
Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 1 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

www.uladech.edu.pe

RECTORADO

MANUAL DE ORGANIZACIÓN Y

FUNCIONES

VERSIÓN 008

Aprobado por acuerdo del Consejo Universitario con

Resolución N°0193-2018-CU-ULADECH Católica, de fecha 28 de

febrero del 2018

CHIMBOTE ï PERÚ

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

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 2 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

CONTENIDO

PRESENTACIÓN

I. Rectorado

1.1. Secretaría general (SG)

1.2. Especialista de revisiones

1.3. Especialista de trámite documentario

1.4. Sistema de gestión de seguridad y salud en el trabajo (SGSST)

1.5. Sistema de gestión de la información y comunicación (SIC)

1.6. Coordinación de proyectos de infraestructura física (COPI)

1.6.1. Especialista de proyectos de infraestructura física

1.7. Coordinación de Relaciones Públicas

1.8. Coordinación de comunicaciones

II. Vicerrectorado académico (VA)

2.1. Coordinación de docencia en tutoría

2.2. Coordinación de acompañamiento pedagógico

2.3. Coordinación de calidad de asignatura

2.3.1. Especialista de calidad de asignatura

2.4. Coordinación de capacitación

2.4.1. Asistente de capacitación

2.5. Dirección de filiales (DIFIL)

2.6. Dirección de calidad (DICA)

2.6.1. Especialista de dirección de calidad

2.7. Coordinación de defensoría universitaria (DEU)

III. Vicerrectorado de investigación (VI)

3.1. Coordinación de publicaciones científicas

3.2. Dirección del Instituto de Investigación

3.3. Coordinación de investigación (COI)

3.3.1. Especialista de registro de investigación

3.4. Coordinación de derechos de autor y propiedad intelectual

3.5. Coordinación de metodología

3.6. Dirección del Instituto de Investigación (IIU)

3.6.1. Formas de colaboración docente ï IIU

3.6.2. Analista ï IIU

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 3 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

IV. Dirección de cooperación (DICOOP)

V. Dirección de responsabilidad social (DIRES)

5.1. Especialista de responsabilidad social

5.2. Coordinación de seguimiento de graduados (COSEG)

5.3. Coordinación del servicio social universitario (SSU)

5.4. Coordinación de formación religiosa y moral (COFORM)

VI. Dirección de innovación pedagógica (DIP)

6.1. Especialista del estudio de demanda y mercado ocupacional

6.2. Coordinación de centros de información y referencia

6.2.1. Especialista de centro de información y referencia ï Sede Central

6.2.2. Especialista de acervo bibliográfico

VII. Dirección de auditoría interna (DAI)

VIII. Dirección de asesoría legal (DAL)

IX. Dirección de escuelas profesionales (DE)

9.1. Coordinación académica lectiva

9.2. Coordinación de laboratorios y talleres

9.3. Coordinación de programa de estudio de posgrado

9.4. Docencia en tutoría

X. División de Admisión (DIA)

10.1. Coordinación de admisión

10.1.1. Especialista de promoción de admisión

10.2. Centro Pre-universitario

XI. División de Bienestar (DIBI)

11.1. Servicio de salud

11.2. Servicio cultural y deportivo

11.3. Servicio psicopedagógico

11.4. Servicio social

11.5. Servicio de pastoral y espiritualidad.

XII. División Financiera (DIFI)

12.1. Especialista financiero

12.2. Especialista de tesorería

12.3. Especialista de recuperación de deuda

12.4. Coordinación de cobranzas

12.4.1. Especialista de cobranzas

12.4.2. Cajero (a) ï Sede Central

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 4 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

XIII. División Contable (DICO)

13.1. Jefe de operaciones contables

13.1.1. Analista contable

13.1.2. Especialista de registros de ingresos

13.1.3. Especialista de registros de egresos

13.1.4. Especialista de registros de bancos

13.2. Especialista de presupuesto

13.3. Especialista de patrimonio

13.4. Coordinación de compras

13.4.1. Especialista de compras

13.4.2. Especialista de almacén

XIV. División de Personal (DIPER)

14.1. Coordinación de servicios al personal

14.1.1. Analista de planillas.

14.1.2. Especialista de remuneraciones.

14.1.3. Especialista de servicio al personal.

14.2. Coordinación de control de asistencia

14.3. Coordinación de escalafón

XV. División de Registros Académicos (DIRA)

15.1. Coordinación de programación académica

15.2. Coordinación de expedientes

15.3. Coordinación de grados y títulos

15.4. Especialista de certificados

15.5. Especialista de identidad digital

XVI. División de Seguridad y Mantenimiento (DISEM)

16.1. Supervisor(a) de seguridad

16.2. Supervisor(a) de mantenimiento

16.3. Supervisor(a) de limpieza

XVII. División de Sistemas (DISI)

17.1. Especialista de la división de sistemas

17.2. Asistente de división de sistemas

17.3. Coordinación de centro de atención al usuario

17.3.1. Especialista de centro de atención al usuario

17.4. Coordinación de base datos

17.4.1. Especialista de base de datos

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 5 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

17.5. Coordinación de tecnología web

17.5.1. Especialista de sistemas de gestión web

17.5.2. Especialista de contenidos web

17.6. Coordinación de transferencia tecnológica externa (CTTE)

17.6.1. Desarrollador de software

17.7. Coordinación de transferencia tecnológica interna (CTTI)

17.8. Coordinación de servicios TIC

XVIII. División de Infraestructura TI (DITI)

18.1. Coordinación de soporte y equipamiento informático

18.1.1. Técnico de soporte y equipamiento informático

18.2. Coordinación de redes y conectividad

18.2.1. Especialista de redes y conectividad

18.2.2. Electricista de redes y conectividad

XIX. Coordinación de Filial

19.1. Coordinación de carrera

19.2. Coordinación de administración

19.3. Coordinación de admisión

19.4. Coordinación de registros académicos

19.5. Coordinación de bienestar

19.6. Coordinación de responsabilidad social

19.7. Especialista de centro de información y referencia - Filial

19.8. Especialista de servicios TI

19.9. Especialista de formación continua

XX. Disposición complementaria

ANEXOS

Anexo 01: Distribución de plazas en sede central

Anexo 02: Distribución de plazas por filial

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 6 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

PRESENTACIÓN

El Manual de Organización y Funciones (MOF) es un documento técnico normativo de

gestión institucional que describe la organización, funciones, procesos y actividades

claves de cada una de las unidades operativas consideradas en el Estatuto,

Reglamento General (RG) y el Reglamento de Organización y Funciones (ROF).

Incluye los cargos de las unidades y de las sub unidades operativas que serán la base

para formular el Cuadro de Asignación de Personal (CAP).

Las funciones y procesos corresponden a las unidades operativas de la estructura

organizativa orientándose al cumplimiento de los requisitos de los procesos de

licenciamiento, acreditación y otros requisitos legales y reglamentarios así como los

requisitos de los miembros de la comunidad universitaria y demás partes interesadas

para asegurar la calidad de los servicios que se ofrece en la Sede Central y filiales, en

el marco de la misión institucional, objetivos institucionales y las políticas de desarrollo

universitario.

Se presentan las orientaciones generales para las unidades operativas hasta nivel de

especialistas como una guía general para el trabajo en equipo conducido por los

responsables o sus alternos, así como los dueños de proceso según el caso; estos

tienen la atribución de asignar tareas específicas vinculadas a la unidad operativa.

Este documento se complementa con los instructivos de trabajo, manuales de trabajo,

marcos de trabajo y otros, conformando la estructura organizativa de la Universidad

que tiene como responsable al Rector.

Utilizando el presente documento las escuelas profesionales, y otras unidades

operativas que lo requieran, diseñan su propio Manual de Organización y Funciones

para su aprobación respectiva.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 7 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

I. RECTORADO

1. RECTORADO

Está integrado por una plaza de Rector y en los aspectos operativos debe:

a) Gestionar el proceso de planificación estratégica y operativa.

b) Gestionar el proceso de estructura organizacional.

c) Gestionar el proceso de actualización normativa.

d) Gestionar el sistema de control y el régimen disciplinario.

e) Proponer al Consejo Universitario la aprobación o ratificación de los asuntos

de su competencia.

f) Aprobar la conformación de comisiones y afines.

g) Coordinar con todas las unidades operativas las decisiones estratégicas y

operativas que se requieran.

h) Gestionar el talento docente y administrativo en la universidad.

i) Gestionar el Sistema de gestión de seguridad y salud en el trabajo (SGSST)

según normatividad específica.

j) Gestionar el proceso financiero de la universidad.

k) Gestionar los proyectos de infraestructura física.

l) Gestionar el Gobierno de TI.

m) Gestionar el proceso de motivación e incentivos a través de la Comisión del

Talento.

n) Cumplir los acuerdos de la Asamblea Universitaria y Consejo Universitario.

o) Otras incluidas en la Ley Universitaria N° 30220, el Estatuto y normas

internas.

1.1. SECRETARÍA GENERAL (SG)

Está integrada por una plaza de una secretaria general y una asistente, y

debe:

a) Gestionar la documentación oficial de la universidad, las actas de

Asamblea Universitaria y Consejo Universitario y comunicar sus

acuerdos.

b) Legalizar la documentación propia de la universidad a solicitud de

interesados.

c) Verificar la recepción y envío de documentación y paquetería.

d) Otras de apoyo al Rector.

NOTA 1: Plaza adicional adscrita: un conserje/chofer.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 8 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

1.2. ESPECIALISTA DE REVISIONES

La Especialista de revisiones de rectorado debe:

a) Revisar los proyectos para aprobación.

b) Revisar los requerimientos que se tramiten.

c) Revisar cierre de proyectos de talleres de investigación.

d) Realizar la selección y evaluación de los proveedores de

requerimientos mayores con apoyo de un cotizador externo.

e) Registrar los cambios normativos aprobados.

f) Gestionar el módulo de control de documentos y registros.

g) Otras de apoyo que le solicite el Rector.

1.3. ESPECIALISTA DE TRÁMITE DOCUMENTARIO

Está integrado por una plaza de especialista y debe:

a) Derivar documentos al trámite documentario del Rector y a otras

unidades operativas.

b) Gestionar el fondo fijo asignado.

c) Coordinar el servicio de movilidad y vales de consumo de combustible.

d) Otorgar vales de consumo de almuerzo y cena.

e) Realizar la entrega de diplomas de bachiller, títulos, maestrías y

doctorados.

f) Tramitar solicitudes de copias legalizadas.

g) Coordinar el servicio de movilidad del Rector y del personal.

h) Otras de apoyo que le solicite el Rector.

NOTA 2: Plazas adicionales adscritas: dos choferes.

1.4. SISTEMA DE GESTIÓN SEGURIDAD Y SALUD EN EL TRABAJO

(SGSST)

Está integrado por la Comisión del SGSST, Presidido por el Rector e

integrado por seis miembros elegidos por el Consejo Universitario.

Cuenta con una Secretaria Ejecutiva asumida por una plaza de

especialista, un Comité Interno de SST (CSST) y un servicio de SST

integrado por una plaza de médico ocupacional tercerizada. Asimismo,

cuenta con el apoyo de un consultor externo y debe:

a) Prevenir y conservar los locales de trabajo asegurando de que esté

construido, equipado y dirigido de manera que suministre una

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 9 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

adecuada protección a todos los miembros de la comunidad

universitaria y terceros que se encuentren dentro de ellos, contra

accidentes que afecten su vida, salud e integridad física.

b) Promover en todos sus miembros una cultura de prevención y

protección contra los riesgos laborales, incidentes, accidentes,

enfermedades ocupacionales y/o profesionales, y el cumplimiento de

las normas de seguridad y salud en el trabajo.

c) Dar instrucción y capacitación a sus trabajadores sobre los riesgos a

que se encuentren expuestos en las labores que realizan, y las

medidas de prevención de accidentes o enfermedades ocupacionales.

La capacitación debe efectuarse al momento de su contratación,

durante el desempeño de su labor o cuando se produzcan cambios en

la función y/o puesto de trabajo y/o en la tecnología.

d) Colocar afiches y avisos en lugares visibles, destinados a promover el

cumplimiento por los trabajadores de las normas de seguridad y salud

en el trabajo, por todos los trabajadores.

e) Proporcionar a sus trabajadores los equipos de protección personal de

acuerdo a la actividad que realicen, y dotar a los equipos de

resguardos y dispositivos de control necesarios para evitar accidentes.

f) Identificar las modificaciones que puedan darse en las condiciones de

trabajo y disponer lo necesario para la adopción de medidas de

prevención de los riesgos laborales.

g) Practicar exámenes médicos a los trabajadores, de acuerdo a los

dispositivos legales vigentes.

h) Actualizar la evaluación de riesgos una vez al año como mínimo o

cuando cambien las condiciones de trabajo o se hayan producido

daños a la salud y seguridad.

i) Adoptar medidas necesarias en los casos de las trabajadoras en

período de embarazo o lactancia de acuerdo a los dispositivos legales

vigentes.

j) Dar facilidades y adoptar medidas adecuadas para asegurar el

funcionamiento del CSST, otorgar la autoridad que requieran para

llevar a cabo sus funciones.

k) Tomar todas aquellas medidas para que las recomendaciones del

CSST se cumplan.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 10 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

l) Reportar los accidentes de trabajo ante las autoridades competentes y

registrarlas.

m) Entregar a todo trabajador una copia del RISST, y asegurarse que lo

ponga en práctica.

n) Elaborar un mapa de riesgos del centro de trabajo y exhibirlo en un

lugar visible.

o) Realizar auditorías e inspecciones periódicas, a través de auditores

registrados y autorizados por la autoridad de trabajo, para verificar la

implementación adecuada y eficaz del SGSST.

p) Exigir a sus contratistas y proveedores, visitantes y terceros, que

cumplan con todas las regulaciones y disposiciones de seguridad y

salud en el trabajo, en lo que les competa, debiendo establecerse en

el contrato.

q) Proponer y supervisar a los responsables de locaciones a nivel

nacional.

1.5. SISTEMA DE GESTIÓN DE LA INFORMACIÓN Y COMUNICACIÓN

(SIC)

Está integrado por Rector como Presidente del SIC, un equipo de

especialistas de TI propios y otros a part-time por invitación internos y

externos; y una especialista de estrategias apoyada y supervisada por la

Dirección de calidad, con funciones de evaluación, dirección y monitoreo.

El SIC debe:

a) Evaluar y dirigir el uso de TI como apoyo a la organización y revisar su

cumplimiento para lograr la gestión del Sistema de gestión de la

planificación en su ejecución, verificación y mejora. Incluye la

estrategia y las políticas de uso de las TI dentro de la Universidad.

b) Promover el uso efectivo, eficiente y aceptable de las TI para asegurar

tener confianza en el gobierno corporativo de TI de la Universidad,

informando y guiando a los dueños de información en el gobierno del

uso de las TI para generar satisfacción en los usuarios y reputación del

SIC.

c) Asegurar la transición de las políticas de desarrollo universitario al

nivel operativo a través del Sistema de gestión de la planificación, su

ejecución y evaluación de manera adecuada teniendo en cuenta el

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 11 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

alcance de la misión institucional y su impacto en la gestión e

infraestructura TI existente. Incluye los procesos de racionalización.

NOTA 3: El SIC cuenta con un MOF específico donde se establecen

las funciones de sus integrantes.

1.6. COORDINACIÓN DE PROYECTOS DE INFRAESTRUCTURA FÍSICA

(COPI)

Está a cargo del Rector e integrada por una plaza de especialista y de un

técnico y debe:

a) Gestionar las edificaciones, ampliación y mantenimiento mayor de la

infraestructura física.

b) Verificar que se gestionen los contratos requeridos con proveedores.

c) Autorizar los requerimientos de obras o de mantenimientos que se

requieran.

d) Autorizar los contratos de supervisores de obras, consultores,

contratistas y auditores de obras que se requieran.

e) Verificar la liquidación de obras para su ratificación por Consejo

Universitario.

1.6.1. ESPECIALISTA DE PROYECTOS DE INFRAESTRUCTURA

FÍSICA

La especialista de proyectos de infraestructura física debe:

a) Formular contratos de estudios, obras y mantenimientos mayores

con apoyo de la Dirección Legal.

b) Mantener los archivos de contratos de estudios y mantenimiento

mayores.

c) Gestionar el archivo de los expedientes técnicos de estudios y

obras.

d) Coordinar las actividades de los contratistas y supervisores.

e) Coordinar los expedientes de liquidación de obras.

f) Verificar las actividades del técnico de proyectos de infraestructura

física por encargo de Rector.

g) Otras que le encargue el Rector.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 12 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

1.7. COORDINACIÓN DE RELACIONES PÚBLICAS

La Coordinadora de relaciones públicas debe:

a) Gestionar las actividades de relaciones públicas de la Sede Central y

filiales vinculándose con pares de las organizaciones públicas y

privadas según corresponda.

b) Documentar los procesos de relaciones públicas.

c) Coordinar las notas de prensa y de videos que vinculen a la

universidad con la sociedad.

d) Asegurar el maestro de ceremonia en los eventos de la universidad en

Sede Central.

e) Gestionar el Centro de Convenciones y los auditorios de los locales de

la universidad.

f) Asumir los contenidos, permisos y otros aspectos relacionados con

los letreros.

g) Otras afines que le encargue el Rector.

NOTA 4: Plaza adscrita un auxiliar de sonido.

NOTA 5: Para la elaboración de notas de prensa se cuenta con el apoyo

de un periodista externo.

1.8. COORDINACIÓN DE COMUNICACIONES:

Se integra por una Coordinadora, dos especialistas y un asistente y

deben:

a) Elaborar y ejecutar el plan de trabajo del proceso de medios de

comunicación.

b) Gestionar las redes sociales de la universidad.

c) Gestionar los medios de comunicación para el posicionamiento

institucional de la universidad en sede central y filiales.

d) Aprobar los medios de comunicación (escritos, radiales, televisivos y

otros) para la difusión de los procesos de admisión de la sede central y

filial.

e) Gestionar la producción de videos relacionadas con actividades

universitarias.

f) Verificar la difusión en medios de comunicación de los procesos de

admisión en sede central y filiales.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 13 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

g) Verificar la ejecución de las actividades de los especialistas de

medios de comunicación.

h) Verificar el cumplimiento de los servicios brindados por el diseñador

gráfico.

i) Otras afines que le encargue el Rector.

NOTA 6: Cuenta con el apoyo de personal externo para el diseño

gráfico.

II. VICERRECTORADO ACADÉMICO (VA)

2. VICERRECTORADO ACADÉMICO

Está integrado por una plaza de Vicerrectora, y debe:

a) Coordinar la formulación y evaluación de los proyectos educativos de las

escuelas profesionales.

b) Gestionar el sistema de gestión de la calidad académica.

c) Verificar el programa de orientadores pedagógicos.

d) Verificar las capacitaciones en gestión universitaria, pedagógica y

especializada.

e) Verificar el cumplimiento de las revisiones de los procesos académicos y

afines.

f) Verificar la gestión de la norma de calidad de asignatura.

g) Verificar la gestión de la docencia en tutoría.

h) Verificar el proceso de transparencia.

i) Colaborar con el Rector en relación a las actividades académicas.

j) Revisar las actividades de posgrado de las escuelas profesionales.

k) Coordinar la Comisión del talento en lo relacionado a docentes.

l) Verificar la gestión de la Dirección de filiales.

m) Otras afines que le encargue el Rector.

2.1. COORDINACIÓN DE DOCENCIA EN TUTORÍA

Está integrada por una plaza de Coordinador(a) y debe:

a) Gestionar la docencia en tutoría en todos los programas de estudio.

b) Revisar la gestión de los docentes en tutoría de cada programa de

estudio en sede central y filiales.

c) Gestionar el proceso de capacitación y certificación en tutoría.

d) Promover la mejora del módulo de tutoría.

e) Otras afines que le encargue la Vicerrectora Académica.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 14 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

2.2. CORDINACIÓN DE ACOMPAÑAMIENTO PEDAGÓGICO

Está integrada por una plaza de Coordinador, y debe:

a) Coordinar el proceso de capacitación pedagógica.

b) Coordinar el mejoramiento pedagógico del docente.

c) Coordinar el programa de formación de orientadores pedagógicos.

d) Verificar el desempeño docente en el aula.

e) Verificar la mejora de los sílabos y planes de aprendizaje (SPA) y del

proceso de enseñanza aprendizaje.

f) Coordinar la implementación de videos educativos de las asignaturas

de los programas de estudio.

g) Otros afines que le encargue la Vicerrectora Académica.

2.3. COORDINACIÓN DE CALIDAD DE ASIGNATURA

Se integra con dos plazas: una de Coordinadora y una especialista y

deben:

a) Revisar el cumplimiento de la Norma de calidad de asignatura y la

normativa vinculante a los docentes y formas de colaboración docente

de todos los programas de estudio a fin de evaluar su desempeño y

estructurar el ranking docente.

b) Tramitar los incentivos de los docentes incorporados al ranking

docente.

c) Elaborar el Informe semestral de resultados del desempeño docente

para la mejora del proceso de enseñanza aprendizaje.

d) Revisar semestralmente la correcta configuración del Libro de

Calificaciones de las asignaturas de los programas de estudio en sede

central y filiales.

e) Otras afines que le encargue la Vicerrectora Académica.

2.4. COORDINACIÓN DE CAPACITACIÓN

Se integra con una plaza de coordinadora y una asistente y debe:

a) Elaborar el plan anual de capacitación dirigido al personal docente,

formas de colaboración docente y administrativos.

b) Registrar las actividades de capacitación a administrativos, docentes y

formas de colaboración docente.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 15 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

c) Revisar los informes de ejecución de la capacitación docente y

administrativos.

d) Identificar las oportunidades de mejora en la capacitación de

administrativos, docentes y formas de colaboración docentes.

e) Emitir los certificados o constancias según corresponda por

capacitación de usuarios internos y externos u otros eventos de

acuerdo a lo establecido en su instructivo de trabajo.

f) Otras afines que le encargue la Vicerrectora Académica.

2.5. DIRECCIÓN DE FILIALES (DIFIL)

Se integra por un Director y debe:

a) Verificar los procesos que se desarrollan en las filiales.

b) Realizar la supervisión del cumplimiento de las actividades de apoyo a

los estudiantes y egresados provenientes de las filiales suprimidas.

c) Asegurar la atención oportuna y prioritaria a los estudiantes

procedentes de filiales suprimidas.

d) Asegurar que los egresados provenientes de filiales obtengan sus

grados y títulos en el menor tiempo posible.

e) Verificar el desempeño y el apoyo a los coordinadores de filiales.

f) Otras afines que le encargue el Rector y la Vicerrectora Académica.

2.6. DIRECCIÓN DE CALIDAD (DICA)

Está a cargo de la Vicerrectora Académica e integrado por una plaza de

especialista de calidad y por auditores de calidad, y debe:

a) Gestionar el Sistema de gestión de la calidad.

b) Conducir el proceso de licenciamiento institucional y por programa de

estudio.

c) Conducir el proceso de acreditación institucional y por programa de

estudio.

d) Promover la generación de las supervisiones y revisiones como parte

del Sistema de gestión de control.

e) Revisar documentos y registros de los procesos.

f) Monitorear el cumplimiento de los indicadores en el cuadro de mando

integral.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 16 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

g) Gestionar capacitación en los estándares de licenciamiento y

acreditación.

h) Otras afines que le encargue el Rector.

2.6.1. ESPECIALISTA DE DIRECCIÓN DE CALIDAD

a) Gestionar el módulo del Sistema virtual de autoevaluación.

b) Revisar los documentos de planificación estratégica y operativa.

c) Realizar la difusión del SGC.

d) Apoyar en la gestión del SGC.

e) Apoyar en los procesos de acreditación y licenciamiento.

f) Otras afines que le encargue la Directora de Calidad.

2.7. COORDINACIÓN DE DEFENSORÍA UNIVERSITARIA (DEU)

Está integrada por una plaza de coordinador(a), contando con una

asistente y deben:

a) Difundir a través de la página web, u otro medio el servicio de atención

de defensoría universitaria.

b) Promover el uso del libro de reclamaciones de todos los locales de la

universidad.

c) Registrar quejas y reclamos de los usuarios.

d) Procesar las queja-reclamo, solicitud de información o sugerencia del

usuario según corresponda.

e) Informar mensualmente a INDECOPI respecto a la información que

esta demanda.

f) Apoyar a la Dirección Legal respecto a las denuncias ante INDECOPI.

g) Informar periódicamente y a la alta dirección y unidades operativas el

reporte de quejas y reclamos.

h) Otras afines que le encargue la Vicerrectora Académica.

III. VICERRECTORADO DE INVESTIGACIÓN (VI)

3. VICERRECTORADO DE INVESTIGACIÓN

Se integra por una plaza de Vicerrector(a) de Investigación y debe:

a) Dirigir y ejecutar la política general de investigación en la universidad.

b) Supervisar las actividades de investigación en cuanto a publicaciones y

derechos de autor.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 17 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

c) Organizar la difusión del conocimiento y los resultados de las

investigaciones en Coordinación con las escuelas profesionales.

d) Gestionar el financiamiento de la investigación ante las entidades y

organismos públicos y privados.

e) Promover la generación de recursos para la universidad a través de la

producción de bienes y prestación de servicios derivados de las actividades

de investigación y desarrollo, así como mediante la obtención de regalías

por patentes u otros derechos de propiedad intelectual.

f) Las demás atribuciones que el Estatuto o la ley le asignen.

g) Otros afines que le encargue el Rector.

3.1. COORDINACIÓN DE PUBLICACIONES CIENTÍFICAS

Se integra por una plaza de Coordinadora de Publicaciones Científicas que

es asumida por la Vicerrectora de Investigación y una especialista y debe:

a) Gestionar la publicación de las revistas científicas In Crescendo,

indexadas a Scielo y repositorio de revistas.

b) Gestionar la producción de textos de los docentes y repositorio UTEX.

c) Promocionar los proyectos que generen artículos científicos de

estudiantes y docentes tutores registrados en el Instituto de

Investigación.

d) Promover la producción científica de los docentes en libros a utilizarse

en los programas de estudio.

e) Gestionar la propiedad intelectual del autor de libros ante la Biblioteca

Nacional del Perú el número de depósito legal, ISBN y código de barras.

f) Gestionar las ponencias de resultados de investigaciones publicadas en

revistas indexadas.

g) Otras afines que le encargue el Rector.

3.2. DIRECCIÓN DEL INSTITUTO DE INVESTIGACIÓN

La Dirección del Instituto de Investigación está a cargo de un Director de

Instituto y se integra por un equipo de docentes investigadores internos y

externos, así como formas de colaboración docente en investigación. Tiene

adscrito un consultor externo que cumple funciones de supervisión general

del IIU.

El Director del Instituto de investigación debe:

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 18 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

a) Gestionar los proyectos de investigación provenientes de las líneas de

investigación.

b) Gestionar los proyectos de investigación conjunta en convenio con

universidades y/o redes de universidades nacionales o extranjeras.

c) Formar y certificar investigadores

d) Gestionar los proyectos para facilitar el uso de bases de datos.

e) Gestionar los proyectos derivados de bases de datos.

f) Gestionar los proyectos de investigación de docentes y otras formas de

colaboración de docente adscritos al IIU.

g) Gestionar la exposición y difusión de los resultados de la investigación.

h) Gestionar el financiamiento de proyectos de investigación.

i) Gestionar las publicaciones en revistas indexadas.

j) Otras afines que le encargue la Coordinación de Metodología.

3.2.1. FORMAS DE COLABORACIÓ DOCENTE ï IIU

a) Planificar y ejecutar estudios aprobados en Sede Central y

filiales.

b) Planificar y publicar artículos científicos en revistas indexadas.

c) Apoyar las actividades de investigación formativa a docentes y

estudiantes.

d) Otras afines que le encargue el Director del IIU.

3.2.2. ANALISTA ï IIU

a) Realizar el procesamiento y análisis de datos.

b) Redactar de plan de análisis de artículos científicos del IIU.

c) Administrar bases de datos pertenecientes al IIU y/o bases de

datos externas que se utilicen para la redacción de artículos

científicos.

d) Realizar limpieza de bases de datos open Access y propias.

e) Realizar la adecuación de bases de datos open Access,

elaboración de carpeta con literatura especializada y manuales

de usuario.

f) Otras afines que le encargue el Director del IIU.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 19 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

3.3. COORDINACIÓN DE INVESTIGACIÓN (COI)

Se integra por una plaza de Coordinador(a) de Investigación y dos

especialistas. La supervisión general está a cargo de la Coordinación de

Metodología y debe:

a) Gestionar los repositorios de investigaciones (tesis)

b) Gestionar el desarrollo de las asignaturas de Taller de investigación

c) Gestionar el desarrollo de las asignaturas de Tesis

d) Gestionar el desarrollo de los Talleres co-curriculares

e) Gestionar el desarrollo de los Talleres de tesis

f) Gestionar las investigaciones de docentes tutores

g) Gestionar las investigaciones de estudiantes.

h) Articular la investigación con la responsabilidad social y la enseñanza

aprendizaje.

i) Apoyar al Metodólogo en la implementación de las asignaturas de

investigación.

j) Promover el registro de docentes de investigación en el DINA y REGINA

de CONCYTEC.

k) Actualización de tesis generadas antes de la Ley 30220, en relación al

RENATI.

l) Otras afines que le encargue la Coordinación de Metodología.

3.4. COORDINACIÓN DE DERECHOS DE AUTOR Y PROPIEDAD

INTELECTUAL

Está integrada por una plaza de coordinadora y debe:

a) Administrar el programa Turnitin en la universidad.

b) Promocionar el uso del Turnitin y/o adquisición de cuentas entre los

docentes y estudiantes.

c) Capacitar en el uso del Turnitin

d) Otras afines que le encargue la Coordinación de Metodología.

3.5. COORDINACIÓN DE METODOLOGÍA

Está a cargo del Rector; y debe:

a) Supervisión general de la investigación formativa e Instituto de

Investigación.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 20 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

b) Asumir la titularidad de las asignaturas de investigación de los

programas de estudio.

IV. DIRECCIÓN DE COOPERACIÓN (DICOOP)

4. DIRECCIÓN DE COOPERACIÓN

La integra un Director y una asistente, y debe:

a) Promover la identificación de grupos de interés.

b) Promover la firma de convenios y alianzas estratégicas a nivel nacional e

Internacional.

c) Vincular a la universidad con sus pares a nivel nacional e internacional

d) Apoyar la movilidad académica de docentes y estudiantes.

e) Otras afines que le encargue el Rector.

V. DIRECCIÓN DE RESPONSABILIDAD SOCIAL (DIRES)

5. DIRECCIÓN DE RESPONSABILIDAD SOCIAL

Se integra por un Director y una asistente, y debe:

a) Gestionar el sistema de gestión de proyectos de desarrollo social.

b) Verificar la formulación de proyectos de responsabilidad social de los

programas de estudio pre grado.

c) Verificar la inclusión de actividades de responsabilidad social en los sílabos

y planes de aprendizaje de las asignaturas de los programas de estudio de

pregrado.

d) Verificar el servicio social universitario.

e) Verificar el Sistema de seguimiento del egresado.

f) Verificar el cumplimiento de las actividades de formación religiosa y moral.

g) Verificar el cumplimiento del proceso de adecuación al entorno y protección

al ambiente.

h) Verificar el registro de las actividades de responsabilidad social de la

universidad.

i) Proponer el presupuesto anual para las actividades de responsabilidad

social.

j) Promover la difusión de las actividades de responsabilidad social.

k) Verificar las actividades de los coordinadores de responsabilidad social en

filiales.

l) Otras afines que le encargue el Rector.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 21 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

5.1. ESPECIALISTA DE RESPONSABILIDAD SOCIAL

La Especialista de Responsabilidad Social debe:

a) Elaborar los proyectos a ejecutarse correspondientes a las asignaturas

de responsabilidad social (I al VI).

b) Registrar los proyectos de responsabilidad social a ser ejecutados en

las asignaturas de responsabilidad social.

c) Elaborar los indicadores de responsabilidad social de los programas de

estudio.

d) Otras afines que le encargue el Jefe de DIRES.

5.2. COORDINACIÓN DE SEGUIMIENTO DEL GRADUADO (COSEG)

Se integra por una Coordinador(a) y un asistente, y debe:

a) Gestionar el sistema de seguimiento del egresado de los programas de

estudio.

b) Gestionar los medios de apoyo para estudiantes de la universidad

(bolsas de trabajo, pasantías y movilidad académica).

c) Registrar los estudiantes de movilidad académica procedentes de otras

universidades.

d) Gestionar los mecanismos de inserción laboral para egresados (bolsas

de trabajo y capacitaciones).

e) Asegurar la difusión de los procesos a su cargo.

f) Informar anualmente a las escuelas profesionales los resultados de la

evaluación de seguimiento a los egresados y logro de objetivos

educacionales.

g) Verificar el cumplimiento de la capacitación de estudiantes.

h) Promover actividades del programa de formación continua.

i) Otras afines que le encargue el Jefe de DIRES.

5.3. COORDINACIÓN DEL SERVICIO SOCIAL UNIVERSITARIO (SSU)

Se integra por un Coordinador y debe:

a) Gestionar el SSU.

b) Revisar y aprobar los proyectos del SSU.

c) Revisar informes finales de los proyectos del SSU.

d) Verificar las actividades del voluntariado.

e) Documentar y registrar las actividades del SSU.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 22 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

f) Difundir las actividades del proceso de SSU.

g) Otras afines que le encargue el Jefe de DIRES.

5.4. COORDINACIÓN DE FORMACIÓN RELIGIOSA Y MORAL (COFORM)

Se integra por coordinador y debe:

a) Diseñar las asignaturas de formación moral y religiosa en calidad de

docente titular.

b) Asignar carga académica de las asignaturas de Doctrina Social de la

Iglesia y de la especialidad de ciencias religiosas.

c) Verificar la ejecución de las asignaturas de Doctrina Social de la Iglesia

y de la especialidad de ciencias religiosas.

d) Aprobar y verificar la ejecución de proyectos de promoción del bien

común.

e) Otras afines que le encargue el Jefe de DIRES.

VI. DIRECCIÓN DE INNOVACIÓN PEDAGÓGICA (DIP)

6. DIRECCIÓN DE INNOVACIÓN PEDAGÓGICA

Está integrada por una directora y dos especialistas. La Directora con apoyo de

las especialistas debe:

a) Revisar los procesos de ingreso a la docencia y formas de colaboración

docente.

b) Mantener actualizado el registro de docentes y formas de colaboración

docente según cumplimiento del perfil requerido.

c) Gestionar el proceso de evaluación del aprendizaje en los programas de

estudio.

d) Revisar los procesos de promoción y ratificación docente.

e) Revisar la demanda de docentes y formas de colaboración docente en todos

los programas de estudio en la Sede Central y filiales.

f) Verificar al centro de información y referencia de la Sede Central.

g) Revisar semestralmente la programación y ejecución académica de los

programas de estudio.

h) Revisar el proceso de prácticas pre-profesionales de los programas de

estudio de pregrado.

i) Gestionar la aprobación de los perfiles docentes para aprobación en

Rectorado.

j) Otras afines que le encargue el Rector.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 23 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

6.1. ESPECIALISTA DEL ESTUDIO DE DEMANDA Y MERCADO

OCUPACIONAL

Se integra por un especialista designado de otra área, y debe:

a) Elaborar y/o actualizar el estudio de demanda social y mercado

ocupacional de cada programa de estudios en sede central y filiales con

participación del grupo de interés para su ratificación del Consejo de

Facultad.

6.2. COORDINACIÓN DE CENTROS DE INFORMACIÓN Y REFERENCIA

Se integra por un coordinador, cuatro especialistas CCIR, un especialista

de acervo bibliográfico, un asistente de acervo bibliográfico. El Coordinador

debe:

a) Gestionar los centros de información y referencia (CIR) de cada uno de

los programas de estudio de la Sede Central y filiales.

b) Difundir los servicios brindados a toda la comunidad universitaria.

c) Verificar la capacitación a docentes y estudiantes en el uso de los CIR.

d) Gestionar el acervo bibliográfico físico y virtual.

e) Verificar a los especialistas de CIR en sede central y filiales.

f) Aprobar el descarte de material físico de los centros de información y

referencia por local.

g) Otras afines que le encargue el Jefe del DIP.

6.2.1. ESPECIALISTA DE CENTRO DE INFORMACIÓN Y REFERENCIA

ï SEDE CENTRAL

El especialista del CIR ï Sede Central debe:

a) Gestionar los servicios del CIR.

b) Asegurar el mantenimiento de la biblioteca física.

c) Informar al especialista de acervo bibliográfico sobre el acervo

bibliográfico no devuelto por los estudiantes.

d) Tramitar al especialista de acervo bibliográfico sobre material

físico para ser considerado como descarte.

e) Recepcionar y registrar tesis físicas y digitales.

f) Otras afines que le encargue el Coordinador del Centro de

Información y Referencia.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 24 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

6.2.2. ESPECIALISTA DE ACERVO BIBLIOGRÁFICO

El especialista y el asistente de acervo bibliográfico deben:

a) Evaluar la solicitud de adquisición de acervo bibliográfico físico y

virtual.

b) Controlar el funcionamiento y las suscripciones con bases de

datos.

c) Solicitar la compra de acervo bibliográfico físico.

d) Elaborar los reportes de acervo bibliográfico no devueltos por los

programas de estudio en sede central y filiales.

e) Otras afines que le encargue el Coordinador del Centro de

Información y Referencia.

VII. DIRECCIÓN DE AUDITORÍA INTERNA (DAI)

7. DIRECCIÓN DE AUDITORÍA INTERNA

Se integra por una Directora, dos auditores internos y un auditor junior y deben:

a) Revisar el cumplimiento de los requisitos legales, reglamentarios y requisitos

de los usuarios para el control de las funciones y procesos de las unidades

operativas en relación al uso de recursos económicos.

b) Revisar el cumplimiento de procesos sujetos a infracción según la normativa

de SUNAT y SUNEDU.

c) Revisar los concursos para fotocopiadoras y cafetines.

d) Otras que le encargue el Rector.

VIII. DIRECCIÓN DE ASESORÍA LEGAL (DAL)

8. DIRECCION DE ASESORÍA LEGAL

Se integra por una Directora, una secretaria, un asesor legal y un especialista

legal. El Director de asesoría legal debe:

a) Apoyar la preparación de los contratos de la universidad.

b) Apoyar a la Secretaria General en las resoluciones que lo requiera.

c) Gestionar y coordinar la defensa legal de la universidad.

d) Apoyar la gestión legal de los procesos de personal.

e) Integrar comisiones especializadas.

f) Mantener actualizado los archivos legales (físico y virtual).

g) Verificar la labor de los asesores legales internos y externos.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 25 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

h) Informar permanentemente al Rector sobre el avance de los procesos

legales.

i) Apoyar a defensoría universitaria en los casos legales que lo requiera.

j) Apoyar al Tribunal de Honor en procedimiento disciplinario sancionador.

k) Asistir a las audiencias judiciales y administrativas en defensa y

representación de la Universidad ante los organismos correspondientes.

l) Otras afines que le encargue el Rector.

NOTA 7: La DAL cuenta con asesoramiento legal externo según necesidad.

IX. DIRECCIÓN DE ESCUELAS PROFESIONALES

9. DIRECCIÓN DE ESCUELA PROFESIONAL

Se integra por un Director, un Coordinador académico lectivo, Jefe de

laboratorio/taller, Docentes en tutoría, Coordinadores de programas de

posgrado, asistentes académicos, personal docente y formas de colaboración

docente. El Director de Escuela Profesional debe:

a) Gestionar el plan estratégico y los planes operativos en coordinación con los

coordinadores de carrera en las filiales.

b) Gestionar el proyecto educativo en coordinación con los coordinadores de

carrera en las filiales.

c) Brindar conformidad a la actualización de los Sílabos y Planes de

Aprendizaje (SPA) de las asignaturas de los programas de estudio.

d) Proponer la contratación de docentes, formas de colaboración docente y

docentes en tutoría para su aprobación por Consejo de Facultad y

ratificación de Consejo Universitario.

e) Verificar semestralmente la programación y ejecución académica de los

programas de estudio.

f) Verificar la gestión de los programas de estudio de posgrado.

g) Proponer y gestionar el comité de calidad de la Sede Central y filiales en

función del modelo de acreditación del SINEACE.

h) Asegurar el cumplimiento de las condiciones básicas de calidad para el

licenciamiento.

i) Gestionar el registro del plan de estudios y el plan de equivalencias en DIRA.

j) Verificar la gestión de los laboratorios/talleres y unidades externas según

corresponda.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 26 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

k) Gestionar la compra de insumos y equipamiento necesarios para la

formación integral del estudiante.

l) Gestionar las prácticas pre profesionales de los programas de estudio de

pregrado.

m) Verificar el acervo bibliográfico y base de datos a adquirir en base a las

necesidades de los planes de estudio.

n) Coordinar con la División de Admisión la promoción de la admisión, el

número semestral de vacantes para los programas de estudio de pregrado,

posgrado y segunda especialidad, según corresponda.

o) Coordinar con la Dirección de Cooperación el registro de convenios, grupos

de interés y comités consultivos.

p) Asegurar la movilidad académica de estudiantes y docentes.

q) Gestionar el programa de nivelación de ingresantes.

r) Presentar el proyecto de manual de organización y funciones de la escuela

profesional para su revisión por Rectorado y aprobación por el Consejo

Universitario a los diez días de aprobado o actualizado el presente MOF.

s) Verificar el personal a su cargo.

t) Otras afines que le encargue el Rector.

9.1. COORDINACIÓN ACADÉMICA LECTIVA

Se integra por un coordinador académico lectivo y debe:

a) Gestionar la programación académica semestral de los programas de

estudio.

b) Coordinar con los docentes tutores la ejecución lectiva de los programas

de estudio.

c) Gestionar el ingreso a la docencia de los programas de estudio.

d) Planificar las capacitaciones para los docentes en el módulo de

capacitación del ERP University.

e) Registrar y controlar las hojas de asistencia docente y formas de

colaboración docente.

f) Apoyar en la elaboración de la documentación requerida por el Decano

designado para la aprobación por el Consejo Universitario.

g) Otras afines que le encargue el Director de Escuela.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 27 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

NOTA 8: El número de asistentes académicas varía entre uno a tres,

teniendo en cuenta el número de modalidades de estudio que ofrezcan los

programas de estudio.

9.2. COORDINACIÓN DE LABORATORIOS Y TALLERES

Se integra por un Jefe, plazas de asistentes y auxiliares según manual

específico de la escuela profesional, y debe:

a) Gestionar el funcionamiento de los talleres, laboratorios de las escuelas

profesionales según corresponda en cuanto a equipamiento e

infraestructura en sede central y filiales.

b) Verificar el funcionamiento de los talleres, laboratorios en sede central y

filiales.

c) Otras afines asignadas por Director de Escuela.

9.3. COORDINACIÓN DE PROGRAMA DE ESTUDIO DE POSGRADO

Se integra por un coordinador de programa de maestría, doctorado o de

segunda especialidad y debe:

a) Gestionar el programa de estudios de posgrado a su cargo a nivel de

Sede Central y Filiales.

b) Elaborar el proyecto de apertura de grupos para programas de estudios

de posgrado que incluye presupuesto.

c) Gestionar el ingreso a la docencia de los programas de estudios de

posgrado a su cargo en Sede Central y Filiales para su aprobación por

Consejo de Facultad y ratificación de Consejo Universitario.

d) Elaborar la programación académica semestral de los programas de

estudio a su cargo en Sede Central, con apoyo de la CAL para el

ingreso al Módulo de Registros Académicos (MORA).

e) Gestionar la actualización de SPA y aulas RD de las asignaturas.

f) Verificar semestralmente la programación académica de los programas

de estudio de posgrado a su cargo en Filiales, elaborada por el

coordinador de carrera.

g) Verificar semestralmente la programación y ejecución académica de los

programas de estudio de posgrado en Sede Central y Filiales

h) Promocionar con apoyo de la División de Admisión los programas de

estudios de posgrado a su cargo en Sede Central y Filiales

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 28 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

i) Participar en los procesos de admisión.

j) Participar en la elaboración y evaluación del Plan Operativo de los

programas de estudios de posgrado en la Escuela Profesional

respectiva.

k) Asegurar el cumplimiento de las condiciones básicas de calidad para el

licenciamiento y lo requerido para acreditación de los programas de

estudios de posgrado

l) Otras afines que le asigne el Director de Escuela Profesional

9.4 DOCENCIA EN TUTORÍA

Se integra por uno o más docentes en tutoría, según número de

estudiantes y turnos programados en la carrera profesional, deben:

a) Elaborar un plan de trabajo semestral.

b) Atender a los estudiantes para mejorar su rendimiento académico,

promoviendo el conocimiento de sí mismo y el desarrollo de

capacidades a nivel personal, social y profesional.

c) Registrar en el Módulo de Tutoría las atenciones brindadas a los

estudiantes

d) Derivar al estudiante al área que corresponda solucionar el problema

que repercute en su rendimiento académico, asegurando el logro de

resultados y la confidencialidad respectiva.

e) Difundir a los estudiantes los servicios académicos y otros que le oferta

la escuela profesional y la Universidad; así como los requisitos legales y

reglamentarios que rigen sus actividades académicas.

f) Promover en los estudiantes el desarrollo de los valores institucionales.

g) Mantener estrecha comunicación con los docentes tutores de

asignaturas de los estudiantes que requieren de apoyo.

h) Apoyar en actividades que contribuyan al desarrollo personal, social y

profesional del estudiante, en el marco de lo admitido por la universidad.

i) Otras afines asignadas por Director de Escuela y citadas en el

Reglamento de la Docencia en Tutoría.

NOTA 9: Las escuelas profesionales cuentan con sus MOF específicos,

teniendo como base el MOF institucional, donde se incluyen los centros

productivos adscritos a cada escuela profesional.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 29 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

X. DIVISIÓN DE ADMISIÓN (DIA)

10. DIVISIÓN DE ADMISIÓN

Se integra por un Jefe de División, una Coordinadora de admisión, una

especialista de promoción de admisión, una especialista de relaciones

públicas y una Coordinadora de comunicaciones. El Jefe de División debe:

a) Gestionar el proceso de admisión de la Sede Central y filiales a través de

las respectivas coordinaciones de admisión en filiales.

b) Gestionar el proceso de ejecución de la admisión en la Sede Central y

filiales como Presidente de la Comisión General de Admisión.

c) Proponer a los integrantes de la Comisión General de Admisión; y en las

filiales articula este proceso a través de los Coordinadores de Filiales,

quienes a la vez presiden el Comité de Admisión de los programas de

estudio de pregrado, posgrado y segunda especialidad.

d) Proponer a rectorado el cronograma anual de los procesos de admisión,

elaborado por la Comisión General de Admisión, para su aprobación en

Consejo Universitario.

e) Elaborar el presupuesto anual de los procesos de admisión en sede central,

y revisar y dar conformidad al presupuesto anual de los procesos de

admisión en filiales, para su aprobación en Rectorado.

f) Aprobar los planes de trabajo de admisión en las filiales y presentar para

aprobación en Dirección de Calidad el plan operativo.

g) Verificar el proceso de promoción y ejecución de la admisión en la Sede

Central y filiales.

h) Verificar la gestión del Centro Preuniversitario.

i) Otras afines que le encargue el Rector.

NOTA 10: La DIA tiene adscrita una plaza de asistente legal.

10.1. COORDINACIÓN DE ADMISIÓN

Se integra por una coordinadora y una especialista. La Coordinadora de

admisión debe:

a) Elaborar y ejecutar el plan de trabajo de los procesos de admisión en

la sede central.

b) Gestionar las campañas publicitarias para los procesos de promoción

de los programas de estudio.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 30 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

c) Verificar la ejecución de las actividades de promoción de la admisión

de los programas de estudio de pregrado, posgrado y segunda

especialidad en sede central y filiales según presupuesto aprobado.

d) Gestionar la adquisición del merchandising anual de la sede central y

filiales.

e) Apoyar en las actividades de supervisión del proceso de ejecución de

la admisión.

f) Otras afines que le encargue el Jefe de la DIA.

10.1.1. ESPECIALISTA DE PROMOCIÓN DE ADMISIÓN

La especialista de promoción de admisión con apoyo de las

asistentes debe:

a) Gestionar la promoción de la admisión de los programas de

estudios.

b) Elaborar el informe semestral de los resultados de las

encuestas de satisfacción aplicada al público asistente a la

Plataforma de Atención al Cliente.

c) Brindar apoyo logístico para la ejecución de los procesos de

admisión.

d) Gestionar el material publicitario para la promoción y difusión

de los programas de estudio.

e) Otras afines que le encargue la Coordinadora de admisión y/o

Jefe de Admisión.

10.2. CENTRO PRE-UNIVERSITARIO

Se integra por un promotor y debe:

a) Gestionar y conducir el Centro Pre Universitario de la Sede Central,

en las filiales articula este proceso a través de los Coordinadores de

Filiales.

b) Proponer a la División de Admisión para su aprobación el

cronograma anual de las convocatorias de admisión del Centro Pre

Universitario.

c) Elaborar el presupuesto anual del Centro Pre Universitario para

revisión de la jefatura de la División de Admisión y posterior

aprobación de rectorado.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 31 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

d) Proponer la plana docente del Centro Pre Universitario para

aprobación de rectorado.

e) Informar sobre las actividades del Centro Pre Universitario a la

jefatura de la División de Admisión.

f) Elaborar campañas de promoción del Centro Pre Universitario. Así

como, realizar visitas a instituciones educativas de la localidad.

g) Gestionar la publicidad radial, televisiva y escrita de las

convocatorias de admisión del Centro Pre Universitario con la

Coordinación de Medios de Comunicación.

h) Otras afines que le encargue Jefe de División de Admisión.

XI. DIVISIÓN DE BIENESTAR (DIBI)

11. DIVISIÓN DE BIENESTAR

Se integra por un Jefe de División y seis especialistas responsables de cada

servicio de bienestar. El Jefe de División debe:

a) Gestionar los servicios educacionales complementarios básicos de

bienestar para estudiantes, docentes y administrativos de la Sede Central y

filiales.

b) Verificar los servicios de bienestar de la Sede Central y de las filiales.

c) Aprobar y evaluar los proyectos de los servicios de bienestar.

d) Otros que le encargue el Rector.

11.1. SERVICIOS DE SALUD

El servicio de salud está coordinado por la especialista del SGSST,

cuenta con una asistente, y debe:

a) Gestionar el proceso de los servicios de salud.

b) Difundir los servicios de salud.

c) Verificar los servicios de salud de las filiales.

d) Realizar concurso para cafetines.

e) Otras afines que le encargue Jefe de la DIBI.

11.2. SERVICIO CULTURAL Y DEPORTIVO

La gestión de las actividades culturales y deportivas las realiza el apoyo

externo de YMCA Perú de acuerdo a lo establecido en el convenio

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 32 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

vigente y se integra por dos especialistas: uno en deportes y uno en

actividades culturales, y deben:

a) Gestionar las actividades deportivas y culturales aprobadas.

b) Difundir las actividades programadas y sus resultados.

c) Verificar los servicios culturales y deportivos en filiales.

d) Promover la formación de hábitos de vida saludable con el apoyo de

YMCA Perú

e) Otras afines que le encargue Jefe de la DIBI.

NOTA 11: Para la ejecución de las actividades culturales en sede

central se cuenta con 2 plazas: Responsable de Coro y

Responsable de Tuna Universitaria.

11.3. SERVICIOS DE PSICOPEDAGOGÍA

Se integra por una especialista y debe:

a) Gestionar el proceso de psicopedagogía.

b) Difundir actividades del servicio de psicopedagogía.

c) Verificar el servicio de psicopedagogía ejecutado en filiales.

d) Otras afines que le encargue el Jefe de la DIBI.

11.4. SERVICIO SOCIAL

Se integra por una especialista de servicio social y una asistenta social

y deben:

a) Gestionar el servicio social.

b) Gestionar el proceso de becas según las regulaciones vigentes.

c) Difundir actividades de servicio social.

d) Otras afines que le encargue Jefe de la DIBI.

11.5. SERVICIO DE PASTORAL Y ESPIRITUALIDAD.

Se integra por el Capellán de la universidad a propuesta del Gran

Canciller como especialista del servicio de pastoral y espiritualidad, y

debe:

a) Gestionar el servicio de pastoral y espiritualidad.

b) Difundir las actividades de pastoral y espiritualidad.

c) Verificar el servicio de pastoral y espiritualidad en filiales.

d) Otras afines que le encargue el Jefe de la DIBI.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 33 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

XII. DIVISIÓN FINANCIERA (DIFI)

12. DIVISIÓN FINANCIERA

Se integra por un Jefe de División, especialista financiero, Coordinación de

Cobranzas, especialista de recuperación, especialista de tesorería. El Jefe de

División Financiera debe:

a) Gestionar los recursos económicos y financieros asegurando el

funcionamiento, fortalecimiento y sostenibilidad en el tiempo de los

procesos de la universidad.

b) Revisar y presentar del Informe anual de reinversión de excedentes a

SUNEDU y SUNAT.

c) Elaborar y gestionar la aprobación del Presupuesto Anual de Inversiones y

Flujo de Caja proyectado.

d) Gestionar los contratos de arrendamientos u otros que generen ingresos.

e) Asegurar que los desembolsos que se realicen se encuentren aprobados

conforme a la normativa interna y externa.

f) Aprobar las colocaciones bancarias.

g) Verificar las actividades de especialistas de DIFI, recuperación, tesorería y

cobranzas.

h) Otras afines que le encargue Rector.

12.1. ESPECIALISTA FINANCIERO

La especialista financiero debe:

a) Gestionar la aprobación y renovación de contratos de locales a nivel

nacional.

b) Registrar los importes para pagos de proveedores y planilla de

sueldos en los bancos y tramitar la autorización del apoderado.

c) Descargar los pagos ejecutados vía internet para entrega a la

especialista de Tesorería.

d) Preparar documentación para la entrega a los bancos por apertura de

cuentas y renovación de pólizas.

e) Recibir el resumen de liquidaciones de caja Sede Central de

Rectorado y verificar que el efectivo hay asido depositado en el turno

que corresponde.

f) Otras afines que le encargue el Jefe de la DIFI.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 34 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

12.2. ESPECIALISTA DE TESORERIA

La especialista de tesorería con el apoyo de un asistente y debe:

a) Gestionar el proceso de pagos dispuestos por el Jefe de División

Financiera.

b) Gestionar pagos mediante transferencia bancaria o cheques a

terceros.

c) Gestionar los pagos de préstamos, arrendamientos u otros de

acuerdo a cronogramas.

d) Gestionar las colocaciones bancarias autorizadas y presentar el

resumen de colocaciones mensual y trimestral.

e) Gestionar el pago de detracción a proveedores en los plazos

previstos.

f) Registrar los ingresos y egresos de las cuentas bancarias.

g) Generar y registrar las órdenes de transferencias, bancarias e

interbancarias.

h) Verificar en el portal de SUNAT las deudas de proveedores.

i) Otras afines que le encargue el Jefe de la DIFI.

12.3. ESPECIALISTA DE RECUPERACIÓN DE DEUDA

La especialista de recuperación de deuda debe:

a) Notificar las deudas depuradas de semestres anteriores al semestre

en curso considerando criterios de descuento y/o aplicación de

intereses legales.

b) Negociar las deudas de semestres anteriores con estudiantes y

egresados tramitando su autorización al Rectorado para la ejecución

por la Coordinación de Cobranzas.

c) Atender las consultas por correo electrónico o telefónico de los

interesados respecto al inciso anterior.

d) Proponer y gestionar convenios con empresas externas de

cobranzas.

e) Elaborar y presentar informes de resultados mensuales sobre gestión

de recuperación de deudas.

f) Elaborar y presentar el informe anual de la recuperación.

g) Otras afines que le encargue el Jefe de la DIFI.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 35 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

12.4. COORDINACIÓN DE COBRANZAS

Se integra por una coordinadora, una especialista, tres asistentes y una

cajera. La coordinadora de cobranzas debe:

a) Programar los compromisos de pago de los estudiantes a nivel

nacional para su seguimiento y control.

b) Controlar los índices de morosidad del semestre vigente

reportándolos.

c) Ejecutar arqueos periódicos en las cajas de Sede Central y filiales

reportándolos.

d) Proponer la actualiza las tasas administrativas de los servicios

educativos.

e) Proponer la actualización de tasas aprobadas y las publica en el

TUPA y módulo de cobranza.

f) Revisar y reportar los pagos por convenio a nivel nacional.

g) Asegurar la programación de todos los adeudos de los estudiantes

para su cobro respectivo.

h) Asegurar que los egresados realicen el pago de todos los adeudos

previo al trámite de grado.

i) Verificar y visar las nóminas de captación directa de talleres de

investigación y maestrías y reporta para la DIPER para su pago.

j) Enviar a la especialista de recuperaciones el reporte de deudas

depuradas de semestres anteriores para su recuperación.

k) Suscribir los contratos y controlar los pagos de las fotocopiadoras y

cafetines.

l) Otras afines que le encargue el Jefe de la DIFI.

12.4.1. ESPECIALISTA DE COBRANZAS

La especialista de cobranzas debe:

a) Registrar los cronogramas de pagos de los programas

de estudio.

b) Programar compromisos de pagos de los estudiantes, tasas

administrativas y pagos de servicios de alquiler de locales.

c) Emitir nota de crédito previa evaluación del Coordinador de

Cobranzas, ya sea transferencias, anulaciones y devoluciones.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 36 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

d) Gestionar el cobro de detracción de los servicios prestados en

la Sede Central.

e) Controlar las facturas por cobrar.

f) Trasladar y depositar diariamente en el banco la recaudación

de ingresos de la caja central del día anterior.

g) Otras afines asignadas por la Coordinadora de Cobranzas.

12.4.2. CAJERO (A) ï SEDE CENTRAL

La cajera debe:

a) Efectuar la recaudación en efectivo y vía tarjetas, de la

cobranza a los usuarios por conceptos académicos u otros

servicios brindados por la universidad.

b) Emitir los comprobantes de pago respectivos por la

recaudación que realice diariamente en cada turno.

c) Entregar el dinero recaudado por turnos a Tesorería para ser

custodiado en bóveda con su respectivo cargo, previa

verificación del Coordinador de Cobranzas; el recojo del

dinero para depósito respectivo debe ser máximo 24 horas

posteriores.

d) Remitir las liquidaciones diarias a la Coordinación de

Cobranzas con el depósito, para su registro correspondiente.

e) Otras afines que le encargue la Coordinadora de Cobranzas.

XIII. DIVISIÓN CONTABLE (DICO)

13. DIVISIÓN CONTABLE

Se integra por un Jefe de división, Jefe de operaciones contables; especialista

de presupuesto, especialista de patrimonio, y coordinadora de compras. El

Jefe de División debe:

a) Asegurar la razonabilidad de los estados financieros anuales e intermedios.

b) Presentar los estados financieros anuales a Rectorado.

c) Revisar y controlar el registro contable de los ingresos y salida de dinero.

d) Verificar las actividades de operaciones contables, presupuesto, compras y

patrimonio.

e) Otras afines que le encargue el Rector.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 37 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

13.1. JEFE DE OPERACIONES CONTABLES

El Jefe de Operaciones Contables se apoya con un analista contable,

tres especialistas, un asistente contable y un auxiliar. La Jefa de

Operaciones Contables debe:

a) Gestionar el proceso de registro contable de las operaciones de

ingresos, egresos, estimaciones y devengados.

b) Realizar la recepción, revisión y la asignación de cuentas contables

de la información brindada por las unidades operativas emitiendo la

conformidad del registro de las operaciones.

c) Presentar mensualmente las declaraciones de impuestos y otros

libros electrónicos a SUNAT.

d) Elaborar los informes contables y presentar semestralmente los

estados financieros intermedios al Jefe de la División Contable.

e) Validar el contenido de los formatos del Informe anual de reinversión

de excedentes a SUNEDU y SUNAT.

f) Asegurar la correcta y oportuna rendición de entregas por rendir,

fondos fijos, gastos de pasajes de viaje, entre otros.

g) Elaborar y presentar los estados financieros anuales a la División

Contable.

h) Otras afines que le encargue Jefe de la DICO.

13.1.1. ANALISTA CONTABLE

El analista contable debe:

a) Analizar y verificar los asientos contables generados.

b) Revisar el correcto registro de las operaciones que

intervienen para elaboración de los estados financieros en la

presentación mensual de los libros electrónicos a SUNAT.

c) Realizar la provisión y devengue de los préstamos y seguros

de la universidad que tienen con las entidades bancarias.

d) Presentar los libros electrónicos de acuerdo a su vencimiento,

así como gestionar la actualización de los formatos

electrónicos.

e) Revisar la provisión de los gastos del personal.

f) Revisar los registros para la elaboración del PDT.

g) Realizar el registro de gastos de tarjeta visa empresarial.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 38 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

h) Realizar los ajustes contables de cierre mensual y anual.

i) Otros afines que le encargue el Jefe de Operaciones Contable

y Jefe de DICO.

13.1.2. ESPECIALISTA DE REGISTROS DE INGRESOS

El especialista de registros de ingresos debe:

a) Revisar los registros de ingresos en el sistema contable

según liquidaciones derivadas de la Coordinación de

cobranzas.

b) Registrar contablemente los ingresos derivados por

cobranzas.

c) Revisar el registro de ventas de cada mes.

d) Realizar ajustes contables por emisión de notas de crédito,

débito y otros.

e) Registrar y registrar las detracciones por ingresos derivados

de la Coordinación de Cobranzas.

f) Revisar y enviar a SUNAT los comprobantes electrónicos

emitidos por Cobranzas.

g) Otras afines que le encargue Jefe de Operaciones Contables

y Jefe de DICO.

13.1.3. ESPECIALISTA DE REGISTROS DE EGRESOS

El especialista de registros de egresos debe:

a) Verificar los asientos contables generados por la Coordinación

de Compras y de otras áreas.

b) Registrar y controlar los gastos de servicios básicos, como

son servicios de agua, electricidad, alquileres, teléfono y otros.

c) Registrar los gastos de servicios de terceros u otros en el

registro de compras o libro diario.

d) Revisar y registrar las detracciones y retenciones en el

sistema contable.

e) Otras afines que le encargue Jefe de Operaciones Contables

y Jefe de DICO.

f) Revisión del registro de compras de manera mensual.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 39 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

13.1.4. ESPECIALISTA DE REGISTROS DE BANCOS

El especialista de registros de bancos, debe:

a) Procesar la conciliación bancaria mensualmente de todos los

bancos.

b) Generar asientos correspondientes a anticipos de

proveedores, y realizar el seguimiento correspondiente.

c) Revisar y registrar trabajos en curso, servicios y otros

vinculados a las obras de construcción, así como el registro

de cierre de obras.

d) Realizar el registro y amortización de intangibles.

e) Revisar y registrar las retenciones de compras en la página

de la SUNAT e imprimir o enviar al correo electrónico de cada

proveedor.

f) Otras afines que le encargue el Jefe de Operaciones

Contables y Jefe de la DICO.

13.2. ESPECIALISTA DE PRESUPUESTO

Se integra por un especialista de presupuesto y debe:

a) Definir la estructura del Presupuesto Institucional por procesos

estableciendo las asignaciones presupuestales, en base a la

identificación de necesidades con las cuales se van a elaborar las

actividades en detalle.

b) Presentar el Proyecto de Formulación Presupuestal a Rectorado para

su revisión y aprobación.

c) Revisar la ejecución presupuestal de las unidades operativas y

realizar incorporaciones y modificaciones presupuestales.

d) Realizar evaluación semestral y anual de la ejecución presupuestal y

emitir informe, el cual es aprobado por Rectorado.

e) Otras afines que le encargue Jefe de la DICO.

13.3. ESPECIALISTA DE PATRIMONIO

El especialista de Patrimonio se apoya con un asistente y debe:

a) Realizar inventario físico anual en todos los locales de la universidad

a nivel nacional de acuerdo a un plan de trabajo.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 40 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

b) Realizar la verificación de la existencia de los activos asignados al

personal, de manera inopinada durante el ejercicio.

c) Realizar y aprobar los traslados de activos en el sistema, previa

verificación del usuario origen y del destinatario.

d) Generar código de activos nuevos proveniente de la Coordinación de

Compras.

e) Generar la baja en el sistema de los activos, previa autorización de

Rectorado, División Contable o informe emitido por División de

Sistema/la División de Seguridad y Mantenimiento.

f) Participar en la subasta/venta de activos dados de baja.

g) Otras afines que le encargue Jefe de la DICO.

13.4. COORDINACIÓN DE COMPRAS

Se integra por una Coordinadora de compras, tres especialistas, un

auxiliar, especialista de almacén y un auxiliar de almacén. La

Coordinadora debe:

a) Elaborar el Plan Anual de Adquisiciones en función a las necesidades

y proyectos establecidos.

b) Gestionar la atención oportuna de requerimientos de activos,

suministros y servicios, registrados por las unidades operativas y

aprobadas por la especialista de rectorado.

c) Seleccionar al proveedor ganador en las adquisiciones de menor

cuantía (5,000.00 soles).

d) Elaborar y firmar los contratos por atenciones de Compras o

Servicios.

e) Verificar la gestión de pago a proveedores conforme a los plazos

establecidos en la documentación del expediente (órdenes de

compras / servicios y contratos).

f) Evaluar y reevaluar anualmente a los proveedores que trabajan con

la universidad.

g) Gestionar la atención, control y distribución de las unidades móviles

de comunicaciones, líneas fijas e internet, así como el fondo fijo.

h) Gestionar la atención de seguros corporativos, servicio de rastreo

vehicular, entre otros.

i) Realizar concurso para fotocopiadoras.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 41 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

j) Otras afines que le encargue Jefe de la DICO.

NOTA 12: Plaza adscrita: un chofer.

13.4.1. ESPECIALISTAS DE COMPRAS

La Coordinación de compras tiene tres especialistas de compras

y deben:

a) Realizar la búsqueda de los proveedores que cumplan con los

requisitos para el registro en el Maestro de Proveedores.

b) Cotizar y elaborar Cuadro comparativo para la buena pro al

proveedor.

c) Generar, enviar y controlar las órdenes de Compra / Servicio

al proveedor para su firma respetiva.

d) Verificar la atención del requerimiento y recepcionar la

documentación sustentatoria (facturas, guías de remisión,

recibos, boletas de venta, recibos por honorarios, notas de

crédito, orden de compra/servicio, consulta SUNAT,

documentos de conformidad).

e) Elaborar las actas de entrega de comprobantes de pago de

proveedores bajo las diferentes modalidades para la revisión

y registro por el área contable.

f) Otras afines que le encargue Coordinadora de Compras.

g) Realizar reportes e informes de facturas pendientes de pago y

seguimiento de facturas observadas.

h) Apoyar en la elaboración de los informes de fondo fijo.

13.4.2. ESPECIALISTA DE ALMACÉN

Se integra por un especialista de almacén y un auxiliar; y debe:

a) Recepcionar los bienes físicamente y verificar que estén de

acuerdo a las especificaciones técnicas del requerimiento con

apoyo de especialistas según lo requiera.

b) Registrar contablemente la compra e ingreso de los bienes y

a su vez la Nota de Ingreso a almacén.

c) Almacenar los bienes ingresados en sus respectivos

anaqueles de acuerdo al tipo del bien adquirido.

d) Generar la Nota de Salida de almacén y distribuir a los

usuarios, solicitando la firma de conformidad en la Nota de

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 42 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

Salida de Almacén. En el caso de Filiales, adjunta la Guía de

Remisión, detallando el número de la Nota de Salida.

e) Llevar el control del stock mínimo de los productos en

almacén y de los bienes de menor rotación.

f) Realizar los inventarios semestrales de suministros.

g) Gestionar los pre-requerimientos trimestrales de suministros

de cómputo, limpieza, mantenimiento y útiles de oficina para

la sede central.

h) Otras afines que le encargue la Coordinadora de Compras.

XIV. DIVISIÓN DE PERSONAL (DIPER)

14. DIVISIÓN DE PERSONAL

Se integra por un Jefe de División, un coordinador de servicios al personal, un

coordinador de asistencia, un coordinador de escalafón, especialistas,

asistentes y auxiliar.

El Jefe de DIPER cuenta con una asistente, y debe:

a) Generar los perfiles administrativos con la conformidad de la Comisión de

Talento - Administrativo para aprobación en Rectorado.

b) Evaluar al postulante a una plaza administrativa y emitir un informe del

ganador a Rectorado.

c) Representar a la universidad ante SUNAFIL y Ministerio de Trabajo, con la

finalidad de atender, tramitar y comparecer ante cualquier diligencia o

comparendo de índole laboral.

d) Emitir constancias de trabajo y/o Certificados de trabajo solicitados por el

personal administrativo y docente de la universidad.

e) Coordinar la entrega de documentos solicitados por Comando Legal, para

responder los juicios laborales.

f) Verificar las actividades de la Coordinación de Servicios al personal,

Coordinación de asistencia y Coordinación de Escalafón.

g) Verificar el cumplimiento de contratos de las empresas consultoras y

tercerizadoras.

h) Eliminar el servicio digital al personal que no presta servicio en la

universidad.

i) Otras afines que le encargue Rector.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 43 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

14.1. COORDINACIÓN DE SERVICIOS AL PERSONAL

Se integra por un(a) coordinador(a), un(a) analista de planilla y dos

especialistas. El coordinador(a) de servicios al personal con apoyo de

los asistentes debe:

a) Verificar el informe final de ingreso docente y administrativo y derivar

para el registro de alta y emisión de contrato.

b) Validar y emitir informe para pagos de las AFP dentro de los 5 días

hábiles de cada mes.

c) Verificar y asegurarla consistencia de las planillas de remuneraciones,

vacaciones, CTS, gratificaciones, recibos por honorarios para el pago

respectivo.

d) Emitir informe a la División Contable de la declaración de pago del

e) PDT-PLAME a presentar a SUNAT según cronograma de

obligaciones tributarias.

f) Calcular renta de 5ta. categoría de los trabajadores en planilla.

g) Calcular los beneficios sociales y procesar la planilla de liquidación

validando que el trabajador retirado cumpla con tramitar la

Constancia No Adeudo.

h) Registrar y controlar los descansos médicos y subsidios (enfermedad

y maternidad).

i) Supervisar los contratos del personal administrativo y docente y

presentarlos al Ministerio de Trabajo en el plazo establecido de

acuerdo a ley.

j) Supervisar los contratos por locación de servicios según corresponda.

k) Supervisar la entrega de las boletas de pago, certificados de renta de

4ta. y las liquidaciones de CTS de los trabajadores administrativos y

docentes de la universidad.

l) Verificar que el personal a su cargo cumpla con sus

responsabilidades asignadas.

m) Aprobar las solicitudes de adelanto de sueldo de los trabajadores en

planilla.

n) Otras afines que le encargue Jefe de DIPER y Presidente de

Comisión de Gestión de Talento.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 44 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

14.1.1. ANALISTA DE PLANILLAS

La analista de planillas debe:

a) Registrar el Alta y/o bajas de personal administrativo y

docente de planillas en el Módulo de Personal, y en T-

Registro SUNAT y MOPER.

b) Derivar file del personal nuevo a la Coordinación de Escalafón

incluyendo los documentos de alta del personal.

c) Registrar la información al Módulo de Personal, por

variaciones de ingresos u otros (remuneraciones,

bonificaciones, cargo, categorías, etc.).

d) Gestionar, la planilla de remuneraciones, para su revisión y

VºBº de la División Contable.

e) Gestionar las planillas de CTS y gratificación en los plazos

establecidos según normatividad legal y laboral vigente, para

su revisión y VºBº de la División Contable.

f) Elaborar resumen, generar los archivos de transferencia

bancaria, adjuntar planillas y derivar a la División Financiera

para realizar los pagos correspondientes.

g) Otras afines que le encargue la Coordinación de servicios al

personal.

14.1.2. ESPECIALISTA DE REMUNERACIONES

El especialista de remuneraciones debe:

a) Apoyar en el registro del Alta y/o bajas de personal

administrativo.

b) Atender las solicitudes de adelanto de sueldo de los

trabajadores en planilla.

c) Elaborar y emitir informe para pagos de las AFP dentro de los

5 días hábiles de cada mes.

d) Elaborar los informes para pagos de los descuentos

efectuados en planilla (Préstamos, seguros, terceros).

e) Realizar el registro de descuentos en las planillas (maestrías,

pensiones, eventos académicos, por viáticos no rendidos, por

perdida de activos, por venta de bienes en desuso, préstamos

por convenio y seguros).

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 45 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

f) Apoyar en el registro en la ficha MOPER y t-registro del

personal docente nuevo.

g) Realizar la impresión de Cartas de Retiro de CTS para el

personal cesado.

h) Otras afines que le encargue la Coordinación de servicios al

personal.

14.1.3. ESPECIALISTA DE SERVICIO AL PERSONAL

La especialista de servicio al personal debe:

a) Gestionar los contratos del personal administrativo y docente

y presentarlos al Ministerio de Trabajo en el plazo

establecido de acuerdo a ley.

b) Gestionar los contratos por locación de servicios según

corresponda.

c) Gestionar las boletas de pago, certificados de renta de 4ta.

categoría y las liquidaciones de CTS de los trabajadores

administrativos y docentes de la universidad.

d) Realizar el trámite de prestaciones económicas ante EsSalud.

e) Apoyar en atención de requerimientos solicitados por la

SUNAFIL, ASESORIA LEGAL, MINTRA u otra entidad

(Boletas, LBS, hojas de liquidación de CTS).

f) Entregar y distribuir de documentos normativos.

g) Registrar y enviar mensualmente la información solicitada en

la encuesta del MINTRA.

h) Otras afines que le encargue la Coordinación de servicios al

personal.

14.2. COORDINACIÓN DE CONTROL DE ASISTENCIA

Se integra por una coordinadora y una asistente y debe:

a) Gestionar en forma física o electrónica el control de asistencia para

todo el personal administrativo y docentes con gestión universitaria

en la Sede Central y Filiales.

b) Registrar, controlar y verificar las inasistencias, tardanzas,

suspensiones, licencias, horas extras y recuperación de horas por

días no laborables del personal.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 46 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

c) Solicitar la elaboración, emisión y actualización de fotocheck al

Especialista de Identidad del personal a nivel nacional.

d) Verificar el correcto uso de uniforme institucional y carné de

identificación laboral.

e) Registrar y controlar el récord vacacional personal docente y

administrativo en coordinación con los Jefes inmediatos.

f) Otras afines que le encargue el Jefe de DIPER.

14.3. COORDINACIÓN DE ESCALAFÓN

Se integra por una coordinadora, dos asistentes y un auxiliar; y debe:

a) Organizar los expedientes físico y digital del personal administrativo,

docente y de formas de colaboración docente, de acuerdo a lo

establecido en el Reglamento de Registro Escalafonario.

b) Depurar los expedientes de acuerdo a lo establecido en el

Reglamento de Registro Escalafonario.

c) Custodiar los legajos del personal administrativo, docente y de

formas de colaboración docente.

d) Registrar los cargos autorizados por Rectorado en el CAP y

Directorio de cargos.

e) Otras a fines que le encargue el Jefe de DIPER.

XV. DIVISIÓN DE REGISTROS ACADÉMICOS (DIRA)

15. DIVISIÓN DE REGISTROS ACADÉMICOS

Se integra por un Jefe de División, tres coordinadores, dos especialistas y,

cinco asistentes y un auxiliar. El Jefe de División debe:

a) Gestionar los registros académicos de los estudiantes de los programas de

estudio y unidades externas.

b) Elaborar el Cronograma Académico Anual y derivar a Rectorado para

aprobación.

c) Brindar visto bueno a los oficios de trámites de grados y títulos de los

programas de estudio.

d) Elaborar informes académicos solicitados por entidades externas y lo eleva

a Secretaría General para su trámite correspondiente.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 47 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

e) Atender los trámites o servicios solicitados de equivalencias, traslados

internos, cambio de modalidad de estudios y sede, perdida de condición de

estudiantes, entre otros.

f) Registrar la actualización del plan de estudios de los programas

implementando estrategias para las contingencias posibles.

g) Verificar los procesos asignados a la División de Registros Académicos.

h) Otras afines que le encargue el Rector.

15.1. CORDINACIÓN DE PROGRAMACIÓN ACADÉMICA

Se integra por un coordinador y debe:

a) Registrar en el Módulo de registros académicos (MORA) las fechas,

para la programación académica, matrícula e ingreso de notas por

semestre, filial y modalidad de estudios, según cronograma

académico para los programas de estudio.

b) Registrar reserva de matrícula, previa evaluación de la solicitud y

pago de la tasa correspondiente.

c) Ejecutar el retiro de asignaturas previa evaluación de la solicitud y

pago de la tasa correspondiente.

d) Verificar la asignación de carga académica en función al régimen de

estudios.

e) Verificar la programación de horarios en el MORA por programa de

estudio en cada semestre académico.

f) Otras afines que le encargue Jefe de DIRA.

15.2. COORDINACIÓN DE EXPEDIENTES

Se integra por un coordinador, dos asistentes y un auxiliar; y deben:

a) Organizar los expedientes de los estudiantes de acuerdo a lo

establecido en la normativa.

b) Gestionar la verificación de la autenticidad de los documentos

presentados por los ingresantes matriculados y el pago que

corresponda.

c) Remitir los padrones de estudiantes condicionales a las CAL y quien

haga sus veces en las filiales.

d) Emitir reporte de estudiantes matriculados con expediente incompleto

y sin pago por regularización de documentos.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 48 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

e) Dar la conformidad de los expedientes para trámites de grados y

títulos.

f) Actualizar los datos y modalidad de ingreso del estudiante de

acuerdo a lo que corresponda

g) Otras afines que le encargue el Jefe de DIRA.

15.3. COORDINACIÓN DE GRADOS Y TÍTULOS

Se integra por un Coordinador, un asistente y un auxiliar; y debe:

a) Recibir los expedientes de grados y títulos para verificar la

conformidad de los documentos requeridos y derivar a Consejo

Universitario.

b) Remitir la relación de los expedientes de grados y títulos, ratificados

en Consejo Universitario, a la imprenta para el caligrafiado de los

diplomas respectivos.

c) Registrar los grados y títulos en el módulo correspondiente

solicitando las respectivas firmas.

d) Elaborar el padrón de grados y títulos para su envío a la SUNEDU a

través de la Secretaria General, adjuntando la documentación

correspondiente.

e) Otras afines que le encargue el Jefe de DIRA.

15.4. ESPECIALISTA DE CERTIFICADOS

Se integra por una especialista y un asistente; y debe:

a) Emitir y registrar los certificados y constancias de los programas de

estudios previa verificación, para su distribución en sede central y

filiales.

b) Realizar el ingreso de notas rectificadas, dentro de los plazos

establecidos.

c) Procesar las actas de notas de las asignaturas de los programas de

estudio hasta su publicación en el MORA y posterior archivo.

d) Revisar la solicitud de rectificación de notas, para determinar su

procedencia y derivar a Especialista de Certificados para la

modificación correspondiente.

e) Emitir visto bueno para la publicación de las actas digitalizadas.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 49 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

f) Revisar la publicación de notas por unidad de las asignaturas de los

programas de estudio en sede central y filiales.

g) Dar conformidad de la información registrada en el certificado o

constancia de estudios previa verificación con las notas de las actas

digitalizadas y/o físicas para las firmas correspondientes.

h) Otras afines que le encargue el Jefe de DIRA.

15.5. ESPECIALISTA DE IDENTIDAD DIGITAL

El especialista de identidad digital debe:

a) Gestionar los carnés de biblioteca y los registra en el Módulo de

Identidad.

b) Gestionar los carné universitarios de acuerdo a lo establecido para su

emisión por la SUNEDU.

c) Procesar los fotocheck del personal administrativo, según

corresponda.

d) Otras afines que le encargue Jefe de DIRA.

XVI. DIVISIÓN DE SEGURIDAD Y MANTENIMIENTO (DISEM)

16. DIVISIÓN DE SEGURIDAD Y MANTENIMIENTO

La gestión del proceso de seguridad, mantenimiento y limpieza están a cargo

del Jefe de División y cuenta con un supervisor de mantenimiento adjunto,

tres asistentes de planificación como equipo de trabajo (limpieza,

mantenimiento y seguridad). Asimismo supervisores de mantenimiento,

seguridad y limpieza tercerizados y personal de servicio.

La jefatura de DISEM debe:

a) Gestionar el mantenimiento de la infraestructura y equipamiento

institucional incluyendo el presupuesto.

b) Gestionar el saneamiento básico de los locales de la universidad.

c) Gestionar la seguridad en los locales de la universidad.

d) Asegurar que se reporte oportunamente el registro de quejas-reclamos en

el Libro de Reclamaciones a la Coordinación de Defensoría Universitaria.

e) Verificar el cumplimiento de las actividades asignadas a los supervisores

de la DISEM a nivel de sede central y filiales, en el cumplimiento del

Reglamento del servicio de seguridad y Reglamento del servicio de

limpieza y mantenimiento.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 50 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

f) Gestionar el fondo fijo de la DISEM.

g) Gestionar el manejo de las cámaras de seguridad de los locales de la

Universidad.

h) Exigir a los vigilantes que remitan una copia de su carnet de identidad

vigente otorgado por la Superintendencia Nacional de Control de Servicios

de Seguridad, Armas, Municiones y Explosivos de Uso Civil (SUCAMEC),

tal como lo establece el Decreto Legislativo N° 1213.

i) Verificar que el personal de seguridad cumpla el Decreto Legislativo N°

1213.

j) Asegurar que los trabajadores que desempeñan labor de vigilancia,

limpieza y mantenimiento reciban el Seguro Complementario de Trabajo de

Riesgo (SCTR).

k) Hacer cumplir las normas del SGSST en la dependencia.

l) Otras afines que le encargue el Rector.

NOTA 13: De acuerdo a necesidad el servicio de mantenimiento, limpieza y

seguridad es tercerizado.

16.1. SUPERVISOR DE SEGURIDAD

El supervisor de seguridad debe:

a) Verificar el cumplimiento del rol de servicio de vigilancia y el de las

empresas tercerizadoras e informar sobre los incumplimientos.

b) Verificar el buen funcionamiento de los medios utilizados para el

control de asistencia a de sede central e informar.

c) Verificar la existencia de quejas ï reclamos e informar.

d) Verificar el cumplimiento del registro correcto de la asistencia del

personal docente y administrativo, el control de ingreso y salida de

materiales y activos de los diferentes locales de la universidad en

sede central e informar sobre los incumplimientos.

e) Verificar el funcionamiento óptimo de los extintores de los diferentes

locales de la universidad e informar sobre las no conformidades.

f) Identificar los riesgos y peligros de lugares vulnerables en los locales

de la universidad e informar.

g) Verificar que el personal de seguridad cuente con carnet vigente

emitido por SUCAMEC para prestar el servicio en el turno que le

corresponda.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 51 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

h) Verificar el registro de incidencias en el cuaderno de ocurrencias.

i) Verificar que se cumpla los reglamentos internos de la universidad e

informar sobre su incumplimiento.

16.2. SUPERVISOR DE MANTENIMIENTO

El supervisor de mantenimiento debe:

a) Verificar la ejecución de los trabajos de mantenimiento planificados

por personal propio o terceros e informar.

b) Verificar la correcta ejecución de trabajos de mantenimiento

cumpliendo los plazos, estándares de calidad y del medio ambiente

establecidos e informar.

c) Verificar que el personal de servicio de mantenimiento cuente con los

equipos de protección e implementos y/o materiales para la

ejecución de los trabajos e informar.

d) Brindar las charlas diarias al personal de mantenimiento antes del

inicio de sus labores registrándolas en formatos la empresa

tercerizadora.

e) Verificar el estado de las instalaciones de la universidad e informar

sobre las deficiencias.

f) Revisar los trabajos realizados y comunicar al usuario la atención del

servicio solicitado.

g) Brindar la conformidad de los trabajos de mantenimiento de acuerdo

a las órdenes de servicio en formatos la empresa tercerizadora.

16.3. SUPERVISOR DE LIMPIEZA

El supervisor de limpieza debe:

a) Verificar la distribución de los materiales de limpieza para los

diferentes locales de la universidad en sede central.

b) Verificar que el personal de limpieza cumpla con sus labores

asignadas y con el llenado de los formatos del Programa de eco-

eficiencia de la universidad e informar el cumplimiento.

c) Verificar que el personal de limpieza use la vestimenta e

implementos adecuados para la ejecución de sus actividades e

informar el cumplimiento.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 52 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

d) Verificar la entrega de los equipos de protección personal (EPP) al

personal de limpieza.

16.4. ASISTENTE DE PLANIFICACIÓN DE MANTENIMIENTO

El asistente de planificación de mantenimiento debe:

a) Identificar los equipos críticos para la ejecución de las actividades de

mantenimiento.

b) Gestionar el cumplimiento de los planes preventivos para los equipos

(servicios y repuestos).

c) Generar las órdenes de mantenimiento preventivo.

d) Generar el requerimiento de servicios de mantenimiento para su

aprobación por el especialista revisor de Rectorado.

e) Registrar el control del Seguro Complementario de Trabajo de Riesgo

(SCTR) de personal externo que realice trabajos para la universidad.

f) Registrar el control de la inducción al personal tercero sobre las

Normas de Seguridad y Salud en el Trabajo (SST).

g) Programar y autorizar el ingreso del personal tercero que ejecutará

trabajos de mantenimiento en la universidad.

h) Generar las órdenes de mantenimiento correctivo asignando al

personal para su ejecución.

i) Generar los requerimientos de materiales para los diferentes locales

de la universidad en sede central.

j) Realizar el cierre de órdenes de mantenimiento al término de la

ejecución de los trabajos.

k) Generar permisos para la ejecución de trabajos de mantenimiento de

alto riesgo en los locales de la universidad.

l) Suscribir los formatos de trabajos de riesgo.

m) Reportar las constancias de atenciones médicas de los trabajadores

de mantenimiento de la DISEM a la División de Personal (DIPER).

n) Gestionar el goce vacacional del personal de mantenimiento, según

programación aprobada.

o) Verificar el cumplimiento del rol de trabajo del personal de la empresa

tercerizadora para efectos de pagos.

p) Gestionar la aprobación de horas extras del personal de

mantenimiento de la universidad.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 53 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

q) Otras afines que le encargue el Jefe de la DISEM.

16.5. ASISTENTE DE PLANIFICACIÓN DE LIMPIEZA

El asistente de planificación de limpieza debe:

a) Elaborar el rol mensual del trabajo del personal de limpieza de la

universidad en sede central y verificar su cumplimiento.

b) Verificar el cumplimiento del rol de trabajo del personal de la empresa

tercerizadora para efectos de pagos.

c) Revisar la hoja de control de asistencia semanal del personal de

limpieza externo e informa al Jefe de la DISEM para su comunicación

a la empresa tercera.

d) Ingresar el requerimiento de los materiales de limpieza mensual

informado por el personal de limpieza asignado a los locales de la

universidad.

e) Reportar las constancias de atenciones médicas de los trabajadores

de limpieza de la DISEM a la División de Personal (DIPER).

f) Gestionar el goce vacacional del personal de limpieza, según

programación aprobada.

g) Gestionar la aprobación de horas extras del personal de limpieza de

la universidad.

h) Otras afines que le encargue el Jefe de la DISEM.

16.6. ASISTENTE DE PLANIFICACIÓN DE SEGURIDAD

El asistente de planificación de seguridad debe:

a) Entregar a los supervisores de seguridad el rol del servicio del

personal de vigilancia para su distribución a los interesados.

b) Emitir los cuadernos de ocurrencias al supervisor de seguridad para

distribución en los locales de la sede central.

c) Reportar las quejas y/o reclamos registrados en el Libro de

Reclamaciones a la Coordinación de Defensoría Universitaria.

d) Realizar el requerimiento y control de recarga de extintores.

e) Entregar mensualmente los útiles de oficina al personal de seguridad.

f) Revisar las tarjetas de asistencia del personal de seguridad de

manera quincenal y derivarlas a la Coordinación de asistencia de la

DIPER.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 54 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

g) Enviar semanalmente los formatos de asistencia de los funcionarios

a la Coordinación de asistencia de la DIPER.

h) Verificar el cumplimiento del rol de trabajo del personal de la empresa

tercerizadora para efectos de pagos.

i) Reportar las constancias de atenciones médicas de los trabajadores

de seguridad de la DISEM a la División de Personal (DIPER).

j) Gestionar la aprobación de horas extras del personal de seguridad

de la universidad.

k) Gestionar el goce vacacional del personal de limpieza, según

programación aprobada.

l) Consolidar la información vinculada a las infracciones del personal de

seguridad y las implementa.

m) Otras afines que le encargue el Jefe de la DISEM.

XVII. DIVISIÓN DE SISTEMAS (DISI)

17. DIVISIÓN DE SISTEMAS

Se integra por un Jefe de División, seis Coordinadores, Especialistas,

Desarrolladores y una Asistente:

a) Gestionar los servicios TI adscritos a la DISI.

b) Cumplir con las responsabilidades especificadas en el Manual de la

gestión de servicios de transferencia tecnológica.

c) Cumplir con las responsabilidades especificadas en el Manual de la

gestión para el desarrollo y/o actualización de módulos informáticos.

d) Verificar la ejecución de los procesos a cargo de las coordinaciones de la

División de Sistemas.

e) Otras afines que le encargue el Rector.

17.1. ESPECIALISTA DE LA DIVISIÓN DE SISTEMAS

El especialista de la División de Sistemas debe:

a) Establecer el procedimiento documentado para la elaboración,

revisión, aprobación, publicación y custodia de la documentación de

la DISI.

b) Documentar la metodología de desarrollo de software, proponiendo

mejoras.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 55 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

c) Actualizar la documentación técnica de los módulos del ERP

University y sistemas de gestión de aprendizaje.

d) Otras afines que le encargue Jefe de la DISI.

17.2. ASISTENTE DE DIVISIÓN DE SISTEMAS

La asistente de la División de Sistemas debe:

a) Elaborar y/o actualizar los manuales de los módulos informáticos del

ERP University para la Transferencia Tecnológica Externa.

b) Apoyar en la ejecución de actividades de validación visual de las

aplicaciones desarrolladas para la transferencia tecnológica externa.

c) Otras afines que le encargue el Jefe de la DISI.

17.3. COORDINACIÓN DE CENTRO DE ATENCIÓN AL USUARIO

Se integra por un coordinador y dos especialistas. El coordinador de

atención al usuario debe:

a) Gestionar las solicitudes de servicio, incidencias y accesos respecto

a los servicios de TI que brinda la universidad.

b) Asegurar la atención a los usuarios a través de los medios de

comunicación de la universidad, brindando las orientaciones

adecuadas respecto a los servicios de TI.

c) Difundir los servicios de TI.

d) Verificar al personal a cargo según las responsabilidades

establecidas.

e) Identificar oportunidades de mejora en el servicio de TI.

f) Otras afines que le encargue Jefe de la DISI.

17.3.1. ESPECIALISTA DE CENTRO DE ATENCIÓN AL USUARIO

Los especialistas del centro de atención al usuario, deben:

a) Atender las solicitudes de los servicios de TI que brinda la

universidad.

b) Colaborar en la atención a los usuarios a través de los medios

de comunicación de la universidad, brindando las

orientaciones adecuadas respecto a los servicios de TI.

c) Registrar los incidentes que interrumpen el funcionamiento de

los servicios de TI que brinda la universidad.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 56 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

d) Consultar a los usuarios respecto a al correcto funcionamiento

de los servicios de TI.

e) Proponer mejoras en el proceso de atención a usuarios.

f) Otras afines que le encargue Coordinador de centro de

atención al usuario.

17.4. COORDINACIÓN DE BASE DATOS

Se integra por un coordinador y un especialista; y debe:

a) Gestionar la base de datos respecto a cambio de las aplicaciones,

modelamiento, reportes, arquitectura de datos, diccionario de datos,

accesos, copia y restauración de la base de datos; presentando

oportunidades de mejora.

b) Gestionar base de datos asociadas a la transferencia tecnológica

externa instalada en la universidad.

c) Monitorear continuamente el rendimiento de las bases de datos e

informar oportunamente al Jefe de la DISI.

d) Verificar al personal a cargo según las responsabilidades

establecidas.

e) Otras afines que le encargue Jefe de la DISI.

17.4.1. ESPECIALISTA DE BASE DE DATOS

El Especialista de base de datos, debe:

a) Ejecutar la actualización de las aplicaciones (base de datos y

código fuente de aplicación) solicitada por las coordinaciones

de desarrollo.

b) Atender solicitudes de servicio asignadas por la Coordinación

de base de datos.

c) Apoyar en la elaboración de diccionario y modelo de datos de

las distintas aplicaciones del ERP University.

d) Colaborar en el monitoreo y control de la base de datos.

e) Otras actividades afines que le encargue Coordinador de

base de datos.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 57 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

17.5. COORDINACIÓN DE TECNOLOGÍA WEB

Se integra por un coordinador y dos especialistas; y debe:

a) Gestionar los Sistemas de gestión de contenido, Sistema de gestión

de aprendizaje, repositorios digitales y otras tecnologías requeridas

en la universidad.

b) Gestionar el sistema de gestión de la información y comunicación..

c) Investigar y sugerir mejoras para la implementación de nuevas

tecnologías en los servicios web.

d) Verificar al personal a cargo según las responsabilidades

establecidas.

e) Otras afines que le encargue el Rector y el Jefe de la DISI.

17.5.1. ESPECIALISTA DE SISTEMAS DE GESTIÓN WEB

El especialista de sistemas de gestión web, debe:

a) Atender solicitudes de servicio designadas por la coordinación

a su cargo.

b) Aplicar las mejores prácticas para optimizar la arquitectura de

las páginas y sitios considerando los criterios de seguridad,

accesibilidad, navegabilidad y usabilidad.

c) Colaborar en la gestión de los repositorios digitales de la

universidad.

d) Asesorar en la gestión analítica de la web y posicionamiento

en internet SEO.

e) Investigar y sugerir mejoras para la implementación de

nuevas tecnologías en los servicios web.

f) Colaborar en la implementación soluciones web aplicadas al

sistema de gestión de aprendizaje (LMS).

g) Otras afines que le encargue Coordinador de tecnología web.

17.5.2. ESPECIALISTA DE CONTENIDOS WEB

El especialista de contenidos web debe:

a) Atender solicitudes de servicio respecto a la gestión de

contenidos en los diferentes servicios asociados a la

Coordinación de tecnología web asegurando la entrega y

conformidad del usuario.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 58 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

b) Revisar periódicamente los contenidos publicados en los

sitios web y sugiere su actualización con los dueños de

información.

c) Optimizar los contenidos que se publican en la web utilizando

las mejores prácticas a través de las técnicas de

posicionamiento (SEO) que resulta amigable en los motores

de búsqueda de internet.

d) Proveer guía y capacitación a los usuarios que participan en

la gestión de los diferentes servicios web.

e) Elaborar manuales de usuarios de los servicios relacionados

a la Coordinación de tecnología web.

f) Otras afines que le encargue el Coordinador de tecnología

web.

17.6. COORDINACIÓN DE TRANSFERENCIA TECNOLÓGICA EXTERNA

Se integra por un coordinador y equipo de desarrolladores de software.

El coordinador debe:

a) Gestionar los requerimientos de desarrollo de software según el plan

de actividades de los proyectos, así como el tiempo necesario para

su implementación y conformidad del cliente.

b) Cumplir con las responsabilidades especificadas en el Manual de la

gestión de servicios de transferencia tecnológica.

c) Entrenar a los desarrolladores y apoyar en la solución de problemas.

d) Proponer mejoras para el desempeño del proceso de desarrollo de

software.

e) Verificar al personal a cargo según las responsabilidades

establecidas.

f) Otras afines que le encargue el Jefe de la DISI.

17.6.1. DESARROLLADOR DE SOFTWARE

El desarrollador de software debe:

a) Construir software teniendo en cuenta los requerimientos

específicos.

b) Realizar la documentación del código fuente que escribe.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 59 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

c) Informar oportunamente a su coordinador los problemas

presentados durante el ciclo de vida de desarrollo de software.

d) Atender las solicitudes de servicio derivadas por el

Coordinador.

e) Proponer mejoras para el desempeño del proceso de

desarrollo de software.

f) Otras afines que le encargue el coordinador de desarrollo

según corresponda.

17.7. COORDINACIÓN DE TRANSFERENCIA TECNOLÓGICA INTERNA

Se integra por un coordinador y equipo de desarrolladores de software.

El coordinador debe:

a) Gestionar los requerimientos de desarrollo de software según RFC y

solicitud de nuevo servicio derivadas por el SIC.

b) Asegurar la atención de solicitudes de servicio de su competencia.

c) Cumplir con las responsabilidades especificadas en el Manual de la

gestión para el desarrollo y/o actualización de módulos informáticos.

d) Entrenar a los desarrolladores y apoyar en la solución de problemas.

e) Proponer mejoras para el desempeño del proceso de desarrollo de

software.

f) Verificar al personal a cargo según las responsabilidades

establecidas.

g) Otras afines asignadas por el Jefe de la DISI.

NOTA 14: Las responsabilidades de los desarrolladores de software del

equipo de la Coordinación de Transferencia Tecnológica interna son las

mismas establecidas en el punto 17.6.1.

17.8. COORDINACIÓN DE SERVICIOS TIC

Se integra por un coordinador y debe:

a) Gestionar los Laboratorios de aprendizaje digital (LAD) en sede

central y filiales, así como los servicios TI en filiales.

b) Verificar a los especialistas TI en filiales según sus responsabilidades

asignadas.

c) Otras afines que le encargue el Jefe de la DISI.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 60 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

XVIII. DIVISIÓN DE INFRAESTRUCTURA TI (DITI)

18. DIVISIÓN DE INFRAESTRUCTURA TI

Está integrada por un Jefe de División, un Coordinador de redes y

conectividad, un Coordinador de soporte y mantenimiento informático. El Jefe

de División debe:

a) Gestionar la Infraestructura TI.

b) Gestionar los proyectos de infraestructura de TI en sede central y filiales.

c) Gestionar el parque informático y activos de TI de la universidad.

d) Proponer políticas de seguridad que garanticen la continuidad y

disponibilidad de la infraestructura de TI para mantener la continuidad de

los servicios de TI.

e) Evaluar y verificar al personal a su cargo, conforme a las políticas y

procedimientos establecidos.

f) Proponer mejoras para el desempeño del proceso a su cargo.

g) Otras a fines que le encargue el Rector.

18.1. COORDINACIÓN DE SOPORTE Y EQUIPAMIENTO INFORMÁTICO

Se integra por un coordinador y cinco técnicos. El coordinador debe:

a) Gestionar el plan anual de mantenimiento correctivo y preventivo de

TI a nivel nacional.

b) Asegurar la atención de solicitud de servicio TI.

c) Revisar los informes técnicos de suministros, activos y servicios

generados por el personal técnico de sede central y filiales.

d) Revisar y evaluar de los equipos informáticos sede central y filiales,

para la baja respectiva según informe técnico en coordinación con

patrimonio.

e) Mantener actualizadas las cartillas de especificaciones técnicas para

la adquisición y/o arrendamiento de equipos informáticos.

f) Evaluar y verificar el personal a su cargo, conforme a las políticas y

procedimientos establecidos.

g) Otras afines que le encargue el Jefe de la DITI.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 61 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

18.1.1. TÉCNICO DE SOPORTE Y EQUIPAMIENTO INFORMÁTICO

Los técnicos de soporte y equipamiento informático deben:

a) Ejecutar mantenimiento preventivo y correctivo de

equipamiento informático.

b) Emitir informes técnicos a solicitud del usuario para que

realicen su requerimiento de compra de suministros, activos

y/o atención de servicio TI.

c) Realizar la instalación y/o actualización de software en

equipos administrativos, aulas modernas y Laboratorios de

aprendizaje digital (LAD).

d) Atender las solicitudes de servicio y brindar la asistencia

técnica al usuario en el manejo y uso eficiente de los equipos

de cómputo.

e) Apoyar en el levantamiento de información del inventario del

parque informático y activos de TI.

f) Realizar el mantenimiento correctivo del sistema de

audio/video de la Sede Central.

g) Otras afines que le encargue Coordinador de soporte y

equipamiento informático.

NOTA 15: Plazas adscritas 05 técnicos

18.2. COORDINACIÓN DE REDES Y CONECTIVIDAD

Se integra por un coordinador y sus cuatro especialistas. El coordinador

debe:

a) Gestionar el plan anual de mantenimiento preventivo y correctivo de

las redes de comunicaciones a nivel nacional.

b) Gestionar las redes de telecomunicaciones y servidores.

c) Proponer e implementar estrategias, directivas y política para

garantizar la gestión eficiente, segura y continua de la red informática

y comunicaciones.

d) Asegurar la atención de solicitudes de redes y conectividad

presentadas por los usuarios, teniendo en cuenta posibles riesgos.

e) Analizar y diseñar la implementación de proyectos de red,

radioenlaces, audio y video en aulas modernas y LAD; así como

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 62 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

asesorar en el diseño de la red de telecomunicaciones en las nuevas

construcciones y/o edificaciones.

f) Evaluar y verificar el personal a su cargo, conforme a las políticas y

procedimientos establecidos.

g) Otras afines que le encargue Jefe de la DITI.

18.2.1. ESPECIALISTA DE REDES Y CONECTIVIDAD

Los especialistas de redes y conectividad, deben:

a) Realizar el monitoreo del servicio de conectividad del data

center y los centros de telecomunicaciones a nivel nacional.

b) Facilitar el acceso a los sitios web y aplicaciones teniendo en

cuenta las restricciones establecidas.

c) Administrar los equipos de red y seguridad informática

perimetral.

d) Ejecutar los proyectos de cableado estructurado de red de

datos, audio y video.

e) Realizar el mantenimiento en la red datos, audio y video de

los diferentes ambientes de la universidad.

f) Realizar las copias de seguridad de los servidores.

g) Emitir el informe técnico a solicitud del usuario, para que

realice su requerimiento de compra o atención de servicio.

h) Atender las solicitudes de servicio y brindar asistencia técnica

a los usuarios.

i) Otras afines que le encargue coordinador de redes y

conectividad.

18.2.2. ELECTRICISTA DE REDES Y CONECTIVIDAD

El electricista de redes y conectividad, debe:

a) Analizar, diseñar e implementar sistemas eléctricos para los

LAD.

b) Controlar y mantener operativo el funcionamiento del sistema

de red eléctrica y climatización del data center y nodos de

comunicaciones.

c) Apoyar en la implementación y mantenimiento de la red de

datos, audio y video en los diferentes ambientes.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 63 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

d) Ejecutar el mantenimiento preventivo y correctivo de los

equipos de redes y conectividad.

e) Emitir informes técnicos que solicitan los usuarios para que

realicen su requerimiento de compra o atención de servicio de

TI.

f) Controlar, operar y dar mantenimiento al sistema eléctrico de

contingencia (grupo electrógeno del data center).

g) Ejecutar los proyectos de cableado estructurado de red de

datos, audio/video y LAD a nivel nacional.

h) Apoyar a la DISEM en las mejoras del sistema eléctricos que

se requiera.

i) Otras afines que le encargue el coordinador de redes y

conectividad.

NOTA 16: Plazas adscritas 03 especialistas en redes y 01

electricista.

XIX. COORDINACIÓN DE FILIAL

19. COORDINACIÓN DE FILIAL

Se integra por un coordinador y cuenta con una asistente y debe:

a) Representar al Rector en su ámbito de influencia.

b) Asegurar la formación profesional en la filial a su cargo en coordinación

permanente con la sede central.

c) Atender de manera oportuna las quejas y reclamos comunicando a la

Coordinación de defensoría universitaria.

d) Verificar que las quejas y reclamos registradas en el Libro de

reclamaciones sean atendidas registrando las respuestas oportunamente.

e) Asegurar la participación del grupo de interés en la elaboración y/o

actualización de estudios de demanda social y mercado ocupacional.

f) Gestionar como presidente del Comité de admisión los procesos de

admisión en la filial a su cargo.

g) Verificar el cumplimiento de las responsabilidades de las coordinaciones y

especialistas de la filial.

h) Atender a los estudiantes en un horario específico.

i) Asumir las actividades de SST que correspondan como responsable de

locación.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 64 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

j) Organizar la ceremonia de colación de grados y títulos.

k) Promover la suscripción de convenios interinstitucionales.

l) Otras afines que le encargue el Rector.

19.1. COORDINACIÓN DE CARRERA

Se integra por un coordinador y debe:

a) Representar a la Escuela profesional en su ámbito de influencia.

b) Ejecutar el proceso programación académica de los programas de

estudio de su competencia.

c) Asegurar los campos de prácticas pre-profesionales del programa de

estudio a través de convenios.

d) Verificar la ejecución lectiva, tutoría, prácticas pre-profesionales,

laboratorios/talleres y talleres de investigación, según corresponda.

e) Participar en la elaboración, actualización, socialización y difusión de

los documentos de planificación operativa y estratégica de los

programas de estudio de su competencia.

f) Participar en el proceso de acreditación/reacreditación de los

programas de estudio de su competencia.

g) Difundir entre los docentes y estudiantes el Proyecto educativo y

servicios de apoyo a la formación profesional con el apoyo del

docente en tutoría, según corresponda.

h) Conducir el proceso de selección docente y apoyo a la docencia en

filial en coordinación con la Comisión de Talento - Docente.

i) Atender a los estudiantes en un horario específico.

j) Otras afines que le encargue el Coordinador de filial y Director de

escuela.

19.2. COORDINACIÓN DE ADMINISTRACIÓN

Se integra por un coordinador y una asistente; y debe:

a) Gestionar los recursos financieros en la filial en coordinación con la

División Financiera y División Contable.

b) Supervisar el cumplimiento del Reglamento Interno de Trabajo por

parte del personal docente y administrativo.

c) Gestionar el mantenimiento y renovación de la infraestructura y

equipamiento, seguridad y saneamiento básico de la filial en

coordinación con la DISEM y Rectorado.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 65 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

d) Gestionar la selección y pagos a proveedores para las compras que

se requieran.

e) Verificar la ejecución correcta del inventario de bienes patrimoniales.

f) Apoyar en la implementación del Sistema de Seguridad y Salud en el

Trabajo.

g) Proponer al Coordinador de filial el plan de mantenimiento anual.

h) Apoyar a la Dirección Legal los trámites jurisdiccionales.

i) Otras afines que le encargue el Coordinador de la filial, jefe de

unidades operativas de la DIPER, DICO, DIFI y Presidente del

SGSST.

19.3. COORDINACIÓN DE ADMISIÓN

Se integra por un coordinador y un asistente y debe:

a) Proponer a la Coordinación de la filial el plan-presupuesto anual de

admisión, para su respectivo trámite con la División de Admisión.

b) Elaboración el plan de medios para el posicionamiento y

reconocimiento de marca.

c) Ejecutar actividades de promoción y difusión de la admisión de los

programas de estudio en la filial.

d) Remitir a la Coordinación de expedientes de Sede Central los

expedientes físicos de los ingresantes en cada proceso de admisión.

e) Apoyar en la ejecución del examen de admisión en la filial.

f) Apoyo en las actividades de imagen institucional y relaciones

públicas.

g) Entregar constancias de ingreso y Reglamento estudiantil a lo

ingresantes.

h) Enviar a la Coordinadora de comunicaciones en la Sede Central la

información de las actividades de la filial para su difusión en las

redes sociales.

i) Otras afines que le encargue el coordinador de filial y Jefe de la

división de admisión.

19.4. COORDINACIÓN DE REGISTROS

Se integra por un coordinador y un asistente y debe:

a) Gestionar los registros académicos de los estudiantes en

coordinación la DIRA.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 66 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

b) Gestionar los trámites de grados y títulos de los estudiantes de los

programas de estudio pregrado y posgrado de la filial.

c) Capacitar en el uso del ERP University ï proceso de matrículas y

reportes generales a ingresantes.

d) Tramitar las matrículas especiales, dentro del cronograma

establecido por la DIRA.

e) Informar a la Coordinación de cobranzas los casos de 2da., 3ra. y 4ta.

matrícula, así como también la relación de estudiantes con el número

de créditos convalidados.

f) Comunicar a los docentes tutores de las filiales el cronograma de

ingreso de notas.

g) Gestionar la actualización de documentos faltantes requeridos en el

expediente del estudiante de acuerdo a lo establecido por la

Coordinación de Expedientes.

h) Brindar información a los estudiantes y docentes respecto a los

procesos académicos.

i) Entregar la boleta de notas, constancias de matrícula, compromisos,

y otros de los estudiantes.

j) Gestionar las solicitudes de los estudiantes como constancias, record

académico, certificados de estudios y otros de los estudiantes.

k) Gestionar la firma de las actas de notas de los docentes.

l) Otras afines que le encargue el coordinador de filial y el Jefe de la

DIRA.

19.5. COORDINACIÓN DE BIENESTAR

Se integra por un coordinador y debe:

a) Elaborar los proyectos de los servicios de bienestar en filial según lo

establecido en el Plan anual de bienestar.

b) Gestionar los servicios de bienestar.

c) Gestionar el programa de becas en coordinación con el Servicio

social de la Sede Central.

d) Difundir los servicios de la Defensoría universitaria.

e) Otras afines que le encargue el Coordinador de filial y División de

Bienestar.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 67 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

19.6. COORDINACIÓN DE RESPONSABILIDAD SOCIAL

Se integra por un coordinador y debe:

a) Coordinar y ejecutar las actividades de Responsabilidad Social

(Proyectos de ECPS-SSU y políticas medio ambientales).

b) Coordinar y ejecutar actividades de Formación religiosa (Proyectos

de Promoción del Bien Común-PPBC).

c) Coordinar y ejecutar actividades de seguimiento de graduados

relacionadas a la aplicación de encuestas, capacitaciones, y

recepción de expedientes de los estudiantes y/o graduados.

d) Realizar supervisiones a los docentes respecto al registro de los

proyectos ECPS-SSU de los cursos de RS I al VIII y el registro del

artículo periodístico del Docente atutor del DIRES.

e) Promoción de la movilidad académica y formación continua para

docentes y estudiantes.

f) Asegurar la difusión de los procesos adscritos al DIRES en la filial.

g) Promover la suscripción de convenios y alianzas estratégicas con

poblaciones vulnerables.

h) Promoción de inserción laboral de egresados.

i) Otras afines que le encargue coordinador de filial y el Director de la

DIRES.

19.7. ESPECIALISTA DEL CENTRO DE INFORMACIÓN Y REFERENCIA -

FILIAL

El especialista de centro de información y referencia en filial y debe:

a) Gestionar los servicios de biblioteca física, virtual y base datos.

b) Asegurar el mantenimiento de la biblioteca física.

c) Verificar al personal a su cargo.

d) Informar al especialista de acervo bibliográfico sobre el acervo

bibliográfico no devueltos por los estudiantes.

e) Tramitar al especialista de acervo bibliográfico sobre material físico

para ser considerados como descarte.

f) Recibir y registrar tesis físicas y digitales.

g) Proporcionar la constancia de no adeudo al estudiante.

h) Realizar la capacitación, difusión e inducción a los usuarios de la

biblioteca física y virtual.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 68 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

i) Tramitar y entregar los carnés de biblioteca.

j) Otras afines que le encargue el Coordinador del centro de

información y referencia.

19.8. ESPECIALISTA DE SERVICIOS TI

El especialista de servicio TI debe:

a) Gestionar los servicios TI.

b) Gestionar el funcionamiento de los LAD en filiales, informando las

incidencias a la Coordinación de Servicios TI.

c) Realizar el mantenimiento de equipos Informáticos y elaboración de

informes técnicos para la adquisición de equipos tecnológicos que

requiera la filial.

d) Realizar actividades de apoyo en evaluación a docentes en

competencias TI de acuerdo a lo coordinado con Especialista de

capacitaciones en TI.

e) Ejecutar programas de capacitación en TI.

f) Instalar software autorizados a los usuarios.

g) Instalar de cableado de conectividad a los usuarios.

h) Otras afines que le encargue el Coordinador de filial y el Coordinador

de servicios TIC.

19.9 ESPECIALISTA DE FORMACIÓN CONTINUA

Está a cargo de un especialista y debe:

a) Gestionar la enseñanza de idiomas.

b) Promover la oferta de cursos de inglés a la comunidad.

c) Otros afines que le encargue el coordinador de filial.

XX. DISPOSICIONES COMPLEMENTARIAS

PRIMERA: La actualización del presente MOF será permanente y estará a cargo

del Rector quien está autorizado a realizar las modificaciones que aseguren

flexibilidad de la estructura organizativa.

SEGUNDA: El MOF será la base para la actualización del Cuadro de asignación

de personal de la Universidad por lo tanto las plazas tendrán su correspondencia

con la planilla de pagos mensual. El control estará a cargo de la Dirección de

Auditoria Interna.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 69 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

TERCERA: Las mejoras al presente documento serán propuestas por cualquier

miembro de la comunidad universitaria para su calificación por el dueño de

proceso.

JDG/

Chimbote, febrero 2018

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 70 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

ANEXO 01. ESTRUCTURA DE PLAZAS EN SEDE CENTRAL

¶ RECTORADO

RECTORADO

N° Denominación del cargo N° de plazas Dependencia Condición

1 Rector(a)
1 Rectorado

Docente
Universitario

2 Gran Canciller 1 Rectorado Administrativo

3 Especialista de revisiones 1 Rectorado Administrativo

4 Especialista de trámite
documentario 1 Rectorado Administrativo

5 Chofer
2

Rectorado /
Especialista de trámite

documentario
Administrativo

 Total de plazas 6 -------------- -----------------

SECRETARIA GENERAL (SG)

N° Denominación del cargo N° de plazas Dependencia Condición

1 Secretario(a) General 1 Rectorado Administrativo

2
Asistente de Secretaria

General
1 SG Administrativo

3 Conserje - Rectorado 1 SG Administrativo

 Total de plazas 3 -------------- --------------

COORDINACIÓN DE PROYECTOS DE INFRAESTRUCTURA FISICA (COPI)

N° Denominación del cargo N° de plazas Dependencia Condición

1
Coordinador (a) de Proyectos e

Infraestructura Física
 - (*) Rectorado Administrativo

2
Especialista de Proyectos de

Infraestructura
1 COPI Administrativo

3
Técnico de Proyectos de

Infraestructura Física 1 COPI Administrativo

 Total de plazas 2 -------------- -----------------

(*) No se está contabilizando como plaza por ser su cargo asumido por Rector.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 71 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD EN EL TRABAJO (SGSST)

N° Denominación del cargo N° de plazas Dependencia Condición

1
Presidente del Sistema de Gestión

de Seguridad y Salud en el Trabajo - (*) Rectorado Administrativo

2
Especialista en Seguridad y Salud

en el Trabajo
1 SGSST Administrativo

 Total de plazas 1 -------------- -----------------

 (*) No se está contabilizando como plaza por ser su cargo asumido por Rector.

SISTEMA DE GESTIÓN DE LA INFORMACIÓN Y COMUNICACIÓN (SIC)

N° Denominación del cargo N° de plazas Dependencia Condición

1
Presidente del Sistema de Gestión

de la Información y Comunicación
- (*) Rectorado

Docente

Universitario

2 Especialista de Estrategia (**) 1 SIC Administrativo

3 Especialista TI (***) 3 SIC Administrativo

 Total de plazas 4 -------------- -----------------

(*) Plaza adscrita a Rectorado asumida por Rector/CIO.

(**) Plaza encargada a un docente.

(***) 1 Plaza de especialista TI (part-time) encargada al Decano de la Facultad de Ingeniería.

COORDINACIÓN DE COMUNICACIONES

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador (a) de Comunicaciones 1 Rectorado Administrativo

2 Especialista de Comunicaciones 2
Coordinación de

Comunicaciones
Administrativo

3 Asistente de Comunicaciones 1
Coordinación de

Comunicaciones
Administrativo

 Total de plazas 4 -------------- -----------------

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 72 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

COORDINACIÓN DE RELACIONES PÚBLICAS

N° Denominación del cargo N° de plazas Dependencia Condición

1 Especialista de Relaciones Públicas 1 Rectorado Administrativo

2 Auxiliar de sonido 1
Especialista de

Relaciones Públicas
Administrativo

 Total de plazas 2 -------------- -----------------

¶ VICERRECTORADO ACADÉMICO (VA)

VICERRECTORADO ACADÉMICO

N° Denominación del cargo N° de plazas Dependencia Condición

1 Vicerrector(a) Académico(a) 1 Rectorado
Docente

Universitario

2

Coordinador(a) de

Acompañamiento

Pedagógico

1 VA
Docente

Universitario

3
Coordinador(a) de Calidad de

Asignatura
1 VA

Docente

Universitario

4
Especialista de calidad de

asignatura
1

Coordinación de

Calidad de asignatura
Administrativo

5
Coordinador(a) de

capacitación
1 VA

Docente

Universitario

6
Asistente de Coordinación de

capacitación
1

Coordinación de

Capacitación
Administrativo

7
Coordinador(a) de la

Docencia en Tutoría
1 VA

Docente

Universitario

8
Coordinador(a) de Defensoría
Universitaria 1 VA Administrativo

9 Asistente de Defensoría Universitaria 1
Coordinación de

Defensoría
Universitaria

Administrativo

 Total de plazas 9 -------------- -----------------

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 73 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

¶ DIRECCIÓN DE CALIDAD (DICA)

DIRECCIÓN DE CALIDAD

N° Denominación del cargo N° de plazas Dependencia Condición

1 Director(a) de Dirección de Calidad -(*) Rectorado
Docente

Universitario

2
Especialista de la Dirección de
Calidad (**) 1 DICA

Docente
Universitario

3 Auditor(a) de Calidad -(***) DICA

Administrativo/
Docente

Universitario/ Jefe
de Práctica

 Total de plazas 1 -------------- -----------------

(*) Plaza asumida por Vicerrector(a) Académico(a)

(**) Plaza encargada a un(a) Jefe(a) de Práctica.

(***) Los(as) auditores(as) de calidad asumen otros cargos.

¶ DIRECCIÓN DE FILIALES (DIFIL)

DIRECCIÓN DE FILIALES

N° Denominación del cargo N° de plazas Dependencia Condición

1 Director(a) de Filiales 1 VA Administrativo

 Total de plazas 1 --------------

¶ VICERRECTORADO DE INVESTIGACIÓN (VI)

VICERRECTORADO DE INVESTIGACIÓN

N° Denominación del cargo N° de plazas Dependencia Condición

1
Vicerrector(a) de

Investigación
1 Rectorado

Docente

Universitario

2
Coordinador(a) de

Publicaciones Científicas
- (*) VI

Docente

Universitario

3
Asistente de Coordinación de

Publicaciones Científicas
1

Coordinación de

Publicaciones Científicas
Administrativo

4
Director(a) del Instituto de

Investigación
- (*) VI

Docente

Universitario

5 Coordinador(a) de investigación 1 VI
Docente

Universitario

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 74 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

6
Especialista de Registros de

Investigación
1

VI / Coordinación de

investigación
Administrativo

7
Asistente de Coordinación de

Investigación
1

Coordinación de

investigación
Administrativo

8
Coordinador(a) de Derecho de Autor

y Propiedad Intelectual

1

VI

Docente

Universitario

9 Coordinador(a) de Metodología - (**) VI
Docente

Universitario

10
Director(a) del Centro de Estudios de

Población (***)
1 VI

Docente

Universitario

11
Analista del Centro de Estudios de

Población
1

Centro de Estudios de

Población
Administrativo

12
Jefes de práctica del Centro de

Estudios de Población (****)
5

Centro de Estudios de

Población
Jefe de práctica

 Total de plazas 13 -------------- -----------------

 (*) No se está contabilizando como plaza por ser un cargo que está asumido por Vicerrectora de Investigación.

(**) No se está contabilizando como plaza por ser un cargo que está asumido por Rector.

(***) Plaza encargada a un Jefe de práctica

(****) 1 plaza de Jefe de práctica del Centro de Estudios de Población está encargada a un personal
administrativo.

¶ DIRECCIÓN DE COOPERACIÓN (DICOOP)

DIRECCIÓN DE COOPERACIÓN

N° Denominación del cargo N° de plazas Dependencia Condición

1
Director(a) de

Cooperación

1

Rectorado

Docente

Universitario

2 Asistente 1 DICOOP Administrativo

 Total de plazas 2 -------------- -----------------

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 75 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

¶ DIRECCIÓN DE RESPONSABILIDAD SOCIAL (DIRES)

DIRECCIÓN DE RESPONSABILIDAD SOCIAL

N° Denominación del cargo N° de plazas Dependencia Condición

1 Director(a) de

Responsabilidad Social

1 Rectorado Docente

Universitario

2 Especialista de Responsabilidad

Social

1
DIRES

Administrativo

3 Asistente de Dirección de

Responsabilidad Social

1
DIRES Administrativo

4 Coordinador(a) de

Seguimiento de

Graduados

1 (*)

DIRES

Docente

Universitario

5 Asistente de Coordinación de

Seguimiento de graduado

1 Coordinación de

Seguimiento de

graduado

Administrativo

6 Coordinador(a) del

Servicio Social

Universitario

1

DIRES

Docente

Universitario

7 Coordinador(a) de

Formación Religiosa y Moral

1
DIRES

Docente

Universitario

 Total de plazas 7 -------------- -----------------

(*) Plaza encargada a un jefe de práctica.

¶ DIRECCIÓN DE INNOVACIÓN PEDAGÓGICA (DIP)

DIRECCIÓN DE INNOVACIÓN PEDAGÓGICA

N° Denominación del cargo N° de plazas Dependencia Condición

1 Director(a) de

Innovación Pedagógica
1 Rectorado Docente Universitario

2 Especialistas de Dirección de

innovación pedagógica
2 DIP Administrativo

3 Especialista de Estudio de Demanda

y Mercado Ocupacional
-(*) DIP Administrativo

 Total 3 -------------- -----------------

(*)Plaza asumida por Especialista de Patrimonio.

COORDINACIÓN DE CENTRO DE INFORMACIÓN Y REFERENCIA (CCIR)

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 76 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

1

Coordinador (a) de los Centro de

Información y referencia

1

DIP

Administrativo

2
Especialista de Acervo bibliográfico 1

CCIR

Administrativo

3

Especialista de Centro de

Información y referencia ï Sede

Central

4

CCIR

Administrativo

4 Asistente de acervo bibliográfico 1 CCIR Administrativo

 Total 7 -------------- --------------

Total de plazas 10 -------------- --------------

¶ DIRECCIÓN DE AUDITORÍA INTERNA (DAI)

DIRECCIÓN DE AUDITORÍA INTERNA

N° Denominación del cargo N° de plazas Dependencia Condición

1 Director(a) de Auditoría

Interna

1 Rectorado Administrativo

2 Auditor(a) Interno(a) 2 DAI Administrativo

3 Auditor(a) Junior 1 DAI Administrativo

 Total de plazas 4 -------------- -----------------

¶ DIRECCIÓN DE ASESORÍA LEGAL (DAL)

DIRECCIÓN DE ASESORÍA LEGAL

N° Denominación del cargo N° de plazas Dependencia Condición

1 Director(a) de Asesoría legal 1 Rectorado Administrativo

2 Asesor(a) legal 1 DAL Administrativo

3 Especialista Legal 1 DAL Administrativo

4 Secretaria de Asesoría legal 1 DAL Administrativo

 Total de plazas 4 -------------- -----------------

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 77 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

¶ ESCUELAS PROFESIONALES

ESCUELAS PROFESIONALES

N° Denominación del cargo N° de plazas Dependencia Condición

1 Director(a) de Escuela 11 Rectorado Docente Universitario

2
Coordinador(a)

Académico(a) Lectivo
11 Dirección de Escuela Administrativo

3 Asistente Académico 20

Dirección de Escuela /

Coordinación

Académica Lectiva

Administrativo

4
Coordinador(a) de programa de estudio

de posgrado

-(*)
Dirección de Escuela Docente Universitario

5 Jefe de Laboratorio/Taller
-(*)

Dirección de Escuela

Docente Universitario

/ Formas de

colaboración docente

6 Docentes en tutoría -(*)
Dirección de Escuela Docente Universitario

7 Docentes titulares
-(*)

Dirección de Escuela Docente Universitario

8 Docentes tutores
-(*)

Dirección de Escuela Docente Universitario

9 Jefes de práctica y/o Ayudante de catedra -(*) Dirección de Escuela
Formas de

colaboración docente

 Total de plazas ----------- -------------- --------------

NOTA 17: El número de Coordinador(a) de programa de estudio de posgrado, Jefe de Laboratorio/Taller, Docentes en

tutoría, Docentes titulares, Docentes tutores, Jefes de práctica y/o Ayudante de catedra varía según necesidad de cada

escuela profesional, dichos cargos son asignados a docentes universitarios o formas de colaboración docente según

corresponda lo especificado en la condición del cargo. En el MOF de cada escuela profesional se presentan sus cuadros de

plazas específicos.

¶ DIVISIÓN DE ADMISIÓN (DIA)

DIVISIÓN DE ADMISIÓN

N° Denominación del cargo N° de plazas Dependencia Condición

1
Jefe(a) de División de

Admisión
1 Rectorado Administrativo

2 Coordinador(a) de Admisión 1 DIA Administrativo

3
Especialista de Promoción de

Admisión
1 DIA Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 78 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

4 Asistentes 2 DIA

Administrativo

5 Asistente Legal 1 DIA Administrativo

 Total 6 -------------- -----------------

¶ DIVISIÓN DE BIENESTAR (DIBI)

DIVISIÓN DE BIENESTAR

N° Denominación del cargo N° de plazas Dependencia Condición

1
Jefe(a) de División de

Bienestar
1 Rectorado Administrativo

2
Especialista de

Salud ocupacional
-(*) DIBI Administrativo

3 Asistente de Servicio de Salud 1
Especialista de Salud

ocupacional
Administrativo

4 Especialista de servicio social 1 DIBI Administrativo

5 Asistenta Social 1 Servicio social Administrativo

6 Asistente del Servicio Social 1 Servicio social Administrativo

7 Especialista de deportes 1 DIBI Administrativo

8 Especialista de servicios Culturales 1 DIBI Administrativo

9
Especialista de servicio

psicopedagógico 1(**) DIBI Administrativo

10 Responsable de Coro 1 Servicios Culturales Administrativo

11 Responsable de tuna universitaria 1 Servicios Culturales Administrativo

12 Especialista de pastoral y espiritualidad 1 DIBI Administrativo

13 Responsable de Tópico 4 Servicio de Salud Administrativo

 Total 15 -------------- --------------

(*) Plaza asumida por Especialista en Seguridad y Salud en el Trabajo
(**) Plaza encargada a una docente

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 79 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

¶ DIVISIÓN FINANCIERA (DIFI)

DIVISIÓN FINANCIERA

N° Denominación del cargo N° de plazas Dependencia Condición

1
Jefe(a) de División

Financiera
1 Rectorado

Administrativo

2
Especialista de División

Financiera
1 DIFI

Administrativo

3 Especialista de recuperaciones 1 DIFI
Administrativo

4 Especialista de tesorería 1 DIFI
Administrativo

5 Coordinador(a) de cobranzas 1 DIFI
Administrativo

6 Especialista de cobranzas 1
Coordinación de

Cobranzas

Administrativo

7 Asistente de cobranzas 3
Coordinación de

Cobranzas

Administrativo

8 Cajero(a) 1
Coordinación de

Cobranzas

Administrativo

 Total 10 -------- --------------------

¶ DIVISIÓN CONTABLE (DICO)

DIVISIÓN CONTABLE

N° Denominación del cargo N° de plazas Dependencia Condición

1
Jefe(a) de División
Contable

1 Rectorado Administrativo

2
Jefe(a) de Operaciones
Contables

1 DICO Administrativo

3 Analista Contable 1 DICO Administrativo

4
Especialista de registro de
ingresos

1 DICO Administrativo

5
Especialista de registro de
egresos

1 DICO Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 80 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

6
Especialista de registro de
bancos

1 DICO Administrativo

7
Asistente de operaciones
contables

1 DICO Administrativo

8 Auxiliar de archivo 1 DICO Administrativo

9 Especialista de presupuesto 1 DICO Administrativo

10 Especialista de patrimonio 1 DICO Administrativo

11 Asistente de patrimonio 1
Especialista de

patrimonio
Administrativo

12 Coordinador(a) de compras 1 DICO Administrativo

13 Especialista de compras 3
Coordinación de

compras
Administrativo

14 Especialista de almacén 1
Coordinación de

compras
Administrativo

15 Auxiliar de compras 1
Coordinación de

compras
Administrativo

16 Auxiliar de almacén 1
Especialista de

almacén
Administrativo

17 Chofer 1
Coordinación de

compras
Administrativo

 Total 19 -----------------

¶ DIVISIÓN DE PERSONAL (DIPER)

DIVISIÓN DE PERSONAL

N° Denominación del cargo N° de plazas Dependencia Condición

1
Jefe(a) de División de
Personal

1 Rectorado Administrativo

2
Asistente de División de
Personal 1 DIPER Administrativo

3
Auxiliar de la División de
Personal 1 DIPER Administrativo

4
Coordinador(a) de Servicio al
Personal

1 DIPER Administrativo

5 Analista de planilla 1
Coordinación de

Servicios al Personal
Administrativo

6
Especialista de
remuneraciones

1 Coordinación de
Servicios al Personal

Administrativo

7
Especialista de servicio al
personal

1 Coordinación de
Servicios al Personal

Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 81 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

8
Coordinador(a) de Control de
Asistencia

1 DIPER Administrativo

9
Asistente de Control de
Asistencia

1
Coordinación de Control

de Asistencia
Administrativo

10 Coordinador(a) de Escalafón 1 DIPER Administrativo

11 Asistente de Escalafón 2
Coordinación de

Escalafón
Administrativo

12 Auxiliar de escalafón 1
Coordinación de

Escalafón
Administrativo

 Total de plazas 13 ---------------

¶ DIVISIÓN DE REGISTROS ACADÉMICOS (DIRA)

DIVISIÓN DE REGISTROS ACADÉMICOS

N° Denominación del cargo N° de plazas Dependencia Condición

1

Jefe(a) de División de

Registros

Académicos

1 Rectorado Administrativo

2
Asistente de División de Registros
Académicos 1 DIRA Administrativo

3 Especialista de certificados 1 DIRA Administrativo

4 Asistente de certificados 1
Especialista de

certificados
Administrativo

5 Especialista de identidad digital 1 DIRA Administrativo

6
Coordinador(a) de programación
académica 1 DIRA Administrativo

7 Coordinador(a) de expedientes 1 DIRA Administrativo

8 Asistente de expedientes 2
Coordinación de

expedientes
Administrativo

9 Coordinador(a) de grados y títulos 1 DIRA Administrativo

10 Asistente de grados y títulos 1
Coordinación de
grados y títulos

Administrativo

11 Auxiliar de grados y títulos 1
Coordinación de
grados y títulos

Administrativo

 Total de plazas 12 ------------ ---------------

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 82 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

¶ DIVISIÓN DE SEGURIDAD Y MANTENIMIENTO (DISEM)

DIVISIÓN DE SEGURIDAD Y MANTENIMIENTO

N° Denominación del cargo N° de plazas Dependencia Condición

1
Jefe(a) de División de Seguridad y

Mantenimiento (*) 1 Rectorado Administrativo

2 Supervisor(a) de seguridad (*) 2 DISEM Administrativo

3 Supervisor(a) de mantenimiento (*) 1 DISEM Administrativo

4 Supervisor(a) de limpieza (*) 2 DISEM Administrativo

5 Supervisor(a) de mantenimiento adjunto 1 DISEM Administrativo

6 Asistente administrativo(a) 3 DISEM Administrativo

7 Chofer - DISEM 1 DISEM Administrativo

8 Vigilante 34 DISEM Administrativo

9

Guardianes 2 DISEM Administrativo

10 Auxiliar de limpieza 28 DISEM Administrativo

11 Operarios(as) de mantenimiento 10 DISEM Administrativo

12 Auxiliar de mantenimiento 8 DISEM Administrativo

Total de plazas 93 -----------------

(*)Plazas tercerizadas.

¶ DIVISIÓN DE SISTEMAS (DISI)

DIVISIÓN DE SISTEMAS

N° Denominación del cargo N° de plazas Dependencia Condición

1 Jefe(a) de División de Sistemas 1 Rectorado Administrativo

2
Especialista de División de
Sistemas 1 DISI Administrativo

3 Asistente 1 DISI Administrativo

4

Coordinador(a) del Centro de
Atención al Usuario 1 DISI Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 83 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

5
Especialista del Centro de
atención al usuario 2

Coordinación del
Centro de atención al

usuario
Administrativo

6 Coordinador(a) de base de datos 1 DISI Administrativo

7 Especialista de base de datos 1
Coordinación de base

de datos
Administrativo

8

Coordinador(a) de Tecnología
Web

1 DISI Administrativo

9
Especialista de Sistemas de
Gestión Web

1
Coordinación de
Tecnología Web

Administrativo

10 Especialista de Contenidos Web 1
Coordinación de
Tecnología Web

Administrativo

11
Coordinador(a) de transferencia
tecnológica externa (CTTE)

1 DISI Administrativo

12
Desarrollador(a) de software (*) -
CTTE

12 CTTE Administrativo

13
Coordinador(a) de Transferencia
Tecnológica Interna (CTTI)

1 DISI Administrativo

14
Desarrollador(a) de software (*) -
CTTI

9 CTTE Administrativo

15 Coordinador(a) de Servicios TIC 1 DISI Administrativo

 Total de plazas 35 -------- --------

(*) Existen categorías en base al nivel de experiencia.

¶ DIVISIÓN DE INFRAESTRUCTURA TI (DITI)

DIVISIÓN DE INFRAESTRUCTURA TI

N° Denominación del cargo N° de plazas Dependencia Condición

1
Jefe(a) de División de
Infraestructura TI

1 Rectorado Administrativo

2
Coordinador(a) de redes y
conectividad 1 DITI Administrativo

3
Especialista de redes y
conectividad 3

Coordinación de redes y
conectividad Administrativo

4
Electricista de redes y
conectividad 1

Coordinación de redes y
conectividad Administrativo

5
Coordinador(a) de soporte y
equipamiento informativo 1 DITI Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 84 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

6
Técnico de soporte y
equipamiento informático 5

Coordinación de soporte y
equipamiento informático

Administrativo

 Total de plazas 12 -------- --------

ANEXO 02. ESTRUCTURA DE PLAZAS EN FILIALES

 FILIAL: AYACUCHO

AYACUCHO

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3
Coordinador(a) de

Administración
1 Coordinación de Filial Administrativo

4 Asistente Administrativo(a) 1 Coordinación de Administración Administrativo

5 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

6 Asistente de Admisión 1 Coordinación de Admisión Administrativo

7
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

8
Asistente de Registros

Académicos
2

Coordinación de Registros

Académicos
Administrativo

9 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

10 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

11
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

12 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

13 Responsable de tópico (**) 2 Coordinación de Bienestar Administrativo

14 Instructor(a) de deporte (*) 1
Coordinación de Bienestar

Administrativo

15
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 85 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

16
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

17
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

18
Asistente de Centro de

Información y referencia -Filial
1

Especialista de Centro de

Información y referencia
Administrativo

19 Especialista de servicios TI 1 Coordinación de Filial Administrativo

20 Asistente de servicios TI 1 Especialista de Servicios TI Administrativo

21
Especialista de Formación

continua
1 Coordinación de Filial Administrativo

22
Supervisor(a) de

mantenimiento (*****)
1 Coordinación de administración Administrativo

23 Auxiliar de limpieza 1 Coordinación de administración Administrativo

24
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial Docente Universitario

25
Coordinador(a) de carrera ï

Ingeniería Civil (****)
1 Coordinación de Filial

Docente Universitario

26
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial

Docente Universitario

27
Coordinador(a) de carrera ï

Psicología (****)
1 Coordinación de Filial

Docente Universitario

28
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

29
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

30 Jefe(a) de laboratorios (****) 1 Coordinación de Filial
Docente Universitario

 Total de plazas 32 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

(*****) Asume la conducción de vehículo.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 86 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: CAÑETE

CAÑETE

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3 Asistente Administrativo(a) 1 Coordinación de Filial Administrativo

4 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

5 Asistente de Admisión 1 Coordinación de Admisión Administrativo

6
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

7
Asistente de Registros

Académicos
1

Coordinación de Registros

Académicos
Administrativo

8 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

9 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

10
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

11 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

12 Responsable de tópico (**) 1 Coordinación de Bienestar Administrativo

13 Instructor(a) de deporte (*) 1
Coordinación de Bienestar

Administrativo

14
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

15
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

16
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

17 Especialista de servicios TI 1 Coordinación de Filial Administrativo

18
Especialista de Formación

continua
1 Coordinación de Filial Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 87 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

19
Supervisor(a) de

mantenimiento
1 Coordinación de administración Administrativo

20 Auxiliar de limpieza 1 Coordinación de administración Administrativo

21
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial Docente Universitario

22
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

23
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial

Docente Universitario

24
Coordinador(a) de carrera ï

Ingeniería de Sistemas (****)
1 Coordinación de Filial

Docente Universitario

25
Coordinador(a) de carrera ï

Psicología (****)
1 Coordinación de Filial

Docente Universitario

 Total de plazas 25 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 88 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: CHACAS

CHACAS

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

3
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

4 Coordinador (a) de Bienestar (*) 1 Coordinación de Filial Administrativo

5 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

6
Responsable del servicio de

pastoral y espiritualidad (*)
1 Coordinación de Bienestar Administrativo

7 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

8 Responsable de tópico (*) 1 Coordinación de Bienestar Administrativo

9 Instructor(a) de deporte (*) 1
Coordinación de Bienestar

Administrativo

10
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

11
Coordinador(a) de

Responsabilidad Social (*)
1 Coordinación de Filial Docente Universitario

12
Especialista de Centro de

Información y referencia (*)
1 Coordinación de Filial Administrativo

13 Especialista de servicios TI (*) 1 Coordinación de Filial Administrativo

14
Especialista de Formación

continua (*)
1 Coordinación de Filial Administrativo

15 Vigilante (*) 1
Coordinación de

administración
Administrativo

16
Coordinador(a) de carrera ï

Educación (**)
1 Coordinación de Filial Docente Universitario

 Total de plazas 16 -------------- --------------

(*) Plazas a cargo de misioneros religiosos.

(**) La coordinación de carrera de educación es una plaza adscrita asumida por coordinador de filial.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 89 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: CHICLAYO

CHICLAYO

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

4 Asistente de Admisión 1 Coordinación de Admisión Administrativo

5
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

6 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

7 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

8
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

9 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

10 Responsable de tópico (**) 1 Coordinación de Bienestar Administrativo

11 Instructor(a) de deporte (*) 1
Coordinación de Bienestar

Administrativo

12
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

13
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

14
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

15 Especialista de servicios TI 1 Coordinación de Filial Administrativo

16
Especialista de Formación

continua (*****)
1 Coordinación de Filial Administrativo

17 Vigilante 1 Coordinación de administración Administrativo

18
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial Docente Universitario

19
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 90 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

20
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial

Docente Universitario

21
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

22
Coordinador(a) de carrera ï

Psicología (****)
1 Coordinación de Filial

Docente Universitario

 Total de plazas 22 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

(*****) Plaza adscrita asumida por Coordinadora de Admisión.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 91 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: HUÁNUCO

HUÁNUCO

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2
Coordinador(a) de

Administración
1 Coordinación de Filial Administrativo

3 Asistente Administrativo(a) 1 Coordinación de Administración Administrativo

4 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

5 Asistente de Admisión 1 Coordinación de Admisión Administrativo

6
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

7
Asistente de Registros

Académicos
1

Coordinación de Registros

Académicos
Administrativo

8 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

9 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

10
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

11 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

12 Responsable de tópico (**) 1 Coordinación de Bienestar Administrativo

13 Instructor(a) de deporte (*) 1
Coordinación de Bienestar

Administrativo

14
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

15
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

16
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

17 Especialista de servicios TI 1 Coordinación de Filial Administrativo

18
Especialista de Formación

continua (*****)
1 Coordinación de Filial Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 92 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

19
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial Docente Universitario

20
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

21
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial

Docente Universitario

22
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

 Total de plazas 22 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

(*****) Plaza adscrita asumida por Coordinador de filial.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 93 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: HUARAZ

HUARAZ

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo / Docente

Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3
Coordinador(a) de

Administración
1 Coordinación de Filial Administrativo

4 Asistente Administrativo(a) 1 Coordinación de Administración Administrativo

5 Cajero(a) 1 Coordinación de Administración Administrativo

6 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

7 Asistente de Admisión 1 Coordinación de Admisión Administrativo

8
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

9
Asistente de Registros

Académicos
2

Coordinación de Registros

Académicos
Administrativo

10 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

11 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

12
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

13 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

14 Responsable de tópico (**) 1 Coordinación de Bienestar Administrativo

15 Instructor(a) de deporte (*) 1 Coordinación de Bienestar
Administrativo

16
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

17
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

18
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

19
Asistente de Centro de

Información y referencia -Filial
1

Especialista de Centro de

Información y referencia
Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 94 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

20 Especialista de servicios TI 1 Coordinación de Filial Administrativo

21 Asistente de servicios TI 1 Especialista de Servicios TI Administrativo

22
Especialista de Formación

continua
1 Coordinación de Filial Administrativo

23 Vigilante 4 Coordinación de administración Administrativo

24 Auxiliar de limpieza 2 Coordinación de administración Administrativo

25 Chofer 1 Coordinación de Filial Docente Universitario

26
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial Docente Universitario

27
Coordinador(a) de carrera ï

Contabilidad(****)
1 Coordinación de Filial

Docente Universitario

28
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial

Docente Universitario

29
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

30
Coordinador(a) de carrera ï

Enfermería(****)
1 Coordinación de Filial

Docente Universitario

31
Coordinador(a) de carrera ï

Ingeniería Civil (****)
1 Coordinación de Filial

Docente Universitario

32
Coordinador(a) de carrera ï

Ingeniería de Sistemas(****)
1 Coordinación de Filial

Docente Universitario

33
Coordinador(a) de carrera ï

Psicología (****)
1 Coordinación de Filial

Docente Universitario

34 Asistente de laboratorios 1 Coordinación de Filial Docente Universitario

 Total de plazas 39 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

(*****) Asume la conducción de vehículo.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 95 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: JULIACA

JULIACA

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3 Asistente Administrativo(a) 1 Coordinación de Filial Administrativo

4 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

5 Asistente de Admisión 1 Coordinación de Admisión Administrativo

6
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

7
Asistente de Registros

Académicos
1

Coordinación de Registros

Académicos
Administrativo

8 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

9 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

10
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

11 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

12 Responsable de tópico (**) 1 Coordinación de Bienestar Administrativo

13 Instructor(a) de deporte (*) 1
Coordinación de Bienestar

Administrativo

14
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

15
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

16
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

17 Especialista de servicios TI 1 Coordinación de Filial Administrativo

18
Especialista de Formación

continua (*****)
1 Coordinación de Filial Administrativo

19 Vigilante 1 Coordinación de administración Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 96 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

20
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial Docente Universitario

21
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

22
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial

Docente Universitario

23
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

 Total de plazas 23 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

(*****) Plaza adscrita asumida por la Coordinadora de Filial.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 97 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: LIMA

LIMA

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3
Coordinador(a) de

Administración
1 Coordinación de Filial Administrativo

4 Asistente Administrativo(a) 1 Coordinación de Administración Administrativo

5 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

6 Asistente de Admisión 1 Coordinación de Admisión Administrativo

7
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

8
Asistente de Registros

Académicos
1

Coordinación de Registros

Académicos
Administrativo

9 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

10 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

11
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

12 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

13 Responsable de tópico (**) 1 Coordinación de Bienestar Administrativo

14 Instructor(a) de deporte (*) 1
Coordinación de Bienestar

Administrativo

15
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

16
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

17
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

18 Especialista de servicios TI 1 Coordinación de Filial Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 98 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

19
Especialista de Formación

continua
1 Coordinación de Filial Administrativo

20
Supervisor(a) de

mantenimiento
1 Coordinación de administración Administrativo

21 Vigilante 2 Coordinación de administración Administrativo

22 Conserje 1 Coordinación de Filial Administrativo

23
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial Docente Universitario

24
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

25
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial

Docente Universitario

26
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

27
Coordinador(a) de carrera ï

Psicología (****)
1 Coordinación de Filial

Docente Universitario

 Total de plazas 28 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 99 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: PIURA

PIURA

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3
Coordinador(a) de

Administración
1 Coordinación de Filial Administrativo

4 Asistente Administrativo(a) 2 Coordinación de Administración Administrativo

5 Cajero(a) 1 Coordinación de Administración Administrativo

6 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

7 Asistente de Admisión 1 Coordinación de Admisión Administrativo

8
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

9
Asistente de Registros

Académicos
2

Coordinación de Registros

Académicos
Administrativo

10 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

11 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

12
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

13 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

14 Responsable de tópico (**) 1 Coordinación de Bienestar Administrativo

15 Instructor(a) de deporte (*) 1 Coordinación de Bienestar
Administrativo

16
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

17
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

18
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

19

Asistente de Centro de

Información y referencia -

Filial

1
Especialista de Centro de

Información y referencia
Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 100 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

20 Especialista de servicios TI 1 Coordinación de Filial Administrativo

21 Asistente de servicios TI 1 Especialista de Servicios TI Administrativo

22
Especialista de Formación

continua
1 Coordinación de Filial Administrativo

23
Supervisor(a) de

mantenimiento
1 Coordinación de administración Administrativo

24 Auxiliar de mantenimiento 2 Coordinación de administración Administrativo

25 Auxiliar de limpieza 6 Coordinación de administración Administrativo

26 Vigilante 10 Coordinación de administración Administrativo

27
Supervisor alterno de

seguridad
1 Coordinación de administración Administrativo

28 Conserje 1 Coordinación de Filial Administrativo

29 Chofer 1 Coordinación de Filial Administrativo

30
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial

Docente Universitario

31
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

32
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial Docente Universitario

33
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

34
Coordinador(a) de carrera ï

Enfermería(****)
1 Coordinación de Filial

Docente Universitario

35
Coordinador(a) de carrera ï

Ingeniería Civil (****)
1 Coordinación de Filial Docente Universitario

36
Coordinador(a) de carrera ï

Ingeniería Sistemas (****)
1 Coordinación de Filial

Docente Universitario

37
Coordinador(a) de carrera ï

Obstetricia (****)
1 Coordinación de Filial

Docente Universitario

38
Coordinador(a) de carrera ï

Psicología (****)
1 Coordinación de Filial

Docente Universitario

39 Asistente de laboratorios 1 Coordinación de Filial Docente Universitario

 Total de plazas 56 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 101 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: PUCALLPA

PUCALLPA

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3
Coordinador(a) de

Administración
1 Coordinación de Filial Administrativo

4 Asistente Administrativo(a) 1 Coordinación de Administración Administrativo

5 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

6 Asistente de Admisión 1 Coordinación de Admisión Administrativo

7
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

8
Asistente de Registros

Académicos
1

Coordinación de Registros

Académicos
Administrativo

9 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

10 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

11
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

12 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

13 Responsable de tópico (**) 1 Coordinación de Bienestar Administrativo

14 Instructor(a) de deporte (*) 1
Coordinación de Bienestar

Administrativo

15
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

16
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

17
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

18 Especialista de servicios TI 1 Coordinación de Filial Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 102 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

19
Especialista de Formación

continua
1 Coordinación de Filial Administrativo

20
Supervisor(a) de

mantenimiento
1 Coordinación de administración Administrativo

21
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial Docente Universitario

22
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

23
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial

Docente Universitario

24
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

25
Coordinador(a) de carrera ï

Ingeniería Civil (****)
1 Coordinación de Filial

Docente Universitario

26
Coordinador(a) de carrera ï

Psicología (****)
1 Coordinación de Filial

Docente Universitario

 Total de plazas 32 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 103 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: SATIPO

SATIPO

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3 Asistente Administrativo(a) 1 Coordinación de Filial Administrativo

4 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

5 Asistente de Admisión 1 Coordinación de Admisión Administrativo

6
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

7
Asistente de Registros

Académicos
1

Coordinación de Registros

Académicos
Administrativo

8 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

9 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

10
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

11 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

12 Responsable de tópico (**) 1 Coordinación de Bienestar Administrativo

13 Instructor(a) de deporte (*) 1
Coordinación de Bienestar

Administrativo

14
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

15
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

16
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

17 Especialista de servicios TI 1 Coordinación de Filial Administrativo

18
Especialista de Formación

continua (*****)
1 Coordinación de Filial Administrativo

19
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial Docente Universitario

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 104 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

20
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

21
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial

Docente Universitario

22
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

23
Coordinador(a) de carrera ï

Ingeniería Civil (****)
1 Coordinación de Filial

Docente Universitario

24
Coordinador(a) de carrera ï

Ingeniería de Sistemas (****)
1 Coordinación de Filial

Docente Universitario

25
Coordinador(a) de carrera ï

Psicología (****)
1 Coordinación de Filial

Docente Universitario

 Total de plazas 25 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

(*****) Plaza adscrita asumida por Especialista de Centro de Información y Referencia.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 105 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: SULLANA

SULLANA

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3
Coordinador(a) de

Administración
1 Coordinación de Filial Administrativo

4 Asistente Administrativo(a) 1 Coordinación de Administración Administrativo

5 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

6 Asistente de Admisión 1 Coordinación de Admisión Administrativo

7
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

8
Asistente de Registros

Académicos
1

Coordinación de Registros

Académicos
Administrativo

9 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

10 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

11
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

12 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

13 Responsable de tópico (**) 1 Coordinación de Bienestar Administrativo

14 Instructor(a) de deporte (*) 1
Coordinación de Bienestar

Administrativo

15
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

16
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

17
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

18 Especialista de servicios TI 1 Coordinación de Filial Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 106 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

19
Especialista de Formación

continua (******)
1 Coordinación de Filial Administrativo

20
Supervisor(a) de

mantenimiento
1 Coordinación de administración Administrativo

21 Auxiliar de limpieza 3 Coordinación de administración Administrativo

22 Vigilante 1 Coordinación de administración Administrativo

23
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial Docente Universitario

24
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

25
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial

Docente Universitario

26
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

27
Coordinador(a) de carrera ï

Enfermería (****)
1 Coordinación de Filial

Docente Universitario

28
Coordinador(a) de carrera ï

Ingeniería de Sistemas (****)
1 Coordinación de Filial

Docente Universitario

 Total de plazas 30 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

(*****)Plaza adscrita asumida por Especialista de Centro de Información y Referencia.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 107 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: TRUJILLO

TRUJILLO

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo / Docente

Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3
Coordinador(a) de

Administración
1 Coordinación de Filial Administrativo

4 Asistente Administrativo(a) 1 Coordinación de Administración Administrativo

5 Cajero(a) 1 Coordinación de Administración Administrativo

6 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

7 Asistente de Admisión 1 Coordinación de Admisión Administrativo

8
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

9
Asistente de Registros

Académicos
1

Coordinación de Registros

Académicos
Administrativo

10 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

11 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

12
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

13 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

14 Responsable de tópico (**) 2 Coordinación de Bienestar Administrativo

15 Instructor(a) de deporte (*) 1 Coordinación de Bienestar
Administrativo

16
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

17
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

18
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

19
Asistente de Centro de

Información y referencia -Filial
1

Especialista de Centro de

Información y referencia
Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 108 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

20 Especialista de servicios TI 1 Coordinación de Filial Administrativo

21 Asistente de servicios TI 1 Especialista de Servicios TI Administrativo

22
Especialista de Formación

continua
1 Coordinación de Filial Administrativo

23
Supervisor(a) de

mantenimiento
1 Coordinación de administración Administrativo

24 Operario de mantenimiento 1 Coordinación de administración Administrativo

25 Auxiliar de limpieza 5 Coordinación de administración Administrativo

26 Vigilante 1 Coordinación de administración Administrativo

27
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial Docente Universitario

28
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

29
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial

Docente Universitario

30
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

31
Coordinador(a) de carrera ï

Enfermería (****)
1 Coordinación de Filial

Docente Universitario

32
Coordinador(a) de carrera ï

Farmacia y Bioquímica (****)
1 Coordinación de Filial

Docente Universitario

33
Coordinador(a) de carrera ï

Ingeniería de sistemas (****)
1 Coordinación de Filial

Docente Universitario

34
Coordinador(a) de carrera ï

Odontología (****)
1 Coordinación de Filial

Docente Universitario

35
Coordinador(a) de carrera ï

Psicología(****)
1 Coordinación de Filial

Docente Universitario

36 Jefe(a) de laboratorios (****) 1 Coordinación de Filial Docente Universitario

37 Asistente de laboratorio 2 Coordinación de Filial Docente Universitario

38 Anfiteatro 1
Coordinación de Filia/

Coordinador de Carrera
Docente Universitario

 Total de plazas 44 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 109 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

CENTRO PRODUCTIVO: CLÍNICA ODONTOLOGICA ð FILIAL TRUJILLO

N° Denominación del cargo N° de plazas Dependencia Condición

1
Coordinador(a) de Clínica

Odontológica
1 Coordinación de Filial Administrativo

2
Asistente de Coordinación de

Clínica Odontológica
1

Coordinación de Clínica

Odontológica
Administrativo

3
Asistente de admisión de

clínica
2

Coordinación de Clínica

Odontológica
Administrativo

4 Cajero(a) de clínica 2
Coordinación de Clínica

Odontológica
Administrativo

5 Asistente de proveeduría 2
Coordinación de Clínica

Odontológica
Administrativo

6 Asistente de esterilización

2

Coordinación de Clínica

Odontológica
Administrativo

7 Técnico electrónico 1
Coordinación de Clínica

Odontológica
Administrativo

 Total de plazas 11 -------------- --------------

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 110 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

 FILIAL: TUMBES

TUMBES

N° Denominación del cargo N° de plazas Dependencia Condición

1 Coordinador(a) de Filial 1 Rectorado
Administrativo /

Docente Universitario

2
Asistente de Coordinación de

Filial
1 Coordinación de Filial Administrativo

3
Coordinador(a) de

Administración
1 Coordinación de Filial Administrativo

4 Asistente Administrativo(a) 1 Coordinación de Administración Administrativo

5 Coordinador(a) de Admisión

1
Coordinación de Filial Administrativo

6 Asistente de Admisión 1 Coordinación de Admisión Administrativo

7
Coordinador(a) de Registros

Académicos
1 Coordinación de Filial Administrativo

8
Asistente de Registros

Académicos
1

Coordinación de Registros

Académicos
Administrativo

9 Coordinador (a) de Bienestar 1 Coordinación de Filial Administrativo

10 Psicólogo(a) (*) 1 Coordinación de Bienestar Administrativo

11
Responsable del servicio de

pastoral y espiritualidad (***)
1 Coordinación de Bienestar Administrativo

12 Asistenta Social(*) 1 Coordinación de Bienestar Administrativo

13 Responsable de tópico (**) 1 Coordinación de Bienestar Administrativo

14 Instructor(a) de deporte (*) 1
Coordinación de Bienestar

Administrativo

15
Instructor(a) de actividades

culturales (*)
1

Coordinación de Bienestar
Administrativo

16
Coordinador(a) de

Responsabilidad Social
1 Coordinación de Filial Docente Universitario

17
Especialista de Centro de

Información y referencia
1 Coordinación de Filial Administrativo

18 Especialista de servicios TI 1 Coordinación de Filial Administrativo

Versión: 008 Cód.: R-MOF F. Implementación: 28-02-2018 Pág. 111 de 111

Elaborado: Rector Revisado: Consejo Universitario
Aprobado por Consejo Universitario
Resolución N°0193-2018-CU-ULADECH CATÓLICA

19
Especialista de Formación

continua (*****)
1 Coordinación de Filial Administrativo

20
Coordinador(a) de carrera ï

Administración (****)
1 Coordinación de Filial Docente Universitario

21
Coordinador(a) de carrera ï

Contabilidad (****)
1 Coordinación de Filial

Docente Universitario

22
Coordinador(a) de carrera ï

Derecho (****)
1 Coordinación de Filial

Docente Universitario

23
Coordinador(a) de carrera ï

Educación (****)
1 Coordinación de Filial

Docente Universitario

24
Coordinador(a) de carrera ï

Ingeniería de Sistemas (****)
1 Coordinación de Filial

Docente Universitario

25
Coordinador(a) de carrera ï

Psicología (****)
1 Coordinación de Filial

Docente Universitario

 Total de plazas 25 -------------- --------------

(*) Personal contratado a tiempo parcial.

(**) Personal contratado a tiempo completo o tiempo parcial en función al número de estudiantes y turnos
programados.

(***) Asume la responsabilidad de Capellán de la filial.

(****) Horas de gestión universitaria asumida por docentes universitarios.

(*****) Plaza adscrita asumida por coordinador de filial.

