

MEMORIA INSTITUCIONAL 2017

UNIVERSIDAD NACIONAL DE SAN ANTONIO ABAD DEL CUSCO

OFICINA DE PLANIFICACIÓN

Unidad de Desarrollo

Unidad de Imagen Institucional

Contenido

VISIÓN SECTORIAL.....	6
MISIÓN DE LA UNSAAC.....	6
OBJETIVOS ESTRATÉGICOS SECTORIALES.....	6
ÓRGANOS DE GOBIERNO.....	8
1. RECTORADO.....	8
VICERRECTORADO ACADÉMICO.....	11
1. DIRECCIÓN GENERAL DE ADMISIÓN.....	29
2. DIRECCIÓN DE ESTUDIOS GENERALES.....	35
3. DIRECCIÓN DE CALIDAD Y ACREDITACIÓN.....	41
4. DIRECCIÓN DE REGISTRO Y SERVICIOS ACADÉMICOS.....	44
VICERRECTORADO DE INVESTIGACIÓN.....	51
1. DIRECCIÓN DE INNOVACIÓN Y TRANSFERENCIA.....	77
VICERRECTORADO ADMINISTRATIVO.....	80
1. DIRECCIÓN GENERAL DE ADMINISTRACIÓN.....	80
1.1. UNIDAD DE TALENTO HUMANO.....	81
1.2. UNIDAD DE LOGÍSTICA.....	89
1.3. UNIDAD DE OBRAS.....	95
ÓRGANOS DE ASESORAMIENTO.....	99
1. DIRECCIÓN DE ASESORÍA JURÍDICA.....	99
2. DIRECCIÓN DE PLANIFICACIÓN.....	105
2.1. UNIDAD DE PRESUPUESTO.....	105
2.2. UNIDAD DE DESARROLLO.....	105
ÓRGANOS DE APOYO AL GOBIERNO UNIVERSITARIO.....	107
1. UNIDAD DE IMAGEN INSTITUCIONAL.....	107
2. DIRECCIÓN DE SISTEMAS DE INFORMACIÓN.....	114
2.1. UNIDAD DE CENTRO DE CÓMPUTO.....	114
3. DIRECCIÓN DE COOPERACIÓN TÉCNICA INTERNACIONAL.....	116
4. DIRECCIÓN DE BIENESTAR Y RESPONSABILIDAD SOCIAL.....	119
2.1. UNIDAD DE RESPONSABILIDAD SOCIAL.....	119
2.2. UNIDAD DE BIENESTAR UNIVERSITARIO.....	124
ÓRGANOS DE LÍNEA- DESCENTRALIZADOS.....	126
1. FACULTADES.....	126
1.1. FACULTAD DE CIENCIAS.....	126
1.2. FACULTAD DE CIENCIAS ADMINISTRATIVAS, CONTABLES, ECONÓMICAS, Y TURISMO.....	137
1.3. FACULTAD DE CIENCIAS AGRARIAS.....	139
1.4. FACULTAD DE CIENCIAS DE LA SALUD.....	141
1.5. FACULTAD DE DERECHO Y CIENCIAS SOCIALES.....	146
1.6. FACULTAD DE ARQUITECTURA E INGENIERÍA CIVIL.....	152
1.7. FACULTAD DE INGENIERÍA DE INGENIERÍA ELÉCTRICA, ELECTRÓNICA, INFORMÁTICA Y MECÁNICA.....	153
1.8. FACULTAD DE INGENIERÍA DE PROCESOS.....	154
1.9. FACULTAD DE INGENIERÍA GEOLÓGICA, MINAS Y METALÚRGICA.....	163
2. ESCUELA DE POSGRADO.....	164
ÓRGANOS DESCONCENTRADOS.....	169
1. DIRECCIÓN DE CENTROS DE PRODUCCIÓN UNIVERSITARIA.....	169
1.1. INSTITUTO DE IDIOMAS.....	169
1.2. MUSEO INKA.....	174
1.3. MUSEO MACHUPICCHU – CASA CONCHA.....	177
1.4. INSTITUTO DE SISTEMAS.....	182
1.5. EDITORIAL UNIVERSITARIA.....	186

PRESENTACIÓN

Cumplimos en presentar la Memoria Anual 2017, a la Asamblea Universitaria y la comunidad Antoniana, acorde al Art. 62°, inciso 62.6 de la Ley Universitaria N° 30220 y el Art. 23°, inciso (i) del Estatuto vigente.

La Memoria Anual que incluye la Gestión del suscrito y la Rendición de cuentas del presupuesto anual ejecutado, resume las principales actividades académicas, la gestión administrativa, económica y financiera y pone a consideración el trabajo realizado por los órganos de gobierno, unidades académicas, administrativas, órganos de asesoramiento, y de apoyo al gobierno universitario, y órganos de línea y desconcentrados de la UNSAAC.

El Licenciamiento Institucional sigue siendo la prioridad para la actual gestión, así como la acreditación. Hemos pasado ligeramente con 88.4% la meta de ejecución presupuestal del 85% en el 2017, así como cumplimos el 2016 con 77.7% habiéndose establecido como meta 70%. Estos resultados son importantes porque nos han permitido prácticamente cuadruplicar los recursos adicionales que otorga el Ministerio de Educación para el Plan de Uso de Recursos (PUR) con lo que se ha renovado después de más de una década buena parte del equipamiento informático de la institución. Expreso mi profundo reconocimiento a todos quienes han hecho posible alcanzar dichas metas.

Todos los rankings mundiales y el ranking de la Superintendencia Nacional de Educación Superior Universitaria (SUNEDU) nos colocan en lugares expectantes y como la primera universidad fuera de la capital de la república. El sello UNSAAC debe consolidarse en el país y fuera de él como es nuestra aspiración.

A nombre propio y del Consejo Universitario, reiteramos nuestro compromiso de seguir trabajando con responsabilidad y esfuerzo para contribuir al cumplimiento de los Lineamientos de Política aprobadas en ésta gestión para nuestra querida universidad.

DR. BALTAZAR NICOLÁS CÁCERES HUAMBO

Rector de la Universidad Nacional de San Antonio Abad del Cusco

RESEÑA HISTÓRICA DE LA UNSAAC

La Universidad Nacional de San Antonio Abad del Cuzco, 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, antes de la época republicana, no solo gozaba de prestigio por haber formado ilustres clérigos, doctores, abogados, sino también por haber contribuido a la emancipación nacional formando ideólogos de la revolución.

La UNSAAC actualmente cuenta con 10 Facultades y 45 Escuelas Profesionales; de las cuales 12 funcionan en las Filiales de Sicuani, Canas, Espinar, Chumbivilcas, Puerto Maldonado y Andahuaylas. También cuenta con una Escuela de Posgrado, la misma que fue creada el 1º de octubre de 1984 como una unidad académica encargada de formar especialistas de alto nivel académico, científico, tecnológico y humanista, conducente a la obtención de los grados académicos de maestro y doctor. Desde aquella fecha, la

Escuela de Posgrado ha puesto en funcionamiento 47 programas de posgrado, de los cuales en la actualidad se ofertan 38 maestrías y 02 doctorados.

La UNSAAC también ofrece servicios en el Centro de Idiomas, Instituto Pre Universitario (CEPRU), Instituto de Sistemas Cusco, Escuela de Topografía, Programa de Complementación Académica Magisterial (PROCAM), Colegio de Aplicación Fortunato L. Herrera; así mismo cuenta con 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, Planta de Chocolates, Centro Agronómico de K'ayra, Centro Experimental La Raya, Residencia Médico, Museos entre otros.

La Universidad Nacional de San Antonio Abad del Cusco, en la actualidad se rige por la Ley Universitaria N° 30220; de acuerdo a esta se ha elegido en forma democrática por votación universal de docentes y estudiantes a las actuales autoridades universitarias y la Defensoría Universitaria.

ASPECTOS GENERALES

VISIÓN SECTORIAL

La Visión construida para el Sector Educación contempla el doble rol que cumple la educación: el desarrollo integral de cada individuo, para que alcance su realización personal en el ámbito que desee; y por otro, la formación de ciudadanos comprometidos al desarrollo integral y sostenible del país.

“Los peruanos acceden a una educación que les permite desarrollar su potencial desde la primera infancia y convertirse en ciudadanos que valoran su cultura, conocen sus derechos y participan de manera innovadora, competitiva y comprometida en las dinámicas sociales, contribuyendo al desarrollo de sus comunidades y del país en su conjunto”

MISIÓN DE LA UNSAAC

Somos una institución de enseñanza superior que forma profesionales competitivos a nivel de pregrado y posgrado, 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 nuestros estudiantes

OBJETIVOS ESTRATÉGICOS SECTORIALES

El Sector Educación tiene como prioridad construir un sistema educativo de calidad donde todos los peruanos tengan oportunidades para desarrollar al máximo su potencial. A fin de orientar la acción del sector hacia esta meta, se definieron cinco objetivos, 24 acciones estratégicas sectoriales, las cuales deben orientar el accionar de las instituciones vinculadas al Sector Educación en los próximos cinco (5) años, y 23 indicadores de desempeño para medir el avance del Sector.

Los cinco (5) objetivos estratégicos sectoriales definidos son:

1. OES1. Incrementar la equidad y la calidad de los aprendizajes y del talento de los niños y adolescentes
2. OES2. Garantizar una oferta de educación superior teórica y universitaria que cumpla con condiciones básicas de calidad
3. OES3. Incrementar las competencias docentes para el efectivo desarrollo de los procesos de enseñanza – aprendizaje.
4. OES4. Mejorar la seguridad, calidad y funcionalidad de la infraestructura educativa y deportiva; así como de su mobiliario y equipamiento.
5. OES5. Fortalecer la gestión sectorial a nivel de instituciones educativas e instancias intermedias y nacionales

PRINCIPALES ACTIVIDADES DE LA UNSAAC

ÓRGANOS DE GOBIERNO

1. RECTORADO

Rector : DR. BALTAZAR NICOLÁS CÁCERES HUAMBO

GESTIONES REALIZADAS

En el año 2017, la gestión de gobierno de la Universidad Nacional de San Antonio Abad del Cusco, ha continuado su propósito de crear las condiciones necesarias que permitan atender con la calidad necesaria, la demanda creciente de la población para el acceso a la educación superior. En ese sentido se ha continuado con la adecuación a la nueva Ley Universitaria N° 30220. Estos son las principales realizaciones.

- Se han iniciado los proyectos de inversión que comprenden: la renovación y mejoramiento del sistema de energía eléctrica y la renovación y mejoramiento de los servicios de agua y desagüe en la ciudad universitaria de Perayoc. En ambos casos las instalaciones tienen una antigüedad aproximada de 70 años.
- A fines del año 2017 se inició el proceso de licitación pública para la construcción de la Vivienda Estudiantil en la Urbanización Santa María. Esta anhelada obra que albergará aproximadamente a 350 estudiantes ha empezado a edificarse el 02 de marzo del año en curso. De la misma forma se construye el Herbario Vargas en el frontis de la Granja Kayra.
- Paralelamente se realiza un plan intenso de mantenimiento de la infraestructura, renovación y modernización de equipos en varias Escuelas Profesionales como parte del plan de adecuación para la obtención del Licenciamiento Institucional.
- La ejecución presupuestal al cierre del año 2017 alcanzó el 88.41% gracias a la preocupación y empeño de los funcionarios y trabajadores. (Ese porcentaje resulta ser un record en la historia de la universidad). El año inmediato anterior la ejecución llegó al 77.7%. Es de resaltar que en el año 2017 la UNSAAC recibió 9 millones de soles del MINEDU, casi cuatro veces más en relación al año 2016, para el plan de uso de recursos del MINEDU, ello como respuesta al cumplimiento de la meta establecida.
- La UNSAAC en el año 2017 lideró la implementación y funcionamiento de los Estudios Generales pese a diversas limitaciones, en particular de orden presupuestal.

- Se ha dado inicio al proceso de Acreditación de las Escuelas Profesionales de Ingeniería aplicando el modelo ICACIT, aprobado por el SINEACE a fin de obtener el reconocimiento internacional. En el caso de otras Escuelas Profesionales mediante el SINEACE.
- Durante el año 2017, se han firmado 44 Convenios, 10 de ellos con universidades internacionales y 34 con instituciones públicas, municipalidades, organismos y empresas privadas. Cabe informar que se ha facilitado la movilidad de 25 estudiantes, tres a la Universidad Autónoma de Puebla-México y 22 a la Pontificia Universidad Católica del Perú. De otra parte, se ha recibido ocho estudiantes, 02 de universidades nacionales y 06 de universidades internacionales provenientes tres de Francia y tres de México.
- En lo que respecta a las becas de PRONABEC, ocho estudiantes han accedido a "Beca 18", otros 67 a Beca Permanencia en el año 2016 y 137 en el año 2017.
- Constituye una satisfacción y un orgullo que estudiantes de nuestra universidad mediante becas y concursos hayan logrado estudios y prácticas en importantes universidades y organizaciones internacionales. Es el caso de la estudiante de la Escuela Profesional de Ingeniería Química Carmen Atauconcha seleccionada dentro de un proyecto de la NASA para una simulación en el desierto del Estado de Utah en Estados Unidos. La estudiante Mónica Sánchez de la Escuela Profesional de Derecho gana una pasantía en la Red de Servidores Públicos de América Latina de la Fundación Botín. Ella fue seleccionada entre 5,800 postulantes de 800 universidades latinoamericanas y se convirtió en la única representante peruana elegida. Del mismo modo la estudiante de la Escuela Profesional de Ciencias Administrativas Mayinka Quispe Andrade, obtuvo una pasantía del Programa Erasmus Mundus.
- En cuanto a nuestros egresados, cabe resaltar a la Ingeniero Químico Bitia Chávez quién participó del Programa de Jóvenes Líderes de las Américas, sobre Emprendimiento e Innovación para América Latina. Por su parte la estudiante Cecilia Nina Vargas egresada de la Escuela Profesional de Educación, graduada en la Maestría de Ciencias mención Ecología y Gestión Ambiental quien domina cinco idiomas, logró una beca integral para estudiar doctorado en Tierra, Energía y Medio Ambiente en la Universidad de Stanford-California.
- Mediante el Convenio UNSAAC-CONCYTEC-FONDECYT conducido por el Vicerrectorado de Investigación y Ciencia activa se llevó adelante el programa de postulaciones "Yachayninchis Wiñarinanpaq" con fondos CANON. En el año 2017, las convocatorias dejaron como resultado 301 postulaciones individuales y en equipos multidisciplinarios, 144 fueron seleccionadas como ganadoras, accediendo a distintos esquemas financieros. De esa cantidad, 75 son docentes antonianos, 55 estudiantes de pre y posgrado y 14 graduados.
- En otro campo de la gestión, se han obtenido diversas sentencias favorables del Tribunal Constitucional, incluyendo la demanda de docentes de más de 70 años que fueron cesados en aplicación a la Ley Universitaria. De otra parte, se ha

iniciado acciones de conciliación extrajudicial contra docentes y trabajadores administrativos, solicitando la devolución de bienes que fueron sustraídos de la universidad y que estaban bajo su responsabilidad.

- Con el propósito de modernizar el servicio se está implementado la emisión de diplomas en forma electrónica, medida que permitirá de una parte garantizar la seguridad y transparencia de la información y de otra agilizar la emisión de dichos diplomas.
- En la Superintendencia de Fundaciones se ha registrado la inscripción de la "Fundación Universitaria para la Investigación, Desarrollo, Ciencia y Cultura San Antonio del Cusco" (FUNSAAC) que permitirá la captación de fondos económicos mediante donaciones y la ejecución de diversos proyectos de carácter social.
- Se ha logrado la donación a favor de la UNSAAC de aproximadamente 10 hectáreas de terreno en la comunidad de Haparquilla en el distrito del mismo nombre de la Provincia de Anta. Se está procediendo al saneamiento legal correspondiente y su inscripción en los registros públicos.
- Nuestra Universidad ha sido incorporada a la Red de Investigación, Desarrollo e Innovación (RED IDI) y ahora formamos parte de las siete universidades peruanas más importantes en Ciencia, Tecnología e Innovación del Perú en la cual estaban anteriormente cinco miembros, todos ellos de Lima.
- Con el Gobierno Regional, la Universidad Andina, Guamán Poma de Ayala y Telefónica del Perú se ha suscrito una Carta de Intención para impulsar el desarrollo del Ecosistema Regional de Innovación y Emprendimiento. La UNSAAC ahora es parte del Consejo Regional de Innovación y Emprendimiento del Cusco y está participando de Fondos Concursables en el Ministerio de la Producción.
- En mérito a diversos indicadores, ocupamos el cuarto lugar en el Ranking Internacional Web de Universidades (Webmetrics) elaborado por el Consejo de Investigación del Ministerio de Educación de España. Cabe resaltar que, en todos los rankings internacionales, la UNSAAC es el primer centro superior de estudios que aparece fuera de la ciudad de Lima. De otra parte, la SUNEDU nos ubica en el sexto lugar entre todas las universidades del país.

VICERRECTORADO ACADÉMICO

Vicerrector : DR. EDILBERTO ZELA VERA

GESTIONES REALIZADAS

OBJETIVO ESTRATÉGICO 1

OEI1. Mejorar la calidad de la formación profesional de los estudiantes universitarios.

ACCIÓN ESTRATÉGICA

AEI1.1 Programas de fortalecimiento permanente para el docente universitario.

Actividad

1. Elaboración y aprobación del Procedimiento de selección docente, cumpliendo con las exigencias de la Ley Universitaria.

En el marco de mejoramiento continuo y por necesidad de servicio la Universidad Nacional de San Antonio Abad del Cusco (UNSAAC) recurre a los servicios de profesionales con los grados exigidos por la Ley Universitaria 30220 para que presten servicio docente o apoyo profesoral a plazo determinado y en los términos que establece su reglamento y el contrato respectivo.

Con tal fin, se formuló el Reglamento para contrata y nombramiento de docentes de pregrado y fueron aprobados por resoluciones: CU-0297-2017-UNSAAC de fecha diez de agosto de año 2017 y CU-0318-2017-UNSAAC de fecha 01.10.2017. Consta de tres capítulos, veinticinco artículos y cuatro disposiciones complementarias y finales.

2. Aplicación del procedimiento de selección docente cumpliendo estrictamente con los requisitos.

Se convocó en tres oportunidades el concurso de selección de docentes a setenta y una plazas para los diferentes departamentos académicos de la UNSAAC. Se cubrieron en su totalidad.

3. Aplicación de encuestas de satisfacción estudiantes y egresados

3.1. Antecedentes

El Ministerio de Educación (MINEDU) implementó, mediante Resolución de Secretaría General N° 085-2017-MINEDU, el mecanismo de financiamiento por desempeño: "Compromisos de Gestión para la calidad y logro de resultados del servicio educativo de la Educación Superior Universitaria", en el marco de la Política de Aseguramiento de la Calidad de la Educación Superior Universitaria, aprobada por Decreto Supremo N° 016-2015-MINEDU.

El mecanismo de financiamiento establece 22 compromisos de gestión, entre los cuales se encuentra el compromiso N° 18: Medición de indicadores de desempeño del Programa Presupuestal 0066 "Formación Universitaria de Pregrado", que tuvo como plazo límite de cumplimiento el 31 de diciembre del 2017. Dicho compromiso consiste en la aplicación de una encuesta a estudiantes y egresados, donde se recogerá la percepción sobre los principales componentes del servicio educativo de pregrado.

3.2. Objetivos

Obtener mediciones sobre el nivel de satisfacción de los componentes del servicio educativo de pregrado en las universidades públicas para el diseño de políticas públicas específicas.

3.3. Periodo de ejecución

La encuesta fue aplicada entre agosto y diciembre de 2017.

3.4. Población objetivo

- Estudiantes: Alumnos matriculados en los cuatro últimos ciclos académicos de sus respectivas carreras, habilitados según definiciones de la universidad.
- Egresados de pregrado: Alumnos que culminaron el plan de estudios de su carrera/programa académico, cumpliendo con los requisitos establecidos por la universidad, priorizando aquellos que egresaron durante los años 2015 y 2016.

RESULTADOS DE LA ENCUESTA A ESTUDIANTES

a) Resultados del componente Desempeño docente:

El valor del indicador "Porcentaje de estudiantes satisfechos con el desempeño de los docentes" es 55%, según el siguiente gráfico:

ILUSTRACIÓN 1: SATISFACCIÓN DE ESTUDIANTES CON EL DESEMPEÑO DE LOS DOCENTES – 2017

**CUADRO 1: SATISFACCIÓN DE ESTUDIANTES CON EL DESEMPEÑO DE LOS DOCENTES,
POR ATRIBUTO – 2017**

Atributos	Muy Satisfecho	Satisfecho	Insatisfecho	Muy Insatisfecho	TOTAL
El nivel de conocimiento de los contenidos de las asignaturas	2%	64%	31%	3%	100%
La experiencia profesional de los docentes	4%	57%	34%	5%	100%
Desarrollo de la signatura (metodología de enseñanza, uso de recursos educativos, tutorías, sílabo, materiales académicos, bibliografía, evaluación de alumno, puntualidad y asistencia)	3%	50%	42%	5%	100%
El trato con los estudiantes y los valores profesionales que transmite	4%	60%	30%	6%	100%
El desarrollo de actividades que promuevan la investigación en los estudiantes	3%	46%	43%	8%	100%
Víncula el conocimiento de la disciplina con la problemática social y económica del entorno	4%	54%	36%	6%	100%
TOTAL PROMEDIO	3%	55%	36%	6%	100%
Fuente: UNSAAC					

b) Resultados del componente Infraestructura y equipamiento:

El valor del indicador “Porcentaje de estudiantes satisfechos con la infraestructura y equipamiento” es 27%, según el siguiente gráfico.

ILUSTRACIÓN 2: SATISFACCIÓN DE ESTUDIANTES CON LA INFRAESTRUCTURA Y EQUIPAMIENTO, 2017

CUADRO 2: SATISFACCIÓN DE ESTUDIANTES CON LA INFRAESTRUCTURA Y EQUIPAMIENTO, POR ATRIBUTO 2017

Atributos	Muy Satisfecho	Satisfecho	Insatisfecho	Muy Insatisfecho	TOTAL
Aulas	4%	30%	45%	21%	100%
Bibliotecas	2%	28%	48%	22%	100%
Base de datos académicos y de investigación	1%	27%	54%	18%	100%
Laboratorios de cómputo	2%	17%	48%	33%	100%
Laboratorios especializados vinculados con la Escuela Profesional	2%	20%	45%	33%	100%
Talleres	2%	26%	50%	22%	100%
Auditorios	3%	40%	40%	17%	100%
Salas de estudio	2%	25%	47%	26%	100%
TOTAL PROMEDIO	2%	27%	47%	24%	100%
Fuente: UNSAAC					

c) Resultados del componente Programas curriculares:

El valor del indicador "Porcentaje de estudiantes satisfechos con los Programas curriculares" es 50%, según el siguiente gráfico.

ILUSTRACIÓN 3: SATISFACCIÓN DE ESTUDIANTES CON LOS PROGRAMAS CURRICULARES, 2017
(Como % del total de encuestas)

CUADRO 3: SATISFACCIÓN DE ESTUDIANTES CON LOS PROGRAMAS CURRICULARES, POR ATRIBUTO, 2017

Atributos	Muy Satisfecho	Satisfecho	Insatisfecho	Muy Insatisfecho	TOTAL
Cursos básicos (Estudios Generales)	3%	66%	26%	5%	100%
Cursos de especialidad (Estudios Específicos)	5%	57%	33%	5%	100%
Cursos electivos (Cursos no relacionados a la carrera estudiada)	2%	54%	38%	6%	100%
Secuencia (pre requisitos) de los cursos de la malla curricular	3%	54%	35%	8%	100%
Sesiones prácticas o de laboratorio	2%	37%	48%	13%	100%
Fomento de la investigación y asesoría para el trabajo de investigación (obtención de bachiller)	2%	38%	46%	14%	100%
TOTAL PROMEDIO	3%	51%	38%	9%	100%

Fuente: UNSAAC

d) Resultados del componente Servicios educacionales complementarios:

El valor del indicador “Porcentaje de estudiantes satisfechos con los Servicios educacionales complementarios” es 23%, según el siguiente gráfico.

ILUSTRACIÓN 4: SATISFACCIÓN DE ESTUDIANTES CON LOS SERVICIOS EDUCACIONALES COMPLEMENTARIOS, 2017

A nivel desagregado, los resultados se muestran en la siguiente tabla.

CUADRO 4: SATISFACCIÓN DE ESTUDIANTES CON LOS SERVICIOS EDUCACIONALES COMPLEMENTARIOS, POR ATRIBUTO, 2017

Atributos	Muy Satisfecho	Satisfecho	Insatisfecho	Muy Insatisfecho	No Aplica	TOTAL
Servicio médico y asistencia psicológica	2%	20%	39%	19%	20%	100%
Comedor universitario	4%	35%	33%	16%	12%	100%
Transporte universitario	5%	0%	37%	30%	28%	100%
Vivienda universitaria	1%	9%	26%	26%	38%	100%
Servicio psicopedagógico	1%	15%	34%	20%	30%	100%
Actividades culturales/artísticas/deportivas	4%	47%	27%	10%	12%	100%
Actividades de responsabilidad social	3%	38%	33%	10%	16%	100%
Semilleros de investigación	2%	27%	39%	15%	17%	100%
Incubación de empresas	1%	16%	38%	19%	26%	100%
Bolsa de trabajo y/o ferias laborales	1%	19%	38%	20%	22%	100%
Programas de intercambio estudiantil	2%	23%	38%	17%	20%	100%
TOTAL PROMEDIO	2%	23%	35%	18%	22%	100%
Fuente: UNSAAC						

RESULTADOS DE LA ENCUESTA DE EGRESADOS

e) Resultados del componente Desempeño docente:

El valor del indicador "Porcentaje de egresados satisfechos con el desempeño de los docentes" es 57%, según el siguiente gráfico.

ILUSTRACIÓN 5: SATISFACCIÓN DE EGRESADOS CON EL DESEMPEÑO DE LOS DOCENTES, 2017

A nivel desagregado, los resultados se muestran en la siguiente tabla:

CUADRO 5: SATISFACCIÓN DE EGRESADOS CON EL DESEMPEÑO DE LOS DOCENTES, POR ATRIBUTO, 2017

Atributos	Muy Satisfecho	Satisfecho	Insatisfecho	Muy Insatisfecho	No aplica	TOTAL
Conocimientos y experiencia de la plana docente	5%	62%	27%	5%	1%	100%
Habilidades pedagógicas de la plana docente	4%	51%	37%	7%	1%	100%
TOTAL PROMEDIO	5%	57%	32%	6%	1%	100%

Fuente: UNSAAC

f) Resultados del componente Infraestructura y equipamiento:

El valor del indicador “Porcentaje de egresados satisfechos con la infraestructura y equipamiento” es 33%, según el siguiente gráfico.

ILUSTRACIÓN 6: SATISFACCIÓN DE EGRESADOS CON LA INFRAESTRUCTURA Y EQUIPAMIENTO, 2017

A nivel desagregado, los resultados se muestran en la siguiente tabla.

CUADRO 6: SATISFACCIÓN DE EGRESADOS CON LA INFRAESTRUCTURA Y EQUIPAMIENTO, POR ATRIBUTO, 2017

Atributos	Muy Satisfecho	Satisfecho	Insatisfecho	Muy Insatisfecho	No aplica	TOTAL
Aulas y equipamiento	5%	35%	51%	9%	0%	100%
Laboratorios y equipamiento	3%	21%	61%	13%	2%	100%
Bibliotecas y equipamiento	2%	41%	48%	9%	0%	100%
TOTAL PROMEDIO	3%	32%	53%	10%	1%	100%

Fuente: UNSAAC

g) Resultados del componente Programas curriculares:

El valor del indicador “Porcentaje de egresados satisfechos con los Programas curriculares” es 42%, según el siguiente gráfico.

ILUSTRACIÓN 7: SATISFACCIÓN DE EGRESADOS CON LOS PROGRAMAS CURRICULARES, 2017

A nivel desagregado, los resultados se muestran en la siguiente tabla

CUADRO 7: SATISFACCIÓN DE EGRESADOS CON LOS PROGRAMAS CURRICULARES, POR ATRIBUTO, 2017

Atributos	Muy Satisfecho	Satisfecho	Insatisfecho	Muy Insatisfecho	No Aplica	TOTAL
Programa curricular (plan de estudios)	4%	50%	38%	8%	0%	100%
Investigación Formativa	6%	34%	46%	12%	2%	100%
TOTAL PROMEDIO	5%	42%	42%	10%	1%	100%

Fuente: UNSAAC

h) Resultados del componente Servicios educacionales complementarios:

El valor del indicador “Porcentaje de egresados satisfechos con los Servicios educacionales complementarios” es 27%, según el siguiente gráfico.

ILUSTRACIÓN 8: SATISFACCIÓN DE EGRESADOS CON LOS SERVICIOS EDUCACIONALES COMPLEMENTARIOS, 2017

A nivel desagregado, los resultados se muestran en la siguiente tabla.

CUADRO 8: SATISFACCIÓN DE EGRESADOS CON LOS SERVICIOS EDUCACIONALES COMPLEMENTARIOS, POR ATRIBUTO, 2017

Atributos	Muy Satisfecho	Satisfecho	Insatisfecho	Muy Insatisfecho	No Aplica	TOTAL
Servicio médico y asistencia psicológica	2%	25%	49%	13%	11%	100%
Comedor universitario	7%	45%	30%	7%	11%	100%
Transporte universitario	4%	20%	30%	13%	33%	100%
Vivienda universitaria	1%	6%	23%	13%	57%	100%
Servicio psicopedagógico	1%	16%	35%	11%	37%	100%
Actividades culturales/ artísticas/ deportivas	6%	58%	18%	7%	11%	100%
Actividades de responsabilidad social	3%	50%	27%	6%	14%	100%
Semilleros de investigación	3%	28%	40%	15%	14%	100%
Incubación de empresas	2%	13%	39%	18%	28%	100%
Bolsa de trabajo y/o ferias laborales	1%	15%	41%	23%	20%	100%
Programas de intercambio estudiantil	1%	18%	41%	21%	19%	100%
TOTAL PROMEDIO	3%	27%	34%	13%	23%	100%

Fuente: UNSAAC

4. Elaboración y aprobación del Programa de Capacitación Docente

Se elaboró el Programa de Capacitación Docente 2017 de la Universidad Nacional de San Antonio Abad de Cusco (UNSAAC), definida como el conjunto de estrategias, procesos y actividades de gestión académica, que el Vice Rectorado ofrece a los docentes de manera directa o indirecta, con el fin de fortalecer las capacidades docentes a través de la estrategia: de talleres, socialización de experiencias y lecciones aprendidas.

Este programa fija su atención en las necesidades de capacitación y expectativas de formación continua de los docentes, de las Escuelas Profesionales y los retos académicos actuales y proyectados en el tiempo; su propósito fundamental fue contribuir al **aseguramiento de la calidad en la enseñanza – aprendizaje de la docencia universitaria** y responder a las funciones esenciales de la universidad como son: la formación académico – profesional, investigación, proyección y extensión universitaria. Además, orientar este desarrollo de capacidades y valores en el marco de la acreditación institucional.

Apostar por la formación continua de los docentes de la UNSAAC, es también brindar una oportunidad de formación continua que busca favorecer la resignificación del proyecto de vida personal de la docencia universitaria.

El plan se apoya en la percepción objetiva sobre el estado actual del desempeño docente y la reestructuración curricular de las Escuelas Profesionales en el marco de la Nueva Ley Universitaria N° 30220, Modelo Educativo de la UNSAAC y los cambios vertiginosos de la ciencia, la tecnología y los efectos de la globalización.

Bajo lo expresado, el documento contiene las propuestas de los temas a abordar, con una programación y presupuesto para la realización de eventos académicos, ceñidos a las exigencias del Licenciamiento y Acreditación Universitaria.

El respaldo legal de este programa de capacitación es la Resolución Nro. CU-0334-2017-UNSAAC de 20.09.2017

5. Ejecución del Programa de Capacitación Docente

La ejecución y desarrollo del programa de capacitación del 2017 fue de acuerdo al siguiente detalle:

CUADRO 9: CRONOGRAMA DE CAPACITACIONES

N°	ACTIVIDADES	N° DE PARTICIPANTES	CRONOGRAMA											
			M	A	M	J	J	A	S	O	N	D		
a)	TALLER: Etapa de diseño Estudios Generales – UNSAAC	150												
b)	TALLER: Etapa de validación del diseño de Estudios Generales - UNSAAC	100												
c)	Diplomado en Didáctica Universitaria	100												
d)	Diplomado en Diseño y Evaluación curricular	100												
e)	TALLER: Reestructuración curricular	Comisiones												

a) TALLER: Etapa de diseño de Estudios Generales:

Los contenidos de la capacitación estuvieron enmarcados en analizar y consensuar los componentes del Diseño Curricular de Estudios Generales de la UNSAAC. El diseño curricular fue en base a enfoque por competencias.

b) Diplomado en Didáctica Universitaria.

Taller	TALLERES MODULARIZADOS	FECHAS	DOCENTES
I	Diseño de sílabo y sesiones de aprendizaje para la docencia universitaria	10, 11 y 12 de noviembre 2017	Dr. Edwards Aguirre Espinoza UNSAAC
II	Teorías psicopedagógicas del aprendizaje para el ámbito universitario	17, 18 y 19 de noviembre 2017	Dr. Ángel Choccechanca UNSAAC
III	Enfoque basado en competencias en la educación superior	24, 25, 26 de noviembre 2017	Dr. Wilfredo Gonzales MINEDU
IV	Uso de la TIC en la Educación Superior	1,2 y 3 diciembre 2017	Mgt. Hernán Nina UNSAAC
V	Innovación didáctica y desarrollo profesional del docente universitario I	15, 16, 17 de diciembre 2017	Mgt. Celia Quenaya UNESCO
VI	Estrategias de enseñanza y de aprendizaje para la docencia universitaria	5,6 y 7 de enero de 2018	Dra. Esperanza Dueñas Pareja UNSAAC
VII	Innovación didáctica y desarrollo profesional del docente universitario II	12, 13 y 14 de enero 2018	Dr. Enrique Revilla PUCP
VIII	Evaluación del aprendizaje en el ámbito universitario	19, 20, 21 enero 2018	Dr. Diuedonne Leclerg Universidad de Liege – Bélgica
	CONFERENCIA INTERNACIONAL EVENTOS DE ENSEÑANZA APRENDIZAJE EN LA FORMACIÓN BASADA EN COMPETENCIAS	22 de enero del 2018 08:00 - 13:00	Dr. Diuedonne Leclerg Universidad de Liege – Bélgica Dr. Álvaro Cabrera Universidad de Chile

6. Aplicación del Programa de Inducción para docentes y estudiantes de Estudios Generales.

En el marco de la implementación de la Nueva Ley Universitaria N° 30220, artículo 41. Los estudios generales de pregrado son obligatorios. Tienen una duración no menor de 35 créditos. Con tal propósito, nuestra Universidad formaliza los estudios generales a través de Resolución Nro. CU-0153-2017-UNSAAC de fecha 20 de marzo 2017 y modificado mediante Resolución CU-206-2017 de fecha 11 de mayo de 2017; con la finalidad de posibilitar situaciones de enseñanza y aprendizaje para que los estudiantes que ingresan, desarrollen las competencias básicas para un desempeño profesional acorde con las demandas, necesidades sociales y laborales. A partir de ello, resuelvan con competencia, capacidad científica, tecnológica y responsabilidad ética, los problemas que en su ejercicio profesional y personal enfrenta a las demandas de la sociedad de hoy, globalizada, con identidad personal, cultural, nacional y regional.

Los estudios generales, posibilitará la integración de las competencias generales a las competencias específicas de cada Escuela Profesional de nuestra Universidad, y constituirá el soporte científico, valorativo, social y humano necesario para su desempeño profesional siendo responsables, críticos y participativos en su proceso formativo, y construcción de su proyecto de vida.

Bajo este carácter, se organiza los programas de inducción para el Semestre Académico 2017-I y Semestre Académico 2017-II para estudiantes y docentes de nuestra Universidad.

PRIMER PROGRAMA DE INDUCCIÓN PARA DOCENTES Y ESTUDIANTES:

- Marco legal: Resolución R-Nro. 517-2017-UNSAAC del 02 de mayo de 2017
- Número de participantes

<i>DOCENTES</i>	<i>ESTUDIANTES</i>
95 docentes	2700 estudiantes

- Fecha de ejecución: 16 y 19 de mayo 2017
- Contenido temático:

<i>DOCENTES</i>	<i>ESTUDIANTES</i>
<ul style="list-style-type: none">- Modelo educativo- Formulación de sílabos por competencia- Estrategias de aprendizaje- Evaluación de aprendizaje	<ul style="list-style-type: none">- Ley Universitaria N° 30220- El Estatuto de la UNSAAC- Reglamento Académico- Reglamento disciplinario sancionador

SEGUNDO PROGRAMA DE INDUCCIÓN PARA DOCENTES Y ESTUDIANTES:

- Marco legal: Resolución N° 214-2017-VRAC, Resolución N° R-1395-2017-UNSAAC.
- Número de participantes

<i>DOCENTES</i>	<i>ESTUDIANTES</i>
95 docentes	1600 estudiantes

- Fecha de ejecución: 9 y 13 de octubre 2017 para docentes y 18 al 20 para estudiantes.
- Contenido temático:

<i>DOCENTES</i>	<i>ESTUDIANTES</i>
<ul style="list-style-type: none">- Modelo educativo- Formulación de sílabos por competencia.- Estrategias de aprendizaje.- Evaluación de aprendizajes- Class Room y las TICs en Educación Superior.	<ul style="list-style-type: none">- Ley Universitaria N° 30220- El Estatuto de la UNSAAC- Reglamento Académico- Reglamento disciplinario sancionador del estudiante.

Docentes de Estudios Generales de la UNSAAC intercambiando experiencias y opiniones en el segundo Programa de Inducción de docentes.

Estudiantes ingresantes a la Universidad Nacional de San Antonio Abad del Cusco en el Programa de Inducción 2017 II.

Conociendo más sobre la responsabilidad social de la universidad en el marco de la Nueva Ley Universitaria N° 30220

Acertando en el trabajo de entornos virtuales: classroom

AEI1.3 Currículos de estudios rediseñados, con enfoque basado en competencias, de acuerdo a las demandas laborales y sociales, desde los estudios generales, para los estudiantes universitarios.

Actividad

1. II Reunión de Vicerrectores Académicos RPU

El II Encuentro de Vicerrectores Académicos de la Red Peruana de Universidades tiene como propósito generar espacios de reflexión y compartir experiencias de gestión académica sustentados en los estándares de calidad, de hacer las cosas bien, como asegurar que los estudiantes tengan éxito, satisfacer las expectativas de los grupos de interés y la comunidad académica.

La gestión curricular universitaria se entiende como el conjunto de fases y elementos que definen el diseño y administración del Plan formativo; constituyéndose por tanto, en centro de reflexión sobre la pertinencia, relevancia, coherencia e integración, además de la eficiencia y eficacia de currículo expresado en la fundamentación de la escuela profesional, en la formulación del perfil de ingreso y egreso, organización y estructuración curricular, y finalmente en la evaluación continua del currículo

Fecha: 13 y 14 de octubre

Lugar: Universidad Nacional de San Antonio Abad del Cusco (UNSAAC)

Participantes: Vicerrectores Académicos de las universidades miembros a la RPU y responsables de gestión del cambio curricular de cada una de las universidades RPU

Objetivo:

- Analizar la situación de la gestión del cambio curricular en las universidades que pertenecen a la Red Peruana de Universidades.

Resultados esperados:

- Informe del análisis de la gestión curricular

II Encuentro de Vicerrectores Académicos de La Red Peruana de Universidades 13 de octubre de 2017

2. Rediseñar el plan curricular en todas las escuelas profesionales, incluida todas las filiales.

EL Vice Rectorado Académico de la Universidad Nacional de San Antonio Abad del Cusco, ha elaborado una GUÍA con el propósito de dar lineamientos operativos para la reestructuración de los planes curriculares de las escuelas profesionales de la Universidad Nacional de San Antonio Abad del Cusco.

Es necesario, que los actores de las escuelas profesionales de nuestra universidad generen espacios y oportunidades de reflexión sobre la formación profesional de los estudiantes en el marco de la Ley Universitaria N° 30220, el Estatuto, Plan Estratégico, Modelo Educativo, estudio de mercado y demás componentes del arte de construir socialmente el proyecto formativo; que permitan ofertar programas pertinentes a los estudiantes que requieren nuestro servicio en el marco de los estándares de calidad y mejora continua.

En tal virtud, el trabajo de reestructuración se organiza en tres fases: preliminar, de proceso y final.

Preliminar:

Constituye la etapa de formulación del plan de trabajo por la comisión de reestructuración curricular de la escuela profesional y la organización de equipos de trabajo.

Proceso:

Mediante la estrategia de talleres se desarrollará la evaluación del plan curricular vigente de la escuela profesional luego el análisis de los documentos que sirven de marco normativo e insumos curriculares, formulación de los fundamentos del currículo, señalamiento del marco institucional, fundamentos de la escuela profesional, definición de los perfiles de competencia, diseño de la estructura curricular, determinación del plan de estudios, formulación de los reglamentos de la escuela profesional y matriz de evaluación.

Final:

Constituye los procedimientos administrativos de aprobación del nuevo diseño curricular de la escuela profesional, mediante resoluciones a nivel de Consejo de Facultad, Comisión Académica Permanente del Consejo Universitario y por el Consejo Universitario.

Con tal propósito se implementó el siguiente cronograma de trabajo:

CUADRO 10: CRONOGRAMA DE ACTIVIDADES

N°	ACTIVIDADES	JUNIO		JULIO				AGOSTO				SETIEMBRE				OCTUBRE			
		S3	S4	S1	S2	S3	S4	S1	S2	S3	S4	S1	S2	S3	S4	S1	S2	S3	S4
1	Formulación de la guía de reestructuración curricular	■	■																
2	Elaborar el plan de trabajo			■	■														
2	Organización de equipos de trabajo				■														
3	Analizar los documentos que sirven de marcos normativos e insumos curriculares					■	■												
4	Elaborar los fundamentos del currículo						■	■	■										
5	Primer informe de avances						■	■	■										
6	Registrar el marco institucional						■	■	■										
7	Construir los fundamentos de la escuela profesional						■	■	■										
8	Formular los perfiles de competencia							■	■	■									
9	Diseñar la estructura curricular											■							
10	Segundo informe de avances											■							
11	Formular el plan de estudios												■	■					
12	Formular los reglamentos de la escuela profesional												■	■	■				
13	Elaborar la matriz de evaluación del currículo															■	■		
14	Aprobación del nuevo diseño de currículo por las instancias correspondientes																	■	
15	Informe final																		■

Socializando la Guía de Reestructuración Curricular de las Escuelas Profesionales de la Universidad Nacional de San Antonio Abad del Cusco.

3. Implementación de Programa de Seguimiento y Monitoreo de egresados de los dos últimos años.

Los cambios políticos, económicos, científicos, tecnológicos, sociales y culturales que se viven en el país, crean nuevos retos a las instituciones de educación superior; uno de éstos, es la evaluación constante del impacto que en la sociedad tienen los procesos académicos, para ello es preciso la generación de estrategias para conocer el impacto de su acción y al mismo tiempo, identificar nuevas demandas formativas en cada una de las prácticas profesionales, todo ello con la finalidad de responder a las necesidades sociales.

La implementación del Programa de Seguimiento a Egresados y Graduados de la UNSAAC, tiene como fundamento la vinculación a través del registro, control y seguimiento de los mismos.

El Programa se diseña por la necesidad de mantener una estrecha comunicación entre la universidad y los egresados/graduados, fortalecer la Imagen Institucional ante la sociedad a través del posicionamiento del mercado laboral de los egresados/graduados y de conocer la pertinencia y vigencia de nuestros programas de estudio, con el afán del establecimiento de una mejora continua.

Los egresados y graduados se convierten en fuentes de información de primer orden de la actividad económica y el comportamiento del mercado laboral tanto regional, nacional e internacional y sirven para diseñar planes de mejora de los programas académicos de la UNSAAC.

CUADRO 11: ESTRATEGIAS Y ACTIVIDADES DEL ÁREA DE SEGUIMIENTO AL EGRESADO Y GRADUADO

ESTRATEGIA	ACTIVIDADES	CRONOGRAMA 2017												INDICADOR	
		E	F	M	A	M	J	J	A	S	O	N	D		
Formular el plan de trabajo	Reunión de trabajo														2 reuniones de trabajo 100% de participación
Conformar la asociación de graduados de la UNSAAC	Patrocinio en el proceso de constitución de la Asociación de los Graduados.														Constitución de la asociación de graduados
	Patrocinio en los procesos de elección de elección de la Directiva de la Asociación de graduados de la UNSAAC														2 reuniones de coordinación y organización
Desarrollar un sistema de inserción laboral para los graduados	Formular términos de referencia para la implementación del sistema de inserción laboral														Un término de referencia
	Convocar a licitación el sistema virtual de seguimiento e inserción laboral														Una convocatoria

1. DIRECCIÓN GENERAL DE ADMISIÓN

Director : PROF. NAZARIO SALAZAR BACA

GESTIONES REALIZADAS

PRIMERO. -

El Directorio de la Dirección General de Admisión, fue reformado a partir del 30 de enero de 2017 mediante Resolución N° R-0077-2017-UNSAAC, resultando de la siguiente manera:

- Director de la Dirección General de Admisión
Prof. Nazario Salazar Baca
- Integrante:
Mg. David Teófilo Vera Victoria

PARTE ADMINISTRATIVA

La Dirección General de Admisión, en enero de 2017, contaba con un Jefe Administrativo, un personal de apoyo logístico nombrado y un apoyo administrativo modalidad CAS, sin contar con el personal informático, hecho que motivo de manera urgente la contrata de un personal informático bajo la modalidad de servicios no personales, dada la cercanía de las fechas del Concurso de Admisión de Dirimencia 2017-I (26 de febrero y del

Concurso de Admisión Ordinario 2017-I (26 de marzo) y de Sedes y Filiales (02 de abril).

MARKETING Y LOGÍSTICA

El área de Marketing tiene cuatro elementos: El Producto, El Precio, La Distribución y La Promoción, en el caso de Admisión se ha trabajado únicamente lo que corresponde a la promoción y la publicidad que se realizó en 3 campañas publicitarias, en forma relativa pero con acertado grado de eficiencia se programó y efectivizó visitas de promoción a los principales centros educativos de la ciudad y por otra parte en coordinación con las UGELs se participó en eventos de promoción y orientación vocacional, es el caso de las UGELs de Anta, Calca, Urubamba y Paucartambo, acciones que permitieron comprometer la participación masiva de los estudiantes en número similar a los procesos anteriores garantizando la cantidad de postulantes similar a años anteriores.

En el Concurso de Admisión de Primera Oportunidad 2018, se sobrepasó las expectativas de lo proyectado, es decir se tuvo 8,166 postulantes.

SEGUNDO

1. En la Parte Académica:

Se elaboró el nuevo reglamento de admisión acorde a la Ley Universitaria 30220, Estatuto Universitario, articulando el Modelo Educativo, ROF y otros documentos de gestión de la Universidad, el mismo que está en proceso de revisión y evaluación.

- ✓ Para elaborar el nuevo reglamento se tuvo reuniones en condición de, "talleres de elaboración de temario", con la participación de 18 docentes de diferentes departamentos académicos, los mismos que regentan asignaturas tales como: Matemática, Química, Geografía, Filosofía y Psicología, Biología, Lingüística, Economía, Física y Derecho.
- ✓ Desarrollo de visitas a sedes de UGELES, Paucartambo, Calca, Anta y Urubamba con participación de todos los centros educativos que contaban con quinto año de secundaria, UGELES de Cusco, con participación de Colegios de gestión pública y privada (Colegio de Ciencias, Educandas, Inca Garcilaso de la Vega, Uriel García, Clorinda Matto de Turner, María de la Merced, San Martín de Porres, Virgen de Fátima)
- ✓ Elaboración y Aprobación del Cuadro de Vacantes 2018, en coordinación con las diferentes Facultades de la UNSAAC.
- ✓ Elaboración de los prospectos de admisión correspondientes a los procesos de admisión 2017-I y 2017-II.
- ✓ La meta de atención se superó.

- ✓ Charla informativa sobre los procesos de admisión.
- ✓ Charla de implementación al CEPRU para su Centro Pre Universitario.
- ✓ Los procesos de admisión 2017-I y 2017-II se llevaron a cabo, superando las expectativas previstas.
- ✓ En los procesos de admisión ejecutados durante el año no se presentaron reclamos, por parte de los postulantes, padres de familia, asimismo, por parte del personal docente y administrativo participante durante la elaboración de prueba, y desarrollo de la prueba en sí.

2. En Infraestructura

Existe un proyecto para la construcción de local de la Oficina Central de Admisión, que permitiría el desarrollo de las actividades inherentes a los procesos de admisión, referidos a: atención al público, inscripción de postulantes, elaboración de prueba y garantizar el cuidado y resguardo de equipos y materiales utilizados en dichos procesos.

Actualización de los datos a través de la Unidad de Organización y Métodos de Planificación Universitaria de los costos por derechos de admisión por petición de la DIGA.

TERCERO

En cuanto a las metas alcanzadas, como directorio de la Dirección General de Admisión; y la Oficina Central de Admisión fueron:

- Realización de Concursos de Admisión en todas sus modalidades:
 - Examen de Dirimencia 2017-I y 2017-II
 - Simulacro de Examen de Admisión: Primera Oportunidad 2018, Ordinario 2017-I y 2017-II
 - Examen de Admisión Ordinario 2017-I y 2017-II
 - Examen de Admisión de Sedes y Filiales 2017-I y 2017-II
 - Admisiones Especiales 2017
 - Adjudicaciones de Vacantes: CEPRU Primera Oportunidad 2018, CEPRU Ordinario 2017-I y 2017-II, CEPRU Intensivo 2017, Examen de Dirimencia 2017-I, Examen de Dirimencia 2017-II.
 - En el Concurso de Admisión de Primera Oportunidad 2018 se logró pasar la barrera de 8000 postulantes, muy a pesar de la huelga del Magisterio.
 - Mejoramiento de los procedimientos en los procesos de admisión, logrando mejores resultados con apoyo del personal docente y administrativo,

participantes en las diferentes comisiones.

- Haber desarrollado satisfactoriamente todos los procesos de admisión del año 2017.

CUADRO 12: ESTADÍSTICAS ACADÉMICAS Y DE ATENCIÓN-AÑO 2017

ACTIVIDADES PRINCIPALES	2017-I y 2017-II		
	VACANTES	POSTULANTES	INGRESANTES
AÑO 2017			
➤ EXÁMENES DE ADMISIÓN			
- Examen de Primera Oportunidad 2017	714	7,746	558
- Dirimencia 2017-I	351	906	351
- Ordinario 2017-I	562	5,038	505
- Ordinario de Sedes y Filiales 2017-I	210	440	137
- Simulacro de Examen de Admisión 2017-II	----	1,500	----
- Dirimencia 2017-II	351	333	309
- Ordinario 2017-II	669	4,808	606
- Ordinario de Sedes y Filiales 2017-II	275	342	111
- Examen de Primera Oportunidad 2018	622	8,166	558
- Simulacro de Examen de Primera Oportunidad 2018.	-----	3,600	-----
➤ ADJUDICACIÓN DE VACANTES			
- CEPRU Primera Oportunidad 2018	158	1,813	140
- CEPRU Ordinario 2017-II	643	3,372	482
- CEPRU Intensivo 2017-I	146	2,383	135
- CEPRU Ordinario 2017-I	643	3,877	551
➤ ADMISIONES ESPECIALES			
- Traslados externos	39	Información en cada Facultad	
- Traslados Internos en la misma Facultad	40		
- Traslados Internos de una Facultad a Otra	130		
- Titulados y/o Graduados	35		
- Admisiones Especiales			
Personas con Discapacidad*	91	25	4
Víctimas e Hijos de Víctimas de Terrorismo*	48	18	18
Convenio con Comunidades de la Amazonia*	19	1	1
Deportistas Calificados no Profesionales de Alto Nivel*	45	3	1
➤ PRINCIPALES ACTIVIDADES ADMINISTRATIVAS			
- Emisión de Constancias de Ingresante		3,900	
- Emisión de constancias de ingreso a la Universidad		130	
- Informes para rectificación de nombres por error administrativo y/o por mandato judicial		50	

Fuente: Oficina Central de Admisión

*Resolución N° CU-073-2017-UNSAAC.

PARTE ADMINISTRATIVA

- Aplicación de tecnologías de información en diferentes actividades:
 - Gestiones ante RENIEC, para contar con su activa colaboración en la identificación de postulantes sin documentos de identidad actualizados.
 - Proceso de Inscripción de postulantes vía internet.
 - Acto de sorteo computarizado de personal docente y administrativo, para la conformación de las diferentes comisiones en los concursos de Admisión.
 - Utilización de programa actualizado para sorteo de Clave de Respuestas en la Elaboración de Prueba.
 - Identificación de personas haciendo uso de Consultas en línea con el RENIEC.
 - Uso del correo institucional para las acreditaciones al personal docente y administrativo
- Se elaboraron documentos de gestión:
 - Plan Operativo Institucional 2017.
 - Presupuesto para el año 2017.
 - Actualización y aprobación de Manual de Organización y Funciones de la Oficina Central de Admisión.
- Se aprobaron los Informes de los Procesos de Admisión del año 2017.
- Agilizar los trámites permanentes como expedición de constancias de ingreso, informes para rectificación de nombres, etc.
- Cambios, modificaciones y simplificación de los procedimientos administrativos que se tramitan en la oficina.
- Elaboración y agilización de documentación referidos al Cuadro de Vacantes, Adjudicación de Vacantes vía CEPRU en sus diferentes modalidades.

PARTE DE LOGÍSTICA

Se gestionó la adquisición de:

- 02 Impresoras de tarjetas-PVC
- 15 Equipos de Radio-Radio Portatiles VHF
- 01 Equipo Puerta de Enlace-Gateway de voz-Topex Molinkip
- 02 Equipos de seguridad

CUARTO.-

Los proyectos que se realizaron en la Dirección de Admisión son los siguientes:

1. Modificar el Reglamento de Admisión, de acuerdo a la nueva Ley Universitaria y el Estatuto Universitario
2. La publicidad estuvo a cargo de la Oficina de Relaciones Públicas de la UNSAAC.
3. Incrementar un mayor monto en la Promoción y no solo realizar gastos de publicidad en las modalidades de los concursos de admisión ordinario, sino también en las otras modalidades como: simulacros, dirimencia, filiales, entre otros.
4. Trabajar en la distribución, precio, producto y servicio en el área de marketing.
5. Adquisición de Equipos de Seguridad para los procesos de admisión.
6. Realizar la Sectorización en forma planificada con material y personal competente.
7. Manejo del horario del personal de seguridad externa.

Ingreso de personal docente y administrativo al local de Elaboración de Prueba

2. DIRECCIÓN DE ESTUDIOS GENERALES

Director : DR. S. NICASIO QUISPE SUNI

GESTIONES REALIZADAS

Enero

- Desarrollo de talleres con Directores de Escuelas Profesionales para la formulación de propuesta participativa del Plan de Estudios Generales, siendo el facilitador el Dr. Wilfredo Gonzales.

Febrero

- Aprobación del Reglamento y Plan de Estudios Generales y en Comisión Permanente del Consejo Universitario CAPCU - UNSAAC.

Marzo

- Aprobación de Autorización de Funcionamiento e Implementación de Estudios Generales – Resolución N° CU-0153-2017-UNSAAC de fecha 20 de marzo 2017 y modificado mediante Resolución CU-206-2017 de fecha 11 de mayo de 2017.
- Encargatura de nuevo Director de Estudios Generales Dr. Nicasio Quispe Suni mediante Resolución N° R-0363-2017-UNSAAC.

Abril

CUADRO 13: PROGRAMACIÓN ACADÉMICA DE 46 SECCIONES PARA EL 2017-I

Semestre 2017-I	Cusco	Filiales
Primer Semestre	39 secciones	07 secciones
Total	46 secciones	

Mayo

- Programa de Inducción Docentes y Alumnos 16 y 17 de mayo, aprobado Resolución R-Nro. 517-2017-UNSAAC del 02 de mayo de 2017

CUADRO 14: PROGRAMA DE INDUCCIÓN

Inducción docentes	Inducción estudiantes
95 Docentes	2,700 estudiantes

CUADRO 15: RECONOCIMIENTO E IMPLEMENTACIÓN DE AULAS DE ESTUDIOS GENERALES EN 42 ESCUELAS PROFESIONALES

N°	NOMBRE	AULA	N°	NOMBRE	AULA
1	Agronomía	K-108	18	Ingeniería Electrónica	201
2	Antropología	Cs-503	19	Ingeniería Geológica	GO-101
3	Arqueología	AQ-403	20	Ingeniería Informática y de Sistemas	IN-101
4	Arquitectura	AR-106	21	Ingeniería Mecánica	MC-203
5	Biología	C-125 y C-334	22	Ingeniería Metalúrgica	MT-102
6	Ciencias Administrativas	AD-103 y AD-104	23	Ingeniería Petroquímica	PIQ-208
7	Ciencias De La Comunicación	CC-102	24	Ingeniería Química	PIQ-210
8	Contabilidad	CO-202 Y CO-203	25	Matemática	C-182
9	Derecho	501	26	Medicina Humana	MH-402
10	Economía	E-301	27	Odontología	MH-315
11	Educación - Cusco	D-109, D-110, D-111, D-304	28	Psicología	PCS-705
12	Enfermería	EN-301	29	Química	B-104
13	Farmacia Y Bioquímica	101	30	Turismo	TU-303
14	Filosofía	701	31	Zootecnia	K-201
15	Física	312	32	Ingeniería Civil	CIPRO-101
16	Historia	605	33	Ingeniería de Minas	MC-13
17	Ingeniería Eléctrica	106 Y 102			
FILIALES					
34	Educación - Canas				
35	Educación - Espinar				
36	Medicina Veterinaria (Espinar)	A-102			
37	Medicina Veterinaria (Sicuani)	VI -1			
38	Obstetricia (Andahuaylas)	CO-101			
39	Ingeniería Forestal (Puerto Maldonado)				
40	Ingeniería Agroindustrial (Sicuani)	PIA-401			
41	Ingeniería Agropecuaria (Andahuaylas)				
42	Ingeniería Agropecuaria (Santo Tomas)	A-6			

Junio

- Reunión Extraordinaria con Docentes de Estudios Generales del Semestre 2017-I
Agenda: Firma de asistencia a las sesiones de clase, avance de las sesiones de clase, verificación de apellidos y nombres para la resolución de contrata de docentes, presentación de sílabo, cronograma de evaluación, participación en el desfile del 21 de Junio al Cusco.
- Reunión Extraordinaria con Docentes de Estudios Generales del Semestre 2017-I
Agenda: Formato de sílabos, Avance académico de las sesiones de clase, Cronograma de recuperación, Instrumentos de evaluación de aprendizajes, Cronograma de evaluación

- Creación de Pagina web de la Dirección de Estudios Generales: www.unsaac/VRAC/estudiosgenerales

Julio

CUADRO 16: SISTEMATIZACIÓN DE DATOS DE DOCENTES DE ESTUDIOS GENERALES 2017-II

N°	APELLIDOS Y NOMBRES	DOCENTES
1	Sociedad y Cultura - 03 Cr.	15 docentes
2	Constitución y Derechos - 03 Cr.	18 docentes
3	Estrategias de Aprendizaje Autónomo - 04 Cr.	21 docentes
4	Matemáticas - 04 Cr.	12 docentes
5	Redacción de Textos - 04 Cr.	17 docentes
6	Filosofía y Ética - 03 Cr.	12 docentes
Total docentes de Estudios Generales		95

- Taller 1 con Docentes de Estudios Generales del Semestre 2017-I Agenda: taller de producción de módulos de aprendizaje

Agosto

- Taller 2 con Docentes de Estudios Generales del Semestre 2017-I. Agenda: revisión del avance de la formulación del módulo
- Taller 3 con Docentes de Estudios Generales del Semestre 2017-I. Agenda: revisión del avance de la formulación del módulo.
- Comisión de Servicio a Escuelas Profesionales de filiales aprobado por Resolución R-1006-2017-UNSAAC de fecha 28 de agosto de 2017.

CUADRO 17: COMISIÓN DE SERVICIO A ESCUELAS PROFESIONALES DE FILIALES

N°	FILIALES	Fecha de visita
1	Educación - Canas	31 de agosto
2	Ingeniería Agroindustrial (Sicuaní)	31 de agosto
3	Medicina Veterinaria (Sicuaní)	31 de agosto
4	Educación – Espinar	31 de agosto
5	Medicina Veterinaria (Espinar)	31 de agosto
6	Ingeniería Agropecuaria (Santo Tomas)	01 de setiembre
7	Ingeniería Agropecuaria (Andahuaylas)	05 de setiembre
8	Obstetricia (Andahuaylas)	05 de setiembre

- Sistematización e Informe de Laboratorio para asignatura de Estudios Generales IF902 Tecnologías de Información y Comunicación TIC y coordinaciones con el Departamento Académico de Ingeniería Informática y de Sistemas.

Setiembre

- Taller 4 con Docentes de Estudios Generales del Semestre 2017-I Agenda: Revisión de la versión 2 del módulo de aprendizaje.
- Taller 5 con Docentes de Estudios Generales del Semestre 2017-I. Agenda: Autoevaluación de desempeño docentes, Clausura del taller de Producción de módulos de aprendizaje con presencia de la autoridad universitaria, Evaluación de las asignaturas de estudios generales semestre 2017-I, Programa de inducción docente semestre 2017-II, Taller de Innovación docente: uso de portafolios de enseñanza
- Taller con Docentes de Estudios Generales del Semestre 2017-I Agenda: Evaluación de asignatura de Estudios Generales desarrollada durante el semestre 2017-I, Talleres de capacitación ofertada por ARES.
- Sistematización de sumillas para aprobación del Plan de Estudios Generales, Segundo Semestre
- 09 de setiembre autoevaluación virtual docentes de Estudios Generales
- Programación Académica de 90 secciones para el primer y segundo semestre 2017-II

CUADRO 18: PROGRAMACIÓN ACADÉMICA

Semestres 2017-II	Cusco	Filiales
Primer Semestre	36 secciones	06 secciones
Segundo Semestre	39 secciones	09 secciones
Total Secciones	90 Secciones	

*Matemática Básica desdobló más grupos debido a la cantidad de desaprobados del semestre 2017-I

Octubre

- Aprobación de Sumillas, Códigos de las asignaturas transversales y específicas de las diferentes escuelas profesionales para el segundo semestre de Estudios Generales Resolución Nro. CU-0360-2017-UNSAAC de fecha 06 de octubre 2017
- Programa de Inducción Docentes del 09 al 13 de octubre 2017 y Programa de Inducción Alumnos del 18 al 20 de octubre 2017, aprobado por Resolución N° R-1395-2017-UNSAAC.

CUADRO 19: INDUCCIÓN DOCENTES Y ESTUDIANTES

Inducción docentes	Inducción estudiantes
100 Docentes	1600 estudiantes

- Versión final de Módulos Académicos de las Asignaturas: Redacción de Textos, Constitución y Derechos Humanos, Matemática Básica I, Sociedad y Cultura, Ética y Filosofía, Estrategias de Aprendizaje Académico, para su aprobación de la autoridad del Vicerrectorado Académico

Noviembre

CUADRO 20: SISTEMATIZACIÓN DE CARGA ACADÉMICA Y DOCENTE DE ESTUDIOS GENERALES 2017-II

N°	APELLIDOS Y NOMBRES	DOCENTES
1	Sociedad y Cultura - 03 Cr.	15 Docentes
2	Constitución y Derechos - 03 Cr.	11 Docentes
3	Estrategias de Aprendizaje Autónomo - 04 Cr.	14 Docentes
4	Matemática I - 04 Cr.	16 Docentes
5	Redacción de Textos - 04 Cr.	12 Docentes
6	Filosofía y Ética - 03 Cr.	12 Docentes
7	Liderazgo y Habilidades Sociales	17 Docentes
8	Tecnologías de Información y Comunicación Tic	21 Docentes
Total docentes Estudios Generales		115 docentes

*Se tiene mayor cantidad de docentes tomando en cuenta asignaturas transversales y específicas del 2do. Semestre de Estudios Generales.

- Reunión con coordinadores de Estudios Generales, ante el Vicerrector Académico, mediante Oficio N° 508-2017-VRAC/DEG

CUADRO 21: COORDINADORES DE LAS DIFERENTES ESCUELAS PROFESIONALES

N°	ESCUELAS	ASIGNATURA	COORDINADORES
1	Lingüística	Redacción De Textos	Zoilo Bellido Calanchi
2	Educación	Estrategias De Aprendizaje Autónomo	Zoraida Huamanga Gamarra
3	Matemática	Matemática I	Mirtha Torres Salguero
4	Antropología	Sociedad Y Cultura	Alejandro Herrera Villagra
5	Derecho	Constitución Política Y Derecho Humanos	Marleny Concha Perez
6	Filosofía	Filosofía Y Ética	Nancy Sapana Valdivia
7	Psicología	Liderazgo Y Habilidades Sociales	Josè Alejandro Loayza Borda
8	Informática	Tic	Ana Rocio Cardenas Maita

Diciembre

- 15 de diciembre visita de la Delegación de la Universidad Nacional Micaela Bastidas de Apurímac en pasantía para conocer proceso de implementación de Estudios Generales de la UNSAAC.
- Gestiones de Mantenimiento de aulas en coordinación con la Oficina de Ingeniería y Unidad de Mantenimiento de Inmuebles de la UNSAAC, se ha realizado la verificación de aulas para la toma de imágenes y se ha

procedido a tramitar a cada Escuela Profesional la petición de urgente refacción y mantenimiento de aulas deterioradas. Habiendo sido priorizadas:

- Reconocimiento de Coordinadores de Estudios Generales mediante Resolución VRAC N° 254-2017-UNSAAC de fecha 28 de diciembre de 2017.
- Traslado de la Oficina de Estudios Generales (1er piso de pabellón de Ingeniería Electrónica). Se cuenta con área de informes, oficina para Director, oficina de Área Administrativa, Área Académica, Sala de Sesiones, 06 oficinas para docentes coordinadores de Áreas de Estudios Generales

Programa de inducción a estudiantes ingresantes 2017-II - Estudios Generales

VICERRECTORADO ACADÉMICO
DIRECCIÓN DE ESTUDIOS GENERALES

PROGRAMA DE INDUCCIÓN
INGRESANTES 2017-II

Local: Auditorio de Ciencias Químicas, Físicas y Matemáticas
Hora: Se desarrollará en dos horarios agrupados por escuelas profesionales, según se detalla:

DEL **18**
AL **20**
OCT.

► PROGRAMACIÓN

MIÉRCOLES 18 DE OCTUBRE	HORA: 07:00 a.m. a 10:30 a.m. HORA: 10:30 a.m. a 1:30 p.m.	ESCUELAS PROFESIONALES: BIOTECNIA, ANTRÓPOLOGÍA, MICROBIOLOGÍA, ARQUITECTURA, INGENIERÍA EN SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS
JUEVES 19 DE OCTUBRE	HORA: 07:00 a.m. a 10:30 a.m. HORA: 10:30 a.m. a 1:30 p.m.	ESCUELAS PROFESIONALES: EMPRESAS, INGENIERÍA Y DE SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS
VIERNES 20 DE OCTUBRE	HORA: 07:00 a.m. a 10:30 a.m. HORA: 10:30 a.m. a 1:30 p.m.	ESCUELAS PROFESIONALES: INGENIERÍA EN INGENIERÍA DE SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS, INGENIERÍA EN INGENIERÍA DE SISTEMAS

3. DIRECCIÓN DE CALIDAD Y ACREDITACIÓN

Director : DR. ZOILO L. VERGARA VALENZA

GESTIONES REALIZADAS

En mérito al Estatuto Institucional, en su artículo 12° “Estructura Orgánica de la UNSAAC” que crea la “Dirección de Calidad y Acreditación”. Se ha formalizado el nombramiento del Director de Calidad y Acreditación de la Universidad, así como de los Directores de las Unidades de Calidad y Acreditación de las 10 Facultades de la UNSAAC. Mediante Resolución de la Autoridad Universitaria, se ha conformado los Comités de Calidad de 29 Escuelas Profesionales nombrados con resoluciones decanales y ratificadas mediante resolución rectoral, estas escuelas son: Medicina Humana, Odontología, Farmacia y Bioquímica, Enfermería, Cs. Administrativas, Contabilidad, Economía, Turismo, Física, Matemática, Biología, Química, Antropología, Historia, Educación (Esp. Historia y Lenguaje y Literatura) Ing. Química, Ingeniería Eléctrica, Ingeniería Electrónica, Ingeniería Mecánica, Ingeniería de Minas, Ingeniería Geológica, Ingeniería Metalúrgica, Ingeniería Civil, Arquitectura Agronomía, Zootecnia, Ingeniería Agroindustrial de Sicuani.

- En noviembre de 2017, la Universidad se une al Sistema ICACIT incluyendo once (11) Escuelas Profesionales de ingenierías de la UNSAAC, las que iniciaron la etapa de auto-estudio sobre las condiciones que operan actualmente con miras a la acreditación en el marco del modelo del Instituto de Calidad Acreditación en

Programas de Computación, Ingeniería y Tecnología (ICACIT) las Escuelas que integran este grupo son:

1. Agronomía
2. Ingeniería Civil
3. Ingeniería de Minas
4. Ingeniería Eléctrica
5. Ingeniería Electrónica
6. Ingeniería Geológica
7. Ingeniería Informática y de Sistemas
8. Ingeniería Mecánica
9. Ingeniería Metalúrgica
10. Ingeniería Química
11. Zootecnia

De acuerdo a lo normado por la Directiva que regula el proceso de acreditación de las instituciones educativas modificado mediante resolución de la Presidencia del Consejo Directivo Ad Hoc N° 393-2017-SINEACE/CDAH-P (25 set. 2017), la UNSAAC a fines del año 2017 inicia la solicitud dirigida a la presidencia del Consejo Directivo Ad Hoc del SINEACE, informando el inicio del proceso de evaluación de la calidad educativa, requiriendo la inscripción del Comité de Calidad conformado para la respectiva generación del Código Único de Identificación (CUI), para 17 escuelas profesionales que se detalla:

1. Antropología
2. Arquitectura
3. Biología
4. Cs. Administrativas
5. Contabilidad
6. Economía
7. Educación secundaria- Especialidad Cs. Sociales
8. Educación secundaria- Especialidad de Lengua y Literatura
9. Enfermería
10. Farmacia y Bioquímica
11. Física
12. Historia
13. Matemática
14. Medicina Humana
15. Odontología
16. Química
17. Turismo

1. FORTALECIMIENTO DE CAPACIDADES

- Con el propósito de fortalecer capacidades de la docencia de la UNSAAC, en agosto se desarrolló el Curso Taller de Autoevaluación con fines de acreditación a cargo de la Dra. Amparo Gutiérrez Rojas, con participación masiva de los comités de calidad y docentes de diferentes escuelas profesionales.

- Se ha sensibilizado y alentado a los Comités de Calidad y Acreditación de las Escuelas Profesionales, con la finalidad de iniciar el proceso de autoevaluación brindando apoyo técnico, monitoreo y acompañamiento en el proceso de autoevaluación en el marco del nuevo modelo de acreditación de SINEACE, desarrollado de agosto a noviembre a cargo de un consultor regional de SINEACE Dr. Wido Condori Castillo, quien ha visitado 38 Escuelas Profesionales conforme al cronograma de visitas.
- Se ha desarrollado talleres de capacitación para la autoevaluación en las Escuelas Profesionales de Ing. de Minas, Ing. Metalúrgica e Ing. Geológica.
- En diciembre del mismo año se oficializó las jornadas de trabajo para licenciamiento y acreditación mediante el curso taller "Diseño y Elaboración del Plan de Gestión de la Calidad de la UNSAAC"; y Taller "Formulación de actividades y su integración conducente al logro de estándares de acreditación para las Escuelas de la UNSAAC, en el marco de nuevo modelo de acreditación SINEACE y el Licenciamiento Institucional.

2. PLAN DE GESTIÓN DE LA CALIDAD PARA EL LICENCIAMIENTO INSTITUCIONAL

Como contribución al proceso de licenciamiento institucional de la UNSAAC, desde la Dirección de Calidad y Acreditación en atención al indicador 07 "Plan de Gestión de la Calidad/Plan de Mejora Continua, orientado a elevar la calidad de la formación académica", la Dirección de Calidad y Acreditación elaboró el Plan de Gestión de la Calidad de la UNSAAC, documento que incluye procesos y actividades de la institución bajo la estructura de un Sistema Integrado de Gestión de la Calidad que responde a los requisitos del Modelo de Licenciamiento – SUNEDU, Modelo de Calidad para la Acreditación de Programas de estudio – SINEACE, a la política de Aseguramiento de la Calidad, a la Ley de Modernización del Estado, a la Ley Universitaria 30220, al Estatuto Universitario, Plan Estratégico, Modelo Educativo, entre otros.

Este documento contiene la planificación matriz que vinculará actividades con un Sistema Integrado de Gestión de la Calidad para el seguimiento, monitoreo y verificación de una actividad estratégica de acuerdo a lo planificado en el documento, y que puede ser auditado bajo las normas ISO 9001-2015 (Calidad de procesos), ISO 14001 (Gestión del Medio Ambiente), ISO DIS 45000 (Seguridad y Salud Ocupacional), SA 8000 (Responsabilidad Social).

3. SOPORTE INSTITUCIONAL Y NORMATIVIDAD

La Dirección de Calidad y Acreditación, ha implementado y adecuado su infraestructura, mobiliario y equipamiento que permite brindar mejores condiciones para el personal administrativo que brinda soporte a la gestión, estas acciones contribuyen al cumplimiento del indicador 08 del Licenciamiento Institucional, que evidencia la existencia y funcionamiento de un área de gestión de la calidad, dirección o departamento estipulado en el modelo de licenciamiento, por tanto a fines del 2017 la

Dirección de Calidad y Acreditación se encuentra en pleno funcionamiento dotado de personal administrativo con el régimen laboral del Decreto legislativo N° 276.

- Se cuenta con el anteproyecto del Reglamento de Organización y Funciones de la Dirección de Calidad y Acreditación, herramientas normativas como la guía de autoevaluación con fines de acreditación para las escuelas profesionales de la UNSAAC y directivas en formulación.

4. DIRECCIÓN DE REGISTRO Y SERVICIOS ACADÉMICOS

Director : ING. EDGAR ZACARÍAS ALARCÓN VALDIVIA

GESTIONES REALIZADAS

CUADRO 22: LOGROS ALCANZADOS

UNIDAD	LOGRO ALCANZADO
REGISTRO Y CARNÉ UNIVERSITARIO	<ol style="list-style-type: none"> 1. Registro virtual de alumnos matriculados por Facultades y Escuelas profesionales. 2. Registro virtual de alumnos matriculados de post grado 3. Atención de 20,832 alumnos con carne universitaria de Pre Grado y Post Grado.
SEGUIMIENTO AL GRADUADO	<ol style="list-style-type: none"> 1. Organización del Registro virtual de Grados de los 10 últimos años 2. Aplicación de 2635 encuestas virtuales de satisfacción a egresados de los dos últimos años. 3. Elaborar el Plan de Seguimiento al Graduado 2018 4. Organizar el Registro virtual de Colegios Profesionales para la Organización de la Asociación de Graduados.
SERVICIOS ACADÉMICOS y TUTORÍA	<ol style="list-style-type: none"> 1. Diagnóstico de aulas para el dictado de asignaturas 2. Organizar el Registro virtual de Entidades Públicas y Privadas para la firma de convenios para las Prácticas pre profesionales. 3. Registro virtual de alumnos con riesgo académico correspondiente al Semestre 2017-1 por Facultades y Escuelas Profesionales. 4. Impulsar la organización de 32 Comités de Tutoría por Facultades y Escuelas Profesionales. 5. Organizar el Registro virtual de Docentes Tutores por Facultades y Escuelas Profesionales.

ILUSTRACIÓN 9: ESTUDIANTES DE PREGRADO ATENDIDOS CON CARNET UNIVERSITARIO 2017 POR ESCUELAS PROFESIONALES

ILUSTRACIÓN 10: ESTUDIANTES DE PREGRADO ATENDIDOS CON CARNET UNIVERSITARIO POR MAESTRÍAS

ILUSTRACIÓN 11: DOCENTES TUTORES PARA EL AÑO 2018

ILUSTRACIÓN 12: COMITÉ DE TUTORÍA PARA EL AÑO 2018

ILUSTRACIÓN 13: ALUMNOS CON RIESGO ACADÉMICO EN EL SEMESTRE 2017 - I

ILUSTRACIÓN 14: ALUMNOS CON RIESGO ACADÉMICO EN EL SEMESTRE ACADÉMICO 2017 - I

VICERRECTORADO DE INVESTIGACIÓN

Vicerrector : DR. GILBERT ALAGON HUALLPA

GESTIONES REALIZADAS

El presente documento es el resultado de las acciones desarrolladas durante el año 2017 por cada uno de los órganos componentes del Vicerrectorado de Investigación y que compartimos con la finalidad de socializar los avances y logros obtenidos en materia de gestión de la investigación científica al interior de la Universidad Nacional de San Antonio Abad del Cusco y la incidencia pública que estas han generado en cumplimiento a los objetivos de la Universidad.

El Vicerrectorado de Investigación (VRIN), creado el 28 de octubre del 2011 mediante Resolución AU-010-2011-UNSAAC, funciona desde el 18 de noviembre de 2011 teniendo como misión gestionar la producción y difusión del conocimiento, la invención e innovación tecnológica; el fortalecimiento y desarrollo de las capacidades de profesores y estudiantes de pre y postgrado para la investigación, atendiendo a las necesidades y problemática social económica y tecnológica de la región del Cusco y el país.

La Ley Universitaria 30220 otorga a la investigación científica un papel preponderante acorde a las nuevas tendencias en educación superior universitaria y el nuevo Estatuto Universitario son un desafío para la gestión universitaria, desde el Vicerrectorado de Investigación liderado por el Dr. Gilbert Alagón Huallpa se implementaron cambios sustanciales para adecuarse a la nueva visión sobre la Investigación Científica considerando para alcanzar los objetivos trazados a 3 órganos de línea: Dirección General de Investigación – Dirección de Innovación y Transferencia – Dirección de Emprendimiento y Gestión cada una con funciones específicas.

El relanzamiento de las políticas de Investigación para fortalecer las capacidades de los docentes y estudiantes de pre y postgrado han permitido durante este periodo lanzar el programa de Postulaciones **YACHAYNINCHIS WIÑARINANPAQ**, financiado con Fondos Canon que fomenta e impulsa la participación de la comunidad universitaria en proyectos de Investigación Científica, Movilizaciones y Pasantías, Organización de Eventos, Publicación de Artículos y financiamiento para optar los grados académicos de Magister, Doctor y Título Profesional.

El proceso de fortalecimiento de capacidades en la comunidad universitaria se consolida con la organización y desarrollo de eventos académicos de carácter nacional e internacional contando para ello con el aporte de profesionales y expertos locales, nacionales e internacionales quienes comparten los nuevos conceptos, experiencias y aportes en el contexto académico, empresarial y gubernamental, siendo la VI Semana Internacional de la Investigación, Innovación y Emprendimiento, el más importante organizado desde el Vicerrectorado de Investigación.

Un aspecto relevante es la incorporación de nuestra universidad a la RED IDI que conecta las unidades de ciencia y tecnología, investigadores y científicos de su red, con el mundo empresarial, con enfoque asociativo y de mercado, dándole valor agregado a las empresas, gobiernos locales, regionales a través de la investigación, el desarrollo y la innovación, dentro de sus necesidades y demandas reales.

En cumplimiento al art. 52 de la Ley Universitaria N° 30220, el VRIN ha desarrollado diferentes procesos de capacitación, a docentes y estudiantes de pre grado y post grado, para formar profesionales innovadores e implementar la Incubadora de Empresas, como parte de su actividad formativa, promoviendo la iniciativa de los estudiantes para la creación de pequeñas y microempresas de propiedad de los estudiantes, brindando asesoría o facilidades en el uso de los equipos e instalaciones de la institución. Está en proceso la aprobación del Reglamento de Creación y Funcionamiento de la Incubadora de Empresas de la UNSAAC.

1. INSTRUMENTOS DE GESTIÓN DEL VRIN

De enero a diciembre del 2017, se propusieron diferentes documentos de gestión los mismos que fueron elevados a las instancias respectivas para su revisión, debate y aprobación por el VRIN, CIPCU y CU como un nuevo desafío para impulsar la investigación científica a través de la implementación de herramientas de gestión que permitan centrar las bases para una gestión de la investigación adecuada y ordenada amparada dentro de un marco normativo.

Resultado de esa actividad se tiene como resultado la emisión de los siguientes instrumentos de gestión:

- ✓ **LINEAMIENTOS PARA MOVILIZACIONES PASANTÍAS PONENCIAS 2017**, aprobado por Resolución CU-009-2017-UNSAAC del 16.01.2017
- ✓ **REGLAMENTO PARA LA DISTRIBUCIÓN DEL CANON GASÍFERO Y REGALÍAS MINERAS**, aprobado por Resolución CU-010-2017-UNSAAC del 16.01.2017
- ✓ **REGLAMENTO PARA AÑO SABÁTICO DEL DOCENTE ORDINARIO**, aprobado por Resolución CU-0188-2017-UNSAAC del 20.04.17
- ✓ **REGLAMENTO PARA CALIFICACIÓN Y REGISTRO DEL DOCENTE ORDINARIO INVESTIGADOR EN CIENCIA Y TECNOLOGÍA**, aprobado por Resolución CU-0202-2017-UNSAAC del 10.05.2017
- ✓ **REGLAMENTO INTERNO DE LA COMISIÓN DE INVESTIGACIÓN PERMANENTE DEL CONSEJO UNIVERSITARIO DE LA UNSAAC**, aprobado por Resolución CU-0239-2017-UNSAAC del 08.06.2017
- ✓ **REGLAMENTO PARA CREACIÓN, ADECUACIÓN Y ACTIVIDADES DE LOS CENTROS DE INVESTIGACIÓN**, aprobado por Resolución CU-0240-2017-UNSAAC del 08.06.2017

CUADRO 23: INSTRUMENTOS DE GESTIÓN DEL VRIN ELABORADOS DURANTE 2017

DOCUMENTO DE GESTIÓN	PROPUESTA	REVISIÓN	APROBADO CIPCU	APROBADO VRIN	APROBADO CU
Plan Operativo Anual 2017	1			1	
Plan de Desarrollo Institucional VRIN	1		1	1	
Manual Organización y Funciones CUI	1	1	1		
Reglamentos	10	5	5		4
Directivas	2		2		

2. EJECUCIÓN PRESUPUESTAL VRIN

Al Vicerrectorado de Investigación se le otorgo para el año 2017 por Recurso Determinados un Presupuesto Inicial Modificado (PIM) de S/. 18'332,276.00 habiendo sido ejecutado al 31 de diciembre el 74.75% que asciende al monto total de S/. 13'703,747.00

CUADRO 24: EJECUCIÓN PRESUPUESTAL VRIN 2017 – RECURSOS DETERMINADOS

PRESUPUESTO VRIN 2017		
PIM 2017	EJECUCIÓN 2017	PORCENTAJE DE GASTO 2017
S/. 18'332,276.00	S/. 13'703,747.00	74.75%

3. PRESENCIA INTRA Y EXTRA INSTITUCIONAL DEL VRIN EN LA ORGANIZACIÓN Y PARTICIPACIÓN DE EVENTOS Y REUNIONES

En cumplimiento del Plan Operativo Anual 2017 desde el Vicerrectorado de Investigación se organizaron diferentes actividades para promover e impulsar la investigación científica y en otros casos en coordinación con los organizadores se auspiciaron eventos de carácter investigativo.

El Vicerrectorado de Investigación, a partir de invitaciones cursadas participó de manera oficial en diferentes eventos académicos y reuniones de coordinación con otras instituciones y universidades.

CUADRO 25: EVENTOS ORGANIZADOS Y AUSPICIADOS EN EL PERIODO 2017

ACTIVIDAD / EVENTO	MES	ORGANIZADO	AUSPICIO
II Workshop de Electroquímica	Enero	Sociedad Peruana de Electroquímica	VRIN
Seminario Internacional "Gobernanza Universitaria – Aproximaciones Teóricas y Empíricas"	Enero	VRIN	
Lanzamiento Programa de Postulaciones YACHAYNINCHIS WIÑARINANPAQ	Febrero	VRIN	
Talleres para Postulantes del Programa de Postulaciones YACHAYNINCHIS WIÑARINANPAQ	Febrero Marzo	VRIN	

Taller de Planificación, Seguimiento y Monitoreo para proyectos de Investigación con Fondos Canon	Marzo	VRIN	
Reunión Docentes Regina	Abril	VRIN	
Seminario "Experiencias de Investigación de Antonianos en el Extranjero"	Abril	VRIN	
Taller para Postulante - Proyectos de Investigación Programa de Postulaciones YACHAYNINCHIS WIÑARINANPAQ	Mayo	VRIN-Cienciactiva	
Taller para Postulante - Publicación de Artículos Programa de Postulaciones YACHAYNINCHIS WIÑARINANPAQ	Mayo	VRIN-Cienciactiva	
Taller para Definición de la Líneas de Investigación Prioritarias UNSAAC 2021	Mayo	VRIN-Dirección Gestión de la Investigación	
Lanzamiento del XIX Concurso Anual de Investigación 2017	Mayo	CIES	VRIN
Curso "Emprendimiento, Innovación e Incubadoras de Empresas Cusco"	Junio	VRIN-Dirección Emprendimiento y Gestión	
Presentación de Libro y Afiche "Inti Raymi – Fiesta del Sol"	Junio	Dirección Desconcentrada de Cultura	VRIN
Seminario "Posibilidades de Cooperación Internacional – Asociación de Científicos Peruanos y Europeos"	Junio	VRIN-Dirección Gestión de la Investigación	
Métodos de Investigación y Fuentes de Información Etnohistórica	Julio	VRIN	
Foro Internacional de Ciencias Sociales	Julio	VRIN	
Taller de Postulante - Proyectos de Investigación	Julio	VRIN-Cienciactiva	
Taller de Postulante - Publicación de Artículos	Julio	VRIN-Cienciactiva	
Curso Taller Herramientas para el Desarrollo de Emprendimientos y Ecosistemas de Innovación	Julio	VRIN-Dirección Emprendimiento y Gestión	
Conferencia: FAB-LAB Aplicaciones Innovadoras en la Fabricación Digital en Universidades	Julio	VRIN-Dirección Emprendimiento y Gestión	
1er. Encuentro Cusco Emprende 2017	Julio	VRIN-Dirección Emprendimiento y Gestión	
EMPRENDE UNSAAC 2017	Agosto	VRIN-Dirección Emprendimiento y Gestión	
Foro Internacional de Ciencias Sociales y Cambio Climático	Agosto	VRIN	
Capacitaciones Virtuales del DINA Y REGINA	Agosto	VRIN-CONCYTEC	
Firma de Contratos y Entrega de Cheques a Beneficiarios del Programa YACHAYNINCHIS WIÑARINANPAQ	Setiembre	VRIN	
I Competencia de Negocios UNSAAC-PUCP 2017	Setiembre	VRIN-Dirección Emprendimiento y Gestión	
Curso Taller CREA Y EMPRENDE	Setiembre	VRIN-Dirección Emprendimiento y Gestión	
Taller de Vigilancia Tecnológica	Setiembre	VRIN-Dirección de Innovación y Transferencia	
VI Semana Internacional de la Investigación, Innovación y Emprendimiento UNSAAC 2017	Octubre	VRIN	
Encuentro de Vicerrectores de Investigación	Octubre	VRIN	
Quieres Postular al Programa YACHAYNINCHIS WIÑARINANPAQ	Octubre	VRIN	
International Business Model Competition (IBMC)-UNSAAC	Octubre	VRIN-Dirección Emprendimiento y Gestión	
Seminario "Valoración y Puesta en Valor: Estrategias para el Uso Sostenible de la Biodiversidad"	Noviembre	VRIN	

Curso Taller "Avances y Oportunidades de Investigación en Neonatología, Fisiología en la Altura y Bioingeniería"	Noviembre	VRIN	
HULT PRIZE-UNSAAC	Noviembre	VRIN	
Curso Taller "Metodología de la Investigación Científica"	Noviembre	ARES	VRIN
Curso - Taller: Sistemas de Protección de Propiedad Intelectual en Procesos de Investigación	Diciembre	VRIN – Dirección de Innovación y Transferencia – ARES – INDECOPI	
Talleres de Investigación para Estudiantes	Diciembre	VRIN – Dirección Gestión de la Investigación	

Lanzamiento del Programa de Postulaciones YACHAYNINCHIS WIÑARINANPAQ

4. ASISTENCIA A REUNIONES Y EVENTOS NACIONALES E INTERNACIONALES

Participación de manera oficial en reuniones y eventos con autorización de la Autoridad Universitaria, y en cumplimiento a las funciones del Vicerrectorado de Investigación, así como de sus Direcciones de Línea.

CUADRO 26: ASISTENCIA A REUNIONES Y EVENTOS DURANTE EL PERIODO 2017

REUNIÓN/EVENTO	MES	ORGANIZADOR	LUGAR
Transferencia contable de bienes muebles e inmuebles a la Universidad Intercultural de Quillabamba (UNIQ)	Febrero	JEFATURA DEL ÁREA DE PATRIMONIO	Quillabamba
I Encuentro Macroregional Sur entre la Academia-Empresa-Concytec rumbo a la Competitividad y Sostenibilidad del país	Marzo	CONCYTEC	Arequipa
Programa de cierre de actividades de Ciencia e Innovación	Marzo	EMBAJADA BRITÁNICA	Lima
Evaluación de avances en el marco del convenio MINAM-UNSAAC	Marzo	MINISTERIO DEL AMBIENTE	Lima
Implementación del convenio UNSAAC-CIENCIACTIVA	Marzo	CIENCIACTIVA	Lima
Visita Centro Experimental CICAS – La Raya	Marzo	VRIN	La Raya
Sesión del Comité Directivo del Programa de Adaptación al Cambio Climático - PACC	Marzo	MINISTERIO DEL AMBIENTE	Lima
VII Encuentro de Vicerrectores de Investigación de la RPU	Abril	RED PERUANA DE UNIVERSIDADES	Lambayeque
Lanzamiento del Programa de Prospectiva y Vigilancia Tecnológica	Abril	CONCYTEC	Lima
Foro Internacional "Construyendo la Carrera del Investigador en el Perú"	Abril	Comisión de Ciencia, Innovación y Tecnología del Congreso de la Republica, Concytec y Universidad del Pacífico	Lima
Workshop Latinoamericano de Parques Tecnológicos e Incubadoras de Empresas	Mayo	IASP CIDE-PUCP PERUINCUBA	Lima
Innovación Abierta: Oportunidades y Practicas en Incubadoras y Parques Tecnológicos	Mayo	IASP CIDE-PUCP PERUINCUBA	Lima
Taller Internacional de Capacitación en Gestión de Incubadoras	Mayo	IASP CIDE-PUCP PERUINCUBA	Lima
Conferencias Magistrales "Buenas Practicas en la Implementación y Gestión de Repositorios e Investigaciones	Mayo	SUNEDU	Lima
Visita a la Universidad de Varsovia para intercambio de propuestas de investigación conjuntas	Junio	UNIVERSIDAD DE VARSOVIA	Polonia
Reunión con el Equipo Consultor del Centro de Investigación de la Universidad del Pacífico	Julio	MINISTERIO DE EDUCACIÓN	Lima
I Encuentro de Vicerrectores de Investigación del CRISUR	Julio	UNIVERSIDAD JOSÉ CARLOS MARIATEGUI	Moquegua
IX Edición de la Semana Nacional de la Innovación – INNOTEC 2017	Agosto	CONCYTEC	Lima
Seminario Taller de Prospectiva y Vigilancia Tecnológica	Agosto	CONCYTEC	Lima
IV Congreso Nacional de Gestión de la Investigación: Evaluación de la Investigación	Setiembre	PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ	Lima
Coloquio: El Valor de la Internacionalización para la Producción Científica de la PUCP	Setiembre	PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ	Lima

Panel de Discusión sobre la relación entre investigadores de la Red Peruana de Universidades en Programas de Investigación Cooperativa Internacional	Setiembre	PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ	Lima
Presentación del nuevo Director Ejecutivo de Cienciaactiva Sr. Adolfo López Bustillos	Octubre	CIENCIAACTIVA	Lima
V Reunión del Consejo Consultivo Regional Cusco	Octubre	CIES	Cusco
Incorporación de la UNSAAC a la RED IDI	Octubre	RED IDI	Lima
II Reunión de Vicerrectores de Investigación de la Red Peruana de Universidades	Noviembre	UNIVERSIDAD HERMILIO VALDIZAN	Huánuco
I Seminario de Gestión de la Investigación y el Postgrado en la Universidad Pública Peruana	Noviembre	UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS	Lima

II Encuentro de Vicerrectores de Investigación CRISUR

5. ALIANZAS ESTRATÉGICAS

a) CONCYTEC – FONDECYT - CIENCIAACTIVA

PROGRAMA DE POSTULACIONES YACHAYNINCHIS WIÑARINANPAQ

A un año de la firma del convenio entre la UNSAAC y CONCYTEC para que a través del Vicerrectorado de Investigación y Cienciaactiva se implemente el Programa de Postulaciones Yachayninchis Wiñarinanpaq con fondos provenientes del Canon, la Universidad Nacional de San Antonio Abad del Cusco comprometió un presupuesto de catorce millones ochenta mil ciento cinco soles (**S/ 14'080,105.95**) en 7 esquemas financieros propuestos dentro del convenio.

El programa de postulaciones Yachayninchis Wiñarinanpaq lanzado oficialmente en febrero del 2017 cuenta con una partida presupuestal de 22 millones de soles que permitió y permitirá durante 3 años a docentes, estudiantes y graduados de la UNSAAC

presentarse a los esquemas financieros de organización de eventos, financiamiento de tesis para optar al título profesional de pre grado, financiamiento para tesis de posgrado para docentes y estudiantes (maestrías y doctorados), financiamiento para movilizaciones y pasantías, además de incentivos económicos para quienes publicaron artículos científicos con afiliación UNSAAC, y finalmente acceder al financiamiento para proyectos de investigación.

El convenio establece que los Fondos Canon son administrados íntegramente por la UNSAAC, mientras que CONCYTEC por intermedio de Cientiactiva se encarga y en coordinación con el Vicerrectorado de Investigación de elaborar las bases para las convocatorias de acuerdo a los esquemas financieros para luego con especialistas externos a la universidad calificar las postulaciones y seleccionar a los ganadores garantizando la transparencia de los resultados.

La convocatoria 2017 dejó como resultado 301 postulaciones presentadas de manera individual y a través de equipos multidisciplinarios, 144 de ellas fueron seleccionados como ganadores accediendo a los distintos esquemas financieros de las cuales 75 son docentes antonianos, 55 estudiantes de pre y posgrado y 14 graduados.

CUADRO 27: RESULTADOS CONVOCATORIA 2017 PROGRAMA YACHAYNISCHIS WIÑARINANPAQ

ESQUEMA FINANCIERO	POSTULANTES	SELECCIONADOS	INVERSIÓN (En Soles)
ORGANIZACIÓN DE EVENTOS	13	6	644,462.00
POSGRADO DOCENTES	30	13	308,478.00
POSGRADO ESTUDIANTES	20	5	58,297.00
TITULO PROFESIONAL	45	16	144,245.50
PROYECTOS DE INVESTIGACIÓN	73	34	12,046,108.45
MOVILIZACIONES - PASANTÍAS	76	37	606,760.00
PUBLICACIÓN DE ARTÍCULOS	44	33	271,755.00
	301	144	14,080,105.95

Seminario "Posibilidades de Cooperación Internacional – Asociación de Científicos Peruanos y Europeos"

Talleres para postulantes – Programa Yachayninchis Wiñarinnanpaq

b) INCORPORACIÓN A LA RED IDI

La Universidad Nacional de San Antonio Abad del Cusco, se incorporó a la Asociación Red de Investigación, Desarrollo e Innovación cuyas siglas son RED IDI, acreditación que fue entregada por el Presidente del Consejo Directivo de la RED IDI Dr. Ciro Maguiña Vargas.

La RED IDI congrega a las siete mejores universidades del Perú, siendo las siguientes:

- ✓ Universidad Nacional Mayor de San Marcos – Lima
- ✓ Universidad Nacional de Ingeniería – Lima
- ✓ Universidad Nacional Agraria La Molina – Lima
- ✓ Pontificia Universidad Católica del Perú - Lima
- ✓ Universidad Peruana Cayetano Heredia – Lima
- ✓ Universidad Nacional San Agustín – Arequipa
- ✓ Universidad Nacional de San Antonio Abad – Cusco

La RED IDI conecta las unidades de ciencia y tecnología, investigadores y científicos de su red, con el mundo empresarial, bajo un enfoque asociativo y de mercado, dándole valor agregado a las empresas, gobiernos locales, regionales a través de la investigación, el desarrollo y la innovación, dentro de sus necesidades y demandas reales.

El objetivo de la Red IDI es el de establecer y consolidar los vínculos entre las universidades y las empresas, por un lado, entre las universidades mismas, así como también entre ellas y el estado por el otro; para la mejora de la competitividad, el desarrollo económico, social y cultural. El Dr. Benjamin Marticorena, prestigioso y reconocido profesional de la Ciencia y Tecnología, fue el primer Coordinador General de la Red IDI. Durante su gestión se establecieron las primeras relaciones formales de la Red con los sectores empresarial y gubernamental, público y privado.

Incorporación de la UNSAAC a la RED IDI

c) INTEGRACIÓN DEL REPOSITORIO INSTITUCIONAL AL REPOSITORIO NACIONAL DIGITAL DE CIENCIA, TECNOLOGÍA E INNOVACIÓN DE ACCESO ABIERTO - ALICIA

Como resultado del convenio UNSAAC-PROCALIDAD, se oficializo el **Repositorio Institucional de la UNSAAC** (repositorio.unsaac.edu.pe), en el marco de la Ley N° 30035 "Ley que regula el Repositorio Nacional Digital de Ciencia, Tecnología e Innovación de Acceso Abierto" y su reglamento.

El Repositorio Institucional es un espacio virtual que concentra y preserva la producción en Ciencia, Tecnología e Innovación de la Universidad Nacional de San Antonio Abad del Cusco, la cual es accesible a través de un portal. Se almacenan libros, tesis académicas, artículos de revistas, trabajos técnicos científicos, programas informáticos, datos procesados y otros, de las áreas y líneas de investigación desarrolladas en la UNSAAC.

Con oficio N° 157-2017-CONCYTEC, la Dirección de Evaluación y Gestión del Conocimiento del CONCYTEC comunica oficialmente el registro de integración del Repositorio Institucional de la UNSAAC en el Repositorio Nacional Digital de Ciencia, Tecnología e Innovación de Acceso Abierto – ALICIA con 356 documentos, siendo la responsable de la gestión del Repositorio Institucional la Ing. Karin Junet Peña Candia.

Durante el periodo 2017 han sido incorporados la Repositorio Institucional 1021 tesis, estando a la espera de la adquisición del software antiplagio.

Foro Internacional "Construyendo la Carrera del Investigador en el Perú" – Lima

Taller Definición de las Líneas de Investigación Prioritarias UNSAAC 2021 - Písaq

Reuniones de implementación del convenio UNSAAC – CIENCIACTIVA - Lima

6. FORTALECIMIENTO DE CAPACIDADES PARA LA INVESTIGACIÓN, INNOVACIÓN Y EMPRENDIMIENTO

6.1. Curso "EMPRENDIMIENTO, INNOVACIÓN E INCUBADORAS DE EMPRESAS CUSCO"

Objetivo: Sensibilizar y fomentar el espíritu emprendedor de los estudiantes y docentes antonianos, e iniciar el proceso de formulación de ideas y proyectos multidisciplinarios.

Expositores: Úrsula Zavaleta – CONCYTEC

"Políticas de Apoyo a la Innovación y el papel de la Innovación Tecnológica Empresarial como uno de los determinantes del crecimiento económico y

la justificación de la intervención del sector público, en el fomento de la innovación y su vinculación con el capital humano”.

Ing. Gino Bellido – CONCYTEC
“Ley N° 30309”

Gabriela Sobarzo - Gerente General de **BIOINCUBA** de la Universidad Peruana Cayetano Heredia-Lima.
“Perspectivas y Retos de Peruincuba”.

Marilia Montesinos Ortega - Ministerio de la Producción.

Econ. Juan Igor Elorrieta Agramonte - Centro Guamán Poma de Ayala.

Conclusiones: La demanda de una mayor implicación de los centros públicos de investigación; una evaluación sistemática de los proyectos de innovación empresarial; e incrementar la actividad de la administración como aglutinadora de empresas para incentivar la innovación.

CUADRO 28: NÚMERO DE PARTICIPANTES

ACTIVIDAD	PARTICIPANTES	CERTIFICADOS (70% ASISTENCIA)
Curso “Emprendimiento, Innovación e Incubadoras de Empresas Cusco”	187	142

Curso “Emprendimiento, Innovación e Incubadoras de Empresas”

6.2. Taller “HERRAMIENTAS PARA EL DESARROLLO DE EMPRENDIMIENTO Y ECOSISTEMAS DE INNOVACIÓN”

Objetivo: Implementar en la UNSAAC políticas y programas en Innovación y Emprendimiento.

Estimular el espíritu emprendedor de los participantes.

Generar un espacio de encuentro entre la Universidad y las empresas.

Expositor: Dr. Domingo Gonzales - Centro de Innovación y Desarrollo de la Pontificia Universidad Católica del Perú (CIDE-PUCP).

“Nuevos emprendimientos y emprendedores como motor que dinamiza las economías actuales”.

Juego de Negocios “JAN Business Game”.

CUADRO 29: NÚMERO DE PARTICIPANTES

ACTIVIDAD	DOCENTES	ESTUDIANTES	TOTAL PARTICIPANTES
Taller “Herramientas para el Desarrollo de Emprendimiento y Ecosistemas de Innovación”	29	82	111

Curso Taller “Herramientas para el desarrollo de Emprendimientos y Ecosistemas de Innovación

6.3. Curso – Taller “I EMPRENDE UNSAAC-STARTUP”

Objetivo: Identificar y evaluar propuestas o emprendimientos originarios de la UNSAAC.

Expositores: Mgt. Nathaly Mercedes Paulini Castro - BIOINCUBA Perú.

Mgt. Aldo Andrei Ruiz Bustos - BIOINCUBA Perú.

Dr. Jorge Romero - BIOINCUBA Perú.

“The Business Model Canvas”

CUADRO 30: NÚMERO DE PARTICIPANTES

ACTIVIDAD	PARTICIPANTES
Curso – Taller “I EMPRENDE UNSAAC – STARTUP”	306

CUADRO 31: PROYECTOS SELECCIONADOS DEL CURSO TALLER I EMPRENDE UNSAAC

PROYECTOS ALUMNOS	PROYECTOS DOCENTES
UBUS	MEJORA MI CUY
WINNER	MACA COFFE
BIOINSECTICIDA	MERCARTESANOS
ADINOART	
REDUP	
5DPROJECT	
CHANCHITO FELIZ	
TEMPLATE ENERGY	
AYMA	
APPMAT	

Cusco Emprende 2017

6.4. Taller “CREA Y EMPRENDE”

Objetivo: Dar a conocer los principios, fundamentos y herramientas de la gestión inicial de un emprendimiento, desde el proceso de ideación, mediante el pensamiento de diseño con capacidad descriptiva en su planeamiento hasta llegar a revisar tres aspectos críticos de una empresa: **la estrategia, organización y operación.**

Buscar que los participantes sean capaces de diseñar modelos de negocio, generar propuestas de valor innovadoras en diversas categorías de sus emprendimientos y/o negocios.

Analizar los flujos de ingresos de sus empresas desde la base de la utilización de nuevas herramientas en modelamiento de negocios y orientación al cliente.

Emprende UNSAAC 2017

6.5. Taller "COMPETENCIA DE NEGOCIOS"

Objetivos: Estimular el espíritu emprendedor de los participantes.
Generar un espacio de encuentro entre la Universidad y las empresas.

Expositores: Centro de Innovación y Desarrollo Emprendedor de la Pontificia Universidad Católica del Perú (CIDE-PUCP)

Cuadro 10. Resultados I Competencia de Negocios

CUADRO 32: RESULTADOS I COMPETENCIA DE NEGOCIOS

DIRECCION DE EMPRENDIMIENTO Y GESTION I COMPETENCIA DE NEGOCIOS 05 DE OCTUBRE 2017		
RUBRO EMPRESAS		
PUESTO	NOMBRE DE LA EMPRESA	RUBRO
PRIMER PUESTO	EMPRESA DE TECNOLOGIA E INGENIERIA DE PROCESOS INDUSTRIALES EIR	PRODUCCION DE AGUA PURA ENVASADA
MENCION HONROSA	EMPRESA UNUMIZU	TURISMO Y HOTELERIA
ESTUDIANTES UNSAAC		
PUESTO	NOMBRE DE LA EMPRESA	ESCUELA PROFESIONAL
PRIMER PUESTO	ALUMNOS DE LA UNSAAC:	
	LISBETH BERRIO ATAPAUCHAR	ING. CIVIL
	MONICA CHAVEZ LLANCAY	ING. INFORMATICA
	HAROLD HUIDOBRO CASAS	ING. INFORMATICA
	JUAN JORGE QUISPE	ING. MECANICA

6.6. COMPETENCIA INTERNATIONAL: BUSINESS MODEL COMPETITION - IBMC

Para mejorar la tasa de éxito de nuevos emprendimientos, que permita a los emprendedores ahorrar tiempo y dinero en el proceso de emprendimientos, es que nuestra Institución participará en una de las mayores competiciones de Modelos de Negocios en el mundo auspiciada por instituciones educativas

como Harvard, Stanford y BYU., en la que cada año participan miles de equipos de estudiantes de cientos de escuelas profesionales universitarias de todo el mundo.

Para iniciar con el programa se firmó la CARTA DE COMPROMISO en el que se hace conocer la disposición a llevar a cabo la competencia en la UNSAAC y el compromiso de facilitar y entregar financiamiento u otros recursos para el desarrollo y ejecución de la competencia IBMC.

Objetivo: El objetivo del IBMC, es desarrollar y fortalecer el ecosistema emprendedor entre los estudiantes de la UNSAAC. Identificar y validar un modelo de negocio hablando con los clientes fuera del edificio.

CUADRO 33: PROYECTO SELECCIONADO EN EL IBMC

VICE RECTORADO DE INVESTIGACIÓN

DIRECCIÓN DE EMPRENDIMIENTO Y GESTIÓN

PROYECTO SELECCIONADO EN LA COMPETENCIA LOCAL IBMC QUE REPRESENTARÁ A LA UNSAAC

PROYECTO	INTEGRANTES	DNI	ESCUELA PROFESIONAL	CONDICIÓN	CÓDIGO	TELÉFONO	CORREO
TRANSPORTE RÁPIDO Y SEGURO	Leonidas Pelaez Tapia	42948950	Ing. Electrónica	Estudiante	31148	952668821	leonidas.2014@gmail.com
	Franco Marvin Rosa Alagón	44216700	Ing. Electrónica	Egresado	40999	984894723	km115.franco@gmail.com
	Edwin Álvarez Mamani	44421404	Ing. Informática y de Sistemas	Maestría	172985	984326327	win7.eam@gmail.com
	Norhelia Saihua Torres	70580979	Ing. Electrónica	Estudiante	101692	921498203	norhelia44@gmail.com
	Katherine Michiel Valencia	70001792	Ing. Electrónica	Estudiante	133980	921493610	katherine.valencia@ai.esec.net

6.7. Competencia HULT PRIZE FOUNDATION

Es una organización que surge de la alianza entre la Hult International Business School y la Clinton Global Initiative para identificar propuestas de negocios sostenibles orientadas a poblaciones de bajos ingresos.

Es la competencia de estudiantes más grande del mundo, los estudiantes universitarios de todo el mundo compiten para resolver un problema social que actualmente enfrentan millones de personas, esto a través de un Start-Up al ganador se le otorga US \$ 1m en capital semilla para poner en marcha su empresa.

1,500 emprendedores presentan soluciones de Start-Up en 5 competencias regionales, cada año lanza un desafío para jóvenes estudiantes.

CUADRO 34: SELECCIONADOS HULT PRIZE

ESTUDIANTES QUE REPRESENTARAN A LA UNSAAC EN LA CIUDAD DE MEXICO Y QUITO ECUADOR EN EL RETO HULT PRIZE				
Del 15 al 19 de Marzo 2018				
PRIMER LUGAR CIUDAD DE MEXICO		ESCUELA		
PROYECTO LUXNATURE	DNI	PROFESIONAL	TELEFONO	CORREO
David Mora Cusicuna	70605541	ING. ELECTRONICA	941214353	121490@unsaac.edu.pe
Luis Gonzalo Baldeon Huanqui	73950178	FISICA	931931081	134056@unsaac.edu.pe
Yonar Huaman Mamani	71725855	FISICA	925955755	124758@unsaac.edu.pe
Humbert Qquenaya Rivera	76792954	FISICA	999210536	140161@unsaac.edu.pe
SEGUNDO LUGAR QUITO ECUADOR				
PROYECTO TRANSPORTE Y REHABILITACION				
Luis Carlos Alberto Delgado Mercado	72040822	EDUCACION	930942167	171233@unsaac.edu.pe

6.8. Curso – Taller SISTEMAS DE PROTECCIÓN DE PROPIEDAD INTELECTUAL EN PROCESOS DE INVESTIGACIÓN

Objetivo: Contribuir a que los investigadores de la UNSAAC, conozcan los sistemas de protección de la propiedad intelectual en procesos de investigación.
Fortalecer los sistemas de protección de la propiedad intelectual.

En cooperación con: ARES e INDECOPI.

Número de Participantes: 20 investigadores.

7. VI SEMANA INTERNACIONAL DE LA INVESTIGACIÓN, INNOVACIÓN Y EMPRENDIMIENTO UNSAAC 2017

Con la finalidad de dar a conocer a la comunidad universitaria y cusqueña los avances de la investigación científica que se desarrolla al interior de la UNSAAC se organizó y llevo a cabo la VI Semana de Internacional de la Investigación, Innovación y Emprendimiento del 2 al 6 de octubre del 2017, certamen académico - científico promovido por el Vicerrectorado de Investigación que tiene como objetivo promover un espacio plural de promoción, capacitación y debate en relación a la invención, innovación e investigación científica, tecnológica y humanística en la Región del Cusco.

Los temas se dividieron en ejes transversales: investigación, innovación, transferencia y emprendimiento, los cuáles fueron desarrollados a través de conferencias magistrales. Asimismo, se desarrollaron simposios internacionales en: Ciencias Básicas-Biotecnología, Ciencia y Tecnología Ambiental-Ciencias Agropecuarias, Ciencia y Tecnología de los Materiales, Ciencias de la Salud y Ciencias Económicas, Ciencias Sociales y Humanidades, a través de conferencias magistrales, exposiciones orales, mesas redondas, talleres y presentación de posters.

CUADRO 35: PRESUPUESTO

PRESUPUESTO APROBADO	PRESUPUESTO EJECUTADO
S/. 234,706.00	S/. 166,208.97

CUADRO 36: EJES TEMÁTICOS

EJES TRANSVERSALES	
Simposios Internacionales	<ul style="list-style-type: none"> • Investigación, innovación y emprendimiento • Ciencia y Tecnología de los Materiales con relevancia en nanotecnología • Ciencias Básicas Biotecnología • Ciencias Económicas - Ciencias Sociales y Humanidades • Ciencias de la Salud • Ciencia y Tecnología Ambiental- Ciencias Agropecuarias
Total de Conferencias	69
Total de Participantes	570

CUADRO 37: PONENTES NACIONALES Y EXTRANJEROS

PONENTES LOCALES	PONENTES NACIONALES	PONENTES INTERNACIONALES	TOTAL DE PONENTES
4	24	13	41

CUADRO 38: RELACIÓN DE PONENTES

Nº	PONENTE	INSTITUCIÓN
	INTERNACIONAL	
1	Dra. Catalina Ruiz Pérez	Universidad de la Laguna. España
2	Dr. Arthur Clinton White JR	Infectious Disease Division, Department of Medicine. Universidad de Texas
3	Dr. François PIUZZI	Francia
4	Mgt. Felipe Andrés Ortiz Manbuscay	Coordinador Unidad de Prospectiva e inteligencia competitiva. Universidad del Valle
5	Dr. Francisco Mora Mas	Rector Universidad Politécnica de Valencia
6	Dr. Juan Miguel Martínez Rubio	Vicerrector de la Universidad Politécnica de Valencia
7	Dr. Jorge Edwing Linares	Francia
8	Dr. Néstor Abreu Acosta	Universidad de la Laguna
9	MsC. Marnix Alexander Doorn	Fraunhofer Chile
10	Dra. Marcela Jirón Aliste	Universidad de Chile
11	Dra. Reina Camancho	CERN
12	Dr. Carlos Sandoval	CERN
13	Dr. Yurilev Chalco Cano	Universidad de Tarapacá Chile
	NACIONAL	
1	Dra. Patricia Ruiz Bravo.	PUCP
2	Dr. Javier Portocarrero Maisch	Director Ejecutivo CIES
3	Mgt. Fernando Neyra	PUCP
4	Mgt. Sergio Rodríguez Soria	Ministerio de Producción
5	Mgt. Cecilia Huamanchumo de la Cuba	CONCYTEC- CIENCIACTIVA
6	Mgt. Ursula Zavaleta Cuevas	CONCYTEC

7	Ing. William Daga	MINISTERIO DEL AMBIENTE
8	Dra. Giselle Gatti	RENATI- SUNEDU
9	Mgt. Gino Gregorio Bellido Flores	CONCYTEC
10	Dr. Jorge Dance Caballero	INAIGEM
11	Dr. Alberto Barron López	UNALM
12	Mgt. Miguel Ayquipa Elguera	CONCYTEC
13	Dr. Miguel Angel Barandian	INIA
14	Msc. Norma Belén Correa Aste	PUCP
15	Blga. Ana Gabriela Sobarzo Arteaga	PERÚ INCUBA
16	PhD. Silvana Vargas Wistaley	PUCP
17	Dr. Miguel Angel Barandian	INIA
18	Ing. Manuel Castro Calderón	INDECOPI
19	Dr. Miguel Domingo Gonzalo Álvarez	PUCP
20	Dr. Ciro Peregrino Maguiña Vargas	UPCH
21	Mgt. Yngrid Chayacani Mallqui.	UNAS
22	Mgt. Luis Anthony Bryan Burga Ramírez	MINEDU
23	Dr. Gonzalo Neyra Araoz	PUCP
24	Dr. Gabriel Vargas Arana	Universidad Científica del Perú
25	Dra María Antonieta Quispe Ricalde	UNSAAC
26	Dr. Leoncio Zarate Gamarra	UNSAAC
27	Dra, Melvin Ricalde Castro Prieto	Hospital Regional del Cusco
28	Med. Israel Atamari	MINSA

Durante la VI Semana de Internacional de la Investigación, Innovación y Emprendimiento, se desarrollaron diversas actividades orientadas a la participación activa de los investigadores resaltando la presentación de stands por parte de los equipos multidisciplinares de investigación mostrando sus productos, equipos, publicaciones e información sobre los resultados de sus respectivos proyectos de investigación. También es importante resaltar la presentación de trabajos de investigación de la comunidad antoniana tanto en modalidad de poster como exposición oral. Lo cual sustenta el posicionamiento actual que va mostrando nuestra universidad a nivel nacional.

CUADRO 39: ACTIVIDADES VI SEMANA DE INTERNACIONAL DE LA INVESTIGACIÓN, INNOVACIÓN Y EMPRENDIMIENTO

Actividad	
Mesa Redonda	LÍNEAS DE INVESTIGACIÓN: Participantes: Directores de Investigación de las Facultades e institutos.
	Las principales conclusiones fueron: Socializar con mayor intensidad las líneas de investigación , fomentar la creación de centros de investigación en las facultades según las líneas de investigación, impulsar las publicaciones en la revista el antoniano, incluir a los docentes cesantes como parte de los proyectos de investigación, capacitar en gestión de la investigación y en postulación a fondos concursable, fomentar el vínculo universidad empresa en las diferentes ciencias del conocimiento, gestionar apoyo logístico y en recursos humanos para las oficinas de las direcciones de investigación de las facultades, promover la realización de cursos de seminario de tesis en las mallas curriculares, aumentar el apoyo económico a las tesis de pre grado
Curso- Taller	INSTRUMENTACIÓN CIENTÍFICA CON MATERIALES RECICLABLES Ponente: Dr. Francois PiuZZi Presidente del Comité de Física Sin Fronteras de la Sociedad Francesa de Física Coordinación: Henry Hollguin, Miguel Bonnet del Álamo y Marco Zamalloa. Número de participantes: 40 docentes y estudiantes.

	<p>Conclusiones: Compromiso del ponente de implementar en EP de Física un taller de mecánica para el desarrollo de prototipos de tipo electrónico.</p> <p>VIGILANCIA TECNOLÓGICA Ponente: Mgt. Felipe Ortiz, Participantes; 30 docentes y gestores de la investigación.</p> <p>CREA Y EMPRENDE Ponentes: Especialistas del Ministerio de Producción. Participantes: 57 docentes y estudiantes.</p> <p>COMPETENCIA DE NEGOCIOS Ponentes: Especialistas del Centro de Innovación y Desarrollo Empresarial de la Pontificia Universidad Católica del Perú. Participantes: 52 docentes y estudiantes.</p>
Feria de Investigación y del Libro.	<p>19 stands donde se presentaron los equipos de los proyectos canon y resultados relevantes.</p> <ul style="list-style-type: none"> ✓ Eje ciencias y tecnologías materiales: 4 stands ✓ Eje ciencias básicas y biotecnología: 4 stands ✓ Eje ciencias y tecnología ambiental y agropecuarias: 3 stands ✓ Eje ciencias sociales : 5 stands ✓ Circulo de estudios: 2 stands de ingeniería civil y medicina ✓ Instituciones: INAIGEM y responsabilidad social medio ambiental. ✓ Cooperación Belga ARES: 01 stand ✓ Editoriales : 7 stands
Concurso trabajos de Investigación y otros.	<p>Concurso de Poster: 30 participantes. Trabajos de Investigación modalidad exposición oral</p> <ul style="list-style-type: none"> • Ciencias Básicas - Biotecnología: 11 participantes. • Ciencia y Tecnología de los Materiales: 11 participantes. • Ciencias Económicas, Sociales y Humanidades: 12 participantes. • Ciencias de la Salud: 11 participantes. • Ciencias y Tecnología Ambiental - Cs. Agropecuarias: 13 participantes. <p>TOTAL DE PARTICIPANTES 58 Exposición en poster de los ganadores del concurso Cusco Start-up weekend – UNSAAC- 2017.</p>
II Encuentro de Vicerrectores de Investigación de la Red Interuniversitaria del Sur del Perú (REDISUR).	<p>En el marco de la Red de Universidades del Sur “REDISUR” se desarrolló el II encuentro de Vicerrectores de Investigación. Participantes: 2 Rectores 10 Vicerrectores de Investigación</p> <p>Conferencias Magistrales: “La Vigilancia Tecnológica como herramienta para la investigación en la universidad”. “La Gestión de la Investigación como herramienta de la internacionalización”.</p> <p>En este encuentro de Vicerrectores de Investigación se informó sobre los avances para la reglamentación de movilizaciones para docentes y estudiantes entre las universidades socias de REDISUR y de revisión por pares. Se acordó definir las líneas de investigación común para la REDISUR. Solicitar al MINEDU y al MEF se autorice el uso de fondos canon para acciones de promoción de la investigación.</p>

**VI Semana Internacional de Investigación, Innovación y Emprendimiento
UNSAAC 2017**

8. INCIDENCIA PÚBLICA DEL VRIN

A través de la unidad de comunicaciones del VRIN se desarrollaron acciones para mostrar al público externo como interno las actividades enmarcadas dentro de las políticas de investigación

- Se elaboraron 10 afiches para promocionar los eventos organizados y auspiciados por el VRIN
- Se imprimió y distribuyó los 3 tomos del Vademécum 2013-2014
- En coordinación con el Ing. Jack Charalla Cutipa se mejoró el aspecto de la página web del VRIN dándole mayor dinámica para el acceso de la información a los visitantes.
- Se mantiene alimentada con información generada desde el Vicerrectorado de Investigación la página web del VRIN www.vrin.unsac.edu.pe, enlazada a la cuenta y página Facebook del Vicerrectorado de Investigación.
- De agosto a diciembre se emitió a través de TV Mundo Canal 21 UHF 89 cable el programa de televisión Yachayninchis Wiñarinanpaq los días sábados de 18 a 19 horas y repetido los domingos de 17 a 18 horas, material producido íntegramente por el VRIN.
- Todo el material audiovisual producido desde el Vicerrectorado de Investigación está subido en la cuenta del canal de YouTube.
- Se publicó en la ventana "NORMATIVIDAD" de la página web del VRIN los documentos de gestión de los años 2015, 2016 y 2017 elaborados desde el Vicerrectorado de Investigación y aprobados por la Autoridad Universitaria.
- Se publicó en la ventana "RECURSOS EN LÍNEA" de la página web del VRIN el material presentado en los diferentes eventos organizados y auspiciados por el Vicerrectorado de investigación.
- Se publicó el Boletín Yachayninchis Wiñarinanpaq, órgano informativo de las actividades desarrolladas desde el Vicerrectorado de Investigación.
- En coordinación con el CONCYTEC y Cienciaactiva se organizaron los Talleres de Postulantes para el Programa Yachayninchis Wiñarinanpaq además de la elaboración del material gráfico de difusión.
- Se organizó y llevó a cabo los actos protocolares siguientes:

- Lanzamiento del Programa de Postulaciones Yachayninchis Wiñarinanpaq.
 - Entrega de cheques a los beneficiarios de la primera convocatoria del programa Yachayninchis Wiñarinanpaq.
 - Entrega de resoluciones a los beneficiarios del Programa de Postulaciones Yachayninchis Wiñarinanpaq del esquema financiero Movilizaciones y Pasantías.
- Desde el correo institucional comunicacionesvrin.unsaac.edu.pe se comunica de las convocatorias, actividades y eventos que organiza o auspicia el VRIN a la comunidad antoniana, además de los documentos de gestión vigentes.

9. AVANCE PRESUPUESTAL DE PROYECTOS DE INVESTIGACIÓN FINANCIADOS CON FONDOS CANON

En el año 2017 el monto ejecutado a través de los proyectos de investigación financiados con fondos canon es de S/. 9, 354,679.38 orientados a la adquisición de bienes y equipos; la contratación de servicios destinados a los laboratorios de investigación de los proyectos y a la ejecución de los mismos.

CUADRO 40: AVANCE PRESUPUESTAL 2011-2017

AÑO	MONTO (Soles)
2011	5,405.00
2012	273,247.94
2013	2,382,072.48
2014	6,815,232.50
2015	8,996,135.79
2016	12,513,775.37
2017	9,354,679.38

ILUSTRACIÓN 15: EJECUCIÓN PRESUPUESTAL 2011 - 2017

10. ESTADO ACTUAL PROYECTOS DE INVESTIGACIÓN FINANCIADOS CON FONDOS CANON

a) PROYECTOS CON VIGENCIA REGULAR Y AMPLIADOS EN EL AÑO 2017

29 proyectos de investigación con vigencia regular y ampliados comprometieron un presupuesto de **S/ 11, 102,311.00** para el año 2017, ejecutando **S/ 9, 354,679.38** que representa el **84.3%** al 31 de Diciembre de 2017.

b) PROYECTOS CON PLAZO VENCIDO AL 31 DE DICIEMBRE DEL AÑO 2017

54 proyectos de investigación comprometieron un presupuesto total de **S/ 75, 194,350.00** ejecutando al 31 de diciembre de 2017 **S/ 38, 760,023.14** que representa el **51.55%**

Durante el primer trimestre 2018, 26 proyectos de investigación serán sometidos a evaluación final conforme lo establece la Directiva para evaluación final de proyectos de investigación financiados con fondos canon, aprobado mediante resolución N° R-2440-2016-UNSAAC.

CUADRO 41: SITUACIÓN ACTUAL PROYECTOS DE INVESTIGACIÓN FINANCIADOS CON FONDOS CANON

DESCRIPCIÓN	N°	ETAPA / ESTADO
Proyectos con vigencia regular y ampliados	3	En ejecución
Proyectos con plazo vencido en el año 2017	54	
Al 31 de diciembre de 2017	26	Con Presentación de informes
	25	Evaluación final
Proyectos Cerrados	03	Cerrado
Proyectos cerrados en el año 2017	00	
Proyecto aprobados	00	
TOTAL	57	

11. PROYECTOS DE INVESTIGACIÓN FEDU

CUADRO 42: PROYECTOS FEDU 2017

N°	FACULTAD	ESCUELA PROFESIONAL	PROYECTOS	TOTAL
1	Facultad de Ciencias	Biología	15	59
		Estadística	07	
		Física	14	
		Matemáticas	10	
		Química	13	
2	Facultad de Ciencias Agrarias	Ganadería	03	13
		Agricultura	08	
		Ing. Forestal	02	
3	Facultad de Cs. Administrativas, Contables, Económicas y Turismo	Administración	06	25
		Contabilidad	04	
		Economía	11	
		Turismo	04	
4	Facultad de Ciencias de la Salud	Enfermería	06	15
		Farmacia y Bioquímica	05	
		Medicina Humana	02	
		Odontología	02	
5	Facultad de Educación y Cs. de la Comunicación	Educación	09	19
		Cs. de la Comunicación	05	

		Lingüística	05	
6	Facultad de Ingeniería Geológica, Metalurgia, Minas y Geografía	Ingeniería Geológica	09	21
		Ingeniería Metalúrgica	06	
		Ingeniería de Minas	04	
		Geografía	02	
7	Facultad de Derecho y Ciencias Sociales	Antropología	10	28
		Arqueología	05	
		Derecho	05	
		Filosofía y Psicología	06	
		Historia	02	
8	Facultad de Arquitectura e Ingeniería Civil	Arquitectura	16	26
		Ingeniería Civil	10	
9	Facultad de Ingeniería Eléctrica, Electrónica, Informática y Mecánica	Eléctrica	05	18
		Electrónica	04	
		Informática	06	
		Mecánica	03	
10	Facultad de Ingeniería de Procesos	Ingeniería Química	05	12
		Ingeniería Agroindustrial	07	
TOTAL DE PROYECTOS			236	

17 proyectos no presentaron su informe final. Se consigna el nombre del responsable del proyecto:

FACULTAD	ESCUELA PROFESIONAL	NOMBRE RESPONSABLE
Facultad de Ciencias Agrarias	Ganadería	Andrés Estrada Zúñiga
Facultad de Ciencias Agrarias	Agronomía	Ricardo Gonzales Quispe
Facultad de Ciencias Agrarias	Ing. Forestal	David Gonzales Gamarra
Facultad de Ciencias Agrarias	Ganadería	Roberto Loaiza Miranda
Facultad de Ciencias Agrarias	Ganadería	Abraham Machaca Mamani
Facultad de Ciencias de la Salud	Medicina Humana	Andrea Rondón
Facultad de Educación y Cs. de la Comunicación	Educación	Jorge Quispe Solís
	Cs. de la Comunicación	Jorge Chávez Gamarra
	Lingüística	Efraín Cáceres Chalco
Facultad de Derecho y Ciencias Sociales	Historia	Pola Mellado Vargas
Facultad de Cs. Administrativas, Contables, Económicas y Turismo	Contabilidad	Alfredo Candía Gómez
Facultad de Arquitectura e Ingeniería Civil	Arquitectura	Clever Montalvo
	Ingeniería Civil	Norberto Zamalloa Torres
Facultad de Ingeniería Eléctrica, Electrónica, Informática y Mecánica	Ingeniería Informática	Juan Pablo Escobar Masías
		Américo Montañez Tupayachi
		Waldo Ibarra Zambrano
		Javier Chávez Centeno

PERSPECTIVAS PARA EL PERIODO 2018

a) Normatividad

- Elaboración y/o actualización de normatividad para la gestión de proyectos.
- Generar normas que regulen el proceso de ejecución de proyectos de investigación financiados con fondos canon a través del convenio UNSAAC-CONCYTEC.

b) Infraestructura y equipamiento

- Realizar un proyecto sobre la implementación de parques tecnológicos y/o científicos.

c) Infraestructura tecnológica

- Establecer mecanismos de optimización en el uso de las tecnologías de la información y la comunicación (TICs), entre los miembros de la comunidad universitaria, para la investigación.
- Fortalecer las herramientas de gestión de proyectos **“Sistema de Evaluación y Monitoreo Simón & Eva”**

d) Fortalecimiento de capacidades

Formativa

- Fortalecer las capacidades de los estudiantes de pre y postgrado
- Incrementar el número de semilleros de investigación en las escuelas profesionales, incorporando en los proyectos de investigación.
- Incluir a los mejores estudiantes de pre grado en los proyectos de investigación

e) Convenios y alianzas estratégicas

- Participar de manera activa en redes nacionales e internacionales.
- Establecer convenios con instituciones gubernamentales y no gubernamentales.
- Establecer convenios con empresas y organización de productores.

f) Optimización de la gestión

- Detallando los proyectos de investigación en su programación y cronograma presupuestal por actividades.
- Convocatorias a acciones de investigación en alianza con CONCYTEC.
- Capacitación en metodologías de investigación
- Capacitación en redacción de artículos científicos

1. DIRECCIÓN DE INNOVACIÓN Y TRANSFERENCIA

Director : MGT. ANAHÍ CARDONA RIVERO

La Dirección fue asumida desde julio del 2017

ACTIVIDADES DESARROLLADAS

CUADRO 43: INDICADORES Y ACTIVIDADES DIRECCIÓN DE INNOVACIÓN Y TRANSFERENCIA – GESTIÓN PERIODO JULIO 2017 A DICIEMBRE 2017

LOGROS	ACTIVIDADES
ACTIVIDADES DE FORMACIÓN DE LA COMUNIDAD UNIVERSITARIA	<p>Curso de Emprendimiento, innovación e incubadora de empresas: Objetivo de abordar políticas y programas de innovación y emprendimiento con visión al 2021. En el evento participaron ponentes de instituciones expertas en el tema:</p> <ul style="list-style-type: none"> ➤ CONCYTEC. ➤ Ministerio de Producción, ➤ Centro Guamán Poma de Ayala. ➤ Bioincuba: Incubadora de Empresas la Universidad Cayetano Heredia. ➤ Peruincuba: Asociación de Incubadora de empresas del Perú. ➤ 1551 Incubadora de Empresas de la Universidad Mayor de San Marcos. <p>Número total de participantes entre estudiantes y docentes de la UNSAAC: 180.</p>
ACCIONES DE INNOVACIÓN EMPRENDIMIENTO PARA DOCENTES Y ESTUDIANTES	<p>Reunión con aliados estratégicos:</p> <ul style="list-style-type: none"> • Empeude Cusco: ONG Centro Huamán Poma - Bioincuba. Incubadora de Empresas de la Universidad Peruana Cayetano Heredia. • CIDE PUCP Incubadora de empresas Pontifica Universidad Católica del Perú. • 1551 Incubadora de empresas de la Universidad Nacional de San Marcos. • Dirección de Producción Cusco.
EQUIPAMIENTO, INFRAESTRUCTURA ADECUADA	Gestión del espacio físico para el funcionamiento de la incubadora de empresas de la UNSAAC
DOCUMENTOS NORMATIVOS	<p>Elaboración del reglamento de la incubadora de empresas de la UNSAAC. Elaboración de la propuesta del Manual del perfil de puesto del Vicerrectorado de Investigación.</p>

CUADRO 44: INDICADORES Y ACTIVIDADES DIRECCIÓN DE INNOVACIÓN Y TRANSFERENCIA. GESTIÓN PERIODO JULIO 2017 A DICIEMBRE 2017

LOGROS	ACTIVIDADES
INDICADORES DE TRANSFERENCIA	<p>FERIA DE INVESTIGACIÓN En este evento realizado en el marco de la VI Semana de Investigación, Innovación y transferencia. Se transfirió información a la comunidad de los productos de investigación de los proyectos financiados vía canon concluidos Total 19 stands donde se presentaron los equipos de los proyectos canon y resultados relevantes. Eje ciencias y tecnologías materiales: 4 Eje ciencias básicas y biotecnología: 4 Eje ciencias y tecnología ambiental y agropecuarias: 3 Eje ciencias sociales: 5 Círculo de estudios: 2 de ingeniería civil y medicina</p>
	<p>CONCURSO DE TRABAJOS DE INVESTIGACIÓN En este evento realizado en el marco de la VI Semana de Investigación, Innovación y transferencia. Se transfirió información a la comunidad de los productos de investigación de los trabajos de investigación de docentes y estudiantes. Los trabajos de investigación en modalidad poster: 30. Los trabajos de investigación en modalidad exposición oral 58. Divididos: de la siguiente forma:</p> <ul style="list-style-type: none"> • Ciencias básicas- biotecnología: 11 • Ciencia y tecnología de los materiales: 11 • Ciencias económicas, sociales y humanidades: 12. • Ciencias de la salud: 11. • Ciencias y tecnología ambiental - Cs agropecuarias 13
	<p>Apoyo a la sostenibilidad del Repositorio digital institucional, incorporación a ALICIA en cumplimiento de las normas establecidas por RENATI y SUNEDU</p>

PROMOCIÓN DE LA I+D+i	Incorporación de la UNSAAC a la RED IDI, junto a las 5 universidades emblemáticas más importantes a nivel nacional: UPCH, UNÍ, UNMSM, UNM, PUCP
ACTIVIDADES DE FORMACIÓN DE LA COMUNIDAD UNIVERSITARIA	VII Semana Internacional de Investigación, Innovación y Emprendimiento 2017 Total de conferencias 59 Participantes: 570 Participaron en el evento 13 ponentes internacionales, 24 nacionales y 4 locales
	Curso – taller: Sistemas de Protección de Propiedad Intelectual en Procesos de Investigación en cooperación con ARES e INDECOPI, el objetivo fue contribuir a que el Vicerrectorado de Investigación de la UNSAAC, fortalezca los sistemas de protección de la propiedad intelectual en procesos de investigación. Participantes: 20
EVENTOS REALIZADOS	II Encuentro de Vicerrectores de Investigación de la Red
	Apoyo a la sostenibilidad del Repositorio digital institucional, incorporación a ALICIA en cumplimiento de las normas establecidas por RENATI y SUNEDU.
PROMOCIÓN DE LA I+D+i	Incorporación de la UNSAAC a la RED IDI, junto a las 5 universidades emblemáticas más importantes a nivel nacional: UPCH, UNÍ, UNMSM, UNM, PUCP
	Propuesta de incorporación a la RED CATI a nivel nacional e internacional (Centro de apoyo a la tecnología e innovación), en coordinación con INDECOPI
ACTIVIDADES DE FORMACIÓN DE LA COMUNIDAD UNIVERSITARIA	VII Semana internacional de investigación, innovación y emprendimiento 2017 Total de conferencias 59 Participantes: 570 Participaron en el evento 13 ponentes internacionales, 24 nacionales y 4 locales.
	Curso - Taller: sistemas de protección de propiedad intelectual en procesos de investigación En cooperación con ARES e INDECOPI, el objetivo fue contribuir a que el Vicerrectorado de Investigación de la UNSAAC, fortalezca los sistemas de protección de la propiedad intelectual en procesos de investigación. Participantes: 20
EVENTOS REALIZADOS	II Encuentro de Vicerrectores de Investigación de la Red Interuniversitaria del Sur del Perú (REDISUR). <ul style="list-style-type: none"> En el marco de la Red de Universidades del Sur "REDISUR" se desarrolló el II encuentro de Vicerrectores de Investigación. El encuentro contó con la participación de 10 Vicerrectores de Investigación y 2 Rectores de las universidades del sur del Perú. En este marco se desarrollaron dos conferencias magistrales una referida a "La Vigilancia Tecnológica como herramienta para la investigación en la universidad" y la segunda referida a "La Gestión de la Investigación como herramienta de la internacionalización". En este encuentro de vicerrectores se informó sobre los avances para la reglamentación de movilizaciones para docentes y estudiantes entre las universidades socias de REDISUR y de revisión por pares. Se acordó definir las líneas de investigación común para la REDISUR, solicitar al MINEDU y al MEF se autorice el uso de fondos canon para acciones de promoción de la investigación.
ACCIONES DE INNOVACIÓN, EMPRENDIMIENTO	<ul style="list-style-type: none"> Taller de vigilancia tecnológica
EQUIPAMIENTO, INFRAESTRUCTURA ADECUADA	<ul style="list-style-type: none"> Implementación de la Dirección de Innovación y Transferencia.
DOCUMENTOS NORMATIVOS	<ul style="list-style-type: none"> Reglamento y directiva para el funcionamiento del repositorio institucional. Elaboración del reglamento de propiedad intelectual UNSAAC Elaboración del Reglamento de Propiedad Intelectual UNSAAC

VICERRECTORADO ADMINISTRATIVO

Vicerrector : DR. MANRIQUE BORDA PILINCO

1. DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Director : MGT. GUIDO ELÍAS FARFÁN ESCALANTE

GESTIONES REALIZADAS

- La Comisión de Priorización de Listado para el pago de Sentencias judiciales en calidad de cosa juzgada, ha continuado con el ordenamiento y aplicación del D.S. N° 239-2016-EF.
- Convocatorias frecuentes a reuniones de trabajo y coordinación con todas las unidades y áreas de la Dirección General de Administración, con la finalidad de resolver algunos inconvenientes y mejorar la calidad de gasto.
- Elaboración de Documentos Normativos, con la finalidad de precisar políticas y determinar procedimientos o acciones que deben realizarse en cumplimiento de disposiciones legales vigentes. (Administración de Caja Chica,)
- Emisión de resoluciones que autorizan el alta y baja de bienes, Aprobación de Proceso de Selección, Aprobación de Bases, Apertura de Fondo para Caja Chica, Descuentos por planillas, devoluciones de dinero,
- Ejecución del Gasto: 88.8 %.
- Levantamiento de Inventario de Activos Fijos para registrar contablemente la parte patrimonial con inventarios actualizados, que permitirá verificar los bienes que se encuentran en cada área.
- Continuación con el Ordenamiento de la conducción de locales de la UNSACC, los mismos que son arrendados para distintos usos.
- De conformidad al Instructivo Contable N° 7 Cierre Contable "Información Contable que deberán presentar las entidades públicas a la Cuenta General de la Republica la "Memoria Anual" tiene un contenido en el que se requiere culminar con varios aspectos de cierre 2017 (contable y presupuestal) y que actualmente está en pleno proceso. Una vez concluido se alcanzará esta información.

1.1. UNIDAD DE TALENTO HUMANO

JEFE : MGT. JOSÉ FÉLIX PAZOS MIRANDA

La Unidad de Talento Humano es un órgano de línea de la Dirección General de Administración (DIGA).

La Unidad de Talento Humano, 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.

GESTIONES REALIZADAS

- Actualización del Cuadro de Asignación de Personal de la UNSAAC
- Proceso de Actualización del Aplicativo Informático de Recursos Humanos para el Sector Público, del personal docentes y administrativo (nombrado y contratado), en Coordinación con el Área de Remuneraciones, Área de Empleo y Unidad de Presupuesto.
- Procesamiento de Ceses de Oficio de personal docente y administrativo.
- Instalación del Reloj Biométrico en su etapa de toma de huellas del personal docente de las filiales de Canas y Sicuani y la capacitación a los Directores de las Escuelas Profesionales de Ingeniería Agroindustrial y Educación (Canas).
- Capacitación al personal administrativo de la Unidad de Talento Humano (Curso de especialización en Lima), conforme a la especialidad de las Áreas donde encuentran laborando.
- Capacitación al personal administrativo de la UNSAAC, en cumplimiento al Plan de Desarrollo de las Personas, conforme a sus necesidades profesionales e Institucionales.
- Atención de Procesos de Convocatoria bajo la modalidad CAS.
- Viabilización del Convenio Específico con ESSALUD a fin de promover los estándares mínimos para una vida saludable en el personal docente y administrativo de nuestra Institución.
- Racionalización del personal administrativo mediante rotaciones, reubicándolo en función de las reales necesidades institucionales y sostener este proceso en el tiempo.
- Visitas inopinadas a personal docente y administrativo.

La Unidad de Talento Humano, está conformada por las Áreas de: Empleo, Selección y Evaluación, Escalafón y Pensiones, Remuneraciones, Oficina de Asistencia Social y Asesoría Legal, que en coordinación estrecha con dichas Áreas ha alcanzado satisfactoriamente los resultados programados durante el ejercicio 2016, habiéndose emitido mediante la Secretaria de la Unidad de Talento Humano los siguientes documentos:

1. Oficios	969
2. Oficio Circular	34

3. Memorándum	436
4. Memorándum Múltiple	36
5. Proveídos	7714
6. Constancias	108
7. Informes	02
8. Carta	49
9. Exoneraciones	306
10. Contratos de Capacitación	06

1.1.1. Área de Selección y Evaluación

JEFE : MGT. MERCEDES EVELIN SÁNCHEZ DURAN

GESTIONES REALIZADAS

El Área de Selección y Evaluación, forma parte de la Unidad de Talento Humano, tiene la función de planificar, organizar, dirigir, capacitar, supervisar y evaluar los procesos técnicos de administración de selección de personal.

Ejecuta los procesos de selección, nombramientos, contratación, evaluación, capacitación administrativa y valoración de los cargos de la universidad.

1. INFORMACIÓN ORGANIZACIONAL

La unidad de Selección y Evaluación, está integrada por:

- 01 Jefe de Área
- 03 Asistentes Administrativos

2. INFORMACIÓN TÉCNICA

En el periodo 2017, en el afán de cubrir las necesidades en la parte administrativa de la UNSAAC se han convocado a diversos concursos CAS para cubrir plazas tanto en los Centros de Producción como en las Oficinas de Prestación de Servicios, como se puede observar en los siguientes cuadros estadísticos comparativo con el año anterior.

Cuadro 45: CONTRATO DE PERSONAL CAS 2017 CENTROS DE PRODUCCIÓN Y PRESTACIÓN DE SERVICIOS

CENTROS DE PRODUCCIÓN	NUMERO DE PERSONAL	
	2016	2017
DIRECCIÓN GENERAL DE ADMISIÓN	1	1
Dirección de Post Grado	9	10
Centro de Idiomas	4	6
Museos	1	3

ISC	3	4
CEPRU	9	12
Clínica odontológico	3	4
Kayra	9	9
La Raya	6	7
CCI	1	3
Planta de Chocolates	1	1
TOTAL	47	60
INCREMENTO	13	

ILUSTRACIÓN 16: CONTRATO DE PERSONAL CAS – CENTROS DE PRODUCCIÓN

Si observamos el cuadro éste nos indica que en el año 2017 se ha contratado mayor número de personal CAS en comparación del año 2016.

Cuadro 46: CONTRATO DE PERSONAL CAS 2017 GESTIÓN ADMINISTRATIVA, FACULTADES Y OTROS

GESTIÓN ADMINISTRATIVA, FACULTADES Y OTROS	NUMERO DE PERSONAL	
	2016	2017
GESTIÓN ADMINISTRATIVA	27	32
FACULTADES- Y FILIALES	27	53
COMEDOR UNIVERSITARIO	10	22
AUDITORIA	0	2
MINEDU-PPTO	0	3
JEFES CAS	2	2
LIMPIEZA	27	27
SEGURIDAD	74	66

TOTAL	167	207
-------	-----	-----

ILUSTRACIÓN 17: CONTRATOS CAS – GESTIÓN ADMINISTRATIVA

Si observamos el cuadro anterior éste nos indica que en el año 2017 se ha contratado mayor número de personal CAS en comparación del año 2016, en lo referente a facultades puesto que las filiales no contaban con todo el personal requerido; así como el Comedor Universitario y teniendo una baja considerable en lo referente al personal de Seguridad.

3. CAPACITACIÓN DEL PERSONAL ADMINISTRATIVO

Como parte de nuestra labor se organizaron 04 Cursos de Capacitación dirigido a todos los trabajadores administrativos de la UNSAAC en el año 2017.

CUADRO 47: CAPACITACIÓN DEL PERSONAL ADMINISTRATIVO

N°	ACTIVIDAD DESARROLLADA	PERSONAL ADMINISTRATIVO UNSAAC	PERSONAS CAPACITADAS	META ALCANZADA %
01	Curso Taller de " Manejo del Sistema de Seguimiento documentario de la UNSAAC " realizado el 10,11, de abril y 17, 18,19,20 de abril del 2017, de 7.00 a 8:30 a.m. y 1:45 a 3:00 p.m. con la participación de los Ingenieros José Pilleo Quispe, Guadalupe Caveros Manzanares, Wilfredo Márquez Boza, Marco Solís Cano, Ana Guzmán Lovon - UNSAAC.	482	200	41%
02	Curso de Capacitación " Ley del Servir, Transito a la Ley y el rol de la Oficina de Recursos Humanos " realizado el 24 de Mayo de 2017 de 9:00 a.m. a 01:00 p.m. a cargo de la Empresa DIVERSA CONSULTIING E.I.R.L-LIMA	50	28	56%
03	Curso de Capacitación " Actualización del TUPA " realizado el 24 de julio del 2017, de 09 a.m. 01:00 p.m. a cargo de Abogado Fernando Caparo Calderón-UNSAAC	80	42	52.5%
04	Curso Taller sobre la " Jornada de Capacitación en Bibliotecología "	33	33	100%

Realizado del 05 al 08 de Setiembre del 2017 dirigido al personal administrativo que labora en Biblioteca y las Diferentes bibliotecas especializadas de la UNSAAC. Realizado por el Convenio ARES a Cargo del Dr. Frederic Broskom			
---	--	--	--

4. PRINCIPALES ACTIVIDADES

Se menciona otras actividades realizadas por la unidad que se desarrollaron de forma óptima:

CUADRO 48: PRINCIPALES ACTIVIDADES

N°	ACTIVIDAD DESARROLLADA
1	Todas las resoluciones solicitadas y aprobadas por la Unidad de Selección y Evaluación fueron ejecutadas al 100%.
2	Se realizaron 1182 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 desempeño laboral de personal por modalidad de Contrato Administrativo de Servicios (CAS), 1 vez al año.
4	Estructurar, publicar y ejecutar las convocatorias de reclutamiento de personal contratado bajo el Régimen Especial de Contratación Administrativa de Servicios para finalmente formular las contratas de los ganadores de dichos concurso.
5	Se realizó 08 procesos de Selección y Evaluación de personal en la modalidad de Contrato Administrativo de Servicios (CAS). Se realizó 01 procesos de Selección y Evaluación de personal en la modalidad de Decreto Legislativo 276 Suplencia Temporal Concurso Público Se realizó 01 procesos de Selección y Evaluación de personal en la modalidad de Decreto Legislativo 276 Servicios Personales Concurso Publico.
6	Se efectuaron 402 contratos con modalidad de Contrato Administrativo de Servicios (CAS) y 09 Addendum de Contrato CAS
7	Se efectuaron todos los contratos requeridos a docentes por cada semestre académico 2017-I, 2017-II
8	Formular el Plan de Desarrollo de Personal de la UNSAAC 2017
9	Elaboración y presentación de Cuadro de Necesidades.
10	Autorizar las participaciones a los cursos de capacitación del personal administrativo que se realizan a nivel nacional
11	Formular el Presupuesto Analítico de Personal
12	Coordinar con instituciones de formación técnica y Universidades para la captación de practicantes

1. IMÁGENES-ACTIVIDADES

Manejo del Sistema de Seguimiento
documentario de la UNSAAC

Ley del Servir, Transito a la Ley y el Rol de la
Oficina de Recursos Humanos

Actualización del TUPA

Jornada de Capacitación en Bibliotecología

1.1.1.1. ÁREA DE SERVICIO SOCIAL

Jefe : A.S.C. RINA TRUJILLO YÁÑEZ

GESTIONES REALIZADAS

Cuadro 49: LABOR REALIZADA OFICINA DE SERVICIO SOCIAL – UTH 2017

LABOR ADMINISTRATIVA	DOCENTE	ADMINISTRATIVO
Subsidios por enfermedad	43	33
Subsidios por maternidad	01	2
Citas medicas	03	126
Visitas hospitalarias	15	30
Visitas domiciliarias	02	0
Seguimiento de casos		20
TOTAL	64	211
Informes	98	

CUADRO 50: PERSONAL CON PROGRAMA DE ESSALUD

PROGRAMA DE SALUD (Convenio ESSALUD – UNSAAC) Programa de Reforma de Vida	NOMBRADOS	CONTRATADOS
Personal de rectorado	24	18
Personal de la Granja Kayra	38	12
Personal del Centro Experimental La Raya	21	07
Reevaluación trabajadores con S.M.	70	30
Entrega de resultados	153	67

CUADRO 51: REALIZACIÓN DE TALLERES EDUCATIVOS

TALLERES EDUCATIVOS	MESES	
Personal con síndrome metabólico	Enero	Febrero
Personal del Comedor Universitario	Abril	Mayo
Personal de la Biblioteca Central y Especializada	Mayo	Junio
Personal de la Granja Kayra	Octubre	Diciembre
Personal de La Raya	Noviembre	

CONTROL MÉDICO PERSONAL DEL COMEDOR UNIVERSITARIO:

- Gestión de citas en el servicio de Medicina General en ESSALUD
- Rayos X
- Análisis varios
- Entrega de resultados al titular

- Referencia a especialidades en caso necesario

I. ÁREA DE REMUNERACIONES

Jefe : C.P.C WASHINGTON RAIMAR PACHECO PUMA

GESTIONES REALIZADAS

- En el Ejercicio Presupuestal 2017 el Área de Remuneraciones, realizó la actualización de la condición laboral de 148 docentes nombrados de la Entidad que figuraban como contratados en el Aplicativo Informático para el Registro Centralizado de Planillas y de Datos de los Recursos Humanos del Sector Público (AIRH-SP).
- A raíz de dicha actualización se obtuvo una transferencia a favor de la Institución por S/. 896,061.00 de acuerdo al Decreto Supremo No. 320-2017-EF.
- En coordinación con el Área de Presupuesto y la Funcionaria de MINEDU Dra. Rocío Quíspe Rupaylla, se posibilitó la actualización de las 18 plazas del personal docente de la Sede de Quillabamba (UNIQ) en el AIRH-SP, esto con la finalidad de poder posibilitar la transferencia definitiva de recursos de la UNSAAC a la UNIQ.
- Se realizó el descargo de más de 600 liquidaciones previas (deudas presuntas) presentadas por las distintas AFPs tales como AFP PRIMA, HABITAT, INTEGRAL y PROFUTURO.
- Cumplimiento eficiente y oportuno de los calendarios y Cronograma de Pagos de Remuneraciones establecido por el Ministerio de Economía y Finanzas.
- Implementación del Proceso de Actualización del AIRH-SP en lo concerniente al personal Docente nombrado y contratado; Administrativo nombrado y contratado; personal CAS, etc.
- Implementación y procesamiento de nuevos ingresos a favor del personal docente y administrativo de la Institución tal es el caso del pago por el Día del Docente Universitario, Día del Empleado Universitario, Productividad, Subvenciones Económicas Extraordinarias, etc.
- Implementación del pago de Nivelación de Pensión a favor del ex Docente Universitario Félix Ortíz Castillo; esto con la finalidad de evitar embargos judiciales, por parte de dicho ex Docente Universitario, en perjuicio económico y legal a nuestra Institución.

1.1.2. Área de Escalafón y Pensiones

Jefe : ECON. MENELIO CRUZ NÚÑEZ

LOGROS ALCANZADOS

1. Información suministrada en forma permanente y actualizada del personal docente y administrativo nombrado y contratado a las dependencias académicas y

administrativas de la UNSAAC, para la toma de decisiones de la gestión institucional, además se procesó la información solicitada del personal docente y administrativo requerido para el proceso de Licenciamiento de la UNSAAC.

2. Información remitida a instituciones externas: MINEDU, SUNEDU, MEF, Quinta Brigada de Montaña y otros del personal docente y administrativo, de acuerdo a los formatos establecidos y las variables requeridos por cada institución.
3. Atención oportuna y de calidad de los expedientes remitidos a la dependencia, y puesta en práctica el Buen Servicio al Ciudadano durante el año 2017.
4. Proceso de Selección para la implementación de un nuevo Software del Escalafón – UNSAAC del personal docente y administrativo que se encuentra instalado y en funcionamiento en el Área de Esclafan y Pensiones, para el uso y aplicación por el personal de la dependencia.

1.2. UNIDAD DE LOGÍSTICA

JEFE : CPC. GONZALO ACURIO MOLDIZ

De acuerdo al Plan Estratégico Institucional 2017-2019, la Unidad de Logística de la Dirección General de Administración, se encuentra alineada al Objetivo Estratégico 5. Modernizar la gestión administrativa de la UNSAAC. El Objetivo General del Plan Operativo Institucional es: "Gestionar de manera eficiente y eficaz las adquisiciones de bienes, servicios y obras requeridas y su atención oportuna para un funcionamiento óptimo y adecuado de la Institución" en el proceso de ejecución presupuestaria y financiera.

GESTIONES REALIZADAS

1. De acuerdo al cuadro que se adjunta, durante el ejercicio 2017 se ha convocado 120 procesos de selección mediante licitación pública, concurso público, adjudicación simplificada, subasta inversa electrónica, adquisición directa, etc. de los cuales 48 procesos son destinados a Funcionamiento (40%), 45 procesos a Proyectos de Inversión (37.5%) y 27 procesos a Proyectos de Investigación (22.5%).

Podemos inferir que la diferencia del importe entre el valor referencial y el monto adjudicado para los procesos destinados a Funcionamiento de S/5'621,026.94 representa un ahorro del 34.31% del valor referencial; la diferencia del importe para los procesos destinados a Proyectos de Inversión de S/10'972,209.84 representa un ahorro del 39.01% del valor referencial del proceso; y la diferencia del importe para los procesos destinados a Proyectos de Investigación de S/1'251,684.20 representa un ahorro del 25.16% del valor referencial del proceso.

CUADRO 52: PROCESOS REALIZADOS DURANTE EL EJERCICIO PRESUPUESTAL 2017

DESTINO	CANTIDAD PROCESOS	VALOR REFERENCIAL	%	MONTO ADJUDICADO	%	DIFERENCIA IMPORTE
FUNCIONAMIENTO	48	20,186,476.34	24.20	13,259,554.66	25.25	5,621,026.94
INVERSIÓN	45	58,263,241.25	69.84	35,535,271.88	67.66	10,972,209.84
INVESTIGACIÓN	27	4,975,489.54	5.96	3,723,805.34	7.09	1,251,684.20
TOTALES	120	83,425,207.13	100.00	52,518,631.88	100.00	17,844,920.98

ILUSTRACIÓN 18: PROCESOS REALIZADOS DURANTE EL AÑO 2017

ILUSTRACIÓN 19: DIFERENCIA ENTRE VALOR REFERENCIAL Y ADJUDICADO POR DESTINO

2. En la ejecución del Plan de Uso de Recursos del Convenio UNSAAC - MINEDU, se ha logrado la ejecución del 99.99% del monto total de S/8'899,162.00 nuevos soles asignado por el Ministerio de Educación mediante la fuente de financiamiento de Recursos Ordinarios, para la adquisición de equipos de avanzada tecnología para las escuelas profesionales en el proceso de licenciamiento de la UNSAAC, habiéndose ejecutado 09 procesos de selección y la emisión de más de 35 órdenes de compra, muchas de las cuales fueron mediante la modalidad de Catálogo Electrónico de Acuerdo Marco a través de PERÚ COMPRAS, que ha significado una reducción significativa en el costo de los equipos adquiridos e incremento sustantivo en su cantidad, posibilitando atender a mayor número de escuelas profesionales, como la adquisición de casi 600 equipos de cómputo de tecnología avanzada denominadas como Estación de Trabajo - Work Station.
3. A partir del mes de enero del ejercicio 2017 se viene implantando el Sistema Integrado de Gestión Administrativa - SIGA MEF en la UNSAAC, con lo que se van ordenando los procesos y procedimientos del Sistema de Abastecimiento, mejora continua de la programación de adquisiciones de bienes y contratación de servicios, reducción en tiempos y costos en el uso de recursos humanos y materiales, cambio de paradigmas sobre el uso de las tecnologías de información, cumplimiento de las normas establecidas en los sistemas administrativos de Abastecimiento, Presupuesto, Contabilidad, Patrimonio, Tesorería, Personal y Planeamiento; articulación con el Sistema Integrado de Administración Financiera - SIAF y el Sistema Electrónico de Adquisiciones y Contrataciones del Estado - SEACE, posibilitando un mejor control y uso adecuado de los clasificadores presupuestales y cuentas contables, que deben reflejarse en los resultados de la información de los estados financieros presentados por la Entidad.

El uso del SIGA WEB, es una alternativa vía internet que generará oportunidad, eficacia y eficiencia en el registro y seguimiento de requerimientos de todas las escuelas profesionales, dependencias académicas y administrativas y centros de producción que están ubicados fuera de la ciudad universitaria de Perayoc.

La implementación del SIGA genera un ahorro significativo de recursos financieros para la UNSAAC, ya que su instalación no tiene ningún costo frente a otros sistemas similares cuyo costo está por encima de los S/200,000.00; el MEF nos proporciona soporte técnico y profesional en la actualización de las versiones y modificaciones del sistema sin ningún costo para la Entidad.

4. Con Oficio N° 016-2018-AMS-UL, el Área de Mantenimiento y Servicios, informa sobre la atención a las diferentes dependencias, Facultades, Escuelas Profesionales, Maestrías y Doctorados de la Escuela de Post Grado, Centros de Producción (Instituto de Idiomas, Instituto Pre Universitario, Instituto de Sistemas, Centro de Capacitación en Informática, etc.), Proyectos de Investigación, Segundas Especialidades, Estudios de Factibilidad, Reembolsos, Subsidios, etc. Informa haber tramitado la siguiente documentación:

7,005	Ordenes de Servicio
1,399	Planillas de Servicios Diversos

5. Con Oficio N° 013-2018-DIGA/UL/ET, que se adjunta, la jefatura del Equipo de Transportes hace llegar el resumen de las atenciones del Servicio prestado por dicha dependencia efectuados durante el ejercicio 2017 a las diferentes unidades orgánicas académicas y administrativas de la Institución.
6. Mediante la Secretaría de la Unidad de Logística, se han procesado la cantidad de 1,150 oficios, 9,615 proveídos y 450 memorándums para atención de requerimientos y necesidades de las diferentes dependencias académicas y administrativas de la UNSAAC.

PROBLEMÁTICA.

1. Restricciones establecidas por la Ley de Contrataciones del Estado y su Reglamento, en la gestión de las contrataciones efectuadas por la Entidad, que originan el riesgo permanente de observaciones e imposición de sanciones aplicados por los órganos de control y fiscalización, sobre todo por errores en los requerimientos y formulación de las especificaciones técnicas y términos de referencia realizados por las áreas técnicas y áreas usuarias de la Entidad.

ILUSTRACIÓN 20: PROCEDIMIENTOS DE SELECCIÓN AÑO 2017

1.2.1. EQUIPO DE TRANSPORTE

Director : ALBERTO PEZUA NAVARRETE

GESTIONES REALIZADAS

Cuadro 53: ATENCIONES DEL EQUIPO DE TRANSPORTE UNIVERSITARIO

MES	VIAJES DE ESTUDIOS SIN FINANCIAMIENTO DE LA UNSAAC		VIAJES DE INVESTIGACIÓN		VIAJE INSTITUCIONAL COMISIÓN DE SERVICIO		VIAJES DE INTERNADO RURAL		VIAJES DE ESTUDIOS CON FINANCIAMIENTO DE LA UNSAAC	
	N° DE VIAJES	N° DE DÍAS	N° DE VIAJES	N° DE DÍAS	N° DE VIAJES	N° DE DÍAS	N° DE VIAJES	N° DE DÍAS	N° DE VIAJES	N° DE DÍAS
ENERO			1	2			4	12		
FEBRERO	6	7	1	3	6	7	5	13	6	16
MARZO			3	11	7	11	4	12		
ABRIL	2	3	1	5	3	4				
MAYO	3	4	2	8	7	14	4	12		
JUNIO	4	4	6	24	1	1	4	12		
JULIO	15	27	1	4	9	22	4	12		
AGOSTO	22	47	4	14	14	23			3	11
SETIEMBRE	12	16	3	10	5	10	4	12	2	7
OCTUBRE			3	10	12	24	4	12		
NOVIEMBRE	4	4	7	25	9	19			6	30
DICIEMBRE	11	14			11	15	4	12		
TOTAL	79	126	32	116	84	150	37	109	17	64

Cuadro 54: UNIDADES CON LAS QUE CUENTA EL EQUIPO DE TRANSPORTES

ENERO A DICIEMBRE DE 2017	ATENCIÓN DE SERVICIO AL DESPACHO RECTORAL	EGO-157	1 VEHÍCULO
ENERO A DICIEMBRE DE 2017	ATENCIÓN DE SERVICIO AL DESPACHO VRAC	EGN-364	1 VEHÍCULO
ENERO A DICIEMBRE DE 2017	ATENCIÓN DE SERVICIO AL DESPACHO VRIN	EGN-363	1 VEHÍCULO
ENERO A DICIEMBRE DE 2017	ATENCIÓN DE SERVICIO AL DESPACHO VRAD	EGN-339	1 VEHÍCULO
ENERO A DICIEMBRE DE 2017	ATENCIÓN DE SERVICIO AL DESPACHO SECRETARIA GENERAL	EGN-365	1 VEHÍCULO
ENERO A DICIEMBRE DE 2017	ATENCIÓN DE SERVICIO AL DESPACHO DIGA	EGN-366	1 VEHÍCULO
ENERO A DICIEMBRE DE 2017	ATENCIÓN A LOS ESTUDIANTES DE LA FAC. CS. AGRARIAS	ENATRUS	4 VEHÍCULOS
ENERO A DICIEMBRE DE 2017	ATENCIÓN DE DOCENTES DE LA FAC. CS. AGRARIAS	UZ-1479	1 VEHÍCULO
ENERO A DICIEMBRE DE 2017	ATENCIÓN A LA OFICINA DE TALENTO HUMANO	EGN-215	1 VEHÍCULO
OCTUBRE A DICIEMBRE DE 2017	ATENCIÓN A LA OFICINA DE OBRAS	RU-7230	1 VEHÍCULO

a. Área de Patrimonio

JEFE : CPC. GIRALDO CUELA PAIVA

GESTIONES REALIZADAS

- 1. PROCESO DE SANEAMIENTO E INSTALACIÓN DE MEDIDORES DE ENERGÍA ELÉCTRICA EN LOS KIOSKOS, CAFETINES Y ESPACIOS PARA FOTOCOPIADORAS.:**
 - Instalación de medidores de energía eléctrica en todos los kioskos y locales que administra la UNSAAC.
 - Cobro de consumo de energía eléctrica a través del Área de Tesorería, independiente del arrendamiento.
 - Recuperación de 3 locales: 1 local que estaba arrendado por CC.FF. (E.P. Economía), 1 local que estaba en proceso judicial (E.P. Química), y 1 local (E.P. Biología) por falta de pago.
 - Invitaciones Públicas para arrendamiento de dichos locales.
 - Pintado de Kioskos Perayoc y obligatoriedad de uso de uniforme de atención.
- 2. SUBASTA PÚBLICA DE CHATARRA DE FIERRO Y MADERA.**
- 3. RECUPERACIÓN DE BIENES DE PPE DEL C.E. SAHUAYACU Y DE LA EX FACULTAD DE CIENCIAS AGRARIAS Y TROPICALES DE QUILLABAMBA.**
 - Traslado de los bienes de la Ex Facultad de Ciencias Agrarias y Tropicales a la Facultad de Ciencias Agrarias de la UNSAAC. (Tractores, equipos de laboratorio, computadoras, impresoras, otros).
 - Transferencia de estos bienes a las sedes de Santo Tomas, Medicina Veterinaria Sicuani, Puerto Maldonado.
- 4. PROCESO DE SUBASTA DE FIBRA DE ALPACA, LLAMA Y OVINOS DEL CENTRO EXPERIMENTAL LA RAYA- ESQUILA, 2016 Y 2017 EN LA FACULTAD DE INGENIERÍA AGROINDUSTRIAL DE SICUANI.**
- 5. PROCESO DE INVENTARIO DE BIENES DE PROPIEDAD, PLANTA Y EQUIPO DEL EJERCICIO 2017, SEDE CENTRAL Y FILIALES, CON INCORPORACIÓN EN LOS EE.FF. DE LA INSTITUCIÓN Y DETERMINACIÓN DE FALTANTES.**
- 6. PROCESO DE RECOJO DE BIENES MUEBLES Y EQUIPOS PARA BAJA A NIVEL DE LA INSTITUCIÓN.**
- 7. PROCESO DE ESCLARECIMIENTO DE LOS BIENES DETERMINADOS COMO FALTANTES DEL INVENTARIO 2016, LOGRANDO LA RECUPERACIÓN DE BIENES EN UN 80%.**

8. PROCESO DE INVENTARIO DE SEMOVIENTES DEL C.E. LA RAYA, DURANTE EL PROCESO DE ESQUILA 2017.

1.3. UNIDAD DE OBRAS

JEFE : ING. VLADIMIR JIMÉNEZ BLANCO

GESTIONES REALIZADAS

Dentro del Objetivo Estratégico de Modernizar la Gestión Administrativa de la UNSAAC, en lo que corresponde a la Unidad de Ingeniería y Obras, se tiene:

A. MANTENIMIENTO DE LA INFRAESTRUCTURA Y EQUIPAMIENTO EN LA UNSAAC

I. MANTENIMIENTO DE INFRAESTRUCTURA EN EJECUCIÓN

Luego de concluidos y revisados los estudios definitivos de mantenimiento se elaboró los Términos de Referencia para la ejecución de los mismos; iniciándose las intervenciones de mantenimiento integral de la Infraestructura Académica y Administrativa de las Escuelas Profesionales de Agronomía y Zootecnia; de acuerdo al siguiente detalle:

- Sector I se inicia la ejecución el 02 de diciembre y tiene una duración de 6 meses
- Sector II se inicia la ejecución el 03 de diciembre tiene una duración de 5 meses
- Sector III, se inicia la ejecución el 12 de diciembre tiene una duración de 5 meses

II. MANTENIMIENTO DE INFRAESTRUCTURA CON ESTUDIOS CONCLUIDOS Y EN PROCESO DE LICITACIÓN PARA SU EJECUCIÓN:

Durante el año 2017 se ha elaborado por la modalidad de contrata, los estudios que se detallan a continuación cuyos términos de referencia para su ejecución, han sido remitidos a la Unidad de Logística para iniciar los actos preparatorios para el proceso de selección que corresponda que son:

- Mantenimiento del Pabellón "C"
- Mantenimiento del Pabellón de Ing. Civil
- Mantenimiento del Pabellón de Educación
- Mantenimiento del Pabellón de Minas
- Mantenimiento del Pabellón de Ing. Metalúrgica
- Mantenimiento del Pabellón de Medicina Humana

III. OBRAS EN EJECUCIÓN

- Renovación y Mejoramiento del Sistema de Energía Eléctrica en la Ciudad Universitaria de Perayoc; se inició el 15 Noviembre del 2017

IV. OBRAS EN PROCESO DE LICITACIÓN: Elaboración de los Términos de Referencia para la Ejecución de los siguientes Obras.

- Renovación y Mejoramiento del Sistema de Agua Potable y Desagüe en la Ciudad Universitaria de Perayoc, iniciado el 03 de Enero del 2018
- Construcción de Infraestructura Física e Implementación del Herbario Vargas CUZ – UNSAAC, iniciado el 11 de Enero del 2018
- Construcción de Vivienda Estudiantil se adjudica la Buena Pro el día 17 de enero del 2018.
- Adquisición de Terreno, Construcción de Infraestructura Física e Implementación de la C.,P, Turismo (Cerramiento de las Escaleras), se firma el contrato el día 11 de Enero del 2018

V. EXPEDIENTES TÉCNICOS EN EJECUCIÓN

Se encuentran en ejecución los expedientes técnicos integrales, de los siguientes proyectos de inversión:

- Fortalecimiento de la Fonación Profesional en la Facultad de Ciencias del Desarrollo Andahuaylas.
- Ampliación de la Infraestructura y Equipamiento de la Carrera Profesional de Ing. Metalúrgica.
- Fortalecimiento de la Prestación de Servicios de Formación, Investigación y Proyección Social en la Clínica Odontológica.
- Mejoramiento de la Capacidad Prestadora de Servicios en la Formación Académica de la Carrera Profesional de Medicina Veterinaria de la UNSAAC sede Espinar.

VI. COMPONENTE EQUIPAMIENTO DE LOS PROYECTOS DE INVERSIÓN

Se elaboraron los Informes Técnicos para el equipamiento de los siguientes proyectos:

- Fortalecimiento de la Enseñanza en la Carrera Profesional de Ing. Electrónica.
- Fortalecimiento de la Formación Profesional en la Facultad de Ciencias Forestales

y Medio Ambiente.

- Fortalecimiento de la Enseñanza e Investigación en la Facultad de Ciencias Sociales (Equipamiento de la Escuela Profesional de HISTORIA)
- Acondicionamiento de Infraestructura Física y Equipamiento de Laboratorios de la C.P. de Ing. Eléctrica.
- Construcción y Equipamiento del Comedor Universitario de Perayoc-UNSAAC (ADQUISICIÓN DE GLP)

INFORMES TÉCNICOS DE SUSTENTO DE MODIFICACIONES EN LA FASE DE EJECUCIÓN DE LOS PROYECTOS DE INVERSIÓN PÚBLICA.

Con la finalidad de conocer la situación respecto a la ejecución de los proyectos de inversión, se han elaborado los informes técnicos de sustento de todo lo ejecutado con el proyecto y sin él; siendo el detalle el siguiente:

I. POR ADMINISTRACIÓN DIRECTA:

INFORMES REMITIDOS A LA UPI DE LA DIRECCIÓN DE PLANIFICACIÓN PARA SU CONOCIMIENTO Y ACCIONES QUE CORRESPONDAN.

1. Formato 14 ficha de registro de cierre del PIP denominado: "Implementación de las Tecnologías de Información y de la Comunicación en las carreras profesionales de la UNSAAC".-
2. Informe que sustenta lo ejecutado sin evaluación del PIP denominado: "Renovación y Mejoramiento del Sistema de Energía Eléctrica de la Ciudad Universitaria de Perayoc".
3. Informe que sustenta lo ejecutado sin Evaluación del PIP denominado: "Mejoramiento de la Prestación de Servicios para la Formación Profesional de la Facultad de Derecho".
4. Informe que sustenta lo ejecutado sin Evaluación del PIP denominado: "Ampliación, Mejoramiento e Implementación de la Infraestructura Física de la Facultad de Ing. Geológica.
5. Informe que sustenta lo ejecutado sin Evaluación del PIP denominado: "Adquisición de Equipos Especializados para la Carrera Profesional de Ing. de Minas".

A. SERVICIO DE TERCEROS

Se monitorea y establece algunos procedimientos, instrumentos, estrategias y criterios para el recojo de la información de las diversas oficinas administrativas y para el

desarrollo de los informes que sustenten lo ejecutado, hasta el año 2016 de los siguientes proyectos de inversión pública:

1. Fortalecimiento de la Enseñanza e Investigación en la Facultad de Ciencias Sociales.
2. Acondicionamiento de la infraestructura física y equipamiento de Laboratorios para la Carrera Profesional de Ing. Eléctrica.
3. Equipamiento de Gabinetes y Laboratorios de la Facultad de Ing. Civil.
4. Mejoramiento de la Implementación e Implementación del Área de Ciencias de Salud.
5. Adquisición de terreno, Construcción de Infraestructura Física e Implementación de la Carrera Profesional de Turismo.
6. Fortalecimiento de la Enseñanza en la Carrera Profesional de Ing. Electrónica.
7. Mejoramiento y Fortalecimiento de la Carrera profesional de Ing. Agropecuaria Santo Tomás - Chumbivilcas.
8. Fortalecimiento de la Formación Profesional en la Carrera profesional de Arquitectura. Ampliación de los Servicios extracurriculares de Asesoría y Consulta en la carrera profesional de Ing. Informática y Sistemas.
9. Mejoramiento de la Infraestructura de Riego en la Facultad de Agronomía y Zootecnia.
10. Ampliación y Equipamiento del Pabellón del Ciclo Básico Universitario,
11. Dotación de Infraestructura e Implementación para el Instituto de Sistemas Cusco.
12. Ampliación del Pabellón de la Carrera Profesional de Ing. de Minas

VII. LIQUIDACIÓN TÉCNICO FINANCIERA DE OBRAS

1. Ampliación de los Servicios Extra curriculares de Asesoría y Consulta Académica en la Carrera Profesional de Ing. Informática y de Sistemas-Cusco
2. Ampliación y Equipamiento del Pabellón de la Carrera Profesional de Economía (Mejoramiento del Techo y Adecuación de Ambientes) y (Evaluación para la Comunicación de Voz y Data)
3. Ampliación y Equipamiento del Pabellón del Ciclo Básico Universitario (Construcción de Tópico y Mejoramiento de Veredas)
4. Fortalecimiento de la Carrera Profesional de Ing. Electrónica (Obra).

OBRAS CON ACTA DE CONCILIACIÓN FINANCIERA

1. Vías de Interconexión y Accesos a Pabellón de Facultades CU. PERAYOC VII

ÓRGANOS DE ASESORAMIENTO

1. DIRECCIÓN DE ASESORÍA JURÍDICA

Director : DR. RIDO DURAND BLANCO

GESTIONES REALIZADAS

La Dirección brinda asesoría jurídica - legal a los órganos de gobierno, así como a las unidades orgánicas de la Institución, dependiendo jerárquicamente del Rector, siendo este un Órgano de Asesoramiento, conforme establece la Estructura Organizacional de la UNSAAC y el Reglamento de Organización y Funciones aprobado por Resoluciones Nos. CU 181 y 182-2016-UNSAAC respectivamente, modificada por la Resolución Nro. CU-198-2017-UNSAAC.

I. LOGROS DE DIRECCIÓN DE ASESORÍA JURÍDICA EN EL 2017

A. GESTIÓN ADMINISTRATIVA

La Dirección de Asesoría Jurídica, para lograr una óptima gestión administrativa durante el ejercicio fiscal 2017, ha continuado con la emisión de documentos correspondiente a los diferentes expedientes administrativos derivados a este Despacho y otros de acuerdo al siguiente detalle:

Cuadro 55: DOCUMENTOS EMITIDOS POR LA DIRECCIÓN DE ASESORÍA JURÍDICA

DOCUMENTOS	ELABORADOS	META	PORCENTAJE
Dictámenes legales y colegiados	624	500	
Notas de atención previas	295	100	
Oficios, informes, memorándums y proveídos	344	100	
TOTAL	1,263	700	180%

En cumplimiento a las funciones establecidas, la Dirección, presta la asistencia legal y/o asesoramiento a las diferentes unidades orgánicas, académicas y Comisiones Especiales,

solicitadas por las diferentes unidades orgánicas con las que cuenta la UNSAAC, (Vicerrectorados, Dirección de Presupuesto, Dirección General de Administración, Unidad Talento Humano, Unidad de Ingeniería de Obras, unidades académicas, etc.).

La Dirección de Asesoría Jurídica, en el año 2017, ha revisado, analizado, observado y emitido dictámenes legales, sobre diversos reglamentos y directivas elevados por las diferentes unidades administrativas y académicas; también ha coadyuvado en la emisión de Convenios con los diferentes aliados estratégicos nacionales e internacionales.

CUADRO 56: REUNIONES Y ASESORAMIENTO

ACTIVIDAD	DEPENDENCIA	N°
Reuniones y asesoramiento	Rectorado	179
Reuniones y asesoramiento	Órganos de Gobierno CU y AU	90
Reuniones y asesoramiento	Planificación, DIGA, VRAD, Talento Humano	125
Convenios	Dirección de Cooperación Técnica Internacional	84

La Dirección ha integrado diversas Comisiones Especiales como: el Comité de Previsión y Coordinación de Sentencias Judiciales de Cosa Juzgada, Comité de Dirección del Proceso de Simplificación Administrativa, Comité para la Elaboración del Plan de Desarrollo de la Personas al Servicio del Estado-PDP, Comité para el Descerrajamiento de Ambientes y Comisión Especial para elaborar el Proyecto de Reglamento de Productividad de la UNSAAC.

Dentro de las Comisiones de Servicio, en la Ciudad de Quillabamba se realizó la transferencia de los bienes muebles e inmuebles de la Facultad de Ciencias Agrarias y Tropicales a la Universidad Intercultural de Quillabamba (UNIQ); el seguimiento respecto del proceso de Acción Popular expediente 415-2015 interpuesta ante la Corte Suprema de Justicia en la ciudad de Lima; en la ciudad de Andahuaylas para asistir a la diligencia convocada por la Fiscalía Provincial Penal Corporativa de Andahuaylas, para prestar las declaraciones en torno a las denuncias por disturbios, daños y extorsión; en la ciudad de Lima para la conciliación pedida por la empresa INTCOMEX SAC.

Dentro del Consejo de Supervigilancia de Fundaciones; se ha realizado la inscripción en el registro correspondiente mediante Resolución del Consejo de Supervigilancia de Fundaciones N° 101-2017-JUS/CSF del 22.09.2017 de la Fundación "Universitaria para la Investigación, Desarrollo, Ciencia y Cultura San Antonio Abad del Cusco FUNSAAC" con Registro N° 346.

Se ha logrado cumplir el 90% del fortalecimiento de capacidades al personal que labora en la Dirección de Asesoría Jurídica, asistiendo a diversos eventos y/o cursos relacionados con la gestión administrativa pública y judicial.

CUADRO 57: FORTALECIMIENTO DE CAPACIDADES DEL PERSONAL DE LA DIRECCIÓN DE ASESORÍA JURÍDICA

EVENTO/CURSO	INSTITUCIÓN
II Curso de Fortalecimiento de Capacidades de Gestión en Propiedad Intelectual	INDECOPI
Relaciones Humanas y Atención al Público	UNSAAC
Diplomado en Gestión Pública, Control Gubernamental y Derecho Administrativo	Colegio de Abogados y "IUSTITA ET PAX"
Diplomado Especialista en Gestión Pública, Control Gubernamental y Derecho Administrativo	Colegio de Abogados y "IUSTITA ET PAX"
Seminario "Manejo del aplicativo de Demandas Judiciales y Arbitrales en contra del Estado y Lineamientos para el Cierre Contable III Trimestre 2017"	Dirección General de Contabilidad Pública
Relaciones Humanas y Atención al Público	UNSAAC
Situaciones de necesidad en legítima defensa: Fundamentos y Estructura	Corte Superior de Justicia
Seminario "Manejo del aplicativo de Demandas Judiciales y Arbitrales en contra del Estado y Lineamientos para el Cierre Contable III Trimestre 2017"	Dirección General de Contabilidad Pública
Situaciones de necesidad en legítima defensa: Fundamentos y Estructura	Corte Superior de Justicia
Seminario "Manejo del aplicativo de Demandas Judiciales y Arbitrales en contra del Estado y Lineamientos para el Cierre Contable III Trimestre 2017"	Dirección General de Contabilidad Pública
Taller "Manejo del sistema de Seguimiento Documentario"	UNSAAC
Taller Proyecto "Sensibilización Institucional en Sistemas Administrativos"	UNSAAC

Se ha logrado la desconcentración de la labor que presta la Dirección de Asesoría Jurídica, en cuanto a la emisión de dictámenes legales que deben contar los diversos expedientes administrativos, puesto que, para ejercer la doble instancia, operaron óptimamente las Asesorías Legales de los Vicerrectorados conjuntamente con la Unidad de Talento Humano quienes cuentan con delegación de funciones.

Se ha equipado la Dirección de Asesoría Jurídica, con equipos modernos para el mejor desarrollo de la función administrativa y judicial. A la fecha se tiene equipos de cómputo de última generación.

B. GESTIÓN JUDICIAL

La Dirección de Asesoría Jurídica, luego de haber identificado la cantidad de procesos judiciales ha consolidado la "Base de datos" nombrada ANUBIS incluyendo el estado actual de cada proceso, hecho que contribuyo a la optimización de ANUBIS.

A diciembre de 2017, existen 769 procesos judiciales en materia civil, laboral, contencioso administrativo, de los cuales 182 cuentan con sentencia a favor de la entidad, 464 procesos en trámite y 123 archivados en contra de la Universidad.

El año 2017 han ingresado 56 procesos, los mismos que se encuentran en la etapa postuladora, sin que hasta fines del año, se haya emitida sentencia alguna.

CUADRO 58: PROCESOS EN MATERIA CIVIL, LABORAL, CONTENCIOSO ADMINISTRATIVOS Y OTROS

PROCESOS	NÚMERO
Con sentencia firme a favor de la entidad	182 Expedientes judiciales
En trámite a diciembre del 2017	464 Expedientes judiciales
Archivados en contra de la Entidad	123 Expedientes judiciales

ILUSTRACIÓN 21: PROCESOS EN MATERIA CIVIL, LABORAL, CONTENCIOSO ADMINISTRATIVOS Y OTROS

En lo que se refiere a los procesos penales a diciembre del año 2017, se cuenta con 261 procesos, los mismos que se encuentran en trámite, pendientes de emisión de resolución final o cumplimiento y/o ejecución de las sentencias emitidas en dichos procesos judiciales. En el año judicial 2017 se inició 24 procesos en materia penal.

CUADRO 59: PROCESOS EN MATERIA PENAL

AÑO	N° CASOS	EN TRÁMITE	EN EJECUCIÓN DE SENTENCIA
1992-1999	21	10	11
2000-2009	38	19	19
2010	14	13	1

2011	20	17	3
2012	22	19	3
2013	38	31	7
2014	41	36	5
2015	37	37	0
2016	25	25	0
2017	24	24	0
TOTALES	280	231	49

Cuadro 60: PROCESOS EN MATERIA CIVIL, LABORAL, CONTENCIOSO, ADMINISTRATIVOS Y OTROS (COMPORTAMIENTO POR AÑOS)

AÑO	N° CASOS	EN TRÁMITE	EN EJECUCIÓN DE SENTENCIA	ARCHIVADOS	A FAVOR DE LA ENTIDAD	EN CONTRA DE LA ENTIDAD	SALDO A PAGAR
1900-2005	33	4	10	19	10	9	S/. 1,711,653.96
2006	14	0	7	7	4	3	S/. 55,145.98
2007	15	3	3	9	5	4	S/. 0.00
2008	35	4	17	14	10	4	S/. 87,472,464.34
2009	33	3	15	15	10	5	S/. 109,863.89
2010	55	7	19	29	24	5	S/. 162,336.90
2011	62	1	40	21	18	3	S/. 683,272.33
2012	188	8	100	80	6	74	S/. 628,594.35
2013	89	5	66	18	14	4	S/. 798,047.26
2014	63	11	17	35	33	2	S/. 11,209.57
2015	93	25	17	51	44	7	S/. 133,284.99
2016	33	20	6	7	4	3	S/. 23,941.70
2017	56	56	0	0	0	0	S/. 0.00
TOTALES	769	147	317	305	182	123	S/. 91,789,815.27

La Dirección de Asesoría Jurídica, ha obtenido a favor de la UNSAAC lo siguiente:

- Proceso judicial N° 00018-2012-0-1007-JM-CI-02 tramitado ante el Segundo Juzgado Mixto de Sicuani, sobre reivindicación de lote de terreno y pago de una indemnización de daños y perjuicios por la suma de S/ 200,000.00 soles, habiendo sido aprobado el desistimiento del proceso petitionado en autos, luego de que esta dirección cumplió con absolver el traslado de la demanda.
- En cumplimiento de la Resolución N° R-0751-2017-UNSAAC de fecha 10 de julio del 2017, se ha cumplido con cursar las cartas notariales al señor Américo Jorge Vásquez Ormachea, quien conducía el módulo kiosco N° 02 sito frente al pabellón de la Escuela Profesional de Ingeniería Química, habiéndose obtenido a mérito de dichas cartas notariales que el conductor lo devuelva en forma voluntaria.

- Se han obtenido diversas sentencias favorables del Tribunal Constitucional en aquellos procesos judiciales en los cuales la Universidad ha sido demandada por los docentes de más de 70 años de edad que han sido cesados, constituyendo dichas sentencias la decisión final e inapelable emitida por el máximo intérprete constitucional.
- Se ha asistido ante la Corte Suprema de Justicia de la República, para efectos de informar oralmente ante la Sala Constitucional y Social Permanente, respecto al proceso judicial N° 174-2015 seguido en la vía del proceso de acción popular, con la pretensión de cuestionar la validez y legalidad del Estatuto Universitario.
- En cumplimiento de las recomendaciones de OCI, se ha presentado ante el Ministerio Público la denuncia penal, respecto a los hechos advertidos por la Oficina de Control Institucional en la filial de la Universidad Nacional de San Antonio Abad del Cusco de la ciudad de Puerto Maldonado.

II. RESULTADOS DE LA DIRECCIÓN DE ASESORÍA JURÍDICA

La Dirección de Asesoría Jurídica en el ejercicio fiscal 2017 obtuvo los siguientes resultados:

Fomentar un clima laboral de cordialidad, motivando la responsabilidad, el compromiso mutuo y una comunicación óptima.

- Contar con un sistema informático para mejorar la base de datos creada en el 2016 referente a los procesos judiciales y establecer con un clic el estado de los mismos.

Con la implementación del Sistema ANUBIS, a diciembre de 2017 la Dirección de Asesoría Jurídica cuenta con 1049 procesos entre civiles, laborales, Contenciosos Administrativos, Constitucionales y Penales.

En la medida de las actuaciones judiciales y conforme a las etapas del proceso, a la fecha en materia civil, laboral, contencioso administrativo, se ha logrado obtener 182 procesos con sentencia favorable a la UNSAAC.

La recuperación máxima de los recursos financieros en favor de la UNSAAC.

En el presente ejercicio fiscal, se ha logrado recuperar la suma de S/. 106,921.29 soles, que indebidamente perjudicaba a la UNSAAC; monto fue depositado a una de las cuentas bancarias de la Institución.

Se capacito al 90% del personal que integra la Dirección de Asesoría Jurídica.

2. DIRECCIÓN DE PLANIFICACIÓN

Director : Dr. ROGER VENERO GIBAJA

2.1. UNIDAD DE PRESUPUESTO

Jefe : MGT. MERCEDES PINTO CASTILLO

GESTIONES REALIZADAS

La Unidad de Presupuesto depende de la Dirección de Planificación, está encargada como órgano técnico, de planificar, organizar, dirigir y controlar las etapas del proceso presupuestario, en base a los lineamientos de política institucional, el Plan Estratégico Institucional y las propuestas de las unidades académicas y administrativas.

Actividades Relevantes Realizadas

- Aprobación del presupuesto institucional 2017
- Incorporación de saldos de balance 2016
- Control mensual de ejecución presupuestaria
- Elaboración del gasto social 2017 como documento que formará parte de los estados financieros y presupuestarios 2017
- Evaluación del programa presupuestal 0066 Formación Universitaria de Pre Grado
- Evaluación de la ejecución anual 2016
- Evaluación de la ejecución presupuestal correspondiente al primer semestre 2017.

2.2. UNIDAD DE DESARROLLO

Jefe : ECON. ROBERTO ARAUJO DEL CASTILLO

ÁREA DE PLANES Y PROGRAMAS

GESTIONES REALIZADAS

El área de Planes y Programas tiene como responsabilidad formular los documentos de gestión de planeamiento estratégico: El Plan Operativo Institucional Anual, el Plan Estratégico Institucional de Mediano Plazo, evaluar semestral y anualmente estos documentos según correspondan, así como el seguimiento y monitoreo de los mismos y otras funciones que se desprendan del Manual de Organización y Funciones.

Cuadro 61: ACTIVIDADES DESARROLLADAS POR EL ÁREA DE PLANES Y PROGRAMAS

DOCUMENTOS ELABORADOS	UNIDAD DE MEDIDA	META	TAREAS
Plan Operativo Institucional 2018.	Documento	1	- Realización de talleres para la recopilación de información.
			- Actualización y adecuación permanente del Plan Operativo Institucional con el Plan Estratégico Institucional 2018-2020.
			- Reajuste de actividades y tareas en los proyectos priorizados para el ejercicio 2018.
			- Reajuste del POI 2018, con la Estructura Presupuestal 2018.
			- Introducción de la información al Aplicativo V-1 CEPLAN.
			- Proyecto concluido del Plan Operativo Institucional 2018.
Plan Estratégico Institucional 2018-2020.	Documento	1	- Aprobación del POI 2018, por la autoridad universitaria.
			- Taller con las diferentes dependencias académicas y administrativas de la UNSAAC, para la recolección de información.
			- Reajuste y adecuación permanente del PEI 2018-2020.
			- Reajuste de indicadores de las acciones estratégicas.
			- Modificación de Priorización de Proyectos.
			- Redacción preliminar del documento, para ser presentado a la comisión de Planeamiento Estratégico.
Evaluación del Plan Operativo Institucional 2016.	Documento	1	- Remisión del PEI al CEPLAN, para su certificación de viabilidad.
			- Aprobación por la autoridad universitaria.
			- Elaboración de formatos de evaluación del I Semestre del POI 2017.
			- Distribución de formatos de evaluación del I Semestre del POI 2017, a las unidades académicas y administrativas, una vez salga la resolución aprobando la Directiva de Evaluación.
Reuniones con diferentes áreas	Reuniones	Varios	- Trabajo con dependencias académicas y administrativas la Evaluación del POI 2017, I Semestre.
			- Trabajo interno de oficina de tabulación del avance de Evaluación del POI 2017.
Otras labores	Varios	Varios	- Remisión a la autoridad universitaria para su aprobación.
			- Por el tipo de trabajo participativo, se realizan diferentes reuniones con las diferentes dependencias.
Talleres de capacitación	Taller	Varios	- También se realiza otras labores dispuestas por la Jefatura, así como permanente coordinación con la Unidad de Presupuesto y actividades que de ella puedan desprenderse, que tengan que ver con tareas de planeamiento.
			- Asistencia a talleres que estén relacionados con el Trabajo de Planes y Programas.

ÓRGANOS DE APOYO AL GOBIERNO UNIVERSITARIO

1. UNIDAD DE IMAGEN INSTITUCIONAL

Jefe : MGT. DARÍO SALAZAR BRAGAGNINI

GESTIONES REALIZADAS

- Se editaron siete boletines para su difusión interna en la comunidad universitaria con el fin de dar a conocer los acuerdos del Consejo Universitario, resoluciones rectorales y actividades resaltantes producidas el año 2017.
- La Unidad de Imagen Institucional ha realizado cobertura informativa de todas las actividades públicas organizadas por la institución, material que fue procesado y alcanzado a los medios de comunicación social para su difusión, obteniendo receptividad de los mismos.

- Se planificó, coordinó y ejecutó diversos actos protocolares como ceremonias institucionales, certámenes de capacitación, suscripción de convenios y otros

organizados por diferentes unidades académicas y administrativas con el propósito de contribuir a realzar las mismas como un medio para mantener y acrecentar la reputación institucional.

- Entre los eventos más importantes están, el programa por el 325 aniversario de fundación de la UNSAAC, el Día del Docente y del Trabajador Administrativo, el inicio del año académico 2017, la bienvenida al “Cachimbo Universitario”, desfile en homenaje al Cusco, actividad coordinada con la Unidad de Responsabilidad Social, Foro Internacional de Ciencias Sociales: “Diálogos Interdisciplinarios sobre el Cambio Climático, Desastres y Gobernanza”, Curso Internacional “Atención Temprana, Abordaje Fisioterapéutico y Trastornos del Espectro Autista”, X Congreso Latinoamericano de Biomatemática, XXIV Congreso Internacional de Ingeniería Eléctrica, Electrónica y Computación (INTERCON), VII Congreso Internacional Latinometalurgia.

- Se ha brindado soporte profesional para la asignación de la promoción en medios de comunicación social de la sede Cusco y filiales sobre los concursos de admisión, Centro Preuniversitario, Escuela de Posgrado, Instituto de Sistemas y Centro de Idiomas.

- Se ha fortalecido la presencia de la UNSAAC en redes sociales, en particular en el Facebook, el uso constante de la página web de la institución para la difusión de noticias y videos sobre las actividades en general de nuestra universidad.
- A iniciativa de la Unidad de Imagen Institucional se organizó en coordinación con la Unidad de Talento Humano el "Curso Taller de Relaciones Humanas y Atención al Público" al que asistieron 60 trabajadores administrativos. El certamen conto con la participación de docentes de la UNSAAC y tuvo como objetivo principal mejorar la relación con los grupos de interés de la institución, en particular con los públicos directos.
- Se ha mantenido el relacionamiento institucional con las principales autoridades civiles, políticas, militares, policiales, edilicias y religiosas, así como jefes de instituciones públicas y privadas con fines de cooperación mutua y mantener el posicionamiento de liderazgo de la UNSAAC frente a otros centros de educación superior.

- Se ha replicado en el personal profesional de la Unidad los conocimientos recibidos por la Jefatura en dos certámenes realizados en Arequipa (Congreso Internacional de Relaciones Públicas) y en Lima (Red de Oficinas de RRPP para el Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa (SINEACE). Estos certámenes de importancia permiten la actualización de planes estratégicos de comunicación social para mantener y acrecentar la reputación institucional.

2. DIRECCIÓN DE SISTEMAS DE INFORMACIÓN

Director : LIC. JOSÉ MAURO PILLCO QUISPE

2.1. UNIDAD DE CENTRO DE CÓMPUTO

Jefe : ING. LUIS BELTRÁN PALMA TTITO

GESTIONES REALIZADAS

CUADRO 62: PRINCIPALES ACTIVIDADES DE LA UNIDAD DE CENTRO DE CÓMPUTO

Procesamiento de exámenes:	
- Centro de Estudios Preuniversitario	14,347
- Dirección General de Admisión	38,248
- Escuela de Posgrado	1,739
- Facultad de Ciencias de la Salud	19
- Facultad de Educación y Ciencias de la Comunicación	38
- Examen de contrata Vice Rectorado Administrativo	207
- Centro de Estudios Preuniversitario	14,347
Atención de documentos procesados:	
- Certificado de estudios	3,371
- Ficha de seguimiento	45,299
- Constancia de no ser deudor	1,845
- Constancias en general	8,179
- Calificación de seguimiento (ranking)	1,684
- Bachillerato	9,820
Matrículas y pagos procesados:	
- Alumnos matriculados	37,445
- Inscripciones en CEPRU	14,347
- Inscripciones en la Dirección General de Admisión	38,248

DESARROLLO Y MANTENIMIENTO DE SISTEMAS DE INFORMACIÓN

- Mantenimiento y soporte del sistema de inscripciones de CEPRU
- Mantenimiento y soporte del sistema de
- Inscripciones de Dirección General de Admisión
- Mantenimiento y soporte del sistema de calificación de exámenes CEPRU y Admisión
- Mantenimiento y soporte del sistema de comedor universitario
- Mantenimiento y soporte del sistema de gestión docente
- Mantenimiento y soporte del sistema de matrícula
- Mantenimiento y soporte del sistema de tramite documentario del Centro de Cómputo
- Mantenimiento y soporte del sistema de emisión de diploma de bachillerato y título
- Desarrollo de módulo de emisión de resoluciones de bajo rendimiento
- Desarrollo de módulo de registro de asistencia en procesos de admisión versión 2.0

OBTENCIÓN DE RESOLUCIONES DE AUTORIZACIÓN DE USO DE SISTEMAS DE INFORMACIÓN

- Obtención de Resolución de autorización de uso de Sistema de Matrícula
- Obtención de Resolución de autorización de uso de Sistema de Pago Virtual

REPOSICIÓN DE EQUIPOS A PERSONAL DE CENTRO DE CÓMPUTO

- WorkStation

- Impresoras de alta producción 05
- Lectora Óptica ORM unidades 05
- Servidores 04
- Sistema de refrigeración 01
- Sistema de almacenamiento 01

MANTENIMIENTO DE INFRAESTRUCTURA

- Techado de ventanillas de atención a estudiantes
- Pavimentación de vereda de acceso para personas con discapacidad

3. DIRECCIÓN DE COOPERACIÓN TÉCNICA INTERNACIONAL

Director : ING. PERCY RUEDA PUELLES

GESTIONES REALIZADAS

La Dirección de Cooperación Técnica Internacional fue creada como Oficina de Cooperación Técnica Económica y Financiera de la UNSAAC, mediante Resolución de Asamblea Universitaria N° AU-008-94-UNSAAC, de fecha 28 de octubre de 1994, como un órgano de Apoyo Administrativo del Rectorado y está encargada de gestionar y captar la cooperación técnico-científica, que ofrecen los organismos e instituciones locales, nacionales e internacionales, para promover el desarrollo sostenido de la UNSAAC, mediante convenios, pasantías, becas y otros en favor de estudiantes, docentes y personal administrativo.

En la actualidad, mantiene convenios con importantes universidades nacionales e internacionales, así como con diferentes Instituciones de la región y del país, los cuales permiten desarrollar proyectos de investigación, sociales y de salud, intercambio de tecnología e innovación y de información y publicaciones; del mismo modo, facultan que los estudiantes y posgraduados realicen prácticas pre profesionales, prácticas profesionales, voluntariados y desarrollo de tesis.

Así mismo, se propicia y asesora para el otorgamiento de becas, movilidad e intercambio de estudiantes, docentes y personal administrativo, para seguir estudios de pre y post grado y capacitación técnica; los convenios permiten el apoyo de las diferentes escuelas profesionales de la UNSAAC a las diferentes instituciones de nuestra patria.

En el proceso de licenciamiento de nuestra universidad, se ha participado activamente en el cumplimiento de algunos indicadores, como la firma de convenios con los municipios donde tenemos filiales para el desarrollo de actividades culturales y deportivas y con instituciones de salud para la atención de nuestros estudiantes

De igual forma, en el objetivo de internacionalización de la UNSAAC, se ha coordinado y atendido actividades con instituciones nacionales e internacionales conducentes a su implementación y logro.

LOGROS ALCANZADOS

CONVENIOS FIRMADOS EN EL AÑO 2017:

- Internacionales : 06
- Nacionales : 19
- Regionales/Locales : 15
- Total convenios : 40

Convenios por Escuela Profesional:

- 10 propuestas de convenio relacionadas al cumplimiento de los indicadores de atención médica y desarrollo de actividades deportivas y culturales en las Escuelas Profesionales de las sedes de la UNSAAC.

MOVILIDAD ESTUDIANTIL

Estudiantes de la UNSAAC que realizaron movilidad / pasantía:

- Internacional : 03
- Nacional : 22
- Total : 25

Estudiantes de otras Universidades que realizaron movilidad / pasantía en la UNSAAC:

- Internacional : 06
- Nacional : 02
- Total : 08

ESTUDIANTES DE LA UNSAAC BENEFICIARIOS DEL PROGRAMA NACIONAL DE BECAS Y CRÉDITO EDUCATIVO (PRONABEC)

- Beca 18 : 08 becarios
- Beca Permanencia-convocatoria 2016 : 67 becarios
- Beca Permanencia-convocatoria 2017 : 137 becarios
- Total, Beneficiarios : 211 becarios

CUADRO 63: EVENTOS DONDE PARTICIPÓ LA DCTI EN REPRESENTACIÓN DE LA UNSAAC

N°	RESOLUCIÓN	EVENTO	FECHA	CIUDAD	CALIDAD
1	R-161-2017-UNSAAC (08/02/2017)	Visita a diferentes universidades, en la ciudad de Lima, que cuentan con centros de producción para firma de convenios y/o acuerdos de cooperación	09 y 10 de febrero de 2017	Lima	Comisión
2	R-421-2017-UNSAAC (05/04/2017)	Participación en "Intercambio Académico Brasil-Perú" y "V Encuentro de Coordinadores RPU"	19 al 22 de abril de 2017	Lima	Participante

3	R-484-2017-UNSAAC (26/04/2017)	Asistencia a Taller "Creando Oportunidades de Intercambio para Estudiantes de los Estados Unidos y Perú"	27 y 28 de abril de 2017	Lima	Asistente
4	R-553-2017-UNSAAC (15/05/2017)	Comisión Especial para proponer términos de Convenio Específico con el CENEPRED			Integrante de Comisión
5	R-641-2017-UNSAAC (12/06/2017)	Participación en la "Mesa de Trabajo para Identificar Líneas de Cooperación en Relación a Oportunidades Educativas entre el PRONABEC y las Universidades Públicas"	14 al 16 de junio de 2017	Lima	Participante
6	R-1036-2017-UNSAAC (01/09/2017)	Participación en el Taller Internacional "Best Practiques in Supporting Inbound Mobility"	5 al 8 de setiembre de 2017	Lima	Participante
7	R-1507-2017-UNSAAC (21/11/2017)	Participación en el "VI Encuentro de Coordinadores de la Red Peruana de Universidades (RPU)" y en la "Ceremonia por el X Aniversario de Creación de la RPU"	22 al 25 de noviembre de 2017	Tacna	Participante

CUADRO 64: ACTIVIDADES DESARROLLADAS DURANTE EL AÑO 2017

N°	FECHA	ACTIVIDAD	PARTICIPANTES
01	20 feb al 10 mar 2017	Curso: Metodología de Investigación: Elaboración de Proyectos de Tesis de Maestría y Doctorado, en coordinación con el Convenio ARES-UNSAAC, Componente Presencial (20 al 24 de febrero de 2017) y Componente Virtual (25 de febrero al 10 de marzo de 2017).	40 Docentes de la UNSAAC
02	11/05/2017	Visita de representante de la Fundación Universitaria de Popayán - Colombia	Ing. Juan Carlos Rojas Giraldo, Director ORII-FUUP y DCTI
03	17/05/2017	Reunión entre Rector UNSAAC, DCTI y representante PRONABEC UER Cusco.	Representantes RONABEC, Rector y DCTI
04	22/05/2017	Charla motivacional de Ing. Jackelyne Silva Martínez Ingeniero Cusqueña; trabaja en el Centro Espacial Johnson de la NASA	Estudiantes
05	25/05/2017	Seminario Taller Internacional: "La Universidad pública en los países: situación y desafíos"	UCE, UMSS, UNSAAC, Embajada de Bélgica en Perú, ARES UNSAAC, FUNSAAC, DCTI
06	26/05/2017	Foro Internacional: "El rol social de la Universidad".	UCE, UMSS, UNSAAC, UNALM, PUCP, ARES UNSAAC, DCTI
07	01/06/2017	Charla informativa y de inducción al "Programa Ferreycorp para el Desarrollo Profesional 2017"	Estudiantes de los últimos semestres de todas las Escuelas Profesionales de la UNSAAC
08	02/06/2017	1er Módulo "Programa Ferreycorp para el Desarrollo Profesional 2017"	48 Estudiantes de los últimos semestres de la UNSAAC
09	03/06/2017	2do Módulo "Programa Ferreycorp para el Desarrollo Profesional 2017"	48 Estudiantes de los últimos semestres de la UNSAAC
10	04/06/2017	3er "Programa Ferreycorp para el Desarrollo Profesional 2017"	48 Estudiantes de los últimos semestres de la UNSAAC
11	07/07/2017	Taller: "Calidad en la prestación del servicio educativo universitario"	AM: Presidentes de CCFF y Directores de Escuela de la UNSAAC. PM: Autoridades y Funcionarios de la UNSAAC
12	07/07/2017	Taller de PRONABEC para Becarios de Permanencia	Beneficiarios Beca Permanencia de la UNSAAC
13	01/08/2017	Visita de Delegación de la Universidad de Barcelona	Rector de la UNSAAC, Decana de Ciencias de la Salud, EPG y DCTI
14	03/08/2017	Firma de convenio marco entre la UNSAAC y el INAIGEM	Rector, DCTI y Director de INAIGEM

15	10/08/2017	Firma de Anexo 3 al convenio entre la UNSAAC y la Univ. De Varsovia	Rector, DCTI, Dra. Celina Luizar, VRIN
16	15/08/2017	Firma de convenio específico entre la UNSAAC y la UNMSM	Rector, Autoridades y Funcionarios de ambas Universidades.
17	18/08/2017	Firma de Convenio Marco entre la UNSAAC y CONIDA	Rector, Autoridades y Funcionarios de la UNSAAC y CONIDA
18	23/08/2017	Firma de Convenio Marco entre la UNSAAC y la Municipalidad Distrital de San Jerónimo	Rector, Autoridades y Funcionarios de la UNSAAC y delegación de la Municipalidad
19	07/09/2017	Desarrollo del 1 ^{er} día del WorkShop: El poder de la Argumentación	Comunidad Universitaria, DCTI
20	07/09/2017	Charla Informativa del Programa FERREYCORP 2017.	Estudiantes pregrado de la UNSAAC
21	08/09/2017	Desarrollo del primer módulo del Programa Ferreycorp	Estudiantes pregrado de la UNSAAC
22	08/09/2017	Desarrollo del 2do día del WorkShop: El poder de la Argumentación	Comunidad Universitaria
23	09/09/2017	Desarrollo del segundo módulo del Programa Ferreycorp	Estudiantes pregrado de la UNSAAC
24	09/09/2017	Curso del Programa GFP Sub nacional -SECO	Público externo
25	10/09/2017	Desarrollo del tercer módulo del Programa Ferreycorp	Estudiantes pregrado de la UNSAAC
26	26/09/2017	Desarrollo de cinco Mesas de Trabajo para firma de convenios específicos con la Municipalidad Distrital de San Jerónimo	Funcionarios de la Municipalidad y docentes y funcionarios de la UNSAAC
27	25/10/2017	Visita de embajador de Chile	Rector, miembros del CU, DCTI
28	28/10/2017	Conferencia sobre "Valor Público y Ética"	DCTI, Estudiantes
29	8 y 9 de noviembre del 2017	Programa GFP Sub nacional de la Cooperación Suiza – SECO	estudiantes, funcionarios docentes y administrativos

4. DIRECCIÓN DE BIENESTAR Y RESPONSABILIDAD SOCIAL

Director : ING. TOMÁS ACHANCCARAY PUMA

2.1. UNIDAD DE RESPONSABILIDAD SOCIAL

Jefe : MGT. JOSÉ MOZO AYMA

GESTIONES REALIZADAS

- Se auspició varios eventos propios a la promoción del arte, la cultura y la extensión universitaria, A nivel local y regional.
- Participación en el desarrollo del Seminario – Taller “Responsabilidad Social Universitaria: Gestión de los Impactos”, en la Universidad del Pacífico de Lima, el mes de abril.
- Taller de Trabajo “Equidad y Productos Comunitarios”, mes de julio, con la participación de estudiantes de la Escuela Profesional de Ciencias de la

Comunicación, para implementar el Plan de Asistencia Técnica involucrando a nuevos actores en la prevención de la violencia de género.

- Se participó en reuniones de coordinación convocada por la Dirección General Contra la Violencia de Género del Ministerio de la Mujer y Poblaciones Vulnerables, para la implementación de la propuesta de involucrar a estudiantes en la prevención de la violencia basada en género como parte de la Responsabilidad Social; producto de ello, los estudiantes de los cursos de Producción en Prensa Impresa y Periodismo Digital de la Escuela Profesional de Cs. de la Comunicación, presentaron 14 propuestas audiovisuales.
- Reconocimiento del Grupo Voluntariado Intercultural Hatún Ñan, a través del Consejo Universitario, como parte de la Dirección de Bienestar y Responsabilidad Social.
- Reconocimiento al Voluntariado Ambiental, mediante Resolución del Consejo Universitario, como parte de la Unidad de Responsabilidad Social de la Dirección de Bienestar y Responsabilidad Social de la Institución.
- Edición y Publicación de la Revista Científico Cultural “El Antoniano” edición N° 131.

- Con motivo del Aniversario de la UNSAAC, se organizó el Desfile Institucional con participación de la comunidad universitaria, en coordinación con la Unidad de Imagen Institucional, con el valioso apoyo de docentes de los diferentes departamentos académicos de la Universidad, en la organización y en el desfile.
- Presentaciones de gala en el Paraninfo Universitario como antesala al aniversario de la UNSAAC; en el mes de febrero se tuvo la presentación de los grupos culturales: Centro de Danzas Universitarias, Estudiantina Universitaria, Tuna Universitaria, (Scala Coral, Teatro Experimental Universitario Qosqo, Orquesta Sinfónica Universitaria y la Banda de Músicos de la UNSAAC.

- Suscripción del Convenio con la Dirección Desconcentrada de Cultura de Cusco para el desarrollo de actividades culturales durante el año 2017, con la participación de todos los grupos artísticos de la UNSAAC.
- Análisis y opinión de la propuesta de un convenio con la Fundación Cristo Vive Perú, para que los estudiantes universitarios de los últimos ciclos transfieran sus experiencias y conocimientos, para contribuir al desarrollo de los diferentes grupos sociales de las clases más necesitadas.
- Desarrollo de eventos culturales, locales y regionales sobre educación en favor de la sociedad.
- Edición N° 001 de la Revista "INTERCAMPUS UNSAAC" con la participación de los docentes y estudiantes de Ciencias de la Comunicación.
- Elaboración de Bases, programas, afiches, cuadernillo y mosquitos para la presentación de los grupos culturales todo el mes de junio, con motivo del Mes Jubilar del Cusco, en coordinación con la Unidad de Imagen Institucional.
- Se logró la participación de la UNSAAC en la Expo Feria de Huancaro 2017, con diferentes proyectos de investigación que ejecutan los docentes universitarios a través de las diferentes Facultades.
- Presentación de actividades culturales por Fiestas Patrias en el Paraninfo Universitario, con la participación de los diferentes grupos artísticos de la Unidad de Responsabilidad Social, durante el mes de julio.
- Del 25 de agosto al 03 de setiembre, se ha realizado la IV Feria Internacional del Libro en Cusco denominada "Narciso Aréstegui Zuzunaga", organizado en conjunto con la Dirección Desconcentrada de Cultura del Cusco y la Municipalidad del Cusco; con el valioso apoyo de docentes y estudiantes universitarios, así como en la exposición y venta de la producción intelectual de los docentes cesantes, activos y administrativos.
- Presentación de los grupos artísticos culturales de la Unidad en la Plaza Tricentenario por el Día del Estudiante.
- Se organizó el "I Encuentro Nacional de Coros Universitarios 2017", en el que participaron más de 100 artistas corales de las diferentes universidades del país

e instituciones invitadas, celebrando las Bodas de Plata de la Scala Coral Universitaria.

- Participación de la Estudiantina Universitaria Chumbivilcana, en la presentación de EMUANDES 2017, evento que se llevó a cabo con la participación de las diferentes delegaciones artístico culturales del Sur del Perú.
- Presentación de los grupos culturales en el Paraninfo Universitario, con motivo de sus aniversarios. (Tuna de Cs. Agrarias, Banda de Músicos y Tuna Universitaria, Estudiantina Universitaria Chumbivilcana).
- Se realizó trabajos de forestación con árboles nativos en la localidad de Soraypampa del Distrito de Mollepata, con participación de estudiantes universitarios que integran el Voluntariado Ambiental.

- Participación en el II Encuentro Nacional de Responsabilidad Social – Fundamento de la Vida Universitaria, realizado los días 29 y 30 de noviembre y 01 de diciembre en la ciudad de Chiclayo.
- La quincena de diciembre se inició con el Maquetado del contenido de textos y tablas, grafismo de esquemas e ilustraciones, retoque fotográfico, diseño de tapa y contratapa de la Revista Científico Cultural “El Antoniano” edición N° 132, para su impresión.
- Bajo la orientación del Director de Responsabilidad Social de la Facultad de Ciencias de la Salud, Dr. Fernando Murillo Salazar se llevó a cabo la Campaña Odontológica en la comunidad de Corao, donde participaron docentes del Departamento Académico y estudiantes de Odontología.
- Se viene elaborando la edición N° 133 de la Revista Científico Cultural “El Antoniano”, trabajo que se realiza en coordinación con los integrantes del Comité Editorial y el Comité Consultivo.
- Por las fiestas navideñas, se realizó la presentación del Teatro Experimental Universitario Qosqo, en el Paraninfo Universitario; para recaudar juguetes y hacer entrega a los niños de escasos recursos económicos. Igualmente se hizo una presentación los grupos culturales: Centro de Danzas Universitarias, Tuna Universitaria, Tuna de Ciencias Agrarias y el Coro Infantil Misky Simi en calidad de invitado, en el Parque Tricentenario.

2.2. UNIDAD DE BIENESTAR UNIVERSITARIO

Jefe : MGT. EFRAÍN W. SEQUEIROS PÉREZ

GESTIONES REALIZADAS

La Unidad de Bienestar Universitario cuenta con las áreas de Asistencia Social, Centro de Educación Física Recreación y Deporte, Comedor Universitario y Centro de Salud Universitario.

1. Administración del Comedor Universitario Perayoc.
 - Número de comensales atendidos cada día : 3,200
2. Administración del Comedor De Kayra.
 - Número de comensales atendidos cada día : 340
3. Centro de Asistencia Social.

a. Becas para comedor universitario

Banda de músicos	76
Becas para comedor Universitario por caso social – Total	629
Becas para comedor Universitario por Primeros puestos	797
Casos especiales	77
Danzas Universitarias	74
Deportistas calificados	23
Escala coral	27
Habilidades diferentes discapacitados	42
Hatun Ñan	8
Segundo grupo	4
Teatro experimental	27
Tuna universitaria	9
Voluntariado ambiental	7
TOTAL	1,800

b. Otras becas. Apoyo económico.

Aplicación de fichas a ingresantes	2,718
Exoneración de matrícula por salud	10
Exoneración del centro de Idiomas (caso social)	20
Exoneración del Instituto de sistemas (caso social)	7
Exoneración por salud	15
Inscripción de estudiantes al seguro integral de salud	520
TOTAL	3,290

4. Centro de Educación Física y Deporte.
 - Participación en los Campeonatos de estudiantes en ínter Escuelas Profesionales anuales 2017.
 - Juegos deportivos ínter ingresantes UNSAAC 2017. Participaron los cachimbos de todas las Escuelas Profesionales. Del 22 de julio al 22 de setiembre de 2017.
 - Participación en los Juegos Deportivos Universitarios Regionales FEDUP SUR Arequipa 2017. Participaron 78 alumnos en 7 disciplinas; de las cuales se obtuvo el 3er lugar en Fútbol Damas y 2do lugar en Fútbol Varones.
 - Participación en el campeonato de Re-copa UNSAAC 2017 entre Personal Administrativo y Docentes.

- Festejo Navideño Estudiantil con asistencia de los Estudiantes, autoridades y público en general, sortearon diferentes premios como indumentaria y material deportivos y otros llevado a cabo en el Parque Tricentenario el 22 de diciembre de 2017.

ÓRGANOS DE LÍNEA- DESCENTRALIZADOS

1. FACULTADES

1.1. FACULTAD DE CIENCIAS

Decano : DR. ALEJANDRO TTITO TTICA

GESTIONES REALIZADAS

Mediante Resolución de la Dirección General N° 074-2017-SERFOR/DGGSPFFS de fecha 10 de marzo de 2017, el Museo de Historia Natural de la Universidad Nacional de San Antonio Abad del Cusco es autorizado y reconocido como Institución Científica Nacional Depositaria de Material Biológico y es incorporado en el Registro de Instituciones Científicas Nacionales Depositarias de Material Biológico.

Mediante Resolución N° 358-2017-DIGA-UNSAAC de fecha 28 de noviembre de 2017 se aprueba el Procedimiento de Selección de Concurso Público N° 008-2017-UNSAAC para la "Contratación del Servicio de Mantenimiento de Infraestructura Física del Pabellón C de la UNSAAC" y por Resolución N° 385-2017-DIGA-UNSAAC, de fecha 14 de diciembre de 2017 se aprueba las bases del Procedimiento de Selección: Concurso Público N° 008-2017-UNSAAC, para la "Contratación del Servicio de Mantenimiento de Infraestructura Física del Pabellón C de la UNSAAC", cuyo valor Referencial es de S/. 1'919,764.04 contando con Previsión Presupuestal.

La Resolución N° 068-2017-VRAD-UNSAAC de fecha 21.09.2017, aprueba la actualización del expediente Técnico del Proyecto denominado "Construcción de Infraestructura Física e Implementación del Herbario Vargas CUZ de la Facultad de Ciencias Biológicas" con un presupuesto de S/. 6'361.121.50.

Firma de Convenio marco de colaboración interinstitucional entre la Universidad Nacional de San Antonio Abad del Cusco y la Asociación Civil Ayuda para la vida silvestre amenazada Sociedad Zoológica de Fráncfort Perú, que tiene como objetivo generar una amplia plataforma de colaboración interinstitucional que permita establecer mecanismos de coordinación, interacción, cooperación y reciprocidad entre ambas partes.

PROCESO DE LICENCIAMIENTO INSTITUCIONAL Y ACREDITACIÓN DE LAS ESCUELAS PROFESIONALES

Para el cumplimiento de los objetivos del proceso de Licenciamiento Institucional y la Acreditación de las Escuelas Profesionales de la Facultad de Ciencias se conformó diferentes comisiones en los Departamentos Académicos de Química, Física, Matemáticas y Estadística, Biología y diferentes direcciones de unidades, los que actualmente cumplen una ardua labor con el objetivo de lograr el licenciamiento institucional y la acreditación.

1. ESCUELA PROFESIONAL DE QUÍMICA

- Curso Taller "*Autoevaluación de la Especialidad de Química*" Realizado los días 28 y 29 de setiembre de 2017, a cargo de la Lic. Karina Castañeda Checa Docente de la PUCP.
- Conformación de comisiones de trabajo para el proceso de reestructuración curricular.
- "*Festival de Química Cusco 2017*", evento organizado con el objetivo de enseñar a los escolares de educación secundaria (3° a 5° año) el poder de la química a través de experimentos simples e inocuos incentivando en ellos el estudio de la ciencia.

2. ESCUELA PROFESIONAL DE FÍSICA

Logros en Rediseño Curricular

En el año 2017, se continuó con actividades de Licenciamiento.

En el semestre 2017 – I, se han constituido comisiones de reestructuración curricular para luego iniciar con actividades de socialización entre docentes y alumnos sobre la reestructuración curricular de la Escuela Profesional de Física.

Situación de la Escuela Profesional en el Proceso de Acreditación, Licenciamiento y Plan de Mejora.

En el semestre 2017 – II, se ha reestructurado la comisión de calidad y acreditación de la Escuela Profesional de Física.

La Escuela Profesional continúa con sus actividades académicas con la esperanza de conseguir una adecuada implementación de sus laboratorios en beneficio de todos los alumnos de Ingeniería y Ciencias de la UNSAAC, ya que están pendientes las solicitudes de reposición de equipos.

Finalmente, la Dirección de la Escuela organizó un plenario general de docentes y alumnos para dar inicio con las actividades de Tutoría con la participación de autoridades y el comité central de tutorías de la UNSAAC.

La Tutoría Docente para los estudiantes, se dio inicio con la actuación especial y plenaria de estudiantes.

Eventos realizados

- Charlas de divulgación científica organizado por la dirección de la Escuela Profesional de Física.
- *"La Mujer Hacia El Límite De Las Ciencias"*
- *"Cristales Fototónicos: Principios y Aplicaciones"*, ponente: Dr. Danilo Roque Huanca – Universidad Federal de ITAJUBA – Brasil.
- *"Desigualdad De Besell"*, Ponente: Dr. Rubén Aucaisse Estrada – Universidad Estadual Ponta Grossa – Brasil.

Laboratorios de la Escuela Profesional de Física

Los docentes del Departamento Académico de Física asistieron a eventos nacionales e internacionales:

- VI Simposio Latinoamericano de Física y Química en Arqueología, Arte y Conservación del Patrimonio Cultural- Bolivia
- VI Congreso Colombiano y conferencia internacional de calidad de aire y salud pública-Colombia
- II Curso Teórico Práctico de Sistemas Fotovoltaicos- Arequipa
- XXIV Simposio Peruano de Energía Solar y del Ambiente- Huancayo
- Pasantía en el Instituto Geológico Minero y Metalúrgico- Lima

Los docentes del Departamento Académico de Física realizaron visitas a los laboratorios de Física de las diferentes Instituciones Educativas del Nivel Secundario de la región, con el fin de despertar el interés y motivar a los estudiantes para que puedan estudiar carreras de ciencias fundamentalmente Física.

La Escuela Profesional de Física presente en el desfile por las Fiestas del Cusco

Se han efectuado visitas a diferentes Instituciones Educativas de Nivel Secundario

Estudiantes de diferentes instituciones educativas de nivel secundario, visitaron las instalaciones de los laboratorios de la Escuela Profesional de Física.

Charlas brindadas a los estudiantes de educación secundaria

3. ESCUELA PROFESIONAL DE MATEMÁTICA

- ***V JORNADA DE DIVULGACIÓN CIENTÍFICA EN MATEMÁTICA***

EXPOSITOR	UNIVERSIDAD	TEMA	FECHA
Mgt. Maritza Luna	Pontificia Católica del Perú	Enseñanza de la matemática por medios inter-activos	15-01-2017 (04 horas)
Dr. Jimmy Santamaría	Mayor de San Andrés La Paz-Bolivia	Una visión Estocástica de los Sistemas Dinámicos	17-01-2017 (04 horas)
Dra. Elizabeth Gasparin	Pontificia Católica de Chile	Geometría Algebraica y Construcción de Espacios de cuarto dimensiones	16-08-2017 (04 horas)
Dr. Francisco Igarite Guerra y Dra. Cecilia Gaita Iparraguirre	Pontificia Católica del Perú	Reflexiones en Torno al uso de los Tic en la enseñanza de la Matemática, uso del Geogebra	06-09-2017 (08 horas)

- ***X CONGRESO LATINOAMERICANO DE BIOMATEMÁTICA 2017***

La Facultad de Ciencias en coordinación con las direcciones de las Escuelas Profesionales de Matemática y Biología, y el Departamento Académico de Matemáticas y Estadística organizó el "X CONGRESO LATINOAMERICANO DE BIOMATEMÁTICA - X SOLABIMA" del 07 al 11 de agosto de 2017. El congreso tuvo como objetivo difundir, promover y coadyuvar a la generación de conocimiento biológico y matemático a problemas biológicos relacionados con fenómenos biológicos. En el congreso participaron conferencistas nacionales e internacionales de los países: Argentina, Chile, Brasil, Colombia, Venezuela, México, Estados Unidos y Pakistán.

- ***I SEMINARIO REGIONAL DE ESTADÍSTICA, MATEMÁTICA Y APLICACIONES: PERUANO - BRASILEIRO.***

Los docentes del Departamento Académico de Matemáticas y Estadística asistieron a eventos nacionales e internacionales:

- Congreso Interamericano en Estadística - Argentina
- XIX congreso Nacional de Estudiantes - Huacho Lima
- Curso de Capacitación Silabo pro Competencias – UNSAAC

4. ESCUELA PROFESIONAL DE BIOLOGÍA

- I Foro "*Jóvenes en Acción Comprometidos con la Recuperación del Huatanay – Experiencias y Planes A Futuro*"
- *X Congreso Latinoamericano de Biomatemática 2017*
- *Expobio Cusco 2017- Investigación y Conservación para el Desarrollo*
- *Seminario: "Valoración y Puesta en Valor: Estrategias para el Uso Sostenible de la Biodiversidad"*
- *Implementación y Renovación de la Atención a los Usuarios de la Biblioteca Especializada de la Escuela Profesional de Biología con apoyo del Convenio ARES.*
- *Se Inauguró la Atención Automatizada de la Biblioteca Especializada y la Estantería Abierta.*

Los docentes del Departamento Académico de Biología asistieron a eventos nacionales e internacionales:

- *Curso de Introducción al PCR tiempo Real y sus aplicaciones: cualitativas y cuantitativas - México.*
- *Curso Internacional Teórico Práctico "Retos y oportunidades de los péptidos Bioactivos. UNMSM*
- *Simposio internacional de Extremófilos. Cuernavaca - México*
- *IX Congreso Latinoamericano de Micología UPHC - Lima*
- *I Simposio Peruano de especies CITES y el Taller Anual de los Comités de Flora y Fauna Silvestres. MINAM - Lima*

- XXIV Congreso Latinoamericano de Parasitología y Curso de Mecanismos de Resistencia Antimicrobiología y su Diagnóstico - Chile
- XIII Encuentro Latinoamericano de Liqueólogos -GLAL-Chile
- Curso de Modelamiento de Nichos Ecológicos -UNALM Lima
- I Congreso Internacional de Cambio Climático – Huaraz

INFORMACIÓN ESTADÍSTICA DE LAS ESCUELAS PROFESIONALES DE QUÍMICA, FÍSICA, MATEMÁTICA Y BIOLOGÍA

CUADRO 65: INFORMACIÓN ESTADÍSTICA POR ESCUELAS PROFESIONALES

ESCUELAS PROFESIONALES	SEMESTRES	MATRICULADOS	EGRESADOS	GRADUADOS
QUÍMICA	2017-I	163	02	--
	2017-II	143	05	--
FÍSICA	2017-I	153	12	--
	2017-II	143	10	--
MATEMÁTICA	2017-I	175	12	03
	2017-II	175	10	04
BIOLOGÍA	2017-I	628	51	20
	2017-II	615	--	12

CUADRO 66: DOCENTES POR DEPARTAMENTOS ACADÉMICOS DE LA FACULTAD DE CIENCIAS

DOCENTES	NOMBRADOS	CONTRATADOS	TOTAL
Departamento Académico de Química	27	16	43
Departamento Académico de Física	39	21	60
Departamento Académico de Matemáticas y Estadística	57	33	90
Departamento Académico de Biología	39	15	54

5. ACTIVIDADES REALIZADAS POR LA UNIDAD DE INVESTIGACIÓN DE LA FACULTAD DE CIENCIAS

- Inscripción y evaluación de los Proyectos de Investigación vía FEDU Periodo 2017, para ello se formaron comisiones de evaluación en los cuatro Departamentos Académicos que integran esta Facultad. Se presentaron en total 59 proyectos de investigación pertenecientes a cada centro de Investigación como sigue:
 - CENTRO DE INVESTIGACIÓN DE QUÍMICA : 13 proyectos
 - CENTRO DE INVESTIGACIÓN DE FÍSICA : 14 proyectos

- *CENTRO DE INVESTIGACIÓN DE MATEMÁTICAS* : 10 proyectos
- *CENTRO DE INVESTIGACIÓN DE ESTADÍSTICA* : 7 proyectos
- *CENTRO DE INVESTIGACIÓN DE BIOLOGÍA* : 15 proyectos
- Evaluación del informe final de los Proyectos de Investigación vía FEDU Periodo 2015 - 2016, de igual forma que en la actividad anterior se formaron comisiones de evaluación en los cuatro Departamentos Académicos que integran esta Facultad, entregando los informes parciales al Consejo de Unidades de Investigación en las fechas programadas para la emisión de las respectivas resoluciones de conclusión de proyectos.
- En la IV Semana de la Investigación UNSAAC-2016, evento académico -científico promovido por el Vicerrectorado de Investigación la Facultad de Ciencias participó activamente primero con la evaluación de los trabajos de investigación presentados a la IV SEMANA en el Eje temático CIENCIAS BÁSICAS - BIOTECNOLOGÍA los cuales fueron catalogados en exposiciones orales y Poster. Luego la participación de Moderadores de las conferencias y exposiciones orales con docentes de los Departamentos Académicos de "Biología", "Física", "Química" y "Matemáticas y Estadística".
- En el mes de junio del año 2017 se aprobó la Resolución Nro. CU-0240-2017-UNSAAC de Reglamento para Creación, Adecuación y Actividades de los Centros de Investigación. Reglamento que fue elaborado en una primera etapa por el Consejo de Unidades de Investigación con la participación de los directores de las unidades de Investigación de las Facultades.

Cuadro 67: INFORMACIÓN DE LA UNIDAD DE POSGRADO DE LA FACULTAD DE CIENCIAS

MAESTRÍAS	INGRESANTES	GRADUADOS
Maestría en Ciencias, Mención Matemática Sede Cusco	7	
Filial Puerto Maldonado	7	7
Maestría en Estadística	17	
Maestría en Ciencias, Mención Ecología y Gestión Ambiental Sede Cusco	59	10
Filial Puerto Maldonado	27	
Maestría en Ciencias, Mención Química Especialidad Recursos Naturales	--	4
Maestría en Física	--	3
Maestría en Enseñanza de la Matemática	--	2

Todos los estudiantes que aprueban el curso de seminario de tesis, escribieron su proyecto de tesis con su resolución respectiva.

6. ACTIVIDADES REALIZADAS POR EL MUSEO DE HISTORIA NATURAL DE LA FACULTAD DE CIENCIAS

- El 10 de marzo del 2017 y por Resolución de Dirección General N° 074 -2017-SERFOR/DGGSPFFS se autoriza y reconoce al Museo de Historia Natural de la Universidad Nacional de San Antonio Abad del Cusco como Institución Científica Nacional Depositaria de Material Biológico.
- El SERFOR, considerando la nominación como Institución Científica, ha realizado 03 transferencias de especímenes al Museo, los que, curados y tratados previamente, han permitido incrementar las muestras de la exhibición.
- El avance de la base de datos en la sección de investigación área de invertebrados (entomología) ha tenido un 40% de avance, el mismo que viene siendo ordenado y actualizado para la próxima verificación del SERFOR, lo que permitirá mantener la nominación.
- Se ha realizado la actualización de nombres científicos en toda la exhibición; así como el re-etiquetado respectivo, lo que ha permitido además algunas modificaciones en su presentación.
- El trabajo curatorial de todos los especímenes ha sido bastante intenso tanto en la sección de investigación como en la de exhibición.
- El Museo se ha integrado al Grupo Técnico contra el Tráfico Ilegal de Fauna Silvestre, siendo miembro del comité directivo en calidad de tercer vocal.
- Se ha contado con 03 practicantes del curso de Practicas Calificadas de la Escuela Profesional de Biología.
- Hemos recibido un buen número de visitas entre el público en general, estudiantes, profesionales e investigadores.
- Se ha tenido charlas relacionadas a fauna silvestre por parte de investigadores nacionales y extranjeros, en temas relacionados al Oso de Anteojos y en estudios relacionados a herpetología.
- Se inició la coorganización del IV Congreso Nacional de Mastozoología en alianza con la Asociación de Mastozoólogos del Perú, el mismo que reunirá a investigadores de renombre en esta área en noviembre del 2018.

7. ACTIVIDADES REALIZADAS POR LA DIRECCIÓN DEL JARDÍN ZOOLOGÍCO

- Construcción de 8 nuevos nidos de dos pisos para loros y palomas mensajeras
- Construcción de una jaula para albergar al mono machín negro
- Cambio de techo de la jaula N° 25 que alberga a los zorros
- Cambio de mallas del techo de las Huallatas
- Construcción de cajas para tortugas
- Pintado de cercas de protección y de soporte

Número total de Instituciones Educativas que visitaron al Jardín Zoológico: 127

8. ACTIVIDADES REALIZADAS POR LA DIRECCIÓN DE HERBARIO VARGAS- CUZ

- Implementación del registro de usuarios e ingreso de muestras
- Elaboración del protocolo de bioseguridad y protocolo para el usuario
- En proceso de construcción de la base de datos faltantes para cumplir con las exigencias de SERFOR con el propósito de lograr el registro de depositario de material biológico.

INFORME SOBRE AVANCES Y LOGROS DEL AÑO 2017

I. LOGROS Y METAS ALCANZADAS

- Se ha firmado una carta de intención entre el Herbario Vargas CUZ y la Municipalidad Distrital de Pichari La Convención- Cusco, en el marco del proyecto "Mejoramiento de Capacidades para el Ordenamiento Territorial y Mejor Uso de los Suelos del distrito de Pichari en La Convención" el que tiene por objetivo conocer la diversidad florística de este distrito. En dicho proyecto trabajan biólogos y estudiantes, producto de este convenio, dos estudiantes de la Escuela Profesional de Biología, se encuentran realizando tesis de pregrado. Las colecciones realizadas en este trabajo serán depositadas en el Herbario Vargas CUZ.
- Se ha firmado una carta de intención entre el Herbario Vargas CUZ y la Universidad de Columbia Británica Vancouver Canadá -Departamento de Botánica - Centro de investigación en biodiversidad. En el proyecto "Coevolución entre Centropogon y el colibrí pico curvo (Eutoxeres condamini), en dicho proyecto, participan cuatro estudiantes de la Escuela Profesional de Biología en calidad de asistentes.
- Se ha firmado una carta de intención entre el Herbario Vargas CUZ y el profesor Brian J. Enquist, del departamento de Ecología y Biología evolucionaría de la

Universidad de Arizona de los Estados Unidos; quien viene realizando investigaciones sobre ecofisiología y ecología funcional de plantas en el Valle de Kosñipata. Este estudio se realizará in situ en el Parque Nacional del Manu y su zona de amortiguamiento, producto de este convenio se obtendrán fondo bibliográfico para el Herbario, publicaciones, así como el 50% de las colecciones botánicas serán depositadas en el herbario Vargas CUZ.

- Se está elaborando un convenio de cooperación entre el Herbario Vargas CUZ y la OEFA (El Organismo de Evaluación y Fiscalización Ambiental).
- Se ha gestionado la cooperación de la Academia del Sur de China para que estudiantes de las distintas Escuelas profesionales de la UNSAAC, puedan realizar estudios de maestrías y pasantías en 161 ramas de la ciencia.
- Se la logrado la inscripción del Herbario Vargas CUZ a la red Mesoamericana de Herbarios.
- Implementación del registro de usuarios, ingreso de muestras, y otros.
- Se continúa realizando la base de datos del Herbario Vargas, de los especímenes faltantes.
- Se está gestionado la donación del Centro Internacional de la Papa (CIP) de especímenes de parientes silvestres de papa (Solanaceae) y de los géneros *Lepidium* (Brassicaceae) y *Oxalis* (Oxalidaceae).
- También se recibió el depósito de especímenes vegetales vía tesis, seminarios y trabajos de investigación.
- Se viene realizando el listado del fondo bibliográfico del Herbario.
- Se ha recibido la visita de 34 investigadores nacionales y extranjeros especialistas en los diferentes grupos taxonómicos. 12 estudiantes de la UNSAAC de diferentes Escuelas Profesionales, han solicitado el ingreso al Herbario para realizar trabajos de seminario y tesis de pregrado y post grado.
- 02 estudiantes se encuentran realizando Prácticas calificadas correspondientes al semestre 2017-II,
- Se han otorgado 12 certificaciones de muestras botánicas herborizadas para seminarios y tesis tanto de pre grado como de post grado para las diferentes Escuelas Profesionales de La UNSAAC.
- Se han otorgado 02 certificaciones de muestras botánicas herborizadas para tesis tanto de pregrado como de post grado para otras universidades.
- Se ha otorgado 01 certificación de muestra botánica de semillas para el Misterio Publico.
- Se ha recibido la visita de una delegación de especialistas de la Academia de

Ciencias del Sur de China con los que se encuentra elaborando un convenio para realizar estudios de filogenia en los diferentes grupos taxonómicos.

- Se ha realizado el Curso Taller: "Entendiendo los Procesos Ecológicos de los bosques Andino Amazónicos-Respuesta al Cambio Climático Antropogénico-Biosfera del Manu" el 31 de julio de 2017, con la participación de 120 asistentes (entrada libre).

II. PROYECTOS PARA EL 2018

- Reestablecer el convenio con otros Herbarios para realizar trabajos de investigación en forma conjunta y poder publicar dichos trabajos.
- Continuar con la digitalización de las muestras del Herbario y de esta forma, implementar mejor la base de datos existente.
- Realizar un convenio con la Universidad Cayetano Heredia para realizar estudios de investigación en palinología de la flora local.
- Realizar un convenio con el Centro Internacional de la Papa (CIP) para realizar trabajos de investigación en raíces y tuberosas andinas.
- Iniciar el cambio del Sistema de Clasificación de Arthur Cronquist (1981) por el nuevo sistema Filogenético para poder ordenar mejor la diversidad existente en el Herbario y estar a acorde con los nuevos enfoques de clasificación.

1.2. FACULTAD DE CIENCIAS ADMINISTRATIVAS, CONTABLES, ECONÓMICAS, Y TURISMO

Decano : DRA. MÉRIDA MARLLENY ALATRISTA GIRONZINI

1. ESCUELA PROFESIONAL DE CONTABILIDAD

ASPECTO ACADÉMICO:

- Grado académico bachiller : 154 alumnos
- Titulados modalidad tesis : 10
- Titulados modalidad examen de suficiencia : 20
- Juramentación en las distintas modalidades y de diferentes códigos : 35
- Alumnos matriculados por semestre : 2017-I=869 2017-II=869

Proceso de acreditación, licenciamiento y plan de mejoras. Se ha culminado con el proceso de autoevaluación y dichos informes han sido presentados a las instancias correspondientes VRAC y Dirección de Calidad y Acreditación

CAPACITACIÓN DOCENTE, REALIZACIÓN DE CURSOS

- Se participó en el Congreso de Contadores Públicos en la ciudad de Tumbes
- Se participó en la capacitación organizado por la Pontificia Universidad Católica del Perú
- Se ha realizado la contrata de 14 docentes a tiempo completo y a tiempo parcial

INVESTIGACIÓN

27 docentes realizan investigación en:

1. "Impacto de la Auditoría Financiera en la Gestión de Financiamiento de los Principales Contribuyentes del Distrito de Wanchaq - Periodo 2017"
2. "La Auditoria Forense Como Herramienta de Control Contra la Corrupción en los Gobiernos Locales de la Provincia del Cusco"
3. "La Responsabilidad Social Empresarial y su Incidencia en la Gestión Ambiental por las Empresas Metálicas en la Ciudad del Cusco - Periodo 2016"
4. Ampliación de las Normas Internacionales de Información Financiera en las Regiones de Cusco y Puno
5. Los Costos Judiciales y la Administración de Justicia en los Juzgados Penales del Cercado de Cusco, Periodo 2015

2. ESCUELA PROFESIONAL DE TURISMO

Durante el año 2017, se realizaron las siguientes actividades:

1. Campaña de forestación en los humedales de Lucre y Huacarpay el 20.01.17; organizado por la Escuela Profesional de Turismo, con el apoyo del Sr. Gustavo Malpartida Ayma, Alcalde de la Municipalidad de Lucre; encabezado por la Dra. Roxana Abarca Arrambide, Dra. Felicia Valer Lopera y el Dr. Francisco Astete Saavedra.
2. Campaña de Proyección Social en la Comunidad de Q'enke Laguna de

- Koricocha el 25.01.17, organizado por la Escuela Profesional de Turismo, con la participación del Dr. Stah Macoganey PhD. International Tourist, bajo la dirección de la Dra. Roxana Abarca Arrambide, Dra. Felicia Valer Lopera, Dr. Walter Santiago Pardo y el Dr. Francisco Astete Saavedra.
3. Seminario Modelo Turístico 05.08.2017, organizado por la Escuela Profesional de Turismo, con la participación del Dr. STAH MACOGANEY PhD Internacional Tourist, bajo la dirección de la Dra. Roxana Abarca Arrambide, Dra. Felicia Valer Lopera, Dr. Walter Santiago Pardo y el Dr. Francisco Astete Saavedra.
 4. Jornada Mundial por un Turismo responsable, Casa Campesina del Centro Bartolomé de las Casas del Cusco, organizado por la Escuela Profesional de Turismo, bajo la dirección de los docentes Dra. Roxana Abarca Arrambide, Dra. Felicia Valer Lopera, Dr. Francisco Astete Saavedra.
 5. Seminario organizado por la Escuela Profesional de Turismo, con la asignación de Congreso y Evento, bajo la dirección de los docentes Dra. Roxana Abarca Arrambide, Dra. Felicia Valer Lopera y Dr. Walter Santiago Pardo.
 6. Congreso organizado del 27 al 30 de septiembre, organizado por la Escuela Profesional de Turismo, como presidente se encuentra la Dra. Roxana Abarca Arrambide y la participación de la Dra. Felicia Valer Lopera y todos los docentes de la Escuela Profesional de Turismo.

1.3. FACULTAD DE CIENCIAS AGRARIAS

Decano : DR. VICTOR LÓPEZ DURAND

1. ESCUELA PROFESIONAL DE AGRONOMÍA

Aspecto Académico

1. Información estadística sobre alumnos ingresantes matriculados por semestre:

2017-I : 67 2017-II : 49

CUADRO 68: DOCENTES NOMBRADOS POR DEDICACIÓN – GRADOS

DOCENTES NOMBRADOS	DOCTORADO	MAESTRÍA	TITULO	TOTAL
Dedicación exclusiva	06	07	01	14

Tiempo Completo	--	01	--	01
Auxiliar dedicación exclusiva	--	01	--	01
Auxiliar tiempo completo	01	--	--	01
Auxiliar tiempo completo		02	--	02
TOTAL				19

CUADRO 69: DOCENTES CONTRATADOS

Docentes contratados	TOTAL
Auxiliar tiempo completo	03
Auxiliar tiempo parcial	01
Jefe de practica tiempo completo	04
TOTAL	08

CUADRO 70: DOCENTES FUERA DE LA UNIVERSIDAD

Docentes Fuera de la Universidad	TOTAL
Docente tiempo completo	01
TOTAL	01

2. Logros en diseño curricular

En la restructuración curricular en la Escuela Profesional de Agronomía se logró llegar al 80% de avance faltando concluir con un 20% antes de la finalización del semestre 2017-II; fue presentado al Consejo de Facultad para su aprobación y enviado al Consejo Universitario para su vigencia correspondiente a partir del semestre 2018-I

3. Situación de la Escuela Profesional en cuanto al proceso de Acreditación, Licenciamiento y Plan de Mejoras

En cuanto al proceso de Acreditación, se está implementando con el nombramiento de la Comisión correspondiente

Sobre el Licenciamiento y Plan de Mejoras de igual forma se tiene un plazo para el levantamiento de las observaciones. El plan se está desarrollando a nivel de la Facultad de Ciencias Agrarias.

4. Implementación de tutorías docente para los estudiantes de acuerdo a la Ley Universitaria:

Se implementó la tutoría a partir del semestre 2017-II, donde cada docente tiene una cantidad de alumnos a su cargo distribuidos de acuerdo a los códigos de ingreso de estudiantes.

5. Implementación de laboratorios y equipamiento de acuerdo a las necesidades de la formación profesional

6. Investigación FEDU (Fondo Especial de Desarrollo Universitario)

Todos los docentes de la Escuela Profesional desarrollan proyectos vía FEDU, cuya información cuantitativa se encuentra en la Dirección de Investigación de la Facultad

1.4. FACULTAD DE CIENCIAS DE LA SALUD

Decano (e)

: DRA. TATIANA DEL CASTILLO DE LOAYZA

GESTIONES REALIZADAS

ASPECTO ACADÉMICO:

- Se ha ejecutado un trabajo permanente y coordinado con las diferentes Escuelas de la Facultad para cumplir los lineamientos establecidos por el licenciamiento
- Se han realizado numerosas actividades conducentes al fortalecimiento del proceso de acreditación de las escuelas profesionales de Medicina Humana, Farmacia y Bioquímica, Odontología y Enfermería.
- Actualización de reglamentos y directivas para el Internado Rural de Medicina Humana, Odontología y Enfermería.
- Revisión y evaluación del Currículo de Estudios de las Escuela Profesionales de Medicina Humana, Odontología, Enfermería, Farmacia y Bioquímica y Obstetricia.
- Alumnos de la Escuela Profesional de Medicina Humana, lograron ocupar plazas para la realización de su Internado Hospitalario en los Hospitales de EsSalud de las ciudades de Lima, Arequipa, Cusco, Ica, Tacna, Ayacucho, Tarapoto, así como en los Hospitales del Ministerio de Salud de Cusco (Hospital Regional y Hospital Antonio Lorena).
- Un alumno de la Escuela Profesional de Medicina Humana, logró ocupar el primer lugar en el Examen Nacional de Medicina (ENAM), aplicado a nivel nacional el día 23 de noviembre de 2017, por la Asociación Peruana de Facultades de Medicina.
- Un alumno de la Escuela Profesional de Odontología, logró ocupar el primer lugar a nivel nacional., de acuerdo a los resultados del Examen Nacional de Odontología (ENAO), en el mes de noviembre.
- Se aprobó el Proyecto: Programa de Actualización del Sistema de Gestión de Calidad de la Escuela Profesional de Farmacia y Bioquímica de la Facultad de Ciencias de la Salud de la UNSAAC, en el Marco de los Modelos Actuales de Acreditación Nacional e internacional-2017.

- Se aprobó el Proyecto: Elaboración del Sistema de Monitoreo de Gestión de la Calidad de la Escuela Profesional de Farmacia y Bioquímica de la Facultad de Ciencias de la Salud de la Universidad Nacional de San Antonio Abad del Cusco-2017 y en forma de anexo constituye parte de la presente resolución.

INVESTIGACIÓN:

- Desarrollo de trabajos de investigación por parte de los señores docentes, financiados con FEDU y proyectos Canon.

CAPACITACIÓN:

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

CONVENIOS:

- Suscripción del Convenio Marco de Cooperación Docente Asistencial entre EsSalud-Cusco y la Facultad de Ciencias de la Salud.
- 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 Específicos de Cooperación Docente Asistencial entre el Hospital Antonio Lorena del Ministerio de Salud y la Facultad de Ciencias de la Salud.
- Suscripción de Convenio de Cooperación Interinstitucional Docente entre la Red de Servicio de Salud La Convención y la Facultad de Ciencias de la Salud de la UNSAAC
- Suscripción de Memorándum de Entendimiento Por y entre la Universidad Nacional de San Antonio Abad del Cusco-UNSAAC y el Centro de Ciencias de la Salud de la Universidad del Estado de Louisiana en Nueva Orleans (Estados Unidos), cuyo objetivo es promover la Cooperación Académica en las áreas de investigación biomédica, medicina y odontología entre otros por medio del Intercambio de estudiantes, quienes realizarán el Internado Rural en las Sedes Asistenciales de Quiquijana y Ocongate-Cusco.
- Suscripción de Convenio Marco de Cooperación Interinstitucional entre la UNSAAC y la Municipalidad Distrital de Kosñipata
- Delegan funciones a la Mgt. Tatiana del Castillo de Loayza, Decana (e) de la

Facultad de Ciencias de la Salud de la UNSAAC, a efectos de que pueda suscribir Convenios Específicos con los Centros Hospitalarios y otros Ministerio de Salud-MINSA y de EsSalud.

EQUIPAMIENTO:

- Implementación con mobiliario para las aulas virtuales para las diferentes Escuelas Profesionales.

PROYECCIÓN SOCIAL:

- Campañas y Cursos organizado por docentes y estudiantes de la Escuela Profesional de Farmacia y Bioquímica, conforme se detalla:
- Campaña de Capacitación Nutricional e Implementación de un Mini Botiquín de productos galenos en base a plantas medicinales de la zona, realizada el 04 de diciembre de 2016 en la Comunidad de Unuraqui-Provincia de Calca-Cusco.
- Campaña Informativa sobre Interacciones Medicamentosas, realizada el día sábado 07 de enero de 2017, en la plaza Túpac Amaru del Distrito de Wanchaq-Cusco;
- Campaña de Proyección Social informativa Sobre Vacunación y Uso Racional de Antibióticos y de Servicio: Determinación de Glucosa y Control de Presión Arterial, llevada a efecto el día Jueves 14 de julio de 2016 en el horario de 8:00 a.m. a 1:00 p.m. en el local del Parque de Exposiciones (detrás del pabellón del Centro de Idiomas) Ciudad Universitaria.
- IX Festival Científico de Estudiantes de Farmacia y Bioquímica, organizado por la Asociación Peruana de Estudiantes de Farmacia y Bioquímica (APEFYB) de la Escuela Profesional de Farmacia y Bioquímica, que se realizó los días 23, 24 y 25 de setiembre de 2017 en diferentes locales de la ciudad Universitaria – Perayoc.
- "Campaña de Donación Voluntaria de Sangre-Copa Vampiro", el mismo que se llevó a cabo los días 13, 14 y 15 de junio de 2017, en el frontis del pabellón de Medicina Humana de la ciudad universitaria de Perayoc.
- "Difusión Científica a la Comunidad Antoniana sobre Nutrición Saludable, Alimentación y Cáncer", llevada a efecto el día 21 de Febrero de 2017 en el horario de 08:00 a.m. a 14:00 h. en el frontis del local de la Escuela Profesional de Farmacia y Bioquímica.
- Curso de Capacitación Extracurricular "Riesgos de la Automedicación y Uso de Medicamentos en el Embarazo-Centro de Salud Belenpampa-MINSA" llevada a

efecto el día 25 de Febrero de 2017, en el Centro de Salud de Belenpampa.

- Mesa Redonda "Manejo de la Energía como Problema Mundial desde El Punto De Vista De Los Jóvenes De Hoy", que se realizó el 15 de noviembre de 2017 en el Salón de Grados de Farmacia y Bioquímica.
- Curso de Capacitación Extracurricular denominada "Manejo Adecuado de Medicamentos en el Hogar", programado del 01 al 31 de agosto de 2017.
- Curso de capacitación "Formulación, Control de Calidad y Comercialización de Productos a Base de Fitoconstituyentes", realizado los días 5 y 6 de diciembre de 2017 en el Salón de Grados de la Escuela Profesional de Farmacia y Bioquímica, equivalente a 0.5 crédito.
- III Curso Teórico-Práctico Protocolos de Investigación en Farmacología Clínica y Experimental, realizado los días 15 y 16 de diciembre de 2017, en el Auditorium de la Escuela Profesional de Medicina Humana.

AUSPICIOS

- Se ha dado auspicio a 20 eventos académicos en diferentes especialidades de medicina Humana, Farmacia y Bioquímica, Odontología, Enfermería y Obstetricia.

2. ESCUELA PROFESIONAL DE ENFERMERÍA

Aspecto Académico

Fue creada como Carrera Profesional, el 25.09.1972. El currículo de estudios aún vigente del 2005 comprende 10 semestres académicos con un total de 220 créditos con un currículo flexible. El nuevo plan curricular del 2017 que ya está en vigencia con tres semestres de estudios, tiene un total de 219 créditos dividido en 10 semestres académicos. La estadística de estudiantes es la siguiente:

N° de Estudiantes Matriculados	2017-I 2017-II	398 384
N° de Graduados	2017	68
N° de Titulados	2017	65

El Departamento Académico de Enfermería cuenta con 18 docentes nombrados y 34 docentes de prácticas de 10 horas contratados.

GESTIONES REALIZADAS

- Talleres de evaluación curricular con participación de licenciamiento en enfermería, con jefes de los hospitales como Hospital Regional, Hospital Antonio Lorena, Hospital Adolfo Guevara Velazco (Es Salud) y Dirección Regional de Salud DIRESA para la formulación de un nuevo Plan Curricular
- Elaboración del nuevo Plan Curricular por competencias de la Escuela Profesional de Enfermería; cuenta con aprobación del plan de estudios.
- En el proceso de acreditación, se ha culminado la autoevaluación de Escuela Profesional de Enfermería, y se han elaborado dos proyectos de planes de mejora: "Sistema de Tutoría y Seguimiento del Aprendizaje de los Estudiantes" e "Información y Seguimiento de Egresados"; cuentan con resolución y presupuesto.
- Se viene implementando el Sistema de Tutoría y Seguimiento del Aprendizaje de los Estudiantes en coordinación con las autoridades de la UNSAAC: se ha iniciado con la Nivelación Académica de los ingresantes, adecuación de ambientes de tutoría y se iniciará con el proceso de tutoría de los estudiantes del semestre 2017-II
- Desarrollo de talleres de Auditoría, Planes de Mejora, y tutoría.
- Participación en varios eventos como es el Curso Taller de Acreditación organizado por la Dirección de Calidad y Acreditación de la UNSAAC, Taller de Metodología de la Investigación Científica. Organizado por el Convenio ARES UNSAAC.
- Participación de 50 estudiantes de Enfermería en el XV Congreso Nacional de estudiantes de Enfermería realizado en la Universidad Católica de Santa María – Arequipa.
- La Escuela Profesional de Enfermería a través de sus docentes y estudiantes realizan actividades de proyección social y extensión universitaria de promoción, prevención y recuperación de la salud en las zonas urbano marginales y rurales, se tiene 6 sedes docente asistenciales para el desarrollo del "Internado Rural de las estudiantes" donde permanecen por el lapso de tres meses como parte de su formación profesional integrándose al trabajo del equipo de salud
- Se ha desarrollado importantes investigaciones vía Fondo de Desarrollo Universitario FEDU, donde participaron 18 docentes nombrados y como colaboradores docentes de Practicas; los temas de investigación a fueron:
 - Factores de Riesgo Asociados a la Anemia en Niños Menores de 3 Años en el Centro de Salud de Wanchaq -2016.

- Factores Asociados a la prevalencia de Anemia Ferropénica en adolescentes embarazadas -Hospital Antonio Lorena Cusco -2017
- Efectos no deseados del programa juntos y su relación con el estado nutricional en beneficiarios de los distritos de Quiquijana Ccatca y Ocongate Cusco 2017.
- Diseño, validación y confiabilidad de una escala para medir la calidad del cuidado de enfermería en pacientes hospitalizados Cusco-2017
- Factores relacionados a la adherencia de la suplementación con Multinutrientes en niños y niñas de 6 a 25 meses atendidos en el CLAS de Ttio Wanchaq 2017.
- Autocuidado de la salud en estudiantes de Ciencias de la Salud de la Universidad Nacional de San Antonio Abad del Cusco 2017.

1.5. FACULTAD DE DERECHO Y CIENCIAS SOCIALES

Decano

: DR. MARIO MORVELÍ SALAS

GESTIONES REALIZADAS

Cuadro 71: ACTIVIDADES DE LA DECANATURA

ACTIVIDADES	LOGROS
Sesiones de Consejo de Facultad	Facultad encaminada
Procesamiento de matrículas semestre 2017 I y II	Alumnos estudiando regularmente
Procesamiento de concursos para contrata de Docentes.	Contrata de docentes para estudios Generales y 6 escuelas profesionales.
Procesamiento de traslados internos y externos. Segunda Profesión	Ganadores del concurso matriculados.
Conformación de Comisión de procesos disciplinarios para profesores	Informe de Comisión y envió a la instancia correspondiente.
Conformación de Comisión de procesos disciplinarios para estudiante	Informe de Comisión y envió a la instancia correspondiente.
Procesamiento de Grados y Títulos	Grados académicos y títulos profesionales otorgados.
Implementación de la biblioteca de la Facultad.	Funcionamiento de la biblioteca.
Juramentación de nuevos profesionales en las 4 escuelas profesionales	Acto de juramentación y entrega de Títulos profesionales.
Nombramiento de Docente Honorario (uno en Antropología)	Compromiso del profesor con la Escuela de Antropología
Firma de convenio específico con el Ministerio Público para práctica de alumnos de Derecho, antropología y psicología	Convenio en proceso de implementación.

Elaboración de Reglamento de SECIGRA para derecho	Regulación de secigristas garantizado
---	---------------------------------------

1. ESCUELA PROFESIONAL DE ANTROPOLOGÍA

Información Estadística

Ingresantes:

Semestre Académico 2017-I	:	24
Semestre Académico 2017-II	:	26

Número Total de Matriculados:

Semestre Académico 2017-I	:	412
Semestre Académico 2017-II	:	377

Grado Académico de Bachiller:

Semestre Académico 2017-I	:	25
Semestre Académico 2017-II	:	51

Titulados Modalidad Tesis

Semestre Académico 2017-I	:	08
Semestre Académico 2017-II	:	08

Juramentación

Semestre Académico 2017-I	:	07
Semestre Académico 2017-II	:	07

2. ESCUELA PROFESIONAL DE FILOSOFÍA

GESTIONES REALIZADAS

- Participó en el proceso de Licenciamiento con la Reestructuración Curricular y las implementaciones de ambientes y aulas.

- Capacitación con respecto a los parámetros para la Reestructuración Curricular, tarea que se ha efectuado en forma constante y con resultados. Se ha realizado la contrata de 11 nuevos docentes.
- En el año 2017 no ha habido ascensos, ni cambio de régimen para los docentes de la Escuela de Filosofía.
- En los semestres 2017-I y 2017-II nuestros estudiantes evaluaron a los docentes a través de la ficha de evaluación proporcionada por el sistema de cómputo de la UNSAAC.
- La Escuela aún no cuenta con laboratorios porque recién fue construido el pabellón
- Los docentes y estudiantes utilizan permanentemente las TICs, a través del Classroom y el Modle.
- La Escuela de Filosofía por reciente reinicio de sus actividades académicas, cumplió con nombrar como director del Instituto de Investigación de Filosofía Mgt. José Moriano Alendez.
- La Escuela Profesional de Filosofía cuenta con una Biblioteca especializada que vienen brindando sus servicios a los estudiantes.

Implementación de Tutorías

- Considerando que la Escuela Profesional de Filosofía reinició sus actividades académicas en el semestre 2017 – I, no se cuenta con estudiantes que se encuentren dentro del artículo 87, inciso 87.5 de la Ley Universitaria, para designar a Tutores, sin embargo se cumple con seguir los lineamientos de tutoría.
- El Comité de Tutoría de la Escuela Profesional de Filosofía está compuesta de la siguiente manera:

Presidente : Dr. Mario Morveli Salas

Integrantes : Mgt. Anny Yudith Rivera Vargas

Mgt. Jose Moriano Alendez

Los docentes asignados para esta labor tutorial, son los siguientes:

Dr. Jaime Pilco Loaiza

Mgt. Adrián Gonzales Ochoa

Dr. Richard Suarez Sánchez

Prof. Waldo Valenzuela Zea

Constitución de los Consejos de Facultad

- Mgt. Adrián Gonzales Ochoa, como Decano electo de la Facultad de Derecho y Ciencias Sociales, hasta marzo del 2017
- Integrantes del Consejo de Facultad: Dr. Jaime Pilco Loaiza y Mgt. José Moriano Alendez

CUADRO 72: CAPACITACIÓN DOCENTE

CURSOS, CONGRESOS, TALLERES	DOCENTES PARTICIPANTES
El poder de la argumentación - Red Peruana de Universidades (RPU)	Mgt. Anny Yudith Rivera Vargas Mgt. José Moriano Alendez Mgt. Patricia Ortega Rodríguez Mgt. Maria Elena Huamán Pillco
Taller modularizado de didáctica universitaria basada en competencias 2017	Mgt. Doris Champi Huillca Mgt. Amalia Huarancca Valderrama Mgt. Nancy Sapana Valdivia
Estrategias de didáctica de la enseñanza	Mgt. Patricia Ortega Rodríguez Mgt. Fabio Sánchez Florez Mgt. Mauro Checcori Ttito Mgt. Amalia Huarancca Valderrama
Curso de auto acreditación. UNSAAC	Dr. Jaime Pilco Loaiza Mgt. Anny Y. Rivera Vargas Mgt. José Moriano Alendez
XVI Congreso Nacional de Filosofía. Universidad Nacional San Cristóbal de Huamanga 2017	Prof. Waldo Valenzuela Zea (ponente)
Metodología de la Investigación Científica. Instituto peruano de Psicología Aplicada.	Mgt. Fabio Sánchez Flórez (ponente)
Seminario Hatun Taqe – Cultura Andina. 2017. Seminario Internacional "Economía Global y Finanzas". FELEBAN. 2017	Dr. Richard Suarez Sánchez

Eventos realizados

Durante los semestres académicos 2017 – I y 2017 – II, se realizaron las siguientes actividades:

- Presentación de la Escuela Profesional de Filosofía a los estudiantes ingresantes como proceso de Inducción.

- Participación con una Danza Folklórica organizado por la Universidad en las Fiestas Jubilares del Cusco.

CUADRO 73: CAPACITACIÓN DOCENTE EN INVESTIGACIÓN

Talleres, eventos	Docentes participantes
VI Semana de la investigación UNSAAC	Dr. Doris Champi Huillca Mgt. Nancy Sapaná Valdivia
Taller de investigación científica, búsqueda de literatura de artículos científicos	Mgt. José Moriano Alendez

CUADRO 74: INVESTIGACIÓN FEDU

Docentes investigadores	Título de investigación
Dr. Jaime Pilco Loayza	Condiciones académicas en estudiantes de ciclos superiores de la UNSAAC, periodo 2017
Dra. Vilma Pacheco Sota Mgt. Anny Yudith Rivera Vargas Mgt. Evelyn Vivanco Morán Ps. Roxana Masías Figueroa	Perfil socio-económico y psico-educativo del ingresante a la escuela profesional de psicología: un aporte para optimizar la labor tutorial
Mgt. Adrián Gonzales Ochoa Dr. Richard Suarez Sánchez Jose Moriano Alendez	Corrientes Filosóficas del siglo XX en el pensamiento filosófico de la UNSAAC

Profesores investigadores vía CANON

Informe final de investigación CANON "LA LIBERTAD Y EL PODER POLÍTICO EN EL MUNDO NOVOHISPANO ANDINO: ANÁLISIS FILOSÓFICO", por parte del docente Dr. Richard Suárez Sánchez.

DATOS ESTADÍSTICOS:

CUADRO 75: NÚMERO TOTAL DE MATRICULADOS

SEMESTRE 2017 – I	SEMESTRE 2017- II
26	42

Nivel de deserción: 19%

CUADRO 76: PROCESOS DE ADMISIÓN 2017 – I

DIRIMENCIA		
VACANTES	INGRESANTES	POSTULANTES DIRIMENCIA
5	5	05
ORDINARIO		
VACANTES	INGRESANTES	POSTULANTES
11	13	11
PRIMERA OPORTUNIDAD		
VACANTES	INGRESANTES	POSTULANTES
8	8	48
CEPRU INTENSIVO		
VACANTES	INGRESANTES	POSTULANTES
3	3	03
TOTAL		
27	29	67

CUADRO 77: PROCESOS DE ADMISIÓN 2017 – II

DIRIMENCIA		
VACANTES	INGRESANTES	POSTULANTES
5	5	05
ORDINARIO		
VACANTES	INGRESANTES	POSTULANTES
7	7	22
CEPRU ORDINARIO 2017 - I		
VACANTES	INGRESANTES	POSTULANTES
8	7	08
TRASLADO		
1	1	01
TOTAL		
21	20	36

1.6. FACULTAD DE ARQUITECTURA E INGENIERÍA CIVIL

Decano

: Dr. Jesús Ormachea Carazas

GESTIONES REALIZADAS

1. ESCUELA PROFESIONAL DE ARQUITECTURA

La Escuela Profesional de Arquitectura tiene como objetivo principal de formar arquitectos, capacitándolo científica, técnica y artísticamente en la creación y construcción del hábitat físico del hombre. La ciudad, los edificios y el espacio territorial son el objeto central del Arquitecto. Sus especialidades son: la arquitectura, urbanismo, construcción, conservación del patrimonio del ambiente de la ciudad, planificación y gestión de las ciudades, la historia y el arte.

CUADRO 78: ACCIONES ADMINISTRATIVAS:

N°	ACTIVIDAD	TOTAL
1	Títulos otorgados	25
2	Grados de Bachiller	60
3	Colación Titulados	01

CUADRO 79: ACCIONES ACADÉMICAS:

N°	ACTIVIDAD	TOTAL	OBSERVACIONES
1	Capacitación Profesional		
	Seminarios	02	Cusco
	Congreso Arquitectos XIV	12	Puno
	Encuentro II – Bi Nacional	12	Puno
2	Capacitación Académica		
	Estudios de Posgrado	02	Cusco
	Estudios de Doctorado	01	Arequipa
3	Viajes de Estudio		
	Semestre 2017-I y II		
	Dentro de la región	12	Cusco
	Fuera de la región	06	Lima
	Fuera del país	01	Colombia
4	Charlas y Seminarios		
	Seminarios	02	Cusco
	Exposiciones	03	Cusco
5	Acreditación		
	Sesiones de trabajo	02	UNSAAC
	Difusión de estándar de acreditación	02	UNSAAC
6	Laboratorios		
	Implementación	03	UNSAAC
	Funcionamiento	03	UNSAAC
7	Seguridad de Aulas y Talleres		
	Aulas	04	UNSAAC
	Talleres	12	UNSAAC

1.7. FACULTAD DE INGENIERÍA DE INGENIERÍA ELÉCTRICA, ELECTRÓNICA, INFORMÁTICA Y MECÁNICA

Decano : MGT. VLADIMIRO CASILDO CANAL BRAVO

1. ESCUELA PROFESIONAL DE INGENIERÍA ELÉCTRICA

La Escuela Profesional de Ingeniería Eléctrica ha desarrollado las siguientes actividades durante el año 2017:

1. Se han desarrollado dos talleres curriculares, con fines de la Reestructuración Curricular, en los meses de agosto y setiembre del 2017, con la participación de la totalidad de docentes del Departamento Académico de Ingeniería Eléctrica
2. Se ha concluido con la Reestructuración Curricular de la EP, la misma que fue sustentada ante la Comisión Académica de la Universidad, para su consiguiente aprobación por el Concejo Universitario.
3. Se han desarrollado las actividades concernientes al levantamiento de observaciones con fines de licenciamiento de la UNSAAC por parte de la SUNEDU
4. Se ha conformado la Comisión Especial de Acreditación de la Escuela, y se han participado en los diferentes talleres programados para tal fin por parte de la Unidad de Calidad de la UNSAAC.
5. Se ha gestionado la adquisición de 400 carpetas nuevas para la Escuela, la misma que actualmente se encuentra en proceso de licitación para su adquisición final.
6. Se ha gestionado el plan de mantenimiento del Pabellón de Ingeniería Eléctrica, lográndose concluir con la planificación del reordenamiento de todos los ambientes del pabellón, encontrándose actualmente en el proceso de concluirse el Proyecto final de Mantenimiento.
7. Se ha implementado el taller especializado de tecnología eléctrica, en el ambiente del sótano, el que se encuentra a cargo del Ing. Jorge Chinchihuallpa G.
8. Se vienen desarrollando las coordinaciones necesarias con algunas empresas públicas del sector, con la finalidad de realizar convenios para la realización de Prácticas Pre Profesionales.

1.8. FACULTAD DE INGENIERÍA DE PROCESOS

Decano : MGT. WILBER EULOGIO PINARES GAMARRA

1. ESCUELA PROFESIONAL DE INGENIERÍA QUÍMICA

La Escuela Profesional de Ingeniería Química durante el año 2017, tuvo activa participación en los Cursos Taller organizados por el Vicerrectorado Académico sobre Reestructuración Curricular, Autoevaluación con fines de Acreditación, Calidad y Acreditación Universitaria.

Se trabajó la Reestructuración Curricular de acuerdo al Modelo Educativo Basado en Procesos de la UNSAAC, el mismo que debe ser aprobado en febrero de 2018 y entrar en vigencia el Primer Semestre del 2018.

La Escuela Profesional proyecta para el año 2018 presentar el Informe de Autoestudio para lograr la Acreditación del Programa por el Instituto de Calidad y Acreditación de Programas de Computación, Ingeniería y Tecnología (ICACIT).

De acuerdo a la Ley Universitaria se realiza el Programa de Tutoría, con la participación activa de Docentes nombrados y contratados.

Alumna del Décimo Semestre Srta. Carmen Atauconcha Mendoza fue seleccionada por THE MARS SOCIETY PERU, para realizar una simulación marciana en el desierto de Utah - EEUU, en la Estación de simulación Mars Desert Reserach Station MDRS, donde realizó el Proyecto de Investigación "INCIDENCIA DEL CONSUMO DE GALLETAS DE KIWICHA EN LA PÉRDIDA DE MASA MUSCULAR QUE LOS ASTRONAUTAS SUFREN EN LOS VIAJES ESPACIALES", siendo calificada como tripulante ingeniero de la tripulación 182, evento que se realizó del 04 al 19 de noviembre del 2017.

La Escuela Profesional registra las siguientes cifras a diciembre de 2017:

CUADRO 80: DATOS ESTADÍSTICOS DE LA ESCUELA PROFESIONAL

SEMESTRE 2017 – I		SEMESTRE 2017 –II	
N° de matriculados	430	N° de matriculados	436
N° de egresados	32	N° de egresados	28
N° de Bachilleres	15	N° de Bachilleres	10

N° de Titulados	16	N° de Titulados	09
-----------------	----	-----------------	----

2. ESCUELA PROFESIONAL DE INGENIERÍA AGROINDUSTRIAL - SICUANI

Cuadro 81: EXCELENCIA EDUCATIVA Y ACADÉMICA

DESCRIPCIÓN	METAS POI	METAS LOGRADAS
Situación de la curricula: el currículo reestructurado se desarrolló al 100% y se remitió al VRAC, actualmente se encuentra en proceso de evaluación por las autoridades pertinentes de la UNSAAC	aprobado	Documento (Resolución)
Número de estudiantes matriculados, graduados, titulados. Estudiantes matriculados en el semestre 2017-I: 197 Estudiantes matriculados en el semestre 2017-II: 193 Estudiantes graduados (bachiller): 15 Estudiantes titulados: 10	Matrículas: 98% Graduados: 100% Titulados: 100%	Resolución
Número de alumnos que realizaron practicas pre profesionales: 11	100%	Resolución
Número de tesis: 10	En proceso	--
Número de docentes en la Escuela Profesional de Ingeniería Industrial: Docentes Nombrados: 15 Docentes Contratados: 07	100%	Documento
Número de docentes con licencia por comisión de estudios: 01	50%	Documento
Número de eventos académicos organizados por la Escuela Profesional: 11	100%	Documento
Número de docentes y estudiantes participantes en eventos académicos en el ámbito nacional e internacional: CONEIA, CONACYTA, AGAPITO CHUCTAYA ALCCAMARI ESPAÑA DOCTORADO	SI SI	40 03

Cuadro 82: INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA

DESCRIPCIÓN	METAS POI	METAS LOGRADAS
Número de Proyectos de investigación vía FEDU realizados por los docentes de la EPIA: 06	100%	Documento
Publicación de trabajos de investigación	80%	Documento
Participación de estudiantes en trabajos de investigación: 12 trabajos de investigación de Seminario, expuesto por estudiantes, con evaluación de jurados	100%	Resolución
Participación de docentes en proyectos de investigación Inter disciplinarios: 21 FEDU		
Otras modalidades: Curso taller, certificados	40%	Documento

Cuadro 83: POSICIONAMIENTO E INTERACCIÓN REGIONAL

DESCRIPCIÓN	METAS POI	METAS LOGRADAS
<p>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.</p> <p>Convenio de las instituciones UNSAAC y Municipalidad Provincial de Canchis</p> <p>Convenio de la Universidad de Puebla México y Universidad Nacional de San Antonio Abad del Cusco</p> <p>Convenio de la Universidad de Bahía de Brasil y la Universidad Nacional de San Antonio Abad del Cusco</p>	100%	Documento
<p>Participación de la EPIA en certámenes académicos, culturales, convocados por diferentes instituciones:</p> <ul style="list-style-type: none"> Participación en la Feria Agropecuaria, artesanal, agroindustrial de la Feria de Pampacucho, organizado por la Municipalidad Provincial de Canchis, en el mes de agosto del 2017, con la participación de docentes de la EPIA, nombrados como jurados por la organización de la feria, para la evaluación de productos agroindustriales que se inscribieron para concurso. Participación de estudiantes con exposición de diferentes de diferentes productos como néctar, yogurt, quesos, galletas, vinos, jarabes, y otros. El 01.09.2017, conmemorando el XXVIII aniversario de la Escuela Profesional de Ingeniería Agroindustrial, se realizaron diferentes actividades con la participación de docentes, estudiantes, y personal administrativo, desfile en la plaza de armas de Sicuani, misa Tedeum, velada cultural y ceremonia central. Participación en el desfile patriótico del 28 de julio, del personal docente, estudiantes y personal administrativo, invitado por la Municipalidad Provincial de Canchis 	100%	Documento
<p>Participación de estudiantes en acciones de proyección social de acuerdo a la naturaleza de cada Facultad</p> <p>Chocolatada para 193 estudiantes de la EPIA por navidad entregado por parte del Sr. Rector de la UNSAAC</p>	100%	Documento
<p>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</p> <p>Orientación vocacional realizada por los docentes ingenieros a colegios secundarios del distrito de Sicuani</p>	50%	Documento
<p>Actividades inclusivas, interculturales, de apoyo en asociaciones de vivienda urbano marginales, comunidades campesinas, poblaciones indígenas andino-amazónicas, otros sectores marginados, discriminados</p>	--	--

Cuadro 84: INTERNACIONALIZACIÓN

DESCRIPCIÓN	METAS POI	METAS LOGRADAS
<p>Fomentar el dominio de Idiomas extranjeros – participantes.</p> <p>Se desarrolló el idioma Portugués, con la participación de 55 estudiantes</p>	50%	Documento

Cuadro 85: GESTIÓN ADMINISTRATIVA DE CALIDAD

DESCRIPCIÓN	METAS POI	METAS LOGRADAS
Mejoramiento del sistema de control de asistencia y permanencia automatizado-sistema Se colocó el reloj biométrico por parte de la Unidad de Talento Humano para el control de asistencia del personal administrativo	100%	Documento
Evaluación del avance del silabo – evaluación Se realizó por la Dirección de Departamento Académico	60%	Documento
Realización de la distribución de la carga académica para el dictado de asignaturas rotacional	80%	Documento
Actualización permanente del docente Cursos Semana de la Investigación	20%	Documento
Disposición de la capacitación del personal administrativo Sistemas de Seguridad SINTUC	40%	Documento
Uso adecuado de la infraestructura física	80%	Documento
Elaboración de un Plan de mantenimiento de la infraestructura física Local Central mejoramiento de todos los servicios higiénicos de la EPIA frigoríficos, mantenimiento de la planta piloto de carnes y frutas	100%	Documento
Elaboración y presentación del Cuadro de Necesidades	100%	Documento

Programa para el Aniversario N° 28 de la Escuela Profesional de Ingeniería Agroindustrial de Sicuani

3. ESCUELA PROFESIONAL DE INGENIERÍA PETROQUÍMICA

La Escuela Profesional de Ingeniería Petroquímica ha sido creada por Resolución N° AU-009-2011-UNSAAC del 26.10.11; está adscrita a la Facultad de Ingeniería de Procesos.

ASPECTO ACADÉMICO

CUADRO 86: ALUMNOS INGRESANTES POR DIVERSAS MODALIDADES

MODALIDAD	N° INGRESANTES
Primera Oportunidad 2017	08
Ordinario 2017 – I	09
CEPRU Ordinario 2017 – I	11
Ordinario 2017 – II	09
CEPRU Ordinario 2017 – II	02
Dirimencia 2017 – II	05
Víctimas del Terrorismo	01
TOTAL	45

Fuente: Centro de Cómputo – UNSAAC/reelaborado por la Dirección de la Escuela

CUADRO 87: ALUMNOS MATRICULADOS POR SEMESTRE ACADÉMICO

N° Alumnos Matriculados	2017- I	133
	2017 - II	164

Fuente: Centro de Cómputo – UNSAAC/reelaborado por la Dirección de la Escuela

GESTIONES REALIZADAS

Con motivo de celebrar el “VI Aniversario de la Escuela Profesional de Ingeniería Petroquímica”; la Dirección en coordinación con el Centro Federado, realizó exposiciones en temas referentes a la Ingeniería Petroquímica:

- **“Ingeniería y Procesamiento del Gas Natural en los Yacimientos de Camisea”**; ponente: Carlos Alfredo Centena Villena (Docente del Departamento Académico de Ingeniería Química)
- **“La Cadena de Comercialización de Combustibles Líquidos y Derivados de los Hidrocarburos”**, ponente: Pedro Ruperto Ordaya Miranda (Director de OSINERGMIN)

Así mismo se llevó a cabo la presentación de la Segunda Edición de la Revista "ALLPA WIRA" DE LA Facultad de Ingeniería de Petróleo, Gas Natural y Petroquímica de la Universidad Nacional de Ingeniería de Lima, con el fin de difundir la Revista en nuestra Universidad e impartir nuevos conocimientos en los estudiantes y docentes de la Escuela Profesional de Ingeniería Petroquímica.

IMPLEMENTACIÓN DE TUTORÍAS

La Escuela Profesional de Ingeniería Petroquímica ha iniciado las Tutorías Académicas en el Semestre Académico 2017-II, las que se efectúan de manera personalizada, organizándose los horarios en los que cada estudiante deba presentarse ante su profesor tutor.

En cumplimiento a la Resolución N° CU-0220-2017-UNSAAC, se ha conformado el Comité Tutorial para la Escuela Profesional de Ingeniería Petroquímica, mediante Resolución N° 1807-D-FIP-UNSAAC-2017, integrado por:

- Mgt. Wilber Eulogio Pinares Gamarra – Decano de la Facultad
- Dr. Antonio Bueno Lazo – Director de Escuela Profesional de Petroquímica
- Ing. Fidel Gamarra Soto – Docente Dpto. Académico de Ingeniería Química

Así mismo, mediante Resolución N° 1851-D-FIP-UNSAAC-2017, se ha nombrado a los profesores tutores de la Escuela Profesional de Ingeniería Petroquímica, integrado por:

- Dra. Leci Maricela Romero Peña
- Mgt. Karen Melissa Garcés Porras
- Mgt. Uriel Raúl Fernandez Bernaola

DATOS ESTADÍSTICOS:

CUADRO 88: SEMESTRE ACADÉMICO 2017-I

ESCUELA PROFESIONAL	2017-I						
	EXAMEN POR COMPETENCIA ORDINARIO 2017-I	CEPRU ORDINARIO 2017-I	CEPRU PRIMERA OPORTUNIDAD 2017-I	EXAMEN POR COMPETENCIA DE PRIMERA OPORTUNIDAD 2017	CEPRU INTENSIVO	EXAMEN POR COMPETENCIA 1 Y 2 PUESTOS 2017	TOTAL 2017 - I
	32%	23%	7%	25%	8%	5%	100%
INGENIERÍAS	VACANTES						
INGENIERÍA PETROQUÍMICA	10	7	2	8	2	2	31

Fuente: Dirección de Admisión UNSAAC

CUADRO 89: SEMESTRE ACADÉMICO 2017-I

ESCUELA PROFESIONAL	2017-II												TOTAL 2017
	EXAMEN POR COMPETENCIA ORDINARIO 2017-I	CEPRU ORDINARIO 2017-I	CONVENIO ANDRÉS BELLO Y/O COAR	TITULADOS Y/O GRADUADOS	TRASLADOS EXTERNOS	TRASLADOS INTERNOS DE LA MISMA FACULTAD	TRASLADOS INTERNOS DE OTRA FACULTAD	DEPORTISTAS CALIFICADOS PROFESIONALES	PERSONAS CON DISCAPACIDAD	VÍCTIMAS DEL TERRORISMO	CONVENIOS APROBADOS POR CU	TOTAL 2017 - II	
	48%	31%	2%	2%	2%	2%	2%	2%	5%	2%	2%	100%	
INGENIERÍAS		VACANTES											
INGENIERÍA PETROQUÍMICA	14	9	1	1	1	1	1	1	2	1	1	33	64

Fuente: Dirección de Admisión UNSAAC

MOVILIDAD ESTUDIANTIL

LA Dirección de la Escuela Profesional de Ingeniería Petroquímica a través del Decanato de la Facultad de Ingeniería de Procesos, ha elevado a la Oficina de Cooperación Técnica Internacional de la UNSAAC, la propuesta de *“Convenio Específico para el Intercambio de Estudiante entre la Universidad Nacional de Ingeniería de Lima y la Universidad Nacional de San Antonio Abad del Cusco”*

Mgt. César Luján docente de la UNI, Ingeniero Petroquímico, en la presentación de la Revista ALLPA WIRA, con estudiantes de la Escuela Profesional de Ingeniería Petroquímica (Cusco)

4. INSTITUTO DE INVESTIGACIÓN

TRABAJOS DE INVESTIGACIÓN PARA OPTAR AL TÍTULO PROFESIONAL

Los trabajos de tesis de investigación es el medio más usado para optar al título profesional en la facultad de Ingeniería de Procesos. Durante el año 2017, del 6 enero al 28 diciembre del 2017, se sustentaron veinticuatro trabajos de investigación para la obtención del título profesional mientras que solo se presentaron cuatro informes para optar al título profesional por la modalidad de experiencia profesional.

CUADRO 90: PROYECTOS DE INVESTIGACIÓN REALIZADOS

ESCUELA PROFESIONAL	NÚMERO DE PROYECTOS DE INVESTIGACIÓN
Ingeniería Agroindustrial	10
Ingeniería de Industria Alimentarias	1
Ingeniería Química	13
Total	24

SEMINARIOS DE TESIS

Para fomentar la investigación científica en la Escuela Profesional de Ingeniería Química, se tiene la asignatura de Seminario de Tesis, en el que se debe elaborar un trabajo de investigación y su sustentación ante un jurado.

En semestre 2017-II se desarrollaron y sustentaron trece trabajos de investigación, de los cuales todos fueron aprobados. Estos trabajos de seminario de tesis se presentaron en

forma física y también en formato digital. Estos ejemplares se conservan en la Dirección de Investigación de la Facultad.

PARTICIPACIÓN EN CURSOS DE INVESTIGACIÓN E INNOVACIÓN

Dos docentes de la escuela profesional participaron en cursos sobre investigación científica organizado por ARES UNSAAC.

Un docente participó en el curso taller "Herramientas para el Desarrollo de Emprendimiento y Ecosistemas de Innovación del Centro de Innovación y Desarrollo de la PUCP"

PARTICIPACIÓN EN LA VI SEMANA DE INVESTIGACIÓN, INNOVACIÓN Y EMPRENDIMIENTO UNSAAC - 2107

Participación como organizador. El director de Investigación de la Facultad de Ingeniería de Procesos participó como organizador de este evento.

Participación en evaluación de resúmenes de trabajos y de presentación de trabajos. Tres docentes de la Facultad participaron como jurados.

Participación como expositores. Un grupo de docentes presentaron un trabajo de investigación en el eje temático de Ciencias de los Materiales. Este trabajo fue premiado, ocupando el primer puesto en su eje.

CHARLAS SOBRE TEMAS DE INVESTIGACIÓN

Colegas que asistieron a cursos sobre investigación e innovación, dieron charlas sobre los siguientes temas:

- ✓ "Vigilancia Tecnológica" dirigido a docentes de Ing. Química a cargo del Ing. Julio Lechuga Canal
- ✓ "Búsqueda de información científica" dirigido a docentes de Ingeniería Agroindustrial a cargo de la Mg. Carla S. Sánchez

INVESTIGACIÓN REALIZADA POR DOCENTES DE INGENIERÍA QUÍMICA

- ✓ Todos los docentes de la Facultad participan en trabajos de investigación en la modalidad FEDU.
- ✓ Un grupo de docentes ya tiene aceptado su trabajo de investigación en una revista indexada.

1.9. FACULTAD DE INGENIERÍA GEOLÓGICA, MINAS Y METALÚRGICA

Decano : DR. CARLOS REYNALDO FRANCO MENDEZ

GESTIONES REALIZADAS

CONFORMACIÓN DE LA FACULTAD:

- Escuela Profesional de ingeniería Geológica
- Escuela Profesional de Ingeniería de Minas
- Escuela Profesional de Ingeniería Metalúrgica
- Departamento Académico de Geografía.

PERSONAL DOCENTE DE LA FACULTAD:

- Ingeniería Geológica: 21 nombrados y 06 contratados
- Ingeniería de Minas: 16 nombrados y 09 contratados
- Ingeniería Metalúrgica: 17 nombrados y 03 contratados
- Departamento de Geografía: 06 nombrados y 01 contratado.

DATOS ESTADÍSTICOS:

CUADRO 91: NÚMERO DE MATRICULADOS 2017

ESCUELA PROFESIONAL	SEMESTRE 2017-I	SEMESTRE 2017-II
Geológica	615	585
De Minas	674	665
Metalúrgica	549	562
TOTAL	1838	1812

CUADRO 92: NÚMERO EGRESADOS: 2017

ESCUELA PROFESIONAL	TOTAL
Geológica	16
De Minas	25
Metalúrgica	06
TOTAL	47

CUADRO 93: NÚMERO BACHILLERES: DEL 1* ENERO AL 28 DICIEMBRE 2017.

ESCUELA PROFESIONAL	TOTAL
Geológica	60
De Minas	60
Metalúrgica	19
TOTAL	139

CUADRO 94: NÚMERO DE TITULADOS: 2017.

ESCUELA PROFESIONAL	TOTAL
Geológica	27
De Minas	17
Metalúrgica	07
TOTAL	51

1. ESCUELA PROFESIONAL DE INGENIERÍA METALÚRGICA

GESTIONES REALIZADAS

Durante el año 2017, se realizaron las siguientes actividades:

1. VII CONGRESO INTERNACIONAL LATINOMETALÚRGICO. - El Congreso Internacional "VII Latino Metalurgia" conto con la formalización mediante Resolución Ministerial N° 221-2017-MEM/DM, financiado por la UNSAAC a través de Ciencia Activa, llevado a cabo los días 25, 26 y 27 de octubre del 2017, con conferencistas de Chile, Cuba, Colombia, Argentina y México; la participación de 26 ponentes nacionales, 06 locales, 56 asistentes internacionales y 119 asistentes nacionales.
2. LICENCIAMIENTO Y ACREDITACIÓN. Se ha avanzado la curricula de acuerdo a las normas vigentes sobre todo considerando el diseño curricular por competencias, incluye avances respecto a Fundamentos del currículo, Marco Institucional, Fundamentos de la Escuela Profesional y Plan de Estudios.
3. PROYECTO DE CONSTRUCCIÓN DEL NUEVO PABELLÓN, el cual estará culminado el 28.03.2018

2. ESCUELA DE POSGRADO

Director : FÉLIX HURTADO HUAMÁN

GESTIONES REALIZADAS

1. LICENCIAMIENTO ANTE LA SUNEDU

Continuando con las actividades iniciadas el año anterior, la Dirección General de la Escuela de Posgrado y el personal administrativo desarrollaron, el año 2017, las siguientes actividades:

- Acopio y sistematización de resoluciones originales de creación de Segundas Especialidades Profesionales; así como de resoluciones modificatorias.
- Acopio y sistematización de planes curriculares de Segundas Especialidades Profesionales. Incluyendo aquellas que han dejado de funcionar.
- Digitado de información en los formatos proporcionados por la SUNEDU.
- Escaneado de documentos solicitados por la SUNEDU.
- Preparación del expediente en físico y en virtual.

Resultados

- a) Se ha tramitado solicitudes de Licenciamiento ante la SUNEDU para 46 maestrías y 2 doctorados, cuyo listado con sus respectivas fechas de creación y número de resolución se presenta en el Anexo N° 01.
- b) Se ha elaborado expedientes y se ha tramitado solicitudes de Licenciamiento para 32 Segundas Especialidades Profesionales, cuyo listado se presenta en el Anexo N° 02.

2. EXAMEN DE ADMISIÓN 2017

La Dirección General de la Escuela de Posgrado convocó a proceso de admisión 2017 habiéndose desarrollado las siguientes actividades:

- Aprobación en Consejo Universitario del examen de admisión 2017 en la sede Cusco y filiales.
- Ejecución del plan de publicidad en emisoras radiales y canales de televisión en sede y filiales.
- Elaboración de material de publicidad (trípticos, afiches, pancartas) y su distribución en sede y filiales.
- Elaboración del catálogo de admisión.

Resultado

Postulantes a la Escuela de Posgrado 1,753 estudiantes distribuidos en 31 maestrías y 2 doctorados. De este total, ingresaron 1715 estudiantes y finalmente 1548 estudiantes hicieron el pago de su respectiva matrícula. El detalle se presenta en el Anexo N° 03.

De lo anterior se observa que existen alumnos que pagan su postulación, pero no se presentan al examen o están desaprobados en el examen. Del mismo modo, existen estudiantes que habiendo ingresado a la Escuela de Posgrado no se llegan a matricular para iniciar estudios.

3. CAPACITACIÓN A DOCENTES DE LA ESCUELA DE POSGRADO

Para el año 2017, la Escuela de Posgrado, en coordinación y con el financiamiento del Convenio ARES-UNSAAC, programó la capacitación de los docentes de todas las maestrías y doctorados en funcionamiento con la finalidad de estandarizar los contenidos de las asignaturas destinadas a la formulación y ejecución de las tesis; y de precisar los productos concretos y específicos que deben resultar al final de cada asignatura, con la idea de que el estudiante de posgrado, durante sus estudios pueda inscribir su proyecto de tesis en la Escuela de Posgrado y pueda concluir su Plan de Estudios con un avance significativo del desarrollo de su tesis.

En este contexto se desarrolló tres cursos-taller denominados "Metodología de la Investigación Científica" con los siguientes objetivos específicos:

- Actualizar a los docentes de la Escuela de Posgrado que imparten las asignaturas destinadas a la formulación y ejecución de tesis en la nueva normatividad vigente en la UNSAAC.
- Uniformizar los contenidos de los cursos destinados a la formulación y ejecución de las tesis de posgrado.
- Refrescar a los docentes en los principales temas relacionados a la metodología de la investigación científica y en los temas relacionados a la formulación y ejecución de tesis de maestría y doctorado.
- Actualizar y familiarizar en el empleo de fuentes de investigación virtual.

Con este motivo se dividió a los docentes en tres grupos por áreas: Ciencias Básicas e Ingenierías; Ciencias Sociales y Humanidades y Ciencias de la Salud. Cada grupo desarrolló el curso-taller en fechas separadas con la docencia de expertos nacionales provenientes de la Universidad Nacional de Ingeniería de Lima, la Universidad Católica de Lima y la Universidad Cayetano Heredia de Lima. En total se inscribieron 104 docentes, de los cuales aprobaron el curso-taller ochenta (80) docentes. El detalle se presenta en el siguiente cuadro:

CUADRO 95: CAPACITACIÓN A DOCENTES DE LA ESCUELA DE POSGRADO

Nº	PROGRAMAS DE POSGRADO	INSCRITOS	APROBADOS
1	Área Ciencias Básicas e Ingenierías	34	22
2	Área Ciencias Sociales y Humanidades	40	32
3	Área Ciencias de la Salud	30	26
	TOTAL	104	80

4. GRADUACIONES DURANTE EL AÑO 2017

Durante el año 2017, se produjo un incremento en la tasa de graduaciones de la Escuela de Posgrado. En el Anexo 04 se presenta la evolución del número de graduados en números absolutos desde el año 1991 hasta el año 2017. Se observa que el año 2015 hubo 75 graduados; el año 2016 hubo 140 graduados y el año 2017 hubo 286 graduados. En el siguiente cuadro se presenta la evolución del número de graduaciones desde el año 2010.

Cuadro 96: GRADUACIONES

AÑO	NUMERO DE GRADUADOS	%
2010	64	5,18
2011	82	6,64
2012	69	5,59
2013	60	4,86
2014	107	8,66
2015	75	6,07
2016	140	11,34
2017	286	23,16
TOTAL	1,235	100,0

5. ACTOS DE JURAMENTACIÓN DE POSGRADUADOS

La Escuela de Posgrado llevó a cabo dos (2) actos académicos de Juramentación de Posgraduados, con la presencia del señor Rector de la UNSAAC; el primero en el mes julio y el segundo en el mes de diciembre; habiendo juramentado un total de 180 posgraduados entre Maestros y Doctores.

6. TRÁMITES ADMINISTRATIVOS EN LA ESCUELA DE POSGRADO

Durante el año 2017, la Escuela de Posgrado, a través de su personal administrativo, ha viabilizado un total de seis mil seiscientos cuarenta y seis (6,646) expedientes tramitados por sus estudiantes, a razón de veintiséis (26) expedientes por día laborable, considerando 250 días laborables por año. Los detalles se presentan en el siguiente cuadro

CUADRO 97: TRÁMITES ADMINISTRATIVOS EN LA ESCUELA DE POSGRADO

TIPO DE DOCUMENTO	Nº TOTAL	Nº/DÍA
RESOLUCIONES DIRECTORALES	1765	7,06
OFICIOS	819	3,28
CERTIFICADOS	960	3,84
CONSTANCIAS	2026	8,10
PROVEÍDOS	790	3,16
GRADUACIONES	286	1,14
TOTAL	6646	26,58

Por delegación de funciones, se emiten: resoluciones para contrata de docentes, inscripción de tema de tesis, nombramiento de dictaminantes, nombramiento de replicantes, apto al grado, convalidaciones, homologaciones y traslados.

7. OTRAS ACTIVIDADES DESARROLLADAS EL AÑO 2017

- Se aprobaron en el Consejo Universitario los siguientes Reglamentos: Reglamento General de la Escuela de Posgrado; Reglamento de Grados y Títulos; y Reglamento de Diplomados.
- El Reglamento de Segundas Especialidades se encuentra aprobado por la Comisión Académica Permanente del Consejo Universitario (CAPCU) faltando su aprobación por el Consejo Universitario.
- Se participó en las actividades del Convenio ARES-UNSAAC con tres cursos-taller de "Metodología de la Investigación Científica".

ÓRGANOS DESCONCENTRADOS

1. DIRECCIÓN DE CENTROS DE PRODUCCIÓN UNIVERSITARIA

1.1. INSTITUTO DE IDIOMAS

Director : DR. ALEJANDRO CHILE LETONA

GESTIONES REALIZADAS

I. METAS ADMINISTRATIVAS ALCANZADAS

- Compra y adquisición de 285 sillas y carpetas
- Adquisición de 05 computadoras.
- Arreglo de sumideros de desagüe en sótano del instituto de idiomas en coordinación con los trabajadores de la jefatura de obras.
- Repintado total del local del instituto de idiomas.
- Licitación para la adquisición de libros de los idiomas inglés, portugués e italiano.
- Apertura de los idiomas ingles en las filiales de Espinar, Canas, Quillabamba y Puerto Maldonado.

II. METAS ACADÉMICAS ALCANZADAS

- Apertura de los idiomas, italiano y portugués en Quispicanchi, Yanaoca y Sicuani atendiendo a un aproximado de 150 estudiantes.
- Culminación exitosa del Acuerdo con la PNP para la capacitación de los oficiales de policía en los idiomas inglés y quechua, concluyendo con la graduación de todos en el idioma quechua.
- Organización del CURSO INTERNACIONAL OXFORD TEACHING ACCADEMY para capacitar a los profesores en la enseñanza del idioma inglés.
- Presentación al Rectorado de un Proyecto de movilidad para los profesores de portugués con la Universidad Federal Do Rio Norte Brasil, para fortalecer sus capacidades en la enseñanza de esa lengua tan importante.

- Implementación de nuevos programas para maestristas y doctorandos en los idiomas, italiano, portugués e inglés.
- Implementación del Programa de Inglés para la filial de Puerto Maldonado.
- Apertura de nuevos horarios en los diferentes idiomas para brindar facilidades a los usuarios del Instituto.
- Implementación de tres Nuevas Series de Exámenes de Inglés para los ciclos 14 al 24.
- Revisión de libros de nuevas editoriales por parte de una comisión de profesores del idioma inglés.
- Realización de Actividades Sociales de confraternidad entre los profesores como el Día de la Madre, Día del Padre, Navidad, Aniversario de la Institución, así como el Día del Docente, para promover un ambiente de trabajo adecuado entre colegas.
- Realización de 3 exámenes de grados, graduando a 113 estudiantes en los idiomas

III. RESUMEN HISTÓRICO DE LA CAPTACIÓN DE INGRESOS EN EL INSTITUTO DE IDIOMAS POR MES DEL AÑO 2017.

El año 2017, el Instituto de Idiomas realizo diversos eventos de carácter académico como también de carácter administrativo. En cuanto al número de alumnos matriculados durante todo el año se tiene el siguiente cuadro:

Cuadro 98: NUMERO DE ALUMNOS POR MES DEL AÑO 2017

MES	N° ALUMNOS
Enero	3,202
Febrero	3,531
Marzo	3,455
Abril	3,653
Mayo	3,135
Junio	3,815
Julio	3,632
Agosto	3,702
Setiembre	3,326
Octubre	3,257
Noviembre	3,862
Diciembre	3,580
TOTAL	42,150

De los datos se puede apreciar que el promedio de alumnos es 3,500; que significa un incremento de 70% con respecto al año 2016 con un promedio de 2,250 alumnos.

Cuadro 99: INGRESOS ECONÓMICOS POR VENTA DE LIBROS DE DIFERENTES IDIOMAS POR MES 2017

MES	Ingreso (Soles)
Enero	36,271
Febrero	43,473
Marzo	48,283
Abril	49,655
Mayo	37,597
Junio	19,050
Julio	13,676
Agosto	10,832
Setiembre	9,716
Octubre	10,981
Noviembre	4,643
Diciembre	11,440
TOTAL:	298,617.00

ILUSTRACIÓN 22: INGRESOS EN SOLES POR LA VENTA DE LIBROS

Cuadro 100: INGRESOS POR MATRICULAS, EXAMEN DE REUBICACIÓN, EXAMEN DE SUFICIENCIA, CONSTANCIAS Y OTROS-2017

MES	Ingreso (Soles)
Enero	218,598.5
Febrero	253,681.5
Marzo	239,762.5

Abril	277,167.5
Mayo	259,525
Junio	265,172.5
Julio	241,861
Agosto	247,561
Setiembre	220,112.5
Octubre	226,437.5
Noviembre	278,886
Diciembre	241,812.5

TOTAL: 2'970,578.00

Ilustración 23: INGRESOS POR MATRÍCULAS, EXAMEN DE REUBICACIÓN, EXAMEN DE SUFICIENCIA Y OTROS

De la tabla anterior, se puede deducir que el promedio mensual por este rubro asciende a 247,548.17 soles.

Cuadro 101: TOTAL DE INGRESOS A LA UNSAAC DEL INSTITUTO DE IDIOMAS-2017

SUB-TOTAL	INGRESO RUBROS
Por libros	298,617.00
Por matriculas, Examen de Reubicación. Examen de suficiencia	2,970,578.00

TOTAL 2017**3'269,195.00**

De la tabla, se puede interpretar, que se ha tenido un ingreso de casi 300 mil soles por adquisición de libros. Con respecto a matrículas, examen de reubicación, y examen de suficiencia se ha captado casi 3 millones de soles; haciendo un total de 3,269 195 soles.

Cuadro 102: CUADRO HISTÓRICO DEL NÚMERO DE ALUMNOS POR AÑO DESDE 2010-2017

Año	Alumnos
2010	35,778
2011	37,643
2012	39,544
2013	41,212
2014	35,425
2015	35,584
2016	40,009
2017	43,493

ILUSTRACIÓN 24: HISTÓRICO DE ALUMNOS MATRICULADOS POR AÑO

Como se puede observar en los años del 2016 al 2017, se ha captado más alumnos debido a que se promocionó matrículas en filiales como Canas, Espinar, Maldonado, Quillabamba.

1.2. MUSEO INKA

Director : ARQL. EDITH C. MERCADO RODRÍGUEZ

GESTIONES REALIZADAS

I. NÚMERO DE PERSONAL DEL MUSEO INKA:

En total laboran seis personas, cinco nombrados y un CAS, cabe indicar dos personas están próximo a cumplir 70 años de edad.

Siete agentes de seguridad y vigilancia privada electrónica OSEVIPE S.R.L., cuatro agentes de seguridad turno mañana y tres agentes de seguridad turno noche.

II. INGRESOS:

a. Visitantes:

CUADRO 103: INGRESO RECAUDADO POR VISITANTES

VISITANTES	MESES	CANTIDAD DE VISITANTES	INGRESO RECAUDADO (En Soles)
Extranjeros	Enero a diciembre	88,618.00	958,780.00
Nacionales	Enero a diciembre	10,061.00	54,550.00
Universidades	Enero a diciembre	277.00	exonerados
Instituciones	Enero a diciembre	140.00	exonerados
Institutos	Enero a diciembre	1,022.00	exonerados
Colegios	Enero a diciembre	5,441.00	exonerados
Jardines	Enero a diciembre	1,695.00	exonerados
Local	Enero a diciembre	15,863.00	exonerados
TOTAL		123,117.00	1,013,330.00

b. Alquileres de espacios:

Siete artesanos ocupan espacios en el Museo Inka, quienes pagan el alquiler diferente montos, el ingreso que se consigna es con el descuento del IGV.

CUADRO 104: INGRESOS POR ALQUILERES DE ESPACIOS

MESES	INGRESO (En Soles)
Enero a diciembre	74,755,92

c. Otros:

DESCRIPCIÓN	INGRESO (En Soles)
-------------	--------------------

Fotos y Filmación	822.87
Alquiler de auditorio	908.47
TOTAL	S/ 1,731.34

Total de Ingresos correspondiente al año 2017:

DESCRIPCIÓN	INGRESO (En Soles)
Visitantes nacionales y extranjeros	1,013,330.00
Alquileres de espacios	74,755.92
Otros	1,731.00
TOTAL DE INGRESOS RECAUDADOS	1, 089,816.92

III. LOGROS:

Se concluyó con la conciliación de los bienes culturales:

- Sección Alfarería
- Sección Material Orgánico: Cráneos, concha, cuero, madera, mate, fibra vegetal y otros
- Sección Momias
- Sección Folclore
- Sección Lítica
- Sección Metalúrgica
- Sección Numismática
- Sección Pintura, Planos, Fotografías
- Sección Textiles

Otros Logros:

Se realizó dos eventos culturales:

1. Un evento internacional denominado "SEGUNDA CONFERENCIA INTERNACIONAL DE ARTE RUPESTRE Y ETNOGRAFÍA", realizado del 14 al 18 de agosto

2. Un evento local denominado "PRIMERA CONFERENCIA QUILCAS O ARTE RUPESTRE DEL CUSCO" realizado el 25 y 26 de mayo.

1.3. MUSEO MACHUPICCHU – CASA CONCHA

Jefe

: LIC. ANTONIA MIRANDA AYERBE

GESTIONES REALIZADAS

I. SITUACIÓN DE LOS BIENES CULTURALES QUE RESGUARDA EL MMAPI – CC

Bienes Culturales con Registro Nacional realizado por el Ministerio de Cultura:

1er Lote	: Colección de Objetos Museables	461 Objetos
2do Lote	: Colección Osteológica Humana	10,167 Huesos
	Colección Osteológica Fauna	2,194 Huesos
3er. Lote	: Material – Cerámica	3,699 Fragmentos
	Material – Lítica	643 Objetos y fragmentos
	Material – Miscelánea	49 Unidades y fragmentos

1. PRÉSTAMO TEMPORAL DE COLECCIÓN CULTURAL MUEBLE – CASA CONCHA POR LA DIRECCIÓN DESCONCENTRADA DE CULTURA DEL CUSCO:

Consta de:

Caja 30	:	Piezas Catalogadas	33	
		Fragmentos y muestras de tierra inventariados	49	82
Acta 34-2011	:	Piezas Catalogadas	23	23
Acta 103	:	Piezas Catalogadas	37	37
Acta – Caja 214:		Piezas Catalogadas	22	
		Fragmentos Inventariados	34	56

Material cultural – Fragmentería 33 saquillos, una bolsa plástica y 72 elementos líticos sueltos

2. PRÉSTAMO TEMPORAL DE BIENES CULTURALES MUEBLES DEL MUSEO INKA PARA SU EXHIBICIÓN EN EL MUSEO MACHUPICCHU-CASA CONCHA:

Consta de:

Alfarería	:	05
Lítica	:	31
Metalurgia	:	39
Textil	:	02
TOTAL	:	77

BIENES PATRIMONIALES

- DONADOS POR LA UNIVERSIDAD DE YALE: En proceso de saneamiento
- ADQUIRIDOS POR LA UNSAAC: Debidamente Inventariados

II. SOBRE LA SEGURIDAD DEL MUSEO A DICIEMBRE 2017

- A cargo de la Empresa de Vigilancia OSEVIPE S.R.L., con seis Agentes de Vigilancia: 04 en el Turno de día y 02 en el Turno Noche.
- Sistema de Cámara-Vídeo operativo con 40 Cámara en todos los ambientes y accesos del Museo
- Sistema de Alarma contra robos y un Sistema de Sensores de movimiento y luz, activado.
- Luces de emergencia en la zona es exhibición.
- Hace dos años se viene solicitando sin éxito la instalación de sensores detectores de humo, necesario en una institución como es el museo.
- No se cuenta con una Póliza de Seguros para el patrimonio cultural mueble e inmueble del Museo Machupicchu-Casa Concha, a pesar de haberse solicitado debido a que no se cuenta con asignación presupuestal para este rubro.

III. DEL NÚMERO DE VISITANTES AL MMAPI-CC

Con Boleto de ingreso	:	28,020 Visitantes
Estudiantes y público local	:	8,136 Visitantes
TOTAL	:	36,156 VISITANTES

Visitantes de colegios

IV. DE LAS RECAUDACIONES EN EL MMAPI-CC: Registrados en la Unidad de Tesorería-UNSAAC

TOTAL RECAUDACIONES	Enero a Diciembre 2017	S/. 490,825.00
----------------------------	-------------------------------	-----------------------

V. ACTIVIDADES DESARROLLADAS EN EL MUSEO MACHUPICCHU – CASA CONCHA DURANTE EL AÑO 2017:

1. Se concluyó la verificación y asignación de ubicación de todos los bienes culturales muebles que custodia el museo, así como de la exhibición permanente y de bodegas de material cultural mueble
2. Se viene implementando las Salas de Arquitectura y Medio Ambiente a cargo de la Universidad de Yale con la finalidad de completar la Exhibición Permanente del Museo.
3. Se ha auspiciado 06 exposiciones temporales y conferencias científicas.
4. Se ha Incrementado el número de visitantes a diciembre 2017.
5. Se ha incrementado las recaudaciones económicas, siendo así que a Diciembre de 2017 se ha captado la suma de S/ 490,825.00 Soles.
6. Se ha implementado el Sistema de Alarma contra robos y cerco eléctrico en todo el local del museo
7. Se ha instalado luces sensibles en todas las Salas de Exhibición que ayudan en la conservación del patrimonio cultural mueble a más de significar ahorro de energía eléctrica.
8. Se ha participado en el “VII Encuentro de Museo Universitarios del Mercosur, V de Latinoamérica y del Caribe y I Encuentro de Museo Universitarios del Perú”
9. A propuesta del Museo Machupicchu-Casa Concha, mediante Resoluciones se ha aprobado 02 Reglamentos de operatividad de los museos universitarios de la UNSAAC:
 - “Reglamento de préstamo de Bienes Culturales Muebles de los Museos de la UNSAAC”
 - “Reglamento para la toma de fotografías y/o filmaciones en los museos de la UNSAAC”

1.4. INSTITUTO DE SISTEMAS

Jefe : Mg. Robert Wilbert Alzamora Paredes

GESTIONES REALIZADAS

1. Ingresos y Egresos

Total de Ingresos: S/. 1'332,652.50

Total de Egresos: S/. 910,795.86

2. Equipamiento:

Se logró la adquisición de 30 CPU's y 05 computadoras para la renovación de nuestros laboratorios.

Se adquirió equipamiento para la implementación del laboratorio de REDES en el Instituto de Sistemas Cusco, con la finalidad de mejorar las capacidades de los estudiantes en el área de redes y telecomunicaciones, y también poder realizar el mantenimiento preventivo y correctivo de la red de comunicaciones del Instituto de Sistemas Cusco. Esta implementación se viene ejecutando hasta la fecha.

3. Logros:

- Durante el 2017 se ha conseguido la incorporación de 564 **alumnos nuevos** en la Carrera Técnica distribuidos de la siguiente forma:

CUADRO 105: ALUMNOS INGRESANTES

SEMESTRE	INGRESANTES
2017-I	235
2017-II	208
2017-III	121
TOTAL INGRESANTES	564

- El total de alumnos matriculados por cada ciclo en la Carrera Técnica asciende a 1,513 distribuidos en los tres ciclos dictados durante el año:

CUADRO 106: ALUMNOS MATRICULADOS

SEMESTRE	MATRICULADOS CARRERA TÉCNICA
2017-I	573
2017-II	530
2017-III	410
TOTAL ALUMNOS	1,513

- Además, se han dictado un total de 121 cursos libres de Operador de Computadoras y de Excel avanzado. Logrando un total de 1,659 alumnos distribuidos en las diferentes modalidades.

CUADRO 107: ALUMNOS MATRICULADOS POR CURSO

CURSO	N° GRUPOS	N° ALUMNOS
OFFICE ACELERADO	72	1006
OFFICE I	17	230
OFFICE II	17	227
OFFICE III	13	170
EXCEL AVANZADO	02	26
TOTAL	121	1,659

- Durante el año 2017 han egresado de la Carrera Técnica un total de 124 alumnos, y 18 han logrado su titulación mediante la modalidad de tesis y 56 por la modalidad de Ciclo de Titulación.
- Se han realizado 03 convenios con Colegios de nuestra región:
 - Colegio Peruano – Suizo: cursos sobre tecnología de la Información a todos los alumnos de 3^{ro} de Primaria a 5^{to} de Secundaria, previa coordinación de los contenidos con la dirección de la referida Institución Educativa.

Las clases se dictaron en nuestro local desde el mes de marzo a noviembre del año 2017, y se brindó la capacitación a un total de 179 estudiantes.

- Colegio Santa Ana: El Convenio con esta Institución contempla la Certificación por parte de la Universidad a los estudiantes del 1^{ro} a 5^{to} de Secundaria de dicha Institución Educativa. Los estudiantes fueron capacitados en sus propios laboratorios y por sus propios docentes con contenidos previamente coordinados. El ISC realizó la elaboración, aplicación y calificación de 02 evaluaciones para medir las capacidades de los estudiantes.

Fueron 393 alumnas matriculadas en el programa.

- Colegio San Francisco de Asís: El Convenio contempla la Certificación por parte de la Universidad a los estudiantes de 1^{ro} a 5^{to} de Secundaria de dicha Institución Educativa. Los estudiantes fueron capacitados en sus propios laboratorios y por sus propios docentes con contenidos previamente coordinados. El ISC realizó la elaboración, aplicación y calificación de 02 evaluaciones para medir las capacidades de los estudiantes.

Fueron 435 alumnos matriculados en el programa.

1.5. EDITORIAL UNIVERSITARIA

Director : CPC. FÁTIMA LA TORRE DE MONTUFAR

GESTIONES REALIZADAS

Editorial Universitaria, cuya función principal es el servicio gráfico y publicitario, estimula el desarrollo intelectual de los docentes universitarios, estudiantes y de toda la comunidad universitaria; fomentando la producción intelectual de libros, textos didácticos, boletines, revistas científicas y culturales, volantes, afiches, ilustraciones, etc. Las ediciones estimulan e incentivan la lectura, creando condiciones para ser una universidad con carácter científico sustentado en la investigación y plasmado en libros u otros documentos.

La Editorial Universitaria cuenta con 05 servidores, quienes realizan las labores de Pre Impresión, Impresión, Post Impresión y Administración. Según el CAP se tiene asignado a 06 personas.

Durante el año 2017, se obtuvo un ingreso de S/ 227,965.44 (doscientos veintisiete mil novecientos sesenta y cinco con 44/100 soles) y un gasto de S/ 60,750.09 (sesenta mil setecientos cincuenta con 09/100 soles)

En cuanto al equipamiento, la Editorial Universitaria, cuenta con equipos básicos y que datan de más de 30 años de antigüedad; por lo que a veces se recurre a servicios de terceros.

CUADRO 108: ELABORACIÓN DE LIBROS, BOLETINES,

DEPENDENCIA Y/O CLIENTE SOLICITANTE	LIBROS Y/O BOLETINES	CANTIDAD
Vicerrectorado Académico	Modelo Educativo	02 millares
Vicerrectorado Académico, Calidad y Acreditación	Guía de Autoevaluación	52 unidades
Rectorado	Memoria 2016	200 unidades
Escuela de Post Grado	Reglamento	02 millares
Vicerrectorado de Investigación	Boletín N° 1- Barómetro Turístico	200 unidades

CUADRO 109: ELABORACIÓN DE DIPLOMAS Y/O CERTIFICADOS

DEPENDENCIA Y/O CLIENTE SOLICITANTE	DIPLOMAS Y/O CERTIFICADOS	CANTIDAD
Instituto de Sistemas	Diplomas	20 unidades
Área de selección y evaluación	Certificados	125 unidades
Área de selección y evaluación	Certificados	260 unidades

VRIN-Dirección de Emprendimiento y Gestión	Certificados	150 unidades
VRAC-Calidad y Acreditación	Certificados	200 unidades
Vicerrectorado de Investigación	Certificados – I EMPRENDE UNSAAC	120 unidades
Escuela Profesional de Arqueología	Certificados	500 unidades
Vicerrectorado Académico	Certificados	50 unidades
Vicerrectorado Académico	Diplomados	307 unidades

CUADRO 110: TRÍPTICOS Y/O DÍPTICOS

DEPENDENCIA Y/O CLIENTE SOLICITANTE	TRÍPTICOS Y/O DÍPTICOS	CANTIDAD
Escuela de Post Grado	Afiches para convocatoria	1,000 unidades
Escuela de Post Grado	Dípticos	5,000 unidades
Museo Machupicchu – Casa Concha	Trípticos en inglés	106 millares
Museo Machupicchu – Casa Concha	Trípticos en francés	60 millares
Museo Machupicchu – Casa Concha	Trípticos en español	70 millares
CEPRU	Dípticos	03 millares
Dirección de Calidad y acreditación	Dípticos	250 unidades
Dirección de Calidad y acreditación	Dípticos	250 unidades
Museo Inka	Trípticos en inglés	10 millares
Museo Inka	Trípticos en español	10 millares
Museo Inka	Trípticos en francés + B401	10 millares
Escuela Profesional de Arqueología	Programa “I Congreso Internacional”	500 unidades
Vicerrectorado Académico	Programa “II Encuentro de Vicerrectores”	100 unidades
Vicerrectorado de Investigación	Tríptico “Investigación Neonatología”	500 unidades

CUADRO 111: ELABORACIÓN DE AFICHES Y/O VOLANTES

DEPENDENCIA Y/O CLIENTE SOLICITANTE	AFICHES	CANTIDAD
Unidad de Responsabilidad Social	Afiche TEUQ	250 unidades
Unidad de Responsabilidad Social	Afiche TUNA	250 unidades
Facultad de Ingeniería Eléctrica, Electrónica e Informática	Afiche INTERCOM 2017	2,000 unidades
Facultad de Ingeniería Eléctrica, Electrónica e Informática	Afiche CALL FOR PAPERS	1,000 unidades
Unidad de Bienestar Universitario	Afiche Campaña Médica	500 unidades
Unidad de Responsabilidad Social	Afiche TEUQ MONSERRAT	250 unidades
Unidad de Responsabilidad Social	Afiche TEUQ	300 unidades
Vicerrectorado de Investigación	Afiche Investigación Neonatología	200 unidades
Dirección General de Admisión	Hojas de Recomendaciones	5,000 unidades
Dirección de Bienestar y Responsabilidad Social	Volantes Revista el Antoniano	1,000 unidades

CUADRO 112: ELABORACIÓN DE TARJETAS PERSONALES

DEPENDENCIA Y/O CLIENTE SOLICITANTE	TARJETAS PERSONALES	CANTIDAD
Vicerrectorado de Investigación	Tarjetas Personales VRIN	450 unidades
Dirección	Tarjetas Personales	200 unidades
Rectorado	Tarjetas Personales	1,000 unidades

CUADRO 113: ELABORACIÓN DE FÓLDERES

DEPENDENCIA Y/O CLIENTE SOLICITANTE	FÓLDERES	CANTIDAD
Vicerrectorado Académico	Estudios Generales	02 millares
Vicerrectorado Académico	Vicerrectorado	03 millares
Dirección de Calidad y Acreditación	Seminarios Autoevaluación	02 millares
Dirección de Estudios Generales	Estudios Generales	1,100 unidades