

www.uladech.edu.pe

ASAMBLEA UNIVERSITARIA

LINEAMIENTOS DE POLÍTICA PARA EL

PROCESO DE LICENCIAMIENTO DE LA

ULADECH CATÓLICA Y SUS FILIALES CON

UN ENFOQUE INSTITUCIONAL

Comité Especializado de Licenciamiento

Elaboración: Julio Domínguez Granda

Revisión: Comité Especializado y Dueños de Proceso

Aprobación: Acuerdo de Asamblea Universitaria Ordinaria del 18 de Diciembre

del 2015

Chimbote – Perú

Diciembre, 2015

http://www.uladech.edu.pe/

CONTENIDO

Resumen ejecutivo

1. Marco de trabajo de la educación de calidad

2. Alcances del modelo de licenciamiento institucional y filiales

3. Plan de implementación progresiva en la ULADECH Católica

4. Modelo de licenciamiento institucional y filiales

5. Metodología para el licenciamiento de la ULADECH Católica

5.1. Propósito

5.2. Estructura

5.3. Cultura

5.4. Talento

5.5. Estrategias

5.6. Cronograma de Actividades

6. Bibliografía

7. Anexos

 Anexo N° 1: Glosario de Términos

 Anexo N° 2: Relación de dueños de proceso y alternos

 Anexo N° 3: Permanencia de estudiantes en programas de pregrado de

filiales en desactivación.

 Anexo N° 4: Organización de la Educación a Distancia

RESUMEN EJECUTIVO

La Superintendencia de Educación Superior Universitaria (SUNEDU) con Resolución

del Consejo Directivo N° 006-2015-SUNEDU/cd de fecha 13 de noviembre de 2015,

publicada en el Diario Oficial El Peruano, Normas Legales pág. 566068, del día martes

24 de noviembre del 2015, aprueba el “Modelo de Licenciamiento y su implementación

en el Sistema Universitario Peruano” de obligatorio cumplimiento para todas las

universidades del Perú comenzando a regir desde la fecha de su publicación en el

Portal institucional de la SUNEDU. (www.sunedu.gob.pe).

A la fecha de publicación de los documentos anteriores, como resultado del proceso

de adecuación del Estatuto a fines del 2014, a los términos de la Ley N° 30220, la

situación de los requisitos legales y reglamentarios y los instrumentos de

planificación de corto, mediano y largo plazo precisan que la ULADECH Católica es

una institución con vocación por cumplir los requisitos básicos de calidad y la

acreditación de la calidad para los estudios de pregrado y posgrado en aquellas

especialidades que ofrece.

El Rectorado, a cargo temporalmente de la Dirección Ejecutiva, tiene la

responsabilidad del cumplimiento de los requisitos mínimos de calidad para los

estudios de pregrado y posgrado así como de la acreditación institucional y de las

unidades académicas. Es deber del estudiante y del docente participar en el proceso

de cumplimiento de los requisitos mínimos de calidad y de la acreditación de la calidad

de la unidad académica a la que pertenece. En el proceso de acreditación del 2011 a

la fecha han participado docentes, estudiantes, administrativos, egresados y grupos de

interés.

En cumplimiento de su misión de aseguramiento de la calidad, se considera que las

filiales en proceso de evaluación que no evidencien el cumplimiento de los requisitos

de calidad establecidos por el Sistema de Gestión de la Calidad (SGC) serán

desactivadas suspendiendo el examen de admisión, pudiendo transformarse en

centros de formación continua.

La Universidad establece, documenta, implementa y mantiene un Sistema de Gestión

de la Calidad y mejora continuamente su eficacia de acuerdo con los requisitos de los

http://www.sunedu.gob.pe/

modelos de calidad para la acreditación universitaria del Sistema Nacional de

Evaluación, Acreditación y Certificación de la Calidad – SINEACE, por extensión el

SGC asume el proceso de aplicación del Modelo de Licenciamiento de la ULADECH

Católica.

En tal sentido, determina los procesos y su aplicación, la interacción de estos

procesos, los criterios y métodos, para que tanto la operación como el control de los

procesos sean eficaces, asegurando la disponibilidad de recursos e información

necesarios para apoyar la operación y seguimiento de los procesos, así como la

medición y análisis cuando sea aplicable; implementando las acciones necesarias para

alcanzar los resultados planificados y la mejora continua de estos procesos,

fundamentalmente sosteniendo la entrega de valor planificado para los diferentes

grupos de interés como oportunidad de mejora. El SGC es un proceso documentado

que sustenta la implementación y mantenimiento del sistema y se evalúa anualmente

en base a encuestas y entrevistas a estudiantes, docentes y administrativos de la

Sede Central y filiales, por nivel de estudios, especialidad y modalidad e indicadores

de eficacia del SGC.

Se incluyen condiciones o requisitos básicos de calidad articulados a la acreditación

para ofrecer el servicio educativo que forma parte de la dirección estratégica de la

Universidad y las Facultades a través de los Proyectos Educativos de Escuelas

Profesionales, considerando la Sede Central y filiales, a nivel de estudios de pregrado

y posgrado según modalidad, para:

a) Garantizar la conveniencia y pertinencia para la oferta de un servicio educativo de

calidad.

b) Vincular la oferta educativa propuesta a la demanda laboral.

c) Demostrar disponibilidad de recursos humanos y económicos para la sostenibilidad

de las actividades proyectadas.

d) Formular objetivos académicos, grados y títulos a otorgar y los planes de

estudios.

e) Desarrollar líneas de investigación por escuela profesional.

f) Mantener programas de bienestar asegurando servicios educacionales

complementarios básicos.

g) Mantener mecanismos que aseguren la mediación e inserción laboral (bolsas de

trabajo y otros).

h) Asegurar una previsión económica y financiera compatible con los fines propuestos

en sus instrumentos de planificación.

i) Mantener una infraestructura y equipamiento adecuados al cumplimiento de sus

funciones.

j) Asegurar la disponibilidad del personal docente calificado con no menos de 25%

de docentes a tiempo completo.

k) Otros que correspondan.

Es decir, la ULADECH Católica adecuó los procesos de cumplimiento de requisitos

básicos de calidad y los de acreditación dentro del contexto de la nueva Ley

Universitaria N° 30220 por lo que documentos como el Proyecto Educativo

Institucional, Proyecto Educativo de Escuelas Profesionales, Plan Estratégico

Institucional 2013-2018, Planes Estratégicos por Escuelas Profesionales y Planes

Operativos se orientaban, entre otras estrategias, al cumplimiento de los requisitos

básicos de calidad. Esto sucedió desde el 6 de octubre de 2014, día en que se aprobó

el Estatuto adecuado a la Ley N° 30220, hasta la fecha y continúa.

Al publicarse la “Política de Aseguramiento de la Calidad” del MINEDU el 26 de

setiembre de 2015 y el “Modelo de Licenciamiento y su Implementación en el Sistema

Universitario Peruano”, publicado el 24 de noviembre de 2015, surge la necesidad de

contextualizar los requisitos legales y reglamentarios de tales documentos normativos

a fin de desarrollar el proceso de licenciamiento en la Universidad, para lo cual el

Comité Especializado, conformado mediante Resolución N° 1542-2015-CU-ULADECH

Católica del 25 de noviembre del 2015, propone para su aprobación por la Asamblea

Universitaria Ordinaria del 18 de diciembre de 2015, el presente documento de

LINEAMIENTOS DE POLÍTICA PARA EL PROCESO DE LICENCIAMIENTO DE LA

ULADECH CATÓLICA Y SUS FILIALES CON UN ENFOQUE INSTITUCIONAL, con

el propósito de orientar el desarrollo del procedimiento obligatorio para que la

Universidad opere con una habilitación legal, otorgada por el Estado para la prestación

del servicio autorizando su funcionamiento. El objetivo es verificar que la ULADECH

Católica cumpla con las Condiciones Básicas de Calidad (CBC) para ofrecer servicio

educativo superior universitario y pueda alcanzar una licencia que la habilite para

prestar el servicio educativo. Para ello requiere que la Universidad cumpla con la

totalidad de CBC incluida en la matriz de indicadores.

1. MARCO DE TRABAJO DE LA EDUCACIÓN DE CALIDAD

Mediante Decreto Supremo N° 016-2015-MINEDU publicado en el Diario El

Peruano del 26 de setiembre de 2015, se aprueba la Política de Aseguramiento de

la Calidad de la Educación Superior Universitaria. El Estado, como garante de la

calidad educativa, tiene como objetivo principal asegurar el desarrollo integral del

estudiante, el bien común de la sociedad y la finalidad pública de todo proceso

formativo. Garantiza que el servicio educativo se preste en la cantidad y calidad

necesaria, para salvaguardar la fe pública de los usuarios de este servicio. El

Estado desarrolla su responsabilidad funcional a través del Ministerio de Educación

Pública (MINEDU) como ente rector que conduce el Sistema de Aseguramiento de

la Calidad Superior Universitaria (SAC), a través de los procesos de: licenciamiento

a cargo de SUNEDU, responsable del establecimiento y verificación de las

condiciones básicas de la calidad, y el de acreditación a cargo del SINEACE, que

promueve la mejora de la calidad del servicio educativo universitario a través de la

acreditación, y contribuye al desarrollo de una cultura de evaluación. Estos son

actores centrales para la garantía de una provisión adecuada del servicio educativo

y su mejora continua.

La ULADECH Católica es una universidad con autorización definitiva por ser

una universidad privada creada antes de 1995 y que fue incorporada en el

registro de la Asamblea Nacional de Rectores. Esta casa universitaria es una

comunidad académica orientada a la generación del conocimiento a través de la

investigación, a la formación integral humanista, científica y tecnológica mediante el

ejercicio de la docencia y al desarrollo del país a través de diferentes formas de

servicio a la sociedad. La Universidad posee autonomía y la ejerce de manera

responsable en estricto respeto a la Constitución y el cumplimiento del marco legal

vigente.

De acuerdo a la Política de Aseguramiento de la Calidad de la Educación Superior

Universitaria del MINEDU, “(…) un servicio educativo de calidad identifica y valora

las siguientes categorías:

 Estudiantes: La Universidad cuenta con estudiantes comprometidos con su

proceso formativo y con altos niveles de habilidad cognitiva. El servicio educativo

universitario garantiza en sus estudiantes el desarrollo de competencias para el

ejercicio profesional y un sentido de una identidad comprometida con el

desarrollo del país. Adicionalmente la ULADECH Católica desarrolla conciencia

ciudadana y educación católica.

 Docentes: La Universidad cuenta con docentes universitarios con vocación y

dedicación profesional respaldados por grados académicos de prestigio y ética

profesional. La universidad hace pública y reconoce la productividad intelectual

de su plana docente, mensurable a través de las publicaciones indexadas

correspondientes a nivel nacional e internacional y de otros mecanismos

relacionados a la docencia universitaria. La carrera del docente universitario se

rige por la excelencia y meritocracia, contribuyendo así a la alta calidad del

proceso formativo y a la productividad académica e intelectual.

 Gestión universitaria: Frente a los desafíos actuales de la educación superior

universitaria, la Universidad requiere contar con gerentes universitarios

competentes para gestionar institucionalmente la formación integral que

comprende la profesionalización del talento humano y la producción de

conocimiento de alta calidad, además de los medios necesarios que ambos

procesos requieran.

 Disciplinas y programas profesionales: La Universidad cuenta con los

recursos humanos, con currículos y programas de enseñanza, con objetivos

claros respecto a su propuesta académica e institucional, y alineados a la

demanda social y productiva, los cuales son renovados constantemente.

Asimismo, los programas de enseñanza promueven la investigación, la

interdisciplinariedad y el uso de nuevas tecnologías.

 Investigación: La Universidad cuenta con los recursos humanos y

presupuestales adecuados para producir conocimiento de alta rigurosidad a

través de la investigación básica y aplicada. Esta se articula con su entorno

inmediato de manera que permite resolver los problemas locales y nacionales.

En esa medida, la universidad se posiciona como actor relevante del cambio

social con un proyecto institucional de investigación claro y definido, que

involucra la búsqueda de recursos de financiamiento, el desarrollo de

capacidades de investigación y la institucionalización de procesos ágiles de la

investigación.

 Infraestructura: La Universidad dispone de recursos para la formación

académica de los estudiantes y el desarrollo y promoción de la investigación,

tales como aulas adecuadamente implementadas, laboratorios equipados,

bibliotecas y base de datos con recursos de información, equipamiento

actualizado, entre otros.

El sistema de aseguramiento de la calidad asegura el conocimiento público de

éstos y otros criterios de calidad a través de indicadores, vinculados a la provisión

del servicio educativo, lo que permite demostrar que la educación universitaria se

convierte en un espacio para la conservación de las grandes tradiciones culturales,

para la generación de los valores ciudadanos y la crítica a todo mecanismo de

domesticación de la conciencia a través de las ideas; todo lo cual legitima y justifica

la inversión social en este campo. De esta manera, la valoración pública legitima

social, política y económicamente a la institución”.

2. ALCANCES DEL MODELO DE LICENCIAMIENTO INSTITUCIONAL Y FILIALES

Las CBC a las que se llega después de la lectura de la Ley Universitaria N°30220,

Artículos 27° y 28° de la citada Ley (2014), los establecidos en la normatividad de la

ULADECH Católica por adecuación a la Ley Universitaria (2014) y la Política de

Calidad de Aseguramiento de la Calidad de la Educación Superior Universitaria

(2015), orientan el licenciamiento como mecanismo de protección para la sociedad.

Al adecuar la Universidad, filiales y carreras profesionales al cumplimiento de las

CBC, opera como un primer nivel a cumplir. Sin embargo, para optimizar el nivel de

exigencias de las CBC, “la SUNEDU ha tenido en consideración los siguientes

criterios:

 Los aspectos básicos a los que deben referirse las CBC, estipulados en los

artículos 27º y 28º de la Ley Universitaria.

 Otros requerimientos esenciales para la prestación del servicio educativo

universitario de calidad.

 Aspectos físicos, legales y de gestión necesarios para visibilizar la operación

de la universidad.

 Precisión y claridad en la formulación de los criterios e indicadores a utilizar con

el fin de minimizar en lo posible la discrecionalidad de los evaluadores

utilizando indicadores objetivos y verificables.

 Evitar el uso de lenguaje prescriptivo en la formulación de los indicadores”.

Con esta información se definen las Condiciones Básicas de Calidad, según

unidades jerárquicas de la ULADECH Católica, como sigue:

Orden CONDICIÓN BÁSICA DE CALIDAD N° de
indicadores

Unidades
Jerárquicas

I

Existencia de objetivos académicos, grados y títulos a otorgar y planes de
estudios correspondientes
La acción educativa requiere de objetivos claros por los diversos actores de la
comunidad universitaria. Estos deben formar parte de los planes de estudio.
Asimismo, los programas académicos deben hacer explícito el procedimiento
administrativo y las condiciones necesarias que todo estudiante debe cumplir desde
su admisión hasta su graduación. Por lo tanto, la universidad debe prever que sus
programas tengan objetivos, exista una jerarquía respecto a los objetivos
institucionales y guarden coherencia entre ellos.

8

Rectorado
Directores de

Escuela

II

Oferta educativa a crearse compatible con los fines propuestos en los
instrumentos de planeamiento
El servicio educativo requiere recursos para financiar sus actividades. Las
universidades deben tener un presupuesto financiado y sustentado, coherente con
sus planes de operación de los siguientes años.

7

Coordinación

de
Presupuesto

III

Infraestructura y equipamiento adecuado al cumplimiento de sus funciones
(aulas, bibliotecas, laboratorios, entre otros)
El servicio educativo debe prestarse en ambientes que cumplan requisitos mínimos
de seguridad, capacidad y equipamiento necesario. La infraestructura de la
universidad debe cumplir con la normativa existente. Si bien la educación viene
sufriendo una transformación importante gracias al avance tecnológico, parte del
servicio educativo se lleva y se seguirá llevando de manera presencial. La
universidad debe tener la capacidad de gestionar que todas sus instalaciones
cumplan con facilitar la consecución de sus propios fines en relación al servicio
educativo que brindan, y antropometría, que definirá el tipo de ambientes, el
mobiliario y equipamiento.
Los estudiantes de educación superior universitaria deben contar con locales de uso
exclusivo, pues los locales destinados a educación básica están diseñados para
alumnos de otro grupo etario; por consecuencia, tienen otras características en la
dimensión de sus ambientes, equipamiento y mobiliario. De igual manera, los
locales destinados al uso de otras modalidades de educación superior, comprenden
la realización de actividades de acuerdo a sus propias características pedagógicas;
por consecuencia, el tipo de ambientes, su dimensión, el mobiliario y el
equipamiento que utilizan es diferente.

15

Coordinación
de Proyectos

de
Infraestructura

Física.

IV

Líneas de investigación a ser desarrolladas
La universidad debe desarrollar actividades de investigación bajo la dirección de sus
docentes y estudiantes, generando un ambiente propio para la creación de
conocimiento.

8

Vicerrectorado
de

Investigación
Coordinadora

de
Investigación

Formativa

V

Verificación de la disponibilidad de personal docente calificado con no menos
de 25% de docentes a tiempo completo
El rol que tienen los docentes en mejorar el aprendizaje es fundamental. Esta
interacción si bien se da en el aula, es muy importante que también ocurra fuera de
ella, de modo que el estudiante pueda absolver sus dudas o participar en la
investigación. Para ello, la universidad debe contar como mínimo con el 25% de
docentes a tiempo completo, en proporción suficiente respecto al total de las horas
de los programas educativos.

4

Dirección de
Innovación
Pedagógica

VI

Verificación de los servicios educacionales complementarios básicos (servicio
médico, social, psicopedagógico, deportivo, entre otros)
La educación es un servicio permanente y diverso. Forma parte de este servicio
toda aquella gestión que complemente o facilite el aspecto formativo. La universidad
debe estar en condición de proveer servicios educacionales complementarios para
la satisfacción de sus estudiantes.

8

División de
Bienestar

VII

Existencia de mecanismos de mediación e inserción laboral (bolsa de trabajo
u otros)
Uno de los fines de la universidad moderna es formar profesionales aptos para
insertarse en el mercado laboral. Los estudiantes deben tener la oportunidad de
contar con prácticas pre-profesionales que faciliten su progresiva inserción al
mercado laboral.

4

División de
Bienestar

VIII

CBC Complementaria: transparencia de universidades
Toda universidad debe hacer pública la información de su oferta académica, así
como de la calidad del servicio que prestan. Ello con el propósito de facilitar la toma
de decisiones por parte de los estudiantes y sus familias.

1

Secretaria
General

 TOTAL DE INDICADORES 55
Fuente: Adaptación propia.

3. PLAN DE IMPLEMENTACIÓN PROGRESIVA EN LA ULADECH Católica

a) El proceso de licenciamiento institucional según la SUNEDU comprende las

siguientes etapas a cumplir:

 Revisión documentaria: Presentación de la solicitud de licenciamiento

institucional con un plazo perentorio que vence el 15 de octubre de 2016

para la ULADECH CATOLICA de acuerdo al cronograma aprobado por la

SUNEDU. El que será revisado por la Dirección de Licenciamiento de la

SUNEDU que emitirá el informe de Revisión Documentaria que contendrá

el resultado de la evaluación. El plazo para la emisión del informe es de 45

días hábiles de presentada la solicitud.

 Verificación presencial: Es la revisión in situ del cumplimiento de las CBC

evaluadas en la etapa anterior. El plazo es de 45 días hábiles. La Dirección

de Licenciamiento emite el informe Técnico de Licenciamiento.

 Resolución de licenciamiento: El Consejo Directivo del SUNEDU evalúa

el Informe Técnico de Licenciamiento y emite la resolución. El plazo será de

30 días hábiles.

En caso de no cumplir con la totalidad de las CBC, el SUNEDU otorgará un

plazo de adecuación para facilitar el cumplimiento de las CBC. Dicho plazo no

podrá exceder a diciembre de 2017.

b) El Plan de Implementación Progresiva del Anexo N° 03, pág. 58, del Modelo de

Licenciamiento de la SUNEDU considera las facilidades para la aplicación de

las etapas del licenciamiento de manera que se adecuen a las CBC.

Comprende una estrategia de tres años, plazo para otorgar licencias de

funcionamiento para la Universidad. De no cumplir la totalidad de las CBC se

presentará un plan de adecuación señalando el plazo requerido para el

cumplimiento de las CBC, plazo que no podrá exceder a diciembre de 2017.

“Ninguna universidad podrá funcionar sin licencia de funcionamiento a

partir de enero de 2019”.

Este plazo de tres años es el que se podría tomar como referencia para

desactivar programas de pregrado en las modalidades presencial y a distancia

en filiales que no cumplen las CBC y proceder a su cierre por decisión de la

propia Universidad tal como se puede observar en el Anexo N° 03. Por tanto,

toda filial que no cumpla con las CBC no debería incluirse en la solicitud de

licenciamiento a la SUNEDU y debería desactivarse mediante la supresión de

los exámenes de admisión para proceder al cierre, y asegurando la culminación

de los estudios por los estudiantes matriculados.

De acuerdo al Cronograma - Solicitud de Licenciamiento Institucional, la

ULADECH Católica está incluida en el Grupo 4, ubicación N° 52, determinando

el plazo de presentación a la precalificación del 15 de setiembre al 15 de

octubre del 2016, que es el plazo programado en el presente documento.

4. MODELO DE LICENCIAMIENTO INSTITUCIONAL Y FILIALES

El modelo de licenciamiento se muestra en los cuadros que siguen sobre la base

del “Modelo de Licenciamiento y su Implementación en el Sistema Universitario

Peruano” de la SUNEDU ya mencionado. Se han incluido dos columnas para

designar a los dueños de proceso responsables por cada indicador y el nivel de

complejidad correspondiente para facilitar los aspectos metodológicos.

Como se puede observar, los cuadros se organizan de acuerdo a las ocho (08)

condiciones del modelo, con la especificación de los indicadores y los medios de

verificación que hay que cumplir.

Para los aspectos operativos la SUNEDU ha publicado el Manual de

instrucciones: presentación de solicitud para el licenciamiento institucional,

que incluye todos los formatos y sus respectivos instructivos.

MODELO DE LICENCIAMIENTO

CONDICIONES BÁSICAS DE CALIDAD – CBC

Condición I. Existencia de objetivos académicos; grados y títulos a otorgar y planes de estudio correspondientes.
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

I.1 Objetivos Institucionales 1. La universidad tiene definidos sus
objetivos institucionales

Estatuto de la universidad u otro documento
aprobado por la autoridad de la universidad.

Rectorado Baja

I.2 Objetivos Académicos y
Planes de Estudio

2. La universidad cuenta con planes de
estudios para cada uno de los
programas de pregrado y/o posgrado35.

Planes de estudios de los programas de estudios
aprobados por la autoridad competente de la
universidad (resolución), indicando su última fecha
de actualización.
Formato de Malla Curricular y Análisis de Créditos
Académicos ς SUNEDU.

Direcciones de Escuela
Profesional

Baja

I.3 Grados y Títulos

3. Existencia de un documento
normativo que regule las modalidades y
los requisitos para la obtención del
grado y el título de los programas de
estudio de la universidad.

Estatuto de la Universidad, Reglamento de Grados y
Títulos u otro documento normativo aprobado por la
autoridad competente de la universidad, indicando
última fecha de actualización.

Rectorado Baja

I.4 Sistemas de Información

4. La universidad cuenta con sistemas
de información que brinden soporte a
los procesos de: gestión económica y
financiera, gestión docente, matrícula y
registro académico. Adicionalmente en
sus sistemas, cuentan con tres (03) de
los siguientes cuatro (04) procesos:
a) Aprendizaje virtual.
b) Gestión de biblioteca.
c) Pagos virtuales.
d) Gestión Institucional con base en
indicadores.

Manual de usuario o documento pertinente que
evidencia los sistemas de información.

División de Sistema y Consultor Alta

35 Los Proyectos Educativos deben cumplir con lo siguiente:

- Objetivos académicos.

- Perfil de graduado.

- Estudios de pregrado con una duración mínima de cinco años, realizados en un máximo de dos semestres académicos regulares por año.

- Programas de pregrado con un mínimo de 200 créditos académicos.

- Estudios generales con una duración no menor a 35 créditos académicos.

- Estudios específicos con una duración no menor a 165 créditos académicos.

- Estudios de pregrado de educación a distancia con una duración de no más del 50% del total de los c réditos académicos del respectivo programa.

- Programas de maestría con una duración mínima de 48 créditos académicos.

- Programas de doctorado con una duración mínima de 64 créditos académicos.

- Créditos académicos para estudios presenciales con una duración mínima de 16 horas lectivas de teoría o el doble de horas de práctica por semestre.

Condición I. Existencia de objetivos académicos; grados y títulos a otorgar y planes de estudio correspondientes.
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

I.5 Procesos de Admisión

5. Existencia de un documento
normativo que regule los procesos de
admisión.

Normatividad o Reglamento de Admisión aprobado
por la autoridad competente de la universidad, que
regule las modalidades de ingreso para todos los
programas de estudio, indicando su última fecha de
actualización.

Rectorado Baja

6. La universidad cuenta con
información sobre los procesos de
admisión y los ingresantes según
modalidades de ingreso por periodo
académico.

Informe estadístico de admisión de los últimos 2
años, según corresponda. (Aplica para universidades
existentes antes de la Ley N°30220)

División de Admisión Baja

I.6 Plan de Gestión de la Calidad
Institucional

7. Plan de Gestión de la Calidad / Plan
de mejora continua orientado a elevar
la calidad de la formación académica.

Plan de Gestión de la Calidad Institucional, aprobado
por la autoridad competente de la universidad.

Vicerrectorado Académico Media

8. La universidad cuenta con un área
de Gestión de Calidad.

Documento que acredite la existencia de la creación
del área de Gestión de la Calidad, dirección o
departamento emitido por la autoridad competente
de la universidad, indicando su fecha de aprobación,
y la relación del personal calificado asignado a la
misma.

Coordinación del Sistema de
Gestión de la Calidad

Baja

Condición II. Oferta Educativa a crearse compatible con los fines propuestos en los instrumentos de planeamiento.
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

II.1 Creación de nuevas
universidades

9. Existencia de un presupuesto
institucional proyectado a cinco (05)
años en concordancia con los objetivos
estratégicos.

Presupuesto Institucional formulado de acuerdo a su
Plan Estratégico y/o planes operativos para los próximos
cinco (05) años, que incluya el presupuesto de gestión
administrativa, de investigación, de infraestructura y de
equipamiento (ampliación, renovación, mantenimiento,
etc.), de gestión académica, de servicios
complementarios, de programas de bienestar, entre
otros.

No aplica

10. Existencia de un Plan de
Financiamiento de cinco (05) años.

Plan de financiamiento del presupuesto institucional
para los próximos cinco (05) años.

No aplica

11. Vinculación de la oferta educativa
propuesta a la demanda laboral.

Documento o estudios que justifiquen el desarrollo de
los programas de estudios.

No aplica

12. Oferta educativa relacionada con
las políticas nacionales y regionales de
educación universitaria.

Documento que sustente la correspondencia entre la
oferta educativa propuesta y las políticas nacionales y
regionales de educación universitaria.
De acuerdo a la especialidad, dichas políticas pueden
estar vinculadas (entre otros) con los siguientes
documentos:

- Agenda de competitividad del Consejo Nacional de
Competitividad (CNC) y/o;

- Plan Estratégico de Desarrollo Nacional Actualizado
Perú hacia el 2021 documento preliminar y/o;
- Plan Nacional Estratégico de Ciencia, Tecnología e
Innovación para la Competitividad y el Desarrollo
Humano, PNCTI 2006-2021 y/o Plan Regional de CTI; y/o
- Plan de Desarrollo Concertado Regional.

No aplica

13. Fuentes de financiamiento de la
universidad, para las universidades
privadas.

Documento donde se indique las fuentes de
financiamiento de la universidad.

No aplica

II.2 Creación de nuevos
programas de estudios en
universidades existentes

14. Vinculación de los nuevos
programas de estudios, a la demanda
laboral.

Documento o estudios que justifiquen la creación de los
nuevos programas de estudios.

Director de Escuela Alta

15. Existencia de Plan de
Financiamiento que demuestre la
disponibilidad de recursos humanos y
económicos para el inicio y
sostenibilidad del nuevo programa de
estudio a ofrecer.

Plan de financiamiento del nuevo programa de estudio a
ofrecer.

Director de Escuela Alta

Condición III. Infraestructura y equipamiento adecuado al cumplimiento de sus funciones (aulas, bibliotecas, laboratorios, entre otros).
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

III.1 Ubicación de locales

16. Todos los locales de la universidad
cumplen con las normas sobre
compatibilidad de uso y zonificación
urbana.

Licencia de Funcionamiento Municipal vigente y/o
Certificado de Parámetros Urbanísticos.

Coordinación de Proyecto de
Infraestructura Física

Media

III.2 Posesión de locales

17. Locales propios, alquilados, bajo
cesión en uso o algún otro título, de
uso exclusivo para su propósito.

Títulos de propiedad de todos sus locales debidamente
registrados en la SUNARP; o

División Financiera Baja

Contratos de alquiler debidamente registrados en la
SUNARP de todos sus locales.
Para universidades privadas, el contrato debe tener una
duración no menor a 5 años para programas de pregrado
y no menor a la duración del programa de posgrado.

Para universidades públicas, contratos no menores a 1
año.
En el caso el contrato de alquiler del programa de
pregrado y posgrado tenga una duración menor a lo
señalado, la universidad deberá acreditar contar con un
proyecto inmobiliario en implementación; o

División Financiera Baja

Títulos o documentos que expresen el derecho real que
ejerce sobre todos sus locales; o

División Financiera Baja

Contrato, convenio u otro documento pertinente en caso
de cesión en uso exclusivo.

División Financiera Baja

III.3 Seguridad estructural y
seguridad en caso de siniestros

18. Los locales cumplen con las normas
de seguridad estructural en
edificaciones y prevención de riesgos
en estricto cumplimiento con las
normas del Centro Nacional de
Estimación, Prevención y Reducción
del Riesgo de Desastres ς
CEDEPRED/INDECI.

Certificado vigente de Inspección Técnica de Seguridad
en Edificaciones que corresponda (ITSE Básica, Ex Post,
Ex Ante o de Detalle) emitido por la autoridad
competente. De acuerdo a D.S. N° 085-2014-PCM
Reglamento de Inspecciones Técnicas de Seguridad en
Edificaciones.

DISEM Alta

III.4 Seguridad de uso de
laboratorios y talleres

19. La universidad cuenta con un
reglamento interno de seguridad y
salud en el trabajo y protocolos de
seguridad.

Reglamento interno de seguridad y salud en el trabajo,
Protocolos de seguridad y Planes de seguridad
incluyendo almacenamiento y gestión de sustancias
inflamables y/o peligrosas. Para el caso de generación de
residuos peligrosos, la universidad deberá presentar
contratos vigentes de disposición de residuos sólidos y
líquidos de los laboratorios y talleres. Documento que
demuestre la existencia de comités de seguridad
biológica, química, radiológica, según corresponda,

DISEM Alta

 20 La universidad cuenta con
estándares de seguridad para el
funcionamiento de los laboratorios,
según corresponda.

Coordinación de
Laboratorios

Alta

 especificando la relación del personal calificado que lo
conforma, suscrito por la autoridad competente de la
universidad.

Condición III. Infraestructura y equipamiento adecuado al cumplimiento de sus funciones (aulas, bibliotecas, laboratorios, entre otros).
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

III.5 Disponibilidad de servicios
públicos

21. Disponibilidad de agua potable y
desagüe.

Certificado de factibilidad del servicio y/o último
recibo de servicio de agua, evidenciando el nivel de
consumo y no registrar deuda. Para el caso de locales
ubicados en zonas rurales, deberán demostrar la
disponibilidad del servicio con alguna opción
alternativa.
El evaluador verificará en campo lo señalado.

División Financiera Media

22. Disponibilidad de energía eléctrica.

Certificado de factibilidad del servicio y/o el último
recibo de servicio de energía eléctrica, evidenciando
el nivel de consumo y no registrar deuda. Para el caso
de locales ubicados en zonas rurales, deberán
demostrar la disponibilidad del servicio con alguna
opción alternativa.

El evaluador verificará en campo lo señalado.

División Financiera Media

23. Disponibilidad de líneas
telefónicas.

Contrato de servicio y el recibo de los últimos tres
meses, evidenciando el nivel de consumo y no
registrar deuda.
El evaluador verificará en campo lo señalado.

División Financiera Media

24. Disponibilidad de Internet en los
ambientes que brinden el servicio
educativo de todos sus locales. El
servicio de Internet debe contar con
banda ancha requerida para la
educación superior universitaria,
conforme a lo establecido por el
órgano competente y de acuerdo a la
disponibilidad del servicio de
telecomunicaciones en la región.

Contrato del servicio, indicando las características del
mismo y el último recibo de pago sin registrar deuda.
Formato SUNEDU con el listado de ambientes con
conexión a Internet.
El evaluador verificará en campo la conectividad.

División Sistemas Media

Condición III. Infraestructura y equipamiento adecuado al cumplimiento de sus funciones (aulas, bibliotecas, laboratorios, entre otros).
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

III.6 Dotación de servicios
higiénicos

25. Dotación de servicios higiénicos
para los estudiantes en todos sus
locales, de acuerdo con el art. 13 de la
Norma Técnica A.040 Educación
contenido en el Reglamento Nacional
de Edificaciones (RNE).

Formato SUNEDU, donde se incorpore el
requerimiento de la dotación de servicios higiénicos
por local, de acuerdo a la norma técnica A.040 y
A.080 del RNE.
Se solicitará registro fotográfico.
El evaluador verificará en campo lo señalado.

DISEM Alta

26. Dotación de servicios higiénicos
para personal docente y administrativo
en todos sus locales, de acuerdo con el
art.15 de a Norma Técnica A.080 del
RNE.

DISEM Alta

III.7 Talleres y laboratorios para
la enseñanza

27. La universidad cuenta con talleres
y laboratorios de enseñanza propios,
de conformidad con el número de
estudiantes, actividades académicas y
programas de estudio.

Formato SUNEDU.
El evaluador verificará en campo el equipamiento de
sus laboratorios según sus programas académicos.

División de Registro Académicos Media

28. Los laboratorios de enseñanza
están equipados de acuerdo a su
especialidad.

Coordinación de Laboratorios Media

III.8 Ambientes para docentes

29. La universidad cuenta con
ambientes para los docentes, en cada
local ofrece el servicio educativo.

Formato SUNEDU donde se registrará la información
de la ubicación de los ambientes para docentes en el
local de la universidad.
El evaluador verificará en campo lo señalado.

DISEM Alta

III.9 Mantenimiento de la
Infraestructura y equipamiento

30. Existencia de presupuesto y un
plan de mantenimiento.

Presupuesto y plan de mantenimiento aprobado por
la autoridad competente de la universidad (indicando
la última fecha de actualización).

DISEM Alta

Condición IV. Líneas de Investigación a ser desarrolladas.
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

IV.1 Líneas de investigación

31. Existencia de políticas, normas y
procedimientos para el fomento y
realización de la investigación como
una actividad esencial y obligatoria de
la universidad.

Estatuto o Plan Estratégico Institucional u otro
documento pertinente aprobado por la autoridad
competente de la universidad.

Rectorado Baja

32. Existencia de un Órgano
Universitario de Investigación cuyo
responsable tenga grado de doctor.

Estatuto y otro documento pertinente aprobado por
la autoridad competente de la universidad y la
relación del personal del órgano de investigación.

Vicerrectorado de Investigación Baja

33. Existencia de líneas de
investigación. Asimismo, se debe
indicar el presupuesto asignado para la
investigación, equipamiento, personal
y otros.

Resolución rectoral que apruebe las líneas de
investigación u otro documento pertinente aprobado
por la autoridad competente de la universidad.
Presupuesto asignado para la investigación,
equipamiento, personal y otros.

Coordinación de Investigación
Formativa

Baja

34. Código de Ética para la
investigación.

Código de ética para el investigador, con su
resolución de aprobación correspondiente.

Rectorado Baja

35. Políticas de protección de la
propiedad intelectual.

Resolución u otro documento pertinente, donde se
indique las políticas de protección de la propiedad
intelectual, aprobado por la autoridad competente
de la universidad.

Rectorado Baja

IV.2 Docentes que realizan
investigación

36. La universidad tiene un registro de
docentes que realizan investigación.
Asimismo, los docentes deben estar
registrados en el DINA.

Padrón de docentes actualizado al periodo vigente,
según formato de Relación Docente ς SUNEDU,
señalando a los docentes que realizan investigación y
a aquellos que están registrados en el DINA.

Coordinadora de Investigación
Formativa

Media

IV.3 Registro de documentos y
proyectos de investigación

37. La universidad tiene un registro de
documentos de investigación y/o
repositorio institucional. Los
documentos de investigación incluyen
tesis, informes de investigación,
publicaciones científicas, entre otros.

Repositorio institucional y nacional (ALICIA) y/o Plan
de Implementación para las universidades nuevas.

Vicerrectorado de Investigación Media

38. La universidad tiene un registro de
proyecto(s) de investigación en
proceso de ejecución.

Registro de proyectos precisando el nombre del
proyecto, sus objetivos generales y específicos,
investigador principal, recursos humanos,
cronograma, presupuesto y entidad que financia. (No
aplica para universidades nuevas).

Vicerrectorado de Investigación
Coordinación Investigación

Formativa

Media

Condición V. Verificación de la disponibilidad de personal docente calificado con no menos del 25% de docentes a tiempo completo.
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

V.1 Existencia del 25% del total
de docentes, como mínimo, a
tiempo completo

39. La universidad tiene como mínimo
el 25% del total de docentes a tiempo
completo.

Padrón de docentes actualizado al periodo vigente,
según formato de Relación Docente ς SUNEDU.

Dirección de Innovación
Pedagógica

Media

V.2 Requisitos para el ejercicio
de la docencia

40 Los docentes incorporados a la
docencia universitaria con fecha
posterior a la entrada en vigencia de la
Ley Universitaria que dediquen horas
de docencia en pregrado o posgrado,
cuentan al menos con grado de
maestro o doctor, según corresponda.

Padrón de docentes actualizado al periodo vigente,
según formato de Relación Docente ς SUNEDU.
Declaración Jurada de la universidad sobre el
cumplimiento de la calificación de sus docentes en
cumplimiento de la ley N° 30220, según formato
SUNEDU.

Dirección de Innovación
Pedagógica

Media

V.3 Selección, evaluación y
capacitación docente

41. La universidad regula los
mecanismos y/o procedimientos para
la selección, evaluación periódica del
desempeño y ratificación de sus
docentes, incluyendo como criterio la
calificación de los estudiantes por
semestre académico.

Instrumento normativo, reglamento u otro
documento que contenga los procedimientos de
selección, fechas de concursos de selección,
evaluación de desempeño anual y capacitación anual
de sus docentes, aprobados por la autoridad
competente de la universidad.
Plan de Capacitación Docente.

Dirección de Innovación
Pedagógica

Media

42. La universidad regula la
capacitación de sus docentes.

Vicerrectorado Académico Media

Condición VI. Verificación de los servicios educacionales complementarios básicos (servicio médico, social, psicopedagógico, deportivo, entre otros).
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

VI.1 Servicios de salud

43. La universidad cuenta en todos sus
locales con un tópico o con el servicio
tercerizado.

Formato SUNEDU de ubicación del tópico, de
encontrarse dentro de las instalaciones de la
universidad, y documento que acredite el
presupuesto destinado a la prestación del servicio.

División de Bienestar Media

En caso de servicio tercerizado, contrato o convenio
para la prestación del servicio a través de terceros.

División de Bienestar Media

VI.2 Servicio social

44. Existencia de servicios sociales
disponibles para los estudiantes:
bienestar social, bienestar estudiantil,
programas de voluntariado, entre
otros.

Documento que acredite el presupuesto destinado a
la prestación del servicio y/o

División de Bienestar Media

Contrato o convenio para la prestación del servicio a
través de terceros.

División de Bienestar Media

VI.3 Servicios psicopedagógicos

45. Existencia de servicios
psicopedagógicos disponibles para
todos los estudiantes.

Documentos que acredite el presupuesto destinado a
la prestación del servicio y/o

División de Bienestar Media

Contrato o convenio para la prestación del servicio a
través de terceros.

División de Bienestar Media

Condición VI. Verificación de los servicios educacionales complementarios básicos (servicio médico, social, psicopedagógico, deportivo, entre otros).
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

VI.4 Servicios deportivos

46. Existencia de servicios deportivos
en al menos tres disciplinas
deportivas, disponibles para los
estudiantes, con el objetivo de
fomentar su participación y desarrollo.

Documento que acredite el presupuesto destinado a
la prestación del servicio y/o

División de Bienestar Media

Contrato o convenio para la prestación del servicio a
través de terceros.

División de Bienestar Media

Normatividad, Reglamento, y/o Estatuto donde se
indique la existencia de al menos tres disciplinas
deportivas, aprobado por la autoridad competente
de la universidad.

Rectorado baja

VI.5 Servicios culturales

47. Existencia y difusión de servicios
culturales disponibles para todos los
estudiantes para su participación y
desarrollo del mismo.

Documento que acredite el presupuesto destinado a
la prestación del servicio; y/o

División de Bienestar Media

Contrato o convenio para la prestación del servicio a
través de terceros.

División de Bienestar Media

VI.6 Servicios de seguridad y
vigilancia

48. Existencia de servicios de
seguridad y vigilancia en todos sus
locales.

Documento que acredite el presupuesto destinado a
la prestación del servicio y/o

DISEM Media

Contrato o convenio para la prestación del servicio a
través de terceros.

DISEM Media

VI.7 Adecuación al entorno y
protección al ambiente

49. La universidad cuenta con
políticas, planes y acciones para la
protección al ambiente.

Documento que contenga las políticas, planes y
acciones de adecuación al entorno y protección al
ambiente.

Programa de eco-eficiencia

Media

VI.8 Acervo bibliográfico

50 Material bibliográfico según planes
de estudio de sus programas. El acervo
bibliográfico puede ser en físico y/o
virtual. Las bibliotecas virtuales deben
estar suscritas.

Acervo bibliográfico Físico:
Lista codificada del material bibliográfico de las
universidades, indicando el año de publicación, filial y
programa de estudio relacionado; y/o
Acervo biográfico virtual:
Contratos o convenios de uso del servicio de
bibliotecas virtuales, por lo menos equivalentes a la
que proporciona CONCYTEC.

Coordinación de Bibliotecas,
Coordinación de

Implementación de Bibliotecas

Alta

Condición VII. Existencia de mecanismos de mediación e inserción laboral (bolsa de trabajo u otros).
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

VII.1 Mecanismos de mediación
e inserción laboral para
estudiantes egresados

51. Existencia de un área, dirección o
jefatura encargada del seguimiento del
graduado.

Documento de aprobación de la creación del área,
dirección o departamento emitido por la autoridad
competente de la universidad; y

Coordinación de Seguimiento
del Egresado

Baja

ROF, MOF y otro documento aprobado por la
autoridad competente de la universidad, donde se
especifique las funciones del área, dirección o
departamento encargado del seguimiento del
graduado; y

Coordinación de Seguimiento
del Egresado

Baja

Plan de seguimiento al graduado aprobado por la
autoridad competente de la universidad; y

Coordinación de Seguimiento
del Egresado

Baja

Registro de graduados por semestre y programas de
estudios de los dos últimos años. (Válido para
universidades existentes con promociones de
egresados antes de la ley N° 30220).

Coordinación de Seguimiento
del Egresado

Alta

52. Mecanismos de apoyo a la
inserción laboral.

Plataforma virtual de la bolsa de trabajo en portal
web oficial (dominio propio de la universidad)
disponible para los estudiantes y graduados.

División de Bienestar Baja

Registro de actividades orientadas a la mejora de la
inserción laboral tales como: cursos, talleres,
seminarios, programas, entre otros.

División de Bienestar Baja

53. Existencia de convenios con
instituciones públicas y/o privadas de
prácticas pre profesionales y
profesionales.

Registro de convenios.

Dirección de Cooperación e
Imagen

Baja

VII.2 Mecanismos de
coordinación y alianzas
estratégicas con el sector
público y/o privado

54. Mecanismos de coordinación y
alianzas estratégicas con el sector
público y/o privado.

Documento o norma que acredite mecanismos de
coordinación y alianzas estratégicas con el sector
público y/o privado. (Aplica para universidades
existentes antes de la ley N° 30220).

Dirección de Cooperación e
Imagen

Baja

Condición VIII. CBC complementaria: Transparencia de Universidades.
Componente Indicador Medio de Verificación Dueño de Proceso Nivel de Complejidad

VIII.1 Transparencia

55. Transparencia de la información
institucional a través de su portal web.

Portal web institucional (dominio propio de la
universidad) que contenga la siguiente información:
- Misión y visión.
- Reglamento y calendario de Admisión.
- Temario para los exámenes de admisión.
- Número de postulantes e ingresantes según
modalidades de ingreso de los últimos dos años.
- Vacantes y fechas de concursos de selección para
docentes, según corresponda.

- Número de estudiantes por facultades y programas
de estudio.
- Reglamento de estudiantes.
- Ambientes o espacios destinados a brindar los
servicios sociales, deportivos o culturales.

- Título de los proyectos de investigación,
actualizados al último semestre académico.
- Tarifas de los servicios prestados por toda índole
(matrículas, pensión, constancias, certificados, entre
otros).
- Plana docente y docentes investigadores.
- Malla curricular de todos sus programas de
estudios.

Secretaria General

Baja

5. METODOLOGÍA PARA EL LICENCIAMIENTO DE LA ULADECH Católica

5.1. Propósito

Cumplir con el proceso de licenciamiento integrado por ocho (8) condiciones

básicas de calidad (CBC) y cincuenta y cinco (55) estándares de obligatorio

cumplimiento en la fase de solicitud de licenciamiento institucional y filiales

programado del 15 de setiembre al 15 de octubre de 2016 por SUNEDU para

ULADECH Católica.

5.2. Estructura

Dueño del proceso: Ing. Dr. Julio Domínguez Granda.

Ejecución: Dueños de procesos incluidos en el Modelo de Licenciamiento

adjunto según niveles de complejidad y el Anexo N° 2.

Supervisión: Coordinación del Sistema de Gestión de la Calidad.

Revisión: Comité Especializado conformado según Resolución N° 1542-

2015-CU-ULADECH Católica del 25/11/15

5.3. Cultura

El proceso de licenciamiento requiere un alto compromiso de todos los

miembros de la comunidad universitaria (autoridades, docentes, estudiantes,

administrativos y personal de servicio a nivel nacional), orientados hacia el

bien común como líderes centrados en las personas para construir el

licenciamiento juntos, contribuir y ser atraídos por la cooperación con la

posibilidad de ayudar a otros a alcanzarlo sirviendo a los demás. Es crear

comunidad acortando las diferencias para una cercanía real entre los

diferentes miembros de la comunidad universitaria.

 Motivación e incentivos:

Intrínsecos: Los dueños de proceso que cumplan con eficacia y a tiempo

los procesos a su cargo obtendrán una Diplomatura en Gerencia

Universitaria con mención en licenciamiento de educación superior

universitaria y una Certificación en procesos de licenciamiento

universitario por la Escuela de Posgrado de la ULADECH Católica en el

caso de personal con maestría y de la Dirección de Formación Continua

para los que no posean este grado.

Extrínsecos: El personal de dueños de proceso, docente, administrativo

y de servicio que participe directamente para la eficacia y a tiempo en los

procesos planificados tendrán derecho a remuneraciones extraordinarias

por cumplimento de tareas y plazos.

 La percepción de actitudes y conductas que, directa o indirectamente,

afecten al proceso de licenciamiento o la imagen de la Universidad o que

atentan contra su reputación serán consideradas como faltas muy graves,

causal de separación de la ULADECH Católica.

 Disposición del personal: Los dueños de procesos involucrados en las

actividades del proceso de licenciamiento supeditarán el uso de

vacaciones y licencias al cumplimiento del cronograma de trabajo.

5.4. Talento: El proceso de licenciamiento utiliza la estrategia pedagógica de

talleres de auditoría de calidad para la capacitación y el aprendizaje en el

servicio como eje transversal al proceso de licenciamiento dando oportunidad

a la verificación del cumplimiento de las CBC y a la mejora continua en

función de la eficacia y el cumplimiento de plazos por ser estos perentorios.

5.5. Estrategias

1. El Consejo Universitario emite resolución conformando el Comité

Especializado (Resolución N° 1542-2015-CU-ULADECH Católica del

25/11/15) y acuerda convocatoria a sesión ordinaria de Asamblea

Universitaria ordinaria para el 18/12/15 para la aprobación de políticas de

licenciamiento.

2. La indicada resolución establece las medidas disciplinarias para casos de

no cumplimiento, resistencia al cambio o faltas a la imagen y reputación

institucional.

3. A fin de crear un ambiente más propicio para el bien común y consolidar

los procesos estratégicos, misionales y de servicios acordes con la

política de aseguramiento de la calidad, se resuelve establecer que todos

los cargos administrativos sean cubiertos por profesionales o por

prácticas estudiantiles y sean cargos de confianza.

Los niveles de auxiliares administrativos y personal de limpieza, vigilancia

y mantenimiento serán tercerizados.

4. Elaboración y revisión por el Comité Especializado del documento

“Lineamientos de Política para el Licenciamiento Institucional y Filiales de

la ULADECH Católica para proponer su aprobación en Sesión Ordinaria

de Asamblea Universitaria del 18/12/15.

5. Aprobación del documento Lineamientos de Política para el

Licenciamiento Institucional y Filiales de la ULADECH Católica” por la

sesión de Asamblea Universitaria del 18/12/15 y resolución de

implementación: Resolución N° 03 -2015-AU-ULADECH Católica del

18/12/15.

6. Ratificar la desactivación por el procedimiento de suspensión de

exámenes de admisión y posterior cierre de las filiales que fueron

evaluadas y que no cumplen las condiciones básicas de calidad, como

sigue: Talara, Cajamarca, Tarapoto, Casma, Huarmey, Barranca,

Huacho, Sihuas, Iquitos, Huancayo, La Merced, Tingo María, Villa Rica,

Arequipa y Tacna.

7. Evaluar las filiales que se indican como sigue: Chiclayo, Pomabamba,

Chacas, Lima, Cañete, Satipo, Pucallpa y Juliaca para que el Consejo

Universitario determine la priorización o desactivación.

8. El examen de admisión 2016-I para las filiales en proceso de evaluación

que se indican como sigue: Satipo, Pucallpa y Juliaca se realizará en

abril, condicionado al resultado de la evaluación.

9. Incluir en el proceso obligatorio de Licenciamiento dispuesto por la

SUNEDU, a la Sede Central y a las filiales que se indican como sigue:

Tumbes, Sullana, Piura, Trujillo, Huaraz, Ayacucho, Huánuco y Pucallpa

Convenio.

10. La Sede Central ofrece el nivel de estudios de pregrado en la modalidad

presencial y modalidad a distancia desarrollados en las filiales

priorizadas. Asimismo ofrece estudios de posgrado en la modalidad

presencial y en la modalidad a distancia.

11. Las filiales incluidas en el proceso de licenciamiento ofrecen estudios de

pregrado autorizados.

12. Precisar que los programas del nivel de estudios de pregrado en la

modalidad a distancia autorizados son los siguientes:

ESCUELAS PROFESIONAL PROGRAMAS

ADMINISTRACIÓN

ADMINISTRACIÓN

ADMINISTRACIÓN TURÍSTICA

CONTABILIDAD CONTABILIDAD

DERECHO DERECHO

EDUCACIÓN

EDUCACIÓN - CIENCIAS RELIGIOSAS

EDUCACIÓN - HISTORIA,GEOGRAFÍA Y CC.SS
EDUCACIÓN - LENGUA, LITERATURA Y
COMUNI
EDUCACIÓN - MATEMÁTICA,FÍSICA Y COMPU

EDUCACIÓN INICIAL

EDUCACIÓN PRIMARIA

13. Se delega al Rector atribuciones para establecer las normas

complementarias al presente documento a fin de facilitar el cumplimiento

de los estándares de licenciamiento.

5.6. Cronograma de actividades

N° de

Orden

Descripción Responsable PROGRAMACIÓN

De – A

1

Emisión de resoluciones CU con

cargo a dar cuenta vinculadas al

licenciamiento

Rectorado 2016-2019

2

Aprobación y ejecución del plan

de difusión del proceso de

licenciamiento

Dirección de

Imagen y

Cooperación

2016-2019

3
Plenaria de presentación del

presente documento

Dueño de proceso

de licenciamiento

4/12/15

4
Presentación de planes de

trabajo por dueños de procesos

Dueño de proceso

de licenciamiento

14/12/15

5

Aprobación de planes de trabajo

presentado por los dueños de

procesos

Coordinación SGC 21/12/15

6

Presentación de la

documentación de los procesos

de complejidad baja.

Dueños de proceso 15/01/2016

7

Presentación de la

documentación de los procesos

de complejidad media

Dueños de

procesos

30/01/2016

8

Presentación de la

documentación de los procesos

de complejidad alta

Dueños de

procesos

15/02/2016

9
Primera supervisión de avances

del cumplimiento de indicadores

Coordinación del

SGC

Del 16 al 27 de

febrero del 2016

10
Primer taller de revisión Comité

especializado

Del 02 al 27 de

febrero

11
Taller de hallazgos de auditoria Comité

especializado

14 de marzo del

2016

12
Taller de presentación de planes

de mejora

Comité

especializado

17 de marzo del

2016

11
Ejecución de planes de mejora Dueños de

procesos

Del 18 de marzo al

18 de abril del 2016

12

Talleres de monitoreo de plan

de mejoras

Coordinación del

Sistema de Gestión

de la Calidad

Del 21 de marzo al

22 de abril del 2016

13
Cierres de auditorías de revisión Comité

especializado

23 de abril del 2016

14
Talleres de evaluación final y

reajustes metodológicos

Comité

especializado

Del 02 al 15 de

mayo del 2016

15

Preparación de la

documentación para solicitar

licenciamiento institucional y

filiales

Comité

especializado

Del 16 al 27 de

mayo del 2016

16

Consultorías externas para la

revisión de la solicitud de

licenciamiento

Consultores

externos

De 01 al 24 de junio

del 2016

17
Envío de la solicitud de

licenciamiento a SUNEDU

Rectorado 15 de setiembre del

2016

NOTA: La actividades siguientes serán programadas oportunamente como actualización del

presente cronograma de trabajo.

6. BIBLIOGRAFIA

1. Ley Universitaria N° 30220.Poder Legislativo. Diario El Peruano

2. MINEDU. Políticas de Aseguramiento de la Calidad. Diario El Peruano

3. SUNEDU. Modelo de Licenciamiento y su implementación en el Sistema

Universitario Peruano. Disponible: www.sunedu.gob.pe

4. ULADECH Católica. Normas. Disponible: www.uladech.edu.pe

Chimbote 28/11/15

7. ANEXOS

http://www.sunedu.gob.pe/
http://www.uladech.edu.pe/

ANEXO N° 1

GLOSARIO DE TÉRMINOS

1. CERTIFICADO DE FACTIBILIDAD DEL SERVICIO: Es el documento oficial que

una entidad prestadora de servicio elabora y emite, dando constancia de que

existen condiciones o no para brindar el servicio a contratar.

2. CONDICIONES BÁSICAS DE CALIDAD: Son estándares mínimos que sirven de

pautas generales para la evaluación de la capacidad de la universidad para la

prestación del servicio educativo superior universitario y autorización de su

funcionamiento.

3. CAMPUS Y/O LOCAL: Espacio físico destinado a la prestación del servicio

educativo superior universitario y al cumplimiento de los fines previstos en la Ley

Universitaria, conformado por el conjunto de terreno y edificios.

4. CRÉDITO ACADÉMICO: Unidad de medida del tiempo formativo exigido a los

estudiantes, para lograr aprendizajes teóricos y prácticos, cuyo valor para estudios

presenciales se define en el artículo 39 de la Ley Universitaria.

5. CURSOS DE VERANO: Cursos programados durante el primer trimestre del año

para que los estudiantes puedan cumplir con alcanzar los créditos académicos que

le correspondan en función al plan de estudios de un programa de estudios.

6. EDUCACIÓN A DISTANCIA: Es la modalidad de estudios basada en entornos

virtuales de aprendizaje, caracterizada por la interacción simultánea y diferida entre

docentes, estudiantes y materiales de enseñanza. La universidad puede

desarrollar programas de estudio de pregrado con un máximo del 50% de créditos

académicos bajo esta modalidad, y de posgrado, que no sean exclusivamente bajo

esta modalidad.

7. ESTUDIOS GENERALES: Periodo de formación integral de los estudiantes

universitarios, que se consolida durante el transcurso de la carrera profesional con

los estudios específicos.

8. FILIAL: Sede desconcentrada de la universidad, constituida fuera del ámbito

provincial de la sede universitaria, destinada a la prestación de servicio educativo

superior y al cumplimiento de los fines previstos en la Ley Universitaria.

9. GRADUADOS: Son quienes han culminado sus estudios y reciben el grado

correspondiente de una universidad, luego de cumplidos los requisitos académicos

exigibles. Forman parte de la comunidad universitaria.

10. HORA DEDICADA A LA INVESTIGACIÓN: Corresponde a la unidad de tiempo

destinada por un docente a actividades y gestión de la investigación, la misma que

será calculada considerando las horas en forma semanal.

11. INVERSIÓN: Es el empleo de recursos que realizan las universidades en

infraestructura, equipamiento para fines educativos, investigación e innovación en

ciencia y tecnología, capacitación y actualización de docentes, proyección social,

concesión de becas, apoyo al deporte de alta calificación y programas deportivos.

12. LICENCIA DE FUNCIONAMIENTO INSTITUCIONAL: Resolución administrativa

que autoriza el funcionamiento de la universidad para que pueda ofrecer el servicio

educativo superior universitario. La Licencia de Funcionamiento Institucional

comprende a la universidad, detallando sus filiales y anexando la lista de

programas que ofrece. Es un requisito para el licenciamiento de programas.

13. LICENCIA DE PROGRAMAS: Resolución administrativa que autoriza el

funcionamiento de nuevos programas a aquellas universidades que cuentan con

una Licencia de Funcionamiento Institucional.

14. OBJETIVO ACADÉMICO: Corresponde a las metas definidas en el programa de

estudio por la universidad.

15. OFERTA EDUCATIVA: Es el conjunto de programas de estudio que una

universidad ofrece.

16. PERFIL DEL GRADUADO: Descripción de las características principales que

deberán tener los graduados como resultado de haber culminado un determinado

programa de estudios conducente a grado académico. Dichas características

deberán permitir la satisfacción de alguna o algunas necesidades sociales.

17. PLAN DE ESTUDIO: Documento que recoge la secuencia formativa, medios,

objetivos académicos de un programa de estudio.

18. PLAN DE GESTIÓN DE LA CALIDAD: Documento que define una estrategia

institucional orientada a la gestión de la calidad del servicio de educación superior

universitario que brinda.

19. PLAN DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO: Es un documento

que permite tener registro de aspectos que conciernen al mantenimiento de las

instalaciones y equipos. Hace una relación detallada de las actividades preventivas

y correctivas que necesitan un bien, y los costos e intervalos de tiempo para

optimizar su funcionamiento y facilitar las actividades de la institución.

20. PLAN ESTRATÉGICO INSTITUCIONAL: Es un documento de gestión que

comprende análisis y evaluación de las oportunidades o limitaciones del entorno,

como de las fortalezas y debilidades de la entidad, y su proyección al futuro

definiendo objetivos, metas, estrategias y recursos para un periodo de 3 años.

21. PLAN OPERATIVO: Plan de acción para la ejecución de las actividades de los

distintos órganos de una institución. Tiene alcance de un periodo anual de gestión.

22. PROGRAMA DE ESTUDIOS CONDUCENTE A GRADO ACADÉMICO: Es aquel

que conduce a la obtención de un grado académico de bachiller, maestro o doctor,

y que tiene un diseño curricular conforme a lo señalado en el artículo 40 de la Ley

Universitaria.

23. PROTOCOLO DE SEGURIDAD: Son todas aquellas acciones y actividades que

permiten al trabajador laborar en condiciones de no agresión, tanto personales

como ambientales, para preservar su salud y conservar así los recursos humanos

y materiales. Los protocolos son diseñados tomando en cuenta los riesgos a los

que el personal está expuesto.

24. REPOSITORIO INSTITUCIONAL: Son los espacios físicos y/o virtuales, creados

por las universidades para depositar, usar y preservar la producción científica y

académica que generan. Supone un compromiso de la institución con el acceso

abierto, al considerar el conocimiento generado por ellos mismos como un bien

disponible para toda la sociedad.

25. SEDE UNIVERSITARIA: Establecimiento universitario autorizado en la licencia

otorgada por la SUNEDU, constituido en el ámbito provincial donde tiene su

domicilio, conforme figura en el instrumento legal de su creación, destinado a la

provisión del servicio educativo superior universitario y al cumplimiento de los fines

previstos en la Ley Universitaria.

26. SERVICIO EDUCATIVO SUPERIOR UNIVERSITARIO: Servicio público que

únicamente puede ser ofrecido por una universidad licenciada a sus estudiantes

matriculados, orientado a la formación de capacidades de investigación científica y

tecnología, a la creación, innovación y difusión de conocimientos intelectuales y

artísticos, y al logro de competencias cuidadas y profesionales de acuerdo a la

demanda de la sociedad y del mercado laboral, así como a las necesidades de

desarrollo del país.

27. TALLERES Y LABORATORIOS DE ENSEÑANZA: Espacios físicos destinados al

desarrollo de las actividades académicas de un programa determinado, cuyo

diseño cuenta con equipamiento especializado, pertinente y adecuado a los

objetivos académicos de dicho programa.

28. TÓPICO: Es un ambiente destinado a prestar el servicio de atención de

emergencias y primeros auxilios en la universidad hasta el traslado del paciente a

un establecimiento de salud, de ser necesario.

29. UNIVERSIDAD: Comunidad académica conformada por docentes, estudiantes y

graduados, orientada a la investigación, docencia, y proyección social, que brinda

una formación humanista, científica y tecnológica con una clara conciencia de

nuestro país como realidad multicultural.

30. ZONIFICACIÓN URBANA: Regulación del uso del suelo para localizar las

diferentes actividades humanas en función de las demandas físicas, económicas y

sociales de la población.

Fuente: Modelo de Licenciamiento y su implementación en el Sistema Universitario

Peruano.

ANEXO N° 2

Dueños de Procesos según Indicadores de Licenciamiento

CONDICIONES OBJETIVO INDICADOR UNIDAD OPERATIVA DUEÑOS DE PROCESO

I. EXISTENCIA DE
OBJETIVOS
ACADÉMICOS; GRADOS
Y TÍTULOS A OTORGAR
Y PLANES DE ESTUDIO
CORRESPONDIENTES.

I.1 Objetivos Institucionales
1. La universidad tiene definidos sus objetivos

institucionales

Rectorado

Julio Domínguez Granda

I.2 Objetivos Académicos y
Planes de Estudio

2. La universidad cuenta con planes de estudios para
cada uno de los programas de pregrado y/o
posgrado.

Directores de Escuela

Profesional

Diógenes Jiménez Domínguez
Zoila Limay Herrera
Magaly Quiñones Negrete
María Javes Aguilar
María Palacios Palacios
Teresa García García
Wilfredo Ramos Torres
Fernando Rubio Cabrera
José Plasencia Latour
Hugo Pisfil Reque
Yuri Gonzales Rentería

I.3 Grados y Títulos

3. Existencia de un documento normativo que regule
las modalidades y los requisitos para la obtención
del grado y el título de los programas de estudio
de la universidad.

Rectorado

Julio Domínguez Granda

I.4 Sistemas de Información

4. La universidad cuenta con sistemas de
información que brinden soporte a los procesos
de: gestión económica y financiera, gestión
docente, matrícula y registro académico.
Adicionalmente en sus sistemas, cuentan con tres
(03) de los siguientes cuatro (04) procesos:

a) Aprendizaje virtual.
b) Gestión de biblioteca.
c) Pagos virtuales.
d) Gestión Institucional con base en indicadores.

División de Sistema y
Consultor

Gilmer Velásquez Soto
Javier Poma Pinillos

I.5 Procesos de Admisión

5. Existencia de un documento normativo que regule
los procesos de admisión.

Rectorado

Julio Domínguez Granda

6. La universidad cuenta con información sobre los
procesos de admisión y los ingresantes según
modalidades de ingreso por periodo académico.

División de Admisión

Elías García Paredes

I.6 Plan de Gestión de la Calidad
Institucional

7. Plan de Gestión de la Calidad / Plan de mejora
continua orientado a elevar la calidad de la
formación académica.

Vicerrectorado Académico

Elizabeth Rafael Sánchez

8. La universidad cuenta con un área de Gestión de
Calidad.

Coordinación del Sistema
de Gestión de la Calidad

Carmen Gorritti Siappo

CONDICIONES OBJETIVO INDICADOR UNIDAD OPERATIVA PARTICIPANTES

II. OFERTA EDUCATIVA A
CREARSE COMPATIBLE
CON LOS FINES
PROPUESTOS EN LOS
INSTRUMENTOS DE
PLANEAMIENTO

II.1 Creación de nuevas
universidades

9. Existencia de un presupuesto institucional
proyectado a cinco (05) años en concordancia
con los objetivos estratégicos.

No aplica

10. Existencia de un Plan de Financiamiento de
cinco (05) años.

No aplica

11. Vinculación de la oferta educativa propuesta a la
demanda laboral.

No aplica

12. Oferta educativa relacionada con las políticas
nacionales y regionales de educación
universitaria.

No aplica

13. Fuentes de financiamiento de la universidad,
para las universidades privadas.

No aplica

II.2 Creación de nuevos
programas de estudios en
universidades existentes

14. Vinculación de los nuevos programas de
estudios, a la demanda laboral.

Según corresponda Director de Escuela

15. Existencia de Plan de Financiamiento que
demuestre la disponibilidad de recursos humanos
y económicos para el inicio y sostenibilidad del
nuevo programa de estudio a ofrecer.

Según corresponda Director de Escuela

CONDICIONES OBJETIVO INDICADOR UNIDAD OPERATIVA PARTICIPANTES

III. INFRAESTRUCTURA
Y EQUIPAMIENTO
ADECUADO AL
CUMPLIMIENTO DE SUS
FUNCIONES (AULAS,
BIBLIOTECAS,
LABORATORIOS ENTRE
OTROS

III.1 Ubicación de locales

16. Todos los locales de la universidad cumplen con
las normas sobre compatibilidad de uso y
zonificación urbana.

Coordinación de Proyecto
de Infraestructura Física

Julio Domínguez Granda

III.2 Posesión de locales

17. Locales propios, alquilados, bajo cesión en uso o

algún otro título, de uso exclusivo para su
propósito.

División Financiera Felipe Carpio Vargas
Anthony Goicochea Salvador

Jefes de Unidades
Administrativas de Filiales
Coordinadores de Filiales

III.3 Seguridad estructural y
seguridad en caso de siniestros

18. Los locales cumplen con las normas de
seguridad estructural en edificaciones y
prevención de riesgos en estricto cumplimiento
con las normas del Centro Nacional de
Estimación, Prevención y Reducción del Riesgo
de Desastres – CEDEPRED/INDECI.

DISEM

Anthony Goicochea Salvador

Coordinadores de Filiales

III.4 Seguridad de uso de
laboratorios y talleres

19. La universidad cuenta con un reglamento interno
de seguridad y salud en el trabajo y protocolos
de seguridad.

DISEM
Anthony Goicochea Salvador

20. La universidad cuenta con estándares de
seguridad para el funcionamiento de los
laboratorios, según corresponda.

Coordinador de
Laboratorio

Edison Vásquez Corales

III.5 Disponibilidad de servicios
públicos

21. Disponibilidad de agua potable y desagüe.

DIFI Jorge Carpio Vargas Jefes
de Unidades

Administrativas de Filiales
Coordinadores de Filiales

22. Disponibilidad de energía eléctrica.

DISEM Jorge Carpio Vargas Jefes
de Unidades

Administrativas de Filiales
Coordinadores de Filiales

23. Disponibilidad de líneas telefónicas.

DISEM Jorge Carpio Vargas Jefes
de Unidades

Administrativas de Filiales
Coordinadores de Filiales

24. Disponibilidad de Internet en los ambientes que
brinden el servicio educativo de todos sus
locales. El servicio de Internet debe contar con
banda ancha requerida para la educación
superior universitaria, conforme a lo establecido
por el órgano competente y de acuerdo a la
disponibilidad del servicio de telecomunicaciones
en la región.

DISI

Víctor Villavicencio Zavala

III.6 Dotación de servicios
higiénicos

25. Dotación de servicios higiénicos para los
estudiantes en todos sus locales, de acuerdo
con el art. 13 de la Norma Técnica A.040
Educación contenido en el Reglamento Nacional
de Edificaciones (RNE).

DISEM

Anthony Goicochea Salvador
Jefes de Unidades

Administrativas de Filiales
Coordinadores de Filiales

26. Dotación de servicios higiénicos para personal
docente y administrativo en todos sus locales,
de acuerdo con el art.15 de a Norma Técnica
A.080 del RNE.

DISEM Anthony Goicochea Salvador
Jefes de Unidades

Administrativas de Filiales
Coordinadores de Filiales

III.7 Talleres y laboratorios para la
enseñanza

27. La universidad cuenta con talleres y laboratorios
de enseñanza propios, de conformidad con el
número de estudiantes, actividades académicas
y programas de estudio.

DIRA Cesar Córdova Espinoza

Jefes de Unidades
Administrativas de Filiales
Coordinadores de Filiales

28. Los laboratorios de enseñanza están equipados
de acuerdo a su especialidad.

Coordinador de
Laboratorios

Edison Vásquez Corales

III.8 Ambientes para docentes

29. La universidad cuenta con ambientes para los

docentes, en cada local ofrece el servicio
educativo.

DISEM Anthony Goicochea Salvador
Jefes de Unidades

Administrativas de Filiales
Coordinadores de Filiales

III.9 Mantenimiento de la
Infraestructura y equipamiento

30. Existencia de presupuesto y un plan de
mantenimiento.

DISEM Anthony Goicochea Salvador

CONDICIONES

OBJETIVO

INDICADOR

UNIDAD OPERATIVA

PARTICIPANTES

IV. LÍNEAS DE
INVESTIGACIÓN A SER
DESARROLLADAS

IV.1 Líneas de investigación

31. Existencia de políticas, normas y
procedimientos para el fomento y realización
de la investigación como una actividad
esencial y obligatoria de la universidad.

Rectorado

Julio Domínguez Granda.

32. Existencia de un Órgano Universitario de
Investigación cuyo responsable tenga grado
de doctor.

Vicerrectorado de
Investigación

Yolanda Rodríguez

33. Existencia de líneas de investigación.
Asimismo, se debe indicar el presupuesto
asignado para la investigación,
equipamiento, personal y otros.

Coordinación de

Investigación Formativa

Carla Tamayo L

34. Código de Ética para la
investigación.

Comité de Etica Carmen Gorritti S.

35. Políticas de protección de la propiedad
intelectual.

Rectorado Julio Domínguez Granda

IV.2 Docentes que realizan
investigación

36. La universidad tiene un registro de docentes
que realizan investigación. Asimismo, los
docentes deben estar registrados en el DINA.

Coordinadora de

Investigación Formativa

Carla Tamayo L:

IV.3 Registro de documentos y
proyectos de investigación

37. La universidad tiene un registro de
documentos de investigación y/o repositorio
institucional. Los documentos de
investigación incluyen tesis, informes de
investigación, publicaciones científicas, entre
otros.

Vicerrectorado de
Investigación

Yolanda Rodríguez N.

38. La universidad tiene un registro de
proyecto(s) de investigación en proceso de
ejecución.

Vicerrectorado de
Investigación

Coordinadora de
Investigación

Yolanda Rodríguez N.

Carla Tamayo L.

CONDICIONES

OBJETIVO

INDICADOR

UNIDAD OPERATIVA

PARTICIPANTES

V. VERIFICACIÓN DE LA
DISPONIBILIDAD DE
PERSONAL DOCENTE
CALIFICADO CON NO
MENOS DEL 25% DE
DOCENTES A TIEMPO
COMPLETO.

V.1 Existencia del 25% del total de
docentes, como mínimo, a
tiempo completo

39. La universidad tiene como mínimo el 25% del
total de docentes a tiempo completo.

Dirección de Innovación
Pedagógica

Yhany Pichen

V.2 Requisitos para el ejercicio de
la docencia

40. Los docentes incorporados a la docencia
universitaria con fecha posterior a la entrada
en vigencia de la Ley Universitaria que
dediquen horas de docencia en pregrado o
posgrado, cuentan al menos con grado de
maestro o doctor, según corresponda.

Dirección de Innovación
Pedagógica

Yhany Pichen

V.3 Selección, evaluación y
capacitación docente

41. La universidad regula los mecanismos y/o
procedimientos para la selección, evaluación
periódica del desempeño y ratificación de sus
docentes, incluyendo como criterio la
calificación de los estudiantes por semestre
académico.

Dirección de Innovación
Pedagógica

Yhany Pichen

42. La universidad regula la capacitación de sus
docentes.

Vicerrectorado Académico Elizabeth Rafael S.

CONDICIONES

OBJETIVO

INDICADOR

UNIDAD OPERATIVA

PARTICIPANTES

VI. VERIFICACIÓN DE

LOS SERVICIOS
EDUCACIONALES

COMPLEMENTARIOS
BÁSICOS (SERVICIO

MÉDICO, SOCIAL,
PSICOPEDAGÓGICO,
DEPORTIVO, ENTRE

OTROS).

VI.1 Servicios de salud

43. La universidad cuenta en todos sus locales
con un tópico o con el servicio tercerizado.

División de Bienestar Darlene Aranda B.

VI.2 Servicio social

44. Existencia de servicios sociales disponibles
para los estudiantes: bienestar social,
bienestar estudiantil, programas de
voluntariado, entre otros.

División de Bienestar Darlene Aranda B.

Helmer Chávez P.

VI.3 Servicios psicopedagógicos

45. Existencia de servicios psicopedagógicos
disponibles para todos los estudiantes.

División de Bienestar Darlene Aranda B.

VI.4 Servicios deportivos

46. Existencia de servicios deportivos en al menos
tres disciplinas deportivas, disponibles para
los estudiantes, con el objetivo de fomentar su
participación y desarrollo.

División de Bienestar

Darlene Aranda

VI.5 Servicios culturales

47. Existencia y difusión de servicios culturales
disponibles para todos los estudiantes para su
participación y desarrollo del mismo.

División de Bienestar

Darlene Aranda B.

VI.6 Servicios de seguridad y
vigilancia

48. Existencia de servicios de seguridad y
vigilancia en todos sus locales.

DISEM

Anthony Goicochea Salvador

VI.7 Adecuación al entorno y
protección al ambiente

49. La universidad cuenta con políticas, planes y
acciones para la protección al ambiente.

Programa de eco-
eficiencia

Luis Sánchez A.

VI.8 Acervo bibliográfico 50. Material bibliográfico según planes de estudio
de sus programas.

Coordinación de
Bibliotecas

Mariluz Risco
Lilian Marín

CONDICIONES OBJETIVO INDICADOR UNIDAD OPERATIVA PARTICIPANTES

VII. Existencia de
mecanismos de
mediación e inserción
laboral (bolsa de trabajo
u otros).

VII.1 Mecanismos de mediación e
inserción laboral para estudiantes
egresados

51. Existencia de un área, dirección o jefatura
encargada del seguimiento del graduado.

Coordinación de
Seguimiento del Egresado

Lizet Felipe F.

52. Mecanismos de apoyo a la inserción laboral. División de Bienestar Darlene Aranda B

53. Existencia de convenios con instituciones
públicas y/o privadas de prácticas pre profesionales
y profesionales.

Dirección de Cooperación
e Imagen

Henry Chero V.

VII.2 Mecanismos de coordinación y
alianzas estratégicas con el sector
público y/o privado

54. Mecanismos de coordinación y alianzas
estratégicas con el sector público y/o privado.

Dirección de Cooperación
e Imagen

Henry Chero V.

CONDICIONES OBJETIVO INDICADOR UNIDAD OPERATIVA PARTICIPANTES

VIII. CBC

complementaria:
Transparencia de

Universidades.

VIII.1 Transparencia

55. Transparencia de la información institucional a

través de su portal web.

Secretaria General

Jaume Belanoy M.

RESPONSABLE DE FORMATO A

CODIGO A Denominación Responsable

A1 Identificación y ubicación de la

universidad

Irene Silva S.

A2 Relación de sede/filiales Elías García P./ Carmen Gorritti S.

A3 Relación de locales Analy Sarsoza E./ Irene Silva

A 4 A5 Relación de programas

Relación de programas/sede

filiales

Cesar Córdova E.

A6 Relación de Laboratorios Edison Vásquez/Maria Palacios P.

A7 Relación de Talleres Susana Cabanillas D./Nilo Velásquez.

RESPONSABLE DE FORMATO C

CODIGO C Denominación Responsable

C1 Resumen de malla curricular y

créditos académicos

Directores de Escuelas

C2 Análisis de malla curricular y

créditos académicos

Directores de Escuelas

C3 Disponibilidad de internet Coordinación de Redes

C4 Dotación de SS.HH. DISEM

C5 Dotación de SS.HH. para

docentes y personal

administrativo

DISEM

C6 Laboratorios y talleres de

enseñanza

Coordinador de Laboratorios

CAL Enfermería

CAL Educación

C7 Equipos de laboratorios de

enseñanza

Coordinador de Laboratorios

C8 Ambientes para docentes DISEM

C9 Relación de docentes DIP

C10 Tópico salud DIBI

ANEXO N° 3

Permanencia de estudiantes en programas de pregrado de filiales en

desactivación

ESCUELA PROFESIONAL N°
ESTUDIANTES

AÑOS
FALTANTES

PROPUESTA
DURACIÓN

AREQUIPA
ADMINISTRACIÓN 26 3 2018 – 2
CONTABILIDAD 25 3 2018 – 2
DERECHO 64 4 2019 – 2
EDUCACIÓN INICIAL 29 3 2018 – 2
EDUCACIÓN PRIMARIA 10 3 2018 – 2

BARRANCA
ADMINISTRACIÓN 15 4 2019 – 2
CONTABILIDAD 6 3 2018 – 2
DERECHO 40 4 2019 – 2
EDUCACIÓN INICIAL 18 3 2018 – 2
EDUCACIÓN PRIMARIA 3 2 2017 – 2

CASMA
CONTABILIDAD 161 4 2019 – 2
DERECHO 41 4 2019 – 2
INGENIERÍA DE SISTEMAS 18 3 2018 – 2

HUACHO
ADMINISTRACIÓN 111 3 2018 – 2
CONTABILIDAD 12 3 2018 – 2
DERECHO 195 4 2019 – 2
EDUCACIÓN - LENGUA, LITER. Y
COMUNIC.

2 2 2017 – 2

EDUCACIÓN INICIAL 51 3 2018 – 2
EDUCACIÓN PRIMARIA 16 3 2018 – 2
ENFERMERÍA 13 2 2017 – 2
INGENIERÍA DE SISTEMAS 18 3 2018 – 2

HUANCAYO
CONTABILIDAD 68 3 2018 – 2
DERECHO 71 4 2019 – 2
ENFERMERÍA 1 1 2016 – 2
OBSTETRICIA 38 3 2018 – 2
ODONTOLOGÍA 57 4 2019 – 2

HUARMEY
ADMINISTRACIÓN 58 3 2018 – 2
CONTABILIDAD 79 3 2018 – 2
DERECHO 36 4 2019 – 2
EDUCACIÓN INICIAL 34 3 2018 – 2
INGENIERÍA CIVIL 76 3 2018 – 2
INGENIERÍA DE SISTEMAS 25 2 2017 – 2

IQUITOS
ADMINISTRACIÓN 62 2 2017 – 2
ADMINISTRACIÓN TURÍSTICA 12 2 2017 – 2
CONTABILIDAD 74 2 2017 – 2
DERECHO 92 3 2018 – 2
INGENIERÍA CIVIL 80 3 2018 – 2
INGENIERÍA DE SISTEMAS 4 2 2017 – 2
PSICOLOGÍA 43 2 2017 – 2

LA MERCED
ADMINISTRACIÓN 12 3 2018 – 2

ADMINISTRACIÓN TURÍSTICA 1 2 2017 – 2
CONTABILIDAD 9 3 2018 – 2
DERECHO 21 4 2019 – 2
EDUCACIÓN - HISTORIA,GEOG. Y CC.SS. 1 3 2018 – 2
EDUCACIÓN - LENGUA, LITER. Y
COMUNIC.

1 3 2018 – 2

EDUCACIÓN INICIAL 17 3 2018 – 2
EDUCACIÓN PRIMARIA 5 3 2018 – 2

SIHUAS
ADMINISTRACIÓN 4 2 2017 – 2
CONTABILIDAD 78 3 2018 – 2
DERECHO 23 5 2020 – 2
EDUCACIÓN - HISTORIA, GEOG. Y CC.SS. 1 2 2017 – 2
EDUCACIÓN – MATEMÁ., FÍSICA Y
COMPUT.

1 2 2017 – 2

EDUCACIÓN INICIAL 38 4 2019 – 2
EDUCACIÓN PRIMARIA 7 3 2018 – 2

TACNA
ADMINISTRACIÓN 20 3 2018 – 2
CONTABILIDAD 34 3 2018 – 2
DERECHO 74 4 2019 – 2
EDUCACIÓN INICIAL 21 3 2018 – 2
EDUCACIÓN PRIMARIA 2 3 2018 – 2
ENFERMERÍA 37 3 2018 – 2
EDUCACIÓN PRIMARIA 7 3 2018 – 2

TALARA
ADMINISTRACIÓN 57 3 2018 – 2
CONTABILIDAD 30 3 2018 – 2
DERECHO 50 4 2019 – 2
INGENIERÍA DE SISTEMAS 68 3 2018 – 2

TARAPOTO
ADMINISTRACIÓN 16 3 2018 – 2
CONTABILIDAD 11 2 2017 – 2
DERECHO 39 3 2018 – 2
EDUCACIÓN - LENGUA, LITER. Y
COMUNIC.

1 2 2017 – 2

EDUCACIÓN INICIAL 9 3 2018 – 2
TINGO MARÍA

ADMINISTRACIÓN 258 4 2019 – 2
ADMINISTRACIÓN TURÍSTICA 1 1 2016 – 2
CONTABILIDAD 218 4 2019 – 2
DERECHO 167 5 2020 – 2
EDUCACIÓN - LENGUA, LITER Y COMUNIC. 1 1 2016 – 2
EDUCACIÓN - MATEMA , FÍSICA Y
COMPUT.

2 1 2016 – 2

EDUCACIÓN INICIAL 139 4 2019 – 2
EDUCACIÓN PRIMARIA 74 4 2019 – 2

VILLA RICA
ADMINISTRACIÓN 32 2 2017 – 2
ADMINISTRACIÓN TURÍSTICA 7 1 2016 – 2
CONTABILIDAD 6 1 2016 – 2
DERECHO 18 2 2017 – 2
INGENIERÍA DE SISTEMAS 9 3 2018 – 2

CAJAMARCA
ADMINISTRACIÓN 9 2 2017 – 2
CONTABILIDAD 17 2 2017 – 2

DERECHO 25 3 2018 – 2
EDUCACIÓN INICIAL 18 2 2017 – 2
EDUCACIÓN PRIMARIA 4 2 2017 – 2

JULIACA
ADMINISTRACIÓN 148 5 2020 – 2
ADMINISTRTURÍSTICA 1 1 2016 – 2
CONTABILIDAD 363 5 2020 – 2
DERECHO 245 5 2020 – 2
EDUCACIÓN – MATEMÁ. FÍSICA Y
COMPUT.

3 3 2018 – 2

EDUCACIÓN INICIAL 198 5 2020 – 2
EDUCACIÓN PRIMARIA 40 4 2019 – 2

POMABAMBA
CONTABILIDAD 81 4 2019 – 2
DERECHO 51 5 2020 – 2
EDUCACIÓN INICIAL 15 2 2017 – 2

CHACAS
EDUCACIÓN– BIOL., QUÍM. Y CIENC. AMB 5 2 2017 – 2
EDUCACIÓN - CIENCIAS RELIGIOSAS 13 4 2019 – 2
EDUCACIÓN–CONSTR. ARTÍST. EN
MADERA

8 3 2018 – 2

EDUCACIÓN- HISTORIA, GEOGRAF. Y
CC.SS.

9 4 2019 – 2

EDUCACIÓN - LENGUA, LITER. Y
COMUNIC.

5 3 2018 – 2

EDUCACIÓN – MATEM. ,FÍSICA Y COMPUT. 4 3 2018 – 2
EDUCACIÓN INICIAL 31 4 2019 – 2
EDUCACIÓN PRIMARIA 58 5 2020 – 2

Fuente: División de Registros, INFORME N° 0292 - 2015 / DIRA – ULADECHCATOLICA,
Chimbote, 14 de Diciembre del 2015.

Organización de programas en la modalidad de educación a distancia por

filiales priorizadas y en desactivación

FILIAL PROGRAMAS ESTADO

TUMBES

ADMINISTRACIÓN PRIORIZADAS
CONTABILIDAD PRIORIZADAS
DERECHO PRIORIZADAS
EDUCACIÓN - MATEMÁTICA,FÍSICA Y COMPU PRIORIZADAS
EDUCACIÓN INICIAL PRIORIZADAS
EDUCACIÓN PRIMARIA PRIORIZADAS
PSICOLOGÍA DESACTIVADO

SULLANA

ADMINISTRACIÓN PRIORIZADAS
CONTABILIDAD PRIORIZADAS
DERECHO PRIORIZADAS
EDUCACIÓN - HISTORIA,GEOGRAFÍA Y CC.SS PRIORIZADAS
EDUCACIÓN INICIAL PRIORIZADAS
EDUCACIÓN PRIMARIA PRIORIZADAS

PIURA

ADMINISTRACIÓN PRIORIZADAS
CONTABILIDAD PRIORIZADAS
DERECHO PRIORIZADAS
EDUCACIÓN - HISTORIA,GEOGRAFÍA Y CC.SS PRIORIZADAS
EDUCACIÓN - LENGUA, LITERATURA Y COMUNI PRIORIZADAS
EDUCACIÓN - MATEMÁTICA,FÍSICA Y COMPU PRIORIZADAS
EDUCACIÓN INICIAL PRIORIZADAS

EDUCACIÓN PRIMARIA

PRIORIZADAS

PSICOLOGÍA

DESACTIVADO

TRUJILLO

ADMINISTRACIÓN PRIORIZADAS
CONTABILIDAD PRIORIZADAS
DERECHO PRIORIZADAS
EDUCACIÓN - MATEMÁTICA,FÍSICA Y COMPU PRIORIZADAS
EDUCACIÓN INICIAL PRIORIZADAS
EDUCACIÓN PRIMARIA PRIORIZADAS

HUARAZ

ADMINISTRACIÓN PRIORIZADAS
ADMINISTRACIÓN TURÍSTICA PRIORIZADAS
CONTABILIDAD PRIORIZADAS
DERECHO PRIORIZADAS
EDUCACIÓN INICIAL PRIORIZADAS
EDUCACIÓN PRIMARIA PRIORIZADAS
PSICOLOGÍA DESACTIVADO

AYACUCHO

ADMINISTRACIÓN PRIORIZADAS
ADMINISTRACIÓN TURÍSTICA PRIORIZADAS

 CONTABILIDAD PRIORIZADAS
DERECHO PRIORIZADAS
EDUCACIÓN - HISTORIA,GEOGRAFÍA Y CC.SS PRIORIZADAS
EDUCACIÓN INICIAL PRIORIZADAS
EDUCACIÓN PRIMARIA PRIORIZADAS
PSICOLOGÍA DESACTIVADO

HUANÚCO

ADMINISTRACIÓN PRIORIZADAS
CONTABILIDAD PRIORIZADAS
DERECHO PRIORIZADAS
EDUCACIÓN - MATEMÁTICA,FÍSICA Y COMPU PRIORIZADAS
EDUCACIÓN INICIAL PRIORIZADAS
EDUCACIÓN PRIMARIA PRIORIZADAS

CAÑETE

ADMINISTRACIÓN EVALUACIÓN
CONTABILIDAD EVALUACIÓN
DERECHO EVALUACIÓN

CHICLAYO

ADMINISTRACIÓN EVALUACIÓN
ADMINISTRACIÓN TURÍSTICA EVALUACIÓN
CONTABILIDAD EVALUACIÓN
DERECHO EVALUACIÓN
EDUCACIÓN - LENGUA, LITERATURA Y COMUNI EVALUACIÓN
EDUCACIÓN - MATEMÁTICA,FÍSICA Y COMPU EVALUACIÓN
EDUCACIÓN INICIAL EVALUACIÓN
EDUCACIÓN PRIMARIA EVALUACIÓN

JULIACA

ADMINISTRACIÓN EVALUACIÓN
ADMINISTRACIÓN TURÍSTICA EVALUACIÓN
CONTABILIDAD EVALUACIÓN
DERECHO EVALUACIÓN
EDUCACIÓN - MATEMÁTICA,FÍSICA Y COMPU EVALUACIÓN
EDUCACIÓN INICIAL EVALUACIÓN
EDUCACIÓN PRIMARIA EVALUACIÓN

LIMA

ADMINISTRACIÓN EVALUACIÓN
ADMINISTRACIÓN TURÍSTICA EVALUACIÓN
CONTABILIDAD EVALUACIÓN
DERECHO EVALUACIÓN
EDUCACIÓN - HISTORIA,GEOGRAFÍA Y CC.SS EVALUACIÓN
EDUCACIÓN - LENGUA, LITERATURA Y COMUNI EVALUACIÓN
EDUCACIÓN - MATEMÁTICA,FÍSICA Y COMPU EVALUACIÓN
EDUCACIÓN INICIAL EVALUACIÓN
EDUCACIÓN PRIMARIA EVALUACIÓN
PSICOLOGÍA DESACTIVADO

PUCALLPA

ADMINISTRACIÓN EVALUACIÓN
CONTABILIDAD EVALUACIÓN
DERECHO EVALUACIÓN

 EDUCACIÓN PRIMARIA EVALUACIÓN

SATIPO

ADMINISTRACIÓN EVALUACIÓN

CONTABILIDAD EVALUACIÓN

DERECHO EVALUACIÓN

EDUCACIÓN - HISTORIA,GEOGRAFÍA Y CC.SS EVALUACIÓN

EDUCACIÓN INICIAL EVALUACIÓN

EDUCACIÓN PRIMARIA EVALUACIÓN

HUACHO

ADMINISTRACIÓN DESACTIVADO

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

EDUCACIÓN PRIMARÍA DESACTIVADO

EDUCACIÓN - LENGUA, LITERATURA Y COMUNI. DESACTIVADO

EDUCACIÓN - MATEMÁTICA, FÍSICA Y COMPU. DESACTIVADO

SIHUAS

ADMINISTRACIÓN DESACTIVADO

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

EDUCACIÓN PRIMARÍA DESACTIVADO

EDUCACIÓN - HISTORIA,GEOGRAFÍA Y CC.SS DESACTIVADO

EDUCACIÓN - MATEMÁTICA,FÍSICA Y COMPU DESACTIVADO

TALARA

ADMINISTRACIÓN DESACTIVADO

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

EDUCACIÓN PRIMARÍA DESACTIVADO

TACNA

ADMINISTRACIÓN DESACTIVADO

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

EDUCACIÓN PRIMARÍA DESACTIVADO

TINGO MARÍA

ADMINISTRACIÓN DESACTIVADO

ADMINISTRACIÓN TURÍSTICA DESACTIVADO

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

EDUCACIÓN PRIMARÍA DESACTIVADO

EDUCACIÓN - LENGUA, LITERATURA Y COMUNI. DESACTIVADO

EDUCACIÓN - MATEMÁTICA, FÍSICA Y COMPU. DESACTIVADO

VILLA RICA

ADMINISTRACIÓN DESACTIVADO

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

ADMINISTRACIÓN TURÍSTICA DESACTIVADO

CHACAS

EDUCACIÓN - CIENCIAS RELIGIOSAS DESACTIVADO

EDUCACIÓN - HISTORIA,GEOGRAFÍA Y CC.SS DESACTIVADO

EDUCACIÓN - LENGUA, LITERATURA Y COMUNI DESACTIVADO

EDUCACIÓN - MATEMÁTICA,FÍSICA Y COMPU DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

EDUCACIÓN PRIMARIA DESACTIVADO

AREQUIPA

ADMINISTRACIÓN DESACTIVADO

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

EDUCACIÓN PRIMARÍA DESACTIVADO

BARRANCA

ADMINISTRACIÓN DESACTIVADO

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

EDUCACIÓN - LENGUA, LITERATURA Y COMUNI. DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

EDUCACIÓN PRIMARÍA DESACTIVADO

CAJAMARCA

ADMINISTRACIÓN DESACTIVADO

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

EDUCACIÓN PRIMARÍA DESACTIVADO

CHINCHA

CONTABILIDAD CERRADO

DERECHO CERRADO

EDUCACIÓN INICIAL CERRADO

HUARMEY

ADMINISTRACIÓN DESACTIVADO

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

EDUCACIÓN - LENGUA, LITERATURA Y COMUNI. DESACTIVADO

IQUITOS

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

EDUCACIÓN - HISTORIA,GEOGRAFÍA Y CC.SS DESACTIVADO

LA MERCED

(CHANCHAMAYO)

ADMINISTRACIÓN DESACTIVADO

ADMINISTRACIÓN TURÍSTICA DESACTIVADO

CONTABILIDAD DESACTIVADO

DERECHO DESACTIVADO

EDUCACIÓN - HISTORIA,GEOGRAFÍA Y CC.SS DESACTIVADO

EDUCACIÓN - LENGUA, LITERATURA Y COMUNI. DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

EDUCACIÓN PRIMARÍA DESACTIVADO

TARAPOTO
ADMINISTRACIÓN DESACTIVADO

CONTABILIDAD DESACTIVADO

 DERECHO DESACTIVADO

EDUCACIÓN - LENGUA, LITERATURA Y COMUNI. DESACTIVADO

EDUCACIÓN INICIAL DESACTIVADO

Fuente: Coordinación de Educación a Distancia, 14 de diciembre 2015.

