

Universidad Nacional
FEDERICO VILLARREAL

Memoria Anual 2011

Rectorado

Vicerrectorados

Facultades

*Oficinas
Centrales*

*Órganos
Desconcentrados*

LIMA-PERÚ
San Miguel, 2012

INDICE

VISIÓN Y MISIÓN	02
PRESENTACIÓN	03
GESTIÓN DE GOBIERNO	04
GESTIÓN ACADÉMICA	17
FACULTADES	30
ASPECTOS DE INVESTIGACIÓN	56
ASPECTOS ADMINISTRATIVOS	59
ÓRGANOS DESCONCENTRADOS	86

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, fundado en el conocimiento científico y tecnológico, en correspondencia con el desarrollo humano sostenible.

PRESENTACIÓN

Concluido el periodo 2011, el cual concentro situaciones administrativas devinientes de contingencias que circunstancialmente comprometieron el desenvolvimiento del ordenamiento de la gestión administrativa de la Universidad impregnándosele tres particulares estilos de trabajo personalizados por el Mg. Of Sc Dagoberto Sanchez Mantilla, Blgo. Edwin Vegas Gallo y al Ing. Freddy Alberto Aponte Guerrero, todos ellos en su momento presidentes de Orden y Gestión. Situación que se inicia con la Resolución N° 1121-2010- ANR del 17 de Noviembre del 2010. Es en la gestión del último representante que con Resolución N° 1608-2011- CU-COG-UNFV del 18 de Agosto del 2011 comienza el proceso para que la Universidad retorne a la formalidad académica fundamental, siendo el 11 de Noviembre del mismo periodo que juramenta ante el presidente de la ANR, el Dr. José María Viaña Pérez como Rector de la Universidad Nacional Federico Villarreal quien a su vez juramento a los vicerrectores: Dra. Nancy Olivero Pacheco como Vicerrectora Académica y el Dr. Feliciano Oncevay Espinoza como Vicerrector de Investigación.

Luego de tal coyuntura el Alma Mater, componente inmanente de la sociedad se reincorpora a la dinámica natural de su quehacer cual es, la de tratar con visión de cambio, de acuerdo a los avances científicos y tecnológicos en el contexto de un sistema globalizado que provoca cada vez más vertiginosas modificaciones estructurales en la organización, económica, financiera, social, ambiental, cultural, industrial etc. Lo cual, exige que las mismas se armonicen y se ordenen en un concierto en el que la investigación como móvil dominante del quehacer de productos contribuya con el saber universal.

La elaboración del presente documento ha demandado un esfuerzo particularmente especial a quienes han diseñado la temática respectiva, toda vez que ha exigido a cada una de las autoridades establecer y sistematizar una serie de acciones resultado de las tres comisiones que en su momento cada uno de ellos dispusieron las “medidas más apropiadas” para conducir la Universidad Nacional Federico Villarreal.

Atentamente

Dr. José María Viaña Pérez

Rector

GESTIÓN DE GOBIERNO

COMITÉ ELECTORAL

De acuerdo a lo establecido en el Estatuto de la Universidad Nacional Federico Villarreal, Art. 207°, el Comité Electoral Universitario es autónomo dentro de la Ley, se encarga de organizar, conducir y controlar los procesos electorales de los Órganos de Gobierno, de las Autoridades de la Universidad y Jefes de Departamento Académico, aceptan la renuncia de los miembros de los Órganos de Gobierno, así como se pronuncian sobre asuntos de su competencia. Siendo sus fallos inapelables dentro de la Ley.

Los procesos electorales de los órganos representativos de los estudiantes, son supervisados por el Comité Electoral Universitario de acuerdo con el Estatuto y el Reglamento Electoral que le rige.

La UNFV entró en un contexto de difícil gobernabilidad institucional a mediados del año 2010, por lo que la Asamblea Nacional de Rectores (ANR) en conformidad a la Ley Universitaria N° 23733 designó un Comité Electoral Externo (CEE) para la UNFV, mediante Resolución N° 0625-2010-ANR de fecha 25-06-2010, con la autonomía y atribuciones previstas en el artículo 39° de la Ley Universitaria N° 23733 con la finalidad 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 docentes y estudiantes; así como elección de Decanos, en un plazo no mayor de 90 días. Dicho CEE estuvo conformado por:

1. Ing. Francisco Delgado de la Flor Badaracco
2. Ing. Luis Gonzales Cacho
3. Dr. Marco Antonio Cabrera Vásquez

Es así que la UNFV durante el año 2011 se encontró bajo el mandato de una Comisión de Orden y Gestión designada por la Asamblea Nacional de Rectores (ANR) que mediante Resolución N° 1116-2010-ANR de fecha 12-11-2010 declaró en situación de ingobernabilidad a la UNFV, estableciendo un plazo de 180 días y designando con Resolución N° 1121-2010-ANR una Comisión de Orden y Gestión presidida por el Msc. Dagoberto Sánchez Mantilla; dicha Comisión, dentro del proceso de intervención haría las veces de Consejo Universitario y de Asamblea Universitaria. Asimismo, el Presidente haría las veces de Rector, el primer Vicepresidente de Vicerrector Académico y el segundo Vicepresidente de Vicerrector Administrativo. Dicha norma legal establece además la prórroga del mandato del Comité Electoral Externo designado por Resolución N° 0625-2010-ANR, para que continúe con el proceso eleccionario hasta la conformación de los órganos de gobierno y elección de las autoridades.

Posteriormente la ANR, mediante Resolución N° 0488-2011-ANR de fecha 29-04-2011, designó al Biólogo Edwin Agustín Vega Gallo, como presidente de la Comisión de Orden y Gestión de la UNFV, siendo ratificado en sus funciones con Resolución N° 0525-2011-ANR de fecha 16-05-2011 ampliándose el plazo de intervención en la UNFV por 90 días más.

Estando por concluir el último plazo de ampliación, la ANR mediante Resolución N° 0887-2011-ANR de fecha 09-08-2011 y publicado en las Normas Legales del Diario "El Peruano" de fecha 11-08-2011, designó como presidente de la Comisión de Orden y Gestión al Ms. Of Sc. Freddy Alberto Aponte Guerrero ampliando las funciones de la Comisión por 90 días más y a fin de concluir con el encargo encomendado.

Bajo este nuevo mandato, el CEE continuó trabajando el proceso de elecciones en la UNFV, por lo que con Resolución N° 1608-2011-CU-COG-UNFV de fecha 18-08-2011, se aprobó el Cronograma de Elecciones Generales de Docentes y Estudiantes 2011 ante los Órganos de Gobierno, Asamblea Universitaria, Consejo Universitario y Consejos de Facultad, así como la elección de Decanos y Rector de la UNFV.

Las Elecciones Generales de Docentes y Estudiantes ante los Órganos de Gobierno, como la Asamblea Universitaria, se llevaron a cabo con el apoyo y asesoramiento permanente del personal de la Oficina Nacional de Procesos Electorales (ONPE), proclamando dicho Comité Electoral mediante Resoluciones N° 035 y N° 063-2011-CEE-UNFV de fechas 04 y 24-10-2011, respectivamente, a los representantes de los docentes y estudiantes ante el Órgano de Gobierno; quedando de esta manera, conformada la Asamblea Universitaria.

El 04 de noviembre del año 2011, el CEE, conforme a sus atribuciones establecidas en el artículo 9° de su Reglamento, y mediante Resolución N° 0103-CEE-UNFV-2011 de fecha 04-11-2011, proclamó como Rector de la UNFV al Dr. José María Viaña Pérez.

Se eligieron los nuevos miembros del Comité Electoral Universitario de la UNFV para el período 2011-2012, siendo proclamados y oficializado la elección mediante Resolución Rectoral N° 301-2011-AU-UNFV de fecha 29-12 -2011, por el período de un año a partir del 27-12-2011. Siendo los siguientes:

Docentes Principales

1. Dr. Rodríguez Valera, Segundo Alfredo
2. Dr. Alvites Morales, Juan Daniel
3. Dr. Zavala Andrade, César Augusto

Docentes Asociados

1. Ing. Ccasani Allende, Julián
2. Mg. Barrera Dávila, Soledad

Docente Auxiliar

1. Mg. Zúñiga Reynoso, Carlos

Alumnos

1. Armas Ríos, Víctor Santiago
2. Meza Figueroa, Edgar Moisés
3. Borjas Benítez, Eduardo Cristobal

ASAMBLEA UNIVERSITARIA

La Asamblea Universitaria representa a la Comunidad Villarrealina, es su máximo Órgano de Gobierno, y está compuesta por el Rector y los Vice Rectores, los Decanos de las Facultades, el Director de la Escuela Universitaria de Post Grado, los representantes de los profesores de las diversas facultades los representantes de los estudiantes y representantes de los graduados. El Secretario General de la Universidad asiste con derecho a voz pero sin voto.

Durante la gestión en el año 2011 de la Comisión de Orden y Gestión presidida por el Msc. Dagoberto Sánchez Mantilla se realizó una (01) Asamblea Universitaria, el 31 de enero del 2011.

Tras ser designado como nuevo Presidente de la Comisión de Orden y Gestión y habiéndose ampliado el por 90 días, la nueva gestión del Biólogo Edwin Vegas Gallo se caracterizó por la continuidad de las políticas de la ANR cuya finalidad era realizar el proceso de elecciones de nuevas autoridades en la UNFV. Durante este período se realizaron dos (02) Asambleas Universitarias: el 19-05-2011 y el 21-05-2011.

Para el último período de intervención de la ANR, se designó como Presidente de la Comisión de Orden y Gestión al Ms.of Sc. Freddy Alberto Aponte Guerrero, asimismo se aprobó una segunda ampliación del período de gestión por 90 días.

Durante este último período de gobierno comprendido entre el 15 de agosto y el 8 de noviembre del 2011 se realizaron dos (02) Asambleas Universitarias: el 04-11-2011 y el 09-11-2011.

Mediante Resolución N° 1974-2011-R-COG-UNFV de fecha 02-11-2011, se oficializó el resultado de las Elecciones Generales de Docentes 2011 ante la Asamblea Universitaria, reconociendo como miembros de dicho Órgano de Gobierno por el período de tres (03) años, a los Docentes electos al 30-09-2011 y proclamados por el Comité Electoral Externo, ganadores por mayoría y minoría.

Con Resolución N° 1975-2011-R-COG-UNFV de fecha 02-11-2011, rectificado con Resolución Rectoral N° 046-2011-UNFV de fecha 21-11-2011, se oficializó el resultado de las Elecciones Generales de Estudiantes 2011 ante la Asamblea Universitaria, reconociendo como miembros de dicho Órgano de Gobierno por el período de un (01) año, a los estudiantes electos el 21-10-2011 y proclamados por el CEE, ganadores por mayoría y minoría.

La Asamblea Universitaria, ya constituida, y en conformidad a lo establecido en el Artículo 29° y 32° inciso g) del Reglamento General de Elecciones 2011, el 04-11-2011, eligió al Dr. José María Viaña Pérez, Docente Principal a Tiempo Completo de la Facultad de Medicina "Hipólito Unanue", como Rector de esta Casa Superior de Estudios; dicha elección fue oficializada mediante Resolución Rectoral N° 2149-2011-R-COG-UNFV de fecha 09-11-2011, el Rector elegido convocó a la primera Asamblea Universitaria que se llevó el 27-12-2011.

A continuación se indica a los representantes que conforman la Asamblea Universitaria, decanos, profesores y estudiantes.

ALTA DIRECCIÓN	
Apellidos y Nombres	Cargo
Dr. José María Viaña Pérez	Rector
Dra. Nancy Olivero Pacheco	Vicerrectora Académica
Dr. Feliciano Oncevay Espinoza	Vicerrector de Investigación

DECANOS DE LA UNFV	
Apellidos y Nombres	Facultad
Dra. Gudelia Vigo Sánchez	Administración
Dr. Luís Alberto León Espinoza	Arquitectura y Urbanismo
Dr. Oscar Eduardo Pongo Águila	Ciencias Económicas
Mg. Carlos Marco Santa Cruz	Ciencias Naturales y Matemática
Dr. Isaac Roberto Angles Lazo	Ciencias Sociales
Dr. Lorgio Guibovich Del Carpio	Humanidades
Dr. Víctor Taquía Vila	Derecho y Ciencia Política
Dr. Manuel Jesús Asmat Asmad	Educación
Dr. Roque Alberto Sánchez Cristóbal	Ingeniería Civil
Dr. Elías Alfonso Valverde Torres	Ingeniería Geográfica, Ambiental y Ecoturismo
Dra. Cristina Asunción Azamora Rivero	Ingeniería Industrial y de Sistemas
Dr. Luís Alberto Huarachi Quintanilla	Medicina "Hipólito Unanue"
Dr. Luís Alberto Dávila Solar	Oceanografía, Pesquería y Ciencias Alimentarias
Mg. Alejandro Salazar Fuertes	Facultad de Odontología
Dra. Florita Pinto Herrera	Facultad de Psicología
Mg. Regina Medina Espinoza	Facultad de Tecnología Médica
Dr. José Luís La Rosa Botonero	Director de la Escuela Universitaria de Post Grado

REPRESENTANTES DOCENTES	
DOCENTES PRINCIPALES	
Apellidos y Nombres	Facultad
Juan Héctor Bendezú Iriarte	Administración
Pedro Juan Antón de los Santos	Ciencias Económicas
Joel Denis Jurado Nájera	Ciencias Económicas
José Antonio Arévalo Tuesta	Ciencias Económicas
Jorge Enrique Rodríguez Mejía	Ciencias Naturales y Matemática
Mario César Mallaupoma Gutiérrez	Ciencias Naturales y Matemática
Edwin Binet Uribe Pomalaza	Educación
Juan Rubén Pacheco Alvarado	Educación
Enrique Sifuentes Olaechea	Educación
José Julio Rodríguez Figueroa	Ingeniería Electrónica e Informática
Justo Pastor Solís Fonseca	Ingeniería Electrónica e Informática
Jorge Lescano Sandoval	Ingeniería Geográfica, Ambiental y Ecoturismo
Juan Oswaldo Alfaro Bernedo	Ingeniería Industrial y de Sistemas
Zonia Gudelia Geldres Benites de Batallanos	Ingeniería Industrial y de Sistemas
Orestes Cachay Boza	Ingeniería Industrial y de Sistemas
Oscar Hugo Mujica Ruiz	Ingeniería Industrial y de Sistemas
Alberto García Cáceres	Medicina "Hipólito Unanue"
Américo Francisco Leyva Rojas	Medicina "Hipólito Unanue"
Jorge Ricardo Ghersi Belaunde	Oceanografía, Pesquería y Ciencias Alimentarias
José Héctor Livia Segovia	Psicología
Julio Lorenzo Figueroa Gonzáles	Psicología

DOCENTES ASOCIADOS	
Apellidos y Nombres	Facultad
Luis Gibu Córdova	Ciencias Económicas
Pedro Alipio Vásquez García	Educación
Eloy Olegario Prudencio Ayala	Humanidades
José Luis Rosales Vidal	Ingeniería Geográfica, Ambiental y Ecoturismo
Federico Alexis Dueñas Dávila	Ingeniería Industrial y de Sistemas
Juan Alberto Gonzáles Correa	Ingeniería Industrial y de Sistemas
Andrés Kobashigawa Kogashigawa	Medicina "Hipólito Unanue"
Javier Enrique Chiyong Castillo	Oceanografía, Pesquería y Ciencias Alimentarias
Gregorio Guillermo Gallo Gil	Oceanografía, Pesquería y Ciencias Alimentarias
Martín Glicerio Añaños Guevara	Odontología
Gina Julia Estela Silva Luque	Tecnología Médica
Arturo René Továr Madueño	Tecnología Médica
Moraima Angélica Lagos Castillo de Vilchez	Tecnología Médica
DOCENTES AUXILIARES	
Apellidos y Nombres	Facultad
Juan Miguel Meneses García	Arquitectura y Urbanismo
Johnny William Escate Díaz	Educación
María Esther Alba Rodríguez	Medicina "Hipólito Unanue"
Benjamín Paredes Ayala	Medicina "Hipólito Unanue"
Oscar Vicente Sotomayor Mancicidor	Odontología
Máximo Augusto Ñiquen Vallejos	Psicología
María Eusebia Bazán Ñaupay	Tecnología Médica
Betty Sarango Julca	Tecnología Médica
REPRESENTANTES ESTUDIANTILES	
Apellidos y Nombres	Facultad
Favio Aron Morales Tarrillo	Administración
Kattia Fiorella Tenorio Pérez	Administración
Miguel Ángel Cueva Trujillano	Ciencias Económicas
Leticia Yanina Cerdán Arteaga	Ciencias Económicas
Amiksha Ventur Gutiérrez Quirós	Ciencias Financieras y Contables
Marco Alex Camacho Aponte	Ciencias Financieras y Contables
Anthony Paredes Vargas	Ciencias Naturales y Matemáticas
Anais Elena Adatao Ureta	Ciencias Naturales y Matemáticas
Karen América Paredes Huaranga	Ciencias Sociales
Renatto Josephe Bautista Rojas	Derecho y Ciencia Política
Irving Fidel Peña Aguilar	Derecho y Ciencia Política
Olger Huamani Jordán	Educación
José Luis Avendaño Natividad	Educación
Ernesto Iván Tadeo Martínez	Educación
Angelo Andrés Ascona Huamán	Humanidades
Martha Gladys Yauri Ipanaqué	Ingeniería Civil
Samir Augusto Arév alo Vidal	Ingeniería Civil
Alex Manuel Meza Miranda	Ingeniería Geográfica, Ambiental y Ecoturismo
Yeison Abraham Arév alo Flores	Ingeniería Geográfica, Ambiental y Ecoturismo

REPRESENTANTES ESTUDIANTILES	
Apellidos y Nombres	Facultad
Christian Juan Alberca Ríos	Ingeniería Electrónica e Informática
Edgar Luis Dávila Altamirano	Ingeniería Industrial y de Sistemas
Jhoanna Elizabeth Rabanal Díaz	Ingeniería Industrial y de Sistemas
Jaime Josué Ríos Salinas	Ingeniería Industrial y de Sistemas
José Alberto Araujo Ramírez	Medicina "Hipólito Uñanue"
Wilder Ramos Currilla	Oceanografía, Pesquería y Ciencias Alimentarias
Gerardo Antonio Cateriano Ortega	Oceanografía, Pesquería y Ciencias Alimentarias
Johan Dempsey Leyva Urbina	Odontología
Chris Jeanette Rodríguez Acero	Psicología
Ángela Vanessa Castillo Amaringo	Psicología
Jorge Antonio Vásquez Epequín	Tecnología Médica
Jordan Alexander Varillas Amao	Tecnología Médica

CONSEJO UNIVERSITARIO

El Consejo Universitario es el órgano de gobierno, de promoción y de ejecución de la U.N.F.V. Está integrado por el Rector, los Vice Rectores, los Decanos de las Facultades, el Director de la Escuela Universitaria de Post Grado; los Representantes de los Estudiantes en la proporción de un tercio del total de los miembros del Consejo; un Representante de los graduados; el Secretario General de la Universidad asiste con derecho a voz pero sin voto.

Mediante Resolución N° 1116-2010-ANR de fecha 12-11-2010, se declaró en situación de ingobernabilidad a la UNFV, conformándose una Comisión de Orden y Gestión por 180 días, asimismo el artículo 3° estableció que dicha Comisión, dentro del proceso de intervención, haría las veces de Consejo Universitario y Asamblea Universitaria.

En el período 2011, durante la gestión presidida por el Msc. Dagoberto Sánchez Mantilla se realizaron treinta (30) sesiones de Consejo ordinarias, dentro de las cuales se puede ocho (08) fueron sesiones ordinarias y ocho (08) sesiones extraordinarias. Esto se dio en el período comprendido entre 03-01-2011 al 29-04-2011.

Durante la gestión presidida por el Biólogo Edwin Vegas Gallo, se llevaron a cabo doce (12) sesiones de Consejo: cuatro (04) ordinarias y ocho (08) extraordinarias, las sesiones de Consejo se realizaron en el período comprendido entre el 12-05-2011 al 10-08-2011.

El último período del proceso de intervención de la ANR, presidida por el Ms.of Sc. Freddy Alberto Aponte Guerrero, desde el 15-08-2011 al 08-11-2011, se realizaron dieciséis (16) sesiones de Consejo: siete (07) sesiones ordinarias y nueve (09) sesiones extraordinarias.

Elegido democráticamente como Rector de la UNFV, el Dr. José María Viaña Pérez, mediante Resolución Rectoral N° 2149-2011-R-COG-UNFV de fecha 09-11-2011, durante el período que abarca desde el 16-11-2011 al 28-12-2011, se llevaron a cabo cuatro (04) sesiones de Consejo Universitario Ordinarias.

A continuación se indica a los miembros que conforman el Consejo Universitario.

ALTA DIRECCIÓN	
Apellidos y Nombres	Cargo
Dr. José María Viaña Pérez	Rector
Dra. Nancy Olivero Pacheco	Vicerrectora Académica
Dr. Feliciano Oncevay Espinoza	Vicerrector de Investigación
DECANOS DE LA UNFV	
Apellidos y Nombres	Facultad
Dra. Gudelia Vigo Sánchez	Administración
Dr. Luís Alberto León Espinoza	Arquitectura y Urbanismo
Dr. Oscar Eduardo Pongo Águila	Ciencias Económicas
Mg. Carlos Marco Santa Cruz	Ciencias Naturales y Matemática
Dr. Isaac Roberto Angles Lazo	Ciencias Sociales
Dr. Lorgio Guibovich Del Carpio	Humanidades
Dr. Víctor Taquía Vila	Derecho y Ciencia Política
Dr. Manuel Jesús Asmat Asmad	Educación
Dr. Roque Alberto Sánchez Cristóbal	Ingeniería Civil
Dr. Elías Alfonso Valverde Torres	Ingeniería Geográfica, Ambiental y Ecoturismo
Dra. Cristina Asunción Azamora Rivero	Ingeniería Industrial y de Sistemas
Dr. Luís Alberto Huarachi Quintanilla	Medicina "Hipólito Unanue"
Dr. Luís Alberto Dávila Solar	Oceanografía, Pesquería y Ciencias Alimentarias
Mg. Alejandro Salazar Fuertes	Facultad de Odontología
Dra. Florita Pinto Herrera	Facultad de Psicología
Mg. Regina Medina Espinoza	Facultad de Tecnología Médica
Dr. José Luís La Rosa Botonero	Director de la Escuela Universitaria de Post Grado
REPRESENTANTES ESTUDIANTILES	
Apellidos y Nombres	Facultad
Anthoni André Pachas Zevallos	Administración
Oscar Luís Molero Ñacari	Ciencias Económicas
Edgar Antonio Pizarro Calero	Ciencias Financieras y Contables
Ravel Tipte Flores	Educación
José Luís Arteaga Nieto	Ingeniería Civil
Sheilla Johana Tejada Apayco	Ingeniería Electrónica e Informática
Daniel David Ulloa Aquije	Ingeniería Industrial y de Sistemas
Hellen Patricia Vega Rosales	Medicina "Hipólito Unanue"
Jhon Luís Matienzo Baldeón	Ingeniería Industrial y de Sistemas
Katherine Elizabeth Massa Mendoza	Medicina "Hipólito Unanue"

SECRETARÍA GENERAL

La Secretaría General muestra a continuación los cambios cuantitativos y cualitativos realizados durante el año 2011, presentados por cada una de las unidades orgánicas que la conforman.

Se emitieron 3,256 Resoluciones entre las que se encuentran 2,544 Resoluciones Rectorales, 525 Resoluciones Vice Administrativas y 187 Resoluciones Vice Académicas.

Resoluciones diversas 2011

Fuente: Secretaría General -Oficina de Grados y Títulos

A través de la Oficina de Grados y Títulos se expidieron 7,020 diplomas cantidad que contiene a 4,353 Grados de Bachiller, 1,991 Título Profesionales, 209 Títulos de Especialistas, 305 Grados de Maestro, 147 Grados de Doctor, 01 Grado Honorífico, adicionalmente se emitieron 07 duplicados de diplomas de Bachiller y 07 duplicados de Títulos. Con la finalidad de informatizar los diplomas expedidos y contar con un archivo digital, se escanean todos los diplomas que se expiden, labor que se empezó a realizar desde mayo 2009, igualmente se continúa escaneando las fotocopias de los diplomas que fueron expedidos con anterioridad, habiendo comenzado este trabajo desde setiembre del año 2000. Cabe indicar que se cuenta con una base de datos que permite ubicar los registros de graduados y titulados de la UNFV, la que se encuentra interconectada con el Programa de Registros Grados y Títulos de la Asamblea Nacional de Rectores.

En cuanto al proceso documental a cargo de la Oficina de Trámite documentario, se registraron 9010 expedientes de solicitudes recibidas, 49,774 corresponden a los documentos tramitados y distribuidos, y 33,709 a las legalizaciones y autenticaciones.

Documentos emitidos por la Secretaría General

Fuente: Secretaría General -Oficina de Grados y Títulos

Con relación a las actividades realizadas por la Oficina de Archivo Central, estas se desarrollaron mediante los procesos técnicos denominados:

Organización Documental o Actualización de Base de Datos: proceso que consta de métodos, actividades y criterios, así como el empleo de sistemas y medios informáticos para organizar, registrar, conservar y custodiar de manera óptima la documentación. Actualización de Base de Datos (registro de resoluciones en el sistema de bases); Transferencia de Documentos (recepción de documentos de las distintas oficinas de acuerdo al espacio físico - estanterías), Ubicación de Resoluciones en Cajas Archiveras (organización y conservación); Conservación Documental (originales de admisión, grados y títulos, nombramientos, contratos y convenios) y Descripción Documental (etiquetado e inventario de cajas archiveras).

Servicio Documental, relacionado a la atención interna y externa de usuarios, tales como el de Fotocopiado de Documentos, Préstamos de Documentos, Atención a Usuarios Externos en los requerimientos de copias de resoluciones y Servicio de Fax.

Selección Documental, procesos de clasificación, selección de documentos propuestos para eliminación, al finalizar el ejercicio 2011, se está a la espera de la inspección, validación y recojo de la totalidad documental a eliminar, de parte del Archivo General de la Nación.

Proceso Documental 2011 Actividades de Archivo Central

Concepto	Cantidad
Actualización de Base de datos	80, 007 documentos
Transferencia de documentos	365.9 mts lineales
Ubicación de Resoluciones en Cajas Archiveras	14.40 mts. Lineales
Conservación Documental	365.9 mts. Lineales
Descripción Documental	14.40 mts. Lineales
Fotocopiado de Documentos	17, 644 documentos
Préstamo de Originales	48 expedientes
Atención a usuarios externos	369 documentos
Fax eado de documentos	835 documentos

Fuente: Secretaría General – Oficina de Archivo Central

OFICINA CENTRAL DE AUTOEVALUACIÓN Y ACREDITACIÓN

La Oficina Central de Autoevaluación y Acreditación (OCAA) en el ejercicio 2011 ha ejecutado las siguientes acciones:

- La OCAA consiguió la aprobación de los documentos de gestión que se mencionan a continuación:
 - Aprobación del Reglamento de Organización y Funciones - ROF, de la Oficina Central de Autoevaluación y Acreditación y de las Oficinas de Autoevaluación y Acreditación las Facultades de la UNFV mediante Resolución Rectoral N° 1748-2011-COG-UNFV del 16/09/2011.
 - Aprobación del Cuadro de Asignación del Personal - CAP de la Oficina Central de Autoevaluación y Acreditación y de las Oficinas de Autoevaluación y Acreditación las Facultades de la UNFV con Resolución Rectoral N° 1750-2011-COG-UNFV del 16/09/2011.
 - Aprobación del Manual de Organización y Funciones - MOF mediante Resolución Rectoral N° 1749 del 16/09/2011.
- Coordinación sobre la autoevaluación con las autoridades de las Facultades y los Directores de las Escuelas Universitarias de Post Grado y EUDED, se convocó a los Presidentes de las Comisiones de Gobierno de las Facultades y miembros de los Comités de autoevaluación a la reunión en el auditorio de post grado, el 18 de Marzo del año 2011, en el cual los asistentes manifestaron la necesidad de que se promueva la ejecución de actividades de capacitación especializada con la colaboración de los expertos del CONEAU y de otras instituciones nacionales e internacionales, a fin de que se les brinde las orientaciones y conocimientos técnicos necesarios para lograr la acreditación.
- Ejecución de eventos de capacitación y sensibilización realizados durante el año 2011:
 - III Seminario Taller de Autoevaluación – 2da etapa, fue aprobado con Resolución 668-2011-R-COG-UNFV del 15.04.2011, dirigido al personal integrante de los Comités Internos de cada carrera profesional de las Facultades, Escuela de Post Grado y Escuela de Educación a Distancia. El evento se realizó durante los meses de mayo, junio y julio, contando con los expositores: Doctor Diego Orellana Manrique, Mg. Miguel Ángel Vilca López y Licenciado Paul George Munguía Becerra, Funcionarios y Especialistas de la Oficina Central de Calidad Académica y Acreditación de la Universidad Nacional Mayor de San Marcos; participaron del evento los Miembros de los Comités Internos de Autoevaluación de las Carreras Profesionales de las Facultades y Escuelas Universitarias.
El III Seminario Taller se desarrolló en tres módulos: El Módulo I del comprendió
 - “El Modelo para la Acreditación Universitaria – CONEAU” con exposición teórica de la metodología y normativas por parte de los expositores, con intervenciones dinámicas de los asistentes y luego con la ejecución de los talleres por grupos de trabajo los cuales expusieron sus conclusiones al pleno, recibiendo los aportes de los participantes y de los expositores. En el Módulo II, se desarrolló el taller sobre: “Análisis de Estándares, Planeación de la Autoevaluación e inicio de recolección de información”, donde agrupándose los participantes por carreras profesionales analizaron los estándares por dimensiones, se establecieron las técnicas e instrumentos de recolección de información y trabajaron según la realidad de las carreras de sus Facultades, Escuela de Post Grado y Educación a Distancia. En el Módulo III, se desarrolló el taller sobre: “Formación Profesional Servicios de Apoyo a la Formación Profesional” y comprendió una amplia

exposición y análisis de los contenidos: Sistema de Evaluación de aprendizajes, Sistema de Evaluación de tutoría, Sistema de selección, promoción, ratificación docente, Sistema de seguimiento a egresados.

- Seminario Taller sobre “Acreditación de Carreras Profesionales Universitarias”, estuvo dirigido a los Presidentes de la Comisión de Gobierno de las Facultades y sus equipos directivos, Comités Internos y Sub Comités de Docentes, Administrativos y Alumnos Miembros de los Comités de Autoevaluación y Acreditación de las Carreras y Programas de las Facultades. Escuela de Post Grado y Escuela de Educación a Distancia, tuvo como expositores: al Dr. Milber Ureña Peralta - Director de la Dirección de Evaluación y Acreditación del CONEAU, al Lic Julio Sancho Abregú - Técnico de la Dirección de Evaluación y Acreditación del CONEAU. Los contenidos trabajados expuestos y trabajados en los talleres fueron los siguientes: Modelo de Calidad para la Acreditación de carreras profesionales universitarias, Proceso de Acreditación y el Taller: Estándares de calidad.- Tipología y evaluación. Estrategia para evidenciar cumplimiento de estándares.
 - Ejecución del Curso Taller Calidad y Acreditación de Carreras Universitarias, dirigido al personal administrativo, fue aprobado y autorizado con Resolución 1969-2011-R-COG-UNFV del 28 de octubre del 2011, para el personal administrativo, y para las Autoridades y los Jefes de las Oficinas Centrales de la UNFV, tuvo como Expositor al Dr. Milver Ureña Peralta. DEA - CONEAU y al Magíster Miguel Ángel Vilca López, Especialista UNMSM, se trato los temas: La calidad en el contexto de la Educación universitaria, La acreditación de las carreras universitarias, La acreditación según el Modelo CONEAU, Otros modelos y experiencias de acreditación institucional y de carreras (referencias).
 - Asesoría y capacitación en el proceso de Autoevaluación de las Facultades Y Escuelas Universitarias de la UNFV
- La Jefatura de la Oficina Central de Autoevaluación y Acreditación – OCAA, realizó visitas de asesoramiento y capacitación a las Facultades, brindando orientaciones para la conformación de los “Comités Internos de Autoevaluación”, respecto al procedimiento de inscripción al CONEAU, en concordancia con los requerimientos y necesidad de mejoramiento de la educación superior en coherencia con la normatividad vigente, en este sentido se atendió durante el año 2011: Jornadas de Capacitación de la Facultades de Derecho y Ciencia Política, Ciencias Financieras y Contables; Capacitación a los miembros de los Comités Internos de las Carreras Médicas; Asistencia a exposición de avances y resultados de la autoevaluación de la Escuela de Educación a Distancia – EUDED, para la ejecución de apreciaciones, alcances y sugerencias sobre los estándares no logrados y respecto a los Planes

de Mejora a desarrollar para superar las deficiencias; Capacitación y asesoría a docentes Miembros de los Comités Internos de las Carreras Profesionales de las Facultades y Escuelas Profesionales de la UNFV, los Temas Tratados fueron: Diseño y elaboración del “Proyecto de Acreditación, El proceso de autoevaluación, Orientaciones generales.

A fin de continuar con el proceso de autoevaluación para la acreditación, se requiere se asigne a un especialista que brinde servicios en formulación y actualización de la página web de la Oficina Central de Autoevaluación y Acreditación, lo cual sería un excelente medio de capacitación e interacción constante con los Comités y/o miembros responsables de la Autoevaluación de las Facultades; designar un equipo mínimo de docentes (3) para que apoyen en el desarrollo de las actividades de asesoría y monitoreo a las acciones de autoevaluación y mejoras en las Facultades, según carreras profesionales y Escuelas universitarias

GESTIÓN ACADÉMICA

VICERRECTORADO ACADÉMICO

El Vicerrectorado Académico es la máxima autoridad académica encargada de coordinar, supervisar y evaluar las actividades académico administrativas de la universidad relacionadas a la formación profesional, a los procesos de admisión, a las actividades de recreación y deportes, a la enseñanza de los diferentes idiomas, así como de promover las diferentes actividades artísticas y culturales.

Las actividades realizadas en el período 2011 estuvieron a cargo de la Comisión de Orden y Gestión de la UNFV.

Mediante Resolución Rectoral N° 2150-2011-R-COG-UNFV se oficializa el resultado de la elección llevada a cabo el 04.11.2011, reconociendo a partir del 11.11.2011 a la Dra. Nancy Olivero Pacheco como Vicerrectora Académica.

Las actividades de las unidades orgánicas dependientes del Vicerrectorado Académico, se detallan a continuación.

ASUNTOS ACADÉMICOS

La Oficina Central de Asuntos Académicos, es la encargada de apoyar a las Facultades y Órganos Desconcentrados en asuntos académicos, habiendo realizado en el período 2011 lo siguiente:

- Se elaboró el Calendario Académico Anual y Semestral 2011, el que se hizo de conocimiento para su aplicación a cada una de las Facultades y Dependencias de la UNFV.
- Se emitió opinión académica sobre regularizaciones de situaciones académicas, respecto a notas, matrícula, cursos no regulares, adelanto, nivelación y regularización de asignaturas; opinión sobre el desarrollo de cursos, seminarios, talleres, congresos y otras actividades de índole académica organizados por las Facultades y Órganos Desconcentrados de la UNFV y otros correspondientes a los alumnos de las 18 Facultades y demás órganos desconcentrados (Escuela Universitaria de Postgrado, Centro de Idiomas, Escuela de Educación a Distancia, etc.); asimismo, se opinó sobre modificaciones de fechas del Calendario Académico para efectos de matrícula y otros aspectos académicos no contemplados en las normas.
- Con el objetivo de mantener la correcta actualización de los datos en el Sistema de Racionalización esta Oficina Central realizó coordinaciones con CEUCI (área de Desarrollo) a fin de contar con apoyo de personal especializado para las actualizaciones pertinentes, a fin efectivizar el proceso de Racionalización; asimismo las Facultades hicieron uso del Sistema de Racionalización Docente al cual se accedió mediante la dirección www.unfv.edu.pe/racionalizacion, a fin de controlar la correcta distribución de Carga Lectiva y No Lectiva siendo los responsables de llenado de la información los usuarios de cada Departamento Académico de las distintas Facultades
- Se procedió a la Racionalización de docentes permanentes en base a las normas establecidas, en coordinación con los Jefes de Departamentos Académicos de las Facultades, absolviendo consultas y otros temas relacionados a procedimientos y normativas para la aplicación de la Racionalización Académica; se coordinó permanentemente con la Oficina Central de Planificación para la verificación de la PEA y la correcta adecuación de las plazas docentes presupuestadas para contratos docentes, para lo cual se realizó la evaluación del legajo de los docentes propuestos para contrato, según las normas establecidas.
- En cuanto a la Asesoría para la elaboración y Evaluación de Planes Curriculares, se brindó asesoramiento a fin que las Facultades realicen el trámite correcto para la aprobación de los nuevos Planes Curriculares y sus respectivas Tablas de Equivalencias; se emitió opinión sobre modificaciones, inclusiones y ampliaciones de los Planes Curriculares de las Facultades; cabe indicar la permanente coordinación con la Oficina Central de Registros Académicos y Centro de Cómputo - OCRACC sobre la situación de Planes Curriculares de años anteriores de las Facultades que no cuentan con Resoluciones de aprobación, falta de Códigos, verificaciones y correcciones de errores encontrados en los Planes como en las Tablas de Equivalencias.

- Respecto a los Aspectos Normativos: se emitió opinión sobre la propuesta de aprobación, modificación y aplicación de los Reglamentos internos de las diferentes Facultades y Reglamentos Académicos de los Organismos Desconcentrados de la UNFV, en coordinación con la Oficina de Racionalización. Se presentó el Proyecto de Modificación del Compendio de Normas Académicas y Propuesta del Reglamento General para la Contratación de Docentes y Jefes de Práctica.
- En cuanto a la Capacitación Docente, Se programó al Seminario Taller denominado "Elaboración de Silabo por Competencias", que se organizó en tres áreas y en seis fechas, a fin de cubrir a las 18 Facultades de la UNFV, evento en el que participaron 438 docentes de 16 Facultades, las Facultades de Derecho y Ciencia Política y la Facultad de Administración no participaron de esta actividad académica.

Se realizó el Taller de Actualización de las Normas Académicas en coordinación con el Vicerrectorado Académico, a fin de modificar los reglamentos académicos que norman las actividades académicas en la universidad.

ADMISIÓN

La unidad orgánica encargada de llevar a cabo los diferentes Procesos de Admisión en la Universidad, es la Oficina Central de Admisión con la supervisión de la Comisión Permanente de los Procesos de Admisión; en el período 2011 esta dependencia realizó lo siguiente:

- Participó en calidad de Representante en el Proceso de Admisión de la Facultad de Educación PROCUNED 2011-I, en el Proceso de Admisión de la Segunda Especialidad de Enfermería, de Residentado Médico de la Facultad de Medicina “Hipólito Unánue”; en los Procesos de Admisión de la Escuelas Universitarias de Post Grado y de Educación a Distancia; asimismo participó en calidad de Veedor en la Segunda Especialidad de la Facultad de Educación
- Realizó la calificación del examen de PROCUNED 2011 - I.
- Elaboró el Proyecto de Presupuesto y Reglamento del Proceso de Admisión 2011 - I, así asimismo elaboró la Carpeta y el Prospecto del Proceso de Admisión 2011 – I y del Proceso de Admisión 2011 – II.
- Realizó la Evaluación Especial y General del los Procesos de Admisión 2011 - I y 2011 - II.
- Elaboró e hizo entrega de los Certificados de Ingreso de los Procesos de Admisión 2011 - I y 2011 - II, también elaboró los Certificados de Ingreso de otros Procesos.
- Tuvo a cargo la conducción y calificación de los exámenes de los alumnos de CEPREVI de los Ciclos 2010 - C y 2011 - A; igualmente elaboró e hizo entrega de las Constancias de Ingreso de CEPREVI 2011 - A y 2011 - B.
- Participó en calidad de Invitados en 22 Ferias de Orientación Vocacional en Lima, Callao y Provincias, llegando a una población estudiantil de 16,850 escolares
- Realizó la X Feria vocacional 2011, con la participación de 62 colegios invitados a nivel de Lima, Callao y provincias con un aproximado de 2,000 escolares y público asistente.

A continuación se presenta los resultados de los Procesos de Admisión 2011 - I y 2011 - II, los que tuvieron aprobación con Resolución N° 254-2011-CU-COG-UNFV y Resolución N° 1475-2011-CU-COG-UNFV, respectivamente.

Vacantes, Postulantes e Ingresantes 2011

Con relación a las vacantes, se ofertaron en los Procesos de Admisión 2011-I y 2011 – II el total de 7,020 vacantes, de las cuales el 73.11% se propusieron para el 2011 - I y el 26.89% para el Proceso 2011 - II. Las Facultades con mayor ofrecimiento de vacantes fueron Educación con 12.39%, Humanidades 8.58%, Industrial y de Sistemas 7.93% con relación al total de vacantes de los dos Procesos de Admisión.

La cantidad de postulantes que se presentaron a los Exámenes de Admisión I y II fue 19,693, el 73.61% correspondió al 2011-I y el 26.38% al 2011 – II; las Facultades que tuvieron mayor demanda fueron Medicina “Hipólito Unánue, 12.50%, Ciencias Financieras y Contables 10.10%, Administración 9.04% e Ingeniería Civil 8.80%, con relación al total de postulantes del 2011-I y 2011-II.

El número de ingresantes que alcanzó puntaje aprobatorio fue de 3,459, que representó el 18% de los postulantes; asimismo, se cubrió el 49.27% de las vacantes brindadas en ambos Procesos de Admisión; las Facultades que registraron mayor cantidad de ingresantes fueron: Ingeniería Industrial y de Sistemas 9.92%, Ingeniería Electrónica e Informática 9.40% y Ciencias Financieras y Contables con 8.79% respecto del total de ingresantes de los procesos 2011 - I y 2011 – II.

A continuación se presenta el cuadro de lo expuesto anteriormente.

Cuadro de Vacantes, Postulantes e Ingresantes de los Procesos de Admisión 2011-I y 2011-II

Facultades	Vacantes		Total 2011 - I y II	Postulantes		Total 2011 - I y II	Ingresantes		Total 2011 - I y II
	2011-I	2011-II		2011-I	2011-II		2011-I	2011-II	
Administración	446	50	496	1,780	0	1,780	275	0	275
Arquitectura y Urbanismo	131	13	144	935	0	935	130	0	130
Ciencias Económicas	275	181	456	632	456	1,088	119	83	202
Ciencias Financieras y Contables	214	182	396	1,122	865	1,987	167	158	325
Ciencias Naturales y Matemática	262	112	374	195	58	253	82	19	101
Ciencias Sociales	228	24	252	695	0	695	98	0	98
Derecho y Ciencia Política	220	95	315	854	471	1,325	171	54	225
Educación	500	370	870	513	280	793	39	28	67
Humanidades	416	186	602	243	151	394	44	18	62
Ingeniería Civil	151	34	185	1,059	674	1,733	151	21	172
Ingeniería Electrónica e Informática	340	132	472	493	382	875	225	79	304
Ingeniería Geográfica, Ambiental y Ecoturismo	334	120	454	757	241	998	213	60	273
Ingeniería Industrial y de Sistemas	457	100	557	1,266	206	1,472	301	42	343
Medicina Humana "Hipólito Unanue"	315	59	374	1,802	661	2,463	277	14	291
Oceanografía, Pesquería y Ciencias Alimentarias	282	114	396	230	147	377	78	38	116
Odontología	135	13	148	489	0	489	132	0	132
Psicología	156	49	205	876	468	1,344	152	33	185
Tecnología Médica	270	54	324	556	136	692	143	15	158
T total	5,132	1,888	7,020	14,497	5,196	19,693	2,797	662	3,459

Fuente: Oficina Central de Admisión

Vacantes, Postulantes e Ingresantes según Facultad, 2011

Fuente: Oficina Central de Admisión

OFICINA CENTRAL DE REGISTROS ACADÉMICOS Y CENTRO DE CÓMPUTO

La Oficina Central de Registros Académicos y Centro de Cómputo (OCRACC) es la unidad orgánica encargada de llevar a cabo el ingreso electrónico, manejo, conservación y verificación de los expedientes y archivos de documentos e información académica de los estudiantes y egresados. Participa en la emisión de actas de notas, así como en la consolidación de la información de la matrícula. Realizó en el año 2011 lo siguiente:

- Se procesaron las actas definitivas del año académico 2010 de las 18 Facultades, de la Escuelas Universitarias de Post Grado y de Educación a Distancia; así como las actas definitivas 2011-I de la Facultad de Ingeniería Electrónica e Informática y se dio inicio al procesamiento de las actas definitivas 2011 - I de la Facultad de Ciencias Económicas. También se procesaron las actas definitivas de los Ciclos Vacacionales: Nivelación 2009 - N de la Facultad de Medicina "Hipólito Unánue", Nivelación 2010 - N de 16 Facultades, Adelanto 2011 - 0 de 11 Facultades y de Ciclos No Regulares (Subsanación y Regularización) de las diferentes Facultades y Escuelas Universitarias de la Universidad.
- Se registro 149 Resoluciones de convalidación de asignaturas del año 2011 de las diferentes Facultades; se codificó a 7,107 nuevos alumnos, ingresantes 2011, igualmente 82 nuevas signaturas fueron codificadas, pertenecientes a los planes curriculares 2011.
- Fueron levantadas las observaciones realizadas al proceso de matrícula 2010 de las 18 Facultades; asimismo se ha elaborado el reporte de las observaciones a la información de matrícula del año a académico 2011 de las 18 Facultades; se verificó la información de la matrícula 2010 de las Escuelas Universitarias. De otro lado se actualizó el Sistema Unificado de Matrícula SUM-OCRACC en las diferentes Facultades; se realizó la actualización de la información académica de las Facultades y Escuelas Universitarias.
- Se emitieron documentos oficiales solicitados por alumnos y egresados: 43,906 Récords Académicos, 12,056 Certificados de Estudios, 6,851 Constancias de Ingreso, 3,392 Constancias de Expediente Completo.
- Se recibieron de la Asamblea Nacional de Rectores 514 carnés universitarios 2010 (162 regulares, 352 duplicados), así como 23, 566 carnés universitarios 2011, los que se distribuyeron a las 18 Facultades y Escuelas Universitarias.
- Se actualizó la información de planes curriculares regularizándose planes y tablas de equivalencia, se ingresaron 419 planes curriculares, 77 planes están vigentes, 41 se encuentran en extinción y 301 no están vigentes.

Alumnos Matriculados:

Los alumnos matriculados en el período 2011 alcanzaron la cifra de 20,676; registrando mayor número de matriculados en las Facultades de Ingeniería Industrial 2,170, Administración 1,733 y Ciencias Financieras y Contables 1,673. Así también mostraron menor cantidad de matriculados las Facultades de Arquitectura y Urbanismo 675, Humanidades 661 y Odontología 607.

Matriculado por Facultad según Género 2011

Facultades	Género		Matriculados 2011
	Masculino	Femenino	
Administración	701	1,033	1,734
Arquitectura y Urbanismo	374	299	673
Ciencias Económicas	784	606	1,390
Ciencias Financieras y Contables	696	976	1,672
Ciencias Naturales y Matemática	376	342	718
Ciencias Sociales	300	632	932
Derecho y Ciencia Política	615	770	1,385
Educación	394	920	1,314
Humanidades	367	294	661
Ingeniería Civil	750	118	868
Ingeniería Electrónica e Informática	703	106	809
Ingeniería Geográfica, Ambiental y Ecoturismo	712	501	1,213
Ingeniería Industrial y de Sistemas	1,594	575	2,169
Medicina Humana "Hipólito Unanue"	592	982	1,574
Oceanografía, Pesquería y Ciencias Alimentarias	379	316	695
Odontología	260	347	607
Psicología	401	907	1,308
Tecnología Médica	363	583	946
Total	10,361	10,307	20,668

Fuente: Oficina Central de Registros Académicos y Centro de Cómputo

Matriculados por género según Facultad 2011

Fuente: Oficina Central de Registros Académicos y Centro de Cómputo

GRADOS Y TITULOS OTORGADOS 2011

La Universidad Nacional Federico Villarreal, otorgó en el período 2011 Grados de Bachiller y Títulos Profesionales a los egresados de las diferentes especialidades, a continuación se presenta por cada Facultad el número de Grados y Títulos concedidos.

Bachilleres:

Los Bachilleres en el período 2011 alcanzaron la cifra de 4,353; registrando mayor número de Bachilleres en las Facultades de Educación 1,268, Ciencias Financieras y Contables 380 e Ingeniería Industrial y de Sistemas 343. Así también mostraron menor cantidad de Bachilleres las Facultades de Odontología 71, Arquitectura y Urbanismo 68 e Ingeniería Electrónica e Informática 46.

La cantidad de Grados de Bachiller otorgados por la Facultad de Educación incluye a 279 bachilleres que egresaron de la Escuela Universitaria de Educación a Distancia.

Bachilleres por Facultad según Género 2011

Facultades	Género		Bachilleres 2011
	Masculino	Femenino	
Administración	116	117	233
Arquitectura y Urbanismo	30	38	68
Ciencias Económicas	121	122	243
Ciencias Financieras y Contables	155	225	380
Ciencias Naturales y Matemática	48	48	96
Ciencias Sociales	53	101	154
Derecho y Ciencia Política	144	140	284
Educación	357	911	1,268
Humanidades	80	91	171
Ingeniería Civil	57	33	90
Ingeniería Electrónica e Informática	36	10	46
Ingeniería Geográfica, Ambiental y Ecoturismo	67	81	148
Ingeniería Industrial y de Sistemas	247	96	343
Medicina Humana "Hipólito Unanue"	75	153	228
Oceanografía, Pesquería y Ciencias Alimentarias	54	70	124
Odontología	37	34	71
Psicología	45	116	161
Tecnología Médica	101	144	245
Total	1 823	2 530	4,353

Fuente: Secretaría General -Oficina de Grados y Títulos

Bachilleres por género según Facultad, 2011

Fuente: Secretaría General -Oficina de Grados y Títulos

Titulados:

Los Titulados en el período 2011 alcanzaron la cifra de 1,991; registrando mayor número de Titulados en las Facultades de Educación 485 (incluye a los titulados egresados de EUDED), Medicina “Hipólito Unánue” 235 y Derecho y Ciencia Política 176. Así también mostraron menor cantidad de Titulados las Facultades de Ing. Geográfica, Ambiental y Ecoturismo 29, Humanidades 21 e Ing. Electrónica e Informática 20.

La cantidad de Títulos otorgados por la Facultad de Educación incluye a 121 titulados que egresaron de la Escuela Universitaria de Educación a Distancia.

Titulados por Facultad según Género 2011

Facultades	Género		Titulados 2011
	Masculino	Femenino	
Administración	59	85	144
Arquitectura y Urbanismo	20	26	46
Ciencias Económicas	29	27	56
Ciencias Financieras y Contables	68	93	161
Ciencias Naturales y Matemática	18	22	40
Ciencias Sociales	30	68	98
Derecho y Ciencia Política	110	66	176
Educación	129	356	485
Humanidades	12	9	21
Ingeniería Civil	45	11	56
Ingeniería Electrónica e Informática	18	2	20
Ingeniería Geográfica, Ambiental y Ecoturismo	14	15	29
Ingeniería Industrial y de Sistemas	35	15	50
Medicina Humana "Hipólito Unanue"	76	159	235
Oceanografía, Pesquería y Ciencias Alimentarias	43	42	85
Odontología	20	27	47
Psicología	34	61	95
Tecnología Médica	62	85	147
Total	822	1 169	1,991

Fuente: Secretaría General -Oficina de Grados y Títulos

Titulados por género según Facultad, 2011

Fuente: Secretaría General -Oficina de Grados y Títulos

INSTITUTO DE IDIOMAS

El Instituto de Idiomas (IDI) es el Órgano de Apoyo de la Universidad Nacional Federico Villarreal, encargado de la gestión académica y administrativa del proceso enseñanza-aprendizaje de idiomas dirigidos a los diferentes estamentos de la universidad y al público en general

Los cursos que se dictan en el Instituto de Idiomas en la Universidad Nacional Federico Villarreal son: Inglés, Francés, Portugués e Italiano con la finalidad de generar cuatro habilidades básicas, dos de ellas haciendo énfasis en conversación y escucha para desarrollar habilidades comunicativa (nuestra voz reproduce lo que los oídos escuchan). En cuanto a las otras dos habilidades como son la comprensión de lectura y la producción escrita, también se trabajan con la salvedad de que es más un trabajo personal del alumno.

Se impartió la enseñanza, de los diferentes idiomas que ofrece el Instituto a un total de 11,067 alumnos, distribuidos en los diferentes niveles, ciclos, idiomas y horarios, incluyendo sábados y domingos; debido a los problemas ocurridos en la Universidad, se inició las actividades académicas en el mes de febrero.

Alumnos matriculados en el Instituto de Idiomas 2011

Fuente: Instituto de Idiomas

Otras actividades realizadas por el Instituto

- Se realizaron eventos conmemorativos por Aniversario del Brasil con la participación de los profesores y alumnos de portugués y el personal del Instituto, así como por la conmemoración de la Lengua Italiana en el Mundo con la participación de los profesores y alumnos de italiano.
- Evento "6th. Peru Teachers Annual Meeting" dirigido a los profesores de inglés de colegios e institutos de Lima en el auditorio de la Facultad de Arquitectura y Urbanismo.
- Se llevaron a cabo los Talleres de: Metodología para profesores de inglés con el autor del libro Traveler HQ Mitchel venido de Inglaterra en el auditorio de la Facultad de Arquitectura y Urbanismo, Taller de Metodología para profesores de portugués con la autora del libro Portugués para Hispanohablantes Lucia Pantigoso y Talleres de metodología dirigidos a los

- profesores, agrupados por idioma.
- Se realizó la Evaluación integral del personal docente.
 - El Instituto de Idiomas participó en la Feria de Orientación Vocacional organizada por la Oficina Central de Admisión.
 - Presentación de textos de idiomas a los profesores, por las editoriales y/o autores.
 - Exámenes de clasificación dirigidas a quienes tienen conocimiento de un idioma y no desean estudiarlo desde el primer ciclo, de manera que son ubicados en el ciclo correspondiente a su nivel de conocimiento.
 - Se efectuaron Evaluaciones de comprensión de lectura en inglés, dirigidas a los postulantes al Residentado Médico como requisito para su postulación; así como la Evaluación de dominio del idioma francés o inglés, dirigidas a los egresados de EUDED como requisito para su titulación.

El Instituto de Idiomas de la UNFV no está obligado a solicitar el otorgamiento de Licencia de Funcionamiento, sin embargo se obliga a respetar la zonificación vigente y comunicar a la Municipalidad el inicio de las actividades, debiendo acreditar el cumplimiento de las condiciones de seguridad de Defensa Civil. En el mes de noviembre 2011 se logró obtener el Certificado Básico de Defensa Civil de la Municipalidad de Jesús María

FACULTADES

FACULTAD DE ADMINISTRACIÓN

Durante el año 2011 la Facultad de Administración realizó las siguientes actividades académicas:

- Cursos extracurriculares: las tres Escuelas Profesionales desarrollaron los cursos de: “Planeamiento Estratégico e Investigación de Mercados”, “Sistema Nacional de Inversión Pública”, con la participación de 43 asistentes “Sistema Nacional de Control” contó con la participación de 27 asistentes, “Gerencia Financiera de Turismo” participaron 23 alumnos, “Operaciones Aduaneras” contó con la asistencia de 28 alumnos; igualmente la Dirección de Producción de Bienes y Servicios realizó los cursos extracurriculares: “Juego de Negocios”, “Como Exportar e Importar” y “Sistema Integrado de la Administración Financiera del Estado SEACE”, “Computación Básica”, “MS Project”, “Gestión de Pymes”, en los que participaron 363 estudiantes.
- La Escuela Profesional de Administración Privada con la finalidad de contribuir con los escolares en la elección de su futura carrera y facilitar la difusión de los servicios y beneficios que ofrece la Facultad de Administración, participó en la Feria de Orientación Vocacional en el mes de noviembre, con sus respectivos docentes coordinadores.
- Se ejecutó el Curso de Actualización Profesional 2011, conducente a la obtención del Título Profesional respectivo en la modalidad de Suficiencia Profesional aprobado con Resolución Rectoral N° 624-2011-UNFV de fecha 14 de enero del 2011, participaron 201 alumnos en 7 grupos.
- Conferencias organizadas por la Escuela Profesional de Administración de Turismo y Negocios Internacionales: “Exporta con Serpost”, “Estrategia y Herramientas para la Promoción del Turismo en el Perú”
- Se coordinó con la EUDED la convocatoria al primer examen de admisión 2011 de la Carrera de Administración Presencial – Virtual.
- Se efectuó la matrícula de los Cursos de los Ciclos: Ciclo Vacacional: Nivelación y Adelanto de Asignaturas 2011-I y 2011-II y de Ciclo de Regularización Académica 2011-I y 2011-II en la tres Escuelas Profesionales, en los que participaron 275 alumnos.
- VIII Jornada de Estudiantes Investigadores 2011, Oficio N° 072-2011-II-FA-UNFV, sobre los Proyectos de Investigación de alumnos de la Facultad, quedando en Primer lugar el alumno Cesar Fernández López y los miembros: Kelly Yanbet Mejía Pazos y David Mateo Ponce, y en Segundo lugar la alumna Jackie Yvonne Greenwich Centro y los miembros: Juan José Cuba Ramírez y Percy Pinesa Jihunllanca.

FACULTAD DE ARQUITECTURA Y URBANISMO

La Facultad de Arquitectura y Urbanismo realizó las siguientes actividades académicas:

- En el marco de la celebración del 50º Aniversario de la Facultad, se realizó:
 - La Exposición de Pintura y Escultura.
 - Participó en la X Feria de Orientación vocacional de Facultades, organizada por la Oficina Central de Admisión, la presentación ocupó el segundo puesto.
- Se formalizaron mediante Resoluciones Decanales:
 - La aprobación de los Proyectos de Investigación para el Año Académico 2012: “Seguimiento de los Egresados 2009 de la Facultad de Arquitectura y Urbanismo de La Universidad Nacional Federico Villarreal - 2012”, “Los Organizadores Gráficos en la conceptualización del proyecto arquitectónico”, “Consecuencias generadas por cambios de zonificación en urbanizaciones residenciales”.
 - Se designó a la Comisión en cargada de la Programación y Ejecución del Ciclo Vacacional 2011 y Adelanto 2012 y se aprobó el Proyecto del Ciclo Vacacional 2012 en las Modalidades de Nivelación 2011 y Adelanto 2012.
- Otros aspectos:
 - Se cumplió al 90% con la actualización y modernización del silabo, permitiendo al Departamento Académico reorganizar su Base de Datos.
 - Se actualizó la base de datos de tesis, libros y revistas, asimismo se publicó la alerta informativa de la colección recién adquirida.

FACULTAD DE CIENCIAS ECONÓMICAS

La ejecución de actividades de la Facultad de Ciencias Económicas fue la siguiente:

- El Laboratorio de Cómputo ejecutó los Cursos: “Experto en Ofimática Windows 7 y Microsoft Office 2007 (Word, Excel y Power Point)” con la participación de un total 56 alumnos matriculados en 03 grupos, “Software Especializado en Econometric View Básico” con 12 alumnos matriculados, “Software Especializado en SPSS Básico” con 16 alumnos matriculados, “Microsoft Excel 2007 Intermedio” con 30 alumnos matriculados.
- Se organizaron y ejecutaron 03 Cursos de Actualización para la obtención del Título Profesional, en los que participaron 93 alumnos.
- En el mes de Agosto se llevó a cabo la Jornada Científica con la exposición de los trabajos concluidos en el Año Académico 2010.
- Se organizó y realizó el Simposio “Perú 2011 – 2016: Desarrollo, Crecimiento y Política Económica”, evento fue un éxito y contó con la presencia de Economistas reconocidos como panelistas entre los que cabe mencionar al Dr. Pedro Pablo Kuczynski, ex Ministro de Economía.
- Se inicio el Proceso de sensibilización sobre autoevaluación y acreditación dirigido al personal docente, administrativo y alumnos de la facultad; para lo cual se procedió a la confección de gigantografías, banner y afiches.
- Se efectuó un conversatorio sobre Estándares de Autoevaluación y Acreditación CONEAU el mismo que estuvo a cargo del Mg. Oswaldo Orellana Manrique, Jefe de la Oficina Central de Calidad Académica y Acreditación de la UN Mayor de San Marcos y Evaluador Externo Oficial del CONEAU.
- Conferencias: SUNAT “Formalización de MYPES”, realizado el 31 de mayo, SUNAT “Exporta Fácil” realizado el 04 de junio, SUNAT “Productos Virtuales para el Cumplimiento de la Obligación Tributaria SUNAT - Fondo de Garantía para Emprendedores”, realizado el 23 de junio, “Proyecto Hamburguesa de Anchoveta” por la Agrupación de Limitados Físicos para luchar contra los altos índices de desnutrición y prevención de vida saludable, realizado el martes 12 de julio, “Sistema Tributario Nacional” realizado el día jueves 18 de agosto, “Declaración Simplificada - SUNAT” realizada el 25 de agosto, “Regulación Económica - OSITRAM” realizado el 01 de septiembre, “Sistema de Deduciones en la Tributación Peruana (SUNAT)” realizada el 04 de octubre, “Impacto Económico de la Infraestructura de Transporte en el Perú y la Imp. Regulatoria (OSITRAM)” realizado el 13 de octubre, “Regulación Económica” realizado el 10, 17 y 24 de noviembre.
- I Diplomado en Gestión de Proyectos de Inversión Pública, se reprogramó iniciándose el 10 de diciembre 2010 hasta el 02 de abril del 2011, con una duración de 120 horas académicas, con la participación de 34 alumnos matriculados.
- Simposio “Perú 2011 – 2016: Desarrollo, Crecimiento y Política Económica” realizado en el mes de junio del presente, con la participación de un total de 200 asistentes.

FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

Las actividades ejecutadas durante el período 2011 por la Facultad de Ciencias Financieras y Contables fueron las siguientes:

- Participación en el VIII Encuentro Interfacultades de Estudiantes Investigadores 2011, realizado en el mes de noviembre del 2011, con la participación de la Facultad con el Proyecto “Prestamos Informales en el Cercado de Lima” que estuvo integrada por los siguientes alumnos: Expositora: Liz Lucero Chuquispuma Cueva, Integrantes: María Lourdes Bendezú Toribio y Margarita Soto Meza, obteniendo el 3er. premio en el Área de Ciencias de la Empresa.
- Se realizaron los siguientes Seminarios a cargo de la Dirección de Proyección Social: “Contabilidad Básica”, “Plan Contable General Empresarial” (febrero); “Presentación de los Estados Financieros” e “Impuesto a la Renta” (marzo); “Análisis Financieros”, “Plan Contable General Empresarial” (abril); “Casuística Contable”, “Gestión Financiera Contable General Empresarial”(mayo); Auditoria Integral” y “Jornadas Laborales” (junio); “Contabilidad Básica”, “Taller Matemática Básica” (julio); “Contabilidad Superior”, “Tributación” (agosto); “Casuística Contable”, “Finanzas” (setiembre), “Impuesto a la renta” (octubre), “Análisis Financieros” (noviembre) “Auditoria General” (noviembre y diciembre).
- Mediante R.Nº1245-2011-R-COG-UNFV, se aprobó y autorizó el desarrollo de los Cursos de Actualización Académica para optar el Título Profesional, de los Grupos N° 63 al 70, los que contaron con la asistencia de 240 bachilleres.
- Mediante R.R.Nº12247-2010-UNFV de fecha 11.11.2010 se autorizó la realización del Diplomado “Analista en Tributación” el cual se dio inicio el 28 de mayo del 2011, por un periodo de ocho meses
- Se inició el proceso de sensibilización a la comunidad de la Facultad de Ciencias Financieras y Contables a través de: afiches, trípticos, seminarios-talleres. Se realizaron el Primer y Segundo Seminario Taller de la “Guía y Calidad para el desarrollo de la Autoevaluación” contando con 121 participantes.

FACULTAD DE CIENCIAS NATURALES Y MATEMÁTICA

Durante el año 2011 la Facultad de Ciencias Naturales y Matemática realizó las siguientes actividades:

- Se realizó el curso “Introducción al Visual Basic” que se desarrolló a partir del 07 al 24 de marzo del 2011, bajo la responsabilidad del Mg. Rubén Bruna Mercado aprobado mediante resolución Decanal N° 033-2011-CG-FCCNM-UNFV.
- Se realizó la charla sobre “Metodología de la Investigación Científica” que se desarrolla a partir del 07 de marzo del 2011, bajo la responsabilidad del Mg. Juan Ávila López , aprobado mediante Resolución Decanal N° 034-2011-CG-FCCNM-UNFV.
- Se realizaron tres conferencias magistrales: “Métodos de Filtración en la Industria”, “Gestión de los Laboratorios de Ensayos”, “Química de Coordinación”, “Análisis Químico de Suelos y Plantas: Aplicación de la Agricultura”. Conferencia por la Semana de Matemática y Conferencias por la Semana de Estadística.
- La Facultad de Ciencias Naturales y Matemática llevó a cabo una “Feria de Orientación Vocacional” en el mes de setiembre del 2011. Asimismo, participó en la “X Feria de Orientación Vocacional” organizado por la Oficina Central de Admisión, el 25 de noviembre del 2011.
- Se realizaron los cursos: “SPSS” que se desarrolló en el primer trimestre (enero a marzo), el curso “Curriculum de Competencias” (julio a setiembre), “Estadística en el Desarrollo de las Organizaciones” (julio-setiembre)
- Los alumnos de la Facultad participaron del VIII Encuentro Interfacultades (Jornada Científica para alumnos) organizada por la Oficina Central de Investigación, siendo premiados 3 alumnos que representaron a la Facultad.

FACULTAD DE CIENCIAS SOCIALES

La Facultad de Ciencias Sociales realizó las siguientes actividades académicas:

- Escuela Profesional de Ciencias de la Comunicación (EPCOM)
 - Conversatorios: en coordinación con la empresa “Media Solution” se organizó el Conversatorio sobre el documental “Ollas y Sueños”, laureado en el ámbito internacional, dirigido a los estudiantes; igualmente organizó el “Conversatorio sobre Redes Sociales” dirigido a los estudiantes de comunicación.
 - Se editó y publicó el primer, segundo y tercer número del boletín “Informativo EPCCOM”.
 - La EPCCOM con el grupo estudiantil comunica UNFV, organizó el curso Taller de Metodología de la Investigación para Comunicadores que se realizó en cuatro sesiones de dos horas cada una y estuvo a cargo del docente universitario e investigador Lic. Carlos Claros Santiago.
- Asimismo organizó cuatro (04) Seminarios:
 - Primer Seminario se denominó “Periodismo Impreso y el Avance de la Prensa Digital”, cuyos expositores fueron: Diego Peralta; Jefe de Contenidos Multimedia del Grupo Comercio; Enrique Rodríguez, Editor de la sección Locales del Diario Correo; Miguel Vallejo, periodista del Diario Oficial El Peruano; Sandro Medina, Editor de la Revista Digital Tina Electrónica.
 - Segundo Seminario denominado “Periodismo Político y Periodismo Cívico”, los expositores fueron: Mónica Vecco, reconocida periodista política que trabajó junto a Cesar Hildebrandt en el diario de la República; Rosa Reyna Peláez, periodista del diario la República; cronista parlamentaria y en la actualidad es asesora del Prensa en el Congreso de la República, Virna Valdivia de la A.C.S. Calandria, y Fernando Palomino, Director del centro de Educación y Comunicación ILLA.
 - El Tercer evento académico como parte del ciclo de Seminarios fue “La Publicidad el arte de Persuadir”.
 - Se organizó el cuarto seminario que se denominó “La Producción Audiovisual en el Perú” y tuvo como expositores a tres reconocidos profesionales de nuestro país, Daniel Vega Vidal Director Cinematográfico quien dirigió la película peruana “Octubre”, Milovan Radovic Director de Cine Publicitario de Patrias Producciones, creador y realizador del último video musical del grupo Centroamericano Calle 13 con “Latinoamérica”, video que fue el ganador de los Grammy Latino y Andrés Magallanes, realizador de la Casa Productora Perú On Film.
 - Se editó y publicó el quinto número de la revista académica de Ciencias de la Comunicación “Willana”.
- Escuela Profesional de Sociología:
 - Conversatorios: Economía del Guano, Realidad Socioeconómica en la Guerra del Pacífico
 - Festival académico sobre la Amazonía Peruana
 - Coloquio de Estudiantes de Sociología
 - Interculturalidad y Globalización
- Escuela Profesional de Trabajo Social:
 - Se firmó una carta de intención como base para la realización de un convenio entre el CEGEP de JONQUIERE, Institución Educativa Canadiense formadora de Técnicos en Trabajo Social. Por invitación del CEGEP de JONQUIERE, viajaron una delegación de docentes de la EPTS, para intercambiar experiencias en la formación del Trabajador Social. Asimismo se visitó la Universidad de QUEBEC.
 - Participación de la Escuela de Trabajo social en el Congreso Nacional e Internacional de Estudiantes de Trabajo Social, organizado por la Universidad Nacional Mayor de San Marcos.
 - Se estructuró un Pre Congreso por la ANAETS (Asociación Nacional de Estudiantes de Trabajo Social), participaron estudiantes y docentes y profesionales especialistas invitados de otras instituciones.

- En el marco de las actividades por el día del Trabajador Social un panel de conferencistas expusieron temas de actualidad: “La Intervención Profesional del Trabajador Social en Consultoría Social”, expositora Lic. Mirna Chumbe; “La Formación y el Ejercicio Profesional en Quebec – Canadá”, expositora Lic. Mirtha Domenack; “El Ayer y Hoy, Perspectivas Futuras de Intervención del Trabajo Social”, expositora Lic. María Bastidas.
- Se organizó la feria vocacional.
- Encuentro de Trabajo Social con supervisoras Institucionales de Práctica.
- Los Departamentos Académicos organizaron y ejecutaron diferentes eventos académicos:
 - Organización y ejecución de Conferencia: Redes Sociales como Herramienta Empresarial, realizada conjuntamente con los alumnos y docentes del área de Comunicación Organizacional.
 - Organización y ejecución del Curso Taller “Actualización y Perfeccionamiento sobre Instalación y mantenimiento de Equipos Audiovisuales y de Fotografía”, dirigidos a jefes de prácticas y alumnos pecuniarios que se relacionan con el manejo e instalación de los equipos audiovisuales.
 - Jornadas Científicas Universitarias, participación con el Tema “Nuevo Lenguaje interactivo en Facebook y Hi5 en Jóvenes Universitarios”, ganador del 2do puesto en investigaciones sociales.
 - Edición y publicación del 1ero boletín “Informativo EPCCOM”.
 - Mesas Redondas: “Responsabilidad Social Universitaria y Desarrollo” dirigido a los docentes, y estudiantes de la Facultad, organizada en coordinación con los DACCOM, DATS, Expositores: Mg. Nora Cárdenas Farfán – Pontificia Universidad Católica del Perú Lic., Graciela Pérez, Universidad Católica Los Ángeles de Chimbote; “Derechos Humanos y Medio Ambiente” dirigido a docentes y estudiantes, organizado en coordinación con los Jefes de DACCOM, DATS, Expositores: Lic. Lourdes Sandoval Chaupe, ONG CALANDRIA; Lic. Denise Portocarrero Contreras, Lic. Carlos Vergara Campos, Lic. Silvia Loly Coordinadora Internacional de Derechos Humanos, Dr. Víctor Nomberto Bazán, Lic. Dory Zapata Caba; “Familia Cultura y Desarrollo Humano”, organizado en coordinación con los Jefes de DACCOM; DATS; “Aporte de la Docencia en Ciencias Sociales a la Construcción de una Cultura de Paz”, Expositores Mg. Raúl Porras Lavalle, Lic. José Carlos Coronel Cáceres.
 - Conferencias: “Responsabilidad Social en el Perú, Mag. Baltazar Caravero Molinari; Conflictos Socio Ambientales Mineros en el Perú”, Expositor, Consultor Ambiental EDSON – Plasencia Sánchez y Dr. Víctor Nomberto Bazán.
 - Presentación del Libro de Historia del Canje de la Deuda Externa Peruana, autor Dr. Víctor Nomberto Bazán.
- En cuanto a la Autoevaluación y Acreditación: se llevó a cabo las Conferencias “Teoría y Metodología del Proyecto Curricular: Las Competencias Generales y específicas” por la Dra. Estela Rodríguez Álvarez; “Socializando para la Autoevaluación y Auto acreditación Universitaria en CCSS”, expositor Lic. Paul George Munguía. Se realizaron charlas a los alumnos sobre la importancia de la acreditación, llevándose a cabo 09 reuniones. Se realizó talleres sobre Planeamiento Estratégico conducido por el Lic. Luis Bedregal.
- A nivel de Postgrado: mediante Resolución Rectoral N° 1206-2011-R-COG-UNFV, del 04.07.2011, se aprobó los Cursos de Segunda Especialidad, se realizó la convocatoria al Proceso de Admisión, se tuvo como resultado 64 ingresantes a las Especialidades de: Políticas y Gestión Pública (24), Docencia y Gestión Universitaria (14), Gestión del Medio Ambiente y Desarrollo (14), Gestión del Bienestar Social (12)
- Cursos Extracurriculares realizados a través de la Dirección de Producción de Bienes y Servicios: “Redacción y Comprensión de Lectora”, “Instrumentos de Medición de Pobreza”, “Formulación y Evaluación de Proyectos Sociales”; del mismo modo se dictaron cursos de computación: Office 2007 y SPSS Básico.

FACULTAD DE DERECHO Y CIENCIA POLÍTICA

La Facultad de Derecho y Ciencia política informa sobre la labor realizada durante el ejercicio 2011, no obstante los cambios continuos de rectores y presidentes de comisiones de gobierno de la Facultad de Derecho y Ciencia Política ha logrado:

- Otorgar durante el año 2011 diplomas a los alumnos de las Escuelas Profesionales de Derecho y Ciencia Política en reconocimiento al aprovechamiento y sus respectivos niveles académicos.
- Evaluación y Acreditación:
 - Se elaboró el Plan de Mejora de la Facultad
 - Se desarrollaron Conferencias de Sensibilización para el Proceso de Autoevaluación de la Facultad dirigidas a los estudiantes, docentes y personal administrativo. La ponente fue la jefa de la Oficina Central de Autoevaluación y Acreditación de la UNFV.
- Investigación, La Facultad de Derecho y Ciencia Política a través del Comité de Investigación revisó y evaluó 11 Proyectos de Investigación que se ejecutarán en el año 2012
- La Facultad avanzó en el proceso de modernización de su infraestructura y equipamiento: habilitó una sala para profesores amoblada, se ha dotado a la biblioteca especializada de 02 computadoras, 01 fotocopidora, 01 impresora y ventiladores; asimismo se recuperó el Salón de Grados que venía utilizándose como almacén el que se encuentra en reestructuración y en proceso de implementación con nuevos equipos, de otro lado se ha realizado el mantenimiento apropiado, pintado del hall y de un ambiente para el tramite documentario de la Facultad.

FACULTAD DE EDUCACIÓN

La Facultad de Educación durante el ejercicio 2011 realizó las siguientes actividades académicas:

- Investigación:
 - X Encuentro Científico de Docentes Investigadores, se llevó a cabo el 26 de agosto 2011. Asimismo los Miembros del Comité Directivo revisaron los trabajos y el que salió seleccionado para representar a la Facultad, en el III Encuentro Científico Interfacultades de docentes fue el trabajo de investigación del Mg. Florbel Navarro Quispe
 - Se programó 2 Jornadas de sensibilización de estudiantes, la finalidad de estas Jornadas estudiantiles es plantear la participación de los alumnos en el VIII Encuentro Científico de alumnos de la Facultad en el Encuentro Interfacultades de alumnos realizado por la Oficina Central de Investigación. Se logró previa coordinación con los asesores del curso de Tesis II y Miembros del Comité Directivo la recopilación de 7 trabajos de los cuales participaron 2 alumnos Francis Trauco Ayerbe quedando este en un Primer Lugar, y Ernesto Tadeo Martínez ocupando un Tercer Lugar.
- La Escuela de Educación Inicial, efectuó actividades como:
 - Semana de la Educación Inicial “80 Años de la Educación Inicial en el Perú”
 - Ponencia: “Experiencia en Proyectos Innovadores en Educación Inicial” –Lic. Gloria De los Ríos Orellana Directora del Primer Jardín Ecológico del Perú “Emilia Barcia Bonifatti”
 - Conferencia “Un nuevo Desafío para la Educación Inicial : Educación Inclusiva “Mg. Delia Saravia Pachas
 - Participación en la X Feria de Orientación Vocacional UNFV
- Escuela de Educación Primaria
 - Seminario Taller Por la Calidad Educativa, realizado del 01 de julio al 25 de agosto
 - Seminario de Creatividad en la Labor Docente, realizado los días jueves 30 de junio y viernes 08 de julio.
 - Seminario Taller Elaboración de Material Educativo par Educación Especial, se realizó los días 27, 28, y 29 de setiembre.
 - 1er. Festival de Expresión Lúdica 2011. Realizado el día viernes 22 de julio en el Patio Central.
 - Curso Taller “Elaboración de material Educativo para Educación Especial”. Realizado los días 27, 28 y 29 de setiembre, sito en la Sala de Audiovisuales.
- Escuela de Educación Secundaria
 - Realización del Seminario de Filosofía (Platón-Santo Tomás de Aquino y Jhon Locke), Autorizado por Resolución Decanal N° 454-2011-CG-FE-UNFV. Con los alumnos de la especialidad de Filosofía y Ciencias Sociales.
 - Semana de Ciencias Histórico Sociales. Se presentó el Ciclo de ponencias realizadas por los estudiantes del quinto año (décimo ciclo), asimismo incluye concurso de clases modelo y de material didáctico elaborado por los mismos alumnos, con el afán de mejorar la calidad de su formación académico profesional, así como de 3 ponencias de invitados especialistas sobre temas de historia y geografía.
- Departamento Académico de Tecnología Educativa
 - Se publicó el Boletín del Departamento Académico de Tecnología Educativa, sobre el evento académico a la ciudad de Tayabamba, provincia de Pataz- Departamento de La Libertad, donde se ha dado a conocer la producción intelectual y académica de los docentes.
 - Se desarrolló el “Taller de Capacitación y Actualización Pedagógica 2,011” realizado del 17 al 22 de abril, en la Ciudad de Tayabamba y Llaucabamba en la Provincia de Pataz, con la participación de ponentes, en la especialidad de Matemática, Biología y Química,

Comunicación, Psicología Educación para el Trabajo, Educación Física, Historia y Geografía, Inicial y Primaria capacitándose a 1,300 participantes.

- Se realizó la Capacitación Docente en la provincia de Pataz, distrito de Chilia Departamento de La Libertad con la participación de docentes de la especialidad de Inicial, Primaria, Computación e Informática, Comunicación, Matemática, Ciencia Tecnología y Ambiente, Ciencias Histórico Sociales, Educación Física y Psicología; capacitándose a 350 participantes entre Directores y docentes
 - Se realizó el “Ciclo de Conferencias para una Formación Pedagógica de Calidad” de junio noviembre del 2,011, donde los docentes expusieron sus investigaciones y experiencias en el campo de la Educación.
- Dirección de Orientación y Tutoría Académica y Personal
- Se desarrolló el Módulos de Programación Curricular y Didáctica-2011 en 2 Talleres, dirigido a los alumnos de la Facultad de Educación, del 3ª al 5ª año, realizado entre julio y agosto de 2011 de manera gratuita, se contó con la participación de las profesoras: Josselyne Denise Gonzales Palma. Ponente del Taller: Programación curricular y María Elena Dávila Díaz. Expositora del Taller: Didáctica.
 - Módulo Psicológico de Habilidades Interpersonales-2011, realizado en 4 Talleres, dirigido a los alumnos de la Facultad de Educación de modo gratuito, realizado entre mayo a agosto de 2011, asistieron 15 participantes y entre el 21 de setiembre al 16 de diciembre de 2011, 04 participantes; Conductor del módulo: Lic. Napoleón Rolando Ilizarbe Cárdenas
 - Conferencia de Promoción de la Salud y Valores, dirigido a los alumnos de la Facultad de Educación, realizado el 29 de noviembre de 2011, de modo gratuito.
- Oficina de Grado y Títulos
- Se ejecutaron los Cursos de Actualización con asistencia de 225 Bachilleres en el Curso Actualización Profesional 2011-I, realizado de agosto a octubre, igualmente 149 Bachilleres participaron en el Curso Actualización Profesional 2011-II, ejecutado, de octubre a noviembre.
- Otras actividades:
- Se llevó a cabo la Convocatoria de Admisión 2011-I, logrando captar 166 participantes en PROCUNED. Asimismo, durante el año 2011 se desarrolló actividades en el dictado de clases del 2do. 3er y 4to ciclo en PROCUNED, el I Semestre en 9 sedes: Ayacucho, Chorrillos, Lima, Surco, Villa El Salvador, Huánuco La Unión, Ica, Puquio y Tumbes, en el II Semestre 5 fueron las sede en las que se realizaron actividades: Chorrillos, Lima, Puquio, Surco, Villa El Salvador
 - El programa de PROLICED solo tuvo actividades en el primer semestre 2011-I en la sede central de Lima con un total de 41 participantes (primer y segundo ciclo)

FACULTAD DE HUMANIDADES

Durante el año 2011 la Facultad de Humanidades realizó las siguientes actividades académicas:

- Conferencias:
Conferencias: Conferencia Magistral “Universidad y Vida. Las Cartas de José María Arguedas”, conferencista: Aymar Del Llano Universidad Nacional de Mar del Plata; Conferencia sobre “Historia Sociocultural del conocimiento”, por Peter Burke, de la Universidad Cambridge; Conferencia “Filosofía de la Tecnología”, siendo la expositora la Lic. Saby Lazarte Oyague Docente UNFV; Conferencia “Cátedra Federico Villarreal” dirigido a Ingresantes; Conferencia “Rebelión o Sumisión: El final de los Ríos Profundos”, cuyo expositor fue el Lic. Richard Parra Ortiz de la University Of New York; Conferencia La Gran Logia del Perú: Inicios y Organización en la Posguerra con Chile”, siendo la expositora la Dra. Magdalena Chocano, Universidad de Barcelona; Conferencia: “Ética entre las Relaciones de Pareja, en el Amor, Sexo y Matrimonio”, expositor: Mg. Manuel Paz y Miño Conde - Filósofo y docente UNMSM; Conferencia: “Una Revisión del Sistema Métrico del Shipibo”, ponente: Dr. José Elías Ulloa; Conferencia: “Tradición oral y Chamanismo Amazónico”, expositor Dr. Enrique Rojas Zolezzi; Conferencia “La trayectoria de la Historiografía en Occidente”, expositor Dr. Heraclio Bonilla; Conferencia - Jueves Filosóficos, tema: Pensamiento Único y el Destino de los Regímenes Emergentes; “Jueves Filosófico” 2011 Tema: La Filosofía Mitocrática y Mitocratología, siendo el expositor Gustavo Flores Quelopana Filósofo y Escritor UNMSM; Conferencia El Phronimos en la Ética Aristotélica, con la ponencia de Jesusa Escandón García, docente de Filosofía UNFV; Conferencia “Consideración para el Entendimiento de la Arqueología en el Valle del Alto Urubamba del Departamento de Amazonas”; Conferencia “Estructuras de Poder, Organización Social y Apropiación del Espacio Paisaje de Keushu, Callejón de Huaylas”; Conferencia “El Rostro Oculto de espíritu Pampa”; Martes Lingüístico: Ciclo de Conferencias, organizado por los alumnos del 4to. Año de la Especialidad de Lingüística; desarrollo del Martes Literario con presencia de especialistas invitados y profesores de planta que desarrollaron temas literarios;; Conferencia “Introducción a la Arqueología” a ingresantes; Conferencia a Julio C. Tello.
- Encuentros: I Encuentro de Revistas de Humanidades” TIPSHE Mg. Dimas Arrieta UNFV, organizado por el Instituto de Investigaciones Humanística UNMSM; VIII Encuentro Inter Facultades de Estudiantes 2011, organiza Instituto de Investigación FH; II Encuentro de Estudiantes de Filosofía, cuya ponencia estuvo a cargo de Gabriela Narváez UNMSM; VIII Encuentro Inter facultades de Estudiantes Investigadores.
- Congreso: Sexto Congreso mundial para el Talento de la Niñez”, Fundación ELIC;;
- Concurso Expo diversidad Biológica I, organizado por las Escuelas Profesionales de Filosofía, Historia y Literatura;
- Coloquios: XVI Coloquio Interdisciplinario de Investigaciones Históricas” Visiones y Desafíos del Bicentenario “Etnicidad, Clase y Cultura de la Historia del Perú”; III Coloquio Anual de Estudiantes de Literatura. CAELIT 2011; I Coloquio Interdisciplinario de Filosofía Nación e Identidad: "Retirada del Rey: Una Microhistoria Monarquita de José de la Riva Agüero (1908-1912)" Dr. Víctor Samuel Rivera PUCP; COESCO “Coloquio: Etnidad y Cultura: Indios Afros y Chinos en la construcción de la Historia del Perú;,” "Proceso de construcción de la identidad científica en el Perú. Gabriel Moreno: la observación y la experiencia en la primera etapa del siglo XIX" Lic. Verónica Sánchez Montenegro, Conservadurismo- Liberalismo- Feminismo "Dos perspectivas sobre el Liberalismo Político" Ronald Reyes Loayza, Indigenismo y Socialismo: "Participación del actor femenino en la estructuración de "El mundo es ancho y ajeno". Mg. Francisca Elsa Tapia UNFV; II Coloquio de alumnos de literatura CAELIT 2011 en el mes de noviembre; “I Coloquio Interdisciplinario de Investigaciones Filosóficas; Campaña de Difusión de Filosofía en instituciones educativas en coordinación

- con la Escuela; XIV Jornada Antropológica “La Antropología y los Nuevos Tiempos”; III Jornada Arqueológica Homenaje a Federico Kauffman Doig.
- Seminarios: II Seminario Taller: “Meditaciones Metafísicas”; “Razón y Meditación en las Meditaciones de Descartes” y “La Naturaleza de la Universidad”, con la ponencia del Dr. Jorge Secada Koechlin, Jefe del Departamento de Filosofía de la Universidad de Virginia USA; V Seminario de Antropología “Cooperación y Diseño de proyectos de Desarrollo”; Seminario de Introducción a la Antropología a los ingresantes;
 - Feria de Orientación Vacacional 2012, organiza Oficina Central de Admisión;
 - Jornadas: XIII Jornada Antropológica “Antropología y nuevos Horizontes Visualizando Aplicaciones Vanguardistas”; XIV Jornada Científica Docente de la Facultad de Humanidades, evento realizada con la finalidad de apreciar y enriquecer la cultura y el saber ampliando el conocimiento de nuestros alumnos. Se contó con la asistencia de 175 alumnos y docentes; IV Jornada Lingüística organizada en el mes de noviembre
 - Charla expedición al Morro de Angaiza San Martín;
 - Presentación de libros, boletines y revistas: El liberalismo Social en el Perú, Magdalena Chocano/Scarlet O'Phelan; “Resto que no Cesa de Insistir” (Atalaya Editores) de Julián Pérez; Mesa de Revistas Interuniversitarias, Ónice (UNMSM); Presentación de la Revista de Historia y Cultura “Tiempos”, número 6, presentación Dr. Lorgio Guibovich Del Carpio Decano de la Facultad de Humanidades F.H, Dr. Teodoro Hampe Martínez, Dr. en Geografía e Historia de la Universidad Complutense de Madrid, Lic. Juan San Martín, Director de la Revista; Presentación del libro: Compendio Geográfico e Histórico Regional de Huánuco.
 - Publicaciones: publicación del Boletín Informativo Humanidades número 18. Difusión con las actividades más importantes de la Facultad; Boletín N° 17 se imprimió 300 ejemplares y distribuyó en todas las Dependencias de la UNFV, asimismo, a la Presidencia de la República, Congresistas, Ministerios, Biblioteca Nacional; Boletín N° 18 se imprimió 300 ejemplares y distribuyó en todas Dependencias de la UNFV, asimismo, en la Biblioteca Nacional.

FACULTAD DE INGENIERÍA CIVIL

Las actividades académicas realizadas por la Facultad de Ingeniería Civil en el año 2011 fueron:

- Se desarrolló la Conferencia Internacional “Proyectos Viales una mirada integral”, a cargo del expositor Ing. Luis Fernando Cano Gómez, de la República de Colombia, gracias a la gestión realizada por el Decano de la Facultad. Este evento fue auspiciado por la empresa HOB Consultores S.A, cuyo presidente del directorio es el Ingeniero Juan Gonzales del Águila, ex alumno de la facultad de Ingeniería Civil de la UNFV.
- El Decano y la Oficina de Comunicación e Imagen Institucional en coordinación con los profesores, personal administrativo y alumnos, se organizaron para la participación en la X Feria VOCACIONAL 2011, realizada por la Oficina Central de Admisión. En el stand asignado a la Facultad, se hicieron demostraciones de los diferentes ensayos que los alumnos ejecutan en los Laboratorios. Al término del evento el jurado calificador dio como ganador a la Facultad de Ingeniería Civil, otorgándole el Primer Puesto.
- Los profesores investigadores participaron en el I Simposio denominado: La Investigación Científica, Retos y Posibilidades.
- Se realizaron las siguientes Conferencias, otorgándose un diploma a cada expositor por su participación : “Uso de registros de microtemores y acelerogramas para la evaluación de la respuesta dinámica de los suelos”, expositor: Msc. Fernando Lizares La Rosa; “Sistema constructivo M2”, expositor: Ing. Harold Paco Castillo; “Análisis de presión lateral en encofrados de columnas, empleando concreto de alta fluidez”, expositor: Ing. Pablo Jhoel Peña Torres; “Pavimento adoquinado de concreto”, expositor: Ing. Samuel Mora Quiñones; “Geomática” expositor: Ing. Víctor Hugo Roggero Alejo.

FACULTAD DE INGENIERÍA ELECTRÓNICA E INFORMÁTICA

Durante el año 2011 la Facultad de Ingeniería Electrónica e Informática (FIEI) realizó las siguientes actividades académicas:

- Charla informativa de autoevaluación y acreditación. Expositora Dra. Clotilde Spelucín, realizada el 18 de junio. Charla de autoevaluación y acreditación dirigida a los alumnos, docentes y administrativos de la FIEI con motivo de la realización de la jornada de autoevaluación de la FIEI. Llevada a cabo el 10 de Junio del presente año.
- Se programó de enero a marzo el I Curso de Capacitación: “Aplicaciones a la Informática y Office”, al Personal Administrativo, con un total de 54 horas lectivas, generando una gran expectativa, por parte de los mismos trabajadores de la FIEI, así como de otras facultades.
- Se programó de enero a abril, el curso extracurricular, Control y Automatización, para los alumnos del 5 año y egresados, con una validez de 04 créditos extracurriculares, con un rotundo éxito, ya que se utilizaron los equipos que llegaron a la FIEI, como resultado final se tendrán estudiantes preparados para ingresar a cualquier empresa automatizada.
- Se procedió a implementar el nuevo laboratorio de Antenas y Microondas, además del laboratorio de Control y Automatización y el de Neumática, con los equipos que la facultad adquirió, estos equipos son de última generación, la cual coloca a la FIEI, como una de las primeras Facultades en brindar enseñanza con equipos modernos y completos.
- Cursos extracurriculares: Las Escuelas Profesionales de Ingeniería Electrónica e Ingeniería ejecutaron el Curso de “Control y Automatización Industrial con PLC” que contó con 14 alumnos; la Escuela de Ingeniería de Telecomunicaciones dictó el Curso de “Redes Inalámbricas”, en el que participaron 34 estudiantes.
- La Escuela Profesional de Ingeniería Mecatrónica, llevó a cabo el Rol de conferencias en el marco del aniversario de la FIEI con duración de una semana.

FACULTAD DE INGENIERÍA GEOGRÁFICA, AMBIENTAL Y ECOTURISMO

La Facultad de Ingeniería Geográfica, Ambiental y Ecoturismo (FIGAE) informa el resultado de su gestión, que se detalla a continuación:

- Seminario: “El Agua y la Normatividad en el Perú”, dirigido a alumnos y egresados de la FIGAE, y público en general; con la finalidad de capacitar a los participantes con un enfoque práctico para la aplicación de la Ley del Agua y el manejo de los recursos hídricos; el 21 de junio se realizó el Seminario Internacional “Ordenamiento y Gestión del Territorio”; igualmente se ejecutó el seminario “Calidad de Aguas Subterráneas e Investigación de los Recursos Hídricos”.
- Curso Taller, sobre Formación de Especialistas en Autoevaluación y Acreditación, se retomó con el repaso del I Módulo el 19 de abril del 2011, contando con 53 participantes entre docentes, personal administrativo y alumnos. Asimismo se realizaron Charlas de Autoevaluación y Acreditación dirigidas a los alumnos de la FIGAE, realizadas el 18 y 23 de agosto del 2011, por el expositor Lic. Alfredo García Casique, jefe de la Oficina de Autoevaluación de la Facultad de Psicología, contando con la participación de 280 alumnos.
- Cursos Extracurriculares: Del 17 al 23 de agosto se realizó el Curso “Manejo y Aplicación de Sistemas de Posicionamiento Global”; en los meses de octubre y noviembre se dictaron los cursos extracurriculares: “Geomática Aplicada a la Minería para la Gestión Ambiental”, “Instrumentos para la Gestión de Control de la Contaminación de los Recursos Hídricos”, y “Gestión de la Calidad de los Recursos Hídricos y la Articulación al Sistema Nacional de Recursos Hídricos”; “Abastecimiento de Agua Potable” realizado del 15 de Octubre al 19 de Noviembre, con una duración de 50 horas académicas, y la asistencia de 50 alumnos de la Escuela Profesional de Ingeniería Ambiental
- Conferencias: el 07 de junio se realizó una conferencia por la celebración del Día Mundial del Ambiente; el 8 de julio se realizó la conferencia internacional “Gestión de Residuos Sólidos con Énfasis en Contaminación Orgánicos Persistentes y Gestión Social Ambiental con Énfasis en Comunicación de Riesgos”; II Conferencia Internacional: Experiencias en el Tratamiento y Reuso de las Aguas Residuales Domésticas en el Perú”; el 18 de febrero se realizó la conferencia “Ingeniería Ambiental y Territorio”; el 21 de julio se realizó la conferencia internacional “Contaminación Pesquera”; el 8 de setiembre se realizó la conferencia internacional “Optimización de la Red Hidrometeorológica bajo los escenarios en el Perú”; el 19 de setiembre se realizó la V Conferencia Internacional “Cocinas Mejoradas, calentamiento Global y los Determinantes Ambientales de la Salud”; el 21 de setiembre se realizó la conferencia “Tratamientos de Aguas Ácidas Producidas por las Actividades Mineras”; El 18 de mayo se realizó se realizó la conferencia “La Importancia de la Seguridad en la Industria Turística”; el 27 de setiembre se realizó la conferencia “El Complejo Arqueológico Mateo Salado y su Entorno Ecológico”; se realizó la conferencia titulada “¿Cómo estudiar ingeniería?”, a cargo del Ing. Oscar Sakay Honma, dirigida a los estudiantes de la FIGAE, cuyo objetivo fue exponer la metodología básica para el estudio de la ingeniería. Asistieron a este evento 62 estudiantes de la Escuela de Ingeniería en Ecoturismo, 46 de Ambiental y 14 de Geográfica, en conclusión la conferencia abordó aspectos de gran utilidad para el aprendizaje en general, habiéndose sugerido en dicho evento, que el expositor pudiera abordar conferencias de temas más específicos ¿Cómo estudiar Topografía y/o Cartografía?.
- El 17 de setiembre se realizó el seminario taller “La Calidad de la Seguridad Turística”
- Investigación:

- Se ejecutó la Jornada Científica (exposición de los trabajos de investigación - año 2010 elaborados por docentes investigadores de la FIGAE, dirigido al personal docente, alumnos, graduados, personal administrativo y público en general; realizado los días 12 y 14 de junio en la FIGAE.
- Participó con trabajos de investigación en el V Encuentro Interfacultades de Docentes Investigadores.
- El Instituto de Investigación conjuntamente con el Centro de Investigación y Gestión del Agua – CEIGA, elaboró el proyecto de conferencia “Precipitación del Zinc en el Efluente de Mina – Caso Mina Cotonga”, realizado el 9 y 10 de noviembre, en el aula B4-5 de la FIGAE.
- Se ejecutó el curso de capacitación “Metodología de la Investigación” con énfasis en el agua, realizado del 20 de setiembre al 25 de octubre.
- Se gestionó el trámite y seguimiento del Reglamento de la Biblioteca Especializada de la FIGAE, consiguiéndose su aprobación mediante Resolución Rectoral N° 2118-2011-CU-COG-UNFV del 03/11/11.
- Se realizó el XXI Curso de Actualización Profesional, ejecutado del 12 de Septiembre al 02 de Diciembre con una duración de 240 horas y la participación de 45 bachilleres.
- Postgrado, se propuso la ejecución del Proyecto del Diplomado en “Protección Ambiental”, el que contó con aprobación mediante la Resolución Rectoral N° 2014-2011-R-COG-UNFV, emitida con fecha 02 de noviembre del 2011, el que se ejecutará el año siguiente.
- Proyección Social:
 - Se realizó el “Programa de Educación Ambiental” para capacitar a la población de la Comunidad Campesina de Santo Domingo de los Olleros-Huarochari, sobre temas de educación ambiental para conservación de sus recursos naturales y ambiente con la asistencia de 150 participantes.
 - Se realizó la capacitación al Asentamiento Humano Mi Perú-Ventanilla sobre temas de “Defensa Civil” y “Educación Ambiental para la Protección de los Recursos Turísticos y Ambiente”, realizada el 07 de diciembre del 2011 con la ponencia de especialistas en el tema y la asistencia aproximadamente de 170 entre docentes, alumnos y público en general.
 - Del 15 al 17 de setiembre se realizó la “Campaña Internacional de Limpieza de Playas” convocada por la ONG Vida, y la Marina de Guerra del Perú. La finalidad del programa fue sensibilizar a la población, así como de recuperar la Playa Carpayo de la Provincia Constitucional del Callao.

FACULTAD DE INGENIERÍA INDUSTRIAL Y DE SISTEMAS

Durante el año 2011 la Facultad de Ingeniería Industrial y de Sistemas (FIIS) realizó las siguientes actividades académicas:

- La Escuela Profesional de Ingeniería Industrial organizó lo siguiente:
 - Cursos Talleres Extracurriculares: “Marketing de Servicio”, expositor: Ing. Raúl Romaní Chocce; “Retail Farmacéutica: Diagnóstico y Gestión”, expositor: Ing^o Miguel A. Sánchez Ríos; “Logística Integral”, expositor: Ing^o Jorge Roca Becerra; “Perspectivas Tecnológicas: Sector Textil y Confecciones”, expositor: Ing. Rommel Solis Dongo; “Costos para la Toma de Decisiones Textil y Confecciones”, expositor: Ing. José Orlando Alvarado Alvarado; “La Ingeniería Financiera y el Análisis Financiero” expositor: Ing. José Fernando Gonzáles Delgado; “Manual de Calidad”, expositor: Ing. Jorge Roca Becerra; “Distribución de Planta”, Expositores: Ing. Nancy Ochoa Sotomayor, Dr. Ing. Luís Manrique Suarez.
 - Conferencias: “Salud mental Reingeniería de la Vida”, cuyo expositor fue el Dr. Andrés Zevallos Echevarría; “Alternativas de Financiamiento del Mercado de Capitales”, cuya expositora fue la Econ. Nery Salas Acosta; “Prevención del Fraude y Mejores Practicas del Sistema Financiero”, cuya expositora fue la Arq. Alicia Salmón Gamarra.
- La Escuela Profesional de Ingeniería de Sistemas, llevó a cabo los Cursos Talleres Extracurriculares: “IT Gubernment Tecnología de Información”, expositor: Ing. Gerardo Salazar Lara- Jefe de Soporte Técnico; “Soluciones Corporativas en la Empresa”, expositor: Ing. Arturo Orellana Aquije- MICROSOFT.
- La Escuela de Ingeniería Agroindustrial, ejecutó el Ciclo de Conferencias: Conferencia 1: “Normatividad y Competitividad en el Sector Agrario”, expositor: Ing. Jorge Jave Nacayo- Ministerio de Agricultura; Conferencia 2: “Exportación de Productos Elaborados”, expositor: Ing. José Manuel Cabrejos; Conferencia 3: “Recepción de Productos de los Supermercados Peruanos”, expositor: Juan Pablo Ramirez Maceda (Ransa); Conferencia 4: “Impacto Ambiental”, expositor: Hernan Zaivivar Gerente General Foresterra; Conferencia 5: “Sistema de Patentes Como Soporte de Investigación”, expositor: Ing. Sofía Miñano-INDECOPI; Conferencia 6: “Importancia de la Normas Técnicas para la Exportación de Productos Elaborados”, expositor: Ing. Angelica Yovera-PROMPERU; Conferencia 7: “Gestión Organizacional de la Calidad para la Internacionalización”, expositor: Ing. Katia Rosas-PROMPERU; Conferencia 8: “Gestión de la Calidad para la Exportación”, expositor: Ing. Ivan Serpa-PROMPERU
- La Escuela Profesional de Ingeniería de Transporte, realizó las siguientes Conferencias: “Política de Gobierno y de Gestión para el Sector Transporte 2011-2016”, expositores: candidatos Presidenciales; “Factores de Riesgo en la Seguridad Vial”, expositor: Antonio Melendez Marcelino; “Transporte Ferroviario”, expositor: Mg. Dávid Zárate Garay; “Gestión Operacional de Transporte Urbano aplicado al Software y Dispositivos de Tecnología GPS”, expositor: Ing. Abel Romero Gálvez; “Logística Urbana”, expositor: Ing. Ivan Matos Arnao; “Sistema de Semaforización”, expositor: Ing. Julio Taipe Vásquez; “Legislación en el Transporte Urbano”, expositor: Ing. Julio Lavado Yarasca; “Sistema Nacional de Inversión pública”, expositor: Ing. Julio Taipe Vásquez; “Gestión de Operaciones”, expositor: Ing. Dante Ramírez Julca; “Políticas y Planes de Transporte”, expositor: Ing. Roberto López Pumayali; “Sistema de Gestión para el Transporte de Materiales Peligrosos”, expositor: Ing. Raúl Solórzano Cáceres; “Movilidad Y desarrollo Urbano Sostenible”, expositor: Ing. Rafael García Melgar; “Proyectos de Inversión Pública orientado a proyectos de Transportes”, “Sílabos por Competencia”, “MTV Visual una Herramienta en el Transporte”, “La Evolución del Transporte aéreo en el Perú y en el mundo”.

- Departamentos Académicos:
 - Convocatoria a reuniones de trabajo con cierta periodicidad, para atender los requerimientos de los docentes, habiéndose realizado 22 jornadas, en las cuales trataron temas acerca de la racionalización de cursos y ajustes de horarios, Se coordinó el desarrollo de la primera aula inteligente, se habló del proyecto y los avances de “Aula Virtual”, se coordinó la comisión para el proyecto de “Seguridad Vial”, se tocó temas del la elaboración de sílabos por competencia, Se dio inicio a la elaboración del Proyecto “Escuela de Conductores Integrales”
 - En coordinación entre departamentos académicos se realizó el Seminario Taller “Como elaborar Silabo por Competencias”.
 - Participación de docentes al curso del Software adquirido en el año 2011 “Simulación Arena”, dicho software está disponible para el requerimiento de dichos profesores para mejorar los resultados académicos.
- Cursos de Actualización para la obtención del Título Profesional: se organizaron y ejecutaron 06 Cursos de Actualización para las Escuelas Profesionales de Ingeniería Industrial (2 cursos) tuvo la participación de 67 graduados, Ingeniería de Sistemas (2 cursos) con 77 participantes e Ingeniería Agroindustrial (2 cursos) con asistencia de 66 graduados.
- Proyección Social: realizó las Conferencias: “Oratoria para el Tercer Milenio”; Expositor: Julian Ccasani; Conferencia Magistral; “Evaluación de los Impactos Viales y Uso de Software Vissim 5.20, Expositor, Manuel Daza Taype
- Otras actividades:
 - La Facultad participó en la realizó la IX Convención Nacional de Escuelas Académicas Profesionales de Ingeniería Industrial - CONFINI-PERU dentro del marco del Consejo Nacional de Facultades y Escuelas Profesionales de Ingeniería Industrial del Perú – CONFINI.
 - Participación de docentes al curso del Software adquirido en el año 2011 “Simulación Arena”, dicho software está disponible para el requerimiento de los profesores para mejorar los resultados académicos.
 - Se apoyó la realización de la “I Expo Feria de Ciencia e Innovación Agroindustrial”
 - Sensibilización a los alumnos sobre la importancia de la Agroforestería, y su implementación en el complejo Oquendo. Así como la conferencia “Reducción de la Contaminación en la refinación del aceite de Soya”.

FACULTAD DE MEDICINA HIPÓLITO UNÁNUE

Las diversas actividades realizadas por la Facultad de Medicina “Hipólito Unánue”, en el período 2011 fueron las siguientes:

- Se llevó a cabo actividades de aniversario como Jornadas Científica, Deportes, Noche Cultural, con participación de las Autoridades, Docentes, Alumnos y Personal Administrativo.
- Se realizó la réplica del Taller sobre Prevención del Consumo de alcohol y drogas con asistencia de Docentes.
- Se realizó el II Congreso Villarrealino de Alimentación y Nutrición “Nutrición Integral por Etapas de vida”, se realizó los días 5, 6 y 7 de Noviembre del 2011.
- La Escuela de Nutrición organizó en el marco del Día Mundial de la Alimentación, la Feria de Alimentos con platos típicos de las tres regiones de nuestro país, con la exposición de los alumnos del 2do. año, así como la presentación de platos innovadores con sus valores nutricionales y macro nutrientes.
- Con apoyo de los docentes de los diferentes Departamentos Académicos de la Facultad y de Docentes invitados, se ha realizado el V Curso de Pre Internado Extra hospitalario para los alumnos de la Escuela de Obstetricia.
- Postgrado:
 - Se realizó el Proceso de Admisión al Residentado Médico 2011, dando por concluido el proceso con el último acuerdo de CONAREME del 18 de agosto, teniendo como resultado 197 ingresantes a las diferentes Especialidades y Sedes Hospitalarias.
 - A partir del mes de abril el inicio al Proceso de Admisión de la Segunda Especialidad Escolarizada de Enfermería, los exámenes se realizaron en el mes de mayo tanto en la evaluación curricular como el de entrevista personal, ingresaron 140 Licenciadas de Enfermería en las diferentes Especialidades que se ofertaron. Se están realizando estudios del I y IV Ciclo de la Segunda Especialidad en Enfermería.
 - La Segunda Especialización - Residentado Médico se inició julio del 2011, debiendo culminar a fines de Junio del año 2012 con 573 profesionales matriculados en los diferentes años en 42 Especialidades y 05 Sub Especialidades. También se inició el año académico en el mes de junio, de la Segunda Especialidad en Enfermería 2011, debiendo culminar en el mes de Marzo del 2012, con una población de licenciadas de 257 alumnos en las diferentes especialidades, complementados con cursos y prácticas profesionales en diferentes Sedes Hospitalarias.
- Investigación: VIII Encuentro Inter Facultades de Profesores Investigadores 2011, contándose con la participación de (02) trabajos de investigación; Se realizó la XVI Jornada Científica, realizado el 03 de Setiembre del 2011. Se realizó el VIII Encuentro Inter Facultades de Estudiantes Investigadores 2011, contándose con la participación de (02) trabajos.
- Prácticas Pre Profesional – Internado: Se llevó a cabo los Programas de Capacitación para el Examen Nacional de Medicina (ENAM) de los Internos de la Escuela Profesional de Medicina; para el Examen Nacional de Enfermería. (ENEN) de los Internos de la Escuela Profesional de Enfermería. Se llevó a cabo el Examen Nacional de Medicina para los Internos de la Escuela Profesional de Medicina.(ENAM) y el Examen Nacional de Enfermería para los Internos de la Escuela Profesional de Enfermería. (ENEN).
- Proyección Social:
 - Se realizó Campañas de osteoporosis en coordinación con el Hospital Nacional Hipólito Unánue; Campaña de salud de enfermedades de transmisión sexual (ETS)
 - Charlas sobre Enfermedades transmisibles, dirigidas a la comunidad, se realizaron 3 Charlas sobre El valor nutritivo de los alimentos; Prevención y control de tuberculosis.

FACULTAD DE OCEANOGRAFÍA, PESQUERÍA Y CIENCIAS ALIMENTARIAS

El resultado de las actividades ejecutadas por la Facultad de Oceanografía, Pesquería y Ciencias Alimentarias en el ejercicio 2011, se detallan a continuación:

- Investigación:
 - Se programó y realizó la XVII Jornada Científica 2011, en el mes de julio, los días: 20, 21 y 22.
 - Se realizó el "V Encuentro Interfacultades de Profesores Investigadores" se llevó a cabo el 1 y 2 de diciembre, contando con la participación de los profesores investigadores con tres trabajos de investigación seleccionados.
 - Participación en el "VIII Encuentro Interfacultades de estudiantes Investigadores" en el Área de Ingenierías, los alumnos: Huamaní Palomino Diana, Montoya Figueroa Sonia, Vega Alave Rocío; con el tema: "Elaboración de una Papilla a Base Mashua (*Tropaeolum Tuberosum*), Lúcumá (*Lúcumá obovata*) y Tumbo (*Passiflora mollisima*)"; docente asesora: Ing. Fuertes Vicente Hermenegilda Gloria.
- Proyección Social:
 - Cursos Extracurriculares: "Análisis de peligros y de Puntos Críticos de Control (Sistema HACCP)", "Elaboración de estudio de Impacto Ambiental", "NTP ISO 22000 Sistema de gestión de la Inocuidad de los Alimentos", "Operación y Mantenimiento de Calderas Automáticas", "Nudos Marinos, Artes y Aparejos de Pesca, Terminología Náutica y Legislación Pesquera", "Modelos Matemáticos Experimentales en Procesos", Tecnología de Materiales para pesca y acuicultura.
 - Se realizó en Santa Eulalia la Campaña de Bienestar de Salud Psicológica, con apoyo del Alcalde de la Localidad y de la Facultad de Psicología.
 - Se llevó a cabo el dictado de cursos de capacitación (julio a octubre) denominado "Cultivo de truchas en estanques con agua de manantial" en la localidad de Yauyos (Convenio CELEPSA).
 - Charlas: se realizaron las charlas en los Jueves Culturales con los temas: Alimentos Genéticamente Modificados "Transgénicos", expositora: Dra. Susana Sirva Cornejo; Efectos de Cuotas Individuales de Pesca, expositor: Dr. Alberto Gonzales Ames; el Cacao y sus derivados, expositora: Mg. Sc. Gabriela Chire; Sistema de Calidad de Inocuidad de los Alimentos, expositora: Ing. Elia Rojas Rojas; Autoevaluación y Acreditación, expositora: Ing. Saby Zegarra Samame; Ley de la Inocuidad de los Alimentos y su Registro, expositora: Ing. Gloria Fuertes Vicente.
 - Curso Taller de Buenas Prácticas de Manufactura (BPM) EN Comedores y Restaurantes a la comunidad de santa Eulalia a cargo de la Ing. Gladis Aldave Palacios.
- Otras actividades:
 - Se apoyó al Instituto Peruano de Catastro para la elaboración de la "Guía y Protocolo de Plan de Cierre y Abandono de las Actividades Pesqueras y Acuícolas".
 - Se viajó con alumnos de la Escuela Profesional de Pesquería para la realización de un "Censo Pesquero y de Población", lográndose la interrelación entre la población y la Universidad.
 - La comunidad de pescadores solicitó el apoyo de la FOPCA-UNFV para participar en asambleas de la comunidad con participación del Ministerio de la Producción, Gobierno regional, Alcalde Samanco, Organizaciones Sociales Ministerio de Salud (DIGESA); brindándose el apoyo para los acuerdos efectuados.

FACULTAD DE ODONTOLOGÍA

Durante el año 2011 la Facultad de Odontología realizó las siguientes actividades académicas:

- Investigación: participaron 5 alumnos en el VIII Encuentro Interfacultades de Estudiantes Investigadores 2011: Freddy Rengifo García, tema: Conocimiento teórico y práctico en el diseño de la prótesis parcial removible en los alumnos del 4to. Año de la facultad de Odontología de la UNFV en el año 2011; Juan Eduardo Cupen Farfán, tema: Aplicación básica del índice mentoniano panorámico en pacientes con osteoporosis primaria tipo I de 45 a 65 años de la ciudad de Lima; Erika Paula Melgar Muñoz, tema: Acción Antibacteriana del gluconato de clorhexidina al 0.12% y aloe vera frente al streptococcus sanguis y actinomyces viscosus, in vitro; Michelle Nancy Alvarado Coloma, tema: Influencia del programa educativo Sonríe Feliz sobre la promoción de la salud bucal en estudiantes del colegio José Olaya Balandra, distrito de Mala 2009; Licette Lilibiana Mendoza Cama, tema: Acción bactericida del cloruro de cetilpiridinio en comparación con compuestos fenólicos (timol) como colutorio para la reducción de lactobacillus acidophilus y estreptococo mutans en saliva.
Cabe resaltar que el alumno *Juan Eduardo Cupen Farfan*, obtuvo el primer puesto en dicho encuentro
- Proyección Social: se desarrollaron en coordinación con los docentes encargados de las asignaturas que se relacionan con la proyección a la comunidad, campañas gratuitas de prevención de la salud bucal, llevadas a cabo por los alumnos en colegios y comunidades; cabe resaltar que en el año 2011 se ha ampliado el campo de acción saliendo a realizar campañas fuera de Lima, como es el caso de la campaña realizada en la Provincia de Carhuaz y Jauja; sin embargo no se tuvo el resultado esperado dado los cambios de autoridades en tiempos cortos que afectaron el desarrollo de las actividades; los centros educativos beneficiados con estas campañas fueron: Colegio Andrés Bello - Pueblo Libre, Colegio José Encinas - Santa Anita (Campañas de Prevención), Colegio Bernardo O'Higgins (Campañas de Fluorización), Colegio Bullon Noroña – Ataura Jauja (Campañas de Prevención), Centro Educativo 70 - Carhuaz (Campañas de Prevención), AA.HH. 7 de Octubre – El Agustino (Campaña de Prevención), el total de población atendida fue 1,812 personas.
- Escuela Profesional:
 - Consiguió aprobar su Reglamento Interno mediante la Resolución N°1839-2011-CU-COG-UNFV, de fecha 04.10.11, el que consta de 26 artículos y 3 disposiciones complementarias y finales.
 - Se programó desarrollar un Curso de Actualización Profesional para obtención de Título, el que fue autorizado mediante Resolución R.N°-2011-UNFV, de fecha 29.12.11; los resultados de su ejecución han sido satisfactorios, en total participaron 40 bachilleres, y las exigencias académicas fueron muy estrictas para garantizar la calidad competitiva de los profesionales.
- Postgrado: en el mes de agosto se dio inicio a 02 Diplomados: Implantología Oral y Cirugía Oral, los mismos que se encuentran en ejecución.
- Otras actividades:
 - En el marco del Aniversario de la Facultad de Odontología, se realizó el Congreso Internacional en el que se logró la participación de 85 docentes y aproximadamente 280 alumnos, también es importante resaltar la presentación de las mesas Clínicas, a cargo de los alumnos del 1er año al 5to. que, año a año se viene desarrollando como una competencia académica en la presentación de los mejores Casos Clínicos.
- Se realizaron las Conferencias: Prótesis sobre Implantes, participaron 15 docentes y 110 alumnos, Rehabilitación sin Metal, participaron 06 docentes y 83 alumnos, actividades que No generaron ingresos. También se llevaron a cabo los seminarios denominados “Viernes Académicos”, para actualizar en las diferentes áreas a todos los estudiantes de la Facultad.

FACULTAD DE PSICOLOGÍA

Durante el año 2011 la Facultad de Psicología realizó las siguientes actividades académicas y administrativas:

- Con relación a Capacitación, se ha organizado y desarrollado: Curso de Silabos por competencia; Conferencia: “Nuevas Tendencias en Educación Superior” dictado por la Dra. Eliza Perea Villacorta; Taller de Psicoterapia para combatir el estrés laboral, dirigido al personal administrativo, a cargo de la Lic. Nelly Milla. Asimismo se realizó la capacitación para el manejo del Test de Vienna, por la empresa Lafayette, con la participación del personal docente y administrativo que está a cargo del indicado equipo; Curso de capacitación: “Tips para la Docencia Superior”, en el marco de capacitación docente y administrativo, se llevó a cabo este importante curso en la línea “Tecnologías de la Información y Comunicación”, contando con la participación 40 docentes en doble horario, sumando un total de 60 horas académicas.
- Investigación:
 - Se realizó la 7ma. Jornada de Investigación del Laboratorio de Psicología Experimental.
 - XI Coloquio Nacional de estudiantes de Psicología
 - Encuentro Inter Facultades de Estudiantes Investigadores
 - Organización de la “ XVI Jornada Científica de Psicología”
- Postgrado:
 - Se ha continuado con el desarrollo de: el Segundo y Tercer Ciclo de la Segunda Especialidad de la XI Convocatoria: Especialidades: Psicoterapia Familiar Sistémica, Terapia Cognitivo Conductual, Problemas de Aprendizaje, Neuropsicología; el Tercer y Cuarto Ciclo de la X Convocatoria en las especialidades: Psicoterapia Familiar Sistémica, Terapia Cognitivo Conductual, Problemas de Aprendizaje, Neuropsicología; el Cuarto Ciclo de la IX Convocatoria en las especialidades: Psicoterapia Familiar Sistémica y Psicoterapia Humanista
 - Se llevó a cabo la XII Convocatoria de Admisión 2011 del Programa Nacional de Segunda Especialidad aprobado con Resolución N°1111-2011-COG-UNFV, de fecha 11-06-11 en las Especialidades: Psicoterapia Familiar Sistémica, Psicoterapia Humanista, Terapia Cognitivo Conductual, Problemas de Aprendizaje, Neuropsicología, Estadística e Investigación Científica y en los Diplomados: Gestión de Proyectos de Desarrollo Social, Estimulación Temprana Orientación y Tutoría, Recursos Humanos.
 - Se llevó a cabo con éxito el dictado del curso de capacitación Evaluación Neuropsicológica, con la asistencia de 70 participantes entre profesionales, egresados y alumnos de psicología y carrera afines.
- Proyección Social:
 - Voluntariado en el Área Social - San Juan de Lurigancho en Aldeas Infantiles SOS; en el Centro Ann Sullivan.
 - Campañas de Salud: en el distrito de Santa Eulalia; en el Anexo 08 UNFV, de Bienestar Psicológico sobre Problemas de aprendizaje y Conducta en Santa Rosa de Yangas - Canta.
- Otras actividades
 - La Clínica de Servicios Psicológicos *Psicologicos* brindó servicios de consultoría psicológica en sus diferentes especialidades a: docentes, alumnos y personal administrativo de la Comunidad Universitaria, habiéndose brindado 548 consultas; en coordinación con la Dirección de Proyección Social realizó actividades preventivas promocionales dirigidas a la Comunidad. Visitas Institucionales y Campaña de Orientación

Vocacional a los alumnos de Instituciones Educativas de Huaral, Yungas; se realizó el Programa Escuela para Padres y elaboración de Informes Psicológicos para padres y alumnos .

- Se llevaron a cabo las Conferencias “Gestión del Cambio y Cultura Organizacional” a cargo del Mg. Fernando R. Limonchi Miguel de Priego; y “Relaciones Interpersonales” desarrollado por Jayme Panerai, dirigida al personal docente y administrativo, enfatizando la necesidad de mejorar el servicio que prestamos en concordancia a los nuevos estándares de calidad que se exigen en estos tiempos de cambios.
- XI Coloquio Nacional de estudiantes de Psicología
- Se realizaron Charlas de Sensibilización, dando más énfasis en el último trimestre del presente año, dirigidas a los estudiantes.
- Con la finalidad de reforzar la gestión administrativa la Facultad de Psicología organizó y ejecutó los siguientes cursos, dirigidos al personal administrativo: Base de Datos Access y Programación Web.
- Jornada de Investigación del Laboratorio de Psicología Experimental, con la participación de estudiantes de psicología de la UNIFE, UPSMP y los estudiantes y docentes de nuestra Facultad.
- Taller de creatividad- aprestamiento “Yuyayniyo”- laborioso, evento desarrollado por la Mg. Ada Ramírez Magallanes y sus alumnos del V Año de Psicología, el objetivo del taller es estimular y desarrollar la percepción artística, el potencial creativo y la inteligencia emocional fundamentalmente en el desarrollo y aprendizaje del niño, el taller se desarrolló en el Laboratorio Experimental de la facultad y estuvo dirigido a niños de 06 meses a 10 años de edad, se llevó a cabo del 01 de setiembre al 07 de diciembre, desarrollándose 2 horas semanales, congregando a 28 niños, entre ellos hijos de docentes y administrativos no sólo de nuestra facultad también de otras facultades .
- VIII Jornada de Psicología Organizacional, evento académico organizado por los alumnos de la especialidad de Psicología Organizacional, bajo la coordinación de la Lic. Mildred Ávila Miñán docente de la especialidad. Teniendo como objetivo “Difundir el conocimiento científico y práctico generado por la Psicología Organizacional en nuestro medio, fortaleciendo el dinamismo y la presentación de la especialidad en el desarrollo socioeconómico del Perú”.

FACULTAD DE TECNOLOGÍA MÉDICA

Las actividades realizadas por la Facultad de Tecnología Médica en el año 2010 se detallan a continuación:

- Participación activa de la Facultad en la Feria Vocacional 2011
- Proyección Social:
 - Se realizó la campaña de Proyección a la Comunidad al Colegio de Ate –Vitarte, en sus Especialidades de Radiología y de Optometría.
 - Campaña de Proyección Social en el AA.HH Villa Hermosa del Agustino, en la “Prevención de la TBC pulmonar”, evaluación a sintomático respiratorio y radiografías de pulmones gratuitas; se contó con el apoyo del ISDEN en la campaña de promoción de la salud.
 - Primera Campaña de Salud Parasitología, Hematología y Sensibilización, en el Instituto Técnico Productivo - El Agustino.
 - Segunda Campaña de Prevención: Estimulación Temprana, Reforzamiento del Aprendizaje, Parasitología, Hematología, Ametropías, en el Asentamiento Humano Vía Violeta - Comas.
 - Tercera Campaña de Prevención de Salud: Estimulación temprana, Reforzamiento del Aprendizaje, Despistaje de Pie Plano, Ametropías, Pediatría, realizándose en el Colegio: Tomas Alva Edison - San Juan de Lurigancho.
 - Cuarta Campaña de Salud: Reforzamiento del Aprendizaje, Terapia Física y Rehabilitación, Parasitología; realizándose en el I.E.P: Divina Misericordia – El Agustino.
 - Quinta Campaña de Despistaje: Estimulación temprana, Reforzamiento del Aprendizaje, Parasitología, Hematología, Ametropías, Rayos X, y Pediatría; realizándose en el Colegio: Abraham Valdelomar - Santa Anita.
 - Sexta Campaña de Prevención de salud y Feria Vocacional: Estimulación temprana, Reforzamiento del Aprendizaje.
 - Séptima, Octava y Novena Campaña de Prevención de Salud: Parasitología, Hematología, Hemoglobina, Prevención de TBC en el Hogar, Charlas de Sensibilización, Estimulación Temprana, Reforzamiento del Aprendizaje, Ametropías, Pediatría, Medicina General, Ginecología, Rayos X; realizados en el Colegio: José María Arguedas - San Juan de Lurigancho, Centro Educativo - El Agustino, y Loza Deportiva Villa Hermosa – El Agustino.
 - Décima Campaña: Donación de sangre (salva cuatro vidas), Recomendaciones sobre uso del teléfono móvil o celular, Síndrome del computador, Acompañamiento de los Padres en el Reforzamiento del Aprendizaje, Protección frente a la Radiación Solar; realizada en la Facultad de Tecnología Médica.
- Sección de Postgrado, se encuentran desarrollándose las actividades académicas año 2011, del Programa de Segunda Especialidad en Fisioterapia Cardiorespiratoria.
- Otras actividades
 - En el marco del Aniversario de la Facultad de Tecnología Médica, el 26 de Agosto se llevó a cabo el Congreso en la Especialidad de Optometría.
 - Se realizó el Seminario de “Radiología Digital” (en octubre)
- En el marco de la celebración del Día del Descubrimiento de los Rayos X, se realizó un Seminario Académico con invitados ponentes de diferentes hospitales y clínicas (08 de noviembre 2011)
- Se realizó la Jornada Fisioterapéutica organizada por los alumnos de 4to año de Terapia Física y Rehabilitación y la Escuela Profesional (junio 2011)

- Ejecución del Congreso Nacional de Tecnología Médica y la “Semana de Terapia Física” (junio). De otro lado se realizó la actividad de Promoción y Difusión de las especialidades de Terapia Física y Rehabilitación y Terapia de Lenguaje (octubre)
- Se realizó el VII Congreso Nacional de Tecnología Médica, evento que se desarrolló los días 02 y 03 de setiembre 2011, evento que se realizó en la Facultad.
- Desarrollo de Cursos de Actualización para optar el Título Profesional (setiembre a noviembre) para las Especialidades de: Laboratorio y Anatomía Patológica, Terapia Física y Rehabilitación, Terapia de Lenguaje, Optometría y Radiología, contó con 157 participantes.
- Se realizó el Curso Taller “Programa Ejecutivo para la Autoevaluación con fines de Acreditación de la Facultad de Tecnología Médica (02 de diciembre).

ASPECTOS DE INVESTIGACIÓN

INVESTIGACIÓN

Con Resolución N° 2151-2011-R-COG-UNFV de fecha 09 de noviembre de 2011, se oficializa el resultado de la elección llevada a cabo el 04.11.2011, reconociendo a partir del 11.11.2011 al Dr. Feliciano Timoteo Oncevay Espinoza como Vicerrector de Investigación de esta Casa Superior de Estudios

Las actividades relacionadas al desarrollo de la investigación en la Universidad, las realizó la Oficina Central de Investigación bajo la jefatura del Dr Lorgio Guigovivh Del Carpio (enero 2007 a febrero 2011), Dra. Gudelia Vigo Sánchez (febrero 2011 a noviembre 2011) y Mg. José Livia Segovia (diciembre 2011).

A fines del año 2011, encontrándose en proceso de implementación el vicerrectorado de Investigación, en forma conjunta con la Oficina Central de Investigación realizó lo siguiente:

- A nivel de las Facultades, se convocó a los Directores de los Institutos de Investigación a una reunión de presentación como Vicerrector de Investigación, posteriormente se realizaron reuniones con los Directores de Institutos de Investigación y profesores investigadores en cada uno de los predios de la Universidad entre el 29 de Noviembre y el 06 de diciembre del 2011. Se solicitó la participación de las facultades con sus propuestas en los niveles siguientes: ¿Cómo debe ser la investigación en la Universidad? y ¿Cómo debe ser la investigación en las facultades?, Para este propósito se les adjuntó material impreso que incluyó: Diagnostico (análisis interno y externo); Propuesta a nivel del sistema de Investigación de la UNFV; y Propuesta a nivel de Facultades
- Se conformaron cuatro Comités Consultivos Internos por áreas afines:
Área de Ingenierías y Arquitectura; coordinadora Mg. Rosario Caro Zaldívar.
Área de las Ciencias de la Salud, Naturales y Matemáticas; coordinadora Mg. Luz Genara Castañeda Pérez.
Área de Ciencias de la Empresa; coordinador Mg. Fernando Ochoa Paredes.
Área de las Ciencias Sociales y Humanidades; coordinador Mg. Florbel Navarro Quispe.
- Se realizó el I Simposio “La Investigación Científica, Retos y Posibilidades” el 15 de diciembre en el Auditorio de la Escuela Universitaria de Post Grado de la UNFV con la presencia de ponentes de Colombia (Wilson López López) de Brasil (María Inmaculada Cardoso) el Presidente y un especialista del Concytec, este evento fue dirigido a los señores Decanos, Directores de los Institutos de Investigación, Profesores Investigadores. Asimismo, se llevó a cabo el Taller “Formación de Editores Científicos con connotados representantes de la Universidad Cayetano Heredia, del Instituto Nacional de Salud y del representante de la Pontificia Universidad Javeriana de Colombia, dirigido a los editores de Revistas de Investigación. El evento contó con una asistencia masiva de 350 participantes a los que se les otorgó al término del evento el diploma respectivo.

Las actividades que realizó la Oficina Central de Investigación en el período 2011 fueron:

- Se realizaron 05 sesiones de Consejo de Investigación con la presencia de los Directores de los Institutos de Investigación de 17 de las 18 facultades, dado que la Facultad de Ingeniería Electrónica e Informática no tiene Instituto de Investigación y 02 sesiones con el Comité Científico.
- En el mes de mayo del 2011 se realizó la premiación a los ganadores del IV Encuentro Interfacultades de Profesores Investigadores 2010 y el VII Encuentro Interfacultades de Estudiantes Investigadores.
- En el período 2011 se evaluaron 243 Proyectos de Investigación presentados por los docentes de las diferentes facultades. Mediante Resolución N° 00068-2011-R-COG-UNFV, se autorizó el pago por incentivo a la investigación a 509 docentes; asimismo con Resolución N° 1407-2011-R-COG-UNFV se incluyó dentro de la Resolución N° 00068-2011 a los docentes de la Facultad de Ciencias Financieras y Contables, siendo el número de docentes que participo en proyectos de Investigación 2011: Principales: 166, Asociados: 242, Auxiliares:

108; posteriormente la Oficina Central de Investigación solicitó la rectificación de la Resolución N° 00068-2011-R-COG-UNFV, en el extremo correspondiente a la categoría de docentes ascendidos irregularmente a la categoría Principal, igualmente solicitó excluir de dicha Resolución a los docente que no cumplen con el requisito de tener Tiempo Completo, al haberse dispuesto el retorno al régimen de dedicación que ostentaban antes de la dación de la mencionada Resolución.

- Se han regularizado las investigaciones (Proyectos, Informes Semestrales e Informes Finales) del año académico 2009 y del año académico 2010, remitiendo al Vice Rectorado Académico información de deudores de ambos años. Asimismo se han evaluado los Proyectos 2012 de las 18 facultades; igualmente se evaluaron los Informes Semestrales - 2011, encontrándose en evaluación los Informes Finales.
- El VIII Encuentro Interfacultades de Estudiantes Investigadores fue autorizado mediante Resolución Rectoral N° 1776, se desarrolló el 24 de noviembre del 2011 en el Paraninfo Universitario, en el Auditorio de la Facultad de Educación y los Auditorios de la Facultad de Administración y la Facultad de Ingeniería Geográfica Ambiental y Ecoturismo; contó con la participación de 250 Estudiantes debidamente registrados, también contó con la asistencia de 18 Jurados, 2 coordinadores, 14 asesores y el personal administrativo que labora en los Institutos de Investigación de las Facultades; Encuentro en el que se expusieron 28 Trabajos de investigación elaborados por los estudiantes cuyo resultado fue el siguiente:

VIII Encuentro Interfacultades de Estudiantes Investigadores

Área	Puesto	Alumno	Facultad
Humanidades y Ciencias Sociales	1°	Trauco Ayerbe Francis	Educación
	2°	Paucar Limaylla Josue Centella	Humanidades
	3°	Tadeo Martínez Ernesto I.	Educación
Ciencias de la Empresa	1°	Fernandez López Cesar	Administración
	2°	Greenwich Centeno Jakie Y.	Ciencias Financieras y Contables
	3°	Chuquispuma Cueva Liz L.	Ciencias Financieras y Contables
Ingenierías	1°	Camacho Zorogastua Katherine	Ing. Geográfica Ambiental y Ecoturismo
	2°	Condori Huaman Fredy	Ing. Industrial y de Sistemas
	3°	Florian Artega Eduardo Miguel	Ing. Industrial y de Sistemas
Ciencias Básicas	1°	Acuña Payano Rosalyn	Ciencias Naturales y Matemática
	2°	Usuriaga idones Miguel Angel	Ciencias Naturales y Matemática
	3°	García García Mary Isabel	Ciencias Naturales y Matemática
Ciencias de la Salud	1°	Cupen Farfán Juan	Odontología
	2°	Alonso Rolfo Max Pedro	Tecnología Médica
	3°	Mendoza Cama Lisette	Odontología

Fuente: Oficina Central de Investigación

ASPECTOS ADMINISTRATIVOS

RECURSOS HUMANOS

La Oficina Central de Recursos Humanos es el órgano de apoyo encargada de administrar, dirigir y supervisar al personal comprendido en la Universidad en concordancia con los dispositivos y normas vigentes, esta dependencia desarrolló las siguientes actividades en el período 2011.

- Elaboro la Directiva “Código de Ética de la UNFV” aprobado mediante Resolución N° 251-2011-R-COG-UNFV, de fecha 15.03.2011. Asimismo, se elaboró el “Reglamento para el Otorgamiento de Asignación Económica por Productividad a los Empleados Administrativos de la UNFV” aprobado mediante Resolución N° 1967-2011-CU-COG-UNFV, de fecha 28.10.2011.
- Se diseñó el Plan Piloto de Evaluación de Personal, modificándose la ficha de evaluación del jefe inmediato, incluyéndose un instructivo para su aplicación, a fin de tener indicadores precisos y objetivos del desempeño laboral en concordancia a las disposiciones efectuadas por La Autoridad Nacional de Servicio Civil (SERVIR) mediante Decreto Legislativo 1025-2011-PCM y su Reglamento D.S. 009-2010-PCM; de las 48 dependencias de la UNFV solo 17 entregaron las fichas del personal administrativo. Asimismo a través de SERVIR se realizó el diagnóstico de conocimientos aplicado a 21 empleados administrativos de la UNFV, encargados de las Contrataciones del Sistema de Abastecimiento. Asimismo se desarrolló el diagnóstico de conocimiento de (5) empleados de la UNFV con el objetivo de identificar brechas de capacitación, midiendo conocimientos y necesidades del personal que labora en el sector público.
- Mediante Resolución N° 993-2011-R-COG-UNFV, del 24.05.11 se aprobó y autorizó el desarrollo del Plan y Programa de Capacitación 2011 dirigido al personal administrativo de la UNFV. Se llevaron a cabo 12 eventos de capacitación, se otorgó certificación a los asistentes por el número de horas que implicó el desarrollo de los cursos, así como por las evaluaciones efectuadas, dichos eventos se mencionan a continuación:

Cursos de Capacitación 2011

Eventos	Descripción	Horas Lectivas	Participantes
Ley 27444/Ley 29060/Código de Ética y Responsabilidad Funcional	Seminario	30	64
Herramientas de la Ortografía y Redacción Empresarial	Curso	56	71
Elaboración de Proyectos de Inversión Pública.	Curso	75	35
Reingeniería en el Diseño Organizacional ROF (1er grupo)	Seminario	21	45
Reingeniería en el Diseño Organizacional ROF (2do grupo)	Seminario	21	48
Relaciones Humanas y Team Works en las Organizaciones	Seminario	45	19
Formato Marc de publicaciones periódicas en el sistema de gestión de bibliotecas SABINI Monografías	Curso	36	26
Formato Marc de publicaciones periódicas en el sistema de gestión de bibliotecas SABINI Publicaciones seriadas	Curso	36	24
Herramientas de la Ortografía y Redacción Empresarial (Nivel Básico)	Curso	32	18
Medidas de Ecoeficiencia para el Sector Público	Seminario Taller	2	51
Medidas de Prevención de Desastres	Charla	2	25
Medidas de Ecoeficiencia para el Sector Público	Seminario Taller	2	58
Total		358	484

Fuente: Oficina Central de Recursos Humanos

- Se publicó en la página web el Cuadro Nominativo de Personal, conforme a lo establecido en la Ley 27806 “Ley de Transparencia Acceso a la Información Pública”.
- Se elaboró el Proyecto de Reglamento del Programa de Estimulo al Personal Administrativo, encontrándose pendiente de revisión.
- Durante el año 2011 se llevaron a cabo tres procesos para la contratación de personal a fin de cubrir requerimientos de las diferentes dependencias de la UNFV bajo el régimen de Contratación Administrativa de Servicios (CAS) Ley 1057. Para lo cual la Oficina de Desarrollo Humano cumplió con evaluar los perfiles y su posterior apoyo en los procesos de acuerdo a ley.
- Se llevó a cabo el proceso de ascenso para el empleado administrativo, la Oficina de Desarrollo Humano cumplió con el apoyo profesional y técnico, en la verificación de información de los postulantes, así como el procesamiento de información y coordinaciones solicitadas por la Comisión encargada de llevar a cabo el Concurso de Ascensos en aplicación del Reglamento de Ascensos, aprobado mediante Resolución Rectoral N° 11071-2010-CU-UNFV. Postularon 210 servidores administrativos, de los cuales 156 fueron declarados aptos, logrando ascender en la primera etapa 49 servidores administrativos y en la segunda etapa 12 por orden de merito, quedando vacantes para una nueva convocatoria siete (7) plazas del grupo ocupacional auxiliar.
- Se ejecutó acciones relativas al pago de remuneraciones y beneficios sociales que corresponden al personal, elaboración de planillas para el pago de pensiones, de haberes, para el pago de honorarios por Contrato de Administración de Servicios (CAS) del personal administrativo y para el personal de los Órganos Desconcentrados CEPREVI, EUDED y EUPG; se efectuaron liquidaciones de pensiones, quinquenios, bonificaciones por luto y sepelio, emisión de constancias; se preparó la información para el pago de asignación por cumplimiento de metas de los directivos de la Universidad, así como para el pago de incentivos de investigación de Enero a diciembre; de otro lado se trabajó la relación de pagos tramitados por las diferentes dependencias para ejecutar su retención de 5ta y 4ta categoría; se realizó la ejecución del proceso de Declaración de Supervivencia del año 2011.
- Entre las acciones de control de asistencia y permanencia de personal, se efectuó el procesamiento del registro de asistencia de los servidores docentes, administrativos y servidores CAS; se atendieron los desplazamientos del personal administrativo a las diferentes dependencias de acuerdo a los requerimientos y necesidades de las oficinas. Asimismo se elaboró los contratos de los servidores que laboran bajo la modalidad de Contrato Administrativo de Servicio para su suscripción conforme a los normas vigentes.

PLANIFICACIÓN Y GESTIÓN PRESUPUESTAL

El Presupuesto Institucional de Apertura para el año 2011 fue de S/. 156'143,700.00 Nuevos Soles, cifra conformada por la fuente de financiamiento de Recursos Ordinarios (R.O.) S/.87'682,766.00 Nuevos Soles, que representa el 56.15% del total del presupuesto asignado; por la fuente de financiamiento de Recursos Directamente Recaudados (R.D.R.) S/.68'450,930.00 Nuevos Soles, que representa el 43.83% del presupuesto asignado; la fuente de Recursos Determinados (R.D) fue S/. 10'004.00 Nuevos Soles lo que representa el 0.02% restante del presupuesto total asignado.

La asignación en la categoría de Gasto Corriente fue de S/.147'360,624.00 Nuevos Soles, mientras que en Gasto de Capital fue de S/.8'783,076.00 Nuevos Soles, lo que representó un 94.37% y 5.62 respectivamente del presupuesto asignado en el año 2011; en ese sentido los gastos corrientes tuvieron un financiamiento del 56.15% por R.O. y 38.22% por R.D.R.; mientras el financiamiento en Gastos de Capital fue de 5.61% por R.D.R. y 0.01% por R.D.

Presupuesto Institucional de Apertura (PIA) 2011

(Nuevos Soles)

CATEGORÍA GENÉRICA DE GASTO	PRESUPUESTO INSTITUCIONAL DE APERTURA (PIA)				
	R O	R D R	D y T	R D	TOTAL
GASTOS CORRIENTES	87 682 766	59 677 858	0	0	147 360 624
1. Personal y Obligaciones Sociales	69 000 766	22 400 000			91 400 766
2. Pensiones y Otras Prestaciones Sociales	14 944 000				14 944 000
3. Bienes y Servicios	2 430 000	34 293 249			36 723 249
4. Otros Gastos	1 308 000	2 984 609			4 292 609
GASTOS DE CAPITAL	0	8 773 072	0	10 004	8 783 076
5. Adquisición de Activos no Financieros		8 773 072		10 004	8 783 076
TOTAL	87 682 766	68 450 930	0	10 004	156 143 700

Comparativamente entre el Presupuesto Institucional de Apertura (P.I.A.) y el Presupuesto Institucional Modificado (P.I.M.), se puede observar que el P.I.M. tuvo un incremento del 4.40%, con respecto al P.I.A., siendo la categoría de Gasto Corriente la que registró un mayor porcentaje 4.6% de incremento; los Gastos de Capital no tuvieron variación, como se puede observar en el cuadro siguiente:

PRESUPUESTO INSTITUCIONAL DE APERTURA (PIA) Y PRESUPUESTO INSTITUCIONAL MODIFICADO (PIM) SEGÚN CATEGORÍA DE GASTO, 2011

(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	87 682 766	59 677 858	0	0	147 360 624	89 959 883	64 198 299	0	0	154 158 182	2.6%	7.6%			4.6%
1. Personal y Obligaciones Sociales	69 000 766	22 400 000			91 400 766	71 085 583	25 826 441			96 912 024	3.0%	15.3%			6.0%
2. Pensiones y Otras Prestaciones Sociales	14 944 000				14 944 000	15 136 300				15 136 300	1.3%				1.3%
3. Bienes y Servicios	2 430 000	34 293 249			36 723 249	2 430 000	35 387 249			37 817 249	0.0%	3.2%			3.0%
4. Otros Gastos	1 308 000	2 984 609			4 292 609	1 308 000	2 984 609			4 292 609	0.0%	0.0%			0.0%
GASTOS DE CAPITAL	0	8 773 072	0	10 004	8 783 076	0	8 773 072	0	10 004	8 783 076	0.0%	0.0%	0.0%	0.0%	0.0%
5. Adquisición de Activos no Financieros		8 773 072		10 004	8 783 076		8 773 072		10 004	8 783 076	0.0%	0.0%		0.0%	0.0%
TOTAL	87 682 766	68 450 930	0	10 004	156 143 700	89 959 883	72 971 371	0	10 004	162 941 258	2.6%	6.6%	0.0%	0.0%	4.4%

(RO) Recursos Ordinarios, (RDR) Recursos Directamente Recaudados, (DyT) Donaciones y Transferencias, (RD) Recursos Determinados

Fuente: Oficina de Programación y Evaluación Presupuestal - OCPL

La Oficina Central de Planificación ejecutó las siguientes acciones en el período 211:

- Bajo la orientación de la Dirección General de Presupuesto Público del Ministerio de Economía y Finanzas, se realizaron las reuniones previas para la elaboración del Presupuesto y Plan Operativo Institucional para el año 2012, igualmente se realizaron reuniones personalizadas con las Facultades.
- Se elaboró la Formulación y programación del Presupuesto Institucional 2012, coordinándose con las Unidades Orgánicas en forma permanente; se elevó al Consejo Universitario en el mes de diciembre 2011 siendo aprobado con Resolución Rectoral N° 271-2011-UNFV de fecha 28-12-2011. Igualmente Se realizó la formulación del Plan de Trabajo Institucional para el Año Fiscal 2012, documento que tuvo aprobación del Consejo Universitario.
- Se elaboró el Cierre Presupuestal 2010, así como el semestral 2011, de acuerdo a las normas presupuestarias emitidas por el Ministerio de Economía y Finanzas, presentando este documento en la fecha establecida. Posteriormente fue aprobado por el M.E.F. Para ello se realizaron reuniones para la Conciliación Presupuestal con la Contaduría Pública del M.E.F.
- Se realizó la Evaluación presupuestal anual 2010 y semestral 2011, coordinándose con las diferentes Unidades Orgánicas. Se presentó al MEF, en acuerdo a la Directiva de Evaluación Presupuestal emitida por dicha Institución, lo que permitió efectuar la evaluación técnica correspondiente, siendo apreciado el desempeño en la gestión presupuestaria institucional.
- Se efectuó una permanente asesoría a las diferentes Unidades Orgánicas de la UNFV en temas técnicos presupuestales.
- Se realizaron coordinaciones con diversas jefaturas, prestándose apoyo técnico para la toma de decisiones en temas relevantes relacionados al desarrollo institucional.
- Se elaboró la Evaluación Anual del Plan de Trabajo del año 2010, así como la Evaluación del Plan de Trabajo del I Semestre del período 2011.
- A solicitud de la Oficina de Programación de Inversiones Sectorial (OPI-ANR) se efectuó la revisión y actualización del Programa Multianual de Inversiones (PMIP).
- La Oficina Central de Planificación como parte del Equipo Técnico de la UNFV, participó en las coordinaciones y revisiones de los entregables del Proyecto denominado “Sistema de Gestión Administrativo - Académico (SIGAA)”.
- La Comisión de Proyectos de Inversión Pública efectuó la revisión de los Estudios de Preinversión de la Facultad de Administración y del Estudio “Construcción de la nueva Sede de la Facultad de Educación de la UNFV”. También se ingresó en el Banco de Proyectos el Informe de Consistencia del Expediente Técnico del Proyecto de Patrimonio - Predio 18.
- Se actualizó el Instructivo Técnico para formular Manuales de Procedimientos brindando el asesoramiento correspondiente; se logró recopilar información de 13 Facultades, CEPREVI, EUPG y Oficina de Admisión para la actualización del MAPRO. Se actualizó los documentos de gestión institucional: ROF, CAP, MOF, actualización del TUPA y MAPRO de Facultades y Dependencias.
- Se elaboraron 343 informes: 168 sobre encargaturas y/o designaciones de cargos a nivel de Facultad y Dependencias respecto a requisitos en los cargos de directores y/o jefes unidades orgánicas, 57 acerca de reglamentos académicos, 59 sobre sellos de las diferentes unidades orgánicas, 7 de directivas, 12 de cambio de régimen, 5 del Órgano de Control Institucional, 3 de la Contraloría General de la República, 5 sobre bonificación diferencial y 27 de diferentes trámites administrativos.

OFICINA CENTRAL ECONÓMICO FINANCIERA

La Oficina Central Económico Financiera (OCEF) para la gestión contable ha presentado requerimiento sobre la necesidad de la adecuación del sistema interno y/o desarrollo de un sistema financiero - contable y presupuestal; por recomendación del Centro Universitario de Cómputo e Informática se elaboró el expediente técnico del Software "Módulo de Gestión Contable Financiero", el que se empezó a ejecutar y adaptar a las necesidades de la institución a partir del año 2010 y que por problemas internos de la Universidad se paralizó, en abril del año 2011 se autoriza continuar con dicha labor, siendo supervisada por el CEUCI. El no contar con un software, impide controlar debidamente las Obligaciones por Cobrar.

Se debe indicar que el primer trimestre del año 2011 se concluyó el cierre contable y la formulación de los Estado Financieros y Presupuestarios correspondiente al año 2010, presentándose dicha información dentro de los plazos establecidos a la Dirección Nacional de Contaduría Pública del MEF.

➤ Ejecución de Ingresos

Los ingresos propios que constituyen los Recursos Directamente Recaudados (R.D.R) generados durante el período 2011 por diversas tasas educativas tales como: carné, pensión de enseñanza, matrículas, obtención de Grados y Títulos, prestación de servicios diversos por las Facultades a nivel de pre grado y postgrado, así como la venta de bienes tuvo captación efectiva por la suma de S/.55'555,658, que representa el 89.18% de la ejecución presupuestal de ingresos por RDR, adicionalmente se añadió la cifra del saldo de balance por la suma de S/. 2'076,442 y posteriormente se adicionó por mayores saldos financieros el importe de S/. 4'712,335, de estos montos se efectuaron devoluciones por S/. -50'642.33 con afectación al saldo de balance con el cual se totaliza la ejecución de ingresos correspondiente al periodo fiscal 2011 por el importe de S/.62'293,793.

Desagregando la recaudación de Recursos Directamente Recaudados, cabe indicar que la suma de S/ 18'028,925 fue generada por la Escuela Universitaria de Post Grado que representa el 32.45% de la captación real de ingresos pro RDR S/.55'555,658), mientras que la captación obtenida por Admisión Ordinaria fue S/.7'563,090 que representa el 17.27%, CEPREVI registró ingresos por S/.6'879,434 que representa el 12.38% de la recaudación, las 18 Facultades han captado la suma de S/. 16'783,303 que representa el 30.21%, EUDED tuvo ingresos por el importe de S/.1'512,851 que representa el 2.72%, el Centro Cultural Federico Villarreal registró S/.220,795 que representa el 0.40%, la Oficina Central de Bienestar Universitario registró S/.198,765 que representa el 0.36%, la OCRACC aportó s/.1'166,667 que representa el 2.10%, el Instituto de Idiomas con S/.1'301,460 que representa el 2.35%, el IRED con S/.28,270 que representa el 0.25% y otras dependencias (varias) con S/.792,165 que representa el 1.37%, asimismo se tuvo captaciones menores de varias dependencias agrupadas con el término varios por el importe de 1,626,390 que representa el 2.93%, siendo esta captación la que permite financiar la mayor parte del mantenimiento operativo de la Universidad.

Cuadro Estadístico de Ingresos por Dependencias - Año 2011

Fuente: Oficina Central Económico Financiera

➤ **Ejecución de Egresos**

En el presente ejercicio se ha ejecutado como egresos por la fuente Recursos Ordinarios (R.O.) la suma de S/.82'196,927, mientras que por la fuente Recursos Directamente Recaudados la suma de S/.57'549,137.

Se han ejecutado los gastos en Personal y Obligaciones Sociales, rubro que atiende pagos de remuneraciones del Personal Docente y Administrativo así como el pago por Compensación de Tiempo de Servicio, gratificaciones por 25 y 30 años y reintegros, pago al personal por asignaciones de cumplimiento de metas, asignaciones por labores en actividades generadoras de recursos (planillas de servicios académicos), asignaciones por labores administrativas fuera del horario normal, asignaciones por productividad, habiéndose ejecutado S/.89'713851, que corresponde al 64.18% de la ejecución del período; Pensiones y Prestaciones Sociales, se ha ejecutado la suma de S/.14,211807, equivalente al 10.17 % de la ejecución de gastos; Bienes y Servicios destinados a la adquisición de bienes y servicios para la operatividad y funcionamiento de la institución alcanzó S/.28'650,128, igual a 20.50% de la ejecución; Otros Gastos partida que se orienta a la atención de los gastos por investigación y el pago por sepelio y luto, sentencias judiciales, multas gubernamentales; cabe resaltar que los montos asignados

en este rubro están congelados, lo cual no permite cubrir en su totalidad las necesidades para los investigadores y otras atenciones de bienestar universitario se ejecutó S/.3'470,428, que representa el 2.48% de ejecución del gasto; la Adquisiciones de Activos No Financieros, partida destinada a las adquisiciones de bienes de capital o activos destinados a la operatividad y funcionamiento de la Entidad tales como Inmuebles, Infraestructura, Muebles y Equipos para la operatividad de cada una de las dependencias de la Universidad, ejecutó la suma de S/.3'699,850, equivalente al 2.63% de la ejecución anual.

Cuadro Estadístico de Ingresos vs Gastos (RDR) 2011

(Nuevos soles)

Fuente: Oficina Central Económico Financiera

OFICINA CENTRAL DE LOGÍSTICA Y SERVICIOS AUXILIARES

Esta dependencia realizó las actividades que a continuación se indican, a fin de cumplir con el abastecimiento de bienes y servicios para el normal funcionamiento institucional.

- Ejecución de los Procesos de Selección de Adquisiciones y Contrataciones, se ha ejecutado un número importante de procesos de selección programados, proveyendo de equipos, maquinarias, material bibliográfico, insumos químicos y de laboratorio, bienes y servicios en general, indispensables para el normal desarrollo de la actividad académica y elevar el nivel de calidad de los servicios, como se puede observar en el cuadro que sigue:

Procesos de Selección 2011

Porcesos de Selección	Nº Total de Procesos	Nº de Procesos convocados	Monto Adjudicado	Desiertos
Licitaciones Públicas	1	1		
Concursos Públicos	3	2		1
Adjudicaciones Directas Públicas	1	.		
Adjudicaciones Directas Selectivas	32	15	1'088,924.02	3
Adjudicaciones de Menor Cuantía	50	17	331,456.04	2
Adjudicaciones de Menor Cuantía no Programadas	10	10	106,965.18	1
Total	97	45	1'527,345.24	7

Fuente: Oficina Central de Logística y Servicios Auxiliares

- Formalización de Contratos y Ejecución de Adjudicaciones de Bienes y Servicios, es el resultado del otorgamiento de la Buena Pro en los diferentes procesos de selección llevados a cabo en cautela de los intereses de la institución; cabe mencionar que se tuvieron que excluir muchos de los procesos de selección programados, debido a que se tenían que atender compromisos pendientes del año 2010 que pasaron a devengados. En cuanto a las Ordenes de Servicio se han incrementado por cuanto se ha tenido que contratar los servicios por locación para no quedar desabastecidos en vigilancia y seguridad de los diferentes locales de la Universidad. Asimismo, hay Procesos que no llegaron a convocarse debido a la falta de especificaciones técnicas que no fueron remitidas por los usuarios, en otros casos, no se llegó a determinar el valor referencial, o no se designó a los Comités Especiales. Se ha atendido mediante Contrataciones Directas diversos requerimientos urgentes por ser menores a 3 UIT, los cuales fueron debidamente autorizadas.

Órdenes de Compra, Órdenes de Servicio y Contratos 2011

Órdenes de Compra, Órdenes de Servicios y Contratos	Nº O/C, O/S y Contratos 2011	Órdenes y Contratos Culminados	%
Órdenes de Compra			
Emitidas	241	220	91.29
Anuladas	3		
Con Valor Referencial	296		
Invitaciones	212		
Órdenes de Servicio			
Emitidas	1730	1701	98.32
Anuladas	7		
Con Valor Referencial	149		
Invitaciones	174		
Contratos			
Contratos emitidos	56	51	91.07
Contratos anulados	11		

Fuente: Oficina Central de Logística y Servicios Generales

- Transporte y Maestranza, durante el año 2011, la Oficina de Servicios Generales que forma parte de la Oficina Central de Logística y Servicios Generales, atendió los requerimientos de servicios de las diferentes unidades orgánicas de la Universidad; se efectuó 8,267 atenciones del servicio de movilidad de facultades y dependencias, 35 atenciones de reparación menor de vehículos; se realizó 566 atenciones de mantenimiento de bombas de agua, de jardines, de tanques de agua y de vehículos; asimismo, se realizó 3,160 reparaciones de: bombas de agua, de chapas y cerraduras, escritorios, instalaciones eléctricas, mesas, sillas y sillones, de tanques de agua, reparación y pintado de: anaqueles, armarios, carpetas y reparación de servicios higiénicos; de otro lado se atendió 119 requerimientos de preparación de anaqueles aéreos de madera, escritorios, estantes de madera, sillas fijas y taburetes; también se realizó el pintado de aulas y oficinas.
- Atención de Almacén y Distribución, al cierre del ejercicio 2011 se registró 1,414 Pedidos Comprobantes de Salida (PECOSA) emitidos y 01 PECOSA anulada; asimismo, se emitieron 164 Notas de Entrada de Almacén.
Los movimientos de entrada y salida, así como los niveles de stock valorizado de bienes en el almacén central de la UNFV, tienen una performance bastante irregular y contracíclica en relación a las actividades que desarrolla la Universidad. Empieza el año con altos volúmenes de movimientos, luego desciende en forma consistente, en el mes de setiembre se produce una recuperación, pero nuevamente en los meses sucesivos confirma el comportamiento irregular; a continuación se muestra el movimiento expresado en nuevos soles de entradas y salidas de bienes del almacén durante el año 2011.

Entradas, Salidas y Stock de bienes UNFV-2011 (Valores expresados en nuevos soles)

Mes	Saldo Anterior	Entradas	Salidas	Saldo
Enero	1'483,705.91	376,388.80	1'409,825.22	450,269.49
Febrero	450,269.49	282,430.36	301,792.06	430,907.79
Marzo	430,907.79	501,767.64	545,261.66	387,413.77
Abril	387,413.77	385,528.64	405,936.35	367,006.06
Mayo	367,006.06	438,762.35	475,562.29	330,206.12
Junio	330,206.13	718,262.17	682,247.75	366,220.96
Julio	366,220.96	1'059,553.02	1'035,554.30	390,219.68
Agosto	390,219.68	579,864.18	407,124.44	562,959.42
Septiembre	562,959.42	1'117,905.69	1'394,614.82	286,250.29
Octubre	286,250.29	230,061.84	257,182.94	259,129.19
Noviembre	259,129.19	479,118.53	486,206.14	252,041.59
Diciembre	252,041.59	579,738.73	581,691.62	250,088.70

Fuente: Oficina Central de Logística y Servicios Auxiliares

CENTRO UNIVERSITARIO DE CÓMPUTO E INFORMÁTICA

El Centro Universitario de Cómputo e Informática –CEUCI, es el órgano técnico especializado en administrar los Sistemas de Información de las unidades orgánicas de la Universidad Nacional Federico Villarreal, a continuación se detallan las acciones realizadas en el año 2011:

- Soporte Técnico en Hardware se ha desarrollado 1108 servicios en hardware que comprende: Mantenimiento preventivo de hardware, Mantenimiento correctivo de hardware, Reparación de hardware, Instalación y/o cambio de componentes de hardware, Baja de equipos de cómputo, Trámites y/o comunicación de servicio de garantía de equipos.
- Soporte Técnico en Software y Aplicaciones:
 - En cuanto al Análisis de Sistemas, se elaboraron Informes Técnicos de Análisis de Requerimientos(6), en los que se detalla el nivel técnico, la situación actual de los procesos requeridos para ser automatizados o mejorados; igualmente se emitieron Informes Técnicos de Evaluación de Software (11), en los que se detallan los factores de evaluación técnica considerados en el software propuesto, a fin de atender su viabilidad en la implementación de la gestión de la dependencia solicitante
 - Mantenimiento de software, se realizó los trabajos de mantenimiento de: Sistema de Inscripción de Postulantes vía Web en coordinación con la empresa: HEEDCOM S.A.; Sistema de Racionalización en apoyo a la Oficina Central de Asuntos Académicos; Sistema de Bibliotecas Sabini Librisuited, se ha logrado la implementación de un Sistema de Bibliotecas que sirva de herramienta a los alumnos y personal docente y administrativo; Sistema de Bibliotecas Virtuales, en coordinación con el personal de la EUPG y la Coordinación Central de Bibliotecas de la UNFV, se ha logrado implementar las bibliotecas virtuales tales 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.

- Desarrollo de Software, se ha desarrollado el software para la matrícula de alumnos ingresantes de pregrado; asimismo se dispuso que se desarrollara un programa que permitiera a los responsables de los equipos de cómputo de cada unidad orgánica pudieran digitar el número del DNI y el ingreso de la información de la infraestructura tecnológica de cada equipo asignado, en cumplimiento del D.S. N° 077-2008-PCM
- Mantenimiento de Aplicaciones al Sistema Temporal de Control de Pagos (STCP), Sistema Integrado de Información Contable (SIIC), Sistema de Proveídos, Sistema de Tramite Documentario (STD, Sistema de calificaciones CEPREVI, Sistema de Gestión académica del Centro Cultura Federico Villareal, SIAF (Apoyo en el soporte técnico), Sistema de Racionalización.
- Soporte de telefonía, Se otorgó claves a 46 usuarios nuevos para acceso de telefonía pública, con los cuales suman un total de 365, por lo que existen 124 usuarios con acceso a teléfonos fijos, 194 móviles (celulares), 1 usuario con acceso a teléfono fijo nacional, 6 usuarios con acceso a teléfono nacional móvil y 4 usuarios con acceso a teléfonos internacionales. Se renovó el contrato de licenciamiento y mantenimiento del Software PcSistel para la administración de la telefonía.
- Soporte Técnico de Recursos de red, se realizó migraciones al servidor Bldc de la universidad, de los servicios del Sistema Integrado de Administración Financiera (SIAF), software jurídico Compuleg (para uso exclusivo de postgrado), Sistemas de racionalización, además se realizó la instalación del Sistema Peruano de Información Jurídica.
- 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 de la UNFV, asimismo de acuerdo a la Resolución Rectoral N° 6950-2008-UNFV, se ha restringido el servicio de Internet a los equipos de cómputo de las diferentes dependencias y facultades por acceder a direcciones electrónicas no productivas (juegos, música online, videos, páginas indebidas, proxys, etc.).
- Servicio de protección de equipos de cómputo con sophos antivirus, en el año 2011 se adquirieron 405 licencias de antivirus SOPHOS corporativo y licenciado por la UNFV para los equipos críticos de la institución, y para otorgar seguridad dentro del proceso de admisión y matrícula.
- Nuevas Aplicaciones, a solicitud de la Escuela Universitaria de Educación a Distancia, se implementó un Campus virtual con herramientas de apoyo para las asignaturas que se dictan a distancia.

Cuadro de Servicios Técnicos del CEUCI 2011

Trabajo realizado	Cantidad
Actualizaciones de software	2
Ayuda y apoyo personalizado	20
Capacitación	3
Configuración de usuarios	7
Configuraciones diversas	1
consultas técnicas	15
Coordinaciones de Seguridad de la Base de Datos	4
Coordinaciones diversas	10
Eventos de Capacitación	5
Generación de Backups	30
Generación de Manuales de Instalaciones	5
Generación de Manuales de Usuarios	2
Generación de módulos	1
Generación de Paquetes de instalación	3
Instalación y configuración	14
Mantenimiento correctivo de software	8
Mantenimiento correctivo por Base de Datos	101
Mantenimiento preventivo de la Base de Datos	12
Mantenimiento preventivo de software	20
Migraciones de Base de Datos	9
Total	272

Fuente: Centro Universitario de Cómputo e Informática

- Publicaciones Web UNFV, el CEUCI ha estado desarrollando la nueva página web de la institución para una mejor administración por los usuarios al finalizar el ejercicio 2011 se encontraba en la etapa de proceso con un avance del 90%.
 - Página de Transparencia UNFV, el CEUCI es responsable de mantener la información que se proporciona a la ciudadanía en cumplimiento a la Resolución Ministerial N° 200-2010-PCM, la información es brindada por las oficinas centrales y facultades, de acuerdo a la normativa. Un servicio de alto uso por parte de los alumnos son los de consulta de resultados de evaluaciones y exámenes de CEPREVI, resultados del Examen de Admisión, especial y ordinario, en base a la información remitidas por estas dependencias.
- El Centro Universitario de Cómputo e Informática, en coordinación con la Oficina Central de Planificación, impulsó y promovió la formulación de un Proyecto de Inversión Pública que tiene como objetivo dar solución al requerimiento de la Universidad Nacional Federico Villarreal de automatizar e integrar sus procesos académicos y administrativos para brindar a su Comunidad Universitaria un servicio más ágil, eficiente y efectivo; es así que se la institución suscribió mediante el Contrato N° 0010-2011-UNFV el Servicio de una Consultoría para la formulación del Estudio de Preinversión a Nivel de Perfil para la "Implementación de una solución para la Automatización de los Procesos Administrativos y Académicos" dentro del Marco del Sistema Nacional de Inversión Pública (SNIP).

OFICINA DE PATRIMONIO

La Oficina de Patrimonio ejecutó las actividades referidas a bienes muebles, inmuebles y bibliográficos, se realizan en cumplimiento a las normas y disposiciones reglamentarias externas emanadas de la Superintendencia Nacional de Bienes Estatales, en el marco de lo establecido en la Ley 29151 “Ley General del Sistema Nacional de Bienes Estatales” y su Reglamento y de acuerdo a la normatividad interna de la Universidad, lo realizado en el año 2011 fue lo siguiente:

- Transferencias de bienes en la modalidad de donaciones: mediante Resolución N° 163-2011-R-COG-UNFV de fecha 04.03.2011, se aprobó la transferencia en la modalidad de donación de los bienes dados de baja (758 bienes de cómputo en general en condición de chatarra), a favor de la Asociación Emaus Solidaridad y Apoyo. (donación entregada el 23.03.2011), Resolución N° 941-2011-R-COG-UNFV de fecha 16.05.2011, aprobó la transferencia en la modalidad de donación de los bienes dados de baja (mobiliarios diversos en condición de chatarra), a favor de la Asociación Emaus Solidaridad y Apoyo. (donación entregada el 15.06.2011). Resolución N° 512-2011-R-COG-UNFV de fecha 09.08.2011, aprobó la transferencia en la modalidad de donación de los bienes dados de baja (232 mobiliarios diversos en condición de chatarra), a favor de la Congregación de los Padres de Oblatos de San José de Asti (Donación entregada el 10.10.2011).
- Donaciones excepcionales recibidas: a continuación se indican las Resoluciones que aprueban las Altas por causal de donaciones diversas que recibieron algunas Facultades, el Instituto de Idiomas y la Oficina Central de Bienestar Universitario.

Donaciones Excepcionales Recibidas

Resoluciones	Facultad y/o Dependencia	Bienes y/o Equipos	Valor en S/.
Nº 084-2011-R-COG-UNFV	FE	fotocopiadora	1500
Nº 100-2011-R-COG-UNFV	FE	equipo de sonido y Scanner	742
Nº 119-2011-R-COG-UNFV	IDI	Casilleros de metal	2100
Nº 165-2011-R-COG-UNFV	FIIS	equipos varios y materiales de consumo	9,160.28
Nº 222-2011-R-COG-UNFV	FOPCA	monitor	378
Nº 395-2011-R-COG-UNFV	FIGAE	impresora	259.4
Nº 680-2011-R-COG-UNFV	OCBU	bienes varios y de consumo	6052
Nº 797-2011-R-COG-UNFV	FOPCA	Tráiler Camión y una Lancha Motora de Recreo	59012.27
Nº 798-2011-R-COG-UNFV	FO	Sistema de Proyección Multimedia y un Ecran	2824.38
Nº 940-2011-R-COG-UNFV	FO	equipos varios y de consumo	2910.3
Nº 1068-2011-R-COG-UNFV	FO	bienes varios y de consumo	14640.47
Nº 1247-2011-R-COG-UNFV	FMHU	bienes varios y de consumo	2500
Nº 1426-2011-R-COG-UNFV	FTM	Lensómetro y 03 sillas	1,210.00
Nº 1429-2011-R-COG-UNFV	FTM	Estante de metal	330
Nº 1655-2011-R-COG-UNFV	FTM	equipo de Electroforesis	4,414.51
Nº 1659-2011-R-COG-UNFV	FIC	bienes muebles y de consumo	2,221.90
Nº 1686-2011-R-COG-UNFV	FIC	bienes muebles y de consumo	2,010.61
Nº 1687-2011-R-COG-UNFV	FTM	bienes muebles	4,430.00
Nº 1815-2011-R-COG-UNFV	FIC	Impresora	200.19
Nº 1816-2011-R-COG-UNFV	FTM	silla de ruedas	320
Nº 1823-2011-R-COG-UNFV	FTM	bienes muebles	850
Nº 1840-2011-R-COG-UNFV	FTM	Impresora	259
Nº 1769-2011-R-COG-UNFV	FO	bienes muebles varios y de consumo	3,245.60
Nº 1897-2011-R-COG-UNFV	FIIS	Impresoras	2,300.80
Nº 2122-2011-R-COG-UNFV	IDI	equipo de cómputo	1,000.00

Fuente: Oficina de Patrimonio

- Ingreso y Baja de Bienes Muebles: en el período 2011 se realizó el ingreso de bienes por diferentes modalidades cuyo valor total alcanzó S/.2'745,043.85 Nuevos Soles. También se efectuó la baja institucional de bienes diversos emitiéndose las se emitieron Resoluciones respectivas que aprobaron la baja institucional el valor residual total registró la cantidad de S/.410,880.70 Nuevos soles.

Ingreso de Bienes Muebles

Modalidad de ingreso	Cantidad de Bienes Muebles	Total en S/.
Compra por la OCLSA	2590	2,565,542.85
Donación	126	109,746.35
Compra Directa	56	69,669.65
Reposición	1	85
Resultado Total 2011	2,773	2,745,043.85

Fuente: Oficina de Patrimonio

Baja de Bienes Muebles

Resoluciones	Causal	Bienes	Valor Residual en S/.
Nº 143-2011-R-COG-UNFV	reparación onerosa	398 bienes muebles	115,010.41
Nº 157-2011-R-COG-UNFV	reparación onerosa	671 mobiliarios en general	55,805.86
Nº 176-2011-R-COG-UNFV	reparación onerosa	449 carpetas	32,592.70
Nº 0089 2011-VRAD-COG--UNFV	sustracción y/o robo	1 monitor	1.00
Nº 0090-2011-VRAD-COG-UNFV	sustracción y/o robo	carpetas	35,379.75
Nº 0227-2011-VRAD-COG-UNFV	reparación onerosa	232 bienes mobiliarios	10,355.04
Nº 0244-2011-VRAD-COG-UNFV	sustracción y/o robo	02 bienes	6,315.78
Nº 0254-VRAD-COG-2011-UNFV	reparación onerosa	equipos de cómputo	59.00
Nº 0523-2011-VRAD-COG-UNFV	reparación onerosa	236 mobiliarios diversos	82,139.60
Nº 0524-2011-VRAD-COG-UNFV	reparación onerosa	534 bienes mobiliarios	53,218.96
Nº 0525-2011-VRAD-COG-UNFV	reparación onerosa	690 bienes de cómputo	20,002.60
Total			410,880.70

Fuente: Oficina de Patrimonio

- Alta y Baja de unidades Bibliográficas: se emitieron 66 Resoluciones que aprobaron las donaciones de unidades bibliográficas, también se registró el ingreso de unidades por la modalidad de compra. De otro lado se aprobó mediante las Resoluciones respectiva la baja de unidades bibliográficas por diferentes modalidades, a continuación se presentan los cuadros de Ingreso y Baja de unidades bibliográficas.

Alta de Unidades Bibliográficas

Tipo de ingreso	Cantidad de Unidades bibliográficas	Total en S/.
Compra por Logística	5,581	710,956.44
Donación	4,027	145,088.91
Reposición	3	98
Compra directa	6	670
Resultado Total 2011	9617	856,813.35

Fuente: Oficina de Patrimonio

Baja de Unidades Bibliográficas

Resolución VRAD de baja	Dependencia	Unidades	Modalidad	Valor en S/.
00018-2011	Fac.de Psicología	1	Robo	20
01118-2011	Fac. Odontología	13	Exclusión física-contable	65
00173-2011	Fac. Medicina Hipólito Unanue	1	Exclusión física-contable	76.5

Fuente: Oficina de Patrimonio

- La Oficina de Patrimonio realizó los Inventarios Físicos de Unidades Bibliográficas, Inventario General Físico Mobiliario de bienes muebles, Inventario Anual de Bienes Muebles "Estación Marina Isla los Chimus 2010, Inventario de Bienes Muebles Estación Marina "Isla Pachacamac", Inventario Anual de Semovientes en Custodia por la Comunidad Campesina de Sangrar – Marcapomacocha, Provincia de Yauli, Departamento de Junín

OFICINA CENTRAL DE INFRAESTRUCTURA Y DESARROLLO FÍSICO

Durante el año 2011 la Oficina Central de Infraestructura y Desarrollo Físico ha desarrollado las siguientes actividades:

- **Proyectos de Inversión Pública en ejecución**, actualmente se encuentra en ejecución el Proyecto de Inversión Pública “Mejoramiento de la Infraestructura, equipamiento, Gestión Académico-Administrativa en Cuatro Facultades de la UNFV, Ubicadas en los Predios 8-8A y 8B” en convenio con la Universidad nacional de Ingeniería; al mes de diciembre se avanzó el techo del pabellón D-1 (1er piso) y se tiene techado el (3er piso) del pabellón E-1 y el (2do piso) del pabellón E-2, todos ellos a nivel de casco (sin acabados).
Con relación a los metrados encofrados y desencofrados de losa aligerada es de 628.11 m², que equivale al 87.60% y Encofrado y desencofrado de losa maciza es de 60.00 m², que equivale 55.69 % del Pabellón E; encofrados y desencofrado de losa aligerada es de 130.76 m², que equivale a 14.29 % del pabellón D, lo que equivale a un total de 818.87 m² de área techada a diciembre 2011.
La Obra “Mejoramiento de la Infraestructura, Equipamiento, Gestión Académico Administrativa en Cuatro Facultades de la UNFV, ubicadas en los predios 8 - 8A y 8B”, se encuentra incluido equipamiento, mobiliario, fondos bibliográficos, capacitación y reforma curricular, es por ello que a diciembre 2011 las Facultades obtuvieron:
 - La Facultad de Ingeniería Industrial y de Sistemas, recibió fondos bibliográficos al 100%, mobiliario al 100% y parcialmente equipamiento, encontrándose la capacitación en proceso de gestión.
 - La Facultad de Ingeniería Geográfica y Ambiental, se efectuó parcialmente la reforma curricular y respecto a equipamiento, mobiliario y fondos bibliográficos se encuentran en proceso de gestión.
 - La Facultad de Psicología, se encuentra desarrollando parcialmente la capacitación y el equipamiento, mobiliario y fondos bibliográficos se encuentran en proceso de gestión.
- **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 Universidad Nacional Federico Villarreal ubicado en el Predio N° 18”, con informe técnico concluido, la OCIDF elaboró mediante los Formatos: SNIP-15 el Informe de Consistencia del estudio Definitivo o Expediente Técnico Detallado, y Formato SNIP-16 Ficha de Registro de Variaciones en la Fase de Inversión, para el ingresó al Banco de Proyectos Actualmente cuenta con Resolución Rectoral N° 223-2011-UNFV, con aprobación de Expediente Técnico y la autorización para la ejecución de obra.
 - “Implementación de Sistema Integral Contra Incendios en el Predio N° 10”, se ha emitido la Orden de Servicio para la elaboración del Expediente Técnico.
- **Proyectos de Inversión Pública en la Fase de Pre inversión (en formulación)**
 - “Mejoramiento de la Infraestructura, Equipamiento y Gestión Académico Administrativa del CEPREVI en el Cercado de Lima – Predio N° 002 UNFV”, se encuentra en elaboración el estudio a nivel de Prefactibilidad.
 - “Construcción e Implementación de la Facultad de Administración de la Universidad Nacional Federico Villarreal”, el estudio a nivel de Perfil ha sido observado por la OPI-UNFV.
 - “Construcción de la Nueva Sede de la Facultad de Educación de la Universidad Nacional Federico Villarreal”, el estudio fue revisado y observado por la OPI-UNFV. Se encuentra pendiente el levantamiento de las observaciones antes de su remisión a la OPI-ANR.
 - “Ampliación y Equipamiento de la Facultad de Tecnología Médica de la UNFV”, el estudio nivel de Perfil tiene pendiente su adecuación a la nueva normatividad del SNIP.
 - “Ampliación y Equipamiento de la Infraestructura Educativa de la Facultad de Ciencias Naturales y Matemática UNFV”, el estudio nivel de Perfil tiene pendiente su adecuación a la nueva normatividad del SNIP.

➤ **Proyectos de Inversión Pública con estudios pendientes de formulación**

- 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 Universidad Nacional Federico Villarreal, se encuentra pendiente la elaboración del estudio de Factibilidad en coordinación con las Autoridades de la UNFV.
- "Mejoramiento de la Infraestructura, Equipamiento y Gestión Académico-Administrativa de la Facultad de Oceanografía, Pesquería y Ciencias Alimentarias de la UNFV Ubicada en el Distrito de Miraflores", aprobado a nivel de Perfil por la ANR, se encuentra pendiente su adecuación a los nuevos Contenidos Mínimos a nivel de Perfil según la nueva normatividad del SNIP
- "Habilitación Urbana del Predio N° 16", se encuentra a nivel de preparación de los Términos de Referencia.
- Proyecto Facultad de Medicina", se encuentra a nivel de preparación de los Términos de Referencia.
- "Habilitación de Infraestructura para Discapacitados del Predio 10", se encuentra a nivel de preparación de los Términos de Referencia. Éstos fueron observados por la Oficina Central de Planificación.

➤ **Elaboración de carpetas técnicas, apoyo a las diferentes facultades y oficinas. Logros y metas (ejecutado)**

- Carpeta Técnica de "Reparación de Piso OCIDF"
- Carpeta Técnica de "Acondicionamiento y/o Reparación de Techo OCIDF".
- Carpeta Técnica de "Habilitación de Ambientes" Facultad de Odontología.
- Carpeta Técnica de "Techo de la Oficina de Planeamiento de la Facultad de Ciencias Sociales".
- Carpeta Técnica de "Rehabilitación de Pisos del Auditorio de la Escuela de Post-Grado".
- Carpetas Técnicas de "Habilitación de Ambientes Aulas Pabellón C-FE" y "Habilitación de Ambientes Aulas Pabellón B-FE".
- Carpeta Técnica "Habilitación de Ambientes Servicios Higiénicos 2° y 3° Piso Facultad de Educación".
- Carpeta Técnica del "Servicio de Acondicionamiento de Ambiente para Editorial Universitaria".
- Carpeta Técnica del "Servicio de Pintado de Paredes del Auditorio de la EUPG Predio N° 2".
- Carpeta Técnica del "Servicio de Acondicionamiento y Reparación del techo de la OCA-UNFV".
- Carpeta Técnica del "Servicio Habilitación de Ambientes, Cambio de Techo de Post-Grado de la Facultad de Educación".
- Carpeta Técnica del "Servicio de Reparación y/o Cambio de Piso Facultad de Odontología".

➤ **Supervisión de servicios. Logros y metas (ejecutado)**

- Supervisión del servicio de "Carpintería de Aluminio y Espejos Facultad de Ingeniería Civil".
- Supervisión del servicio de "Mamparas de la Obra Módulo de Investigación para Docentes de la Facultad de Ingeniería Civil Predio 07-UNFV".
- Supervisión del servicio de "Habilitación de Piso, Servicio de Mantenimiento y Reparación de Piso para la Jefatura de OCEF".
- Supervisión del servicio de "Reparación de Techo OCIDF-Predio N° 13".
- Supervisión del servicio de "Reparación de Pisos-OCIDF-Predio N° 13".
- Supervisión del servicio de "Habilitación de Ambientes para la Facultad de Odontología Predio N° 13".
- Supervisión del servicio de "Reparación de Techo de la Oficina Central de Bienestar Universitario".
- Supervisión de "Habilitación de Ambiente de Editorial Universitaria"

CONTROL INTERNO

El Órgano de Control Institucional de la UNFV, en el marco del Plan Anual de Control aprobado mediante Resolución de Contraloría N° 074-2011-CG, identificó la necesidad de desarrollar mayores labores preventivas orientadas a promover el desarrollo de la gestión transparente y eficaz en la UNFV, para lo cual contando con el apoyo de la Alta Dirección, se logró el incremento del número de auditores, luego de haber aprobado un riguroso proceso de evaluación que fue supervisado íntegramente por la Contraloría General de la República.

- Se logró realizar acciones de control preventivo, en las modalidades de veeduría y orientaciones de oficio, lo que permitió disuadir riesgos que habrían podido afectar la transparencia, probidad o cumplimiento de objetivos y de la normatividad correspondiente.
- Se ha efectuado procedimientos tendientes a la verificación y seguimiento de la implementación de las recomendaciones derivadas de los informes resultantes de las acciones de control efectuadas por el órgano contralor desde el período 2001.
- Se ha logrado culminar la atención de seis (06) reformulaciones de acción de control y cuatro (04) reformulaciones de actividades de control, las que se encontraban pendientes desde el año 2007. También se ha concluido nueve (09) de las diez denuncias que se encontraban pendientes del año 2010 y se ha culminado la acción de control del pasivo del 2009 que se encontraba en 80% de avance al inicio del período.
- En torno a la ejecución del Plan Anual de Control 2011, se programó una (01) acción de control posterior y once (11) actividades de control, las que han sido desarrolladas satisfactoriamente, habiendo ejecutado además tres (03) Actividades de Control No Programadas.

Cabe indicar que durante el año 2011 se logró el fortalecimiento del OCI, en capacidad operativa y equipamiento tanto en equipos mobiliarios, como en ambientes adicionales, lo cual permitió el cumplimiento de las labores de control encomendadas por la Contraloría General de la República.

ASPECTOS LEGALES

La Oficina Central de Asesoría Jurídica (OCAJ) tiene como función principal el asesoramiento integral, dentro del marco de la aplicación jurídica de las normas vigentes que orienten a la institución dentro de las normas legales, en todos los campos o áreas del Derecho; así como velar por los intereses de la Universidad en el ámbito judicial y administrativo, en cualquier instancia, investigando, denunciando y siguiendo el curso de los procesos hasta su conclusión.

En el período 2011 realizó lo siguiente:

- Se ha registrado en la OCAJ, el ingreso de 3,439 expedientes de enero a diciembre 2011; asimismo se emitieron 2,002 oficios y 628 informe legales en diversos temas tanto en asesoramiento legal como administrativo, académico y plena defensa de los intereses judiciales de la UNFV.
- Procesos Judiciales en giro 229 desagregados por materias:
 - Acciones de Garantía. 51 acciones que incluyen: 36 Acciones de amparo, 01 Acción Popular, 02 Habeas Data, 11 Acciones de Cumplimiento, 01 Habeas Corpus.
 - Acciones Contenciosas Administrativas, 70 acciones
 - Procesos Civiles, 64 procesos
 - Procesos Laborales, 23 procesos
 - Procesos Judiciales y Penales, 21 procesos.
- Se han concluido al finalizar el período, 134 Procesos Judiciales, en trámite 184 y en ejecución 21.
- Existen en giro 16 Denuncias Penales Policiales realizadas, así como 25 casos de investigación fiscal por la UNFV contra terceros y 10 Denuncias Penales interpuestas en contra de las autoridades.
- De un total de 207 documentos se tramitaron 93, desagregados por materias: 05 Documentos Administrativos, 25 Contratos por Locación de Servicios, 63 Contrataciones y Adquisiciones.
Los documentos por tramitar 114 son los siguientes, desagregados por materias: 27 Documentos Administrativos, 03 Contratos por Locación de Servicios, 84 Contrataciones y Adquisiciones, 13 Procedimientos Administrativos ante INDECOPI, 01 Procedimiento Administrativo ante INDECOPI, resuelto por medio de Conciliación.
- Se logró la conclusión de 29 Procesos Judiciales a favor de la UNFV; asimismo, se ha logrado economizar y racionalizar al máximo los recursos destinados en el presupuesto anual asignado a la OCAJ; de otro lado, en las audiencias interpuestas antes la Comisión de Protección al Consumidor del Instituto Nacional de Defensa de la Competencia y de Protección a la Propiedad Intelectual - INDECOPI - tanto en la ciudad de Lima como en la sede Regional del Cusco, se ha adoptado por asistir a las audiencias de conciliación aplicando para ello el criterio "conciliador" vista las condiciones adversas que se encuentra como entidad administrativa debido a los múltiples reclamos a efectos de impedir que la UNFV sea objeto de múltiples sanciones económicas perjudicando y dañando así la imagen institucional

COOPERACIÓN TÉCNICA

La Oficina Central de Relaciones Nacionales, Internacionales y Cooperación Técnica (OCRNICT) en cumplimiento de sus funciones realizó lo siguiente:

➤ **Gestión Administrativa:**

- Difusión de CD con información de fuentes de financiamiento para trabajos de investigación a docentes de la UNFV, se intensificó la difusión a las convocatorias de becas y fuentes de Financiamiento a Proyectos de Investigación de instituciones nacionales e internacionales, para que los docentes de nuestra universidad participen de ellas, las más importantes fueron: a través del Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica (CONCYTEC), Financiamiento de Proyectos de Investigación Fuentes Internacionales: Agencia Española de Cooperación Internacional (AECID), a través del Programa de Cooperación Interuniversitaria (PCI), Fundación Carolina (FC) a través del Centro de Estudios para América Latina y Cooperación Internacional a través de su Programa de Investigación, Asociación Universitaria Iberoamericana de Postgrado (AUIP) a través de sus programas de investigación, Unión Europea (UE), a través del Séptimo Programa Marco, que financia proyectos de investigación,
- La OCRNICT, cumpliendo sus funciones de promover las relaciones internacionales, coordinó la visita institucional del Vicerrector Administrativo a la Universidad Bernardo O'Higgins de Chile, visita que permitió la suscripción de un Convenio Marco entre ambas universidades.
- Difusión de oportunidades de becas y estancias en instituciones internacionales, se realizó la difusión a las 18 Facultades.
- Elaboración y aprobación del Reglamento del Programa de Movilidad Estudiantil Internacional UNFV, aprobado por Resolución Rectoral N° 1153-2011-R-COG-UNFV.
- Suscripción de Convenios Nacionales e Internacionales

Convenios Suscritos 2011

Convenios Nacionales	Convenios Internacionales
Convenio Marco Ministerio de Energía y Minas (CARELEC) - UNFV	Instituto Oftalmológico San Ángel (México)
Convenio Marco MINSAs – UNFV	Universidad Bernardo O'Higgins (Chile)
Convenio Marco UNMSM – UNFV	Universidad de Buenos Aires (Argentina)
LIBUN – UNFV	
Convenio Marco con el Seguro Integral de Salud	
Convenio Especifico UNMSM Ceprevi Ciclo A	
Convenio Especifico UNMSM Ceprevi Ciclo B y C	
Librería San Cristóbal	
Convenio Especifico Ministerio de Educación Pronafcap Item 10	
Convenio Especifico Ministerio de Educación Pronafcap Item 12	
Convenio Marco con ESSALUD	
Convenio Especifico con Hospital Santa Rosa	
Convenio Especifico con la Municipalidad de Huarochirí	
Convenio Especifico UNMSM Oficina Central de Admisión	

Fuente: Oficina Central de Relaciones Nacionales Internacionales y Cooperación Técnica

➤ **Gestión Académica:**

- Curso-Taller de procedimientos para la suscripción de Convenios Nacionales e Internacionales en la UNFV, curso dirigido a los representantes de cada una de las Facultades, Oficinas Centrales y Órganos Desconcentrados de la UNFV, el objetivo fue capacitar a los asistentes, en los procedimientos adecuados que se debe tener en cuenta para la aprobación de los proyectos de Convenios Nacionales e Internacionales

- VI Seminario Universitario “Programa de Becas y Oportunidades en el Extranjero, dirigido a los estudiantes universitarios, egresados y docentes de las 18 facultades de la UNFV, cuyo objetivo principal fue el de ofrecer gratuitamente a los miembros de la comunidad villarrealina la posibilidad de conocer los diferentes programas de becas y estancias en el extranjero directamente de las instituciones nacionales e internacionales que ofrecen estos beneficios en nuestro país; el evento contó con la presencia del excelentísimo señor Embajador de Israel, Yoav Bar-On, quien fue el primer participante con el tema “La cooperación Internacional entre Israel y Perú”; asimismo participaron, la Lic. Carla Salazar de la Alianza Francesa con el tema “Estudiar en Francia”, Dra. Silvia Tai de la Oficina Económica y Cultural de Taiwán, presentó “Becas para estudios de Postgrado en Taiwán”, Lic. Isabel Moreno de la Embajada de Japón, expuso sobre “Becas para Estudios en Japón”, Lic. Judith de Ruiter, de la Embajada de Holanda habló sobre “Las Becas de Postgrado en Holanda” y finalmente el Dr. Héctor Villaseñor, Agregado Cultural de la Embajada de México expuso sobre las “Becas de Postgrado del Gobierno Mexicano”.
 - III Jornada de Sensibilización en Programas de Movilidad Estudiantil, la finalidad fue sensibilizar a los 8 mejores alumnos de cada facultad sobre las Ventajas y Beneficios que obtendrían por participar en un Programa de Movilidad Estudiantil, los invitados fueron: Verónica Roldan Coordinadora de Movilidad Estudiantil de la Universidad Nacional Mayor de San Marcos, Julia Casas Castañeda, Directora de Cooperación Internacional de la Asamblea Nacional de Rectores. Este evento sirvió para aperturar la convocatoria al Programa Académico de Movilidad Estudiantil PAME-UDUAL 2011-2012, se seleccionó a tres alumnos para que viajaran a México a realizar un semestre académico de agosto a diciembre.
 - Curso-Taller “Gestión de Proyectos en la Universidad con Cooperación Internacional No Reembolsable”, estuvo dirigido a los docentes y administrativos que habían aprobado el Curso de Sistema Nacional de Inversión Pública (SNIP) organizado este año por la Oficina Central de Recursos Humanos, considerando que los proyectos que se ejecutan con CINR deben estar enmarcados en la normativa del SNIP, dado que los mismos siempre requieren de una contrapartida de nuestras instituciones.
- IV Movilidad de Estudiantes
- Programa Académico de Movilidad Estudiantil PAME-UDUAL 2011, se programó la participación de nuestra Universidad en el Programa Académico de Movilidad Estudiantil de la Unión de Universidades de América Latina (PAME-UDUAL). En el año 2011 la UNFV fue agrupada en la Red Académica de Movilidad 6, que integran la Universidad de Guadalajara (México), Escuela Colombiana de Carreras Industriales (Colombia) y la Universidad Juárez Autónoma de Tabasco (México), con las que se realizó intercambios estudiantiles. En el mes de agosto se recibieron dos estudiantes de la Universidad de Guadalajara uno para la Facultad de Ingeniería Electrónica e Informática y el otro para la Facultad de Derecho y Ciencias Políticas; en la quincena de agosto 3 estudiantes UNFV viajaron a México, dos a la Universidad de Guadalajara y uno a la Universidad Juárez Autónoma de Tabasco. Dichos alumnos pertenecen a las facultades de: Administración, Humanidades y Odontología.
 - Programa de Académico de Movilidad Estudiantil con la Universidad Nacional de Córdoba (Argentina), una alumna de la Facultad de Odontología obtuvo una vacante para estudiar por un año (2012), en la Universidad Nacional de Córdoba, en el marco de un convenio de intercambio de estudiantes.
- Publicaciones
- Se publicó los boletines Informativos N° 01, 02 y 03, asimismo se realizó la publicación del Catálogo de Convenios 2006 – 2010, que busca dar a conocer a toda la comunidad villarrealina la relación, objetivo y vigencia de los convenios suscritos por nuestra universidad con diversas instituciones nacionales e internacionales durante los últimos cinco años.

BIENESTAR UNIVERSITARIO

La Oficina Central de Bienestar Universitario es un órgano dependiente del Rectorado, quien se encarga de diseñar, programar, ejecutar y establecer políticas dentro de sus posibilidades que contribuyan con el bienestar de los miembros de la comunidad universitaria, atendiendo en los Servicios de Salud y Servicio Social.

- A través del Servicio de Salud llevó a cabo actividades asistenciales:
 - Se alcanzó 14,778 atenciones en sus diferentes especialidades, como se muestra en el cuadro siguiente:

Atención en el Servicio de Salud

Especialidades y/o Servicios	Atenciones		Total
	2011-I	2011-II	
Medicina General	971	1,653	2,624
Odontología	782	1,113	1,895
Psicología	1,008	1,000	2,008
Nutrición	26	123	149
Servicio de Enfermería	2,750	4,781	7,531
Laboratorio de Análisis Clínico	22	0	22
Terapia Física y Regabilitación	204	345	549
Total	5,763	9,015	14,778

Fuente: Oficina Central de Bienestar Universitario

- Realizó exámenes médicos a los niños de la Cuna “Luceritos Villarrealinos, y a los alumnos ingresantes 2011.
- Festival de la Salud, en coordinación con la ONG “Socios en Salud” y la Estrategia Sanitaria de TBC del MINSA”.
Se realizó charlas, consejería y dinámicas relacionadas a la Prevención de TBC comprendido en el Programa “Universidad Saludables” promoviendo la salud respiratoria, se llevó a cabo en los Anexo 10 (Local Central), Anexo 08 (Local de Colonial), Anexo 16 (Facultades de Medicina, Tecnología Médica y Ciencias Naturales).
- Actividades Preventivas Promocionales, se desarrollaron con el objetivo de hacer difusión de los diferentes Servicios de Salud que se brinda en la OCBU, las actividades fueron:
Charlas: de Fisioterapia oral, Charla de cuidado de salud bucal (Especialidad de Odontología); Charla de Depresión, de Estrés, de Autoestima (Especialidad de Psicológica); Charlas de Terapia Física, de Nutrición. De los Programas o Estrategia Sanitaria del MINSA (se retomó el Convenio con el MINSA para la reimplementación de los Programas, llamados Estrategia Sanitaria) llevaron a cabo Charlas de Prevención de TBC, de Planificación Familiar y de Prevención de ITS.
- Programa de Inmunizaciones: Vacunación contra Hepatitis B, Tétano e Influenza, este Programa se desarrolló durante todo el año en todos los locales de la UNFV, el objetivo es completar el número de dosis por cada vacuna.
- Campañas: de despistaje de Osteoporosis: dirigido personal docente y administrativo, se llevaron a cabo 3 campañas en las instalaciones del

Servicio de Salud. Campaña de Despistaje de Cáncer Cuello Uterino y Mama, se realizó en coordinación con la Liga Peruana de Lucha contra el Cáncer.

- Capacitación a los alumnos voluntarios para “Promotores de Salud” en temas de la Estrategias Sanitarias que se llevan en el Servicio de Salud.

➤ Actividades del Servicio Social:

- Se regularizó el contrato 2010 y 2011 de la concesión para la Administración de las cafeterías de la UNFV; asimismo se realizaron las Inspecciones 2 veces por mes por las profesionales Asistentes Sociales y la Inspección Técnica de la Nutricionista; se realizaron encuestas de opinión sobre la atención que brindan las cafeterías
- Desayuno Estudiantil Nutritivo, se ejecutó en los predios N° 01, 03, 04, 07, 08, 10, 13 y 16 de la UNFV, iniciándose el 17 de octubre y culminó el 02 de diciembre. La elaboración, distribución y expendio la realizó el Concesionario con insumos propios, a un costo de s/1.30, el alumno canceló un nuevo sol (S/.1.00) en caja de la cafetería y 0.30 céntimos fue subsidiado por la OCBU. Se otorgó un total de 5,544 raciones beneficiándose a los alumnos de 17 facultades.
- Evaluación socio económica a los estudiantes del Programa de Apoyo Social, se recepcionaron 559 expedientes para el programa de Apoyo Social: Bonos de Alimentación y Apoyo Pecuniario, los que fueron evaluados con la presentación de documentos sustentatorios y visitas domiciliarias que estuvieron a cargo de las Asistentes Sociales.
- Beneficiarios con el Bono de Alimentación, se seleccionó a 473 estudiantes, el programa se inicio en el mes de junio y concluye la 1º semana de diciembre con un total 43,907 raciones atendidas en la cafetería por los concesionarios; se logró la incorporación de nuevos estudiantes por la existencia de vacantes que ofertaron los concesionarios en la licitación de cafeterías.
- Beneficiarios con el Programa de Apoyo Pecuniario, en un inicio las Asistentes Sociales evaluaron a los estudiantes en las Facultades debido a que el Programa pasó bajo la Administración de las Facultades, pero posteriormente con Resolución Rectoral N° 976-11-CU-COG-UNFV pasa nuevamente a la Oficina Central de Bienestar Universitario. Se seleccionó a 175 estudiantes no cubriéndose las 200 vacantes establecidas,
- Navidad del Niño Villarrealino 2011, se hizo entrega de juguetes a los niños hijos de trabajadores Docentes, Administrativos y Personal CAS de la UNFV, se entregaron 860 juguetes.
- Atención personalizada a estudiantes, trabajadores y docentes, se brindó atención a la población Villarrealina: orientación, entrevista, atención de casos Sociales y de salud.

IMAGEN INSTITUCIONAL

La Oficina Central de Comunicaciones e Imagen Institucional, tiene como objetivo primordial conducir las acciones de comunicación, información, difusión y promoción de las actividades académicas, sociales, culturales y deportivas de la universidad, promoviendo una adecuada proyección de la imagen de la UNFV, ante la comunidad villarrealina y colectividad en general.

➤ **Actividades organizadas:**

Durante el año 2011, según lo coordinado y dispuesto por la autoridad, se realizaron actividades como: Saludo del Presidente de la Comisión de Orden y Gestión a Trabajadores del Rectorado, saludo por el Día Internacional de la Mujer a las trabajadoras del Rectorado, Homenaje a la Secretaria Villarrealina, Homenaje a la Madre Villarrealina, Inauguraciones: del año Académico en la Escuela Universitaria de Postgrado, y de los Ingresantes 2011 - I ; saludo a los Padres del Rectorado, Homenaje a la Patria, saludo por Fiestas Patrias, saludo por las fiestas de fin de año; suscripción de Convenios Marco con Ministerio de Salud, y con el Ministerio de Energía y Minas, suscripción de Convenio Específico con el Instituto Oftalmológico San Ángel de Guadalajara – México; Conferencia Internacional del Dr. Charles Hopkins - Representante de la Cátedra UNESCO; Premiación de los Dos Primeros Puestos del cómputo general Ingresantes 2011-I y de los Cinco Primeros Puestos del cómputo general Ingresantes 2011-II; ceremonias de distinción: Orden Federico Villarreal, de Doctor Honoris Causa al DR. César San Martín Castro; Lanzamiento de la Cátedra Federico Villarreal; entrega de Grados de Maestro y Doctor; Ceremonia Central por el 48 Aniversario de la UNFV; Ceremonias: de Transferencia del Cargo de la Comisión de Orden y Gestión a las Autoridades Electas y de Juramentación de las Autoridades Electas; Presentaciones de Libros: “Una Visión del Desarrollo Sostenible a través de las Resoluciones de la Organización de las Naciones Unidas”, “Farmacopea. año 2011”, “Guía Digital Etnocientífica Andina”; Romería al Busto del Sabio Federico Villarreal.

➤ **Actividades de apoyo:**

A lo largo de 2011, se prestó apoyo en 75 actividades diversas (académicas, deportivas, artísticas, culturales, premiaciones, entre otras) organizadas por las diferentes dependencias de la UNFV. Asimismo se coordinó para la atención de consejos universitarios y la instalación de la Asamblea Universitaria que se realizaron, entre los meses de noviembre y diciembre del año 2011.

➤ **Publicidad:**

Se coordinó para: el diseño y planificación de las campañas publicitarias de los procesos de admisión 2011: Admisión ordinaria I y II: Admisión Escuela Universitaria de Postgrado, Admisión Escuela Universitaria de Educación a Distancia, Centro de Complementación y Capacitación Pedagógica Universitaria en Educación (CECCPUE) de la Facultad de Educación, Segunda especialidad en Enfermería, Residentado Médico; diseño y planificación de las campañas publicitarias de las diferentes facultades y dependencias de la UNFV; diseño de los avisos a publicarse en los medios escritos; elaboración de los spots en los avisos a publicarse en medios radiales.

Los avisos publicados se distribuyeron de la siguiente manera: Prensa escrita, publicación de avisos periodísticos en los medios; Radio, publicación de spots radiales y Vallas publicitarias, por primera vez se empleó el sistema de Vallas móviles para la campaña publicitaria admisión 2011-I. Dos unidades móviles recorrieron durante 10 días, desde las 8:00 am. hasta las 4:00 pm., los diferentes distritos de Lima, anunciando el examen de admisión. El recorrido era monitoreado vía sistema GPS.

Avisos Publicados

Medio	N° de avisos
Prensa escrita (radios y revistas):	236 avisos
Emisiones radiales:	3 240 menciones
Vallas publicitarias	2 unidades Por 10 días

Fuente: Oficina Central de Comunicaciones e Imagen Institucional

➤ Actividades periódicas

- Registro fotográfico, se registró un total de 16,211 fotos, tomadas en las diferentes actividades oficiales organizadas por la universidad, tales como: los exámenes de admisión, cursos, ceremonias de aniversario, actividades artísticas, deportivas y culturales, homenajes, presentaciones de libro, entre otros.
- Notas de prensa: Se elaboraron 191 notas de prensa de las diferentes actividades académicas, culturales y deportivas realizadas por las dependencias de la universidad.
- Gaceta institucional, En el año 2011, se diseñó un nuevo órgano informativo oficial de la UNFV denominado la "Gaceta villarrealina", cuyo primer número apareció en el mes de junio. Hasta diciembre de 2011 se publicaron seis (6) números, con un tiraje de cinco mil ejemplares cada edición, que fueron distribuidos en los diferentes locales de la UNFV y en organismos con los que se mantiene relación institucional.

ÓRGANOS DESCONCENTRADOS

ESCUELA UNIVERSITARIA DE POST GRADO

La Escuela Universitaria de Post Grado, desde sus inicios siempre se proyecta a objetivos de excelencia académica mediante la preparación y enseñanza de líneas multi e interdisciplinarias del conocimiento de alta especialidad para perfeccionar y mejorar la calidad y eficiencia de los recursos humanos que demanda el desarrollo nacional.

El propósito es preparar al profesional para los nuevos tiempos, fundado en el paradigma del conocimiento, en el cual los educadores son primordialmente diseñadores de métodos y ambientes de aprendizaje que trabajan en equipo junto a los maestristas y doctorandos.

- **Proceso de Admisión 2011:** la admisión a los programas de Maestrías y Doctorados se llevó de conformidad a lo estipulado en los artículos referidos del Estatuto y Reglamento General de la UNFV, en el año 2011 se presentaron al Proceso de Admisión 2,780 postulantes de los cuales el 2,281 se presentó a los Programas de Maestría, ingresando el 94.17%; 499 postulantes se presentaron a los Programas de Doctorado, ingresando 96.79%; asimismo, se cubrió el 76.71% de las vacantes de las Maestrías y en el caso de los Doctorados fue del 60%.

De otro lado, la cantidad de vacantes ofertadas en el período 2011 se contrajo en 5.38% con relación al año 2010, sin embargo, el número de postulantes creció en 10.71% en comparación con el año anterior, cuyo resultado se refleja en el incremento de ingresantes que fue de 7.34%.

A continuación se muestra el comparativo de vacantes, postulantes e ingresantes a los diferentes Programas de Maestría y Doctorado de los años 2010 y 2011.

Fuente: Escuela Universitaria de Post Grado

- **Matrícula 2011:** la población de matriculados en los Programas de Maestría y Doctorado alcanzó en el I Semestre 4,566 de los cuales 78.67% corresponde a los matriculados en Maestrías y 21.33% en Doctorados; asimismo, la cantidad de matriculados en el II Semestre fue 4,174 participantes, correspondiendo el 77.62% a los Programas de Maestría y el 24.57% a los Programas de Doctorado. Asimismo, cabe indicar que la cantidad de matriculados en el I Semestre registró un incremento del 7.41% con relación al mismo Semestre del año 2010 cuya cantidad fue 4,251 participantes; caso contrario reportó la matrícula en el II Semestre que alcanzó un incremento de 9.81% en comparación con el anterior período que tuvo 3,801

matriculados.

Matriculados en Maestría y Doctorado 2011

Fuente: Escuela Universitaria de Post Grado

- Grados otorgados: en el año 2011 en la Escuela Universitaria de Post Grado se otorgó 305 Grados de Maestro y 147 de Doctor, previa presentación y verificación de los documentos de los participantes egresados y la sustentación de las tesis respectivas; en el Cuadro siguiente se muestran los grados otorgados por áreas y sexo.

Grado otorgados 2011 por la EUPG

Fuente: Escuela Universitaria de Post Grado.

ESCUELA UNIVERSITARIA DE EDUCACIÓN A DISTANCIA

La Escuela de Educación a Distancia (EUDED) presenta sus actividades realizadas, las que han tenido como fundamento operativo el trasfondo de una identidad corporativa de la EUDED-UNFV, donde se valora la actitud proactiva de cada uno de sus miembros y el diálogo permanente para el logro de los propósitos institucionales.

- Se realizó el Proceso de Admisión 2011, evento que resultó significativo, considerando que el año anterior no se realizó el proceso; dicho Proceso de Admisión ha sido singular, debido a que se incorporó la Carrera Profesional de Administración: especialidad de Administración de Empresas.

Con Resolución Rectoral N° 1631-2011-R-COG-UNFV de fecha 25 de agosto del 2011, se aprobó el resultado del Proceso de Admisión - EUDED - UNFV - 2011 - 1, Licenciatura en Educación - Especialidad Inglés y Licenciatura en Administración - Especialidad Administración de Empresas - modalidad a Distancia - Sede Lima y Provincias, como se muestra a continuación:

Alumnos Ingresantes 2011

SEDES	INGLES	ADMINISTRACIÓN
LIMA	158	247
PROVINCIAS	8	4
TOTAL	166	251

Fuente: Escuela Universitaria de Educación a Distancia

- Se realizó las matrículas del Ciclo Vacacional: Adelanto - Verano, autorizado con Resolución N° 367-2011-R-COG-UNFV, Semestres 2011 - 1 y 2011 - 2, en la Especialidad de Inglés y también en la Especialidad de Administración de Empresas Semestre 2011 - 1.

Alumnos Matriculados 2011

CURSOS	ADELANTO	2011-I	2011-II
INGLES	343	787	501
ADMINISTRACIÓN	0	248	0
TOTAL	343	1035	501

Fuente: Escuela Universitaria de Educación a Distancia

- Planes de Estudio: con Resolución Rectoral N° 1114-2011-R-COG-UNFV, de fecha 04.06.2011, se ha modificado el Plan de Estudios 2007 de la Especialidad de Inglés; asimismo, con Resolución Rectoral N° 2085-2011-CU-COG-UNFV de fecha 03.11.2011, se ha modificado el Plan Curricular 2011 de la Especialidad de Administración de Empresas, ambos Planes han sido codificados por OCRACC y se encuentra registrados en el Sistema Unificado de Matrícula de la EUDED.
- Diseño, evaluación y selección de material auto - instructivos: en el semestre académico 2011 - 1, se han procesado 3,900 textos autoinstructivos de la especialidad de inglés y 660

textos autoinstructivos de la especialidad de administración de empresas, asimismo se distribuyeron 730 textos autoinstructivos en archivo digital CDS. En el semestre académico 2011 – 2, se han procesado 2,351 textos autoinstructivos en la especialidad de inglés.

- Tutorías: la programación de tutores para el año 2011 fue: Especialidad de Inglés: 52 tutores para el Ciclo de Adelanto, 109 para el Semestre Académico 2011 - 1 y 69 para el Semestre Académico 2011 – 2; Especialidad de Administración: 40 tutores para cada uno de los semestres académicos 2011 -1 y 2011 – 2.
- Se ejecutaron los cursos de extensión universitaria, aprobados con Resolución Rectoral N° 469-2011-UNFV: Curso de Capacitación para el desarrollo de competencias comunicativas para el dominio de la Lengua Inglesa – Curso de preparación para Exámenes Internacionales de Lengua Inglesa, los cursos se realizaron en la Sede Lima cuatro (4) cursos y en Huancayo un (01) curso.
- Se elaboró el proyecto de investigación: Metacognición y Rendimiento Académico; asimismo, se aplicó el Cuestionario de Uso de Estrategias Metacongnitivas en estudiantes del I ciclo. De otro lado se procesaron 920 encuestas de desempeño docente correspondiente a los meses de octubre a diciembre.
- La EUDED participó en la Feria de Orientación Vocacional promoviendo las Carreras Profesionales de Educación en la Especialidad de Inglés y Administración de empresas.
- Con relación a las acciones de Acreditación, presentación del informe final a la Comisión Interna de Acreditación de la EUDED.

Se realizó la inscripción del Comité Central Interno de Acreditación de la EUDED ante el CONEAU.

Se presentó el Proyecto de Guía como instrumento permanente para el desarrollo, evaluación y seguimiento del Proceso de Elaboración del Plan de Mejora para la EUDED. También se capacitó a los miembros de las comisiones para la elaboración del Plan de Mejora.

CENTRO PREUNIVERSITARIO FEDERICO VILLARREAL

El Centro Pre Universitario Villarreal - CEPREVI presenta las actividades correspondientes al año 2011.

Los problemas de orden interno en la Universidad ocasionaron que el Ciclo 2011-A no pudiera iniciar la matrícula, habiéndose postergado hasta en tres ocasiones.

- El ciclo 2011 - A se inició el 30 de mayo y finalizó el 02 de setiembre, logró captar 1,671 alumnos, distribuidos de la siguiente manera: en Lima 1,052 en los Olivos 297, en Lince 241 y en Pueblo Libre –local de Pos-Grado 81 alumnos.
- El ciclo 2011-B se inicia el 12 de setiembre y finaliza el 18 de diciembre, se logró captar 1,521 alumnos distribuidos: en Lima 1,220, en el Local de Lince 175, y en Pueblo Libre 126, hubo un descenso en la cantidad de alumnos con respecto a los ciclos anteriores; esta situación fue influenciada por los problemas del Ciclo anterior.
- En el Ciclo 2011-C se inició el 02 de enero del 2012 y culminará el 23 de marzo del 2012, se captó 2,393 alumnos distribuidos: en Lima 1,220, en el Local de Lince 175 y en Pueblo Libre 436 alumnos, se hizo buena difusión de los servicios del CEPREVI, mediante los medios radiales, medios escritos como son diarios, paneles publicitarios, etc.

Alumnos Matriculados en CEPREVI por Ciclos Periodo 2010 al 2011

Ciclo Académico	Matriculados		
	2010	2011	% Variación
A	2,202	1,671	-24.11%
B	1,751	1,521	-13.14%
C	2,347	2,393	1.96%
Total	6,300	5,585	-11.35%

Fuente: Centro Preuniversitario Federico Villarreal

Alumnos matriculados según sedes y ciclos Año 2011

Ciclo Académico	Sede	Matriculados
A	Lima	1,052
	Lince	241
	Los Olivos	297
	Pueblo Libre	81
B	Lima	1,220
	Lince	175
	Pueblo Libre	126
C	Lima	1,348
	Miraflores	114
	Colmena	495
	Pueblo Libre	436
Total		5,585

Fuente: Centro Preuniversitario Federico Villarreal

- Se ha hecho uso de la tecnología en la enseñanza en CEPREVI, como Proyector de Multimedia LapTop, Proyector de Transparencias, USB, control de alumnos por huella digital, etc., es un valor agregado a favor de la educación peruana, que distingue a la UNFV de otras instituciones similares.

- La impresión de libros para el CEPREVI fue muy accidentada en el año 2011, en la Editorial de la Universidad a través de la Imprenta se imprimían los 6,960 juegos de libros los cuales constan de 6 tomos cada uno, situación que no cumplió la imprenta en su totalidad por múltiples motivos, tan solo imprimió 2,320 tomos correspondientes al Ciclo 2011 - A, obligando a recurrir nuevamente al Convenio Específico con la Universidad Nacional Mayor de San Marcos quién a través de su Centro de Producción Editorial e Imprenta – CEPREDIM imprimió los libros restantes para los Ciclos 2011-B y 2011- C.
Otras publicaciones logradas fueron las separatas de práctica elaboradas por los docentes de los quince cursos, a mencionar: Álgebra, Aritmética, Física, Biología, Química, Razonamiento matemático, Geometría, Trigonometría; Geografía, Historia del Perú, Historia Universal, Lenguaje, Literatura, Psicología, Razonamiento verbal; las cuales fueron revisadas por la Coordinación Académica, la impresión fue efectuada en forma periódica y por sedes, trabajo realizado en las instalaciones de CEPREVI a cargo de la responsable de Impresiones.
- En lo concerniente al Servicio de Psicología, la labor ha estado centralizada en la difusión de métodos y técnicas de estudio. Tratando de establecer el medio de seguimiento del alumno y la optimización de su esfuerzo. En el año 2011 se proyectó las nuevas estrategias para mantener la motivación en el alumnado y disminuir los niveles de deserción después del tercer examen. La orientación vocacional a los jóvenes es una de las principales tareas a desarrollar, con la intención de fortalecer esta actividad se planificó y adquirieron vía proceso de selección el software que permitirá mejorar el servicio a los usuarios.

Actividades psicológicas del CEPREVI 2011

ACTIVIDADES	SEDES			
	LIMA	JESUS MARÍA	LOS OLIVOS	LINCE
CHARLAS DE ORIENTACION VOCACIONAL				
Actividades Internas	13	12	50	9
Actividades Externas (campañas)	16	10	3	4
Sub Total	29	22	53	13
EVALUACIONES PSICOLOGICAS				
Test Aplicados	270	110	97	87
Proyección Anual: 1000				
Sub Total	270	110	97	87
TALLER DE REFORZAMIENTO				
Proyección 5 por ciclo x 5 cursos	**			
Sub Total				
TOTAL	299	132	150	100

ACTIVIDADES	SEDES			
	LIMA	JESUS MARIA	LOS OLIVOS	LINCE
ATENCIONES INDIVIDUALES				
Detección de alumnos con bajo rendimiento	14	13	13	10
Estructuración de Programas Correctivos	124	120	130	113
Seguimiento de alumnos con bajo rendimiento	1	2	2	2
Grupos de Estudio	16	13	13	12
Orientación y Consejería Psicológica	88	76	67	65

**No se llevaron a ejecutar por problemas internos del CEPREVI

CENTRO DE EXTENSIÓN UNIVERSITARIA Y PROYECCIÓN SOCIAL

El Centro de Extensión Universitaria y Proyección Social (CEUPS), órgano desconcentrado cuya prioridad es organizar actividades, estudios y difusión de carácter profesional académico, científico y/o tecnológico proyectando su acción hacia la sociedad en general; en el año 2011 en cumplimiento de su misión ejecutó lo siguiente:

- **Programas de Capacitación:** se programaron 38 cursos que contaron con la aprobación de la Resolución N° 0087-2011-COG-R-UNFV y que estuvieron previstos en el Plan de Trabajo Institucional 2011. Además con Resolución N° 463-2011-R-COG-UNFV se aprobó los créditos extracurriculares para los estudiantes que asistieron a dichos cursos; asimismo con Resolución N° 452-2011-R-COG- UNFV se aprobó los descuentos, según escala, para pagos corporativos dirigido a grupos de trabajadores de empresas públicas y privadas.

Cursos dictados por el CEUPS - 2011

Nombre del Curso	Cantidad de participantes
Comercio Exterior y Aduanas	47
Gerencia y Dirección Estratégica de Recursos Humanos	54
Evaluación y Acreditación de la Calidad de las Instituciones Educativas	17
Logística Empresarial	23
Coaching para Secretarías Ejecutivas	29
Operadores Aduaneros	21
Coaching y Liderazgo como Herramientas para la Gestión Moderna	27
Seguridad e Higiene Ocupacional en las Organizaciones Modernas	22
Formulación y Evaluación de Proyectos de Inversión Pública - SNIP	39
Dirección Comercial, Marketing y Publicidad	18
Procesos de Contrataciones y Adquisiciones del Estado	21
Formación de Auditores de Gestión de Calidad	22
Sistemas Integrado de Gestión	52
Comercio Exterior y Aduanas	32
Diseño, Gestión y Dirección de Proyectos	27
Manejo del Plan Contable Empresarial	21
Gerencia y Dirección Estratégica de Recursos Humanos	31
Formación de Auditores de Gestión de Calidad	48
Totales	551

Fuente: Centro Extensión Universitaria y Proyección Social

- **Proyección Social:** se realizó la actividad Fórum “Ser Mujer en el Perú: Retos y Realidades”, en el marco de la celebración por el “Día de la Mujer, con la participación de renombradas expositoras y que contó con la asistencia de docentes y administrativas de las diferentes facultades y dependencias de la UNFV.
Campañas: en coordinación Municipalidad de San Borja y de Jesús María se realizó la Campaña de Promoción y Fortalecimiento de Adultos Mayores, asimismo en coordinación con la Municipalidad de Jesús María se realizó las Campañas de Prevención contra el Consumo de Drogas, y de Detección de Cáncer de cuello uterino, así como el Estudio Socio Económico de la Población del distrito.

CENTRO DE PRODUCCIÓN DE BIENES Y SERVICIOS

En el ejercicio 2011 el Centro de Producción de Bienes y Servicios (Cuprobys), ejecutó las actividades siguientes:

- Asesoramiento que se realizó a través de reuniones de trabajo con las Direcciones de Producción de Bienes y/o Servicios de las Facultades, Escuela Universitaria de Posgrado y con el Comité del Ex fundo Oquendo.
- Se ha realizado coordinaciones con todas las Direcciones de Producción de Bienes y /o Servicios de las Facultades para que se adecuen al Reglamento de los Centros de Producción (R.R. N° 6901-2008-UNFV) y elaboren los reglamentos de sus centros de producción que sirva de guía en la realización de sus actividades. Se revisaron proyectos de reglamento de las Facultades de: Oceanografía, Pesquería y Ciencias alimentarias, Civil, Educación y Ciencias Naturales y Matemática.
- El Cuprobys ha presentado, a modo de avance, los proyectos que está elaborando: Proyecto de Servicios de Limpieza y el Proyecto Centro de Investigación y Servicio de Refrigerado Congelado, Sala de procesamiento y depósito temporal de carga nacional e internacional en el Ex Fundo Oquendo, el Cuprobys realiza la labor de coordinación.
- Se ha continuado con el asesoramiento contable a las Direcciones de Producción de Bienes y/o Servicios de las Facultades.
- Se ha realizado el control y registro mensual de todos los ingresos y egresos generados por los centros de producción de bienes y/ servicios de las facultades; el rubro de egresos es mínimo, dado que las actividades que realizan eventualmente, son cursos extracurriculares, cuyo gasto principal es la planilla de docentes. En el caso de laboratorios tienen un fin académico y a baja escala presentan servicios hacia afuera. Cabe anotar que aún cuando se encuentran en período de estudio las Facultades de Oceanografía, Pesquería y Ciencias Alimentarias y Odontología reportan importantes ingresos provenientes de la Panadería Universitaria y de la Clínica Odontológica.
- Se realizaron coordinaciones de trabajo para el reflotamiento de la Panadería Universitaria de la Facultad de Oceanografía, Pesquería y Ciencias Alimentarias, que está funcionando como centro de prácticas para los alumnos de la Facultad.

EDITORIAL UNIVERSITARIA, IMPRENTA Y LIBRERÍA

Como Unidad Orgánica Desconcentrada, la misión de la Editorial Universitaria, Librería, Imprenta y Fondo Documentario de la Cultura Peruana; es editar y publicar las investigaciones, materiales académicos y obras literarias de los alumnos, docentes, administrativos y reconocidos autores por medios impresos y digitales; entre las actividades importantes realizadas en el año 2011 figuran las siguientes:

El objetivo primordial de la Editorial Universitaria es la labor cultural; desde el año 1996 hasta la actualidad dedica una especial mirada hacia la literatura peruana, promoviendo los Concursos Literarios como Premio Nacional Federico Villarreal de novela, ensayo, cuento y poesía bilingüe (quechua- español), el que ha merecido el aplauso por parte de la crítica literaria, puesto que al UNFV es la primera en publicar la biblioteca bilingüe, quechua- español, en poesía y cuento corto a nivel nacional.

- Premio Nacional Poesía Quechua Federico Villarreal: Este año se proclamó a nivel nacional el Concurso Nacional de Poesía Quechua Federico Villarreal 2011, con el objetivo de difundir nuestro Patrimonio Cultural como es el idioma quechua que aún sobrevive a pesar de la inclemencia del tiempo y la indiferencia de la modernidad, En esta oportunidad se presentaron 17 participantes deseosos de enrumbarse en este desafío. Luego de sesionar y revisar concienzudamente los trabajos, el jurado calificador dio a conocer su fallo el 28 de noviembre de 2011, dando como único ganador a don José Antonio Sulca Effio quien presentó la obra titulada CHIRAPA WIQI bajo el seudónimo de Wallpa Suwa. Dicha obra destacó entre otras por su expresión metafóricamente musical y su calidez poética. Cabe mencionar que recibieron mención honrosa los siguientes participantes: José Luis Quinto Taipe (Chiri wayra) con la obra “Kachikachica”, Adolfo Zárate Pérez (Wilka) con la obra “Wayraq llanthun”, Edwin Ramos Flores (Purikuq) con la obra “Purikuq.
- Publicaciones 2011: Cumpliendo con las actividades comprendidas en el Plan de Trabajo Institucional (PTI) 2011, la Editorial Universitaria concretizó la publicación de ocho libros referentes a temas diversos como salud, economía, ciencias sociales y literatura, estos son: “Farmacopea” de la Facultad de Medicina, “El Desarrollo Sostenible: Una visión de futuro” de Jorge Lescano Sandoval, “Herramientas para la Gestión de las Mypes” e Javier Gutiérrez Paúcar. “Mito, cuerpo y modernidad en la obra de José Watanabe” de Camilo Fernández, Catálogo “Esculturas, taller de Artes Plásticas” Facultad de Arquitectura y Urbanismo, La acumulación del capital en el Perú” de la Facultad de Economía, “Kuyaypa Kanchariynin. La Luz del Amor” de Sócrates Zuzunaga, “El ABC de la radio” de Orlando Menéndez Gallegos.
- El Fondo Documentario de Cultura Peruana, dedicado a la difusión e investigación multidisciplinaria de nuestro Patrimonio Cultural, es decir a la preservación de toda la herencia prehispánica, potencialmente rica, de nuestros antepasados peruanos, reconstruyendo una identidad nacional dentro de un país multilingüe y culturalmente diverso; en el período 2011 ha trabajado arduamente en Proyectos de Investigación y Difusión, tales como: El Proyecto Bibliográfico sobre Sitios Arqueológicos del Perú, I Parte, siendo un referente minucioso de los sitios arqueológicos del país desde enero hasta diciembre. Asimismo el Fondo Documentario de la Cultura Peruana viene elaborando el master del CD multimedia Patrimonio Cultural del Perú Volumen 6, cuyo contenido será los proyectos 2010-2011.
- El Taller de Imprenta, brindó servicio a las 18 Facultades y a todos los organismos desconcentrados, académicos y administrativos en la impresión de trípticos, afiches, servicio de corte de papel, impresiones de membretes de tarjetas personales de las autoridades, prospectos, carpetas y otros documentos que sirvan para el buen funcionamiento de la gestión académica y administrativa,

CENTRO CULTURAL FEDERICO VILLARREAL

El Centro Cultural Federico Villarreal órgano desconcentrado, es el encargado de realizar actividades académicas, artísticas y culturales, ha logrado la participación efectiva de la comunidad universitaria y público en general en el cultivo de las artes en sus diversas manifestaciones tales como: teatro, música y danzas; así como, en la conservación y restauración de los especímenes museológicos, acervo cultural autóctono.

- La programación académica 2011 abarcó 03 Ciclo Extracurriculares:
 - Ciclo de Verano 2011, registró 1449 alumnos matriculados, 1,257 alumnos y egresados de la UNFV y 192 alumnos (público en general), el género femenino tuvo mayor participación el que alcanzo 947 alumnas, 502 correspondió al género masculino.
 - Ciclo Regular I, la cantidad de alumnos inscritos en este ciclo disminuyó en comparación con el ciclo anterior, registrando 1239 alumnos en total; ello debido en parte a que coinciden los proceso de inscripción del centro cultural con la matricula de la universidad, igualmente la matrícula reportó mayor número de alumnos de género femenino 789 alumnas, 450 fueron del género masculino, asimismo, 1008 proceden de la Universidad y 231 corresponden al público en general.
 - Ciclo Regular II, este ciclo cierra el año marcando una ligera tendencia creciente en lo que a captación de alumnos se refiere y consolida en la suma de los ciclos del año 2011, a los alumnos de la UNFV y en especial a las mujeres como nuestro principal mercado, se reportó 1,809 matriculados, correspondiendo al género femenino 1,184 alumnas, 450 al género masculino, igualmente 1,470 fueron alumnos de la UNFV y 339 del público en general
- Presentaciones artísticas, el Centro Cultural Federico Villarreal, participó en las diversas instituciones públicas y privadas, propiciando espacios de reencuentro artístico - cultural en una sociedad cada vez más dependiente de la tecnología. También estuvo presente en casi todas las actividades académicas, artísticas y culturales organizadas por las facultades y oficinas centrales de nuestra universidad.
- Actividades relacionadas a la Coordinación con Bibliotecas, la coordinación central de bibliotecas de la UNFV realizó diferentes actividades, con el fin homogeneizar criterios e integrar procesos así como implementar de manera conjunta el reglamento general del sistema integrado de bibliotecas.
 - Se llevaron a cabo reuniones en la coordinación de bibliotecas y 07 reuniones descentralizadas en los diferentes locales de las Facultades, el principal objetivo fue la implementación del Sistema Integral de Bibliotecas de la UNFV.
 - Para normar los procesos técnicos se nombró una Comisión Especial, integrada por bibliotecólogos que se encargaron de diseñar la Hoja de Descripción Bibliográfica en Formato MARC y el dictado de un curso de capacitación en Acceso de datos al Sistema Sabini para los técnicos y auxiliares de las diversas bibliotecas de nuestra Universidad.
 - La Comisión de Normatividad, Infraestructura, Autoevaluación y Acreditación Bibliotecaria elaboró el Reglamento General del Sistema Integrado de Bibliotecas, que luego de ser debatido en varias reuniones, fue elevado al Señor Rector como una propuesta para su implementación, el referido documento que contribuirá a la constitución del Sistema de Bibliotecas de esta Casa Superior de Estudios.
 - Se ha coordinado con las Facultades 14 presentaciones y capacitaciones de las Bases de Datos Virtuales Proquest y E-Ubro en los diferentes locales de nuestra Universidad,

se elaboraron cartillas y afiches para su difusión.

- Se ha realizado visitas a las Bibliotecas Especializadas de Facultades para evaluar las necesidades de los medios tecnológicos (Red telemática, computadores, scanner teléfonos, impresoras).
 - En el marco de la Celebración del Día del Bibliotecólogo y la Semana de las Bibliotecas en la UNFV, se desarrollaron actividades como: Feria de libros, participaron 5 librerías que expusieron sus obras en el Local Central, y en las Facultades de Arquitectura y Urbanismo, Ciencias Naturales y Matemáticas y Odontología, al término de las exposiciones se sortearon libros entre los asistentes. Ciclo de Conferencias, contó con la participación de siete conferencistas todos de amplia trayectoria profesional y académica.
 - Se ha concurrido como representante oficial de la universidad a 3 asambleas del Consorcio de Bibliotecas Universitarias ALTAMIRA realizadas en la Universidad Particular San Martín de Porras, Pontificia Universidad Católica del Perú y Universidad de Piura sede en Miraflores para gestionar adquisiciones conjuntas de Bases de Datos. Se ha asistido como representante de la Universidad a dos reuniones del Comité de Bibliotecas Universitarias COBUN realizadas en la Biblioteca Nacional del Perú, con la finalidad de participar activamente en la creación de indicadores de gestión para las Bibliotecas Universitarias.
- Museo de Arqueología y Antropología, se realizó la Conservación y catalogación del material arqueológico de la colección Carlos Arellano Agurto, Visitas guiadas a cargo de del Jefe del Museo a las zonas arqueológicas Huaca Pucllana, Huaca Potosí, Huaca Centinela con los alumnos del 1º, 2º, 3º y 4º año de Arqueología, Clases de Conservación a los alumnos del 4º y 5º año de Arqueología, Charlas sobre el Museo y su importancia a los alumnos de 1º, 2º, 3º, 4º y 5º, de Antropología, Arqueología e Historia, Asesoría al Proyecto Arqueológico Cahuachi – Nazca, Limpieza y fumigación de la colección Honorato Amado Zevallos (textiles y lagenarias) en el depósito del museo.

Matriculados en Ciclos Extracurriculares 2011

Ciclos Extracurriculares	SEXO		CONDICIÓN		TOTAL
	Mas	Fem	Alumnos UNFV	Público en General	
Ciclo de Verano	502	947	192	1257	1449
Ciclo Regular I	450	789	231	1008	1239
Ciclo Regulara II	625	1184	339	1470	1809
Total	1577	2920	762	3735	4497

Fuente: Centro Cultural Federico Villarreal

INSTITUTO DE RECREACIÓN, EDUCACIÓN FÍSICA Y DEPORTES

El Instituto de Recreación, Educación Física y Deportes (IRED) encargado de programar y desarrollar actividades de formación corporal, a través de las distintas disciplinas deportivas y aún con las limitaciones de infraestructura deportiva, ejecutó en el año 2011 las actividades siguientes:

➤ Actividades deportivas internas

Son las actividades extracurriculares que el IRED realizó durante el año 2011:

- Actividades Deportivas Extracurriculares “Verano 2011”: Judo (damas, varones), Básquet (damas, varones), Fútbol (varones), Fustal (damas, varones), Karate (damas, varones), Tae Kwon Do (damas, varones), Gimnasio (damas, varones), Vóley (damas, varones), Kung Fu, Ajedrez, Natación
- Actividades Deportivas Extracurriculares Invierno 2011 - I: Básquet (damas, varones), Futsal (damas, varones), Fútbol (damas, varones), Karate (damas, varones), Tae Kwon Do (damas, varones), Gimnasio (damas, varones), Vóley (damas, varones), Judo (damas, varones), Kung Fu, Ajedrez, Natación.
- Actividades Deportivas Extracurriculares 2011 - II: Aeróbicos (damas, varones), Básquet (damas, varones), Futsal (damas, varones), Fútbol (damas, varones), Karate (damas, varones), Tae Kwon Do (damas, varones), Gimnasio (damas, varones), Vóley (damas, varones).Natación.
- Entrenamientos a Seleccionados Deportivos UNFV (mayo - diciembre 2011) en las siguientes disciplinas: Básquet (damas, varones), Futsal (damas, varones), Fútbol (damas, varones), Karate (damas, varones), Tae Kwon Do (damas, varones), Vóley (damas, varones).Judo, Kung Fu, Natación, Ajedrez
- III Carrera Pedestre “Deporte es Vida” realizada el 29 de mayo del 2011.
- Juegos Deportivos Ínter cachimbos 2011 (del 12 al 27 de agosto) Fútbol (varones), Vóley (mixto), Básquet (varones),
- Exhibición Deportiva IRED 2011 (Local central) en las siguientes disciplinas: Tae Kwon Do, Kung Fu, Judo, Karate.
- Juegos Deportivos Ínter facultades 2011 en las disciplinas: Fútbol varones, Vóley mixto, Básquet varones, Futsal damas, Ajedrez, Tenis de mesa
- En el marco del 48º Aniversario de la UNFV se llevó a cabo la 5º Bicicletada Villarrealina, bajo el lema: “Proteger el Medio Ambiente es Tarea de Todos”

➤ Actividades deportivas externas:

- Participaron 315 los alumnos en diferentes competencias interuniversitarias 2011
- En los Campeonatos Deportivos realizados en el I Semestre, las delegaciones de la UNFV lograron ocupar los primeros puestos en los siguientes deportes: Futsal Damas 1º puesto; Básquet varones, Fútbol, Judo el 2º puesto; Tae Kwon Do, Vóley damas y Futsal varones obtuvieron el 3º puesto.
En el II Semestre las representaciones deportivas que ocuparon los primeros lugares fueron: Kung Fu 1º puesto, Tae Kwon Do 2º puesto, Vóley damas y Futsal varones el 3º lugar.
- En las Ligas Universitarias FEDUP 2011 los equipos deportivos se ubicaron en los siguientes puestos: Kung Fu 2º lugar.
División Superior 2011- I: Futsal damas, equipo que se ubicó en el 3º puesto.
División Ascenso 2011 – I: el equipo de Futsal varones logró el campeonato, el de Vóley damas el 2º lugar.