional de San Antonio Abad del Cusco, funciona como centro de investigación multidisciplinario, según el estatuto de la universidad, autorizado con Resolución CE-011-80 de fecha 11 de enero de 1980, ampliada por Resolución Nro. 908-91 de fecha 02 de octubre de 1991.

Con fondos canon, se vienen ejecutando cuatro estudios de investigación. Dos diplomados en la línea de capacitación, dos diplomados en formulación de proyectos en el Sistema Nacional de Inversión Pública, con énfasis en Innovación Tecnológica –SNIP. Se ha editado y publicado el libro “IIUR: Una Comunidad Científica en el Cusco”.

I. INVESTIGACIÓN

1. PROYECTOS DE INVESTIGACIÓN VÍA CANON GASÍFERO

- 1.1. **Proyecto:** “Efectividad de la Irradiación de la Luz Azul Adaptada al Método Madre Canguro en el Tratamiento de la Ictericia Neonatal”.
Responsable: Luis Jiménez Troncoso
- 1.2. **Proyecto:** “Creación de un Barómetro de la Actividad Turística del Cusco”
Responsable: Mgt. Wilfredo Cori Castro
- 1.3. **Proyecto:** “Conservación Ex Situ de Germoplasma de Tarwi, Maíz, Papa Nativa y Liberación de Variedades para la Agricultura Regional del Cusco”.
Responsable: M.Sc. Wilfredo Catalán Bazán
- 1.4. **Proyecto:** “Diseño, Construcción y Operación de un Horno Ecológico para la Fabricación de Tejas y Ladrillos”
Responsable: Mgt. Honorato Sánchez Quispe
Integrante: Dra. Amanda Maldonado Farfán
- 1.5. **Proyecto:** “Recursos Hídricos, Glaciares e indicadores Climáticos en la Naciente de la Cordillera del Vilcanota ”
Responsable: Ing. Nicolás Macedo Guzmán
Integrante: Mgt. Nilton Montoya Jara

Durante el año 2014, no ha sido posible ejecutar proyectos de investigación con recursos propios; en razón a que las actividades de capacitación programadas no han sido aprobadas por la autoridad; la cual genera los recursos económicos para la realización de proyectos de investigación.

II. GESTIÓN ACADÉMICA

2. CURSOS DE CAPACITACIÓN

2.1 ASPECTOS GENERALES

2.2 Antecedentes

- Resolución Nro. CU-173 – 2014 - UNSAAC, de fecha 04 de julio de 2014,

2.3 Denominación del Evento

Se ejecutó, 02 Cursos en la modalidad de Diplomado en **Formulación y Evaluación de Proyectos en el Sistema Nacional de Inversión Pública con énfasis en Innovación Tecnológica SNIP**, autorizado mediante Resolución Nro. R- CU-173-2014-UNSAAC de fecha 04 de julio del 2014.

2.3.1 Tipo del Evento

Diplomado. **Fechas de Inicio:** SNIP- I, 04 de agosto al 12 de setiembre de 2014 y SNIP-II, 06 de octubre al 14 de noviembre de 2014, de Lunes a viernes de 18:00 a 21:30 horas. Con una carga horaria 200 horas.

2.3.2 Objetivo

Lograr que los participantes identifiquen, formulen y evalúen proyectos de inversión pública, desde el enfoque del Sistema Nacional de Inversión Pública – SNIP.

2.3.3 Objetivo Específicos

- Aplicar políticas y normas que establece el Sistema Nacional de Inversión Pública, para los proyectos del sector público en el Perú y proyectos en general.
- Conocer herramientas técnicas y metodológicas adecuadas para su aplicación en la formulación de proyectos de inversión en el sector público.
- Elaborar proyectos acorde a los lineamientos del Sistema Nacional de Inversión Pública.

NÚMERO DE CAPACITADOS EN EL DIPLOMADO SNIP DURANTE EL AÑO 2014

2012-2013	Duración	Alumnos	Aprobados	Nro. Perfiles SNIP
SNIP - I	(04.08.14) Al (12.09.14)	23	22	7
SNIP - II	(06.10.14) Al (14.11.14)	26	26	7
Resumen		49	48	14

Fuente: Datos de IIUR.

Los temas de investigación desarrollados en el primero y segundo diplomado en Formulación y Evaluación de Proyectos en el Sistema Nacional de Inversión Pública con énfasis en Innovación Tecnológica – SNIP, son los siguientes:

PRIMER DIPLOMADO SNIP- I- 2014

1. Mejoramiento e Instalación de los Servicios Turísticos Públicos en la Zona Arqueológica de Huchuy QOSQO del Distrito de Lamay provincia de Calca.
2. Mejoramiento de la Salud y Nutrición de los Niños y Niñas Menores de 5 Años del Distrito de Ccorca Provincia de Cusco Departamento de Cusco.
3. Fortalecimiento de la Cadena de Comercialización y Producción de Cuyes en las Comunidades del Distrito de Acopia Provincia de Acomayo.
4. Restauración y Puesta en Valor del Monumento Religioso, Iglesia de Tinta, Provincia de Canchis Departamento de Cusco.
5. Construcción del centro Recreacional para el Mejoramiento de la Actividad Física y Mental del Adulto Mayor del Distrito del Cusco, Departamento de Cusco.
6. Mejoramiento del Sistema de Riego en la Comunidad de Paccahuaynacoolca Distrito de Huayllabamba Provincia de Urubamba – Cusco.
7. Mejoramiento de los Servicios Turísticos de Orientación y Accesos del mercado de Productos Artesanales Representativos del tejido Autóctono, Distrito de Chincheros Urubamba-Cusco.

SEGUNDO DIPLOMADO SNIP- II- 2014

1. Construcción del Sistema de Agua Potable y Desagüe en la Comunidad Campesina de Rayanniyoc Distrito de Taray Provincia de Calca Departamento de Cusco.
2. Implementación de la Cadena Productiva de Alcachofa en la Comunidad de Rahuanqui del Distrito de Huarcocondo Provincia de Anta.
3. Implementación de un Sistema de Control para Poblaciones Caninas en la Ciudad del Cusco.
4. Implementación de un Sistema de Transporte Individual Urbano en la Ciudad del Cusco.
5. Recuperación de los Ecosistemas en las Micro cuencas de Huarina y Sambaray Distrito de Vilcabamba Provincia de la Convención.

6. Mejoramiento del Manejo de los Recursos Naturales en la Micro cuenca Huancarmayo Distrito de Urcos Provincia de Quispicanchis – Cusco
7. Mejoramiento de la Nutrición de Niños de 5 Años de la Comunidad de Huilcarpay Distrito de San Sebastián – Cusco.

III. PUBLICACIONES:

LIBROS

- “IIUR: Una Comunidad Científica en el Cusco”: **Autor:** Dr. Félix Hurtado Huamán.
- “Metodología de la Investigación (en preparación):
- Autores:
Dr. Marco Villasante Llerena,
Mgt. Wilfredo Cori Castro,
Dr. Guillermo Sovero Molero,
Dr. Walter Olarte Hurtado,
Dra. Amanda Maldonado Farfán,
Dr. José Gonzales Ríos,
Dr. Félix Hurtado Huamán,
Dr. Nicolás Cáceres Huambo.

IV. ORGANIZACIÓN ADMINISTRATIVA

El IIUR es dirigido por el Director del Consejo Directivo del IIUR, a la fecha integrada por nueve miembros, quienes eligen al Director, bajo la presidencia del Director del Consejo de Investigación de la UNSAAC, por el período de dos años, los miembros del Instituto son:

Director: M Sc. Wilfredo Catlán Bazán, Resolución Nro. R-1039-2014-UNSAAC de fecha 02 de julio de 2014, por el período de dos años a partir del 01 de mayo de 2014.

N° MIEMBROS DEL CONSEJO DE INVESTIGACIÓN: INVESTIGADORES ORDINARIOS			
1	Mgt. Marco Villasante Llerena	6	Dr. Félix Hurtado Huamán
2	Mgt. Wilfredo Cori Castro	7	Dr. Nicolás Cáceres Huambo
3	Dr. Guillermo Sovero Molero	8	Dra. Amanda Maldonado Farfán
4	Msc. WALTER OLARTE HURTADO	9	Mgt. Wilfredo Catalán Bazán
5	Dr. José Gonzales ríos		

N° INVESTIGADORES ADSCRITOS		N° INVESTIGADORES ADSCRITOS	
1	Dr. Manrique Borda Pillinco	7	Dr. Jean Jacques Decoster
2	P.hd. Alex Alvarez Del Castillo	8	Ing. Luis Jiménez Troncoso
3	Mgt. Jamil Alca Castillo	9	MSc. Niltón Montoya Jara
4	Lic. Giovanna Serna Silva	10	MSc. David Choque Quispe
5	Lic. Alvaro Recharte Cuentas	11	Lic. Lourdes Taipe conza
6	Dr. Carlos Jesús Baca García	12	Dr. Rolando Bravo

N° PROFESIONALES INVITADOS PARA ACTIVIDADES DE CAPACITACIÓN		N° PROFESIONALES INVITADOS PARA ACTIVIDADES DE CAPACITACIÓN	
1	Ing. Adolfo Martín Villafuerte Vizcarra	7	Dra. Rossana Rivas
2	Mgt. Haydee Ortiz de Orúe Lucana	8	Dr. Ricardo Valderrama Fernández
3	Econ. Greta Angélica Rivero Delgado	9	Dr. Pablo del Valle
4	Mgt. Jean Paul Benavente García	10	Dr. Jhon Ccopa
5	Antrop. José David Ugarte Vega Centeno	11	Profesor Armando Tarco
6	Ing. Percy Rueda Puelles	12	Profesor Martín Barraza

La organización y todos los aspectos administrativos se encargaron al personal administrativo, los mismos que participaron en forma oportuna y eficiente durante la realización de cada evento, tanto en los aspectos logísticos como en los de soporte en el dictado de los cursos de capacitación, investigación, y otros afines al IIUR, integrada por:

M. Sc. Wilfredo Catalán Bazán (Director)

Mgt. Nilton Montoya Jara (Investigador Adscrito)
 Faustino Vargas Monteagudo (Técnico Administrativo)

V. EQUIPAMIENTO

Se adquirieron un escritorio modular de melanina, un módulo de computadora de melanina, un armario de melanina, un sillón gerencial de metal, una computadora Laptop HP.

VI. SERVICIO DE BIBLIOTECA

En los meses de agosto a noviembre se realizó la atención de biblioteca a docentes investigadores de las diferentes maestrías a los participantes de los diplomados en el SNIP así como a los alumnos de las diferentes carreras profesionales de la UNSAAC.

CARRERAS PROFESIONALES	ESTUDIANTES VARONES	ESTUDIANTES MUJERES	NRO. ATENCIONES
ECONOMÍA	2	13	15
BIOLOGÍA	3	7	10
DERECHO	4	0	4
AGRONOMÍA	23	4	27
ARQUEOLOGÍA	0	3	3
CARRERAS PROFESIONALES	ESTUDIANTES VARONES	ESTUDIANTES MUJERES	NRO. ATENCIONES
TURISMO	9	14	23
ANTROPOLOGÍA	5	4	9
ARQUITECTURA	0	1	1
ING. CIVIL	5	0	5
MECÁNICA	5	0	5
ENFERMERÍA	3	0	3
ZOOTECNIA	8	4	12
HISTORIA	2	1	3
ING. METALÚRGICA	2	0	2
AGRONOMÍA TROP.	0	2	2
CONTABILIDAD	1	0	1
ADMINISTRACIÓN	13	0	13
TOTALES	85	53	138

Fuente: Datos de IIUR.

FONDO BIBLIOGRÁFICO

FONDO BIBLIOGRÁFICO	NÚMERO	FONDO BIBLIOGRÁFICO	NÚMERO
Libros en estantes	5360	Tesis presentadas a la biblioteca del IIUR.	
Publicaciones y revistas (Hemeroteca)	2017	Textos nuevos	
Separatas de cursos, diplomados, seminarios y proyectos	220	Textos editados por el proyecto MASAL sobre aguas	
Fotocopias de libros informes y artículos	1384	Textos referentes al cambio climático	
Informes de proyectos	476	Mapas, planos (planoteca), CDs.	317
Avances e informes de investigación	75		

FUENTE: DATOS DE IIUR.

VII. PROYECCIÓN SOCIAL

Se facilitó la sala de Lectura de la Biblioteca del IIUR con equipos audiovisuales para el Programa SIT Study Abroad Wordl Learning, compuesto por estudiantes nacionales e internacionales.

Se realizó el apoyo con ambientes y equipos audiovisuales para docentes del Diplomado Internacional en Glaciología, Cambio Climático y Gestión del Riesgo de Desastres en Alta Montaña para el asesoramiento de los participantes al diplomado en mención en temas inherentes a la investigación de igual forma el uso de la Biblioteca en el horario de 7:30 a.m. a 14:30 p. m.

Diplomado Formulación y Evaluación de Proyectos - SNIP

8. DIRECCIÓN GENERAL DE ADMINISTRACIÓN

DIRECTOR: MGT. JORGE W. GUILLERMO ESPINOZA

8.1 ÁREA FINANCIERA

JEFE (E): CPCP. YONI LUNA PAREDES

El Área Financiera, durante el periodo 2014, trabajó con responsabilidad los Estados Financieros, (indicadores de desempeño): de Gestión, la Situación Financiera, de Flujos en efectivo y de cambios en el patrimonio. Para mayor aclaración, se presentan a continuación:

Particularmente la Unidad de Fiscalización y Tributación fortaleció e impulsó el Área Financiera, mediante el uso intensivo de tecnología de la información en los procedimientos de trabajo: el uso de internet y la sustitución del papel por archivos electrónicos, como medio para registrar los libros contables.

UNIDAD DE CONTABILIDAD PRESUPUESTAL

ACTIVIDADES DESARROLLADAS:

- Conclusión satisfactoria, en marzo del 2014, de los Estados presupuestarios 2013, los mismos que han sido incluidos en el Balance general 2013.
- Conclusión de la conciliación del marco presupuestal del ejercicio fiscal 2013, ante la dirección de contabilidad pública – MEF.
- Preparación y análisis de información para la realización de la conciliación del marco legal del presupuesto 2014, ante la dirección de contabilidad pública.
- Calificación de la documentación, para ejecución del presupuesto durante el ejercicio 2014, requerimientos devienes y servicios, proyectos de inversión y proyectos de investigación. Hasta el mes de julio 2014.
- Información de ejecución de gastos en forma consolidada y analítica y por fuente de financiamiento, durante el ejercicio 2014, remitida a la APEP y a las diferentes unidades operativas.
- Información de ejecución de ingresos en forma consolidada y analítica y por fuente de financiamiento, durante el ejercicio 2014, remitida a la APEP.
- Análisis Y preparación de información de ejecución presupuestaria de ingresos y gastos del primer trimestre, segundo, tercer y cuarto trimestre 2014, para su consolidación y elaboración de estados presupuestarios del ejercicio 2014.

CAPACITACIÓN:

- Capacitación a 4 personas, sobre SIAF y modificaciones en el presupuesto para el ejercicio 2014. Noviembre 2014.

8.2 ÁREA DE ABASTECIMIENTO Y SERVICIOS AUXILIARES

JEFE: C.P.C. GONZALO ACURIO MOLDIZ

El área de abastecimiento y servicios auxiliares, tiene como objetivo general, gestionar de manera eficiente, eficaz y bajo las mejores condiciones de precio y calidad, las adquisiciones de bienes, contratación de servicios y obras a través de los diferentes tipos de procesos de selección, mecanismos y modalidades de contratación, establecidos por la normatividad en contrataciones del Estado, respecto a los requerimientos realizados por todas las áreas usuarias de la institución, para su atención oportuna y coadyuvando en el funcionamiento adecuado y eficiente de las dependencias académicas y administrativas de la institución.

LOGROS ALCANZADOS Y ACTIVIDADES DESARROLLADAS

Durante el ejercicio fiscal 2014, el área de abastecimientos y servicios auxiliares, a pesar de no contar con el personal profesional y técnico suficiente, ni las condiciones de infraestructura y equipamiento adecuadas, ha logrado ejecutar la cantidad de 124 procesos de selección para la adquisición de bienes, contratación de servicios y ejecución de obras por el importe aproximado de S/. 27'028,336.60 (Veinte y siete millones y ocho mil trescientos treinta y seis con 60/100 nuevos soles), conforme a la información de contratos suscritos con los proveedores.

N°	ACTIVIDAD DESARROLLADA	META PREVISTA	META ALCANZADA
1	Equipo de procesos de selección, ejecución de procesos de selección para la adquisición de bienes, contratación de servicios y ejecución de obras.	90	124
2	Asesoría legal, suscripción de contratos de procesos de selección por la adquisición de bienes, contratación de servicios y ejecución de obras, emisión de dictámenes y opiniones legales para solución de controversias con proveedores favorables a la institución	120	122
3	Unidad de compras. Emisión de cotizaciones. Cuadros comparativos y órdenes de compra.	10500	11030
4	Unidad de mantenimiento y servicios auxiliares. Órdenes de servicios, planillas de pago.	7600	7875
5	Unidad de suministros. Recepción y atención a usuarios de equipos y materiales.	2300	2556
6	Equipo de transportes. Traslado y transporte de alumnos, docentes y personal administrativo, en viajes de estudio y de investigación.	5000	5000
7	Solución temporal del problema de pagos a docentes de centros de prestación de s. sin vínculo laboral y docentes con vínculo laboral.	2 resoluciones	2

Fuente: Información AASA.

8.3 ÁREA DE PERSONAL

JEFE: MGT. MARÍA DEL PILAR BENAVENTE GARCÍA

El Área de Personal es un órgano de línea de la Dirección General de Administración (DIGA). El Área de Personal tiene como finalidad administrar los recursos humanos, procurando que su captación, integración, desarrollo y bienestar contribuyan a la realización de los fines institucionales, en armonía con las leyes y normas del Sistema Nacional de Personal.

FUNCIONES:

- Según el Artículo 80 del Estatuto Universitario, el Área de Personal es el órgano administrativo que constituye el nivel institucional de Sistema de Personal, encargado de administrar y controlar los recursos humanos en armonía con las políticas, leyes y otros dispositivos vigentes; así como los programas de asistencia y bienestar social del personal, para el cumplimiento de sus funciones.
- El Área de Personal mediante las unidades orgánicas correspondientes, llevará el control de las Licencias concedidas, de acuerdo a las normas establecidas en la Ley del Estatuto y Reglamentos Internos vigentes.
- Realiza el control de las licencias, permisos, control al personal administrativo y docentes de la Institución.
- Se realizó visitas inopinadas de control de asistencia al personal Docente y Administrativo en las Sedes de: Andahuaylas, Sicuani, Quillabamba, Puerto Maldonado y La Raya.
- Preparación para la implementación de la Ley Servicio Civil N° 30057.
- Adecuación de los procesos técnicos conformada a Ley Universitaria 30220.

El Área de Personal, conformada por las unidades de Empleo, Selección y Evaluación, Escalafón y Pensiones, Equipo de Remuneraciones, Asesoría Legal y Oficina de Asistencia Social, ha alcanzado satisfactoriamente los resultados programados durante el ejercicio 2014, habiéndose emitido mediante la secretaria del área, los siguientes documentos:

- Oficios	680
- Oficio Circular	059
- Memorándum	580
- Memorándum Múltiple	025
- Proveídos	946
- Constancias de Exoneraciones	310
- Informes	4

8.3.1 UNIDAD DE EMPLEO

JEFE: LIC. DARÍO NAVIEDES ZÚÑIGA

ACTIVIDADES REALIZADAS:

- Acciones tendientes a contar con personal identificado con la Institución, asignando el puesto de trabajo adecuado.
- Racionalización del personal administrativo (220 rotaciones), en función a las reales necesidades institucionales y sostener este proceso en el tiempo.
- Minucioso y ordenado control de asistencia y permanencia del personal docente y administrativo.
- Emisión de Resoluciones de:
 - a) Licencias con goce de remuneraciones
 - b) Reconocimiento de subsidio por fallecimiento de cónyuge, padres, hijos.
 - c) Licencias sin goce de remuneraciones.
 - d) Licencias a cuenta de vacaciones
 - e) Permiso por estudios para el personal administrativo.
 - f) Postergación de vacaciones del personal docente y administrativo.
- Formulación del Cuadro de Licencias 2014 por motivos particulares del personal docente y administrativo, para pagos de bonificación vacacional.
- Elaboración del Registro e informe mensual de licencias, a fin de establecer las licencias injustificadas.
- Garantizar que todos los Jefes de Departamento entreguen puntualmente los informes de Asistencia y permanencia de los docentes, según los horarios establecidos.
- Controlar el cumplimiento del horario de trabajo realizado fuera de la jornada normal.
- Como parte de la fiscalización posterior se ha revisado:
 - a) Reincorporación del personal docente (Licencia por Comisión de Estudios y/o Año Sabático).
 - b) Peticiones de postergación y acumulación del periodo vacacional del personal docente.
 - c) Reconsideraciones a resoluciones emitidas por el Área de Personal.

ASESORÍA LEGAL DEL ÁREA DE PERSONAL

ACTIVIDADES DESARROLLADAS DURANTE EL 2014

N°	ACTIVIDAD DESARROLLADA	META PREVISTA 2014	META ALCANZADA 2014
1	Estudiar y dictaminar legalmente en expedientes de naturaleza compleja	150	171
2	Participar en comisiones de trabajo y grupos técnicos (Asesoría Legal)	5	6
3	Elaborar contratos	5	5
4	Absolver consultas legales a usuarios	230	200
5	Asesorar al jefe y sus unidades	230	150
6	Interpretar dispositivos de carácter legal	230	230
7			

Fuente. Asesoría Legal del Área de Personal.

8.3.2 UNIDAD DE ESCALAFON Y PENSIONES

JEFE: LIC. BLANCA CÁRDENAS DÍAZ.

ORGANIZACIÓN ADMINISTRATIVA:

La unidad de Escalafón y pensiones, depende funcionalmente de la dirección general de administración y jerárquicamente del Área de Personal.

Su cuadro orgánico es:

- Jefatura de la unidad de escalafón y pensiones: 01 persona
- Equipo de Escalafón: 02 personas.
- Equipo de Pensiones: 01 personas.
- Trámite documentario y archivo: 02 personas.

ESTADÍSTICA DE ATENCIÓN

N°	DETALLE	NÚMERO DE ACCIONES
1	Informes escalafonarios	3,221
2	Oficios	324
3	Cómputo de tiempo de servicios.	
4	Informes pensionarios.	
5	Pensiones de cese, viudez y orfandad, derivados a la ONP	
6	Proveídos	176
7	Certificaciones para procesos de ratificación y ascenso y promoción docente	128

FUENTE: UNIDAD DE ESCALAFÓN Y P.

PRINCIPALES ACTIVIDADES

- Actualización del procesamiento automatizado de datos del personal docente y administrativo nombrado, contratado y cesante de la institución.
- Atención de información procesada a las diferentes instituciones solicitantes como el Ministerio de la Presidencia, Oficina de Normalización Provisional, SUNAT y Contraloría General de la República.
- Información a la Dirección General de Administración en forma oportuna sobre el cálculo actuarial del personal cesante y activo, comprendido dentro de los alcances del Decreto Ley N° 20530.
- Información para el cálculo de la previsión por compensación por tiempo de servicios de los servidores docentes y administrativos de la UNSAAC.
- Avance del 70 % y 90 %, del cambio de los legajos personales actualmente en fólderes, del personal docente y administrativo, a archivadores de palanca.
- Se ha atendido solicitudes de ceses voluntarios, renunciaciones, pensiones de viudez y orfandad, para el otorgamiento de pensiones provisionales y definitivas de acuerdo a los dispositivos vigentes.
- Se ha remitido a la Oficina de Normalización Previsional, (ONP), los documentos pensionarios de pensiones por viudez, orfandad y cese, para su calificación de acuerdo a ley.

INFRAESTRUCTURA Y EQUIPAMIENTO:

- La infraestructura física es regular, a pesar de no ser la más adecuada.
- Los equipos de cómputo son modernos, que nos permite realizar una labor ágil, eficiente y oportuna.
- Requerimos un Escáner, para digitalizar los documentos que contiene los legajos personales. Solicitud que no ha sido atendida.

8.3.3 UNIDAD DE SELECCIÓN Y EVALUACIÓN

JEFE: ECON. YOLANDA MORALES PAREDES

La unidad de Selección y Evaluación, que se encuentra bajo a dependencia del Área de Personal es responsable de planificar, organizar, dirigir, supervisar y evaluar los procesos técnicos de administración de personal.

Ejecuta los procesos de selección, nombramientos, contratación, evaluación, capacitación administrativa y valoración de los cargos de la universidad, apoya a las facultades en los procesos de selección y evaluación de los profesores.

Asimismo se basa en los principios fundamentales:

- Idoneidad demostrada.
- Inversión: Que sea necesario, factible y costeable.
- Permanente y planificado: Tanto para el nuevo ingreso como los movimientos internos y los planes de formación.
- Estructurado, flexible, dinámico y específico: Para cada puesto y entidad. Personal calificado y entrenado: Para la realización de los diferentes procesos.
- Requisitos calificadorios: Relacionados a los riesgos, exigencias fisiológicas y psicológicas.

INFORMACIÓN TÉCNICA

En el periodo 2014, a pesar de la recesión presupuestal que limitó a la Unidad de Selección y Evaluación para poder cumplir satisfactoriamente el Programa de Capacitación se optó por priorizar las capacitaciones más relevantes superando incluso las metas de personas capacitadas previstas como se observan en el cuadro siguiente:

Nº	ACTIVIDAD DESARROLLADA	PERSONAS CAPACITADAS	META ALCANZADA	%
1	Curso Taller de " Redacción Administrativa " realizado el 20, 27 de setiembre y 11 de octubre del 2014, con la participación del Lic. Alfredo Oscar Herrera Flores, docente de la facultad de Comunicación Social e Idiomas - UNSAAC.	80	40	50%
2	Charla Informativa sobre la " Ley del Servicio Civil " realizado el 10 de Octubre, a cargo de los funcionarios de SERVIR - LIMA	80	180	225%
3	Charla informativa sobre " Accidente y Seguridad Industrial " realizado el 11 de setiembre del 2014, dirigido al personal que labora en el Comedor Universitario a cargo CEPRITT.	4	1	25%
4	Taller sobre modificación de la " Ley 27444: Ley de Simplificación Administrativa ", miércoles 27 de Agosto del 2014, dirigido al personal administrativo de las Facultades, Unidad de Trámite Documentario, Centro de Cómputo y Secretaria general.	80	80	100%
5	Taller sobre " Actos Preparatorios en la Ley de Contrataciones del Estado " a cargo de Funcionarios del OSCE - para Área de AASA.	50	50	100%

MEMORIA ANUAL 2014

6	Curso de capacitación en "Ofimática Nivel Básico, Intermedio y Avanzado" realizado los meses de Octubre, Noviembre y Diciembre.	30	86	287%
7	Cursos Taller para "Evaluación de la Determinación de Actividades en el Plan Operativo Institucional en dos Áreas de Planeamiento de la UNSAAC" realizado el 26 de marzo del 2014.	60	60	100%
8	Curso Taller para "Higiene y Manipulación de Alimentos en el Comedor Universitario" realizado del 9 al 11 de abril del 2014 en coordinación con la DIRESA.	50	50	100%
9	Curso Taller para "Violencia Familiar" realizado el 28 de marzo del 2014 para el personal de la RAYA en coordinación con el Centro Universitario de Salud - UNSAAC.	30	30	100%

Fuente: USE.

Asimismo se menciona otras actividades realizadas de manera óptima, por la unida:

N°	ACTIVIDAD DESARROLLADA
1	Todas las resoluciones solicitadas y aprobadas por la Unidad de Selección y Evaluación fueron ejecutadas al 100%.
2	Se realizaron 1200 Informes de labor en total de lo siguiente: o Docentes de Maestría o Centros de Producción o Ciclos de Actualización o Segundas Especialidades
3	Se realizó evaluación de personal por modalidad de Contrato Administrativo de Servicios (CAS), 2 veces al año.
4	Se realizó 34 procesos de Selección y Evaluación de personal en la modalidad de Contrato Administrativo de Servicios (CAS).
5	Se efectuaron 900 contratos con modalidad de Contrato Administrativo de Servicios (CAS).
6	Se efectuaron todos los contratos requeridos a docentes por cada semestre académico
7	Se formuló el Plan de Capacitación y el Presupuesto Analítico de Personal.

FUENTE: USE.

8.3.4 EQUIPO DE REMUNERACIONES

JEFE: CPCC. GIRALDO CUELA PAIVA

ACTIVIDADES REALIZADAS

- Formulación de planillas de remuneraciones y pensiones para el pago oportuno mediante Cuentas del Banco de la Nación y cheques.
- Procesamiento de Planillas y Boletas de Pago por concepto de CEPRU, Incentivo a la Investigación, Subvenciones Sociales mensualizadas, Exámenes de Admisión, Cursos Vacacionales, Descuentos Judiciales, de función directiva, adicionales y otros.
- Actualización del Software de Planillas del personal activo y pensionista, de acuerdo a resoluciones emitidas reconociendo derechos, cambios, sanciones, promociones.
- Elaboración del Calendario de Pagos previo cálculo de la Planilla. Pago Total Mensual PPTM.
- Coordinación permanentemente con el Banco de la Nación, SUNAT, ESSALUD y AFPs.
- Organización de la campaña de Declaración Jurada de Impuesto a la Renta de 5ta. Categoría, previo procesamiento de las certificaciones de pago por la DIGA.
- Elaboración de liquidaciones de las diversas financieras que remiten sus descuentos.
- Procesar la formulación del Registro de Pagos mensuales del personal contratado CAS.
- Información mensual de los descuentos en planillas de los Centros de Producción de Bienes y de Prestación de Servicios a la Unidad de Fiscalización y Tributación.

- Informar a las Entidades Financieras, Sindicatos y público que solicite, los descuentos procesados en las Planillas del mes.
- Recepción de Declaraciones Juradas del personal docente de la Institución, para Pago por Escolaridad y Aguinaldos.
- Atención de liquidaciones previas por supuestos adeudos a las AFPs, efectuando descargos en los procesos judiciales de cobranza coactiva de las AFPs a la UNSAAC.
- Consolidación de información contable con otras unidades de la Institución.

9. OFICINA DE BIENESTAR UNIVERSITARIO.

JEFE: ING. JUAN FRANCISCO MELÉNDEZ NINA

La Oficina de Bienestar universitario, es responsable de la prestación de servicios a través de los Centros de Asistencia Social, Centro de Educación Física y Recreación y Comedor Universitario.

Brindar servicios de calidad, aprovechando la disponibilidad de atender a los estudiantes universitarios, fomentar el bienestar integral de la comunidad estudiantil, promover los valores humanos y lograr la excelencia, de igual forma corroborando al camino de la acreditación.,

OBJETIVOS ESPECÍFICOS

- Situación Socio Económica de los estudiantes.
- Fomento de Actividades Deportivas, de Recreación y Bienestar.
- Prestar servicio de comedor.

ORGANIZACIÓN ADMINISTRATIVA:

- Jefe de la Oficina de Bienestar Universitario
- Secretaría
- Centro de asistencia Social,
- Comedor Universitario Perayoc y K'ayra
- Centro de Educación Física y Recreación

ACTIVIDADES DE LA OFICINA DE BIENESTAR UNIVERSITARIO

Participación activa en la zona del terremoto en Paruro del Jefe de la OBU Ing. JUAN FRANCISCO MELÉNDEZ NINA y un equipo de estudiantes de la Carrera Profesional de Ingeniería de Minas con reparto de ropa, desayuno y almuerzo preparado por el equipo en pleno en representación de la UNSAAC.

TRABAJO DE PROYECCIÓN SOCIAL

ORIENTACIÓN VOCACIONAL A SOLICITUD DEL ALCALDE DE HUAROCONDO; EQUIPO DE TRABAJO JEFE DE LA OBU ING. JUAN FRANCISCO MELÉNDEZ NINA Y ALUMNOS DE INGENIERÍA DE MINAS

ORIENTACIÓN VOCACIONAL EN TUNGASUCA, PONGOÑA Y HAMPATURA; EQUIPO DE TRABAJO JEFE DE LA OBU ING. JUAN FRANCISCO MELÉNDEZ NINA Y ALUMNOS DE INGENIERÍA DE MINAS, REPARTO DE GALLETAS, PROSPECTOS Y PRUEBAS PASADAS DE LA UNSAAC

CANAS

TUNGASUCA

PONGOÑA

HAMPATURA

OTRAS ACTIVIDADES

- Proceso de implementación para el funcionamiento del nuevo local del Comedor Universitario.
- Control de pago del crédito universitario y acciones de cobranza.
-

Durante el 2014, en el Centro de Asistencia Social, se realizaron las siguientes acciones:

1. **Exoneración de pagos por derecho de matrícula:** Este apoyo se presta a estudiantes con problemas sociales, económico, familiar, enfermedad y otros. La evaluación y calificación de expedientes es previa la entrevista personal, prestando labor de educación y de orientación profesional. Y el compromiso del estudiante de concluir con los estudios y elevar el rendimiento académico. El apoyo es del 100%, 75% y 50%, de acuerdo al problema que presentan, evitando deserción estudiantil.
2. **Apoyo económico por enfermedad:** Se otorga atención médica a estudiantes, en hospitales del territorio nacional, incluso neoplásicas, en casos graves. Se reembolsa los gastos, previa revisión y evaluación de los documentos sustentatorios, en el año académico.

3. **Becas de Comedor Universitario por caso social:** Se otorga al final del proceso de matrícula, en los dos semestres académicos, sólo para estudiantes que no cuenten con recursos económicos.
4. **Becas de Comedor Universitario por primeros puestos: Becas integrales** en cada semestre académico, de acuerdo al ranking otorgado por el Centro de Cómputo, a estudiantes de los cinco primeros puestos.
5. **Beca del Centro de Idiomas y del Instituto de Sistemas de la UNSAAC por caso social:** A estudiantes de escasos recursos económicos debidamente evaluados.
6. **Descuento por derecho de análisis en el laboratorio de la facultad de Biología:** Con el 25% de descuento del costo total de la orden de análisis otorgada por el médico de la institución.
7. **Trámite y gestión de inscripción en el Sistema Integral de Salud (SIS) a estudiantes con problemas de salud, para atención** en los hospitales Regional y Antonio Lorena.
8. Aplicación en cada semestre, de fichas socio-económicas, a estudiantes ingresantes, con el fin de prestar los diferentes servicios y seguimiento correspondiente.
9. Atención y orientación diaria a estudiantes en diferentes casos.
10. Apertura de la página web para la venta de tarjetas de consumo del comedor universitario, en coordinación con la administración del comedor, Centro de Cómputo y la Unidad de Tesorería.
11. Elaboración de documentos técnicos (proyecto de Reglamento Comedor Universitario).
12. Campañas de educación dirigida a estudiantes del Comedor Universitario.

9.1 CENTRO DE EDUCACIÓN FÍSICA Y RECREACIÓN

**COORDINADOR DEL CENTRO DE EDUCACIÓN FÍSICA Y RECREACIÓN:
DR. GREGORIO CORNEJO VERGARA**

El Centro de Educación Física y Recreación, dependencia de la Oficina de Bienestar Universitario se encarga de fomentar el deporte en los estudiantes de nuestra prestigiosa Universidad.

ACTIVIDADES MÁS IMPORTANTES REALIZADAS POR EL CEFR DE ACUERDO AL POI 2014

N°	ACTIVIDAD DESARROLLADA	META PREVISTA	META ALCANZADA
1	Desarrollo y ejecución de los Juegos Deportivos de estudiantes (Inter Carreras Disciplinas individuales, Juegos Deportivos de Ingresantes).	7	7
2	. Desarrollo de Actividades por Aniversario: Maratón, Desfile.	2	1
3	Desarrollo de Campeonatos para Administrativos y Docentes	2	2
4	Seleccionar y entrenar a los equipos representativos de la UNSAAC	12	14
5	Participación de representativos en diversos eventos locales, regionales y nacionales.	7	7
6	Otras actividades como ceremonias de premiación, actividades recreativas, entrega de premios en la Cena Navideña, etc.	4	3
7	Ejecución del proyecto de la Escuela Deportiva de Menores.	1	1
8	Implementación y equipamiento del Gimnasio Deportivo de la UNSAAC	1	2

Fuente: OBU.

LOGROS MÁS DESTACADOS

1. Campeonato Inter Carreras Profesionales UNSAAC – 2014, se dio inicio el 13 de Mayo del 2014, con la participación de las 32 Carreras Profesionales (incluido la Carrera Profesional de Petroquímica) con un total de 207 equipos y 3790 deportistas inscritos, finalizando con la clausura y premiación el 31 de Julio del 2014.

Las disciplinas deportivas en las que se compitió fueron:

DISCIPLINA DEPORTIVA	# DE EQUIPOS	DEPORTISTAS POR EQUIPO	TOTAL DE DEPORTISTAS POR DISCIPLINA
FUTBOL	32	20	640
FUTSAL DAMAS	29	18	522
FUTSAL VARONES	31	18	558
BASQUET DAMAS	29	18	522
BASQUET VARONES	28	18	504

MEMORIA ANUAL 2014

VOLEY DAMAS	30	18	540
VOLEY VARONES	28	18	504
	207		
TOTAL DE DEPORTISTAS			3790

Fuente: OBU.

2. Campeonato Inter Cachimbo UNSAAC – 2014: Se inició el 05 de Noviembre del 2014, participaron 32 Carreras Profesionales, haciendo un total de 202 equipos y 3718 deportistas inscritos. Se clausuró y premió el 19 de Diciembre del 2014.

Las disciplinas deportivas en las que se compitió fueron:

DISCIPLINA DEPORTIVA	# DE EQUIPOS	DEPORTISTAS POR EQUIPO	TOTAL DE DEPORTISTAS POR DISCIPLINA
FUTBOL	31	20	620
FUTSAL DAMAS	30	18	540
FUTSAL VARONES	32	18	576
BASQUET DAMAS	25	18	450
BASQUET VARONES	26	18	468
VOLEY DAMAS	30	18	540
VOLEY VARONES	28	18	524
	202		
TOTAL DE DEPORTISTAS			3718

Fuente: OBU.

- 3.- Participación de la UNSAAC, en la XXI Edición de los Juegos Deportivos Nacionales del Perú, en la ciudad del Cusco, del 12 de octubre al 02 de noviembre del año 2014, teniendo como sede a la Universidad Andina del Cusco. La UNSAAC, tuvo activa y destacada actuación, en deportes colectivos e individuales, obteniendo medallas de oro, plata, bronce y trofeos.

XXI JUEGOS DEPORTIVOS UNIVERSITARIOS NACIONALES "UNIVERSIDAD CUSCO 2014"

TROFEO DE TERCER LUGAR A NIVEL GENERAL EN TENIS DE MESA:

DEPORTISTAS	MEDALLA	MODALIDAD
ATLETISMO		
1.- DELGADO CASTRO, Eliona	ORO	1500 mp
2.- BASILIO PÉREZ, Gregorio	ORO	3000 obstáculos
3.- DELGADO CASTRO, Eliona	ORO	5000 mp
4.- CHAMPI HUARCA, René	ORO	5000 mp
5.- DELGADO CASTRO, Eliona	ORO	800 mp
6.- NINAHUAMAN UMIYAURI, Yoni	ORO	10000 mp
7.- NINAHUAMAN UMIYAURI, Yoni	PLATA	1500 mp
8.- CHECO CALLOCSA, José Luis	PLATA	1500 mp
9.- CUSI HUAMÁN, Ángel José	PLATA	3000 obstáculos

MEMORIA ANUAL 2014

10.- NINAHUAMAN UMIYAURI, Yoni	PLATA	5000 mp
11.- MEDINA PALACIOS, Yendi	PLATA	400 vallas
12.- HILARIO COLQUE, Juan Bautista	PLATA	5000 mp
13.- BASILIO PÉREZ, Gregorio	PLATA	800 mp
14.- VAIRO GAMARRA, Wendy Stefany	BRONCE	Jabalina
15.- CHAMPI HUARCA, René	BRONCE	1500 mp
16.- MEDINA PALACIOS, Yendi	BRONCE	100 mp
17.- CUSI HUAMÁN, Ángel José	BRONCE	5000 mp
JUDO		
1. CAHUANA VELÁSQUEZ, Flor Catherine	ORO	- 48 kg
TENIS DE MESA		
1. ALARCÓN PORCEL, Fiorella Iveth	ORO	EQUIPOS
2. FUENTES PUMA, Evelyn	ORO	EQUIPOS
3. HERRERA CÁCERES, Zaida Clarita	ORO	EQUIPOS
4. ALARCÓN PORCEL, Fiorella Iveth	PLATA	DOBLES
5. HERRERA CÁCERES, Zaida Clarita	PLATA	DOBLES
KARATE		
1.- MONTES ARIAS, Carlos Alberto	BRONCE	KATA AVANZADOS

Fuente: OBU.

Haciendo un total de:

Medallas de:	Cantidad:
ORO	10
PLATA	9
BRONCE	5
TOTAL	24

Fuente: OBU.

UBICACIÓN FINAL DEPORTES COLECTIVOS:

Disciplina deportiva colectiva	Ubicación final
TENIS DE MESA	3er LUGAR
FUTSALL	4to Puesto
AJEDREZ	5to Puesto.
ATLETISMO	5to Puesto
FUTBOL	7mo Puesto

Fuente: OBU.

4.- Cabe mencionar la adquisición de equipamiento deportivo como son:

- Piso de tatami multiuso para artes marciales y otras actividades como Yoga, Aeróbicos, etc.
- Mesas de tenis homologadas profesionales marca Stiga con equipamiento completo.
- Además se cuenta con 20 mesas adecuadas para el ajedrez.

5.- Puesta en marcha del proyecto deportivo de la Escuela Deportiva de Menores en las disciplinas de Fútbol y Vóley, la misma que entrara en funcionamiento en el mes de Enero del 2015, como proyección a la Comunidad Cusqueña.

9.2 COMEDOR UNIVERSITARIO

JEFE ADM: C.P.C FRANCISCO COAVOY FERRO.

El servicio del comedor universitario está organizado para prestar atención diaria de raciones de almuerzo en los comedores de la ciudad universitaria y de la Granja K'ayra a un costo subsidiado.

El servicio presta atención diaria de 3,300 raciones de almuerzos: 3, 000 en el comedor universitario de la ciudad universitaria, y 300 raciones en el comedor universitario de K'ayra.

OBJETIVOS:

- Brindar a estudiantes comensales con limitaciones económicas, un alimento diario a un costo subsidiado.
- Brindar un menú variado, equilibrado en aminoácidos, carbohidratos y calorías, que asegure una buena alimentación, para el pleno desarrollo académico de los estudiantes.
- Implementar mecanismos de acceso que faciliten la utilización del Comedor por parte de los estudiantes de menores recursos económicos.

ACTIVIDADES:

- Atención diaria de menú, consistente en un almuerzo con insumos de primera calidad para una ración, tanto en cantidad y calidad, que cubre las necesidades del estudiante comensal.
- **Atención de 3,300** comensales durante el año académico 2014.
 - o La atención del comedor es de cuatro (4) horas diarias de lunes a viernes.
 - o El menú diario (almuerzo) consistente en: Pan, fruta, sopa, segundo, postre y mate.
- El acceso a una comida diaria es a un costo subsidiado, el pago que realiza el estudiante comensal es de S/. 0.90 por ración diaria, siendo el costo real por bandeja diaria de S/. 6.00.
 - o Del 17 al 21 de noviembre del 2014 se realizó el Congreso de la CC. PP. de Arqueología, atendiendo a 1,500 congresistas, delegaciones de: Lima, Trujillo, Arequipa, Huancayo, Ayacucho, Iquitos y Tambobamba, entre otros.
- Atención de **15,000 raciones de desayuno navideño (1/4 pollo al horno, 1 camote al horno, 1 manzana, un panetón de 250 gr. y un vaso de chocolate)** totalmente gratuitas para todos los estudiantes antonianos, mereciendo el reconocimiento de las autoridades universitarias y dirigentes estudiantiles.

10. OFICINA DE INGENIERÍA DE OBRAS Y MANTENIMIENTO DE INMUEBLES

JEFE: ARQ. JORGE LUIS HERRERA CARI

ACTIVIDADES DESARROLLADAS

- Supervisión de 08 obras (PIPs) que se vienen ejecutando vía contrata.
- Liquidación de infraestructura de 05 Obras

- Liquidación técnico financiera de 04 obras
- Coordinación permanentemente con los usuarios respecto a la ejecución de las diferentes obras (20 reuniones de coordinación al mes).
- Coordinación permanente con la Unidad de Proyectos e Infraestructura UPI, respecto a las observaciones a los expedientes técnicos por los ejecutores de Obras.
- Elaboración de informes técnicos y legales respecto a las controversias que se presentan con los ejecutores de obras (08 Obras).
- Elaboración de los expedientes y trámite de los arbitrajes que tiene la UNSAAC con los ejecutores de Obra. (04 arbitrajes):
 - MODIFICACIÓN DEL TECHO DEL PABELLÓN DE ENFERMERIA – UNSAAC:
 - Obra concluida y en pleno funcionamiento.

Retiro del Policarbonato, colocación de los tijerales y del nuevo policarbonato, construcción del muro cortina

FACULTADES:

1. FACULTAD DE AGRONOMÍA Y ZOOTECNIA

DECANO: MGT. EDMUNDO ROBERTO LOAIZA MIRANDA

La Facultad de Agronomía y Zootecnia cuenta con 02 carreras profesionales: Agronomía (creada en diciembre de 1955) y Zootecnia (creada en 1974), así como con 02 departamentos académicos de Agricultura y Ganadería.

2. FACULTAD DE ARQUITECTURA Y ARTES PLÁSTICAS

DECANO: ARQ. WILBERT SANY SALAZAR MUÑIZ

La Facultad de Arquitectura y Artes Plásticas creada el 06 de abril de 1984 a través de su Carrera Profesional de Arquitectura durante el año 2014, desarrolló las siguientes facultades:

ESTADÍSTICA ALUMNOS

FACULTAD/Carrera Profesional	N° de alumnos matriculados		N° de Graduados		N° de Titulados		Tasa de deserción	
	Varones	Mujeres	Varones	Mujeres	Varones	Mujeres	Varones	Mujeres
Arquitectura	300	250	20	26	33	30	0.2	0.2

FUENTE: FAAP.

ESTADÍSTICA DOCENTE

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	Principal	11	4	12	4
	Asociado	9	--	9	1
	Auxiliar	2	2	2	2
RÉGIMEN LABORAL	Nombrado	x	x	x	x
	Contratado	8	4	8	4
	Invitados	--	--	--	--
GRADO ACADÉMICO	Bachiller	--	--	--	--
	Titulado	32	10	32	10
	Magister	12	02	12	02
	Doctorado	4	1	4	01
	Otras especializaciones	--	--	--	--

FUENTE: FAAP.

DÉFICIT DE DOCENTES EN EL AÑO ACADÉMICO 2014

FACULTAD/CARRERA PROFESIONAL	TIEMPO DE DEDICACIÓN	CATEGORÍA DOCENTE		
		AUXILIAR	ASOCIADO	PRINCIPAL
ARQUITECTURA	T.C.	03	--	04

FUENTE: FAAP.

ACTIVIDADES DESARROLLADAS DURANTE 2014

N°	ACTIVIDAD DESARROLLADA	META ALCANZADA
01	Una exposición de seminario de acreditación	1
02	Cursos internacionales	2
01	Seminario internacional	1

FUENTE: FAAP.

3. FACULTAD DE CIENCIAS ADMINISTRATIVAS Y TURISMO

DECANO: DR. MANRIQUE BORDA PILINCO.

INTRODUCCIÓN

La facultad de Ciencias Administrativas y Turismo cuenta con la carrera profesional de Ciencias Administrativas y carrera profesional de Turismo. Cuentan con las siguientes unidades académicas:

- . Dos departamentos académicos (De Administración y de Turismo).
- . Un Instituto de investigación (IICAT).
- . Tres círculos de estudios (Estudiantes).
- . Unidad de Post- Grado, a su vez cuenta con maestrías y doctorado:
 - . Maestría en Administración.
 - . Maestría en Gestión Pública y Desarrollo Empresarial.
 - . Maestría en Gerencia de la Educación.
 - . Maestría en Gestión del Turismo.
 - . Doctorado en Administración.

INFORMACIÓN ACADÉMICA Y ADMINISTRATIVA

INFORMACIÓN ESTADÍSTICA

ESTADÍSTICA ALUMNOS:

FACULTAD/ CARRERA PROFESIONAL	AÑO ACADÉMICO 2014							
	N° ALUMNOS MATRICULADOS		N° DE GRADUADOS		N° DE TITULADOS		TASA DE DESERCIÓN	
	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES
Ciencias Administrativas	517	783	89	103	37	65		
Turismo	622	713	45	59	53	68		
TOTAL	1139	1496	134	162	90	133		

FUENTE: FACAT.

ESTADÍSTICA DOCENTE:

DEPARTAMENTO ACADÉMICO DE CIENCIAS ADMINISTRATIVAS

El Departamento Académico de Ciencias Administrativas en los años 2013 y 2014 ha contado con 19 profesores nombrados, 03 jefes de práctica nombrados y 08 profesores contratados.

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	PRINCIPAL	15	01	15	01
	ASOCIADO	01	01	01	01

MEMORIA ANUAL 2014

	AUXILIAR	06	03	06	03
RÉGIMEN LABORAL	NOMBRADO	17	02	17	02
	CONTRATADO	05	03	05	03
	INVITADOS	-	-	01	-
GRADO ACADÉMICO	BACHILLER	-	-	-	-
	TITULADO	01	06	01	06
	MAGISTER	10	03	10	03
	DOCTORADO	07	-	07	-
	Otras Especificaciones	-	-	-	-

FUENTE: FACAT.

DEPARTAMENTO ACADÉMICO DE TURISMO

Durante los años académicos 2013 y 2014 contaron con 16 profesores nombrados y 05 profesores contratados.

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	PRINCIPAL	07	03	07	05
	ASOCIADO	03	02	05	-
	AUXILIAR	01	04	01	04
RÉGIMEN LABORAL	NOMBRADO	11	05	11	05
	CONTRATADO	-	03	-	03
	INVITADOS	-	-	-	-
GRADO ACADÉMICO	BACHILLER	-	-	-	-
	TITULADO	02	03	02	03
	MAGISTER	07	05	04	02
	DOCTORADO	02	-	05	03
	Otras Especificaciones	-	-	-	-

FUENTE: FACAT..

DÉFICIT DE DOCENTES EN EL AÑO ACADÉMICO 2014

FACULTAD/ DEPARTAMENTO ACADÉMICO	TIEMPO DE DEDICACIÓN	CATEGORÍA DOCENTE			JEFES DE PRÁCTICA
		AUXILIAR	ASOCIADO	PRINCIPAL	
Ciencias Administrativas	Tiempo completo	10	-	-	05
Turismo	Tiempo completo	05	-	-	-

FUENTE: FACAT.

PRINCIPALES LOGROS ALCANZADOS:

a) Formación Académico Profesional:

Desarrollo normal de las actividades académicas, tanto de nivel de pre-grado como de post-grado en los periodos lectivos del 2013 y 2014.

b) Investigación Académico-Profesional (FEDU 2013-2014)

- Departamento Académico de Ciencias Administrativas: 07 Proyectos de Investigación (FEDU 2013 - 2014) y
- 03 proyectos de investigación multidisciplinario (CANON).
- 01 Curso de Actualización Profesional por cada Semestre académico.

- Departamento Académico de Turismo: 03 Proyectos de Investigación (FEDU).
- 01 Curso de profesionalización por semestre académico, para la obtención del título profesional.

c) Extensión Universitaria y Proyección Social

- Curso Taller de sensibilización para el proceso de acreditación julio del 2014.
- Curso Taller Internacional: Incubadora de Empresas. Ponente Dra. María Holgado Medina Decana de Ciencias Empresariales de la Universidad de Granada España (02-09-14).
- Curso Taller Internacional de Redacción y Publicación de artículos científicos. Organizadores: UNSAAC – Universidad Granada de España (03-09-14).
- Taller Programa Regional de Ciencia, Tecnología e Innovación (04, 05- 09-14)
- I Seminario Regional Hacia la sostenibilidad Turística (BODAS DE ORO Carrera Profesional de Turismo).
- Proyecto Kallpa Seminario de Emprendimientos Juveniles “Creando mi negocio” (20-10 al 01-11-14)
- Charla Informativa Ministerio de Comercio Exterior y Turismo. (20-10-14).
- Taller de Marketing Personal y Branding. (21 – 10 – 14).
- Feria Tecnológica Empresarial (Municipalidad del Cusco 6, 7,8 -11-14).
- Encuentro Empresarial Comercio Exterior y Turismo (23,24 -09 -14).
- Concurso Crea y Emprime tu Negocio. (09 al 15 – 10- 14)
- Cusco Emprime – FACAT. (10, 11,12 dic. 14).

d) Bienestar Universitario

- Encuentro de docentes de la UNSAAC (Watahuñunakuy).

e) Producción de bienes y servicios

- No se ha desarrollado.

f) Estructura y equipamiento

- No se ha logrado pese a que existen varias peticiones como: Instalación de un ascensor, compra de 180 butacas para el salón de grado, compra de 8 pizarras interactivas y otros.

g) Acreditación

- Se ha desarrollado 02 cursos de sensibilización para efectos de acreditación en cada Carrera Profesional. Así mismo, se ha nombrado diversas comisiones responsables para iniciar el proceso de acreditación en cada Carrera Profesional.

h) Otras Actividades Administrativas.

- Ceremonia de Juramentación e imposición de medallas a los nuevos titulados una vez por semestre académico en cada Carrera Profesional.
- Ceremonia por el Aniversario de cada Carrera Profesional.
- Organización de viajes de Estudio a distintos destinos turísticos.
- Organización de viajes de estudio en diferentes asignaturas a Empresas Regionales y Extra-regionales.

4. FACULTAD DE CIENCIAS BIOLÓGICAS

DECANO: MSC. LUCIANO CRUZ MIRANDA

La Facultad, se crea el 06 de octubre de 1745 confiriendo el primer grado de doctor en Ciencias a Don Diego Beltrán. Durante el año 2014, desarrolló las siguientes actividades:

ACTIVIDADES REALIZADAS

N°	ACTIVIDAD DESARROLLADA	META ALCANZADA
01	Eventos científicos	4
02	Compra de libros	50
03	Proyectos FEDU	18
04	Capacitación docentes	1
05	Asesoramiento a entidades	5
06	Proyección social	2
07	Revista CANTUA	1
08	Actualización del MOF	1
09	Mantenimiento del zoológico	1

FUENTE: FCB.

ESTADÍSTICA DOCENTE:

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	PRINCIPAL			13	09
	ASOCIADO			03	06
	AUXILIAR			02	07
RÉGIMEN LABORAL	NOMBRADO			19	24
	CONTRATADO			01	05
	INVITADOS			03	02
GRADO ACADÉMICO	BACHILLER			--	
	TITULADO			28	
	MAGISTER			23	
	DOCTORADO			03	--
	Otras Especificaciones			--	

FUENTE: FCB.

DÉFICIT DE DOCENTES EN EL AÑO ACADÉMICO 2014

FACULTAD/ DEPARTAMENTO A.	TIEMPO DE DEDICACIÓN	CATEGORÍA DOCENTE			JEFES DE P.
		AUXILIAR	ASOCIADO	PRINCIPAL	
BIOLOGÍA	D E	02	08	22	--
BIOLOGÍA	T C	07	01	--	02
BIOLOGÍA	T P	02	--	--	01

FUENTE: FCB.

ESTADÍSTICA ALUMNOS:

FACULTAD/ CARRERA PROFESIONAL	AÑO ACADÉMICO 2014							
	N° ALUMNOS MATRICULADOS		N° DE GRADUADOS		N° DE TITULADOS		TASA DE DESERCIÓN	
	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES
BIOLOGÍA			18	28	17	26		
TOTAL								

FUENTE: FCB.

5. FACULTAD DE CIENCIAS CONTABLES

DECANO: MGT. ZENÓN LA TORRE VALDEIGLESIAS

El Decanato de la Facultad de Ciencias Contables y Financieras, desarrolló el año Académico 2014 – I y 2014 – II, con la aplicación de las modificaciones en los sílabos buscando la mejor implementación acorde a la globalización de la Contabilidad, aplicando las Normas Internacionales de Contabilidad (NIC), las Normas Internacionales de la Formulación de Estados Financieros (NIFF) y las Normas Tributarias, aplicadas en los diferentes cursos que imparte el Plan de Estudios para lograr la formación profesional de los Contadores Públicos, que vienen reflejados en el mercado laboral, se desempeñan competitivamente en las Entidades Privadas, Entidades Públicas, y Entidades Financieras. La Facultad de Ciencias Contables viene siendo una de las Carreras más solicitadas que se refleja en el número de ingresantes con altas notas en el número de alumnos matriculados en cada Semestre Académico.

Dentro del desarrollo de la docencia, han logrado el Grado Académico de Magíster en Contabilidad con Mención en Auditoría y Tributación, tres docentes de la Facultad.

I.- ORGANIZACIÓN ACADEMICA

La Facultad de Ciencias Contables y Financieras, cuenta con la Carrera Profesional de Contabilidad, que está organizado por Áreas, que son las siguientes:

- Área de Contabilidad
- Área de Tributación
- Área de Auditoría
- Área de Costos y Gestión y
- Área de Finanzas.

II.- ESTADÍSTICA BÁSICA

Carrera Profesional	Alumnos Matriculados		Graduados y Titulados	
	2014 - I	2014 - II	2014-I	2014-II
Graduados	816	779	83	
Titulados				89
Recursos Humanos	Nombrados		Contratados	
Docentes		26		06

FUENTE: FCC.

III.- PRINCIPALES ACTIVIDADES

ACTIVIDADES ACADÉMICAS:

- Maestría en contabilidad con mención en Auditoría.
- Maestría en contabilidad con mención en Tributación.

CAPACITACIÓN ACADEMICA

- Asistencia de 13 docentes al XXI Congreso Nacional de Contadores del Perú Huánuco.
- Asistencia de 05 docentes Congreso Nacional de Peritos Lima.
- Asistencia de docente a Congreso Internacional de Paraguay.

SERVICIOS ACADÉMICOS

N°	APELLIDOS Y NOMBRES	NÚMERO
1	Alumnos Matriculados 2014 – I	816
2	Alumnos Matriculados 2014-II	779
3	Resoluciones emitidas por la Facultad	1328
4	Oficios	593
5	Homologaciones	42
6	Convalidaciones	01
7	Subsanaciones	38
8	Certificados de Estudios	29
9	Constancias de Estudios	19
10	Constancias de Tercio Superior	10
11	Constancias de Quinto Superior	12
12	Constancias de Egresado	16
13	Cartas de Presentación para PPP	345
14	Reinicios de Estudios	21
15	Resoluciones Bajo Rendimiento	27
16	Resoluciones de Amonestaciones	94

FUENTE: FCC – jlbz.

PROYECCIÓN SOCIAL

- Actuación Aniversario de la Facultad.
- Acto de nombramiento como Profesor Honorario al Sub Director del MEF.
- Seminario “LEY DE CONTRATACIONES DEL ESTADO”.

INVESTIGACIÓN

- 08 Proyectos de Investigación – Vía FEDU culminados.

CONVENIOS

- SUNAT.
- Región Inka.
- Contraloría General de la República.
- Banco Central de Reserva.
- Municipalidades.
- Dirección Regional de Salud.
- Ministerio de Educación.
- PERÚ – RAIL S.A.
- Enaco.

ADMINISTRATIVAS, INFRAESTRUCTURA Y EQUIPAMIENTO

- Techado integral del patio de la Facultad de Ciencias Contables y Financieras.
- En proceso de equipamiento de laboratorios, sala de profesores, aulas auditorium y Biblioteca especializada.
- Incremento de 10 computadoras y 02 Proyectores multimedia.

DOCENTES QUE OCUPAN CARGOS EN LA UNSAAC

- CENTRO DE IDIOMAS
- CEPRU
- DIGA
- ABASTECIMIENTOS
- ESTATUTARIA

6. FACULTAD DE CIENCIAS QUÍMICAS, FÍSICAS, MATEMÁTICAS, FARMACIA E INFORMÁTICA

DECANO: MGT. VÍCTOR AYMA GIRALDO

La macro facultad de Ciencias Químicas, Físicas y Matemáticas cuenta con cinco Carreras Profesionales: Química, Física, Matemáticas, Farmacia y Bioquímica e Ingeniería Informática y de Sistemas. Así mismo con cinco Departamentos Académicos: Química, Física, Matemáticas y Estadística, Farmacia e Informática. Cinco Institutos de Investigación, así como Círculos de Estudios Universitarios.

INFORMACIÓN ACADÉMICA Y ADMINISTRATIVA

INFORMACIÓN ESTADÍSTICA

ESTADÍSTICA ALUMNOS:

FACULTAD/ CARRERA PROFESIONAL	AÑO ACADÉMICO 2014							
	N° ALUMNOS MAT.		N° DE GRADUADOS		N° DE TITULADOS		TASA DE DESERCIÓN	
	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES
QUÍMICA	46	54	-	1	-	-		
FÍSICA	102	32	1	2	-	-		
MATEMÁTICAS	104	46	9	4	11	7		
FARMACIA Y BIOQUÍMICA	147	288	13	19	11	15		
ING. INFORMÁTICA Y SISTEMA	389	131	41	11	17	9		
FÍSICO MATEMÁTICAS	-	-	-	-	3	0		
TOTAL	788	551	64	37	42	31		

FUENTE: FCQFMIF.

ESTADÍSTICA DOCENTE:

DEPARTAMENTO ACADÉMICO DE QUÍMICA

El Departamento Académico de Química durante los años académicos de 2013 y 2014 contó con un (01) Jefe de Prácticas a T.C. nombrado y diez (10) Jefes de Práctica contratados a tiempo parciales de 20 horas.

ESTADÍSTICA DOCENTE:

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	PRINCIPAL	10	09	10	09
	ASOCIADO	-	04	-	04
	AUXILIAR	-	04	-	04
RÉGIMEN LABORAL	NOMBRADO	10	17	10	17
	CONTRATADO	-	-	-	-
	INVITADOS	-	-	01	-
GRADO ACADÉMICO	BACHILLER	-	-	-	-
	TITULADO	06	08	06	08
	MAGISTER	04	07	04	07
	DOCTORADO	-	02	01	02
	Otras Especificaciones	-	-	-	-

FUENTE: FCQFMIF.

DEPARTAMENTO ACADÉMICO DE FÍSICA

El Departamento Académico de Física durante los años académicos de 2013 y 2014 contó con seis (06) Jefes de Práctica a tiempo completo y cuatro (04) Jefes de Práctica contratados a tiempo parcial de 20 horas.

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	PRINCIPAL	12	01	12	01
	ASOCIADO	10	06	10	06
	AUXILIAR	09	04	09	04
RÉGIMEN LABORAL	NOMBRADO	29	11	29	11
	CONTRATADO	-	-	02	-
	INVITADOS	-	-	-	-
GRADO ACADÉMICO	BACHILLER	-	-	-	-
	TITULADO	16	05	16	05
	MAGISTER	13	06	13	06
	DOCTORADO	02	-	02	-
	Otras Especificaciones	-	-	-	-

FUENTE: FCQFMIF.

DEPARTAMENTO ACADÉMICO DE MATEMÁTICAS Y ESTADÍSTICA

El Departamento Académico de Matemáticas y Estadística durante los años académicos de 2013 y 2014 contó con dos (02) Jefes de Prácticas a T.C. nombrados, seis (06) Jefes de Práctica contratados a tiempo completo de 40 horas y dos (02) Jefes de Práctica contratados a tiempo parcial de 20 horas.

PRIMERA JORNADA DE DIVULGACIÓN CIENTÍFICA
DR. J.M. AROCA. UNIVERSIDAD DE VALLADOLID, ESPAÑA.

ESTADÍSTICA DOCENTE

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	PRINCIPAL	18	08	18	08
	ASOCIADO	13	06	13	06
	AUXILIAR	-	04	21	07
RÉGIMEN LABORAL	NOMBRADO	42	19	42	19
	CONTRATADO	10	02	10	02
	INVITADOS	-	-	-	-
GRADO ACADÉMICO	BACHILLER	-	-	-	-
	TITULADO	30	08	30	08
	MAGISTER	18	10	18	10
	DOCTORADO	04	03	04	03
	Otras Especificaciones	-	-	-	-

FUENTE: FCQFMIF.

DEPARTAMENTO ACADÉMICO DE FARMACIA

El Departamento Académico de Farmacia durante los años académicos de 2013 y 2014 contó con dos (02) Jefes de Práctica contratados a tiempo parcial de 20 horas.

ESTADÍSTICA DOCENTE

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	PRINCIPAL	01	03	01	03
	ASOCIADO	03	04	03	04
	AUXILIAR	-	03	-	03
RÉGIMEN LABORAL	NOMBRADO	04	09	04	09
	CONTRATADO	-	01	-	01
	INVITADOS	-	-	-	-
GRADO ACADÉMICO	BACHILLER	-	-	-	-
	TITULADO	04	04	04	04
	MAGISTER	-	05	-	05
	DOCTORADO	01	-	01	-
	Otras Especificaciones	-	-	-	-

Fuente: FCQFIYM.

DEPARTAMENTO ACADÉMICO DE INFORMÁTICA

El Departamento Académico de Informática durante los años académicos de 2013 y 2014 contó con un (01) Jefe de Práctica contratado a tiempo completo de 40 horas, dos (02) Jefes de Práctica contratados a tiempo parcial de 20 horas y ocho (08) Jefes de Práctica contratados a tiempo parcial de 10 horas.

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	PRINCIPAL	08	01	08	01
	ASOCIADO	07	01	07	01
	AUXILIAR	06	02	06	02
RÉGIMEN LABORAL	NOMBRADO	10	17	19	04
	CONTRATADO	02	-	02	-
	INVITADOS	-	-	-	-
GRADO ACADÉMICO	BACHILLER	-	-	-	-
	TITULADO	12	02	12	02
	MAGISTER	09	02	09	02
	DOCTORADO	-	-	-	-
	Otras Especificaciones	-	-	-	-

FUENTE: FCQFMIF.

DÉFICIT DE DOCENTES EN EL AÑO ACADÉMICO 2014

FACULTAD/ DEPARTAMENTO ACADÉMICO	TIEMPO DE DEDICACIÓN	CATEGORÍA DOCENTE			JEFES DE PRÁCTICA
		AUXILIAR	ASOCIADO	PRINCIPAL	
Matemáticas	Tiempo completo	02	-	-	
Química	Tiempo completo				03
Física	Tiempo completo				03

FUENTE: FCQFMIF.

PRINCIPALES LOGROS ALCANZADOS:

a) Formación Académico Profesional

- Concretización matrículas alumnos semestre académico 2014-I y 2014-II.
- Normal desarrollo de actividades académicas.

b) Investigación Académico-Profesional (FEDU 2013-2014)

- Departamento Académico de Química: 14 Proyectos de Investigación.
- Departamento Académico de Física: 13 Proyectos de Investigación.
- Departamento Académico de Matemáticas y Estadística: 16 Proyectos de Investigación.
- Departamento Académico de Farmacia: 4 Proyectos de Investigación.
- Departamento Académico de Informática: 6 Proyectos de Investigación.

c) Extensión Universitaria y Proyección Social

- Ceremonia de reconocimiento a los docentes del DAME que se acogieron a cese voluntario, realizado el 14 de noviembre de 2014.

d) Bienestar Universitario

- Viaje de estudios con participación de docentes y estudiantes de Matemáticas al Centro Arqueológico de Písaq. 24 de julio de 2014.

e) Producción de bienes y servicios

- Laboratorio de Análisis Químico.
- Laboratorio de Cromatografía (Control de Calidad).

f) Estructura y equipamiento

g) Acreditación

Farmacia y Bioquímica en proceso de acreditación. La familia farmacéutica asume un nuevo reto, que es el de lograr su acreditación. Entre los documentos de gestión se tiene: Plan estratégico 2014-2017. Proyecto educativo. Plan curricular por competencias. Manual de organización y funciones. Proyecto gabinete pedagógico e investigación. Sistema de gestión y biblioteca. Sistema de comunicación. Sistema de evaluación del aprendizaje. Sistema de tutoría. Programas de motivación e incentivo.

La decanatura ha organizado diversas charlas sobre autoevaluación y acreditación con asistencia de los integrantes de los comités interno de acreditación de las Carreras Profesionales.

**INFORMACIÓN DE LAS DEPENDENCIAS ADMINISTRATIVAS
NOMBRE DE LA DEPENDENCIA: FACULTAD DE CIENCIAS QUÍMICAS, FÍSICAS Y MATEMÁTICAS
ACTIVIDADES DESARROLLADAS DURANTE EL 2014**

N°	ACTIVIDADES DESARROLLADAS	META PREVISTA	META ALCANZADA
1	Curso: Química de los compuestos de coordinación.	1	1
2	Festival de Química.	1	1
3	Simposio Internacional de Radiología.	1	1
4	XXIII Simposio Peruano de Física.	1	1
5	III Escuela de Invierno de Matemáticas.	1	1
6	Escuela de Matemáticas de América Latina y el Caribe EMALCA.	1	1
7	II Jornada de divulgación científica en Matemáticas.	1	1
8	Difusión sobre uso racional de medicamentos a pacientes del centro de salud de Belén pampa.	1	1
9	Detección y prevención de hipertensión arterial y orientación nutricional.	1	1
10	Campaña informativa y preventiva sobre el ébola y la Chikungunya.	1	1
11	Concurso de programación para estudiantes y docentes.	1	1
12	Curso de Phytón.	1	1
13	Feria Informática.	1	1
14	Capacitación del uso de software latex al personal docente del DAI	1	1
15	Ceremonias de Juramentación e Imposición de Medallas a nuevos titulados	2	2
16	XXX Aniversario de creación de la Facultad de Ciencias Químicas, Físicas y Matemáticas.	1	1
17	Conferencias científico cultural de los Departamentos Académicos por XXX Aniversario de la Facultad.	5	5
18	Publicación de Revista Ciencia Número 07	1	1

FUENTE: FCQFMIF.

7. FACULTAD DE CIENCIAS SOCIALES

DECANO: Mgt. ELEAZAR CRUCINTA UGARTE

redes Pando

CUADRO JERÁRQUICO DOCENTE:

Secretario Docente: Lic. WILLIAM EDWARD PINO TICONA.

Jefe del Departamento Académico de Antropología y Arqueología: Mgt. MARIO MORVELÍ SALAS.

Jefe del Departamento Académico de Arqueología: MGT. GLADYS LAGOS AEDO.

Jefe del Departamento Académico de Historia: MGT. LUIS FROILÁN MEDINA SUYO.

Jefe del Departamento Académico de Filosofía y Psicología: DR. JAIME PILCO LOAIZA.

LOGROS ALCANZADOS Y ACTIVIDADES DESARROLLADAS

- Nombramiento como Profesor Honorario al Dr. Charles Walker, experto en Túpac Amaru.
- Nombramiento como Profesor Honorario al Dr. Virgilio Acuña Peralta.
- Presentación DEL Proyecto de reinicio de las actividades académicas de la Carrera Profesional de Filosofía en esta facultad, heredera de la facultad de Letras y Ciencias Humanas.
- Organización del VI Congreso Nacional de Historia, del 04 al 08 de Agosto de 2014, con sede en nuestra universidad. Evento programado dentro de los actos de conmemoración del Bicentenario de la Rebelión del Cusco. (1814-2014).
- Participación de 56 estudiantes de la carrera profesional de Psicología en el VII Congreso Internacional de Psicología, en la ciudad de Piura, del 8 al 13 de octubre de 2014.
- Participación de una delegación de estudiantes de la carrera profesional de Historia en el IV Congreso Internacional de Estudiantes de Historia. Lima del 13 al 17 de octubre de 2014.
- Organización de debates académicos sobre el tema: "Túpac Amaru", del 4 al 6 de noviembre de 2014, con la participación de ponentes, docentes, estudiantes, y egresados, que suman 500 personas aproximadamente. Resolución N° R-2289-2014-UNSAAC.
- Organización de festival artístico y de música, en conmemoración de aniversario de
- Creación de la carrera profesional de psicología, el día 18 de noviembre de 2014.
- Organización del XXI Congreso Nacional de Estudiantes de Antropología (XXI CONEAN UNSAAC 2014), del 18 al 21 de noviembre de 2014, oficializado por la autoridad universitaria mediante resolución N° R-1483-2014-UNSAAC.
- Auspicio al XII Congreso Internacional de Psicología de la Liberación, del 18 al 21 de noviembre de 2014.

INFORMACIÓN ACADEMICA ADMINISTRATIVA

ALUMNOS 2014

CARRERA PROFESIONAL	N° ALUMNOS MATRICULADOS
Antropología	456
Arqueología	455
Historia	468
Psicología	243

Fuente: Facultad de Ciencias Sociales.

ESTADÍSTICA DOCENTE NOMBRADO 2014

DEPARTAMENTO ACADÉMICO	NIVEL								TOTAL GENERAL
	AS-DE	AS-TC	AU-DE	AU-TC	AU-TP	PR-DE	PR-TC	PR-TP	
Antropología y Sociología	1			6	3	8		1	19
Arqueología		2	1	4	1				8
Historia	1	2		3	2	5			13
Filosofía y Psicología	2	2		2	3	4	2		15
TOTAL	4	6	1	15	9	17	2	1	55

Fuente: Facultad de Ciencias Sociales.

PRODUCCIÓN DE BIENES, SERVICIOS, TECNOLOGÍA CULTURA Y ARTE

- Digitación e impresión de 482 páginas del texto colección documental de la independencia del Perú "Conspiración y rebeliones en el siglo XIX, la Revolución del Cusco de 1814.
- Re-edición por su alto valor antropológico, etnolingüística, etnográfico, entre otros, por iniciativa de la decanatura de la facultad de ciencias sociales, de los siguientes libros:
- Libro: "Argonautas del Pacífico", del autor B. Malinowski.
- Libro: "Ritual formulario e institución de curas, para administrar a los naturales de este reyno....", del autor Bachiller Juan Pérez Bocanegra, cuya primera edición fue realizada el año 1631.
- Re-edición del libro: "Túpac Amaru, la revolución precursora de la emancipación continental", cuya autoría pertenece al Dr. Jorge Cornejo Bouroncle.
- Adquisición de 134 libros de diferentes especialistas para la Biblioteca Especializada de la facultad.
- Recepción de 197 libros donados mediante Resolución N° 0480-2013-ANR por la Asamblea Nacional de Rectores.
- Impresión de 500 ejemplares de folleto, conteniendo los expositores y sumillas de ponencias del VI Congreso Nacional de Historia.

INFRAESTRUCTURA Y EQUIPAMIENTO

- Proyecto: "Fortalecimiento de la enseñanza e investigación en la facultad de ciencias sociales", como parte del proceso de acreditación universitaria de la facultad, se continua con la construcción e implementación de la nueva infraestructura. La obra está a cargo de un consorcio peruano-español. El presupuesto de la obra es de S/.35'916,734.00 nuevos soles.
- Adquisición de 20 pizarras acrílicas, para ser instaladas en los módulos temporales de la facultad de ciencias sociales.

INFORMACIÓN DE LAS DEPENDENCIAS ADMINISTRATIVAS

- Ceremonia de juramentación de 35 titulados.
- La secretaría administrativa ha generado los siguientes documentos:
- 1298 resoluciones del decanato.
- 48 resoluciones del Consejo de Facultad.
- 948 oficios.
- 1087 proveídos del decanato y 55 oficios circulares.

8. FACULTAD DE COMUNICACIÓN SOCIAL E IDIOMAS

DECANO: DR. ANTERO VIDAL CHÁVEZ RIVERA

CUADRO JERÁRQUICO DOCENTE

JEFE DEL DEPARTAMENTO ACADÉMICO	: Mgt. Pedro Leonel Guzmán
COORDINADOR DE LA CARRERA PROFESIONAL DE CIENCIAS DE LA COMUNICACIÓN	: Lic. Jorge Benito Loaiza Araujo
DIRECTORA DEL INSTITUTO DE INVESTIGACIÓN DE LA FACULTAD	: Mgt. Julio Damián Abarca Durán
CENTRO DE PROYECCIÓN SOCIAL	: Dra. Zoraida Loaiza Ortiz.
CENTRO DE PRODUCCIÓN DE BIENES Y SERVICIOS	: Mgt. Carmen Irma Samanez Paz.
	: Dr. Jaime Pantigozo Montes.

La Facultad de Comunicación Social e Idiomas se crea en 1986 con la carrera profesional de Ciencias de la Comunicación y dos departamentos académicos: Ciencias de la Comunicación y Lingüística.

Los fines de la Facultad particularmente de la Carrera Profesional de Ciencias de la Comunicación cumplen con los siguientes fines:

- Formar profesionales con una gran orientación científica, humanista ética, , de excelencia y axiológica, democrática y de gran calidad académica
- Formar cuadros competitivos e innovadores de acuerdo a la realidad local.
- Proyectar con responsabilidad social sus diferentes servicios para coadyuvar al desarrollo integral de la región y del país.

LOGROS ALCANZADOS Y ACTIVIDADES DESARROLLADAS:

- Organización y desarrollo del XXXV Encuentro de la Asociación Peruana de Facultades de Comunicación Social (APFACOM) que se realizó en la ciudad del Cusco del 01 al 05 de diciembre del año 2014.
- Inauguración de biblioteca por ACS – CALANDRIA
- Conformación de la Comisión de Acreditación de Carrera Profesional de Ciencias de la Comunicación de la Facultad de Comunicación Social e Idiomas, mediante Resolución Nº 2019-2014-FCSEI.
- Firma de Convenios para Practicas Pre Profesionales con instituciones Regionales y Nacionales.
- II SEMINARIO INTERNACIONAL DE CAPACITACIÓN EN GESTIÓN PÚBLICA Y LIDERAZGO POLÍTICO, CON EQUIDAD DE GÉNERO, PARA CONCEJALAS, CONCEJALES Y LÍDERES PERUANOS, realizado en el Museo Inka con los expositores: Dr. José Manuel Canales Allende y Mgt. Silvia Uscamayta Otárola.
- Curso Internacional: Experiencia de Fortalecimiento Institucional y participación ciudadana en el sur andino, realizado en el Salón de Grados de la FCSEI con los Expositores: Mgt. Pilar Oronós Amunarriz, Alfonso Mendoza Huamán y Lic. Virginia Gonzales Pari.
- Seminario Regional: INNOVACIÓN Y COMUNICACIÓN realizado en el Salón de Grados de la FCSEI, con el Expositor: Alejandro Rodríguez.
- Festival de Cortometrajes, a cargo del Micro cine Kushka.
- Curso de audiovisuales.
- Curso Taller de cine.

INFORMACIÓN ACADÉMICA Y ADMINISTRATIVA

ESTADÍSTICA ALUMNOS

FACULTAD/ CARRERA PROFESIONAL	AÑO ACADÉMICO 2014								
	Nº ALUMNOS MATRICULADOS		Nº DE GRADUADOS		Nº DE TITULADOS		TASA DE DESERCIÓN		
	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	

MEMORIA ANUAL 2014

Ciencias de la Comunicación								
Semestre 2014-I	290	205	37	45	23	28	2.5%	2.7%
Semestre 2014-II	292	208						

FUENTE: ADU- jlbz.

ESTADÍSTICA DOCENTE

DOCENTES		2013	2014		
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	Principal	6	3	6	3
	Asociado	3	1	3	1
	Auxiliar	--	1	--	1
	Jefe de Práctica			1	
RÉGIMEN LABORAL	Nombrado	9	9		
	Contratado	5	--	5	--
	Invitados			1	--
GRADO ACADÉMICO	Bachiller			--	
	Titulado			14	4
	Magister	11	4	9	6
	Doctorado	1	1	3	2
	Otras especializaciones			--	--

FUENTE: ADU-jlbz.

DÉFICIT DE DOCENTES EN EL AÑO ACADÉMICO 2014

FACULTAD/ CARRERA PROFESIONAL	TIEMPO DE DEDICACIÓN	CATEGORÍA DOCENTE		
		AUXILIAR	ASOCIADO	PRINCIPAL
Ciencias de la Comunicación	T.C.	05	04	04
Lingüística	T.C.	05	04	04

FUENTE: ADU- jlbz.

INFORMACIÓN DE LA FACULTAD:

a. Formación Académico Profesional

- Eventos de formación y desarrollo para docentes, estudiantes y personal administrativo.
- Eventos de capacitación orientados a la acreditación de la Carrera Profesional de Ciencias de la Comunicación.
- 51 Titulados.
- 82. Graduados (Bachilleres).

b. Investigación Académico – profesional (FEDU, otros)

- 16 Proyectos de Investigación, vía FEDU período 2013-2014 desarrollados por los docentes de los Departamentos Académicos de Ciencias de la Comunicación y Lingüística.
- 15 Proyectos de Investigación, Vía FEDU período 2015-2016 fueron, presentados por los docentes.
- Departamentos Académicos de Ciencias de la Comunicación y Lingüística.

c. Extensión Universitaria y proyección social.

- Actividades diversas de proyección (trabajos de investigación para diferentes instituciones acerca de la opinión pública, marketing, relaciones públicas y comunicación para el desarrollo, entre otros.
- Acciones de bien social a diferentes comunidades Alto Andinas de la Región.
- Participación en diversas actividades desarrolladas por organizaciones de la región.

d. Bienestar universitario

e. Producción de bienes, servicios, tecnología, cultura y arte

- Aproximadamente de 150 estudiantes que hacen uso de diversos servicios que ofrece la Universidad.
- Elaboración de medios auxiliares para el proceso de enseñanza aprendizaje.
- Creación de diferentes medios de arte: teatro, cine, radio y televisión.

f. Infraestructura y equipamiento

- Culminación del cerco perimétrico para radio San Antonio
- Culminación del cerco perimétrico para televisión
- Adquisición de equipos de cómputo uso de docentes, estudiantes y personal administrativo.

9. FACULTAD DE DERECHO Y CIENCIAS POLÍTICAS

DECANO: DR. JORGE EFRAÍN POLO Y LA BORDA GONZALES

La Facultad de Derecho y Ciencias Políticas, más antigua del claustro de la UNSAAC, fue creada el 22 de octubre de 1791, por el obispo del Cusco, Don Bartolomé de las Heras, quién mediante edictos, dispuso la convocatoria a concurso de méritos y oposición para la cátedra de Derecho Canónico y Civil; por tanto, para el inicio del estudio de la profesión de jurisprudencia, en la UNSAAC.

OBJETIVOS

Proporcionar conocimientos sobre humanidades, disciplinas vinculantes al Derecho y las de carácter exegético-doctrinario de la ciencia jurídica, de modo que al concluir sus estudios en la carrera profesional, el estudiante esté apto para desempeñarse como abogado, en la defensa libre, como funcionario o servidor en la función pública y la actividad privada, así como desempeñarse eficazmente en la delicada función de la administración de justicia.

Posibilitar al joven profesional de Derecho, el ejercicio de la abogacía, que a la fecha constituye una de las profesiones de un amplio abanico de acción, en diferentes campos como la defensa libre en los estrados judiciales, a la magistratura o la función del Ministerio Público, la función de notario, o la actividad privada, la docencia, investigación y producción en el campo jurídico, etc.

INFORMACIÓN ACADÉMICA Y ADMINISTRATIVA

INFORMACIÓN ESTADÍSTICA

MEMORIA ANUAL 2014

ESTADÍSTICA ALUMNOS:

FACULTAD/ CARRERA	AÑO ACADÉMICO 2014									
	N° ALUMNOS MATRICULADOS		N° DE GRADUADOS		N° DE TITULADOS CON EXAMEN DE SUFICIENCIA PROFES.		N° DE TITULADOS CON TESISTAS		TASA DE DESERCIÓN	
	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES
FDCP/DERECHO	412	214	51	45	10	10	4	-	-	-

Fuente: Facultad de Derecho y Ciencias Políticas.

ESTADÍSTICA DOCENTE:

DOCENTES/JEFE DE PRÁCTICAS		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	PRINCIPAL	12	01	12	01
	ASOCIADO	09	01	09	01
	AUXILIAR	03	-	04	-
	JEFE DE PRÁCTICAS	-	01	-	01
RÉGIMEN LABORAL	NOMBRADO	25	02	25	02
	CONTRATADO	08	02	05	02
	INVITADOS	-	-	01	02
GRADO ACADÉMICO	BACHILLER	-	-	-	-
	TITULADO	13	02	13	02
	MAGISTER	06	-	06	-
	DOCTORADO	05	01	05	01
	Otras Especificaciones	-	-	-	-

Fuente: Facultad de Derecho y Ciencias Políticas.

DÉFICIT DE DOCENTES EN EL AÑO ACADÉMICO 2014

FACULTAD/ CARRERA PROFESIONAL	TIEMPO DE DEDICACIÓN	CATEGORÍA DOCENTE		
		AUXILIAR	ASOCIADO	PRINCIPAL
FDCP/DERECHO	Dedicación Exclusiva	04	02	02
FDCP/DERECHO	Tiempo Completo	06	04	04

Fuente: Facultad de Derecho y Ciencias Políticas.

PRINCIPALES LOGROS ALCANZADOS:

a) Formación Académico Profesional

- Incentivo vía Resolución a los alumnos destacados
- Inicio del ciclo de Estudios de Doctorado en Derecho.

b) Investigación Académico-Profesional (FEDU 2013-2014)

- Consideraciones Generales de la Nueva Ley de Sociedades N° 26887 (Participan 8 docentes).
- Bullying como expresión de conducta antisocial en los Centros Educativos del cercado del Cusco (Participan 2 docentes).
- Necesidad de una coherencia normativa Penal General y de Menores (01 docente).
- La Actividad Turística y su Repercusión en el Medio Ambiente (Participa 01 docente).
- La Carga de la Prueba en el Proceso de Conocimiento (participa 01 docente).

c) Extensión Universitaria y Proyección Social

- Funcionamiento pleno de 02 consultorios jurídicos gratuitos.
- Instalación del Sistema Peruano de Información Jurídica-SPIJ, en ambos consultorios jurídicos.

d) Bienestar Universitario

- Participación de estudiantes en campeonato 2014 inter Facultades de la UNSAAC, ocupando los primeros lugares en las diferentes disciplinas deportivas como: Básquet Ball damas; vóley damas; futsall-damas y básquet Ball – damas inter cachimbos

e) Producción de bienes, servicios, tecnología, cultura y arte

- Diseño y elaboración del proyecto de la revista de la facultad de Derecho.

f) Estructura y equipamiento

- Concretización en la adquisición de 350 carpetas unipersonales para estudiantes.
- Instalación de Laboratorio de Centro de Cómputo de la Facultad.
- Mantenimiento periódico del ascensor de la Facultad.
- Establecimiento de la facultad en la ciudad universitaria de Perayoc.

INFORMACIÓN DE LAS DEPENDENCIAS ADMINISTRATIVAS

ACTIVIDADES DESARROLLADAS DURANTE EL 2014

N°	ACTIVIDADES DESARROLLADAS	META PREVISTA	META ALCANZADA
01	Cumplimiento de Cronograma de Examen de Suficiencia para optar el Título Profesional de Abogado	04	05
02	Cronograma Sustentación Oral de Trabajo de Tesis para optar al Título Profesional de Abogado	05	04
03	Actos de Ceremonias de Juramentación e Imposición de Medallas a nuevos titulados	03	02
04	Proceso de Traslados Externos, internos y Graduados y Titulados	03	03
05	Proceso de Concurso Público de Docentes Contratados	10	08
06	Conformación de Comisiones Permanentes de la Facultad	01	01
07	Auspicios académicos a eventos académicos, diplomados y otros: I Congreso Inka, Diplomado en Derecho y Semana Jurídica con participación de ponentes de renombre nacional e internacional.	04	03
08	Cumplimiento de elaboración del POI-2015, Evaluación POI 2014 y Cuadro de Necesidades 2015.	03	03
09	Concretización de la suscripción del Convenio entre UNSAAC y MINJUS.	01	01
10	Cumplimiento de emisión de documentos administrativos como: Resoluciones Decanato y Concejo de Facultad: Oficios, informes y otros.	592 575 316	592 575 316

Fuente: Facultad de Derecho y Ciencias Políticas.

10. FACULTAD DE ECONOMÍA

DECANO: DR. CARLOS ARTURO DÁVILA ROJAS

I. AUTORIDADES TITULARES.

CARGO	NOMBRE
Decano	Dr. Carlos Arturo Dávila Rojas
Coordinador de la Carrera Profesional	Econ. José Oros Calderón
Jefe del Departamento Académico de Economía	Dra. Mérida Alatrística Gironzini
Secretario Académico	Mag. Erik Chuquitapa Rojas
Director del Instituto de Investigaciones en Ciencias Económicas.	Econ. Pedro Villanueva Tapia
Coordinador del Centro de Proyección Social	Econ. Lizardo Porcel Guzmán
Coordinador de la Maestría en Economía	Mag. Wilfredo Cori Castro.
Coordinador del Ciclo de Actualización Académica	Mag. Ernesto Batallanos Enciso.

FUENTE: FE.

II. RESPONSABILIDADES CUMPLIDAS POR EL DECANO DE LA FACULTAD ANTE OTROS ÓRGANOS DE GOBIERNO DE LA UNSAAC. 2014.

ÓRGANO DE GOBIERNO	Nº DE SESIONES/PERÍODO	OBSERVACIONES
ASAMBLEA UNIVERSITARIA	00	No hubo convocatoria
Consejo Universitario	50 (APROXIMADAMENTE)	Sesiones ordinarias, cada día martes 04 horas por sesión y sábados (CPA y CEPRU) 10 sesiones aproximadamente.
Comisión Administrativa Permanente Del Consejo Universitario	20 (APROXIMADAMENTE)	Aprobación de presupuestos de exámenes comisión permanente de admisión, CEPRU, ciclos profesionales, de actualización, presupuesto UNSAAC, etc.
06 Comisiones Especiales	10 (APROXIMADAMENTE)	- Comisión especial de creación del instituto UNSAAC de ética profesional y ética pública. - Comisión de elaboración de programa integral de fortalecimiento institucional de la UNSAAC.
Coordinador Del Ciclo Vacacional 2013-II-V	FEBRERO Y MARZO DEL 2014.	Al igual que los años 2012 y 2013.

FUENTE: FE.

III. SESIONES DEL CONSEJO DE FACULTAD. AÑO 2014.

SESIONES	Nº DE SESIONES	%	OBSERVACIONES
Con Tercio Estudiantil	19	95%	
Sin Tercio Estudiantil	01	05%	Por vencimiento de mandato.
TOTAL	20	100%	

FUENTE: FE.

IV. NÚMERO DE TITULADOS, SEGÚN MODALIDAD. AÑO 2014.

MODALIDAD	Nº DE TITULADOS	%	OBSERVACIONES
Tesis Individual	30	18%	Tesis individuales.
Tesis Colectiva	32	19%	16 tesis colectivas (02 tesistas).
Informe Profesional	04	2.4%	Informes individuales.
Examen De Suficiencia Profesional	03	1.8%	Promedio ponderado académico.
Examen De Suficiencia Profesional	98	58.7%	Ciclo de actualización académica.
Total	167	100%	167 graduados en el año 2014.

FUENTE: FE.

Se garantiza la transparencia en todos nuestros sistemas de graduación. En tesis, las asesorías los define el IIICE; los dictámenes y réplica, se coordina con los asesores, respetando la especialidad. En exámenes de suficiencia profesional; las balotas se hacen por sorteo y el jurado es consultado previamente con los docentes especialistas respectivos. Las presidencias del jurado, en su mayoría, se delega al docente más antiguo.

IV CAPACITACIÓN Y VIAJES DOCENTE – ESTUDIANTIL. AÑO 2014.

CASO	Nº DE PARTICIPANTES	OBSERVACIONES
Viaje a Extranjero	01	Mag. Arturo Caparó Calderón (Evento Internacional. CMC).
Capacitación docente.	02 docentes 05 docentes	Universidad Del Pacífico BCR.
Capacitación estudiantil	02 estudiantes	Pontificia Universidad Católica Del Perú. Set-Dic-2014.
Capacitación estudiantil y concurso en simulación empresarial EMPRENDE AHORA. Http://www.emprendeahora.org/	Grupo de 06 integrantes, 04 de los cuales son alumnos de la facultad de economía.	Sub campeones nacionales. Apoyó en asesoría el Econ. Jorge Sosa y otros.

FUENTE: FE.

V. PLANA DOCENTE: RATIFICACIONES, ASCENSOS Y RÉGIMEN DE DEDICACIÓN

CATEGORÍA	DOCTORES	MAGÍSTERES	MAG (C)	TOTAL
PRINCIPAL	09	11	02	22
ASOCIADO	--	01	04	05
AUXILIARES	00	04	--	04
TOTAL	09	16	06	31

FUENTE: FE.

- Proceso de ratificaciones docente, normal.
- 05 docentes contratados: 02 docentes auxiliares, 01 a TC de 40, 01 TP de 10 horas y 03 JJ.PP. a TP de 10 horas.

VI. EVENTOS ACADÉMICOS VARIOS. 2014.

CASO	Nº	Promedio de asistentes a eventos	OBSERVACIONES
AUSPICIO ACADÉMICO DE DIPLOMADOS	03	30	Diplomado en Gestión Municipal Moderna 2014. Convenio UNSAAC-Fe -Ariwiwa. 30 Diplomado En Seguridad Alimentaria 2014. Convenio UNSAAC-Fe- Ariwiwa Y GRC. 30 Diplomado en Economía Institucional. Fe-UNSAAC e Instituto Andes Libres.
FOROS	01	300	III Foro UNSAAC 2014. Agua, Minería Y Desarrollo.
AUSPICIO DE CURSOS DE CAPACITACIÓN	10	1,500	Organización de los Cursos: CEPROS, IICE, docentes, etc.
AUSPICIO DE SEMINARIOS	05	750	Organización de los Seminarios: CEPROS, IICE, Docentes, etc.
AUSPICIO DE TALLERES	02	150	Organización de los talleres: Organizaciones diversas.
AUSPICIO DE CHARLAS, CONFERENCIAS Y EVENTOS INSTITUCIONALES	15	500	Organismos Diversos: VRIN, HATUN ÑAN, CEC, GCID, OCTI-UNSAAC.
AUSPICIO Y PARTICIPACIÓN EN OTRAS CAPACITACIONES A ESTUDIANTES	10	500	Organizados por CCFE de Economía, y otros gremios y grupos culturales estudiantiles de la UNSAAC, etc.
DEBATES	02	300	Organización: Decano y coordinador de Proyección Social.
TOTAL EVENTOS	48	TOTAL: 4,090 ASISTENTES	Aproximadamente en 48 actividades académicas e institucionales, participaron 4,090 personas.

FUENTE: FE.

VII. EQUIPAMIENTO ACADÉMICO, BIBLIOGRÁFICO, OTROS

1. Implementación con sillas y otros muebles del laboratorio informático de la facultad, en aula EC-305; con activo apoyo del coordinador de la carrera profesional.
2. Adquisición de libros para la biblioteca especializada de economía, por un monto superior a s/. 9,000.000 nuevos soles, con apoyo de servidora encargada de la biblioteca.
3. Se garantiza presupuesto y en trámite, la adquisición de 60 butacas para el salón de grados y conferencias (con saldos de balance- ejecución 2015).
4. Adquisición de 10 proyectores multimedia y 16 computadoras.
5. Instalación del cableado en la facultad con puntos para datos, voz e imagen; teléfonos anexos, internet, 11 retroproyectores en aulas y oficinas; servicio de video vigilancia.
6. Equipamiento de decanato y coordinación académica con equipos de cómputo nuevos. Mejor equipo de cómputo en secretaria de mesa de partes.
7. Recuperación del presupuesto para la ampliación del pabellón de economía, lográndose captar al concesionario de las obras. En enero del 2015, se inicio la obra.

VIII. Otras actividades y logros de gestión

- Desarrollo del IX ciclo de actualización profesional. Grupos a, 60 alumnos; bajo la coordinación del Mag. Ernesto Batallanos Enciso.

- Difusión permanente y oportuna de eventos y convocatorias para capacitación de estudiantes de organismos reguladores y otras instituciones (BCR, SBS-AFP, SUNARP, OSINERGYM, SUNASS, BOLSA DE VALORES, etc.); con importante participación de los delegados al tercio estudiantil y el centro federado.
- Co-organización del III Foro sobre “Agua, Minería y Desarrollo”, junto a otros decanos (Ing. Minas; Geología; Ing. Civil; Biología y Metalurgia). Diciembre del 2014.
- Apoyo a las recepciones académica y social a los cachimbos ingresantes semestre 2014, I y II organizado por el CC.FF. de economía.
- Misa y reunión social por el “Día del Sr. de huanca”. Patrón de la facultad de Economía. Septiembre del 2014.
- Desarrollo de programa de festejos por el XXVII aniversario de la creación de la facultad autónoma de economía. Julio 2014.
- Desarrollo de programa de festejos por el LXIII aniversario de la creación de la carrera profesional de economía. (día central se llevo en el mes de enero del 2015).
- Reunión social de docentes, tercio estudiantil y centro federado por aniversario de facultad autónoma (julio); por navidad y año nuevo. Enero, del 2015.
- Adquisición de 35 equipos de cómputo con muebles y sillas, en igual número, para centro informático de estudiantes.
- Viaje de comisiones de docentes a las ciudades de puno, Arequipa, lima, Ica y Ayacucho, para entregar convocatoria y comprometer participación de facultades de Economía de dichas regiones; en el primer encuentro de carreras profesionales de Economía, a llevarse a cabo el 18 y 19 de junio del 2015.

IX. PROCESO DE ACREDITACIÓN

ACCIONES CUMPLIDAS. PERIODO 2012 (ENERO)-2015 (MARZO)

NOMBRAMIENTO DE COMITÉ INTERNO DE ACREDITACIÓN

PRESIDENTE: DR. CARLOS ARTURO DÁVILA ROJAS

INTEGRANTES:

MAG. WILFREDO CORI CASTRO.

DRA. MÉRIDA MARLLENY ALATRISTA GIRONZINI.

DR. VÍCTOR ANDRÉS COLQUE CORNEJO.

MAG. JEAN PAUL BENAVENTE GARCÍA.

1. Reconocimiento oficial del comité interno
 - Resolución de consejo de facultad, resolución N° CF-010-2013-fe-UNSAAC, del 27.05.2013.
 - Resolución rectoral de reconocimiento resolución N° R 936-2013 del 14.06.2013.
 - Inscripción en el CONEAU
2. Taller de autoevaluación. Calca 14 y 15 de diciembre del 2012., con asistencia de 26 docentes. 05 servidores administrativos, 15 alumnos.
3. Capacitación en Lima (ANR Y CONEAU) de 03 docentes en procesos de acreditación (Dra. Mérida Marlleny Alatrasta Gironzini, Dr. Víctor Andrés Colque Cornejo y Mag. Jean Paul Benavente García).
4. Capacitación en cusco: 02 docentes
5. Obtención de presupuesto para acreditación de la CC. PP. de Economía por un monto superior a s/ 507,320.42 nuevos soles. Resolución n° CU-091-UNSAAC del 30.04.2013.
6. Pintado interno de aulas, pasadizos y oficinas de la facultad.
7. Pintado externo de pabellón de Economía.
8. Colocación de cortinas a aulas y oficinas de la facultad.
9. Creación de la página web de la facultad (en proceso).
10. Distribución de lap top a 29 docentes del D.A.E.
11. Distribución de USB a 28 docentes del D.A.E.

12. Distribución de cables de conexión lap top y retroproyectors en aulas, a 31 docentes.
13. Adquisición de 16 equipos de cómputo para oficinas y comité de acreditación.
14. Adquisición de 10 proyectores multimedia para aulas virtuales.
15. 01 impresora para biblioteca especializada.
16. 04 impresoras-fotocopiadoras para oficinas y comité de acreditación.
17. 2013: 70% aproximadamente.
18. Adquisición de una mesa y 05 sillones gerenciales. Aula EC-301.
19. Adquisiciones en proceso: 06 lap tops, dos mesas y 12 sillones gerenciales para el salón de grados y conferencias. Equipos de sonido para el salón de grados y conferencias.
20. Ejecución presupuestal para acreditación, agosto- diciembre del año 2014.

11. FACULTAD DE EDUCACIÓN

DECANA: MGT. MARCELINA ARREDONDO HUAMÁN

La Carrera Profesional de Educación creada el año 1938, a la fecha cuenta con un 50% de sus docentes con grado de Doctor. Durante el año 2013, ha desarrollado sus actividades con un promedio semestral de 886 alumnos matriculados, otorgando grado de bachiller a 144 egresados y título profesional a 259 bachilleres, en las diferentes especialidades (06).

BACHILLERES 2014

REGULARES 242	242	PROCAM 300	281
---------------	-----	------------	-----

TÍTULOS PROFESIONALES DE 2014

REGULARES	152	PROCAM	193
-----------	-----	--------	-----

TÍTULOS DE SEGUNDA ESPECIALIDAD

PRONAFCAP	15	EDUCACIÓN ESPECIAL	-----
-----------	----	--------------------	-------

FUENTE: FED.

ESTADÍSTICA DOCENTE DE LA FACULTAD DE EDUCACIÓN

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	Principal			17	09
	Asociado			03	00
	Auxiliar			00	01
RÉGIMEN LABORAL	Nombrado			20	10
	Contratado			07	06
	Invitados			00	00
GRADO ACADÉMICO	Bachiller			20	10
	Titulado				
	Magister			05	03
	Doctorado			16	07

MEMORIA ANUAL 2014

	Otras especializaciones		
--	-------------------------	--	--

Fuente: JEFATURA DE EDUCACIÓN.

DÉFICIT DE DOCENTES EN EL AÑO ACADÉMICO 2014

FACULTAD/CARRERA PROFESIONAL	TIEMPO DE DEDICACIÓN	CATEGORÍA DOCENTE		
		Auxiliar	Asociado	Principal
Educación	T.C.	03		
Educación	T.C.		01	

Fuente: JEFATURA DE EDUCACIÓN.

INSTITUTO DE INVESTIGACIÓN

PROYECTOS DE INVESTIGACIÓN PRESENTADOS POR ALUMNOS
DE LA CARRERA PROFESIONAL DE EDUCACIÓN DE JULIO –DICIEMBRE

DESCRIPCIÓN	CANTIDAD
PROYECTOS	40
INVESTIGACIÓN (Bachilleres)*	77

FUENTE: Archivo del Instituto de Investigación – FED - UNSAAC.

- Existen 74 proyectos presentados por dos alumnos y 03 por un alumno.

INFORMES FINALES DE TRABAJOS DE INVESTIGACIÓN VÍA FEDU BIENIO 2013 - 2014

Total: 10 informes finales.

DESCRIPCIÓN	CANTIDAD
INVESTIGACIONES RESPONSABLES	10
CO-INVESTIGADORES	22
COLABORADORES	17
TOTAL:	49

FUENTE: Archivo del Instituto de Investigación – FED-UNSAAC.

PROYECTOS DE INVESTIGACIÓN VÍA FEDU BIENIO 2015-2016

Total: 09 proyectos

DESCRIPCIÓN	CANTIDAD
INVESTIGACIONES RESPONSABLES	09
CO-INVESTIGADORES	24
COLABORADORES	17
TOTAL:	50

FUENTE: Archivo del Instituto de Investigación – FED-UNSAAC.

COMITÉ INTERNO DE AUTOEVALUACIÓN Y ACREDITACIÓN

ACTIVIDADES DESARROLLADAS DURANTE EL 2014

N°	ACTIVIDADES DESARROLLADAS	META PREVISTA	META ALCANZADA
1	Sensibilización: Personal docente, administrativo, estudiantes, egresados y grupos de interés	Sensibilización al 100%	100%
2	Proceso de recolección de fuentes de verificación	Documentos recolectados	Documentación sólo para el 2014
3	Implementación del Sistema de Gestión de la Calidad (Estándar 8).	Sistema implementado	Sistema en proceso de implementación
4	Implementación del sistema de información y comunicación. (Estándar 10).	Sistema implementado	Sistema en proceso de implementación
5	Implementación del sistema de evaluación del aprendizaje (Estándar 34).	Sistema implementado	Sistema en proceso de implementación
6	Implementación del sistema de seguimiento del egresado. (Estándar 45).	Sistema implementado	Sistema en proceso de implementación

7	Implementación del sistema de evaluación de la investigación formativa y de trabajo final de la carrera profesional. (Estándar 47).	Sistema implementado	Sistema en proceso de implementación
8	Implementación del sistema de evaluación de la extensión universitaria. (Estándar 56).	Sistema implementado	Sistema en proceso de implementación
9	Implementación del sistema de evaluación y proyección social. (Estándar 58).	Sistema implementado	Sistema en proceso de implementación
10	Implementación del sistema de tutoría. (Estándar 67).	Sistema implementado	Sistema en proceso de implementación
11	Implementación del sistema de gestión de biblioteca. (Estándar 89).	Sistema implementado	Sistema en proceso de implementación
12	Implementación de los estándares 55, 80 y 83 referidos al registro de propiedad intelectual tanto del personal docente como estudiantes de la facultad de Educación.	Reglamentos aprobados	Sistema en proceso de implementación
13	Implementación del estándar 84 referido a la certificación de seguridad del INDECI.	Certificación del INDECI	Proceso de certificación en proceso
14	Implementación del sistema virtual de encuestas para docentes, administrativos, estudiantes, egresados y grupos de interés.	Sistema implementado	Sistema implementado en etapa final de prueba.

FUENTE: COMITÉ INTERNO DE AUTOEVALUACIÓN Y ACREDITACIÓN

12. FACULTAD DE ENFERMERÍA

DECANA: MGT. MARÍA OJEDA

La Carrera Profesional de Enfermería creada en 1972, durante el año 2014, realizó las siguientes actividades:

ACTIVIDADES MÁS RESALTANTES REALIZADAS DURANTE EL 2014

Nº	EVENTOS REALIZADOS EN LA FACULTAD DE ENFERMERÍA	2014
1	DESARROLLO DE LA SEGUNDA ESPECIALIDAD EN ENFERMERÍA CON SEDES EN CUSCO, ABANCAY Y ANDAHUAYLAS DE LA IX VERSIÓN: EMERGENCIAS Y DESASTRES; CRECIMIENTO, DESARROLLO DEL NIÑO Y DEL ADOLESCENTE Y ESTIMULACIÓN TEMPRANA.	AÑO 2014
2	DESARROLLO DE LA MAESTRÍA EN SALUD PÚBLICA CON MENCIÓN: GERENCIA EN SERVICIOS DE SALUD PÚBLICA, EN LAS SEDES EN CUSCO, ABANCAY Y ANDAHUAYLAS	AÑO 2014
3	DIPLOMADO EN SANEAMIENTO AMBIENTAL BÁSICO VII VERSIÓN	AÑO 2014
4	TALLER DE EVALUACIÓN DEL PROCESO DE AUTOEVALUACIÓN CARRERA PROFESIONAL DE ENFERMERÍA	17 Y 18 de noviembre del 2014

FUENTE: F ENFERMERÍA

13. FACULTAD DE INGENIERÍA CIVIL

DECANO: DR. JOSÉ FELIPE MARÍN LOAIZA

La Facultad de Ingeniería Civil creada el 05 de Noviembre de 1947; desde el 23 de Abril de 1960 se eleva a la categoría de Facultad de Ingeniería Civil y durante el 2014, desarrolló las siguientes actividades:

ESTADÍSTICA DOCENTE

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	PRINCIPAL			23	
	ASOCIADO			13	
	AUXILIAR			08	02
RÉGIMEN LABORAL	NOMBRADO			44	02
	CONTRATADO				
	INVITADOS				
GRADO ACADÉMICO	BACHILLER				
	TITULADO			26	
	MAGISTER			17	
	DOCTORADO			02	
	OTRAS ESPECIFICACIONES				

FUENTE: INGENIERÍA CIVIL.

DÉFICIT DE DOCENTES EN EL AÑO ACADÉMICO 2014

DOCENTES	TIEMPO DE DEDICACION	CATEGORIA DOCENTE		
		AUXILIAR	ASOCIADO	PRINCIPAL
FIC	40 Hrs.	09	03	03

FUENTE: INGENIERÍA CIVIL.

ESTADÍSTICA ESTUDIANTES

FACULTAD / CARRERA PROFESIONAL	AÑO ACADÉMICO 2014							
	Nº ALUMNOS MATRICULADOS		Nº GRADUADOS		Nº DE TITULADOS *		TASA DE DESERCIÓN	
	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES
INGENIERÍA CIVIL			75	16	89	13		

FUENTE: INGENIERÍA CIVIL.

- Se titularon 101 egresados: 78 por la modalidad de Ciclo de Profesionalización, 23 por tesis y 01 por servicios a nivel profesional.

MEMORIA ANUAL 2014

ACTIVIDADES PRINCIPALES DESARROLLADAS POR LA FACULTAD

ORDEN	DETALLE	FECHA
1	Funcionamiento del XVII Ciclo de Profesionalización de la Facultad de Ingeniería Civil de la UNSAAC., cuyo periodo será del 30 de abril al 30 de agosto-2014.	04-07-2014.
2	Aprobación del Convenio Marco de Cooperación Interinstitucional entre la UNSAAC y el Centro Nacional de Estimación, Prevención, y Reducción del Riesgo de Desastres.	27-07-2014.
3	Aprobación del Convenio Marco de Cooperación Interinstitucional entre la Autoridad Nacional del Agua y la UNSAAC.	22-07-2014
4	Desarrollo de la II Semana de Innovación y Capacitación en Ingeniería Civil – I INCAFIC UNSAAC-2014.	11 de 2014
5	Aprobación del Plan Anual de Contrataciones de la UNSAAC, para el Ejercicio Fiscal 2014, incluyendo el Proceso de Selección “PROCESO DE CONCURSO PUBLICO N° 005-2014-UNSAAC- ADQUISICIÓN DE ESTRUCTURA METÁLICA DE TECHO Y ASCENSOR DE CINCO PARADAS PARA LA FACULTAD DE INGENIERÍA CIVIL-UNSAAC”, con valor referencial S/.757,666.67.	25-09-2014

ACTIVIDADES PRINCIPALES DESARROLLADAS POR LA FACULTAD

ORDEN	DETALLE	FECHA
6	Aprobación del Plan Anual de Contrataciones de la UNSAAC, para el Ejercicio Fiscal 2014, Incluyendo el Proceso de Licitación Pública N° 013-2014-UNSAAC- ADQUISICIÓN DE UN MODULO DIDÁCTICO DE ESTRUCTURAS PARA LA FACULTAD DE INGENIERÍA CIVIL-UNSAAC”, con valor referencial S/.425,250.00.	29-09-2014
7	Nulidad de Oficio del Otorgamiento de la Buena Pro del Proceso de Adjudicación Directa Selectiva N° 007-2013-UNSAAC “ADQUISICIÓN DE EQUIPO DE ESTACIÓN TOTAL PARA EL CICLO DE PROFESIONALIZACIÓN EN INGENIERIA CIVIL Y PROYECTOS DE INVESTIGACIÓN – VRIN DE LA UNSAAC”, otorgado a la Empresa Geodesia, Topografía y Servicios SAC.	23-10-2014
8	Aprobación de las bases para el Proceso de Concurso Público Nro. 005-2014-UNSAAC: “ADQUISICIÓN DE ESTRUCTURA METÁLICA DE TECHO Y ASCENSOR DE CONCO PARADAS PARA LA FACULTAD DE INGENIERÍA CIVIL – UNSAAC, con valor referencial de S/.757,666.67.	03-09-2014
9	CREA EL LABORATORIO DE ESTRUCTURAS en la Facultad de Ingeniería Civil, la misma que estará dirigida por un docente ordinario de la línea de estructuras del Departamento Académico de Ingeniería Civil, por el periodo de dos años y contará con el apoyo permanente de un personal técnico administrativo	09-01-2014
10	EXPRESAR RECONOCIMIENTO Y FELICITACIÓN a los profesionales Ing. Abel AUCCA BÁRCENA e Ing. Germán MENDOZA MORALES, por el logro obtenido para la Facultad.	23-01-2014
11	Reconocimiento y felicitación al profesor Alberto Gutiérrez Aranca, entrenador oficial del “ Club Deportivo de Ingeniería Civil ”, equipo campeón del año 2013 de la Segunda División de la Liga provincial de Futbol del Cusco.	23-01-2014
12	Reconocimiento y felicitación al señor Carlos Alberto Yucra Yucra, delegado del “ Club Deportivo de Ingeniería Civil ”, por su buena participación en las temporadas 2012 y 2013, ante la Segunda División de la Liga Provincial de Futbol del Cusco.	23-01-2014
13	Reconocimiento y felicitación al ingeniero Nemesio Raúl CASTRO CCOSCCO, responsable y conductor del equipo “Club Deportivo de Ingeniería Civil”, campeón 2013 de la Segunda División de la Liga Provincial de Futbol del Cusco.	23-01-2014
14	Nombramiento como asesor externo del “ CLUB DEPORTIVO DE INGENIERÍA CIVIL ” al ingeniero Nemesio Raúl CASTRO CCOSCCO, equipo que participará en el campeonato de la Copa Perú versión 2014 en la Liga Provincial de Primera División de Futbol del Cusco.	23-01-2014
15	Reconocimiento y felicitación al profesional ingeniero Abelardo ABARCA ANCORI, Gerente General de la Corporación GEOTEST PERÚ SAC, quién donó veinticuatro buzos deportivos para los jugadores.	14-03-2014
16	Reconocimiento y felicitación al profesional ingeniero John ARANYA TEJADA, Gerente de Infraestructura de la Municipalidad de Santiago, por su apoyo económico para el pago de arbitraje y alquiler de cancha de las diferentes fechas del campeonato 2014.	14-03-2014
17	Felicitación a nombre de la facultad de Ingeniería Civil, a la estudiante de la carrera profesional de Ingeniería Civil Señorita MIRIAM CCARITA CRUZ, por haber ocupado el SEGUNDO LUGAR en el Programa de Emprendimiento Juvenil EMPRENDE AHORA, con su proyecto: “ MEJOR PLAN DE NEGOCIOS NACIONAL ”.	21-04-2014
18	Aprobación del funcionamiento del XVII Ciclo de Profesionalización en la Facultad de Ingeniería Civil, a partir del 30 de abril de 2014 concluyendo el 30 de agosto de 2014	25-04-2014
19	Felicitación de la Facultad de Ingeniería Civil al Mgt. Ingeniero Carlos FERNÁNDEZ BACA VIDAL, profesor en el Departamento Académico de Ingeniería Civil y al Bachiller Jorge Enrique Barrios Carrasco, egresado de la Carrera Profesional de la Facultad de Ingeniería Civil, por el brillante trabajo de Tesis Universitaria seleccionado como finalista en el concurso convocado por la Empresa Graña y Montero “Premio Graña y Montero a la Investigación en Ingeniería Peruana 5ta. Edición”.	11-06-2014
20	Felicitación de la Facultad de Ingeniería Civil al ingeniero Ms. Carlos FERNANDEZ BACA VIDAL Profesor Principal a Dedicación Exclusiva en el Departamento Académico y Facultad de Ingeniería Civil de la Universidad Nacional de San Antonio Abad del Cusco, por su participación como integrante del COMITÉ CIENTIFICO DE PREVENSIÓN Y MITIGACIÓN DE DESASTRES, en la organización del Concurso de Motivación a la Investigación para Estudiantes de la Facultad de Ingeniería Civil, el cual se desarrolló con mucho éxito, convocando a los estudiantes docentes y profesionales egresados	16-06-2014

MEMORIA ANUAL 2014

	de la Facultad quienes participaron considerablemente.	
21	Felicitación de la Facultad de Ingeniería Civil al Ingeniero EDWIN LICONA LICONA, ex profesor contratado en el Departamento Académico y Facultad de Ingeniería Civil de la Universidad Nacional de San Antonio Abad del Cusco, por haber publicado un Texto Universitario sobre "APUNTES DE TOPOGRAFÍA".	20-06-2014
22	Reconocimiento y felicitación por la encomiable labor que viene realizando el Ms. Ingeniero Carlos FERNÁNDEZ BACA VIDAL, profesor principal a Dedicación Exclusiva en el Departamento Académico y Facultad de Ingeniería Civil de la Universidad Nacional de San Antonio Abad del Cusco, como integrante del Grupo Técnico de Apoyo de Gestión de Riesgo de Desastres Naturales PRODER CUSCO.	02-07-2014
23	Nominación del Ms. Ingeniero Carlos FERNÁNDEZ BACA VIDAL, profesor principal a D.E., del Departamento Académico y Facultad de Ingeniería Civil de la Universidad Nacional de San Antonio Abad del Cusco, como integrante del COMITÉ CIENTÍFICO DE PREVENCIÓN DE DESASTRES DE LA UNSAAC, COCIPREDE, ante la Plataforma de Defensa Civil de la Provincia del Cusco.	02-07-2014

ACTIVIDADES PRINCIPALES DESARROLLADAS POR LA FACULTAD

ORDEN	DETALLE	FECHA
24	Agradecimiento y felicitación de la Facultad de Ingeniería Civil de la Universidad Nacional de San Antonio Abad del Cusco, a la Ingeniera DUANI EDITH MOSQUERA MAGUIÑA e Ingeniera NOEMÍ QUINTANA ALFARO, profesoras de la Facultad de Ingeniería Civil de la Universidad Nacional de Ingeniería UNI; por la excelente conferencia sobre "PROCESO DE ACREDITACIÓN DEL PROGRAMA ACADÉMICO DE INGENIERIA CIVIL DE LA UNIVERSIDAD NACIONAL DE INGENIERÍA UNI".	13-08-2014
25	Reconocimiento y felicitación a los estudiantes ganadores del concurso: CONCRETO DE RESISTENCIA MÁXIMA DE BAJA DENSIDAD: <ol style="list-style-type: none"> 1. ROYER FRANKLIN TTITO CCORIMANYA 2. YELSIN HUANCASCHOQUE CONDORCCA HUA 3. JHOSEP GUSTAVO AGRAMONTE VILCA 4. ALEXANDER CHECCA APAZA 5. GARY JOY ACHAHUANCO TARQUI Y ganadores del concurso "PROBETAS DE CONCRETO DE ROTURA CONTROLADA DE 280 kg/cm ² , en el XXII CONEIC y X COLEIC, realizado en la ciudad de Arequipa 2014. <ol style="list-style-type: none"> 1. DELVIS YURI JARA VILCA 2. HARRY MONZON CHALCO 3. HOORKE WILLIAM CAMERO MOSCOSO 4. YIMI ALDO PILARES MAMANI 5. ABEL JALIXTO CHAIÑA. 	01-09-2014
26	Reconocimiento y felicitación al ingeniero ALCIDES AYBAR GALDÓS, profesor auxiliar a Tiempo Parcial de 20 horas en el Departamento Académico y Facultad de Ingeniería Civil, por haber obtenido el segundo lugar en el concurso de ponentes en el IV CONGRESO INTERNACIONAL DE INGENIERÍA CUSCO MARAVILLA DEL MUNDO.	01-10-2014

FUENTE: INGENIERÍA CIVIL.

OTRAS ACTIVIDADES DESARROLLADAS DURANTE EL 2014

Nº	ACTIVIDAD DESARROLLADA	META PREVISTA	META ALCANZADA
1	Se compró libros para la Biblioteca Especializada	100	49
2	Se desarrollaron dos ciclos de profesionalización.	2	2
3	Dos procesos de concurso de admisión, en la Escuela Técnica de Topografía de la Facultad de Ingeniería Civil, donde ingresaron 100 alumnos en el año 2014, incrementándose a 300 los alumnos de la escuela.	2	2
4	Graduación de 15 alumnos como topógrafos.	-	15

FUENTE: INGENIERÍA CIVIL.

ATENCIÓN EN LA BIBLIOTECA ESPECIALIZADA DE INGENIERÍA CIVIL

MES	2004-I	
	MASCULINO	FEMENINO
ABRIL	300	102
MAYO	502	210
JUNIO	100	300

MEMORIA ANUAL 2014

JULIO	1200	503
SUB TOTAL	3002	1115
2014 - II		
SETIEMBRE	299	100
OCTUBRE	550	201
NOVIEMBRE	1000	480
DICIEMBRE	1400	590
SUB TOTAL	3249	1371
TOTAL	3251	2486
TOTAL ATENDIDO		8737

FUENTE: INGENIERÍA CIVIL.

14. FACULTAD DE INGENIERÍA ELÉCTRICA, ELECTRÓNICA, MECÁNICA Y MINAS

DECANO (E): MGT. MIGUEL VERA MIRANDA

La Facultad está conformada por cuatro carreras profesionales: Ingeniería Eléctrica, Ingeniería Electrónica, Ingeniería Mecánica e Ingeniería de Minas. Asimismo cuenta con cuatro Departamentos Académicos, un Instituto de Investigación y un Centro de Proyección Social.

La Facultad de Ingeniería Eléctrica, Electrónica, Mecánica y Minas a través de su Consejo de Facultad, máximo órgano de gobierno; ha desarrollado orgánicamente la conducción de los procesos inherentes a sus funciones a través de sesiones ordinarias y extraordinarias.

Aspectos importantes que se han desarrollado:

ACTIVIDADES REALIZADAS:

ORGANIZACIÓN DE CURSOS DE CAPACITACIÓN

- Realización del III FORO DE AGUA, MINERÍA Y DESARROLLO del 27 al 29 de noviembre de 2014, organizado por los Decanatos de Ingeniería Eléctrica, Electrónica, Mecánica y Minas, Ingeniería Geológica, Ciencias Biológicas, Economía, Ingeniería Química e Ingeniería Metalúrgica e Ingeniería Civil, conjuntamente que los Centros Federados respectivos.

- “Primer Curso Compacto de Geoestadística Aplicada a la Evaluación de Reservas y Recursos Curso de Geoestadística”, organizado por el Departamento y Coordinación de la Carrera Profesional de Ingeniería de Minas de la UNSAAC.

CAPACITACIÓN DE DOCENTES

En los diferentes Departamentos Académicos se realizaron capacitaciones consistentes en:

- Viaje de Capacitación organizada por el CIP “XXI CONIMERA Congreso Nacional de Ingeniería Mecánica Eléctrica y Ramas afines” en la ciudad de Arequipa, con participación de 08 docentes, de Ingeniería Eléctrica.
- Viaje de Capacitación organizada por la Universidad Católica San Pablo de Arequipa, con la participación de 07 docentes y 51 alumnos de la Carrera Profesional de Ingeniería Electrónica al **XXI CONGRESO INTERNACIONAL DE INGENIERÍA ELECTRÓNICA, ELÉCTRICA Y COMPUTACIÓN-INTERCON 2014**. en la ciudad de Arequipa.

PROCESO DE AUTOEVALUACIÓN Y ACREDITACIÓN DE LAS CARRERAS PROFESIONALES DE INGENIERÍA ELÉCTRICA, ELECTRÓNICA, MECÁNICA Y MINAS.

Laboratorio de Circuitos y Electrónica Industrial

- Se realizó el proceso de sensibilización a estudiantes de las Carreras Profesionales de Ingeniería Eléctrica e Ingeniería de Minas, dentro del Programa de Autoevaluación con miras a alcanzar la acreditación.

Mediante el Consejo de Facultad de Ingeniería Eléctrica, Electrónica, Mecánica y Minas se ha nombrado cuatro Comités Internos de Autoevaluación para la Acreditación de las Carreras Profesionales de Ingeniería: Eléctrica, Electrónica, Mecánica y Minas, orientados a planificar y ejecutar la Autoevaluación de cada una de las carreras de nuestra Facultad con fines de proponer un Plan de mejora y alcanzar la Acreditación Nacional y posicionar las Carreras Profesionales en la sociedad peruana.

Lográndose la elaboración de los PIP de menor cuantía para las Carreras Profesionales de: Ingeniería Eléctrica, Electrónica, Mecánica y Minas, que permitirá continuar el proceso de Autoevaluación

ACTIVIDADES GENERALES

- Adquisición de equipos para su implementación en las Carrera Profesional de Ingeniería Eléctrica,
 - o Electrónica, Mecánica y Minas.

Laboratorio de Ingeniería de Minas

- Funcionamiento de la Biblioteca Especializada de Ingeniería Eléctrica, Electrónica y Mecánica con moderna implementación y estantería abierta. Asimismo los Textos y Tesis se encuentran al servicio en el Sistema KOHA.
- Construcción del Pabellón El Proyecto de Fortalecimiento de la Enseñanza de la Carrera Profesional de Ingeniería Electrónica, que alcanza un 80% de enmarcado dentro del Proyecto del Fortalecimiento de la Enseñanza en la Carrera profesional de Ingeniería Electrónica.
- En los dos últimos Procesos de Concurso de Admisión a nuestra Universidad se ha incrementado la población estudiantil en las Carreras Profesionales de Ingeniería de Minas e Ingeniería Electrónica.
- Se realizó diferentes actividades académicas, sociales y deportivas conmemorando el 42° Aniversario de la Carrera Profesional de Ingeniería Eléctrica, 16° Aniversario de la Carrera Profesional de Ingeniería Electrónica, 37° Aniversario de la Carrera Profesional de Ingeniería de Minas y 21° Aniversario de la Carrera Profesional de Ingeniería Mecánica.
- Participación en el Desfile Cívico en la Fiestas Jubilares de la Ciudad Imperial del Cusco, destacando la Carrera Profesional de Ingeniería de Minas que ocupó el 2do lugar dentro de su categoría.
- Funcionamiento del Aula Virtual Hochschild en la Carrera Profesional de Ingeniería de Minas, donado por la Empresa Minera Ares, desarrollándose importantes cursos de capacitación a lo largo del año, entre ellos el Mine Sight, VENTSIN.

15. FACULTAD DE INGENIERÍA GEOLÓGICA Y GEOGRAFÍA

DECANO: ING. FREDY VÍCTOR BUSTAMANTE PRADO

I.- INFORMACIÓN ACADEMICA Y ADMINISTRATIVA 2014

A.- ESTADÍSTICA ALUMNOS

B.- ESTADÍSTICA DOCENTES

DEPARTAMENTO ACADÉMICO DE INGENIERÍA GEOLÓGICA

C. ESTADÍSTICA DOCENTE

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	Principal	12	01	12	01
	Asociado	03	-	04	01
	Auxiliar	07	01	07	01
RÉGIMEN LABORAL	Nombrado	19	02	19	02
	Contratado	03	-	02	01
	Invitados	-	-	02	-
GRADO ACADÉMICO	Bachiller				
	Titulado	16	01	17	01
	Magister	07	01	07	01
	Doctorado	-	-	-	-
	Otras especializaciones	-	-	-	-

FUENTE: FACULTAD DE INGENIERÍA GEOLÓGICA Y GEOGRAFÍA.

FORMACIÓN ACADÉMICO PROFESIONAL

DEPARTAMENTO ACADÉMICO DE INGENIERÍA GEOLÓGICA

- 1.- Capacitación de 16 docentes de ingeniería geológica mediante su participación y asistencia al XVII Congreso Nacional de Geología que se llevo a cabo en la Ciudad de Lima entre el 12 y 15 de Octubre 2014. De igual manera asistieron 30 estudiantes de la Carrera Profesional de Ingeniería Geológica.
- 2.- Asistencia de 02 Docentes del Departamento Académico de Ingeniería Geológica al seminario Internacional de Geología, Minería y Teledetección que se llevo a cabo en Arequipa del 24 al 27 de Noviembre de 2014.
- 3.- Asistencia de 02 Docentes y 10 Estudiantes al VIII INGEPET 2014 que se llevo a cabo en Lima de 03 al 07 de Noviembre de 2014.
- 4.- Asistencia de 01 Docente como invitado al 11° Simposio Internacional del Oro y de la Plata, llevado a cabo en Lima del 20 al 22 de mayo de 2014.
- 5.- Participación como ponente en el 4th International Paleontological Congress, del docente del Departamento Académico de Ingeniería Geológica Mgt. Edgar Huacallo Pacheco, llevado a cabo entre el 28 de Setiembre al 03 de octubre del 2014 en Mendoza Argentina.
- 6.- Se organizo los Siguietes eventos académicos de importancia.
I Seminario de Geología, Minería e Hidrocarburos, evento con convocatoria regional; se llevo a cabo del 20 al 22 de noviembre del 2014.

DEPARTAMENTO ACADÉMICO DE GEOGRAFÍA

- Apoyo Logístico en la realización del VII Congreso Internacional de ordenamiento Territorial y ecológico realizado del 11 al 15 de agosto del 2014 en Cusco.
- Organización del curso básico "Sistemas de Información Geográfica, para docentes de la Facultad de Ingeniería Geológica y Geografía realizado del 24 de Noviembre al 22 de Diciembre del 2014 con una duración de 50 horas curso dictado por el especialista Ing. Luis A. Jiménez Espinoza, Mgt. Edwin Molina Porcel y Lic. Felipe Sicus LUZA.

CONVENIOS:

1. 1.- Se gestiona la firma del Convenio Marco de Cooperación Interinstitucional entre la Universidad Nacional de San Antonio Abad del Cusco (UNSAAC).
2. Y el control de estimación, Prevención y reducción del Riesgo de Desastres CENEPRED.
3. 2.- Se está gestionando actualmente la firma del convenio específico para la participación de la Facultad de Ingeniería Geológica y Geografía en este convenio entre la UNSAAC y el CENEPRED.
4. 3.- Se gestiono la incorporación de la Facultad de Ingeniería Geológica y Geografía dentro del Convenio de movilidad estudiantil y docente que tiene la UNSAAC con la pontificia Universidad Católica del Perú.

INVESTIGACIÓN ACADÉMICO-PROFESIONAL (FEDU, OTROS)

DEPARTAMENTO ACADÉMICO DE GEOLOGÍA

PROYECTO 1.- Caracterización Geológica del deslizamiento Huamancharpa –Santiago-Cusco.

Responsable: Barrientos Guzmán Carlos

PROYECTO 2.- “Estudio Geológico y su Aplicación para la seguridad física de la zona norte de la ciudad del Cusco, entre las quebradas Shapy y Cachimayo”

Responsable: Valenzuela Ríos Sheydi

PROYECTO 3.- “El lago Morkill: Litología y peligros Geodinámicas en el Cusco.

Responsable: Escalante Gutiérrez Josefina

PROYECTO 4.- “Balance Hídrico de la Cuenca Cusco-Cierre Angostura”

Responsable: Ascue Cuba Juan Carlos

PROYECTO 5.- “Estudio Hidrodinámico de la Micro cuenca Cahimayo”

Responsable: Mercado Tejada Eddie

PROYECTO 6.- “Estudio Sismo geológico de la región Cusco a partir de una red sísmica”

Responsable: Cuenca Sánchez Jorge Henry.

DEPARTAMENTO ACADÉMICO DE GEOGRAFÍA

PROYECTO 1.- “Caracterización del espacio Geográfico del Distrito de Oropesa para el proceso de demarcación territorial Provincia de Quispicanchis, Dpto del Cusco.”

Responsable: Edwin Molina Porcel.

PROYECTO 2.- “Diagnóstico Físico Geográfico del Distrito de Quiquijana Quispicanchis –Cusco.”

Responsable: Beltrán Wall Pedro.

PROYECTO 3.- “Caracterización del espacio Geográfico de Andahuaylas para el proceso de demarcación territorial prov. Quispicanchis, dpto. Cusco.”

Responsable: Chaparro Daza Nicasio.

PROYECTO 4.- “Ocupación espacial e impacto ambiental en el distrito de huario provincia de Quispicanchis cusco.”

Responsable: Yépez Quispe Alfredo.

EXTENSIÓN UNIVERSITARIA Y PROYECCIÓN SOCIAL.

RECONOCIMIENTO DE GRUPOS CULTURAL Y ACADÉMICO

- Reconocimiento del Grupo Cultural Danzas Folklóricas GEO DANZAS de la CP de Ingeniería Geológica.
- Reconocimiento de la actividad denominada VIERNES GEOLÓGICOS en la CP de Ingeniería Geológica.

ORGANIZACIÓN DE EXPOSICIONES TÉCNICAS

- Exposiciones técnicas. Cusco 11 de abril del 2014, con 3 horas teóricas.
- Exposiciones técnicas. Cusco 25 de abril del 2014, con 3 horas teóricas.
- Exposiciones técnicas por el XXXIX Aniversario de creación de la CP de Ingeniería Geológica. Cusco 6 de mayo del 2014, con 5 horas teóricas.
- Exposiciones técnicas. Cusco 9 de mayo del 2014, con 3 horas teóricas.
- Exposiciones técnicas. Cusco 30 de mayo del 2014, con 4 horas teóricas.
- Exposiciones técnicas. Cusco 6 de junio del 2014, con 3 horas teóricas.
- Exposiciones técnicas. Cusco 11 de junio del 2014, con 4 horas teóricas.
- Exposiciones técnicas. 12 de setiembre del 2014, con 4 horas teóricas. Cusco.
- Exposiciones técnicas. 29 de octubre del 2014, con 5 horas teóricas. Cusco.
- Exposiciones técnicas. Del 14 al 15 de noviembre del 2014, con 4 horas teóricas y 4 horas practicas. Cusco.
- Exposiciones técnicas. 24 de noviembre del 2014, con 4 horas teóricas. Cusco.
- Exposiciones técnicas-Experiencia profesional-Aportes a la nueva currícula de estudios. 28 y 29 de noviembre, con 12 teóricas. Cusco.

ORGANIZACIÓN DE CURSOS DE CAPACITACIÓN

- Curso práctico: Geología de campo entre Tambomachay y Abra de Corao (Cusco). Cusco 13 de abril, con 8 horas practicas.

- Workshop: Fundamentos de la interpretación sísmica 2D y 3D. Cusco 05 de mayo del 2014 con una duración de 7 horas.
- Curso: Interpretación de perfiles de pozos. Del 3 al 5 de julio del 2014, con 19 horas teórica-práctica.

ORGANIZACIÓN DE ACTIVIDADES DE PROYECCIÓN SOCIAL

- Prestación de servicios de biblioteca virtual.
- Geología de Campo entre Tambomachay y Abra Corao (Cusco). Tambomachay, 13 de abril del 2014, con una duración de 8 horas.
- Exposiciones científicas. Cusco, 11 de abril del 2014, con una duración de 3 horas.
- Exposición de periódico mural, por el Día Internacional de la Tierra. A partir del día 18 de abril del 2014.
- Exposiciones científicas. Cusco, 25 de abril del 2014, con una duración de 3 horas.
- Exposición de periódico mural, por el Día del Sol, Día de la Madre, y Día de la Familia. A partir del 30 de abril del 2014.
- Curso Fundamentos de Interpretación Sísmica 2D Y 3D. Cusco, 5 de mayo del 2014, con una duración de 7 horas.
- Exposiciones técnicas por el XXXIX aniversario de creación de la C.P. de Ing. Geológica. Cusco, 6 de mayo del 2014, con una duración de 5 horas.
- Exposiciones científicas. Cusco 9 de mayo del 2014, con una duración de 3 horas.
- Exposición de Periódico Mural, por el Día Nacional de Reciclaje, y Día de la Biodiversidad. A partir del 15 de mayo del 2014.
- Campeonato de fulbito intercódigos por el XXXIX Aniversario de Creación de la C.P. de Ing. Geológica. Cusco, 21 de mayo del 2014, desde las 13 horas hasta las 19 horas.
- Exposiciones científicas. Cusco 30 de mayo del 2014, con una duración de 4 horas.
- Exposiciones científicas. Cusco, 6 de junio del 2014, con una duración de 3 horas.
- Exposición de Periódico Mural, por el Día del Docente Universitario, y Día de Independencia del Perú. A partir del 9 de julio del 2014.
- Exposición científica. Cusco, 1 de julio del 2014, con una duración de 2 horas.
- Exposiciones técnicas y visita a los gabinetes de la C.P. de Ing. Geológica-UNSAAC. Cusco, 25 de julio del 2014, de 9 hasta las 13 horas.
- I Encuentro de Geólogos Destacados en Ingeniería Geológica UNSAAC-2014. Del 28 al 29 de setiembre del 2014. Con una duración de 12 horas.
- Ciclo de conferencias en el IV Encuentro de Geólogos Imperiales, Cusco, 23 de diciembre del 2014. Con una duración de 8 horas.
- I Curso de Hidrogeología Minera. Cusco, 26 y 28 de diciembre del 2014. Con una duración de 8 horas.

ORGANIZACIÓN DE ACTIVIDADES DE EXTENSIÓN UNIVERSITARIA

- Homenaje a las madres de la Comunidad de Kanaqchimpa, distrito de Huarcocondo, provincia de Anta. 10 de mayo del 2014, de 6 hasta las 15 horas.
- Día central por el XXXIX Aniversario de Creación de la C.P. de Ing. Geológica, y festejo por el día de la Madre Geológica. Cusco, 21 de mayo del 2014, de 9 hasta las 13 horas.
- Participación del grupo de danzas folklóricas GEODANZAS, con motivo de las fiestas jubilaes del Cusco. Cusco, 13 de junio del 2014.
- Exposiciones técnicas y visita a los gabinetes de la C.P. de Ing. Geológica-UNSAAC. Cusco, 25 de julio del 2014, de 9 hasta las 13 horas.
- Presentación del Grupo Folclórico GEODANZAS en el Paraninfo Universitario, con programa especial. 9 de diciembre del 2014 de 18 a 21 horas.

Exposición del Dr. Cesar Vidal en el I encuentro de Geólogos Destacados en Ingeniería Geológica UNSAAC-2014

Chocolatada a los niños en la comunidad De Kanaqchimpa – Anta

CEREMONIA DE RECONOCIMIENTO DEL STUDENTCHAPTER OF AAPG-UNSAAC.

PROYECCIÓN SOCIAL

16. FACULTAD DE INGENIERÍA QUÍMICA E INGENIERÍA METALÚRGICA

DECANO (E): ING. WILBER EULOGIO PINARES GAMARRA

Durante el Ejercicio 2014, en la Facultad de Ingeniería Química e Ingeniería Metalúrgica, se desarrollaron las siguientes actividades:

I. ACTIVIDADES ACADÉMICAS.

- **Graduados en la Facultad de Ingeniería Química e Ingeniería Metalúrgica.**

Carrera Profesional	Modalidad de Graduación		TOTAL
	Tesis	Experiencia Profesional	
Ingeniería Química	10	01	11
Ingeniería Metalúrgica	17	01	18

FUENTE: FIQYM.

- **Cursos de capacitación para Docentes y/o estudiantes.**
 - I CONVERSATORIO DE EGRESADOS DESTACADOS DE LA UNSAAC Del 26 al 27 de Setiembre del 2014. Realizado en el Auditorio CIP – CUSCO.

Dirigido a estudiantes de los últimos ciclos de las Carreras Profesionales de la UNSAAC.

- **ANÁLISIS ESTRATÉGICO PARA EL NUEVO ESTATUTO UNIVERSITARIO.**
Del 27 al 30 de Agosto del 2014.
Realizado en el Salón de Grados de la Carrera Profesional de Ingeniería Química
Dirigido a Profesores, estudiantes y personal Administrativo de la UNSAAC.
- **ESTADÍSTICA EXPERIMENTAL APLICADA A INGENIERÍA DE PROCESOS.** Curso teórico-práctico.
Del 11 al 12 de Diciembre del 2014
Realizado en el Salón de Grados de la Carrera Profesional de Ingeniería Metalúrgica.
Dirigido a Docentes y estudiantes de la UNSAAC.
- **INTRODUCCIÓN AL MANEJO DE SEÑALES CON ARDUINO.** Curso taller.
Del 28 de Octubre al 1 de Noviembre del 2014
Realizado en el laboratorio de Control de Procesos de la Carrera profesional de Ingeniería Química.
Dirigido a estudiantes de la Carrera Profesional de Ingeniería Química.

Participación de Docentes y/o estudiantes en Congresos, Seminarios y otros.

- Participación de Estudiantes de la Carrera Profesional de Ingeniería Petroquímica en el XX CONGRESO PERUANO DE ESTUDIANTES DE INGENIERÍA QUÍMICA UNAS – AREQUIPA 2014.

II. ACTIVIDADES DE INVESTIGACIÓN.

INVESTIGACIÓN FONDOS FEDU

- Los Docentes de la Facultad de Ingeniería Química e Ingeniería Metalúrgica han sustentado y presentado el Informe final y el resumen de los trabajos de Investigación vía FEDU correspondiente al periodo 2013-2014.

DEPARTAMENTO ACADÉMICO DE INGENIERÍA QUÍMICA

1. DISEÑO DE UN PLAN DE MANEJO DE RESIDUOS SÓLIDOS EN LA CIUDAD UNIVERSITARIA DE PERAYOC – CUSCO.

RESPONSABLE: Béjar Ugarte Fanny Virginia.

2. ALIMENTOS BÁSICOS A BASE DEL MAÍZ MORADO.

RESPONSABLE: Calvo Béjar Fortunato.

3. PROPIEDADES REO LÓGICAS DE LA PASTA PURA DE CACAO COMO INDICADOR DE CALIDAD EN LA PLANTA DE CHOCOLATES DE INGENIERÍA QUÍMICA.

RESPONSABLE: Gamarra Soto Fidel.

4. TRATAMIENTO DE AGUAS CON EL MUCILAGO DE LA SÁBILA.

RESPONSABLE: Hurtado Pérez Arnaldo Mario.

5. DETERMINACIÓN DE PUNTOS DE INFLAMACIÓN DE PRODUCTOS ANDINOS.

RESPONSABLE: Lechuga Canal Washington Julio.

6. CINÉTICA DE BIO ABSORCIÓN DE Pb (II) DE AGUAS CONTAMINADAS USANDO GIGANTÓN.

RESPONSABLE: Maldonado Farfán Amanda Rosa.

7. IDENTIFICACIÓN DE PROCESOS DE ORDEN SUPERIOR A MODELOS DE SEGUNDO ORDEN SUB-AMORTIGUADOS Y SINTONÍA DE UN CONTROLADOR PID.

RESPONSABLE: Pinares Gamarra Wilber Eulogio.

8. EL ETANO DEL GAS NATURAL DE CAMISEA, FUENTE ENERGÉTICA POTENCIAL, PARA EL DESARROLLO DE LA INDUSTRIA PETROQUÍMICA EN EL SUR DEL PERÚ.

RESPONSABLE: Quintanilla Loayza Julio.

9. SOFTWARE DE EQUILIBRIO VAPOR – LÍQUIDO.

RESPONSABLE: Salas Cernades Henry Abraham

10. FABRICACIÓN Y CARACTERIZACIÓN DE MEMBRANAS CERÁMICAS PARA FILTRACIÓN.

RESPONSABLE: Salas Pino Miriam.

11. APROVECHAMIENTO DE LA TARA (CAESALPINIA TINTOREA) PARA LA OBTENCIÓN DE TINTAS VEGETALES.

RESPONSABLE: Vizcarra Maldonado Rosa Esperanza.

DEPARTAMENTO ACADÉMICO DE INGENIERÍA METALÚRGICA

1. ANÁLISIS METAL GRAFICO DE ALEACIONES DE PLATA – COBRE EMPLEADAS EN JOYERÍA.

RESPONSABLE: Benito Aragón Alfredo Tomas.

2. TRATAMIENTO DE AGUAS TURBIAS DEL PRODUCTO DE LA EXPLOTACIÓN AURÍFERA EN CAMANTI – QUISPICANCHIS CUSCO.

RESPONSABLE: Bustamante Jaén Julio Danilo.

3. PERDIDA ECONÓMICA EN LA METALURGIA DEL COBRE EN EL PERÚ.

RESPONSABLE: Canal Céspedes Abel Franklin.

4. RECUPERACIÓN DEL ORO DE LOS RELAVES POR EL MÉTODO CIC, MINA HUISCAPATA OCONGATE CUSCO.

RESPONSABLE: Farfán Yépez José Julio.

5. EVALUACIÓN DE IMPACTO AMBIENTAL DE LA ACTIVIDAD EXTRACTIVA DEL ORO EN LA ZONA DE CAMANTI QUINCE MIL.

RESPONSABLE: Ramos Obregón Rolando.

- Los Docentes de la Facultad de Ingeniería Química e Ingeniería Metalúrgica han sustentado y presentado el Plan de Trabajo de los trabajos de Investigación vía FEDU correspondiente al periodo 2015-2016.

INVESTIGACIÓN FONDOS CANON

El Proyecto de Investigación con fondos CANON denominado “CONTAMINACIÓN POR MERCURIO Y SUS CONSECUENCIAS DE IMPACTO AL ECOSISTEMA PRODUCIDA POR LA MINERÍA AURÍFERA DE CAMANTI QUISPICANCHIS”.

Responsable: Ing. Dr. Rolando Ramos Obregón. Docente de la Carrera Profesional de Ingeniería Metalúrgica.

Participación de estudiantes en el Apoyo económico de Tesis Universitaria de Pre Grado.

Apellidos y Nombres	Resolución	Título del trabajo	Carrera profesional
Cruz Mayta, María Isabel	D-543-2014-FIQIMTL	PROCESO DE ABLANDAMIENTO DEL AGUA DE RIO LOS MOLINOS POR EL MÉTODO CAL SOSA EN CALIENTE	ING. QUÍMICA.

III. ACTIVIDADES DE PROYECCIÓN SOCIAL.

Ninguna.

IV. ACTIVIDADES ADMINISTRATIVAS.

- Se continúa con el trámite administrativo del Proyecto de Inversión Pública “Mejoramiento de la Formación Académica y la Investigación en la Carrera profesional de Ingeniería Química de la UNSAAC”.
- Se ha conformado la Comisión Presidida por el Sr. Rector e integrado por las Autoridades del Departamento Académico de Ingeniería Metalúrgica para el seguimiento del Proyecto de Inversión para la Construcción del Pabellón de Ingeniería Metalúrgica e implantación del mismo con equipos de laboratorio, talleres, aulas, aulas virtuales y auditorio.
- Se ha conformado el Comité interno para la Autoevaluación de la Carrera Profesional de Ingeniería Metalúrgica.
- Se ha conformado la Comisión de Revisión y formulación del Currículo de Estudios de la Carrera Profesional de Ingeniería Petroquímica.

17. FACULTAD DE MEDICINA HUMANA

DECANO: DR. OSCAR VALIENTE CASTILLO.

La Facultad de Medicina Humana es una unidad de formación académica, profesional y de gestión. Está integrada por docentes y estudiantes.

LOGROS ALCANZADOS Y ACTIVIDADES DESARROLLADAS.

ASPECTO ACADÉMICO

- Revisión y evaluación permanente del Currículo de Estudios de las Carreras Profesionales de Medicina Humana y Odontología.
- Inicio del funcionamiento de la Segunda Especialidad en Odontología. Especialidades: Odontopediatría; Ortodoncia y Ortopedia Maxilar; Rehabilitación Oral.
- Alumnos de la Carrera Profesional de Medicina Humana, lograron ocupar plazas para la realización de su Internado Hospitalario en los Hospitales de Es Salud de las ciudades de Lima, Arequipa, Cusco, Ancash, Huacho, así como en los Hospitales del Ministerio de Salud de Cusco (Hospital Regional y Hospital Antonio Lorena).
- La Facultad de Medicina Humana de la UNSAAC, de acuerdo a los resultados del Examen Nacional de Medicina (ENAM), aplicado a nivel nacional el día 23 de noviembre de 2014, por la Asociación Peruana de Facultades de Medicina, logró ocupar el sexto lugar a nivel nacional, lo que demuestra la buena preparación de nuestros alumnos y la calidad de la formación y la enseñanza en esta Facultad, lo que prestigia a nuestra Institución.

INVESTIGACIÓN

- Desarrollo de trabajos de investigación por parte de los señores docentes, financiados con el incentivo a la investigación y canon.
- Desarrollo de trabajos de investigación a nivel de pre grado en la Clínica Odontológica.

- Inicio del procedimiento de plastinación de cadáveres en el Área de Anatomía y Morfología de la Facultad de Medicina Humana.

CAPACITACIÓN

Participación de personal docente y estudiantado en eventos de capacitación; seminarios, talleres, congresos, foros, etc.

CONVENIOS

- Suscripción de Convenios con el Colegio Médico del Perú, Consejo Regional VI, para el desarrollo de diplomados y eventos de capacitación en beneficio de los médicos y personal de la salud.
- Suscripción del Convenio Específico de Cooperación Docente Asistencial entre el Hospital Antonio Lorena del Ministerio de Salud y la Facultad de Medicina Humana.

EQUIPAMIENTO

- Implementación de la Clínica Odontológica con donación efectuada por la Agencia de Cooperación Internacional de Corea KOICA.
- Implementación del Centro de Simulación Médica de la Facultad de Medicina Humana.

PROYECCIÓN SOCIAL

- Campañas de atención médica y odontológica en Comunidades.
- **I CAMPAMENTO UNIVERSITARIO MULTIDISCIPLINARIO DE INVESTIGACIÓN Y SERVICIO NACIONAL CCORCA – CUSCO 2014 – “CREANDO COMUNIDADES SOSTENIBLES EN SALUD”**, organizado por la Facultad de Medicina Humana y la Asociación Científica de Estudiantes de Medicina Humana- ASOCIEMH, llevado a cabo del 10 al 16 de diciembre de 2014 en el Distrito de Ccorca de la ciudad del Cusco, con el objetivo de contribuir con la mejora de la salud del Distrito de Ccorca y sus comunidades, basado en cuatro pilares: investigación en salud, atención en salud, educación en salud y proyección social y congregará la participación de estudiantes de Medicina Humana del ámbito nacional.

AUSPICIOS

- **VIII CURSO REGIONAL DE CUIDADOS INTENSIVOS**, organizado por el Servicio de Cuidados Intensivos del Hospital Nacional Adolfo Guevara Velasco, Es Salud, desarrollado los días 24 y 25 de enero de 2014, en el Auditorio de dicho Centro Hospitalario.
- **“I DIPLOMADO EN PSICOLOGÍA Y SALUD REPRODUCTIVA DEL ADOLESCENTE”**, organizado por el Colegio Médico del Perú, Consejo Regional VI Cusco, con una duración de seis (06) meses, en seis módulos, con un total de 768 horas de dedicación y un total de 48 créditos académicos, realizado en la ciudad del Cusco, conforme a cronograma establecido por la entidad organizadora.
- **III CURSO DE PEDIATRÍA BASADA EN EVIDENCIAS**, realizado los días 23, 24, 25 y 26 de abril de 2014, en el Auditorio del Colegio Médico, organizado por el Departamento de Pediatría y el Servicio de Pediatría del Hospital Nacional Adolfo Guevara Velasco, Es Salud Cusco.
- **FORO “UNIDOS CONTRA LAS ENFERMEDADES RESPIRATORIAS EN EL SUR DE LOS ANDES”**, organizado la Asociación Apurímac ONLUS en cooperación con el Centro Santa Rita de Cusco – Policlínico Lucía Vannucci Maiani, en el marco del Convenio Interinstitucional suscrito con la UNSAAC, llevado a cabo los días 15 y 16 de agosto de 2014 en la Municipalidad del Cusco, “Capilla San Bernardo”, otorgándosele el valor de un (01) crédito académico.

- **“III CURSO DE ACTUALIZACIÓN EN NEONATOLOGÍA”**, organizado por el Servicio de Neonatología del Hospital Nacional Adolfo Guevara Velasco – Es Salud, llevado a cabo del 15 al 17 de agosto de 2014, en la ciudad del Cusco.
- **“CONGRESO INTERNACIONAL BODAS DE ORO”**, organizado por el Colegio Odontológico del Perú, Región Cusco, en el marco de los actos conmemorativos del 50 aniversario de su creación, llevado a cabo del 21 al 23 de agosto de 2014, en el Centro de Convenciones de la Municipalidad Provincial del Cusco.
- **“I CURSO NACIONAL DE TRASTORNOS HIDRO ELECTROLÍTICOS Y DEL MEDIO INTERNO”**, organizado por el Colegio Médico del Perú, Consejo Regional VI Cusco, llevado a cabo en la ciudad del Cusco del 18 al 20 de septiembre de 2014.
- **“I CURSO TALLER REANIMACIÓN CARDIOPULMONAR BÁSICO”**, organizado por el Cuerpo Médico del Hospital Antonio Lorena del Cusco, realizado los días 16 y 17 de octubre de 2014, en el local Auditorio del Colegio Médico del Perú, Consejo Regional VI-Cusco, con valor académico de un (01) crédito, válido para recertificación.
- **CURSO “AVANCES EN OXIGENOTERAPIA Y VENTILACIÓN MECÁNICA NO INVASIVA”**, organizado por la Unidad de Cuidados Intensivos del Hospital Antonio Lorena del Cusco, realizado los días 06 y 07 de noviembre de 2014, en el local Auditorio del Colegio Médico del Perú, Consejo Regional VI-Cusco, bajo la modalidad presencial y con un valor académico de dos (02) créditos, válido para recertificación.
- **“I CURSO NACIONAL DE MEDICINA LEGAL – CIENCIAS FORENSES Y CRIMINALÍSTICA”**, organizado por el Colegio Médico del Perú, Consejo Regional VI Cusco, llevado a cabo en la ciudad del Cusco del 20 al 22 de noviembre de 2014.
- **“CURSO TALLER DE NEUMOLOGÍA PEDIÁTRICA”**, organizado por la Sociedad Peruana de Pediatría – Filial Cusco, desarrollado los días 21 y 22 de noviembre de 2014, en el local del Colegio Médico del Perú, Consejo Regional VI, en un total de dieciséis horas académicas, correspondientes a 01 crédito académico.
- **“I CURSO NACIONAL DE OZONOTERAPIA”**, organizado por el Colegio Médico del Perú, Consejo Regional VI Cusco, desarrollado en la ciudad del Cusco el día 28 de noviembre de 2014.
- **“CURSO DE ACTUALIZACIÓN EN MEDICINA INTERNA**, organizado por el Hospital Santa Rosa de Puerto Maldonado, llevado a cabo del 04 al 07 de diciembre de 2014, en dicha ciudad.
- **“I CURSO NACIONAL DE MEDICINA DEL VIAJERO”**, organizado por el Colegio Médico del Perú, Consejo Regional VI Cusco, realizado en la ciudad del Cusco del 12 al 14 de diciembre de 2014.
- **CURSO DE ACTUALIZACIÓN DE RIESGO DE EPIDEMIAS EN CUSCO: ¿COMO PREPARARNOS PARA EVITAR SU PRESENCIA?**, organizado por la Dirección Regional de Salud Cusco, a través de la Dirección Ejecutiva de Inteligencia Sanitaria – Dirección de Epidemiología e Investigación, con un valor académico de dos (02) créditos, llevado a cabo los días 18 y 19 de diciembre de 2014 en el Auditorio de la Dirección Regional de Salud Cusco.

DONACIONES.

- La Agencia de Cooperación Internacional de Core KOICA, efectuó la donación de veintiséis (26) sillones odontológicos, para la Clínica Odontológica de la Facultad de Medicina Humana.

INFORMACIÓN ACADÉMICA Y ADMINISTRATIVA

A.- CUADRO DIRECTRIZ DE LA FACULTAD DE MEDICINA HUMANA

DECANO	DR. OSCAR VALIENTE CASTILLO
JEFE DE DEPARTAMENTO DE MEDICINA HUMANA	DR. SANTIAGO MÁXIMO SACO MÉNDEZ
COORDINADORA DE CARRERA PROFESIONAL DE MEDICINA HUMANA	DRA. EVELINA ANDREA RONDÓN ABUHADBA
JEFE DE DEPARTAMENTO DE ODONTOLOGÍA	C.D. FERNANDO MURILLO SALAZAR
COORDINADORA DE CARRERA PROFESIONAL DE ODONTOLOGÍA	DRA. MARÍA ELENA ZVIETCOVICH GUERRA
DIRECTOR DEL INSTITUTO DE INVESTIGACIÓN MEDICA - INIME	MAG. SAMUEL CRUZ PAREDES CALCINA
DIRECTOR DEL PROGRAMA DE SEGUNDA ESPECIALIZACIÓN EN MEDICINA HUMANA RESIDENTADO MEDICO	MAG. OSTWALT ULPIO AVENDAÑO TAPIA
DIRECTOR DE LA SEGUNDA ESPECIALIZACIÓN EN ODONTOLOGÍA	C.D. MARIO JESÚS VILLAMAR DÍAZ
COORDINADORA DE PROYECCIÓN SOCIAL	DRA. EVELINA ANDREA RONDÓN ABUHADBA

FUENTE: M.H.

B.- ESTADÍSTICA ALUMNOS:

FACULTAD/ CARRERA PROFESIONAL	FACULTAD DE MEDICINA HUMANA - AÑO ACADÉMICO 2014							
	Nº ALUMNOS MATRICULADOS		Nº DE GRADUADOS		Nº DE TITULADOS			TASA DE DESERCIÓN
	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES
MEDICINA HUMANA	599	369	31	08	29	08	4%	2%
ODONTOLOGÍA	130	120	12	13	10	10	4%	3%

FUENTE: M.H.

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	Principal	13	2	13	2
	Asociado	21	2	21	2
	Auxiliar	36	14	35	14
RÉGIMEN LABORAL	Nombrado	47	7	46	07
	Contratado	23	11	23	11
	Invitados				
GRADO ACADÉMICO	Bachiller	100 %		138	42
	Titulado	100 %		138	42
	Magister			17	04
	Doctorado			05	02
	Otras especializaciones				

FUENTE: M.H.

DÉFICIT DE DOCENTES EN EL AÑO ACADÉMICO 2014

FACULTAD/CARRERA PROFESIONAL	TIEMPO DE DEDICACIÓN	Categ. Docente		
		AUXILIAR	ASOCIADO	PRINCIPAL
Ing. Geológica	T.C.	38	30	10

FUENTE: M.H.

**ÁREA DE SALUD SEXUAL REPRODUCTIVA
DEPENDIENTE DE LA FACULTAD DE MEDICINA HUMANA**

ÁREA DE SALUD SEXUAL Y REPRODUCTIVA:

Área anteriormente denominada PRODIFAM, la misma brinda servicio asistencial en salud, hace 20 años atrás de forma particular en la UNSAAC, hace 3 años **SALUD SEXUAL Y REPRODUCTIVA**, forma parte del Equipo del Centro Universitario de Salud.

Esta área realiza actividades en salud sexual y reproductiva, cuyo propósito es ofrecer servicios de información, orientación, educación a través de la elaboración y ejecución de programas de promoción y prevención en temas de salud sexual y reproductiva; con la finalidad de contribuir al cumplimiento del proyecto de vida de los estudiantes durante su estancia en nuestra Universidad, asimismo promover hábitos saludables para una buena calidad de vida.

LABORES REALIZADAS POR LA OBSTETRA:

Atención diaria en Consultorio de Salud Sexual y Reproductiva:

- Orientación y consejería en la prevención de infecciones de transmisión sexual.
- Orientación y consejería en la prevención de embarazo no deseado.
- Orientación y consejería en control de la natalidad.
- Orientación y consejería en la prevención de cáncer de cuello uterino
- Consejería pre y post VIH/SIDA.
- Tamizaje de prueba rápida de VIH/SIDA, SÍFILIS, HEPATITIS B.
- Examen de Papanicolaou.

Por otro lado:

- Se realizan charlas y talleres informativos, educativos, preventivos y de sensibilización en los diferentes temas de SSRR, dirigidos a **los alumnos ingresantes y regulares** de las diferentes facultades.
- Logrando el desarrollo del plan de trabajo de forma satisfactoria.

ESCUELAS PROFESIONALES DESCENTRALIZADAS

18. FACULTAD DE CIENCIAS AGRARIAS Y TROPICALES – SEDE QUILLABAMBA

COORDINADOR: ING. MARIO JESÚS HUAMÁN HUALLPA

Facultad creada el año 1984, implementada con el apoyo decidido de las municipalidades de La Convención, Echarati y Maranura, las empresas COCLA, ENACO y CODEVA, la Federación de Campesinos y Cooperación Popular.

Durante el año 2014 ha desarrollado sus actividades académicas y administrativas al servicio de la siguiente población universitaria:

CARRERAS PROFESIONALES	Matriculados (Prom.semestral)	Graduados	Titulados
Agronomía Tropical (creada en 1984)	460	20	12
Ingeniería en industria alimentaria (Creada el año 2000)	200	15	07
Ecoturismo (creado en 2008)	200	-	-
Total:	860	35	19

FUENTE: FACULTAD DE CIENCIAS AGRARIAS Y TROPICALES – SEDE QUILLABAMBA.

ACTIVIDADES REALIZADAS

- El 2014 hubo un incremento de alumnos, hasta 860 alumnos.
- Implementación de los laboratorios de Química, Biología, Fitopatología e Industrias Alimentarias.
- Administración del CAT Sahuayaco desarrollando Prácticas Pre Profesionales y asignaturas de especialidad; proyectos de investigación y de proyección a la comunidad rural.
- Realización del Congreso Nacional de CONACYTA - Industrias Alimentarias.
- Ejecución del Proyecto de Desarrollo Institucional (PDI) de la Nueva Universidad Intercultural de Quillabamba.

19. FACULTAD DE CIENCIAS FORESTALES Y MEDIO AMBIENTE – FILIAL PUERTO MALDONADO

COORDINADOR: ING. LUIS BOCANEGRA DÁVILA

La Facultad de Ciencias Forestales y Medio ambiente fue creada el año 1991.

Durante el año 2014, desarrolló las siguientes actividades:

ACTIVIDADES DESARROLLADAS

- Participación en Talleres de Fortalecimiento de Capacidades Locales para la Gestión Foresta-Madre de Dios.
- Aprobación del Plan de sensibilización ambiental.
- Conferencia y charlas informativas de cambio climático y sus efectos en el recurso hídrico.
- La comisión respectiva ha actualizado el currículo de estudios con alta consideración al estudio de productos y especies forestales alternativos y sostenibles como opciones productivas de la región.

20. FACULTAD DE EDUCACIÓN - SEDE ESPINAR

COORDINADOR: LIC. JORGE CHÁVEZ GAMARRA

La Carrera Profesional de Educación sede- Espinar, fue creada el año 1989, en convenio con la Municipalidad Provincial de Espinar y la UNSAAC. En la actualidad desarrolla las siguientes actividades:

El encargado de la administración académica es el coordinador, seguido del secretario docente.

LOGROS ALCANZADOS Y ACTIVIDADES DESARROLLADAS.-

Durante su vida institucional y funcionamiento en la provincia de Espinar, la carrera profesional de Educación ha realizado diferentes actividades como:

Trabajos de investigación en problemas de aprendizaje de los alumnos de las instituciones educativas del nivel primario, así como también campañas de desnutrición.

En proyección social. Participación de actividades de danza y música local y regional por el centro folklórico.

ESTADÍSTICA ALUMNOS

FACULTAD/ CARRERA PROFESIONAL	AÑO ACADÉMICO 2014							
	N° ALUMNOS MATRICULADOS		N° DE GRADUADOS		N° DE TITULADOS		TASA DE DESERCIÓN	
	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES
Educación -Espinar								

FUENTE: ADU- jlbz.

INFORMACIÓN DE LAS FACULTADES:

- SEMINARIO TALLER DE RUTAS DE APRENDIZAJE Y ACREDITACIÓN
- En investigación académico – profesional (FEDU, otros).
- En extensión universitaria y proyección social.
- En Bienestar Universitario
- Atención de comedor universitario, de lunes a viernes.
- En producción de bienes, servicios, tecnología, cultura y arte.
- En infraestructura y equipamiento.

21. FACULTAD DE EDUCACIÓN - SEDE CANAS

COORDINADOR: LIC. JULIO CESAR LIMACHI QUESO

La Carrera Profesional de Educación sede- Canas fue creado por resolución de Asamblea Universitaria de la UNSAAC, con sus dos especialidades Educación Primaria e Inicial. Por 14 años sólo funcionó la especialidad de educación primaria. En la actualidad fue reapertura do la especialidad de educación inicial.

El encargado de la administración académica es el coordinador, seguido del secretario docente.

A la fecha se cuenta con personal administrativo y 19 docentes de diferentes categorías, entre nombrados y contratados.

LOGROS ALCANZADOS Y ACTIVIDADES DESARROLLADAS

Durante su vida institucional y funcionamiento en la provincia de Canas, la carrera profesional de Educación ha realizado diferentes actividades como:

Trabajos de investigación en problemas de aprendizaje de los alumnos de las instituciones educativas del nivel primario, así como también campañas de desnutrición.

En proyección social. Participación de actividades de danza y música local y regional por el centro folklórico, participación en copa Perú el club deportivo UNSAAC.

INFORMACIÓN ESTADÍSTICA:

ESTADÍSTICA ALUMNOS

FACULTAD/ CARRERA PROFESIONAL	AÑO ACADÉMICO 2014							
	N° ALUMNOS MATRICULADOS		N° DE GRADUADOS		N° DE TITULADOS		TASA DE DESERCIÓN	
	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES
Educación -canas	98	76	15	17	05	08	03	05

FUENTE: ADU- jlbz.

ESTADÍSTICA DOCENTE

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	Principal	--	--		
	Asociado	01	--	01	
	Auxiliar	10	08	11	07
RÉGIMEN LABORAL	Nombrado	02	01	02	01
	Contratado	10	06	08	06
	Invitados	--	--	02	
GRADO ACADÉMICO	Bachiller	--	--	--	--
	Titulado	00	00	--	--
	Magister	01	02	01	01
	Doctorado	02	--	02	--
	Otras especializaciones	--	--	--	--

FUENTE: ADU-jlbz.

DÉFICIT DE DOCENTES EN EL AÑO ACADÉMICO 2014

FACULTAD/ CARRERA PROFESIONAL	TIEMPO DE DEDICACIÓN	CATEGORÍA DOCENTE		
		AUXILIAR	ASOCIADO	PRINCIPAL
Educación - canas	DEDICACIÓN EXCLUSIVA	05	05	05

FUENTE: ADU- jlbz.

INFORMACIÓN DE LAS FACULTADES

- SEMINARIO TALLER DE RUTAS DE APRENDIZAJE Y ACREDITACIÓN
- En investigación académico – profesional (FEDU, otros):
“LA INFLUENCIA DEL CLIMA ORGANIZACIONAL EN LA GESTIÓN INSTITUCIONAL DE LA FACULTAD DE EDUCACIÓN DE LA UNSAAC”.
- En extensión universitaria y proyección social.
Participación de los estudiantes y docentes en eventos deportivos regionales, así como en danzas y música local “PARTICIPACIÓN EN EVENTOS DEPORTIVOS REGIONAL Y DE DANZA Y MÚSICA LOCAL REGIONAL, PASANTÍA DE EXTENSIÓN PEDAGÓGICA ESPINAR”.
- En Bienestar Universitario
Atención de comedor universitario a 50 alumnos, de lunes a viernes.
- En producción de bienes, servicios, tecnología, cultura y arte.
“COMPUTADOR, CAÑONES MULTIMEDIA Y TOP TOP”.
- En infraestructura y equipamiento
50 sillas y mesas para el comedor universitario por gestión de coordinación por la municipalidad.
Construcción de servicios higiénicos en convenio con la municipalidad.

ACTIVIDADES DESARROLLADAS DURANTE EL 2014

N°	ACTIVIDAD DESARROLLADA	META PREVISTA	META LOGRADA
01	UGEL CANAS CANCHIS (seminario taller)	174	160
01	PASANTÍA PEDAGÓGICA (Minera de Tintaya)	30	30

FUENTE: ADU-jlbz.

22. FACULTAD DE INGENIERÍA AGROINDUSTRIAL – SEDE SICUANI

COORDINADOR: MGT. MIRIAM CALLA FLÓREZ

EXCELENCIA EDUCATIVA Y ACADÉMICA

DESCRIPCION	METAS LOGRADAS
- Situación de la Currícula	Res.
- Número de estudiantes matriculados, graduados, titulados.	
- Número de alumnos realizando prácticas Pre Profesionales	11
- Número de Tesistas.	10
- Número de docentes en la Facultad. (Nombrados y Contratados)	22
- Número de docentes con licencia por comisión de estudios, año sabático, otros	01
- Número de docentes estudiando en la Escuela de Post Grado	15
- Número de eventos académicos organizados por la Facultad.	11
- Número de docentes y estudiantes participantes en eventos académicos en el ámbito nacional e Internacional	40
	03

INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA

DESCRIPCION	METAS LOGRADAS
- Número de Proyectos de investigación vía FEDU realizados por los docentes de la Facultad.	06
- Proyectos de Investigación realizados mediante el Consejo de Investigación	05
- Publicación de Trabajos de Investigación	03
- Participación de estudiantes en trabajos de investigación	06
- Participación de docentes en proyectos de investigación Inter disciplinarios	21
- Otras modalidades, si hubiera	03

POSICIONAMIENTO E INTERACCIÓN REGIONAL

DESCRIPCION	METAS LOGRADAS
- Convenios firmados con instituciones públicas, empresas estatales o privadas, asociaciones, comunidades, otros para realizar trabajos de investigación y de interés social, así como para las prácticas pre profesionales de los estudiantes.	01
- Participación de la Facultad, en certámenes académico, culturales, convocadas por diferentes instituciones.	03
- Organización de eventos académico – culturales de diferente naturaleza, para afirmar la identidad cultural de los estud.	02
- Participación de estudiantes en acciones de proyección social de acuerdo a la naturaleza de cada Facultad.	01
- Ciclo de conferencias para estudiantes secundarios de los Centros Educativos de la ciudad, así como de las provincias con el objeto de orientar sus aptitudes.	02
- Actividades inclusivas, interculturales, de apoyo en asociaciones de vivienda urbano marginales, comunidades campesinas, poblaciones indígenas andino-amazónico, otros sectores marginados, discriminados.	02

INTERNACIONALIZACIÓN

DESCRIPCION	METAS LOGRADAS
- Gestionar la firma de Convenios con redes Internacionales - Institución	00
- Fomentar el dominio de Idiomas Extranjeros - Participantes	55
Selección de participantes – Beneficiarios	00
Coordinación con pares internacionales - Coordinación	00
Organizar eventos – Evento	04

GESTIÓN ADMINISTRATIVA DE CALIDAD

DESCRIPCION	METAS LOGRADAS
- Mejorar el sistema de control de asistencia y permanencia automatizado-Sistema	01

- Evaluar el avance del Silabo – Evaluación	02
- Realizar la Distribución de la Carga Académica para el dictado de asignaturas-Rota	02
- Disponer la actualización permanente del docente - docente	20
- Disponer la capacitación del personal administrativo – administrativo	00
- Uso adecuado de la infraestructura física - Infraestructura	
- Elaborar un plan de mantenimiento de la infraestructura física - Plan	06
- Elaboración y presentación de Cuadro de Necesidades - Documento.	01

23. CARRERA PROFESIONAL DE INGENIERÍA AGROPECUARIA - SEDE SANTO TOMAS CHUMBIVILCAS

COORDINADORA: ING. TEÓFILA BACA CARBAJAL

Carrera Profesional creada en el año 2007. Durante el año 2013 desarrolló sus actividades con un promedio semestral de 160 alumnos matriculado.

ACTIVIDADES DESARROLLADAS

- Fórum: Curso Taller “Cultivos andinos y producción de papa nativa”.
- “Curso Taller sobre ética y valor”
- Participación en el Festival de Danza de Wamanmarca.
- Desfile Cívico por aniversario de la provincia.
- Participación en el desfile de Fiestas Patrias.
- Participación de estudiantes de últimos ciclos en la Feria Agropecuaria “Virgen de Natividad” con una duración de 04 días.
- Paseo y campeonato deportivo, organizado por el día del estudiante.
- Diversas actividades por el Aniversario de la C.P. de Ingeniería Agropecuaria.
- Izamiento del pabellón nacional y bandera del Tahuantinsuyo.
- Calificación de prácticas pre- profesionales.

24. FACULTAD DE CIENCIAS DEL DESARROLLO – FILIAL ANDAHUAYLAS.

COORDINADOR: MGT. FILOMENO AYALA ROJAS

El año 2002 fue creada esta Facultad. Para el año 2014 cuenta con un promedio semestral de 189 alumnos matriculados en sus 02 carreras profesionales, habiendo logrado otorgar 12 grados académicos de bachiller y 12 títulos profesionales.

ACTIVIDADES REALIZADAS:

- Faena general para la cosecha de maíz, con participación de autoridades.

- Atención del ganado vacuno, donado por la Sub región Chanca, en el período 2013.

- Participación en el día de Andahuaylas (junio)

- Aniversario de la facultad

25. CARRERA PROFESIONAL DE MEDICINA VETERINARIA - SEDE SICUANI

COORDINADOR ACADÉMICO: DR. PEDRO WALTER BRAVO MATHEUS.

INTRODUCCIÓN

La carrera profesional de Medicina Veterinaria, fue creada por acuerdo de Asamblea Universitaria 002-2009 del 7 de octubre de 2009. Funciona en el distrito de Maranganí, en la provincia de Canchis, su capital Sicuani.

Tiene como fines formar médicos veterinarios con una base sólida en las ciencias básicas y clínicas. El periodo de formación es de 10 semestres académicos. A la fecha cuenta con 137 estudiantes y 14 docentes.

Funciona en tres diferentes lugares: Colegio Luis Nieto, el vivero forestal y los laboratorios del IVITA, que es una dependencia de la Universidad Nacional Mayor de San Marcos.

LOGROS ALCANZADOS

En el ejercicio 2014, se realizaron las siguientes actividades importantes:

- Seminario Internacional sobre los avances de la Medicina Veterinaria, con la asistencia del biólogo cubano George Argota, especialista en medio ambiente.
- Invitación al Dr. Walter Bravo como conferencista, a la reunión anual de la Asociación Nacional de Producción Animal, desarrollado en la ciudad de Abancay, en el mes de Octubre.
- Invitación al Dr. Bravo como conferencista, al Congreso Nacional de Ciencias Veterinarias llevado a cabo también en el mes de Octubre.
- Como acción administrativa importante para la carrera profesional fue la compra por primera vez, de material de enseñanza sobre cultivo de bacterias y diagnóstico coprológico para las asignaturas de microbiología y parasitología, respectivamente.
-

INFORMACIÓN ACADÉMICA Y ADMINISTRATIVA

ESTADÍSTICA ALUMNOS:

- Total alumnos matriculados: 137.
- No tenemos graduados ni titulados a la fecha.

ESTADÍSTICA DOCENTE:

Docentes		2013		2014	
		Varones	Mujeres	Varones	Mujeres
Categoría	Principal	1	0	1	0
	Asociado	7	0	7	2
	Auxiliar	1	2	1	2
Régimen	Nombrado	0	0	1	0
	Contratado	9	2	9	4
Grado	Titulado	6	2	7	4
	Magister	1	0	1	1
	Doctorado	2	0	1	0

FUENTE: CARRERA PROFESIONAL DE MEDICINA VETERINARIA - SEDE SICUANI.

DÉFICIT DE DOCENTES A TIEMPO COMPLETO, EN CALIDAD DE AUXILIARES.

EXTENSIÓN UNIVERSITARIA

- Participación de los docentes en charlas sobre la hidatidosis a nivel de los colegios secundarios del distrito de Maranganí.
- Participación de docentes y alumnos en la campaña antirrábica y vacunación de perros en Sicuani, Maranganí, Cusco, Calca, y Urubamba.

EQUIPAMIENTO

- Compra de tres microscopios y dos estereoscopios para la enseñanza de los estudiantes de Medicina Veterinaria.

INFORMACIÓN ADMINISTRATIVA:

La función administrativa de la carrera profesional de Medicina Veterinaria, la realizan los mismos docentes porque no cuenta con ningún personal en calidad de administrativo.

26. CARRERA PROFESIONAL DE MEDICINA VETERINARIA - SEDE ESPINAR

**COORDINADOR DE LA CARRERA PROFESIONAL DE MEDICINA VETERINARIA SEDE ESPINAR:
MGT. JAVIER ZAMBRANO CARRASCO.**

INTRODUCCIÓN

Somos una institución pública integrante de la Universidad Nacional San Antonio Abad del Cusco, dedicados a la formación de profesionales, en Medicina Veterinaria. Con capacidad de gestión y compromiso social, premunidos de valores éticos y culturales a fin de contribuir al desarrollo pecuario y bienestar de la región y del país en base a la generación y difusión de conocimientos.

La oferta académica debe alcanzar una mayor calidad hasta lograr el nivel de excelencia internacional, lo que permitirá al profesorado un mejor acceso a oportunidades de perfeccionamiento a nivel nacional e internacional

desde el punto de vista académico y profesional, así como mejores condiciones para el desarrollo de la investigación.

La Carrera de Medicina Veterinaria data desde la firma del convenio de la Universidad Nacional San Antonio Abad del Cusco y la Municipalidad Provincial de Espinar-Cusco (Dic. 2010). Su organización obedece al estatuto vigente acorde a la ley universitaria N° 23733, donde se da pautas de su estructura organizacional. Ahora, se debe adecuar a la nueva Ley Universitaria N° 30220.

Es necesario tener presente que nuestra visión institucional es clara: “Ser una carrera de primer nivel académico, líder en la educación, competitiva e innovadora”. Por ello, el compromiso de todas las dependencias de nuestra carrera es alcanzar la calidad académica, participando en el desarrollo de la investigación y el progreso científico y tecnológico, buscando permanentemente la difusión de la cultura y el saber.

LOGROS ALCANZADOS Y ACTIVIDADES DESARROLLADAS

- a) Actividades Académicas.
- b) Actividades De Gestión Administrativa.
 - Coordinación con las autoridades municipal provincial salientes para la instalación de aulas prefabricadas.
 - Coordinación con el convenio marco para poder implementar laboratorios de las diferentes asignaturas.
 - Coordinar actividades administrativas con la sede central de la UNSAAC-Cusco.

INFORMACIÓN ACADÉMICA Y ADMINISTRATIVA

ESTADÍSTICA DE ALUMNOS

CARRERA PROFESIONAL 2014	AÑO ACADÉMICO 2014							
	Nº DE ALUMNOS MATRI.		Nº DE GRADUADOS		Nº DE TITULADOS		TASA DE DESERCIÓN	
	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES	VARONES	MUJERES
Medicina Veter.	73	42						

Fuente: Coordinación de la Carrera profesional de Medicina Veterinaria Sede Espinar.

ESTADÍSTICA DOCENTE

DOCENTES		2013		2014	
		VARONES	MUJERES	VARONES	MUJERES
CATEGORÍA	Principal				
	Asociado	3	2	3	2
	Auxiliar				
RÉGIMEN LABORAL	Nombrado			1	
	Contratado				
	Invitados	2	1	3	1
GRADO ACADÉMICO	Bachiller				
	Titulado				
	Magister				
	Doctorado	1			
	Otras espec.				

Fuente: Coordinación de la Carrera profesional de Medicina Veterinaria Sede Espinar.

DÉFICIT DE DOCENTES EN EL AÑO ACADÉMICO 2014

Facultad/Carrera Profesional	Tiempo de dedicación	Categoría docente		
		Auxiliar	Asociado	Principal
C. P. Medicina Veterinaria Espinar	Tiempo completo	5	2	1

Fuente: Coordinación de la Carrera profesional de Medicina Veterinaria Sede Espinar.

INFORMACIÓN DE LA CARRERA PROFESIONAL

- Sílabos respectivos alcanzaron un promedio de 87%.
- En investigación, no se han desarrollado por la recargada labor académica de los docentes (4 – 6 asignaturas), lo cual no deja alternativas ni mayor tiempo disponible para ser dedicado a labor investigativa.

EXTENSIÓN UNIVERSITARIA Y PROYECCIÓN SOCIAL

- Participación de estudiantes y docentes en el curso de danzas autóctonas en conmemoración del aniversario de la provincia de Espinar.
- Campaña integral de atención de mascotas, en el aniversario de la provincia de Espinar, donde se tuvo participación masiva de la población.
- Primer Festival de mascotas a nivel de la provincia de Espinar. El Evento que se ha desarrollado por primera vez en la provincia Espinar con participación masiva de la población de Espinar.
- Participación de los estudiantes en las diferentes ferias agropecuarias realizadas en la provincia de Espinar.
- Participación de los estudiantes en la campaña de vacunación antirrábica organizada por el ministerio de salud Espinar.
- Organización de primer evento Jornada científico por el aniversario de la carrera profesional de Medicina Veterinaria.

BIENESTAR UNIVERSITARIO, PRODUCCIÓN DE BIENES, INFRAESTRUCTURA Y EQUIPAMIENTO

- Existe debilidad, para cumplir satisfactoriamente con la implementación de bienes y enseres de la carrera profesional.
- El cambio de coordinador a mitad de año, obstaculizó las diferentes acciones que la carrera debía realizar.
- De igual manera, por el cambio de autoridades en el municipio provincial.

OTROS CURSOS OFERTADOS

- Se organizó la “II JORNADA CIENTÍFICA EN CIENCIAS VETERINARIAS” , que comprendió las siguientes actividades:
 1. Exposición magistral a cargo del Dr. MVZ Cesar Mendoza Castillo, con el tema “Prevalencia de mastitis en la producción lechera”.
 2. Exposición magistral a cargo del Ing. Luis Lazarte Aico, con el tema “Categorización de la fibra de alpaca para comercialización”.
 3. Exposición magistral a cargo del Dr. MVZ Juan Pablo Quispe Apaza, con el tema “Avances en biotecnología de la reproducción en vacunos”.

12. ESCUELA DE POST GRADO

DIRECTOR: DR. WILBER SOTOMAYOR CHAHUAYLLA

Durante el año 2014, la Escuela de Post-Grado ha realizado sus actividades académicas a través de las siguientes maestrías, en Cusco y en las Sedes y filiales:

ACTIVIDADES REALIZADAS:

- 12 reuniones de Consejo Directivo.
- Dos procesos de Admisión a la Escuela de Postgrado.
- Puesta en marcha el software de la Escuela, en todas las coordinaciones de maestrías.

MATRICULADOS 2014 – CUSCO

N°	Maestrías/Doctorados	Matriculados
1	Doctorado en Administración	28
2	Doctorado en Derecho	33

MEMORIA ANUAL 2014

3	Maestría en Administración	31
4	Maestría en Administración: Mención Gestión Del Turismo	20
5	Maestría en Administración: Mención Gestión Pública Y Desarrollo Empresarial	79
N°	Maestrías/Doctorados	Matriculados
6	Maestría en Contabilidad: Mención Auditoría	62
7	Maestría en Contabilidad: Mención Tributación	36
8	Maestría en Derecho: Mención Derecho Civil Y Procesal Civil	42
9	Maestría en Derecho: Mención Derecho Constitucional Y Procesal Constitucional	38
10	Maestría en Derecho: Mención Derecho Penal Y Procesal Penal	28
11	Maestría en Derecho: Mención Derecho Registral Y Notarial	28
12	Maestría en Desarrollo Rural	10
13	Maestría en Ecología Y Gestión Ambiental	59
14	Maestría en Economía: Mención Gestión Pública Y Desarrollo Regional	68
15	Maestría en Economía: Mención Proyectos De Inversión	125
16	Maestría en Educación: Mención Educación Superior	22
17	Maestría en Educación: Mención Gestión De La Educación	37
18	Maestría en Ingeniería Civil: Gerencia De La Construcción	32
19	Maestría en Ingeniería Civil: Mención Recursos Hídricos Y Medio Ambiente	40
20	Maestría en Matemática	12
21	Maestría en Política Y Gestión De Salud	13
22	Maestría en Salud Pública: Mención Gerencia En Servicios De Salud	30
	Total	873

FUENTE: EPG.

MATRICULADOS EN MAESTRÍAS DE SEDES Y FILIALES

Maestría	SEDE	Nro.
MAESTRÍA EN ECOLOGÍA Y GESTIÓN AMBIENTAL	Puerto Maldonado	33
MAESTRÍA EN INGENIERÍA CIVIL: MENCIÓN RECURSOS HÍDRICOS Y MEDIO AMBIENTE	Quillabamba	57
MAESTRÍA EN SALUD PÚBLICA: MENCIÓN GERENCIA EN SERVICIOS DE SALUD	Andahuaylas	73
MAESTRÍA EN DESARROLLO RURAL	Abancay	26
MAESTRÍA EN EDUCACIÓN: MENCIÓN GESTIÓN DE LA EDUCACIÓN	Quillabamba	26

FUENTE: EPG.

MÁSTER UNIVERSITARIO EN SOCIEDAD DEMOCRÁTICA ESTADO Y DERECHO (Convenio UNSAAC – País Vasco)

MÁSTER UNIVERSITARIO: GLOBALIZACIÓN PROCESOS SOCIALES Y POLÍTICAS ECONÓMICAS (Convenio UNSAAC – País Vasco).

DOCTORADOS

- Doctorado en Administración
- Doctorado en Derecho.

UNIDADES DE ENSEÑANZA, INVESTIGACIÓN Y PRODUCCIÓN DE BIENES Y PRESTACIÓN DE SERVICIOS

1. CENTRO PRE UNIVERSITARIO – CEPRU

DIRECTOR: MGT. COSME WILBERT MEDINA SALAS

El Directorio del CEPRU-UNSAAC, durante el año 2014, ha cumplido con su objetivo general de mejorar y seleccionar adecuadamente a los estudiantes de educación secundaria para el acceso directo a la universidad.

El CEPRU, ha cumplido con el normal desarrollo de todos ciclos programados:

CICLOS DE ENSEÑANZA

CICLOS	INICIO DE CLASES	FINALIZACIÓN DE CLASES
Ciclo intensivo 2014	13-01-2014	23-03-2014
Ciclo Ordinario 2014-I	21-04-2014	10-08-2014
Ciclo Ordinario 2014-II	01-09-2014	21-12-2014
Ciclo de Primera Oportunidad 2014	15-09-2014	09-11-2014

Fuente: CEPRU.

De igual manera, se ha cumplido con los exámenes de becas, al inicio de cada ciclo:

EXAMEN DE BECAS	FECHA DE EXAMEN
Examen antes del Ciclo Ordinario 2014-I	15-04-2014
Examen antes del Ciclo Ordinario 2014-II y Ciclo de Primera Oportunidad	21-08-2014
Examen antes del Ciclo de Primera Oportunidad 2014	30-12-2014

Fuente: CEPRU.

PRINCIPALES ACTIVIDADES:

- Curso taller: Curso Taller para la revisión de los contenidos temáticos de las asignaturas del CEPRU”, REALIZADO EL 27 Y 28 Agosto de 2014, dirigido a los docentes del CEPRU 2014-II:
- El CEPRU, otorga becas, como acción de proyección social, el CEPRU.

EN LO ADMINISTRATIVO:

- Ingresos recaudados durante el año 2014: S/. 7'411,550.00.
- Implementación del taller de impresiones, con equipo nuevo de prensa digital, equipos nuevos de computación y lap tops.
- Está en trámite el proceso de licitación para la adquisición de equipos y mobiliarios.
- Se aprobó el expediente técnico denominado: “Construcción de tópicos, mejoramiento de veredas y otros CEPRU”, DEL PROYECTO CON Código SNIP denominado: “Ampliación y equipamiento del pabellón del Ciclo Básico Universitario, elaborado por la constructora ARAMUJO.

EN LO ACADÉMICO:

- **NÚMERO DE ALUMNOS MATRICULADOS:**

CICLOS	NUMERO DE ALUMNOS
Ciclo Intensivo 2014	2,819
Ciclo Ordinario CEPRU 2014-I	4,906
Ciclo Ordinario CEPRU 2014-II	4,131
Ciclo CEPRU de primera oportunidad 2014	2,125
TOTAL ALUMNOS MATRICULADOS,	13,981

Fuente: CEPRU.

2. CENTRO DE IDIOMAS

DIRECTOR: JAIME ALBERTO PANTIGOZO MONTES

El Centro de Idiomas, fue creado mediante Resolución de Consejo Universitario N° CU-052-89, el 05 de Mayo de 1989, teniendo su origen en la Facultad de Comunicación Social e Idiomas, posteriormente pasó a formar parte de los Centros de Producción de Bienes y Prestación de Servicios de la UNSAAC e inició sus actividades el 05 de setiembre de 1995 con la enseñanza del idioma Inglés. Hoy se imparte la enseñanza de los idiomas inglés, portugués, francés, italiano y quechua. A la fecha tiene 17 años de funcionamiento en forma ininterrumpida.

El Centro de Idiomas desde sus inicios viene prestando sus servicios a la comunidad cusqueña en la enseñanza de idiomas extranjeros y nativos, contribuyendo de esta manera con los estudiantes universitarios y público en general en el aprendizaje de los idiomas Inglés, Italiano, Portugués y Quechua., para esta finalidad la institución cuenta con una infraestructura y equipamiento adecuado y un personal docente en permanente capacitación.

LOGROS ALCANZADOS Y ACTIVIDADES DESARROLLADAS

- Se prestó en el año 2014 los servicios de enseñanza a 34,575 estudiantes, en los diferentes idiomas.
- Se graduó a 53 estudiantes entre varones y mujeres.
- Se incremento el número de docentes, en los diferentes idiomas, como parte de la reorganización de las actividades académicas, para ofrecer un mejor servicio a la comunidad cusqueña.
- Se efectuó la reorganización académica - administrativa, sistematizando y efectuando de manera rápida los tramites de los usuarios, mejorando de esta manera el servicio que se brinda a la población.
- Se otorgan becas aquellos estudiantes de bajos recursos económicos y con discapacidad.
- Brinda sus servicios de traducción y firma de convenios con instituciones públicas de la Región.

ESTADÍSTICAS ALUMNOS

Centro de Idiomas UNSAAC	Año Académico 2014							
	N° de Alumnos Matriculados		N° de Graduados		N° de Titulados		Tasa de Deserción	
	Varones	Mujeres	Varones	Mujeres	Varones	Mujeres	Varones	Mujeres
			25	28	25	28		

FUENTE: CI.

ESTADÍSTICAS DOCENTES

Docentes		2013		2014	
		Varones	Mujeres	Varones	Mujeres
Régimen Laboral	Nombrado	1		01	
	Contratado	25	30	26	31
Grado Académico	Bachiller			5	6
	Titulado			15	17
	Magister			2	3
	Doctor				2
	Otros			4	3

FUENTE: CI.

3. PROGRAMA DE COMPLEMENTACIÓN ACADÉMICA MAGISTERIAL- PROCAM

DIRECTOR: MGT. ROLANDO EDWIN PERALTA ÁLVAREZ.

El Programa de Complementación Académica Magisterial – PROCAM, en merito a la Resolución N°-CU-124-93 autoriza el funcionamiento del Programa de Complementación Académica Magisterial de la Facultad de Educación de la UNSAAC, a partir del mes de mayo de 1993, para atender las demandas de superación académica y profesional de los miembros del magisterio, del ámbito local, regional y nacional; la misma que posibilita a docentes en servicio y egresados con título pedagógico, acceder a la Universidad Nacional de San Antonio Abad del Cusco de la Facultad de Educación para obtener el grado académico de bachiller en educación, nivel universitario. Se tiene sedes en las ciudades de Cusco, Abancay, Sicuani y Quillabamba. En el siguiente cuadro, se muestra el desarrollo académico del PROCAM durante el año 2014:

N°	Semestre	Sedes			
		Cusco	Abancay	Sicuani	Quillabamba
		N° de alumnos	N° de alumnos	N° de alumnos	N° de alumnos
1	2014-1	59	22	35	15
2	2014-2	87	17	27	13

Fuente: PROCAM.

4. CENTRO DE CAPACITACIÓN INFORMÁTICA

DIRECTOR: LIC. JUAN ANTONIO CRUZ TELLO

El Centro de Capacitación en Informática CCI de la Carrera profesional de Ing. Informática y de Sistemas, tiene por misión lograr el perfeccionamiento y mejora constante de nuestros usuarios en: office, diseño grafico, diseño web, autocad.

5. PATREP-CITED

:

**PRESIDENTA: Dra. Marcelina Arredondo Huamán,
Decana de la Facultad de Educación.**

Coordinador Administrativo del CITED

El Ciclo Académico para el Desarrollo de Tesis de Titulación en la Facultad de Educación (CITED), es un servicio que surge, a partir de la reestructuración del Programa Académico para la Titulación por Reforzamiento de Formación Profesional (PATREP), por una necesidad de dar cumplimiento al estándar N° 27 del Modelo de Calidad para la Acreditación de Carreras Profesionales en Educación.

Con Resolución N° D-1685-FED-UNSAAC-2011 de fecha 19.12.2011 se formó la Comisión Académica de Reestructuración del PATREP de la Facultad de Educación, para elaborar un programa que fortalezca las capacidades y actitudes para el desarrollo y sustentación del trabajo de tesis, para la obtención del Título Profesional, de acuerdo a las exigencias del modelo de calidad para la acreditación de carreras profesionales en Educación.

El Ciclo Académico para el Desarrollo de Tesis de Titulación en la Facultad de Educación (CITED), cuenta con el Reglamento final, aprobado por Consejo Universitario, mediante Resolución N° CU-177-2013-UNSAAC.

El actual Directorio del CITED está constituido por la Decana (e) de la Facultad de Educación: Dra. Marcelina Arredondo Huamán como Directora, el Dr. Edwards Aguirre Espinoza como Coordinador Administrativo y la Ing. Inés Oviedo como Asistente Administrativo.

Es una oferta académica para los bachilleres egresados de la carrera profesional de Educación, conducente a la obtención del título profesional en la modalidad de Tesis, de acuerdo al Reglamento de Grados y Títulos de la Facultad de Educación. Es una nueva alternativa, donde los egresados desarrollan sus tesis en un tiempo más corto, con asesores que trabajan de manera casi diaria, presencial y/o semi presencial vía internet. Además con el ingrediente de que los trámites administrativos se realizan de manera acelerada en la propia oficina.

El CITED cuenta con sus propios ingresos (R D R), de los cuales aporta un 30% a la universidad. También promueve la investigación en los docentes asesores como en alumnos que desarrollan su tesis.

Del 02 de junio del 2014 al 30 de setiembre, se desarrolló el ciclo 2014-I, con un total de 62 bachilleres matriculados y 31 trabajos de investigación debidamente inscritos en el Instituto de Investigación de la FED, con 10 docentes asesores. A la fecha se han sustentado el 58% de los trabajos de tesis, el resto se encuentra en dictamen.

Durante el ejercicio 2014, se recaudó S/. 155,000.00 (ciento cincuenta y cinco mil con 00/100 nuevos soles), aportando a la universidad la suma de S/. 46,500.00 (cuarenta y seis mil con 00/100 nuevos soles), que representa el 30% del total.

Entre el mes de noviembre del 2013 y junio del 2014 se llegó a recaudar un total de S/. 320,000.00 (trescientos veinte mil con 00/100 nuevos soles) quedando para la UNSAAC un total de S/. 96,000.00 (noventa y seis mil con 00/100 nuevos soles).

Fuente: CITED.

Durante los dos ciclos se tuvo un total de 128 matriculados, como se muestra en el cuadro:

CICLO	N° DE ALUMNOS MATRICULADOS
2013	66
2014-I	62

Fuente: CITED.

FUENTE: CITED.

En la actualidad tenemos un total de 96 alumnos que han optado el Título Profesional de Licenciados en Educación por la Modalidad de Tesis desarrollados vía CITED:

CICLO	N° DE ALUMNOS GRUADADOS
2013	60
2014-I	36

FUENTE: CITED.

FUENTE: CITED

El CITED contribuye con el objetivo de la acreditación de la facultad de Educación, implementándola con equipos multimedia de última generación, así como con la participación activa en la celebración de las Bodas de Diamante de la facultad de Educación.

Durante el mes de diciembre se dio inicio al nuevo cronograma del Ciclo 2014-II, realizando las pre inscripciones a los bachilleres que desean seguir el CITED. Actualmente se están llevando a cabo el proceso de inscripciones y matrículas para que el 02 de febrero de 2015, se inicien las labores académicas.

6. COLEGIO DE APLICACIÓN FORTUNATO L. HERRERA

DIRECTORA: DRA. NELLY QUINTANILLA DE GÓNGORA

ACTIVIDADES REALIZADAS

- Talleres de perfeccionamiento de las capacidades de los docentes del centro educativo. en el manejo de documentos técnico-pedagógicos, estrategias de aprendizaje, técnicas e instrumentos de evaluación, con la participación de especialistas.
- Implementación de Periódicos Murales”, actividad del área de Comunicación, dirigido a todos los estudiantes del colegio, para que desarrollen espacios de participación pública: informar, opinar, orientar y mejorar en su desenvolvimiento escolar de aprendizaje y como personas en la sociedad implementar acciones para promover la cultura de opinión y producción de textos de forma ordenada.
- Capacitación a docentes en el manejo de tecnologías de información y comunicación TICs para promover como efecto multiplicador el inter aprendizaje y las habilidades informáticas (acceso, uso, organización y manejo de información) de los estudiantes.
- Olimpiadas de juegos deportivos 2014, como un proyecto innovador para desarrollar las competencias, habilidades, capacidades, el sentido creativo, crítico y motivacional de los estudiantes a través de los juegos creados por ellos mismos, que permite que el alumno desarrolle y aprenda a resolver problemas de la vida cotidiana, mediante juegos matemáticos manipulativos y lógicos.
- Semana cusqueña herreriana, promoviendo la Identidad con la cultura andina y regional, en el mes jubilar de nuestra ciudad.

- Escuela de Padres” espacio de interacción creado como herramienta de carácter formativo que posibilita el fortalecimiento de las Asociaciones de Padres, Madres, Tutores y Amigos de los Centros Educativos;
- Participación en festividades por el mes de la patria”, para fortalecer el sentido de pertenencia y la peruanidad en nuestros estudiantes, instaurándose el uso de la escarapela durante el mes, las charlas cívicas diarias en la formación y finalmente una escenificación de la proclamación de la independencia y la presentación de las danzas de cada región.
- Renovación de la fe en la confirmación, de los alumnos de 5to de secundaria.
- Festival “Día del logro de aprendizaje al finalizar cada trimestre”, cuyo propósito es mostrar a la comunidad el aprendizaje de los estudiantes. Participan activamente todos los profesores de las diferentes áreas.

- “La Maleta Viajera”, fomento de la lectura como único camino hacia un futuro diferente, con la colaboración de la **Asociación Pukllasunchis** que facilita diversos libros de lectura, poesía, juegos, videos, sobre **educación en valores**, promoviendo la lectura de textos variados como disfrute personal.
- “Ecologistas en Acción”. Club de ecología conformado por jóvenes estudiantes para promover acciones de conservación y protección del medio ambiente, limpieza del plantel, cuidado de áreas verdes y manejo de desechos sólidos. Promovieron el proyecto de “Jardines Ecológicos”.
- “IV Festival de Talentos”, evento que promueve las habilidades creativas culturales, artísticas, teatrales, canto, poesía y coro, a través del área de educación para el trabajo, en el que participan estudiantes de los niveles de primaria y secundaria.
- Feria gastronómica de platos típicos de la zona - **Mixtura Herreriana**”, que tiene por finalidad promover y revalorar la utilización de los productos con alto valor nutritivo, propios de nuestra zona (quinua, kiwicha, tarwi, maíz, papa, ollucos, chuño, moraya, etc.) y rescatar antiguas costumbres andinas en busca de una mejor calidad de vida, generando hábitos de consumo balanceado.
- “Club de Lectura Afortunados”, proyecto de innovación en el área de comunicación, con el fin de que los alumnos no pierdan el interés por la lectura. Conformado por un grupo de estudiantes habidos en desarrollar la lectura, como parte de una diversión. Los resultados se exponen en la Evaluación Censal Regional aplicado por la DRE-CUSCO, donde la mayoría de los estudiantes se ubicaron en el nivel 2 de comprensión lectora.
- Implementación y Juramentación de la Policía Escolar” a fin de contar con estudiantes líderes e identificados con la Institución, involucrados en el control de la disciplina escolar. Esta actividad se realizó durante todo el año Escolar, con felicitación y distinción pública, de acuerdo a la responsabilidad en el cumplimiento de sus funciones.

7. INSTITUTO DE SISTEMAS CUSCO

DIRECTOR: LIC. WALDO E. IBARRA ZAMBRANO

Esta unidad de enseñanza fue creada en diciembre de 1997, ofrece la Carrera Técnica de Analista de Sistemas y Cursos Libres de Capacitación.

ACTIVIDADES DESARROLLADAS

- Se ofreció nuevas alternativas de capacitación y actualización en Informática, Computación y Sistemas, con Certificación Universitaria.
- Se apoyó a la empresa Pública y Privada con personal calificado para la gestión y con la automatización de sus operaciones.
- Se prestó el servicio de soporte técnico a los centros informáticos de las entidades públicas y privadas de la Región y del País.
- Se potenció al participante para ser un agente activo, eficiente y eficaz en el proceso de producción, productividad y servicios.
- Sesión de Clases en Laboratorios del I.S.C.
- Ceremonia de Graduación:
- Paseos a diferentes Monumentos Arqueológicos
- Recepción al Cachimbo (Con actuaciones de danzas y teatro)
- Mañana deportiva inter Módulos.

8. SEGUNDA ESPECIALIZACIÓN EN MEDICINA HUMANA – RESIDENTADO MÉDICO

DIRECTOR (E): DR. OSTWALD AVENDAÑO TAPIA

El Programa de Segunda Especialización en Medicina- Residentado Médico, es una unidad de la Facultad de Medicina Humana de la UNSAAC, que está orientado a médicos cirujanos de todo el país, especialmente del Cusco para lograr la especialidad.

SEDES DOCENTES

1. Hospital Nacional Sur Este ESSALUD Cusco.

2. Hospital de Apoyo Departamental – Cusco.
3. Hospital Antonio Lorena

4. Hospital Regional Guillermo Diaz De La Vega - Abancay

ESPECIALIDADES QUE SE OFRECE EN CADA SEDE DOCENTE DEL RESIDENTADO MÉDICO – UNSAAC

La facultad de Medicina Humana de la UNSAAC, en su Programa de Segunda Especialización en Medicina Humana- RESIDENTADO MÉDICO, tiene las siguientes especialidades:

1. Hospital Nacional ADOLFO GUEVARA VELASCO ES SALUD – CUSCO, ofrece 11 especialidades anestesiología, cirugía general, ginecología y obstetricia, medicina interna, medicina intensiva, medicina familiar y comunitaria, nefrología, neonatología, ortopedia y traumatología, pediatría, radiología.
2. Hospital Regional de Cusco: Cuenta con cinco especialidades: Anestesiología, cirugía general, ginecología y obstetricia, medicina interna, ortopedia y traumatología, pediatría.
3. Hospital ANTONIO LORENA: Tiene cuatro especialidades: Cirugía general, ginecología y obstetricia, medicina interna y pediatría.
4. Hospital Regional GUILLERMO DÍAZ DE LA VEGA – ABANCAY: Cuenta con cinco especialidades: Cirugía general, ginecología y obstetricia, Medicina familiar y comunitaria, ortopedia y traumatología.

ESPECIALIDADES QUE SE OFRECEN

1. Anestesiología.- Garantiza el alivio del dolor y el cuidado completo e integral del paciente quirúrgico, antes y después de la cirugía.
2. Cirugía General.- Ofrece operaciones del aparato digestivo: tracto-gastrointestinal, sistema hepato-bilio-pancreático, sistema endocrino, glándulas suprarrenales, tiroides, paratiroides y otras.
3. Ginecología y obstetricia.- Atiende parto y puerperio, enfermedades del sistema reproductor femenino.
4. Medicina interna.- Atiende enfermedades de los órganos internos como la cardiología, neumología, gastroenterología, neurología, infectología, endocrinología, hematología.
5. Medicina intensiva.- Suministro de soporte vital o de soporte a los sistemas orgánicos en los pacientes que están críticamente enfermos, y que requieren supervisión y monitorización intensiva.

6. Medicina familiar y comunitaria.- Atiende acciones preventivas promocionales de la salud, de recuperación, rehabilitación y ejercer la administración de servicios de salud en el nivel básico de atención.
7. NEFROLOGÍA.- Ofrece el estudio de la anatomía, fisiología, patología, promoción de salud, prevención, clínica, terapéutica y rehabilitación de las enfermedades del aparato urinario en su totalidad, incluyendo las vías urinarias que repercuten sobre el parénquima renal.
8. NEONATOLOGÍA.- Atención del recién nacido en la sala de partos, periodo hebdomadario hasta los 28 días de vida del niño, posterior a los cuales se le considera como lactante. Principalmente se atiende a los prematuros que tiene bajo peso o sufren malformaciones.
9. Ortopedia y traumatología.- Ofrece atención en caso de lesiones del aparato locomotor, situaciones congénitas o adquiridas, en sus aspectos preventivos, terapéuticos, de rehabilitación y de investigación. Desde la niñez hasta la senectud.
10. PEDIATRÍA.- Atiende las enfermedades de los niños, estudia al niño sano como al enfermo.
11. RADIOLOGÍA- Ofrece atención médica y odontológica: Rayos X, ultrasonidos, campos magnéticos, etc. pronostica y tratar enfermedades por imágenes, por radiodiagnóstico.

Las cuatro sedes están acreditadas. Además, también son asesoradas, dirigidas por la Comisión nacional de Residentado Médico (CONAREME), cuya sede se encuentra en la ciudad de Lima, integrada por diferentes instituciones como el Ministerio de Salud, el Instituto de Desarrollo de Recursos Humanos (IDREH), Colegio Médico del Perú, Asociación Peruana de Facultades de Medicina, ESSALUD, Asociación Nacional de Médicos Residentes del Perú, Sanidad Fuerza Aérea del Perú, Sanidad del Ejército del Perú, Sanidad Naval, Sanidad Policía Nacional del Perú, Universidad Nacional Mayor de San Marcos, y otras universidades públicas de nuestro ámbito nacional.

El Programa de Segunda Especialización en Medicina Residentado Médico de la UNSAAC, está debidamente acreditada, renovando cada cinco años de acuerdo a los estándares mínimos institucionales, para lo cual el PROSEMH – RESIDENTADO MÉDICO y las autoridades académicas de la facultad, las sedes docentes, y el personal médico residente, personal administrativo, y docentes, cumplen con la documentación exigida.

ASPECTO ACADÉMICO

- Se ha convocado dos veces al año, en todas las sedes, al concurso de admisión 2014, en todas las especialidades, de acuerdo al cronograma nacional.
- Los médicos ingresantes al Residentado Médico, se ajustan al currículo por cursos de especialidad y rotaciones en los servicios de especialidad ofrecidos. Currículo aprobado mediante resolución.
- Son 55 médicos residentes con los que se cuenta actualmente, distribuidos en las 3 sedes docentes: ES SALUD, HOSPITAL ANTONIO LORENA y HOSPITAL REGIONAL DE LA CIUDAD DEL CUSCO.
- A la fecha se tiene 12 promociones egresadas.
- Durante el 2014, se han contratado a 38 docentes por servicios no personales.

EQUIPAMIENTO

- Durante el 2014, hemos adquirido los siguientes equipos: 03 lap tops, 03 proyectores multimedias.

ASPECTO ADMINISTRATIVO

- El Directorio del Programa de Segunda Especialización en Medicina Humana, desde su creación, ejerce sus funciones en forma adhonorem, hecho que debe corregirse, considerando la labor recargada que se realiza.
- Los pagos de los docentes nombrados tuvo que pasar a devengados, los contratados si fueron pagados durante el mes de diciembre.

CIRUGÍA GENERAL.

MEDICINA FAMILIAR Y COMUNITARIA

NEONATOLOGÍA

RADIOLOGÍA

9. CLÍNICA ODONTOLÓGICA

La Clínica Odontológica funciona desde Octubre del 2002, en el Local del Centro de Atención de Salud (CUS).

Durante el año 2014, ha realizado atenciones en 26 especialidades siendo las más solicitadas: Exodoncia (1000), Rayos X peri apicales, resinas compuestas, profilaxis, amalgamas simples, entre otras.

10. CENTRO EXPERIMENTAL LA RAYA

ADMINISTRADOR: MVZ. VIRGILIO ALARCÓN BAYONA

El Centro Experimental La Raya, ha existido de los 1942 y pertenecía a Puno. Durante los años 1980 a 1985 a cargo del Ministerio de Agricultura- Cusco (INIPA), quién transfirió a título gratuito a la Facultad de Agronomía y Zootecnia de la UNSAAC, mediante Decreto Ley N° 24174 de 14 de Junio de 1985, para fines de investigación, promoción y producción agropecuaria.

Se ha cambiado el nombre como CENTRO DE INVESTIGACIÓN EN CAMÉLIDOS SUDAMERICANOS (CICAS) LA RAYA – UNSAAC.

Su misión principal es la investigación en camélidos sudamericanos y ganadería andina en vacunos, ovinos. Funciona también el sub proyecto de pozas y piscinas de aguas termo mineral medicinal.

CHAKU DE VICUÑAS, FAENA QUE SE REALIZA PARA LA ESQUILA Y SANIDAD

CONVENIOS

- El Centro Experimental La Raya continúa en convenio vigente con la Universidad Nacional Mayor De San Marcos – IVITA.
- Convenio belga.

CAPITAL PECUARIO

Se tiene el capital pecuario al 31 de Diciembre de 2014:

ESPECIE	N°
Alpaca	2883
Llama	322
Vicuña	111
Vacuno	61
Ovino	177
Equino	1

PRODUCCIÓN

Semovientes: Se ofertó para la venta: 15372.91 libras de fibra de alpaca, 722.02 libras de lana de ovino y 1750 piezas de cuero de semovientes.

INFRAESTRUCTURA

- Entró en funcionamiento 01 piscina semi-olímpica de aguas termo mineral medicinal.

ACADÉMICO

La Carrera Profesional de Medicina Veterinaria viene funcionando parcialmente en sus clases prácticas de La Raya.

HATUNCUCHU, CABAÑA DE PASTOREO DE ALPACAS, UBICADAS A 4800 M.S.N.M.

INVESTIGACIÓN

Se ha realizado diferentes trabajos de investigación en calidad de tesis para los estudiantes de la facultad de Agronomía y Zootecnia:

1. Uso de la dimetilformamida en la crio preservación de semen de alpaca (vicugna pacos). Por René Ciprian Achircana – FAZ.
2. Funcionalidad de la Membrana espermática en semen de alpaca (vicugna pacos), colectado por desviación de conductos diferentes. Hurley Abel Quispe Ccasa- FAZ.
3. Caracterización de los patrones de movimiento de los espermatozoides de alpaca (vicugna pacos). Por Nohemí Calderón Rimachi. .
4. Características microscópicas del semen y morfometría del espermatozoide de la taruca. Roger Quispirimachi Ayme- FAZ.
5. Uso de la DMFA en la crio preservación de semen de alpaca tratado con colígenosla. Nils Herber Flores Huarco. Medicina Veterinaria de Buenos Aires (Tesis de maestría).
6. Crio preservación de semen de trucha arco iris. Charles Orcon y William Valderrama – Biología.
7. Ciclos de congelación y descongelación de calostro de vaca. Gladys Serrano – Biología.

CUADRO DE INGRESOS FINANCIEROS DE CICAS LA RAYA – 2014

PRODUCTOS	IMPORTE	PRODUCTOS	IMPORTE
TRUCHA	6,842.00	CHARQUI	3,737.00
AGUA TERMOMED	23,654.00	FIBRA DE ALPACA	151,437.95
QUESO	5,013.60	CUEROS	57,285.00
LECHE	1,533.00	LANA DE OVINO	1787.00
TOTAL	255940.55		

11. CENTRO AGRONÓMICO K'AYRA

COORDINADOR (E): ING. PERCY SOLÍS TACCA

El Centro de Producción de Bienes y Prestación de Servicios de la Facultad de Agronomía y Zootecnia, es un centro autogestionario, que está dividido en dos áreas definidas Agrícola y Pecuaria, cada una, con unidades de producción y de investigación.

ÁREA PECUARIA

PRODUCTO	CANTIDAD	UNIDAD DE MEDIDA	TOTAL (s/.)
Leche	120,241	Litros	180,362.50
Queso	5,486	Moldes	87,777.00
Carne vacuno	2,015	Kilos	20,157.50
Carne ovino	298	Kilos	3,277.50
Cuyes	134	Unidades	2,686.00
Porcinos	1,111	Kilos	15,555.00
Aves	1,447	Kilos	13,467.08
Miel	110	Potes	1,870.00
TOTAL:			325,152.58

Fuente: Centro Agronómico K'ayra.

ÁREA AGRÍCOLA

CULTIVO	TOTAL S/.
Quinoa	2,810.00
Cebada	3,988.00
Arveja	2,626.00
Papa ñusta	4,893.30
Choclo	27,417.00
Papa CICA	790.40
Haba seca	2,452.10
Papa ccompis	839.60
Trigo	7,712.40
Chuño	1,094.50
TOTAL:	54,623.30

Fuente: Centro Agronómico K'ayra.

Centro de Investigación Cultivos Andinos:	10,490.30
Otros ingresos:	46,085.20

El CPB y PS está dividido en dos áreas bien definidos: agrícola y pecuaria, existiendo dentro de ello unidades de producción y de investigación.

ÁREA PECUARIA

Está compuesta por varias unidades de producción y de investigación, cada unidad genera recursos económicos, para lo cual desarrollan actividades propias de su medio, aprovechando los resultados como parte del trabajo de investigación básica o de manejo. Estas unidades de producción son de: vacunos, ovinos, aves, cuyes, porcinos, abejas, de los cuales, la unidad de vacunos es el que tiene mayor movimiento económico, por la naturaleza de su producción, de leche y queso, alcanzando para la campaña 2014, una producción promedio de 540 litros, leche diaria, dos ordeños, comercializándose cada día y del excedente de leche se elabora queso, como se ve en el cuadro N° 2:

CUADRO N° 2

PRODUCCIÓN	CANTIDAD
Leche para venta directa	113,475.50
Leche para queso	63,380.00
Leche para terneraje	19,808.00
Leche para fines académicos	106.00
TOTAL PRODUCCIÓN DE LECHE AÑO 2014	196,769.00

Fuente: Centro Agronómico K'ayra

MEMORIA ANUAL 2014

Las otras unidades de producción como: ovinos, cuyes, porcinos, aves, abejas, también cumplen y desarrollan sus actividades de rutina, tratando siempre cada vez más cantidad y de mejor calidad, de manera que generan e incrementan sus ingresos económicos, para posteriormente solventar sus gastos requeridos en el desarrollo de sus objetivos de producción y de mantenimiento. La existencia de los animales es como sigue:

CUADRO N° 3

VACUNOS

CLASE	CANTIDAD
Vacas de producción	37
Vacunos en seca	38
Vacas en sanidad	09
Terneras	20
Toros	02
Toretos	06
TOTAL:	112

Fuente: Centro Agronómico K'ayra

OVINOS

	CANTIDAD
Ovinos madres	76
Ovinos crías	32
TOTAL:	108

Fuente: Centro Agronómico K'ayra

CUYES

Hembras madres	70
Machos	10
Gasapos	47
TOTAL:	127

Fuente: Centro Agronómico K'ayra.

PORCINOS

CLASE	CANTIDAD
Hembras marranas	12
Machos	02
TOTAL:	14

Fuente: Centro Agronómico K'ayra.

Esta área está a cargo de la Coordinación del CPB y PS – FAZ. Se realizan cultivos de maíz, haba, arvejas, papa, trigo, cebada. Son de poca escala, uno de los factores es el poco personal con que se cuenta, y la falta de maquinarias para ampliar la extensión de los cultivos. Sin embargo, cumplimos en laborar mayor extensión de cultivo de maíz, comercializándose en choclo, para aprovechar la chala para la elaboración de ensilado, alimentación de los vacunos.

CUADRO N° 4

CULTIVO	POTRERO	EXTENSIÓN EN HÁS.
Maíz	Chacayoc	1.5
	Mesapata	0.8
	Lucrehuaycco	1.2
	Triángulo	2.0
Quinua	Lloquemocco	0.5
Arveja	Urpipujio	1.4
Cebada	Roquemocco	1.2
Trigo	Kajllacancha	1.5
Haba	Urpipujio	1.0
TOTAL:		11.1

Fuente: Centro Agronómico K'ayra.

Es importante mencionar sobre la campaña agrícola del 2014, al inicio de la campaña, hasta el mes de noviembre, hubo ausencia de lluvias, afectándose la germinación de las plantas, ocasionando un desarrollo desigual.

Posteriormente se presentó otro problema de orden climatológico, esta vez por el exceso de precipitación pluvial, en los meses de Diciembre, Enero y Febrero, presentándose enfermedades como la racha de los cultivos de papa, afectando la productividad. Los otros cultivos como la arveja, haba, trigo, cebada; han sido también afectados por el exceso de lluvias, observándose la merma de la calidad y cantidad de la producción.

UNIDAD DE MAQUINARIAS

Esta unidad ha sido declarada en emergencia porque las máquinas se encuentran malogradas, requiriéndose reparación y mantenimiento de manera urgente, para cumplir con las labores agrícolas de la presente campaña. Cabe resaltar que gracias al gran apoyo del tractor transferido al CPB y PS, de marca JHON DEERE, se ha desarrollado de acuerdo al POI, los cultivos y faenas agrícolas. Esta unidad requiere renovarse con maquinarias nuevas, necesita una máquina cosechadora de granos, que nos serviría para ampliar nuestra frontera de producción de granos como el trigo, cebada, avena; ya que se tiene grandes extensiones de terreno seco utilizadas solamente en época de lluvias y son terrenos exclusivamente para cultivo de cereales.

No contamos con un vehículo para realizar la comercialización de productos, traslado de personal, realizar visitas a las unidades de producción y otros servicios administrativos.

OTRAS UNIDADES DONDE SE DESARROLLA LA ENSEÑANZA Y TAMBIÉN LA PRODUCCIÓN:

- Centro de producción apícola, dirigida a la enseñanza y capacitación en el manejo y producción de miel de abejas, polen y otros derivados.
- Centro de investigación y producción de frutales, CIFRUT realiza trabajos de implementación de riego por goteo y aspersión.
- Centro de Investigación de suelos y abonos CISA, realiza trabajos de investigación y producción de especies agrícolas y ecológicas, además tiene la línea de producción de lombriz, humus de lombriz, biol, biogás, requiriéndose la modernización de su infraestructura.
- VIVERO FORESTAL: Destinado a la propagación de especies forestales, nativas y exóticas, siendo su objetivo principal, la reforestación del ámbito de la región y el Centro Agronómico K'ayra.
- Centro de Investigación en cultivos andinos, CICA, unidad de investigación cuyo objetivo es preservar los recursos filogenéticos andinos de nuestra región, como la quinua, kiwicha, habas, arvejas, tarwi, otros.
- Centro de Investigación de Recursos Filogenéticos CRIBA, abocados a la preservación y trabajos de investigación en recursos filogenéticos de nuestra región. Producción in vitro.

DEL PERSONAL

Este Centro adolece de personal obrero, en las unidades de ganadería y de agricultura, cada vez va reduciéndose entre otras razones, por los ascensos, destaquos, jubilación, fallecimiento, etc. Los destaquos mayormente han sido para el comedor, a pesar de que el personal ha sido preparado, capacitado en las áreas agrícola y pecuaria, pero, igual han sido destacados a cargos que no son afines a las labores emprendidas por el Centro de Reproducción. Ante este problema, la única salvedad es la contrata eventual, con RDR, lo cual significa disminución respecto a la captación de los ingresos económicos.

En forma reiterada se ha comunicado a la autoridad universitaria, solicitando la reposición del personal, sin obtener ninguna respuesta hasta la fecha.

DE LA INFRAESTRUCTURA

Presenta serios problemas, por su antigüedad, gran parte de la infraestructura tiene más de cien años de uso, lo que implica un grave peligro para los alumnos, docentes y personal administrativo. Además resulta muy oneroso mantener, porque cada vez se requiere más material para la refacción.

Se está iniciando la construcción de un nuevo complejo - establo para vacunos. Esperamos que tenga una infraestructura acorde a la tricentenaria universidad y nuestra facultad pueda recibir sin ningún complejo y prejuicio, a las delegaciones estudiantiles.

DE LOS SERVICIOS

La movilidad es carente, porque, son dos buses que prestan servicio hasta las 13, 14 horas de la tarde. Los servicios de agua y desagüe se han implementado con nuevas redes. No se pudo instalar los servicios de internet a pesar de haberse solicitado. Las redes de la instalación eléctrica se han concluido y ya se cuenta con un servicio adecuado.

12. PLANTA PILOTO DE CHOCOLATES

ACTIVIDADES DESARROLLADAS

PRODUCCIÓN

La campaña de producción se retrasó por la demora en la compra de la materia prima, por cuanto la licitación se realizó tarde, iniciándose el 15 de agosto hasta el 15 de noviembre. Se compró 230 quintales, con los cuales se produjo 15655 unidades en sus diferentes presentaciones.

PRÁCTICAS PRE PROFESIONALES

Estas se realizan anualmente, en función de las campañas de producción. Se atendió a dos estudiantes de la carrera profesional de ingeniería química, con una duración de tres meses. Son supervisadas por el jefe de planta.

VISITAS A LA PLANTA PILOTO DE CHOCOLATES:

Se atendió a 30 delegaciones, entre estudiantes y profesionales de la UNSAAC. Así como de otros centros de estudios superiores nacionales y extranjeros. La investigación y recepción de mayor conocimiento es dado por el jefe de la planta.

VENTAS:

En el año 2014, se logró vender 17,345 unidades durante el año, superando la campaña anterior.

GASTOS E INGRESOS:

La planta tuvo un gasto de: 1'21,1081.65 nuevos soles como gastos de capital. Los ingresos que se generaron por producción, fueron 152,130.50 nuevos soles por las ventas de 1'162,007.50

INFRAESTRUCTURA:

La producción y la comercialización del chocolate, está sujeto a normas y exigencias de calidad, dadas por instituciones nacionales e internacionales que controlan las industrias alimentarias. La planta al ser su meta, compete en el mercado nacional e internacional, y ser una unidad de investigación y prácticas de alto nivel, tiene la necesidad de contar con una adecuada y moderna infraestructura, cuyo proyecto se encuentra en ejecución.

COMPRA DE MATERIA PRIMA

CACAO EN GRANO	AÑOS				
	2010	2011	2012	2013	2014
Cantidad en quintales	190.00	200.00	210.00	215.00	230.00

FUENTE: PPCH.

UNIDADES DE CHOCOLATE EN SUS DIFERENTES PRESENTACIONES

PERSONAL UTILIZADO

Personal requerido	2010	2011	2012	2013	2014
Jefe de Planta	1	1	1	1	1
Asistente de planta	1	1	1	1	1
Operarios	1	0	1	1	1
Practicantes	6	2	4	3	2

Fuente: Planta Piloto de Chocolates.

UNIDADES VENDIDAS POR PRESENTACIÓN

PRESENTACIÓN	AÑOS				
	2010	2011	2012	2013	2014
Pasta pura de cacao 500g. Etq.	1291	5843	5224	3809	4182
Pasta pura de cacao 400g. Etq.	3079	5900	4300	7083	6483
Pasta pura de cacao 250g. Etq.	1775	1415	3641	2931	4098
Pasta pura de cacao 100g. Etq.	1323	1084	2312	1702	2582

Fuente: Planta Piloto de Chocolates.

14. ESTADOS FINANCIEROS DE LA UNSAAC (INDICADORES DE DESEMPEÑO)

1. Estado de Gestión
2. Estado de Situación Financiera
3. Estado de Flujos de Efectivo
4. Estado de cambios en el Patrimonio Neto.

ESTADO DE GESTION
Para los años terminados al 31 de Diciembre del 2014 y 2013
 (EN NUEVOS SOLES)

SECTOR : 10 EDUCACION
 ENTIDAD : 511 UNIVERSIDAD NACIONAL SAN ANTONIO ABAD DEL CUSCO

EF-2

	2014	2013
INGRESOS		
Ingresos Tributarios Netos	Nota 37 0.00	0.00
Ingresos No Tributarios	Nota 38 38,640,709.87	36,820,896.17
Traspasos y Remesas Recibidas	Nota 39 148,081,537.02	87,963,384.37
Donaciones y Transferencias Recibidas	Nota 40 583,167.50	347,630.00
Ingresos Financieros	Nota 41 3,717,304.59	1,448,473.88
Otros Ingresos	Nota 42 28,520,618.99	14,315,330.73
TOTAL INGRESOS	218,943,337.37	140,685,912.83
COSTOS Y GASTOS		
Costo de Ventas	Nota 43 (429,078.50)	(322,281.82)
Gastos en Bienes y Servicios	Nota 44 (27,471,295.71)	(25,932,262.00)
Gastos de Personal	Nota 45 (83,223,220.96)	(178,656,578.98)
Gastos por Pens. Prest. y Asistencia Social	Nota 46 (874,318.00)	(733,138.00)
Donaciones y Transferencias Otorgadas	Nota 47 0.00	(1,520.00)
Traspasos y Remesas Otorgadas	Nota 48 0.00	0.00
Estimaciones y Provisiones del Ejercicio	Nota 49 (10,748,439.80)	(10,989,948.03)
Gastos Financieros	Nota 50 0.00	0.00
Otros Gastos	Nota 51 (17,202,398.41)	(21,388,188.38)
TOTAL COSTOS Y GASTOS	(140,845,748.38)	(236,013,488.04)
RESULTADO DEL EJERCICIO SUPERAVIT (DEFICIT)	58,097,588.99	(95,317,562.11)

Universidad Nacional de San Antonio Abad del Cusco
 DGA-AREA FINANCIERA

[Firma]
 CFC. YOLANDA ESTRADA
 DGA

CONTADOR GENERAL
 MAT. N° 299

UNIVERSIDAD NACIONAL DE SAN ANTONIO ABAD DEL CUSCO
 DIRECCION GENERAL DE ADMINISTRACION

[Firma]
 MCT. EDMUNDO ALARCON CACAY
 DIRECTOR GENERAL

DIRECTOR GENERAL
DE ADMINISTRACIÓN

UNIVERSIDAD NACIONAL ZERUVIANI CROTADO DEL CUSCO

[Firma]
 Dr. Germán Inocencio Miskayano

TITULAR DE LA ENTIDAD
 RECTOR

Las Notas forman parte integrante de los Estados Financieros

MINISTERIO DE ECONOMÍA Y FINANZAS
 Dirección General de Contabilidad Pública
 Versión 14/08/07

SECTOR 101 EDUCACION
 ENTIDAD 811 UNIVERSIDAD NACIONAL SAN ANTONIO ABRAD DEL CUSCO

ESTADO DE SITUACION FINANCIERA
 Al 31 de Diciembre del 2014 y 2013
 (EN NUEVOS SOLES)

Fecha: 06/04/2015
 Hora: 08:53:50
 Pagina: 1 de 1

EF-1

	2014	2013
ACTIVO		
ACTIVO CORRIENTE		
Nota 3 Efectivo y Equivalentes de Efectivo	317,545,303.26	300,326,733.61
Nota 4 Inversiones Disponibles	0.00	0.00
Nota 5 Cuentas por Cobrar (Neto)	289,027.94	278,422.03
Nota 6 Otras Cuentas por Cobrar (Neto)	1,269,007.34	1,250,234.33
Nota 7 Inventarios (Neto)	3,772,803.06	3,094,121.38
Nota 8 Servicios y Otras Pagadas por Anticipado	177,544.75	410,821.72
Nota 9 Otras Cuentas del Activo	8,543,447.87	10,303,294.13
TOTAL ACTIVO CORRIENTE	3,061,938,874.22	2,145,926,427.20
ACTIVO NO CORRIENTE		
Nota 10 Cuentas por Cobrar a Largo Plazo	0.00	0.00
Nota 11 Otras Ctas. por Cobrar a Largo Plazo	0.00	0.00
Nota 12 Inversiones (Neto)	892,267.49	845,962.00
Nota 13 Propiedades de Inversión	0.00	0.00
Nota 14 Propiedad, Planta y Equipo (Neto)	284,529,258.44	178,667,870.23
Nota 15 Otras Cuentas del Activo (Neto)	23,386,134.34	23,313,667.43
TOTAL ACTIVO NO CORRIENTE	285,617,698.77	202,840,302.25
TOTAL ACTIVO	3,347,556,572.99	2,348,766,729.45
Cuentas de Orden		
Nota 36	627,800,750.04	418,797,336.45
	126,844,947.99	183,238,187.34
PASIVO Y PATRIMONIO		
PASIVO CORRIENTE		
Nota 16 Obligaciones Trésoro Pública	0.00	3,310,783.14
Nota 17 Subsidios Bancarios	0.00	0.00
Nota 18 Cuentas por Pagar a Proveedores	774,792.38	3,679,253.13
Nota 19 Impuestos, Contribuciones y Otros	31,412.00	13,472.26
Nota 20 Remuneraciones y Beneficios Sociales	117,817.14	348,839.26
Nota 21 Obligaciones Previsionales	0.00	0.00
Nota 22 Operaciones de Crédito	0.00	0.00
Nota 23 Prést. Cts. Devueltos a Largo Plazo	2,188,870.34	3,107,370.35
Nota 24 Otras Cuentas del Pasivo	0.00	0.00
TOTAL PASIVO CORRIENTE	3,122,782.86	11,059,716.43
PASIVO NO CORRIENTE		
Nota 25 Deuda a Largo Plazo	0.00	0.00
Nota 26 Cuentas por Pagar a Proveedores	2,103,338.43	2,109,264.78
Nota 27 Beneficios Sociales	284,108,193.91	213,703,242.22
Nota 28 Obligaciones Previsionales	2,295,297.65	4,059,910.02
Nota 29 Provisiones	12,246,000.00	0.00
Nota 30 Otras Cuentas del Pasivo	10,718,712.72	78,410.15
Nota 31 Ingresos Diferidos	0.00	0.00
TOTAL PASIVO NO CORRIENTE	209,528,815.10	216,843,027.17
TOTAL PASIVO	311,954,959.54	221,002,743.20
PATRIMONIO		
Nota 32 Hacienda Nacional	278,800,638.52	317,027,588.29
Nota 33 Patrimonio Adicional	47,200.71	66,750.18
Nota 34 Resultados no Realizados	38,771,837.87	8,000.00
Nota 35 Resultados Acumulados	(2,574,639.38)	(169,196,254.26)
TOTAL PATRIMONIO	414,145,129.10	187,794,584.21
TOTAL PASIVO Y PATRIMONIO	311,954,959.54	221,002,743.20
Cuentas de Orden		
Nota 36	627,800,750.04	418,797,336.45
	126,844,947.99	183,238,187.34

UNIVERSIDAD NACIONAL SAN ANTONIO ABRAD DEL CUSCO
 Dr. GERMÁN Z. FUENTES MADRINO
 R.E.C. 0108

UNIVERSIDAD NACIONAL SAN ANTONIO ABRAD DEL CUSCO
 DIRECCION GENERAL DE ADMINISTRACION
 R.E.C. 0108

UNIVERSIDAD NACIONAL SAN ANTONIO ABRAD DEL CUSCO
 DIRECCION GENERAL DE ADMINISTRACION
 R.E.C. 0108

Los flujos forman parte integrante de los Estados Financieros

MEMORIA ANUAL 2014

MINISTERIO DE ECONOMÍA Y FINANZAS Dirección General de Contabilidad Pública Versión 140R00		ESTADO DE FLUJOS DE EFECTIVO Por los años terminados al 31 de Diciembre del 2014 y 2013 (EN NUEVOS SOLES)		Fecha: 06/04/2015 Hora: 09:17:32 Página: 1 de 1
SECTOR	10 EDUCACION			EF-4
ENTIDAD	511 UNIVERSIDAD NACIONAL SAN ANTONIO ABAD DEL CUZCO			
CONCEPTOS	2014	2013		
A. ACTIVIDADES DE OPERACION	0.00	0.00		
Cobranza de Impuestos, Contribuciones y Derechos Administrativos (Nota)	0.00	0.00		
Cobranza de Arrendos por Regulación	42,642,617.66	38,295,548.89		
Cobranza de Venta de Bienes y Servicios y Renta de la Propiedad	683,167.50	347,830.00		
Donaciones y Transferencias Corrientes Recibidas (Nota)	147,654,236.78	80,121,482.69		
Trazapagos y Remesas Corrientes Recibidas del Tesoro Público	123,131,190.70	907,361.74		
Otros (Nota)				
MENOS				
Pago a Proveedores de Bienes y Servicios (Nota)	(26,075,373.32)	(23,464,215.51)		
Pago de Remuneraciones y Obligaciones Sociales	(64,031,241.80)	(60,623,705.32)		
Pago de Otras Reintegraciones y Complementarias	(4,261,731.00)	(4,260,305.30)		
Pago de Pensiones y Otros Beneficios	(12,376,418.04)	(11,215,094.23)		
Pago por Prestaciones y Asistencia Social	(874,318.00)	(733,136.00)		
Donaciones y Transferencias Corrientes Otorgadas (Nota)	0.00	(1,520.00)		
Trazapagos y Remesas Corrientes Entregadas del Tesoro Público	0.00	0.00		
Otros (Nota)	(26,066,220.97)	(14,213,731.80)		
AUMENTO (DISMINUCIÓN) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDADES DE OPERACION	180,166,911.56	5,130,615.66		
B. ACTIVIDADES DE INVERSIÓN				
Cobranza por Venta de Vehículos, Maquinarias y Otros	8,000.00	238,179.48		
Cobranza por Venta de Edificios y Activos No Productivos (Nota)	0.00	0.00		
Cobranza por Venta de Otras Cuentas del Activo (Nota)	0.00	0.00		
Otros (Nota)	0.00	0.00		
MENOS				
Pago por Compra de Vehículos, Maquinarias y Otros	(10,768,677.03)	(16,168,243.05)		
Pago por Compra de Edificios y Activos No Productivos (Nota)	0.00	0.00		
Pago por Construcciones en Curso (Nota)	(36,180,303.24)	(7,692,252.55)		
Pago por Compra de Otras Cuentas del Activo (Nota)	(3,021,056.44)	(12,453,480.53)		
Otros (Nota)	(4,673,822.63)	0.00		
AUMENTO (DISMINUCIÓN) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDADES DE INVERSIÓN	(54,557,301.34)	(36,065,797.05)		
C. ACTIVIDADES DE FINANCIAMIENTO				
Donaciones y Transferencias de Capital Recibidas (Nota)	89,400.00	0.00		
Trazapagos y Remesas de Capital Recibidas del Tesoro Público	1,427,300.24	7,840,901.48		
Cobranza por Colocaciones de Vales y Otros Documentos (Nota)	0.00	0.00		
Empleamiento Interno y/o Externo (Nota)	0.00	0.00		
Otros (Nota)	0.00	0.00		
MENOS				
Donaciones y Transferencias de Capital Entregadas (Nota)	0.00	0.00		
Trazapagos y Remesas de Capital Entregado al Tesoro Público	(47,020.71)	(66,750.16)		
Amortización, Intereses, Comisiones y Otros Gastos de la Deuda (Nota)	0.00	0.00		
Otros (Nota)	0.00	0.00		
Traslado de Sector por Fusión, Extinción, Absorción	0.00	0.00		
AUMENTO (DISMINUCIÓN) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDADES DE FINANCIAMIENTO	1,469,679.53	7,774,151.32		
D. AUMENTO (DISMINUCIÓN) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO	127,015,289.75	(23,161,130.09)		
E. SALDO EFECTIVO Y EQUIVALENTE DE EFECTIVO AL INICIO DEL EJERCICIO	200,530,013.61	225,691,143.70		
SALDO EFECTIVO Y EQUIVALENTE DE EFECTIVO AL FINALIZAR EL EJERCICIO	327,545,303.36	200,530,013.61		

CONTADOR GENERAL
MAT. N° 144

DIRECTOR GENERAL
DE ADMINISTRACIÓN

TITULAR DE LA ENTIDAD
Dr. Germán Zecunarro Madueño
RECTOR

Las Notas deben ser explicativas

MINISTERIO DE ECONOMÍA Y FINANZAS
 Dirección General de Contabilidad Pública
 Versión 140800

SECTOR 10 EDUCACION
 ENTIDAD 011 UNIVERSIDAD NACIONAL SAN ANTONIO ABAJ DEL CUSCO

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO
 Por los años terminados al 31 de Diciembre del 2014 y 2013
 (EN NUEVOS SOLES)

Fecha : 06/04/2015
 Hora : 09:16:40
 Páginas : 1 de 1

EF-3

CONCEPTOS	HACIENDA NACIONAL	HACIENDA NACIONAL ADICIONAL	RESULTADOS REALIZADOS	RESULTADOS ACUMULADOS	TOTAL
SALDO INICIAL AL 01 DE ENERO DE 2013	370,503,520.59	(42,270.06)	0.00	(50,392,342.86)	282,148,915.55
Ajustes de Egresos Anteriores	0.00	0.00	0.00	0.00	0.00
Traspasos y Remesas del Tesoro Público	0.00	(66,750.18)	5.00	0.00	(66,750.18)
Traspasos y Remesas de Otras Entidades	0.00	0.00	0.00	0.00	0.00
Traspasos de Documentos	0.00	0.00	0.00	0.00	0.00
Otras Operaciones Patrimoniales	0.00	0.00	0.00	0.00	0.00
Supervén (Débito) del Ejercicio	0.00	0.00	0.00	0.00	0.00
Traslados entre Cuentas Patrimoniales	3,444,058.11	42,270.06	0.00	(65,317,882.11)	(65,317,882.11)
Traslado de Saldo por Fusión, Extinción, Absorción	0.00	0.00	0.00	(3,486,329.17)	0.00
SALDOS AL 31 DE DICIEMBRE DE 2013	377,027,588.70	(66,750.18)	0.00	(189,196,254.26)	187,764,584.26
SALDO INICIAL AL 01 DE ENERO DE 2014	377,027,588.70	(66,750.18)	0.00	(189,196,254.26)	187,764,584.26
Ajustes de Egresos Anteriores	0.00	0.00	0.00	118,074,134.59	118,074,134.59
Traspasos y Remesas del Tesoro Público	0.00	0.00	0.00	0.00	(47,020.71)
Traspasos y Remesas de Otras Entidades	0.00	(47,020.71)	0.00	0.00	0.00
Traspasos de Documentos	0.00	0.00	0.00	0.00	0.00
Otras Operaciones Patrimoniales (Nota)	0.00	0.00	0.00	0.00	0.00
Supervén (Débito) del Ejercicio	0.00	0.00	0.00	0.00	0.00
Traslados entre Cuentas Patrimoniales	0.00	0.00	35,751,837.67	0.00	35,751,837.67
Traslado de Saldo por Fusión, Extinción, Absorción	(66,750.18)	56,750.18	0.00	68,597,588.99	58,597,588.99
SALDOS AL 31 DE DICIEMBRE DE 2014	376,960,838.52	(47,000.71)	36,751,837.67	(2,524,539.26)	410,141,125.10

Universidad Nacional de San Antonio Abad del Cusco
 DIRECCIÓN GENERAL DE CONTABILIDAD PÚBLICA
 CPC. Yusef Zúñiga Paredes
 CONTADOR GENERAL
 MAT. N° 779

UNIVERSIDAD NACIONAL DE SAN ANTONIO ABAJ DEL CUSCO
 DIRECTOR GENERAL DE ADMINISTRACIÓN
 MAT. N° 172
 DIRECTOR GENERAL DE ADMINISTRACIÓN

UNIVERSIDAD NACIONAL DE SAN ANTONIO ABAJ DEL CUSCO
 DIRECTOR GENERAL DE LA ENTIDAD
 Dr. Germain Zaccarino Madrieno
 RECTOR

-Las notas deben ser explicativas.

