

**Universidad Nacional de Educación
Enrique Guzmán y Valle**
Alma Máter del Magisterio Nacional

RECTORADO

MEMORIA INSTITUCIONAL 2011

MEMORIA INSTITUCIONAL 2011

**Universidad Nacional de Educación
Enrique Guzmán y Valle**
Alma Máter del Magisterio Nacional

CONTENIDO

PRESENTACIÓN

ÁMBITO INSTITUCIONAL

- I. GOBIERNO UNIVERSITARIO: NUESTRA GESTIÓN
- II. VICERRECTORADO ACADÉMICO
- III. FACULTADES Y ESCUELA DE POSGRADO
 - FACULTAD DE AGROPECUARIA Y NUTRICIÓN
 - FACULTAD DE CIENCIAS
 - FACULTAD DE CIENCIAS SOCIALES Y HUMANIDADES
 - FACULTAD DE CIENCIAS EMPRESARIALES
 - FACULTAD DE EDUCACIÓN INICIAL
 - FACULTAD DE PEDAGOGÍA Y CULTURA FÍSICA
 - FACULTAD DE TECNOLOGÍA
 - ESCUELA DE POSGRADO
- IV. VICERRECTORADO DE INVESTIGACIÓN
- V. DIRECCIÓN GENERAL DE ADMINISTRACIÓN
- VI. ASPECTOS DE GESTIÓN Y ADMINISTRACIÓN
- VII. SERVICIOS UNIVERSITARIOS Y DE PROYECCIÓN SOCIAL
- VIII. ASPECTOS LEGALES Y DE CONTROL INSTITUCIONAL
- IX. ANEXOS

PRESENTACIÓN

En cumplimiento de la Ley Universitaria y el Estatuto de la Universidad Nacional de Educación Enrique Guzmán y Valle, tengo el honor de presentar ante la Asamblea Universitaria, autoridades y comunidad cantuteña la Memoria Anual 2011.

Al iniciar mi gestión en mayo del presente año, asumí el compromiso de continuar trabajando por el desarrollo y fortalecimiento de la Universidad, con el objetivo fundamental de conseguir la acreditación nacional e internacional de esta casa superior de estudios, de acuerdo a estándares de calidad que evidencien nuestra excelencia académica como Alma Mater de la Educación Nacional, en cumplimiento de nuestro lema "Formar al hombre en todo lo que tiene de hombre".

Durante este año, se presentaron dificultades, que pudieron poner en riesgo el desarrollo de las actividades académicas y administrativas, pero, a pesar de ellas y gracias a la unidad institucional, logramos superarlas, cumpliendo las metas institucionales previstas.

En el presente año con la reestructuración de nuestra organización se logró la creación del Vicerrectorado de Investigación, un punto de partida importante para el desarrollo de esta área vital en toda institución educativa.

El área académica evidenció sus inquietudes con propuestas consolidadas para la formación docente y la actualización curricular. En el quehacer de la autoevaluación logramos avances, implementando planes de mejora, sensibilizados y comprometidos en la construcción del Plan Estratégico Institucional 2012 - 2019. Estamos comprometidos en un trabajo de mejora continua de los procesos de enseñanza - aprendizaje, evidenciados por el perfeccionamiento académico de nuestros profesores en maestrías y doctorados, así como en la calidad del profesionalismo de nuestros egresados, muchos de los cuales ocupan cargos importantes en el país y en el extranjero.

El compromiso de mantenernos actualizados, así como el de difundir experiencias y nuevos conocimientos, hizo que se estimule a lo largo de este año 2011 el apoyo necesario para el desarrollo de seminarios, cursos y talleres con destacados profesores de nivel nacional e internacional, con propuestas de renovación, aplicables en nuestra realidad.

En el área administrativa se creó la Dirección General de Administración dependencia que otorgará mayor dinamismo a los procesos de gestión que coadyuvan al logro de los objetivos académicos.

En esta memoria destacamos los logros más importantes que se desarrollaron en el presente ejercicio, los mismos que son el resultado del esfuerzo, compromiso e identidad de los profesores, alumnos y trabajadores de nuestra universidad, quienes con su esfuerzo unitario y permanente propician las condiciones para lograr la acreditación y certificación que corresponde a nuestro trabajo universitario, organizado, productivo y eficiente, así como a las mayores exigencias de calidad educativa para nuestro país.

La Cantuta, 29 de diciembre de 2011

Dr. Antonio Díaz Saucedo
RECTOR

**Universidad Nacional de Educación
Enrique Guzmán y Valle**
Alma Máter del Magisterio Nacional

AUTORIDADES

Dr. Antonio Díaz Saucedo
Rector

Dr. Vladimiro Del Castillo Narro
Vicerrector Académico

Dr. José Eusebio Campos Dávila
Vicerrector de Investigación

**DECANOS DE FACULTAD Y
DIRECTOR DE LA ESCUELA DE POSTGRADO**

Mg. Próspero Rudecindo Gamarra Gómez
Decano de la Facultad de Ciencias

Dr. Francisco Víctor García León
Decano (e) Facultad de Ciencias Sociales y Humanidades

Dr. José Francisco Morán de los Santos
Decano de la Facultad de Pedagogía y Cultura Física

Dr. Víctor Manuel Asenjo Castro
Decano de la Facultad de Ciencias Empresariales

Dr. José Raúl Cortez Berrocal
Decano de la Facultad de Tecnología

Dra. María Hilda Sánchez Charcape
Decana de la Facultad de Agropecuaria y Nutrición

Dra. Donatila Tobalino López
Decana de la Facultad de Educación Inicial.

Dr. Máximo Juan Tutuy Aspauza
Director (e) de la Escuela de Postgrado.

**Universidad Nacional de Educación
Enrique Guzmán y Valle**
Alma Máter del Magisterio Nacional

ÁMBITO INSTITUCIONAL

BREVE RESEÑA HISTÓRICA

Enrique Guzmán y Valle

Nuestra Casa Superior de Estudios, el Alma Máter del Magisterio Nacional, es la principal institución formadora de profesionales en educación en el Perú.

La historia de la Universidad Nacional de Educación Enrique Guzmán y Valle se remonta al 6 de julio de 1822, cuando el libertador José de San Martín, mediante Decreto Supremo N° 277, crea la primera Escuela Normal del Perú. (Desde 1953, por decreto supremo, todos los 6 de julio se celebra en nuestro país el Día del Maestro en homenaje a los maestros de esa aquella primera Escuela).

El primer director de esa pionera institución superior pedagógica fue el ciudadano inglés Diego Thompson, quien implantó el denominado Sistema Lancasteriano para la preparación de los maestros.

Luego de una interrupción en su funcionamiento, en 1850, durante el gobierno de Ramón Castilla, reinició sus actividades con la denominación de Escuela Normal Central de Lima; en 1871 modificó su nombre por el de Escuela Modelo de Instrucción Primaria; y en 1905, el gobierno de José Pardo y Barreda la transformó en Escuela Normal de Segundo Grado, cuyo primer director fue el destacado educador belga Isidoro Poiry. Alumno de esta Escuela, de 1905 a 1907, fue José Antonio Encinas.

En 1929, durante el gobierno de Augusto B. Leguía, se le dio el nombre de Instituto Pedagógico Nacional de Varones, y se dispuso que ampliara su cobertura de profesionalización a la formación de maestros en Educación Secundaria.

En 1951, el Instituto Pedagógico Nacional de Varones asumió la responsabilidad de formar profesores de Educación Técnica. En ese año, en el marco del convenio entre el gobierno del Perú y el gobierno de Estados Unidos se establece el Servicio Cooperativo Peruano Norteamericano para la Educación (SECPANE), mediante el cual entre 1951 y 1952 se construye la sede de la Escuela Normal Central de Varones, que fue inaugurada el 6 de julio de 1953 y que actualmente es la sede central de la UNE.

El 31 de diciembre de 1955, por Ley N° 12502, a propuesta del Dr. José Antonio Encinas, entonces senador de la República, se convierte en Escuela Normal Superior Enrique Guzmán y Valle, nombre otorgado en homenaje a quien fuera el primer profesor peruano que asumió su dirección entre 1919 y 1923.

En 1956, se instauró en La Cantuta, por primera vez en el país, el Régimen de Profesionalización para docentes en ejercicio sin título pedagógico.

En abril de 1960, al derogarse la Ley 12502, la Escuela Normal Superior perdió transitoriamente su categoría universitaria, pero gracias a la acción unánime de los diversos estamentos de la Escuela y al apoyo masivo del magisterio nacional en la gran marcha de 1964, el 23 de abril de 1965 se promulga la Ley 15519, que nombra una comisión encargada de adecuar los departamentos de la Escuela Normal al régimen universitario, y así nace la Universidad Nacional de Educación Enrique Guzmán y Valle, hecho que se concreta el 23 de mayo de 1967. El primer rector de la UNE, desde el 29 de mayo de 1967, fue el doctor Juan José Vega Bello.

En 1969, se implementa la especialidad de Educación Física en Altura, cuya primera sede fue la Comunidad Campesina de Muquiyauyo (Jauja). El mismo año también se dio inicio a la carrera de Administración Educacional, antecesora de la actual Facultad de Ciencias Empresariales.

El gobierno militar de Francisco Morales Bermúdez intervino la UNE el 20 de febrero de 1977 con una comisión administradora, pero el gobierno democrático del presidente Fernando Belaunde Terry la reabrió el 28 de julio de 1980.

El 21 de mayo de 1991, el gobierno del presidente Alberto Fujimori impuso a la UNE la presencia permanente de un destacamento del Ejército en el campus universitario. Y en mayo de 1995, ese gobierno la declara en reorganización junto a otras universidades. En noviembre del 2000, el Congreso de la República pone fin a esa intervención.

Un hecho aciago se dio en ese lapso: el 18 de julio de 1992 se produjo el secuestro y asesinato de nueve estudiantes y un profesor, crimen por el cual en el 2009 la Corte Suprema de la República, en impecable proceso judicial, sentenció al ex presidente Fujimori a 25 años de prisión.

Recuperada la autonomía, en mayo del 2001 fue elegida rectora la Dra. Lidia Cruz Neyra, quien ejerció el cargo hasta julio del 2002, fecha en que fue sustituida por el M.Sc. Manuel Solís Gómez, en cumplimiento de lo dispuesto por la Asamblea Universitaria.

El 19.5.2006, fue elegido rector el Dr. Juan Tutuy Aspauza. El 5.5.2011 fue elegido rector el Dr. Antonio Díaz Saucedo, quien asumió el cargo, por un mandato de cinco años, el 24.5.2011.

ÁMBITO INSTITUCIONAL

MISIÓN

Somos una institución universitaria que forma básicamente profesionales en educación y otras carreras, en el ámbito humanístico, científico y tecnológico, que posean principios y valores éticos y morales, líderes competitivos e innovadores, que proporcionan a la sociedad su producción intelectual comprometidos en las actividades de autoevaluación para el logro de la acreditación nacional e internacional.

VISIÓN

Ser una institución universitaria de excelencia académica, que ejerza el liderazgo en educación, con sentido crítico pero a la vez practicante y difusora de valores aportando a la sociedad su consolidación pluricultural y democrática, reconocida por su calidad en la enseñanza y producción científica, tecnológica y de innovación, impulsora activa del desarrollo nacional.

OBJETIVOS INSTITUCIONALES

1. EDUCACIÓN SUPERIOR

Proporcionar formación académica de calidad en pregrado y posgrado con producción científica destacada a nivel nacional e internacional, resultado de los planes de mejora aplicados por nuestra institución para obtener la acreditación, implementando mejoras en infraestructura y equipamiento al servicio académico e integrando a la universidad socialmente para contribuir con su desarrollo.

2. ASISTENCIA EDUCATIVA

Apoyar el bienestar físico, mental y emocional del estudiante y de la comunidad universitaria, otorgando un adecuado servicio de alimentación, bolsa de trabajo, asistencia médica social, transporte, fomento al deporte y la cultura.

3. PLANEAMIENTO INSTITUCIONAL

Ejecutar el proceso mediante el cual la Universidad sobre la base de un análisis de su entorno directo e indirecto define su misión, visión, objetivos y estrategias, efectúa el seguimiento y evaluación de actividades y/o proyectos concordantes con los recursos públicos asignados para el cumplimiento de las metas programadas.

4. GESTIÓN

Ejecutar una cultura organizacional de calidad basada en la sistematización de la administración, con principios y valores que contribuyan a un óptimo clima laboral adecuado a las exigencias del sistema universitario competitivo y que sirva como soporte efectivo del quehacer académico.

5. PREVISIÓN SOCIAL

Garantizar la retribución económica al cesante y jubilado,.

VALORES

ORDEN

Para nuestra universidad, el orden es un valor que se encuentra en la base de todos los demás valores humanos, a los que sirve de apoyo, porque se refiere a la disposición metódica de los recursos, bienes y servicios de la institución. Su cumplimiento incumbe al personal administrativo, a los docentes, autoridades y alumnos.

HONESTIDAD

Brindamos información veraz al Estado, a las entidades financieras y a la población; consideramos indispensable la rendición de cuentas. Se denuncian oportunamente actos irregulares y deficiencias.

Afirmamos que las normas son obligatorias para todo estímulo y sanciones.

RESPETO

En nuestra Universidad, respetamos los límites personales y honramos el potencial de otra persona otorgándole la oportunidad de manifestar sus necesidades y expectativas.

SINCERIDAD

Nuestra posición de universidad estatal requiere que nuestras expresiones, comunicados y conductas, transmitan la verdad y otorguen confianza en la defensa de nuestros objetivos institucionales.

TRANSPARENCIA

La UNE, en cumplimiento de la Ley de Transparencia, pone en conocimiento de la ciudadanía a través del portal electrónico, Internet y cualquier otro medio de acceso a la información pública la difusión de los presupuestos, Plan Operativo Institucional, Plan Estratégico Institucional, adquisiciones, servicios y diversas acciones de la gestión institucional.

COMPROMISO

Los integrantes de los tres estamentos de nuestra institución están identificados con los objetivos institucionales y colaboran en el logro de las metas trazadas.

HONRADEZ

Los integrantes de nuestra comunidad universitaria con su comportamiento rechazan el fraude, la coima, el robo y otras formas de corrupción, demostrando honor y dignidad.

TOLERANCIA

Capacidad de reconocer objetivamente las virtudes y defectos de los demás, respetando la diversidad de opiniones.

SOLIDARIDAD

Nos identificamos con los intereses legítimos de todos los sectores que de una u otra manera, aportan al cumplimiento de los fines y objetivos de la Universidad, preocupándonos especialmente de aquellos socialmente vulnerables.

LEALTAD

Consideramos que nuestra Universidad está por encima de eventuales conflictos personales internos. Mantenemos en reserva la información que pueda dañar injustamente la imagen de nuestra institución. Hacemos que el aprendizaje sobre los conflictos se traduzca en la creación de nuevas normas institucionales de convivencia. Respetamos y hacemos respetar nuestras normas. Consideramos que la institucionalidad se fortalece con un comportamiento sincero.

TRABAJO EN EQUIPO

Sabiendo que un equipo es un conjunto de personas que se necesitan mutuamente para actuar o lograr algo, el concepto de equipo implica aprovechar el talento y la capacidad colectiva, y los aportes de cada persona durante la interacción.

En la constitución de un equipo de alto desempeño, se debe fomentar un ambiente de confianza, buena comunicación, liderazgo y un claro entendimiento del objetivo que se debe lograr.

RESPONSABILIDAD

Todos los miembros de nuestra institución cumplen con sus obligaciones que por función les corresponde, asimismo, como institución integrante del sistema estatal, cumplimos con las normas del sistema.

INNOVACIÓN Y MEJORA CONTINUA

En el proceso de autoevaluación, nuestra institución está comprometida a introducir en forma permanente mejoras en nuestro servicio basadas en la iniciativa, conocimiento y creatividad del equipo.

LIDERAZGO

Como institución educativa, somos líderes formando profesionales en educación, administración y turismo, los mismos que son ubicados y reconocidos en el magisterio nacional, en las empresas y también en el arte y la cultura.

I. GOBIERNO UNIVERSITARIO

Asamblea Universitaria

GOBIERNO UNIVERSITARIO

ASAMBLEA UNIVERSITARIA

La Asamblea Universitaria es el máximo organismo de gobierno de la Universidad, integrada por el Rector, quien la preside, Vice Rectores, Decanos de las Facultades y el Director de la Escuela de Posgrado, los representantes de los profesores principales, profesores asociados, profesores auxiliares y representante de los docentes.

MIEMBROS DE LA ASAMBLEA UNIVERSITARIA

AUTORIDADES

Dr. Antonio Díaz Saucedo
Rector

Dr. Vladimiro Del Castillo Narro
Vicerrector Académico

Dr. José Eusebio Campos Dávila
Vicerrector de Investigación

DECANOS DE FACULTADES

Mg. Próspero Rudecindo Gamarra Gómez
Decano de la Facultad de Ciencias

Dr. Francisco Víctor García León
Decano (e) Facultad de Ciencias Sociales y Humanidades

Dr. José Francisco Morán de los Santos
Decano de la Facultad de Pedagogía y Cultura Física

Dr. Víctor Manuel Asenjo Castro
Decano de la Facultad de Ciencias Empresariales

Dr. José Raúl Cortez Berrocal
Decano de la Facultad de Tecnología

Dra. María Hilda Sánchez Charcape
Decana de la Facultad de Agropecuaria y Nutrición

Dra. Donatila Tobalino López
Decana de la Facultad de Educación Inicial.

DIRECTOR DE LA ESCUELA DE POSGRADO

Dr. Máximo Juan Tutuy Aspauza

PROFESORES PRINCIPALES

Dr. Henry Hugo Alarcón Díaz
Dr. Adler Antero Canduelas Sabrera
Dr. Juan Ricardo Salinas Ascencios
Mg. Enzo Carol Foy Valencia
Mg. César Augusto Reyes Campos
Dr. Fidel Tadeo Soria Cuellar
Mg. Alfonso Gedulfo Cornejo Zuñiga
Mg. María Marina Vidal Pozo
Mg. Carlos Alberto Astete Barrenechea.
Mg. Fidel Ramos Ticlla
Dr. Tomas Fortunato Real Calvo

PROFESORES ASOCIADOS

Dr. Richard Santiago Quivio Cuno
Lic. Lucilo Yacupoma Rodriguez
Prof. José Tito Hernández Alcántara
Lic. Guido Flores Marchand
Prof. Tulio Cárdenas Ríos
Prof. Julio Alejandro Mendoza García.
Lic. Erasmo Carlos Jurado Mendoza

PROFESORES AUXILIARES

Lic. Yuri Del Castillo Narro
Lic. Faustino Fortunato Cuenca Cervantes
Lic. Roxana Marlene Villa López
Lic. Oscar Raúl Alarcón Dávila

ESTUDIANTES

Sergio Huanaco Ramos
Lissette Brigitte Gastelú Huayhua
Rubén Ángel Norabuena Diaz
Joel Ronny Luque Taipei
Gabriela Emperatriz Guerrero Lucen
Sue Isabel Lu Galvez
Adrian Oscco Villarino
Nelva Ccancce Lapa
Andrea Cristina Ramirez Tovar
Ana Elizabeth García Avalos
Lourdes del Pilar Navarro Huaranga
Edwin Palomino Velásquez
Mayra Licet Lopez Castro
Patricia Pilar Montejo Rivera
Yakeline Lisbet Gonzales Vilca
Julio Ángel Cuadra Peña
Magaly Haydee Chambilla Teves

GRADUADOS

Lic. Lino Antonio Salvatierra Lazo
Lic. Blanca Estela Madge Medina

GOBIERNO UNIVERSITARIO

CONSEJO UNIVERSITARIO

MIEMBROS DEL CONSEJO UNIVERSITARIO

AUTORIDADES

Dr. Antonio Díaz Saucedo
Rector

Dr. Vladimiro Del Castillo Narro
Vicerrector Académico

Dr. José Eusebio Campos Dávila
Vicerrector de Investigación

DECANOS DE FACULTADES

Mg. Próspero Rudecindo Gamarra Gómez
Decano de la Facultad de Ciencias

Dr. Francisco Víctor García León
Decano (e) Facultad de Ciencias Sociales y Humanidades

Dr. José Francisco Morán de los Santos
Decano de la Facultad de Pedagogía y Cultura Física

Dr. Víctor Manuel Asenjo Castro
Decano de la Facultad de Ciencias Empresariales

Dr. José Raúl Cortez Berrocal
Decano de la Facultad de Tecnología

Dra. María Hilda Sánchez Charcape
Decana de la Facultad de Agropecuaria y Nutrición

Dra. Donatila Tobalino López
Decana de la Facultad de Educación Inicial.

DIRECTOR DE LA ESCUELA DE POSGRADO

Dr. Máximo Juan Tutuy Aspauza

ESTUDIANTES

Diana Ruth Atencia Martínez
Henry Martín Díaz Portocarrero
Raquel Odeet Requejo Saldaña
Florencio Emanuel Rodrigo Cruz
Jennifer Lolita Lozano Huamán
Noemí Ayquipa Salazar

GRADUADOS

Lic. Máximo Alberto Reyes Mena

Elección de Rector y Vicerrectores

Con la agenda de elección del Rector y Vicerrectores de la UNE para el periodo 2011 - 2016, el 05-05-2011, en el auditorio de la Escuela de Posgrado, se realizó la sesión de Asamblea Universitaria presidida por el rector, Dr. Juan Tutuy Aspauza. Con 29 votos fue elegido rector el Dr. Antonio Díaz Saucedo, como Vicerrector Académico, el Dr. Vladimiro del Castillo Narro y Vicerrector de Investigación, el Dr. José Campos Dávila.

Juramentación del Rector Dr. Antonio Díaz Saucedo

Juramentación del Vicerrector Académico
Dr. Vladimiro Castillo Narro

Juramentación del Vicerrector de Investigación
Dr. José Campos Dávila

UNIVERSIDAD NACIONAL DE EDUCACIÓN
Enrique Guzmán y Valle
Alma Máter del Magisterio Nacional

**NUESTRA
GESTIÓN**

NUESTRA GESTIÓN

HECHOS RESALTANTES

- Se firmó la Addenda No. 05 al Convenio Específico con el Ministerio de Trabajo y Promoción del Empleo, para la capacitación laboral y entrenamiento de los participantes del programa especial de reconversión laboral REVALORA PERÚ, por el monto de S/. 146,000.00 Nuevos Soles aprobado con Resolución No. 2863-2011-R-UNE.

Los cursos comprendidos en este programa fueron:

CURSOS DE LA PRIMERA, SEGUNDA Y TERCERA ETAPA	No. DE GRUPOS	BENEFICIARIOS
Gastronomía	3	60
Operatividad de máquinas industriales de confección	4	80
Pastelería fina y decoración de tortas	6	120
Instalaciones eléctricas domiciliarias	4	80
Soldadura por arco de sierra	3	60
Mecánica de motos	3	60
Cuero y carteras	1	20
Patronaje y estampado	1	20
TOTAL		500

Los beneficiarios atendidos corresponden a los distritos de Santa Anita, Ate - Vitarte, Chaclacayo, Lurigancho, Santa Eulalia, Ricardo Palma y Manchay.

LOGROS:

- Del total de 500 alumnos del año 2011, se ha logrado insertar en el mercado laboral y autoempleo a un 20%.
 - Se participó con los alumnos del curso de Pastelería Fina y Decoración de Tortas en los concursos organizados por el MINTRA Revalora Perú, como elaboración de panetones por motivo de las fiestas navideñas y chocolatería por el Día de la Madre, siendo ganadores en presentación y preferencia del producto por el público consumidor.
 - Participación en las diferentes ferias organizadas por el Ministerio de Trabajo y Promoción del Empleo, participando los alumnos de los cursos de gastronomía, operatividad de máquinas industriales de confección y cuero y carteras.
 - Ganador del Primer Puesto por la calidad de servicio y gestión educativa brindada a los beneficiarios, durante el Aniversario del Programa Revalora Perú organizado por el MINTRA.
 - Se firmó el Convenio específico para la capacitación laboral y entrenamiento de los beneficiarios del programa de capacitación laboral juvenil PROJOVEN (Resolución No. 0766-2011-R-UNE).
- Durante el desarrollo del programa se dictaron los siguientes cursos:

PROGRAMA DE CAPACITACIÓN UNE - PROJOVEN					
I CONVOCATORIA 2011					
No.	CURSOS	SECCIONES No.	HORAS PROGRAMADA	HORAS EJECUTADAS	TOTAL BENEFICIARIOS
1	Control de calidad	2	220	220	25
2	Operatividad de máquinas tejido	2	240	240	44
3	Operatividad de máquinas tejido	3	240	240	63
4	Operatividad de máquinas tejido	2	240	240	38

Es importante mencionar que se otorgó certificados a los beneficiarios que culminaron exitosamente la capacitación.

Se logró la meta propuesta cumpliendo con la capacitación a los jóvenes de escasos recursos, contribuyendo con la educación y con mejorar el nivel de vida de la juventud peruana.

- Se firmó el Convenio de cooperación interinstitucional con el programa nacional WAWA WASI del Ministerio de la Mujer y Desarrollo Social, para ejecutar el Plan de Voluntariado Universitario con la participación de alumnas de la Facultad de Educación Inicial (Resolución No. 3452-2011-R-UNE). Este convenio iniciará sus actividades en el 2012.
- Se firmó el Convenio Específico de Cooperación para la Capacitación Laboral de los Beneficiarios del Programa Nacional de Empleo Juvenil "Jóvenes a la obra" y la Universidad Nacional de Educación Enrique Guzmán y Valle (Resolución No. 3493-2011-R-UNE).
- Motivados por especializarse en temas relacionados a la acreditación y plasmar sus conocimientos en nuestra Casa de Estudios, sin causarles costo alguno, a los recursos del Estado, cuatro docentes de diferentes Facultades participaron en el Diplomado Internacional Evaluación Universitaria organizado por la Unión de Universidades de América Latina y el Caribe y la Red Interamericana de Evaluadores, cuyo módulo se desarrollarán en marzo, junio, agosto y noviembre en los países República Dominicana, Costa Rica, Colombia y México. Los docentes que participaron son: Dr. Henry Alarcón Díaz, Dra. Consuelo Nora Casimiro Urcos, Dra. Donatila Tobalino López, Dr. Walther Casimiro Urcos, quienes cuentan con la certificación que les acredita como especialista en Evaluación Universitaria.

NUESTRA GESTIÓN

I.

SECRETARÍA GENERAL

Sesiones de:

- Asamblea Universitaria: 2
- Consejo Universitario: 19
- Resoluciones emitidas: 3455

Unidad de Trámite Documentario

- Nº de legalizaciones a cargo del Secretario Gral: 17 114
- Nº de documentos autenticados por fedatarios: 10 397
- Nº de documentos ingresados por mesa de partes: 2 815
- Nº de documentos recibidos por entidades externas: 1 675

Unidad de Archivo Institucional

- Documentos fedateados: 13 663
- Atención de boletas de servicios archivísticos: 12 154
- Atención a las áreas Acad. y administrativas: 5 120
- Escaneo de resoluciones rectorales a partir del año 2007.
- Elaboración de la Guía del Usuario 2011, con el fin de dar facilidad al usuario para los trámites respectivos.
- Mantenimiento y conservación de documentos de la universidad. Asimismo eliminación de documentos hasta el año 2000, fecha de permanencia en el archivo de la institución (Resolución No 1203-2007-R-UNE y No1727-2011-R-UNE).

DISTINCIONES UNIVERSITARIAS

Durante el presente año, se otorgó la máxima distinción de Doctor Honoris Causa a distinguidas personalidades del mundo académico, diplomático, científico, de las letras y las artes del Perú y del extranjero, por su contribución a la investigación científica y el desarrollo del país.

- Dr. Walid Abdel Rahim

Otras actividades

- Reencuentro Académico de Egresados
Un emotivo reencuentro de egresados de las diversas promociones de la UNE se desarrolló en la sede central de la UNE el 17-02-2011, con una serie de actividades académicas. La inauguración estuvo a cargo del Ex Vicerrector Académico, Dr. Luis Rodríguez de los Ríos.
- Ceremonia de bienvenida a los ingresantes de la UNE.
- Pasacalle por campaña contra la tuberculosis.
- Participación de la UNE en el desfile por fiestas patrias.
- Conferencia de la Contraloría General de la República.
- Encuentro de representantes latinoamericanos.
- Inauguración de la exposición Gandhi, King e Ikeda.
- Aleida Guevara "Hija del Che Guevara" en la Cantuta.
- 300 alumnos del Colegio de Comas visitaron La Cantuta.

Ingreso a la Unidad de Archivo Institucional 10/05/2011

Inauguración de Exposición fotográfica de Gandhi, King, Ikeda.

Doctor Honoris Causa al Dr. Walid Abdel Rahim

Aleida Guevara "Hija del Che Guevara" en la Cantuta

COMITÉ ELECTORAL

Actividades realizadas:

- Elecciones de representantes de docentes 2011, ante los órganos de gobierno de la UNE.
- Elecciones de representantes estudiantiles 2011, ante los órganos de gobierno de la UNE.
- Elecciones complementarias de docentes, graduados y estudiantes de la Escuela de Postgrado 2011, ante los órganos de gobierno de la UNE.
- Elecciones complementarias de graduados y estudiantes de la Escuela de Posgrado 2011, ante los órganos de gobierno de la UNE.

Elección de representantes de Docentes

OFICINA DE EVALUACIÓN Y ACREDITACIÓN

- Autoevaluación de las especialidades inscritas en CONEAU y de la Escuela de Posgrado.
- Orientación y apoyo en la elaboración del Plan de Mejora de las especialidades.
- Difusión y entrega de la Guía de Estándares del CONEAU para su aplicación en la UNE, impresión de 100 ejemplares.
- Sensibilización y capacitación al personal docente y administrativo en materia de acreditación, desarrollándose el curso de Comportamiento Organizacional, asistencia al seminario taller "Formulación y validación matemática del Plan Estratégico para universidades, bajo la filosofía Balanced Scorecard (BSC) según modelo CONEAU.
- Afiliación y permanencia a la Unión de Universidades de América Latina - UDUAL.
- Alcance de los estándares de maestrías profesionales, remitido a la Escuela de Postgrado.
- Alcance de los estándares de la Carrera de Administración, remitido a la Facultad de Ciencias Empresariales.

Actividades de Autoevaluación y Acreditación

PARTICIPACIÓN DE LA UNE EN EL DESFILE POR FIESTAS PATRIAS

La Universidad Nacional de Educación participa cada año en el desfile por fiestas patrias en el distrito de Lurigancho - Chosica, demostrando patriotismo e identidad nacional como institución formadora de educadores para el país.

Visita guiada en la UNE IEP Liceo Santo Domingo

Personal docente y administrativo en el desfile por fiestas patrias

Personal administrativo femenino en el desfile por fiestas patrias

UNIVERSIDAD NACIONAL DE EDUCACIÓN
Enrique Guzmán y Valle
Alma Máter del Magisterio Nacional

GESTIÓN ACADÉMICA

GESTIÓN ACADÉMICA

CENTRO PREUNIVERSITARIO

Principales actividades:

- Concurso de docentes para contrato en el CEPREUNE.
- Otorgamiento de media becas y descuentos a ex alumnos del CEPREUNE.
- Elaboración y aplicación de encuestas sobre desempeño docente en cada ciclo.
- Charlas de orientación vocacional a los alumnos.
- Ingresantes a la UNE en el Ciclo Intensivo (enero -marzo 2011): 240 alumnos
- Ingresantes a la UNE en el Ciclo Avanzado I (abril -agosto 2011): 115 alumnos
- Ciclo intensivo enero - marzo 2011.
- Ciclo avanzado I abril - agosto 2011.
- Matriculados en el Ciclo Avanzado II (setiembre - diciembre 2011): 300 alumnos

Alumnos del Centro Pre Universitario

CENTRO DE IDIOMAS

Alumnos matriculados:

CANTIDAD MENSUAL DE ALUMNOS CIUNE			
AÑO 2011			
MES	Nº ALUMNOS	MES	Nº ALUMNOS
Enero	376	Julio	403
Febrero	397	Agosto	367
Marzo	315	Septiembre	395
Abril	265	Octubre	397
Mayo	279	Noviembre	364
Junio	354	Diciembre	346

- Otorgamiento de certificados: 224
- Otorgamiento de constancias: 175

Logros destacables:

- Presentación del presupuesto anual 2011 y conciliación de ingresos con la Oficina de Tesorería.
- Selección de docentes en diciembre 2010.
- Reuniones técnicas mensuales de autoevaluación docente.
- Desarrollo del Talen Show por del CIUNE.
- Con relación al año 2010 la población de estudiantes del CIUNE se incremento en 12.20%.
- Programación de cursos de tutoría y grupos de conversación gratuitos para alumnos del CIUNE.
- Apertura de sedes a nivel de Lima Metropolitana con los programas itinerantes de maestría en la especialidad de inglés.

Visita guiada en la UNE IEP Liceo Santo Domingo

Postulantes el Día del examen de admisión

Postulantes durante el examen de admisión

OFICINA DE ADMISIÓN

FACULTADES	2011 VACANTES	2011 POSTULANTES
AGROPECUARIA Y NUTRICIÓN	185	189
CIENCIAS	365	259
CIENCIAS ADMINISTRATIVAS Y TURISMO	240	688
CIENCIAS SOCIALES Y HUMANIDADES	710	614
EDUCACIÓN INICIAL	150	323
PEDAGOGÍA Y CULTURA FISICA	310	370
TECNOLOGÍA	422	418
TOTAL	2382	2861

FACULTADES	2011 VACANTES	2011 INGRESANTES
AGROPECUARIA Y NUTRICIÓN	185	115
CIENCIAS	365	221
CIENCIAS ADMINISTRATIVAS Y TURISMO	240	248
CIENCIAS SOCIALES Y HUMANIDADES	710	482
EDUCACIÓN INICIAL	150	154
PEDAGOGÍA Y CULTURA FISICA	310	285
TECNOLOGÍA	422	360
TOTAL	2382	1865

FACULTADES	REGIMEN		TOTAL
	REGULAR	SEMIPRES	
AGROPECUARIA Y NUTRICIÓN	377	40	417
CIENCIAS	773	147	920
CIENCIAS ADMINISTRATIVAS Y TURISMO	770	0	770
CIENCIAS SOCIALES Y HUMANIDADES	1557	190	1747
EDUCACIÓN INICIAL	465	208	673
PEDAGOGÍA Y CULTURA FISICA	813	278	1091
TECNOLOGÍA	1016	40	1056
TOTAL	5771	903	6674

OFICINA CENTRAL DE REGISTRO Y SERVICIOS ACADÉMICOS

BACHILLER		
FACULTAD	TOTAL	
	2011	
Agropecuaria y Nutrición		94
Ciencias		230
Ciencias Empresariales		88
Ciencias Soc.y Humanidades		271
Educación Inicial		146
Pedagogía y Cultura Física		224
Tecnología		146
TOTAL	0	1199

LICENCIADO		
FACULTAD	TOTAL	
	2011	
Agropecuaria y Nutrición		73
Ciencias		188
Ciencias Empresariales		55
Ciencias Soc.y Humanidades		215
Educación Inicial		99
Pedagogía y Cultura Física		236
Tecnología		112
TOTAL	0	978

BACHILLER / PROGRAMA DE COMPLEMENTACIÓN		
FACULTAD	TOTAL	
	2011	
Agropecuaria y Nutrición		49
Ciencias		73
Ciencias Empresariales		
Ciencias Soc.y Humanidades		79
Educación Inicial		28
Pedagogía y Cultura Física		86
Tecnología		24
TOTAL	0	339

LICENCIADO / COMPLEMENTACION-2DA.ESPECIALID			
FACULTAD	TOTAL		
	COMPLEM.	2DA.ESPEC	
Agropecuaria y Nutrición	34		-
Ciencias	72		14
Ciencias Empresariales	-		-
Ciencias Soc.y Humanidades	38		17
Educación Inicial	6		3
Pedagogía y Cultura Física	60		19
Tecnología	32		1
TOTAL	242		54

Principales actividades realizadas

- Aprobación del Estatuto de la Fundación de la Universidad Nacional de Educación Enrique Guzmán y Valle.
- Aprobación del Reglamento de la Fundación de la Universidad Nacional de Educación Enrique Guzmán y Valle.
- Realización del 1er. Encuentro Nacional de Facultades de Educación e Institutos Pedagógicos del 25 al 26 de noviembre en la Escuela de Posgrado de la UNE.
- Implementación del sistema informático de la Oficina Central de Registro y Servicios Académicos para el proceso de matrícula vía internet en el año 2011. Aplicación exitosa de la matrícula vía internet en el ciclo 2011-II. La elaboración del sistema se efectuó sin costo alguno.
- Aprobación del Reglamento y Estatuto para las facultades de Ciencias Empresariales y Agropecuaria y Nutrición.
- Evaluación de los currículos y sílabos vigentes.
- Organización del homenaje conmemorando el centenario del nacimiento de José María Arguedas.
- Taller curricular por facultades realizado el 26 de octubre con la participación de estudiantes, se hizo llegar las conclusiones del plenario al Vicerrectorado Académico.
- Difusión de la Guía del Estudiante y egresados de pregrado para todos los alumnos.
- Distribución de cuadernos académicos José María Arguedas por sus 100 años.
- Trabajo de Proyecto de Guía de Elaboración de Sílabos y el Reglamento de Estudios de la Escuela de Postgrado.
- Tramitación de Guías para la Elaboración de Sílabos de la Facultad de Educación Inicial.
- Aprobación del Reglamento de Traslado Externo para egresados de escuelas de postgrado de universidades públicas o privadas del país y el extranjero.
- Aprobación de lineamientos para evaluación de docentes contratados en el segundo semestre del año a efectivizarse durante el año 2012.
- Aprobación de lineamientos para la evaluación de cambio de régimen docente.
- Aprobación del Plan de Actividades a corto plazo del Vicerrectorado Académico, setiembre - diciembre 2011.
- Aplicación de encuesta de desempeño docente con realimentación inmediata, las evaluaciones fueron mostradas a los estudiantes.
- Encuentro con representaciones diplomáticas latinoamericanas, con la presencia de representantes de Venezuela, Cuba y Nicaragua (20-10-2011).
- Encuentro Nacional de Facultades de Educación e Institutos Pedagógicos (25 y 26-11-2011).
- Publicación en coedición del libro WARMA KUYAY OTROS RELATOS, de la Dra. Gloria Cáceres Vargas.
- Propuesta de programa de titulación con tesis para los egresados de las facultades de educación.
- Ejecución del proyecto Universidad Activa y saludable en convenio con el Ministerio de Salud.
- Evaluación docente en el Colegio Experimental de Aplicación (CEAUNE).
- Coedición con la Editorial San Marcos del Libro El Universo Mágico en la Novela Los Ríos Profundos, del Mg. Moisés Córdova Márquez.
- Se implementó el buzón de quejas y sugerencias.
- Visita del Dr. César Lévano La Rosa, Director del Diario La Primera.
- Coordinación para la reforma integral de la concepción y procesos de admisión a la UNE.
- Coordinación para la formación de la Asociación de Facultades e Institutos Pedagógicos.

Dr. César Lévano La Rosa en la Cantuta

Encuentro de representantes latinoamericanos en la UNE

Encuentro de representantes latinoamericanos en la UNE

FACULTAD DE AGROPECUARIA Y NUTRICIÓN

Principales actividades:

- Curso Taller "Aula Virtual", fecha abril - julio, responsable Mg. Hortencio Flores Flores.
- Asesoría Técnica y Educativa en Gestión Ambiental de la Municipalidad de Chaclacayo, del mes de enero a diciembre, responsables Blga. Julia Iraida Ortiz Guizado, M.Sc. Julio César Vásquez Luyo y Mg. Daniel Alcides Herrera Flores.
- Proyecto "XVII Seminario de Nutrición y Educación Alimentaria", fecha 27 y 28 de junio, responsable Lic. Elizabeth García Pérez.
- Proyecto de capacitación "Taller de Buffets Tallados" fecha 18, 25 de junio y 2 y 9 de julio, responsables Lic. María Saturnina Naupari Anaya y Lic. Amelia Poma Segil.
- Proyecto "Día de la Tierra", fecha 22 de abril, responsable Dr. Rubén Flores Rosas.
- "Día Internacional a la Diversidad Biológica", fecha 26 de mayo, responsable Dr. Rubén Flores Rosas.
- Proyecto "Semana de Sensibilización Ambiental", fecha del 13 al 15 de junio, responsable Dr. Rubén Flores Rosas.
- Proyecto "Seguridad para un Entorno Laboral Sano", fecha 23 y 30 de junio, responsable Lic. Magda Patricia Ramos Cevallos.
- Proyecto de capacitación "Curso Taller de Pastelería Fina y Decoración de Tortas" fecha 13, 20 de agosto y 3 de setiembre, responsables Lic. María Saturnina Naupari Anaya y Lic. Amelia Poma Segil.
- Módulo para el desarrollo de la "Consejería y Tutoría Universitaria en la FAN", responsables Dr. Tiburcio Rufino Solano León, Dr. Rubén Flores Rosas y Mg. Hortencio Flores Flores.
- Celebración del Aniversario de la FAN, fecha del 15 al 23 de setiembre, responsables docentes, personal administrativo y estudiantes.
- Proyecto "Elaboración de Chocolatería, durante el mes de setiembre, responsable Lic. Paula Alejandrina Sánchez Baquerizo.
- Conferencia por el Día Mundial de la Alimentación "Precios de los Alimentos: de la Crisis a la Estabilidad", fecha 17 de noviembre, responsable Lic. Marcelina Bujaico Jesus.

Capacitación:

- Participación de docentes Lic. Elizabeth García Pérez y Lic. María Saturnina Naupari Anaya y 16 alumnos en el II Congreso Internacional de Consultoría Nutricional, realizado en el Auditorio del Colegio Médico del Perú, el 11 y 12 de junio del 2011.
- Participación de Blga. Julia Iraida Ortiz Guizado en el "Voluntariado Universitario en Educación Ambiental" organizado por la Municipalidad de Chaclacayo, durante los meses de junio y julio 2011.
- Participación de la Dra. María Hilda Sánchez Charcape, Lic. Gabriela Vidal Huamán y 25 alumnos, en el II Congreso Internacional de Nutrición, Alimentación y Dietética, realizado en el Centro de Convenciones del Hotel Westin, del 3 al 5 de agosto del 2011.
- Participación del Ing. Armando Rivadeneira Andrade en la "LIII Convención Nacional de Entomología", realizado en el auditorio principal de la Universidad Nacional Agraria La Molina, del 7 al 10 de noviembre del 2011.
- Participación de 20 alumnos de la especialidad de Industria Alimentaria y Nutrición en el XI Congreso Nacional de Industrias Alimentarias (XI CONIA - 2011), organizado por la Universidad Nacional de Cajamarca, a realizarse en la ciudad de Cajamarca del 21 al 26 de noviembre, bajo la responsabilidad del M. Sc. José Dante Casas Santos.

Convenios:

- Municipalidad de Lima Metropolitana, Resolución No 284 -2011-D-FAN, encargado Lic. Julio César Castillo Pando.

GRADUADOS Y EGRESADOS		
	DPTO. ACAD. INDUSTRIA ALIMENTARIA Y NUTRICIÓN	DPTO. ACAD. AGROPECUARIA Y DESARROLLO SOSTENIBLE
TÍTULOS		
Régimen regular y semipresencial	44	17
TOTAL	44	17
BACHILLERES		
Régimen regular y semipresencial	25	22
Prog. Complementación Pedagógica y Universitaria	19	12
Prog. Complementación Pedagógica	7	5
Prog. Complementación Universitaria	2	
TOTAL	53	39

Ceremonia de Aniversario de la Fac. de Agropecuaria y Nutrición

Ejemplares de animales menores

FACULTAD DE CIENCIAS

Departamentos Académicos: - Matemática e Informática. - Biología. - Física. - Química.

Principales actividades:

- ☞ Actividades de autoevaluación con miras a la acreditación, conformándose los respectivos comités y subcomités con cada uno de los factores de autoevaluación.
- ☞ Realización de la IV Olimpiada Interescolar de Física, por la celebración de los 100 años de la Física Nuclear, convocándose a estudiantes del 5to. Grado de Educación Básica Regular de las instituciones educativas estatales de la UGEL No 6 Vitarte, logrando la participación de más de 35 estudiantes, destacando el Colegio Mayor Secundario Presidente del Perú.
- ☞ Reconocimiento al Prof. Nicanor Cáceres Lozano y al Dr. César Augusto Serra Guerra, por su destacada labor docente en esta casa superior de estudios.

Capacitación:

- Participación de la Mg. Guillermina Norberta Hinojo Jacinto, en evento académico llevado a cabo en Israel.
- Participación del Mg. Florencio Badajoz Espinoza, en evento académico realizado en Colombia.
- Participación de docentes de la facultad en congreso nacional, realizado en la Ciudad de Trujillo.
- I Seminario de Tecnología y Avances - Microsoft.

Textos publicados

- ☞ Presentación del Libro: "Cubos Didácticos para Aprender Circuitos Eléctricos", Lic. Gilmer Gómez Ferrer.

Ponencias

Dpto. Académico de Matemática e Informática

- De la recta real a los espacios vectoriales topológicos generales, a cargo del Prof. Nicanor Cáceres Lozano.
- ¿Qué es software libre?, a cargo del Ing. Pedro Muñoz - APESOL.
- El impacto del software libre en la educación peruana, a cargo del Ing. Carlos Mauro Cárdenas Fernández - APESOL.
- Planificación curricular de la investigación científica, a cargo del Mg. Luis Rojas Guevara.

Dpto. Académico de Física

- Enseñanza del nuevo sistema de unidades de medida, a cargo del Mg. Dario Villar Valenzuela.
- El entorno abierto del aprendizaje, a cargo de la Dra. Esther Arias Córdova.
- El aporte del trabajo experimental en el aprendizaje de las ciencias fácticas, a cargo del Lic. Alejandro Barbachán Suárez.

Dpto. Académico de Química

- Mesa redonda: Problemática de la enseñanza de ciencia, tecnología y ambiente, a cargo del Mg. Aurelio González Flores, Mg. Guillermina Hinojo Jacinto, Dr. Rogelio Sánchez Canales y Lic. Miguel Pino Arancibia.

Dpto. Académico de Ciencias Biológicas

- Instituciones educativas hacia el desarrollo sostenible, a cargo de la Mg. Esperanza Moreno Carrera.
- El desarrollo profesional de los maestros y la enseñanza y aprendizaje de la ciencia y la tecnología en la educación básica en el marco de las metas para el 2021, a cargo del Mg. Daniel Quineche Meza.
- Formas de prevención y riesgos de la TBC en la UNE y en Lima, a cargo del Centro de Salud de la UNE y socios en salud.

Ponencias Internacionales

- "Semillas de cambio, la carta de la tierra y el potencial humano", auspiciado por SOKA GAKKI INTERNACIONAL.
- "Educación en la era del siglo XXI y acreditación", a cargo del profesor Raúl Nakasone Suarez.
- "Ciencias activas: Desarrollo e implementación para docentes y alumnos", a cargo de PhD. Oren Kedem, Israel.

DOCENTES FAC. DE CIENCIAS GRADOS ACADÉMICOS	TOTAL
Doctor	15
Magister	33
Bachiller	37
TOTAL	85

Nuevo Pabellón de la Fac. de Ciencias

Alumnos en plena práctica de Laboratorio

FACULTAD DE CIENCIAS SOCIALES Y HUMANIDADES

Principales actividades:

- Colocación de la primera piedra del nuevo Pabellón de Lenguas Extranjeras (12-05-2011).
- Presentación del Libro: Teoría y praxis de la investigación científica. Autores: Vladimiro del Castillo Narro, Rogil Sánchez Quintana, Leonardo Villegas Villegas y Roberto Marroquín Peña.
- El Departamento de Comunicación organizó la III Maratón de Lectura, con la participación de más de 800 alumnos del nivel secundario de colegios de Chosica, Chaclacayo, Ricardo Palma, Santa Eulalia, Ate y Santa Anita.
- Organización del Seminario Internacional del 16 al 18 de noviembre, por el centenario del nacimiento de José María Arguedas.

Seminario Internac.por el centenario del nacimiento de José María Arguedas

Seminario Internac.por el centenario del nacimiento de José María Arguedas

Presentación del libro: Teoría y Praxis de la Investigación Científica

III Maratón de Lectura Organizado por el Dpto. de Comunicaciones

Ceremonia de Aniversario de la Fac. de Cs. Soc. y Humanidades

Colocación primera piedra del pabellón de Lenguas Extranjeras

FACULTAD DE CIENCIAS EMPRESARIALES

Especialidades

- Administración de Empresas. - Turismo y Hotelería.
- Administración de Negocios Internacionales. - Gastronomía.

Principales actividades

- Actualización del nombre de la Facultad de Ciencias Administrativas y Turismo por el de Facultad de Ciencias Empresariales.
- Aprobación de la Directiva Académica No.001-2011-FACAT, para el periodo lectivo 2011-I (Resolución N° 193-2011-D-FACAT).
- Nombramiento docente 2011 en la Facultad de Ciencias Empresariales, mediante la designación de la comisión para concurso de nombramiento docente 2011, Resolución No.230-2011-D-FACE, de fecha 30 de marzo del 2011.
- Designación y ratificación de los integrantes de los Comités Internos de acreditación de las especialidades de la Facultad de Ciencias Empresariales, solicitado por la Oficina de Acreditación y Evaluación. Resolución No. 303-2011-D-FACE, de fecha 5 de mayo del 2011
- Aprobación de la Directiva Académica No.002-2011-FACE, para el periodo lectivo 2011-II. Resolución No.475-2011-D-FACE, de fecha 27 de setiembre del 2011.
- Designación de los integrantes de la Comisión para elaborar el Plan Estratégico 2012-2019 de la Facultad (Res.N°409-2011-D-FACE).
- Designación de docentes representantes que conformarán la Comisión Ambiental Municipal del Rímac, a Geog.Eduardo Huamani Romero como titular y Mg. Tito Doroteo Acosta Castro como suplente (Resolución N°318-2011-D-FACE).

Capacitación:

- Aprobación del Proyecto del VI Congreso Nacional de Estudiantes de Turismo (CONETUR - LIMA 2011), a realizarse del 17 al 22 de octubre del 2011 (Resolución N° 401-2011-D-FACE).
- Participación de 30 alumnos de la especialidad de Turismo, Hotelería y Gastronomía de la Facultad, en el V Congreso Nacional de Estudiantes de Turismo - CONETUR 2010 (Resolución N° 337-2010-D-FACAT).
- Participación de 30 alumnos de la especialidad de Administración de Empresas y Administración de Negocios Internacionales en el XIX Congreso Nacional de Estudiantes de Administración (CONEA 2011), a realizarse en la ciudad de Tarapoto, entre el 24 al 29 de octubre del 2011 (Resolución N° 476-2011-D-FACE).

EXCELENCIA ACADÉMICA (Facultad de Ciencias Empresariales)				EXCELENCIA ACADÉMICA (Facultad de Ciencias Empresariales)			
PERIODO LECTIVO 2011 - I				PERIODO LECTIVO 2011 - II			
ORDEN DE MÉRITO	APELLIDOS Y NOMBRES	CICLO	NOTA	ORDEN DE MÉRITO	APELLIDOS Y NOMBRES	CICLO	NOTA
ADMINISTRACIÓN DE EMPRESAS				ADMINISTRACIÓN DE EMPRESAS			
1	Morante Castro, Estefany Giselle	3	17.72	1	Ponce Baltazar, Rosario Almendra	2	17.17
2	López Roca, Julio Cristobal	3	17.39	2	Jimenez Herrera, Elia Carolina	2	17.06
3	López Floreano, María Alejandra	3	17.29	3	Cruzado Maza, Mery Rocio	2	16.89
ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES				ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES			
1	Machacuay Amaro, Yaqiui Saydi	3	17.94	1	Rojas Nava, Araceli Geraldine	2	18.50
2	Gutierrez López, Soledad Raquel	3	17.78	2	Balboa Gutierrez, Raquel	2	18.17
3	Salazar Carpio, Nataly Geraldine	3	17.61	3	Bodero Espinoza, Jessica Karina	2	17.78
GASTRONOMÍA				GASTRONOMÍA			
1	Cardenas Ventura, Frans Rómulo	1	17.27	1	Ochatoma Rodriguez, Pedro Felipe	2	16.83
2	Podriguez Chumpitaz, Stephany Geraldine	1	16.93	2	Cárdenas Ventura, Frans Romulo	2	16.56
3	Cajahuarina Marquez, Max Carlos	1	15.80	3	Rodriguez Chumpitaz, Stephany Geraldine	2	16.33
TURISMO Y HOTELERÍA				TURISMO Y HOTELERÍA			
1	Verde Vargas, Lilliana	7	17.25	1	Rodriguez Davirán, Velaska Briseida	2	17.89
2	Servan Ortiz, Claudia Lorena	3	17.17	2	Carrión Castrejón, Devoni Ghisela	2	17.56
3	Piscoya Quevedo, Roxana Angélica	7	16.70	3	Quispe Arenas, Geraldine Andreina	2	17.44

FACULTAD DE EDUCACIÓN INICIAL

Principales actividades:

- Aprobación del Convenio de Cooperación Institucional con el Programa Nacional Wawa Wasi del Ministerio de la Mujer y Desarrollo Social, para ejecutar el Plan de Voluntariado Universitario con la participación de 30 alumnas de la Facultad.
- Aprobación del Convenio Interno Educativo y Cultural entre la Gerencia de Juventud, Educación, Cultura y Deportes de la Municipalidad de Chosica y la Facultad de Educación Inicial, con la participación de las alumnas en obras teatrales los días domingos en el Anfiteatro de la plaza principal de Chosica.
- Aprobación del Proyecto de Organización, Implementación y Funcionamiento de las Aulas Laboratorio del I Ciclo de Educación Inicial.
- Colocación de letras doradas con el nombre de la Facultad de Educación Inicial, en el frontis del pabellón (Donación de la Municipalidad de Lurigancho - Chosica).
- Aprobación del Logo de nuestra facultad, previo concurso de las alumnas .
- Celebración del Día de los Jardines de Infancia, el 25 de mayo de 2011. Realización de pasacalle en el campus universitario y en la ciudad de Chosica.
- Realización de Prácticas Preprofesionales en las localidades de: Chosica, Chaclacayo, Huaycán, Santa Anita, San Juan de Lurigancho y El Agustino.
- Celebración del aniversario de Facultad, del 11 al 14 de noviembre. Realización de pasacalle en el Campus Universitario y la localidad de Chosica. Inauguración de la biblioteca especializada, Conferencia magistral "Wawa Wasi Cuna más" a cargo de la Dra. Carmen Vásquez de Velasco, Concurso de talentos y exposición de materiales.

Capacitación:

- Participación del Mg. Carlos Juan Rojas Galarza como ponente en la Jornada Pedagógica, con el Tema: Proceso de elaboración de un diseño curricular regional y el desarrollo del taller de bases epistemológicas, pedagógicas y psicológicas de un D.C.R. Del 4 al 9 de agosto de 2011.
- Conferencia sobre la Educación Inicial y una representación de teatro títeres.
- Participación de las alumnas en el CONEE, llevado a cabo en la ciudad de Arequipa.

Ceremonia por Aniversario de la Facultad de Educación Inicial

Ponencia durante el Aniversario de la Facultad de Educ. Inicial

Gran pasacalle por el Aniversario de la Fac. de Educación Inicial

Presentación artística por el Aniversario de la Fac. de Educación Inicial

ACULTAD DE PEDAGOGÍA Y CULTURA FÍSICA

Principales actividades:

- Inauguración del Laboratorio de Informática de la especialidad de Educación Física.
- Aniversario de la facultad (1,4,5,7 y 8 de julio de 2011). Gran pasacalle realizado por las especialidades de Educación primaria, Educación Básica Alternativa y Educación Física.
- Celebración de la semana de la especialidad de Educación Física, denominado “Juegos Deportivos Recreativos y Culturales Interpromociones Educación Física UNE - 2011, del 3 al 8 de octubre del 2011.
- Acreditación: Aplicación del instrumento de encuesta docente y alumnos, entrega de sílabos con nuevo formato, elaboración de encuestas a egresados, elaboración de propuestas para el nuevo currículum, propuesta de misión y visión de la facultad.
- Desarrollo de entrenamiento en etapas sensibles, herramientas para la detección de talentos deportivos, del 11 al 12 de junio.

Capacitación:

- Autorización de viaje del M. Sc. Alcibíades Bustamante Valdivia, docente de la Facultad de Pedagogía y Cultura Física, para realizar estudios en la Universidad de Porto - Portugal, en el programa de doctorado en ciencias del deporte, con el proyecto denominado “Crecimiento, composición corporal, desempeño motor, maduración biológica y actividad física en escolares de enseñanza básica y familias nucleares peruanos. Efectos genéticos, socioculturales, geográficos y sus interacciones”. Periodo del 01 de setiembre del 2011 al 31 de agosto del 2013.
- Elección de dos estudiantes calificados de la especialidad de Educación Física para el intercambio estudiantil con la Universidad de Porto Portugal por Convenio (Yudith Yanina Surichaqui y Jorge Luis Sovero Vargas).
- Participación de estudiantes en el I Congreso Internacional y V Congreso Nacional de Estudiantes de Educación Primaria, realizado en la ciudad de Puno, del 19 al 23 de setiembre del 2011.
- Desarrollo del “Curso de Actualización Docente 2011”, del 3 de enero al 30 de marzo de 2011.
- Realización del “Diplomado en Problemas de Aprendizaje”, de abril 2011 a abril de 2012.
- Realización del “Diplomado en Gestión y Liderazgo Educativo”, de junio a diciembre de 2011.
- Estudiantes de educación primaria y pedagogía lograron el 2do. puesto en la Maratón de Lectura.
- Reconocimiento y felicitación a las alumnas de la especialidad de Educación Primaria quienes participaron en el “I Concurso Leo y Escribo con Proyección 2011”, organizado por los docentes del Departamento Académico de Comunicación de la Facultad de Ciencias Sociales y Humanidades, que se indican a continuación: Marisol Mallco Acho (5to. lugar), Roxana Celia Álvarez Chávez (6to lugar).
- Aprobación de título profesional por la modalidad de tesis. Tesis denominada “Evaluación de las prácticas profesionales de los alumnos de la especialidad de educación primaria de la facultad de pedagogía y cultura física de la UNE”, autores: Calderón Ccantamayo Hilda y Gañas Santagadea Edil Elpidio. Tesis denominada “Aplicación del juego como estrategia didáctica para el aprendizaje del área lógico matemático de los niños del 4to. grado de educación primaria de la I.E. 7098 Rodrigo Jara Bonilla, Lurín, autores: Mondalyo Mitma, Bárbara Yndalecia; Quiliche Chávez, Jhony y Quispe Linares Miguel Angel.

EXCELENCIA ACADEMICA (Facultad de Pedagogía)		
ORDEN DE MÉRITO	APELLIDOS Y NOMBRES	NOTA
EDUCACIÓN FÍSICA		
1	Tipismana Cahua Cecilia Isabel	17.50
2	Vega Cahuana Patricia Mercedes	17.50
3	Ramos Portocarrero Alexis Pedro	17.27
EDUCACIÓN PRIMARIA		
1	Huamán Auqui Flor Teresa	18.06
2	Galindo Miranda Maribel	17.94
3	Martínez Chávez Sandy Yannet	17.94
EDUCACIÓN BÁSICA ALTERNATIVA		
1	Marzano Cruz Violeta Licy	17.82
2	Soto Mena Ana Sofía	17.41
3	Gamboa Cueva Tufany Lizeth	17.32

Nueva Sala de Cómputo de la Fac. de Pedagogía y Cultura Física

Docentes de la Fac. de Pedagogía y Cultura Física

FACULTAD DE TECNOLOGÍA

Principales Actividades

1. **SEMINARIOS, CURSOS , CAPACITACIONES REALIZADAS:**
 - “SEMINARIO TALLER DE TECNOLOGÍA DEL VESTIDO” llevado a cabo del 02 al 24 de febrero del 2011, aprobado mediante la Resolución N° 044-2011-D-FATEC.
 - Curso de Capacitación denominado: “Taller de Capacitación Técnica en Electricidad Industrial” realizado desde el mes de mayo a octubre del 2011, aprobado mediante la Resolución N° 650-2011-D-FATEC.
2. **CONVENIOS REALIZADOS:**
 - Aprobación del Convenio Interinstitucional entre la Facultad de Tecnología – Universidad Nacional de Educación Enrique Guzmán y Valle- La Cantuta y la Cámara Nacional de Transporte Terrestre del Perú (CNTP) la creación de la Escuela Integral de Conductores”, aprobado con Resolución N° 703-2011-D-FATEC.
3. **PROYECTOS REALIZADOS:**
 - Realización del Proyecto Instituto de Transportes Universidad Nacional de Educación Enrique Guzmán y Valle (INTRAUNE), evento que se lleva a cabo a partir del 02 de febrero, aprobado con Resolución N°653-2011-D-FATEC.
4. **PARTICIPACIÓN DE DOCENTES A CONGRESOS:**
 - Participación de las Docentes adscritas al Departamento Académico de Tecnología Textil y del Vestido al II Congreso Nacional de Ingeniería Textil (II CONITEX-2011), llevado a cabo del 9 al 12 de noviembre del presente año.
5. **PARTICIPACIÓN DE ALUMNOS A CONGRESOS:**
 - Participación de 40 alumnos de la FATEC en el XIV CONGRESO NACIONAL DE ESTUDIANTES DE EDUCACIÓN, llevado a cabo del 08 al 12 de agosto del 2011, organizado por la Facultad de Ciencias de la Educación de la Universidad Nacional San Agustín de Arequipa, evento realizado en la ciudad de Arequipa, aprobado con Resolución N° 387-2011-D-FATEC.
 - Participación de los alumnos de la especialidad Metalurgia-Joyería, en el IV Congreso Latinometalurgia 2011, organizado por la Universidad Nacional San Antonio de Abad del Cusco., aprobado con Resolución N° 541-2011-D-FATEC.
 - Participación de alumnas de las especialidades Tecnología Textil y del Vestido al II Congreso Nacional de Ingeniería Textil y del Vestido al II Congreso Nacional de Ingeniería Textil II CONITEX-2011), llevado a cabo del 9 al 12 de noviembre del presente año.
6. **ACTIVIDADES POR ANIVERSARIO:**
 - “Concurso de Robótica para estudiantes Universitarios” IV KANTUROBOT INTERNACIONAL, llevado a cabo del 26 al 30 de setiembre del 2011, aprobado con Resolución N° 512-2011-D-FATEC.
 - Campeonato Deportivo Interespecialidades FATEC 2011.
 - Desfile de Modas.
 - Exposición de Proyectos por especialidades: Mega Feria Cultura Productiva.
 - Conferencias: Propuestas Curriculares para la Educación Tecnológica.
 - Premiación a los Primeros Puestos.

ESPECIALIDAD DE METALURGIA Y JOYERÍA

- Adquisición de horno a crisol.
- Adquisición de mezclador de arena.
- Construcción de mesa de concreto armado de 0.80x5.50 m. para las prácticas de taller.

ESPECIALIDAD DE DISEÑO INDUSTRIAL Y ARQUITECTÓNICO

- Otorgamiento de bolsa de trabajo a los alumnos de la especialidad.
- Convenio suscrito ESAM - Ministerio de Trabajo.

Ceremonia por el Aniversario de la Facultad de Tecnología

Exposición de trabajos - Aniversario de la Facultad de Tecnología

ESCUELA DE POSGRADO

Principales actividades:

- Convocatoria de Concurso Público de Cátedra para contrato docente por los semestres académicos 2011-I y 2011-II.
- Aplicación de instrumentos de evaluación a los docentes nombrados y contratados durante el desarrollo de los ciclos 2011-I y 2011-II.
- Conferencias magistrales por inicio del ciclo académico 2011-I:
 - "Pasos para la construcción de conocimientos". Ponente Dr. Rubén Flores Rosas.
 - "Validación de instrumentos cualitativos". Ponente Dr. Hernán Cordero Ayala.
 - "Problemas epistemológicos en investigación". Ponente Dr. Vladimiro Del Castillo Narro.
 - "Investigaciones inter y transdisciplinarios". Ponente Dr. Adler Canduelas Sabrera.
- Seminario internacional sobre las megatendencias en investigación científica, a cargo del Dr. Alejandro Cruzata Martínez, de nacionalidad Cubana.
- Ponencias por aniversario de la Escuela de Posgrado:
 - "Evaluación por competencias profesionales". Ponente Dr. Raúl Delgado Arenas, catedrático de la Escuela de Posgrado de la Universidad Nacional de Educación.
 - "Evaluación y acreditación en las Escuelas de Posgrado", a cargo del Dr. Félix Camarena Mayta, Director de la Escuela de Posgrado de la Universidad Nacional Agraria.
- Presentación de maestrías del II Ciclo de Docencia Universitaria en la campaña "Educación y prevención" a cargo del Dr. Ricardo Machado García, para una buena calidad de vida.
- Campaña de prevención por el Día Mundial del Sida, organizado por la Dra. María de Lorena Madrid Castro.
- Seminario Nacional de Investigación Pedagógica del 15 al 17 de diciembre en el Auditorio de la Escuela de Posgrado.
- Seminario de "La Investigación Científica en los tiempos de la Modernidad y la Postmodernidad: Transdisciplinarias, interdisciplinariedad", expositor Dr. Jorge W. Mesia Huertas.
- Seminario de "Teleología del Currículo Universitario", expositor Dr. Elías J. Rossi Quiroz.
- Aprobación del Plan de Estudios del Programa de Estudios Posdoctorales, con mención en Ciencias de la Educación, a partir del semestre académico 2012-I.

ADMISIÓN ESCUELA DE POSTGRADO 2010 - 2011							
N°	SECCION	VACANTES		POSTULANTES		INGRESANTES	
		2010	2011	2010	2011	2010	2011
1	MAESTRÍA	1620	1620	584	568	584	562
2	DOCTORADO	150	150	145	185	145	185
	TOTAL >>>	1770	1770	729	753	729	747

GRADOS ACADÉMICOS DE MAGÍSTER POR MENCIÓN	
MENCION	TOTAL
TECNOLOGIA EDUCATIVA	7
HISTORIA	1
LENGUA	3
PROBLEMAS DE APRENDIZAJE	22
DOCENCIA UNIVERSITARIA	40
GESTION EDUCACIONAL	36
DIDACTICA DE LA COMUNICACION	14
EDUCACION AMBIENTAL Y DESARROLLO SOSTENIBLE	12
EDUCACION TECNOLOGICA	4
MEDICION Y EVALUACION DE LA CALIDAD EDUCATIVA	4
EDUCACION MATEMATICA	4
ORIENTACION EDUCATIVA	6
MEDICION, EVAL. Y ACREDIT. DE LA CALIDAD DE LA EDUC.	6
CIENCIAS DEL DEPORTE	3
MATEMATICA	1
BIOLOGIA	1
EDUCACION ALIMENTARIA Y NUTRICION	1
ADMINISTRACION EDUCACIONAL	1
TOTAL	166

GRADOS ACADÉMICOS DE DOCTOR POR MENCIÓN	
MENCION	TOTAL
CIENCIAS DE LA EDUCACION	30
PSICOLOGIA EDUCACIONAL Y TUTORIAL	7
TOTAL	37

Campaña "Educación y Prevención"

Exposición del Dr. Jorge W. Mesia Huertas

Exposición del Dr. Elías J. Rossi Quiroz

CENTRO INTERFACULTATIVO DE FORMACIÓN PROFESIONAL SEMIPRESENCIAL

Principales actividades:

- Alumnos ingresantes por examen de admisión 2011: 310
- Alumnos matriculados (Ciclo 2011-2S): 910
- Entrega de material didáctico (textos, autoinstructivos, separatas) a los alumnos.
- Implementación del campo virtual del CIFPS para el desarrollo del proceso enseñanza-aprendizaje a través del Internet.
- Talleres de reforzamiento de contenidos pedagógicos realizados los sábados y domingos.
- Entrega de Guía del Estudiante y Currículo Académico a los alumnos ingresantes de 2011.
- Realización de talleres para las asignaturas de formación general y de especialidades para los alumnos del CIFPS.
- Simulacro de matrícula, vía internet que se implementará para la matrícula 2012.
- Implementación del campo virtual del CIFPS-aprendizaje a través del uso de Internet.

PROGRAMA DE COMPLEMENTACIÓN ACADÉMICA Y SEGUNDA ESPECIALIDAD (PROCASE)

- Implementación de la página web en el portal de la UNE.
- Realización del IV Encuentro Nacional de los coordinadores de sedes de Lima y provincias.
- Disminución de reclamos académico y administrativos de los alumnos de todas las sedes de Lima y provincias.

Convenios

- Provincias: Acolla (Jauja), Andahuaylas, Bagua, Cañete, Chincheros Chimbote, Huancayo, Ica, Juliaca, Trujillo, Huaral, Tocache, Tarapoto, Barranca, Ica-Nazca, Chíncha, Huamanga-Ayacucho y Huaraz.
- Lima: Santa Anita, Comas, Surquillo, San Juan de Lurigancho y CELDEP.
- Nuevos convenios: Ministerio de Salud – Lima Norte, Fuerza Aérea del Perú (FAP Asociación Educativa el Pacífico).

COLEGIO EXPERIMENTAL DE APLICACIÓN

Principales actividades:

- Ganadores del Segundo Puesto a nivel de UGEL 06 Vitarte de la Feria de Ciencias.
- Ganadores del Primer Puesto del desfile por el aniversario del distrito de Lurigancho - Chosica.
- Primer puesto inicial y juegos florales UGEL 06 secundaria.
- Escuela de padres.
- Conversatorio de los derechos del niño.
- Festival de danzas.
- Miniolimpiadas internas.
- Viajes de promoción sexto de primaria.
- Primera comunión de niños de 4to. de primaria.
- Ganador de 2do. Puesto en la Olimpiada Nacional de Matemática UGEL 06, secundaria.
- 2do. Puesto del Concurso de danzas, nivel secundaria, organizado por la Municipalidad de Chosica

Equipamiento:

- El CEAUNE fue considerado por el Ministerio de Educación para la entrega de 56 laptops.
- 27 instrumentos de banda de música, nivel secundaria.

COLEGIO EXPERIMENTAL DE APLICACIÓN							
ALUMNOS MATRICULADOS POR NIVEL							
AÑO 2011							
NIVEL	3 Años	4 Años	5 Años				TOTAL
Educación Inicial	66	49	46				161
	1er. Grado	2do. Grado	3er. Grado	4to. Grado	5to. Grado	6to. Grado	
Educación Primaria	61	50	56	69	57	61	354
	1er. Año	2do. Año	3er. Año	4to. Año	5to. Año		
Educación Secundaria	117	119	127	131	158		652
						TOTAL	1167

Aniversario del Centro Experimental de Aplicación

Aniversario del Centro Experimental de Aplicación

CENTRO DE PROYECCIÓN Y EXTENSIÓN SOCIAL

Principales actividades:

- Curso de capacitación y actualización de auxiliares de educación 2011, realizado en el auditorio principal del 3 de enero al 28 de febrero del 2011.
- Curso de capacitación y actualización del personal administrativo del sector educación, llevado a cabo en el auditorio principal de la UNE, del 26 de febrero al 2 de abril.
- Reencuentro de egresados 2011, realizado en el auditorio principal de la UNE, del 17 al 18 de febrero del 2011.
- Bienvenida a los alumnos ingresantes 2011, en coordinación con el Vicerrectorado Académico, realizado en el auditorio principal de la UNE el 20 de abril del 2011.
- Realización del proyecto: Unidad Activa y Saludable, realizado en el mes de mayo.
- Celebración del 189 Aniversario de nuestra casa superior de estudios, con una variada programación.
- Programa voluntariado universitario cantuteño 2011. Se destaca la presencia de la UNE en 13 instituciones educativas, casas hogar y aldeas infantiles.
- Conferencia: Martes Emprendedor, realizado en el auditorio principal de la UNE, el 6 de setiembre.
- Taller de orientación vocacional 2011, dirigido a las instituciones educativas del nivel secundario, realizado en el auditorio principal de la UNE, el 3 y 4 de noviembre del 2011.
- Charlas de enfermedades infecto contagiosas, realizado en el auditorio principal el 14 de noviembre del 2011.
- Programa: Navidad del Niño de extrema pobreza en la jurisdicción de la UNE.

Pasacalle artístico 189 Aniversario de la UNE

INSTITUTO CULTURAL

Principales actividades:

- X Curso de danzas folklóricas 2011, organizado por los alumnos del CAFUNE.
- Presentación del CENFOUNE en el Canal 7 TV, organizado por el Canal 7 TV.
- Aniversario artístico del CAFUNE, realizado en el Campus universitario.
- Presentación del CAFUNE por el aniversario de la Universidad Nacional Agraria.
- Participación en el III Encuentro Universitario de Música y danzas Peruanas en homenaje al día del campesino.
- Exposición de Danzas - Escuelas Universitarias de Danza 2011, organizado por el CAFUNE.
- Participación en pasacalle por aniversario de la UNE, en la localidad de Chosica.
- Participación del CAFUNE en el II Festival de Danzas Interuniversidades, organizado por la Universidad Santiago Antúnez de Mayolo - Huaraz.
- Participación del CAFUNE, CENFOUNE, TACUNE en el desfile por fiestas patrias.
- Participación de la TUNA en el I Encuentro de Tunas en el Campus de la UNE.

Concierto musical 189 Aniversario de la UNE

Con Resolución No 002-2011-AU-UNE de 10 de marzo de 2011, se creó el Vicerrectorado de Investigación de la Universidad Nacional de Educación Enrique Guzmán y Valle, asimismo con Resolución No 008-2011-AU-UNE del 11 de mayo de 2011 la Asamblea Universitaria proclama al Dr. José Eusebio Campos Dávila como primer Vicerrector de Investigación.

La creación de este Vicerrectorado obedece a una decisión estratégica de nuestra universidad, orientada a potenciar la investigación en nuestra casa de estudios, proponiéndose como meta ocupar un liderazgo indiscutible a nivel nacional en el campo del conocimiento.

Principales actividades

- Elaboración de líneas y políticas de investigación del Vicerrectorado de Investigación.
- Elaboración del manual de organización y funciones, así mismo el organigrama estructural.
- Capacitación del personal en la Asamblea Nacional de Rectores, los días 19 y 29 de setiembre del 2011.
- Publicación de Tips de Investigación N° 1, por Virgilio Galdo Gutiérrez.
- Elaboración del Boletín Informativo, por los cien días de creación del Vicerrectorado de Investigación.
- Elaboración del Proyecto del Bicentenario, en homenaje al Bicentenario de la Independencia Política del Perú y del Bicentenario de la creación de la primera Escuela Normal del Perú.
- Apoyo a la I Convención Internacional y II Convención Nacional de Interculturalidad, problemas y posibilidades de desarrollo de las comunidades andinas, amazónicas y afroperuanas, llevadas a cabo los días 17, 18 y 19 de noviembre.
- Elaboración de las Directivas sobre los trabajos de investigación.
- Coordinación y apoyo a la inauguración de la sala de tesis del investigador en la Biblioteca y Centro de Documentación.
- Participación en CADE 2011 en la ciudad del Cuzco. El Dr. José Eusebio Campos Dávila, en representación de la Universidad Nacional de Educación Enrique Guzmán y Valle, participó en el CADE 2011 los días 30 de octubre y 1, 2 y 3 de noviembre.
- Participación en la Video Conferencia Internacional, organizada por el Centro de Altos Estudios Andinos de Colombia, para abordar el tema de la integración de América Latina.
- Presentación del libro *Ajum*, de los autores Dr. José Eusebio Campos Dávila y Sra. Rafaela Dávila.
- Presentación de libros:
 - 1.- Teoría y Praxis de la Investigación Científica. Autores: Dr. Leonardo Villegas Villegas, Dr. Vladimiro del Castillo Narro, Dr. Roberto Marroquín Peña y Mg. Rogil Sánchez Quintana.
 - 2.- Epistemología: Breve visión dialéctica. Autor: Mg. Raúl Lázaro Pérez Arca.
- Apoyo y auspicio del texto: *Arguedas, Diamantes y Pedernales, Los Escoleros* entre otros. Se publicó 1000 ejemplares con el apoyo de la Editorial Universitaria y se distribuyó gratuitamente a estudiantes de educación secundaria que participaron en el III Maratón de Lectura, organizado por el Departamento Académico de Comunicación de la Facultad de Ciencias Sociales y Humanidades.
- Primer programa de exposición de trabajos de investigación de docentes, desarrollado del 7 al 11 de noviembre, en el auditorio de Educación Física de la UNE.

“El área de prácticas profesionales de los estudiantes de la especialidad de matemática e informática en el marco de la formación docente en la Universidad Nacional de Educación Enrique Guzmán y Valle, La Cantuta - Chosica, Perú (Un estudio de caso en el año 2010)”. Quispealaya Aliaga Carlos, Gámez Torres Aurelio Julián, Zegarra Horna Luis Alfonso.

“Evaluación de las competencias matemática en alumnos de centros estatales de educación básica regular: Construcción y validación de los instrumentos”. Rojas Guevara Luis Esteban, Ramírez Gamarra José Carlo.

“Estilos de aprendizaje y rendimiento académico de los estudiantes de la Facultad de Ciencias de la Universidad Nacional de Educación Enrique Guzmán y Valle”. Rueda Milachay Luis Julio, Espinoza Badajoz Florencio, Torres Anaya Leonidas.

“Diagnóstico y alternativas para la generación de plan de negocios internacionales”. Asenjo Castro Victor Manuel, Merino Solsol Luís Antonio, Caycho Salas Beatriz del Carmen.

“Alteridad y conciencia de historicidad en el texto Exsul Inmeritus Blas Valera Populo Suo”. Mazzi Huaycucho Víctor Maximiliano, Guillén Ramírez Luis Alejandro.

“Uso del manual del aula virtual y su relación con el nivel de desempeño docente en la facultad de tecnología”. Quinta Ortiz Miguel, Moreno Casachagua Humberto Raúl y Rivas Cuzcano René Adeldo.

“Universidad Nacional de Educación Enrique Guzmán y Valle y la presencia de las comunidades indígenas en el marco de convenios”. Barbachán Ruales Enrique Alejandro, Thatar Álvarez Vladimiro Félix, Hernández Alcántara José Tito.

Presentación del Libro: Teoría y Praxis de la Investigación Científica

Conservación y mantenimiento de Proyectos de Investigación

- “Programa de educación ambiental y el desarrollo de habilidades sociales en niños de 4 años en la Institución Educativa 017 de Educación Inicial de el Agustino - 2010”. Sito Justiniano Luz Marina, Huatuco Maldonado Graciela Victoria.
- “Ecología de las enterobacterias en el agua de consumo de la UNE, su interacción con procesos en la salud y la elaboración de un programa de educación preventiva”. Vargas Cairo Carlos Augusto, Rodríguez Tarazona Juana Fernanda.
- “La demanda social y el mercado ocupacional y su relación con la formación profesional de docentes de electricidad de la UNE”. Vargas Quispe Guillermo, Mayta Chuquin Vicente Constantino.
- “Aplicación del modelo transdisciplinario en el mejoramiento de la calidad de los proyectos de investigación cuanti-cualitativos en la Escuela de Posgrado de la Universidad Nacional de Educación Enrique Guzmán y Valle”. Cordero Ayala Máximo Hernán, Flores Rosas Valeriano Rubén, Cabello Santos Gaby Lili.
- “Evaluación por competencia en el aprendizaje en CETPROS de Lima Metropolitana”. Ramos Ticlla Fidel, Alfaro Saavedra Maura Natalia, Robles Valencia Augusto, Roque Rivera Isulina Luzmila.
- “Eficiencia del uso de la pizarra digital interactiva IPBOARD en el mejoramiento del rendimiento académico de prácticas de laboratorio de la asignatura Física General empleando sensores e interfaces”. Marzano Sosa Roberto Fabián, Barbachán Suárez Alejandro Toribio.
- “Evaluación del método de proyectos en la formación de los estudiantes en los IST “. Poma Henostroza Sinforosa Lourdes, Jhoncon Kooyip Jorge Hugo, Napurí Correa Agustín.
- “La evaluación como estrategia de política educativa en el establecimiento de la calidad educativa en las universidades peruanas del estado, casos: Costa, sierra y selva”. Vega Porras Pablo, Villena Rojas Moisés Alberto, Mora Santiago Rubén José.

Programa de Exposición de Trabajos de Investigación.

DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Principales actividades

- En materia presupuestal, la principal preocupación de la Dirección General de Administración fue ejecutar de manera eficiente el presupuesto 2011; asimismo, se puso énfasis en la ejecución del Plan Anual de Adquisiciones, de manera particular en la conformación e instalación de los comités especiales para los procesos de selección.
- Charlas sobre la Ley N° 28716 Ley de Control Interno de la Entidad del Estado.
- Charla sobre la Guía para la implementación del Sistema de Control Interno.
- Elaboración de la Directiva del Programa de Complementación Académica y Segunda Especialidad (Procace, Procapeuse-FACE)

UNIDAD DE CONTROL PATRIMONIAL Y SEGURIDAD

Principales actividades:

- Realización del inventario general de bienes muebles e inmuebles de la UNE.
- Verificar el estado de conservación, condiciones de seguridad y destino de los bienes patrimoniales.
- Actualizar los inventarios personales de bienes asignados a cada trabajador, para el desempeño de sus funciones.
- Se remite a la Superintendencia de Bienes Estatales - SBN, los inventarios físicos 2010.
- Se reguló el acceso de ingreso y salida del personal no autorizado por la puerta del Colegio de Aplicación.
- Se cumplió con el registro de información de los predios del estado administrado por la UNE.
- Se efectuó el trámite de inafectación del impuesto predial ante la Municipalidad de Lurigancho.

Donaciones recibidas

- 01 Mira telescópica, valorizado en S/.234.00 destinado a la Facultad de Tecnología, especialidad Diseño Industrial. (Resolución N° 0063-2011-R-UNE).

Bienes dados de baja

- 01 Cámara filmadora valorizada en S/.3,799.00 y 01 Cámara fotográfica valorizada en S/.1,599.00. (Resolución N° 0803-2011-R-UNE)

SEGURIDAD Y VIGILANCIA

La seguridad y vigilancia de la institución se encuentra a cargo de una empresa privada, con 58 agentes y puestos de 12 horas.

- Sede Central, Av. Enrique Guzmán y Valle s/n La Cantuta - Chosica: 45 puestos de 12 horas.
 - Sede de la Escuela de Postgrado, Calle Los Agrícolas N° 280, La Molina: 06 puestos de 12 horas.
 - Sede de la Facultad de Administración, Jr. Pío Sarobe N° 198-200 Urb. La Huerta, Rímac: 04 puestos de 12 horas.
- Total de agentes de vigilancia: 55, más un agente supervisor y 2 agentes con arma de fuego.

Charla sobre la Gestión del Riesgo

Capacitación: Ley N° 28716 Ley de Control Interno de la Entidad del Estado

OFICINA CENTRAL DE PLANIFICACIÓN Y DESARROLLO INSTITUCIONAL

OFICINA DE PLANEAMIENTO, DESARROLLO Y ESTADÍSTICA

- Evaluación del Plan Operativo Institucional 2010 de la UNE.
- Presentación del Plan Operativo Institucional del año 2011 ante la Asamblea Universitaria.
- Elaboración y presentación del proyecto final del Plan Operativo Institucional 2012, bajo el enfoque por productos.
- Elaboración de Evaluaciones Trimestrales del Plan Operativo Institucional.
- Elaboración de Evaluación del Plan Estratégico Institucional 2007-2011.
- Elaboración y presentación de Memoria Institucional 2011.
- Elaboración de las Estadísticas 2010.
- Elaboración del Proyecto del Plan Estratégico Institucional 2012-2019.

OFICINA DE ORGANIZACIÓN Y PROCESOS

- Manual de Organización y Funciones de las dependencias académicas y administrativas con un avance del 60% a la fecha.
- Reglamento de Organización y Funciones acorde con la nueva estructura, que crea el Vicerrectorado de Investigación y Dirección General de Administración.
- Clasificador de cargos, con un avance al 30%.
- Texto Único de Procedimientos Administrativos y sustento técnico legal aprobado con Resolución No. 1633-2009-R-UNE.
- Cuadro de asignación de personal acorde con la nueva estructura de la UNE.

Directivas:

- Normas para el Ciclo de Nivelación Académica 2011-N1 para estudiantes del régimen semipresencial.
- Normas para el Ciclo de Nivelación Académica 2011-N2 para estudiantes del régimen semipresencial.
- Otorgamiento de préstamos administrativos al personal nombrado y pensionista y su recuperación para el ejercicio 2011.
- Viáticos y asignaciones por comisión de servicio a los choferes y mecánico de la UNE.
- Otorgamiento de pago por movilidad a los trabajadores de la Unidad de Servicios Alimentarios.
- Normas para el Ciclo de Nivelación Académica 2011-NB PROCASE.
- Lineamientos para la evaluación del Plan Operativo 2011.
- Lineamientos para el cambio de régimen de dedicación de docentes de la UNE.
- Lineamientos de evaluación docente para la renovación de contrato al segundo semestre del año académico.
- Amnistía académica para estudiantes de maestría y doctorado que dejaron de estudiar mas de cuatro semestres académicos.
- Lineamientos para la formulación del Plan Operativo 2012.
- Lineamientos para la formulación del Plan Estratégico institucional 2012 - 2019.
- Beneficios no remunerativos otorgado a trabajadores activos y cesantes de la UNE.
- Formulación, suscripción y evaluación de acuerdos nacionales de cooperación interinstitucional.

Reglamentos:

- Otorgamiento de otras retribuciones y complementos al personal docente nombrado y personal administrativo nombrado y contratado a plazo fijo.
- Administración del Fondo Solidario de Salud del estudiante (FOSSE).

OFICINA DE PRESUPUESTO Y CONTROL PRESUPUESTAL

RECURSOS ORDINARIOS				
GENÉRICA DEL GASTO		PIM	COMPROMISOS	EJECUTADO %
GASTOS CORRIENTES		48,014,482	47,713,159	99.37
1	Personal y obligaciones sociales.	35,208,982	35,186,844	99.94
2	Pensiones y otras prestaciones sociales	6,490,500	6,328,360	97.50
3	Bienes y servicios	5,003,000	4,935,330	98.65
5	Otros gastos	1,312,000	1,262,625	96.24
GASTOS DE CAPITAL		8,488,000	6,161,234	72.59
6	Adquisición de Activos no Financieros	8,488,000	6,161,234	72.59
TOTAL RECURSOS ORDINARIOS		56,502,482	53,874,393	95.35
RECURSOS DIRECTAMENTE RECAUDADOS				
GENÉRICA DEL GASTO		PIM	COMPROMISOS	EJECUTADO %
GASTOS CORRIENTES		23,746,768	18,502,800	77.92
1	Personal y Obligaciones Sociales	7,699,337	5,812,774	75.50
2	Pensiones y otras Prestaciones Sociales	0	0	0.00
3	Bienes y Servicios	10,457,710	9,233,737	88.30
5	Otros Gastos	5,589,721	3,456,289	61.83
GASTOS DE CAPITAL		6,198,525	1,517,792	24.49
6	Adquisición de Activos no Financieros	6,198,525	1,517,792	24.49
TOTAL R.D.R		29,945,293	20,020,592	66.86

DONACIONES Y TRANSFERENCIAS				
GENÉRICA DEL GASTO		PIM	COMPROMISOS	EJECUTADO %
GASTOS CORRIENTES				
GASTOS DE CAPITAL				
6	Adquisición de Activos no Financieros	135,731.00	0.00	0.00
TOTAL DONACIONES Y TRANSF.		135,731	0	0.00
RECURSOS DETERMINADOS				
GENÉRICA DEL GASTO		PIM	COMPROMISOS	EJECUTADO %
GASTOS CORRIENTES				
GASTOS DE CAPITAL				
6	Adquisición de Activos no Financieros	36,240	0	0.00
TOTAL RECURSOS DETERMINADOS		36,240	0	0.00

OFICINA DE PROGRAMACIÓN DE INVERSIONES

EJECUCIÓN DEL COMPROMISO DE LOS PROYECTOS DE INVERSIÓN PÚBLICA DE LA UNE					
AL 31 DE DICIEMBRE DEL 2011					
Nº	COD. SNIP	NOMBRE DEL PROYECTO	PIA INICIAL 2011	PIM 2011	EJECUCIÓN 31.12.2011
1	6079	Módulos educativos para el pabellón de Electrónica y Telecomunicaciones de la Facultad de Tecnología.	0	25,347	25,347
2	23735	Ampliación y remodelación de la infraestructura física de la Facultad de Tecnología de la UNE.	0	317,087	317,086
3	28828	Mejoramiento de los servicios educativos del Dpto. Académico de Educación Artística FACSYPH-UNE.	0	10,915	10,915
4	6058	Facultad de Educación Inicial.	0	53,994	53,994
5	27871	Mejoramiento integral de los servicios educativos de la Facultad de Agropecuaria y Nutrición de la UNE.	1,763,692	37,999	37,998
6	79384	Mejoramiento del transporte universitario de la UNE.	1,600,000	2,196,759	7,500
7	132990	Preparación e implementación institucional de la UNE Enrique Guzmán y Valle con fines de acreditación.	1,038,816	0	0
8	28830	Mejoramiento de los servicios educativos del Departamento Académico de Lenguas Extranjeras - FACSYPH-UNE.	2,415,776	2,960,057	2,949,317
9	144877	Mejoramiento integral de las especialidades de Educación Primaria y Educación Básica Alternativa de la Facultad de Pedagogía y Cultura Física - UNE Enrique Guzmán y Valle.	2,537,620	2,759,077	2,759,077
10	144837	Mejoramiento integral del auditorio principal de la UNE Enrique Guzmán y Valle	25,000	0	0
11	144836	Mejoramiento integral de la Biblioteca Central y Centro de Documentación de la UNE Enrique Guzmán y Valle.	117,100	126,765	0
TOTAL >>>			9,498,004	8,488,000	6,161,234

OFICINA CENTRAL DE PERSONAL

Principales actividades:

- Durante el presente ejercicio se convocó la primera y segunda convocatoria para Ascenso y cambio de grupo ocupacional para el personal administrativo nombrado.
- Aprobación del reglamento de las prácticas preprofesionales.
- Aprobación del Plan de Capacitaciones.

OFICINA DE REMUNERACIONES

PERSONAL ADMINISTRATIVO POR GRUPOS OCUPACIONALES				
NIVELES Y CONDICIÓN LABORAL AÑO 2011				
Nº	GRUPO OCUPACIONAL Y NIVELES	NOMBRADOS	CONTRATADOS	TOTAL
1	FUNCIONARIOS	36	2	38
	F-5	2	0	2
	F-4	11	0	11
	F-3	23	2	25
	F-2	0	0	0
	F-1	0	0	0
2	PROFESIONALES	65	3	68
	SPA	7	0	7
	SPB	3	0	3
	SPC	8	0	8
	SPD	14	1	15
	SPE	24	1	25
	SPF	9	1	10
3	TÉCNICOS	246	31	277
	STA	127	2	129
	STB	34	10	44
	STC	19	0	19
	STD	66	19	85
4	AUXILIARES	53	5	58
	SAA	9	0	9
	SAB	44	5	49
	SAC	0	0	0
	SAD	0	0	0
5	SALUD	6	0	6
	I	2	0	2
	II	1	0	1
	III	0	0	0
	IV	2	0	2
	VII	1	0	1
TOTALES		406	41	447

DOCENTES ORDINARIOS POR FACULTADES, SEGÚN CATEGORÍA ACADÉMICA					
AÑO 2011					
FACULTADES	CATEGORÍA ACADÉMICA				TOTAL
	PRINCIPALES	ASOCIADOS	AUXILIARES	JEFE D PRAC	
Agropecuaria y Nutrición	12	13	5	0	30
Ciencias	30	44	10	1	85
Ciencias Empresariales	11	10	4	0	25
Ciencias Sociales y Humanidades	36	56	20	0	112
Educación Inicial	5	4	2	0	11
Pedagogía y Cultura Física	22	34	7	0	63
Tecnología	25	48	15	3	91
TOTALES	141	209	63	4	417

UNIDAD DE ESCALAFÓN

- Procesamiento de información especial requerida por la Asamblea Nacional de Rectores en el Sistema de Información para la Gestión Universitaria SIGU, del personal docente y administrativo nombrado y contratado.
- Cumplimiento de información a la Contraloría General de la República sobre Declaraciones Juradas de ingresos, bienes y rentas.
- Cruce de información de requerimientos de las instituciones externas referente al personal docente y administrativo nombrados y contratados que laboran en dichas instituciones para deslindar incompatibilidad.
- Elaboración del cuadro de personal administrativo nombrado con su respectivo formación superior universitaria y grados académicos. (Acción de control No 008-2005-OCI-UNE).
- Presentación de información solicitada por la Presidencia de la Comisión Especial Multipartidaria Legislativa del congreso de la República, encargada del ordenamiento de las pensiones de viudez y orfandad de ex docentes y administrativos de la UNE.
- Cumplimiento de la información de docentes nombrados, contratados y administrativos nombrados y contratados que prestan servicios en la UNE, requerida por la Autoridad Nacional de Servicio Civil - SERVIR.
- La Oficina de Informática ha elaborado un programa para sistematizar la Unidad de Escalafón, el cual se encuentra en proceso de culminación.

ADMINISTRACIÓN Y DESARROLLO DE PERSONAL

CAPACITACIÓN INTERNA Y EXTERNA DEL PERSONAL DOCENTE , ADMINISTRATIVO 2011 AL 30 DE NOVIEMBRE DEL 2011

No.	CURSOS	PARTC	DEPENDENCIAS	INSTITUCIÓN
1	Técnicas Modernas de Ortografía	41	Diversas Oficinas	CEPEA
2	Análisis de Aplicación de Normatividad, Ejecución del Gasto en el año 2010 y avances del Proyecto de Ley de Presupuesto del año Fiscal 2011.	3	Pesupuesto y Control Presupuestal	Asamblea Nacional de Rectores
3	Seminario Taller para Docentes de Fueza Motriz	10	Fac. Tecnología	CETRO-GAMOR
4	I Conferencia del Proceso de Acreditación en la Universidad Nacional de Educación	402	Varias Dependencias	UNE
5	Diplomado en Derecho Administrativo y Gestión Pública	2	Control Institucional	Comité para el Estudio y Difusión de Derecho en América Latina CEDDAL
6	Curso ISO 9001 Aplicada a la Educación	3	Evaluación y Acreditación	Calidad Integral SAC
7	Control Gubernamental	1	Vice Rectorado Administrativo	Contraloría General de la República
8	Auditoría a las Exoneraciones de los Procesos de Selección	1	Vice Rectorado Administrativo	Contraloría General de la República
9	Curso de Actualización Mapas Estratégicos y Balanced Scorecard	1	Planeamiento Des.y Estadística	Universidad de Lima
10	Planificación Estratégica en Entidades Educativas	2	Planeamiento Des.y Estadística	Universidad Nacional Agraria
11	IV Curso de Especialización en Formulación de Proyectos de Inversión	1	Planeamiento Des.y Estadística	Colegio de Economistas de Lima
12	Procesos Administrativos Disciplinario y Responsabilidad Administrativa	1	Personal	Instituto Interamer. de Alta Asesoría
13	Taller de Aula Virtual	13	Fac. Agropecuaria y Nutrición	UNE
14	La Contabilidad Gubernamental:Principal Elemento Integrador de la Adm. Financiera	1	Unidad del SIAF	Colegio de Contadores Púb. de Lima
15	La Contabilidad Gubernamental:Principal Elemento Integrador de la Adm. Financiera	3	Contabilidad	Colegio de Contadores Púb. de Lima
16	Aplicación Práctica de la Planilla Electrónica.	2	Remuneraciones	Cámara de Comercio Peruano-Argentina
17	Guía para la Implementación del Sistema de Control Interno	4	DIGA	Escuela Nac.de Control de la CGR.
18	Sistemas Administrativos en el Sector Público	4	DIGA	Escuela Nac.de Control de la CGR.
19	Contrataciones del Estado	1	Vice Rectorado Administrativo	Escuela Nac.de Control de la CGR.
20	Guía para la Implementación del Sistema de Control Interno	1	Rectorado	Escuela Nac.de Control de la CGR.
21	Planeamiento de la Auditoría de Cumplimiento Gubernamental	1	Control Institucional	Escuela Nac.de Control de la CGR.
22	Actualización, Planificación Estratégica en Entidades Educativas	2	Planeamiento Des.y Estadística	Fundación para el Desarrollo Agrario
23	Desarrollo Doctrinario y Casuístico de la Normatividad sobre Contratación Pública Aplicada en Procesos de Bienes, Servicios y Obras Públicas.	51	Contrataciones- Oficinas varias	Instituto Peruano Jurídico Cont.SCRL
24	IV Congreso Internacional de Secretarías Ejecutivas y Asistentes de Gerencia	36	Varias Dependencias	Instituto Interamericano de Alta Asesoría Empresarial E.I.R.L
25	Seminario de Capacitación.	2	Varias Dependencias	FENTUP
26	Proceso Administrativo Disciplinario y Responsabilidad Administrativa Civil.	4	Escalafón	Instituto Interamericano de Alta Asesoría Empresarial E.I.R.L
27	Formulación y Validación Matemática del Plan Estratégico para Universidades bajo la Filosofía Balanced Scorecard (BSC).	9	Varias Dependencias	Universidad Nacional Hermilio Valdizán
28	II Congreso Nacional de Ingeniería Textil II CONITEX 2011	11	Facultad de Tecnología	Universidad Nacional de Ingeniería
29	Gestión Administrativa,Personal y Contractual en el Sector Público	2	Remuneraciones	Instituto Peruano Jurídico Cont.SCRL
30	Gestión Administrativa,Personal y Contractual en el Sector Público	1	Personal	Instituto Peruano Jurídico Cont.SCRL
31	El Nuevo Enfoque de Organización y Métodos.	2	Varias Dependencias	Escuela Nacional de Especialización para Ejecutivos
32	Normativas de sistema de control interno.	74	Varias Dependencias	UNE
33	Charla Guía de Implementación del Sistema de Control Interno en la UNE.	67	Varias Dependencias	UNE

OFICINA CENTRAL DE BIENESTAR UNIVERSITARIO

ACCIONES DE BIENESTAR UNIVERSITARIO		SERVICIOS ALIMENTARIOS				
CONCEPTO	Nº BENEFICIARIOS	COMEDOR	TOTAL	DESAYUNO	ALMUERZO	CENA
BOLSA DE TRABAJO A ALUMNOS	1451	ESTUDIANTES CIFPS	33,580	15,580	18,000	0
APOYO ECONÓMICO A ALUMNOS (FOSSE)	40	ESTUDIANTES R.REGULAR	354,400	89,900	230,000	34,500
DONACIONES (SEPELO Y LUTO)	24	DOCENTES	36,750	2,290	34,460	0
PRÉSTAMOS (CAFAE)	55	ADMINISTRATIVOS	39,000	0	39,000	0
PRÉSTAMOS A DOCENTES	9	TOTALES >>>	463,730	107,770	321,460	34,500
PRÉSTAMOS A ADMINISTRATIVOS	16					
PRÉSTAMOS A CESANTES	4					

CENTRO DE SALUD								
ATENCIÓNES DEL CENTRO DE SALUD			PROGRAMAS DEL CENTRO DE SALUD			OTROS SERVICIOS DEL CENTRO DE SALUD		
Nº	DESCRIPCIÓN	CANTIDAD	Nº	DESCRIPCIÓN	CANTIDAD	Nº	DESCRIPCIÓN	CANTIDAD
1	ASISTENCIA MÉDICA	4668	1	CONTROL DE TBC	54	1	RESIDENCIA DE DAMAS	95
2	ODONTOLOGÍA	1490	2	ETS y SIDA	64	2	VIAJE PRÁCTICAS PREPROFES.	135
3	ENFERMERÍA	3695	3	SALUD REPRODUCTIVA	147	3	PERSONAL SERV.ALIMENTARIOS	5
4	FARMACIA	4829	4	HIPERTENSIÓN ARTERIAL	653			
5	RAYOS X	84	5	ASMA	120			
6	LABORATORIO	400	6	DIABETES	27			
7	ECOGRAFÍA	3	7	OSTEOPOROSIS	43			
8	CIRUGÍA MENOR	14	8	COLESTEROL	40			
9	INYECTABLES	2381	9	FLUORIZACIÓN DENTAL	2448			
10	CURACIONES	360						
11	INFILTRACIONES	22						
12	LAVADO DE OÍDO	10						
13	EXTRACCIÓN DE UÑAS	7						
14	GINECOLOGÍA	125						
15	ALUMNOS PROJOVEN	107						
16	ALUMNOS REVALORA	35						

TRABAJO SOCIAL			
CONCEPTO	Nº BENEFICIARIOS	CONCEPTO	Nº BENEFICIARIOS
GESTIONES ANTE ESSALUD	182	CAMPAÑAS PREVENTIVAS DE SALUD	214
SUBSIDIO POR ENFERMEDAD	61	CHEQUEOS LARCO	169
SUBSIDIO POR MATERNIDAD	10	CAMPAÑA DE TBC	20
LACTANCIAS	10	DESPISTAJE OFTALMOLÓGICO	25
SEPELIOS	14	OTROS	
INSCRIPC.DE DERECHO HABIENTES	35	ATENCIÓN DE ALUMNOS HIPÓLITO U.	39
ADSCRIPCIONES DEPARTAMENTALES	2	BOLSA DE TRABAJO A ESTUDIANTES	1451
REPROGRAMACIÓN DE CHEQUES	4	RESIDENCIA A ALUMNAS	68
INSCRIPCIÓN DE CONCUBINA	5	VISITAS HOSPITALARIAS	95
ATENCIÓN DE EMERGENCIAS	41	VISITAS DOMICILIARIAS	119

La Unidad de Servicios Alimentarios logró reestructurar la planta de cocina del comedor universitario, se han hecho trabajos de colocación de canaletas para que el agua fluya rápidamente y se mejore la limpieza en la planta de cocina, se han cambiado fluorescentes, puertas de baño, almacén de tubérculos, se han comprado equipos de cocina nuevos, como: peladora de papas, licuadoras industriales, cortadora de vegetales, coches transportadores de agua, de ollas, charolas, tasas y soperas. Se logró también aumento en el presupuesto.

Campaña de salud en el Campus Universitario

El show de Elvis, El hombre de las mil voces.

UNIDAD DE SERVICIOS PSICOLÓGICOS

Atención mensual otorgada por la unidad de Servicios Psicológicos al 15 de noviembre del 2011.

Incluye 3 Aspectos: Evaluación, Consultas y Orientación.

N°	USUARIOS	MESES											TOTAL
		E	F	M	A	M	J	J	A	S	O	15/ Nov.	
1	Alumnos	141	91	167	415	395	482	390	326	403	395	101	3306
2	Administrativos	12	36	28	70	49	62	65	48	31	10	93	504
3	Docentes	4	3	3	19	10	20	12	10	10	2	2	95
4	*Otros	103	80	95	87	56	83	91	89	78	26	15	803
TOTAL		260	210	293	591	510	647	558	473	522	433	329	4708

*Otros (Familiares, practicantes, escolares (CEA) y particulares)

Motivos de las consultas psicológicas: Personales, familiares, académicas, sociales, laborales y económicas.

COMENTARIOS

Se observa que el mayor número de atenciones psicológicas comprende el estamento estudiantil, le sigue el familiar particular, administrativos, siendo el docente el de menor frecuencia. En parte esta realidad es la esperada, pues dicho sector comprende a la etapa evolutiva de la adolescencia caracterizada por que experimenta una serie de cambios y dsajustes en los aspetos biológicos (físico - fisiológico - hormonales), psicológicos a lo que hay que agregar los dsajustes familiares donde los padres dsatienden una educación, sobre todo carente de afecto y comunicación, tener en cuenta también la influencia de la modernidad a través del internet, la libertad sexual y desde luego en el plano espiritual la pérdida de la fé, la quiebra de los valores.

DEPORTE Y RECREACIÓN

ACTIVIDADES:

Se desarrolló el Programa de Vacaciones Útiles Verano 2011.

Se realizó los Juegos Deportivos del Centro Interfacultativo de Formación Profesional 2011.

Encuentros deportivos de confraternidad con diversas instituciones.

Inicio de clases de Artes Marciales con participación de alumnos de las facultades.

Participación en los XVI Juegos Deportivos Universitarios de Lima 2011-I.

Participación en el Campeonato Metropolitano de Futsal 2011 DIVISIÓN SUPERIOR.

Campeonato relámpago por el día del padre.

Participación en la reinaguración del Estadio Nacional.

Participación en los XVI Juegos Deportivos Universitarios de LIMA 2011-II.

Equipo de voleibol masculino de la UNE

Reconocimiento del Rector de los logros deportivos.

OFICINA CENTRAL DE ECONOMÍA Y FINANZAS

OFICINA DE CONTABILIDAD		
ACTIVIDAD	META	FECHA
Presentación de los Estados Financieros 2010	100%	Marzo 2011.
Presentación de los Estados Financieros Mensuales 2011	100%	Enero - Diciembre
Elaboración de los Registros Auxiliares 2011	100%	Enero - Diciembre
Control Previo a la documentación de gastos	100%	Enero - Diciembre
OFICINA DE TESORERÍA		
ACTIVIDAD	META	FECHA
Atención de Caja Central en horario corrido.	100%	A partir de set
Entrega de información al Ministerio de Economía y Finanzas, conciliaciones bancarias (Cuentas de enlace).	100%	Enero - Diciembre
Cobro de tasas educativas a través del Banco de la Nación a nivel nacional.	100%	Enero - Diciembre
Elaboración de Libros Auxiliares de R.O. y R.D.R.	100%	Enero - Diciembre
UNIDAD DE TRIBUTACIÓN Y SIAF		
ACTIVIDAD	META	FECHA
Presentación del PDT mensual.	100%	Enero - Diciembre
Presentación del COA Estado Mensual.	100%	Enero - Diciembre
Administración del uso del SIAF en forma oportuna y eficiente.	100%	Enero - Diciembre
Cumplimiento de pago por conceptos de arbitrios e impuesto predial.	100%	Enero - Diciembre

OFICINA CENTRAL DE ADQUISICIONES Y CONTRATACIONES

PLAN ANUAL DE CONTRATACIONES 2011 - MODIFICADO									
PROCESOS DE SELECCIÓN	BIENES			SERVICIO			TOTAL		
	CANTIDAD	MONTO ESTIMADO	MONTO ADJUDICADO	CANTIDAD	MONTO ESTIMADO	MONTO ADJUDICADO	CANTIDAD	MONTO ESTIMADO	MONTO ADJUDICADO
LICITACION PUBLICA	5	1,320,000.00	3,569,936.82				5.00	1,320,000.00	3,569,936.82
CONCURSO PUBLICO				2		2,337,666.29	2.00	0.00	2,337,666.29
ADJUDICACION DIRECTA PUBLICA	4	675,000.00	498,016.00				4.00	675,000.00	498,016.00
ADJUDICACION DIRECTA SELECTIVA	15	495,900.00	843,722.14	5	70,000.00	334,426.51	20.00	565,900.00	1,178,148.65
ADJUDICACION DE MENOR CUANTIA	2		47,520.00				2.00	0.00	47,520.00
PROCESO POR CONVENIO MARCO	1	600,000.00						600,000.00	0.00
PROCESOS EN TRAMITE DE EXCLUSION	15	2,792,384.80		6	413,317.00		21.00	3,205,701.80	0.00
PROCESOS EN TRAMITE DE CANCELACION	1	24,000.00		1	138,478.00		2.00	162,478.00	0.00
TOTAL PAC MODIFICADO	43.00	5,907,284.80	4,959,194.96	14.00	621,795.00	2,672,092.80	57.00	6,529,079.80	7,631,287.76
%	75.44%			24.56%			100%		

*** NOTA:**
 * LOS MONTOS ESTIMADOS CORRESPONDEN A LOS MONTOS PREVISTOS EN EL PAC CUYOS PROCESOS DE SELECCIÓN AUN NO HAN SIDO CULMINADOS
 * LOS MONTOS ADJUDICADOS CORRESPONDEN A LOS PROCESOS DE SELECCIÓN CULMINADOS

PROCESOS DE SELECCIÓN MAS RESALTANTES DESARROLLADOS EN EL EJERCICIO PRESUPUESTAL 2011

LICITACIÓN PÚBLICA N° 002-2011-UNE				
ADQUISICIÓN DE COMPUTADORAS DE ESCRITORIO, PORTÁTILES A PRECIO CIF				
PROCESO DE SELECCIÓN ADJUDICADO CON BUENA PRO				
TIPO DE BIEN	CANTIDAD	PRECIO UNITARIO	PRECIO TOTAL	DESTINO - BENEFICIARIOS
COMPUTADORAS PARA OFICINAS ADMINISTRATIVAS	153	2,930.00	448,290.00	DEPENDENCIAS ACADÉMICAS Y ADMINISTRATIVAS
COMPUTADORAS PARA LABORATORIOS	81	2,977.00	241,137.00	FACULTADES
COMPUTADORAS PORTATILES	34	3,189.00	108,426.00	DEPENDENCIAS ACADÉMICAS Y ADMINISTRATIVAS
MONITORES LCD DE 19	79	548.00	43,292.00	DEPENDENCIAS ACADÉMICAS Y ADMINISTRATIVAS

LICITACIÓN PÚBLICA N° 004-2011-UNE				
"ADQUISICIÓN DE UNIFORMES INSTITUCIONALES, UNIFORMES DE TRABAJO Y CALZADO INSTITUCIONALES PARA EL PERSONAL DE LA UNE"				
PROCESO DE SELECCIÓN ADJUDICADO CONSENTIDO				
TIPO DE BIEN	CANTIDAD	PRECIO UNITARIO	PRECIO TOTAL	DESTINO - BENEFICIARIOS
UNIFORME PARA DAMAS	301	451.55	135,916.55	PERSONAL DOCENTE Y ADMINISTRATIVO DE LA UNE
UNIFORME PARA CABALLEROS	525	560.42	294,220.50	PERSONAL DOCENTE Y ADMINISTRATIVO DE LA UNE
CALZADOS PARA DAMAS	301	92.90	27,962.90	PERSONAL DOCENTE Y ADMINISTRATIVO DE LA UNE
CALZADOS PARA CABALLEROS	525	96.60	50,715.00	PERSONAL DOCENTE Y ADMINISTRATIVO DE LA UNE
ADJUDICACIÓN DIRECTA PÚBLICA N° 001-2011-UNE				
ADQUISICION DE SERVIDORES, EQUIPOS DE ALMACEN STORAGE Y SISTEMA DE BACKUP				
PROCESO DE SELECCIÓN ADJUDICADO CONSENTIDO				
TIPO DE BIEN	CANTIDAD	PRECIO UNITARIO	PRECIO TOTAL	DESTINO - BENEFICIARIOS
SERVIDORES DE RACK, STORAGE: SERVIDOR DE ALMACENAMIENTO, TAPEBACKP	8	45,625.00	365,000.00	CENTRO DE INFORMÁTICA Y ESCUELA DE POST GRADO - PARA MEJORAR LA ATENCIÓN A LAS FACULTADES Y DEPENDENCIAS ACADÉMICAS-ADMINISTRATIVAS
ADJUDICACIÓN DIRECTA PÚBLICA N° 001-2011-UNE				
ADQUISICIÓN DE SERVIDORES, EQUIPOS DE ALMACÉN STORAGE Y SISTEMA DE BACKUP				
PROCESO DE SELECCIÓN ADJUDICADO CONSENTIDO				
TIPO DE BIEN	CANTIDAD	PRECIO UNITARIO	PRECIO TOTAL	DESTINO - BENEFICIARIOS
SERVIDORES DE RACK, STORAGE: SERVIDOR DE ALMACENAMIENTO, TAPEBACKP	8	45,625.00	365,000.00	CENTRO DE INFORMÁTICA Y ESCUELA DE POST GRADO - PARA MEJORAR LA ATENCIÓN A LAS FACULTADES Y DEPENDENCIAS ACADÉMICAS - ADMINISTRATIVAS.
ADJUDICACIÓN DIRECTA PÚBLICA N° 002-2011-UNE				
ADQUISICIÓN DE PROYECTORES MULTIMEDIA Y LÁMPARAS A PRECIO CIF				
PROCESO DE SELECCIÓN ADJUDICADO CONSENTIDO				
TIPO DE BIEN	CANTIDAD	PRECIO UNITARIO	PRECIO TOTAL	DESTINO - BENEFICIARIOS
PROYECTORES MULTIMEDIA	52	2,558.00	133,016.00	FACULTADES - PARA MEJORAR LA ENSEÑANZA A LOS ALUMNOS DE LA UNE
ADJUDICACIÓN DE MENOR CUANTÍA N° 018-2011-UNE-(DERIVADO DE LA LP N° 001-2011-UNE)				
ADQUISICIÓN DE VEHÍCULOS PARA EL PROYECTO MEJORAMIENTO DEL TRANSPORTE UNIVERSITARIO DE LA UNE				
PROCESO DE SELECCIÓN ADJUDICADO CONSENTIDO				
TIPO DE BIEN	CANTIDAD	PRECIO UNITARIO	PRECIO TOTAL	DESTINO - BENEFICIARIOS
OMNIBUSES INTERPROVINCIAL PARA 50 PASAJEROS	4	550,000.00	2,200,000.00	TRANSPORTES - PARA MEJORAR LA ATENCION A LOS ALUMNOS DE LA UNE. MARCA MERCEDES BENZ.

OFICINA DE COMPRAS Y CONTRATOS

-	Elaboración de solicitudes de cotización	475
-	Elaboración de Órdenes de Compra y de Servicio	1,546
-	Formulación de proyectos de contratos, para bienes, servicios y obras	108
-	Elaboración de cuadros comparativos y otorgamiento de la buena pro	268

CENTRO DE INFORMÁTICA

- Matrícula vía internet, en coordinación con la Oficina Central de Registro y Servicios Académicos. Cabe destacar que este logro no implicó costo alguno para la Universidad.

OFICINA DE REDES Y COMUNICACIONES

- Implementación de la Red Inalámbrica el Campus de la UNE.
- Adquisición de cinco Servidores para el Sistema de almacenamiento y backup.
- Adquisición de Licencias de Microsoft.

OFICINA DE ANÁLISIS Y DESARROLLO DE SISTEMAS

- N° de atenciones de soporte técnico: Esta dependencia brinda soporte al sistema DIGA y a las diferentes dependencias de la universidad en un promedio de entre 15-18 atenciones diarias, ya sean modificaciones en cuanto al sistema o mantenimiento del mismo.
- Software y Aplicativos: Esta dependencia esta a cargo del sistema DIGA el cual esta elaborado en PowerBuilder v. 10.5 con un motor de base de datos oracle 11G.
- Inventario de software: Inventario de Sistemas de Información (Aplicativos de Administración y/o producción)

UNIDAD DE SOPORTE TÉCNICO

Mantenimiento correctivo de equipos informáticos:

ACTIVIDADES Y/O PROYECTOS	UNIDAD DE MEDIDA	META ANUAL PROGRAMADA	DESCRIPCIÓN DEL SERVICIO TÉCNICO	CANTIDAD DE SERVICIOS TÉCNICOS REALIZADOS
Servicio en soporte técnico correctivo de equipos informáticos de la UNE.	Equipos	Equipos operativos	Mantenimiento correctivo de equipos informáticos (Computadoras personales, portátiles e impresoras).	
			Configuración, instalación y/o reinstalación de sistema operativo, aplicativos y herramientas en Pc's y portátiles.	1490
			Configuración de equipos de impresión.	

EQUIPOS Y/O ACCESORIOS	ABEL	MOISÉS	PEDRO	MARKOS	ANDRES	ARISTIDES	TOTAL
CPU	21	15	3	9	28	10	86
Monitor	11	11	7	9	20	21	79
Teclado	13	5	8	6	19	5	56
Mouse	10			5	5	2	22
Impresora láser	4	3	1	3	3	4	18
Facsimil	2						2
Laptop						1	1
Fuentes de alimentación			1				1
Interfase de red			1				1
Disquetera de 3 1/2"			4				4
Lectoras de CD			2				2
Main boards			2				2
Case			3				3
Impresoras matriciales		1	1				2
Scanner			1				1
Memorias			31				31
Estabilizadores			2				2
Proyector multimedia			1	1			2
Parlante Pc					3		3
TOTAL	61	35	68	33	78	43	318

OFICINA CENTRAL DE SERVICIOS GENERALES

UNIDAD DE SERVICIOS

Principales actividades:

- Mantenimiento general de la planta de agua, cambio de la bomba sumergible de 40 HP y tablero electrónico de arranque.
- Capacitación al personal de Planta de Agua de funcionamiento del equipo de electrobomba sumergible marca Hidrostral de 6" y tablero eléctrico, incluyendo el montaje y desmontaje.
- Recuperación de áreas verdes y plantas ornamentales en el campus universitario, mantenimiento de gras del campo de fútbol.
- Limpieza del canal de agua de la parte alta de la UNE. Apoyo a la Comisión de Regantes del Sub-Sector de Riego de Chosica Vieja Los Condores con la limpieza de la bocatoma de la acequia de la parte alta (Ricardo Palma) y de tramos como la Casa Huerta, A.H. San Juan de Bellavista, A.H. Virgen del Rosario, etc.
- Capacitación al personal de Jardines en Técnicas de regado a las plantas y sembrado, realizado por la Comisión de regantes del sub sector de riego de chosica vieja - Los Condores.
- Optimización del servicio de limpieza en las áreas académicas, administrativas y campus en general.

OFICINA DE TRANSPORTES

Atención con servicio de transporte solicitado por la Oficina de Admisión, PROCASE, PRONACAF, CEPRO, Facultad de Ciencias Administrativas y Turismo, CEPREUNE, Escuela de Posgrado y otras dependencias académicas y administrativas. Servicio diario de transporte, de lunes a Viernes, de alumnos (régimen regular y CIFPS), personal docente y administrativo de la UNE, de acuerdo con la disponibilidad de la unidades vehiculares operativas.

OFICINA DE INFRAESTRUCTURA

PROYECTOS DE INVERSIÓN EJECUTADOS EN EL 2011					
(Al mes de noviembre)					
Nº	DESCRIPCIÓN	PRESUPUESTO TOTAL (S/.)	PRESUPUESTO EJECUTADO AL 2010	PRESUPUESTO EJECUTADO 2011	ESTADO
1	Módulos Educativos para el Pabellón de Electrónica y Telecomunicaciones de la Facultad de Tecnología de la UNE.				
	· Equipamiento.	5'993,022.00	5'992,658.56	25,347.00	Culminado
2	Ampliación y remodelación de la Infraestructura Física para la Facultad de Tecnología de la UNE.				
	· Expediente Técnico.	115,413.04	105,564.00	0	
	· Supervisión del Expediente Técnico.	12,000.00	12,000.00	0	
	· Obra.	4'114,851.56	4'580,373.37	0	Culminado
	· Supervisión de Obra.	85,500.00	115,749.75	0	
	· Equipamiento.	2'538,088.71	1'897,414.31	317,086.25	
	· Mobiliario.	93,451.25	100,574.00	0	
3	Mejoramiento de los Servicios Educativos del departamento Académico de Educación Artística de la Facultad de Ciencias Sociales y Humanidades de la UNE.				
	· Expediente Técnico.	101,568.88	91,818.28	0	Culminado
	· Supervisión del Expediente Técnico.	12,000.00	12,000.00	0	
	· Obra.	3'474,562.91	3'408,008.16	0	
	· Supervisión de Obra.	84,800.00	92,926.80	0	
	· Equipamiento y Mobiliario.	796,302.77	803,030.62	10,914.98	
4	Facultad de Educación Inicial de la UNE.				
	· Expediente Técnico.	91,350.00	91,350.00	0	
	· Obra.	3'489,360.84	3'403,872.41	0	Culminado
	· Supervisión de Obra.	91,360.00	73,304.00	41,233.50	
	· Equipamiento.	268,236.41	262,759.24	0	
	· Mobiliario	114,421.10	117,000.00	0	
5	Mejoramiento Integral de los Servicios Educativos de la Facultad de Agropecuaria y Nutrición - UNE.				
	· Expediente Técnico.	101,972.00	0	0	
	· Otros Servicios de Terceros.	38,000.00	0	37,998.08	En Ejecución
	· Obra.	3'451,194.00	3'383,399.60	0	
	· Supervisión de Obra.	77,400.00	0	0	
	· Equipamiento y Mobiliario.	432,588.00	0	0	
6	Mejoramiento de los Servicios Educativos del Departamento Académico de Lenguas Extranjeras de la Facultad de Ciencias Sociales y Humanidades de la UNE.				
	Expediente Técnico.	140,000.00	0	140,000.00	En Ejecución
	Otros Servicios de Terceros.	23,500.00	0	23,266.66	
	Obra.	3'148,199.21	0	2'047,068.84	
	Supervisión de Obra.	76,143.54	0	19,284.11	
	Equipamiento.	1'652,021.78	0	0	

Nº	DESCRIPCIÓN	PRESUPUESTO TOTAL (S/.)	PRESUPUESTO EJECUTADO AL 2010	PRESUPUESTO EJECUTADO 2011	ESTADO
7	Mejoramiento del Transporte Universitario de la UNE. Expediente Técnico.	150,000.00	0	7,500.00	En Proceso de Selección
	Equipamiento.	5'500,000.00	0	0	
8	Mejoramiento Integral de la Biblioteca Central y Centro de Documentación de la UNE. Expediente Técnico.	117,100.00	0	0	En Elaboración del Expediente Técnico
9	Mejoramiento Integral del Auditorio Principal de la UNE. Expediente Técnico.	25,000.00	0	0	
10	Mejoramiento Integral de las Especialidades de Educación Primaria y Educación Básica Alternativa de la Facultad de Pedagogía y Cultura Física de la UNE. Expediente Técnico.	84,026.00	0	76,576.73	En Elaboración del Expediente Técnico
	Obra.	1'748,010.00	0	0	
	Supervisión de Obra.	70,000.00	0	0	
	Equipamiento.	273,594.62	0	0	
	Mobiliario	361,989.38	0	0	
11	Preparación e Implementación Institucional de la UNE Enrique Guzmán y Valle, con fines de Acreditación. Expediente Técnico.	138,478.00	0	0	En Proceso de Selección
	Supervisión del Expediente Técnico.	48,317.00	0	0	
	Equipamiento.	849,665.60	0	0	
	Mobiliario.	2,355.40	0	0	

UNIDAD FORMULADORA			
ESTUDIOS DE PREINVERSIÓN 2011			
DESCRIPCIÓN DEL ESTUDIO	PRESUPUESTO	CONSULTOR	OBSERV.
Mejoramiento integral del sistema de agua potable y alcantarillado de la UNE * Estudio	24,637	Ing. Marco Torres Osco	En proceso
Actualización de los siguientes PIP.			
Nuevos edificios administrativos	10,500	Consultoria	En proceso
Sistema de señalización de la UNE	10,500	Consultoria	En proceso
Mejoramiento integral de la Of. Central de Servicios Generales * Estudio	10,500	Consultoria	En proceso
Convenio UNE - UNI			
PIP Mejoramiento integral de la Fac. de Administración y Turismo	25,000	Univ.Nac. De Ingeniería	En proceso
PIP Ampliación y mejoramiento de las instalaciones deportivas de la UNE	25,000	Univ.Nac. De Ingeniería	En proceso
PIP Ampliación e implementación del Centro de Cómputo	25,000	Univ.Nac. De Ingeniería	En proceso
PIP Construcción e implementación de la Editorial Universitaria de la UNE	25,000	Univ.Nac. De Ingeniería	En proceso

UNIDAD DE MANTENIMIENTO

TRABAJOS REALIZADOS POR LOS TRABAJADORES DE LOS DIFERENTES TALLERES:

DETALLE	PINTURA %	CARPINTER. %	GASFITERÍA %	SOLDADURA %	ELECTRIC. %	CONST.CIVIL %	MECÁN.FINA %
Facultades:							
Ciencias Sociales y Humanidades							
Tecnología							
Agropecuaria y Nutrición							
Pedagogía y Cultura Física							
Educación Inicial							
Inicial	80	80	70	70	80	70	70
Escuela de Postgrado							
Facultad de Ciencias Empresariales	70	70	70	80	80	70	---
Módulos de Baños Damas y Varones (05)	100	---	100	100	100	100	---
Oficinas Administrativas	70	70	70	80	80	70	70
Rectorado y Altas Direcciones	80	70	100	---	80	90	---
Biblioteca	80	50	80	50	80	100	50
Auditorio	80	60	60	50	80	70	---
Centro Médico	50	60	80	60	80	60	50

COOPERACIÓN TÉCNICA

Durante el presente ejercicio se suscribió los siguientes convenios:

Nº	Nombre de la Institución	Desarrollo del convenio	Finalidad del Convenio	Resolución del Convenio	Inicio	Término
1	ASOCIACIÓN DE DOCENTES DE EDUCACIÓN SUPERIOR SAN MARCOS - ADOSSAM	CERCADO DE LIMA	Renovación de convenio para implementar PROCASE, estudios de Postgrado de Maestría y Doctorado Itinerante	0054-2011-R-UNE	25/11/2010	25/11/2013
2	UNIVERSIDAD DEL ESTADO DE WAYNE (DETROIT, MICHIGAN, ESTADOS UNIDOS)		Aprobar el Memorándum de Entendimiento entre la UNE y la Universidad del Estado de Wayne. Basado en principios de intercambio educativo internacional (respeto y beneficio mutuos, la cooperación, la colaboración y la comprensión.	0228-2011-R-UNE	26/01/2011	16/08/2015
3	INSTITUTO DE ESPECIALIZACIÓN PROFESIONAL - INEPAR- SABIO ANTONIO RAIMONDI	ANCASH	Implementar PROCASE, estudios de Postgrado de Maestría y Doctorado Itinerante.	0229-2011-R-UNE	29/12/2010	29/12/2013
4	ASOCIACION CULTURAL EDUCATIVA "WALTER PEÑALOSA RAMELLA"	HUANCAYO	Renovación de convenio para implementar PROCASE, Postgrado de Maestría y Doctorado Itinerante.	0288-2011-R-UNE	26/01/2011	26/01/2014
5	UNIVERSIDAD NACIONAL INTERCULTURAL DE LA AMAZONIA	CORONEL PORTILLO	Establecer programas de estudio conjunto, intercambio y cooperación en el campo de la docencia e investigación y la formación de estudiantes en la investigación.	0446-2011-R-UNE	08/02/2011	08/02/2014
6	ASOCIACIÓN "INSTITUTO DE ASESORÍAS Y CIENCIAS PEDAGÓGICAS AMARTYA SEN"	CHANCHAMAYO Y SATIPO	Implementar PROCASE, estudios de Postgrado de Maestría y Doctorado Itinerante	0518-2011-R-UNE	11/02/2011	11/02/2014
7	CORPORACIÓN EDUCATIVA DE EXTENSIÓN PROFESIONAL "DANIEL ALCIDES CARRIÓN" - CEEPRODAC		Aprobar Addenda a Res. 1721-2008-R-UNE, ampliar el desarrollo de Maestría y Doctorado en exclusividad para la Fuerzas Armadas y Policiales a nivel nacional	0619-2011-R-UNE	09/02/2011	13/08/2011
8	ASOCIACIÓN EDUCATIVA CENTRO BRASILENSE JUSCELINO KUBITSCHKEK	NIVEL NACIONAL	Establecer y desarrollar mecanismos e instrumentos para brindar un mejor servicio a la comunidad y promover el desarrollo y la difusión de la cultura, la investigación científica y tecnológica, promover enseñanza del idioma portugués a nivel nacional.	0643-2011-R-UNE	18/02/2011	18/02/2014
9	CORPORACIÓN EDUCATIVA DE EXTENSIÓN PROFESIONAL "LA CANTUTA"	VRAE, SAN FRANCISCO-AYACUCHO	Desarrollo de los programas de Complementación Académica y Segunda Especialidad	0644-2011-R-UNE	19/01/2011	19/01/2014
10	ASOCIACIÓN DE PRODUCTORES DE TRUCHA AGUAS CRISTALINAS EN LA COMUNIDAD CAMPESINA DE IRQUIS, HUANTA - AYACUCHO	COMUNIDAD CAMPESINA DE IRQUIS, HUANTA - AYACUCHO	Ingreso Directo a la UNE	0648-2011-R-UNE	21/01/2011	21/01/2014
11	CENTRO DE INVESTIGACIÓN Y DESARROLLO DEL SUR MEDIO - CIDE-SUR	NAZCA	Desarrollo de los programas de Complementación Académica y Segunda Especialidad	0745-2011-R-UNE	18/02/2011	18/02/2014
12	ASOCIACIÓN CIVIL INSTITUTO PERUANO DE LA CIENCIA Y LA CULTURA - IPECU	HUARMEY EN LIMA, CHOTA, CAJABAMBA Y SAN MARCOS EN CAJAMARCA	Desarrollo de los programas de Complementación Académica y Segunda Especialidad	0785-2011-R-UNE	09/11/2010	09/11/2013
13	INSTITUTO TECNOLÓGICO DEL PERU	HUAURA, LIMA, TRUJILLO, LA LIBERTAD	Implementa los Programas de Maestría y Doctorado	0791-2011-R-UNE	18/02/2011	18/02/2014
14	MUNICIPALIDAD DISTRITAL DE RONDOS, PROVINCIA LAURICOCHA - REGIÓN HUÁNUCO	DISTRITO DE RONDOS, PROVINCIA LAURICOCHA	Desarrollo de los programas de Complementación Académica y Segunda Especialidad	0804-2011-R-UNE	03/03/2011	03/03/2014
15	MUNICIPALIDAD DISTRITAL DE SOCOS, PROVINCIA DE HUAMANGA	DISTRITO DE SOCOS, PROVINCIA DE HUAMANGA	Ingreso Directo a la UNE	0837-2011-R-UNE	04/03/2011	04/03/2014
16	INSTITUTO DE PROMOCIÓN Y DESARROLLO INNOVA - IPDI		Mejorar la calidad de la educación en marcos modernos e integrales y contribuir facilitando rápidamente la inserción en el ambiente laboral nacional e internacional.	0885-2011-R-UNE	13/04/2011	13/04/2014

...

17	INSTITUTO NACIONAL DE INVESTIGACION Y CAPACITACION CONTINUA PERU - INICC - PERÚ	APURIMAC, AYACUCHO, AREQUIPA, MOQUEGUA	Desarrollo de los Programas de Maestría, Doctorado y PROCASE	0891-2011-R-UNE	17/03/2011	17/03/2015
19	CENTRO DE INVESTIGACIÓN CULTURAL Y ASESORÍA TECNOLÓGICO RICARDO PALMA - CICALT	FERRENAFE EN LAMBAYEQUE Y JAÉN EN CAJAMARCA	Implementar PROCASE, estudios de Postgrado de Maestría y Doctorado Itinerante	0910-2011-R-UNE	09/02/2011	09/02/2014
20	MUNICIPALIDAD DISTRITAL DE JEBEROS, PROVINCIA DEL ALTO AMAZONAS	DISTRITO JEBEROS, PROVINCIA DEL ALTO AMAZONAS	Ingreso Directo a la UNE	1129-2011-R-UNE	08/03/2011	08/03/2014
21	CORPORACION DE DIFUSION EDUCATIVA YESHUA CODEY-CUSCO	DISTRITO DE WANCHAQ	Desarrollo de los Programas de Maestría, Doctorado y PROCASE	1130-2011-R-UNE	03/03/2011	03/03/2014
22	ASOCIACIÓN DE PRODUCTORES AGROPECUARIOS Y DESARROLLO NUEVA UNIÓN DE AUQUIRACCAY - APROADEUNA	DISTRITO DE ANCO, PROVINCIA LA MAR-AYACUCHO	Ingreso directo a la UNE	1131-2011-R-UNE	24/02/2011	24/02/2014
23	CENTRO DE ALTOS ESTUDIOS PARA LA CALIDAD EN LA EDUCACIÓN Y EL DESARROLLO S.A.C.	HUANUCO	Implementar los estudios de Postgrado de Maestría y Doctorado Itinerantes.	1147-2011-R-UNE	25/04/2011	25/04/2014
24	ASOCIACIÓN PRO DESARROLLO PERÚ VIDA "APRODE PERU"	CHULUCANAS, HUANCABAMBA, AYABACA Y TUMBES	Implementar PROCASE, estudios de Postgrado de Maestría y Doctorado Itinerantes.	1157-2011-R-UNE	24/03/2011	24/03/2014
25	FEDERACION DEPARTAMENTAL DE INSTITUCIONES PROVINCIALES DE AYACUCHO	HUANTA, HUANCASANCOS, SUCRE, PAUCAR DE SARA SARA, VILCASHUAMAN, LA MAR, HUAMANGA, LUCANAS, CANGALLO, PARINACOCCHAS Y VICTOR FAJARDO	Ingreso Directo a la UNE	1193-2011-R-UNE	02/01/2012	02/01/2015
26	INSTITUTO INTERAMERICANO PARA EL DESARROLLO HUMANO Y EMPRESARIAL - INIDHE.	SAN BORJA EN LIMA	Implementar PROCASE, estudios de Postgrado de Maestría y Doctorado	1235-2011-R-UNE	20/04/2011	20/04/2014
27	GOBIERNO REGIONAL DE HUANCVELICA	HUANCVELICA	Desarrollar programas específicos de actualización pedagógica para los docentes de los diferentes niveles educativos de la jurisdicción del Gobierno Regional de Huancavelica.	1299-2011-R-UNE	14/03/2011	14/03/2014
29	ASOCIACIÓN CIVIL UNIÓN NACIONAL E INTERNACIONAL DE PROFESIONALES EN ADMINISTRACIÓN PEDAGÓGICA Y SALUD - ANTÓN MAKARENKO	VILCASHUAMAN EN AYACUCHO	Desarrollo de los programas de Complementación Académica y Segunda Especialidad	1368-2011-R-UNE	11/05/2011	11/05/2014
30	INSTITUTO DE ESPECIALIZACIÓN PROFESIONAL HONORIO DELGADO - INEP	PUENTE PIEDRA EN LIMA	Implementar PROCASE, estudios de Postgrado de Maestría y Doctorado Itinerantes.	1370-2011-R-UNE	20/04/2011	20/04/2014
31	INSTITUTO DE CAPACITACIÓN Y DESARROLLO HUMANO DEL PERÚ - INCADEH PERÚ	EL RÍMAC EN LIMA, YANAHUANCA EN PASCO Y LA PROVINCIA DE JUNIN	Implementar PROCASE, estudios de Postgrado de Maestría y Doctorado Itinerantes.	1559-2011-R-UNE	11/05/2011	11/05/2014
32	UNIVERSIDAD NACIONAL PEDAGÓGICA DE BOGOTÁ-COLOMBIA	COLOMBIA	Establecer y desarrollar mecanismos e instrumentos de mutua colaboración, promover desarrollo y la difusión de cultura, educación, desarrollo científico y tecnológico	1644-2011-R-UNE	09/03/2011	03/03/2014
33	EMBAJADA DEL ESTADO DE PALESTINA		Desarrollar mecanismos e instrumentos de mutua colaboración y apoyo para la colaboración internacional para brindar mejores servicios a las comunidades educativas. Acuerdo Marco de Cooperación	1645-2011-R-UNE	17/03/2011	17/03/2016

CENTRO DE PRODUCCIÓN

Resumen de actividades y/o proyectos productivos realizados en el año 2011.

CENTRO DE PRODUCCIÓN		
ACTIVIDAD PRODUCTIVA	INGRESOS OBTENIDOS 2010	INGRESOS OBTENIDOS 2011
Fotocopiadora	31,804.74	23,520.39
Comedor Cepro	127,638.31	-2,869.88
Concesionarios	62,548.40	
Venta de panetones	8,809.65	
Industria del vestido	2,590.00	88,751.77
Porcinos	1,560.37	
Análisis clínicos	33,377.88	
TOTAL	268,329.35	109,402.28

EDITORIAL UNIVERSITARIA

- Impresión de: separatas, folletos, afiches, encuestas, invitaciones, recetarios, fólderes, dípticos, trípticos, solapines, boletines, informativos, revistas, mosquitos, diplomas, tarjetas, certificados, formatos entre otros.
- Empastados de documentos de las diferentes dependencias académicas y administrativas.
- Diagramación de textos, módulos, diplomas, afiches y otros, solicitados por las diferentes dependencias.

Publicación y producción:

Nº	TÍTULO	AUTOR	TIRAJE
TEXTOS			
1	Historia: Avances, innovaciones y proyecciones.	Vladimiro Del castillo Narro	
		Israel Ramos Estacio	
2	Manual para el trabajo pedagógico en el aula. (Reimpresión 2da. Edición)	Vilma Azurín Castillo	
		Julio Mendoza García	
		Otros	
3	Guía de estándares del CONEAU para la aplicación en la UNE	Oficina de Evaluación y Acreditación	
4	La didáctica general y sus alcances para lograr una educación de calidad sin exclusiones.	Máximo F. Castro Camasca	500
5	Historia de la educación peruana.	Humberto Vargas Salgado	1000
6	Epistemología (Breve visión dialéctica).	Raúl Pérez Arca	1000
7	Diamantes y pedernales / Los escoleros. (José María Arguedas)	Juan Malpartida Robles	1000
		Dpto. Acad. de Comunicación FCSyH	
		Vicerrectorado de Investigación	
SEPARATAS			
1	Puquio: Una cultura en proceso de cambio. (José María Arguedas)	Vicerrectorado Académico	1000
2	Sol de ciegos N° 03	Editorial Universitaria	1000
3	Posibilidad de una genuina literatura nacional (José Gálvez B.)	Raúl Jurada Párraga	200
BOLETINES			
1	Boletín informativo del CEAUNE N° 01	Centro de Experimentación Pedagógica	1000
2	Tips de investigación Villarán-Deustua: Un debate necesario.	Vicerrectorado de investigación	400
3	Boletín informativo N° 01	Vicerrectorado de investigación	1000
4	Guía del Estudiante.	Facultad de Educación Inicial	150
REGLAMENTOS			
1	Reglamento de permanencia, obligaciones e incentivos del personal administrativo y de salud.	Of. Administración y Desarrollo Personal	350
2	Ley de la carrera administrativa.	Of. Administración y Desarrollo Personal	500
3	Normatividad de la Ley de contrataciones y adquisiciones.	Of. Central Adquisiciones y Contratac.	200
DOCUMENTOS DE GESTIÓN			
1	Plan Operativo Institucional 2011.	Of. Planeamiento, Desarr.y Estadística	100
2	Boletín Estadístico 2009.	Of. Planeamiento, Desarr.y Estadística	100
3	Boletín Estadístico 2010.	Of. Planeamiento, Desarr.y Estadística	100
4	Memoria Anual UNE 2010.	Of. Planeamiento, Desarr.y Estadística	100
5	Memoria Anual 2010 de la Facultad de Tecnología.	Facultad de Tecnología	170

BIBLIOTECA CENTRAL Y CENTRO DE DOCUMENTACIÓN

Declaración de viabilidad del Proyecto de Inversión Pública: Mejoramiento Integral de la Biblioteca Central y Centro de Documentación, cuyo objetivo es brindar una eficiente atención a nuestros usuarios, el que esta constituido por los alumnos, docentes, personal administrativo y graduados de la universidad, así mismo estudiantes de otras universidades y público en general.

Como parte del proyecto este año se ha llevado a cabo el proceso de adjudicación directa selectiva No 017-2011-UNE "Elaboración de Expediente Técnico del Mejoramiento Integral de la Biblioteca Central y Centro de Documentación de la UNE"

OFICINA DE PROCESOS TÉCNICOS

- 4,539 libros procesados (avance del 87.20%).
- Digitación y catalogación en el WINISIS de tesis, monografías, trabajos de investigación y de la Práctica Preprofesional, un total de 1,000 unidades.
- Compra de 1,945 libros y 6 revistas por un valor de S/. 229,736.00 Nuevos Soles, correspondiente al año 2010.

Donaciones:

- 115 (Libros, revistas y folletos) por un valor estimado de S/.4,600.00 Nuevos Soles de parte de la UNESCO.
- 261 Libros por un valor estimado de S/. 4,065.00 Nuevos Soles, de parte de la Embajada de la República Popular China.
- 537 Libros por un valor estimado de S/. 4,447.00 Nuevos Soles, de parte de la Sra. Rosa Telles La Serna Vda. De Lora (Colección César Lora Muga).

OFICINA DE BIBLIOTECA VIRTUAL

- Elaboración de directivas y reglamentos de los servicios bibliotecarios.
- Realización del inventario de materiales bibliográficos en circulación .
- Selección y evaluación del material bibliográfico para dar de baja.
- Reinicio de atención de la Sala de Audiovisuales.
- Inauguración de la Nueva Sala de Tesis y la Sala del Investigador.
- Atenciones realizadas en las diferentes salas de lectura: 38,535.

OFICINA DE ASESORÍA LEGAL

Procesos que se encuentran en trámite:

	AÑOS				
	2011	2010	2009	2008	2007
Procesos en trámite	31	4	1	5	1

ÓRGANO DE CONTROL INSTITUCIONAL

Auditoría financiera y examen especial a la información presupuestaria del ejercicio económico 2010, ejecutado por la Sociedad de Auditoría J. Sánchez Meza & Asociados Contadores Públicos Sociedad Civil.

Acciones y actividades de control					
Nº	DESCRIPCIÓN DE LA ACTIVIDAD	CANTIDAD	CONCLUIDAS	EN PROCESO	PENDIENTES
1	Exámenes especiales	6	-	6	-
2	Actividades de control	14	4	10	-
3	Hojas informativas	-	11	-	-

Recomendaciones resultantes de acciones de control, seguimiento de medidas correctivas - Semestral 2011						
Nº	DESCRIPCIÓN DE LA ACTIVIDAD	TOTAL RECOMEN.	SITUACIÓN DE LAS RECOMENDACIONES			
			IMPLEMENTADAS	PENDIENTES	EN PROCESO	NO APLICAB.
1	Seguimiento de medidas correctivas.	127	20	42	63	2

ESTADOS FINANCIEROS

BALANCE GENERAL
Al 31 de diciembre de 2011 y 2010
(EN NUEVOS SOLES)

SECTOR : 10 EDUCACION
ENTIDAD : 528 U.N. DE EDUCACION ENRIQUE GUZMAN Y VALLE

	2011	2010
ACTIVO		
ACTIVO CORRIENTE		
Efectivo y Equivalente de Efectivo	6,211,760.48	7,974,924.59
Inversiones Disponibles	0.00	0.00
Cuentas por Cobrar (Neto)	48,495.82	1,485,041.98
Otras Cuentas por Cobrar (Neto)	0.00	0.00
Existencias (Neto)	1,300,862.37	579,608.95
Gastos Pagados por Anticipo	80,043.15	211,974.08
TOTAL ACTIVO CORRIENTE	7,641,161.82	10,251,549.60
PASIVO Y PATRIMONIO PASIVO CORRIENTE		
Obligaciones Tesoro Publico		
Sobregiros Bancarios		
Cuentas por Pagar		
Operaciones de Crédito		
Parte Cie. Deudas a Largo Plazo		
Otras Cuentas del Pasivo		
TOTAL PASIVO CORRIENTE	11,757,766.86	11,003,171.68
PASIVO NO CORRIENTE		
Deudas a Largo Plazo		
Beneficios Sociales y Oblig. Prev.		
Ingresos Diferidos		
Otras Cuentas del Pasivo		
Provisiones		
TOTAL PASIVO NO CORRIENTE	93,525,693.54	70,704,751.12
TOTAL PASIVO	105,283,460.40	81,707,922.80
PATRIMONIO		
Hacienda Nacional		
Hacienda Nacional Adicional		
Reservas		
Resultados Acumulados		
TOTAL PATRIMONIO	81,686,330.45	80,571,614.13
TOTAL PASIVO Y PATRIMONIO	186,969,790.85	162,279,536.93

	2011	2010
ACTIVO NO CORRIENTE		
Cuentas por Cobrar a Largo Plazo	0.00	0.00
Otras Clas. por Cobrar a Largo Plazo	0.00	0.00
Inversiones (Neto)	0.00	0.00
Edificios, Estructuras y Ad. no Prod. (Neto)	59,302,920.97	51,807,125.37
Vehiculos, Maquinarias y Otros (Neto)	11,657,675.51	12,413,518.55
Otras Cuentas del Activo (Neto)	3,084,572.15	6,099,420.61
TOTAL ACTIVO NO CORRIENTE	74,045,168.63	70,320,064.53
TOTAL ACTIVO	81,686,330.45	80,571,614.13
Cuentas de Orden	72,729,464.43	68,360,591.29

 Rector Enrique Guzmán y Valle
 Rector
 M. en C. **OSWALDO BARRERA DE LA CRUZ**
 Rector
 M. en C. **OSWALDO BARRERA DE LA CRUZ**
 Rector

ESTADO DE GESTION
 Por los años terminados el 31 de diciembre de 2011 y 2010
 (EN NUEVOS SOLES)

EF-2

SECTOR : 10 EDUCACION
 ENTIDAD : 528 U.N. DE EDUCACION ENRIQUE GUZMAN Y VALLE

		2011	2010
INGRESOS			
Ingresos Tributarios Netos	31	0.00	0.00
Ingresos No Tributarios	32	16,854,404.53	18,531,439.19
Trasposos y Remesas Recibidas	33	50,931,577.01	42,827,733.18
Donaciones y Transferencias Recibidas	34	108,147.00	80,941.00
TOTAL INGRESOS		67,894,128.54	61,440,113.37
COSTOS Y GASTOS			
Costo de Ventas	35	0.00	0.00
Gastos en Bienes y Servicios	36	(12,745,798.23)	(11,581,475.43)
Gastos de Personal	37	(41,050,217.64)	(33,256,048.34)
Gastos por Pens.Prest.y Asistencia Social	38	(182,736.20)	(1,554,031.72)
Donaciones y Transferencias Otorgadas	39	0.00	0.00
Trasposos y Remesas Otorgadas	40	0.00	0.00
Estimaciones y Provisiones del Ejercicio	41	(33,048,162.28)	(16,234,628.63)
TOTAL COSTOS Y GASTOS		(87,026,914.35)	(62,626,184.12)
RESULTADO DE OPERACION		(19,132,785.81)	(1,186,070.75)
OTROS INGRESOS Y GASTOS			
Ingresos Financieros	42	1.06	33,967.67
Gastos Financieros	43	0.00	0.00
Otros Ingresos	44	1,934,457.27	1,037,740.05
Otros Gastos	45	(5,256,266.07)	(7,167,262.26)
TOTAL OTROS INGRESOS Y GASTOS		(3,321,807.74)	(6,095,554.54)
RESULTADO DEL EJERCICIO SUPERAVIT (DEFICIT)		(22,454,593.55)	(7,281,625.29)

C. MANUELA MAYO CRUZ
 CONTADOR GENERAL
 MAT. 37729

DIRECTOR

Dr. Antonio Díaz Saucedo
 Rector

- Las Notas forman parte integrante de los Estados Financieros

PUBLICACIÓN

Tras elecciones.

UNIVERSIDAD. 2011-2016

La Cantuta ya tiene autoridades

La Universidad Nacional de Educación Enrique Guzmán y Valle (UNE) designó a sus nuevas autoridades, nombrando a Antonio Díaz Saucedo como rector, Vladimiro Del Castillo Narro como vicerrector académico y a José Campos Dávila como vicerrector de investigación. La ceremonia fue presidida por el exrector Juan Tutuy Aspauza.

El secretario general de la UNE, Walter Hernández Alcántara, leyó la Resolución N° 006-2011-AU-UNE que proclama al Rector de la UNE para el período 2011-2016. A su vez se dio lectura a las resoluciones N° 007 y 008, las cuales determinaron los cargos de vicerrector académico y vicerrector de investigación, respectivamente.

El período de gobierno se inició ayer y concluirá el 24 de mayo de 2016. Tutuy Aspauza agradeció la participación de la comunidad universitaria por el apoyo en el cumplimiento de los objetivos trazados; y a su vez les invocó a seguir colaborando con la gestión que se inicia. Díaz Saucedo dijo que en esta nueva etapa la UNE debe trabajar más unida.

Publicación de la Oficina de Imagen Institucional

Dirección: Tito Hernández Alcántara
Diseño Gráfico: Emerson Marroquín Orihuela

Teléfono: 3133700 Anexo: 141 Email: imagen@unc.edu.pe