

Universidad Nacional
Federico Villarreal

Memoria Anual 2016

**Lima - Perú
2017**

INDICE

	Página
PRESENTACIÓN	3
VISIÓN	4
MISIÓN	4
GESTIÓN DE GOBIERNO	
• COMITÉ ELECTORAL UNIVERSITARIO	6
• CONSEJO UNIVERSITARIO	9
• SECRETARÍA GENERAL	10
• OFICINA CENTRAL DE AUTOEVALUACIÓN Y ACREDITACIÓN	13
GESTIÓN ACADÉMICA	
• VICERRECTORADO ACÁDEMICO	15
• OFICINA CENTRAL DE ASUNTOS ACADÉMICOS	15
• OFICINA CENTRAL DE ADMISIÓN	16
• OFICINA CENTRAL DE REGISTROS ACADÉMICOS Y CENTRO DE CÓMPUTO	18
• GRADOS Y TÍTULOS OTORGADOS	20
• INSTITUTO DE IDIOMAS	21
• INSTITUTO DE RECREACIÓN, EDUCACIÓN FÍSICA Y DEPORTES	22
FACULTADES	23
ASPECTOS DE INVESTIGACIÓN	
• VICERRECTORADO DE INVESTIGACIÓN	47
• OFICINA CENTRAL DE INVESTIGACIÓN	52
• EDITORIAL UNIVERSITARIA, LIBRERÍA E IMPRENTA	55
ASPECTOS ADMINISTRATIVOS	
• DIRECCIÓN GENERAL DE ADMINISTRACIÓN	57
• OFICINA DE PATRIMONIO	58
• OFICINA CENTRAL DE RECURSOS HUMANOS	59
• OFICINA CENTRAL ECONÓMICO FINANCIERA	61
• OFICINA CENTRAL DE LOGÍSTICA Y SERVICIOS AUXILIARES	63
• OFICINA CENTRAL DE INFRAESTRUCTURA Y DESARROLLO FÍSICO	64
• PLANIFICACIÓN Y GESTIÓN PRESUPUESTAL	66
• CENTRO UNIVERSITARIO DE CÓMPUTO E INFORMÁTICA	71
• ÓRGANO DE CONTROL INSTITUCIONAL	74
• OFICINA CENTRAL DE ASESORIA JURÍDICA	75
• OFICINA CENTRAL DE RELACIONES NACIONALES E INTERNACIONALES Y COOPERACIÓN TÉCNICA	76
• OFICINA CENTRAL DE BIENESTAR UNIVERSITARIO	78

ÓRGANOS DESCONCENTRADOS

• ESCUELA UNIVERSITARIA DE POSTGRADO	81
• ESCUELA UNIVERSITARIA DE EDUCACIÓN A DISTANCIA	84
• CENTRO PREUNIVERSITARIO VILLARREAL - CEPREVI	86
• CENTRO DE EXTENSION UNIVERSITARIA Y PROYECCION SOCIAL	87
• CENTRO UNIVERSITARIO DE PRODUCCION DE BIENES Y PRESTACIÓN DE SERVICIOS	89
• CENTRO CULTURAL FEDERICO VILLARREAL	90

PRESENTACIÓN

La Memoria Anual presenta el resumen del conjunto de actividades que en el período 2016 desarrollaron las diferentes unidades orgánicas de la UNFV: facultades, órganos desconcentrados y dependencias. Fue un año atípico, ya que nuestra institución atravesó por problemas coyunturales, en un contexto de cambios normativos.

Aun así, una vez recuperadas nuestras actividades, y con la finalidad de alcanzar las metas y objetivos institucionales, continuó el esfuerzo, en el caso de las facultades, de dirigir su accionar hacia la promoción y mejora de la calidad de sus carreras profesionales; en el caso de las demás unidades orgánicas, brindar el adecuado soporte para la consecución de los objetivos institucionales.

En sí la memoria se delinea con los actores antes expuestos que han proyectado su accionar en armonía con los objetivos estratégicos y que han tenido como único norte la visión de nuestra institución, que ha incentivado los esfuerzos que amerita poner a nuestra casa de estudios superiores a la altura de las exigencias de nuestra época.

Atentamente,

Rector

VISIÓN

LA UNIVERSIDAD NACIONAL FEDERICO VILLARREAL SERÁ UNA COMUNIDAD ACADÉMICA ACREDITADA BAJO ESTÁNDARES GLOBALES DE CALIDAD, APLICANDO LA INVESTIGACIÓN CIENTÍFICA EN SUS PROCESOS DE ENSEÑANZA APRENDIZAJE, COMPROMETIDA CON LA DEMANDA SOCIAL, IMPULSANDO EL DESARROLLO AMBIENTAL SOSTENIBLE, POSICIONADA INTERNACIONALMENTE, Y VALORANDO EL DESARROLLO HUMANO.

MISIÓN

LA UNIVERSIDAD NACIONAL FEDERICO VILLARREAL TIENE POR MISIÓN LA FORMACIÓN ACADÉMICA EN SUS DIFERENTES CARRERAS PROFESIONALES, CON PRINCIPIOS DE EFICIENCIA, COMPETITIVIDAD Y EN VALORES, BASADO EN LA GENERACIÓN INTEGRAL DEL CONOCIMIENTO CIENTÍFICO Y LA APLICACIÓN DE LA TECNOLOGÍA, EN CORRESPONDENCIA CON LAS NECESIDADES DE LA SOCIEDAD

GESTIÓN DE GOBIERNO

COMITÉ ELECTORAL UNIVERSITARIO

Las actividades que desarrolló el Comité Electoral Universitario (CEU) de la UNFV en el período 2016, gestión de julio a diciembre 2016, fueron desarrolladas de acuerdo a lo dispuesto en la Ley Universitaria N°30220, en concordancia con el Art. 2° del Reglamento General de Elecciones 2016, “El Comité Electoral Universitario se encarga de organizar, conducir y controlar los procesos electorales de la Universidad Nacional Federico Villareal conforme lo establece su Estatuto y la Ley Universitaria N° 30220 “ para elegir al rector, vicerrectores, decanos, representantes de decanos ante el Consejo Universitario, representantes de docentes, estudiantes y personal no docente ante los órganos de gobierno de la UNFV. El CEU-UNFV tuvo la asistencia técnica permanente de la Oficina Nacional de Procesos Electorales (ONPE) desde la formulación del correspondiente Reglamento de Elecciones 2016.

A continuación, se menciona las resoluciones que se generaron a lo largo de las actividades desarrolladas por el CEU-UNFV:

Con Resolución N° 022-AUT-UNFV de fecha 25.07.2016 emitida por la Asamblea Universitaria Transitoria, se hace el reconocimiento de los miembros que conforman el Comité Electoral, integrado por:

Docentes principales:	Augusto Aquilino Díaz Sánchez. Jaime Zuloeta Vera. Felipe Arrieta Benouff.
Docentes asociados:	Gaby Mercedes Bengoa Huamán Manuel Santos Ponce Veneros
Docentes auxiliares:	Máximo Augusto Ñiquen Vallejos
Estudiantes:	Junior Eloy Saravia Vilcapuma Cinthia Diana Condori Chacón Cesar Alberto Herrera Grados

Resolución N° 001-2016-CEU-UNFV resultados de la elección de cargos directivos del Comité Electoral Universitario, remitida a la Asamblea Universitaria Transitoria

Presidente:	Mg. Jaime Zuloeta Vera.
Vicepresidente:	Dr. Augusto Aquilino Díaz Sanchez
Secretario:	Mg. Manuel Santos Ponce Veneros
Tesorero:	Lic. Máximo Augusto Ñiquen Vallejos
Vocales:	Ing. Gaby Mercedes Bengoa Huamán Lic. Felipe Arrieta Benouff.

Representantes de estudiantes: Junior Eloy Saravia Vilcapuma
Cinthia Diana Condori Chacón
Cesar Alberto Herrera Grados

- ✓ Resolución N° 052-2016-AUT-UNFV de fecha 19.09.2016 designa como nuevo miembro del Comité Electoral Universitario al Docente Principal Felipe Jesús Paredes Campos, en reemplazo del Docente Felipe Arrieta Benouff. Con Resolución 002-2016-CEU-UNFV se designa al Docente mencionado como Vicepresidente del Comité Electoral.
- ✓ Resolución N° 076-2016-AUT-UNFV de fecha 20.10.2016 designa como nuevo miembro del Comité Electoral Universitario al Docente Principal Filomeno Teodoro Jáuregui Francia, en reemplazo del Docente el Dr. Augusto Aquilino Díaz Sánchez. Con Resolución 003-2016-CEU-UNFV se designa al Docente mencionado como Vocal del Comité Electoral.
- ✓ Resolución N° 004-2016-CEU-UNFV de fecha 21.10.2016 aprobó el Reglamento General de Elecciones de la Universidad Nacional Federico Villareal

- ✓ Resolución N° 005-2016-CEU-UNFV de fecha 21.10.2016 aprobó el cronograma de Elecciones Generales 2016 de la Universidad Nacional Federico Villareal, del proceso electoral según convocatoria efectuada por la Asamblea Universitaria Transitoria, aprobado con Resolución N° 075-2016-AUT-UNFV, para la elección de Rector y Vicerrectores; Asamblea Universitaria (docentes, estudiantes y personal no docente); Decanos y Consejo de Facultad (docentes y estudiantes); y Consejo Universitario (decanos y estudiantes electos).
- ✓ Resolución N° 007-2016-CEU-UNFV de fecha 02.11.2016 precisó que para el proceso electoral solo se llevará a cabo la elección de Rector, Vicerrectores, Asamblea Universitaria, Consejo Universitario, Decanos y Representantes ante el Consejo de Facultad de las siguientes facultades: Ciencias Sociales, Humanidades, Ciencias Financieras y Contables, Odontología, Ingeniería Electrónica e Informática.
- ✓ Resolución N° 008-2016-CEU-UNFV aprueba la modificación de fecha del acto de proceso de sufragio Estudiantes, Docentes y Personal no Docente para el presente proceso electoral el cual se llevará a cabo el día 28 de noviembre del 2016 en un solo acto, elección de Rector, Vicerrectores, Asamblea Universitaria, Consejo Universitario, Decanos y Consejo de Facultad de la UNFV.
- ✓ Con fecha 24.11.2016 se suscribe un Acta de Compromiso con asistencia de las autoridades de la Superintendencia Nacional de Educación Superior Universitaria (SUNEDU), Oficina Nacional de Procesos Electorales (ONPE), la Asamblea Universitaria Transitoria (AUT) y el Comité Electoral Universitario (CEU) de la UNFV, donde se acuerda la reprogramación del Cronograma Electoral, como fecha de Proceso de Sufragio el día 11.12.2016 en un único acto.
- ✓ Resolución N°035-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV proclama como ganadores de las Elecciones de Rector, Vicerrector Académico y Vicerrector de Investigación 2016 de la UNFV, llevadas a cabo el día 11.12.2016:

<i>Rector</i>	<i>Dr. Alfaro Bernedo Juan Oswaldo</i>
<i>Vicerrector Académico</i>	<i>Dr. Pinto de la Sota Silva Víctor Manuel</i>
<i>Vicerrector de Investigación</i>	<i>Dr. Tello Malpartida Carlos Napoleón</i>
- ✓ Resolución N°036-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV, proclama como ganadores a la Lista N° 11 de las Elecciones de Asamblea Universitaria de Docentes 2016.
- ✓ Resolución N°037-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV proclama como ganadores a la Lista N° 12 de las Elecciones de Asamblea Universitaria de Estudiantes 2016.
- ✓ Resolución N°038-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV proclama como ganadores a la Lista N° 31 de las Elecciones de Asamblea Universitaria de Personal no Docente 2016 de la UNFV.
- ✓ Resolución N°039-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV proclama como ganadora a la Lista N° 7 de las Elecciones de Decano de la Facultad de Ciencias Sociales 2016, integrada por la Docente: Ramírez Miranda Durga edelmira
- ✓ Resolución N°040-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV proclama como ganadora a la Lista N° 9 de las Elecciones de Decano de la Facultad de Humanidades 2016, integrada por la Docente: Chávez Lazarte Martha Eloisa.
- ✓ Resolución N°041-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV proclama como ganadora a la Lista N° 8 de las Elecciones de Decano de la Facultad de Ciencias Financieras y Contables 2016, integrada por el Docente: Alzamora Carrion José Henry.
- ✓ Resolución N°042-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV proclama como ganadora a la Lista N° 4 de las Elecciones de Decano de la Facultad de Odontología 2016, integrada por el Docente: Añaños Guevara Martin Glicerio.
- ✓ Resolución N°043-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV proclama como ganadora a la Lista N° 10 de las Elecciones de Decano de la Facultad de

Ingeniería Electrónica e Informática 2016, integrada por el Docente: Solís Fonseca Justo Pastor.

- ✓ Resolución N°044-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV proclama como ganadores a las Listas N° 23, 25, 26, 28, 29 de las Elecciones de representantes de Estudiantes ante el Consejo de Facultad 2016.
- ✓ Resolución N°045-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV proclama como ganadores a las Listas N° 15, 16, 18, 19 y 20 de las Elecciones de representantes de Docentes ante el Consejo de Facultad 2016.
- ✓ Resolución N°046-2016-CEU-UNFV de fecha 15.12.2016 el CEU-UNFV proclama como ganadores a la Lista N° 14 de las Elecciones de representantes de Estudiantes ante el Consejo Universitario 2016.

CONSEJO UNIVERSITARIO

Este Órgano de Gobierno entre los meses de enero a diciembre 2016 convocó a 22 sesiones entre ordinarias y extraordinarias, incluyéndose las de la última gestión de autoridades del año 2015, iniciándose por la Sesión N° 128 de fecha 07 de enero de 2016 y siendo la última la Sesión N° 20, de fecha 05 de diciembre de 2016. A continuación, se detalla las reuniones realizadas por el Consejo Universitario, en sus sesiones ordinarias y extraordinarias para aprobación de expedientes de acuerdo a su naturaleza:

Sesiones de Consejo Universitario 2016

N°	Fecha	Sesión N°	Rector
1	07.ene.2016	128 Extraordinaria	Dr. José María Viaña Pérez
2	13.ene.2016	129 Extraordinaria	Dr. José María Viaña Pérez
N°	Fecha	Sesión N°	Rector Interino
3	15.feb.2016	01 Ordinaria	Dr. Alberto Lorenzo Buitrón Arellano
4	17.feb.2016	02 Extraordinaria	Dr. Alberto Lorenzo Buitrón Arellano
5	01.mar.2016	03 Ordinaria	Dr. Alberto Lorenzo Buitrón Arellano
6	04.mar.2016	04 Extraordinaria	Dr. Alberto Lorenzo Buitrón Arellano
7	10.mar.2016	05 Extraordinaria	Dr. Alberto Lorenzo Buitrón Arellano
8	16.mar.2016	06 Extraordinaria	Dr. Alberto Lorenzo Buitrón Arellano
9	29.mar.2016	07 Extraordinaria	Dr. Alberto Lorenzo Buitrón Arellano
10	05.abr.2016	08 Ordinaria	Dr. Alberto Lorenzo Buitrón Arellano
11	03.may.2016	09 Ordinaria	Dr. Alberto Lorenzo Buitrón Arellano
12	02.jun.2016	10 Ordinaria	Dr. Alberto Lorenzo Buitrón Arellano
13	22.jun.2016	11 Extraordinaria	Dr. Alberto Lorenzo Buitrón Arellano
14	05.jul.2016	12 Extraordinaria	Dr. Alberto Lorenzo Buitrón Arellano
15	08.jul.2016	13 Extraordinaria	Dr. Alberto Lorenzo Buitrón Arellano
16	15.set.2016	14 Extraordinaria	Dr. José Ramírez Rosillo
17	23.set.2016	15 Extraordinaria	Dr. José Ramírez Rosillo
18	06.oct.2016	16 Extraordinaria	Dr. José Ramírez Rosillo
19	14.oct.2016	17 Ordinaria	Dr. José Ramírez Rosillo
20	27.oct.2016	18 Extraordinaria	Dr. José Ramírez Rosillo
21	11.nov.2016	19 Extraordinaria	Dr. José Ramírez Rosillo
22	05.dic.2016	20 Ordinaria	Dr. Julio Lorenzo Figueroa Gonzáles

Fuente: Secretaría General

SECRETARÍA GENERAL

La Secretaría General órgano de apoyo de la universidad, el año 2016 se inició con la gestión del Mg. Federico Alexis Dueñas Dávila, docente ordinario asociado a tiempo completo de la Facultad de Ingeniería Industrial y de Sistemas, siendo reemplazado por el Abog. Ramiro Ignacio Ruiz Almeida, servidor administrativo permanente (STC), mediante Resolución R. N° 001-2016-CU-UNFV de fecha 21.09.2016, a partir del 15.09.2016.

- Se dio cumplimiento a los acuerdos adoptados por los Órganos de Gobierno de la Universidad, proyectando la emisión de las Resoluciones Rectorales y Vicerrectorales, en función a la evaluación, estudio y análisis respecto a los asuntos de índole académico y/o administrativo; así como llevar el control de las Resoluciones Directorales que se emitieron en dicho período.

Resoluciones emitidas 2016

Resoluciones emitidas	I Semestre	ii Semestre	Total Resoluciones
Rectorales	866	625	1491
Vice Académicas	34	63	97
Vice Investigación	16	21	37
Directorales - DIGA	255	402	657
	1171	1111	2282

Fuente: Secretaría General

- Grados y Títulos, durante el año 2016 la Oficina de Grados y Títulos emitió 3,958 diplomas, los cuales se encuentran debidamente asentados en los Libros de Registro correspondientes; se cuenta con la Base de Datos del Sistema Visual Fox Pro, que permite ubicar los registros de los graduados y titulados de esta Casa de Estudios Superiores, sin necesidad de recurrir a los libros de registros; asimismo, por la naturaleza de sus funciones está conectada con la Superintendencia Nacional de Educación Superior Universitaria (SUNEDU) con el Programa de Registros de Grados y Títulos, igualmente se encuentra en continua comunicación con las Oficinas de Grados y Títulos de las diversas Facultades y de la Escuela Universitaria de Post Grado de la Universidad.

Grados y Título expedidos 2016

Grados y Títulos	Cantidad
Grados de Bachiller	2,113
Títulos Profesionales	1,551
Títulos de Segunda Especialidad	51
Grados de Maestro	139
Grados de Doctor	61
Grados Honoríficos	7
Duplicados de Bachiller y Título	29
Duplicado de Grado de Maestro y Doctor	7
Total de diplomas expedidos	3,958
Expedición de constancias de Grados y Títulos Profesionales	140

Fuente: Secretaría General

Fuente: Secretaría General

- La Oficina de Trámite Documentario, esta oficina se encuentra interconectada a través del Sistema de Trámite Documentario con las diversas dependencias de la universidad, facilitando de esta forma la tramitación de los expedientes, en el año 2016 se han generado 2,015 expedientes, 7,325 documentos fueron recepcionados y derivados a las oficinas dentro del local del rectorado; se distribuyeron un promedio 20,000 resoluciones; se realizaron 33,634 legalizaciones y autenticaciones y, así también se legalizaron 20 libros de diferentes dependencias de nuestra Universidad.
Conforme a lo establecido en el Decreto Supremo N° 042-2011-PCM, la universidad cuenta con un Libro de Reclamaciones Físico; el libro de reclamaciones del Rectorado fue solicitado treinta y un (31) veces; se informa mensualmente a la Dirección General de Administración, Órgano de Control Institucional y al Rectorado; asimismo, se informa semestralmente al Órgano de Control Institucional de conformidad a lo establecido en el Decreto Supremo N° 042-2011-PCM.
- Oficina de Archivo Central, en el año 2016 esta Oficina realizó diversas actividades divididas en tres grupos de procesos técnicos: Organización documental o actualización de base de datos, Servicio documental y Selección documental (eliminación), como a continuación se detalla:

Actividades de la Oficina de Archivo Central.

Proceso	Actividades	Unidad de medida	Cantidad	Observaciones
Organización documental	Actualización de base de datos	Registros	1,000	
	Transferencia de documentos	metro lineal	28.55	
	Ubicación de resoluciones en cajas archiveras	metro lineal	26.7	89 cajas archiveras implementadas
	Conservación documental	metro lineal	51.92	Este proceso que se realiza en base a la transferencia documental
	Descripción documental	metro lineal	30.95	Etiquetado e inventariado de cajas archiveras
Servicio documental	Fotocopiado de documentos	Folios	2873	
	Préstamo de originales	Expediente (1952 folios)	36	
	Faxeado de documentos	Folios	92	
	Atención a usuarios externos		192	
Selección documental	-----	-----	-----	Proceso de eliminación de documentos 2009 - 2010, se encuentra culminado desde noviembre 2009. Se mantiene a la esepa del Archivo Central de la Nación.

Fuente: Secretaría General

OFICINA CENTRAL DE AUTOEVALUACIÓN Y ACREDITACIÓN

La OCCA se encarga de desarrollar actividades de asistencia técnica y asesoramiento permanente sobre criterios y estándares de calidad, a las carreras profesionales de las facultades y a la comunidad universitaria.

En el año 2016 realizó lo siguiente:

- ✓ La OCCA promovió una reunión de trabajo con participación de docentes miembros de los Comités Internos y Sub Comités de las carreras profesionales universitarias de las Facultades. En el encuentro se dio a conocer las ventajas del avance del proceso de autoevaluación orientado a la acreditación como requisito para la participación del fondo concursable de “Pro calidad” para la subvención de los Planes de Mejora. Además, se instruyó sobre el “Nuevo Modelo para Programas de Estudio de Educación Superior Universitaria.
- ✓ Se recabó información del estado en que se encuentran los proyectos, reuniones y avances que han ido desarrollando las carreras y facultades: Medicina; Laboratorio y Anatomía Patológica; Enfermería; Contabilidad; Ciencias Económicas; Ingeniería Industrial; Biología; Radiología; Psicología; Trabajo Social; Odontología; Ingeniería Civil; Administración; Derecho; Arquitectura; Oceanografía, Pesquería y Ciencias Alimentarias; Ingeniería Geográfica, Ambiente y Ecoturismo.
- ✓ Logró avances significativos en el proceso de autoevaluación orientado a la acreditación de algunas carreras (Odontología, Educación Inicial, Trabajo Social, Laboratorio y Anatomía patológica).
- ✓ La OCCA tuvo participación activa en Encuesta ESU DEA SINEACE octubre 2016. Asimismo, participó en 12 actividades académicas y de capacitación, así como brindó información a las instancias que solicitaron: Hacia dónde va la Universidad Latinoamericana,

GESTIÓN ACADÉMICA

VICERRECTORADO ACADÉMICO

El Vicerrectorado Académico (VRAC), es el máximo órgano en materia académica, durante el año 2016 ha coordinado, monitoreado y supervisado las actividades académicas en las Facultades, como parte de su gestión académica. En este marco, se han realizado durante el año diferentes actividades que estuvieron a cargo de sus unidades orgánicas dependientes: Oficina Central de Asuntos Académicos, Oficina Central de Registros Académicos y Centro de Cómputo, Oficina Central de Admisión, Instituto de Recreación, Educación Física y Deportes e Instituto de Idiomas, como se muestra a continuación:

OFICINA CENTRAL DE ASUNTOS ACADÉMICOS

Oficina Central de Asuntos Académicos (OCAA) es una dependencia técnica especializada, dependiente del Vicerrectorado Académico (VRAC), cuyas actividades obedecen a dar asesoría a las facultades y órganos desconcentrados en asuntos académicos, mediante la evaluación en el diseño de los planes curriculares, sílabos, encuesta estudiantil, capacitación docente, monitoreo y asistencia técnica a las facultades en el proceso de racionalización de la carga académica de los docentes ordinarios y contratados de la UNFV, así como el proceso de contratación de docentes conforme a la PEA vigente. Las actividades realizadas en el año 2016 fueron las siguientes:

- **Informes**, emitió opinión acerca de diferentes temas académicos, entre otros: sobre Adecuación de Planes curriculares, así como de las Convocatorias de Admisión del año 2016 de los Programas de Segunda Especialidad; autorización para la firma de convenios formativos; Cursos de Actualización Profesional, Ciclo vacacional: Nivelación y Adelanto; subvención para capacitación externa a docentes; Reglamentos de: Residentado médico, de la Escuela Uiversitaria de Posgrado, de Admisión de la Segunda Especialidad Escolarizada 2016; propuesta de Directiva de Ciclo vacacional; Cursos extracurricular, Auspicios académicos, Regularización.
Capacitación docente: llevó a cabo los Diplomados: Didáctica Universitaria-Sílabos por Competencias, asistieron 125 docentes, Didáctica Universitaria-Estrategias Didácticas, asistieron 62 docentes; Diplomado II Metodología para un Diseño Curricular por Competencia con fines de Acreditación, 46 fueron los docentes asistentes, Diplomado Evaluación de Aprendizajes por Competencias en Educación Superior, tuvo 131 docentes asistentes; Diplomado Elaboración de Materiales Educativos en Educación Universitaria, contó con 89 docentes asistentes.
- **Racionalización docente:** emitió informes relacionados al otorgamiento de honoris causa, año sabático, cambio de régimen de dedicación, contratación de docentes y jefes de práctica, renuncia docente, designaciones y/o encargaturas en cargos docentes, licencia de docentes, evaluación de planes curriculares, restitución de categoría, disponibilidad de plaza para contratos, información para SUNEDU.
- **Proyectos elaborados:** Reglamento de carga académica de docentes 2017 (lectiva y no lectiva), Reglamento de contratación docente y jefes de práctica 2017, Directiva de asignación de carga lectiva.

- Docentes racionalizados en el 2016 según el aplicativo de racionalización por categorías, 1685 docentes en las 18 facultades.

OFICINA CENTRAL DE ADMISIÓN

La Oficina Central de Admisión (OCA) es una oficina técnica, de apoyo a la Comisión Permanente de los Procesos de Admisión, brinda las herramientas necesarias para que la Comisión Permanente emita las directivas que permitan alcanzar el éxito el proceso de admisión ordinario y especial.

- Emisión de Certificados, en el año 2016 emitió un total de 8,511 certificados de Ingreso por las modalidades: Primeros puestos, Segunda profesión, Convenio Andrés Bello, Deportistas calificados, Personas con discapacidad, Plan integral de reparaciones, Traslado externo, Víctimas del terrorismo, Ingreso ordinario, Ceprevi EUDED 2016 – I y EUPG.
- La OCA fue la responsable. de preparar, seleccionar, empaquetar y trasladar las carpetas con los respectivos prospectos a los diferentes puntos de distribución de Teleticket de Wong y Metro.
El proceso de inscripción se realizó en su totalidad vía web (internet), con la participación del Centro Universitario de Cómputo e Informática – CEUCI, quien proporcionó las herramientas técnicas para esta actividad.
Previo a la calificación del examen de admisión especial y ordinario se realizó el mantenimiento preventivo y correctivo de todas las unidades lectoras de fichas ópticas, lo que permitió que el proceso de lectura se desarrolle sin contratiempos.
La venta de carpetas se realizó a través de Teleticket, la inscripción de postulantes estuvo a cargo del Centro Universitario de Cómputo e Informática – CEUCI
La calificación del examen estuvo a cargo de la Universidad Nacional Mayor de San Marcos y la publicación de los resultados en la WEB a cargo de personal del CEUCI; asimismo, el examen de admisión tanto especial como ordinario, se trabajó con el personal docente y un mínimo de personal administrativo de la UNFV, debido a las circunstancias (paro de servidores administrativos) durante este proceso.
El 27 de marzo se llevó a cabo el examen de Aptitud Física. El día 02 de abril se llevó a cabo el examen Especial, el cual fue tomado en las instalaciones del Colegio Bartolomé Herrera, debido a las circunstancias por la que atravesaba la Universidad.
- La OCA prestó apoyo logístico en la elaboración de los exámenes para CEPREVI en las distintas pruebas de evaluación que se toma a los estudiantes de esta academia preuniversitaria, ciclos 2015 A (328 estudiantes), B (324 estudiantes) y C (333 estudiantes).
- La Oficina Central de Admisión participó en el año 2016 en diversas Ferias de Orientación Vocacionales: Don Bosco (Huancayo), Ministerio de Trabajo (Lima), Politécnico (Callao), Miguel Grau (Sn Miguel), Monserral (Carabayllo) Municipalidad de Lima, Marical Benavides (Cañete), ADUNI (Ate).

Admisión 2016
Vacantes, Postulantes e Ingresantes

FACULTADES	Vacantes	Postulantes	Ingresantes
Administración	1,805	360	352
Arquitectura Y Urbanismo	1,323	86	83
Ciencias Económicas	756	345	325
Ciencias Financieras y Contables	1,728	465	452
Ciencias Naturales y Matemática	277	289	189
Ciencias Sociales	1,200	349	309
Derecho y Ciencia Política	1,345	397	355
Educación	476	640	309
Humanidades	278	331	183
Ingeniería Civil	1,425	178	178
Ingeniería Electrónica E Informática	622	196	172
Ingeniería Geográfica, Ambiental y Ecoturismo	839	206	193
Ingeniería Industrial y De Sistemas	1,854	476	429
Medicina "Hipólito Unanue"	1,725	280	265
Oceanografía, Pesquería y Ciencias Alimentarias	373	304	225
Odontología	344	118	112
Psicología	1,502	269	255
Tecnología Médica	517	250	191
Total general	18,389	5,539	4,577

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 especializada, en aplicación de las buenas prácticas en los procesos de gestión académica al amparo de la normativa vigente.

En el año 2016 realizó lo siguientes actividades:

- Procesamiento de actas definitivas de notas
 - Se procesaron las actas definitivas de notas del año académico 2015 de 18 facultades de la universidad, de la Escuela Universitaria de Postgrado, de la Escuela Universitaria de Educación a Distancia.
 - Se procesaron las actas definitivas de notas del ciclo vacacional - nivelación 2015 -N de las facultades de la universidad y del ciclo vacacional - adelanto 2016 -0 de las facultades de la universidad.
- Registro de resoluciones de convalidación, se registró 21 resoluciones de convalidación de asignaturas del año 2016, de las diferentes facultades de la universidad, quedando pendientes de aprobación por el VRAC.
- Codificación de estudiantes ingresantes, se codificó a 7,109 nuevos estudiantes, ingresantes a la Universidad en el año 2016 (Pregrado, Escuela Universitaria de Educación a Distancia y Escuela Universitaria de Posgrado).
- Codificación de asignaturas de los planes curriculares, 816 nuevas asignaturas fueron codificadas, pertenecientes a los planes curriculares 2016 de las 18 Facultades y la Escuela Universitaria de Posgrado.
- Registro y verificación de información de matrícula del pre grado (18 facultades).
 - Se han elaborado aproximadamente 18,504 carpetas de matrícula, para que los estudiantes del pre-grado se matriculen en el año académico 2016 en las diferentes facultades.
 - Se ha registrado la información de 21,766 estudiantes matriculados del año académico 2016 en pregrado de las 18 facultades de la universidad; 3,133 estudiantes matriculados del año académico 2016 de las carreras profesionales que imparte la EUDED; 627 estudiantes matriculados del año académico 2016 de las especialidades de posgrado de facultades; 2,647 estudiantes matriculados del año académico 2016 en los programas de maestría y doctorado de la EUPG.
- Asistencia técnica a facultades y/o demás dependencias académicas, se brindó soporte técnico a las diferentes facultades de la universidad. Se actualizó el "Sistema Unificado de Matrícula" - SUM-OCRACC, en las diferentes facultades de la universidad. Se realizó la actualización de la información académica a las diferentes facultades y/o escuelas universitarias de la universidad. Se llevó a cabo una reunión de capacitación, previo al inicio del proceso de matrícula del año académico 2016, con el personal de las diferentes facultades de la universidad; asimismo, se realizaron mesas de trabajo con las diferentes facultades, con la participación de Directores de Escuela, Jefes de Oficinas de Servicios Académicos y operadores, a fin de estandarizar criterios y apoyar en el desarrollo de la gestión académica.

- Emisión de documentos académicos, se emitió 32,185 récords académicos, 5,658 certificados de estudios, 1,912 constancias de ingreso, 777 constancias de expediente completo.
- Emisión de informes solicitados por las facultades para obtener el grado de bachiller: 1,437 récords académicos, 2,136 certificados de estudios, 2,162 informes de ingreso, 2,236 Informes de expediente completo, 353 informes de no adeudar a la universidad.
- Se efectuó la captura de imagen digital (fotografía), de 5,815 estudiantes de pregrado y posgrado de la UNFV.
- Entrega de carnés universitarios a facultades y escuelas universitarias, se solicitó a la SUNEDU la emisión de 25,799 carnés universitarios regulares y duplicados 2016, se recibió 23,070 carnés, los mismos que se han distribuido a las 18 Facultades.
- Se han digitalizado 9,118 Resoluciones Rectorales de Ingreso correspondientes a las 18 Facultades, de las diferentes modalidades de ingreso desde los años 1970 al 2015.

Alumnos Matriculados 2016

FACULTAD	TOTAL
Administración	1,595
Arquitectura y Urbanismo	826
Ciencias Económicas	1,540
Ciencias Financieras y Contables	1,522
Ciencias Naturales y Matemática	733
Ciencias Sociales	1,140
Derecho y Ciencia Política	1,474
Educación	1,195
Humanidades	657
Ing. Geográfica, Ambiental y Ecoturismo	1,387
Ingeniería Civil	976
Ing. Electrónica e Informática	1,062
Ing. Industrial y de Sistemas	2,165
Medicina "Hipólito Unanue"	1,613
Oceanografía, Pesquería, Acuicultura y Cienas Alimentaria	859
Odontología	654
Psicología	1,419
Tecnología Médica	917
TOTAL GENERAL	21,734

Fuente: Oficina Central de Registros Académicos y Centro de Cómputo

GRADOS Y TÍTULOS

En el año 2016 se otorgaron 2,113 grados de bachiller, cantidad que disminuyó en 47.21% en relación al año 2015 en el que se emitió 4,003 grados de bachiller; asimismo, 1551 fueron los diplomas de título profesional otorgados en el período 2016 a los egresados de las diferentes facultades, cantidad que se contrajo en 46.20% en comparación año 2015 que registró 2,883 diplomas de título profesional.

Las facultades con mayor número de bachilleres en el ejercicio 2016 fueron Educación, Ingeniería Industrial y de Sistemas y Medicina. En cuanto al número de titulados las facultades que registraron mayor número fueron: Medicina, así como Ciencias Financieras y Contables.

Grados y Títulos otorgados en el 2016

Facultad	Bachiler	Titulado
Administración	206	66
Arquitectura y Urbanismo	27	17
Ciencias Económica	120	28
Ciencias Financieras y Contables	165	208
Ciencias Naturales y Matemática	66	13
Ciencias Sociales	22	43
Derecho y Ciencia Política	83	86
Educación	322	83
Humanidades	23	30
Ingeniería Civil	58	38
Ingeniería Electrónica e Informática	28	19
Ing. Geográfica, Ambiental y Ecoturismo	150	42
Ingeniería Industrial y de Sistemas	199	73
Medicina "Hipólito Unanue"	206	571
Oceanografía, Pesquería, Cc Alimentarias	24	21
Odontología	96	58
Psicología	187	81
Tecnología Médica	131	74
Total	2,113	1,551

Fuente: Secretaría General Oficina de Grados y Títulos

Fuente: Secretaría General Oficina de Grados y Títulos

INSTITUTO DE IDIOMAS

El Instituto de Idiomas (IDI) es un órgano de apoyo académico-administrativo que depende del Vicerrectorado Académico, encargado organizar, programar y ejecutar cursos de idiomas que se imparten por ciclos y niveles establecidos en el proyecto autofinanciado, que se tramita anualmente.

En el período 2016 realizó las siguientes actividades:

Se conformaron 700 grupos de estudio de los idiomas: inglés, italiano, portugués, quechua y cursos de repaso, con un promedio de 20 alumnos cada grupo.

Se impartió la enseñanza de los diferentes idiomas que ofrece el Instituto en sus diferentes, niveles, ciclos, y horarios, incluyendo sábados y domingos; bajo la modalidad de cursos presenciales y semipresenciales. Todos los idiomas tienen aulas virtuales dentro de una plataforma del campus virtual. Las aulas virtuales están en permanente proceso de mejora con la implementación de las nuevas herramientas tecnológicas que se encuentran disponibles en el mercado educativo a distancia.

Para los logros alcanzados en el terreno virtual, se cuenta con la experiencia de dos profesionales altamente eficientes y especializados en la materia que trabajan y supervisan el trabajo académico y tecnológico de las aulas virtuales.

En el año 2016 se ha continuado con el desarrollo de los cursos virtuales b-learning, (semi presenciales) para satisfacer las necesidades de alumnos que no cuentan con disposición de tiempo para asistir a las instalaciones del Instituto para el desarrollo del curso.

Grupos de enero a diciembre 2016

Idiomas	Alumnos
Inglés	287
Inglés semip	55
Italiano	45
Italiano semip	62
Portugués	137
Portugués semipresencial	109
Quecha	5
Total	700

Fuente: Instituto de Idiomas

Programas de exámenes 2016

Exámenes desarrollados en el 2016	Cantidad
Programas de Exámenes de Suficiencia	40
Programas de Exámenes de clasificación	55
Programas de exámenes de Comprensión de lectura del idioma inglés para postulantes al Residentado Médico	16
Programas de exámenes de dominio del idioma inglés a los egresados de la Escuela de Educación a Distancia	6

Fuente: Instituto de Idiomas

INSTITUTO DE RECREACIÓN, EDUCACIÓN FÍSICA Y DEPORTES (IRED)

El IRED tiene ayudar en la formación integral educativa de los estudiantes y profesionales, manteniendo un plan de actividades recreativas y deportivas como medio integrador educativo y social.

- Actividades deportivas internas:
 - ✓ Campeonato laboral apertura (Resolución Rectoral N° 387-2016-UNFV), participación del personal docente y administrativo en las disciplinas deportivas: Fulbito: Categoría Libre y Master
 - ✓ Juegos deportivos interfacultades (Resolución Rectoral N° 215 -2016-UNFV), participaron 15 facultades en las disciplinas: Fútbol damas campeón Ciencias Financieras y Contables; Fútbol varones campeón Educación; Basquet varones campeón: Educación; Voley damas: campeón: Odontología; Voley varones: campeón: Ciencias Económicas
 - ✓ Tope universitario deportes de contacto (Resolución Rectoral N° 215-2016-UNFV) en el marco del 53° aniversario de la UNFV la Selección de Karate obtuvo medallas para nuestra Universidad, el evento contó con la participación de 8 universidades invitadas.
 - Modalidad KATA categoría A1, género masculino, la UNFV obtuvo la medalla de plata, en las categorías A2, A3, género masculino, se impuso la UNFV con medalla de oro.
 - Modalidad KUMITE categoría B1, 7° kyu, género masculino, la UNFV logró la medalla de oro, en la categoría B4 3er kiu a mas, género masculino 70 kg, la UNFV se hizo de la medalla de bronce. En la categoría B5 3er kiu a mas, género masculino 70kg, así como en la categoría B9 3er kiu a mas, género femenino 60 kg. se otorgó la medalla de oro a la UNFV.
 - ✓ Gran prix UNFV de tenis de mesa (Resolución Rectoral N° 215-2016-UNFV) contó con la participación de alumnos de la UNFV y universidades invitadas.
 - ✓ Campeonato deportivo laboral clausura 2016 (Resolución Rectoral N° 215-2016-UNFV) participaron diferentes equipos de la UNFV en las disciplinas: Fulbito: Categoría Libre y Master.
 - ✓ Bicicletada familiar villarrealina (Resolución Rectoral N° 215-2016-UNFV), la denominada VI Bicicletada Villarrealina "Proteger el ambiente es tarea de todos", tuvo recorrido de 40 Km. Aproximadamente, participaron más de 2,000 ciclistas urbanos; contó con el apoyo de la Municipalidad de Lima, y de los distritos de Pueblo Libre, San Miguel, Magdalena del Mar, San Isidro y Miraflores; así como de la Policía Nacional del Perú.
- Actividades deportivas externas:
 - ✓ Campeonatos nacionales universitarios de apertura y torneos metropolitanos de liga 2016 - I (Resolución Rectoral N° 732 -2016-UNFV) se realizaron: Liga metropolitana de fútbol damas FEDUP 2016 - I, Liga metropolitana de fútbol varones FEDUP 2016 - I, Campeonato nacional universitario de karate, Campeonato nacional universitario de kung fu, Campeonato nacional universitario de lucha olímpica, Liga superior de basquet del callao

FACULTADES

FACULTAD DE ADMINISTRACIÓN

Durante el año 2016 la Facultad de Administración, ha realizado las siguientes actividades:

Actividades Académicas

- Desarrollo de cuatro (04) Cursos de Actualización Profesional, para la obtención del Título profesional bajo la modalidad de Suficiencia Profesional.
- Se ha realizado cuatro (04) Curso Extracurriculares, los cuales fueron aprobados con R.R. N° 601-2016-UNFV.
- El 16 de noviembre se realizó la Conferencia “Liderazgo y ética”, a cargo del expositor Dr. Dante Mendoza Antonioli, Director de la Escuela Nacional de Administración Pública.
- Se realizaron los Cursos Extracurriculares: Como Exportar e Importar; Excel Empresarial, Juego de Negocios, Sistema Electrónico de Adquisiciones y Contrataciones del Estado – SEACE, Administración Estratégica, “Coaching Turístico Interno”, válidos por cuatro (04) créditos extracurriculares.
- Participación en la IV Conferencia Anual “Fortaleciendo Espacios para la Investigación”, la cual contó con la asistencia de nueve (09) docentes de nuestra Facultad.
- Realización de la Conferencia: “Liderazgo para Líderes”, a cargo del expositor Roy Machado, Coach Internacional certificado por ILC Academy Miami EEUU, autor del libro “Corro luego pienso”.
- Participación en el X Encuentro Interfacultades de Docentes Investigadores 2016, realizado en la Facultad de Arquitectura, con la participación de las docentes responsables de los Proyectos de Investigación “Grado de Satisfacción laboral de los docentes de la Facultad de Administración de la Universidad Nacional Federico Villarreal” a cargo de la Dra. Gudelia Vigo Sánchez, así como también el Proyecto Titulado “Modelo Integrado de Gestión de Recursos Humanos por competencias para instituciones de Educación Superior. Caso–Facultad de Administración de la Universidad Nacional Federico Villarreal, a cargo de la Docente Mg. Ysabel Teófila Bedón Soria.

Capacitación Docente

- Capacitación a los Docentes sobre la elaboración de los sílabos por competencias para dar cumplimiento a la Acreditación de la Facultad, organizado por el departamento académico de gestión empresarial.

FACULTAD DE ARQUITECTURA Y URBANISMO

Durante el año 2016 la Facultad de Arquitectura y Urbanismo, ha realizado las siguientes actividades:

Actividades Académicas

- El proceso de matrícula del Ciclo Vacacional se realizó con apoyo de la Oficina de Servicios Académicos, siendo el resultado de la matrícula: Nivelación: 506 matrículas y Adelanto: 573 matrículas
- Desarrolló el dictado de cursos especializados en arquitectura e ingeniería, como parte complementaria del currículo académico:
 - Autodesk AUTOCAD 2016, REVIT 2016 y otros productos Autodesk, Capacitaciones sobre software.
 - Clases básicas para el uso y manejo de computadora a través de las siguientes aplicaciones: Microsoft Windows 7, Microsoft Office 2013, Microsoft FrontPage 2003, Microsoft Project
- Charla sobre “Manejo y Aplicación del Túnel del Viento”, dirigido a los alumnos matriculados en el curso de Equipamiento de Interiores.
- Charla sobre “Manejo y Aplicación de Equipos de Acondicionamiento Ambiental”, dirigido a los alumnos del curso de Arquitectura y Medio Ambiente.
- En el mes de marzo se llevó a cabo la Charla Informativa sobre el “Uso de la Biblioteca Especializada”, dirigida a los alumnos ingresantes 2016, la exposición estuvo a cargo de la Bibliotecóloga, Lic. Trilce Salinas Sánchez, evento que se realizó aula por aula.
- Charla “Manejo de Base de Datos Multidisciplinaria Proquest”, realizada en el Laboratorio de Cómputo e Informática, cuyo expositor fue el Sr. Luciano Velazco, representante de la Empresa Etech, se contó con la presencia de alumnos y docentes de la Facultad.
- Charla “Instructivo Base de Datos Proquest”, realizada en el Laboratorio de Cómputo e Informática, cuyo expositor fue el Sr. Luciano Velazco, representante de la Empresa Etech.
- Se realizó la Jornada Científica, el día 08 de setiembre del 2016.
- Se programaron 02 Cursos de Actualización Profesional, el primero se llevó a cabo del 21 de junio al 05 de noviembre del 2016, con 10 participantes. El segundo curso se llevó a cabo del 01 de setiembre al 30 de noviembre del 2016, con 09 participantes. Ambos cursos tuvieron una duración de 12 semanas de trabajo en taller.

Capacitación Docente

- Participación de los docentes investigadores de la FAU sobre “Desarrollo de los Programas SIGI – RUI”, evento organizado por la Oficina Central de Investigación llevado a cabo en el Laboratorio de Cómputo e Informática FAU.
- Seminario “Taller de Inglés Básico” desarrollado entre los meses de mayo a junio 2016, evento organizado por la Oficina Central de Investigación de la UNFV. y en la cual se contó con la participación de los docentes investigadores, se llevó a cabo en el Aula Inteligente de la Facultad.

Acciones de Autoevaluación y Acreditación

- Charla Informativa “El Modelo de Licenciamiento y su Implementación en el Sistema Universitario Peruano”, realizado el 27 de mayo del 2016, a horas 10:00 am. en el Auditorio del Pabellón C., siendo la expositora la Mg. Nury Nanetti Sandoval, Jefa de la Oficina Central de Calidad Académica de la UNFV.

Otras actividades

- Fórum “El Licenciamiento como Condición Básica para el Funcionamiento de la UNFV”, llevado a cabo el en el Auditorio de la FAU, cuyo expositor fue el Dr. Jorge Lescano Sandoval, Docente de la Universidad Nacional Federico Villarreal y Capacitador Certificado.

FACULTAD DE CIENCIAS ECONOMICAS

Durante el año 2016 la Facultad de Ciencias Económicas, ha realizado las siguientes actividades:

Actividades Académicas

- Se ejecutó el primer Boletín Informativo “El Economista”
- Se programó el dictado de cursos de cómputo (extracurriculares) especializados de acuerdo con la Resolución Rectoral N° 067-2016-UNFV:
 - Se ejecutó el software especializado en SPSS Básico con la participación de 27 alumnos matriculados, se inició el 20 de agosto y finalizó el 20 de setiembre 2016.
 - Se desarrolló el curso de Software Especializado en Econometric View Básico con 28 alumnos matriculados, el inició el 03 setiembre y concluyó el 29 de octubre 2016.
 - El curso MS PROJECT 2013 se ejecutó con la participación de 26 alumnos matriculados, se inició el 03 de setiembre y finalizó el 29 de octubre 2016.
 - El curso Software Especializado en SPSS Intermedio con la participación 30 alumnos matriculados, se ejecutó el 03 de noviembre y terminó el 13 de diciembre 2016.
 - Se dicta el curso Microsoft Excel Avanzado con 25 alumnos matriculados, inició el 02 de diciembre 2016 y termina en el mes de enero 2017.
- Conferencias:
 - “Prospectiva y Construcción del Futuro del Perú” ejecutado en el mes de setiembre 2016, participaron 150 alumnos.
 - “Superintendencia del mercado de valores-Fondos Mutuos Mercado Alternativo” realizado en el mes de setiembre del presente, participaron 100 alumnos.
 - “Minería y Energía Fortalezas del Perú” ejecutado en el mes de setiembre del presente, participaron 80 alumnos
 - “Finanzas Empresariales Aplicada”, ejecutado el 14 de setiembre 2016, participaron 80 alumnos.
 - “Estrategia de la Economía de Bienestar Rumbo al Bicentenario”. Expositor Alfredo Barnechea, ejecutado el 19 de octubre del presente, asistieron 120 alumnos.
- XXV Congreso Nacional de Estudiantes de Economía “Emprendimiento y Visión de Éxito 2021” realizado en el mes diciembre con la participación de 150 alumnos.
- Taller “Universidad, Empresa y Gobierno: Conversatorio Modelo”. Expositores empresarios y funcionarios del Ministerio de Trabajo y de la Producción, como parte de las actividades académicas programadas en el curso TÓPICO IV, a cargo del docente Mg. Fernando Silva Abanto. Ejecutado el 14 de diciembre del presente, con 100 alumnos.
- Se realizó el Convenio con la Empresa Ferreycorp (taller) se ejecutó 04 módulos que fueron dictados los días 24 y 25 de setiembre y 01 y 02 de octubre del presente año, con la participación de 45 alumnos; cuyo objetivo es fortalecer el nivel de formación de los estudiantes y coadyuvar la formación integral de la persona humana.
- IV Conferencia anual denominada “Fortalecimiento espacios para la investigación: Universidad – Empresa – Estado” realizado el 27 de octubre 2016, con duración de 08 horas académicas, en el Paraninfo del Local, otorgando constancia de asistencia a los alumnos y docentes.
- Curso Especializado SPSS Básico ejecutado el 20 de agosto al 20 de setiembre 2016, con la participación total de 27 alumnos matriculados.

- Curso Software Especializado en Econometric View Básico ejecutado el 03 de setiembre al 29 de diciembre 2016, participando 28 alumnos matriculados
- Curso MS PROJECT 2013 se ejecutó el 03 de setiembre al 29 de octubre 2016 con un total 26 alumnos matriculados.
- Curso Software Especializado SPSS Intermedio ejecutado el 03 de noviembre al 13 de diciembre 2016, con la participación de 30 alumnos matriculados.
- Curso Excel Avanzado realizado el 02 de diciembre 2016 al mes de enero 2017 con 25 alumnos matriculados.

Capacitación Docente

- Capacitación al personal docente investigadores de la FCE con los funcionarios de CONCYTEC, a fin de registrarse en el Directorio Nacional de Investigadores e Innovadores - DINA y el REGINA - Registro de Investigadores en Ciencia y Tecnología del Sistema Nacional de Ciencia, Tecnología e Innovación Tecnológica - SINCYT en el Laboratorio de Cómputo

Otras actividades

- Se han suscrito 52 convenios de prácticas pre profesional, se firmaron y se gestionaron convenios con Empresas Privadas, Instituciones Públicas.

FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

Durante el año 2016 la Facultad de Ciencias Financieras y Contables, ha realizado las siguientes actividades:

Actividades Académicas

- Se realizó en el mes de noviembre la expo feria organizada por los docentes Dr. Cirilo Jamanca Cerna y el Dr. Walter Ibarra Frettel, con la participación de los estudiantes de 1er año del curso de Administración de Empresas, los estudiantes presentaron sus diferentes trabajos y comidas típicas de nuestro país, en el cual participaron docentes, administrativos y alumnos de los diferentes años y secciones.
- Conferencia “La importancia de las Finanzas en el Trabajo del Contador Público” mes de Noviembre, a cargo del expositor Miguel Ángel Casusol Ceclén.
- X Encuentro Interfacultades de Docentes Investigadores Llevado a cabo el 29 de septiembre 2016 en la Facultad de Arquitectura quedando en 2do lugar el Dr. José Henry Alzamora Carrión en lo correspondiente al área Empresarial.

Capacitación Docente

- Capacitación de docentes SIGI y RUI, esta se llevó a cabo en el mes de abril en el laboratorio de nuestra Facultad.

FACULTAD DE CIENCIAS NATURALES Y MATEMÁTICA

Durante el año 2016 la Facultad de Ciencias Naturales y Matemática, ha realizado las siguientes actividades:

Actividades Académicas

- Realización de la Jornada Interna de Docentes Investigadores, “X Encuentro Interfacultades de Docentes Investigadores”.
- “II congreso de Redes de Investigación de la FCCNM-UNFV, de fecha 17 de junio de 2016, de la Facultad de Ciencias Naturales y Matemática.
- Foro: “Rol del Profesional Estadístico en Investigación y Gestión Administrativa”, se realizó el 23 de noviembre.
- “Primera Jornada Académica de Divulgación e Investigación en Matemática”, se realizó el 22 de noviembre.
- El X Encuentro Interfacultades de Docentes Investigadores, se realizó el 29 y 30 de setiembre del presente año

FACULTAD DE CIENCIAS SOCIALES

Durante el año 2016 la Facultad de Ciencias Sociales ha realizado las siguientes actividades:

Actividades Académicas

- Edición y publicación de la revista de la EPCCOM Willana.
- Cine Club CINERGIA: proyecto estudiantil que desarrolló ciclo de video con diversos directores EPCCOM.
- Discusión de la Ley Universitaria - Estatuto de la UNMSM, a cargo del conferencista Dr. Nicolás Lynch.
- Taller de Redacción de Ponencias, a cargo de los alumnos del 5to año quienes participaron en el Seminario Internacional, realizado en la ciudad de Puno.
- Nuevas Líneas de trabajo de Sociólogos, jóvenes con la participación de egresados quienes expusieron sus experiencias en el campo laboral.
- Presentación de la Campaña Ciudadana Plan 32; Reforma para fortalecer la Democracia, propuesta de Transparencia representado por la Lic. Percy Medina y la participación de alumnos de la facultad.
- El proceso de Paz en Colombia reflexiones para América con la participación del expositor del Sociólogo Santiago Pedraglio.
- Cine Fórum de películas peruanas: Tempestad en los Andes, NN Magallanes y desaparecidos para su análisis sociológico.
- Conferencia Magistral denominado “Estado Plurifuncional y la Filosofía del Buen Vivir”, a cargo del Dr. Gustavo Rodríguez Ostría, Embajador de la República de Bolivia.
- Conferencia “Crimen Organizado”, Ministerio Público.
- Conferencia “Trata de Personas” Movimiento Ramón Castilla dirigido por Sergio Huamán del Ministerio del Interior y como expositores: Coronel PNP Miguel Huerta Barrón y Braulio Roncalla, Lic. Diana Gómez Muñoz, área de gestión migratoria y emergencia.
- Se elaboró el Proyecto Sistema de Bibliotecas de la UNFV - (SIBI), con la participación de 11 bibliotecólogos de: Ingeniería Civil, EUPG, Ciencias Económicas, Odontología, Educación, Medicina, Humanidades CC. NN. y Matemáticas, Arquitectura, Ciencias Sociales y Psicología.
- Los talleres de laboratorio brindaron servicios en el Set de Televisión y el Laboratorio, así como la entrega de equipos y el mantenimiento
- Charlas de sensibilización e importancia de autoevaluación a los alumnos.
- Evaluación de la dimensión formación profesional de las carreras profesionales de la FCCSS.
- Se realizó con éxito la Jornada Científica 2016 (investigaciones 2015), celebrada en el auditorio Ramos Alva, con la presencia de la Directora de la Oficina Central de Investigación Dra. Eulalia Jurado Falconi.

Otras actividades

- Participación activa en concursos de foto y video, organizado por el Taller de Audiovisuales de Telefónica, se ganaron premios y otros reconocimientos, así como exhibiciones públicas en fechas determinadas

FACULTAD DE DERECHO Y CIENCIA POLÍTICA

Durante el año 2016 la Facultad de Derecho y Ciencia Política ha realizado las siguientes actividades:

Actividades Académicas

- Conferencias:
 - Conferencia en Derecho y Ciencia Política, expositor Dr. Francisco Chirinos Soto
 - “Cuestiones electorales en el Derecho Constitucional”, expuesto por el doctor Chirinos Soto, ex miembro de la asamblea constituyente de 1979, en el Auditorium de la FDCP.
- Docentes y estudiantes de la Escuela Profesional de Ciencia Política participaron en la capacitación Política electoral y regímenes políticos, partidos políticos y sistemas de partidos, ciudadanía y sociedad.
- Realización del XIII Congreso Nacional de Derecho Penal y Criminología (CONADEPC Villarreal 2016) que organiza cada por la Facultad.

Otras actividades

- Exposición del nuevo plan curricular de la Escuela Profesional de Derecho, diseñado por competencias de conformidad a las nuevas exigencias y retos de la nueva Ley Universitaria.
- Charla psicológica: Riesgos del uso y abuso de drogas

FACULTAD DE EDUCACIÓN

Durante el año 2016 la Facultad de Educación ha realizado las siguientes actividades:

Actividades Académicas

- Se ejecutaron 03 Cursos de Actualización con una cantidad de 232 participantes.
- Durante el presente año, para la Titulación de Segunda Especialidad Profesional en Educación, 14 postulantes sustentaron por la modalidad de tesis de diferentes Programas.
- Se planificó, organizó y realizaron académicas, artísticas y culturales por la semana de la Escuela Profesional de Educación Inicial en el marco del XLIII Aniversario (1972 - 2016).
- Ciclo de Conferencias: Importancia de la educación primaria en el Perú y políticas públicas y desarrollo inclusivo en materia de discapacidad, dirigido a 60 alumnos.
- Evento Expo Perú - Tema Región Regionalización (comida, vestimenta y costumbres de cada región), que fue organizado por los alumnos de la especialidad de inglés.
- Se realizó la Semana Cultural y Pedagógica de Lengua y Literatura el día 11 de noviembre, intervinieron en las ponencias, la Prof. Bertha Navarro con el tema ¿Cómo leer textos discontinuos?; la presentación del escritor Cronwell Jara Jiménez; el Prof. Jorge Runciman Tudela con el tema: Fenómenos Lingüísticos y Figuras Literarias en Oniria, el Mg. Dimas Arrieta Espinoza con la presentación del Libro “El Códice Pachacamac.
- La Escuela Profesional de Educación Secundaria organizó el Curso de Especialización: Actualización en Uso Pedagógico de las Tecnologías de la Información y la Comunicación para la Docencia en el mes de noviembre 2016.

Capacitación Docente

- Jornada de capacitación docente en el mes de marzo, referente al uso de los TICS el proceso de aprendizaje.
- Taller de Capacitación: Rutas de aprendizaje, con la participación de 80 docentes.
- X Encuentro Interfacultades de Docentes Investigadores
-

Proyección Social

- Charla para las alumnas y docentes sobre el tema “Liderazgo” a cargo del Dr. Alfredo García Casique realizada el 26 de abril.
- Dramatización “Cuidemos nuestro planeta” para niños y niñas de 4 a 5 años del I.E. 861 (Los Petizos) a cargo de la Mg. Lelia Cáceres y sus alumnas del X Ciclo, del curso de Literatura Infantil las secciones (A y B).
- Voluntariado a la I.E.I. Inclusiva del nivel inicial (interaprendizaje). Los meses de octubre, noviembre y diciembre en el horario de 10:00a.m. a 01:00 p.m. en Jr. Esther Festiné N°109 Magdalena del Mar – UGEL 03 Participación de las alumnas del IV Ciclo sección A y B.
- “Taller Sobre Habilidades Sociales”, 60 alumnas de la Facultad de Educación, jueves 29, de Setiembre 2016, dirigido a las alumnas de las Escuelas de Educación Inicial

FACULTAD DE HUMANIDADES

Durante el año 2016 la Facultad de Humanidades ha realizado las siguientes actividades:

Actividades Académicas

- Curso de Actualización Profesional 2016 - I y II, en la modalidad de Suficiencia Profesional se ejecutaron 02 cursos contando con un total de 39 participantes.
- XIX Jornada Científica de Docentes Investigadores de la Facultad de Humanidades
- VII Encuentro Científico Interfacultades de Docentes Investigadores - Área de Humanidades y Ciencias Sociales
- XIII Encuentro Interfacultades de Estudiantes Investigadores 2016 – Área de Humanidades y Ciencias Sociales.
- XXI Coloquio Internacional Interdisciplinario de Historia: “Las Relaciones Peru-Chile en Perspectiva Histórica Reflexiones en Pasado y en Presente.
- Coloquios de Antropología 2016
- VIII Coloquio Anual de Estudiantes de Literatura (CAELIT)
- Conferencias Magistrales: “Los Idiomas Originarios de Perú”.
- V Curso Formativo de Estudiantes Investigadores – Área de Ciencias Sociales y Humanidades
- Seminario Avanzado de Investigación Científica.
- Seminario Historia Peruana a debate. Historiografía, Enseñanza y Difusión, 20 y 21 de junio.
- I Cine Fórum: "Cine, Historia y Feminismo, del 08 de junio a 06 de julio.
- Seminario Internacional: La Triple Frontera en perspectiva Histórica Perú-Bolivia-Chile, 09 y 10 de noviembre.
- I Cine Fórum: "Cine, Historia y Feminismo" (continuación), 16 de noviembre al 07 de diciembre.

FACULTAD DE INGENIERÍA CIVIL

Durante el año 2016 la Facultad de Ingeniería Civil ha realizado las siguientes actividades:

Actividades Académicas

- Se realizó con éxito la Jornada Científica de Docentes Investigadores 2016,
- Se realizaron los siguientes cursos extracurriculares: ETABS I y II grupo, 40 alumnos, MSPROJECT 2010 2 grupos 100 alumnos, S10 Presupuesto grupos I y II, 100 alumnos, Diseño de una Edificación de Albañilería Confinada 53 alumnos.
- Se programó y ejecutó, de enero a marzo, el Curso de Actualización Profesional, autorizado mediante Resolución R. N° 170-2016-UNFV participaron 44 bachilleres.
- Se realizó el Ciclo Vacacional: Ciclo de Nivelación 2015-N y el Ciclo de Adelanto 2016-0, aprobado con R. Rectoral N° 866-2016-UNFV asistieron al Ciclo de Nivelación 173 alumnos y en Adelanto 274 alumnos.
- Se realizó con éxito la Jornada Científica 2016 (Investigaciones 2015) celebrada en la Facultad de Ingeniería Civil con las ponencias de los docentes investigadores. Contando con la presencia de la Dra. Florita Pinto Herrera y la Ing. Luz Castañeda Pérez.

Producción de Bienes y Servicios

- La Facultad, cuenta con tres (03) Laboratorios: Laboratorio de Mecánica de Suelos; Laboratorio de pavimentos y Laboratorio de Ensayo de Materiales, que brindan servicios a entidades públicas, privadas y al público en general. Durante el año 2016, se realizaron trabajos a diferentes Empresas y Personas Naturales, llegándose atender 78 expedientes

Acciones de autoevaluación y acreditación

- Participación en el Seminario "Licenciamiento y Acreditación Universitaria, ejecución y perspectiva".

FACULTAD DE INGENIERIA ELECTRONICA E INFORMATICA

Durante el año 2016 la Facultad de Ingeniería Electrónica e Informática ha realizado las siguientes actividades:

Actividades Académicas

- Jornada de conferencias
 - Negocios de Exportación en Internet, Dr. Emigdio Alfaro Paredes Decano de la Facultad de Ingenierías de la U. Norbert Wiener
 - Seguridad de las TIC's, Mg. Miguel Robles-Recavarren Benites, Director de Estudios de la Esc. Profesional de Ingeniería de Sistemas e Informática de la UAP
 - E-marketing y las redes sociales, Ing. Samuel Dedios Céspedes
 - Tecnologías de Web Semántica, Dr. Néstor Mamani Macedo, Investigador de la UNMSM
 - Paradigmas de la computación Visual, Dr. Luís Rivera Escriba
 - El Futuro de las TI, Dr. Ciro Rodríguez Rodríguez
- Realización del Curso Extracurricular Redes Inalámbricas con la participación de 28 alumnos, dicho curso se llevó durante los meses de agosto y septiembre, otorgando 4 créditos extracurriculares.
- Realización de la Ceremonia de Presentación de Herramientas Tecnológicas como apoyo a los procesos académicos y administrativo a las autoridades de la Universidad, con la asistencia de decanos y vicerrector de la universidad.
- Se realizó la visita técnica en la empresa GMD Grupo Graña y Montero, para lo cual se hizo una selección especial, con representantes de dicha empresa y esta oficina.

Otras actividades

- Bienvenida a los Cachimbos 2016, se realizaron además de conferencias de la especialidad.
- Se apertura correo electrónico para enviar a los alumnos datos de ofertas de trabajo para alumnos de los últimos años y egresados, que las instituciones que solicitan constantemente.
- Se llevaron a cabo dos visitas técnicas realizadas por los alumnos del primer año, a la planta de PERU PLAST y la Municipalidad de Surco a su Planta de tratamiento de agua de Intihuatana, siendo el objetivo de conocer los procesos productivos de una fábrica y la tecnología que apoya a dichos procesos
- Se Presentó la primera versión 1.0 de la página web de nuestra Facultad habilitada en el dominio www.unfv-fiei.org.
- Se presentó el sistema de registro y consulta de notas Web para la facultad, el cual debe ser implementado para el semestre 2016-1, con la habilitación de nuestro propio servidor de aplicaciones y servidor web.

FACULTAD DE INGENIERIA GEOGRÁFICA, AMBIENTAL Y ECOTURISMO

Durante el año 2016 la Facultad de Ingeniería Geográfica, Ambiental y Ecoturismo ha realizado las siguientes actividades:

Actividades Académicas

- Se desarrollaron actividades académicas extracurriculares siendo las siguientes:
 - “Sistema de Información Geográfica - Nivel I, dirigido a los estudiantes de la FIGAE.
 - Curso: “Formación Docente para el Uso de las TIC”, con la asistencia de 25 docentes (octubre – noviembre 2016).
- En los meses de enero y febrero del 2015 siguieron el ciclo de nivelación 569 alumnos, correspondiendo a Ingeniería Ambiental 259 alumnos, Ingeniería Geográfica 235 alumnos y 75 alumnos a Ingeniería en Ecoturismo. Los alumnos de Ingeniería Ambiental son los más interesados en adelantar sus estudios mediante el Ciclo de Adelanto; en el 2016 se inscribieron 117 alumnos para adelantar alguna asignatura, correspondiendo a Ingeniería Ambiental 63 alumnos, Ingeniería en Ecoturismo 32 alumnos e Ingeniería Geográfica con 22 alumnos.
- La Oficina de Servicios Académicos de la FIGAE registro la matrícula de regularización 2016-G 56 estudiantes en el 2016, de los cuales 10 son alumnos de Ingeniería Geográfica, 43 alumnos matriculados de Ingeniería Ambiental y 3 alumnos en Ingeniería en Ecoturismo.
- La Escuela Profesional de Ingeniería Ambiental, desarrollo las siguientes actividades:
 - Conferencia por el “Día Mundial del Ambiente”.
 - Conferencia Internacional: Necesidades de Investigación en Ciencias Ambientales, realizado en el Auditorio Charles Sutton
 - Primer Seminario Ambiental de Proyectos Sostenibles realizado en el salón de Grados de la Escuela Profesional de Ingeniería Geológica de la Universidad Nacional San Antonio de Abad, Cusco
- La Escuela Profesional de Ingeniería en Ecoturismo, desarrolló diversas actividades académicas que se indican a continuación:
 - Seminario por el “Día Mundial del Turismo”
 - Cursos Extracurriculares: “Ecoturismo en Humedales, Zonas Marinas y Bosque Tropical”, “Ecoturismo y Agroturismo”, “Manejo de Altas Montañas”, “Ecología Urbana y Rural”, Taller “Conservación, Desarrollo Sostenible y Ecoturismo”.
- El Instituto de Investigación en coordinación y con apoyo del Centro de Investigación y Gestión del Agua, organizaron un evento académico denominado “Seminario de Tesis” con el fin de presentar exposiciones de diferentes investigaciones realizadas por los alumnos de quinto año, con expositores egresados de las Escuelas de Ing. Geográfica, Ing. Ambiental e Ing. En Ecoturismo.
- El Instituto de Investigación y el CEIGA, presentó el Proyecto del Curso: Introducción al GIS con IDESKTOP 7C; se entre marzo y abril 2016, con una duración de 36 horas académicas; siendo el objetivo del curso: brindar conocimientos a los estudiantes para el aprendizaje y manejo del software GIS y sus herramientas a fin de elaborar mapas temáticos. Igualmente, realizó el I Curso: Introducción al diseño técnico con GSTARCAD 2016; con una duración de 36 horas académicas. El objetivo del curso es brindar conocimientos al estudiante para el aprendizaje y manejo del software GSTAR CAD su aplicación en proyectos de ingeniería que es requerida en las áreas de Dibujo Técnico, Topografía, Cartografía y Elaboración de Planos.
- Realización de la Jornada Científica de Docentes

- Con la finalidad de compartir conocimientos básicos a los estudiantes de las Escuelas de Ingeniería Geográfica, Ambiental y Ecoturismo, fue llevado a cabo la programación y ejecución de:
 - Curso: QGis aplicado a la hidrología, con 18 horas académicas;
 - Curso: Metodología de Investigación para Ingeniería, realizado los días 01, 08 y 15 de Octubre en el auditorio Charles Sutton.
 - Curso: Hidrología de los Caudales Máximos, realizado los días 15, 16, 17 y 18 de Diciembre con 19 horas lectivas
 - Presentación del libro "Impactos Ambientales Negativos: Prospección Sísmica Marina de Hidrocarburos" el día 27 de octubre, la exposición fue llevada a cabo por la autora del libro: Ing. Katherine Camacho Zorogastúa (Magister en Ingeniería Ambiental de la Escuela de Postgrado de la Universidad Nacional Federico Villarreal y ex miembro CEIGA).
- Con la finalidad de brindar a los estudiantes de la Facultad de Ingeniería Geográfica, Ambiental y Ecoturismo los conocimientos útiles para el encausamiento y la defensa ribereña fue llevado a cabo la programación y ejecución Proyección Social
 - Voluntariado: Conservación de bosques. Institución MINAM, de febrero a diciembre
 - Desarrollo del seminario Manejo de Espacios Naturales para el desarrollo del Ecoturismo y con interpretación ambiental: 8 Junio-10:00 a 13:00 horas- Expositor Daniel Vilcayauri de la Operadora de Viajes Kuska Purisun 60 asistentes.
 - Forestación Urbana en el distrito de Ventanilla por los alumnos de FIGAE. mayo a julio 2016
 - Charlas de conservación de recursos naturales en centro poblado de Llapay. Charlas sobre Manejo y Gestión de residuos sólidos y buenas prácticas ambientales en el centro poblado de Huancaya realizada el 13 de junio con la participación de los alumnos de la Facultad.
 - Concientización a pobladores y visitantes del distrito de Huancaya, junio 2016
 - Concientización a la comunidad a través de un panel en Vitis, junio 2016.
 - Limpieza de lagunas del centro poblado Vilca a solicitud de pobladores y guarda parques de la Comunidad.
 - Proyecto de "Compost mejorador de suelo orgánico". Proyecto Experimental, empírico, Tecnológico y aplicado en Ventanilla y desarrollado en 12 semanas por alumnos del 1er año y primer ciclo de Ingeniería en Ecoturismo.
 - Limpieza del Humedal Poza La Arenilla- 10 julio. Inauguración de 03 tanques sépticos, como sistema de tratamiento de excretas, diseñada e implementada por los alumnos del curso de Saneamiento Ambiental- Ingeniería Ambiental
 - Acondicionamiento de la ruta a Catarata Huanano. San Jerónimo de Surco.
 - Voluntariado ambiental: Limpieza de Humedales de Ventanilla- octubre, noviembre y diciembre.
 - Recojo de residuos sólidos en Reserva de Lachay. 09 octubre 2016
 - Charlas de conservación de recursos naturales en centro poblado Huancaya- alumnos Ing. Ambiental ing. Carmen Aylas - octubre 2016
 - Voluntariado en Humedales de Ventanilla. octubre, noviembre y diciembre.
 - Educación y Sensibilización ambiental en la escuela. Charlas de alumnas concientizando a los niños sobre la protección del planeta. Noviembre 2016.
 - Limpieza de playa – Pantanos de Villa. Alumnos de FIGAE. 15 de diciembre
 - Recolección de residuos sólidos en Humedales de Ventanilla. 07 diciembre de 2016.

FACULTAD DE INGENIERÍA INDUSTRIAL Y DE SISTEMAS

Durante el año 2016 la Facultad de Ingeniería Industrial y de sistemas, ha realizado las siguientes actividades:

Actividades Académicas

- En el marco del LII aniversario de la Facultad de Ingeniería Industrial y de Sistemas, se desarrollaron las siguientes Conferencias:
 - “Negociación Hardware”, día 07 de noviembre
 - “La Ingeniería como Profesión “Estratégica”, día 07 de noviembre
 - “Rol de la Ingeniería Agroindustrial en el Desarrollo del País”, día 07 de noviembre.
 - “Experiencias de Vida Empresarial”, día 07 de noviembre
 - “La Ciberseguridad: Desafíos para la Seguridad Nacional”, día 08 de noviembre.
 - “Ataques Avanzados Persistentes, la Actual Amenaza en la Red”, día 08 de noviembre.
 - “Perspectivas del Desarrollo del Sector Transportes en el Perú”, día 08 de noviembre.
 - “Solución de la Congestión Vehicular en las Ciudades”, día 08 de noviembre.
 - “Gestión de Proyectos de Transporte”, día 08 de noviembre.
 - “Propuestas y Políticas de Transporte 2016-2021”, día 06 de abril
 - “Transporte Interurbano”, día 13 de mayo
 - “Gestión de Proyectos de Transporte”, día 8 de noviembre
 - “Solución de la Congestión Vehicular en las Ciudades”, día 08 de noviembre.
- Curso Taller “Finanzas con Excel”, desarrollado del 03 al 15 de octubre.
- Se llevó a cabo los siguientes cursos extracurriculares:
 - “Planeamiento y Control de operaciones”, realizado el 29 de octubre
 - “Sistemas Integrados de Gestión”, realizado el 11 de noviembre.
- Taller “Ciberguerra, Ciber Guerra en la Era Digital”
- Curso “Ciberseguridad Estratégica”
- Se desarrolló el Ciclo vacacional con la implementación de los ciclos de Nivelación 2015-N y Adelanto 2016-0, de enero a marzo.
- Se desarrolló el Ciclo de Regularización I-II
- Se desarrollaron los siguientes cursos extracurriculares:
 - “Interpretación e Implementación de un Sistema de Gestión de Seguridad y Salud en el Trabajo “
 - “Fundamentos de Lean Six Sigma para la Mejora de Procesos”
 - “Estudios del Trabajo Aplicados en la Agroindustria”
 - “Curso Taller de Investigación Científica y Tecnológica: Análisis de Datos con SPSS”.
- Se desarrolló la Feria de Innovaciones Agroindustriales, dentro del curso de Física, en la que participaron un total de 200 alumnos, que entre muchos trabajos, destacaron los siguientes:
 - “Pitahaya, Solución Natural para Problemas Gastrointestinales”
 - “Elaboración de Papel a base de residuos agroindustriales con bagazo de caña y cogollo de Piña”
 - “Creación de cuerina con Pulpa y Cáscara de Frutas”
 - “Crema aclaradora de manchas a Base de Úrea”
 - “Dentífrico de quitosano obtenido del Cangrejo Violáceo”
 - “Variedades del Injerto de Maracuyá con Granadilla: Gel Antibacterial”
 - “Derivados de la Merluza: Queque de Naranja a Base de Harina de Merluza”
- Jornada Científica de Docentes Investigadores FIIS 2016, desarrollado el 26 de mayo y Jornada Científica de estudiantes FIIS 2016, desarrollado el 14 de octubre.

FACULTAD DE MEDICINA HUMANA HIPÓLITO UNANUE

Durante el año 2016 la Facultad de Medicina Hipólito Unanue ha realizado las siguientes actividades:

Suscripción y renovación de convenios

- Se renueva convenio con el Hospital Nacional Arzobispo Loayza
- Se suscribe convenio con el Instituto Nacional de Salud del Niño – San Borja
- Convenio con red Lima Este del Ministerio de Salud
- Convenio con el Instituto Nacional de Salud Mental
- Se suscribe convenio con el Instituto Nacional Materno Perinatal
- Creación del Laboratorio de Calidad y Producción alimentaria

Posgrado

- La Sección de Posgrado de la Facultad de Medicina "Hipólito Unanue" organizó Proceso de Admisión al Programa de Segunda Especialidad en Enfermería.
- La Facultad de Medicina "Hipólito Unanue" (FMHU) llevó a cabo el Proceso de Admisión del Programa de Residentado Médico 2016, en sus diversas especialidades y sub especialidades.

FACULTAD DE OCEANOGRAFÍA, PESQUERÍA, CIENCIAS ALIMENTARIAS Y ACUICULTURA

Durante el año 2016 la Facultad de Oceanografía, Pesquería, Ciencias Alimentarias y Acuicultura, ha realizado las siguientes actividades:

Actividades Académicas

- Se llevaron cabo charlas de orientación vocacional en ferias vocacionales.
- Se realizó el primer Ciclo de Regularización 2016-I de la Escuela Profesional de Ingeniería en Acuicultura.
- Se realizó el Ciclo de Nivelación 2015-N, el Ciclo de Adelanto 2016, el Ciclo de Regularización 2015, de la Escuela Profesional de Ingeniería Alimentaria.
- Se realizó el Ciclo de Nivelación y el Primer Ciclo de Regularización 2015, de la Escuela Profesional de Ingeniería Pesquera.
- Se realizó la XXI Jornada Científica 2016 los días 21 y 22 de junio.
- Se realizó el XXXVI Curso de Actualización Profesional 2016
- Se dictaron los siguientes cursos extracurriculares:
 - “Prerequisitos BPM, POES y el Sistema HACCP”
 - “Textura de los Alimentos”
 - “Modelos Matemáticos Experimentales en Procesos”
 - “Operación y Mantenimiento de Calderas automáticas”
- Cursos Talleres, Charlas y Conferencias:
 - Charla: “Ecología Molecular en el Mar Peruano: Ejemplos y oportunidades”.
 - Curso taller: “Uso de técnicas Moleculares en Especies de Importancia Acuícola”.
 - Curso taller: “Aplicación de Técnicas Genético Moleculares en la Evaluación de Especies Acuáticas”
 - Curso talleres: “Revisión de Artículos Científicos”
 - Charla: “Oportunidades Académicas en el extranjero Proyecto “EKPAPALEK”
 - Conferencia: “Efecto de la Adicción de Proteínas de Suero Lácteo sobre el almidón de productos de Panificación”
 - Conferencia: “Tendencias Regulatorias en alimentos”
 - Conferencia: “Aditivos en la Industria Alimentaria”
 - Charla:” Seguridad y salud en el trabajo”
 - Conferencia: “Diseño de Productos Alimenticios”
 - Conferencia: Antocianinas Extracción e identificación”

FACULTAD DE ODONTOLOGÍA

Durante el año 2016 la Facultad de Odontología ha realizado las siguientes actividades:

Actividades Académicas

- En el año 2016 se dictaron 13 asignaturas en nivelación con 86 alumnos matriculados y 5 asignaturas de Adelanto con 202 alumnos participantes, haciendo un total de 18 asignaturas, con 288 alumnos matriculados.
- El día 24 de octubre se desarrolló el Simposio “Acreditación Universitaria”, a cargo de la Mg. C.D. Flor Pachas Barrionuevo y Mg. Ing. Luís Barreda Arréstegui, contando con la participación de la Mg. C.D. María Elena Moscoso Sánchez, en su calidad de moderadora.
- Se desarrollaron las siguientes conferencias:
 - “Inserción Laboral del Egresado”
 - “Cómo Investigar en Odontología”
 - “Verticalización de Molares con Sistemas Físicos Estáticamente Determinados”
 - “Salud Pública en Odontología”
 - “Rehabilitación Oral Mínimamente Invasiva: Principios Biológicos y Técnicas Previsibles”
 - “Accidentes y Complicaciones en Endodoncia”
 - “Regeneración Periodontal y Ósea”
 - “Estética del Sector Anterior”
- Se llevó a cabo la Jornada Científica de Docentes el 13 y 14 de junio, evento en que se expusieron 11 proyectos de investigación, desarrollados por los docentes investigadores.

Posgrado

- Se desarrolló la Segunda Especialidad de Ortodoncia y Ortopedia Maxilar, en el IV y V semestre, con la participación de 14 alumnos.
- En cuanto a la Segunda Especialidad de Rehabilitación Oral, sólo se desarrolló el IV semestre (enero-junio).

Proyección Social

- Campaña de salud oral, técnicas y elementos de higiene, medidas de prevención en salud bucal, fluorización. Llevado a cabo en el I.E. “José María Arguedas” de la comunidad de Cocachacra, los días 4 y 7 de octubre.
- Charla de prevención de caries, técnicas de cepillado, show de Colgate, fluorización. Llevado a cabo en el I.E. José Carlos Mariátegui de la Comunidad Urbana Autogestionaria de Huaycán, los días 28 de octubre y 24 de noviembre.

Acciones de autoevaluación y acreditación

- Se contó con la capacitación expuesta por el consultor externo Luis Amado Barrera Arrestegui, especialista en acreditación universitaria, dirigida a los miembros del Comité Interno de Carreras Profesionales, realizada por la Oficina Central de Autoevaluación y Acreditación.

FACULTAD DE PSICOLOGIA

Durante el año 2016 la Facultad de Psicología ha realizado las siguientes actividades:

Actividades académicas

- XXI Jornada Científica de la Facultad de Psicología, organizado por el Instituto de Investigación.
- IX Encuentro Científico Interfacultades de Profesores Investigadores, coordinado con el Instituto de Investigación.
- IV Simposio de Psicoterapia en Niños y Adolescentes
- Convención de Estudiantes de Practica Pre Profesional, organizado por la Oficina de Practica Pre Profesional.
- VII Jornada de Psicología forense y criminología
- XIII Jornada Organizacional.
- XII Jornada de Psicología Educativa
- Jornada anual para los alumnos de V y VI año
- IV Jornada de Psicología Humanista
- III Jornada Internacional y la XIII Jornada de Psicología Experimental
- IX Jornada de Psicología Social.
- III Simposio de Psicoterapia en Conductas Adictivas

Publicaciones

- El Comité Editorial de la Facultad en coordinación con la Unidad de Investigación publicó la Revista “Catedra Villarreal Psicología”

Otras actividades

- Taller de Inducción a la Vida Universitaria para los Ingresantes 2016..
- Durante el presente año el jefe de la Oficina de Practica Pre Profesional ha realizado supervisión a los centros de internado y gestiones para la suscripción y renovación de Convenios con instituciones públicas y privadas:
 - Convenio Específico de Cooperación Docente Asistencial entre el Instituto Nacional de Ciencias Neurológicas y la Facultad de Psicología.
 - Convenio Específico con el Hospital Nacional Puente Piedra y la Facultad de Psicología.
 - Convenio Específico de Cooperación Docente Asistencial entre el Hospital de Salud del Ejército y la Facultad de Psicología
 - Convenio Específico de Cooperación Docente asistencial entre el hospital Nacional Materno Perinatal y la Facultad de Psicología
 - Convenio Específico de Cooperación Docente asistencial entre el hospital Nacional Sergio Bernales y la Facultad de Psicología
 - Convenio Específico de Cooperación Docente asistencial entre el hospital Nacional Larco Herrera y la Facultad de Psicología
- Reunión informativa realizada en 04 sesiones para los internos de las Especialidades: Clínica, Educativa, Social y Organizacional.
- Se apoyó a la Oficina Central de Investigación para el desarrollo del encuentro de alumnos investigadores.

FACULTAD DE TECNOLOGÍA MÉDICA

Durante el año 2016 la Facultad de Tecnología Médica ha realizado las siguientes actividades:

Actividades académicas

- Se realizó el “Primer Taller de asesoría y elaboración de tesis para la obtención del Título Profesional de Licenciado en Tecnología Médica 2016”, durante los meses de febrero, marzo y abril, con la participación de 42 bachilleres de las diferentes especialidades y el “Segundo Taller de Asesoría y Elaboración de Tesis para la obtención del Título Profesional de Licenciado en Tecnología Médica 2016”, en los meses de noviembre y diciembre de 2016, culminando en el mes de enero de 2017, con la participación de 48 bachilleres en las diferentes especialidades.
- Se llevó a cabo los cursos de laboratorio “V Curso de Laboratorio Clínico y Anatomía Patológica: Retos frente al diagnóstico oncológicos” realizado por los internos del Instituto de Enfermedades Neoplásicas”
- “IV Curso de Actualización de Laboratorio Clínico y Anatomía Patológica”, realizado por los Internos del Hospital Nacional Arzobispo Loayza, los días 03, 04 y 5 de noviembre del 2016.
- “VIII Jornada Científica de Laboratorio Clínico y Anatomía Patológica”, realizado por los Internos del Hospital Nacional Edgardo Rebagliati Martins, los días 14,15 y 16 de noviembre del 2016.
- “I Curso - Taller de Urocultivo” realizado durante los días 05, 06 y 07 de diciembre del 2016.
- Curso de Actualización de Laboratorio Clínico realizado en el Hospital Nacional Arzobispo Loayza.
- Se realizó el Ciclo Vacacional: Nivelación 2015 - N y Adelanto 2016 - O, por la Escuela Profesional Terapia Física y Rehabilitación.
- Se realizó el Taller: “Bases y conceptos de entrenamiento terapéutico y correctivo”, a cargo del expositor uruguayo Álvaro Castro, que tuvo la participación de docentes y alumnos.
- Se llevó a cabo la Jornada Científica Pre Congreso: “XIX Jornada de Terapia de Lenguaje”, realizado los días 13 y 14 de agosto, con 80 participantes.
- Se realizó el Ciclo Vacacional: Nivelación 2015 - N y Adelanto 2016 - O, por la Escuela Profesional de Radio Imagen
- Se realizó el “Conversatorio en ecografía” dirigido a la comunidad villarrealina.
- Se realizó el II Conversatorio en Ecografía, que tuvo la participación de alumnos de la UNFV y de la Universidad Nacional Mayor de San Marcos.
- Se realizó el Seminario en Resonancia Magnética el 06.03.2016.
- Se realizó el Curso de Actualización en Radiología.
- En coordinación con Master Visión, se realizó la Conferencia: Ectasias Corneales y Lentes de Contacto, con expositor chileno Augusto Rosse.
- Se realizó el Curso Taller: Segunda Especialidad en Terapia Manual Ortopédica

Capacitación docente

- Se realizó la capacitación de docentes contratados para el desarrollo de sus clases.
- Se capacitó a los docentes de la Facultad Tecnología Médica, en el Sistema de Información para la Gestión de la Investigación (SIGI), mes de junio.

Acciones de autoevaluación y acreditación

- Se llevó a cabo la Conferencia de Licenciamiento a cargo del Dr. Jorge Lescano Sandoval, que contó con la participación de sesenta y ocho personas entre docentes, alumnos y personal administrativo.

Acciones de Proyección Social

- Campaña Gratuita denominada: “Detección de Parásitos y Anemia en los Estudiantes de la I.E. José Martí - El Parral - Comas, para una Vida Saludable Futura”, realizado 03, 13, 24, 30 de noviembre del 2016.
- Se llevó a cabo la Campaña de Salud en Terapia Física Comunitaria en el Penal de San Juan de Lurigancho, realizada el 12.11.2016
- Se realizó la Campaña de Salud Integral en el Asentamiento Humano “Luz y Paz”, proyecto piloto Nuevo Pachacutec, en el distrito de Ventanilla – Callao.
- Se realizaron las Campañas de Salud Integral Navideña realizadas:
 - “Hermandad San Martín de Porras” Loza Deportiva grupo 24, distrito de Villa El Salvador.
 - En el Asentamiento Humano Laura Caller – Parque, distrito de Los Olivos.
 - En el Paradero 13 en el distrito de Comas.
 - En la caballeriza del hipódromo de Monterrico del Jockey Club del Perú, distrito de Santiago de Surco.

Posgrado

En coordinación con la Comisión se realizó la convocatoria para el Proceso de Admisión de Segundas Especialidades 2016, de acuerdo a lo aprobado mediante Resolución Rectoral N°624-2016-CU-UNFV, de fecha 26.05.2016, se obtuvo un total de 268 ingresantes.

Se abrió el desarrollo del Primer Ciclo (mayo - agosto); y continuó con el desarrollo del Segundo Ciclo (setiembre – noviembre).

ASPECTOS DE INVESTIGACIÓN

VICERRECTORADO DE INVESTIGACIÓN

El Vicerrectorado de Investigación (VRIN) tiene como Misión gestionar el sistema de investigación científica, básica y aplicada en la UNFV, en los niveles de pre y posgrado, para desarrollar investigaciones multidisciplinarias de calidad, con visibilidad a nivel nacional e internacional, orientada al desarrollo sostenible del país.

En el período 2016 realizó lo siguiente:

- **Actividades realizadas en la gestión del Dr. Feliciano T. Oncevay Espinoza**
 - ✓ Participación de la UNFV en el Encuentro Científico internacional - ECI Verano 2016, evento que se organiza dos veces al año por la UNI y otras instituciones académicas y educativas. La Universidad participó con la ponencia: En Ciencias de la educación “Percepción de los estudiantes del 5to año de Ciencias Naturales hacia los cursos que permiten elaborar tesis-FCCNM-UNFV-2015” de la investigadora Mg. Martha Elizabeth Salvador, docente ordinaria de la Facultad de Ciencias Naturales y Matemática
 - ✓ Organización de Conferencias Nacionales, fue organizado por la ONG Planeta Océano y auspiciado por el Vicerrectorado de Investigación (VRIN), expositores nacionales y extranjeros brindaron sus conocimientos en la temática de las conferencias, como áreas protegidas, desarrollo sostenible, ecología reproductiva y educación ambiental.
 - ✓ Proceso de ejecución del SIGI y RUI en la UNFV,
 - Sistema de Información para la Gestión de la Investigación - SIGI, fue creado para que el docente investigador registre sus proyectos, informes semestrales e informes finales en los plazos establecidos a través del sistema; el sistema permitirá evaluar dichas investigaciones de manera virtual, al cabo de la evaluación, el sistema remite un mensaje al correo institucional del docente evaluado.
 - Registro Único de Investigación - RUI, tiene por finalidad conocer la producción científica de nuestra Universidad, por lo que se ha considerado el registro de tesis de pregrado, posgrado, trabajos de investigación de docentes y alumnos. El investigador ya sea responsable, miembro o colaborador deberá registrar sus trabajos de investigación en dicho sistema como parte de su producción científica, facilitando la evaluación y seguimiento de los mismos, en tanto, dicho sistema permitirá la elaboración de cuadros estadísticos (Por género, edad, facultades, entre otros), reportes (hoja de vida, relación de trabajos realizados, entre otros) y algunos alcances informativos para las instituciones que lo soliciten.
- **Actividades realizadas en la gestión del Dr. Justo Pastor Solís Fonseca**
 - ✓ El Vicerrectorado de Investigación y la Oficina Central de Investigación organizaron el Seminario Avanzado de Metodología de la Investigación, estuvo dirigido a los docentes racionalizados en estos cursos para las dieciocho facultades de la UNFV. Los ponentes del seminario fueron los investigadores MSc. Obert Marín Sánchez y el Dr. Víctor García Rivera. Los objetivos fueron fortalecer las capacidades didácticas e investigativas de los docentes que tienen a cargo las asignaturas relacionadas en la elaboración de investigación; en tal sentido, se desarrollaron talleres especializados en redacción científica. Asimismo, se unificaron criterios respecto al contenido de los sílabos para los Cursos de Metodología de la Investigación y Seminario de Tesis, los cuales serán considerados en las diferentes especialidades. Para la aprobación del Seminario los participantes presentaron dos productos: un artículo científico y, una propuesta de sílabos de los cursos de metodología de investigación y seminario de tesis. Participaron 13 facultades.
 - ✓ Suscripción para el uso de Bases de Datos Multidisciplinario: ProQuest, contrato que facilitará a docentes, estudiantes y trabajadores administrativos de la

- universidad tener acceso, de manera gratuita, a información académica digital a través de plataforma virtual
- ✓ Curso de capacitación para calificar como Investigador CONCYTEC, en el marco de la mejora continua, los docentes investigadores participaron del curso de capacitación: Calificar como Investigador CONCYTEC: necesidad urgente para los investigadores de la UNFV. El referido curso, estuvo dirigido a los docentes investigadores de las 18 facultades villarrealinas, en el cual se instó a los docentes a registrarse en el Directorio Nacional de Investigadores e Innovadores (DINA) de CONCYTEC, el curso estuvo a cargo del magíster Luz Castañeda Pérez, jefa de la Oficina de Evaluación Científica de la Oficina Central de Investigación (OCINV).
 - ✓ Implementación del Repositorio Institucional en la UNFV, en los ambientes cedidos por la Facultad de Psicología (FPs) se recibieron los equipos necesarios para iniciar la implementación del repositorio digital de nuestra casa de estudios superiores, los equipos permitirán convertir a formato digital las tesis de pre, posgrado e institucionales. Dicha implementación ha sido posible gracias a la participación nuestra universidad al Concurso Quinta convocatoria de financiamiento para implementar y/o fortalecer repositorios institucionales digitales de acceso abierto en ciencia y tecnología e innovación, que ganó nuestra universidad a través del Vicerrectorado de Investigación, organizado por el Sineace y financiado por el Gobierno Central y el Banco Mundial.
 - ✓ Vicerrectorado de Investigación (VRIN), a través de la Oficina Central de Investigación (OCINV), auspició el Taller Derechos humanos y extrema pobreza, tuvo como objetivo fomentar debates para profundizar acerca de nuestra participación en una sociedad que lidia con la injusticia y desigualdad humana.
 - ✓ Participación de Docentes como ponentes en en el IV Congreso Internacional de Educación Superior en la Universidad de West Chester, ciudad de Filadelfia, Estados Unidos de América, la doctora Violeta Romero Carrión, de la Facultad de Ingeniería Industrial y de Sistemas y la magíster Arminda Tirado Rengifo, de la Facultad de Ciencias Naturales y Matemática dejaron en alto el nombre de la UNFV y del Perú con su ponencia "Transversalización de temas ambientales en el currículum universitario de Perú: propuesta de aplicación a una asignatura". Trabajo de investigación que se realizó como propuesta de aplicación para la asignatura de Física General, mediante encuestas a 30 estudiantes de ingeniería de universidades del país. Demostrando que la política medio ambiental aprobada por el gobierno central "sólo se refleja en el 50% de las universidades", por lo cual proponen "incorporar transversalmente temas medio ambientales, en cada unidad de aprendizaje".
 - ✓ V Curso Formativo de Estudiantes Investigadores 2016, organizado por el Vicerrectorado de Investigación a través de la Oficina Central de Investigación. Este curso pretende desarrollar competencias que afiancen la cultura de la investigación entre los estudiantes, con miras a generar conocimiento, conciencia, desarrollo social y progreso científico.

Los alumnos pasaron por un proceso de selección, que se realizó mediante entrevista personal, requisito para acceder al curso formativo, se inscribieron 113 estudiantes y se presentaron 13 participantes invitados por la Red de Vice Rectorados de Investigación, terminaron los 4 módulos 6 estudiantes y en la sustentación: 3; destacaron los alumnos de las Facultades de Ingeniería Geográfica, Ambiental y Ecoturismo, Ingeniería Informática y Electrónica, Ciencias Sociales y Administración, que alcanzaron los más altos puntajes.
 - ✓ Participación de la UNFV en el Encuentro Científico Internacional - ECI Invierno 2016, el VRIN realizó las coordinaciones correspondientes para que los investigadores de la universidad, una vez más participen en el ECI- Invierno 2016, con cinco ponencias:

- I Ponencia: Bioensayo con erizo de mar, *Tetrapygyus niger* (Echinodermatha) para evaluar la calidad del agua de mar por presencia de metales pesados en el área costera de la Bahía del Callao, Perú. Expositores: Nataly Concha, Seid Romero, Angélica Guabloche, Eduardo Tuesta, Ángel Alzamora, Gina Chucos, Marco Osorio, Elizabeth Valdivieso, José Iannacone, Jorge Mendoza, José Ortega, Jhon Chero, Celso Cruces, David Minaya, Gloria Sáez y Lorena Alvariano. Procedencia: Universidad Nacional Federico Villarreal - Facultad de Ciencias Naturales y Matemática, Universidad Ricardo Palma - Facultad de Ciencias Biológicas
 - II. Ponencia: Ensayos ecotoxicológicos con *Emerita náloga* (Anomura: Hippidae) para determinar la calidad del sedimento marino por presencia de metales pesados en el área de costera de la Bahía del Callao, Perú. Expositores: Ángel Alzamora, Seid Romero, Angélica Guabloche, Eduardo Tuesta, Gina Chucos, Marco Osorio, Nataly Concha Elizabeth Valdivieso, José Iannacone, Jorge Mendoza, José Ortega, Jhon Chero, Celso Cruces¹, David Minaya¹, Gloria Sáez y Lorena Alvariano. Procedencia: Universidad Nacional Federico Villarreal - Facultad de Ciencias Naturales y Matemática, Universidad Ricardo Palma - Facultad de Ciencias Biológicas.
 - III. Ponencia: *Brachionus plicatilis* (Rotifera: Monogononta) como bioindicador para evaluar la calidad del agua de mar por presencia de metales pesados en el área de costera de la Bahía del Callao, Perú. Expositores: Marco Osorio, Seid Romero, Angélica Guabloche, Eduardo Tuesta, Ángel Alzamora, Gina Chucos, Nataly Concha, Elizabeth Valdivieso, José Iannacone, Jorge Mendoza, José Ortega, Jhon Chero, Celso Cruces, David Minaya, Gloria Sáez y Lorena Alvariano. Procedencia: Universidad Nacional Federico Villarreal - Facultad de Ciencias Naturales y Matemática, Universidad Ricardo Palma - Facultad de Ciencias Biológicas.
 - IV. Ponencia: Bioensayos agudo y crónico con plomo en peces (guppy *Poecilia reticulata*). Expositores: Walter Zambrano, Claudio Álvarez, Luz Taype y Gabriela Molina. Procedencia: Universidad Nacional Federico Villarreal, Facultad de Oceanografía, Pesquería, Ciencias Alimentarias y Acuicultura, Laboratorio de Biotoxicología, Calle Roma 350, Miraflores.
 - V. Ponencia: Proteínas de las semillas de “Sacha Inchi” (*Plukenetia volubilis* L.) según las regiones de cultivo. Expositores: Ana I.F.Gutiérrez, Katty, López & Carlos Santa Cruz. Procedencia: Laboratorio de Bioquímica y Biología Molecular. Facultad de Ciencias Naturales y Matemática. Universidad Nacional Federico Villarreal.
- **Actividades realizadas en la gestión de la Dra. Florita Pinto Herrera**
- ✓ Elaboración de Líneas de Investigación para Licenciamiento en el VRIN, es una de las condiciones básicas para el licenciamiento (condición IV) exigidas por la Superintendencia Nacional de Educación Universitaria (SUNEDU). Participaron en el Taller de trabajo la doctora Eulalia Jurado Falconí, de la Facultad de Ciencias Sociales; doctora Violeta Romero Carrión, de la Facultad de Ingeniería Industrial y de Sistemas, doctora Gloria Cruz Gonzales, de la Facultad de Tecnología Médica y el profesor Norberto Ulises Román Concha, especialista del VRIN. Se definió las líneas de investigación generales y la metodología para el diseño de las líneas específicas, las cuales serán debatidas en las unidades de investigación de las facultades.
 - ✓ Resultado de Concursos de Investigación con fondos VRIN
 - Resultado de Ganadores del II Concurso de proyectos de investigación Formativa como parte del curso de Seminario de Tesis – 2016; en el área de Ciencias Básicas 10 fueron los proyectos ganadores que correspondieron a alumnos de la Facultad de Ciencias Naturales y Matemática; en el área de Ciencias de la Salud, los proyectos de

investigación correspondieron a 4 alumnos de la Facultad de Psicología; en el área de Ciencias Humanas y Sociales los proyectos ganadores fueron 4 de los alumnos de la Facultad de Educación; asimismo en el área de Ingenierías los proyectos de investigación ganadores correspondieron a los alumnos de las Facultades de: Oceanografía, Pesquería, Acuicultura y Ciencias Alimentarias: 2 alumnos, Ingeniería Electrónica e Informática: 2 alumnos y 1 alumno de la Facultad de Ingeniería Industrial y de Sistemas.

- ✓ El VRIN brindó capacitación avanzada para el uso de bases de datos científica: ProQuest, estuvo dirigida a los responsables de las bibliotecas y los jefes de investigación de las diferentes facultades. Iván Valderrama Espejo, bibliotecólogo por la Pontificia Universidad Javeriana de Bogotá, Colombia, especialista en formación para el Cono Sur y Perú de la empresa e-Technologies Solution Corporation, fue el encargado de brindar la capacitación, el especialista hizo algunas recomendaciones y sugerencias para el adecuado uso de la plataforma digital de base de datos científica, a la que tienen acceso todos los miembros de la comunidad villarrealina
- ✓ Concurso Intrainstitucional de trabajos de investigación y tesis sustentadas 2015, el VRIN convocó el Concurso; participaron en este concurso – organizado por la Oficina Central de Investigación - los bachilleres ganadores que obtuvieron su título profesional mediante tesis en el año 2015 fueron: área de la Ingenierías y Arquitectura: 1º Puesto: Balderas Santisteban Juan Alfonso, 2º Puesto: Cervantes Gallegos Miguel Ángel 3º puesto: Espinoza Huerta Pamela Victoria; área de Ciencias de la Empresa: Huamán Palomino Percy; área de Ciencias Humanas y Sociales: Acero Shapiama Erick Ernesto
- ✓ Participación en la ceremonia de XX Aniversario de la ONG OANNES “Señor de las Olas”, la Dra. Florita Pinto, Vicerrectoras de Investigación (i), participó en la ceremonia de aniversario de la ONG OANNES, en dicho evento se otorgó una BECA parcial FUNIBER a los ganadores de los temas siguientes:
 - Tema: Pesca y Acuicultura: Alteraciones morfológicas en los Otolitos Asteriscus del Jurel (*Trachurus urphy*), paralizados con Isópodo parásito (*Ceratothoa gaudichudii*). Biólogo Daniel Oswaldo Oré Villalba de la UNFV (Beca parcial); Sistemas de recirculación para la acuicultura de especies marinas, una alternativa viable, eficiente y amigable con el ambiente. Ingeniero Carlos Alberto Sotomayor Bello (Beca parcial). M. Sc. Aníbal Verástegui Maita de la UNALM (Beca parcial).
 - Tema: Oceanografía, Geología Marina, Ecología y Energía Mareomotriz *Caulerpa* filiformes una Clorophyta invasora de nuestra bahía Samanco Biólogo Acuicultor. Carmen Chimbor Mejía U.N. del Santa (Beca parcial)
 - Tema: Deportes Acuáticos, Subacuáticos y Turismo Pesca Submarina: ¿Es el arpón un arte nocivo para el ecosistema? Biólogo Alex Chávez Paredes U.N. Científica del Sur (Beca parcial).
 - Tema: El mar en las leyes, en la política y en la literatura. Parques Acuícolas: Una oportunidad para acelerar el desarrollo acuícola peruano. Biólogo Acuicultor Milthon Lujan Monja U.N. del Santa (Beca parcial).
- ✓ Participación del VRIN en el IV Encuentro Científico de la Escuela Naval del Perú, evento que tuvo como objetivos socializar y fortalecer la actividad investigativa interinstitucional; sensibilizar a los participantes en las actividades de investigación científica; y evaluar las tendencias y avances en la investigación científica desarrollada al interior de las escuelas de oficiales. La UNFV estuvo representada por los siguientes ponentes: Estudiante: Rolf Aldo Rivas Blas, Escuela de Biología de la Facultad de Ciencias Naturales y Matemática y el Docente: Arístides Hurtado Concha de la Facultad de Tecnología Médica
- ✓ IV Conferencia Anual de Investigación, El Vicerrectorado de Investigación organizó el IV Conferencia Anual de Investigación denominada "Fortaleciendo

espacios para la investigación Universidad- Empresa - Estado", participaron los vicerrectores de investigación de la Red Colaborativas de Universidades Nacionales de Lima; evento que permitió reconocer a docentes investigadores con: Diploma de reconocimiento a los ganadores de la UNFV-FINCYT, a los ganadores del X Encuentro de Docentes Investigadores 2016; a Investigadores UNFV Calificados como " Investigador CONCYTEC" (Asistentes).

- ✓ El VRIN-UNFV participó en la exposición PERÚ CONCIENCIA, por cuarto año consecutivo la universidad fue invitada por la organización PERÚ CONCIENCIA del CONCYTEC; participó con la exposición de 03 proyectos de las Facultades de Ciencias Naturales, Electrónica e Informática y Oceanografía, Pesquería, CC.AA y Acuicultura: "Insectos indicadores de importancia forense", Desarrollo de dispositivos robóticos con tecnología BCI interfaz, cerebro- computadora" y "Diseño y elaboración de productos alimenticios revalorando la biodiversidad peruana"
- **Actividades realizadas en la gestión del Dr. Pedro Amaya Pingo,**
Participación del vicerrector de investigación en la ceremonia de inauguración de Redes de Investigación Científica, organizado por las escuelas de la Facultad de Ciencias Naturales y Matemática de la UNFV; en el Congreso Internacional de acreditación de las Ingenierías, organizado por la SUNEDU. De otro lado realizó la premiación de los ganadores del XIII Encuentro de estudiantes investigadores y Clausura del V Curso Formativo de estudiantes investigadores.

OFICINA CENTRAL DE INVESTIGACIÓN

La Oficina Central de Investigación (OCINV) tiene por Misión gestionar y coordinar la investigación científica, contribuyendo a la sostenibilidad de la investigación en nuestra universidad, busca capacitar a docentes y alumnos para el desarrollo de la investigación, así como brindar la asesoría en temas metodológicos y de recursos de información destacando la producción científica de la comunidad villarrealina.

Las actividades realizadas en el ejercicio 2016 fueron las siguientes:

- ✓ **Seminario Avanzado en Metodología de Investigación:**
Organizado conjuntamente con el VRIN, El objetivo del curso fue: Homogenizar criterios para estructurar los sílabos de los cursos de metodología de investigación, seminario de tesis y afines, por áreas académicas (Sílabo) y Mejorar las capacidades para comunicar y transmitir la información y los resultados del proceso de investigación (Artículo científico). Los logros alcanzados por este Seminario fueron que el docente aprobado, estructura correctamente un artículo científico de sus informes finales anuales de investigación y diseña el sílabo de su asignatura o asignaturas relacionadas a la investigación. Se registraron: 85 Profesores
- ✓ **Curso Taller Inglés Técnico: una herramienta para la investigación:**
El curso Papers–redactores en inglés fue organizado por la Oficina Central de Investigación. Este curso a cargo de la Prof. Lía Concepción Gamarra, se inscribieron 29 docentes de las diferentes facultades. El objetivo del curso fue mejorar la gramática del inglés y escribir artículos de investigación en inglés para publicaciones en revistas indizadas.
- ✓ **V Curso Formativo de Estudiantes Investigadores 2016:**
Este curso pretende desarrollar competencias que afiancen la cultura de la investigación entre los estudiantes, con miras a generar conocimiento, conciencia, desarrollo social y progreso científico, se desarrolló en 4 módulos: Inducción a la investigación científica y panorama actual de la investigación científica, Proyectos de investigación, Diseños de investigación, Análisis de datos, Redacción científica; se inscribieron 113 estudiantes de las diferentes facultades y se presentaron 13 participantes invitados por la Red de Vice Rectorados de Investigación, terminaron los 4 módulos 6 estudiantes y en la sustentación: 3
- ✓ **Capacitación a los docentes investigadores en el manejo de sistema de gestión SIGI:**
Al culminar el diseño e implementación del sistema se procedió a la capacitación de los investigadores de cada facultad. El objetivo de dicha capacitación fue que el docente investigador se adapte e interactúe con el aplicativo, aprenda a registrar su proyecto de investigación, a levantar observaciones (editar), evaluar (evaluación virtual) y en el caso de los administradores (Director de la Unidad de Investigación) supervisar y monitorear la información. Asistieron 195 docentes investigadores.
- ✓ **Publicaciones:**
Se presentó la revista científica Catedra Villarreal volumen 4, número 1 (enero-jun 2016), editada por la Oficina Central de Investigación (OCINV). En este volumen se publicaron 7 artículos de investigadores peruanos como extranjeros, También se consideró la investigación que efectúan los estudiantes.
- ✓ **X Encuentro Interfacultades de Docentes Investigadores:**
Participaron en este encuentro los docentes cuyas investigaciones, desarrolladas durante el año 2015, fueron seleccionadas en cada una de las 18 facultades de la universidad, resultaron seleccionadas las investigaciones: área de Humanidades y Ciencias Sociales, 2 investigaciones de los docentes de las Facultades de Educación y Humanidades; área de Ciencias de la Empresa, 2 docentes de las

Facultades de Administración y de Ciencias Financieras y Contables; área de Ciencias Básicas, 2 docentes de la Facultad de Ciencias Naturales y Matemática; área de Ciencias de la Salud, 2 docentes de las Facultades de Psicología y de Medicina “Hipólito Unanue; área de Ingeniería, 2 docentes de las Facultades de: Ingeniería Geográfica, Ambiental y Ecoturismo, y de Ingeniería Industrial y de Sistemas.

✓ **Cierre de Proyectos con fondos VRIN:**

Evento organizado por la Oficina de Evaluación Científica - OCINV, en el cual presentaron sus resultados los estudiantes que participaron en el I y II Concurso de investigación formativa para estudiantes de pregrado, I Concurso para financiar el desarrollo de investigación bibliointegrativa para la sistematización de la información, y del I y II Concurso de investigación formativa como parte del desarrollo de los cursos de Seminario de tesis. Asimismo, expusieron los profesores que participaron en el I y II Concurso de Investigación con Recursos Determinados -Canon- para docentes.

✓ **XIII Encuentro Interfacultades de Estudiantes Investigadores:**

Anualmente se promueve la realización de los Encuentros Interfacultades, en donde los estudiantes de diferentes facultades expusieron sus mejores trabajos de investigación en las áreas siguientes: área de Humanidades 7 expositores de la Facultad de Humanidades; área de Ciencias Sociales 1 expositor de la Facultad de Ciencias Sociales; área de Ciencias de la Salud 2 expositores de la Facultad de Odontología; área de Ciencias Básicas 2 expositores de la Facultad de Ciencias Naturales; área de Ingenierías: 5 expositores de la Facultad de Ingeniería Electrónica e Informática, 7 expositores de la Facultad de Ingeniería Industrial y de Sistemas; 1 expositor de la Facultad de Ingeniería Geográfica, Ambiental y Ecoturismo, 2 expositores de la Facultad de Oceanografía, Pesquería, Ciencias Alimentarias y Acuicultura, y 1 expositor de la Facultad de Ingeniería Civil.

✓ **IV Concurso de Investigación Formativa “Haz Realidad tu Idea”:**

El IV Concurso tuvo como objetivos: “Desarrollar en los estudiantes de pregrado competencias para realizar investigaciones inherentes a su carrera profesional”. “Fomentar la iniciación científica de nuestros estudiantes de pre-grado”. “Brindar financiamiento para el desarrollo de proyectos de los cuales se obtengan artículos científicos publicables o tesis”. Los proyectos ganadores fueron 10: del área de Ciencias Básicas 4 proyectos, del área de Ciencias de la Salud 3 proyectos, 1 del área de Ingenierías y 2 del área Humanidades y Ciencias Humanas.

✓ **III Concurso de Proyectos de Investigación con Fuentes de Financiamiento de Donaciones, Transferencias y Recursos Determinados CANON – 2016:**

El concurso tuvo como objetivo fundamental contribuir y dar soluciones a los problemas nacionales, en ese sentido la Oficina Central de Investigación hizo uso de los recursos determinados para realizar dicha convocatoria. Los proyectos ganadores fueron 5 que corresponden a los docentes de las Facultades de: Ciencias Naturales y Matemática, Oceanografía, Pesquería, Acuicultura y Ciencias Alimentarias, Psicología, Ciencias Económicas y Humanidades.

✓ **II Concurso de Investigación Formativa para financiamiento de proyectos de Seminario de Tesis (R.R. Nº 739-2016-UNFV):**

Tuvo por finalidad brindar financiamiento a los alumnos de los últimos ciclos de carrera para que realicen investigaciones inherentes a su especialidad, como parte de sus cursos de seminario de tesis para apoyar el desarrollo de sus investigaciones conducentes a tesis. Se financió un total de 50 proyectos de tesis, 10 proyectos por cada área.

✓ **Proyectos de Investigación 2016.**

Se presentaron 266 proyectos, participando 490 docentes investigadores.

Proyectos de investigación 2016

N°	Facultad	N° Proyectos
	INVESTIGADORES EMÉRITOS	4
1	FACULTAD DE ADMINISTRACION	8
2	FACULTAD DE ARQUITECTURA Y URBANISMO	7
3	FACULTAD DE CIENCIAS ECONOMICAS	14
4	FACULTAD DE CIENCIAS NATURALES Y MATEMATICA	17
5	FACULTAD DE CIENCIAS SOCIALES	17
6	FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES	4
7	FACULTAD DE DERECHO Y CIENCIAS POLITICAS	8
8	FACULTAD DE EDUCACION	28
9	FACULTAD DE HUMANIDADES	20
10	FACULTAD DE INGENIERIA CIVIL	5
11	FACULTAD DE INGENIERIA ELECTRÓNICA E INFORMATICA	4
12	FACULTAD DE INGENIERIA GEOGRAFICA, AMBIENTAL Y ECOTURISMO	10
13	FACULTAD DE INGENIERIA INDUSTRIAL Y DE SISTEMAS	28
14	FACULTAD DE MEDICINA "HIPOLITO UNANUE"	25
15	FACULTAD DE ODONTOLOGIA	9
16	FACULTAD DE OCEANOGRAFIA, PESQUERIA Y CIENCIAS ALIMENTARIAS	28
17	FACULTAD DE PSICOLOGIA	22
18	FACULTAD DE TECNOLOGIA MEDICA	8
		266

EDITORIAL UNIVERSITARIA, LIBRERÍA E IMPRENTA

Esta dependencia tiene la misión de publicar textos académicos y científicos de alto nivel y brindar servicios a todas las Facultades y dependencias con las publicaciones de sus revistas y libros que los docentes produzcan en su labor académica.

- **Publicaciones realizadas durante el 2016:**
 - ✓ Evaluación del aprendizaje integral. Autores, Enrique Sifuentes Olaechea y Judith M. Morales Valenzuela.
 - ✓ La risa de Oshé y otros relatos amazónicos de tradición oral, de Daniel Conche Zuta.
 - ✓ Didáctica General de Bertha Navarro.
 - ✓ Metodologías para el estudio y el aprendizaje universitario de Nancy Olivero Pacheco.
 - ✓ Notas Reales. Democracia, tecnocracias, partidos, generaciones, pulpines, exclusiones, inclusiones y más, de Javier Barreda.
 - ✓ Antología de la Poesía Quechua UNFV. Varios Autores.
 - ✓ Poesía Aymara. Varios Autores.
 - ✓ Ganadores Concurso Poesía Quechua. Varios Autores

- Servicios que otorga imprenta y editorial, apoyar a las Facultades y a todos los organismos desconcentrados, académicos y administrativos en la impresión de trípticos, afiches y otros documentos que sirvan para el buen funcionamiento de la gestión académica y administrativa.
Impresiones diversas: impresión de libros CEPREVI (tomos del I al VI), impresión de 5 carpetas para la Escuela de Posgrado, impresión de 5 prospectos para la Escuela de Posgrado, 18 prospectos para el examen de admisión General, 18 carpetas para examen de admisión general de la universidad, Guía del Estudiante de la Facultad de Ingeniería Industrial y de Sistemas, de las Escuelas Profesionales de Medicina y Nutrición, de la Escuela Profesional de Ciencias Naturales de la Escuela Profesional de Administración, Carpetas y Prospectos de Admisión 18.000 ejemplares, Carpetas y Prospectos de Admisión para la Escuela Profesional de Postgrado, 5,000 ejemplares.

ASPECTOS ADMINISTRATIVOS

OFICINA GENERAL DE ADMINISTRACIÓN – DIGA

La DIGA es la dependencia orgánica de la UNFV, que dirige, supervisa y ejecuta actividades relacionados con los sistemas administrativos de recursos humanos, económico financiero, logísticos, de infraestructura y patrimoniales; durante el año 2016 realizó las siguientes acciones:

En Recursos Humanos, se cumplió oportunamente con el cronograma mensual de pagos de remuneraciones y pensiones del personal docente y administrativo, activo y cesante de la universidad; asimismo, se desarrollaron acciones de capacitación, habiendo beneficiado a servidores profesionales, técnicos y auxiliares. También se autorizó capacitación externa según lo establecido en el Plan de Desarrollo de Personas (PDP).

Respecto a los aspectos económicos financieros, en el 2016 se ejecutaron S/ 91'790,599.73 por Recursos Ordinarios, S/ 67'196,929.76 en Gastos de Personal y Obligaciones Sociales, S/ 14'125,285.62 en Pensiones, S/ 5'940,194.54 en Bienes y servicios, S/ 3'840,005.00 en Otros Gastos Corrientes y S/ 688,184.81 en Inversiones. Con Recursos Directamente Recaudados se ejecutaron S/ 63'610,063.55, correspondiendo S/ 23'782,379.84 a Personal y Obligaciones Sociales, S/ 31'771,414.87 para Bienes y Servicios, S/ 2'213,878.85 en Otros Gastos y S/ 5'842,389.99 en Activos no Financieros.

En el área de Logística, en el Plan Anual de Contrataciones 2016 se programaron 49 procedimientos de selección, de los cuales cuatro (4) son Licitaciones Públicas, tres (3) Concursos Públicos, 17 Adjudicaciones Simplificadas, una (1) Adjudicación de Menor Cuantía Derivada, seis (6) por Acuerdo Marco y cuatro (4) Contratación Directa. De los procedimientos programados se convocaron 35 igual al 71.43 % del PAC.

La Oficina Central de Infraestructura y Desarrollo Físico elaboró los Términos de Referencia de cinco estudios en la Fase de Pre inversión y en la fase de Inversión, ha mantenido trato directo con la Universidad Nacional de Ingeniera a efectos de culminar y concretar la Liquidación de Obra del Proyecto “Mejoramiento de la Infraestructura, Equipamiento y Gestión Académico Administrativa de Cuatro Facultades de la UNFV, en el Predio 08, 08A y 8B - Cercado de Lima”. Asimismo, se convocó y adjudicó la Buena Pro del Proyecto “Construcción de la Nueva Infraestructura, equipamiento y Mejoramiento de la Gestión Académico-administrativa de las Facultades de Ciencias Económicas y de Ciencias Financieras y Contables.

En el aspecto Patrimonial, se gestionó la aprobación de normas internas: Directiva N° 01-2016-OP-DIGA-UNFV Toma de Inventario Anual de los Bienes Muebles Institucionales aprobada con Resolución Directoral N° 5393-2016-DIGA-UNFV de fecha 16.11.2016 y Manual de Procedimientos-MAPRO de la Oficina de Patrimonio, actualizada mediante Resolución Rectoral N° 554-2016-UNFV de fecha 30.12.2016. Asimismo, se registró el movimiento de bienes y equipos diversos, se dio de baja a bienes de la estación Marina Isla Pachacamac, se formalizó el movimiento de unidades bibliográficas

Oficina de Patrimonio, unidad orgánica dependiente de la DIGA reporta las siguientes actividades realizadas en el período 2016:

➤ **Bienes muebles:**

- ✓ **Donaciones excepcionales recibidas de bienes muebles**, se emitieron 57 resoluciones directorales formalizando las donaciones excepcionales de bienes recibidos: equipos de cómputo, friobar, sillas y sillones, equipo de rayos x y compresora de aire, tres unidades dentales, mesitas de metal, sistema de proyección multimedia y ecran, tensiómetros, horno microondas, extractor, escritorio, bienes de consumo, ventiladores, fotocopiadora, refrigeradora, televisor, reproductor, cámara de video, micrófonos, sistema de audios, juego de muebles, entre otros bienes.
- ✓ **Expedientes de baja institucional**, se emitió 13 resoluciones directorales que aprobaron la baja de bienes por causal de reparación onerosa, por causal de saneamiento de bienes faltantes, de materiales odontológicos vencidos, por causal de robo y/ sustracción.
- ✓ **Descripción de inventarios físicos mobiliario institucional**, se realizó el Inventario General Físico Mobiliario Patrimonial, se emitieron las siguientes resoluciones directorales: Resolución Directoral N° 5292-2016-DIGA-UNFV autorizó la realización del Inventario Anual de Semovientes ejecutándose el 03 y 04.nov.2016; Resolución Directoral N° 5436-2016-DIGA-UNFV autorizó la realización del Inventario Isla Pachacamac, ejecutándose el 06 y 07.dic.2016; Resolución Directoral N° 4978-2016-DIGA-UNFV autorizó la realización del Inventario, ejecutándose el 03 y 04.mar.2016.
- ✓ **Aprobación de normas internas de gestión**, mediante Resolución Directoral N° 5393-2016-DIGA-UNFV se aprobó la Directiva N° 01-2016-OP-DIGA-UNFV "Toma de Inventario Anual de los Bienes Muebles Institucionales" y con la Resolución Rectoral N° 554-2016-UNFV se aprobó la Actualización del Manual de Procedimientos-MAPRO, correspondiente a esta Oficina.

➤ **Unidades Bibliográficas**

Alta de unidades bibliográficas 2016

Modalidades	Unidades	Valor de inventario S/.
Ingreso de órdenes de compra de unidades bibliográficas 2016	389	39,806.84
Ingreso de nota de entrada al almacén por compra directa	47	3,290.65
Nota de entrada al almacén por reposición	2	215.00
Ingreso de nota de entrada al almacén por donaciones	1977	136,786.24

Fuente: Oficina de Patrimonio

Baja de unidades bibliográficas 2016

Modalidades	Unidades	Valor en S/.
Obsolescencia técnica	1921	17,767.92
Hurto	1	205
Causa no tipificada - otros	3	71
Deterior parcial o total	80	159

Fuente: Oficina de Patrimonio

OFICINA CENTRAL DE RECURSOS HUMANOS

La Oficina Central de Recursos Humanos órgano de apoyo es la encargada de conducir los procesos técnicos del Sistema Administrativo a la Gestión de Recursos Humanos a través de normas, técnicas, métodos, procedimientos dirigidos a los requerimientos del personal de la Universidad, propiciando y manteniendo un clima laboral que coadyuve al buen desarrollo de la institución.

Durante el año 2016, se han presentado en la Oficina Central de Recursos Humanos limitaciones e inconvenientes de carácter interno que han sido superados parcialmente, cumpliendo con los compromisos y tareas básicas

➤ **Gestión del Desarrollo Humano**

- ✓ Ejecución del PDP anualizado 2016, fue validado por el Comité y aprobado mediante Resolución Rectoral N° 433-2016-UNFV y remitido a SERVIR de conformidad a la normativa vigente; con Resolución Rectoral N° 793-2016-UNFV de fecha 30.06.2016 fue incluido en el PDP 2016 el evento de capacitación denominado curso taller “Secretaria Asistente Administrativa” el cual quedo pendiente de ejecución el año 2015.
- Acciones de capacitación desarrolladas, se programó la realización de veintiún (21) acciones de capacitación, entre eventos de capacitación interna, eventos de capacitación transversal, programas recreativos y programa de becas para especializaciones sin embargo debido a la difícil coyuntura que atravesó la Universidad en el año 2016, solo se pudieron realizar tres cursos programados y el curso pendiente del año 2015 que se ejecutó en el 2016, ejecutando un total de cuatro (04) eventos de capacitación.

Eventos de capacitación 2016

Eventos de capacitación	Tipo	Participantes
Secretaria Asistente administrativo	Curso Taller	30
Nueva Ley de Contrataciones - Ley N° 30225 y su Reglamento	Curso Taller	44
Ortografía y redacción	Curso Taller	37
Técnicas de atención al usuario y calidad de servicio al público	Curso Taller	37
Total		148

Fuente: Oficina Central de Recursos Humanos

- Capacitación externa autorizada por la DIGA, durante el año 2016 se patrocinó a servidores de 02 unidades orgánicas quienes solicitaron capacitación externa: la Oficina Central de Recursos Humanos y la Oficina Central de Planificación, cumpliendo con las condiciones, requisitos, obligaciones y compromisos establecidos en el PDP.

Incorporación de personal, se realizó la convocatoria de personal bajo el Programa de Prácticas Profesionales, Pre Profesionales y Técnicas dirigido a estudiantes y egresados de Universidades e Institutos Superiores, incorporándose 22 practicantes a once dependencias de la Universidad, entre Oficinas Centrales, Órganos Desconcentrados y Facultades desde el 02 de noviembre del 2016, conforme a la Resolución Directoral N° 5437-2016-DIGA-UNFV.

➤ **Gestión de las Relaciones Laborales**

- ✓ En lo que respecta a la utilización de los relojes digitales se cuenta con registro de huella digital y facial lo que facilita un mejor control; sin embargo, se mantienen en uso de las siguientes dependencias: Escuela Universitaria

de Educación a Distancia, Centro de Extensión Universitaria y Proyección Social, Instituto de Idiomas, Oficina Central de Bienestar Universitario y Oficina de Registro Central y Centro de Computo.

- ✓ Se cumplió con el total de la presentación de las declaraciones juradas respectivas que dispone la Ley correspondiente al ejercicio presupuestal 2016

➤ **Gestión de remuneraciones y pensiones**

- ✓ Se ha cumplido escrupulosamente con los cronogramas mensuales, respetando el objetivo principal que son los pagos de pensiones y remuneraciones del personal cesante y activo de esta Casa Superior de Estudios; así mismo los demás pagos de ley como son (SUNAT, AFP, PDT); del pago del régimen CAS, de los órganos desconcentrados, de los beneficios sociales otorgados a los servidores.
- ✓ La afectación de Impuesto a la renta de 4ta y 5ta categoría se realizó a toda la documentación remitida por las dependencias de la institución, procurando atender con la mayor celeridad del caso.

OFICINA CENTRAL ECONÓMICO FINANCIERA

La Oficina Central Económico Financiera (OCEF) depende de la Dirección General de Administración, y tiene como función principal la gestión de ejecución financiera, presupuestal y contable de la Universidad.

En el año 2016 realizó las actividades ejecutadas que a continuación se indica:

- **Ejecución de Ingresos**, se aplica el principio de Unidad de Caja, es decir que todos los ingresos que recaude son ingresados a las arcas de la Universidad, cuyas operaciones se realizan a través del sistema bancario, y un mínimo a través de las cajas periféricas.
 - ✓ **Recursos Directamente Recaudados (R.D.R.)**, Los ingresos generados corresponden a las diversas tasas educativas tales como: carné, pensión de enseñanza, matrículas, obtención de Títulos entre otros; así como por la prestación de diversos servicios de los Centros de Producción de las Facultades a nivel de Pre Grado y Post Grado, así como la venta de bienes, siendo dicha captación efectiva al mes de diciembre, por la suma de S/55'955,330.06, representa el 80.42% de la ejecución presupuestal de ingresos por R.D.R.; se añade a esta cifra la incorporación del saldo de balance por la suma de S/ 13'845,932.63 en la parte financiera; del cual se han efectuado devoluciones por la suma S/ -219,880.92, quedando una incorporación neta del saldo de balance por el importe de S/ 13'626,051.71 con lo cual se totaliza la ejecución de ingresos correspondiente al periodo fiscal 2016 llegando al importe de S/ 69'581,381.77.
De los Recursos Directamente Recaudados, S/ 10'269,269.89 corresponden a la Escuela Universitaria de Post Grado (18.29 %), S/ 9'736,940.55 por Admisión Ordinaria (17.27%), S/ 6,361,641.30 por CEPREVI (11.33%), las 18 facultades en conjunto S/ 20'137,098.42 (35.86%), EUDED S/ 5'410,351.13 (9.63%,) el Centro Cultural Federico Villarreal S/ 15,796.00 (0.03%), Bienestar Universitario S/ 10,583.00 (0.02%), la OCRACC S/ 354,603.00 (0.63%), el Instituto de Idiomas S/ 2'510,870.80 (4.47%), el CEUPS S/ 525,857.00 (0.94%) y otras dependencias (varias) S/ 820,551.80 (1.46%) .El total captado por las facultades es de S/ 20'137,098.42
 - ✓ **Recursos Determinados**, correspondiente a Regalías Mineras recibidas del Gobierno Nacional, el comportamiento fue el siguiente: transferencia recibidas S/.67,213.65, otros ingresos S/11,419.74, se añadió el saldo de balance S/ 332.527.54, cuyo total fue: S/ 493.983.94.
Las Donaciones y Transferencias, correspondiente a donaciones de Terceros y a Transferencias del Gobierno Regional fue del orden de: S/ 994,652.28; asimismo, en lo en esta cuenta en lo correspondiente al Gobierno Nacional, se ha financiado el rubro de Investigación, el cual ha tenido el siguiente comportamiento durante el año: S/ 93,633.77, siendo el total de Donaciones y Transferencias: S/ 1,088,289.05.
- **Ejecución de egresos**, se ha registrado los diferentes gastos corrientes y de inversión para el funcionamiento y operatividad de las diversas actividades académicas y administrativas.
 - ✓ **Ejecución de Egresos Recursos Ordinarios**, en el ejercicio 2016 la ejecución por la fuente R.O. ascendió a S/. 91'790,599.73 en los siguientes rubros: Gastos de Personal y Obligaciones Sociales el importe de S/ 67'196,929.76, el rubro de Pensiones S/14'125,285.62, en Bienes y servicios S/ 5'940,194.54, Otros Gastos Corrientes S/.3'840,005.00 y para el rubro Inversiones el importe de S/.688'184.81.
 - ✓ **Ejecución de Egresos Recursos Directamente Recaudados**, los gastos ejecutados en el año 2016 por la fuente R.D.R. fue S/. 63'610,063.55, en los

siguientes rubros: Personal y Obligaciones Sociales S/ 23'782,379.84, en Bienes y Servicios el importe de S/.31'771,414.87, Otros Gastos S/2'213,878.85 y en Activos no Financieros la suma de S/ 5'842,389.99. En lo que respecta a las facultades el importe total ascendió a S/. 28'837.060.26.

OFICINA CENTRAL DE LOGÍSTICA Y SERVICIOS AUXILIARES (OCLSA)

La Oficina Central de Logística y Servicios Auxiliares, es la encargada de desarrollar procesos de identificación, aprovisionamiento, distribución, mantenimiento y conservación, así como promover el uso eficaz, eficiente, oportuno y económico de los recursos materiales, bienes y servicios, para la operatividad académica y administrativa.

Procesos de selección, en el ejercicio fiscal 2016 se han ejecutado

Tipo de Proceso	Cantidad
Licitaciones Públicas	4
Concursos Públicos	3
Adjudicación Simplificada	17
Adjudicación Directa Selectiva	1
Adjudicación de Menor Cuantía Derivada	6
Contratación Directa	4
Total	35

Fuente: Oficina Central de Logística y Servicios Auxiliares

Durante el 2016 se convocaron 35 procesos de los 49 programados, es decir el 71.43% del Plan Anual de Contrataciones 2016. Mediante las indagaciones del mercado se obtuvieron valores estimados actualizados o referenciales de los 35 procedimientos convocados, por un total de S/. 40,052,997.93 Soles, adjudicándose S/. 29,389,985.35 Soles, es decir el 73.38 % del presupuesto programado.

Mención especial se debe tener en los 6 procedimientos de selección que se ejecutaron usando el método especial, Acuerdo Marco, cuyo resumen se detalla:

Desacripción	Valor estimado	Valor adjudicado
Adquisición de computadoras personales	1,779,100.45	1,625,928.82
Adquisición de proyector multimedia y escaner	277,606.00	276,546.42
Adquisición de impresoras, fotocopiadoras matricial y multifuncional	728,971.43	705,175.79
Adquisición de materiales de escritorio	534,380.47	344,188.80
Adquisición de insumos para impresoras y fotocopiadoras	510,640	303,767.35
Adquisición de equipos PC - Proyecto: Mejoramiento de la infraestructura y equipamiento de la FCCNM	407,150.00	321,723.22

Fuente: Oficina Central de Logística y Servicios Auxiliares

Adicionalmente en el ejercicio fiscal 2016, se han ejecutado contrataciones que no figuran en el PAC – 2016 y otras cuya ejecución estaban excluidas de la aplicación de la norma, tales como las contrataciones iguales o menores a ocho (08) U.I.T. y las contrataciones por Locación de Servicios de la UNFV, las que se resumen a continuación:

Denominación	Cantidad
Contrataciones Iguales o Menores a 8 UIT – Bienes	263
Contrataciones Iguales o Menores a 8 UIT – Servicios	273
Contrataciones de Locación de Servicios	1,158

Fuente: Oficina Central de Logística y Servicios Auxiliares

OFICINA CENTRAL DE INFRAESTRUCTURA Y DESARROLLO FÍSICO (OCIDF)

La OCIDF encargada de administrar, gestionar y supervisar los proyectos de inversión, el estado y desarrollo de la infraestructura física de la Universidad.

➤ **Estudios en la fase de pre-inversión.**

En coordinación con la Alta Dirección, teniendo en cuenta los estudios presentados el año anterior y las actuales necesidades, en el mes de marzo se elaboró el cronograma solicitado por la Unidad de Programación de Inversiones del Ministerio de Educación (OPI – MINEDU), considerando las recomendaciones de la OPI–MINEDU teniendo como prioridad los proyectos que consideren a los estudiantes de pregrado, se presentaron los Términos de Referencia a OPI–MINEDU cinco proyectos de inversión para su revisión y aprobación, tres de los cuales están aprobados derivándose la documentación a la Oficina Central de Logística y Servicios auxiliares para continuar con los trámites correspondientes, la finalizar el ejercicio 2016, los otros dos proyectos se encuentran en la etapa de levantamiento de observaciones.

Términos de referencia aprobados por la OPI – MINEDU:

- PIP - “Mejoramiento de la Accesibilidad a los Servicios Académicos y Administrativos de la Comunidad con Discapacidad en los Predios N° 3, 7, 8, 10 y 16 de la UNFV-Lima”.
- PIP- “Mejoramiento del Servicio Deportivo de la Universidad Nacional Federico Villarreal, Predio N°18, Distrito de Ventanilla, Provincia Constitucional del Callao.
- PIP - “Mejoramiento de los Servicios Académicos, de Investigación y Administrativos de la Escuela Universitaria de Educación a Distancia de la UNFV, calle San Marcos N° 351 Pueblo Libre, Lima

➤ **Proyectos en la fase de inversión**

- Proyecto “Mejoramiento de la Infraestructura, Equipamiento y Gestión Académico-administrativa en Cuatro Facultades de la UNFV, ubicadas en el Predio N° 08, 8ª y 8B Cercado de Lima” – Código SINIP: 43594. El Trato Directo se reinició el 26 de agosto del 2015, siendo los puntos resaltantes del trato directo: Mayores Gastos Generales en el plazo de ejecución de la obra (aun sin concordancia). Adicionales de Obra (acordado en la recepción de los adicionales).
- Proyecto “Construcción de la Nueva Infraestructura. Equipamiento y Mejoramiento de la Gestión Académico-Administrativa de las Facultades de Ciencias Económicas y Ciencias Financieras y Contables”, código SNIP 79281. se convocó Transcurridos los años, con varios procesos trancos y sin resultados, se planteó la ejecución de los demás componentes de dicho Proyecto: Fondos Bibliográficos, Gastos de Supervisión, los cuales fueron coordinados con OPI MINEDU los que se encuentran en proceso de selección.
- Proyecto “Mejoramiento de la Infraestructura y Equipamiento de la Facultad de Ciencias Naturales y Matemática. en el Predio N° 16 Distrito de el Agustino”- Código SNIP – 237757. Se ha enviado la documentación a la Oficina Central de Logística y Servicios Auxiliares para que se realicen los procesos de algunos componentes: Expediente técnico, Equipos para laboratorio, Equipos de cómputo, Muebles de cómputo y adquisición de libros y revistas.

- **Carpetas técnicas**, la OCIDF asume la responsabilidad de elaborar Carpetas Técnicas, considerando: Arquitectura, Estructura, Instalaciones Eléctricas, Instalaciones Sanitarias, Cómputo Métrico y Presupuesto de Obra, Memoria

Descriptiva, Especificaciones Técnicas de Obra, Supervisión de Trabajos y otros, en el año 2016 se elaboró 29 las carpetas técnicas de las facultades y dependencias de la universidad.

- **Supervisión acta de inicio y conformidad de servicio**, se dio la conformidad así como se dio inicio mediante acta de 17 de los diferentes servicios que se realizaron en la universidad.

PLANIFICACIÓN Y GESTIÓN PRESUPUESTAL

El Presupuesto Institucional de Apertura para el año 2016 fue de S/ 185'254,160.00 Soles, cifra conformada por la fuente de financiamiento de Recursos Ordinarios (R.O.) S/. 109'657,666.00 Soles, que representa el 59.19% del total del presupuesto asignado; por la fuente de financiamiento de Recursos Directamente Recaudados (R.D.R.) S/ 75'500,000.00 Soles, que representa el 40.75% del presupuesto asignado; la fuente de Recursos Determinados (R.D) fue S/ 96,494.00 Soles que representa el 0.05% restante del presupuesto total asignado.

La asignación en la categoría de Gasto Corriente fue de S/ 164'276,156.00 Soles, mientras que en Gasto de Capital fue de S/ 20'978,004.00 Soles, lo que representó un 88.68% y 11.32% respectivamente, del presupuesto asignado en el año 2016; en ese sentido los gastos corrientes tuvieron un financiamiento del 52.60% por R.O., 36.08% por R.D.R.; mientras que el financiamiento en Gastos de Capital fue de 6.59% por R.O., 4.68% por R.D.R. y 0.05% por R.D.

Presupuesto Institucional de Apertura (PIA) 2016

(En Soles)

CATEGORÍA GENÉRICA DE GASTO	PRESUPUESTO INSTITUCIONAL DE APERTURA (PIA)				
	R O	R D R	D y T	R D	TOTAL
GASTOS CORRIENTES	97,452,000	66,824,156	0	0	164,276,156
2. 1. Personal y Obligaciones Sociales	73,109,000	28,912,960			102,021,960
2. 2. Pensiones y Otras Prestaciones Sociales	16,151,000				16,151,000
2. 3. Bienes y Servicios	6,884,000	34,859,847			41,743,847
2. 5. Otros Gastos	1,308,000	3,051,349			4,359,349
GASTOS DE CAPITAL	12,205,666	8,675,844	0	96,494	20,978,004
2. 6. Adquisición de Activos no Financieros	12,205,666	8,675,844		96,494	20,978,004
TOTAL	109,657,666	75,500,000	0	96,494	185,254,160

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

Fuente: Oficina de Programación y Evaluación Presupuestal - OCPL

Elaboración: Oficina de Planeamiento y Eval de Planes y Proyectos - OCPL

Comparativamente entre el Presupuesto Institucional de Apertura (PIA) y el Presupuesto Institucional Modificado (PIM), se puede observar que el PIM tuvo una variación total del 15.6% con respecto al PIA; siendo la categoría de Gasto de Capital la que registró un mayor porcentaje 100.1% de incremento; los Gastos Corrientes también tuvieron un incremento del 4.8%. De otro lado, por fuente de financiamiento la variación porcentual por R.O. fue de 14.4%, por R.D.R. fue 17.0%, por DyT fue 100% y por R.D. fue 48.2%, como se puede observar en el cuadro siguiente:

PRESUPUESTO INSTITUCIONAL DE APERTURA (PIA) Y PRESUPUESTO INSTITUCIONAL MODIFICADO (PIM) SEGÚN CATEGORÍA DE GASTO, 2016

(En Soles)

CATEGORÍA GENÉRICA DE GASTO	PRESUPUESTO INSTITUCIONAL DE APERTURA (PIA)					PRESUPUESTO INSTITUCIONAL MODIFICADO (PIM)					VARIACIÓN %				
	R O	R D R	D y T	R D	TOTAL	R O	R D R	D y T	R D	TOTAL	R O	R D R	D y T	R D	TOTAL
GASTOS CORRIENTES	97,452,000	66,824,156	0	0	164,276,156	99,613,472	72,292,667	141,205	89,291	172,136,635	2.2%	8.2%	0.0%	0.0%	4.8%
2. 1. Personal y Obligaciones Sociales	73,109,000	28,912,960			102,021,960	72,484,175	30,096,637			102,580,812	-0.9%	4.1%			0.5%
2. 2. Pensiones y Otras Prestaciones Sociales	16,151,000				16,151,000	16,475,672				16,475,672	2.0%				2.0%
2. 3. Bienes y Servicios	6,884,000	34,859,847	0	0	41,743,847	6,784,000	39,019,845	86,128	89,291	45,979,264	-1.5%	11.9%	100.0%	100.0%	10.1%
2. 5. Otros Gastos	1,308,000	3,051,349	0	0	4,359,349	3,869,625	3,176,185	55,077		7,100,887	195.8%	4.1%	100.0%		62.9%
GASTOS DE CAPITAL	12,205,666	8,675,844		96,494	20,978,004	25,878,596	16,042,897	0	53,697	41,975,190	112.0%	84.9%		-44.4%	100.1%
2. 6. Adquisición de Activos no Financieros	12,205,666	8,675,844		96,494	20,978,004	25,878,596	16,042,897		53,697	41,975,190	112.0%	84.9%		-44.4%	100.1%
TOTAL	109,657,666	75,500,000	0	96,494	185,254,160	125,492,068	88,335,564	141,205	142,988	214,111,825	14.4%	17.0%	100.0%	48.2%	15.6%

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

Fuente: Oficina de Programación y Evaluación Presupuestal - OCPL

Elaboración: Oficina de Planeamiento y Eval de Planes y Proyectos - OCPL

Las acciones ejecutadas de la Oficina Central de Planificación en el ejercicio 2016 fueron las siguientes:

- Acciones de Planeamiento:
 - ✓ Coordinación con la OCIFD la oficina de programación y evaluación presupuestal para la actualización del presupuesto multianual de inversión pública.
 - ✓ Se realizó coordinaciones internas durante las diferentes fases de los P.I.P. y coordinación externa con la OPI sectorial.
 - ✓ Elaboración del Plan Operativo 2017, aprobado en Sesión de Consejo Universitario
 - ✓ Elaboración de información de rendición de cuentas del titular del pliego 2015.
 - ✓ Elaboración del Boletín Estadístico 2017
 - ✓ Elaborar información para el portal transparencia de la UNFV.
 - ✓ Elaboración de la Memoria 2015.
 - ✓ Se realizó la Evaluación anual del Plan Operativo Institucional 2015, la Evaluación semestral del Plan Operativo Institucional 2016, así como la Evaluación del PEI en lo que corresponde al año 2015.
 - ✓ Asesoramiento a las diferentes dependencias de la universidad relacionado a la formulación y evaluación de sus planes operativos
- En cuanto al tema de Presupuesto se realizó lo siguiente:
 - ✓ Bajo la orientación de la Dirección General de Presupuesto Público del Ministerio de Economía y Finanzas y por el Ministerio de Educación, se realizaron las reuniones previas para la elaboración del Presupuesto y Plan Operativo Institucional para el año 2017.
 - ✓ Se elaboró la Formulación y Programación del Presupuesto Institucional 2017, coordinándose con las Unidades Orgánicas en forma permanente; se elevó al Consejo Universitario en el mes de diciembre 2016 siendo aprobado con Resolución R. N° 546-2016-CU-UNFV de fecha 30-DIC-2016. Igualmente Se realizó la formulación del Plan Operativo Institucional para el Año Fiscal 2017, documento que tuvo aprobación del Consejo Universitario.
 - ✓ Se elaboró el Cierre Presupuestal 2015, de acuerdo a las normas presupuestarias emitidas por el Ministerio de Economía y Finanzas, presentando este documento en la fecha establecida. Para ello se realizaron reuniones para la Conciliación Presupuestal con la Contaduría Pública del M.E.F.
 - ✓ Se realizó la Evaluación presupuestal anual 2015, 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 elaboró y gestionó la aprobación de Modificaciones presupuestarias a nivel de Unidad Ejecutora y Pliego.
 - ✓ Se atendió las priorizaciones de gasto.
 - ✓ De conformidad a la normatividad presupuestal se atendió y autorizó las certificaciones presupuestales en el SIAF –SP.
 - ✓ De conformidad a la normatividad presupuestal se atendió las ampliaciones de PCA.
 - ✓ Se elaboró la Directiva de Ejecución del Presupuesto para el Año Fiscal 2016 aprobado con Resolución R. N° 442-2016-UNFV de fecha 21-ABR-2016.
 - ✓ Se efectuó una permanente asesoría a las diferentes Unidades Orgánicas de la UNFV en temas técnicos presupuestales.

- La Oficina de Racionalización ejecutó lo siguiente:
 - ✓ **Simplificación administrativa de los Documentos de Gestión**
 - **Conducir el proceso de actualizar el ROF en coordinación con las dependencias**, MLa Oficina de Racionalización mediante requirió en forma reiterativa a distintas dependencias la remisión con carácter de muy urgente nos informen sobre las funciones generales y las funciones específicas para actualizar el Reglamento de Organización y Funciones - ROF de la universidad. Asimismo, coordinó y ejecutó reuniones de trabajo con representantes de las Facultades: Psicología e Ingeniería Industrial y de Sistemas sobre actualización del Reglamento de Organización y Funciones. En octubre 2016 la Oficina Central de Planificación eleva al rectorado la propuesta de estructura orgánica de la UNFV la misma que se viene desarrollando a nivel de Oficinas Centrales quedando pendiente por el momento la parte académica que requiere el aporte de los órganos de línea y la formalización del Reglamento General de la Universidad.
 - **Asesorar y conducir la formulación de Manuales de Procedimientos (MAPRO)**, en el mes de enero 2016 se solicitó al Centro Universitario de Cómputo e Informática -. CEUCI publique en la página web de la universidad el Manual de Procedimientos de la Oficina Central de Planificación aprobado el cual no se encontraba colgado.
Se emitió opinión a la Secretaria General respecto a los procedimientos: Libro de Reclamaciones y Solicitud de Acceso a la Información, recomendando ajustes y que los mismos se integren a los procedimientos que en forma aislada han sido aprobados del Archivo Central y de grados y Títulos, a fin de conformar un único documento denominado Manual de Procedimientos de la Secretaría General.
Se reiteró a las dependencias de la UNFV el envío de sus Manuales de Procedimientos en especial a la Dirección General de Administración para que remita los Manuales de Procedimientos de las Oficinas Centrales: Económico Financiera, Recursos Humanos, Infraestructura y Desarrollo Físico y de Logística y Servicios Auxiliares.
 - **Manuales de Procedimientos analizados e informados para aprobación**, EN noviembre 2016 se elevó a la Dirección General de Administración - DIGA el Manual de Procedimientos de la Oficina de Patrimonio, para expedición del acto resolutorio de aprobación; en diciembre del 2016 se remitió al rectorado el Manual de Procedimientos de la Dirección General de Administración, para la expedición del acto resolutorio de aprobación.
 - **Acciones de seguimiento de normas aprobadas sobre Simplificación Administrativa**, Se ha continuado con la revisión del "Reglamento para la Confección, Uso y Control de Sellos de la Universidad", aprobado con Resolución R. 9843-2009-CU-UNFV del 13 de noviembre del 2009 y el "Reglamento de Comunicaciones Escritas", aprobado con Resolución R. 1575-2001-UNFV del 31 de diciembre del 2001, proyectándose borradores de actualizaciones, al concluir el ejercicio 2016 es está a la definición de los documentos de gobierno institucional (Reglamento General) y documentos de gestión dispuesto por la Ley SERVIR para proceder a la evaluación final y proceder a sus reformulaciones

- **Procesos de Asesoramiento y opinión técnica:** Se ha contribuido a impulsar la mejora del servicio al usuario mediante acciones de asesorías orientadas a fortalecer la gestión administrativa en temas de competencia de la Oficina de Racionalización como estructuras, organización, elaboración de documentos de gestión, simplificación administrativa, elaboración revisión actualización o elaboración de Manuales de Procedimientos, mediante asesoramiento vía telefonía fija y reuniones en nuestros ambientes o en las dependencias solicitantes.

Se emitió opinión técnica acerca de: Acciones administrativas de desplazamiento (designaciones y encargaturas, de personal docente y administrativo); sellos (autorizaciones, bajas y observaciones); reglamentos y Directivas diversas (remitidas por dependencias según requerimiento); Procedimientos (actualización y elaboración de MAPRO); Relacionados al Órgano de Control Institucional; Diseño de Flujogramas según Diagramas ASME.

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".

En el período 2016 se realizaron las siguientes actividades:

- Desarrollo de aplicaciones/software, se atendió 8 aplicaciones:
 - ✓ Sistema de información para la gestión de la investigación (SIGI), finalizado.
 - ✓ Sistema de gestión documentaria web y archivo, en proceso.
 - ✓ Sistema de control de programas: bonos alimentario y servicio de comedor, finalizado.
 - ✓ Sistema de control de emisión de diplomas de grado, en proceso.
 - ✓ Inscripción de postulantes - admisión EUDED 2016-I y EUPG 2016, finalizados.
 - ✓ Aplicativo web de control de bienes y materiales, en proceso.
 - ✓ Aplicativo de matrícula web de ingresantes – EUPG, finalizado.
- Mantenimiento de Aplicaciones/Software, se realizó 19 servicios
 - ✓ Sistema de trámite, de la Oficina de Trámite Documentario de la Secretaría General.
 - ✓ Sistema integrado de información contable (SIIC), de la Oficina Central Económico Financiera.
 - ✓ Sistema proveídos, de Secretaría General.
 - ✓ Sistema de soporte racionalización de la Oficina Central de Asuntos Académicos
 - ✓ Inscripción Web CEPREVI
 - ✓ Aplicativo cambio de especialidad CEPREVI
 - ✓ Sistema de calificación, de la Oficina Central de Admisión
 - ✓ Inscripción de postulantes - Admisión
 - ✓ Sistema de información para la gestión de la investigación (SIGI)
 - ✓ Aplicativo de consulta de ingresos, de la Oficina Central de Recursos Humanos
 - ✓ Módulo de publicación de notas (examen ordinario) de la Oficina Central de Admisión.
 - ✓ Módulo de órdenes de servicio de la Oficina Central Económico Financiera –Tesorería.
 - ✓ Sistema de control de programas: bonos alimentario y servicio de comedor, de la Oficina Central de Bienestar Universitario.
 - ✓ Aplicativo registro único de investigación (RUI)
- Mantenimiento de la Información de las Aplicaciones/Software Implementadas, se realizó 13 servicios: Inscripción de postulantes de admisión, Sistema de trámite, Sistema de proveídos, Sistema de proveídos del CEUCI, Aplicativo soporte de racionalización, Sistema de calificación CEPREVI, Aplicativo inscripción web CEPREVI, Sistema integrado de información contable (SIIC),
- Levantamiento de información para la instalación de puntos de red adicionales en las oficinas administrativas como parte de la Implementación de la LP N° 006-2015-UNFV "Renovación de equipos de comunicaciones, Predios 2,8,10,13,14 Y 16 y servicios de WIRELESS LAN para alumnos en los patios de los predios 2,8,10,13 Y 16 y nuevo servidor de aplicaciones y STORAGE EN EL DATA CENTER"
- Se concluyó con la incorporación a la Red Telemática de la UNFV de los equipos informáticos de los laboratorios de informática de las facultades a excepción de la Facultad de Humanidades, porque cambiaron de ubicación; la Facultad de Ciencias Sociales porque aún no conectan sus equipos a su red interna y la

Facultad de Derecho y Ciencias Políticas aún no se instalaron los equipos nuevos. Logrando con esto acceder a un mayor ancho de banda en la conexión a Internet y dejar de contratar este servicio a otros proveedores, ahorrando recursos económicos. Se incorporaron a la Red Telemática de la UNFV 736 equipos, queda pendiente la incorporación a la Red Telemática los equipos de cómputo de la Oficina de Archivo Central.

- Se concluyó con la implementación y puesta en producción de la LP N° 006-2015-UNFV “Renovación de equipos de comunicaciones predios 2,8,10,13,14 Y 16 y servicios de WIRELESS LAN para alumnos en los patios de los predios 2,8,10,13 y 16 y nuevo servidor de aplicaciones y STORAGE EN EL DATA CENTER”. Asimismo, habilitó el servicio de WIFI libre para los alumnos de la UNFV en los patios de los predios comprendidos en la LP N° 006-2015-UNFV.
- Se concluyó con la habilitación de los puntos de red y conexión a la Red Telemática de la UNFV de los Comedores a fin de poner en producción el Sistema Web “Servicio de Comedor Universitario y Bonos Alimenticios”
- A propuesta del CEUCI y mediante Resolución R. N° 642-2016-UNFV del 26.05.2016 se aprobó la modificación a la Directiva para el uso de las tecnologías de la información y comunicación en la Universidad Nacional Federico Villarreal
- Soporte y Mantenimiento del Servicio de Telefonía IP: restablecimiento de Contraseña de llamadas, Creación de nuevas cuentas de telefonía, Asignación de bolsa de minutos, Configuración de los 20 números directos, Configuración de nuevos teléfonos IP, Actualización de datos en las cuentas de anexos, Configuración de teléfonos FAX, Generación de reportes de consumo global (estadísticas de consumo en general), se atendió 65 servicios.
- Soporte, Optimización y Configuración de Switches:
 - ✓ Se optimizó las configuraciones de todos los switches de la red telemática y se actualizó los sistemas operativos de dichos equipos
 - ✓ Se migró el protocolo STP (Spanning-tree) por el RSTP (Rapid Spanning-tree) para minimizar el tiempo de convergencia de la red en caso de fallas.
 - ✓ Se configuró un sistema de backup automático de los switches que permite realizar un backup de las configuraciones en un servidor FTP remoto.
 - ✓ Se hizo un mapeo de las direcciones ip asociando al usuario y al switch donde se conectan, para tener un mayor control de dichas direcciones y poder dar un soporte más rápido.
 - ✓ En el periodo 2016 continuaron fallando switches debido a su obsolescencia los cuales fueron reportados e informados para su compra en tanto concluya la LP N° 006-2015-UNFV.
- Implementación de software firewall para seguridad perimetral: herramienta que ofrece una mayor protección contra intrusos y permite obtener un mejor rendimiento del sistema de la institución. Actualmente todo el segmento público de la UNFV esta agregado a al equipo de seguridad Arbor del proveedor del servicio de internet Optical Networks.
- Soporte Informático Actividades y Resultados Obtenidos: durante el año 2016 ha desarrollado servicios en hardware, servicios que comprende lo siguiente: 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.
- Plataforma Web y Office365:
 - ✓ Publicaciones en la Página Web Principal, de Facultades y Dependencias, así como Portal de Transparencia, 1075 publicaciones.
 - ✓ Capacitación en el Portal Web a las Facultades: Ciencias Financieras y Contables, Ciencias Sociales, Ciencias Económicas, Ingeniería Civil,

Ingeniería Industrial y de Sistemas, Oceanografía, Pesquería y Ciencias Alimentarias y Humanidades.

- Mesa de Ayuda del Correo Corporativo, se realizó 9,788 servicios: Creación de Cuentas de Correo, Restablecimiento de Contraseña de las Cuentas de Correo, Mantenimiento por Bloqueo de cuentas por SPAM, Mantenimiento a los grupos de distribución, Mantenimiento a los grupos de distribución, Creación de Grupos de Distribución, Bloqueo y/o Eliminación de Correo, Actualización del Detalle de las Cuentas de Correo.

ÓRGANO DE CONTROL INSTITUCIONAL

El OCI es el Órgano conformante del Sistema Nacional de Control, tiene el propósito es llevar a cabo el control gubernamental en la entidad de acuerdo a lo dispuesto en los Artículos 6°, 7° y 8° de la Ley 27785 – Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República, promoviendo la correcta y transparente gestión de los recursos y bienes de la entidad, cautelando la legalidad y eficiencia de sus actos y operaciones; así como, el logro de sus resultados, mediante la ejecución de los Servicios de Control (Posterior y Simultáneo) y Servicios Relacionados. En dicho marco, de conformidad con el Plan Anual 2016 aprobado con Resolución de Contraloría N.º 067-2016-CG de 15 de febrero de 2016, el OCI ha llevado a cabo las siguientes labores de control:

- **Servicios de Control Posterior**, se realizó Auditoría de Cumplimiento a las operaciones de la universidad, correspondiente a periodos anteriores; con el propósito de determinar en qué medida la UNFV ha observado la normativa aplicable, disposiciones internas y cláusulas contractuales establecidas, en el ejercicio de la función o la prestación del servicio público, y en el uso y gestión de los recursos del Estado.
 - ✓ Auditoría de Cumplimiento a la Universidad Nacional Federico Villarreal - Procesos de Contratación del Servicio de Seguridad y Vigilancia de las Instalaciones. Periodo 2014-2015, que abarcó en su alcance a dos (02) concursos públicos y una (1) exoneración
- **Servicios de Control Simultáneo**, Se ejecutaron diecinueve (19) servicios de control simultáneo a los actos, hechos o actividades de procesos en curso, en las modalidades que a continuación se indica; lo que permitió disuadir riesgos que habrían podido afectar la transparencia, probidad o cumplimiento de objetivos y normatividad respectiva:
 - ✓ Orientaciones de oficio (11).
 - ✓ Acciones Simultáneas - Veedurías (6).
 - ✓ Visitas de Control (2).
- **Servicios Relacionados**, Se llevaron a cabo diversos servicios de control relacionados al cumplimiento de la normatividad expresa, así como, a la verificación y seguimiento de las recomendaciones de informes de control resultantes de acciones de control efectuadas por la Contraloría General de la República, el OCI y sociedades de auditoría designadas, siendo las principales:
 - ✓ Verificar el cumplimiento de la normativa expresa: Ley de Transparencia y Acceso a la Información Pública.
 - ✓ Verificar el cumplimiento de la normativa relacionada al TUPA y a la Ley del Silencio Administrativo.
 - ✓ Evaluación de Denuncias.
 - ✓ Verificar el Cumplimiento de Encargos Legales – Libro de Reclamaciones.
 - ✓ Evaluación de la Implementación del Sistema de Control Interno.
 - ✓ Verificación de Registros de Infobras - Obras en ejecución.
 - ✓ Participación en la Comisión Especial de Cautela: Contrato de sociedad de auditoría.
 - ✓ Seguimiento de Medidas Correctivas y de Procesos Judiciales.
 - ✓ Seguimiento de Medidas Preventivas de Control Simultáneo.
 - ✓ Atención de Encargos y requerimientos de la Contraloría General de la República.

OFICINA CENTRAL DE ASESORIA JURÍDICA

La Oficina Central de Asesoría Jurídica (OCAJ), es el órgano de asesoramiento que tiene entre otras funciones, el de asesorar a través de dictámenes e informe legales a los diferentes órganos de gobierno de la universidad en la correcta interpretación y aplicación de la legislación vigente; asimismo, realizar la defensa judicial de la universidad en el ámbito judicial y/o administrativo ante sus diferentes instancias creadas por ley, hasta obtener un resultado acorde a los intereses de la institución.

En el año 2016 se emitieron 460 informes legales; 254 informes menos que en el año 2015, que se emitieron 694 informes legales.

Resumen de expediente de Procesos Legales:

Cantidad de casos por materia	905
Penal	241
Civil	163
Laboral	127
Contencioso administrativo	193
Constitucional	181
Arbitraje	--
Cantidad de casos por estado de proceso	
En trámite	832
En ejecución de sentencia o Laudo Arbitral	20
Cantidad de casos por situación del estado en el proceso	
Demandante	112
Demandado	477
Procesos que se encuentran en sala para ejecución	20

OFICINA CENTRAL DE RELACIONES NACIONALES E INTERNACIONALES Y COOPERACIÓN TÉCNICA

La Oficina Central de Relaciones Nacionales e Internacionales y Cooperación Técnica (OCRNICT), es un órgano asesor que tiene como objetivo principal incrementar la calidad académica y cultural de los docentes y estudiantes en beneficio de esta Casa Superior de Estudios, mediante la movilización concertada con instituciones nacionales e internacionales, y motivar en todas las instancias de la Universidad sobre la importancia de la “internacionalización”.

En el ejercicio 2016 la OCRNICT ejecutó las siguientes actividades:

➤ **Gestión Administrativa**

- ✓ Difusión de información de la convocatoria de becas y oportunidades en el extranjero (33 convocatorias), mediante oficios múltiples dirigidos a los decanos de las 18 facultades y en algunos casos la publicación en la página web de la UNFV.
- ✓ **Suscripción de convenios nacionales:**

Nº	Institución	Tipo de Convenio	FECHA		APROBADO RESOLUCION
			Inicio	Termino	
1	INSTITUCION EDUCATIVA EMBLEMATICA TERESA GONZALES DE FANNING	EUDED	27.05.2016	27.05.2018	RR N° 9249-2016
2	DIRECCION DE SALUD LIMA ESTE METROPOLITANA	FMHU	26.09.2016	26.09.2019	RR N° 180-2017
3	GOBIERNO REGIONAL DEL CALLAO	FE	18.04.2016	18.04.2017	RR N° 260-2016
4	HOSPITAL NACIONAL ARZOBISPO LOAYZA	FMHU	20.12.2016	20.12.2019	RR N° 496-2016
5	HOSPITAL NACIONAL SERGIO BERNALES	FAPS	07.01.2016	07.01.2019	RR N° 277-2016
6	HOSPITAL SAN JUAN DE LURIGANCHO	FMHU	07.07.2016	07.07.2019	RR N° 181-2017
7	HOSPITAL VICTOR LARCO HERRERA	FAPS	04.11.2015	04.11.2018	RR N° 278-2016
8	INSTITUTO NACIONAL DE OFTALMOLOGIA DR. FRANCISCO CONTRERAS CAMPOS	FMHU	10.10.2016	10.10.2019	RR N° 182-2017
9	INSTITUTO NACIONAL DE SALUD DEL NIÑO - BREÑA	FMHU	30.06.2016	30.06.2019	RR N° 499-2016
10	INSTITUTO NACIONAL DE SALUD DEL NIÑO – SAN BORJA	FMHU	15.09.2016	15.09.2019	RR N° 183-2017
11	INSTITUTO NACIONAL DE SALUD MENTAL “HONORIO DELGADO HIDEYO NOGUCHI	FMHU	17.10.2016	17.10.2019	RR N° 184-2017
12	INSTITUTO NACIONAL MATERNO PERINATAL	FMHU	07.11.2016	07.11.2019	RR N° 179-2017

✓ **Suscripción de Convenios internacionales**

Nº	Institución	Tipo de Convenio	FECHA		APROBADO RESOLUCIÓN
			Inicio	Termino	
1	FUNDACION CAROLINA	BECA	19.07.2016	19.07.2021	RR N° 752-2016

- **Gestión académica**
Se realizó la “Jornada de Sensibilización en Programas de Movilidad Estudiantil” que tuvo el objetivo informar a nuestros estudiantes sobre las ventajas y beneficios que obtendrían, por aplicar a una beca de intercambio estudiantil, la misma que se realizan en el mes de agosto de todos los años.
- **Movilidad docente**
Las docentes Mg. Arminda Tirado Rengifo de la Facultad de Ciencias Naturales y la docente Dra. Violeta Romero Carrión de la Facultad de Ingeniería Industrial y de Sistemas representaron a la universidad en el IV Congreso Internacional de Educación Superior, realizado en la Universidad de Wester Chester, de Philadelphia, Estados Unidos, que se llevó a cabo del 31 de mayo al 03 de junio de 2016.
- **Movilidad de estudiantes**
09 alumnos de la Facultad de Ciencias Naturales y Matemáticas representaron a nuestra Universidad en el Workshop Current Topics in Theoretical-Chemistry, que se llevó a cabo en la ciudad de Trujillo, del 24 al 30 de setiembre.
El alumno Sr. José Antonio Solar Encinas de la Facultad de Ciencias Naturales y Matemáticas, representó la universidad en una Pasantía de Investigación en el Departamento de Física de la Facultad de Ciencias de la Universidad de Chile, del 28 de diciembre del 2016 al 31 de enero de 2017, conjuntamente con estudiantes de Chile, Colombia y Venezuela.

OFICINA CENTRAL DE BIENESTAR UNIVERSITARIO

La Oficina Central de Bienestar Universitario (OCBU) tiene la misión de brindar atención con calidad y calidez, promoviendo prácticas y entornos saludables contribuyendo a la buena salud física y mental de la población estudiantil universitaria como también de los trabajadores docentes y administrativos.

➤ **Servicio Social**

- ✓ Realizó evaluación socioeconómica a 727 estudiantes de las diferentes facultades de la universidad, que solicitaron beneficios de bonos de alimentos y apoyo pecuniario, evaluación que se inicia con difusión del mismo a partir de octubre del año anterior, y como efecto la recepción de solicitudes adjuntando documentos personales, académico, situación familiar y salud, seguidamente la entrevista personal y visita al domicilio del alumno, para conocer y verificar su situación.
- ✓ Programa de Bonos de Alimentación
- ✓ Programa que beneficia a estudiantes bajos recursos económicos, distribuidos en 17 facultades, totalizando la cantidad de 66,379 raciones durante el periodo 2016, período comprendido del 15 junio al mes de diciembre del mismo año. Los Bonos de Alimentación consistió en menú económico (entrada, plato de fondo, postre y refresco), otorgado por los concesionarios de 9 cafeterías, en compensación al uso gratuito del ambiente físico (cafetería) servicios de agua, luz, y otros.
- ✓ Programa de Apoyo Pecuniario
- ✓ Fueron beneficiados 175 estudiantes bajos recursos económicos de 17 facultades de la universidad, fueron beneficiados, previa evaluación socioeconómica; en compensación, los estudiantes que realizaron labores de apoyo administrativo por dos horas diarias o el equivalente a 10 horas semanales durante el año académico en las Facultades, bajo el control y supervisión de las Asistentas Sociales, percibiendo un estipendio de la suma de S/. 240.00 soles mensuales.
- ✓ **Servicio de Comedor Universitario**
El Programa de Servicio de Comedor Universitario, es autorizado para la ejecución con Resolución Rectoral N° 8114-2015-CU-UNFV, del 30 de julio 2015, el mismo que se desarrolló desde el mes de julio a diciembre, beneficiando al estudiante durante el periodo del año académico, quienes accedieron a los alimentos en forma diaria desayuno (bebida, dos panes con relleno y fruta), y/o almuerzo (sopa o entrada, segundo, refresco y postre o fruta) y/o cena (segundo, refresco y postre o fruta), a un costo subsidiado, con presupuesto de la fuente de financiamiento RDR con la cantidad ascendente de S/ 1,890,000.00 y el aporte mínimo de los estudiantes.
- ✓ **Programa de Vacaciones Útiles,**
Actividad en la que se promueve la sana diversión y entretenimiento mediante visitas a lugares de recreación, fomentando así el valor de nuestra cultura a través del arte y la asistencia a centros culturales del patrimonio nacional; participaron en esta actividad 70 niños inscritos, los hijos menores del personal docentes, administrativo.
- ✓ **Supervisión a las cafeterías**
Se realizaron 231 supervisiones durante el año, a cargo de las Asistentas Sociales y la Nutricionista de la OCBU, con la finalidad de verificar de la calidad del servicio
- ✓ Atención de niños en la Cuna “Luceritos Villarrealinos” y Celebración de fechas festivas.

La Cuna atiende a hijos menores de estudiantes y personal docente y administrativo, de 03 meses a 3 años de edad, cuenta con la atención de una profesora de Educación Inicial y una auxiliar en Educación Inicial, con el apoyo de las alumnas practicantes de los últimos grados solicitados a la Escuela de educación Inicial de la Facultad de educación de la Universidad. Se realizaron 2 sesiones de Escuela para Padres, dirigido a los padres de los niños de la Cuna, en coordinación con el área psicológica del Servicio Médico de la dependencia

- ✓ Se realizó la festividad infantil de niños, llevado a cabo en diciembre, en la que se entregó un total de 590 juguetes a los hijos menores de los trabajadores docentes, administrativos y personal contratado por la modalidad CAS de la Universidad.

➤ **Servicio de Salud**

Durante el año 2016 el Servicio de Salud continuó desarrollando dos tipos de actividades: Las asistenciales a través de las atenciones en los diferentes servicios que brinda, y Actividades de Promoción y Prevención de la Salud (algunas en coordinación con el Ministerio de Salud) a fin de fomentar Estilos de Vida Saludable a los miembros de la Comunidad Villarrealina.

- ✓ **Actividades asistenciales**, se realizaron en los diferentes servicios de salud:

Especialidades y/o servicios	Alumnos	Docentes	Administrativos	Otros	Atenciones
Medicina general	1229	66	267	52	1614
Odontología	705	16	55	35	811
Terapia física y rehabilitación	251	7	101	0	359
Psicología	530	2	10	74	616
Nutrición	147	1	10	48	206
Laboratorio clínico	199	6	54	26	285
Servicio de enfermería	2863	496	282	6	3647
Total	5924	594	779	241	7538

Fuente: Oficina Central de Bienestar Universitario

- ✓ **Actividades de salud preventivo promocionales**
 - Acciones en la prestación de salud.
 - Campañas de salud extramuros.
 - Estrategia Sanitarias de Prevención y Control de Tuberculosis, este programa se desarrolla en coordinación con el MINSA DISA II Lima Sur y OCBU en las universidades a nivel nacional, encaminada a mejorar la calidad de vida de la población universitaria, participaron en esta estrategia sanitaria 370 personas.
 - Estrategia Sanitaria Nacional de Inmunizaciones, en trabajo coordinado con el MINSA y las Redes de Salud de Lima Ciudad, se aplicó las vacunas contra la hepatitis B, la antitetánica e influenza a los alumnos, personal docente y administrativo, se registró 1255 personas atendidas.
 - Programa de anemia a los alumnos ingresantes.
 - Examen médico a los alumnos ingresantes 2016.
 - Programa de Prevención y Detección de HTA y Diabetes

- ✓ **Examen médico a los alumnos ingresantes 2016**
Asistieron al examen médico 2,662 alumnos, 1,544 de sexo femenino y 1118 de sexo masculino; el examen consistió en: Análisis de laboratorio (hematocrito, hemoglobina para despistaje de anemia), Examen médico y Evaluación psicológica (aplicación de test).

ESCUELA UNIVERSITARIA DE POSTGRADO

La Escuela Universitaria de Post Grado, órgano desconcentrado de la Universidad tiene por objetivo brindar programas de maestría y doctorado, formando investigadores e innovadores con conocimientos, con valores positivos, comprometidos en el desarrollo humano sostenible; en el año 2016 ante las dificultades internas de la institución reprogramó sus actividades, incrementándose éstas en el último trimestre del año; en dicho período desarrolló lo siguiente:

Proceso de Admisión 2016, con Resolución Rectoral N° 147–2016-CU-UNFV se designó a la Comisión Específica encargada de llevar a cabo los Procesos de Admisión 2016 y con Resolución Rectoral N° 390–2016-CU-UNFV, se aprobó el Reglamento, Presupuesto, Cuadro de Vacantes y Cronograma de Actividades para el Proceso de Admisión 2016.

Ingresantes

El número de ingresantes fue de 1,525; al programa de Maestría ingresaron 1,191 y al Doctorado 334, aprobado con Resolución R. N° 058-216-CU-UNFV con modificación Resolución R. N° 327-2016-CU-UNFV, distribución fue la siguiente:

Ingresantes a la EUPG 2016

Áreas académicas	Maestría	Doctorado	Total
Ciencias de la Empresa	243	92	335
Ciencias de la Salud	122	30	152
Humanidades y Ciencias Sociales	64	20	84
Derecho y Ciencia Política	453	105	558
Ingeniería, Arquitectura y Ciencias Básicas	309	87	396
Total	1191	334	1525

Fuente: Escuela Universitaria de Post Grado

Fuente: Escuela Universitaria de Post Grado

Admisión EUPG 2016: Vacantes Ingresantes

Áreas académicas	Vacantes		Ingresantes	
	Maestría	Doctorado	Maestría	Doctorado
Ciencias de la Empresa	770	200	243	92
Ciencias de la Salud	380	190	122	30
Humanidades y Ciencias Sociales	320	70	64	20
Derecho y Ciencia Política	930	470	453	105
Ingeniería, Arquitectura y Ciencias Básicas	880	290	309	87
Total	3280	1220	1191	334

Fuente: Escuela Universitaria de Post Grado

Alumnos matriculados

El total de la población matriculada en el primer periodo del año 2016 fue de 3,538 distribuidos en 2,323 participantes en Maestría y 1215 en Doctorado, las labores académicas se ejecutaron en 55 aulas distribuidas en los Predios: Predio 2 Prolog. Camaná 1014 - Lima, 33 aulas, Predio13 Calle Sn. Marcos s/n - Pueblo Libre con 22 aulas, que permiten atender a 184 secciones: 147 destinadas a los Programas de Maestría y 37 para Doctorados.

Alumnos matriculados en la EUPG 2015

Áreas académicas	Matriculados 2016 - I		
	Maestría	Doctorado	Total
Ciencias de la Empresa	486	226	712
Ciencias de la Salud	191	163	354
Humanidades y Ciencias Sociales	126	54	180
Derecho y Ciencia Política	885	504	1389
Ingeniería, Arquitectura y Ciencias Básicas	640	274	914
Total	2328	1221	3549

Fuente: Escuela Universitaria de Post Grado

Fuente: Escuela Universitaria de Post Grado

Sustentación de tesis

Entre enero a diciembre del año 2016 en la Escuela Universitaria de Posgrado, sustentaron su tesis 206 graduandos en Maestría y 78 en Doctorado, en total fueron 284 que sustentaron su tesis.

Publicaciones:

Con la finalidad de difundir y aplicar los resultados de las investigaciones, la Escuela Universitaria de Posgrado, publicó en el mes diciembre e el cuarto volumen de la Revista Peruana de Posgrado que es editada cada año; en ella encontramos temas inéditos sobre investigaciones de maestría y doctorado, tanto de nuestra universidad y del resto del país.

ESCUELA UNIVERSITARIA DE EDUCACIÓN A DISTANCIA

La Escuela Universitaria de Educación a Distancia, EUDED, es un órgano desconcentrado, encargada de la formación académica y profesional mediante la modalidad a Distancia.

La EUDED asumió el propósito de ofertar cinco carreras universitarias, en el transcurso del año académico 2016: una carrera de Tecnología Formal, la Ingeniería de Sistemas; tres carreras de Tecnologías Sociales, Educación, Especialidad: Inglés, Administración de Empresas y Contabilidad; así como una de Ciencia Social Teórica, Economía. Asimismo, utiliza como estrategias metodológicas virtuales: el E. Learning, o sea a distancia total, el B: Learning, o sea una combinación de la virtual y la tradicional, e incursionó en el M. Learning. Cada una de estas estrategias metodológicas fue cuidadosamente elegida y aplicada según la naturaleza del contenido curricular de la carrera

Durante el año 2016 desarrolló políticas de gestión dirigidas a: Posicionarse como un modelo educativo dinámico, como alternativa, dirigido mayoritariamente a personas que por motivo de trabajo no pueden estudiar una carrera profesional en la modalidad convencional; así como a Fortalecer el factor enseñanza aprendizaje en la modalidad a distancia

Documentos normativos 2016, con el propósito de ordenar los documentos de gestión y reglamentar las actividades académicas y administrativas se han elaborado las siguientes directivas:

- Directiva N° 001-2016 “Responsabilidades de coordinación y supervisión académica en la Escuela Universitaria de Educación a Distancia, de la UNFV.”
- Directiva N° 002-2016 “Responsabilidades del docente tutor de la Escuela Universitaria de Educación a Distancia, de la UNFV.”
- Directiva Nro. 003-2016 “Criterios para la evaluación del aprendizaje de los estudiantes de la Escuela Universitaria de Educación a Distancia de la UNFV.”
- Directiva N° 004-2016 “Criterios para el Reconocimiento de pagos por servicios profesionales en la modalidad Semi-Presencial y/o Virtual a los docentes-tutores de la Escuela Universitaria de Educación a Distancia de la UNFV”.

Participación del docente – tutor a la capacitación

Se capacitó a los docentes – tutores en diferentes horarios, sobre el uso y manejo de las herramientas Plataforma Virtual Moodlerooms y Blackboard Collaborated, con asesoramiento continuo y permanente de un especialista, así como también a los participantes para un manejo eficaz de los diversos recursos que ofrece la Plataforma. En las capacitaciones programadas, asistieron 82 docentes tutores

Proceso de Admisión 201 - I

La Escuela Universitaria de Educación a Distancia, durante el año 2016 sólo pudo convocar a un examen de admisión que fue llevado a cabo en el mes de junio debido a la problemática y los sucesos ocurridos en la universidad. El examen de Admisión se llevó a cabo con la participación de la Oficina Central de Admisión

Admisión EUDED 2016

Carrera Profesional	Vacantes	Postulantes	Ingresantes
Educación Especialidad:			
Inglés	200	159	150
Economía	100	88	79
Contabilidad	250	246	216
Ingeniería de Sistemas	100	94	87
Total	650	587	532

Fuente: Escuela Universitaria de Educación a Distancia

Matrícula en el EUDED

A continuación, se muestra los estudiantes matriculados de la EUDED

Matriculados por ciclo EUDED – 2016

Carrera Profesional	2016 - I	2016 - II
Inglés	824	887
Administración de Empresas	959	840
Contabilidad	664	756
Economía	134	176
Ingeniería de Sistemas	189	217
Total por ciclo	2770	2876

Fuente: Escuela Universitaria de Educación a Distancia

Cursos de extensión universitaria

En los meses de agosto a diciembre del 2016 a pesar de dificultades internas en la universidad se desarrollaron los siguientes cursos de extensión universitaria en virtud de la Resolución Rectoral No 871-2016-UNFV modificada con Resolución Rectoral N° 103-2016-UNFV; así como conferencias para los alumnos:

- “I y II Curso de Estrategias Didácticas en la Enseñanza Aprendizaje del inglés en inicial –primaria”, a cargo del Lic. Fernando Barboza Venegas
- “Curso coaching y desarrollo del talento para un liderazgo efectivo, estuvo a cargo del Dr. Rafael Sulca Quispe
- “Curso de Contabilidad y Tributación”, a cargo del CPC Félix Peña Cuellar.
- Conferencias de Proyección Social, estuvieron dirigidas a los alumnos ubicados en el tercio superior: “Comercio Exterior: Experiencia del Este asiático y Oportunidades para el Perú”, Conferencista, Mg. en Economía Briceño Avalos, Hernán; “Legislación Laboral”. Conferencista, Dr. Julio Del Campo Gaytán.

CENTRO PREUNIVERSITARIO VILLARREAL - CEPREVI

El Centro Pre Universitario Villarreal - CEPREVI, órgano desconcentrado que depende del Rectorado, ofrece el servicio a jóvenes, que desean contar con una preparación adecuada para competir y alcanzar una vacante en la Universidad

El Centro Preuniversitario Villarreal – CEPREVI, destaca que, debido a problemas en el transcurso del año 2016, paralizaciones de labores tanto académicas como administrativas, no se llevaron a cabo todas las actividades programadas. No obstante, se han consolidado las acciones realizadas y ejecutadas con el personal docente, administrativo y alumnos.

- ✓ Se realizó 23 sesiones ordinarias de Directorio a fin de tomar acuerdos relacionados a la gestión académica y administrativa como: la revisión, evaluación y aprobación de expedientes de becas para los hijos del personal administrativo, docentes, cesantes y fallecidos de la UNFV, así como, becas sujetas a convenios con la UNFV y también para las personas de escasos recursos económicos, de acuerdo a la normatividad vigente; análisis, revisión y aprobación del presupuesto y calendario académico de los Ciclos 2016-A, B y C; acuerdos relacionados los Procesos de Admisión – Modalidad de Ingreso Directo. Análisis de expedientes de devolución de dinero, transferencias de pago.
- ✓ Se distribuyó separatas a los alumnos de los ciclos A y C: 899,610 separatas.
- ✓ Las actividades académicas oficiales del 2016, se inició con el Ciclo A, matriculándose 1,708 alumnos distribuidos en 44 aulas, (Sede Lima 31 aulas con 1292 alumnos, Sede Pueblo Libre, con 13 aulas y 416 alumnos) que competirán por 379 vacantes; ingresaron 305 alumnos en las diferentes especialidades, quedando 74 vacantes desiertas.
- ✓ El Ciclo 2016 - B, no se llevó a cabo a consecuencia del atraso en el inicio de clases del Ciclo 2016-A, por acontecimientos sucedidos en la Universidad que son de público conocimiento. Se aprobó con Resolución R. N° 051-216-UNFV, de forma excepcional, que las vacantes no utilizadas en este Ciclo B se incrementen al Ciclo 2016-C

Alumnos matriculados CEPREVI-2016

Ciclos	Alumnos matriculados
2015 -C	1,755
2016 - A	1,141

Fuente: Centro Preuniversitario Villarreal

- ✓ El Servicio de Psicología, brinda atención en cada sede al alumnado y al padre de familia mediante de orientación vocacional, métodos y técnicas de estudio, estrategias para disminuir los niveles de deserción después de las evaluaciones. Las actividades desarrolladas, se realizaron de acuerdo al plan coordinado para el año académico 2016, sin embargo, se vio afectado por la suspensión de actividades en la Universidad lo que ocasionó que los alumnos se mostraran reticentes a acudir a las citaciones realizadas para las asesorías. En el Ciclo 2015-C se atendió a 830 personas en la sede de Pueblo Libre, en el Ciclo 2016-A de la sede de Lima, se atendió a 518 personas y en la sede de Pueblo Libre a 345 personas.

CENTRO DE EXTENSION UNIVERSITARIA Y PROYECCION SOCIAL

El Centro de Extensión Universitaria y Proyección Social (CEUPS), es el órgano desconcentrado que tiene como finalidad promover el desarrollo integral de la universidad y su proyección hacia la comunidad en su conjunto; es por eso que su prioridad es la de organizar y realizar actividades, estudios y difusión de carácter profesional académico, científico y/o tecnológico, proyectando su acción hacia la sociedad en general.

En el ejercicio 2016, el CEUPS realizó lo siguiente:

- Programas de Capacitación: se programaron 22 cursos aprobados con Resolución R. N° 014-2016-UNFV

CEUPS: Cursos de capacitación 2016

Cursos ejecutados	N° de Participantes
Curso: Especialización en Gestión Pública (dictado en 3 oportunidades)	110
Curso: Comercio Exterior y Aduanas	19
Curso: Sistemas Integrados de Gestión de la Calidad, Seguridad y Medio Ambiente. Normas ISO 9001, ISO 14001 y OHSAS 18001	73
Curso: Sistema de Gestión de la Calidad ISO 9001-2015	16
Curso: Gestión por Procesos y Mejora Continua en la Administración Pública	112
Curso - Taller: Interpretación e Implementación de la Ley de Seguridad y Salud en el Trabajo	33
Curso: Técnicas Modernas de Gestión del Talento Humano	35
Curso: Formación de Auditores Internos de Sistemas Integrados de Gestión	37
Curso: Formulación y Evaluación de Proyectos de Inversión Pública. SNIP	62
Curso: Gestión y Presupuesto por Resultados en el sector público	25
Coaching y Liderazgo como Herramientas para la Gestión Moderna	10
Curso: Elaboración y Simulación de Indicadores de Gestión de Recursos	13
Curso: Nuevo Reglamento de Contrataciones del Estado	43
Curso: Gestión de las Contrataciones Públicas de Bienes y Servicios	330
Curso - Taller: Elaboración de Especificaciones Técnicas y Términos de Referencia	53
Cursos por Convenio OSCE - UNFV	426

Fuente: Centro de Extensión Universitaria y Proyección Social

- Convenio 077-2014 suscrito con el Programa Nacional de Empleo Juvenil “Jóvenes a la Obra” del Ministerio de Trabajo y Promoción de Empleo cuya vigencia se extendió a diciembre 2016, en el marco del convenio se capacitó a 651 jóvenes de bajos recursos económicos en edades ente 15 a 29 años, contribuyendo con el fortalecimiento de sus competencias cognitivas y socioemocionales que son fundamentales para acceder y asegurar la permanencia en un trabajo y mejorar su calidad de vida individual y colectiva.
- Campañas organizadas por el CEUPS:
 - Campaña integral de Salud (Huerto de Manchay - Pachacamac), se logró atender un aproximado de 800 pobladores en las diferentes especialidades; para la realización de esta campaña se requirió el apoyo de los profesionales del Hospital Arzobispo Loayza, quienes conjuntamente con una delegación de alumnos de Medicina de la Universidad de Michigan de la EE.UU, brindaron apoyo a los pobladores de la comunidad.
 - Campaña Integral de Salud – Comunidad Campesina de Nievería - Lurigancho Chosica, se contó con el apoyo de los profesionales del Hospital

Arzobispo Loayza, además de los médicos de la Clínica OFTALMOSALUD, quienes realizaron medidas de vista y descarte de enfermedades oculares. Asimismo, se recibió apoyo del Instituto de Reeducción Física a cargo del Dr. Julio Gilvonio Alegría, quien junto con su equipo realizó atenciones de terapia rehabilitadora y evaluación de defectos posturales. Se atendió a más de 300 pobladores en diferentes especialidades.

- Campaña Integral de Salud (distrito de Santa Eulalia) se atendió un aproximado de 650 pobladores de bajos recursos, en las diferentes especialidades; para la ejecución de esta campaña se contó con el apoyo de los profesionales del Hospital Arzobispo Loayza.
- Campañas Odontológicas - I.E. “Andrés Gonzáles Valencia” e I.E. “Santa rosa” –distrito del Callao, el CEUPS consideró necesario realizar estas campañas odontológicas a efectos de contribuir con la comunidad infantil que proviene de familias de bajos recursos, a fin de enseñarles a prevenir y detectar oportunamente la incidencia de caries dental y otras enfermedades a temprana edad. En ambas campañas se atendió un aproximado de 440 niños del nivel de inicial y primaria.

CENTRO UNIVERSITARIO DE PRODUCCION DE BIENES Y PRESTACIÓN DE SERVICIOS

El Centro Universitario de Producción de Bienes y Prestación de Servicios, CUPROBYS, órgano desconcentrado que depende del Rectorado, realizó en el ejercicio 2016 las siguientes actividades:

- Se han realizado coordinaciones con las Direcciones de Producción de Bienes y/o Servicios de las facultades para la elaboración y/o actualización de su reglamento de producción, en concordancia con la norma de los Centros de Producción (R. R. N° 6901-2008-UNFV), a fin que sirva de guía para la realización de sus actividades productivas.
Las facultades cuyo reglamento de producción de bienes y servicios está en vía de elaboración o en trámite, son: Arquitectura y Urbanismo, Ciencias Económicas, Ciencias Financieras y Contables, Ciencias Sociales, Educación, Ingeniería Civil, Ingeniería Electrónica e Informática, Humanidades, Oceanografía Pesquería Ciencias Alimentarias y Acuicultura, Medicina, Psicología, y de Tecnología Médica.
- En la facultad de Oceanografía, Pesquería, Ciencias Alimentarias y Acuicultura se realiza una supervisión minuciosa de las actividades productivas de la panadería desde el punto de vista contable. En la actualidad está en funcionamiento como centro de prácticas académicas para alumnos de la facultad.
- Se ha realizado el control y registro mensual de todos los ingresos y egresos que generan las direcciones de producción de bienes y/o servicios, como consecuencia de las actividades productivas que realizan durante el periodo de estudio.

CENTRO CULTURAL FEDERICO VILLARREAL

El Centro cultural Federico Villarreal tienen por misión “Promover y difundir el intercambio cultural y artístico de las diversas regiones, así como desarrollar en teoría y acción, modelos culturales de carácter universal que fortalezcan las identidades culturales de nuestra nación”.

Las actividades desarrolladas en el año 2016 estuvieron relacionadas con la difusión y promoción del arte en sus diferentes manifestaciones culturales tales como artes plásticas, escénicas y escritas, música y canto, ballet y danzas folclóricas.

➤ **Talleres culturales**

El desarrollo de actividades extracurriculares fue desarrollado en los ciclos de Verano (enero –marzo) y Regular III (octubre-diciembre), debido a los problemas internos de la universidad, los mismos que se desarrollaron con normalidad.

- Ciclo verano (enero - marzo 2016), registró 1,292 alumnos inscritos
- Ciclo regular - III (octubre - diciembre), contó con la asistencia de 834 alumnos.

➤ Participaciones y exposiciones artísticas

El Centro Cultural Federico Villarreal participó, invitado por instituciones públicas como privadas en su claro interés de propiciar espacios de reencuentro artístico cultural. También estuvo presente en casi todas las actividades académicas, artísticas y culturales organizadas por las facultades y oficinas centrales de nuestra universidad, a la vez que realizó encuentros interuniversitarios.

Participaciones más significativas:

- Homenaje al señor de los Milagros,
- Bodas de Oro del Coro Polifónico de la UNFV
- Encuentro de Tunas universitarias
- Exposición Colectiva de Pintura y Dibujo
- Presenta de la novela “El faite” del escritor Cronwell Jara Jiménez
- Encuentro de Estudiantinas universitarias que contó con la presencia de Manuelcha Prado.
- Función de Gala del Ballet Villarrealino con la puesta “Blanca Nieves y los 7 enanos”
- Concurso de Tincus y Sayas: “Polleras y Cascabeles”