


***UNIVERSIDAD NACIONAL
"FEDERICO VILLARREAL"***

***MEMORIA ANUAL
2010***

*LIMA – PERÙ
San Miguel, 2012*

INDICE

VISIÓN Y MISIÓN	02
PRESENTACIÓN	03
GESTIÓN DE GOBIERNO	04
GESTIÓN ACADÉMICA	09
FACULTADES	23
GESTIÓN ADMINISTRATIVA	31
ÓRGANOS DESCONCENTRADOS	51


VISIÓN

La Universidad Nacional Federico Villarreal será una comunidad académica acreditada bajo estándares globales de calidad, posicionada internacionalmente, y al servicio del desarrollo humano sostenible

MISIÓN

La Universidad Nacional Federico Villarreal tiene por misión, la formación de la persona humana, y el fortalecimiento de la identidad cultural de la nación, fundada en el conocimiento científico y tecnológico, en correspondencia con el desarrollo humano sostenible.

PRESENTACIÓN

Al concluir el año 2010 y en cumplimiento al Artículo 33º de la Ley Universitaria en vigencia y de conformidad a lo dispuesto en el artículo 106 del Estatuto de nuestra Universidad, se pone a disposición de la Comunidad Villarrealina, la Memoria correspondiente al período en mención.

El presente documento reúne el quehacer académico y administrativo de los Órganos de gobierno, de las Facultades, Dependencias y de los Órganos Desconcentrados que conforman esta institución universitaria.

Los desafíos futuros son diversos, y apuntan a organizar distintas actividades, tanto a nivel interno como externo, en ese sentido nuestro objetivo no sólo es continuar con el avance y desarrollo académico de nuestra Alma Máter, sino que principalmente otorgar a nuestra Comunidad villarrealina herramientas de excelencia para su correcto desempeño profesional, lo cual redundará en beneficio de la institución.

Cabe destacar los esfuerzos realizados por la Comunidad Villarrealina para continuar con el normal desenvolvimiento de sus actividades, aún cuando se suscitaron dificultades institucionales que conllevaron a la intervención de esta Casa Superior de Estudios por una Comisión de Orden y Gestión designada por la Asamblea Nacional de Rectores que se hiciera cargo de la gestión a finales del período y que tenía como misión restituir el mandato democrático mediante elecciones generales.


GESTIÓN DE GOBIERNO


ASAMBLEA UNIVERSITARIO Y CONSEJO UNIVERSITARIO

Desde el mes de enero a mayo del año 2010 sesionaron 22 miembros de Consejo Universitario, no existiendo representatividad estudiantil, toda vez que no se realizaron elecciones de alumnos, a partir de junio el Consejo Universitario en su Sesión Ordinaria N° 214, de fecha 11.05.2010 acordó facultar al señor Rector para que tome las medidas y decisiones pertinentes y se expida los actos resolutiveos que sean necesarios a fin de no dejar sin gobierno a las Facultades y Escuela Universitaria de Post Grado. Asimismo, en Consejo Universitario en su Sesión Extraordinaria N° 215, de fecha 17.05.2010, se acordó que al concluir el mandato de los Decanos el Señor Rector meritúe entre los docentes Principales a Tiempo Completo más antiguos de cada una de las Facultades que cumplan con los requisitos para el ejercicio del cargo de Decano; por lo que se encargó interinamente mediante Resoluciones Rectorales, a 18 Decanos y 01 Director de la EUPG hasta que el Comité Electoral realizara las Elecciones correspondientes.

ALTA DIRECCIÓN		
APELLIDOS Y NOMBRES	CARGO	
Dr. ESCUDERO ROMÁN, JUAN NÉSTOR	RECTOR	
Dr. ÁLVAREZ SOTOMAYOR, HERNÁN HUBERTO	VICERRECTOR ACADÉMICO	
Dr. LEÓN ESPINOZA, LUÍS ALBERTO	VICERRECTOR ADMINISTRATIVO	

DECANOS DE ENERO A MAYO	DECANOS ENCARGADOS DE JUNIO A OCTUBRE	FACULTAD
APELLIDOS Y NOMBRES		
Mg. TELLO MALPARTIDA, CARLOS NAPOLEÓN	Dra. REYNA DÁVILA, SILVIA	ADMINISTRACIÓN
Dr. PAZ FERNÁNDEZ, RODOLFO JESÚS	Dr. CARVALLO MUNAR, CARLOS PAUL	ARQUITECTURA Y URBANISMO
Mg. ARÉVALO TUESTA, JOSÉ ANTONIO	Mg. ARÉVALO TUESTA, JOSÉ ANTONIO	CIENCIAS ECONÓMICAS
Dra. MARIÑOS LINARES, ELENA HERMELINDA	Dr. MOGROVEJO ARÓSTEGUI, JUAN RAÚL	FINANCIERAS Y CONTABLES
Dr. ROSADIO BERNAL, RAÚL	Dr. SANDOVAL SALAZAR, MARCO AURELIO	CIENCIAS NATURALES Y MATEMÁTICA
Dra. TASAYCO ARANA, DOLORES RAQUEL	Dra. CAMACHO MANRIQUE, NORA AMALIA	CIENCIAS SOCIALES
Dra. LUI JUNES, RUTH ELIA PATRICIA	Dr. GELDRES FLORES, DOMINGO EMILIO	DERECHO Y CIENCIA POLÍTICA
Dr. SIFUENTES OLAECHEA, ENRIQUE	Dr. SIFUENTES OLAECHEA, ENRIQUE	EDUCACIÓN
Dr. PERALTA RIVERA, ERNESTO GERMÁN	Dra. CHÁVEZ LAZARTE, MARTHA ELOÍSA	HUMANIDADES
Dr. MALPARTIDA CANTA, ROMMEL	Dr. MALPARTIDA CANTA, ROMMEL	INGENIERÍA CIVIL
Dr. GÓMEZ LORA, JHON WALTER	Dr. VALVERDE TORRES, ELÍAS ALFONSO	INGENIERIA GEOGRÁFICA, AMBIENTAL Y ECOTURISMO
Dr. MUJICA RUIZ, OSCAR HUGO	DR. FLORES VIDAL, HIGINIO EXEQUIEL	INGENIERÍA INDUSTRIAL Y DE SISTEMAS
Dr. CORDERO PINEDO, FÉLIX MAURO	Dr. MANRIQUE ÁVILA, DANIEL FERNANDO	MEDICINA "HIPÓLITO UNÁNUE"
Mg. TERRY CALDERÓN, VÍCTOR MANUEL	Mg. TERRY CALDERÓN, VÍCTOR MAUEL	OCEANOGRAFÍA, PESQUERÍA Y CIENCIAS ALIMENTARIAS
Mg. ROMERO CARLOS, PEDRO SEBASTIÁN	Mg. ROMERO CARLOS, PEDRO SEBASTIÁN	ODONTOLOGÍA
Mg. FIGUEROA GONZALES, JULIO LORENZO	Dr. FIGUEROA GONZALES, JULIO LORENZO	PSICOLOGÍA
Mg. EVANGELISTA CARRANZA, JAVIER ARTIDORO	Mg. GUTIÉRREZ PAÚCAR, ROSA ANTONIA	TECNOLOGÍA MÉDICA
Dra. ANGELES LAZO, ANA MARIA	Dr. MUJICA RUIZ, OSCAR HUGO	DIRECTOR DE LA ESCUELA UNIVERSITARIA DE POST GRADO

Fuente: Secretaría General (Resoluciones Rectorales Nros. De la 11131 a la 11148-2010-UNFV)

Se realizaron 02 Sesiones de Asamblea Universitaria Ordinarias el 20 de enero y el 24 de febrero de 2010.

Igualmente se efectuaron 32 Sesiones de Consejo Universitario: 11 Ordinarias de las cuales 01 fue continuada; 17 sesiones Extraordinarias, 3 de ellas continuadas.

El Rector de UNFV comunicó a la Asamblea Nacional de Rectores - ANR con Oficio N° 800-2010-R-UNFV del 02 de junio de 2010 el haber encargado interinamente los decanatos de las distintas Facultad de la Universidad, comunicación que realizó en forma antelada a lo dispuesto por la ANR mediante Resolución N° 0625-2010-ANR de fecha 13.07.2010.


La Resolución N° 0625-2010-ANR de fecha 13.07.2010 dispuso que el Rector de la UNFV, encargue conforme al Estatuto vigente de la Universidad, los Decanatos de las Facultades al profesor principal más antiguo de cada facultad, hasta la elección de los respectivos Decanos

titulares. Asimismo, designó un Comité Electoral Externo para la UNFV, a fin de organizar y conducir el proceso electoral que permita conformar la Asamblea Universitaria, Consejo Universitario y los Consejos de Facultad, mediante la elección de representantes docente y estudiantes; y elección de los Decanos de las facultades, dicho comité estuvo conformado por:

- ✓ Ing. Francisco Delgado de la Flor Badaracco
- ✓ Ing. Luís González Cacho
- ✓ Dr. Marco Antonio Cabrera Vásquez

El Comité Electoral Externo comunicó a la ANR el 22 de octubre 2010, la realización de elecciones estudiantiles para el 25 de octubre del 2010; el Rector de la UNFV mediante Resolución R. N° 12161-2010-R-UNFV del 29 de octubre de 2010, declara nulo el proceso electoral que se encontraba en pleno desarrollo conducido por el Comité Electoral Externo, asimismo con Resolución R. N° 12214-2010-CU-UNFV publicada el 9 de noviembre de 2010 con acuerdo del Consejo Universitario, disponen dar por concluidas las funciones del Comité al haberse declarado nulo el proceso electoral que se venía realizando.

La Asamblea Nacional de Rectores mediante Resolución N° 116-2010-ANR de fecha 12 de noviembre de 2010, declara en situación de ingobernabilidad a la Universidad Nacional Federico Villarreal y suspende en sus funciones a los docentes que a la fecha venían ejerciendo los cargos de Rector y Vicerrectores Académico y Administrativo; también resuelve conformar una Comisión de Orden y Gestión de la UNFV, la que dentro del proceso de intervención, hará las veces de Consejo Universitario y Asamblea Universitaria. El Presidente hará las veces de Rector, el primer Vicepresidente de Vicerrector Académico y el segundo Vicepresidente de Vicerrector Administrativo. Asimismo ratifica y proroga el mandato del Comité Electoral Externo designado por Resolución N° 0625-2010-ANR, para que continúe el proceso eleccionario hasta la conformación de los órganos de gobierno y autoridades.

Mediante Resolución N° 1121-2010-ANR, se designó a la Comisión de Orden y Gestión de la UNFV conformada por: MS. Of Sc. Dagoberto Sánchez Mantilla, Presidente, ex Decano de la Facultad de Química de la Universidad Nacional Mayor de San Marcos; Dr. Gabriel Huerta Díaz, Vicepresidente Académico, ex Decano de la Facultad de Educación de la Universidad Nacional Mayor de San Marcos; y Dr. Eulogio Pisfil Chavesta, Vicepresidente Administrativo, profesor principal de la Universidad de Trujillo.


SECRETARIA GENERAL UNFV

La Secretaría General presenta a continuación la ejecución de sus actividades realizadas en el período 2010, los datos que se indican son los más relevantes de cada una de sus unidades orgánicas.


- ❖ Se emitieron 5,236 diplomas de Grados y Títulos, cantidad que comprende 2,929 Grados de Bachiller, 1,820 Títulos Profesionales, 1 Título de Carrera Corta, 131 Títulos de Especialista, 207 Grados de Maestro y 134 Grados de Doctor; asimismo se expidieron duplicados de diplomas: 3 de Bachiller y 11 de Títulos.
- ❖ En cuanto a la emisión de Resoluciones, la cifra obtenida fue de 3,982, de la cual 2,369 corresponden a Resoluciones Rectorales, 1,078 Vice Administrativas y 536 Vice Académicas.
- ❖ Respecto del Trámite Documentario, se registraron 185,643 documentos, cantidad a la que corresponden 86,813 legalizaciones y autenticaciones, 9,002 expedientes de solicitudes recibidas y 89,828 documentos varios.
- ❖ Con relación a la Organización Documental, se realizó la actualización de base de datos, registrando 11,400 documentos; el Préstamo de Documentos, el cual se gestiona previa solicitud por tratarse de documentos originales alcanzó la cifra de 11,897 documentos; asimismo, la Selección Documental, proceso que se realiza anualmente para la eliminación de documentos mediante la designación de un Comité Evaluador de Documentos y representantes de cada oficina, se ejecutó 173.40 metros lineales.

Resoluciones 2010


Fuente: Secretaría General

Documentos atendidos por Secretaría General


Fuente: Secretaría General


OFICINA CENTRAL DE AUTOEVALUACIÓN Y ACREDITACIÓN

Esta Oficina Central desarrolló las siguientes actividades, aún cuando su accionar se vio interrumpido por el traslado de local, así como, por los inconvenientes institucionales sobretodo en el último trimestre del año.

- ❖ Capacitación y sensibilización de Personal
 - ✓ Organizó y ejecutó el evento de sensibilización del personal administrativo “Seminario de Autoevaluación basado en una Cultura de calidad para el Personal Administrativo”, aprobado mediante Resolución VRAD N° 6637-2010-UNFV, realizado el 28 de setiembre de 2010, el evento contó con la concurrencia de 155 administrativos a quienes se les extendió la certificación correspondiente.
 - ✓ Organizó, coordinó y ejecutó el “Seminario Taller de Autoevaluación 2010, en el cual se desarrolló: la Revisión y evaluación de los currículos actuales que se aplican en las carreras profesionales definición del modelo de competencias que se asumirá en la Universidad y el Análisis de enfoques de modelos de formación basada en competencia y técnicas para determinar perfiles y planes de estudio; el evento fue aprobado con Resolución R. N° 11731-2010-UNFV, al cual se inscribieron 134 docentes de las Facultades y de la Escuela Universitaria de Educación a Distancia, iniciándose con 73 participantes.
- ❖ Se efectuó un nuevo análisis y se elaboró y elevó para aprobación el proyecto que actualiza los documentos de gestión institucional (ROF, CAP y MOF) en lo relacionado a la Oficina Central de Autoevaluación y Acreditación, así como la justificación técnica para la formalización e implementación de las Direcciones de Autoevaluación y Acreditación en las Facultades, proyecto que con Oficio N° 1924-2010-OCPL-UNFV fue elevado al rectorado para la aprobación respectiva y expedición del acto resolutivo.
- ❖ Esta dependencia ha emitido y elevado a la Alta Dirección opiniones técnicas sobre la conformación de Comisiones y Subcomisiones de Autoevaluación de las Facultades y Escuelas Universitarias, asimismo, se ha informado sobre el avance del proceso de autoevaluación de las carreras profesionales de las Facultades y de las Escuelas Universitarias de Posgrado y de Educación a Distancia.


GESTIÓN ACADÉMICA


VICERRECTORADO ACADÉMICO

Vicerrectorado Académico, tiene entre sus atribuciones la coordinación, supervisión y evaluación de las actividades académicas; asimismo promueve actividades de carácter académico dirigidas a docentes y estudiantes de la universidad.

En el período 2010 ejecutó el Congreso Empresarial “Justo Enrique Debarbieri Riojas”, dirigido a los estudiantes de la UNFV el que contó con la participación de 500 alumnos, los problemas internos en la Universidad que ocasionaron la paralización de actividades impidieron el normal desarrollo de otras actividades programadas.

La ejecución de las actividades técnico normativas las realiza a través de sus unidades orgánicas como son: Oficina Central de Asuntos Académicos, Oficina Central de Investigación, Oficina Central de Admisión, Oficina Central de Registros Académicos y Centro de Cómputo, Instituto de Idiomas y del Instituto de Recreación Educación Física y Deportes.


OFICINA CENTRAL DE ASUNTOS ACADEMICOS

Esta dependencia se encarga de brindar apoyo a las Facultades y Órganos Desconcentrados en temas académicos; cuenta con las siguientes Unidades Orgánicas: Oficina de Normas de Evaluación Curricular y de Racionalización Académica y la Oficina de Evaluación, Control y Capacitación Docente. Durante el año 2010 se ejecutaron las siguientes actividades:

- ❖ Elaboración del Calendario Académico Anual y Semestral 2010, remitiéndose a cada una de las facultades y dependencias de la universidad.
- ❖ Se distribuyó un aproximado de 400 formatos de Registro de Evaluación Académica entre todas las Facultades a fin de ser distribuidos a los docentes encargados de las asignaturas.
- ❖ Ejecución del proceso de Racionalización Académica Docente en base a las normas establecidas, para tal efecto se coordinó con los Jefes de Departamento Académico de todas las Facultades; asimismo se coordinó en forma permanente con la Oficina Central de Planificación para la verificación de la PEA docente y la correcta adecuación de las plazas presupuestadas para los contratos docentes.
- ❖ Se brindó asesoramiento permanente a las Facultades en la aprobación de los nuevos Planes Curriculares así como sus respectivas tablas de equivalencia, de acuerdo a los objetivos de formación profesional de las diferentes facultades.
- ❖ Se realizaron 03 Seminarios Talleres denominados “Gestión Estratégica Universitaria”, los cuales se desarrollaron en tres áreas distintas a fin de cubrir las 18 facultades con la participación aprobatoria de 120 docentes nombrados y contratados en cada área.
- ❖ Ejecución del Taller “Sílabo por Competencia”, solo se realizó el dictado del primer grupo correspondiente al área de Ingenierías, Arquitectura y Matemáticas.
- ❖ Se emitió opinión sobre el desarrollo de cursos, seminarios, talleres, congresos y otras actividades de índole académica, organizados por las diferentes Unidades Orgánicas de la universidad.
- ❖ Durante el 2010 se recibió un promedio de 3000 expedientes las cuales fueron atendidas de manera responsable, y con la rapidez que el sistema permitió.


OFICINA CENTRAL DE INVESTIGACIÓN

Las actividades realizadas por la Oficina Central de Investigación en el período 2010 fueron las siguientes:

- ❖ Se ejecutaron 260 Proyectos de Investigación de los cuales 257 corresponden a los realizados por las 18 Facultades y 4 por Docentes Eméritos.
El mayor número de docentes investigadores pertenece a la Facultad de Educación con 27 proyectos aprobados para el 2010 y el menor número pertenece a la Facultad de Ingeniería electrónica e Informática con sólo 01 proyecto aprobado.
- ❖ Publicaciones y Presentación de Revistas
 - Publicación del boletín CHUPALL número 1, en el que se difundió las bases del VII Encuentro Interfacultades de Estudiantes Investigadores y las bases del IV Encuentro Interfacultades de Profesores Investigadores.
 - Presentación de la Revista Científica Qoyllur Wasi, en la que se publica los trabajos de investigación expuestos en el V Encuentro Interfacultades de Estudiantes Investigadores realizado en el 2008.
 - Presentación de la Revista Científica Wiñay Yahay, presenta los trabajos de investigación expuestos en el II Encuentro Interfacultades de Profesores Investigadores.
- ❖ VII Encuentro Interfacultades de Estudiantes Investigadores, fue autorizado mediante Resolución Rectoral Nº 11697-2010-UNFV, asistieron 982 Estudiantes, asimismo contó con la asistencia de 18 Jurados, 2 coordinadores y 14 asesores; se expuso 44 trabajos de investigación cuyo resultado fue el siguiente:

Área de Ciencias Sociales y Humanidades:

Primer Puesto: “Arqueología y simbolismo del agua en la Comunidad de Lupo Huarochirí – Lima”, Yadelith Tania Noel Veramendi.

Segundo Puesto: “La migración interna y el cambio en la ciudad de Puquio: 1970 – 2010”, Roy Paolo Soria Asto, Jessica Sara Pérez Mallico, Lorena María Zavala Cornejo.

Tercer Puesto: otorgado a 04 trabajos de investigación: “Satisfacción con la profesión elegida y rendimiento académico en estudiantes del tercer año de la Facultad de Educación de la UNFV - Lima 2010”, Ederly León Álvarez Salazar, Aydeé Soledad Pares Rivas. “Dinámica Social e Influencia minera en el caserío de Olayán 2006 – 2010”, Eduardo Loarte Trujillo y Alex Vidal Huamán. “Participación política de los Jóvenes universitarios estudiantes de Sociología de la Universidad Nacional Federico Villarreal”, Darko José Salvador Palomino, María del Carmen Nano Amburgo, Carlo Alfonso Quispe Sarria. “Proyecto Político de Simón Bolívar: un intento de construcción de estado en el Perú, en el período de 1823 a 1826”, Josué Centella Paúcar Limaylla.

Área de Ingenierías:

Primer Puesto: concedido a 02 trabajos de investigación: “La ecoeficiencia y el beneficio económico en las instalaciones sanitarias del anexo 8 de la UNFV”, Frank Edgar Loroña Calderón. “Cultivo de nematodos panagrellus redivivus (Goodey, 1945) en medio enriquecido con hidrolizado de pescado”, Gian Carlo Aranda Aristo, Milagros Caballero Zúñiga, Elizabeth Córdova Cornejo, Julio César Gutarro Chihuan.

Segundo Puesto: concedido a 02 trabajos de investigación: “Determinación de la desviación estándar y el error permisible a utilizar en el estudio de caracterización física de los residuos sólidos domiciliarios del condominio Villa Militar Matellini Chorrillos”, Candhy Denis Ormeño Cueva, Jhonathan Eduardo Rodríguez Jesús. “Vivienda autónoma en la costa del Perú, Piura – Sechura”, Yaruska Fiorella Arias Prado, Luis Dávila Cuadra.

Tercer Puesto: “Actualización de un plano mediante captura de puntos topográficos”, Lourdes Liseth Espinoza Quiroz, Alfredo Vidal Gassane. “Incidencia de las dos fuentes de contaminación en la calidad del agua del río Rímac”, Juan José Estrella León.


Área de Ciencias de la Salud:

Primer Puesto otorgado a 02 trabajos de investigación: “Eficacia del hipoclorito de sodio al 0.5% comparado con la clorhexidina al 0.12% en la desinfección de cepillo dentales”, Micaela Loarte Campos. “Grado de conocimiento sobre trastorno por déficit de atención e hiperactividad (TDAH) en profesores de instituciones educativas estatales y particulares en Lima Metropolitana”, Liuben Julissa Orellana Cajigao, Kelly Vanessa Sánchez Alva, Gonzalo Villacorta Corsino, Andrea Rossi Valerio Huaylla, Elizabeth Rossana Sulca Curay, Romy Stephany Armas Callegos.

Segundo Puesto: “Alteraciones de la oclusión en lesiones óseas traumáticas en la región bucomáxilofacial”, Andy Alexander Sotelo Ortiz, Teodomiro Chauca Carranza.

Tercer puesto otorgado a 02 trabajos de investigación: “Degradación superficial provocada por una bebida de PH ácido sobre bloques de composite de nanorelleno comprado con composite microhídrico”, Mónica Michue Bohórquez. “Adhesión del single bond usado silando en la cementación de postes de fibra de vidrio tratados con ácido fluorhídrico o silano, in vitro”, Gabriela Christiel Soto Rojas.

Área de Ciencias de la Empresa

Primer Puesto: “Influencia del nivel de estrés en el rendimiento de los estudiantes de administración – UNFV”, Lina Fiorela Bendejú Segura, Kelly Marbelith Bravo Palma, Gisela Emely Cruz tarazona.

Segundo Puesto: “Planeamiento estratégico, competitivo de la Universidad Nacional Federico Villarreal”, Donny Girón Flores, Sindy Suzan Huaranga Campos, Diana Lorena Saroncio Villacorta, Stefany Flores Medina, Cristhian Alexander Coronel Naupari, Jorge José Jaramillo Navarro.

Tercer Puesto: “Comercio Electrónico B2C en el Perú”, Cecilia Salomé Carpio Minetto, Claudia Carolina Salas Navarro, Fredy Alberto Villacorta Ríos.

Área de Ciencias Básicas

Primer Puesto: “Efecto biocida del extracto acuoso de semillas de Ricinus communis sobre mosca blanca, Bemisia tabaci (Aleyrodidae)”, Adelina Castillo Morales

Segundo Puesto: “Identificación de hongos patógenos en la piña Ananas comosus en cuatro fundos de Santa Rosa (Amazonas – Perú)”, María Jesús Sutta Marticarena, Quimi Vidaurre Montoya.

Tercer Puesto: “Comparación entre métodos petrifilm™ y métodos tradicionales para determinar coliformes - E.coli en superficies inertes, vivas y Agaricus bisporus”, Jessica Rosario Matumay Espichán.

- ❖ IV Encuentro Interfacultades de Profesores Investigadores, se realizó el 18 y 19 de noviembre, autorizado mediante resolución rectoral N° 6848-2010-UNFV, se expuso 35 ponencias correspondientes a 13 Facultades, los resultados fueron los siguientes:

Área de Ciencias Básicas

Primer Puesto: “Evaluación del riesgo ambiental arseniato de plomo en bioensayos con ocho organismos no destinatarios”, José Alberto Iannacone Oliver, Haydee Adelaida Vélchez Quispe, Lorena Alvaríño Flores, Christian Paredes Espinal. **Segundo Puesto:** “Crecimiento de monocristales por el método Bridgman”, Arminda Tirado Rengifo, Juan Ávila López, Rodolfo Pumachahua Huerta, Héctor Loro Ramírez, Alberto Pereyra Parra.

Tercer Puesto: “Análisis de la actividad enzimática de papaína en Carica Cadicans (Mito) y Carica papaya”, Ana Gutiérrez Román, Carlos Santa Cruz Carpio, Rafael La Rosa Loli, Nelly Canto Benites.

Área de Ciencias de la Salud

Primer Puesto: “Correlación entre mamografía y resonancia magnética en el diagnóstico de cáncer de mama”, Linder Rojas Delgado, Flavio Mosto Perry, Pedro Tapia.

Segundo Puesto: “Evaluación de impacto de campaña de inmunización antihepatitis B según factores de adherencia del estudiante universitario de ciencias de la salud”, Catalina Olimpia Bello Vidal, Dante Añaños Castilla, Elizabeth Leiva Loayza.


Tercer Puesto: “Frecuencia de cryptosporidium spp. en heces de niños en edad escolar”, César E. Guerrero Barrantes, Alfredo Guillén Oneeglio, Amparo Garay Bambarén, Roberto Rojas León, Alberto Díaz Tello.

Área de Ciencias Sociales y Humanidades

Primer Puesto: “Asentamientos Prehispánicos diferenciados de la margen derecha del Valle de Yanamarca, Acolla, Jauja, Junín”, Odón Brindis Rosales Huatuco, Genaro Lucio Barr Argomedo, Aurora García Fuyikawa, Lydia Casas Salazar, Humberto Augusto Córdova Conza, Humberto Paitamala Sáenz, Fátima Nataly Camus Ocares, Audry Alexandra Solange Pallete Espinoza, Alex Geiner Zanatta Salvador.

Segundo Puesto: “Responsabilidad social empresarial minera: Aporte a un desarrollo sostenible en ciudad de Pasco”, Carmen rosa Flores Sánchez, Emiliana Lévano Uchuya, Carmen del Pilar Fuentes Pizarro, Marte Eulogio Sánchez Villagomez, Olga Castillo Arellano.

Tercer Puesto: “Movilización de recursos y estrategias utilizadas por las familias pobres para enfrentar situaciones de crisis y de vulnerabilidad social en las zonas urbanas marginales y rurales de Lima – 2009”, Orfelinda Elizabeth García Camacho, Antonieta Isidora Azáldegui Moscol, Mónica Ataucusi Cones, Lizbeth Loarte López, Brenda Mateo Acevedo.

Área de Ingenierías

Primer Puesto otorgado a 02 trabajos de investigación: “Programa de monitoreo y medidas de mitigación de los niveles de ruido alrededor de Centro Hospitalarios de la Región Callao”, Jorge Lescano Sandoval, Lucía Valdez Sena, Miguel Alva Velásquez.

Segundo Puesto: “Riesgos geológicos y ambientales de litoral “Matarani – Mollendo”, Néstor Alfonso Teves Rivas, Carmen Gladys San Román Moscoso.

Tercer Puesto: “Elaboración de caramelos blandos fortificados en calcio”, Luz Eufemia López Ráez, Luis Alberto Dávila solar, Rodrigo Hoguer Vargas Cobeñas.

Área de Ciencias de la Empresa

Primer Puesto: “Alternativa energética para la economía rural 2009-2010”, Eduardo Augusto Albán Dolores, Filomena Chino Villegas.

Segundo Puesto: “Crisis Financieras internacionales en las dos últimas décadas: Impactos económicos en el Perú”, Jorge Cárdenas Ubillús, Edgardo Ayasta Saavedra, Angie Inga Jesús.

Tercer Puesto concedido a 02 trabajos de investigación: “Estilos en la toma de decisiones gerenciales en las Cooperativas de Servicios Múltiples de Lima Metropolitana”, Gudelia Domitila Vigo Sánchez, Dora Alejandrina Polo Cerna. “Incidencia de la bolsa de Nueva York en el mercado de valores de Lima”, Mirtha Luz Tunanñaña Gutiérrez, Javier Teodosio Huerta Vergara, Francisco Paredes Taipe.

- ❖ Se realizaron 07 sesiones de Consejo, 06 ordinarias y 01 extraordinaria, en las que se trataron y discutieron políticas, proyectos y actividades para la buena marcha administrativa en materia de investigación de la institución, cabe indicar la no asistencia a las sesiones de Consejo del Director del Instituto de Investigación de la Facultad de Derecho y Ciencia Política.
- ❖ Se elevó para aprobación las nuevas Líneas de Investigación a fin de contribuir con la solución de los problemas nacionales, en el campo de la salud pública, prevención de enfermedades endémicas, sanidad agropecuaria, presentación de la biodiversidad y ecosistemas de las zonas geográfica de influencia donde se desarrollen las actividades económicas y extractivas protegiendo el medioambiente y la biodiversidad, orientadas a la utilización eficiente de la energía renovable.

Asimismo se presentó el Proyecto de Financiamiento de los Proyectos de Investigación, para fortalecer las capacidades de los docentes de la universidad, relacionados al ámbito de las investigaciones a ser ejecutadas en el año fiscal 2011-2012 y años sucesivos, con los recursos que la universidad recibe por concepto de canon y regalías mineras, como también de los fondos provenientes de la homologación.


ADMISIÓN

El proceso de admisión está a cargo de la Comisión permanente de los Procesos de Admisión, teniendo como apoyo a la Oficina Central de Admisión, dependencia que en el año 2010 realizó lo siguiente:

- ❖ Evaluación Especial y General 2010; conducción y calificación de exámenes de alumnos de CEPREVI ciclos 2009 - C, 2010 - A y 2010 - B, así como la entrega de Constancia de Ingreso a los alumnos de los ciclo 2010 - A y B.
- ❖ Elaboración de los Certificados de Ingreso 2010 y entrega de Constancias 2010.
- ❖ Elaboración de: Proyecto de Reglamento del Proceso de Admisión 2011, del Presupuesto de Admisión 2011, Proyecto de Carpeta de Admisión 2011 y del Prospecto de Admisión 2011.
- ❖ Calificación del Examen de PROCUNED.
- ❖ Participó en calidad de Representante: en el Proceso de Admisión de la EUDED, en el Procesos de Admisión de la EUPG (Convenios) Maestrías: en Gerencia de Proyectos de Ingeniería, en Gestión Municipal, Maestría en Salud Pública; en el Proceso de Admisión de la Facultad de Medicina Hipólito Unánue - Segunda Especialidad de Enfermería Escolarizada y del Residentado Médico; en el Proceso de Admisión de las Segundas Especialidades de la Facultad de Psicología; en el Proceso de Admisión de las Segundas Especialidades de la Facultad de Educación; así como en el Proceso de Admisión de las Segundas Especialidades de la Facultad de Tecnología Médica.
- ❖ El Proceso de Admisión Ordinario 2010, se llevó a cabo en estricto cumplimiento del Reglamento del Concursos de Admisión como corresponde a una institución académica.


VACANTES

El número de vacantes ofertadas en el período 2010 fue 5,665, siendo la Facultad de Educación la que brindó 925 vacantes, cantidad que representó el 17.03% del total ofertado, la cifra registrada por las 17 facultades osciló entre el 8.47% y 2.12% de vacantes ofrecidas en el Proceso de Admisión 2010, en el cuadro siguiente se muestra las vacantes por facultad de dicho período.

Vacantes de la UNFV por Facultad 2010		
Facultades	Cantidad	%
Arquitectura y Urbanismo	136	2.40
Ciencias Económicas	350	6.18
Ciencias Financieras y Contables	400	7.06
Ciencias Naturales y Matemática	324	5.72
Ciencias Sociales	254	4.48
Derecho y Ciencia Política	350	6.18
Educación	965	17.03
Humanidades	372	6.57
Ingeniería Civil	140	2.47
Ingeniería Electrónica e Informática	358	6.32
Ingeniería Geográfica, Ambiental y Ecoturismo	302	5.33
Ingeniería Industrial y de Sistemas	480	8.47
Medicina "Hipólito Unánue"	275	4.85
Oceanografía, Pesquería y Ciencias Alimentarias	276	4.87
Odontología	120	2.12
Psicología	303	5.35
Tecnología Médica	260	4.59
TOTAL	5,665	100.00

Fuente: Oficina Central de Admisión

UNFV: Vacantes según Facultad, 2010


Fuente: Oficina Central de Admisión


POSTULANTES

La preferencia de aspirantes a ocupar una vacante en la UNFV alcanzó los 19,074 postulantes; las Facultades que tuvieron mayor preferencia fueron: Medicina 12.43% del número total de postulantes, seguida por la Facultad de Administración con 12.29%, Ingeniería Industrial y de Sistemas obtuvo el 8.29%, Ciencias Financieras y Contables 9.17%, Derecho y Ciencia Política alcanzó el 7.19% de la demanda total registrada, como se puede observar a continuación:

Postulantes dde la UNFV 2010		
Facultades	Cantidad	%
Adminsitración	2,345	12.29
Arquitectura y Urbanismo	1,054	5.53
Ciencias Económicas	682	3.58
Ciencias Financieras y Contables	1,750	9.17
Ciencias Naturales y Matemática	349	1.83
Ciencias Sociales	854	4.48
Derecho y Ciencia Política	1,371	7.19
Educación	690	3.62
Humanidades	293	1.54
Ingeniería Civil	1,251	6.56
Ingeniería Electrónica e Informática	585	3.07
Ingeniería Geográfica, Ambiental y Ecoturismo	896	4.70
Ingeniería Industrial y de Sistemas	1,582	8.29
Medicina "Hipólito Unánue"	2,370	12.43
Oceanografía, Pesquería y Ciencias Alimentarias	319	1.67
Odontología	663	3.48
Psicología	1,243	6.52
Tecnología Médica	777	4.07
TOTAL	19,074	100.00

UNFV: Postulantes por género según Facultad, 2010


Fuente: Oficina Central de Admisión


INGRESANTES

Los ingresantes fueron del orden de 4,617, de los cuales el mayor porcentaje 9.64% del total de ingresantes fue para la Facultad de Ingeniería Industrial y de Sistemas, seguida por las Facultades de Administración y Ciencias Financieras y Contables con 8.60% y 8.49%, respectivamente, en tercer lugar se ubicaron las Facultades de Ciencias Económicas e Ingeniería Electrónica e Informática que registraron el 7.28% 7.08% del total de ingresantes en el Proceso de Admisión 2010, como se puede apreciar a continuación

Ingresantes de la UNFV 2010		
Facultades	Cantidad	%
Administración	397	8.60
Arquitectura y Urbanismo	136	2.95
Ciencias Económicas	336	7.28
Ciencias Financieras y Contables	392	8.49
Ciencias Naturales y Matemática	177	3.83
Ciencias Sociales	210	4.55
Derecho y Ciencia Política	308	6.67
Educación	230	4.98
Humanidades	160	3.47
Ingeniería Civil	140	3.03
Ingeniería Electrónica e Informática	327	7.08
Ingeniería Geográfica, Ambiental y Ecoturismo	278	6.02
Ingeniería Industrial y de Sistemas	445	9.64
Medicina "Hipólito Unánue"	262	5.67
Oceanografía, Pesquería y Ciencias Alimentarias	181	3.92
Odontología	120	2.60
Psicología	299	6.48
Tecnología Médica	219	4.74
TOTAL	4,617	100.00

UNFV: Ingresantes por género según Facultad, 2010


Fuente: Oficina Central de Admisión


MATRICULADOS

La matrícula en el período 2010 reportó la cantidad de 22,452 alumnos, registrándose la mayor población 10.64% en la Facultad de Ingeniería Industrial y de Sistemas, el 8.58% correspondió a la Facultad de Ciencias Financieras y Contables, el 8.12% a la Facultad de Educación; asimismo las Facultades de Administración y Medicina alcanzaron el 7.95% y 7.16% , respectivamente, del total de matriculados en dicho período.

Matriculados de la UNFV 2010		
Facultades	Cantidad	%
Administración	1,784	7.95
Arquitectura y Urbanismo	657	2.93
Ciencias Económicas	1,569	6.99
Ciencias Financieras y Contables	1,927	8.58
Ciencias Naturales y Matemática	838	3.73
Ciencias Sociales	1,071	4.77
Derecho y Ciencia Política	1,523	6.78
Educación	1,822	8.12
Humanidades	813	3.62
Ingeniería Civil	825	3.67
Ingeniería Electrónica e Informática	703	3.13
Ingeniería Geográfica, Ambiental y Ecoturismo	1,253	5.58
Ingeniería Industrial y de Sistemas	2,390	10.64
Medicina "Hipólito Unánue"	1,608	7.16
Oceanografía, Pesquería y Ciencias Alimentarias	768	3.42
Odontología	546	2.43
Psicología	1,325	5.90
Tecnología Médica	1,030	4.59
TOTAL	22,452	100.00

UNFV: Matriculados por género según Facultad, 2010


Fuente: Oficina Central de Registros Académicos y Centro de Cómputo


GRADUADOS Y TITULADOS

La cantidad de Grados y Títulos otorgados en el período 2010 se redujo en -4.27% con relación al año 2009; los Grados de Bachiller disminuyeron en -3.59% y los Títulos Profesionales en -5.36%. A continuación se muestran el cuadro comparativo 2009 - 2010 y los gráficos de los Grados de Bachiller y de Título Profesional por Facultades.

Grados y Títulos 2010			
Grados y Títulos	2009	2010	Variación %
Bachiller	3,038	2,929	-3.59%
Título Profesional	1,923	1,820	-5.36%
Total	4,961	4,749	-4.27%


Fuente: Oficina Central de Registros Académicos y Centro de Cómputo

UNFV: Bachilleres por género según Facultad, 2010


Fuente: Oficina Central de Registros Académicos y Centro de Cómputo

UNFV: Titulados por género según Facultad, 2010


Fuente: Oficina Central de Registros Académicos y Centro de Cómputo


INSTITUTO DE IDIOMAS

Es la única dependencia encargada de acreditar el conocimiento de idiomas extranjeros para estudiantes de Pre y Post Grado que van a optar el Título Profesional y Grado Académico de Magíster o Doctor; asimismo, brinda servicios de enseñanza de idiomas al público en general.

Se brindó enseñanza de los diferentes idiomas que ofrece el Instituto a un total de 10,196 alumnos, distribuidos en los diferentes niveles, ciclos, idiomas y horarios, a continuación se muestra el número de alumnos por cada uno de los idiomas que se impartieron en el período 2010.

Alumnos matriculados en el Instituto de Idiomas 2010


Fuente: Instituto de Idiomas

Los exámenes ejecutados por el Instituto de Idiomas fueron: 273 exámenes de clasificación y 558 exámenes de suficiencia a los alumnos de pre grado y post grado. Se formuló, planificó y ejecutó el proceso del examen especial de Comprensión de Lectura del Idioma Inglés a 1,014 postulantes al Residencia Médico; asimismo, se tomaron exámenes de suficiencia y clasificación a alumnos provenientes de provincia, realizándose estos los días sábados, a fin de atender mayor cantidad de alumnado.

Se conformó un total de 437 grupos de estudio de los idiomas de inglés, italiano, portugués, japonés y chino mandarín con aproximadamente 25 alumnos por grupo; para los Programas Especiales un grupo de más de 30 alumnos.

Se emitió un promedio de 2,564 constancias de estudios en el 2010, asimismo cabe destacar la Sistematización de información de actas de notas 2009 – 2010.

El Instituto de Idiomas organizó y ejecutó campañas de difusión en cada una de las Facultades, así como en el Escuela Universitaria de Post Grado; participó en la Feria de exposición de cursos e idiomas; de otro lado realizó el 5to. Encuentro Anual de Profesores de Inglés, con la participación de las instituciones McMillan y ANPRI.


INSTITUTO DE RECREACION, EDUCACION FISICA y DEPORTES

El Instituto de Recreación, Educación Física y Deportes (IREDE) es el encargado de programar y desarrollar actividades de formación corporal a través de las distintas disciplinas deportivas y de representación de competencias deportivas nacionales e internacionales; en el ejercicio 2010 realizó lo siguiente:

- ❖ Brindó apoyo logístico y técnico a las diferentes facultades que la requirieron, tanto en Cursos de Pre Grado así como en diversas actividades deportivas; para tal efecto se usaron los ambientes del Instituto Superior Tecnológico Araoz Pinto y de la Loza Deportiva del local de Admisión.
- ❖ Participación de la UNFV en los “Juegos Deportivos Universitarios Nacionales Universidad Arequipa 2010”, obteniendo un total de 62 medallas, 22 de oro, 16 de plata y 24 de bronce, logrando una meritoria ubicación a nivel de universidades; Campeones en Levantamiento de Pesas, y Sub Campeones en Kung Fu.
- ❖ Asimismo se participó en el evento deportivo denominado “Ligas Deportivas Universitarias FEDUP 2010-I”, en Futsal Damas, Básquet Damas y Vóley Varones (División Superior 2010-I); también en Futsal Varones, Vóley Damas, Fútbol y Básquet Varones (División Ascenso 2010-I).
- ❖ Se desarrollaron las actividades deportivas extracurriculares “Verano 2010” (1er trimestre), así como “Invierno 2010-I” con la participación del alumnado de la universidad.
- ❖ Se realizó los Juegos Deportivos Inter cachimbos 2010, en fútbol, vóley y básquet. Se ejecutó la Exhibición Deportiva IRED 2010 en las siguientes disciplinas: Tae Kwon Do, Kung Fu, Judo, Karate.
- ❖ En el segundo semestre se llevó a cabo las Actividades Deportivas Extracurriculares 2010-II que incluye además de los deportes antes mencionados, el de natación, gimnasio y aeróbicos.
- ❖ Se organizó el “Festival Deportivo Inter Facultades 47° Aniversario UNFV” y la “4ta Bicicleteada Villarrealina 47° Aniversario UNFV”.
- ❖ Se emitieron Constancias de No Adeudar Material Deportivo así como Constancias de Cursos por Actividades Deportivas Extracurriculares.


FACULTADES


ACTIVIDADES DE FACULTADES

A continuación se mencionan algunas de las actividades académicas realizadas por las diferentes facultades en el año 2010.

FACULTAD DE ADMINISTRACIÓN

- ✓ Conferencia “Planes de Negocio - INNOVA MYPESPERU 2010 “
- ✓ Conferencia “Australia a tu Alcance”. Con el apoyo de INTEJ Promotora de Integración y de Turismo Educativo Juvenil.
- ✓ VIII Feria Turística y Negocios Internacionales 2010
- ✓ La Escuela Profesional de Administración Privada participó en la Feria de Orientación Vocacional, con sus respectivos docentes coordinadores.
- ✓ Durante los meses de enero y febrero se elaboró la “Guía del Estudiante”, conteniendo los currículos de las especialidades que brinda la Facultad de Administración: Administración Pública, Administración de Empresas, Marketing, y Administración de Turismo y Negocios Internacionales.

FACULTAD DE ARQUITECTURA Y URBANISMO

❖ Eventos académicos

- ✓ Se participó en el VII Encuentro Interfacultades de estudiantes Investigadores 2010.

❖ Proyección Social

- ✓ Difusión de Programas de Movilidad Estudiantil Internacional.
- ✓ Charlas de Orientación y Prevención Sexual - INNPARES (02 charlas)
- ✓ Coordinación con diversas instituciones para realizar talleres de arte y danza.
- ✓ Curso de arte dirigido a los niños.
- ✓ Seminario de Investigación
- ✓ Curso de Aula Virtual.

FACULTADES DE CIENCIAS ECONÓMICAS

❖ Actividades académicas

- ✓ Seminario de capacitación del Banco Central de Reserva del Perú dirigido a alumnos que se encuentran cursando del séptimo al décimo ciclo.
- ✓ Con la Empresa Asociación Ferreyros, en el mes de octubre se llevaron a cabo los 4 Talleres: “Actitud Profesional”, “Empleabilidad”, “Liderazgo” “Rol Profesional”, los que contaron con la participaron 32 alumnos cada uno, de las diferentes facultades de la UNFV.
- ✓ Se realizó el Ciclo de Verano 2010 - Adelanto, dirigido a los alumnos invictos en el semestre académico anterior, se desarrolló el curso desde el 29 de enero hasta el 31 de marzo, fue aprobado con Resolución R. N° 10915-2010-UNFV; participaron 459 alumnos matriculados, 23 docentes, 01 coordinador, 01 supervisor y 02 apoyo administrativo.
- ✓ Ciclo de Nivelación 2010 - 1, dirigido a los alumnos que desaprobaron en el semestre académico anterior, se desarrolló desde el 29 de enero hasta el 31 de marzo del presente, fue aprobado con Resolución R. N° 10791-2010-UNFV de fecha 14.04.10; participaron 272 alumnos matriculados, 13 docentes, 01 coordinador, 01 supervisor y 02 apoyo administrativo. Ciclo de Nivelación 2010 – 2, se llevó a cabo del 08 de noviembre al 22 de enero 2011 (por problemas internos de la Universidad); participaron 161 alumnos matriculados, 13 docentes, 01 coordinador, 01 supervisor y 02 apoyo administrativo.


- ✓ Ciclo de Regularización Académica 2010 - 1, se desarrolló del 12 de febrero al 12 de abril aprobado con Resolución Rectoral N° 10913-2010-UNFV de fecha 03.05.10, participaron 98 alumnos, 02 docentes, 01 coordinador, 01 supervisor y 01 personal administrativo. El Ciclo de Regularización Académica 2010 – 2, duró nueve (09) semanas del 13 de septiembre al 13 de noviembre, participaron 42 alumnos, 02 docentes, 01 coordinador, 01 supervisor y 01 personal administrativo.
- ❖ **Post Grado**
 - ✓ “Diplomado en Gestión de Proyectos de Inversión Pública 2010 - I”, se desarrolló del 25 de junio al 16 de octubre, con una duración de 120 horas académicas y la participación de 18 alumnos.
 - ✓ “Diplomado en Gestión de Proyectos de Inversión Pública 2010 – II, se dio inicio a partir del 10 de diciembre hasta el 02 de abril 2011, con una duración de 120 horas académicas y la participación de 12 alumnos.

FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

- ✓ Participación en el VII Encuentro Inter Facultades de Estudiantes Investigadores por parte de los alumnos del 1er. Año “C” con el Proyecto: “Planeamiento Estratégico Competitivo de la Universidad Nacional Federico Villarreal”
- ✓ Seminarios: “Plan Contable General”
” Lavado de Activos”
- ✓ Conferencias: “NIC 1 Presentación de Estados Financieros”
“NIC 2 y NIC16”
“Cómo Hacer Una Auditoría Gubernamental y Financiera”
“Tributación Aduanera”
“Precios de Transferencia”
“Gestión Financiera Contable en el Sector Público”
“Auditoría Integral”
“Sistema Nacional de Contabilidad y Contabilidad Empresarial”

FACULTAD DE CIENCIAS NATURALES Y MATEMÁTICA

En el período 2010 se realizaron:

- ✓ Jornada científica de investigación interna
- ✓ VII Encuentro Interfacultades de estudiantes Facultades
- ✓ IV Encuentro Interfacultades para Profesores Investigadores
- ✓ Presentación de proyectos de investigación 2010

FACULTAD DE CIENCIAS SOCIALES

- ✓ Seminario Audiovisual: “Cine Documental Contemporáneo”, a cargo del Magister Mauricio Godoy Paredes. “El Acto Social y I Caravana Documental”, a cargo del expositor José Balado Díaz, Magister del College Massachusetts, E.U.A.
- ✓ Conferencias: “Cómo Hacer un Reportaje”, con la participación de los docentes: Lic. Ricardo Montero Reyes y Lic. Raúl Castro Pereyra, del área de Periodismo, y el Director del Diario Deport de la revista Etiqueta Negra; “Periodismo Digital”; “Los Proyectos Políticos: Haya de la Torre y Mariátegui”; “Políticas de Defensa Nacional”; la “Economía del Guano”; “La Guerra del Pacífico”;
- ✓ Fórum: “El Foto Reportaje”, con la presencia de Francisco Rodríguez, Jefe de Fotografía del Cuerpo A de Periodista “Diario El Comercio”.
- ✓ Seminario Audiovisual “No Apto para Adultos”, con la exposición del Lic. Ralp León Arias; Cuarto Seminario Audiovisual, con la participación de la documentalista Inés Agresott González, Directora del Festival Internacional de Cortometrajes de Cusco FENACO-PERÚ, con la exhibición de videos ganadores en las categorías de animación cortometrajes y documentales.


- ✓ Exposición del documental “De Ollas y Sueños”, a cargo del documentalista Ernesto Tito Cabellos, Director de la productora Guarango Cine y Video.
- ✓ Charla de comunicación audiovisual “Nuevas Tendencias de Producción Audiovisual en los Medios Interactivos”, a cargo de Fernando Morales Morante.
- ✓ Conversatorio sobre “La Importancia de los Blogs en la Comunicación”
- ✓ Precongreso de Estudiantes de Trabajo Social Ética y Democracia “Un Camino para la Excelencia Humana en Trabajo Social”.
- ✓ III Congreso Internacional de Bibliotecología.
- ✓ Jornada al VII Encuentro Inter Facultades de Estudiantes Investigadores, organizada por la Oficina Central de Investigación, donde se realizó la exposición central de los proyectos, habiendo sido ganadores en el Área de Ciencias Sociales y Humanidades.

FACULTAD DE EDUCACIÓN

- ✓ VII Encuentro Científico de Estudiantes Investigadores
- ✓ X Encuentro de Docentes Investigadores.
- ✓ Conferencia “Familia Disfuncional”, a cargo del Lic. Napoleón Lizarbe.
- ✓ Seminario Internacional: “Motivación, Liderazgo y Oratoria”, a cargo del Dr. Alejandro Avalos González.
- ✓ Seminario “Síndrome Down en el Siglo XXI Realidad y Retos”, auspiciado por la Asociación Familia Down.
- ✓ Aniversario de Educación Especial: Se programó un día de charlas con temas relacionados a la Educación Especial como: “”Uso de los Tics”, “Inclusión Laboral de los Jóvenes con Habilidades Diferentes”, “Brain Gyn y las Necesidades Educativas Especiales”, e “Inclusión Social”.

FACULTAD DE DERECHO Y CIENCIA POLÍTICA

- ✓ Se desarrollaron los ciclos: de adelanto, nivelación y regularización.
- ✓ A nivel de postgrado se diseñaron programas de capacitación y perfeccionamiento, quedando pendientes de ejecución por problemas internos de la universidad.

FACULTAD DE HUMANIDADES

❖ Conferencias

- ✓ “Prácticas de William Rowe con el Tema: Prácticas de la memoria: Vallejo, Faulkner y Arguedas. Escuela Filosofía y OCII-FH.
- ✓ “Jueves filosóficos con el tema: Para una Historiografía filosófica peruana” Ponente: Dr. Raimundo Prado R. (Docente principal de la UNMSM). Escuela Filosofía y OCII-FH.
- ✓ Jueves Filosófico: Tema “Heidegger y los griegos”, a cargo del Lic. Carlos Castro Morales - UNFP de la Escuela de Filosofía. Jueves Filosófico denominado “Teoría de las Ideas en Platón”, expositora: Lic. Carmen Zavala Echegoyen. Escuela Filosofía. Jueves Filosófico. Conferencia magistral: Cuatro preguntas trascendentales de la filosofía: bases de la comprensión, expositora: Mg. Ruth Romero. Escuela F. y OCII-FH.
- ✓ “Qué - como, acerca del arte de Schopenhauer” en el marco de Jueves Filosófico Expositor: Lic. José Maúrtua Alva . Escuela Filosofía y OCII-FH.
- ✓ Antropología Amazónica en el marco de los Miércoles Históricos. Expositor: Dr. Armando Rojas Zolezzi. Escuela Historia y OCII-FH.
- ✓ Peregrinaciones entre montañas, desiertos y océanos: Movimientos políticos indígenas en Puno a principios del siglo XX.Expositora: Dra. Annalyda Alvarez Calderón. Escuela Historia y OCII-FH
- ✓ El retorno a Túpac Amaru II y los retos de la historia narrativa.Ponente: Dr. Charles Walker (University of California). Escuela Historia y OCII-FH
- ✓ I Diálogo de Estudiantes de Filosofía. OCII-FH
- ✓ I Jornada de estudiantes investigadores de la Facultad de Humanidades. OCII-FH
- ✓ VII Seminario Arqueológico: Nuevos Enfoques Interdisciplinarios. OCII-FH.

❖ Presentación de libros


- ✓ Presentación del Libro “Los Majoteros” Autor del libro: Mg. Dimas Arrieta Espinoza Ponentes Dante Castro y Ricardo Virhuez Villafane.
- ✓ Presentación del Libro: “Sasachacuy, Tiempo memoria y pervivencia” Autor del libro: Nark Cox Ponentes Dorían Espezuá, y Javier Garvich,
- ✓ Presentación del Libro: “El Camino de regreso y un beso del infierno” Autor: José de Piérola Editorial Norma
- ✓ Presentación del libro: “Cartas de Francia, 1973-1974” Autor: Alberto Flores Galindo.
- ✓ Presentación Libro: “La Literatura oral o la literatura de tradición oral”, Autor: Gonzalo Espino Relucé.
- ✓ Presentación del Libro: “Redes Sociales”. Autores: Dr. José Luis Molina de la Universidad Autónoma de Barcelona y Javier Ávila Molero candidato a doctor en antropología social y cultural de la UAB.

FACULTAD DE INGENIERÍA CIVIL

En el transcurso del año 2010 la Facultad dictó la Facultad dictó Cursos Extracurriculares siguientes:

- ✓ “ETABS”, en el cual participaron 25 alumnos.
- ✓ “S10 Presupuesto 2000”, participaron 30 alumnos.
- ✓ “MS PROYECT”, con la participación de 28 alumnos.
- ✓ “AUTOCAD LAND”, con la participación de 22 alumnos.

FACULTAD DE INGENIERÍA GEOGRÁFICA, AMBIENTAL Y ECOTURISMO

❖ Conferencias

- ✓ “Día mundial del Agua”, con una duración de cinco horas, con representantes de las siguientes entidades: Servicio Nacional de Meteorología e Hidrología del Perú”. Expositores: Mg. Juan Julio Ordoñez Gálvez (Director General de Hidrología y Recursos Hídricos), Ing. César Arbulú Rojas; Asociación de Glaciares Perú ONG. Expositor: Dr. Eduardo Gold Aráoz (Presidente de la AGEP); Servicio de Agua Potable y Alcantarillado. Expositor: Ing. Nelly Guerrero Gárate (especialista de laboratorio en la Gerencia de Producción); Dirección Ejecutiva de Ecología y Protección del Ambiente. Expositor: Milagros Caycho Bustamante (Dirección General de Salud Ambiental)
- ✓ Conferencias Magistrales: “El Pacto del Agua y los Objetivos del Milenio”. Expositor: Dr. Pedro Pablo Kuczynski; “Catastro e Hidrología en el Perú”.
- ✓ Conferencias Internacionales: “Nuevas Tecnologías Aplicadas en la Prevención y Mitigación de Desastres”; “Preparación ante Desastres y/o Tsunami, y Recuperación Temprana en Lima-Callao”.

❖ Cursos

- ✓ “Legislación Minero Ambiental e Instrumentos de Gestión Ambiental”, con una duración de 34 horas.
- ✓ “Curso Básico de Glaciología”, con una duración de 32 horas
- ✓ “Calidad de Agua” (química y microbiología del agua), con una duración de 52 horas.
- ✓ “Metodología de la Investigación” (con énfasis en el agua), con una duración de 32 horas.
- ✓ “Principios de Metodología de la Investigación” (con énfasis en el agua), con una duración de 16 horas académicas.
- ✓ Curso Taller sobre Formación de Especialistas en Autoevaluación y Acreditación.
- ✓ Se realizó el “Programa de Educación Ambiental” para capacitar a grupos de las Brigadas Ecológicas del Humedal de Ventanilla”

❖ Post Grado

- ✓ Diplomado en Auditoría Ambiental
 - ✓ Diplomado en Salud Ocupacional y Seguridad Industrial
- FACULTAD DE INGENIERÍA INDUSTRIAL Y SISTEMAS**

❖ Conferencias


- ✓ “Prospectiva de la Ingeniería Industrial y un Enfoque desde la Competitividad”. Expositor: Ing. Juan Sheputt Moore.
- ✓ “Perspectiva de la Ingeniería Industrial en Textil y Confecciones”. Expositor: Ing. Hugo Aguirre Tacunán.
- ✓ “Automatización Industrial”. Expositor: Ing. Darwis Coñes Falcón.
- ✓ “La importancia del Sector Textil”-Confecciones en el Desarrollo del País”
- ✓ “Supply Chain Management” .
- ✓ “La Autoevaluación en la Ingeniería Industrial de la UNFV”
- ✓ “Tecnología de la Información y Comunicación”. Expositor: Ing. Américo Zuasnabar Soto.
- ✓ “Reciclaje Industrial”. Expositor: Ing. José Robatti Caldas
- ✓ “Lan de Marketing”. Expositor: Ing. Alberto Altamirano Salvador
- ✓ “Formando Especialistas para el Futuro en Tecnología Informática y Telemática”
- ✓ “Principales Regulaciones en Alimentos para los Estados Unidos”
- ✓ “Valores Necesarios para ser un Trabajador de Excelencia”. Expositor: Ing. Claudio Zolla.
- ✓ “Prospectiva y su Aplicación en Sistemas Agroindustriales.”Expositor: Blg. Javier Vitale.
- ✓ “Perfil de Ing. Industrial”. Expositor: Nancy Vera Junchaya.
- ✓ “Oportunidades para el Desarrollo del Perfil del Ing. Industrial”. Expositor: Mg. Alexis Dueñas Dávila.
- ✓ “Implementación del Sistema de Calidad”. Expositor: Ing. Lenin Gutiérrez Roncal.
- ✓ “Certificación de Establecimientos para Exportación”. Expositor: Ing. María de la Colina Ochoa.
- ✓ “Requisitos para Implementar ISO 22000”. Expositor: Ing. Paola Fano Castro.
- ✓ “Sistemas de Patentes en el Perú”. Expositor: Ing. Carlos Larrivieri Vera.
- ✓ “El Codex Alimentarius y su Importancia en el Perú”. Expositor: Ing. César Orteaga Jiménez”
- ✓ “Retos de la Ingeniería para el Desarrollo del Perú”. Expositor: Ing. Carlos Cisneros.
- ✓ “Requisitos Técnicos de Exportación a los Estados Unidos en el Sector Agroindustrial”. Expositor: Jaime Vera Saldarriaga.
- ✓ “Acceso al Mercado para los Estados Unidos y la Unión Europea en el Sector Agroindustrial”. Expositor: Ing. Iván Serpa Cárdenas.
- ✓ “Aplicación de los Pre-requisitos para la Implementación de un Sistema HACCP”. Expositor: Ing. Magali Noemí López Rosas.
- ✓ “Econometría”. Expositor: Dr. Fernando Larios Meoño.
- ✓ “Educación Vial”. Expositor: Lic. Juan Paniagua Mendoza.
- ✓ “Software Aplicado a las Empresas de Transporte Público”. Expositores: Ing. Abel Romero Gálvez, Ing. Marco Rodríguez, Ing. Edgar Muñante.
- ✓ “Proyecto de Gas de Camisea”. Expositor: Ing. Omar Chambergo R.

FACULTAD DE MEDICINA HUMANA

❖ **Eventos:**

- ✓ Se realizó el II Congreso Villarrealino de Alimentación y Nutrición: “Nutrición Integral por Etapas de Vida”.
- ✓ Por el Día Mundial de la Alimentación, se realizó una feria de alimentos con platos típicos de las tres regiones de nuestro país.
- ✓ Con el apoyo de los docentes de los diferentes Departamentos Académicos de la Facultad de Medicina Humana “Hipólito Unanue” y de docentes invitados, se ha realizado el IV Curso Pre Internado Centro Hospitalario para los alumnos de la Escuela Profesional de Obstetricia.
- ✓ II Coloquio de Investigación en Enfermería de la Escuela Profesional de Enfermería.
- ✓ IV Encuentro Interfacultades de Profesores Investigadores 2010, contándose con la participación de (03) trabajos.

❖ **Post Grado**

- ✓ Residentado Médico, modalidad Escolarizada
- ✓ Especialización en Nutrición, en la modalidad No Escolarizada
- ✓ Segunda Especialización en Enfermería, en la Modalidad Escolarizada.


- ✓ Segunda Especialización en Obstetricia, en la Modalidad No Escolarizada.

FACULTAD DE OCEANOGRAFÍA, PESQUERÍA Y CIENCIAS ALIMENTARIAS

❖ Actividades académicas

- ✓ Ciclo de Nivelación 2009 - N, participaron 85 alumnos de la Escuela de Ingeniería Pesquera, 278 de la Escuela de Acuicultura.
- ✓ Ciclo de Regularización, asistieron 14 alumnos (2 ciclos) de la Escuela de Ingeniería Pesquera y 48 alumnos de la Escuela de Acuicultura.
- ✓ Ciclo de Adelanto de Asignaturas: fue dictado para 2 alumnos de la Escuela de Ingeniería Acuícola.
- ✓ Los Planes Curriculares de años anteriores (1987, 1989 y 1989) de las tres Escuelas han sido reformados, modificados en cuanto a sus códigos, créditos y/o prerrequisitos en coordinación con la Oficina Central de Registros Académicos y Centro de Cómputo, se han remitido al Vicerrectorado Académico para la aprobación correspondiente.
- ✓ Ponencias de Docentes de la Escuela Profesional de Ingeniería Acuícola a solicitud de Instituciones en Acuicultura: Dirección Regional de Amazonas (Molinopampa y Bagua Grande - Amazonas), tema: Elaboración de alimento balanceado, dietas y suministro de raciones para trucha y especies amazónicas, expositor: Ing. Carlos LLontop Vélez; Aspectos sanitarios y patológicos del cultivo de truchas y especies amazónicas; en la Dirección Regional de Piura (San Miguel de el Faique), tema: Cultivo de las especies carpa y tilapia como alternativa de desarrollo de la Región Piura; elaboración de alimentos balanceados para las especies carpa y tilapia, expositor: Ing. Carlos LLontop Vélez.
- ✓ En el marco del aniversario de la Escuela Profesional de Ingeniería Acuícola se realizó la Conferencia "Acuicultura Orgánica", expositor Nicolás Hurtado.
- ✓ La Escuela de Acuicultura, llevó a cabo viajes de estudio, salidas de práctica a las lagunas de Chilca y Puerto Viejo; salidas de campo a las playas del sur, Centro Internacional de la Papa, Al Mirador N° 1 Cercado de Lima, a la Atarjea de Huaycán – SEDAPAL, a SENASA, al ITP, viaje de práctica: a Tumbes, a Canta, a Ancash, Andahuaylas, Huancayo, Huaraz, San Mateo.
- ✓ XVI Jornada Científica 2010, con la participación de los docentes investigadores.
- ✓ Participación en el VII Encuentro Interfacultades de Estudiantes Investigadores.
- ✓ Se realizó el IV Encuentro Interfacultades de Profesores Investigadores 2010.

FACULTAD DE ODONTOLOGÍA

❖ Eventos

- ✓ En el marco del XXXVIII Aniversario de la Facultad de Odontología, se organizó el programa científico denominado "Congreso XXXVIII Aniversario"
- ✓ Se realizaron talleres en apoyo de la Oficina de Autoevaluación y Acreditación de la Facultad, donde asistieron la mayoría de docentes de la misma.
- ✓ Se participó en el VII Encuentro Interfacultades de Estudiantes Investigadores, realizado por la Oficina Central de Investigación. Los tres primeros puestos fueron asignados a alumnos de la Facultad de Odontología.

❖ Proyección Social

- ✓ Programa Preventivo Promocional en Salud Bucal, centros educativos y organizaciones vecinales.

❖ Proyección de documentales

- ✓ "Mega Proyectos de Construcción Internacional del Sector Transporte-Ciudad de Boston".
- ✓ "Construcción del Canal de Panamá"


FACULTAD DE PSICOLOGÍA

❖ **Eventos**

- ✓ VII Encuentro Inter Facultades de Estudiantes Investigadores
- ✓ Organización de la "XV Jornada Científica de Psicología"
- ✓ IV Encuentro Inter Facultades de Profesores Investigadores

❖ **Post grado**

- ✓ En el año 2010 la Sección de Post Grado ha continuado con el desarrollo de la Segunda Especialidad de la XI Convocatoria de Admisión 2010, primer ciclo de las especialidades: Psicoterapia Familiar Sistémica, Psicoterapia Humanista, Terapia Cognitivo Conductual, Problemas de Aprendizaje, Neurociología, Estadística e Investigación Científica.
- ✓ Se ha continuado con el desarrollo del cuarto ciclo de la IX Convocatoria de Programa Nacional de Segunda Especialidad correspondiente al segundo y tercer ciclo de las especialidades: Terapia Cognitivo Conductual, Psicoterapia Familiar Sistémica, Psicoterapia Humanista, Problemas de Aprendizaje.
- ✓ Se dio inicio al primer ciclo de estudios de la X Convocatoria del Programa Nacional de Segundas Especialidades en: Terapia Cognitivo Conductual, Problemas de Aprendizaje, Neuropsicología, Psicoterapia Familiar Sistémica
- ✓ Se realizaron los siguientes Diplomados: Gestión de Proyectos de Desarrollo Social, Estimulación Temprana, Orientación y Tutoría, Recursos Humanos.

❖ **Proyección Social**

- ✓ Campaña de bienestar psicológico
- ✓ Talleres preventivos promocionales
- ✓ Ferias de orientación vocacional
- ✓ Campaña de Salud Integral
- ✓ Campaña de Ayuda Social

FACULTAD DE TECNOLOGÍA MÉDICA

❖ **Eventos**

- ✓ VI Jornada Científica de Radiología
- ✓ I Jornada Fisioterapéutica, organizada por los alumnos de 4to.año de Terapia Física y Rehabilitación.
- ✓ Organización Congreso Nacional de Tecnología Médica
- ✓ Organización Semana Tecnología Médica
- ✓ Taller de Motivación Estudiantil para Ingresantes 2010
- ✓ "V Congreso Nacional de la Facultad de Tecnología Médica"
- ✓ III Seminario Taller de Autoevaluación Basado en una Cultura de Calidad, para el personal administrativo de la UNFV.
- ✓ II Seminario Taller de Autoevaluación "Educación Superior para el Siglo XXI".

❖ **Proyección Social**

- ✓ Se realizaron atenciones en los Gabinetes ubicados en la Facultad, además se realizaron campañas de salud en Terapia Física y Rehabilitación, y Terapia de Lenguaje; en los diferentes mercados y colegios.


GESTIÓN ADMINISTRATIVA


VICERRECTORADO ADMINISTRATIVO

La gestión administrativa y económica en la Universidad, recae en el Vicerrectorado Administrativo, que promueve acciones administrativas tendientes a dirigir la administración de los recursos humanos, dirigir y controlar las acciones financieras destinadas a la captación de Ingresos y al pago de las obligaciones comprometidas, supervisa y controla la compra de Bienes y Servicios que van a permitir el funcionamiento operativo de la Universidad, de otro lado, dirige y controla el mejoramiento de las facultades a través de la construcción de aulas y su equipamiento, igualmente dirige y controla las acciones referidas a la custodia de bienes patrimoniales de la Universidad.

Tiene como órganos de línea a las Oficinas Centrales de: Recursos Humanos, Económica Financiera, Logística y Servicios Auxiliares, Infraestructura y Desarrollo Físico y a la Oficina de Patrimonio

Las acciones de las dependencias que integran el Vicerrectorado Administrativo se indican a continuación.


OFICINA CENTRAL DE RECURSOS HUMANOS

La Oficina Central de Recursos Humanos es el órgano de apoyo encargada de administrar, dirigir y supervisar al personal de la Universidad en concordancia con los dispositivos y normas que la regulan; asimismo, administra el sistema de personal con la finalidad de propiciar el mejor desempeño de los trabajadores y el mantenimiento adecuado de un clima laboral que coadyuve al buen desarrollo de la Institución.

En cuanto a la evaluación del desempeño laboral de los servidores administrativos se realizaron en el período 2010, la evaluación correspondiente al segundo semestre del año 2009 en la que se evaluaron a 1,175 empleados administrativos y la evaluación del primer semestre del año 2010 evaluándose a 1,147 empleados administrativos, los resultados de las evaluaciones se muestran a continuación:

Evaluación Segundo Semestre 2009

Cualitativa	Porcentaje
Muy bueno	43.77%
Bueno	29.74%
Regular	23.62%
Deficiente	2.61%
Muy deficiente	0.26%

Evaluación Primer Semestre 2010

Cualitativa	Porcentaje
Muy bueno	45.44%
Bueno	29.95%
Regular	21.52%
Deficiente	2.74%
Muy deficiente	0.68%

Fuente: Oficina Central de Recursos Humanos

Respecto a la capacitación al personal administrativo, se formuló el Plan y Programa de Presupuesto de Capacitación aprobado con Resolución R. N° 10584-2010-UNFV.

Se ejecutaron 19 eventos que fueron programados dentro del Plan de Trabajo Institucional 2010, al que asistieron 1,374 participantes; asimismo, se realizaron 06 eventos adicionales que no fueron previstos para el año 2010, asistieron 375 participantes, se otorgó diplomas de capacitación a todos los participantes, emitiéndose 1749 diplomas.

La Oficina Central de Recursos al finalizar el período 2010 se encuentra elaborando el Plan de Desarrollo de Personal (PDP), para trámite posterior a SERVIR.

Se han elaborado los perfiles de puestos, quedando pendiente su aprobación.


PLANIFICACIÓN Y GESTIÓN PRESUPUESTAL

El Presupuesto Institucional de Apertura (PIA) en el año 2010 fue de S/.148'821,928 Nuevos Soles, cantidad conformada por las fuentes de financiamiento: Recursos Ordinarios (R.O.) con S/.80'359,000 Nuevos Soles, que representó el 53.99% del total del presupuesto asignado; los Recursos Directamente Recaudados (R.D.R) S/.68'450,930 Nuevos Soles cuyo porcentaje fue de 46.99% con relación al total del presupuesto; también formaron parte del PIA los Recursos Determinados (Donaciones y Transferencias) S/.11,998 Nuevos Soles con mínimo porcentaje 0.01%, del total de presupuesto asignado.

Presupuesto Institucional de Apertura (PIA) 2010

CATEGORÍA GENÉRICA DE GASTO	PRESUPUESTO INSTITUCIONAL DE APERTURA (PIA)				
	R O	R D R	D y T	R D	TOTAL
GASTOS CORRIENTES	77,711,000	58,965,650	0	0	136,676,650
1. Personal y Obligaciones Sociales	59,446,000	21,385,992			80,831,992
2. Pensiones y Otras Prestaciones Sociales	14,527,000	0			14,527,000
3. Bienes y Servicios	2,430,000	34,593,699			37,023,699
4. Otros Gastos	1,308,000	2,985,959			4,293,959
GASTOS DE CAPITAL	2,648,000	9,485,280	11,998	0	12,145,278
5. Adquisición de Activos no Financieros	2,648,000	9,485,280	11,998		12,145,278
TOTAL	80,359,000	68,450,930	11,998	0	148,821,928

Fuente: Oficina de Programación y Evaluación Presupuestal - OCPL

En el cuadro comparativo del Presupuesto Institucional de Apertura y el Modificado, se puede apreciar que el Presupuesto Modificado creció en 12.3% con relación al PIA, las Categorías de Gasto que incidieron en dicho incremento fueron: Gastos Corrientes en 6.7%, cuyo financiamiento fue de 5.1% por R.O y 8.8% por R.D.R.y en cuya Genérica Otros Gastos se registró el mayor porcentaje 44.50% financiada totalmente por R.O.; asimismo, los Gastos de Capital se incrementaron en 74.40% financiados por R.O con 207.9% y por R.D.R. 37.2%.


5.1 UNFV: PRESUPUESTO INSTITUCIONAL DE APERTURA (PIA) Y PRESUPUESTO INSTITUCIONAL MODIFICADO (PIM) SEGÚN CATEGORÍA DE GASTO, 2010

(Nuevos soles)

CATEGORÍA GENÉRICA DE GASTO	PRESUPUESTO INSTITUCIONAL DE APERTURA (PIA)					PRESUPUESTO INSTITUCIONAL MODIFICADO (PIM)					VARIACIÓN %				
	RO	RDR	DyT	RD	TOTAL	RO	RDR	DyT	RD	TOTAL	RO	RDR	DyT	RD	TOTAL
GASTOS CORRIENTES	77 711 000	58 965 650	0	0	136 676 650	81 710 254	64 172 295	0	0	145 882 549	5.1%	8.8%			6.7%
1. Personal y Obligaciones Sociales	59 446 000	21 385 992			80 831 992	61 113 900	26 592 637			87 706 537	2.8%	24.3%			8.5%
2. Pensiones y Otras Prestaciones Sociales	14 527 000	0			14 527 000	14 945 944	0			14 945 944	2.9%				2.9%
3. Bienes y Servicios	2 430 000	34 593 699			37 023 699	2 430 000	34 593 699			37 023 699	0.0%	0.0%			0.0%
4. Otros Gastos	1 308 000	2 985 959			4 293 959	3 220 410	2 985 959			6 206 369	146.2%	0.0%			44.5%
GASTOS DE CAPITAL	2 648 000	9 485 280	11 998	0	12 145 278	8 153 844	13 013 854	11 998	0	21 179 696	207.9%	37.2%	0.0%		74.4%
5. Adquisición de Activos no Financieros	2 648 000	9 485 280	11 998		12 145 278	8 153 844	13 013 854	11 998		21 179 696	207.9%	37.2%			74.4%
TOTAL	80 359 000	68 450 930	11 998	0	148 821 928	89 864 098	77 186 149	11 998	0	167 062 245	11.8%	12.8%	0.0%		12.3%

(RO) Recursos Ordinarios, (RDR) Recursos Directamente Recaudados, (D y T) Donaciones y Transferencias, (RD) Recursos Determinados
Fuente: Oficina de Programación y Evaluación Presupuestal - OCPL


- ❖ Con relación a las actividades de Planeamiento, se cumplió con la ejecución de:
 - Elaboración de la Memoria anual 2009, documento que se elevó al Despacho Rectoral para aprobación de la Asamblea Universitaria,
 - Elaboración de la Evaluación del PTI 2009 y del I Semestre del PTI 2010,
 - Formulación del Plan de Trabajo Institucional 2011, el que tuvo aprobación en Consejo Universitario.
 - Se realizó la evaluación del Plan Estratégico Institucional correspondiente al año 2009, se envió para la publicación en la página web de la Universidad.
 - En materia de Inversión Pública:
Se evaluaron 03 Estudios de Inversión Pública: “Implementación del Sistema Integral de Protección y Prevención contra incendios, en el local del Predio, 10-UNFV”, “Implementación del Sistema Integral de Protección y Prevención contra incendios, en el local del Predio 08-UNFV”, e “Implementación del Sistema Integral de Protección y Prevención contra incendios, en el local del Predio 16 – UNFV”.
 - Se ha cumplido con la revisión y actualización del Programa Multianual de Inversión Pública, que se realiza a solicitud de la Asamblea Nacional de Rectores - Sector Universidades.
 - Revisión de los Proyectos de Inversión Pública, se realizó la revisión de los PIP: “Construcción de nueva infraestructura, equipamiento y mejoramiento de la gestión académico administrativa de las Facultades de Ciencias Económicas y Ciencias Financieras y Contables de la UNFV”, “Modernización de la Infraestructura Física y Equipamiento, para mejorar los servicios administrativos y académicos de los Órganos Desconcentrados y dependencias de la Administración Central de la UNFV” (este Estudio tuvo aprobación de la ANR que indica, pase a Factibilidad); la revisión previa se realiza para elevar a la ANR - Sector Universidades, los PIP que van a ser aprobados por la ANR.
 - Se culminó con la elaboración del Boletín Estadístico 2009, fue publicado en la página web de la Universidad.
- ❖ **La Oficina de Programación y Evaluación Presupuestal realizó en el período 2010:**
 - Elaboración el Presupuesto Institucional para el año fiscal 2011 de acuerdo a lo establecido en la Directiva de Formulación Presupuestal emitida por el MEF y dentro de los plazos establecidos. Se continuará exhortando a todas la Unidades Orgánicas el cumplimiento oportuno de la información de sus respectivos proyectos de presupuesto. Se sustentó el Presupuesto 2011 ante el Consejo Universitario en Sesión Ordinaria N° 230 del 17 de diciembre 2010.
 - Evaluación y Control de la Ejecución Presupuestal 2009 y 2010, Se elaboró la Evaluación Anual 2009 y la Evaluación Semestral 2010 del Presupuesto Institucional de acuerdo a la Directiva de Evaluación emitida por el MEF, y se presentó en las fechas establecidas a los diferentes Órganos Externos.
 - Elaboración de Normativa Interna para la Ejecución del Presupuesto, se elaboró la Directiva Interna para la Ejecución del Presupuesto de la UNFV para el año 2010, aprobada con Resolución R. N° 11574-2010-UNFV.
 - Gestionar ante el MEF la Asignación de la Previsión Presupuestal Trimestral Mensualizada (PPTM), se realizó las gestiones ante el MEF para la aprobación de la Asignación de la PPTM del 2do., 3er. y 4to. Trimestre 2010.
 - Se realizó las gestiones ante el MEF para las modificaciones presupuestales de los meses de diciembre 2009 y enero a noviembre del 2010, aprobada con actos resolutivos
- ❖ **Oficina de Racionalización:**
 - Se remitió los Instructivos actualizados para la elaboración de MAPROS de las dependencias: Trámite Documentario y Grados y Títulos de la Secretaría General, Órgano de Control Institucional, Investigación, Oficina Central de Imagen Institucional, Oficina Central de Asuntos Académicos, Oficina Central de Bienestar Universitario, Centro Universitario de Proyección Social, Oficina Central de Producción de Bienes y Prestación de Servicios, Instituto de Idiomas, Centro Cultural Federico Villarreal, Instituto de Recreación y Deportes; asimismo durante al período 2010 se continuó con la remisión de


los Instructivos de los Documentos de Gestión a la Oficina Central de Autoevaluación y Acreditación, Escuela Universitaria de Post Grado-EUPG.

- Se ha asesorado en la Formulación de Manuales de Procedimientos al Centro de Preuniversitario Villarreal-CEPREVI, a la Escuela Universitaria de Post Grado-EUPG, a la Oficina Central de Admisión, Trámite Documentario y la Oficina de Grados y Títulos de la Secretaría General, Órgano de Control Institucional y Facultades.
- Se ha realizado la difusión de documentos normativos de gestión en todas las facultades y dependencias de la UNFV y público en general, se realizó la publicación en la página Web de la UNFV
- Actualizar el Compendio de Reglamentos, Directivas, MAPROS, Instructivos con opinión de la OCPL-Oficina de Racionalización, al finalizar el período se continúa actualizando dicho documento
- Asesoramiento permanente a todas las unidades orgánicas, estamentos de la UNFV, entidades públicas y público en general: se efectuó reuniones de trabajo, coordinaciones, absolución de consultas, atención permanente a la Alta Dirección, funcionarios, profesores, personal administrativo, alumnos y público en general.


OFICINA CENTRAL ECONÓMICO FINANCIERA


La Oficina Central Económico Financiera (OCEF) tiene como función principal la gestión de ejecución financiera, presupuestal y contable de la Universidad, en el año 2010 lo siguiente:

Al primer trimestre del año 2010 se trabajo y concluyó con el cierre contable y la formulación de los Estados Financieros y Presupuestarios correspondientes al año 2009, presentando dicha información dentro del plazo de Ley a la Dirección nacional de Contaduría Pública. Asimismo durante el período, debido a las constantes modificaciones del Sistema SIAF, la información trimestral se realizó dentro de los plazos prorrogados por el Ente Rector.

Por recomendación del Centro Universitario de Cómputo e Informática y a través de la Oficina Central de Logística y Servicios Auxiliares, se atendió el requerimiento de OCEF sobre la necesidad de adecuación del sistema interno y/o desarrollo de un sistema Financiero-Contable y Presupuestal, es así que se licitó la adquisición de un software con base para un sistema integral, el que se viene desarrollando y adecuando, por el proveedor EXECUPLAN.

❖ Ejecución de Ingresos

La Universidad ha obtenido durante el período 2010, ingresos propios que constituyen los Recursos Directamente Recaudados (R.D.R.) generados por las diversas tasas educativas como: carné, pensión de enseñanza, matrículas, obtención de grados y títulos entre otros; así como por la prestación de diversos servicios a nivel de pregrado y postgrado, de los centros de producción de las facultades y de la venta de bienes, la captación fue de S/.55,788,750.24 Nuevos Soles, que representó el 82.25% de la ejecución presupuestal de ingresos por R.D.R., adicionalmente se añadió el saldo de balance por la suma de S/.12,127,936.85 y posteriormente se efectuó un ingreso adicional por S/. 250.00 producto de los ajustes por conciliación presupuestal; luego se efectuaron devoluciones por S/.86,604.50 con afectación al saldo de balance, totalizándose la ejecución la ejecución de ingresos por S/.67,830,332.59. El desagregado de la recaudación de los R.D.R. (S/55,788,750.24) fue: por la EUPG se captó el 34.65% de los ingresos, por Admisión Ordinaria el 17.27%, por CEPREVI el 12.71, las 18 facultades captaron el 33.04%, la EUDED captó equivalente al 2.70%, el Centro Cultural 0.44%, la Oficina Central de Bienestar Universitario captó el 0.03%, OCRAAC obtuvo el 1.25%, el Instituto de Idiomas obtuvo 2.55%, el IRED captó el 0.05%, el CEUPS el 0.29%, asimismo los ingresos de otras dependencias representó el 1.37%, tal como se puede apreciar en el gráfico siguiente:


❖ **Ejecución de Egresos**

En el ejercicio 2010 se ejecutó por la fuente R.D.R la suma de S/66,620,815.86 y por la fuente R.O. la suma de S/.80,789,375.97.

En el rubro Personal y Obligaciones Sociales, se atendió los pagos de remuneraciones del personal docente y administrativo así como el pago por Compensación de tiempo de Servicio, gratificaciones por 25 y 30 años de servicio y reintegros, además del pago al personal por asignaciones de cumplimiento de metas, por labores en actividades generadoras de recursos, asignación por labores administrativas fuera del horario normal, asignaciones por productividad, ejecutándose S/26,545,885.09 por R.D.R. y el importe S/56,313783.07 por R.O.; en Pensiones y Prestaciones Sociales, que comprendió el pago a pensionistas se ejecutó la suma de S/.14,468.551.60; en el rubro Bienes y Servicios destinado para la adquisición de bienes y servicios para la operatividad y funcionamiento de la universidad, se atendió por R.O. la suma de S/2,423,767.97 y por R.D.R S/30,851,053.61; la partida Otros Gastos que involucró los gastos pos investigación, pago por Sepelio y Luto, sentencias judiciales, multas gubernamentales, se ejecutó por R.O. S/3,159,048.01 y por R.D.R. S/2,214,331.52; la Adquisición de Activos no Financieros incluyó la adquisición de bienes de capital o activos destinados a la operatividad y funcionamiento de la entidad como inmuebles, infraestructura, muebles y equipos por el monto de S/.4,424,525.32 por R.O. y el importe de S/7,009,545 por R.D.R.; a continuación se muestra el gráfico de lo mencionado anteriormente.


**OFICINA CENTRAL DE LOGÍSTICA Y SERVICIOS GENERALES**

Esta dependencia realizó las actividades que a continuación se indican:

- ❖ Se ejecutaron diversos Procesos de Selección de Adquisiciones y Contratación programados en el Plan Anual de Adquisiciones, a fin de proveer a las Facultades y Dependencias de bienes y servicios indispensables para el normal desarrollo de las actividades académicas y administrativas, como se indica a continuación:

Procesos de Selección 2011

Porcesos de Selección	Nº de Procesos convocados	Monto Adjudicado
Licitaciones Públicas	11	5,323,994.91
Concursos Públicos	3	6,641,685.00
Adjudicaciones Directas Públicas	14	1,909,878.79
Adjudicaciones Directas Selectivas	54	3,217,126.59
Adjudicaciones de Menor Cuantía	55	1,520,458.29
Exoneraciones	2	585,116.25
Total	139	19,198,259.83

Fuente: Oficina Central de Logística y Servicios Auxiliares

- ❖ En cuanto a los Procesos de Selección convocados en el año 2010 se emitieron los documentos para la ejecución presupuestal como se indica a continuación:

Órdenes de Compra, Órdenes de Servicio y Contratos 2011

Órdenes de Compra / Órdenes de Servicio / Contratos	Año 2010	Ordenes y Contratos Culminados	%
Órdenes de Compra			
Emitidas	469	393	83.80
Anuladas	10		
Con Valor Referencial	580		
Invitaciones	393		
Ódenes de Servicio			
Emitidas	864	797	92.25
Anuladas	7		
Con Valor Referencial	269		
Invitaciones	248		
Contratos			
Contratos emitidos	110	68	61.82
Contratos anulados	3		

Fuente: Oficina Central de Logística y Servicios Auxiliares

- ❖ Se atendió los requerimientos de servicios de transporte y maestranza de las diferentes unidades orgánicas de la Universidad; se efectuó la reparación de: bombas de agua, de chapas, de instalaciones eléctricas, de sillas; reparación y pintado de armarios carpetas, anaqueles; mantenimiento de bombas de agua, tanques, jardines y vehículos; asimismo se realizó el servicio de movilidad.
- ❖ Al cierre del ejercicio 2010 el movimiento en el Almacén y Distribución registró: 1,803 Pedidos Comprobantes de Salida (PECOSAS) y 02 PECOSAS anuladas, asimismo se emitieron 149 Notas de Entradas (NEAS).


CENTRO UNIVERSITARIO DE CÓMPUTO E INFORMÁTICA

En el año 2010 el CEUCI ha realizado distintos trabajos, que se detallan a continuación:

- ❖ Soporte Técnico en Hardware: realizó aproximadamente 1,191 servicios entre ellos: mantenimiento preventivo de hardware, mantenimiento correctivo de hardware, reparación de hardware, ensamblaje de pc's, instalación y/o cambio de componentes de hardware y baja de equipos; asimismo se tramitaron y efectuaron 07 servicios de reparación de equipos de cómputo que se encontraban en garantía por parte de los proveedores correspondientes.
- ❖ Soporte Técnico de Software y Aplicaciones, se realizaron: 06 informes técnicos de análisis de requerimientos, así como 11 informes técnicos de evaluación de software.
 - ✓ Mantenimiento de software de: Sistema de inscripción de postulantes vía web; Sistema de inscripción web - personal docente y administrativo de la UNFV - V2.0; Sistema de racionalización, en apoyo a la Oficina Central de Asuntos Académicos para el registro de la información de racionalización académica; Sistema de bibliotecas SABINI LIBRISUITED; Sistema de bibliotecas virtuales, soporte de configuración, implementación, coordinación y absolución de consultas, en coordinación con el personal de EUDED y EUPG, se logró implementar las bibliotecas virtuales como: Ebrary, Proquest, E-Libro con el fin de brindar una alternativa de consulta y acceso a información personalizada al alumnado y personal de la UNFV; Sistema de matrícula regular web 2010, registraron matrícula vía web 3,460 alumnos de las Facultades de Administración, Ciencias Económicas y de Ingeniería Industrial y de Sistemas, debido a que el software original desarrollo por la FIIS, no contemplaba las consideraciones necesarias para su implementación en todas las facultades.
 - ✓ Desarrollo de software: el CEUCI desarrolló el software para la matrícula de alumnos ingresantes.

Atención de requerimientos por CEUCI

Tipo de informes técnicos	Cantidad
Análisis de requerimiento	6
Análisis de evaluación de software	11
Mantenimiento	12
Opinión técnica	34
Apoyo técnico	19
Total	82

Fuente: Centro Universitario de Cómputo e Informática

- ✓ Mantenimiento y Aplicaciones: Sistema Temporal de Control de Pagos (STCP), Sistema Integrado de Información Contable (SIIC), Sistema de Proveídos, Sistema de Trámite Documentario (STD), Sistema de calificaciones CEPREVI, Sistema de Gestión Académica del Centro cultural Federico Villarreal, SIAF (apoyo en el soporte técnico), Sistema de Racionalización académica.
- ❖ Soporte Técnico en Telefonía, durante el año 2010 se otorgó claves a 36 usuarios nuevos para acceso de telefonía pública, con los cuales se alcanza 336 claves entregadas; existen 103 usuarios con acceso a teléfonos fijos, 173 móviles (celulares), 2 usuarios con acceso a teléfono fijo nacional, 4 usuarios con acceso a teléfono nacional móvil y 2 usuarios con acceso a teléfonos internacionales.
Se renovó el contrato de licenciamiento y mantenimiento del software PcSistel para la administración de la telefonía, así como también se emitieron reportes mensuales de consumo por usuario de telefonía pública.
Se adquirió a través de la Oficina Central de Logística y Servicios Auxiliares, 38 teléfonos IP 7911 y 3 dispositivos ATA, teniendo en total 41 teléfonos IPS nuevos.
- ❖ Soporte Técnico de Recursos de RED, se realizaron migraciones de los servicios: Sistema


- Integrado de Administración Financiera (SIAF), software jurídico Compuleg (para uso exclusivo de la EUPG), Sistema de racionalización, además se realizó la instalación del Sistema Peruano de Información Jurídica (SPIJ), todos estos al servidor Blade de la universidad.
- ❖ Soporte en el Servicio de Internet, se brindó acceso al servicio de Internet a todas las dependencias y facultades (oficinas administrativas) que se encuentran conectadas a la Red Telemática; se ha restringido el servicio de Internet a 90 equipos de cómputo, por acceder a direcciones electrónicas no productivas, según normativa R. R. N° 6950-2008-UFV, posterior al descargo del usuario fue restablecido el servicio de Internet a 30 equipos de cómputo;
 - ❖ Servicio de protección de equipos de cómputo con SOPHOS Antivirus, se adquirieron en el período, 200 licencias de antivirus SOPHOS corporativo y licenciado por la UNFV para los equipos críticos de la institución.
 - ❖ Servicio de creación de copias de seguridad de la información (backup), se realizó la creación de backup de todos los servidores.
 - ❖ Se realizó la Renovación de licencias Campus Agreement con Microsoft, que permite hacer uso del software Microsoft.
 - ❖ Nuevas Aplicaciones, con el propósito de generar la base de docentes que participan en los procesos de admisión, se desarrolló el ASP.NET la Aplicación para la inscripción de docentes para el Proceso de Admisión; al haberse modificado la codificación de las tasas de pago de 20 a 5 dígitos, se creó una aplicación que ha sido puesta en operación en la página web de la Universidad, encontrándose vigente.
 - ❖ Campus Virtual: a requerimiento de la Escuela Universitaria de Educación a Distancia (EUDED), se implementó un Campus virtual con herramientas de apoyo para las asignaturas que se dictan a distancia; se dio atención al requerimiento de la Facultad de Ingeniería Industrial y de Sistemas, implementación de un Campus Virtual para la Comisión Central de Autoevaluación y Acreditación FIIS; igualmente se implementó un Campus Virtual para la Facultad de Educación con las mismas opciones y herramientas de apoyo que las de la EUDED. Asimismo se capacitó sobre el uso del sistema de Gestión de Bibliotecas, al personal de bibliotecas de las facultades.
 - ❖ Publicación Web UNFV, para lo cual las dependencias enviaron la información con el contenido y un formato con las secciones que forman parte de la publicación digital.
 - ❖ Página de Transparencia UNFV, el CEUCI es responsable de mantener la información que se proporciona a la ciudadanía, se publicaron los resultados de evaluaciones y exámenes de CEPREVI, resultados del Examen de Admisión especial y ordinario.


OFICINA DE PATRIMONIO

En el año 2010 la Oficina de Patrimonio realizó las siguientes actividades, inherentes a sus funciones:

- ❖ Transferencias de bienes en la modalidad de donaciones, se benefició a diferentes instituciones: Institución Educativa N° 20537 Andrés Avelino Cáceres, donación de sanitarios; “Asociación Emaus Solidaridad y Apoyo”, equipos de cómputo en calidad de chatarra, por causal de reparación onerosa; “Asociación Gente Solidaria en Accion - Gesar”, 2,219 bienes en condición de chatarra.
 - ❖ Donaciones excepcionales recibidas, en el año 2010 se recibieron donaciones, y se aprobaron las altas respectivas, cuyos beneficiarios fueron las siguientes unidades orgánicas: Rectorado, Vicerrectorado Administrativo, Facultades: Ciencias Económicas, Ciencias Financieras y Contables, Ciencias Naturales y Matemática, Ciencias Sociales, Facultad de Ingeniería Civil, Ingeniería Electrónica e Informática, Ingeniería Geográfica y Ambiental, Ingeniería Industrial y de Sistemas, Oceanografía, Pesquería y Ciencias Alimentarias, Odontología, Psicología, Tecnología Médica y el Instituto de Idiomas.
- Resumen de actos relacionados con la transferencia de patrimonio mobiliario.

Ingreso de Bienes 2010

Tipo de ingreso	Año 2010	
	Cant. Bienes.	Total en S/.
Compra por Logística	3220	3,889,052.18
Donación	222	146,864.40
Compra Directa	4	359.00
Reposición	0	-
Total	3446	4,036,275.58

Fuente: Oficina de Patrimonio

- ❖ Baja de bienes muebles por reparación onerosa, robo y/o sustracción, en el año 2010 se dieron de baja bienes muebles por reparación onerosa, robo y/o sustracción por un valor de S/.452,533.98.
- ❖ Venta de chatarra por Subasta Restringida, al amparo de la Directiva N° 001-2009-SBN denominada “Procedimiento para la baja, la venta por subasta pública y subasta restringida de los bienes muebles de propiedad de las entidades del sector público que se encuentren en calidad de chatarra”, se organizó el expediente Técnico-Legal, y mediante Resolución VRAD N° 6271-2010-UNFV de fecha 10.05.10, se autorizó la venta por la modalidad de subasta restringida 3 lotes de bienes en condición de chatarra, por un total de S/. 3,605.80.
- ❖ Inventario físico mobiliario institucional, durante el año 2010 se llevaron a cabo los siguientes inventarios: Inventario General Físico Mobiliario de bienes muebles (Resolución Rectoral N° 10679-2010-UNFV), Inventario Anual de Bienes Muebles “Estación Marina Isla los Chimus 2010” Distrito de Samanco, Provincia del Santa, Departamento de Ancash (Resolución VRAD N° 6070-2010-UNFV autorizó la realización del Inventario), Inventario de Bienes Muebles Estación Marina “Isla Pachacamac” (Resolución VRAD N° 6272-2010-UNFV autorizó la realización del Inventario), Inventario Anual de Semovientes en Custodia, Comunidad Campesina de Sangrar – MARCAPOMACOHA, Provincia de Yauli, Departamento de Junín (Resolución VRAD N° 6465-2010-UNFV); igualmente se llevó a cabo el Proceso de inventario


físico de unidades bibliográficas, se verificó el ingreso de la bibliografía, con el continuo perfeccionamiento del software para control de inventario, denominado “Sistema Integral de Gestión de la Oficina de Patrimonio” SIGOP que permite la actualización permanentemente de los registros de la DATA de todas las unidades bibliográficas utilizado por cada una de las facultades y dependencias de esta Casa Superior de Estudios

- ❖ Alta de unidades bibliográficas, ingresaron unidades bibliográficas, con órdenes de compra por un valor de S/. 242,705.50. Asimismo, se recibió donaciones bibliográficas que beneficiaron a las Facultades: Medicina Hipólito Unánue, Facultad de Educación, Ingeniería Geográfica, Ambiental y Ecoturismo, Ciencias Económicas, Psicología, Facultad de Ingeniería Civil, Ingeniería Industrial y Sistemas, Administración, Humanidades, Ciencias Financieras y Contables, Odontología, Derecho y Ciencia Política.

Resumen de Ingresos de Unidades Bibliográficas

Tipo de ingreso	PERIODO 2010	
	Cant .Unid. bibliográficas	Total en S/.
Compra por Logística	1,741	242,705.50
Donación	3,247	128,535.35
Reposición	1	20
Compra directa	8	790
Saneamiento	5	50
Total	5,002	S/. 372,100.85

Fuente: Oficina de Patrimonio

- ❖ Baja de unidades bibliográficas por causal de pérdida, robo y/o sustracción, error material y deterioro, se aprobaron las bajas institucionales por un valor total de S/.3,917.95.
- ❖ Transferencias de unidades bibliográficas en la modalidad de donaciones, se aprobó la baja institucional de 236 unidades bibliográficas por causalidad de descarte. Asimismo se aprobó su transferencia en calidad de donación a las siguientes instituciones educativas: Colegio Mayor Secundario Presidente del Perú e Institución Educativa Integrada Javier Pulgar Vidal.
- ❖ Baja de unidades bibliográficas, en el año 2010 se realizaron bajas bibliográficas por un valor de S/. 7,586.80
- ❖ Se levantó la observación del Servicio de Administración Tributaria (SAT) “Municipalidad Metropolitana de Lima”, ratificando el uso educativo de acuerdo a Ley de cinco Predios: Predio PP01-10A, sito en Jirón Moquegua N° 651-653, Predio PP01-01, sito en Avenida Nicolás de Piérola N° 282-288-290-292-298 y Jirón Cañete N° 710, Predio PP01-06, sito en Avenida Nicolás de Piérola N° 404-412 y Jirón Chancay N° 805-815-821, Predio PP01-17, sito en Jirón Chancay N° 823-829-835, Predio PP01-11, sito en Avenida Petit Thouars N° 1370-1374. Como resultado de la gestión, se expidió la Resolución de División N° 196-025-00002042, beneficiando los intereses de esta Casa Superior de Estudios; porque permite conservar la inafectación al pago del impuesto predial.
Asimismo, se logró la habilitación de presupuesto para el financiamiento y ejecución del levantamiento topográfico del terreno de Santa Eulalia; por recomendación de la Superintendencia Nacional de Bienes Estatales (SBN), para determinar las áreas y linderos del predio PPHU-09, situado en Calle San Martín 310, distrito de Santa Eulalia, provincia de Huarochirí y que ha sido encargada por la Oficina Central de Logística y Servicios Auxiliares a un prestatario de servicios. El predio tiene 13,698.12 m² de extensión, que viene saneando la Superintendencia Nacional de Bienes Estatales (SBN) desde el año 1994, a favor de la


Universidad, por mantener la posesión pública continua y pacífica del terreno, desde el año 1973, respaldada mediante Resolución Suprema N° 113-73-VI-DB. A la fecha, la SBN ha independizado 6,254.19 m² y 1,709.68 m² a favor del Estado, lo que ha permitido solicitar la Afectación en Uso de las áreas independizadas acción que se encuentra en curso por el ente rector.

- ❖ Gestión de pago de arbitrios, se gestionó y ejecutó el pago de arbitrios de los diferentes Municipios distritales, en cuyas jurisdicciones se encuentran los predios de la Universidad por un monto total de S/. 382,112.23


OFICINA CENTRAL DE INFRAESTRUCTURA Y DESARROLLO FÍSICO

Durante el año 2010 la Oficina Central de Infraestructura y Desarrollo Físico ejecutó lo siguiente:

- ❖ Proyectos de Inversión Pública en ejecución:
 - ✓ Modulo de Investigación para Docentes de la FCCSS: la construcción de esta edificación se realizó por administración directa mediante R.R. N° 7510-2008-UNFV del 03.10.2008, se inició el 06.11.2008 y culminó el 31.03.2010 para una área construida de 784.11 m² de los cuales 28.94 m² se ejecutó el 2008, 669.36 m² en el año 2009 y 85.81 m² en el 2010. En cuanto a los otros componentes de inversión se logró implementar el mobiliario quedando pendiente el equipamiento, la capacitación e instalación de redes por no contar con un procedimiento óptimo de contratación en la Universidad.
 - ✓ Modulo de Investigación para Docentes de la FIC: la construcción de esta edificación se realizó por administración directa mediante R. R. N° 7479-2008-UNFV del 30.09.2008, se inició el 23.04.2009 y culminó el 29.12.2010 el área construida es 426.70 m², de los cuales 288.93 m² se ejecuto el 2009 y 137.77 m² en el 2010. En cuanto a los otros componentes de inversión, se logró implementar con software e instalación de redes por no contar con un procedimiento óptimo de contrataciones quedando pendiente la implementación de equipamiento, mobiliario y capacitación.
 - ✓ Mejoramiento de la Infraestructura, equipamiento y gestión académico administrativa de cuatro facultades de la UNFV ubicadas en el Predio 8A y 8B Cercado de Lima: mediante R.R. N° 11604-2010-CU-UNFV del 10.08.2010 se aprueba el convenio específico entre la UNI y la UNFV, para ejecución de las obras civiles del proyecto, por retrasos de los beneficiarios del proyecto para desocupar el área de construcción el 20.12.2010 se efectuó la entrega del terreno iniciándose con las obras preliminares al cierre del año; respecto de los otros componentes de inversión del proyecto (equipamiento, mobiliario, bibliografía, reforma curricular) se ejecutó en forma parcial por no contar con un procedimiento optimo de contrataciones.
- ❖ Proyectos de Inversión pública que ingresan a la Fase de Inversión: Mejoramiento de la infraestructura, equipamiento y gestión del almacén de la oficina de patrimonio de la UNFV ubicado en el predio 18, al cierre del año se culminó la formulación del expediente técnico, hubo demoras en el proceso de selección para contratar el consultor que elabore el expediente, asimismo por aplicación del D.U. N° 037-2010 se limitó el gasto para este proyecto solo al 25% del monto presupuestado con lo cual se eliminó toda posibilidad de ejecutar el proyecto en el año.
- ❖ Estudios de Pre inversión: en cuanto a los estudios de pre-inversión para el año 2010 se programaron siete (7) estudios incluyendo las modificaciones durante el año, de los cuales al cierre del año se logro formular cuatro (4) estudios: Estudio de Pre-inversión a nivel de Factibilidad para la “Construcción de nueva Infraestructura, Equipamiento y Mejoramiento de la Gestión Académico, Administrativa de las Facultades de Ciencias Económicas y Ciencias Financieras y Contables”, fue declarado viable por la OPI – ANR; Estudio de Pre-inversión al nivel de pre-factibilidad del proyecto “Modernización de la Infraestructura Física y Equipamiento para mejorar los Servicios Administrativos y Académicos de los Órganos Desconcentrados y Dependencias de la Administración Central”, fue aprobado por la OPI – ANR; se culminaron los Estudios de Pre-inversión a nivel de Perfil para las Facultades: de Tecnología Médica y de Ciencias Naturales y Matemática. No tuvieron ejecución los Estudios a nivel de Pre-factibilidad para CEPREVI y a nivel de Perfil para las Facultades de Administración y Educación, por la demora en la contratación de los procesos de selección para contratar los consultores externos.


CONTROL INTERNO

El Órgano de Control Institucional bajo las normas emitidas por la Contraloría General de la República (CGR), ejerció funciones en la Universidad con independencia funcional y técnica, dentro del ámbito de su competencia, realizando lo siguiente:

- ❖ Formuló el Plan Anual de control del año 2010 – PAC, aprobado mediante Resolución de Contraloría N° 179-2010-GC, en cumplimiento de la Directiva N° 004-2009-CG/PEG aprobado con Resolución de Contraloría N° 169-2009-CG.
- ❖ Planificó dos (02) acciones de control, cuando aún se contaban con siete auditores, al tercer trimestre 2010 solo tuvo 04 auditores, gestionando oportunamente una convocatoria para la contratación CAS, para cubrir 04 vacantes, convocatoria que fue declarada desierta, ello sumado a la Resolución N° 1116-2010-ANR de la Asamblea Nacional de Rectores, que declaró a la Universidad en situación de ingobernabilidad, ocasionó el cierre de locales y la suspensión de actividades administrativas en reiteradas ocasiones, lo que propició la cancelación de las mencionadas acciones de control.
- ❖ Planificó catorce (14) actividades de control, de las cuales se concluyeron 11 actividades al 100% y 03 fueron canceladas: elaboración del proyecto Plan anual de Control 2011 cancelada, debido a que la CGR no publicó la Directiva con los lineamientos para su elaboración, revisión de la Estructura de Control Interno - Ley N° 28716 cancelada por reducción de la capacidad operativa del OCI suscitada en el tercer trimestre, Participación en la Comisión Especial de Cautela cancelada a pesar que se designó al SOA encargado de auditar los Estados Financieros de la UNFV para el ejercicio 2009, y se designó mediante Resolución Rectoral N° 12458-2010-UNFV a los miembros de la Comisión de Cautela; la Universidad suspendió las labores el 23.10.2010, motivo por el cual las actividades de la Comisión quedaron pendientes para el ejercicio siguiente, considerándose su programación en el Plan anual de control 2011; así también las reformulaciones de las acciones (07) y actividades de control (05) no fueron atendidos.
- ❖ Desarrolló 05 actividades de control no programadas las cuales fueron ejecutadas al 100%, relacionadas a la Elaboración del Registro de Información y acciones realizadas en la Implementación de recomendaciones”, “Administración y control del fondo de caja chica”, “Preparación de entrega de cargo”, “Atención de reformulación de Informe de Control N° 03-2007-2-0206: Gestión Pedagógica, Administrativa y Financiera de la Facultad de Derecho y Ciencia Política de la UNFV” e Impulsar la Designación del SOA”.
- ❖ El Órgano de Control Institucional comunicó al Titular de la Entidad, mediante Oficio N° 0033-2011-OCI-UNFV del 02.02.2011, el resultado al 31.10.2010, de las acciones adoptadas e informadas por la Universidad Nacional Federico Villarreal, respecto de las recomendaciones derivadas de los Informes de Acción de control, encontrándose noventa y tres (93) recomendaciones en seguimiento, de las cuales una (01) se implementó, siete (07) estaban pendientes y ochenta y cinco (85) recomendaciones se quedaron en proceso.


COOPERACIÓN TÉCNICA

La Oficina Central de Relaciones Nacionales e Internacionales y Cooperación Técnica es la dependencia encargada de propiciar las relaciones interinstitucionales con organizaciones públicas y privadas, mediante proyectos de cooperación, movilización de docentes, estudiantes y administrativos.

- ❖ En cuanto Becas, se fomentó la difusión de becas de pre y postgrado nacionales e internacionales, en las modalidades de: estudios profesionales, capacitación, especialización, maestría y doctorado, a través de comunicaciones escritas a las facultades y diferentes dependencias; así como se brindó atención personalizada a estudiantes, docentes y administrativos en lo relacionado a información detallada de las ofertas de becas.
- ❖ Jornadas de Internacionalización: en el mes de marzo se llevó a cabo lo siguientes eventos:
 - ✓ Jornada de Internacionalización de la Educación Superior, actividad aprobada con Resolución rectoral N° 10425-2010-UNFV, tuvo como expositora a la Dra. Jocelyne Gacel Ávila, experta mexicana en la temática de internacionalización (del 01 al 05 de marzo).
 - ✓ Curso Internacional de formación docente en la Áreas de Ciencias, actividad aprobada con Resolución Rectoral N° 10651-2010-UNFV, estuvo a cargo de la especialista mexicana, Dra. Blanca Parra, dirigido a los docentes de las Facultades de: Ciencias Naturales y Matemática, Ciencias Económicas y de Ciencias Financieras y Contables (del 15 al 19 de marzo).
 - ✓ Curso Internacional de Didáctica Universitaria orientada a las Ciencias de la Salud, actividad aprobada con Resolución Rectoral N° 10650-2010-UNFV, a cargo del especialista argentino, Dr. Ricardo Bruera, dirigido a los docentes de las Facultades de: Medicina “Hipólito Unánue”, Tecnología Médica, Odontología y Psicología (del 18 al 23 de marzo).
 - ✓ Se recibió la visita institucional de 02 especialistas de la Universidad de Cádiz, España, quienes expusieron sobre la Internacionalización de las Instituciones de Educación Superior (IES) y la Acreditación de las IES, actividad aprobada con Resolución Rectoral N° 10830-2010-UNFV (del 19 al 26 de marzo).
 - ✓ Curso Internacional de formación Docente en las Áreas de Ingeniería, actividad aprobada con Resolución Rectoral N° 11185-2010-UNFV, a cargo del especialista colombiano, Ing. José Luís Cañón, dirigido a los docentes de la Facultades de: Ingeniería Industrial y de Sistemas, Ingeniería Civil, Oceanografía, Pesquería y Ciencias Alimentarias.
 - ✓ “VI Seminario de Programas de Becas y Oportunidades en el Extranjero”, actividad aprobada con Resolución VRAD N° 6368-2010-UNFV, dirigido a docentes y estudiantes de la Universidad.
- ❖ Relaciones Interinstitucionales
Se aprobaron para suscripción 30 Convenios Nacionales, de los cuales 26 se suscribieron con instituciones nacionales y 04 con instituciones internacionales. Asimismo, se realizó las coordinaciones con instituciones internacionales para vistas de las autoridades de la Universidad, a fin de abrir lazos de cooperación interinstitucional y consolidar las relaciones con instituciones con las cuales la UNFV tenía vínculos de colaboración.


OFICINA CENTRAL DE BIENESTAR UNIVERSITARIO

La Oficina Central de Bienestar Universitario (OCBU), es un Órgano dependiente del Rectorado que tiene como una de sus funciones principales contribuir al bienestar y desarrollo de los miembros de la comunidad universitaria, prestando servicios en salud y servicio social.

- ❖ El Servicio de Salud efectuó 20,756 atenciones en los consultorios; se realizó la evaluación médica y psicológica de 111 niños que participaron en el Programa de Vacaciones Útiles; se llevó a cabo la Campaña de Salud Integral a 25 trabajadores del Predio 18 (Oquendo); asimismo se ejecutó el Programa de Inmunizaciones para el personal administrativo y alumnos, se aplicaron vacunas: antitetánica 147 usuarios, hepatitis “B” 77 usuarios, e influenza estacional a 50 usuarios. Se realizó el Curso de Primeros Auxilios dirigido a 08 trabajadores seleccionados del Fundo Oquendo; Campaña de Salud (en el Local de Servicio de Salud) dirigido a 300 pacientes de la comunidad villarrealina; Evaluación médica, psicológica y descarte de anemia a 3,822 alumnos entre ellos a los ingresantes del 2010; reevaluación psicológica a 1600 alumnos ingresantes 2010; asimismo se realizaron análisis de hemoglobina y hematocrito a 178 alumnos del Bono Alimenticio y de Apoyo Pecuniario. En los meses de octubre y noviembre se llevó a cabo la Campaña de Atenciones Psicológicas en los predios de la universidad, en las que se atendieron a 140 usuarios entre docentes, administrativos y alumnos.
- ❖ La Oficina de Servicio Social efectuó lo siguiente:
 - ✓ Se supervisó en forma permanente las Cafeterías, tanto Nutricionistas como Asistentas Sociales se encargaron de velar por la calidad de los alimentos y la buena atención por parte de los Concesionarios.
 - ✓ Se otorgó Desayuno estudiantil de manera gratuita a los estudiantes de escasos recursos económicos, distribuyendo 18,130 raciones, beneficiándose 15 Facultades.
 - ✓ Se realizó la selección de 415 estudiantes de las 18 Facultades que se beneficiaron con el Bono de alimentación, el programa se inició en el mes de junio concluyendo la primera semana de diciembre con un total de 45,668 raciones atendidas. Cabe indicar que se aplicó al 90% de los beneficiarios del Bono alimentación participó del examen médico que se realizó en coordinación con el Centro Médico.
 - ✓ Ejecución del Programa de Apoyo Pecuniario, para lo cual se realizó la evaluación socioeconómica a 127 estudiantes para cubrir 200 vacantes establecidas.
 - ✓ El Programa de “Vacaciones Útiles” brindó recreación, deportes y talleres a los hijos de trabajadores y docentes, 111 fueron los participantes de entre 6 a 12 años de edad. Al final del Programa, los niños lograron un mayor desenvolvimiento y desarrollo personal, socializando en actividades grupales.
 - ✓ Se ejecutó el “Festival y Concurso Gastronómico”, el día 20 de octubre, se contó con la participación de los concesionarios de las cafeterías y trabajadores administrativos, así como con el apoyo de un Jurado calificador del evento.
 - ✓ La Cuna Infantil “Luceritos Villarrealinos” que se encarga del cuidado de los hijos del personal administrativo y docente, albergó a 15 niños entre las edades de 0 a 5 años, servicio que constituye una gran ayuda a los integrantes de la comunidad villarrealina; en total se realizaron 17 actividades durante todo el año; asimismo se llevó a cabo 02 evaluaciones médicas.
 - ✓ En el marco de las celebraciones de fin de año se organizó la “Chocolatada Navideña” atendándose en los 10 locales de la universidad con un total de 3,800 raciones distribuidas. Igualmente se realizó la “Navidad del Niño Villarrealino 2010”, en ella se entregaron 921 juguetes a los hijos de los docentes y trabajadores administrativos.


OFICINA CENTRAL DE COMUNICACIONES E IMAGEN INSTITUCIONAL

Esta dependencia tiene como objetivo primordial conducir las acciones de comunicación, información, difusión y promoción de las actividades académicas, sociales, culturales y deportivas de la universidad, promueve una adecuada proyección de la imagen de la UNFV ante la comunidad villarrealina y colectividad en general. Ejecutó el período 2010 las siguientes actividades.


- ❖ Actividades organizadas: según lo coordinado y dispuesto por la autoridad, las actividades se limitaron a las siguientes:
Homenaje póstumo al Dr. Justo Enrique Debarbieri Riojas, ex rector de la UNFV, Homenaje a la Secretaria Villarrealina, Suscripción de Convenio Específico con la Dirección Regional de Educación de Lima, Homenaje a la Madre Villarrealina, inauguración del nuevo pabellón de la Facultad de Ciencias Sociales, Saludo por Fiestas patrias, Premiación y presentación de la Obra de Ganador del Premio Nacional de Novela Federico Villarreal 2008, Luís Freire Sarria.
- ❖ Actividades de apoyo: se prestó apoyo en 31 actividades organizadas por las diferentes dependencias de la UNFV; asimismo coordinó para el desarrollo y atención en las sesiones de Consejos y Asambleas Universitarias.
- ❖ Publicidad, realizó coordinaciones para:
 - ✓ Diseño y planificación de las campañas publicitarias de los procesos de admisión 2010: Admisión Ordinaria, Admisión a la EUPG, Admisión a la EUDED, Segunda especialidad en Enfermería, Residentado Médico, Centro de complementación y Capacitación pedagógica Universitaria en Educación.
 - ✓ Diseño y planificación de las campañas publicitarias de las diferentes facultades y dependencias de la UNFV.
 - ✓ Coordinación con los medios de comunicación para la separación de espacios para los avisos publicitarios.
 - ✓ Diseño de los avisos a publicarse en los medios escritos.
 - ✓ Elaboración de los spots en los avisos a publicarse en medios radiales.
 - ✓ Elaboración del guión y pauta en los avisos a publicarse en los medios televisivos.

Avisos publicados 2010

Medio	Nº de avisos
Prensa escrita (radios y revistas)	400
Emisiones radiales	500
Spots televisivos	30

Fuente: Oficina Central de Imagen Institucional

- ❖ Actividades periodísticas: se tomaron fotografías de las diferentes actividades oficiales organizadas por la universidad, registrándose 4,003 fotos; se elaboraron 12 notas de prensa de las actividades aprobadas por la alta dirección; asimismo se elaboró el Boletín Institucional con información de las diferentes actividades institucionales con tiraje de mil ejemplares.


ÓRGANOS DESCONCENTRADOS


ESCUELA UNIVERSITARIA DE POST GRADO

La EUPG tiene como objetivo la formación de investigadores innovadores comprometidos con el desarrollo humano sostenible. El estudio de post grado en sí es investigación, es factor básico para generar conocimiento que lleva al desarrollo.

Por ello, los Programas de Maestrías y Doctorados de la EUPG ofrecen un amplio conocimiento profesional acorde con los últimos lineamientos y objetivos que exige este mundo globalizado, en el campo de la formación teórica y práctica como de investigación. Cada Maestría y Doctorado está organizada en base a un enfoque multidisciplinario, en función de áreas temáticas orientadas esencialmente a la investigación científica de la problemática de nuestra realidad y en función de los intereses del desarrollo integral del país.

El Proceso de Admisión del año 2010 registró 3,810 participantes para los distintos Programas de Maestría y Doctorado, cantidad que se incrementó en 1.87% respecto del año 2009; la preferencia para la continuación de estudios de postgrado en el período 2010, alcanzó los 2,511 postulantes disminuyendo en -10.74%, también el número de ingresantes 2,451 se redujo en -10.48% con relación al año anterior.

Vacantes Postulantes e Ingresantes 2009 – 2010

Programas de Post Grado	Vacantes			Postulantes			Ingresantes		
	2009	2010	Var %	2009	2010	Var %	2009	2010	Var %
Maestría	2,910	2,850	-2.06%	2,127	1,907	-10.34%	2,069	1,862	-10.00%
Doctorado	830	960	15.66%	686	604	-11.95%	669	589	-11.96%
Total	3740	3810	1.87%	2813	2511	-10.74%	2738	2451	-10.48%

Fuente: Escuela Universitaria de Post Grado

El año 2010 el número de matriculados en el primer semestre fue de 4,251 alumnos, distribuidos en 3,145 participantes en Maestría y 1,106 en Doctorado. En el segundo semestre el total de matriculados fue de 3,811, de los cuales 2,884 corresponden a Maestría y 927 a Doctorado.

Matriculados en Maestrías y Doctorados - 2010

Maestrías y Doctorado	Matriculados							Variación
	2010 - I			2010 - II				
	Maestría	Doctorado	Total	Maestría	Doctorado	Total		
Ciencias de la Empresa	806	191	997	744	185	929	-6.82%	
Ciencias de la Salud	445	141	586	413	117	530	-9.56%	
Derecho y Ciencias Políticas	1,213	502	1,715	1,113	401	1,514	-11.72%	
Humanidades y CCSS.	177	67	244	170	58	228	-6.56%	
Ing. Arquitectura y Ciencias Básicas	504	205	709	444	166	610	-13.96%	
Total	3,145	1,106	4,251	2,884	927	3,811	-10.35%	

Fuente: Escuela Universitaria de Post Grado.

Cabe indicar que con Resolución Rectoral N° 10804-2010-UNFV del 19.04.2010 se aprobó el proyecto del Curso avanzado de Tesis 2010-I y II para obtener el Grado, dicha actividad ha tenido un total de 387 participantes.


ESCUELA UNIVERSITARIA DE EDUCACIÓN A DISTANCIA

La Escuela Universitaria de Educación a Distancia (EUDED) es una institución universitaria que se proyecta como un modelo educativo dinámico, flexible, de formación de profesionales líderes y promotores de calidad, en las modalidades de educación a distancia clásica, virtual y presencial-virtual.

- ❖ Se implementó la Plataforma de Aulas Virtuales a través del Centro Universitario de Cómputo e Informática, remitiéndose a cada alumno participante y a cada docente tutor su respectiva contraseña para acceder a las nuevas Aulas Virtuales permisibles exclusivamente al participante-tutor; para tal efecto se capacitó docentes tutores en los ambientes de la EUDED, respecto al uso y dominio de las herramientas de la Plataforma de Aulas Virtuales, con asesoramiento continuo para el correcto uso de internet.
- ❖ Se inició el programa de preparación académica extraordinaria con los egresados del 2010 para obtener el Título Profesional mediante la sustentación de tesis; de un total de 313 participantes egresados, 213 obtuvieron el Grado Académico de Bachiller y 100 el Título Profesional de Licenciado en Educación.
- ❖ Mediante la Resolución Rectoral N° 11861-2010-CU-UNFV se actualizó el Reglamento Académico de EUDED así como el Reglamento de Organización y Funciones (ROF). También se ha emitido un total de 186 constancias de egresados y 154 Resoluciones Directorales.
- ❖ Cursos de extensión universitaria realizados en el año 2010: “Nuevos Enfoques y Métodos en la Enseñanza Aprendizaje de la Lengua Inglesa”; Cursos de Preparación para exámenes internacionales de Lengua Inglesa (04 cursos); “Curso de Gestión Educativa para el personal directivo de EUDED”; “Curso de Capacitación gratuita “Diseño Curricular Nacional” y “Estrategias Metodológicas para las Áreas de Comunicación, Matemática y Problemas de Aprendizaje”, dirigido a 220 docentes de los niveles de Educación inicial, Primaria y Secundaria de la Municipalidad Distrital de Tayabamba en el Departamento de La Libertad; “Curso de Perfeccionamiento en competencias comunicativas para el dominio de la Lengua Inglesa”; “Curso Estrategias para la enseñanza aprendizaje de la Lengua Inglesa”.
- ❖ La Comisión de Autoevaluación y Acreditación de EUDED, en estricto cumplimiento del Programa de Trabajo de la Comisión de Autoevaluación y Acreditación, ha logrado la evaluación al 49% (en diferentes niveles de avance) de 100 estándares exigidos en el Modelo referido por el CONEAU; encontrándose en proceso de recojo, análisis y procesamiento de información de 24 estándares.


CENTRO DE EXTENSIÓN UNIVERSITARIA Y PROYECCIÓN SOCIAL

El Centro de Extensión Universitaria de Proyección Social - CEUPS es el órgano desconcentrado que tiene como finalidad promover el desarrollo integral de la Universidad y su proyección hacia la comunidad en su conjunto.

Las actividades de Extensión Universitaria programadas constaron de 39 cursos de capacitación autofinanciados, que fueron aprobados con Resolución Rectoral N° 10177-2010-UNFV, de los cuales se ejecutaron 31 cursos y son los siguientes:

Cursos de Extensión Universitaria

Curso	Participantes	Curso	Participantes
Marco legal y documentación aduanera	20	Formación de guías turísticos	13
Sistemas de calidad para la exportación	18	Implementación de un sistema de gestión de calidad norma ISO 9001	17
Gerencia y administración educativa	21	Conocimientos de contabilidad para no especialistas (2 grupos)	30
Conceptos del derecho aduanero y tributación internacional	11	Como elaborar y analizar proyectos de inversión	26
Gestión logística del comercio internacional	12	Manejo de gestión de riesgos financieros	20
Régimen del CAS en la gestión de recursos humanos en el sector público	13	Manejo del Draw back en el comercio internacional	12
Evaluación y acreditación para la calidad educativa	22	Planeamiento estratégico para la administración pública	12
Gerencia y dirección estratégica de recursos humanos	42	El manejo de la inteligencia emocional por funcionarios públicos	11
Curso básico para operadores aduaneros	18	Como preparar una organización educativa para su autoevaluación	10
Desarrollo de técnicas en ventas y negociación	16	Costeo basado en la evaluación financiera en las empresas	15
Curso para especialistas en logística empresarial	22	Logística y distribución física internacional	7
El liderazgo como herramienta para la administración de negocios	14	Marketing y técnicas de ventas	21
Desarrollo de habilidades para las secretarias ejecutivas	17	Conocimientos básicos para la formulación y evaluación de proyectos	16
La certificación por desempeño de competencias laborales	18	Contabilidad para las pymes	15
Nuevas Tendencias para gestión de recursos humanos	14		
Formación de auditores de gestión de calidad	36		

Fuente: Centro de Extensión Universitaria y Proyección Social

Entre las actividades de Proyección Social dirigidas a la comunidad en general se realizaron:

- ✓ “Campaña Odontológica” orientada a niños del nivel primario de las Instituciones Educativas 2031 “José Valverde Caro” y 3064 del distrito de Comas, cuyas condiciones económicas son precarias, se atendió aproximadamente 1,100 alumnos a los que se brindó orientación adecuada a fin que conozcan la importancia del autocuidado y prevengan oportunamente la incidencia de caries dental y problemas bucales a edad temprana.
- ✓ Día Internacional de la Mujer, se organizó el fórum “Mujer: El Derecho a una vida sin violencia” que contó con la participación de renombradas expositoras como la Dra.


Bardales Mendoza, Directora de la Unidad de Diversificación de Servicios del Programa Nacional contra la Violencia Familiar y Sexual, en representación de la Ministra de la Mujer y Desarrollo social, Dra. Regina Median Espinoza, Directora Ejecutiva de INABIF y la Dra. Aída García naranjo, representante del Centro de Derechos y Desarrollo –CEDAL, resaltando la participación activa de las mujeres en todos los campos del quehacer de la humanidad.

- ✓ Se suscribió el Convenio Específico con el programa de Pro Joven y el CEUPS, aprobado con Resolución Rectoral N° 11983-2010-UUNFV, que ha permitido que el CEUPS capacite a un total de 99 jóvenes de bajos recursos económicos, reclutados a través del programa Pro Joven del Ministerio de Trabajo y Promoción del Empleo, quienes se capacitaron en los cursos de Promotores de Ventas y Auxiliares de Logística y Almacén, los mismos que paulatinamente fueron reinsertados en puestos de trabajo en las empresas inscritas en el referido programa.


CENTRO PRE UNIVERSITARIO VILLARREAL – CEPREVI

Las acciones del CEPREVI se orientaron al cumplimiento de su misión cual es: Brindar las herramientas necesarias y potenciar las destrezas individuales de los alumnos para que logren el ingreso directo a la Universidad en la carrera que más se ajuste a sus habilidades a través de una enseñanza pre universitaria con tecnología competitiva.

Durante al año 2010, la cantidad de alumnos matriculados fue de 6,199, cifra que comprendió el Ciclo A que registró 2,164 alumnos, Ciclo B con 1,934 y Ciclo C al que correspondió 2,102 alumnos.

A continuación se muestra la distribución de matriculados en cada una de las sedes y ciclos académicos 2010, siendo Lima la sede que tuvo mayor número de alumnos, la población juvenil provino básicamente del cono este; en los Olivos, local alquilado de uso exclusivo de CEPREVI, funcionó en dos turnos mañana y tarde, lo que ha coadyuvado al incremento sostenido de alumnos; asimismo se desarrollaron las actividades académicas en el local de Jesús María (local alquilado cedido por el Instituto de Idiomas en el turno de mañana), y en el local de Lince, también alquilado para los ciclos B y C.

Alumnos matriculados según Sedes y Ciclos año 2010

SEDES	CICLOS		
	A	B	C
Lima	1,361	1,186	122
Jesús María	321	198	211
Los Olivos	482	363	385
Lince	(*)	187	278
TOTAL	2,164	1,934	996

(*) Sede que se apertura en el Ciclo 2010 B

Fuente: CEPREVI

Oras acciones de carácter académico:

- ✓ Evaluó los resultados en cada uno de los exámenes programados, con la finalidad de tomar acciones que permitan elevar el número de alumnos aprobados y el mejor aprovechamiento de las vacantes ofertadas.
- ✓ Distribución de la carga horaria y seguimiento del cumplimiento de las horas en cada sede a fin de cumplir lo programado.
- ✓ Formulación de preguntas para el banco de datos:
- ✓ Se logró la impresión de 43,800 libros para los ciclos A, B y C mediante convenio con la Imprenta de la Universidad Nacional de san Marcos.


CENTRO UNIVERSITARIO DE PRODUCCIÓN DE BIENES Y PRESTACION DE SERVICIOS

El Centro Universitario de Producción de Bienes y Servicios (CUPROBYS), es el Órgano Desconcentrado encargado de reglamentar, normar, formalizar y orientar el funcionamiento eficiente y eficaz de los Centros de Producción de Bienes y/o Prestación de Servicios de las diferentes Facultades de la UNFV. Estas actividades productivas buscan la generación de ingresos propios en actividades compatibles con los fines de la Universidad.

Entre las acciones más importantes desarrolladas por el CUPROBYS, en el año 2010 fueron:

Se prosiguió con el asesoramiento contable a las Direcciones de Producción de Bienes y Servicios de las diferentes Facultades.

Coordinación con las Direcciones de Producción de Bienes y/o Prestación de Servicios para que elaboren y/o actualicen sus respectivos reglamentos, a fin de que sirvan de guía para la realización de actividades productivas.

Se ha llevado a cabo las coordinaciones para la firma de contrato de concesión del servicio de fotocopiado de las respectivas facultades, así como el control del cumplimiento de los respectivos pagos, procediéndose a la elaboración de dichos contratos y addendas de los concesionarios de fotocopiado, en el marco de la normativa para estos casos. También durante todo el año, el CUPROBYS se encargó de supervisar y controlar los pagos mensuales que deben realizar los concesionarios de fotocopiado, así como el cumplimiento a lo establecido en el contrato que suscribieron. Asimismo, se ha continuado con la labor de formalizar las actividades de prestación de Servicios de Internet a través de los Laboratorios de Cómputo que funcionan en las Facultades.

En cuanto al aspecto económico financiero, el CUPROBYS elaboró y remitió al Vicerrector Administrativo y al Rector, los reportes trimestrales de ingresos y egresos consolidados de los Centros de Producción de Bienes y/o Prestación de Servicios de la UNFV.

Los Centros de Producción de Bienes y/o Prestación de Servicios de las Facultades de la UNFV, son los siguientes:

- ❖ Facultad de Ciencias Naturales y Matemática: Laboratorio de análisis clínicos; laboratorio de análisis microbiológicos, parasitológicos y ambiental; servicio de análisis de microorganismos y parásitos.
- ❖ Facultad de Ingeniería Civil: Laboratorio de Mecánica de suelos, laboratorio de pavimentos, laboratorio de ensayos de materiales.
- ❖ Facultad de Odontología: Clínica Odontológica, Servicio Radiológico: Servicios de radiología, Laboratorio de Prótesis: Servicios de elaboración de prótesis dental.
- ❖ Facultad de Psicología: Clínica de Servicios Psicológicos: Consultas psicológicas.
- ❖ Facultad de Tecnología Médica: Gabinete de Terapias.
- ❖ Facultad de Ingeniería Industrial y de Sistemas: Instituto de Transporte.
- ❖ Facultad de Oceanografía, Pesquería y Ciencias Alimentarias (FOPCA), que comprenden: Panadería Universitaria, Estación Piscícola Santa Eulalia, Planta de Conservas y Semiconservas, Planta de Embutidos, Servicios de Laboratorio: de análisis de aguas saladas, aguas dulces y otros diversos, se encuentran en proceso de formalización; su reactivación dependerá de la rentabilidad de los proyectos.


- ❖ Comité Especial de Administración del ExFundo Oquendo: Es una unidad de enseñanza académica de experimentación e investigación, que lleva a cabo actividades agropecuarias.

Se ha llevado a cabo las coordinaciones para la firma de contrato de concesión del servicio de fotocopiado de las respectivas facultades, así como el control del cumplimiento de los respectivos pagos, procediéndose a la elaboración de dichos contratos y addendas de los concesionarios de fotocopiado, en el marco de la normativa para estos casos. Durante todo el año, el CUPROBYS se ha encargado de supervisar y controlar los pagos mensuales que deben realizar los concesionarios de fotocopiado, así como el cumplimiento a lo establecido en el contrato que suscribieron.

EDITORIAL UNIVERSITARIA

La Editorial Universitaria, Imprenta y Librería, es un Órgano Descentralizado que está conformado por la Oficina del Fondo Documentario de la Cultura Peruana (FONDOCUPE) y por el Taller de Imprenta; por ello la Editorial Universitaria, mediante la impresión de libros, revistas, formatos y CD-Rom Multimedia de investigación y difusión, cumple con los dos principales objetivos de la Universidad: crear y transmitir conocimientos.

Cabe destacar un acontecimiento de vital importancia en el año 2010, el Concurso Nacional de Novela “Federico Villarreal 2010”, se realizó la convocatoria, recepcionándose los trabajos de los participantes, resultando como ganadora la novela “Cabeza y Orquídeas” de la autora Karina Pacheco Medrano.

Respecto al Convenio de Publicación con la Empresa Ediciones PEISA S.A.C. con la Universidad Nacional Federico Villarreal para la coedición y publicación del libro “El Führer de Niebla”, Obra ganadora del Concurso Nacional de Novela “Federico Villarreal 2009”-, del autor Luis Freire Sarria.

Se llevó a cabo la Ceremonia de Premiación y Presentación del Libro “El Führer de Niebla” conjuntamente con la Editorial PEISA en el marco de la Feria Internacional del Libro de Lima 2010.

También se publicaron los siguientes libros: Análisis Arquitectónico; Análisis Matemático; Manual de Bioquímica; Metodología de Tesis; Revista Hipótesis N° 12; Revista Wiñay Yachay N° 10, Revista Qollur Wasi N° 10, Revista Willana, Revista de Investigaciones Psicológicas, Acta Estudiantil de Investigaciones Psicológicas N° 3. Asimismo se publicaron materiales de estudio para el Centro Pre Universitario –CEPREVI-, y se trabajaron los prospectos de admisión para PROCUNED, PROLICED, Escuela de Post Grado y CEPREVI.

El Fondo Documentario de la Cultura Peruana (FONDOCUPE) dependiente de la Editorial Universitaria, administra el sistema informatizado que almacena, clasifica, relaciona y difunde el Patrimonio Cultural del Perú, en discos compactos, internet, información impresa, gráfica y bibliográfica; siendo las actividades siguientes:

- Desarrollo del proyecto Inventario del Patrimonio Cultural del Perú.
- Desarrollo del proyecto Base de datos sobre el Patrimonio Cultural del Perú.


CENTRO CULTURAL “FEDERICO VILLARREAL”

El Centro Cultural “Federico Villarreal” cuyo objetivo principal es el de brindar capacitación, actualización y perfeccionamiento en la formación profesional en un entorno de calidad y excelencia académica, artística y cultural; ha realizado las siguientes actividades:

El dictado de los Talleres Extracurriculares: Ciclo de Verano, Ciclo Regular I y Ciclo Regular II, registró un alza en el número de alumnos matriculados respecto a años anteriores, la cifra que alcanzó fue de 4,426 alumnos inscritos; 1649 en el Ciclo de Verano, 1150 en el Ciclo Regular I y 1627 en el Ciclo Regular II; asimismo, se registró mayor participación del sexo femenino, como se puede apreciar en los cuadros siguientes.

Alumnos matriculados en Talleres Extracurriculares - 2010

Detalle: Tipo de alumno	Ciclo de Verano	Ciclo Regular I	Ciclo Regular II	Total
Alumnos UNFV	1319	886	1302	3507
Alumnos Externos	330	264	325	919
Total	1649	1150	1627	4426

Fuente: Centro Cultural “Federico Villarreal”

Alumnos matriculados en Talleres Extracurriculares por sexo – 2010

Detalle: Por sexo	Ciclo de Verano	Ciclo Regular I	Ciclo Regular II	Total
Masculino	570	420	542	1532
Femenino	1079	730	1085	2894
Total	1649	1150	1627	4426

Fuente: Centro Cultural “Federico Villarreal”

El Centro Cultural “Federico Villarreal” como parte de su compromiso con la difusión de las diversas manifestaciones artístico-culturales, realiza presentaciones a invitación de instituciones públicas y privadas, siempre con un claro interés en propiciar espacios de reencuentro artístico cultural en un mundo cada vez más dependiente del desarrollo tecnológico.

En lo que respecta a presentaciones artísticas y culturales, el Centro Cultural “Federico Villarreal” se hizo presente en las diversas actividades organizadas por las Unidades orgánicas de la UNFV, realizando 162 presentaciones en el año 2010, de los cuales 51% fue en instituciones públicas y 18% en instituciones privadas; siendo los más resaltantes: Participación del Taller de Danzas Afroperuanas por los 41 años de fundación de la Universidad Ricardo Palma; Teatro Didáctico con la Obra “Otelo” para la Policía Nacional del Perú; Tuna del Centro Cultural “Federico Villarreal” en III Encuentro de Tunas Universitarias - Universidad del Centro del Perú; Ballet del Centro Cultural “Federico Villarreal” en Aniversario de creación de las Universidad Científica del Perú; XLVIII Aniversario de creación de la UNFV; Exposición Pictórica en “Homenaje al Maestro Víctor Humareda” del pintor Mario Sierra Talaverano; I Pasacalle de los Pueblos Originarios y Diálogo


Intercultural organizado por el Ministerio de Cultura; V Festival Nacional de la Canción Universitaria 2010 organizada por la Universidad Señor de Sipán; Centro Cultural “Federico Villarreal” por el CLXXXIX Aniversario de la Independencia Nacional del Perú; entre otras.

En cuanto a la coordinación con las Bibliotecas, se implementó de manera conjunta el Reglamento General del Sistema Integrado de Bibliotecas, homogeneizando criterios e integrando procesos para beneficio de los usuarios; asimismo se realizó la Conferencia Red Peruana de Tesis Digitales y el Proyecto CYBERTESIS; implementación del módulo de catalogación, circulación y préstamo a través del Sistema de Gestión de Bibliotecas “Sabini Libri Suite”; se distribuyeron 651 ejemplares de libros donados a la UNFV por la Sra. Bertha Olavarria de León Seminario.

El Museo de Arqueología y Antropología dependiente del Centro Cultural “Federico Villarreal”, en su labor de contribuir a la preservación del patrimonio cultural e histórico de la nación, ha realizado una serie de actividades académicas siendo las más importantes: recepción y guía de visitantes al Museo, siendo 2,800 personas que el año 2010 pudieron admirar toda la colección arqueológica y antropológica que se conserva en nuestro Museo; asimismo se trasladaron al Museo y se catalogaron 700 especímenes de la Colección Arqueológica del Señor Carlos Arellano Agurto; se prestó asesoría al Proyecto Arqueológico Cahuachi, Nazca; se efectuaron visitas guiadas a las zonas arqueológicas Huaca Pucllana, Huaca Potosí y Huaca Centinela a alumnos de Arqueología; se dictaron charlas sobre el Museo y su importancia, a los alumnos de las Escuelas de Arqueología y Antropología.