

Universidad Nacional Jorge Basadre Grohmann - Tacna

MEMORIA DE GESTIÓN

2017

©Universidad Nacional
Jorge Basadre Grohmann

MEMORIA DE GESTIÓN 2017

Tacna, Marzo de 2018

CONTENIDO

I.	PRESENTACIÓN	3
II.	AUTORIDADES UNIVERSITARIAS	4
III.	BREVE RESEÑA HISTÓRICA	8
IV.	INFORMACIÓN GENERAL	9
	4.1 VISIÓN	9
	4.2 MISIÓN	9
	4.3 OBJETIVOS ESTRATÉGICOS.....	9
	4.4 ACCIONES ESTRATÉGICAS	9
V.	INTEGRIDAD INSTITUCIONAL.....	10
	5.1 ESTRUCTURA ORGÁNICA	10
	5.2 ORGANIGRAMA	13
VI.	GESTIÓN INSTITUCIONAL Y DE GOBIERNO	14
	6.1. DESARROLLO DE LAS PRINCIPALES ACCIONES	14
	6.2 DIRECCION GENERAL DE ADMINISTRACION	18
	6.3 ORGANO DE CONTROL INSTITUCIONAL	20
	6.4 OFICINA DE ASESORIA LEGAL	24
VII.	ESCUELA DE POSGRADO	26
VIII.	OFICINA DE EXTENSION CULTURAL Y RESPONSABILIDAD SOCIAL	27
IX.	FACULTADES	33
X.	INVESTIGACIÓN	88
XI.	OFICINA DE COOPERACION NACIONAL E INTERNACIONALIZACION	90
XII.	DIRECCION DE ACTIVIDADES Y SERVICIOS ACADEMICOS	91
XIII.	OFICINA DE BIENESTAR UNIVERSITARIO	93
XIV.	OFICINA DE LOGISTICA Y SERVICIOS - SECCION TRANSPORTES	96
XV.	OFICINA DE INFORMATICA Y SISTEMAS DE INFORMACION	97
XVI.	RECURSOS HUMANOS	98
XVII.	PRODUCCIÓN DE BIENES Y PRESTACIÓN DE SERVICIOS	100
XVIII.	INSTITUTO DE INVESTIGACION, PRODUCCION Y EXTENSION AGRARIA INPREX	104
XIX.	ADMINISTRACIÓN ECONÓMICA – FINANCIERA	105

I. PRESENTACIÓN

Como Rector de la Universidad Nacional Jorge Basadre Grohmann – Tacna, presento ante la Comunidad Universitaria la Memoria Anual de Gestión correspondiente al año 2017. Con el fin de dar a conocer las principales actividades y logros académicos obtenidos durante este año, así como la situación Financiera y económica al cierre de dicho ejercicio y el comportamiento de la programación y ejecución presupuestal. Lo hago con el objetivo de rendir cuentas de la labor realizada y con el compromiso de transparencia que se debe exigir en toda gestión pública, pero también con la firme convicción de contribuir a la mejora continua de la calidad de los servicios que tiene encomendada nuestra Institución. La tarea principal de un equipo de gobierno universitario es crear y generar las condiciones de trabajo más adecuadas que nos permitan alcanzar nuestros objetivos institucionales.

Con el propósito de coadyuvar al desarrollo académico y de investigación, nuestro compromiso con la formación y desarrollo de un cuerpo docente altamente calificado. Esto nos llevó a establecer programas de capacitación, que apoyará a nuestros más prometedores maestros e investigadores para buscar la excelencia mediante cursos y programas de postgrado en las universidades reconocidas a nivel nacional e internacional.

La memoria de gestión se establece como un instrumento fundamental para realizar un seguimiento continuo de las diferentes actividades de gestión académica y administrativa realizadas durante el año 2017 por la Universidad Nacional Jorge Basadre Grohmann – Tacna, por lo que se destacan las actividades principales realizadas en este ámbito de gestión, como también los resultados obtenidos de los objetivos planteados en el **PEI 2017 – 2019** de la UNJBG-TACNA.

Por consiguiente, la Memoria, que es fruto de una acción colectiva, hace patente que la fortaleza fundamental de la UNJBG radica en el compromiso de cada uno de los miembros de la Comunidad Universitaria Basadrina, por el esfuerzo diario que han realizado y a quienes los comprometemos a seguir siendo el gran soporte de los éxitos, triunfos y estabilidad interna que garantizan el desarrollo sostenible de nuestra Universidad.

El Rector.

II. AUTORIDADES UNIVERSITARIAS

❖ GOBIERNO UNIVERSITARIO

DR. ADILIO AUGUSTO PORTELLA VALVERDE
Rector

DR. JORGE LUIS LOZANO CERVERA
Vicerrector Académico

DR. HECTOR RODRIGUEZ PAPUICO
Vicerrector de Investigación

❖ ASAMBLEA UNIVERSITARIA

AUTORIDADES

DR. ADILIO AUGUSTO PORTELLA VALVERDE
Rector

DR. JORGE LUIS LOZANO CERVERA
Vicerrector Académico

DR. HECTOR RODRIGUEZ PAPUICO
Vicerrector de Investigación

DECANOS

Facultad de Ingeniería (FAIN):
MGR. EDGARDO TEOFILO VALDEZ CORTIJO

Facultad de Ciencias Jurídicas y Empresariales (FCJE):
MGR. GERONIMO VICTOR DAMIAN LOPEZ

Facultad de Educación, Comunicación y Humanidades (FECH):
DR. PASCUAL SENON PUMA ESTACA

Facultad de Ciencias de la Salud (FACS):
DRA. MARIA DALILA SALAS DE CORNEJO

Facultad de Ciencias (FACI):
DR. DALADIER MIGUEL CASTILLO COTRINA

Facultad de Ciencias Agropecuarias (FCAG):
MGR. MAGNO ROBLES TELLO

Facultad de Ingeniería Civil, Arquitectura y Geotecnia (FIAG)
DR. CONRADO BEDOYA JAEN

Escuela de Posgrado (ESPG):
DR. ROBERTO ENCARNACION SUPO HALASI

DOCENTES CATEGORÍA PRINCIPAL

LUIS MANUEL SOLORZANO ESPINOLA	FACI
ZOILA LUZ MENDOZA RODAS	FAIN
ALCIDO ESCOBAR MAQUERA	FCAG
WALTER ZAVALA FERNANDEZ	FACI
FREDDY FELIPE CORI NINA	FAIN
MAURO HELARD PERALTA DELGADO	FCJE
FRANCISCO GAMARRA GOMEZ	FAIN
OSCAR ALFREDO BEGAZO PORTUGAL	FCJE
ADRIANA MAXIMINA LUQUE TICONA	FECH
JESUS PLACIDO MEDINA SALAS	FAIN
MARTIN PATÑO RAMIREZ	FCJE

DOCENTES CATEGORÍA ASOCIADOS

MENENDEZ CAPCHA OSWALDO	FCJE
ENRIQUE EUGENIO RODRIGUEZ VARGAS	FECH
ERNESTO PINO NINA	FECH
INES DEL CARMEN JIMENES GARCIA	FIAG
LUIS ALBERTO BARRIOS MOQUILLAZA	FCAG
MARTIN EDUARDO GONZALES LAGUNA	FCJE
JORGE VICTOR OCHOA PAREJA	FAIN

DOCENTES CATEGORÍA AUXILIARES

ELEUTERIO RONALD PAUCAR SUPO	FAIN
SILVERIO FAUSTO TORRES MAMANI	FECH
EDGARDO BERROSPI ZAMBRANO	FACI
EDGARDO JAVIER BERRIOS QUINA	FACS

REPRESENTANTES ESTUDIANTILES:

CARLOS RAUL ACERO ILLACHURA	FIAG
DULMIS LAURA QUISPE	FCJE
KARLA NOELIA TACURI URQUIZO	FCAG
ANA ISABEL TOLEDO GALLEGOS	FECH
YULISSA YAKHELINE VILLALVA CASTILLO	FAIN
MARIBEL ALVIS PORROA	FACS
JORGE EDWIN CUBA PARI	FACI
ARYANA DE LOS ANGELES SALVATIERRA MEDINA	FECH
YALILE MILAGROS DEL CARMEN LOZANO RONDON	FCAG
MARIA JOSE VANIA HUAMAN LEON	FCJE
JUAN CARLOS QUISPE QUISPE	FCAG
DIANA LADY LLANQUI RAMOS	FCAG
VANESSA ROSARIO MIRANDA TTITO	FCAG
YESSICA ALEXANDRA CONDORI LIMACHE	FCJE
CARLOS AUGUSTO BELLODAS TICONA	FCJE
ANTONIA ANDREA MENDOZA CHOQUEJAHUA	FIAG
HIDA ANTONIA CHAMBILLA CHOQUE	FCJE
LEO ULISES MICHAEL TIRADO REBAZA	FCAG
SUSANA MARIA MOLINA LLACA	FCAG

REPRESENTANTE ADMINISTRATIVO

PAOLA CACERES LADINES	ADM.
-----------------------	------

❖ **CONSEJO UNIVERSITARIO**

ADILIO AUGUSTO PORTELLA VALVERDE	RECTOR
JORGE LUIS LOZANO CERVERA	VIAC
HECTOR RODRIGUEZ PAPUICO	VIIN
MAGNO ROBLES TELLO	DECANO FCAG
PASCUAL SENON PUMA ESTACA	DECANO FECH
ROBERTO ENCARNACION SUPO HALLASI	DIRECTOR ESPG
JIMY PERCY VILLA SUAZO	REPRES. ESTUD. FAIN
BETSY MILAGROS CHATA TURPO	REPRES. ESTUD. FECH
JUSTO PASTOR MAMANI LIMACHI	REPRES. ESTUD. FCAG

❖ **REPRESENTANTES ESTUDIANTILES**

JIMY PERCY VILLA SUAZO	FAIN
BETSY MILAGROS CHATTA TURPO	FECH
JUSTO PASTOR MAMANI LIMACHI	FCAG
JHEYSON ANDERSON CRISPIN TORRES	FJCE
LIZBETH ROSARIO ARMAS MAMANI	FCAG
MARICILL LARISSA GONZALES TICONA	FACI
JHOSELYN PATRICIA RODRIGUEZ BONIFACIO	FCJE

❖ **SECRETARIO GENERAL DE LA UNJBG**

Dr. ELEOCADIO TIRADO PAZ
Dr. JAVIER LOZANO MARREROS

❖ **JEFES DE OFICINA**

OFICINA DE ASESORÍA LEGAL
MGR. ISABEL RODRÍGUEZ MONZÓN

OFICINA SECRETARÍA GENERAL
Dr. ELEUCADIO TIRADO PAZ
Dr. JAVIER LOZANO MARREROS

OFICINA GENERAL DE PLANIFICACIÓN
Ing. DANTE MANINI FUENTES

OFICINA DE PROYECTOS DE INVERSIÓN
Ing. JUAN JOSE GUTIERREZ COPA

OFICINA DE COOPERACIÓN NACIONAL E INTERNACIONAL
Obst. SILVIA QUISPE PRIETO

OFICINA DE COMUNICACIONES E IMAGEN INSTITUCIONAL
Dr. DGAR HUGO RAMIREZ FERNANDEZ

OFICINA DE INFRAESTRUCTURA UNIVERSITARIA
Arq. JOSE MARIA GUEVARA TORRES

OFICINA DE BIENESTAR UNIVERSITARIO
MSc. LUIS ALBERTO BARRIOS MOQUILLAZA

OFICINA DE ADMINISTRACIÓN DE LABORATORIOS Y GABINETES
Dr. PABLO JUAN FRANCO LEON

OFICINA DE ACTIVIDADES Y SERVICIOS ACADÉMICOS

Dr. OSCAR MAMANI AGUILAR

OFICINA DE ECONOMÍA Y FINANZAS

CPC. MARIA EMILIA MENEDEZ PINTO

OFICINA DE RECURSOS HUMANOS

CPC. CELESTINA ESQUIA CAHUANA

Mgr. MARIO SALAMANCA GARCIA

OFICINA DE LOGÍSTICA Y SERVICIOS

LIC.PERCY CESPEDES VASQUEZ

Sap.JUAN MARCELINO MALDONADO YAÑEZ

OFICINA GENERAL DE INVESTIGACIÓN

Lic. LEONARDO TICONA GOMEZ

OFICINA GENERAL DE EXTENSIÓN Y PROYECCIÓN UNIVERSITARIA

Dra. MARIA DEL CARMEN SILVA CORNEJO

Ing. MARCIAL CASTILLO COHAILA

OFICINA DE CALIDAD EDUCATIVA Y ACREDITACIÓN UNIVERSITARIA

MSc. GLADYS PILAR LIMACHE AROCUTIPA

OFICINA DE APOYO TECNICO AL ESTUDIANTE UNIVERSITARIA

Dr. RICARDO ERNESTO ORTIZ FAUCHEUX

OFICINA DE INFORMÁTICA Y SISTEMAS DE INFORMACIÓN

Mgr. ERBERT FRANCISCO OSCO MAMANI

OFICINA CENTRAL DE ADMISION

Dr. JAVIER OZANO MARREROS

Mgr. CARLOS LIBORIO GUTIERREZ DELGADO

COMITÉ ELECTORAL

Mgr. CARLOS LIBORIO GUTIERREZ DELGADO

COMEDOR UNIVERSITARIO

Sap. JUAN MARCELINO MALDONADO YAÑEZ

Lic. PERCY CESPEDES VASQUES

❖ DIRECTORES DE CENTROS DESCENTRALIZADOS

INSTITUTO DE INFORMÁTICA Y TELECOMUNICACIONES

Mgr. JUAN TORRES MAMANI

CENTRO DE IDIOMAS

Mgr. OMAR NIETO CARDENAS

OFICINA DE ADMISIÓN

Dr. JAVIER LOZANO MARREROS

Mgr. CARLOS LIBORIO GUTIERREZ DELGADO

CENTRO ESTUDIOS PREUNIVERSITARIO

Lic. MARIO ALBERTO MATOS PEÑA

INSTITUTO DE INVESTIGACIÓN, PRODUCCIÓN Y EXTENSIÓN AGRARIA

Dr. OSCAR FERNANDEZ CUTIRE

SERVICIOS DIVERSOS

Ing. ROMULO FELICIANO CERDEÑA VELEZ

III. BREVE RESEÑA HISTÓRICA

Por Decreto Ley No. 18942, del 26 de agosto de 1971, fue creada la Universidad Nacional de Tacna, como una imperiosa necesidad de esta heroica tierra de Caplina buscando formar profesionales para la explotación de los recursos naturales y su eventual transformación, así como para la promoción social y económica de la región sur del país.

Nuestra Alma Mater inicio sus actividades académicas el 13 de mayo de 1972 con una Sesión Solemne de Apertura del Año Académico en el Salón de Sesiones del ex-Palacio Municipal, con la presencia de distinguidas personalidades civiles, militares, eclesiásticas, en la que destacamos a quien luego fuera nuestro patrono, el Dr. Jorge Basadre Grohmann. El histórico Local Central, ubicado entre la Av. Bolognesi y la calle Pinto, cobijo

a los primeros ingresantes y pasarían 27 años para que el 07 de noviembre de 1998 se transfiera definitivamente y a título gratuito este local a la Universidad. A partir del segundo semestre académico, a principios de octubre de 1972, la Universidad empezó a implementar su plana docente estable. Los nuevos profesores, desde 1973 empezaron a asumir responsabilidades de gobierno en sus diversos niveles. El 20 de noviembre de 1979, El Consejo Nacional de la Universidad Peruana -CONUP- expidió la Resolución No. 8161-79-CONUP reconociendo en forma definitiva a la Universidad Nacional de Tacna y ordenando la constitución de sus Órganos de Gobierno. El primer gobierno estuvo a cargo de la Comisión Organizadora y de Gobierno, conformado por seis

profesores representantes de las Universidades patrocinadoras: Universidad Mayor de San Marcos, Universidad Nacional de Ingeniería, Universidad Nacional Agraria La Molina. La Comisión Organizadora y de Gobierno tuvo un Presidente y dos Vice Presidentes. Los otros miembros desempeñaron los cargos de Directores Universitarios. El 11 de julio de 1980, se expidió la Resolución No. 3058-80-UNTAC denominando a la institución como: "UNIVERSIDAD NACIONAL DE TACNA JORGE BASADRE GROHMANN" en reconocimiento al Dr. Jorge Basadre Grohmann por sus virtudes personales, a su consagración total a la causa del Perú, a su prolífica labor como historiador de la República, Escritor, Ensayista y como Hijo Ilustre de Tacna. Cuando se promulga la ley Universitaria No. 23733, el 09 de diciembre de 1983 por el Presidente de la República Arq. Fernando Belaúnde Terry, oficialmente tomó la denominación de: UNIVERSIDAD NACIONAL JORGE BASADRE GROHMANN.

Desde 1985 y al amparo de la ley Universitaria No. 23733 y luego de pasar por una primera etapa con Comisiones Organizadores y Gobierno y por una segunda etapa de Rectores Interinos, la Universidad Nacional Jorge Basadre Grohmann inició su tercera etapa de elección de sus Autoridades y Órganos de Gobierno en forma democrática y en Asambleas Universitarias.

La sociedad peruana espera de la Universidad, la formación de profesionales e investigadores con el nivel científico-humanístico y con capacidad crítica. Así mismo que sea capaz de entender la ciencia y generar la tecnología a fin de resolver los problemas de condición y de desarrollo de nuestro país. Ello lo hemos asumido con más entereza en la última década del siglo y hoy en los umbrales de un nuevo milenio buscamos la modernidad y la acreditación universitaria para constituirnos en una de las mejores universidades de nuestro país.

IV. INFORMACIÓN GENERAL

4.1 VISIÓN - MINEDU

“Los peruanos acceden a una educación que les permita desarrollar su potencial desde la primera infancia y convertirse en ciudadanos que valoran su cultura, conocen sus derechos y responsabilidades, desarrollan sus talentos y participan de manera competitiva y comprometida en las dinámicas sociales, contribuyendo al desarrollo de sus comunidades y del país en su conjunto”.

4.2 MISIÓN

“Brindar formación profesional humanística, científica y tecnológica a los estudiantes universitarios con calidad y responsabilidad social”.

4.3 OBJETIVOS ESTRATÉGICOS

El plan estratégico institucional de la UNJBG – Tacna 2012-2021 es un documento de gestión institucional, en donde se plasman las estrategias y orientaciones fundamentales que guiarán durante este periodo el funcionamiento y desarrollo de nuestra universidad

1. OBI1: Mejorar la calidad de la formación profesional de los estudiantes universitarios.
2. OBI2: Fortalecer la investigación científica, tecnológica y humanística de la comunidad académica.
3. OBI3: Desarrollar responsabilidad social en la comunidad universitaria.

4.4 ACCIONES ESTRATEGICAS

- ✓ AEI 1.1: Currículo de estudios actualizados para la formación profesional de estudiantes universitarios
- ✓ AEI 1.2: Programa de fortalecimiento de competencias continuo para los docentes
- ✓ AEI 1.3: Servicio de apoyo adecuado para el estudiante universitario
- ✓ AEI 1.4: Ejecutar et Proyecto de Inversión Pública “Mejoramiento del Servicio Académico de la E.P. de Ingeniería en Informática y Sistemas de la Facultad de Ingeniería - UNJBG Tacna”
- ✓ AEI 1.5: Ejecutar el Proyecto de Inversión Pública “Mejoramiento del Servicio Académico de la EP de Ingeniería Civil - FIAG de la UNJBG”
- ✓ AEI 1.6: Ejecutar el Proyecto de Inversión Pública “Mejoramiento del Servicio Académico de la E.P. de Ingeniería Geológica - Geotecnia - FIAG de la UNJBG”
- ✓ AEI 2.1: institutos de investigación implementados para la comunidad académica
- ✓ AEI 2.2: Fondo de investigación concursable para la comunidad académica
- ✓ AEI 2.3: Programa de capacitación en investigación dirigida a docentes
- ✓ AEI 2.4: Fomento de Programa de Investigación dirigida a estudiantes

- ✓ AEI 3.1: Programas de proyección social integrada para la comunidad
- ✓ AEI 3.2: Programas de extensión universitaria articulado con las necesidades de la región para la comunidad

V. INTEGRIDAD INSTITUCIONAL

5.1 CLASIFICADOR DE LA ESTRUCTURA ORGÁNICA

Artículo 6. Para el cumplimiento de sus funciones, la UNJBG cuenta con la siguiente estructura orgánica:

ORGANO	NIVEL ORGANIZACIONAL
01 ÓRGANOS DE GOBIERNO Y ALTA DIRECCIÓN	
DE GOBIERNO	
a) Asamblea Universitaria	
b) Consejo Universitario	
ALTA DIRECCION	
1.1 Rectorado	1ro.
1.2 Vicerrectorado Académico	1ro.
1.3 Vicerrectorado de Investigación	1ro.
ÓRGANOS AUTONOMOS	
1.4 Comité Electoral	
1.5 Tribunal de Honor	
1.6 Comisión Permanente de Fiscalización	
1.7 Defensoría Universitaria	
03 ÓRGANO DE CONTROL	
3.1 Órgano de Control Institucional	1ro.
3.1.1 Unidad de Auditoría	2do.
04 ÓRGANOS DE ASESORAMIENTO	
4.1 Oficina de Asesoría Legal	2do.
4.2 Oficina General de Planificación	2do.
4.2.1 Oficina de Presupuesto	3er.
4.2.2 Oficina de Planeamiento, Racionalización y Estadística	3er.
4.2.3 Oficina de Formulación de Inversiones (UF)	3er
4.3 Oficina de Relaciones Públicas	2do.
05 ÓRGANOS DE APOYO	
5.1 Oficina de Secretaría General	2do.
5.1.1 Sección de Resoluciones	3er.
5.1.2 Sección de Trámite Documentario	3er.
5.1.3 Sección de Grados y Títulos	3er.
5.1.4 Unidad de Archivo General	3er.
5.2 Dirección General de Administración	2do.
5.2.1 Oficina de Contabilidad	3er.
5.2.2 Oficina de Tesorería	3er.
5.2.3 Oficina de Patrimonio	3er.
5.2.4 Oficina de Recursos Humanos	3er.
5.2.5 Oficina de Abastecimientos	3er.
5.2.6 Oficina de Ejecución de Inversiones (UEI)	3er.
5.2.7 Oficina de Servicios Generales	3er.
5.3 Oficina de Supervisión de Proyectos	2do.
5.4 Oficina de Informática y Sistemas de Información	2do.
5.5 Oficina de Cooperación Nacional e Intercambio Académico	2do.
5.6 Dirección Académica de Calidad Educativa y Acreditación Universitaria	2do.
5.7.1 Unidad de Gestión de la Calidad Universitaria	3er.
5.7.2 Unidad de Licenciamiento y Acreditación	3er.

5.7	Dirección Académica de Apoyo Técnico al Estudiante y el Graduado	2do.
5.8.1	Unidad de Monitoreo del Egresado e Inserción Laboral	3er.
5.8	Dirección Académica de Responsabilidad Social Universitaria	2do.
5.9.1	Oficina de Extensión y Proyección Cultural	3er.
5.9.2	Oficina de Programas de Voluntariado y Vinculación con Grupos de Interés	3er.
5.9.3	Oficina de Extensión Universitaria, Proyección Social y Servicio Social	3er.
5.9.4	Oficina de Coordinación de la RSU para la Investigación y Formación Continua	3er.
5.9	Dirección Académica de Actividades y Servicios Académicos	2do.
5.10.1	Unidad de Registro Central y Servicios Académicos	3er.
5.10.2	Unidad de Biblioteca Central y Repositorio Institucional	3er.
5.10	Dirección Académica de Bienestar Universitario	2do.
5.11.1	Unidad de Servicios de Salud	3er.
5.11.2	Comedor Universitario	3er.
5.11	Dirección Académica de Laboratorios y Talleres	2do.
5.12	Oficina de Vinculación e Internacionalización de I + D + i	2do.
5.13.1	Sección de Propiedad Intelectual, Patentes y Transferencia Tecnológica	3er.
5.13.2	Sección de Movilidad Internacional y Servicios Posdoctorales	3er.
5.13	Consejo de Coordinación de la Investigación	2do.
5.14	Unidad Orgánica de Gestión de la Producción Científica	2do.
5.15.1	Sección de Estrategias para la Promoción y Proyección de la Investigación	3er.
5.15.2	Sección de Administración de Proyectos	3er.
5.15.3	Sección de Monitoreo de la Ejecución de la Investigación	3er.
5.15	Oficina de Laboratorios y Gabinetes Para I + D + i	2do.
5.16	Instituto General de Investigación	2do.
5.17.1	Bioterio	3er.
5.17	Incubadora de Empresas	2do.
5.18	Fondo Editorial	2do.
06 <u>ÓRGANOS DELÍNEA</u>		
6.1	Facultades	2do.
6.2	Escuela de Posgrado	2do.
07 <u>ÓRGANOSDESCONCENTRADOS</u>		
7.1	Oficina Central de Admisión	2do.
7.1.1.	Centro de Estudios Preuniversitarios	3er.
7.2	Instituto de Informática y Telecomunicaciones	2do.
7.3	Centro de Idiomas	2do.
7.4	Instituto del Deporte - UNJBG	2do.
7.5	Fundación Universitaria	2do.
7.6	Centro Sismológico - UNJBG	2do.
7.7	Instituto de Arte y Cultura	2do.
7.8	Servicios Diversos	2do.

Ciudad Universitaria de la Universidad Nacional Jorge
Basadre Grohmann

VI. GESTIÓN INSTITUCIONAL Y DE GOBIERNO

6.1 DESARROLLO DE LAS PRINCIPALES ACCIONES

❖ GESTIÓN ACADÉMICA – VICERRECTORADO ACADÉMICO

El Vicerrectorado Académico, durante el año 2017 condujo, la gestión académica de la Universidad. Asimismo, se realizaron actividades a través de la Comisión Académica; ya que los dictámenes a los que se arribaron sirvieron de base para la aprobación en Consejo Universitario, designado por Resolución Asamblea Universitaria N°011-2015

De las reuniones con la Comisión Académica; se determinaron acuerdos; en adelante se mencionan los acuerdos más relevantes:

DR. JORGE LUIS LOZANO CERVERA
Vicerrector Académico

1. ACTIVIDADES ACADEMICAS

- Participación del VIAC en diferentes actos de colación programadas por la OCIM.
- Participación del VIAC en diferentes reuniones académicas programadas (COAC, C.U., A.U.)
- Participación del VIAC en diferentes reuniones de trabajo de Licenciamiento.
- Participación del VIAC en diferentes actos ceremoniales según invitaciones recibidas de las diferentes E.P. de las Facultades por Aniversario.
- Participación del VIAC en actividades externas según invitaciones recibidas como la Ceremonia Académica Central por los XXVIII años de creación de la Universidad José Carlos Mariátegui de Moquegua, el día 24 de mayo del 2017.
- Comisión de Servicios en la ciudad de Lima al haber asistido al taller “ENFOQUE ESTRATÉGICO DE LA CALIDAD ACADÉMICA UNIVERSITARIA” organizado por la Universidad del Pacífico, los días 12 y 13 de junio del 2017.
- Comisión de Servicios en la ciudad de Trujillo al haber asistido al “I ENCUENTRO DE VICERRECTORES ACADÉMICOS DE LA RED PERUANA DE UNIVERSIDADES RPU”, los días 07 y 08 de julio del 2017.
- Comisión de Servicios en la ciudad de Lima, al haber asistido al lanzamiento de la prueba piloto del proyecto “SISTEMAS DE INFORMACIÓN UNIVERSIDADES -SIU”, el día 31 de octubre del 2017.
- Comisión de Servicios en la ciudad de Lima al haber asistido al Coloquio “DESAFIOS EN LA FORMACIÓN Y LA DOCENCIA UNIVERSITARIA”, los días 27 y 28 de noviembre del 2017.

a) Documentos de gestión que se actualizaron

- Aprobación del REGLAMENTO ACADÉMICO DE ESTUDIOS DE PREGRADO DE LA UNIVERSIDAD NACIONAL JORGE BASADRE GROHMANN. R.C.U.N°13876-UN/JBG (03.05.17)
- Aprobación del REGLAMENTO DE GRADOS Y TÍTULOS DE LA UNIVERSIDAD NACIONAL JORGE BASADRE GROHMANN. R.C.U. N°13861-2017-UN/JBG. (07.04.17)

- Aprobación de la DIRECTIVA PARA LA EVALUACIÓN DEL DESEMPEÑO DOCENTE Y FORTALECIMIENTO DE LAS CAPACIDADES DEL DOCENTE DE LA UNIVERSIDAD NACIONAL JORGE BASADRE GROHMANN. R.R. Nº2535-2017-UN/JBG. (13.07.17)
- Aprobación del MODELO DE EDUCATIVO DE LA UNIVERSIDAD NACIONAL JORGE BASADRE GROHMANN. R.C.U. Nº 14168-2017-UN/JBG (22.08.17)
- Aprobación del REGLAMENTO DE ESTUDIOS GENERALES DE LA UNJBG. R.C.U. Nº14283-2017-UN/JBG. (03.10.17)
- Modificación de la denominación referida a la aprobación de los currículos y/o planes de estudios contenidos en las Resoluciones de Facultad, resoluciones de Consejo de Facultad y Resoluciones de Consejo Universitario emitidos por la UNJBG, debiendo decir: Aprobar los currículos y/o planes de estudios de la CARRERA PROFESIONAL..." R.C.U. Nº14285-2017-UN/JBG. (11.10.17)
- Aprobación del PLAN ANUAL DE CAPACITACIÓN DOCENTE 2017-2020 DE LA UNIVERSIDAD NACIONAL JORGE BASADRE GROHMANN – TACNA. R.C.U. Nº14292-2017-UN/JBG. (11.10.17)
- Aprobación del REGLAMENTO DE EVALUACIÓN PARA RATIFICACIÓN DOCENTE DE LA UNIVERSIDAD NACIONAL JORGE BASADRE GROHMANN. R.C.U. Nº.14293-2017-UN/JBG. (11.10.17)
- Aprobación la DIRECTIVA DE CARGA LECTIVA Y NO LECTIVA DE LOS DOCENTES Y JEFES DE PRÁCTICA DE LA UNJBG. R.R. Nº3179-2017-UN/JBG. (20.12.17)

b) Actividades de Extensión y Proyección a la Comunidad se realizó

- Bienvenido al Ingresante Basadrino 2017 aprobado con R.R. Nº1960-2017-UN/JBG.
- Realización del FORO: BATALLA DEL ALTO DE LA ALIANZA "LA HISTORIA JAMÁS OLVIDADA DE UN SANTUARIO DE PERUANIDAD", aprobado con R.R. Nº2321-2017-UN/JBG efectuado el día 25 de mayo del 2017 en el Auditorio Juan Figueroa Salgado de la ESCF/FCJE dirigido a la comunidad universitaria Basadrina y a la población tacneña.
- Ceremonia Institucional por los 46 aniversario de creación institucional de la UNJBG.
- Desfile Institucional por los 46 años de aniversario.
- Asistencia a la firma de acta de entrega de terreno de la obra "MEJORAMIENTO DE LOS SERVICIOS DE LABORATORIO DE LA E.P. DE CIENCIAS DE LA COMUNICACIÓN"
- II Concurso de Canto "LA VOZ BASADRE 2017" realizado el 18 de agosto del 2017.
- Inauguración de los XVI JUEGOS FLORALES BASADRINOS 2017 – Explanada de la Ciudad Universitaria realizado los días 21 y 22 de noviembre del 2017.
- Realización del Proyecto "I CONCURSO DE ARGUMENTACIÓN Y DEBATE UNIVERSITARIO BASADRINO-2017" realizado el día 20 y 29 de setiembre del 2017.
- Realización de la I FERIA LABORAL UNIVERSITARIA 2017 DE LA UNJBG, efectuada el día 24 de noviembre del 2017, en la explanada de la Ciudad Universitaria. Aprobado con R.R. Nº3063 y 3180-2017-UN/JBG, dirigido a estudiantes de la UNJBG.

ACTIVIDADES ACADÉMICAS:

- Ceremonia de Apertura del Año Académico 2017 aprobado con R.R. Nº1917-2017-UN/JBG
- La Comisión Académica COAC dictaminó y puso a consideración de Consejo Universitario las Licencias por año Sabático de los siguientes docentes:

1. Arq. Eduardo Nelson Ramal Pesantes	- ESAQ/FIAG
2. Mgr. Leonidas Juan Chavera Rondón	- ESMH/FACS
3. Abg. Démbor Salomón Fernández Hernani Aragón	- ESDE/FCJE
4. MSc. Avelino Godofredo Pari Pinto	- ESMC/FAIN

5. MSc. Samuel Román Cerro Cruz	- ESIA/FCAG
6. Lic. Manuel Antonio Tapia Silva	- ESFI/FACI
7. Arq. Marcela Haydee Lazo La Torre	- ESAQ/FIAG
8. MSc. Eleocadio Dionisio Tirado Paz	- ESMA/FACI
9. MBA. Carlos Humberto Marcenaro Ubillus	- ESCO/FCJE
10. Dr. Saúl Domínguez Agüero	- ESED/FECH
11. Ing. Jorge Víctor Ochoa Pareja	- ESMC/FAIN
12. MSc. Leonardo Antonio Sheron Ramírez	- ESIA/FCAG
13. MSc. Luis Alberto Bernardo Rivera Chipana	- ESIP/FCAG
14. Dr. Cecilio Mauro Hurtado Quispe	- EMVZ/FCAG

- La Comisión Académica COAC dictaminó y puso a consideración de Consejo Universitario la Ratificación, Ascenso y Cambios de Dedicación de los siguientes docentes:

1. Victoria Del Socorro Martos Montoya	FCAG
2. Hernán Toribio Hurtado Hurtado	FCAG
3. Edwin Antonio Hinojosa Ramos	FAIN
4. Erbert Francisco Osco Mamani	FAIN
5. Edgar Aurelio Taya Acosta	FAIN
6. Gianfranco Alexey Málaga Tejada	FAIN
7. Huber Orlando Oporto Siles	FAIN
8. María Elia Cabrera Navarrete	FAIN
9. Vicente Málaga Apaza	FAIN
10. Edgardo Oscar Avendaño Cáceres	FAIN
11. Yemile del Carmen Berríos Espejo	FACS
12. Edgard Guido Calderón Copa	FACS
13. Santos Lucio Guanilo Gómez	FCJE
14. Luis Alberto Rocchetti Herrera	FCJE
15. Américo Chaparro Guerra	FCJE
16. Elizabeth Luisa Medina Soto	FCJE
17. Alexis Efraín Alpaca Cusicanqui	FCJE
18. Oscar Mamani Aguilar	FECH
19. Edith Cristina Salamanca Chura	FECH
20. Silverio Fausto Torres Mamani	FECH
21. Domingo Nicolás Pérez Yufra	FECH
22. Gladys Huarachi Chuquimia	FECH
23. Edgar Chura Arocutipa	FIAG
24. Elard Vladimir Chaiña Flores	FIAG
25. Wilfredo Carlos Vicente Aguilar	FIAG
26. Edith Carmen Paredes Choque	FACI
27. Carlos Alberto Zavaleta Caballero	FACI
28. Carla Patricia Milagros Mori Fuentes	FACS
29. Elva Alejandrina Maldonado De Zegarra	FACS
30. Rinna Myriam Pilco Velásquez	FACS
31. Leandra Herminia Llanca Ramos de Ríos	FACS
32. Gloria Regina Escobar Bermejo	FACS
33. Luis Alberto Alarico Cohaila	FACS
34. Jaime Bárcena Taco	FACS
35. Gladys Claudia Arias Lazarte	FACS
36. Alejandro Aldana Cáceres	FACS
37. José Luis Pacheco Torre	FACS
38. Walter Dimas Florez Ponce de León	FAIN
39. Nicolás Fidel Calderón Urriola	FCJE
40. Pedro Pablo Chambi Condori	FCJE
41. Moisés Ismael Escobedo Dueñas	FCJE
42. Luis Alberto Pastor Yañez	FECH
43. Francisco Percy Torrico Frisancho	FECH

El Vicerrectorado Académico, durante el año 2017 condujo, la gestión académica de la Universidad. Ph.D. Héctor Rodríguez Papulco, designado con Resolución Asamblea Universitaria N°011-2015-UN/JBG.

D

ACTIVIDADES ADMINISTRATIVAS Y ACADÉMICAS

Se mencionan alguna de las actividades realizadas por el Vicerrectorado de Investigación:

- La administración de los informes parciales de proyectos de investigación financiados con fondos canon, sobre canon y regalías mineras a través de la Unidad de Gestión de la Producción Científica — UGPC.
- El Vicerrectorado de Investigación, en coordinación con el Rectorado, proponen al historiador destacado, Profesor Ernesto Yepes por su aporte extraordinario a la educación y cultura al Ministerio de Educación del Perú, se le otorgue un máximo reconocimiento con Palmas magisteriales, Grado Amauta por la Universidad Nacional Jorge Basadre Grohmann.
- Reunión de trabajo, condición IV líneas de investigación con la Oficina de Calidad Educativa y Acreditación Universitaria CEAU, específicamente se trataron los indicadores 37 y 38 (Registro de proyectos de investigación concluidos y en ejecución).
- Coordinaciones con consultora PROCALIDAD referente al desarrollo y cronograma de la capacitación a docentes ganadores para especialista en metodología de la investigación y docentes con interés en desarrollar una carrera de docente investigador.
- Reunión con consultores de la Unión Europea; representantes del proyecto INNOVACT (Innovación para promover la cohesión territorial); Cristina Rosemberg (TECHNOPOLIS) y Álvaro Díaz (COMPETITIVENESS), la referida reunión proporcionó insumos, específicamente cadenas productivas en ambas ciudades de frontera Perú-Chile.
- Reunión con el servicio de consultoría para el apoyo al cumplimiento de las condiciones básicas de calidad de licenciamiento: líneas de investigación, desarrollada el 21 de julio del presente, prestadas por SASE Consultores SAC a PROCALIDAD, en el marco de la 9na convocatoria para financiamiento de planes de mejora a las universidades.
- Participación en todas las actividades por el Cuadragésimo Sexto Aniversario de nuestra Universidad Nacional Jorge Basadre Grohmann.
- Reunión con el equipo de investigadores de INNOVA PUCP, para la ejecución de la Consultoría para diseño o fortalecimiento del modelo de gestión de la investigación para las universidades públicas, quienes recabaron información para tener un diagnóstico.
- Participación con la consultora SASE, para el desarrollo de una metodología que genera y prioriza líneas de investigación en la Universidad Nacional Jorge Basadre Grohmann. Según la Ley Universitaria peruana vigente.

ACTIVIDADES DE EXTENSIÓN Y PROYECCIÓN

- Se realizó el Evento Perú con Ciencia Tacna 2017, feria científica en nuestra Universidad organizada por el Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica CONCYTEC, la Unidad Orgánica de Gestión de la Producción Científica (UGPC) y el Vicerrectorado de Investigación de la UNJBG.
- Se realizó el Programa de Capacitación en Investigación dirigido a Docentes de la Universidad Nacional Jorge Basadre Grohmann. Igualmente se realizó el Programa de Capacitación en Investigación dirigido a estudiantes de la UNJBG, dirigido por profesionales calificados como investigadores por el CONCYTEC REGINA, tales Capacitaciones fueron promovidas por el Vicerrectorado de Investigación de la UNJBG.
- Se dieron los resultados de la primera convocatoria de proyectos de investigación con financiamiento Canon, Sobre canon y Regalías Mineras, los cuales fueron sometidos a evaluación externa por la Red de Investigación, Desarrollo e Innovación RED IDI, conformada por las cinco universidades más importantes en Ciencia, Tecnología e Innovación del Perú.
- Se realizó la convocatoria Concurso de Investigación Científica y Tecnológica 2017 dirigido a docentes para ser financiados con Fondos Canon, Sobre canon y Regalías Mineras en dos modalidades de financiamiento, teniéndose catorce (14) proyectos aprobados en la modalidad hasta 30000 soles y cinco (05) proyectos en la modalidad hasta 200000 soles, revisados por pares externos RED IDi (Investigación, Desarrollo e innovación).

❖ 6.2 DIRECCIÓN GENERAL DE ADMINISTRACIÓN

ESTUDIOS DE PREINVERSION EN LA FASE DE EVALUACION 2017

SNIP	PROYECTO DE INVERSION	COSTO	ESTAPA
384947	Mejoramiento en la prestación del servicio de los centros de investigación y experimentación agraria de la UNJBG Tacna	29 000.00	Evaluación
384388	Mejoramiento en la prestación del servicio de la .I.P la Agronómica del IRGAR de la FCAG de la UNJBG Tacna	31 000.00	Evaluación
2352901	Mejoramiento del servicio académico de la EP. De Agronomía de la FCAG de la UNJBG Tacna	28 500.00	Aprobación
S/c	Mejoramiento de servicio de tecnologías de la información y comunicación TICS de la UNJBG	119 400.00	Formulación
S/c	Mejoramiento del servicio académico de la escuela profesional de Ingeniería Geológica-Geotecnia de la Facultad de Ingeniería Civil, Arquitectura y Geotecnia de la UNJBG	106 800.00	Formulación
s/c	Mejoramiento del servicio académico de la EP. De Ingeniería Química de la FAIN de la UNJBG	S/m	Formulación

S/c	Mejoramiento del servicio académico de la EP. De Derecho y Ciencias Jurídicas de la Facultad de Ciencias Jurídicas y Empresariales	29+ 000.00	Formulación
2383133	Reparación del cerco perimétrico del centro de investigación agrícola Pachia de la UNMJBG Tacna	316 079.93	Estudio de pre inversión
2383209	Optimización del sistema de riego del instituto de Investigación IRGAR de la UNJUBG Tacna	1 191 296.03	Estudio de pre inversión
23800916	Ampliación marginal de los servicios higiénicos de la sede los Granados de la UNJBG Tacna	686 661.73	Estudio de pre inversión
2381149	Ampliación marginal del almacén central de la UNJBG Tacna	218 037.24	Estudio de pre inversión
2380965	Optimización de los ambientes, áreas administrativas de la Facultad de Ciencias de la Salud de la UNJBG Tacna	153 980.93	Estudio de pre inversión
2384071	Reposición de las Unidades móviles del área de transportes de la UNJBG Tacna	1 644 504.23	Estudio de pre inversión
371640	Mejoramiento del servicio académico de Pre Grado de la EP. De Artes FIAG de la UNJG, distrito, provincia de la Región Tacna	8 827 806.00	Inversión
333134	Mejoramiento y ampliación del servicio de la Escuela de Ciencias Administrativas de la Facultad de Ciencias Jurídicas y Empresariales de la UNJBG Tacna distrito, provincia de la Región de Tacna	8 610 343.00	Inversión
371764	Mejoramiento y ampliación del servicio de la Escuela Profesional de Ingeniería Comercial de la Facultad de Ciencias Jurídicas y Empresariales de la UNJBG Tacna, Distrito, provincia de la Región Tacna.	8 763 253.00	Inversión
364969	Mejoramiento y ampliación del servicio deportivo recreacional de la UNJBG Tacna, distrito, provincia de la Región Tacna.	8 763 253.00	Inversión
365279	Creación del laboratorio de prácticas de investigación de odontología de la Facultad de Ciencias de la Salud de la UNJBG Tacna, Distrito, provincia de la Región Tacna.	9 631 171.00	Inversión
349009	Mejoramiento de los servicios de bienestar universitario en salud para la comunidad universitaria de la UNJBG Tacna, distrito, provincia de la Región de Tacna	2 928 951.00	Inversión
297971	Mejoramiento de servicios académico de la EP. De Ingeniería Civil FIAG de Tacna	9 980 775.00	Inversión
91129	Mejoramiento y ampliación de los laboratorios de la FAEN de la UNJBG Tacna.	297 689.27	En Ejecución
371640	Mejoramiento del servicio académico de Pre Grado de la EP. De Artes FIAG de la UNJG, distrito, provincia de la Región Tacna	8 827 806.00	Inversión
333134	Mejoramiento y ampliación del servicio de la Escuela de Ciencias Administrativas de la Facultad de Ciencias Jurídicas y Empresariales de la UNJBG Tacna distrito, provincia de la Región de Tacna	8 610 343.00	Inversión

371764	Mejoramiento de la Escuela Profesional de Ingeniería Comercial de la Facultad de Ciencias Jurídicas y Empresariales de la UNJBG Tacna, distrito, provincia de la Región Tacna.	8 763 253.00	Inversión
364969	Mejoramiento del servicio deportivo recreacional de la UNJBG de Tacna, distrito, provincia de la Región de Tacna.	8 763 253.00	Inversión
365279	Creación del laboratorio de prácticas de investigación de odontología de la Facultad de Ciencias de la Salud de la UNJBG Tacna, Distrito, provincia de la Región Tacna.	9 631 171.00	Inversión
349009	Mejoramiento de los servicios de bienestar universitario en salud para la comunidad universitaria de la UNJBG Tacna, distrito, provincia de la Región de Tacna	2 928 951.00	Inversión
297971	Mejoramiento del servicio académico de la EP. De Ingeniería Civil FIAG de la Universidad de Tacna.	9 980 775.00	Inversión
91129	Mejoramiento y ampliación de los laboratorios de la FAEN de la UNJBG Tacna.	297 689.27	En ejecución
111246	Mejoramiento de la infraestructura y reequipamiento de los laboratorios de especialidad de la FAIA de la UNJBG de Tacna.	4 791.65	En ejecución
S/c	Mejoramiento e implementación de la Facultad de Ciencias Contables y Financieras de la UNJBG de Tacna	1 338 580.00	En ejecución

❖ 6.3 OFICINA DE CONTROL INSTITUCIONAL

Gestión de enero a diciembre de 2017

El Órgano de Control Institucional de la Universidad Nacional Jorge Basadre Grohmann durante el periodo 2017 estuvo a cargo del Abog. Joe Paolo Doroteo de la Cruz, designado mediante Resolución de Contraloría n.º 029-2016-CG publicada el 10 de febrero de 2016.

En cumplimiento al Plan Anual de Control – 2017, aprobado por Resolución de Contraloría N° 490-2016-CG publicada el 23 de diciembre de 2016, el Órgano de Control Institucional de la Universidad Nacional Jorge Basadre Grohmann, se realizó las siguientes labores de control:

1. Servicios de Control Posterior:

a) Auditoría de Cumplimiento:

Ítem	Denominación
1	Auditoría de cumplimiento a la ejecución contractual de la obra: "Mejoramiento e implementación de la Facultad de Ciencias Contables y Financieras de la Universidad Nacional Jorge Basadre Grohmann", periodo: 2 de noviembre de 2012 al 11 de marzo de 2014. Monto auditado: S/ 5 506 507,24

2	Auditoría de cumplimiento al proceso de selección y ejecución contractual de la adquisición e instalación de bienes para el PIP "Mejoramiento del Servicio de Gestión y Control de Personal de la UNJBG", periodo: 20 de mayo de 2014 al 30 de setiembre de 2014. Monto auditado: S/ 281 946,45
3	Auditoría de cumplimiento al servicio "Adecuación Provisional de Ambientes en el Edificio de la E.P. de Arquitectura de la UNJBG", periodo: 14 de enero de 2016 al 4 de enero de 2017. Monto auditado: S/ 315 126,47
4	Auditoría de cumplimiento a la Universidad Nacional Jorge Basadre Grohmann – Utilización del camión volquete, periodo: 1 de enero al 31 de enero de 2017. Monto auditado: S/ 30 593,00

2. Servicios de Control Simultáneo:

a) Acciones Simultáneas:

Ítem	Denominación
1	Acción Simultánea al Procedimiento de Selección Adjudicación Simplificada n.º 028-2016-UNJBG – I Convocatoria, para el "Servicio de construcción e instalación de un Módulo de Laboratorio de Investigación – Fase Suscripción de Contrato" Riesgos: 2
2	Acción Simultánea "Arqueo a la recaudación por bienes y servicios del Centro de Idiomas de la UNJBG" Riesgos: 3

b) Visitas de Control:

Ítem	Denominación
1	Visita de Control al "Servicio de mantenimiento del Edificio de Laboratorios de la E.A.P. de Ingeniería de Minas" Riesgos: 4
2	Visita de Control a la "Verificación de los libros especializados adquiridos en la Adjudicación Simplificada n.º 06-2017-UNJBG, para la Escuela Profesional de Ciencias de la Comunicación" Riesgos: 2

c) Orientaciones de Oficio remitidas al titular de la Entidad:

Ítem	Descripción
1	Verificación al proyecto de investigación "Aislamiento y Aplicación de Microorganismos Biolixivantes para la Recuperación de Minerales Provenientes de la Actividad Minera de la Región Tacna".
2	Verificación al proyecto de investigación "Análisis genómico de los microorganismos degradadores de cianuro para la remediación en fase de biorreactor de pasivos ambientales mineros de la Región Tacna".
3	Verificación al procedimiento de inventario de bienes muebles e inmuebles y el saneamiento físico legal de estos últimos.
4	Verificación al proyecto de investigación "Producción biotecnológica de enzimas industriales a partir de microorganismos termófilos de los géiseres de Calientes, Candarave - Tacna".
5	Verificación al materiales desmontados de las edificaciones intervenidas de la E.P. de Ingeniería Pesquera y E.P. de Educación que fueron trasladados a la explanada ubicada al lado del Almacén Central de la UNJBG.

Ítem	Descripción
6	Verificación al procesos de contratación para la adquisición de módulos prefabricados de madera para las áreas administrativas y académicas de la Facultad de Educación, Comunicación y Humanidades-FECH y la exoficina General de Investigación-OGIN, así como la adquisición de bienes materiales diversos para la construcción de áreas académicas y administrativas de la E.P. de Geología y E.P. de Ingeniería Civil en las instalaciones de la Universidad Jorge Basadre Grohmann.
7	Verificación al proyecto de investigación "Uso de la biotecnología para el mejoramiento genético y desarrollo de capacidades en el manejo de alpacas (vicugna pacos) en la zona alto andina de Tacna".
8	Verificación al proyecto de investigación "Análisis y modulación de tecnologías de agua moderna para la remoción de arsénico y boro en las cuencas de la región Tacna".
9	Verificación realizada a la información relacionada a las Declaraciones Juradas de Ingresos y de Bienes y Rentas de los funcionarios y servidores de la Universidad Nacional Jorge Basadre Grohmann.
10	Inspección realizada a la Escuela Profesional de Medicina Humana de la Facultad de Ciencias de la Salud.
11	Verificación al Proceso de Admisión -2017-Fase II, en atención a la invitación para participar en el citado examen.
12	Verificación e inspección realizada al Proyecto de Investigación "Modelo de industrialización de los residuos sólidos orgánicos para la producción de abono con una nueva tecnología".
13	Verificación realizada al proyecto de investigación "Estudio de la aplicación de la nanotecnología para la purificación del agua con arsénico en la región Tacna".

3. Servicios Relacionados:

Ítem	Denominación
1	Servicio Relacionado "Implementación y seguimiento a las recomendaciones derivadas de los informes de auditoría y su publicación en el portal de Transparencia Estándar de la Entidad, correspondiente a los siguientes periodos: a) Segundo semestre 2016 y primer bimestre 2017 b) Segundo bimestre 2017 c) Tercer bimestre 2017 d) Cuarto bimestre 2017 e) Quinto bimestre 2017 f) Sexto bimestre
2	Servicio Relacionado "Seguimiento de las acciones para el tratamiento de los riesgos resultantes del control simultáneo", correspondiente a los siguientes periodos: a) Julio a diciembre 2016 b) Enero a junio 2017 c) Julio a diciembre 2017
3	Servicio Relacionado "Verificar el cumplimiento de normativa expresa: Ley de Transparencia y Acceso a la Información Pública", correspondiente a los siguientes periodos: a) Octubre a diciembre 2016 b) Enero a marzo 2017 c) Abril a junio 2017 d) Julio a setiembre 2017
4	Servicio Relacionado "Evaluación de la Implementación del Sistema de Control Interno de la UNJBG", correspondiente al periodo de enero a noviembre 2017.

Ítem	Denominación
5	Servicio Relacionado "Verificar el cumplimiento de normativa relacionada al TUPA y a la Ley del Silencio Administrativo", correspondiente a los siguientes periodos: a) Octubre a diciembre 2016 b) Enero a marzo 2016
6	Gestión Administrativa del Órgano de Control Institucional: a) Informe de cumplimiento del Plan Anual de Control, correspondiente al primer trimestre 2017. b) Informe de cumplimiento del Plan Anual de Control, correspondiente al segundo trimestre 2017. c) Informe de cumplimiento del Plan Anual de Control, correspondiente al tercer trimestre 2017. d) Informe de cumplimiento del Plan Anual de Control, correspondiente al cuarto trimestre 2017. e) Se emitieron 915 oficios por la Jefatura del OCI, vinculados a labores de control. f) Se recibieron 1369 Resoluciones Rectorales y 148 Resoluciones Consejo Universitario. g) Se realizaron 86 atenciones al ciudadano.
7	Servicio Relacionado "Participación en Comisión de Cautela"
8	Servicio Relacionado "Verificación de Registros de INFOBRAS", correspondiente al siguiente periodo: a) Julio a diciembre 2016 b) Enero a junio 2017
9	Servicio Relacionado "Evaluación de Denuncias", se evaluaron los siguientes casos: a) Presuntas irregularidades detectadas en la notificación de las órdenes de compra emitidas dentro de procedimientos de contratación directa de la universidad. b) Denuncia de nepotismo contra el director de la Escuela de Posgrado y miembro del Consejo Universitario de la UNJBG.

❖ 6.4 OFICINA DE ASESORIA LEGAL

SITUACION DE LOS PROCESOS JUDICIALES 2017

Nº EXPEDIENTE	DEMANDANTE	DEMANDADO	ESTADO ACTUAL
00030-2017-0-2301-JR-LA-02	DELIA DENY ALE VALERIANO	UNJBG	PARA SENTENCIAR
00031-2017-0-2301-JR-LA-02	RICARDINA LOVON ACHAHUI	UNJBG	SENTENCIADO
00032-2017-0-2301-JR-LA-02	CARMEN NOEMI RIOS ADRIANZEN	UNJBG	PARA SENTENCIAR
00071-2017-0-2301-JR-LA-02	EDILBERTO PABLO MAMANI LOPEZ	UNJBG	PARA SENTENCIAR
00074-2017-0-2301-JR-LA-02	EDUARDO MIRANDA VALDIVIA	UNJBG	ARCHIVO DEFINITIVO
00078-2017-0-2301-JR-LA-02	ELENA CACHICATARI VARGAS	UNJBG	PARA SENTENCIAR
00081-2017-0-2301-JR-LA-02	ENRIQUE EUGENIO RODRIGUEZ VARGAS	UNJBG	PARA SENTENCIAR
00083-2017-0-2301-JR-LA-02	JULIO TORRES CHAVEZ	UNJBG	PARA SENTENCIAR
00085-2017-0-2301-JR-LA-02	ELIDE EUFEMIA TIPACTI DE FLORES	UNJBG	PARA SENTENCIAR
00089-2017-0-2301-JR-LA-02	WILLIAM MAXIMO BARTESAGUI ASTE	UNJBG	PARA SENTENCIAR
00092-2017-0-2301-JR-LA-02	ELOINA YNES TEJADA MONROY	UNJBG	PARA SENTENCIAR
00094-2017-0-2301-JR-LA-02	YOLANDA PAULINA TORRES CHAVEZ	UNJBG	EN TRAMITE
00096-2017-0-2301-JR-LA-02	MANUEL DE JESUS SANCHEZ ROSALES	UNJBG	PARA SENTENCIAR
00098-2017-0-2301-JR-LA-02	HUMBERTO BENITO VARGAS PICHON	UNJBG	PARA SENTENCIAR
00100-2017-0-2301-JR-LA-02	JENNY CONCEPCION MENDOZA ROSADO	UNJBG	PARA SENTENCIAR
00102-2017-0-2301-JR-LA-03	JESUS PLACIDO MEDINA SALAS	UNJBG	PARA SENTENCIAR
00104-2017-0-2301-JR-LA-02	ROBERTO ENCARNACION SUPO HALLASI	UNJBG	PARA SENTENCIAR
00107-2017-0-2301-JR-LA-02	ROMULO FELICIANO CERDEÑA VELEZ	UNJBG	PARA SENTENCIAR
00109-2017-0-2301-JR-LA-02	OSCAR ALFREDO BEGAZO PORTUGAL	UNJBG	PARA SENTENCIAR
00111-2017-0-2301-JR-LA-02	JESUS AMADEO OLIVERA CACERES	UNJBG	PARA SENTENCIAR
00113-2017-0-2301-JR-LA-02	MARTIN PEDRO LLAPA MEDINA	UNJBG	PARA SENTENCIAR
00115-2017-0-2301-JR-LA-02	BETTY ESTHER COHAILA CALDERON	UNJBG	PARA SENTENCIAR
00118-2017-0-2301-JR-LA-02	ROLANDO WILMAN VASQUEZ JAICO	UNJBG	PARA SENTENCIAR
00120-2017-0-2301-JR-LA-02	MARCO ANTONIO ZAPANA CAHUAYA	UNJBG	PARA SENTENCIAR
00121-2017-0-2301-JR-LA-02	LIDIA COAQUERA ONOFRE	UNJBG	PARA SENTENCIAR
00173-2017-0-2301-JR-LA-02	ROSA ANA BERNABE MENENDEZ	UNJBG	APELACION
00186-2017-0-2301-JR-LA-02	MARLY ESTHER CASTRO ARREDONDO	UNJBG	SENTENCIADO
00234-2017-0-2301-JR-CI-04	PEDRO NOLASCO CORNEJO DEL CARPIO	UNJBG	ELEVADO AL TC
00235-2017-0-2301-JR-CI-03	RICARTE MORE FLORES	UNJBG	SENTENCIADO
00240-2017-0-2301-JR-LA-02	BETTY ESTHER COHAILA CALDERON	UNJBG	PARA SENTENCIAR

00325-2017-0-2301-JR-LA-02	ELIZABETH DEL CARMEN LLANGATO GUTIERREZ	UNJBG	APELACION CON EFECTO SUSP.
00370-2017-0-2301-JR-CI-02	UNJBG	EMPRESA ISAMAR DEL SUR SCRLTDA	ARCHIVO
01607-2017	GLENDA AMELIA OSORIO LAURA	UNJBG	DEMANDA CONTESTADA
01382-2017	NELY MARGARITA CARDENAS VINCHA	UNJBG	DEMANDA CONTESTADA
01462-2017	NICOLAS FELIPE COHAILA SILES	UNJBG	DEMANDA CONTESTADA
01381-2017	LUSBENIA JUANA CLAROS TICONA	UNJBG	DEMANDA CONTESTADA
01463-2017	CARLOS ENRIQUE QUEVEDO BOLAÑOS	UNJBG	DEMANDA CONTESTADA
01068-2017	ALFREDO LAURA COILLO	UNJBG	APELACION DE SENTENCIA
01501-2017	JULIAN ENRIQUE DEZA QUIÑONEZ	UNJBG	PARA SENTENCIAR
01461-2017	EDITH MARIELA VALEZ SEGALES	UNJBG	DEMANDA CONTESTADA
01606-2017	ZANNY MARTHA TORREJON PLATA	UNJBG	DEMANDA CONTESTADA
01603-2017	EDELMIRA ANGELICA AUCCASI DE SOLANO	UNJBG	DEMANDA CONTESTADA
01718-2017	HUMBERTO BENITO VARGAS PICHON	UNJBG	DEMANDA CONTESTADA
01076-2017	RONALD MARIO BALUARTE NEYRA	UNJBG	APELACION DE SENTENCIA
0965-2017	CLEMENCIA MERCEDES AYALA LLAPA	UNJBG	APELACION DE SENTENCIA
1064-2017	SAUL JAVIER MEDINA CONDORI	UNJBG	APELACION DE SENTENCIA
01739-2017	DANITZA ZOILA BOBADILLA QUISPE	UNJBG	DEMANDA CONTESTADA
01743-2017	FLORENCIO LINAJA ALE	UNJBG	DEMANDA CONTESTADA
01746-2017	CECILIA GLADYS BEDOYA VALENCIA	UNJBG	DEMANDA CONTESTADA
01738-2017	ROSSINA VIVIANA PILCO DE LUNA	UNJBG	DEMANDA CONTESTADA
01806-2017	FAUSTINO FLORES CCAHUI	UNJBG	DEMANDA CONTESTADA
0709-2017	MARTIN PATIÑO RAMIREZ	UNJBG	EJECUCION DE SENTENCIA
0995-2017	VICENTE MARINO CASTAÑEDA CHAVEZ	UNJBG	EJECUCION DE SENTENCIA
01076-2017	RONALD MARIO BALUARTE NEYRA	UNJBG	DEMANDA CONTESTADA
0918-2017	CARLOS HOLGUIN FLORES	UNJBG	DEMANDA CONTESTADA
MATERIA PENAL			
00071-2017-0-2301-JR-PE-03	SALA DE APELACIONES	MPU-CDG	ESTADO CONSEJO UNIVERSITARIO
00071-2017-50-2301-JR-PE-03	SALA DE APELACIONES	POOL ASIST. JUDICIAL	ESTADO CONSEJO UNIVERSITARIO
00071-2017-0-2301-JR-PE-03	SALA DE APELACIONES	MPU/CDG	ESTADO CONSEJO UNIVERSITARIO

Fuente: UNJBG.

VII. ESCUELA DE POSGRADO

La Escuela de Posgrado, fue creada de conformidad con la Ley Universitaria N° 23733 con Resolución Rectoral N° 4356-93-UNJBG de fecha 29 de diciembre de 1993, y refrendada en la Asamblea Universitaria con Resolución Rectoral N° 4420-94-UNJBG del 20 de enero de 1994.

La Escuela de Posgrado, a partir de su creación ha venido contribuyendo en la formación integral de maestrantes y doctorandos en sus diferentes especialidades, es por muchos años uno de los principales referentes en la formación de posgraduados en el sur del país y extranjero.

La demanda de estudios de posgrado se ha incrementado, lo que ha llevado a la ESPG a ampliar su oferta educativa. Actualmente cuenta con 11 maestrías y 5 doctorados a ofertarse en el 2016.

Misión

Ser una Institución acreditada y líder, formadora de post graduandos competitivos y de calidad que aporten conocimientos científicos/tecnológicos de acuerdo a las necesidades del contexto social

Visión

Brindar capacitación especializada y actualizada para formar investigadores científicos/tecnológicos y humanísticos a fin de conocer y transformar la sociedad de manera sostenible.

VIII. EXTENSION CULTURAL Y RESPONSABILIDAD SOCIAL

Actividades Artísticas realizadas por la OEXT - UNJBG

N°	ACTIVIDAD ARTISTICA	N° PARTICIPANTES	LUGAR	FECHA	
				De	Al
1	Noche Cultural Artística y Recibimiento al Cachimbo 2017	Sin información del responsable	Concha Acústica de la Ciudad Universitaria Sede "Los Granados"	18/04/2017	18/04/2017
2	Recital de Gala por Día de la Canción Andina del Grupo Folklórico de la UN/JBG	Sin información del responsable	Teatro Municipal de Tacna	24/06/2017	24/06/2017
3	Proyecto: Desarrollo de inteligencias múltiples UNIVERSARTE	Sin información de los responsables	Ciudad universitaria	03/05/2017	30/11/2017
4	Concurso de canto "La Voz Basadrina-2017"	Participantes: 53 estudiantes, 03 administrativos, 02 docentes Asistentes: Varios	Auditorio de la E.P. de Arquitectura	18/08/2017	18/08/2017
5	XVI Juegos Florales Basadrinos	Participantes: 270 estudiantes Asistentes: varios	Ciudad Universitaria Sede "Los Granados"	21/09/2017	22/09/2017
6	Recital por el día de la canción criolla: Su majestad el Vals 2017	Público en general	Paseo Cívico ciudad de Tacna	30/10/2017	30/10/2017
7	Recital de Gala de los elencos artísticos	Comunidad Ilabaya	Plaza del distrito de Ilabaya	30/11/2017	30/11/2017

Actividades Teatro

N°	ACTIVIDAD ARTISTICA	N° PARTICIP.	LUGAR	FECHA	
				DE	AL
1	TALLERES DE VACACIONES UTILES 2017	12	AMBIENTES DE LA OEXT	16/01/2017	15/02/2017
2	128 ANIVERSARIO DEL NACIMIENTO FEDERICO BARRETO	1	CEMENTERIO GENERAL DE TACNA	08/02/2017	08/02/2017
3	JURADO DE CARNAVAL INCLAINO 2917	1	DISTRITO DE INCLÁN	11/02/2017	11/02/2017
4	JURADO: XX PARADA CONCURSO CARNAVAL CIUDAD NUEVA 17	1	DISTRITO CIUDAD NUEVA	12/02/2017	12/02/2017
5	JURADO GRAN REMATE DE CARNAVAL 1	1	TACNA	26/03/2017	27/03/2017
6	PRESENTACIÓN TEATRAL LA HORA DEL PLANETA	8	TACNA	25/03/2017	25/03/2017
7	PRESENTACIÓN TEATRAL: DÍA MUNDIAL DEL TEATRO	8	I.E. ARIAS COPAJA	27/03/2017	27/03/2017
8	PRESENTACIÓN DÍA DEL POETA PERUANO	1	CEMENTERIO	15/04/2017	15/04/2017
9	BIENVENIDA CACHIMBO BASADRINO 2017	1	CONCHA ACÚSTICA	18/04/2017	18/04/2017
10	JURADO CREACIÓN INTERPRETACIÓN POETICA	1	M.D.GREGORIO ALBARRACÍN	20/04/2017	20/04/2017
11	PRESENTACIÓN DÍA INTERNACIONAL DEL LIBRO:TEATRO	8	BIBLIOTECA PÚBLICA DE TACNA	21/04/2017	21/04/2017
12	PRESENTACIÓN TEATRAL :CACHIMBO E.P. AMBIENTAL	8	UNJBG	21/04/2017	21/04/2017
13	FESTIVAL INTERNACIONAL DEL LIBRO Y LECTURA	1	TACNA	22/04/2017	22/04/2017
14	JURADO CONCURSO DECLAMACIÓN	1	I.E.PALLARDELLI	24/04/2017	24/04/2017

15	DIA INTERNACIONAL DEL LIBRO:CUENTA CUENTOS TUNTAC	8	PARQUE CAÑONCITO	25/04/2017	25/04/2017
16	JURADO :IIICONCURSO REG.DECLAMACIÒN CORAL	1	I.E.BOLOGNESI	26/04/2017	26/04/2017
17	PRESENTACIÒN:DÌA SECRETARIA. EMP. PÚBLICO, TRABAJO	1	UNJBG	28/04/2017	28/04/2017
18	PRESENTACIÒN DÌA DEL TRABAJO	1	CGTP	28/04/2017	28/04/2017
19	JURADO:CONCURSO DANZAS UNIV. ALAS PERUANAS	1	POCOLLAY	29/04/2017	29/04/2017
20	JURADO:XVIII RECITAL POÈTICO ESCOLAR	1	I.E.DON JOSÉ DE SAN MARTÍN	04/05/2017	04/05/2017
21	PRESENTACÒN DERRAMA UNIVERSITARIA:DÌA DE LA MADRE	1	UNJBG	12/05/2017	12/05/2017
22	PRESENTACIÒN DIA DE LA MADRE :PET MUNI.PROV.TACNA	1	PET	12/05/2017	12/05/2017
23	DIA MUNDIAL DE LOS MUSEOS:PRESENTACION TEATRAL	8	BIBLIOTECA PÚBLICA DE TACNA	18/05/2017	18/05/2017
24	BICENTENARIO C.R.N. GREGORIO ALBARRACIN : PRESENTACIÒN	1	CENTRO CÍVICO DE TACNA	29/05/2017	29/05/2017
25	BICENTENARIO C.R.N. GREGORIO ALBARRACIN: PRESENTACIÒN	1	DIST. GREGORIO ALBARRACÍN	30/05/2017	30/05/2017
26	INICIO DE TALLERES UNIVERSIARTE: OEXT	3	UNJBG	30/05/2017	30/05/2017
27	JURADO CONCURSO DE DANZAS III ANIVERSARIO DE ESAM	1	UNJBG	01/06/2017	01/06/2017
28	JURADO CONCURSO DE TALENTOS:FACULTAD ING.	1	UNJBG	07/06/2017	07/06/2017
29	JURADO TEATRO:JUEGOS FLORALES ESTUDIANTILES	1	I.E.UGARTECHI	08/06/2017	08/06/2017
30	JURADO DANZAS TRADICIONALES: J. FLORALES ESTUD.	1	I.E. UGARTECHI	09/06/2017	09/06/2017
31	CONGRESO NAC. DE JUECES DEL PODER JUDICIAL:PRESENT.	1	TEATRO MUNICIPAL	13/06/2017	13/06/2017
32	DIA DEL PADRE, DERRAMA UNIVERSITARIA: PRESENTACIÒN	1	UNJBG	15/06/2017	16/06/2017
33	HOMENAJE DÌA DEL PADRE: M. PROV. TACNA	1	TEATRO MUNICIPAL	15/06/2017	15/06/2017
34	DÍA DEL PADRE, HOMENAJE SUTUNTAC	1	UNJBG	16/06/2017	16/06/2017
35	HOMENAJE DÍA DEL PADRE: PET - MUNIC.PROVINCIAL DE TACNA	1	PET	16/06/2017	16/06/2017
36	II CONCURSO DECLAMACIÒN LENGUA AYMARA-QUECHUA	1	I.E.COPAJA	23/06/2017	23-006-17
37	PRESENTACION: MAUSOLEO DON JORGE BASADRE G.	1	CEMENTERIO	29/06/2017	29/06/2017
38	ANIVERSARIO ESEN-FECH: PRESENTACIÒN	1	UNJBG	04/07/2017	04/07/2017
39	JURADO CONCURSO BAILE ESCUELA VETERINARIA	1	FCAG/UNJBG	06/07/2017	06/07/2017
40	CONCURSO DE TEATO FECH: JURADO COLECTIVARTE	1	UNJBG	07/07/2017	07/07/2017

41	DÍA MUNDIAL DEL PISCO: PRESENTACIÓN GOB. REG. DE TACNA	1	RESTAURANTE PAQ	21/07/2017	21/07/2017
42	DÍA DEL TRABAJADOR UNIVERSITARIO. PRESENTACIÓN	1	UNJBG	21/07/2017	21/07/2017
43	TRIBUTO ARTÍSTICO TACNEÑO A TACNA: PRESENTACIÓN	1	AV. BOLOGNESI	22/07/2017	22/07/2017
44	ANIVERSARIO MINISTERIO DE LA CULTURA: PRESENTACIÓN	1	BIBLIOTECA PÚBLICA DE TACNA	21/07/2017	21/07/2017
45	DESFILE INSTITUCIONAL: ELENCO DE TEATRO UNJBG	10	CENTRO CIVICO DE TACNA	13/08/2017	13/08/2017
46	JURADO REINADO DE FCJE	1	UNJBG	15/08/2017	15/08/2017
47	XXVII CENA DE REFLEXIÓN CIR.CULT. ZOILA SABEL C: PRESENTACIÓN	1	CLUB UNIÓN	18/08/2017	18/08/2017
48	CONCURSO DECLAMACIÓN: ASI ES MI TIERRA - MPT - DEMUNA	1	DEMUNA	23/08/2017	23/08/2017
49	ANIVERSARIO SUTUNTAC: PRESENTACIÓN	1	UNJBG	11/09/2017	11/09/2017
50	EXPOTACNA 2017: PRESENTACIÓN	1	LA AGRONÓMICA/UNJBG	28/09/2017	28/09/2017
51	FERIA VOCACIONAL: PRESENTACIÓN	1	UNJBG	23/09/2017	23/09/2017
52	JUEGOS FLORALES BASADRINOS: CORD. DE 3 GÉNEROS	1	UNJBG	21/09/2017	22/09/2017
53	JURADO DANZAS: E.P. AGRONOMÍA	1	LA AGRONÓMICA/UNJBG	19/09/2017	19/09/2017
54	IV SEMANA GEOLÓGICA GEOTÉNICA: PRESENTACIÓN	1	UNJBG	04/10/2017	04/10/2017
55	CENTENARIO DE LA REVOLUCIÓN RUSA: PRESENTACIÓN Y JURADO	1	CGTP	06/10/2017	07/10/2017
56	IV JUEGOS FLORALES UNIVERSIDAD LATINOAMERICANA CIMA	1	CIMA	09/10/2017	09/10/2017
57	XXV ANIVERSARIO DIST. CIUDAD NUEVA: PRESENTACIÓN	1	DIST.C.NUEVA	19/11/2017	19/11/2017
58	XII CONGRESO NAC. EDUC. INTERCULTURAL BILING.: PONENTE	1	UNJBG	16/11/2017	18/11/2017
59	ANIV 45 AÑO FCJE: PRESENTACIÓN	1	UNJBG	24/11/2017	24/11/2017
60	159 AÑOS DISTRITO POCOLLAY : PRESENTACIÓN	1	POCOLLAY	25/11/2017	25/11/2017
61	JURADO FESTICONTA	1	COLISEO ZELA	23/11/2017	23/11/2017
62	X ANIV. RED PERUANA DE UNIVERSIDADES: PRESENTACIÓN	1	RANCHO SAN ANTONIO	25/11/2017	25/11/2017
63	PRESENTACIÓN TEATRAL EN EL DISTRITO DE ILABAYA	1	DISTRITO DE ILABAYA	30/11/2017	30/11/2017
64	XII CONGRESO NAC. Y IV SEMIN.EN EDUC.INTERCULT.BILINGUE 2017	1	UNJBG	16/11/2017	18/11/2017

PUBLICACIONES:

- 1.- Cuentos de Calana y Pocollay.
- 2.- Cuento el Leque Leque Ave del Desierto.

Ademas informa de los siguientes premios, reconocimiento y publicaciones

PREMIOS Y RECONOCIMIENTOS OBTENIDOS:

- 1.- Galvano en reconocimiento como Poeta 2017, otorgado por la Municipalidad Provincial de Tacna.
- 2.- Medalla y Busto del Coronel Gregorio Albarracín en reconocimiento por el Bicentenario de su nacimiento.
- 3.- Medallas en Premio Nacional de Cuento y Pintura de los Juegos Florales de la FENTUP 2016.
- 4.- Homenaje y reconocimiento como Poetisa por la Institución Educativa Don José de San Martín del Disté. Alto de la Alianza.
- 5.- Diploma de Felicitación por la E.P. de Ingeniería e Informática de la FAIN.
- 6.- Diploma de Reconocimiento como Ponente en el XII Congreso Nacional y IV Seminario en Educación Intercultural Bilingüe 2017.

Actividades Criollo Afroperuano					
GRUPO CRIOLLO AFROPERUANO 2017					
N.º	ACTIVIDAD ARTISTICA	N.º PARTICIPANTES	LUGAR	FECHA	
				De	Al
1	Onomástico del Vicerrector Académico	4	Restaurante "Saber, Sabor" Av. Bolognesi N° 2088	21/04/2017	21/04/2017
2	Ceremonia por el Día de la Madre CEID	4	Audt.Local Central Av. Bolo/Pinto	11/05/2017	11/05/2017
3	Apoyo con Grupo Criollo Afroperuano, agasajo por el día de la Madre	6	Frontis Teatro Municipal	13/05/2017	13/05/2017
4	Grupo musical Criollo - CEID Ceremonia por el día del Padre	5	Audt.Local Central Av. Bolog/Pinto	15/06/2017	15/06/2017
5	Apoyo con número artístico por aniversario ESED/FECH	5	Auditorio Central UNJBG	11/07/2017	11/07/2017
6	Participación con número artístico Ceremonia Central Aniversario FACI	4	Auditorio FACI	10/07/2017	10/07/2017
7	Solicito participación con número artístico ITEL	4	Audt.Local Central Av. Bolog/Pinto	08/08/2017	08/08/2017
8	Participación artística en la Verbena de la Institución Pública Militar "coronel Gregorio Albarracín Lanchipa"	5	Explanada UNJBG, colegio Militar "coronel Gregorio Albarracín Lanchita"	29/09/2017	29/09/2017
9	Invitación al evento denominado "Jarana Criolla con Jóvenes", Gerencia de Desarrollo Económico y Social-Tacna.	6	Frontis Teatro Municipal	19/10/2017	19/10/2017
10	Recital Criollo "SU MAJESTAD EL VALS 2017" - GCAP - OEXT	8	Paseo Cívico de Tacna	30/10/2017	30/10/2017
11	Presentación en Homenaje al señor de los Milagros. Oficina de Relaciones Públicas- UNJBG	3	Frontis del Vicerrectorado Académico	31/10/2017	31/10/2017
12	I CONGRESO MINERO SUR 2017 – AÑO DE LAS INVERSIONES MINERAS	4	Quinta "Santa Elena", Av., Jorge Basadre G.	10/11/2017	10/11/2017
13	XVII Aniversario de la Asociación de la Derrama – UNJBG	4	Auditorio de Arquitectura	14/11/2017	14/11/2017
14	XII Congreso Nacional y IV Internacional de Educación Intercultural Bilingüe	5	Auditorio "Juan Figueroa Salgado" (EP. Contabilidad)	17/11/2017	17/11/2017
15	I FERIA LABORAL UNIVERSITARIA – 2017 - VIAC-UNJBG	3	Explanada UNJBG	24/11/2017	24/11/2017
16	Recital de los grupos artísticos en el Distrito de Ilabaya	6	Plaza central del Distrito de Ilabaya	30/11/2017	30/11/2017

Actividades Tuna Universitaria					
TUNA UNIVERSITARIA 2017					
N.º	ACTIVIDAD ARTISTICA	N.º PARTICIPANTES	LUGAR	FECHA	
				De	Al
1	Invitación Ceremonia de Apertura 2017	8	Auditorio de la FCJE	10/04/2017	10/04/2017
2	Ceremonia de Integración y Recepción de Estudiantes ESOB - 2017	3	Auditorio de Arquitectura	28/04/2017	28/04/2017
3	Participación de Tuna UNJBG534 por el Día de la Madre	10	Escuela de Ingeniería Ambiental	10/05/2017	10/05/2017
4	Apoyo con Tuna Universitaria agasajo por el día de la Madre	12	Aula del quinto año de E.P. Enfermería	10/05/2017	10/05/2017
5	Apoyo con Tuna, Participación por el Día de la Madre	12	Junta Vecinal Vista Alegre	11/05/2017	11/05/2017
6	Participación por el Día de la Madre, ADEUNJBG	10	Auditorio de la EP Arquitectura	12/05/2017	12/05/2017
7	Participación por el Día de la Madre, DBUN	6	Auditorio de la EP Arquitectura	12/05/2017	12/05/2017
8	Participación de Tuna Unjbg por el Día de la Madre en el C.S. Leguía	15	Auditorio del Centro de Salud Leguía	12/05/2017	12/05/2017
9	Presentación de Tuna para Bienvenida Cachimbo	10	Auditorio de la Esc. Metalurgia	19/05/2017	19/05/2017
10	Apoyo Artístico Día del Padre ADEUNJBG	10	Auditorio de la FCJE	15/06/2017	15/06/2017
11	número Artístico a Ceremonia Central por aniversario de Ingeniería Pesquera	9	Auditorio de Industrias Alimentarias	28/06/2017	28/06/2017
12	Participación en Velada Cultural	14	Plaza Juan Pablo Segundo	09/06/2017	09/06/2017
13	Verbena Artístico Cultural FACI	1	Concha Acústica UNJBG	07/07/2017	07/07/2017
14	Participación en el Encuentro de Tunas Universitarias - Cajamarca 2017.	13	Auditorio de la Universidad Nacional de Cajamarca	15/07/2017	15/07/2017
15	Participación de la Tuna Universitaria en la ceremonia por el XVIII Aniversario de la E.A.P. de Derecho y Ciencias Políticas	10	Auditorio de la FCJE	10/08/2017	10/08/2017
16	Presentación de la Tuna Universitaria en la serenata por el 55º Aniversario Institucional del PPJJ. La Esperanza	16	Plaza Quiñones	12/08/2017	12/08/2017
17	Participación de la Tuna Universitaria en el "Encuentro Internacional de Tunas 2017" organizado por la Tuna de la FCJE	15	Teatro Municipal	12/08/2017	12/08/2017
18	Participación de la Tuna Universitaria en la ceremonia de juramentación de la junta directiva del CR. XIII (CNP-TACNA)	12	Centro Cultural Jorge Basadre Grohmann	18/08/2017	18/08/2017
19	Presentación de la Tuna Universitaria en la Serenata por el 46º Aniversario Institucional de la UNJBG.	10	Explanada UNJBG, estacionamiento	24/08/2017	24/08/2017
20	Participación de la Tuna Universitaria en Homenaje de San Ramón Benito Nonato, patrono de Los Obstetras	10	Auditorio de Obstetricia	26/08/2017	26/08/2017
21	Presentación de la Tuna Universitaria por el 46º Aniversario Institucional de la UNJBG.	12	Auditorio "Juan Figueroa Salgado" (EP. Contabilidad)	30/08/2017	30/08/2017
22	Participación y organización de los Juegos Florales Basadrinos 2017 el día 21 y 22 de setiembre	1	Explanada UNJBG, concha acústica	21/09/2017	22/09/2017
23	Hogar de Ancianos San José de las Hermanitas de los Pobres	1	AV. Santa Cruz, Ciudad Perdida	12/10/2017	12/10/2017
24	Invitación UNAM- Universidad Nacional de Moquegua	10	Plaza principal de Moquegua	28/10/2017	28/10/2017
25	IV FESTIVAL DE TALENTOS FARMACEUTICOS	12	Concha Acústica UNJBG	23/11/2017	23/11/2017
26	I FERIA LABORAL UNIVERSITARIA – 2017 - VIAC-UNJBG	6	Explanada UNJBG	24/11/2017	24/11/2017
27	Participación de la Tuna en Reconocimiento de 25 y 30 años. UGEL - TACNA	15	Centro Cultural Municipal Francisco de Paula Gonzales Vigilo	01/12/2017	01/12/2017

Actividades Grupo Folklórico

N.º	ACTIVIDAD ARTISTICA	N.º PART	LUGAR	FECHA	
				De	2017
1	Dictado Curso Vacaciones Útiles	25	Concha Acústica - UNJBG	ENERO	2017
2	Ceremonia Odonto/FACS segunda especialidad	10	FACS	ENERO	2017
3	Dictado Curso Vacaciones Útiles	25	Concha Acústica - UNJBG	FEBRERO	2017
4	Preparación del grupo Folklórico	15	Concha Acústica - UNJBG	MARZO	2017
5	Participación en el Gran Remante de Carnaval	10	Paseo Cívico	MARZO	2017
6	Ceremonia apertura de año FCJE	10	Auditorio FCJE	ABRIL	2017
7	Bienvenida al Ingresante 2017	10	Auditórium Contabilidad de UNJBG	ABRIL	2017
8	Presentación día de la secretaria, empleado público y trabajo	10	Auditorio Arquitectura	ABRIL	2017
9	Día de Madre UNJBG	10	Auditorio Arquitectura	MAYO	2017
10	Invitación Día de la Madre	10	Derrama Magisterial	MAYO	2017
11	Invitación Día de la Madre	10	SUTUNTAC	MAYO	2017
12	Invitación Día de la Madre MPT	10	Teatro Municipal	MAYO	2017
13	Serenata Aniversario ESAM	10	Concha Acústica - UNJBG	JUNIO	2017
14	Serenata Aniversario FAIN	10	Concha Acústica - UNJBG	JUNIO	2017
15	Ceremonia Día Central FAIN	10	Auditorio Central	JUNIO	2017
16	Día de Padre Derrama UNJBG	10	ADEUNJBG	JUNIO	2017
17	Día de Padre UNJBG	10	Auditórium Contabilidad de UNJBG	JUNIO	2017
18	Invitación IV festival de la Canción Andina	10	Frotis de la Muñi. Alto de la Alianza	JUNIO	2017
19	Serenata Aniversario ESIP	10	Concha Acústica - UNJBG	JUNIO	2017
20	Ceremonia Central ESCC	10	Auditorio ESCC/FECH	JULIO	2017
21	Serenata Aniversario ESEN	10	Concha Acústica - UNJBG	JULIO	2017
22	Ceremonia Día Central FECH	10	Auditorio Central UNJBG	JULIO	2017
23	Invitación Ceremonia Central FACI	10	Auditórium FACI	JULIO	2017
24	Invitación Serenata de la FACI	10	Concha Acústica - UNJBG	JULIO	2017
25	Ceremonia Día Del Docente Basa drino	10	Auditorio Central	JULIO	2017
26	Ceremonia Día Del Trabajador Basadrino	10	Explanada del AUDITORIO CENTRAL	JULIO	2017
27	Invitación TRIBUTOS DE LOS ARTISTAS TACNEÑOS AL PERÚ	10	Av. Bolognesi	JULIO	2017
28	Ceremonia Central ESIS	10	Auditorio Central UNJBG	JULIO	2017
29	Ceremonia Central UNJBG	10	Auditórium Contabilidad de UNJBG	AGOSTO	2017
30	Invitación serenata UNJBG	10	Explanada UNJBG	AGOSTO	2017
31	Participación CORSO DE LA IDENTIDAD CON TACNA MPT	10	Paseo Cívico	AGOSTO	2017
32	Participación en desfile Institucional	10	Paseo Cívico	AGOSTO	2017
33	Aniversario ITEL	10	Local Central	AGOSTO	2017
34	Invitación Feritac	12	FERITAC	AGOSTO	2017
35	Invitación V Encuentro Inter. Latin. Por Aniver. Asoc. Cul. Jaguar	12	Paseo Cívico	SETIEMBRE	2017
36	Aniversario SUTUNTAC	12	Concha Acústica - UNJBG	SETIEMBRE	2017
37	Aniversario ESAG/ECAG	12	Agronomía	SETIEMBRE	2017
38	Homenaje a la Juventud MPT	10	Paseo de las Aguas	SETIEMBRE	2017
39	Invitación Colegio Militar Coronel Gregori Albarracín	10	Cole. Gregorio Albarracín	SETIEMBRE	2017
40	XV JUEGOS FLORALES UNJBG	10	Ciudad Universitaria UNJBG	SETIEMBRE	2017
41	Invitación Aniversario Obstetricia	10	Concha Acústica - UNJBG	OCTUBRE	2017
42	Proyección social Institución Félix y Carolina Repetí	10	Misma Institución	OCTUBRE	2017
43	Invitación Serenata de la ESIA	10	Concha Acústica - UNJBG	OCTUBRE	2017
44	Invitación Serenata de la ESMH	10	Concha Acústica - UNJBG	OCTUBRE	2017
45	Proy. Su Majestad el Vals OEXT	10	Paseo Cívico	OCTUBRE	2017
46	Invitación Colegio Emblemático Coronel Bolognesi	10	Misma Institución	OCTUBRE	2017
47	Invitación Seminario San José	10	Auditórium Santa Ana	NOVIEMBRE	2017
48	I Congreso MINEROSUR 2017	10	Auditórium Arquitectura	NOVIEMBRE	2017
49	Aniversario ADEUNJBG	10	Misma Local	NOVIEMBRE	2017
50	RECITAL DE GALA DE LOS GRUPOS ARTÍST DE LA OEXT	10	ILABAYA	NOVIEMBRE	2017
51	IV FESTIVAL DE TALENTOS FARMACEUTICOS	10	Concha Acústica - UNJBG	NOVIEMBRE	2017
52	IV CONGRESO INTERCULTURAL BILINGÜE	10	Auditórium Contabilidad	NOVIEMBRE	2017
53	Invitación INC Villancicos	30	Atrio de la Catedral	DICIEMBRE	2017
54	Invitación DRET Villancicos	30	Teatro Municipal	DICIEMBRE	2017
55	Invitación Municipalidad Distrital de ITE	10	ITE	DICIEMBRE	2017
56	Proyecto "Difusión de material de villancicos de Música Ande	30	Arequipa, Moquegua e Ilo	DICIEMBRE	2017
57	Recital De Villancicos Navideños Grupo Folklórico	30	Atrio de la Catedral	DICIEMBRE	2017

IX. FACULTADES

FACULTAD DE INGENIERÍA (FAIN)

Año de Creación y Funcionamiento

2010 - 2011

Resolución

R.A.U. N° 128-2010-COG-UN/JBG

Escuelas Profesionales

- E.P. de Ingeniería de Minas
- E.P. de Ingeniería Metalúrgica
- E.P. de Ingeniería Mecánica
- E.P. de Ingeniería en Informática y Sistemas

- E.P. de Ingeniería Química

Grado Académico que otorga

- Bachiller en Ciencias con mención en Minería
- Bachiller en Ingeniería Metalúrgica
- Bachiller en Ingeniería Mecánica
- Bachiller en Ciencias con mención en Informática y Sistemas
- Bachiller en Ciencias con mención en Ingeniería Química

Título Profesional que otorga

- Ingeniero de Minas
- Ingeniero Metalurgista
- Ingeniero Mecánico
- Ingeniero en Informática y Sistemas
- Ingeniero Químico

B. AUTORIDADES

➤ **DECANATO**

Consejo de Facultad:

(25 DE NOVIEMBRE DE 2015, Resolución N° 009-2015-COEL/UNJBG.)

• **Representantes de Docentes**

R.R. N° 111-2015-UN/JBG (Vigencia del 26 de Nov. de 2015 al 25 de Nov. de 2018)

- EDGARDO TEÓFILO VALDEZ CORTIJO
- MENDOZA RODAS ZOILA LUZ
- CERDEÑA VELEZ ROMULO FELICIANO
- CACERES YAÑES LUIS FERNANDO
- PARI PINTO AVELINO GODOFREDO
- OCHOA PAREJA JORGE VICTOR
- TELLES RIOS REYNALDO CLEMENTE
- ING. VICTOR JUAN MALARTIDA ARRIETA REEMPLAZO ING. PARI (R.R. N° 2293-2017-UN/JBG, Vigencia del 17 de abril del 2017 al 25 de noviembre del 2018).

• **Representante del Tercio Estudiantil**

R.R. N° 2292-2017-UN/JBG (Vigencia del 12 de mayo del 2017 al 11 de mayo del 2018)

- SARMIENTO TICONA DIEGO ANGEL – Renunció
- MAQUERA VICHATA MANUEL
- POMACOSI MORI JOEL FRANCO

Decano:

MSc. Edgardo Teófilo Valdez Cortijo, Decano elegido.
R. R. N° 006-2015-UN/JBG, modificado con R.R. N° 095-2015-UN/JBG, Vigencia a partir del 24 de noviembre de 2015.

Secretario Académico Administrativo:

MSc. Nataniel Mario Linares Gutiérrez,
Secretario Titular
R.R. N° 427-2016-UN/JBG, Vigencia a partir del 30 de diciembre de 2015.

Renuncia al 13 de setiembre del 2017.

Dr. Edgar Faustino Taya Osorio,
R.R. N° 2805-2017-UN/JBG, A partir del 14 de setiembre del 2017.

Directores de Escuelas :

EP. DE INGENIERIA MECÁNICA

Ing. Victor Juan Malpartida Arrieta, Director encargado.

R.R. N° 147-2015-UN/JBG, Vigencia del 30 de noviembre de 2015, hasta la elección del Titular.

EAP. INGENIERIA DE MINAS

Dr. Julio Miguel Fernández Prado, Director encargado.

R.R. N° 157-2015-UN/JBG, Vigencia del 03 de diciembre de 2015 hasta elección del titular.

Dr. Julio Miguel Fernández Prado, Director encargado

R.R. N° 2561-2017-UN/JBG, Vigencia del 10 de julio del 2017 hasta la elección del titular

EAP. DE INGENIERIA METALÚRGICA

MSc. Tolomeo Raul Soto Perez, Director

R.R. N° 471-2016-UN/JBG, Vigencia a partir del 29 de diciembre de 2015, hasta la elección del titular.

EP. DE INGENIERIA EN INFORMATICA Y SISTEMAS

Ing. Gianfranco Alexey Málaga Tejada, encargado

R.R. N° 598-2016-UN/JBG, Vigencia a partir del 28 de marzo de 2016 y por el término de un (01) año.

Dr. Edwin Antonio Hinojosa Ramos, Director encargado

R.F. N° 2105-2017-UN/JBG, Vigencia a partir del 29 de marzo del 2017 y por el término de dos (02) años.

EP. DE INGENIERIA QUIMICA

MSc. Manuel de Jesús Sánchez Rosales, Director encargado

R.R. N° 3753-2014-UN/JBG, Vigencia del 22 de setiembre de 2014, hasta elección del Titular.

Ratificado con R.R. N° 151-2015-UN/JBG, Vigencia a partir del 27 de noviembre de 2015, hasta la elección del titular.

Mgr. Pedro Nolazco Cornejo del Carpio, Director encargado

R.R. N° 2503-2017-UN/JBG, Vigencia del 27 de junio del 2017 por el término de dos (02) años.

Directores de Departamento Académico:

E.P. INGENIERIA DE MINAS

MSc. Carlos Huisa Ccori, Jefe Departamento, encargado.

R.R. N° 3589-2014-UN /JBG, Vigencia del 01 de agosto de 2014 hasta elección del Titular.

MSc. Carlos Huisa Ccori, Director de Departamento, encargado.

R.R. N° 2561-2017-UN/JBG, Vigencia del 10 de julio del 2017 hasta la elección del titular

E.P. DE INGENIERIA METALURGICA

MSc. Matías Carlos Vivar Colquicocha, Director

de Departamento Académico, elegido R.R. N° 197-2015-UN/JBG, Vigencia a partir del 01 de diciembre de 2015 por el término de tres (03) años.

E.P. DE INGENIERÍA MECÁNICA

Dr. Jesús Plácido Medina Salas, Director de Departamento, elegido

R.R. N° 685-2016-UN/JBG, Vigencia a partir del 06 de abril de 2016 y por el periodo de tres (03) años.

R.R. N° 2860-2017-UN/JBG, Renuncia al 18 de setiembre del 2017.

Mgr. Francisco Gamarra Gómez, Director de Departamento, encargado

R.R. N° 2873-2017-UN/JBG, Vigencia a partir del 25 de setiembre del 2017 hasta elección titular.

E.P. DE INGENIERIA QUIMICA

Dr. Edilberto Pablo Mamani López. Director de Departamento Académico, elegido.

R.R. N° 697-2016-UN/JBG, Vigencia a partir del 22 de abril de 2016.

E.P. DE INGENIERIA EN INFORMATICA Y SISTEMAS

MSc. Edgar Aurelio Taya Acosta, Director de Departamento Académico, encargado

R.R. N° 598-2016-UN/JBG, Vigencia a partir del 28 de marzo de 2016 y por el término de un (01) año.

Ing. Gianfranco Alexey Málaga Tejada, Director de Departamento Académico, encargado

R.R. N° 2105-2017-UN/JBG, Vigencia a partir del 29 de marzo del 2017 y por término de dos (02) años.

GESTIÓN ACADÉMICO-ADMINISTRATIVA

a) Principales Acciones realizadas por el Decanato

- Distribución de aulas para los cinco Escuelas en los pabellones con que cuenta en la Facultad
- La capacitación por competencias de todos los docentes de la Facultad ante el VIAC
- La realización de congresos y conferencias de las cinco Escuelas
- La donación de premios por parte de las Empresas para la Semana de la Facultad
- Diversas actividades para el proceso de licenciamiento
- Se observó algunas propuestas de Reglamentos
- Modificación de los cursos generales

b) Principales actividades realizadas por el Secretario Académico Administrativo

- Respuesta a información solicitado por Ley de transparencia
- Solicitar servicio interfacultativo para escuelas de la Facultad
- Absolver consultas de casos académicos de egresados y estudiantes en coordinación con la Oficina de DASA y VIAC.

- Coordinación con Escuelas FAIN sobre uso de aulas, carga académica y horarios.
 - Proceso de Becas estudiantiles de Pre Grado de la FAIN
 - Remisión de Expedientes de Grados y Títulos a la Comisión de Grados y Títulos de la FAIN
 - Remisión de Constancias de Egresados a la OASA
 - Se comunicó regularización de deudas de estudiantes a Oficina de Tesorería
 - Se derivó los informes de prácticas pre-profesionales a la Biblioteca Central y Biblioteca Especialidad FAIN
 - Coordinación con la oficina de Registro Académico FAIN sobre proceso de matrículas y otros.
 - Disponer la emisión de las Resoluciones de acuerdos de Consejo de Facultad
 - Revisión de expedientes de Grados y Títulos y otros documentos para Consejo de Facultad
 - Se remitió la información para publicación de Actas de Sesiones de Consejo de Facultad y Resoluciones de Facultad en página web de la FAIN
- Se remitió la información para publicación de Actas de Sesiones de
 - Otros

- Remisión de Actas Finales, Aplazados, Adicional, Evaluación Inmediata y Fichas de matrícula a la OASA.
- Otros

Nota: Señalar la designación de las autoridades con su respectiva resolución.

R. R. N° 598-2016-UN/JBG

Dr. Edwin Antonio Hinojosa Ramos
R. R. N° 2105-2017-UN/JBG

E. P. Ingeniería Química
MSc. Manuel de Jesús Sánchez Rosales
R. R. N° 151-2015-UN/JBG

❖ E.P. DE INGENIERÍA DE MINAS

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1971-1972

Resolución

R.N° 1533-74-CONUP

Escuela Profesional

- E.A.P. de Ingeniería de Minas

Grado Académico que otorga

- Bachiller en Ciencias con mención en Minería

Título Profesional que otorga

- Ingeniero de Minas

B. AUTORIDADES

Autoridades de la Facultad

Consejo de Facultad

- Representantes de Docentes
- Representantes del Tercio Estudiantil
- Representante de Graduados

Decano

Secretario Académico Administrativo

Directores de Escuela

Dr. JULIO MIGUEL FERNÁNDEZ PRADO
Director de la ESMI

Jefes de Departamento Académico

Dr. CARLOS HUISA CCORI
Director del DAIM

Gestión Académico-Administrativa

- a) Principales acciones realizadas por el Decanato

- b) Principales actividades realizadas por el Secretario Académico Administrativo

Escuelas Profesionales

- Gestiones realizadas por las Escuelas

C. ACTIVIDAD ADMINISTRATIVA Y ACADÉMICA

1.1. Principales acciones realizadas por el Director

Reuniones con docentes de la ESMI – coordinaciones diversas actividades.

Coordinaciones para llevar a cabo la Jornada Curricular.

Coordinaciones asignación de prácticas egresados.

Coordinaciones mantenimiento de equipos, muebles y otros.

Coordinación compra de equipos.

Coordinación para conseguir prácticas pre-profesionales.

1.2. Reuniones especiales en que ha participado y organizado el Director

Reuniones para la programación presupuesto 2018

Reuniones de Consejo de Facultad.

Reuniones sobre las asignaturas de estudios generales.

Reuniones Licenciamiento Institucional

Reuniones procedimientos a seguir para realización Jornada Curricular y aplicación Guía Metodológica de Diseño Curricular.

Reuniones SIGA

Reuniones para elaboración del POI y PAC

1.3. Jornada Curricular (Escuela, un nuevo plan curricular, Resolución de Facultad)

La Jornada Curricular se efectuó del 25 de octubre al 17 de noviembre de 2017.

Resolución de Facultad N° 04511-2017-FAIN/UNJBG.

1.4. Actividades Co-curriculares.

- Caminata Minera 2017
- Semana Minera “I Congreso MINEROSUR 2017”

❖ E.P. DE INGENIERIA METALURGICA

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1974 -1972

Resolución

R.N° 1533-74-CONUP

Escuela Profesional

- E.A.P. de Ingeniería Metalúrgica

Grado Académico que otorga

- Bachiller en Ingeniería Metalúrgica

Título Profesional que otorga

- Ingeniero Metalurgista

B. AUTORIDADES

➤ DIRECTOR DE ESCUELA

➤ MSc. Tolomeo Soto Perez

R.R. N° 471-2016-UN/JBG.

El Ingeniero Metalurgista se concibe como un profesional que utiliza recursos humanos y materiales, con el especial concurso de las ciencias físico-químico-matemáticas y la tecnología. Interactúa con especialistas de otras áreas para contribuir al desarrollo de las industrias minero-metalúrgicas, metal-mecánicas y de materiales, entre otras.

La E.P. de Ingeniería Metalúrgica tiene como objetivo formar profesionales con visión emprendedora, innovadora y alto nivel competitivo, capaces de aplicar la ciencia y tecnología para concentrar los minerales, obtener metales y transformarlos en beneficio de la población, con calidad profesional, ambiental y humana.

La Formación Profesional tiene correspondencia con el importante reconocimiento del potencial minero-metalúrgico que presenta la Región Tacna, su geografía con estratos que contienen una mineralogía metálica y no metálica diversa. La gran minería se establece como actividad económica fundamental a partir de la década del 60 y en la actualidad la contribución de este sector representa el 31% del PBI Regional, existiendo presencia de una mediana minería, pequeña minería y la minería artesanal, los mismos que vienen demandando una importante cantidad de mano de obra calificada a nivel de profesionales en la actividad metalúrgica.

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1994 – 1994

Resolución

R.R. N° 4587-94-UNJBG

Escuela Profesional

- *Ingeniería Mecánica*

Grado Académico que otorga

- *Bachiller en Ingeniería Mecánica*

Título Profesional que otorga

- *Ingeniero Mecánico*

B. AUTORIDADES

➤ **DIRECTOR DE ESCUELA**

➤ Ing. Victor Malpartida Arreita

➤ **PRÁCTICAS PRE-PROFESIONALES**

➤ Los estudiantes realizaron sus prácticas en diversas empresas del país.

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1991 – 1991

Resolución

R.R. N° 2498-91-UNJBG

Escuela Profesional

- Ingeniería en Informática y Sistemas

Grado Académico que otorga

- Bachiller en Ciencias con mención en Informática y Sistemas

Título Profesional que otorga

- Ingeniero en Informática y Sistemas

B. AUTORIDADES

➤ **DIRECTOR DE ESCUELA**

➤ Mgr. Edwin Hinojoza Ramos

La Escuela Académico Profesional de Ingeniería en Informática y Sistemas, está comprometida con la formación de alto nivel científico, tecnológico y humanístico, para atender y solucionar los problemas y necesidades de la región y el país.

El presente currículo es un instrumento de permite cumplir las metas y obligaciones para la cual fue creada, mediante la formulación integral en áreas cognitivas de Ciencia de Sistemas: Naturales, Formales, Sociales, Computación e

Informática, Electrónica, Investigación y Educación, así mismo como en actividades extracurriculares, proyección y extensión Universitaria.

La ESIS cada año realiza el Congreso Internacional de Informática y Sistemas, cuyo propósito es divulgar tanto a estudiantes como profesionales los resultados de las actividades de investigación, así como el intercambio de ideas y desarrollo tecnológico de la Región y del País.

ORGANIZACIÓN

Año de Creación y Funcionamiento

1991 – 1991

Resolución

R.R. N° 2498-91-UNJBG

Escuela Profesional

- Ingeniería Química

Grado Académico que otorga

- Bachiller en Ciencias con mención en Ingeniería Química

Título Profesional que otorga

- Ingeniero Químico

A. AUTORIDADES

➤ DIRECTOR DE ESCUELA

➤ Mgr ..Manuel de Jesus Sanchez Rosales

R.R. N° 3753-2014-UN/JBG.

➤ Mgr. Pedro Nolasco cornejo del Carpio

RR N°2503-2017-UN/JBG

B. ACTIVIDADES ACADÉMICAS ADMINISTRATIVAS

➤ PRINCIPALES ACCIONES REALIZADAS

➤ Presentación del POI 2018 y evaluación del POI 2017 primer semestre Reunión de alta dirección y las direcciones Administración y de planificación

➤ Participación en las reuniones del consejo Directivo de la ESIQ para propuestas sobre los estudios generales

➤ Evaluación de docentes por parte de los estudiantes, ciclo 2017-I

➤ Se capacitó a docente en Curso Hidrometalurgia del Oro.

➤ PRÁCTICAS PRE-PROFESIONALES

Estudiantes de la escuela realizaron sus prácticas pre-profesionales en el INPREX (UN/JBG), Gobierno Regional de Tacna y en el ámbito nacional de empresas como OSINERGIN y COPERCO S.A., Austral-Ilo.

➤ SITUACIÓN DE LOS EGRESADOS EN EL MERCADO LABORAL

Los egresados se encuentran desarrollando actividades en diferentes empresas a nivel nacional, regional y local.

Estudiantes de la E.A.P. de Ingeniería Química

FACULTAD DE CIENCIAS JURÍDICAS Y EMPRESARIALES

**FACULTAD
DE CIENCIAS JURÍDICAS Y EMPRESARIALES (FCJE)**

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

2010 - 2011

Resolución

R.A.U. N° 128-2010-COG-UN/JBG

Escuelas Profesionales

- E.P. de Ciencias Contables y Financieras
- E.P. de Ciencias Administrativas
- E.P. de Derecho y Ciencias Políticas
- E.P. de Ingeniería Comercial

Grado Académico que otorga

- Bachiller en Ciencias Contables y Financieras
- Bachiller en Ciencias Administrativas
- Bachiller en Derecho y Ciencias Políticas
- Bachiller en Ingeniería Comercial

Título Profesional que otorga

- Contador Público
- Licenciado en Administración
- Abogado
- Ingeniero Comercial

B. AUTORIDADES

➤ **DECANATO**

- Decano:
Mgr. Gerónimo Víctor Damián López
R.R. N° 006-2015-UN/JBG

- **Secretario Académico Administrativo:**
Mgr. Miguel Francisco Torres Rebaza

➤ **CONSEJO DE FACULTAD:**

➤ **Representantes de Docentes**

- Mgr. Gerónimo Víctor Damián López
- Mgr. David Cajahuanca Giraldez
- MBA Carlos Humberto Marcnearo Ubilluz
- CPC. Hernán Chau Palante
- Abog. Déंबर Salomón Fernández Hernani Aragón
- Mgr. Luis Alberto Rocchetti Herrera
- Mgr. Ruperto Layme Uchochoque

➤ **Representantes del Tercio Estudiantil**

- Est. Erica Thalía Tintaya Vidal
- Est. Mariagracia Castro Morveli
- Est. Marisol Yovana Flores Tellez

➤ **DIRECTORES DE ESCUELAS PROFESIONALES.**

- Director de la ESCF
Mgr. Manuel Velarde Herencia
Dr. Rubén Soto Huanca
- Director de la ESAD
Dr. Oscar Alfredo Begazo Portugal
- Director de la ESDE
Abg. Déंबर Salomón Fernández Hernani Aragón
Dr. Américo chaparro guerra
- Director de la ESCO
Dr. Jesús Amadeo Olivera Cáceres

➤ **DIRECTORES DE DEPARTAMENTOS ACADÉMICOS**

- Director de la DACO
Dra. CPC. Betty Esther Cohaila Calderón
- Director de la DAAD
Dr. Bartolomé Jorge Anyosa Gutiérrez
- Director de la DADE
Abg. Martín Eduardo Gonzales Laguna}
Mgr. Isabel Rodríguez Monzón
- Director de la DICO
Mba. Carlos Humberto Marcenaro Ubilluz

C. ACTIVIDADES ACADÉMICAS Y ADMINISTRATIVAS

➤ PRINCIPALES ACCIONES REALIZADAS

- Ejecutar los trámites administrativos ante las diferentes dependencias de la Universidad.
- Coordinar las decisiones con las diferentes escuelas de la Facultad.
- Presidir las reuniones del Consejo de Facultad.

➤ PRINCIPALES ACTIVIDADES REALIZADAS POR EL SECRETARIO ACADÉMICO ADMINISTRATIVO

- Coordinar y ejecutar trámites administrativos con las diferentes escuelas y el Decanato.
- Supervisar las matrículas y todo lo relacionado al registro de evaluación de los estudiantes de las escuelas de la FCJE.
- Supervisar el mantenimiento de las aulas y servicios higiénicos, para el buen funcionamiento de las labores académicas de la FCJE.

➤ GESTIONES REALIZADAS POR LAS ESCUELAS

- Recepción de expedientes para la obtención de bachillerato y titulación de los estudiantes de cada escuela de la FCJE.
- Elaborar las cartas de presentación para las prácticas Pre-Profesionales de los estudiantes de cada escuela.
- Coordinar la participación de docentes y estudiantes en eventos de capacitación viajes de estudios y otros ante el Decanato y la alta dirección.

➤ ORGANIZACIONES Y EVENTOS

- **Resolución de Facultad N° 4694-2016-FCJE-UN/JBG**
“XXIV Congreso Nacional de Estudiantes de Administración y Ciencias Empresariales Cusco 2016”,
- **Resolución de Facultad N° 4757-2016-FCJE/UNJBG**
Oficializar la conferencia Magistral sobre “Gerencia Global de Operaciones: Estrategias, Modelos y Mapa de Ruta”, que disertará el Mgr. Segundo Veliz Ancajima académico peruano con residencia en los Estados Unidos, el 10 de noviembre del 2016.
- También se llevó a cabo la Conferencia Magistral sobre las Perspectivas de la Economía Peruana 2017 -2021, a cargo del Dr. Julio Guzmán Cáceres
- Las escuelas a través de comisiones de estudiantes, organizaron actividades a favor de la navidad del niño en los meses de noviembre y diciembre. Asimismo, se participó activamente en actividades de solidaridad frente al friaje en la parte alta andina.
En el aspecto cultural, nuestra Tuna Universitaria, participo en el Encuentro Internacional de Tunas Universitarias en Arequipa.

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1974 - 1972

Resolución

R. N° 1533-74-CONUP

Escuela Profesional

- Ciencias Contables y Financieras

Grado Académico que otorga

- Bachiller en Ciencias Contables y Financieras

Título Profesional que otorga

- Contador Público

B. AUTORIDADES

➤ DIRECTOR DE ESCUELA PROFESIONAL

C.P.C Teodósio Ruben Soto Huanca

La Escuela tiene como reto el logro de un Profesional de Ciencias Contables dotado de todos aquellos conocimientos, habilidades y destrezas cognoscitivas, así como de profundos valores éticos, morales, actitudes positivas y orientadas al cambio científico y tecnológico que posibiliten en un hombre de leyes que

permanentemente esté en búsqueda de la verdad y la justicia a través de la correcta aplicación de los principios científicos y normas jurídicas pertinentes.

❖ E.P. DE CIENCIAS ADMINISTRATIVAS

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1974 - 1974

Resolución

R. N° 1533-74-CONUP

Escuela Profesional

- Ciencias Administrativas

Grado Académico que otorga

- Bachiller en Ciencias Administrativas

Título Profesional que otorga

- Licenciado en Administración

B. AUTORIDADES

➤ DIRECTOR DE ESCUELA PROFESIONAL

- Dr. Oscar Alfredo Begazo Portugal

La E.P. tiene el reto de formar futuros profesionales generadores de conocimiento que contribuyan con el Desarrollo Regional, Nacional e Internacional; personas que promuevan la justicia, el respeto, la

confianza en el ambiente en que se desenvuelvan. Los egresados de la Escuela, se desempeñan en cualquier tipo de organización a nivel nacional o internacional, tanto en el sector público y privado, en empresas industriales, comerciales y de servicios. De igual forma podría desempeñarse en la Docencia, crear su propia empresa y administrar con éxito en las siguientes áreas: Dirección y Gestión Estratégica, Finanzas, Mercadeo, Recursos Humanos, Producción y Logística.

❖ E.P. DE DERECHO Y CIENCIAS POLÍTICAS

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1999 – 1999

Resolución

R.A.U. N° 014-99-UNJBG

Escuela Profesional

- Derecho y Ciencias Políticas

Grado Académico que otorga

- Bachiller en Derecho y Ciencias Políticas

Título Profesional que otorga

- Abogado

B. AUTORIDADES

➤ **DIRECTOR DE ESCUELA**

Mgr. Isabel Rodríguez Monzón

La escuela profesional de Derecho y Ciencias Políticas, forma abogados preparados para coadyuvar al desarrollo económico y social de la sociedad con justicia y equidad. En tal sentido, el futuro profesional participa activamente en el proceso de su formación.

Además de las materias propias de la especialidad, se nutre principios y valores que le servirá para interactuar adecuadamente en el tráfico jurídico así como en la prevención y solución de conflictos de interés e incertidumbres jurídicas.

El profesional de la escuela profesional de Derecho y Ciencias Políticas puede desempeñarse como abogado en ejercicio libre actuando como patrocinador de particulares e instituciones públicas y/o privadas. Asimismo, puede acceder al Poder Judicial y Ministerio Público como Juez o representante del Ministerio Público, respectivamente. El sector público ofrece una variedad de posibilidades sea como funcionario o abogado asesor. También tiene abierta la posibilidad de desempeñarse como Notario Público y Registrador. La docencia universitaria siempre será una puerta abierta para el Abogado.

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

2003 – 2003

Resolución

R.A.U. N° 063-2003-UNJBG

Escuela Profesional

- Ingeniería Comercial

Grado Académico que otorga

- Bachiller en Ingeniería Comercial

Título Profesional que otorga

- Ingeniero Comercial

B. AUTORIDADES

➤ DIRECTOR DE ESCUELA

Jesús Amadeo Olivera Cáceres

La Ingeniería Comercial es una disciplina de las ciencias económicas y administrativas. Estudia relaciones comerciales tanto nacionales como internacionales de una empresa o una nación, aplicando los conocimientos de matemática, estadística, métodos cuantitativos, investigación de operaciones, economía, finanzas, mercadotecnia, ingeniería de procesos, ingeniería de proyectos y tecnologías de la información para la solución de los problemas sociales y organizacionales; se convierte de esta forma en una disciplina cuyo campo de acción es amplio.

El ingeniero comercial es un profesional que reúne competencias en gestión estratégica y gestión operacional, mercadotecnia y negocios, aplicación de métodos cuantitativos para su trabajo, modelamiento matemático en el ámbito de los procesos, finanzas, economía y gestión; de ahí el que se consideren como una de las ramas dentro de la ingeniería.

El Ingeniero Comercial es un profesional capaz de trabajar en distintas esferas de la actividad empresarial e intelectual de la región y del país como: consultor de empresas, gestión de empresas, investigador de mercados nacionales e internacionales, asesor de negocios, empresario.

FACULTAD DE CIENCIAS AGROPECUARIAS

Memoria de Gestión 2017

FACULTAD DE CIENCIAS AGROPECUARIAS (FCAG)

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

2010 - 2011

Resolución

R.A.U. N° 128-2010-COG-UN/JBG

Escuelas Profesionales

- E.A.P. de Ingeniería Pesquera
- E.A.P. de Ingeniería en Industrias Alimentarias
- E.A.P. de Agronomía
- E.A.P. de Economía Agraria
- E.A.P. de Medicina Veterinaria Zootecnia
- E.A.P. de Ingeniería Ambiental

Grado Académico que otorga

- Bachillerato de Ingeniería Pesquera
- Bachillerato de Ingeniería en Industrias Alimentarias
- Bachillerato de Agronomía
- Bachillerato de Economía Agraria
- Bachillerato de Medicina Veterinaria Zootecnia
- Bachillerato de Ingeniería Ambiental

Título Profesional

- Ingeniero Pesquero
- Ingeniero en Industrias Alimentarias
- Ingeniero Agrónomo
- Ingeniero Economista Agrario
- Médico veterinario y zootecnista
- Ingeniero Ambiental

➤ DECANATO

- Decano:

MSc. Magno Santos Robles Tello

- Secretario Académico Administrativo:

MSc. Yolanda Esther Sosa Gutiérrez

➤ CONSEJO DE FACULTAD

➤ Representantes de Docentes:

- MSc. Magno Santos Robles Tello
Decano
- Dra. Liliana Lanchipa Bergamini

Miembro

- Dr. Hugo Flores Aybar
Miembro
- MSc. Julian Enrique Deza Quiñonez
Miembro
- Ing. Nikita Iván Morales Cabrera
Miembro
- MSc. Luis Alberto Barrios Moquillaza
Miembro

➤ Representantes del Tercio Estudiantil:

- Franky Armando Clavitea Condori
Miembro

- Erick Leonardo Hotuya Conde
Miembro
- Katherine Amparo Belén Huanca Champi
Miembro

➤ **DIRECTORES DE ESCUELA:**

- MSc. Arístides Choquehuanca Tintaya
Director (e) de la E.P. Agronomía
- Dr. Hugo Flores Aybar
Director (e) de la E.P. Medicina Veterinaria y Zootecnia
- MSc. Edwin Ismael Palza Chambe
Director (e) de la E.P. Escuela de Economía Agraria
- Dra. Liliana Del Carmen Lanchipa Bergamini
Directora (e) de la E.P. Escuela de Ing. en Industrias Alimentarias
- MSc. Nikita Iván Morales Cabrera
Director (e) de la E.P. Ingeniería Pesquera
- Dra. Justa Agapita Machaca Mamani
Directora (e) de la E.P. Ingeniería Ambiental

➤ **DEPARTAMENTO ACADÉMICO**

- MSc. Luis Linares Tejada
DIRECTOR DEPARTAMENTO ACADEMICO DE AGRONOMIA
- MSc. Alcido Escobar Maquera
DIRECTOR DEPARTAMENTO ACADEMICO DE ECONOMIA E INGENIERIA EN ECONOMIA AGRARIA
- MSc. Daniel Gandarillas Espezua
DIRECTOR DEPARTAMENTO ACADEMICO DE MEDICINA VETERINARIA Y ZOOTECNIA
- Mgr. Luis Alberto Marin Aliaga
- Msc. Enrique Alfonso de florio Ramirez
DIRECTOR DEPARTAMENTO ACADEMICO DE ING. EN INDUSTRIAS ALIMENTARIAS
- Dr. Lorenzo Walter Ibárcena Fernández
DIRECTOR DEPARTAMENTO ACADÉMICO DE INGENIERÍA PESQUERA
- Dra. Justa Machaca Mamani
DIRECTORA (e) E.P. DE INGENIERÍA AMBIENTAL

Gestión Académico-Administrativa

➤ **PRINCIPALES ACCIONES REALIZADAS POR EL DECANATO:**

- Se propuso a Rectorado la AMPLIACIÓN DE CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL, suscrito entre el
 - PROPUESTA LICENCIA POR AÑO SABÁTICO CON GOCE DE HABER DE LOS DOCENTES DE LA FCAG:
1. MSc. LEONARDO ANTONIO SHERON RAMÍREZ – ESIP (R. de Consejo de Facultad N°2534-2017-FCAG)
A partir del II Semestre del Año Académico 2017, terminando el I Semestre del año Académico 2018, quien desarrollará el proyecto elaboración de Libro Titulado: “Operaciones Unitarias en Ingeniería Pesquera I”.
 2. MSc. LUIS ALBERTO BERNARDO RIVERA CHIPANA-ESIP (R. Consejo de Facultad N°2535-2017-FCAG)
A partir del inicio del Año Académico 2018, quien desarrollará el Manual Titulado: “Cultivo de Bilvavos de Concha de Abanico (*Argopecten purpuratus*) en Criadero, su Comercialización y Economía”.
 3. MSC. SAMUEL ROMÁN CERRO RUÍZ ESIP (R. Consejo de Facultad N°-2017-FCAG)
- Instituto del Mar del Perú - IMARPE y la UNJBG. (Oficio N° 067-2017-FCAG/UNJBG).
- A Partir del inicio del Año Académico 2017, quien desarrollará el Proyecto de Investigación titulado: “Diagnóstico Desarrollo y Perspectivas de la Agroindustria de la Vid y el Pisco con Denominación de Origen (D.O.) de Tacna 2016”
- PROPUESTA DE RATIFICACIÓN Y ASCENSO DE DOCENTE DE LA FCAG:
1. Msc. Cesario Sebastián cruz anchapuridmvz a partir del 27 de marzo del 2017, de la categoría de profesor auxiliar a t.c. a asociado a t.c. (resolución consejo de facultad n° 2366-2017-fcag/unjbg)
 2. Msc. Luis Alberto barrios moquillaza dmvz a partir del 11 de abril del 2017, de la categoría de profesor asociado a tiempo completo y ascenso a la categoría de profesor principal a tiempo completo.(resolución consejo de facultad n° 2366-2017-fcag/unjbg)
 3. Dr. Cecilio mauro hurtado Quispe dmvz a partir del 11 de abril del 2017, ratificación en la

categoría de profesor asociado a tiempo completo y ascenso a la categoría de profesor principal a

- Participación en reuniones convocadas por REDO sobre Proyectos de la ESAG.
- Participación en reuniones programadas de Consejo de Facultad –FCAG de marzo-dic.
- Participación en reuniones convocadas por el VIAC de Comisión Académica – enero-dic.
- Participación en reuniones convocadas de Consejo Universitario y Asamblea Universitaria enero – dic.
- Participación en Ceremonias por Aniversario de las diferentes Escuelas Profesionales.
- Participación como Jurado de Tesis programadas por la FCAG – marzo – dic.
- Programación y participación en reunión de trabajo con la DAIA – para ver situación de Laboratorios y Comisión de Grados y Títulos (11.01.17)
- Programación y participación en reuniones de trabajo con Directores de E.P. y Directores de Dpto. Académica de la FCAG para Informe de Licenciamiento Institucional (21.02.17)

tiempo completo. (resolución consejo de facultad nº 2366-2017-fcag/unjbg)

- Participación en reunión con REDO para tratar sobre áreas de acceso del PIP de la EMVZ.
- **PARTICIPACIÓN EN EL PROYECTO: CAMPAÑA “COMUNICACIONAL CUANDO LOS JARDINES HABLAN” implementado por el Centro de emergencia MUJER TACNA y la UNJBG, realizado el 16 y 20/10/17.**
- Recepción de la Obra de la E.P. Medicina Veterinaria y Zootecnia (08/08/17)
- Participación en reunión convocada por el VIAC sobre Cursos Generales (26/10/17)
- Participación en reunión convocada por REDO para tratar sobre la problemática de los Laboratorios de la ESIA (26/10/17).
- Participación en reunión convocada por REDO, para tratar Convenio con INIA y UNJBG – vivero frutícola (Estudio Esperimental Agronómica), Pampa Yarada, Fundo Vila Vila (16/11/17)
- ENTREGA DEL 1er LOTE DE ADQUIDICIÓN DE EQUIPOS, Laptop, Proyector Multimedia Y Ecran-Pantalla a las seis E.P. de la FCAG (28/12/17)

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1979 - 1980

Resolución

R. N° 7806-79-CONUP

Escuela Profesional

- Agronomía

Grado Académico que otorga

- Bachiller en Ciencias Agrícolas

Título Profesional que Otorga

- Ingeniero Agrónomo

❖ E.A.P. DE MEDICINA VETERINARIA Y ZOOTECNIA

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1995 - 1996

Resolución

R.R. N° 5635-95-UNJBG

Escuela Profesional

- Medicina Veterinaria Zootecnia

Grado Académico que otorga

- Bachiller en Medicina Veterinaria y Zootecnia

Título Profesional que otorga

- Médico Veterinario y Zootecnista

❖ E.A.P. DE ECONOMÍA AGRARIA

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1991 – 1991

Resolución

R.R. N° 2503-91-UNJBG

Escuela Profesional

- *Economía Agraria*

Grado Académico que otorga

- *Bachiller en Ciencias con mención en Economía Agraria*

Título Profesional que otorga

- *Ingeniero en Economía Agraria*

B. AUTORIDADES

➤ DIRECTOR DE ESCUELA

- MSc. Edwin Palza Chambe

➤ JEFES DE DEPARTAMENTO ACADÉMICO

Director del Departamento Académico de Economía e Ingeniería en Economía Agraria

Dr. Alcido Escobar Maquera

C. ACTIVIDADES ACADÉMICAS ADMINISTRATIVAS

➤ PRINCIPALES ACCIONES REALIZADAS

- Participación en la convocatoria de Entidades Capacitadora del Programa Jóvenes Productivos del Ministerio de Trabajo, que determinó la

selección de la UNJBG como seleccionada y atender a través de Convenio Interinstitucional a más de 100 jóvenes de vulnerabilidad socioeconómica de la región a fin de propender a mejorar sus niveles de empleabilidad e inserción laboral.

- Implementación de proyectos de responsabilidad social y atención a la comunidad, a través de jornadas de vinculación con los niños de zonas de escasos recursos; las mismas que se desarrollaron en los meses de Julio y Diciembre del pasado año.
- Se desarrolló acciones de gestión orientadas a la convocatoria y adjudicación de buena pro, para la ejecución de los estudios definitivos del PIP “Mejoramiento y Ampliación del servicio de enseñanza e investigación de la E.P. de Ingeniería en Economía Agraria de la Facultad de Ciencias Agropecuarias de la Universidad Nacional Jorge Basadre Grohmann, distrito Tacna, provincia Tacna de la región Tacna”

➤ **PRINCIPALES ACCIONES REALIZADAS POR EL DIRECTOR**

- Se concluyó la implementación de actividades previstas en el Plan Operativo y Plan Anual de Adquisiciones 2017.
- Desarrollo y presidencia de reunión del Consejo Directivo de la Escuela.
- Participación en reuniones ordinarias y extraordinarias del Consejo de Facultad, en calidad de invitado.
- Participación en reuniones de Directores convocados por el Decanato.
- Organización de la actividad de "Bienvenida a estudiantes ingresantes a la Escuela"
- Organización de la participación de la Escuela en distintos eventos organizados por la UNJBG (ferias, exposiciones, juegos deportivos, juegos florales, etc.)
- Organización y desarrollo del plan de festejos por el XXVII Aniversario de la Escuela Profesional.
- Entre otros

1.5. Viajes de Estudio que realizaron los alumnos.

- Visita a la Represa Paucarani y al CPM Alto Perú en la asignatura de Agrotecnia, desarrollada por el Dr. Eloy Casilla García y estudiantes del IV Ciclo de ESEA.
- Visita a los distritos de Ite y Sama en la asignatura de Agrotecnia, desarrollada por el Dr. Eloy Casilla García y estudiantes del IV Ciclo de ESEA.
- Participación de estudiantes de ESEA al "I Congreso Regional de Estudiantes de Economía de la Región Sur CORREC 2017, Organizada por la Escuela de Economía de la Universidad Nacional San Luis Gonzaga de Ica
- Visita a la ciudad de Puno en la asignatura de Planificación del Desarrollo Agrario, desarrollada por la Ing. Grace Cristina Lévano Arredondo y estudiantes del VII Ciclo de ESEA.

1.6. Extensión Científica

- Participación del MSc. Edwin Palza Chambe y Est. Publia Claudina Alagón de la Sota como expositores en VI Conferencia Académica del Programa de Intercambio Educativo PIE 2017, organizada por la Universidad del Pacífico; del 27 al 29 de setiembre del 2017.

❖ E.A.P. DE INGENIERÍA PESQUERA

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1974 - 1974

Resolución

R. N° 1533-74-CONUP

Escuela Profesional

- Ingeniería Pesquera

Grado Académico que otorga

- Bachiller en Ciencias con mención en Pesquería

Título Profesional que otorga

- Ingeniero Pesquero

❖ E.A.P. DE INGENIERÍA EN INDUSTRIAS ALIMENTARIAS

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1979 – 1979

Resolución

R.R. N° 2256-79-UNTAC

Escuela Profesional

- Ingeniería en Industrias Alimentarias

Grado Académico que otorga

- Bachiller en Ciencias en Industrias Alimentarias

Título Profesional que otorga

- Ingeniero en Industrias Alimentarias

❖ E.A.P. DE INGENIERÍA AMBIENTAL

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

2013 - 2014

Resolución

RCU N° 10633-2013-UN/JBG

RAU N° 182-2013- UN/JBG

Escuela Profesional

- Ingeniería Ambiental

Grado Académico que otorga

- Bachiller en Ciencias con Mención en Ingeniería Ambiental

Título Profesional que otorga

- Ingeniero Ambiental

I. ACTIVIDAD ADMINISTRATIVA Y ACADÉMICA

Principales acciones realizadas por el Director

- ✓ Evaluación del proceso de licenciamiento, el 20 de enero
- ✓ II Jornada de Trabajos de Investigación Ambiental, día 16 de agosto, con motivo de la

celebración del 46° aniversario de creación de la UNJBG

- ✓ Reuniones permanentes con los docentes de la Escuela a partir del mes de noviembre en los horarios programados para los Comités con la finalidad de s
- Reuniones especiales en que ha participado y organizado el director

- ✓ Participación en las reuniones de coordinación para la realización del II Foro Internacional Universitario “La Universidad y su Compromiso en la Gestión de Riesgo de Desastres y la Adaptación al Cambio Climático”, realizado los días 4 y 5 de octubre, como miembro de la Comisión Central

Jornada Curricular (Escuela, un nuevo plan curricular, Resolución de Facultad)

- ✓ Participación en reunión de Trabajo “Modelo Educativo y Actualización de estructuras curriculares por estudios generales”, 24 de marzo
- ✓ Participación en reunión de Trabajo “Modelo Educativo y Actualización de estructuras curriculares por estudios generales”, 31 de marzo
- ✓ Reuniones permanentes con los docentes de la Escuela a partir del mes de noviembre en los horarios programados para los Comités con la finalidad de realizar la Jornada Curricular

Actividades Co-curriculares.

- ✓ Reunión por semana del medio ambiente “Tacna te quiero limpia y verde”, “Día Mundial del Ambiente”.
- ✓ Concurso de reciclaje para los estudiantes ESAM, con motivo de la celebración del III aniversario de creación.
- ✓ Charla por el “Día del Medio Ambiente”, en la Institución Educativa Pública Militar – Coronel Gregorio Albarracín Lanchipa, el día 5 de junio.
- ✓ Caminata Ambiental con la participación de docentes y estudiantes, con motivo de la celebración del “Día Mundial del Medio Ambiente” y como parte de la celebración del III aniversario de creación ESAM.
- ✓ Participación de los estudiantes en el Concurso Barras y Mosaicos “Cuidemos el Planeta”, el día 22 de junio, organizado por el CEOP ILO
- ✓ Participación del estudiante Erick Mamani Calisaya en calidad de Becado en el I Seminario de Seguridad y Salud en el trabajo, organizado por la empresa Safety & Control SAC, el 24 de junio

- ✓ Participación de estudiantes en el XVII Encuentro Nacional de Universidades y Medio Ambiente del 11 al 16 de setiembre.
- ✓ Reunión de Implementación de Estudios Generales de la UNJBG, el 18 de setiembre, doc. Efren Chaparro Montoya.
- ✓ Participación de estudiantes del VII semestre en el VII programa CÁTEDRA BID 2017 (Banco Interamericano de Desarrollo), el 25 de setiembre.
- ✓ Participación de estudiantes en las Jornadas de Identificación Institucional para el mejoramiento del ornato de la UNJBG, el 27 de setiembre.
- ✓ Participación de estudiantes en el “Concurso de Argumentación y Debate Universitario Basadrino – 2017”, 29 de setiembre.
- ✓ Participación de docentes y estudiantes en el II Foro Internacional Universitario “La Universidad y su Compromiso en la Gestión de Riesgo de Desastres y la Adaptación al Cambio Climático”, los días 4 y 5 de octubre
- ✓ Charla sobre tratamiento de aguas residuales, y aprovechamiento fino de residuos sólidos, en el Colegio de Alto Rendimiento Tacna, a cargo de la docente Mgr. Ivon Gutiérrez Flores, el 04 de octubre
 - ✓ Participación de la docente Dra. Justa Machaca Mamani en el XII Congreso Nacional de Geografía y VI Congreso de Geografía de las Américas, del 11 al 13 de octubre, como ponente.
- ✓ Participación de estudiantes del IV semestre en I Seminario Binacional de Educación Ambiental, Auditorio Jorge Basadre Grohmann (exMiculla), 26 de octubre.
- ✓ Participación de los estudiantes en el Triatlón Académico “Si tu Planeta quieres cuidar la Energía Renovable debes usar”, organizado por el CEOP ILO, el día 02 de noviembre.
- ✓ Participación de estudiantes en la “Primera edición del Torneo de Emprendimiento Social en Tacna” denominado Hult Prize at UNJBG, 16 de diciembre.
- ✓ Taller “Vigilancia ambiental enfocada a la calidad del aire y a la exposición de radiación ultravioleta en Tacna”, el 22 de diciembre, Auditorio de SENAMHI.

Mejoramiento Ampliación del Servicio Académico de la Escuela Profesional de Ingeniería Pesquera de la Facultad de Ciencias Agropecuarias de la Universidad Nacional Jorge Basadre Grohmann, se inauguró en presencia de autoridades universitarias, docentes y estudiantes.

**FACULTAD DE
CIENCIAS DE LA
SALUD**

FACULTAD DE CIENCIAS DE LA SALUD (FACS)

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

2010 - 2011

Resolución

R.A.U. N° 128-2010-COG-UN/JBG

Escuelas Profesionales

- E.P. de Obstetricia
- E.P. de Enfermería
- E.P. de Medicina Humana
- E.P. de Odontología
- E.P. de Farmacia y Bioquímica

Grado Académico que otorga

- Bachiller en Ciencias con mención en Obstetricia
- Bachiller en Enfermería
- Bachiller en Medicina
- Bachiller en Odontología
- Bachiller en Farmacia y Bioquímica

Título Profesional que otorga

- Licenciado en Obstetricia
- Licenciado en Enfermería
- Médico Cirujano
- Cirujano Dentista
- Químico Farmacéutico

B. AUTORIDADES

➤ **DECANATO**

➤ **Decano**

Dra. Maria Dalila Salas de Cornejo

➤ **Secretario Académico - Administrativo**

Mgr. Yemile del Carmen Berrios Espejo

➤ **REPRESENTANTES DOCENTES CONSEJO DE FACULTAD**

➤ **Representantes de Docentes**

Dr. Oscar Cáceres Moscoso
Mgr. Juana Inés Barreda Grados
C.D. Carlos Valdivia Silva
Q.F. Juan C.E. Cervantes Zegarra
Dra. María Dalila Salas de Cornejo
Dra. Nora Vela de Córdova
Med. Cristina Llosa Rodríguez
Mgr. Yolanda Torres Chávez
Mgr. Wender Condori Chipana
Mgr. Jaime Barcena Taco

➤ **DIRECTORES DE ESCUELAS PROFESIONALES**

➤ **Escuela Profesional Medicina Humana**

Dr. Mauro Máximo Robles Mejía

➤ **Escuela Profesional Obstetricia**

Mgr. Rinna Pilco Velásquez

➤ **Escuela Profesional Enfermería**

Dra. Victoria Nora de Córdova

➤ **Escuela Profesional Farmacia y Bioquímica**

Msc. Edgard G Calderón Copa

➤ **Escuela Profesional Odontología**

Dr. Alejandro Aldana Cáceres

➤ DIRECTORES DE DEPARTAMENTOS ACADÉMICOS

- **Escuela Profesional Medicina Humana**
Dr. Guillermo Bornaz Acosta
- **Escuela Profesional Obstetricia**
Dra. Gema Sologuren Garcia

- **Escuela Profesional Enfermería**
Mgr. Maria Vargas Salcedo

- **Escuela Profesional Farmacia y Bioquímica**
Q.F Orlando Rivera Benavente
- **Escuela Profesional Odontología**
Mgr. Jaime Bárcena Taco

C. ACTIVIDADES ACADÉMICAS Y ADMINISTRATIVAS

➤ PRINCIPALES ACCIONES REALIZADAS

- Participación en forma permanente en reuniones de consejo de
- Facultad, comisión académica, consejos universitarios y otras reuniones permanentes que convoca la alta dirección y otras de la oficina de calidad educativa y acreditación universitaria.
- Participación en reuniones de trabajo y otros con los directores de escuela y jefes de departamento de las cinco escuelas profesionales de la facs.
- Participación en diferentes reuniones de trabajo y otros con la dirección regional de salud - Tacna. se concreta objetivo institucional y se coordina el internado de los estudiantes de las cinco escuelas en los diferentes centros de salud de Tacna.
- Participación en reuniones de coordinación, con la dirección regional de salud — tacna para prácticas de la segunda especialidad de enfermería y de obstetricia.
- Participación en reuniones de coordinación, sobre auspicios de eventos solicitados por la dirección regional de salud - Tacna
- Participación en reuniones de coordinación, con el hospital Hipólito Unanue, para jornadas de vacunación a estudiantes de las diferentes escuelas de esta facultad.
- participación en reuniones ordinarias de coordinación, con el hospital Hipólito Unanue para la firma del convenio específico.
- participación en reunión de coordinación, con el hospital
- Hipólito Unanue para la supervisión de internado para los estudiantes de la
- escuela profesional de odontología, auspicio de eventos
- coordinación con el hospital Hipólito Unanue, para la conformación del subcomité de sede docentes.
- participación en diferentes reuniones de trabajo y otros con la gerencia regional de es salud, coordinación internado de los estudiantes de las cinco escuelas en especial de medicina humana, farmacia y bioquímica y supervisión de internado
- Participación en diferentes reuniones de trabajo con la gerencia regional de es salud, coordinación para la firma de convenio marco y específico.
- revisión y aprobación con el consejo de facultad de reglamento de internos de las escuelas de la facs.
- implementación de la unidad de investigación y de calidad y acreditación académica.
- acreditación del departamento académico de la escuela profesional de odontología de la facs.
- gestión de recursos recaudados del decanato.
- participación al curso de metodologías de investigación
- coordinación a través de la comisión de convenios de la implementación de espacios físicos en las instituciones prestadoras de servicios (Minsa - es-salud)
- propuestas de implementación y adecuación de ambientes para área administra t/va de la facs.

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1980 - 1981

Resolución

R. N° 423-80-CONAI

Escuela Profesional

- Obstetricia

Grado Académico que otorga

- Bachiller en Ciencias con mención en Obstetricia

Título Profesional que otorga

- Licenciado en Obstetricia

B. AUTORIDADES

➤ **DIRECTOR DE ESCUELA**

➤ Dra. Rinna Pilco Velasquez

desarrollado en la ciudad de Cuzco el 23,24,25 y 26 de noviembre 2017.

C. ACTIVIDADES ADMINISTRATIVAS

ACADÉMICAS

➤ **PRINCIPALES ACCIONES REALIZADAS**

- Seguimiento del desenvolvimiento de los estudiantes de Obstetricia en su sede clínica.
- Reuniones de capacitación en Autoevaluación y Acreditación y los equipos del comité interno.
- Jornada curricular, evaluación del currículo año 2017.
- Se presentó cuatro (04) proyectos de investigación por los docentes de la escuela.

➤ **PRÁCTICAS PRE-PROFESIONALES**

- Las prácticas consisten en el internado en Obstetricia con una duración de 01 año, en diferentes sedes hospitalarias con los cuales la escuela tiene convenios firmados:
 - Hospital Hipólito Unanue.
 - Instituto Maternal Perinatal - Lima.
 - Hospital María Auxiliadora - Lima.
 - Hospital Santa Rosa - Puerto Maldonado.
 - Hospital Hugo PESCE PESCKETTO de Andahuaylas.

➤ **EXTENSIÓN Y PROYECCIÓN UNIVERSITARIA**

- Los estudiantes viajaron durante el año 2017 a (03) congresos de la especialidad:
- II Congreso Internacional en Salud sexual Reproductiva y Urgencias Obstétricas realizado en la ciudad de Puno el 30 de noviembre y 1, 2 de diciembre 2017
- Congreso Internacional de Salud sexual y reproductiva, terapia sexual y de pareja

➤ **ACTIVIDADES**

- ¿Han recibido Capacitación los estudiantes de 22 y 23 año del CEM Tacna, durante el I y II semestre, sobre Violencia y mecanismos de prevención de la misma.
- Se han participado de múltiples campañas de salud organizados por los diferentes Centros de Salud donde realizan prácticas pre profesionales.
- Se ha participado en marchas organizadas por el Gobierno regional como "Ni una menos" y contra la violencia de la mujer.
- Se han tenido actividades organizadas por la ESOB con participación total de los estudiantes y docentes como: Expo Obstetricia 2017, Campaña de Salud Reproductiva, Marcha contra la violencia convocada por CEM-MINDES

ACTIVIDADES

ESTUDIANTES RECIBIERON CHARLAS RESPECTO A SALUD SEXUAL Y REPRODUCTIVA

Con el objetivo de brindar información sobre la actividad sexual y reproductiva en los adolescentes y jóvenes, la Red Regional de Universidades Saludables (RRUS) realizó la Conferencia de Salud Sexual y Reproductiva, en el Auditorio Central de la UNJBG.

La primera ponencia estuvo a cargo de la Lic. Nery Rafael Bernabé, Decana del Colegio Regional de Obstetras de Tacna, quien explicó sobre la sexualidad en los jóvenes, resaltando el cuidado que se debe tener para no contraer enfermedades de transmisión sexual. Por su parte, la especialista invitada de Chile, Bertha Moreno Plaza, disertó sobre las precauciones que se debe tener en el inicio de la actividad sexual prematura, interactuando con el público asistente de una manera dinámica respondiendo a las interrogantes realizadas. Como última participación, la Lic. Maritza Romero Chura, Directora Ejecutiva de la ONG ASIFA, desarrolló el tema de sexualidad y relaciones saludables. Actualmente la RRUS está conformada por seis instituciones entre ellas, la Universidad Nacional Jorge Basadre Grohmann (UNJBG), Universidad Privada de Tacna (UPT), Universidad Latinoamericana CIMA (ULC), Universidad Alas Peruanas (UAP), Escuela de Formación Artística Pública Francisco Laso, el Instituto de Educación Superior Pedagógico Público José Jiménez Borja y la Oficina de Promoción de la Salud de la Dirección Regional de Salud (DIRESA).

ORGANIZACIÓN

Año de Creación y Funcionamiento

1991 – 1991

Resolución

R.R. N° 2520-91-UNJBG

Escuela Profesional

- Enfermería

Grado Académico que otorga

- Bachiller en Enfermería

Título Profesional que otorga

- Licenciado en Enfermería

A. AUTORIDADES

➤ DIRECTOR DE ESCUELA

- Dra. María Elena Porras Roque

B. ACTIVIDADES ACADÉMICAS ADMINISTRATIVAS

➤ PRINCIPALES ACCIONES REALIZADAS

- Principales acciones realizadas por el director
- Se conformó los Comités de Trabajo de la ESEN
- Elaboración del Banco de Preguntas para el Concurso de Enfermeras Externa y Técnicos en Enfermería abierto de la Dirección Regional de Salud.
- Se acreditó a 04 docentes de la ESEN, para que participen en la Conferencia Magistral tendencias en innovación en la enseñanza y el aprendizaje en la educación superior Participación en la Comisión de la Ceremonia Central por Aniversario ESEN.
- Se tramitó cartas de presentación para solicitar Campos Clínicos, como prácticas de Pregrado de los estudiantes que cursan en la ESEN, en las diferentes asignaturas.
- Elaboración del POI y PAC 2017.
- Se realizó los trámites para el reconocimiento de los diferentes Laboratorios.
- Se realizó la selección de 02 Becas Administrativas
- Se cumplió con remitir los indicadores: 24 formato, C3 Disponibilidad de Internet Se realizó la ceremonia de Inicio de labores académicas y Bendición de Uniformes Solicitó 65 vacantes para ESEN
- Se realizó la designación de 43 Asesores para los estudiantes que solicitaron asesorías para sus Proyectos de Tesis, Designación de Jurados para Sustentaciones de Tesis.
- Se tramitó 42 Bachilleratos para su respectiva aprobación en Consejo de Facultad.

- Sustentaron 36 Bachilleres y se tramitó 35 Títulos para su respectiva aprobación en Consejo de Facultad.
- Se ha coordinado con la Oficina de OPI, para la culminación de la Infraestructura e implementación de equipos para nuestros laboratorios.
- Reuniones especiales en que ha participado y organizado el Director Consejo de Facultad
- En el Decanato para analizar las plazas docentes
- Reuniones con los docentes y Comités y Consejo Directivo
- Reuniones académicas con los estudiantes de la ESEN Grupos de Interés con diferentes Instituciones de Salud
- Consejo Regional de Salud
- Reuniones COCI {os C01iités de Acadejiico Planificación, de Calidad Educativa y Acreditación, Infraestructura y Equipamiento para ver cuando se cumplirá con la implementación de los laboratorios de la ESEN.
- Reuniones con Contrafalme Grupo Técnico Multisectorial de Prevención y Combate al Contrabando, Comercio Ilegal y Falsificación de Productos Farmacéuticos y Afines.
- Con ASPEFEEN en Lima, Asociación Peruana de Facultad y Escuelas de Enfermería Con CORESEC (Comité Regional de SEGURIDAD Ciudadana Con el VIAC para tratar sobre Estudios Generales.
- Con fos Directores de la FACS, para definir el Plan y Sumillas de las Escuelas
- Con el Jefe del Departamento de Enfermería del HHU, Mgr. Isaac C. Humpiri Mendoza, para analizar las el desarrollo de las Prácticas hospitalarias de la ESTUDIANTES DE enfermería.
- OTROS:
- Participación en Clausura del Internado de ESSALUD
- Aniversario de ESEN
- Aniversario de la UNfjBG
- Participación en el Modelo Educativo

- Participación en ceremonia de Inauguración del año académico 2017
- Participación como Jurado en el Concurso "Bebé Mamoncito", invitada por la Municipalidad provincial de Tacna.

➤ **PRÁCTICAS PRE-PROFESIONALES**

Los estudiantes de 2do, 3ero, 4to y 5to año de la ESEN, han realizado sus prácticas de pregrado en el Hospital Daniel Alcides Carrión ESSALUD y en el Hospital Hipólito Unanue de Tacna.

Fundamentos de enfermería, enfermería en salud del adulto I y II, enfermería en psiquiatría, enfermería en SALUD escolar y Adolescente con los puestos y centros de salud.

➤ **EXTENSIÓN Y PROYECCIÓN UNIVERSITARIA**

Los estudiantes de la ESEN las siguientes actividades, dirigidas a la comunidad:

- Programa de Salud Psicosocial y Deportivo para estudiantes ingresantes 2017,
- Día Mundial sin Tabaco -PROMUPRED
- Campaña Integral de Atención Materno Infantil Rotary
- Desfile por Aniversario 2017
- Campaña de Desparasitación — Pocollay
- Campaña de Salud Comunitaria 2017 — Distrito G.A.L.
- Salud Deporte e Integración
- Concurso de Danza Folklórica Aniversario ESEN
- Concurso de Ambientación por Aniversario de la ESEN
- Apoyo Primeros Auxilios

- Programa: Sensibilización en Responsabilidad Social Universitaria
- Proyecto Juegos Florales Basadrinos 2017
- Campaña de Salud Comunitaria 2017
- Congreso Internacional de Frontera — Tacna
- Día Mundial Sin Tabaco - PROMUPRED
- Conferencia Internacional Científica por Aniversario
- Organizando mi Centro de Investigación 2017

- Ciudad de Arequipa, a las Instituciones de atención Psiquiátrica con 27 estudiantes del 3er. Año Curso de Enfermería en Psiquiatría, Responsable Lic. Jenny Mendoza Rosado, del 14 al 16 de junio 2017.
- Viaje a el Distrito de Ite, con estudiantes de 1er.año a cargo del Mgr. Ramiro Valdivia Rodríguez de la asignatura de Enfermería en el Cuidado del Ambiente siendo la delegación de 30 personas, el 30.11.2017.

➤ **VIAJES DE ESTUDIO**

❖ **E.P. DE MEDICINA HUMANA**

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1999 – 1999

Resolución

R.A.U. N° 011-99-UNJBG

Escuela Profesional

- Medicina Humana

Grado Académico que otorga

- Bachiller en Medicina

Título Profesional que otorga

- Médico Cirujano

B. AUTORIDADES

➤ **DIRECTOR DE ESCUELA**

- MGR. MED. MAURO MÁXIMOROBLES MEJÍA

C. ACTIVIDADES ACADÉMICAS ADMINISTRATIVAS

➤ **PRINCIPALES ACCIONES REALIZADAS**

- Se Brindó permanente información, actualización, capacitación y perfeccionamiento a los graduados de la Facultad y Docente de Medicina.
- Se fomentó la Formación de médicos con una sólida base científica, que les permita afrontar y resolver preferentemente los problemas de salud prevalentes con una actitud crítica y realista.
- Se Contribuyó para al cumplimiento y desarrollo de los objetivos de la Universidad Jorge Basadre Grohmann, a través de todo tipo de actividades, internas e Inter facultativas, para lograr un sostenido desarrollo Universitario.
- Se Promovió la investigación sistemática del hombre y su ambiente, en función de los

problemas Regionales y Nacionales de Salud, a fin de proponer alternativas que conduzcan a elevar el nivel de vida de la población regional.

➤ **PRÁCTICAS PRE-PROFESIONALES**

Estudiantes realizaron sus Prácticas Pre Profesionales en el Sector Público a nivel Nacional y en el Sector Privado.

➤ **EXTENSIÓN Y PROYECCIÓN UNIVERSITARIA**

- Se llevó a cabo la Distribución de la Carga Académica del Dpto. Académico en base a la cantidad de estudiantes matriculados, llevado a cabo en Jornada Curricular de tres días (del 06 al 08 de noviembre 2017).
- Se solicitó la contratación de nuevos docentes para la Escuela Profesional de Medicina Humana –FACS.
- Se remitió los Planes Individuales de docentes, tanto nombrados como Contratados de la Escuela.
- Se revisó los Sílabus del I y II Semestre del año académico 2017 de la Escuela.
- Se llevó a cabo la Jornada Curricular del 05 al 07 de noviembre del 2017

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1999 – 1999

Resolución

R.A.U. N° 011-99-UNJBG

Escuela Profesional

- Odontología

Grado Académico que otorga

- Bachiller en Odontología

Título Profesional que otorga

- Cirujano Dentista

B. AUTORIDADES

➤ DIRECTOR DE ESCUELA

- Dr. Alejandro Aldana Cáceres
R.F.N°6129-2016-FACS

C. ACTIVIDADES ACADÉMICAS ADMINISTRATIVAS

➤ PRINCIPALES ACCIONES REALIZADAS

- “Creación del laboratorio de prácticas de investigación de la escuela profesional de odontología de la facultad de ciencias de la salud de la UNJBG de Tacna- código de inversión 2328944”
- Convenio específico de cooperación docente asistencial interinstitucional entre el Hospital Hipólito Unanue de Tacna y la UNJBG.
- Programa de movilidad docente – Universidad Católica Santa María de Arequipa – II Semestre 2015.
- Congreso Internacional de Odontología.
- VIII Jornada de Investigación Científica Docente y II Jornada Semilleros de Investigación.

➤ EXTENSIÓN Y PROYECCIÓN UNIVERSITARIA

- Participación en XVI juegos florales Basadrinos 2017
- IX jornada Odontológica Basadrina
- Participación en la tercera feria de orientación vacacional e información ocupacional, realizada 23 de agosto dirigido a nivel secundario
- campaña proyección y extensión universitaria “campaña de proyección a la comunidad” en la I.E.P Gregorio Albarracín primaria de la provincia de Tarata 22 de setiembre del 2017
- campaña proyección y extensión universitaria – “campaña de proyección a la comunidad” en la I.E.P “José Joaquín Inclán “-distrito de sama
- campaña proyección y extensión universitaria “campaña de salud comunitaria 2017 realizado el 22 de julio del 2017 organizado por la municipalidad distrital de coronel Gregorio albarracin

❖ E.P. DE FARMACIA Y BIOQUÍMICA

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1999 – 1999

Resolución

R.A.U. N° 011-99-UNJBG

Escuela Profesional

- Farmacia y Bioquímica

Grado Académico que otorga

- Bachiller en Farmacia y Bioquímica

Título Profesional que otorga

- Químico Farmacéutico

B. AUTORIDADES

➤ DIRECTOR DE ESCUELA

MSc. CALDERON COPA, Edgard Guido
QF. RIVERA BENAVENTE, Orlando Agustín

C. ACTIVIDADES ADMINISTRATIVAS ACADÉMICAS

➤ PRINCIPALES ACCIONES REALIZADAS

1. Gestión y Aprobación del Proyecto de AMPLIACIÓN Y MEJORAMIENTO DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA ESCUELA DE FARMACIA Y BIOQUÍMICA DE LA FACULTAD DE CIENCIAS DE LA SALUD DE LA UNJBG.
2. Designación de Comisiones de la ESFB.
3. Participación como Presidente Jurado Dictaminador en sustentaciones de Tesis.
4. Seguimiento documentos de Convenios de Prácticas.
5. Dirección en Jornadas Curriculares en la ESFB, todos los jueves de 12:00 a 15:00 horas.

6. Elaboración del Plan Curricular 2018 de la ESFB.
7. Implementación de Laboratorios.
8. Participación en forma permanente en Reuniones citadas por el Decanato y la Alta Dirección.
9. Dirección de Reuniones de trabajo con los docentes de la ESFB.
10. Proyección a la Comunidad "Conociendo mi Laboratorio Universitario", dirigido a alumnos del Nivel Secundario de diferentes Instituciones Educativas de Tacna, realizado el 22 de noviembre de

➤ PRÁCTICAS PRE-PROFESIONALES

Estudiantes realizaron sus prácticas Pre Profesionales: En la región Tacna y a nivel nacional.

FACULTAD DE EDUCACIÓN, COMUNICACIÓN Y HUMANIDADES

**FACULTAD DE
EDUCACIÓN, COMUNICACIÓN Y HUMANIDADES (FECH)**

ORGANIZACIÓN

Año de Creación y Funcionamiento

2010 - 2011

Resolución

R.A.U. N° 128-2010-COG-UN/JBG

Escuelas Profesionales

- E.P. de Educación:

- *Especialidad en Lengua, Literatura y Gestión Educativa*
- *Especialidad en Ciencias Sociales y Promoción Socio-Cultural*
- *Especialidad en Idioma Extranjero, Traductor e Interprete*
- *Especialidad en Matemática, Computación e Informática*
- *Especialidad en Ciencias de la Naturaleza, Tecnología y Ambiente*

- E.P. de Ciencias de la Comunicación

- E.P. de Historia

Grado Académico que otorga

- *Bachiller en Ciencias de la Educación*

- *Bachiller en Ciencias de la Comunicación Social*

- *Bachiller en Historia*

Título Profesional que otorga

- *Licenciado en Educación*

- *En Lengua, Literatura y Gestión Educativa*
- *En Ciencias Sociales y Promoción Socio-Cultural*
- *En Idioma Extranjero, Traductor e Interprete*
- *En Matemática, Computación e Informática*
- *En Ciencias de la Naturaleza, Tecnología y Ambiente*

- *Licenciado en Comunicación Social en la Especialidad de Periodismo y Relaciones Publicas*

- *Licenciado en Historia*

D. AUTORIDADES

➤ **DECANATO**

DECANO:

Mgr. Pascual Senón Puma Estaca

R.R. N° 006-2015-UNJBG

❖ **E.P. DE EDUCACIÓN**

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1984 – 1989

Resolución

Art. 2º CAP. XV Estatuto

R.R. Nº 2944-91-UNJBG

Escuela Profesional

- E.P. de Educación:

- Especialidad en Lengua, Literatura y Gestión Educativa
- Especialidad en Ciencias Sociales y Promoción Socio-Cultural
- Especialidad en Idioma Extranjero, Traductor e Interprete
- Especialidad en Matemática, Computación e Informática
- Especialidad en Ciencias de la Naturaleza, Tecnología y Ambiente

Grado Académico que otorga

- Bachiller en Ciencias de la Educación

Título Profesional que otorga

- Licenciado en Educación:

- Especialidad en Lengua, Literatura y Gestión Educativa
- Especialidad en Ciencias Sociales y Promoción Socio-Cultural
- Especialidad en Idioma Extranjero, Traductor e Interprete
- Especialidad en Matemática, Computación e Informática
- Especialidad en Ciencias de la Naturaleza, Tecnología y Ambiente

B. AUTORIDADES

➤ DIRECTOR DE ESCUELA

Dra. Adriana Maximina Luque Ticona

➤ REPRESENTANTES DE DOCENTES

Directores de Departamento Académico
Pedagogía:

Dr. Alberto Patricio Lanchipa Ale

Idioma Extranjero.

Mgr. Silvia Milagritos Bazán Velásquez

Matemática y Computación:

Mgr. Juan Antonio Aguilar Chávez

Ciencias Sociales y Promoción Socio-Cultural:

Dr. Elmer Benito Rivera Mansilla

Lengua y Literatura:

Mgr. Santos Isidro Conde Lucero

Ciencias de la Naturaleza y Promoción
Educativa Ambiental:

Mgr. Julio Torres Chávez

C. ACTIVIDADES ACADÉMICAS ADMINISTRATIVAS

➤ PRINCIPALES ACCIONES REALIZADAS

- Reuniones de coordinación con el ingeniero responsable del equipamiento de aulas, laboratorios, bibliotecas y otros ambientes de la Escuela Profesional de Educación.
- Reuniones con Directores de Departamento a efecto de la conformidad del equipamiento de los diferentes ambientes de la ESED.
- Reuniones con la Oficina de Ejecución de Inversiones, para verificar los avances de la implementación y equipamiento de los ambientes de la ESED.

- Reunión con los directores de las escuelas profesionales de Comunicación, Derecho, Historia y Arte, para determinar las asignaturas a consignarse en estudios Generales, correspondiente al canal 3, asumiendo la presidencia de dicha coordinación por resolución de alta dirección.
- Participación en el Consejo Participativo Local de Educación (COPALE), de la UGEL Tacna. Dicha entidad es el órgano de participación, concertación y vigilancia ciudadana que apoya el proceso de elaboración, seguimiento y evaluación del proyecto educativo local

PRÁCTICAS PRE-PROFESIONALES

Estuvieron a cargo de la Dra. Edith Salamanca Chura, quien condujo con gran pertinencia las prácticas, escuela profesional de Educación. FECH-UNJBG-2018, el mismo que tiene como objetivo central: formar profesionales de diversas áreas pedagógicas en educación intercultural bilingüe para que participen en la elaboración del proyecto educativo regional con pertinencia cultural y logística de acuerdo a las características socioculturales de nuestra región de Tacna y del país.

EVENTOS Y CAPACITACIONES

- Del 16 al 18 de noviembre se realizó el XII Congreso Nacional y IV Internacional de Educación Intercultural Bilingüe 2017, aprobado por resolución Rectoral N ° 2408-2017-UN/JBG, organizado por el Dr. Ernesto Pino Nina, Presidente de la Comisión Multisectorial del Congreso de EBI-Tacna, el mismo que tuvo gran éxito, ya que se

analizó las experiencias de Educación Intercultural Bilingüe de las diferentes regiones del país; así como el del extranjero.

- estudiante Resolución de Facultad N ° 3244-2017-FECH/UNJBG se aprobó el Plan de Funcionamiento de Segunda Especialidad Profesional en Educación Intercultural Bilingüe de la escuela profesional de Educación. FECH-UNJBG-2018, el mismo que tiene como objetivo central: formar profesionales de diversas áreas pedagógicas en educación intercultural bilingüe para que participen en la elaboración del proyecto educativo regional con pertinencia cultural y logística de acuerdo a las características socioculturales de nuestra región de Tacna y del país.

CAPACITACIONES

I Congreso Nacional - Facultades de Educación de Universidades Públicas, organizado por la Universidad Nacional del Centro-UNCP Huancayo, realizado en el mes de julio (12 al 14), con asistencia de los colegas docentes: Mgr. Jesús Agreda Paredes, Mgr. Martín Yapa Medina, Mgr. Isaías Pérez Alférez, Dra Adriana Luque Ticona.

Congreso Nacional de Lingüística y Literatura en competencias comunicativas. Memorias, identidad, cognición y estética del discurso en los Estudios Generales, realizado del 11 al 13 octubre del 2017, en la Universidad Mayor de San Marcos. Asistente Mgr. Teresa Torres Calizaya

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1996 - 1996

Resolución

R.R. N° 7481-96-UNJBG

Escuela Profesional

- *E.P. de Ciencias de la Comunicación*

Grado Académico que otorga

- *Bachiller en Ciencias de la Comunicación Social*

Título Profesional que otorga

- *Licenciado en Comunicación Social en la Especialidad de Periodismo y Relaciones Públicas.*

B. AUTORIDADES

➤ **DIRECTOR DE ESCUELA**

- Mgr. Francisco Rubén Mamani Cañazaca

C. ACTIVIDADES ADMINISTRATIVAS ACADÉMICAS

- Conformación de Comisiones de Trabajo, integrada por docentes y estudiantes de la ESCC, que tienen la responsabilidad de presentar un Proyecto de Pre-Factibilidad para el Funcionamiento de una Radio y Televisión en la UNJBG
- Examen Profesional
Resolución de Facultad N° 3125-2017-FECH-UN/JBG
- Examen Profesional Segunda Oportunidad
Resolución de Facultad N° 3206-2017-FECH-UN/JBG

➤ **PRINCIPALES ACCIONES REALIZADAS**

- Aseguramiento de la marcha académica y administrativa.
- Participación en la firma de acta de entrega de terreno de la obra "Mejoramiento de los

servicios de laboratorio de la E.P. de Ciencias de la Comunicación", que se realizó el 01 de setiembre del 2017

➤ **PRÁCTICAS PRE-PROFESIONALES**

Los egresados de la escuela vienen trabajando en las diferentes entidades públicas y privadas, tales como el Ministerio Público, Ministerio de Justicia, medios escritos, televisivos y radiales.

Además, se desempeñan como relacionador público en los diferentes sectores del gobierno regional

➤ **EXTENSIÓN Y PROYECCIÓN UNIVERSITARIA**

XVI Proyecto de Proyección Social Navidad 2017, denominado: "Agasajo y entrega de regalos a 100 niños del Distrito Andino de Quilahuani, Provincia de Candarave, Departamento de Tacna", realizada el 08 y 09 de diciembre del 2017

Responsable : Mgr, Rubén Julio Mamani Flores

➤ **SITUACIÓN DE LOS EGRESADOS EN EL MERCADO LABORAL**

Los estudiantes de la E.P. de Ciencias de la Comunicación se encuentran laborando en distintas entidades públicas como privadas.

❖ E.P. DE HISTORIA

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

2014

Resolución

R.R. N° 3363-2014

Escuela Profesional

➤ E.P. de Historia

Grado Académico que otorga

➤ Bachiller en Historia

Título Profesional que otorga

➤ Licenciado en Historia

B. AUTORIDADES

➤ DIRECTOR DE ESCUELA

➤ Mgr Omar Nieto cárdenas

C. ACTIVIDADES ADMINISTRATIVAS ACADÉMICAS

➤ PRINCIPALES ACCIONES REALIZADAS

- Despacho diario de la documentación de la Escuela.
 - Propuesta de Contrato Directo de los docentes: Lic. Nelly Clemencia Villacaqui Julca, Lic. Juan Luis Gómez Zegarra y Lic. Luis Roberto Zegarra Ponce.
 - Aseguramiento de la marcha académica y administrativa durante el período académico 2017.
 - Supervisión del Servicio interfacultativo, atención a estudiantes y público en general. ● 12 de febrero, conmemoración del natalicio de Don Jorge Basadre Grohmann, patrono de nuestra Institución con participación de Estudiantes de la ESHI, Sr. Ben Yabar Vega con discurso de Orden.
 - 26 DE mayo, Docentes y Alumnos de la Escuela Profesional de Historia participamos en la Celebración del 137 Aniversario de la Batalla del Campo de la Alianza en donde se colocó una Ofrenda Floral al Monumento de los Héroes del Alto de la Alianza.
 - 29 de junio del presente año, se realizó la Romería al Cementerio General de Tacna por el Trigésimo Séptimo Aniversario de su deceso de "Jorge Basadre Grohmann"
- patrono de nuestra Universidad con la participación de Alumnos y Docentes de la Escuela Profesional de Historia.
- 13 de agosto, Participación en el desfile Institucional del día domingo 13 de agosto por el Aniversario de nuestra Casa Superior de Estudios, evidenciando su identificación con la Escuela Profesional de Historia y la Universidad Nacional Jorge Basadre Grohmann.
 - En octubre, participación de los estudiantes de la Escuela Profesional de Historia en los Juegos Florales de la Facultad de Educación Comunicación y Humanidades.
 - 10 de diciembre, Izamiento del Pabellón Nacional por parte del Director de la ESHI y desfile de los Estudiantes de la Escuela Académico Profesional de Historia en el Paseo Cívico de Tacna, con motivo de conmemorarse el cuarto aniversario de creación de la ESHI a invitación de la 3era. Brigada de Caballería de Tacna.
 - 13 de diciembre, 4to. Aniversario de creación de la Escuela Profesional de Historia, cuya ceremonia central se desarrolló en el Auditorio Central de UNJBG con participación de las Autoridades, docentes y Estudiantes de la UNJBG.
 - 21 y 22 de diciembre, participación como ponente en el "1er. Encuentro de Historia del Sur Peruano y Norte Chileno" del docente contratado Lic. Pedro Peralta Cassani

➤ EXTENSIÓN Y PROYECCIÓN UNIVERSITARIA

- Setiembre, se realizó el 1er. Congreso Nacional de Historias Regionales, organizado por el Centro de Estudios e Investigación de los Estudiantes de la Escuela Profesional de Historia del 05 al 08 de setiembre, (adjunto afiche de organización y programa).
- 25 y 26 de setiembre, participación de alumnos y docentes en el Seminario Taller "Tratamiento Técnico de los Documentos de Archivo" organizado por el Archivo Regional de Tacna.
- Seminario de Historia Regional Republicana, desarrollado por la Escuela Profesional de Historia con participación de docentes de la UNJBG, los días sábados de 08:00 a 13:00 hrs. desde el 12 de agosto al 23 de diciembre del 2017 (adjunto Resolución de Facultad N^o 3112-2017-FECH-UN/JBG)
- 15 de noviembre, participación en el Coloquio Investigación Archivística y la Historia como Fundamento de la Identidad Macro Regional, organizado por el Archivo Regional de Tacna.
- 01 de diciembre, se desarrolló el Seminario Internacional a 100 años de la Revolución Rusa, con participación de ponentes: de Dr. Gabriel García Igueras (Perú), Lic. Javo de Ferreyra (Bolivia) evento desarrollado en el Auditorio de la FECH.
- 21 y 22 de diciembre, participación como ponente en el "1er. Encuentro de Historia del Sur Peruano y Norte Chileno" del docente contratado Lic. Pedro Peralta Cassani. • 14 de diciembre, "Jornada de Historia", con participación de docentes de la Escuela Profesional de Historia, en el Auditorio de la FECH.

FACULTAD DE CIENCIAS

Memoria de Gestión 2017

FACULTAD DE CIENCIAS (FACI)

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

2010 - 2011

Resolución

R.A.U. N° 128-2010-COG-UN/JBG

Escuelas Profesionales

- E.P. de Biología – Microbiología
- E.P. de Física Aplicada
- E.P. de Matemática

Grado Académico que otorga

- Bachiller en Ciencias Biológicas
- Bachiller en Física Aplicada con mención en Energías Renovables o Electrónica
- Bachiller en Matemática

Título Profesional que otorga

- Biólogo Microbiólogo
- Licenciado en Física Aplicada
- Licenciado en Matemática

B. AUTORIDADES

➤ **DECANATO**

Decano

Mgr. Daladier Miguel Castillo Cotrina

R.R. N° 006-2015-UNJBG

❖ E.P. DE BIOLOGÍA - MICROBIOLOGÍA

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1991 – 1991

Resolución

R. N° 2498-91-UNJBG

Escuela Profesional

- *Biología – Microbiología*

Grado Académico que otorga

- *Bachiller en Ciencias Biológicas*

Título Profesional que otorga

- *Biólogo Microbiólogo*

B. AUTORIDADES

➤ DIRECTOR DE ESCUELA

Dr. Cesar julio Caceda Quiroz

Dr. Cesar agosto Cevallos Columbus

RRN°2952-2017-UN/JB

❖ E.P. DE FÍSICA APLICADA

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1991 – 1991

Resolución

R. N° 2498-91-UNJBG

Escuela Profesional

- *Física Aplicada*

Grado Académico que otorga

- *Bachiller en Física Aplicada con mención en Energías Renovables o Electrónica*

Título Profesional que otorga

- *Licenciado en Física Aplicada*

B. AUTORIDADES

➤ DIRECTOR DE ESCUELA

➤ Dr. José Antonio Tiburcio Moreno

➤ Mgr. Carlos Alberto Savaleta Caballero

RR.N° 2136-2017-UN/JB

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

2013 -2013

Resolución

R.A.U. 181-2013-UN/JBG

Escuela Profesional

- *Matemática*

Grado Académico que otorga

- *Bachiller en Matemática*

Título Profesional que otorga

- *Licenciado en Matemática*

B- AUTORIDADES

➤ DIRECTOR DE ESCUELA

MSc. Valerio Bonifacio Chávez Anticona

Dra Rosa Maria Requelme Ibañez

RR N° 2430-2017-UN/JBG

Principales acciones realizadas por el director.

- I Ciclo de Conferencias internacionales para la Escuela de Matemáticas-2017
- II Ciclo de Conferencias Internacional para la Escuela Profesional de Matemática-2017
- Trámite de Creación del Instituto de Investigación y Asesoría Especializada en Matemáticas y Estadística de la ESMA.
- Trámite de corrección en el Diseño Curricular de la ESMA.
- I Seminario de Matemática de la ESMA – FACI 2017.
- Observaciones a las instalaciones del 2do Piso del Pabellón de Aulas de la FACI.
- Comisión Central de la Jornada Curricular de la ESMA 2017. (R.F. N° 8951-2017-FACI-UN/JBG)
- Trámite de Autorización de Funcionamiento del Instituto de Investigación y Asesoría Especializada en Matemáticas y Estadística de la ESMA

- Designación de ambientes para instalación de ECRAN en la ESMA.
- III Ciclo de Conferencias Internacional para el Departamento Académico de Matemáticas y Estadística – 2017.
- Mejoramiento del Plan Operativo de Funcionamiento del Departamento Académico de Matemáticas y Estadística – 2018.
- Proyectos de Investigación del DAMS.
- Aprobación del Plan Operativo de Funcionamiento del Departamento Académico de Matemáticas y Estadística – 2018.

Reuniones especiales en que ha participado y organizado el director.

- Reunión con los Miembros del Consejo Directivo de la ESMA, para la revisión del Horario II-S y la instalación de Comités y Comisiones.
- Reunión con los Miembros del Consejo Directivo y Comité Académico Curricular

de la ESMA, para la ratificación de la propuesta de los cursos de Estudios Generales y Programación de la Jornada Curricular de la ESMA.

- Reunión de propuesta del Plan de Estudios Generales de la ESMA.

- Reunión de informe y propuesta de los cursos de Estudios Generales de la ESMA

- Reunión para tratar las Líneas de Investigación.

- 1^{ra} Plenaria de la Jornada Curricular.

- Informes de la Dirección encargada de la ESMA y Comisiones de Festejos por Aniversario de la Escuela.

- Reunión para la inclusión de la ESMA en Proyectos de Laboratorios Aniversario y Modalidad de egreso de los estudiantes de la ESMA.

- 2^{da} Plenaria de la Jornada Curricular 2017.

- 3^{ra} Plenaria de la Jornada Curricular 2017.

- Reunión de Aprobación hechas al Diseño Curricular en la Plenaria de fecha 12.12.2017 y Aprobación del Diseño Curricular 2018.

La Escuela Profesional de Matemática, busca en el ingresante las siguientes características: Cognoscitivas, Procedimentales y Actitudinales.

El Licenciado en Matemática es un profesional capacitado para investigar, abordar y dar solución matemática a problemas científicos y tecnológicos utilizando métodos matemáticos modernos. Asimismo, su capacitación le permitirá transmitir y difundir, mediante la enseñanza, los conocimientos matemáticos y su utilidad; y contribuye a forjar una sociedad más humana, más justa y más solidaria, manteniendo el respeto y diversidad cultural.

FACULTAD DE
INGENIERÍA CIVIL,
ARQUITECTURA Y
GEOTECNIA

Memoria de Gestión 2017

FACULTAD DE INGENIERÍA CIVIL, ARQUITECTURA Y GEOTECNIA (FIAG)

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

2010 - 2011

Resolución

R.A.U. N° 128-2010-COG-UN/JBG

Escuelas Profesionales

- E.P. de Ingeniería Geológica - Geotecnia
- E.P. de Ingeniería Civil
- E.P. de Arquitectura
- E.P. de Artes

Grado Académico que otorga

- Bachiller en Ingeniería Geológica
- Bachiller en Ciencias con mención en Ingeniería Civil
- Bachiller en Arquitectura
- Bachiller en Artes Plásticas

Título Profesional que otorga

- Ingeniero Geólogo - Geotécnico
- Ingeniero Civil
- Arquitecto
- Artista Profesional en Artes Plásticas

B. AUTORIDADES

➤ DECANATO

Decano

Msc. Conrado Gabino Bedoya Jaen
Resolución Rectoral N° 205-2015-UN/JBG

Secretario Académico - Administrativo

Art. Prof. David Alvarado Kong

RR.N°1481-2016-UN/JBG

➤ REPRESENTANTES DOCENTES CONSEJO DE FACULTAD

➤ Representantes de Docentes:

- Ing. Luis Alfaro Ravello,
Representante docente Categoría Principal
- Ing. Pío Ángel Coila Valdez,
Representante docente Categoría Principal

- Ph.D. Edwin Martin Pino Vargas,
Representante Docente Categoría Principal
- Mgr. Edgar Chura Arocutipa,
Representante Docente Categoría Asociado Arq. Jaime Tomás Pinto Delgado,
Representante Docente Categoría Asociado Arq. Juana Beatriz Vargas Bernuy,
Representante Docente Categoría auxiliar

➤ Representantes del Tercio Estudiantil

Resolución Rectoral NP 2292-2017/UNJBG

Est. Renzo José Cruz Ramos, Representante Estudiante Pregrado — ESGE Est. Carolina Susan Silva Quenta, Representante Estudiante Pregrado — ESIC Est. José María Quispe Larico, Representante Estudiante Pregrado - ESGE

C. ACTIVIDADES ACADÉMICAS Y ADMINISTRATIVAS

➤ PRINCIPALES ACCIONES REALIZADAS

1. Coordinar y Monitorear con las instancias correspondientes, durante las etapas de inversión y post inversión por ser Responsable del proyecto de Inversión Pública denominado: "Mejoramiento del Servicio Académico de la E.P. de Ingeniería Geológica-Geotecnia - FIAG UNJBG", según Resolución Rectoral NP 3203-2017UN/JBG.
2. Miembro de la Comisión Elaboración Normas Internas de la UN/JBG. ¿Resolución Consejo Universitario N° 12709-2016-UN/JBG
3. Participación como Decano en las reuniones convocada por Rectorado para ver el avance y evaluación del proceso de licenciamiento institucional.
4. Participación en las reuniones de Consejo de Facultad, Consejo Universitario y Asamblea Universitaria.
5. Coordinaciones para la firma del Convenio entre el Comité de Administración de los

Recursos para Capacitación (CAREC) y la UN/JBG. ¿Resolución Consejo Universitario N° 14456-2017-UN/JBG

6. Coordinaciones y ejecución con el Comité de Administración de los Recursos para Capacitación (CAREC) para la donación de

equipo para la E.P. de ingeniería Geológica-Geotecnia.

7. Visitas a las instituciones públicas y privadas para la gestión de prácticas pre profesionales para los estudiantes de la Facultad.

❖ E.P. DE ARQUITECTURA

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1996 – 1997

Resolución

R.R. N° 7723-96-UNJBG

Escuela Profesional

- *Arquitectura*

Grado Académico que otorga

- *Bachiller en Arquitectura*

Título Profesional que otorga

- *Arquitecto*

B. DIRECTOR DE LA ESCUELA PROFESIONAL

➤ DIRECTOR

Ing. Inés del Carmen Jiménez García
R. R. N° 3452-2014-UN/JBG

➤ Director del Departamento Académico de
Arquitectura

Arq. Jorge Luis Espinoza Molina
Resolución Rectoral N° 1069-2016-UN/JBG

Sesiones convocadas por la Dirección de la
Escuela de Arquitectura

Supervisar la labor académica de los
docentes

➤ Reuniones especiales en que ha participado
y organizado el director
Reuniones con docentes de la Escuela,
Inicio de Año Académico

Participación en algunas reuniones de
Consejo de Facultad FIAG

Conformación de Comités de la Escuela

Comisión Interna de Autoevaluación y
Acreditación

C. ACTIVIDADES ACADÉMICAS Y ADMINISTRATIVAS

➤ PRINCIPALES ACCIONES REALIZADAS

➤ Principales acciones realizadas por el
director

Elaboración del Plan de Actividades de la
escuela

Proyecto de autoevaluación y acreditación
de la ESAQ

Propuesta de contratos de docentes y Carga
académica

➤ PRÁCTICAS PRE PROFESIONALES

- Estudiantes de pre grado realizaron sus
Prácticas Pre Profesionales en entidades
públicas y en entidades privadas.

❖ E.P. DE INGENIERÍA CIVIL

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

1995 – 1996

Resolución

R.R. N° 5636-95-UNJBG

Escuela Profesional

- Ingeniería Civil

Grado Académico que otorga

- Bachiller en Ciencias con mención en Ingeniería Civil

Título Profesional que otorga

- Ingeniero Civil

B. AUTORIDADES

➤ DIRECTOR

- Ing. Luis Alberto Alfaro Ravello
Resolución Rectoral N° 3450-2017-UN/JBG

C. ACTIVIDADES ACADÉMICAS ADMINISTRATIVAS

➤ PRINCIPALES ACCIONES REALIZADAS

- Seguimiento del desarrollo del Proyecto de Inversión Pública para infraestructura y equipamiento de la E.P. de Ingeniería Civil.
- Viaje de estudios de los alumnos de 4º y 5º año, a la región de Lambayeque.
- Se realizó el “Primer ciclo de conferencias sobre la calidad del concreto en obra y nuevos tipos de concreto”.

➤ PRÁCTICAS PRE PROFESIONALES

- Un aproximado de 60 alumnos realizaron Prácticas Pre-Profesionales en entidades públicas y privadas de la Región de Tacna.

➤ SITUACIÓN DE LOS EGRESADOS EN EL MERCADO LABORAL

- Los Egresados, Bachilleres y Titulados de la ESIC, se encuentran laborando a nivel nacional en empresas Públicas y Privadas, aportando con su trabajo y conocimientos al desarrollo del Departamento, Región y a las diferentes regiones del país.

A. ORGANIZACIÓN

<i>Año de Creación y Funcionamiento</i>
1991 – 1992
Resolución R.R. N° 2498-91-UNJBG
Escuela Profesional - Ingeniería Geológica -Geotecnia
Grado Académico que otorga - Bachiller en Ingeniería Geológica
Título Profesional que otorga - Ingeniero Geólogo – Geotécnico

B. AUTORIDADES

➤ **DIRECTOR DE ESCUELA**

- Ing. Edwin Martin Pino Vargas
R. R. N° 3376-2017-UN/JBG

C. ACTIVIDADES ACADÉMICAS Y ADMINISTRATIVAS

➤ **PRINCIPALES ACCIONES REALIZADAS**

- Seguimiento de desarrollo del Proyecto de Inversión Pública para Infraestructura y Equipamiento de la Escuela de Ingeniería Geológica-Geotecnia.
- Gestión para donación de equipos especializados.
- Gestión firma Convenio con CAREC.
- Elaboración del Proyecto de autoevaluación y acreditación de la ESGE
- Realización del curso-taller con INGEMMET y CAREC
- Jornada curricular, aprobación de la actualización y reestructuración del Plan Curricular R.R. N° 012-2015-UNJBG.
- Participación de estudiantes en la “II Semana Geológica - Geotecnia”.
- Participación de estudiantes en “Mapas Geomorfológicas y su importancia en la planificación territorial - INGIMMET”.
- Viaje de estudio a la Mina de Cuajone – SOUTHERN COOPER, Moquegua.
- Viaje de estudio a la Costanera de Tacna.
- Viaje de estudio a la Unidad minera Pucamarca – MINSUR S.A.
- Viaje de estudio a la Costanera de Ilo, Mejía, Matarani – Arequipa, Yura, Tacna.
- Visita a la Estación de SENAMHI.
- Visita al Hospital Hipólito Unanue.

- Capacitación a docentes en Congreso de Pro EXPLO, ciudad Lima, Taller de campo “Capacitación Práctica para asegurar la calidad del inventario de Recursos Minerales y Evaluación de recursos y potencial minero regional”, ciudad de Puno; Pasantía en el Instituto Geológico Minero y Metalúrgico – INGEMMET, ciudad de Arequipa; Reconocimiento de unidades Litoestratigráficas del Sur – INGEMMET, ciudad de Arequipa.

➤ **PRÁCTICAS PRE PROFESIONALES**

- Estudiantes realizaron sus prácticas Pre Profesionales en:
 - CIA. de Minas Buenaventura
 - Southern Peru Copper Corporation
 - Geoinstruments S.A.C.
 - INGEMMET
 - Gobierno Regional de Tacna
 - Proyecto Especial Tacna – PET
 - Dirección Regional de Energía y Minas
 - Ministerio Sectorial de Agricultura
 - Minera Colquisiri S.A.
 - Municipalidades

➤ **EXTENSIÓN Y PROYECCIÓN UNIVERSITARIA**

- Participación en el Encuentro Deportivo – Fiesta de Confraternidad estudiantes y egresados de la ESGE.

➤ **SITUACIÓN DE LOS EGRESADOS EN EL MERCADO LABORAL**

- Los estudiantes que han culminado sus estudios, egresados, bachilleres y titulados de esta escuela se encuentran laborando a nivel nacional en empresas mineras e instituciones públicas, a nivel internacional en empresas privadas mineras en México, Chile, Santo Domingo, Colombia, Cuba, Bolivia.

A. ORGANIZACIÓN

Año de Creación y Funcionamiento

2000 – 2008

Resolución

R.R. N° 4920-2008-UNJBG

Escuela Profesional

- Artes

Grado Académico que otorga

- Bachiller en Artes Plásticas

Título Profesional que otorga

- Artista Profesional en Artes Plásticas

B. AUTORIDADES

➤ DIRECTOR

- Art. Elard Vladimir Chaiña Flores

Resolución Rectoral N° 3284-2017-UN/JBG

X. INVESTIGACIÓN

La Universidad cuenta con la Oficina General de Investigación quién está orientado a impulsar y potenciar el eje de investigación definido en el Plan Estratégico Institucional (2017-2019), por lo que durante el año 2017 ha realizado las siguientes acciones:

- La publicación de la “Revista Ciencia y Desarrollo” y “La Vida y La Historia” lograron la indización en LATINDEX.
- Se llevó acabo la I Convocatoria del Concurso del Financiamiento de Tesis de Pregrado con fondos del Canon, SobreCanon y Regalías Mineras, teniendo como resultado a 14 Tesis de Pregrado Ganadoras de las diferentes Escuelas Académico Profesionales, por un monto de S/ 6 000,00 (seis mil nuevos soles c/u). Sumando un monto total de S/ S/. 84,000.00 (Ochenta y cuatro mil y 00/100 nuevos soles). En lo que cabe del año se han financiado 11 tesis:

❖ Número de Proyectos de Investigación concluidos en el año 2017, por las Escuelas Profesionales según Facultad

Especialidad	TOTAL
	134
Facultad de Ingeniería	25
E.P. de Ingeniería de Minas	4
E.P. de Ingeniería Metalúrgica	6
E.P. de Ingeniería Mecánica	4
E.P. de Ingeniería en Informática y Sistemas	4
E.P. de Ingeniería Química	7
Facultad de Ciencias Jurídicas y Empresariales	14
E.P. de Ciencias Contables y Financieras	5
E.P. de Ciencias Administrativas	4
E.P. de Derecho y Ciencias Políticas	1
E.P. de Ingeniería Comercial	4
Facultad de Ciencias Agropecuarias	30
E.P. de Agronomía	4
E.P. de Medicina Veterinaria Zootecnia	8
E.P. de Economía Agraria	4
E.P. de Ingeniería en Industrias Alimentarias	9
E.P. de Ingeniería Pesquera	4
E.P. de Ingeniería Ambiental	1
Facultad de Ciencias de la Salud	17
E.P. de Obstetricia	5
E.P. de Enfermería	7
E.P. de Medicina Humana	5
E.P. de Odontología	0
E.P. de Farmacia y Bioquímica	0
Facultad de Educación, Comunicación y Humanidades	23
E.P. de Educación	19
E.P. de Ciencias de la Comunicación	4
E.P. de Historia	0
Facultad de Ciencias	24
E.P. de Biología-Microbiología	4
E.P. de Física Aplicada	11
E.P. de Matemáticas	9
Facultad de Ingeniería Civil, Arquitectura y Geotecnia	1
E.P. de Ingeniería Civil	0
E.P. de Arquitectura	0
E.P. de Ingeniería Geológica - Geotecnia	0
E.P. de Artes	1

❖ **Número de Proyectos de Investigación iniciados en el año 2016, para concluir en el año 2017, por las Escuelas Profesionales según Facultad**

Especialidad	TOTAL
	173
Facultad de Ingeniería	33
E.P. de Ingeniería de Minas	5
E.P. de Ingeniería Metalúrgica	7
E.P. de Ingeniería Mecánica	4
E.P. de Ingeniería en Informática y Sistemas	8
E.P. de Ingeniería Química	9
Facultad de Ciencias Jurídicas y Empresariales	14
E.P. de Ciencias Contables y Financieras	5
E.P. de Ciencias Administrativas	4
E.P. de Derecho y Ciencias Políticas	1
E.P. de Ingeniería Comercial	4
Facultad de Ciencias Agropecuarias	36
E.P. de Agronomía	6
E.P. de Medicina Veterinaria Zootecnia	10
E.P. de Economía Agraria	4
E.P. de Ingeniería en Industrias Alimentarias	9
E.P. de Ingeniería Pesquera	6
E.P. de Ingeniería ambiental	1
Facultad de Ciencias de la Salud	30
E.P. de Obstetricia	6
E.P. de Enfermería	8
E.P. de Medicina Humana	1
E.P. de Odontología	10
E.P. de Farmacia y Bioquímica	5
Facultad de Educación, Comunicación y Humanidades	29
E.P. de Educación	23
E.P. de Ciencias de la Comunicación	6
Facultad de Ciencias	28
E.P. de Biología-Microbiología	5
E.P. de Física Aplicada	14
E.P. de Matemáticas	9
Facultad de Ingeniería Civil, Arquitectura y Geotecnia	3
E.P. de Ingeniería Civil	0
E.P. de Arquitectura	1
E.P. de Ingeniería Geológica - Geotecnia	1
E.P. de Artes	1

Fuente: Oficio N° 172-2018-OGIN-UNJBG.

❖ XI. OFICINA DE COOPERACIÓN NACIONAL E INTERNACIONALIZACIÓN 2017

1. MOVILIDAD ESTUDIANTIL

Número de Estudiantes del Extranjero que realizaron intercambio CRISCOS por Semestre - 2017

ORIGEN	I SEMESTRE	II SEMESTRE	TOTAL
Argentina	05	07	12
Bolivia	01	0	01
TOTAL	06	07	13

Fuente: Oficio Nº 050-2018- OCNI, R.R. Nº 1741-2017-UNJBG, R.R. Nº 2581-2017-UNJBG., R.R. Nº 2927-2017-UNJBG.

Cuadro 39.

Número de Estudiantes de la UNJBG, que realizaron intercambio CRISCOS por Semestre - 2017

DESTINO	I SEMESTRE	II SEMESTRE	TOTAL
Argentina	0	03	03
Bolivia	08	08	16
Chile	02	01	03
Paraguay	0	0	0
TOTAL	10	12	22

Fuente: Oficio Nº 050-2017-OCNI, R.R. Nº 1741-2017-UNJBG, R.R. Nº 2581-2017-UNJBG

Cuadro 40.

Número de Estudiantes de la UNJBG, que realizaron intercambio CRISUR por Semestre - 2017

UNIVERSIDAD DE DESTINO	I SEMESTRE	II SEMESTRE	TOTAL
Nacional del Altiplano - Puno	01	02	03
Nacional San Agustín - Arequipa	02	03	05
Tecnológica de los Andes - Abancay	01	00	01
TOTAL	04	05	9

Fuente: Oficio Nº 201-2016- OCNI, R.R. Nº 4293-2015-UNJBG, R.R. Nº 4744-2015-UNJBG.

Cuadro 41.

Número de Estudiantes de la UNJBG, que realizaron intercambio CRISUR 2017

UNIVERSIDAD DE DESTINO	I SEMESTRE	II SEMESTRE	TOTAL
Universidad de Guadalajara - México	01	02	03
Universidad Tecnológica de Tabasco - México	01	0	01
Universidad Francisco José de Caldas - Colombia	02	0	02
TOTAL	04	02	06

Fuente: Oficio Nº 050-2018-OCNI, R.R. Nº 1858-2017-UNJBG. R.R. Nº 1699-2017-UNJBG, R.R. Nº 2720-2017-UNJBG

❖ XII. DIRECCION DE ACTIVIDADES Y SERVICIOS ACADÉMICOS

Cuadro 10.

**Matriculados en Pregrado por Facultad, Escuela Profesional, Año de Estudios I Semestre y Sexo
2017**

	TOTAL			AÑO DE ESTUDIOS													
				1er		2do		3er		4to		5to		6to		7mo	
TOTAL	TOTAL	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M
	7195	3726	3469	1043	838	697	763	696	585	664	661	560	542	52	68	14	12
Facultad de Ingeniería	1194	996	198	279	42	194	47	181	34	174	42	168	33	0	0	0	0
E.P. de Ingeniería de Minas	279	259	20	41	2	41	3	34	3	75	4	68	84	0	0	0	0
E.P. de Ingeniería Metalúrgica	243	205	38	68	4	41	11	39	7	22	8	35	8	0	0	0	0
E.P. de Ingeniería Mecánica	227	223	4	60	1	49	0	45	2	39	1	30	0	0	0	0	0
E.P. de Ingeniería en Informática y Sistemas	287	229	58	76	11	52	15	43	8	32	13	26	11	0	0	0	0
E.P. Ingeniería Química	158	80	78	34	24	11	18	20	14	6	16	9	6	0	0	0	0
Facultad de Ciencias Jurídicas y Empresariales	1438	599	839	120	168	104	180	110	131	142	190	106	150	17	20	0	0
E.P. de Ciencias Contables y Financieras	436	176	260	42	46	28	53	21	35	51	74	34	52	0	0	0	0
E.P. de Ciencias Administrativas	397	159	238	22	45	31	55	37	42	36	51	33	45	0	0	0	0
E.P. de Derecho y Ciencias Políticas	266	113	153	15	33	17	26	24	19	22	27	18	28	17	20	0	0
E.P. de Ingeniería Comercial	339	151	188	41	44	28	46	28	35	33	38	21	25	0	0	0	0
Facultad de Ciencias Agropecuarias	1231	623	608	236	166	126	145	129	124	62	96	70	77	0	0	0	0
E.P. de Ingeniería Pesquera	134	84	50	40	14	5	11	20	13	6	5	13	7	0	0	0	0
E.P. de Agronomía	214	135	79	64	29	26	9	20	18	11	14	14	9	0	0	0	0
E.P. de Ingeniería en Industrias Alimentarias	268	106	162	33	34	28	42	20	21	13	35	12	30	0	0	0	0
E.P. de Medicina Veterinaria Zootecnia	239	107	132	44	36	24	41	17	34	10	17	12	4	0	0	0	0
E.P. de Ingeniería Ambiental	153	94	59	33	18	24	19	36	22	1	0	0	0	0	0	0	0
E.P. de Economía Agraria	223	97	126	22	35	19	23	16	16	21	25	19	27	0	0	0	0
Facultad de Ciencias de la Salud	1089	310	779	53	194	48	150	40	131	76	132	44	112	35	48	14	12
E.P. de Obstetricia	206	12	194	3	50	3	43	4	44	2	35	0	21	0	1	0	0
E.P. de Enfermería	243	32	211	11	58	5	48	1	29	8	34	7	42	0	0	0	0
E.P. de Medicina Humana	224	115	109	10	23	12	16	15	20	31	17	17	11	16	10	14	12
E.P. de Odontología	236	82	154	16	37	18	29	11	21	20	28	10	23	7	16	0	0
E.P. Farmacia y Bioquímica	180	69	111	13	26	10	14	9	17	15	18	10	15	12	21	0	0
Facultad de Educación, Comunicación y Humanidades	919	378	541	126	153	82	122	60	75	55	105	55	86	0	0	0	0
E.P. de Educación	601	230	371	82	113	49	75	28	46	32	78	39	59	0	0	0	0
<i>Esp. Ciencias de la Naturaleza, Tecnología y Ambiente</i>	33	13	20	3	4	3	3	3	4	2	6	2	3	0	0	0	0
<i>Esp. Matemática, Computación e Informática</i>	102	61	41	28	7	8	6	5	4	9	18	11	6	0	0	0	0
<i>Esp. Ciencias Sociales y Promoción Socio Cultural</i>	142	64	78	18	24	15	18	9	7	8	10	14	19	0	0	0	0
<i>Esp. Idioma Extranjero, Traductor e Interprete</i>	199	59	140	20	48	15	25	5	20	11	30	8	17	0	0	0	0
<i>Esp. Lengua Literatura y Gestión Educativa</i>	125	33	92	13	30	8	23	6	11	2	14	4	14	0	0	0	0
E.P. de Ciencias de la Comunicación	231	90	141	21	32	16	36	14	19	23	27	16	27	0	0	0	0
E.P. de Historia	87	58	29	23	8	17	11	18	10	0	0	0	0	0	0	0	0
Facultad de Ciencias	361	195	166	76	42	33	36	38	25	25	40	23	23	0	0	0	0
E.P. de Biología-Microbiología	241	103	138	28	31	21	30	18	19	20	38	16	20	0	0	0	0
E.P. de Física Aplicada	46	34	12	14	4	3	3	5	0	5	2	7	3	0	0	0	0
E.P. de Matemática	74	58	16	34	7	9	3	15	6	0	0	0	0	0	0	0	0
Facultad de Ingeniería Civil, Arquitectura y Geotecnia	963	625	338	153	73	110	83	138	65	130	56	94	61	0	0	0	0
E.P. de Ingeniería Civil	224	193	31	47	6	30	6	35	6	49	8	32	5	0	0	0	0
E.P. de Arquitectura	349	178	171	37	28	30	38	39	41	28	24	44	40	0	0	0	0
E.P. de Ingeniería Geológica - Geotecnia	300	212	88	50	19	41	23	60	15	44	21	17	10	0	0	0	0
E.P. de Artes	90	42	48	19	20	9	16	4	3	9	3	1	6	0	0	0	0

Cuadro 11.

**Matriculados en Pregrado por Facultad, Escuela Profesional, Año de Estudios II Semestre y Sexo
2017**

PROGRAMAS ACADÉMICOS	TOTAL			MATRICULADOS													
				1er		2do		3er		4to		5to		6to		7mo	
TOTAL	TOTAL	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M
TOTAL	6795	3452	3343	893	764	664	716	611	575	655	664	563	544	52	68	14	12
Facultad de Ingeniería	1083	905	178	235	42	174	35	158	34	169	34	169	33	0	0	0	0
E.P. de Ingeniería de Minas	267	247	20	33	2	50	3	29	2	67	5	68	8	0	0	0	0
E.P. de Ingeniería Metalúrgica	222	188	34	63	6	37	6	35	9	18	5	35	8	0	0	0	0
E.P. de Ingeniería Mecánica	208	204	4	50	1	42	0	40	2	42	1	30	0	0	0	0	0
E.P. de Ingeniería en Informática y Sistemas	254	199	55	62	12	36	12	40	8	35	12	26	11	0	0	0	0
E.P. Ingeniería Química	132	67	65	27	21	9	14	14	13	7	11	10	6	0	0	0	0
Facultad de Ciencias Jurídicas y Empresariales	1407	579	828	106	169	109	176	112	139	127	174	108	150	17	20	0	0
E.P. de Ciencias Contables y Financieras	424	166	258	36	49	29	51	22	37	45	69	34	52	0	0	0	0
E.P. de Ciencias Administrativas	394	158	236	21	46	33	52	39	46	31	47	34	45	0	0	0	0
E.P. de Derecho y Ciencias Políticas	261	110	151	15	31	16	29	25	17	19	26	18	28	17	20	0	0
E.P. de Ingeniería Comercial	328	145	183	34	43	31	44	26	39	32	32	22	25	0	0	0	0
Facultad de Ciencias Agropecuarias	1140	565	575	180	123	111	139	97	107	107	129	70	77	0	0	0	0
E.P. de Ingeniería Pesquera	119	71	48	26	13	6	10	15	7	11	11	13	7	0	0	0	0
E.P. de Agronomía	193	121	72	51	19	22	7	10	8	24	29	14	9	0	0	0	0
E.P. de Ingeniería en Industrias Alimentarias	248	96	152	20	21	25	40	19	21	20	40	12	30	0	0	0	0
E.P. de Medicina Veterinaria Zootecnia	220	98	122	36	26	20	33	17	39	13	20	12	4	0	0	0	0
E.P. de Ingeniería Ambiental	147	89	58	30	16	18	19	24	14	17	9	0	0	0	0	0	0
E.P. de Economía Agraria	213	90	123	17	28	20	30	12	18	22	20	19	27	0	0	0	0
Facultad de Ciencias de la Salud	1105	309	796	54	185	45	144	50	150	67	145	44	112	35	48	14	12
E.P. de Obstetricia	201	11	190	3	47	2	43	3	40	3	38	0	21	0	1	0	0
E.P. de Enfermería	270	35	235	10	54	6	46	5	62	7	31	7	42	0	0	0	0
E.P. de Medicina Humana	221	113	108	10	22	12	17	25	24	19	12	17	11	16	10	14	12
E.P. de Odontología	236	83	153	17	37	17	26	6	10	26	41	10	23	7	16	0	0
E.P. Farmacia y Bioquímica	177	67	110	14	25	8	12	11	14	12	23	10	15	12	21	0	0
Facultad de Educación, Comunicación y Humanidades	852	350	502	117	139	73	109	48	65	57	100	55	89	0	0	0	0
E.P. de Educación	551	206	345	72	102	40	68	26	40	29	73	39	62	0	0	0	0
<i>Esp. Ciencias de la Naturaleza, Tecnología y Ambiente</i>	26	11	15	2	3	3	2	2	2	2	4	2	4	0	0	0	0
<i>Esp. Matemática, Computación e Informática</i>	95	53	42	23	7	6	7	6	4	7	18	11	6	0	0	0	0
<i>Esp. Ciencias Sociales y Promoción Socio Cultural</i>	136	63	73	20	24	13	13	9	9	7	8	14	19	0	0	0	0
<i>Esp. Idioma Extranjero, Traductor e Interprete</i>	177	51	126	18	41	13	22	1	20	11	26	8	17	0	0	0	0
<i>Esp. Lengua Literatura y Gestión Educativa</i>	117	28	89	9	27	5	24	8	5	2	17	4	16	0	0	0	0
E.P. de Ciencias de la Comunicación	219	88	131	22	31	17	30	16	21	17	22	16	27	0	0	0	0
E.P. de Historia	82	56	26	23	6	16	11	6	4	11	5	0	0	0	0	0	0
Facultad de Ciencias	327	169	158	67	43	26	34	23	19	30	40	23	22	0	0	0	0
E.P. de Biología-Microbiología	224	92	132	28	34	14	26	15	19	19	34	16	19	0	0	0	0
E.P. de Física Aplicada	39	29	10	11	2	4	3	2	0	5	2	7	3	0	0	0	0
E.P. de Matemática	64	48	16	28	7	8	5	6	0	6	4	0	0	0	0	0	0
Facultad de Ingeniería Civil, Arquitectura y Geotecnia	881	575	306	134	63	126	79	123	61	98	42	94	61	0	0	0	0
E.P. de Ingeniería Civil	211	180	31	39	7	30	5	36	6	43	8	32	5	0	0	0	0
E.P. de Arquitectura	329	166	163	30	23	33	38	36	39	23	23	44	40	0	0	0	0
E.P. de Ingeniería Geológica - Geotecnia	263	191	72	48	19	54	22	48	13	24	8	17	10	0	0	0	0
E.P. de Artes	78	38	40	17	14	9	14	3	3	8	3	1	6	0	0	0	0

Fuente: Oficio N° 076-2018-DASA/UNJBG.

❖ XII. DIRECCION DE BIENESTAR UNIVERSITARIO

Número de Atenciones por Servicio de Salud - 2017

TIPO DE ATENCIÓN	TOTAL	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC
Servicio Médico	2744	73	23	72	240	247	416	324	270	358	335	201	185
Alumnos	1844	32	7	11	176	149	337	227	161	263	231	142	108
Docentes	133	2	3	15	10	14	15	14	13	15	13	7	12
Servidores Administrativos	767	39	13	46	54	84	64	83	96	80	91	52	65
Producción Servicio de Enfermería	4307	23	1	3047	159	151	86	85	256	132	134	136	104
Alumnos													
Control Funciones Vitales													
Consulta Enfermería	129	14	1	2	2	5	19	14	5	8	13	33	13
Procedimiento/Tratamiento/Cirugía Menor	147	1	0	0	5	17	13	11	14	23	53	13	7
Emergencias	42	2	0	1	3	7	7	9	3	0	4	3	3
Curaciones	64	6	0	3	3	16	4	3	1	9	12	6	1
CRED adolescentes	2260	0	0	1469	56	106	43	48	233	92	52	81	80
Agudeza visual	1665	0	0	1572	93	0	0	0	0	0	0	0	0
Docentes	1572	90	31	22	105	185	166	193	195	169	198	112	106
Consulta Enfermería	239	38	19	12	15	20	18	22	28	19	17	10	21
Procedimiento/Tratamiento/Cirugía Menor	140	4	0	0	6	4	0	31	20	14	43	17	1
Emergencias	11	1	0	0	0	3	1	1	3	1	1	0	0
Curaciones	53	3	3	1	9	2	6	6	4	6	4	4	5
Administración parenteral	352	13	6	5	24	34	44	48	54	37	45	15	27
Control Funciones Vitales	774	31	3	4	51	122	97	85	86	93	88	66	52
Servidores Administrativos	201	8	5	3	10	40	24	20	25	19	16	15	16
Consulta Enfermería	16	3	0	0	0	3	2	1	1	1	0	1	4
Procedimiento/Tratamiento/Cirugía Menor	19	0	0	0	6	4	3	0	0	3	0	2	1
Control Funciones Vitales	111	5	2	3	4	19	13	14	14	10	12	9	6
Emergencias	4	0	0	0	0	2	0	0	0	1	1	0	0
Curaciones	8	0	0	0	0	1	4	0	3	0	0	0	0
Administración parenteral	43	0	3	0	0	11	2	5	7	4	3	3	5
SALUD: Consulta; Evaluación; Examen a:	2175			1572	118	96	43	30	117	50	87	46	13
Ingresantes	1665			1572	93								
Estudiantes regulares (viaje de estudios, criscos, control de contacto)	507				25	96	43	30	117	50	87	46	13

Número de Atenciones Asistencial según Usuarios - 2017

TIPO DE ATENCIÓN	TOTAL	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC
Servicio/Producción de la Sección Asistencial													
Alumnos		43	12	56	71	86	96	61	42	35	30	25	13
Investigación social del individuo	563	42	12	55	70	85	95	60	42	35	30	25	13
Programa de bienestar social		13	0	2	4	1	2	1	1	1	1	0	0
Realizar el pre-diagnostico social	1535	0	0	320	450	300	170	150	55	40	35	0	15
Coordinar con entidades públicas y privadas, la aplicación, métodos y sistemas de servicio social	1014	15	7	180	170	155	145	112	95	35	40	35	25
Programa de bienestar social													
Estudio sobre la realidad socio económica a Estudiantes	243	15	0	12	25	35	20	30	28	25	15	20	18
Asesorar y absolver consultas técnicas de la especialidad	759	35	25	125	180	165	58	50	45	26	23	15	12
Seguimiento de casos	168	12	5	12	18	22	16	15	16	12	16	14	10
Docentes	0	2	0	2	3	4	5	3	2	3	2	2	1
Investigación social del individuo	29	2	0	2	3	4	5	3	2	3	2	2	1
Programa de Bienestar Social	6	1	0	1	1	1	1	1	0	0	0	0	0
Realizar el pre-diagnostico social	29	2	0	4	2	3	2	3	4	2	3	2	2

Coordinar con entidades públicas y privadas, la aplicación, métodos y sistemas de servicio social	60	7	0	5	7	4	6	3	7	8	6	4	3
Estudios sobre la realidad socioeconómica de Docentes	27	2	0	2	3	2	3	4	3	2	2	1	3
Asesorar y absolver consultas técnicas de la especialidad	74	3	0	4	7	6	5	5	6	8	12	10	8
Seguimiento de casos	29	2	0	3	2	3	2	3	4	3	2	3	2
Servidores Administrativos		3	0	5	5	7	5	6	5	4	3	3	2
Investigación social del individuo	48	3	0	5	5	7	5	6	5	4	3	3	2
Programa de bienestar social	6	1	0	1	1	1	1	1	0	0	0	0	0
Realizar el pre-diagnostico social	116	6	0	12	10	12	13	14	10	12	8	7	12
Coordinar con entidades públicas y privadas, la aplicación, métodos y sistemas de servicio social	146	12	0	8	10	12	16	14	18	14	12	16	14
Estudio sobre la realidad socioeconómico de, servidores administrativos	39	3	0	4	3	6	5	4	3	2	3	2	4
Asesorar y absolver consultas técnicas de la especialidad	133	6	0	12	10	8	12	12	9	12	16	24	12
Seguimiento de casos	57	6	0	5	4	6	5	7	5	6	4	5	4
COMEDOR UNIVERSITARIO													

E.- SERVICIO SECCIÓN DEPORTES

Total de Participantes según Actividades Deportivas – Año 2017

Tipo de atención	Ene	Feb	Mar	Abr	May	Jun	Jul	Agos	Set	Oct	Nov	Dic	Total
Deportes y recreación	0	1	0	0	3	2	1	0	3	3	2	0	15
Deportivo Club UNTAC	0	1	0	0	2	1	0	0	2	1	1	0	8
Comunidad Universitaria	0	0	0	0	1	1	1	0	1	2	1	0	7
Total	0	2	0	0	6	4	2	0	6	6	4	0	30

Total de Participantes según actividad Deportivas – Año 2017

Principales actividades deportivas	Dirigido a:	Beneficiarios	Organizado
Participación del equipo de futbol campeonato de primera división etapa distrital Club Untac	Estudiantes y comunidad Tacneña	35	Liga de futbol
III Juegos deportivos interesuelas cachimbo 2016	Estudiantes ingresantes	1 200	DER
Actividad física	Estudiantes ingresantes	1 200	DER
Participación del equipo de voleybol categoría menores etapa distrital Club Untac	Comunidad Tacneña	25	Liga de voleybol
Participación de equipo de Basquet categoría sub 19 varones etapa distrital Club Untac	Estudiantes y comunidad Tacneña	24	Liga de básquet
Participación de equipo voleybol categoría sub 17 varones etapa distrital Club Untac	Estudiantes y comunidad Tacneña	24	Liga de básquet
XXI Juegos deportivos Docentes y No Docentes 2016	Docentes y Administrativos	200	DER
XXVIII Juegos deportivos interfacultades 2016	Estudiantes	1 800	
Participación de equipo de voleybol categoría infantil y juvenil etapa distrital Club Untac	Estudiantes y comunidad Tacneña	50	
Participación de equipo de futbol femenino, campeonato departamental Club Untac	Estudiantes y comunidad Tacneña	30	
Actividad física	Estudiantes ingresantes y regulares	320	

❖ XIV. OFICINA DE LOGÍSTICA Y SERVICIOS – SECCIÓN DE TRANSPORTE

➤ SECCIÓN DE TRANSPORTE

Cantidad de Atenciones de la Sección de Transporte por meses del año según Especialidad - 2017

INFORMACION DE LA SECCION DE TRANSPORTES												
Transportes	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC
Atenciones y viajes realizados	163	168	186	207	346	183	220	211	216	261	345	382
Apoyo a la Comunidad Universitaria	154	140	161	162	286	126	160	154	147	198	273	323
Servicio de Transporte por Convenio	6	20	23	36	44	42	40	44	42	44	42	38
Apoyo a la Formación Académica	3	8	2	9	16	15	20	13	27	19	30	21
Km Recorridos	103 1	209 4	134 7	4077	317 5	396 3	751 6	1083 1	588 1	1203 9	12191	537 5
Apoyo a la Comunidad Universitaria	126	134	131	162	234	222	144	126	134	171	234	306
Servicio de Transporte por Convenio	245	385	856	1368	167 2	159 6	152 0	1672	159 6	1672	1596	144 4
Apoyo a la Formación Académica	660	157 5	360	2547	126 9	214 5	585 2	9033	415 1	1019 6	10361	362 5

❖ XV. OFICINA DE INFORMÁTICA Y SISTEMAS DE INFORMACIÓN

➤ PLANIFICACIÓN, COORDINACIÓN Y GESTIÓN GENERAL DE LAS ACTIVIDADES DEL SISTEMA INFORMÁTICO

La Oficina de Informática y Sistemas de Información — OSIS gestionó el año 2014, la mejora de un servicio de internet con la empresa Telefónica, es por ello que a partir del 1 de enero del 2015 la universidad da un salto en la mejora de la velocidad del servicio de internet institucional constituida de 2 y 3 MEGAS de Ancho de Banda que se tenía a un nuevo servicio de INTERNET con ANCHO DE BANDA de 24 Mbps MEDIANTE FIBRA ÓPTICA Y UNA SEGURIDAD GESTIONADA que permite evitar la vulneración de las bases de datos y accesos no autorizados de piratas o hacker informáticos, éste nuevo servicio contratado tendría una duración de tres años con la posibilidad de renovación y mejoras futuras.

Asimismo, el servicio permite el reemplazo progresivo de los más de 20 servicios de internet en sus diferentes modalidades de INFOINTERNET y SPEEDY NEGOCIOS, instalados en el área administrativa y académica que por el avance de la tecnología esas velocidades de 2 y 3 Mb han quedado insuficientes y obsoletas para la verdadera necesidad requerida en una institución universitaria.

Antes de la apertura del Año Académico 2016 el servicio fue renovado nuevamente, el nuevo servicio consiste en brindar valores adicionales a la conexión INTERNET que cuenta la universidad, en general sería contar para el CD 107433 (Circuito Digital) 10 siguiente: UN AUMENTO DE VELOCIDAD DE ACCESO A INTERNET DE 24Mbps a 66Mbps, renovación del equipo FORTINET de seguridad del FGT-300C al FGT800C, funcionalidad de tráfico más seguro, conectividad con conexión segura y publicación de contenido Web, monitoreo Web del enlace y alternativa de contar con la funcionalidad de Tráfico Seguro (opcional y previa validación de topología). Este nuevo servicio permitirá también realizar proyectos de conexión informática para mejorar los servicios educativos a los estudiantes mediante redes inalámbricas, aulas virtuales, accesos remotos a internet, accesos a aplicaciones de matrículas, cursos, notas, etc. a través de un servicio de internet mucho más rápido y efectivo de un ANCHO DE BANDA DE 66 Mbps.

El último trimestre del 2016 la OSIS gestionó el inicio dos proyectos importantes para la Universidad, los mismos que incluyen una infraestructura administrativa adecuada y de alojamiento tecnológico para el Data Center y las TICs en cumplimiento de las normas de estándares internacionales:

- **Proyecto 1:** a nivel de Perfil: Mejoramiento de las Tecnologías de Información y Comunicación de la Universidad Nacional Jorge Basadre Grohmann de Tacna SNIP 23: R.D IV^o 003-2011-EF/68.01. El Proyecto concluyó su formulación en el mes de diciembre del 2017 y se procedió a su registro, cuenta con Código Único de Inversiones N^o 2403925. Queda pendiente la elaboración del expediente técnico o estudio definitivo.
- **Proyecto 2:** a nivel de expediente técnico: "Mejoramiento del Servicio Informático de la Plataforma Web de la Universidad Nacional Jorge Basadre Grohmann de Tacna". Código SNIP 282225. El proyecto se encuentra en proceso de convocatoria al haberse concluido la actualización del Expediente Técnico.

❖ XVI. OFICINA DE RECURSOS HUMANOS

1.1 PERSONAL DOCENTE

Según los datos registrados por la Oficina de Recursos Humanos durante el año 2017, se ha contado con una plana docente conformada por un total de 596 docentes adscritos a los diferentes Departamentos y/o Áreas Académicas de la UNJBG; de los cuales 369 nombrados, 428 son de género masculino y 166 de género femenino, 227 son docentes contratados, 142 de género masculino y 166 de género femenino. A continuación, se presenta el número total de Personal Docente por Categoría según Dedicación - 2017 y la segmentación de docentes nombrados y contratados por Facultad:

Cantidad de Docentes según dedicación y modalidad- 2017

Docentes	Total			A Dedicación Exclusiva			A Tiempo Completo			A Tiempo Parcial		
	Total	Hombre	Mujer	Total	Hombre	Mujer	Total	Hombre	Mujer	Total	Hombre	Mujer
Total	596	428	166	167	134	33	268	186	82	159	108	51
Docentes Ordinarios	369	286	81	167	134	33	148	110	38	52	42	10
Profesor Principal	176	142	34	146	119	27	28	21	7	2	2	0
Profesor Asociado	88	67	21	19	14	5	57	43	14	12	10	2
Profesor Auxiliar	105	77	28	2	1	1	63	46	17	40	30	10
Jefe de Práctica	0	0	0	0	0	0	0	0	0	0	0	0
Docentes Contratados	227	142	85	0	0	0	120	76	44	107	66	41
Profesores	184	120	64	0	0	0	107	69	38	77	51	26
Jefe de Práctica	43	22	21	0	0	0	13	7	6	30	15	15

Fuente: ORHU/UNJBG - 2017.

Personal Docente Nombrado por Sexo, según Nivel de Estudios - 2017

Docentes	Total			Con Título			con Maestría			con Doctorado		
	Total	Hombre	Mujer	Total	Hombre	Mujer	Total	Hombre	Mujer	Total	Hombre	Mujer
Total	596	428	168	245	177	68	204	148	56	147	103	44
Docentes Ordinarios	369	206	83	100	83	17	134	107	27	135	96	39
Profesor Principal	176	142	34	15	15	0	75	62	13	86	65	21
Profesor Asociado	88	67	21	45	39	6	27	20	7	16	8	8
Profesor Auxiliar	105	77	28	40	29	11	32	25	7	33	23	10
Jefe de Práctica	0	0	0	0	0	0	0	0	0	0	0	0
Docentes Contratados	227	142	85	146	94	51	70	41	29	12	7	5
Profesores	184	120	64	107	74	33	66	39	27	11	7	4
Jefe de Práctica	43	22	21	38	20	18	4	2	2	1	0	1

Fuente: ORHU/UNJBG - 2017.

1.2 PERSONAL ADMINISTRATIVO

A comparación del año 2014, la población de personal administrativo en el año 2017 ha tenido un crecimiento de un 1,21%, entre nombrados, contratados y CAS. A continuación, se da a conocer la cantidad de personal administración según grupos ocupacionales y condición, que por sus labores diarias apoyan a la operatividad de las actividades de la UNJBG.

Personal Administrativo según Grupos Ocupacionales, Condición y Género - 2017

Personal Administrativo	Total			Funcionarios		Profesionales		Técnicos		Auxiliares	
	Total	H	M	H	M	H	M	H	M	H	M
Total	406	238	168	24	24	39	56	77	53	98	35
Nombrado	260	150	110	16	20	33	50	56	34	45	6
Contratado	84	47	37	8	4	6	6	21	19	12	8
CAS.	62	41	21							41	21

Fuente: ORHU/UNJBG - 2017.

Personal Administrativo según Grupos Ocupacionales, Condición y Género - 2015

Fuente: ORHU/UNJBG - 2017.

XVII. PRODUCCIÓN DE BIENES Y PRESTACIONES DE SERVICIOS

❖ OFICINA DE ADMISIÓN (OFAD) / CENTRO PRE UNIVERSITARIO (CEPU)

La Oficina de Admisión, con el objetivo de convocar y ejecutar los concursos de admisión para la selección de postulantes a la Universidad; coordina con las Facultades el número de vacantes para el proceso de admisión, elaborando el Cuadro de Vacantes para el Proceso de Admisión 2017 aprobado mediante resolución; teniendo a su disposición un total de **1682 Vacantes**.

Para los Exámenes Ordinarios (Fase I, Fase II y Excepcional) y los Exámenes Extraordinarios (CEPU I – Otoño, CEPU II – Invierno, CEPU III – Verano y otras modalidades) se presentaron un total de **8961 Postulantes**, los mismos que se detallan a continuación:

Postulantes por Proceso de Admisión según Escuela Académico Profesional y Sexo 2017

PROGRAMAS DE ESTUDIO DE PREGRADO	Total de Postulantes			Fase I	Fase II	CEPU OTOÑO	CEPU INVIERNO	CEPU VERANO	CEPU EXTRAORDINARIO
	T	H	M						
E.P. DE BIOLOGÍA - MICROBIOLOGÍA	133	61	72	26	50	8	21	27	1
E.P. DE ENFERMERÍA	324	48	276	73	88	45	57	59	2
E.P. DE FARMACIA Y BIOQUÍMICA	163	50	113	26	52	22	37	24	2
E.P. DE MEDICINA HUMANA	850	361	489	158	171	133	215	151	22
E.P. DE MEDICINA VETERINARIA Y ZOOTECNIA	140	62	78	25	58	6	18	29	4
E.P. DE OBSTETRICIA	160	11	149	39	57	17	19	27	1
E.P. DE ODONTOLOGÍA	361	110	251	80	85	44	81	69	2
E.P. DE AGRONOMÍA	99	71	28	19	39	10	15	13	3
E.P. DE ARQUITECTURA	526	254	272	147	112	59	116	86	6
E.P. DE FÍSICA APLICADA	15	12	3	3	11	0	0	1	0
E.P. DE INGENIERÍA AMBIENTAL	458	243	215	121	100	59	86	77	15
E.P. DE INGENIERÍA CIVIL	619	491	128	132	94	94	169	106	24
E.P. DE INGENIERÍA DE MINAS	218	202	16	51	38	34	54	38	3
E.P. DE INGENIERÍA EN INDUSTRIAS ALIMENTARIAS	147	60	87	41	51	11	15	25	4
E.P. DE INGENIERÍA EN INFORMÁTICA Y SISTEMAS	434	363	71	110	120	47	68	78	11
E.P. DE INGENIERÍA GEOLÓGICA - GEOTECNIA	312	211	101	61	98	32	60	56	5
E.P. DE INGENIERÍA MECÁNICA	263	261	2	62	72	28	45	54	2
E.P. DE INGENIERÍA METALÚRGICA	142	124	18	30	52	11	18	31	0
E.P. DE INGENIERÍA PESQUERA	64	44	20	4	50	1	4	5	0
E.P. DE INGENIERÍA QUÍMICA	64	36	28	14	35	1	5	9	0
E.P. DE MATEMÁTICA	39	32	7	5	28	0	1	5	0
E.P. DE EDUCACIÓN									
<i>Esp. Ciencias de la Naturaleza, Tecnología y Ambiente</i>	8	4	4	3	5	0	0	0	0
<i>Esp. Idioma Extranjero, Traductor e Interprete</i>	147	47	100	28	58	14	14	31	2
<i>Esp. Lengua Literatura y Gestión Educativa</i>	66	16	50	5	30	4	15	12	0
<i>Esp. Ciencias Sociales y Promoción Socio Cultural</i>	57	28	29	11	25	3	8	9	1
<i>Esp. Matemática, Computación e Informática</i>	36	29	7	4	22	2	5	3	0
E.P. DE ARTES	48	23	25	14	22	2	2	7	1
E.P. DE CIENCIAS DE LA COMUNICACIÓN	190	73	117	43	58	19	34	33	3
E.P. DE DERECHO Y CIENCIAS POLÍTICAS	786	306	480	202	188	94	162	110	30
E.P. DE HISTORIA	38	28	10	4	23	1	2	8	0
E.P. DE CIENCIAS ADMINISTRATIVAS	555	217	338	115	134	65	105	114	22
E.P. DE CIENCIAS CONTABLES Y FINANCIERAS	805	301	504	220	202	81	143	138	21
E.P. DE ECONOMÍA AGRARIA	143	55	88	15	78	15	22	12	1
E.P. DE INGENIERÍA COMERCIAL	552	210	342	124	159	69	90	98	12
TOTAL	8962	4444	4518	2015	2465	1031	1706	1545	200

Fuente: OFAD / CEPU – 2017.

Mediante el Proceso de Admisión los Exámenes Ordinarios (Fase I, Fase II y Excepcional) y los Exámenes Extraordinarios (CEPU I – otoño, CEPU II – invierno, CEPU III – Verano y otras modalidades) han ingresado un total de **1678 Postulantes**, los mismos que se detallan a continuación:

Ingresantes por Proceso de Admisión según Escuela Académico Profesional y Sexo - 2017

PROGRAMAS DE ESTUDIO DE PREGRADO	Total de Ingresantes			Fase I			Fase II			Examen Extraordinario			CEPU I - Otoño			CEPU II - Invierno			CEPU III - Verano		
	Total	H	M	T	H	M	T	H	M	T	H	M	T	H	M	T	H	M	T	H	M
E.A.P. de Medicina Humana	31	9	22	7	2	5	7	1	6	5	1	4	3	1	2	5	3	2	4	1	3
E.A.P. de Odontología	51	16	35	15	8	7	16	4	12	2	0	2	6	1	5	6	2	4	6	1	5
E.A.P. de Farmacia y Bioquímica	36	12	24	10	4	6	12	5	7	2	0	2	4	1	3	4	1	3	4	1	3
E.A.P. de Obstetricia	52	3	49	14	1	13	17	1	16	1	0	1	5	0	5	5	0	5	10	1	9
E.A.P. de Enfermería	66	12	54	16	3	13	19	4	15	1	1	0	10	2	8	10	0	10	10	2	8
E.A.P. de Ingeniería de Minas	30	28	10	5	5	0	8	8	0	2	2	0	5	4	1	5	4	1	5	5	0
E.A.P. de Ingeniería Metalúrgica	62	59	3	14	14	0	22	21	1	0	0	0	8	8	0	8	7	1	10	9	1
E.A.P. de Ingeniería Mecánica	53	52	1	14	14	0	22	21	1	2	2	0	5	5	0	5	5	0	5	5	0
E.A.P. de Ingeniería en Informática y Sistemas	68	57	11	12	11	1	17	17	0	9	4	5	10	8	2	10	9	1	10	8	2
E.A.P. de Ingeniería Química	50	29	21	14	9	5	23	12	11	0	0	0	1	0	1	5	3	2	7	5	2
E.A.P. de Ciencias Contables y Financiera	86	39	47	23	10	13	27	16	11	11	4	7	8	2	6	9	3	6	8	4	4
E.A.P. de Ciencias Administrativas	61	18	43	10	4	6	16	5	11	14	2	12	5	3	2	6	1	5	10	3	7
E.A.P. de Derecho y Ciencias Políticas	46	14	32	11	1	10	12	6	6	12	3	9	3	1	2	5	2	3	3	1	2
E.A.P. de Ingeniería Comercial	80	36	44	20	9	11	26	11	15	10	3	7	7	4	3	7	5	2	10	4	6
E.A.P. de Ingeniería Pesquera	51	37	14	4	3	1	37	27	10	0	0	0	1	1	0	4	2	2	5	4	1
E.A.P. de Agronomía	62	43	19	13	9	4	24	18	6	3	1	2	7	5	2	7	4	3	8	6	2
E.A.P. de Ingeniería en Industrias Alimentarias	63	32	31	14	7	7	22	13	9	3	2	1	6	3	3	8	7	1	10	0	10
E.A.P. de Medicina Veterinaria y Zootecnia	62	31	31	15	8	7	26	16	10	4	1	3	5	2	3	6	2	4	6	2	4
E.A.P. de Economía Agraria	51	24	27	12	4	8	23	12	11	1	0	1	5	1	4	5	4	1	5	3	2
E.A.P. de Biología - Microbiología	52	26	26	12	6	6	21	12	9	2	0	2	6	3	3	6	3	3	6	2	4
E.A.P. de Física Aplicada	15	12	3	3	3	0	11	8	3	0	0	0	0	0	0	0	0	1	1	0	0
E.A.P. de Educación	184	78	106	35	12	23	88	49	39	3	1	2	14	5	9	21	6	15	23	5	18
Esp. Ciencias de la Naturaleza, Tecnología y Ambiente	8	4	4	3	1	2	5	3	2	0	0	0	0	0	0	0	0	0	0	0	0
Esp. Matemática, Computación e Informática	34	27	7	4	2	2	22	18	4	0	0	0	2	2	0	3	2	1	3	3	0
Esp. Ciencias Sociales y Promoción Socio Cultural	42	20	22	8	2	6	20	12	8	1	1	0	3	1	2	5	3	2	5	1	4
Esp. Idioma Extranjero, Traductor e Interprete	60	16	44	15	5	10	20	8	12	2	0	2	5	1	4	8	1	7	10	1	9
Esp. Lengua Literatura y Gestión Educativa	40	11	29	5	2	3	21	8	13	0	0	0	4	1	3	5	0	5	5	0	5
E.A.P. de Ciencias de la Comunicación	50	19	31	11	3	8	15	6	9	2	1	1	8	4	4	7	1	6	7	4	3
E.A.P. de Ingeniería Civil	40	33	7	6	5	1	10	8	2	9	7	2	5	3	2	5	5	0	5	5	0
E.A.P. de Arquitectura	61	34	27	15	6	9	18	12	6	4	1	3	9	3	6	6	4	2	9	8	1
E.A.P. de Ingeniería Geológica - Geotecnia	52	37	15	14	7	7	17	15	2	4	2	2	6	4	2	5	4	1	6	5	1
E.A.P. de Artes	41	20	21	11	4	7	20	12	8	1	0	1	2	1	1	2	1	1	5	2	3
E.A.P. de Matemática	39	32	7	5	4	1	28	22	6	0	0	0	0	0	0	1	1	0	5	5	0
E.A.P. de Historia	30	23	7	4	3	1	21	16	5	0	0	0	0	0	0	2	2	0	3	2	1
E.A.P. de Ingeniería Ambiental	53	33	20	53	33	29	15	12	3	6	2	4	6	4	2	6	4	2	6	5	1
TOTAL	1678	898	780	373	185	188	640	390	250	112	40	72	160	79	81	181	95	86	212	109	103

Fuente: OFAD / CEPU – 2017.

Cantidad de Matriculados al ITEL por Bimestre según Carrera - 2017

Nº.	CARRERAS	INGRESANTES POR BIMESTRE AÑO ACADÉMICO 2017						Total
		2017-I	2017-II	2017-III	2017-IV	2017-V	2017-VI	
1	Técnico Analista Programador de Sistemas	12	7	22	13	15	0	69
2	Secretariado Ejecutivo Computarizado	12	7	22	13	15	0	69
3	Secretaria y Asistente Ejecutiva	0	0	8	0	0	0	8
4	Técnico de Diseño Grafico	13	0	9	9	4	0	35
5	Computación Informática	0	8	16	10	17	9	60
6	Técnico en Contabilidad Computarizada	43	41	41	31	41	55	252
4	Asistente Informático en Ingeniería y Arquitectura	39	13	32	7	24	25	140
5	Técnico en Ofimática	14	0	27	0	17	15	73
TOTAL		133	76	177	83	133	104	706

Fuente: Oficio N° 015-2018 – ITEL/UNJBG.

Cantidad de Egresados y Titulados en ITEL según Carrera - 2017

Nº.	CARRERAS	EGRESADOS Y TITULADOS					
		TOTAL	EGRESADOS		TOTAL	TITULADOS	
			Hombre	Mujer		Hombre	Mujer
1	Técnico Analista Programador de Sistemas	5	2	3	7	4	3
2	Secretariado Gerencial Computarizado	0	0	0	0	0	0
3	Secretariado Ejecutivo Computarizado	2	0	2	2	0	2
4	Técnico en Contabilidad Computarizada	18	4	14	23	6	17
5	Asistente Informático en Ingeniería y Arquitectura	17	16	1	13	12	1
6	Técnico en Ofimática	12	9	3	7	4	3
TOTAL		54	31	23	52	26	26

Fuente: Oficio N° 015-2018 – ITEL/UNJBG

Cantidad de Matriculados en el CEID según Idioma - 2017

MES	INGLES	FRANCES	ITALIANO	PORTUGUES	CHINO	JAPONES	COREANO	INGLES NIÑOS	INGLES CAPACITA	INGLES INTENSIVO	PORTUGUES CAPACITAC.	TOTAL
ENERO	2026	9	5	16	4	22	40	221	0	126	0	2469
FEBRERO	2107	22	0	12	0	23	26	214	0	174	0	2578
MARZO	2107	13	14	32	7	23	33	237	0	97	1	2564
ABRIL	2211	14	14	16	0	14	43	0	0	98	0	2410
MAYO	2381	26	13	16	2	14	46	247	27	81	21	2847
JUNIO	2249	10	11	15	0	22	33	0	0	70	0	1457
JULIO	2040	14	25	24	0	16	0	226	0	74	14	2433
AGOSTO	2060	7	20	22	0	9	31	0	0	27	8	2184
SETIEMBRE	2131	0	19	22	0	8	30	207	0	68	0	2485
OCTUBRE	2021	0	17	19	0	5	0	0	0	73	25	2160
NOVIEMBRE	1952	14	0	17	0	1	23	184	0	0	0	2191
DICIEMBRE	1600	10	15	9	0	0	16	1	0	16	0	1667
TOTAL GRAL.	24885	139	153	220	13	157	321	1537	27	904	69	27445

Fuente: Oficio N° 33-2018 – CEID-UN/JBG.

Cantidad de Alumnos Egresados por Niveles en el CEID según Idioma - 2017

IDIOMAS	BASICO	INTERMEDIO	INT. AVANZADO	AVANZADO
INGLES	1275	757	465	259
FRANCES	12	0	0	6
ITALIANO	20	8	5	0
PORTUGUES	20	8	0	0
JAPONES	12	0	7	25
INGLES INTEN	105	84	0	0
TOTAL	1444	857	477	290

Fuente: Oficio N° 33-2018 – CEID-UN/JBG.

❖ XVIII. INSTITUTO DE INVESTIGACIÓN EN RECURSOS GENÉTICOS Y AGROBIOTECNOLOGIA -IRGAB

El INSTITUTO DE INVESTIGACION EN RECURSOS GENÉTICOS Y AGROBIOTECNOLOGIA, como parte integrante de la Universidad Nacional Jorge Basadre Grohmann – Tacna, pone a consideración del honorable Consejo de Facultad, y del Consejo Universitario como de la comunidad Universitaria en general la Memoria Anual de Gestión del INSTITUTO DE INVESTIGACION EN RECURSOS GENÉTICOS Y AGROBIOTECNOLOGIA – IRGAB, dando cumplimiento a lo dispuesto en la Resolución de Consejo Universitario N° 13390-2016-UN/JBG.

La Memoria-Gestión, muestra resultados de la evaluación como gestión, producto del compromiso que asumió el equipo de trabajo integrado por profesionales y trabajadores para apoyar a la formación profesional de recursos humanos de las diferentes especialidades que incluyen: las Escuelas Profesionales de Agronomía, Economía Agraria, Biología, Ingeniería en Industrias Alimentarias, Ingeniería Ambiental, Ciencias Administrativas, Ciencias Contables y Financieras, Educación e Ingeniería Química de la UNJBG, durante el periodo enero- diciembre del 2017.

Así mismo se inserta información relacionada a las actividades de investigación y extensión en apoyo a los productores de la región Tacna, Moquegua y Arequipa, producto de la relación horizontal a través de los organismos de desarrollo y los productores directamente.

Desde su funcionamiento a la presente gestión, se ha venido brindando facilidades con mucha restricción para que los estudiantes de pre y post grado ejecuten experimentos relacionados a temas netamente de investigación en la diversidad de las áreas relacionadas a la agricultura.

Mediante Resolución Rectoral N° 139-2016-U/JBG, se designa en forma excepcional a partir del 10 de diciembre del 2015 al Dr. Oscar Octavio Fernández Cutire como Administrador, y desde el 04 de enero de 2016 se le encarga la Dirección del mismo.

Es por ello, que la presente gestión desde que se hizo cargo, ha dado a conocer los inconvenientes y necesidades para que el EX-INPREX reoriente el trabajo, específicamente, en la investigación, ahora IRGAB.

Instalaciones del IRGAB de la Universidad Nacional Jorge Basadre Grohmann - Tacna

XIX. ADMINISTRACIÓN ECONÓMICA - FINANCIERA

ESTADO DE SITUACIÓN FINANCIERA Al 31 de Diciembre del 2017 y 2016

	2017	2016		2017	2016
ACTIVO			PASIVO Y PATRIMONIO		
ACTIVO CORRIENTE			PASIVO CORRIENTE		
Efectivo y Equivalente de Efectivo	198,781,293.89	211,219,147.89	Sobregiros Bancarios	0.00	0.00
Inversiones Disponibles	0.00	0.00	Cuentas por Pagar a Proveedores	2,524,399.05	3,439,503.17
Cuentas por Cobrar (Neto)	6,878.32	0.00	Impuestos, Contribuciones y Otros	90,076.58	40,448.49
Otras Cuentas por Cobrar (Neto)	0.00	0.00	Remuneraciones y Beneficios Sociales	167,199.07	86,363.64
Inventarios (Neto)	963,775.53	822,278.31	Obligaciones Previsionales	2,594,908.55	2,433,510.93
Servicios y Otros Pagados por Anticipado	252,766.47	72,223.74	Operaciones de Crédito	0.00	0.00
Otras Cuentas del Activo	1,390,188.26	677,287.59	Parte Cie. Deudas a Largo Plazo	0.00	0.00
			Otras Cuentas del Pasivo	1,419,539.68	870,380.56
TOTAL ACTIVO CORRIENTE	202,395,000.47	212,790,937.53	TOTAL PASIVO CORRIENTE	6,796,122.91	6,870,206.79
ACTIVO NO CORRIENTE			PASIVO NO CORRIENTE		
Cuentas por Cobrar a Largo Plazo	0.00	0.00	Deudas a Largo Plazo	0.00	0.00
Otras Ctas. por Cobrar a Largo Plazo	0.00	0.00	Cuentas Por Pagar a Proveedores	0.00	0.00
Inversiones (Neto)	0.00	0.00	Beneficios Sociales	1,095,788.29	1,042,803.66
Propiedades de Inversión	130,351,244.17	111,588,920.71	Obligaciones Previsionales	42,438,458.14	41,729,609.87
Propiedad, Planta y Equipo (Neto)	6,835,803.46	5,712,432.14	Provisiones	0.00	0.00
Otras Cuentas del Activo (Neto)			Otras Cuentas del Pasivo	0.00	0.00
			Ingresos Diferidos	0.00	0.00
TOTAL ACTIVO NO CORRIENTE	137,187,047.63	117,301,352.85	TOTAL PASIVO NO CORRIENTE	43,534,226.43	42,772,413.53
			TOTAL PASIVO	50,330,349.34	49,642,620.32
TOTAL ACTIVO	339,582,048.10	330,092,290.38	PATRIMONIO		
Cuentas de Orden	10,365,410.28	10,716,798.61	Hacienda Nacional	280,658,468.91	280,658,468.91
			Hacienda Nacional Adicional	0.00	0.00
			Resultados No Realizados	6,854,941.01	6,854,941.01
			Resultados Acumulados	1,738,288.84	(7,063,739.86)
			TOTAL PATRIMONIO	289,251,698.76	280,449,670.06
			TOTAL PASIVO Y PATRIMONIO	339,692,048.10	330,092,290.38
			Cuentas de Orden	10,365,410.28	10,716,798.61

UNIVERSIDAD NACIONAL
"JORGE BASADRE GROHMANN"
DIRECCIÓN GENERAL DE ADMINISTRACIÓN

[Firma]
DIRECTOR GENERAL DE ADMINISTRACIÓN

CPC. María del Carmen Delgado
CONTADOR GENERAL
Magdalena 69 Esq. 108 Finanzeros

UNIVERSIDAD NACIONAL
"JORGE BASADRE GROHMANN"
DIRECCIÓN GENERAL DE ADMINISTRACIÓN

[Firma]
DIRECTOR GENERAL DE ADMINISTRACIÓN

DR. ING. ADILIO PORTELLA VALVERDE
RECTOR

TITULAR DE LA ENTIDAD

ESTADO DE GESTIÓN
Por los años terminados al 31 de Diciembre del 2017 y 2016
(En soles)

	2017	2016
INGRESOS		
Ingresos Tributarios Netos	Nota 36 0.00	0.00
Ingresos No Tributarios	Nota 37 11,480,803.95	9,382,273.90
Aportes por Regulación	Nota 38 0.00	0.00
Trasposos y Remesas Recibidas	Nota 39 56,297,761.45	57,171,273.69
Donaciones y Transferencias Recibidas	Nota 40 255,887.90	59,550.00
Ingresos Financieros	Nota 41 2,913,878.32	2,503,292.52
Otros Ingresos	Nota 42 3,279,239.71	13,249,883.24
TOTAL INGRESOS	74,227,571.33	82,366,273.35
COSTOS Y GASTOS		
Costo de Ventas	Nota 43 0.00	(867.00)
Gastos en Bienes y Servicios	Nota 44 (14,443,517.73)	(16,908,787.05)
Gastos de Personal	Nota 45 (42,666,634.41)	(37,162,921.74)
Gastos por Pens.Prest.y Asistencia Social	Nota 46 (100,456.03)	(2,695,005.11)
Transferencias, Subsidios y Subvenciones Sociales Otorgadas	Nota 47 (344,270.50)	(422,727.94)
Donaciones y Transferencias Otorgadas	Nota 48 0.00	0.00
Trasposos y Remesas Otorgadas	Nota 49 0.00	0.00
Estimaciones y Provisiones del Ejercicio	Nota 50 (4,034,858.07)	(4,896,045.32)
Gastos Financieros	Nota 51 0.00	0.00
Otros Gastos	Nota 52 (2,910,192.21)	(2,466,278.34)
TOTAL COSTOS Y GASTOS	(64,499,928.95)	(64,552,632.50)
RESULTADO DEL EJERCICIO SUPERAVIT (DEFICIT)	9,727,642.38	17,813,640.85

**UNIVERSIDAD NACIONAL
"JORGE BASADRE GROHMANN"**

CONTADOR GENERAL
CPC. María Emilia Menéndez de Delgado
CONTADOR GENERAL

Matrícula N° 013-178
 Las Notas forman parte integrante de los Estados Financieros

**UNIVERSIDAD NACIONAL
"JORGE BASADRE GROHMANN"**
DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Lic. Lusmila Ticona Ticona
DIRECTORA
DIRECTOR GENERAL
DE ADMINISTRACIÓN

DR. ING. ADILIO A. PORTELLA VALVERDE
RECTOR

TITULAR DE LA ENTIDAD

ESTADO DE CAMBIO EN EL PATRIMONIO NETO
Al 31 de Diciembre del 2017 y 2016
(En soles)

CONCEPTOS	AÑO 2017	AÑO 2016
A.- ACTIVIDADES DE OPERACION		
Cobranza de Impuestos, Contribuciones y Derechos Administrativos (Nota)	3,479,018.78	0.00
Cobranza de Aportes por regulación	0.00	0.00
Cobranza de Venta de Bienes y Servicios y Renta de la Propiedad	10,928,139.05	9,382,304.90
Donaciones y Transferencias Corrientes Recibidas (Nota)	255,887.90	59,550.00
Trasposos y Remesas Corrientes Recibidas del Tesoro Público	50,105,157.89	51,131,875.27
Otros (Nota)	134,593.39	7,170,103.63
MENOS		
Pago a Proveedores de Bienes y Servicios (Nota)	(15,873,655.77)	(20,653,815.23)
Pago de Remuneraciones y Obligaciones Sociales	(36,727,842.57)	(27,626,032.57)
Pago de Otras Retribuciones y Complementarias	(2,357,532.04)	(7,392,686.41)
Pago de Pensiones y Otros Beneficios	(2,594,908.55)	(2,533,950.93)
Pago por Prestaciones y Asistencia Social	(90,645.67)	(2,305,256.94)
Transferencias, Subsidios y Subvenciones Sociales Otorgadas	0.00	0.00
Donaciones y Transferencias Corrientes Otorgadas (Nota)	0.00	0.00
Trasposos y Remesas Corriente Entregadas del Tesoro Público	0.00	0.00
Otros (Nota)	(3,479,275.95)	(446,603.08)
AUMENTO (DISMINUCION) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDAD DE OPERACION	3,778,936.46	6,785,488.64
B.- ACTIVIDADES DE INVERSION		
Cobranza por Venta de Vehículos, Maquinarias y Otros	0.00	0.00
Cobranza por Venta de Edificios y Activos No Producidos (Nota)	0.00	0.00
Cobranza por Venta de Otras Cuentas del Activo (Nota)	0.00	0.00
Otros (Nota)	0.00	0.00
MENOS		
Pago por Compra de Vehículos, Maquinarias y Otros	(4,717,363.82)	(4,348,768.26)
Pago por Compra de Edificios y Activos No Producidos (Nota)	0.00	0.00
Pago por Construcciones en Curso (Nota)	(15,827,669.89)	(10,198,057.18)
Pago por Compra de Otras Cuentas del Activo (Nota)	(864,360.31)	(938,209.77)
Otros (Nota)	0.00	0.00
AUMENTO (DISMINUCION) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDAD DE INVERSION	(21,409,394.02)	(15,485,035.21)
C.- ACTIVIDADES DE FINANCIAMIENTO		
Donaciones y Transferencias de Capital Recibidas (Nota)	0.00	0.00
Trasposos y Remesas de Capital Recibidas del Tesoro Público	6,192,603.56	6,039,398.42
Cobranza por Colocaciones de Valores y Otros Documentos (Nota)	0.00	0.00
Endeudamiento Interno y/o Externo (Nota)	0.00	0.00
Otros (Nota)	0.00	0.00
MENOS		
Donaciones y Transferencias de Capital Entregadas (Nota)	0.00	0.00
Trasposos y Remesas de Capital Entregadas al Tesoro Público	0.00	0.00
Amortización, Intereses, Comisiones y Otros Gastos de la Deuda (Nota)	0.00	0.00
Otros (Nota)	0.00	0.00
Traslado de Saldos por Fusión, Extinción, Adscripción	0.00	0.00
AUMENTO (DISMINUCION) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDAD DE FINANCIAMIENTO	6,192,603.56	6,039,398.42
D.- AUMENTO (DISMINUCION) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO	(11,437,854.00)	(2,660,148.15)
E.- SALDO EFECTIVO Y EQUIVALENTE DE EFECTIVO AL INICIO DEL EJERCICIO	211,219,147.89	213,879,296.04
F.- SALDO EFECTIVO Y EQUIVALENTE DE EFECTIVO AL FINALIZAR EL EJERCICIO NACIONAL	199,781,293.89	211,219,147.89

UNIVERSIDAD NACIONAL
"JORGE BASADRE GROHMANN"

Mario Enrique Delgado
CPC. Mario Enrique Delgado
CONTADOR GENERAL

Las Notas de la Memoria Anual 2017

UNIVERSIDAD NACIONAL
"JORGE BASADRE GROHMANN"
 DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Jorge Basadre Grohmann
DIRECTOR GENERAL
DE ADMINISTRACIÓN

Adilca Portella Valverde
DR. ING. ADILCA PORTELLA VALVERDE
RECTOR
TITULAR DE LA ENTIDAD

ESTADO DE FLUJO DE EFECTIVO
Al 31 de Diciembre del 2017 y 2016
(En soles)

CONCEPTOS	HACIENDA NACIONAL	HACIENDA NACIONAL ADICIONAL	RESULTADOS NO REALIZADOS	RESULTADOS ACUMULADOS	TOTAL
SALDO INICIAL AL 01 DE ENERO DE 2016	176,915,833.45	(7,950.09)	6,854,941.01	103,723,811.45	287,486,635.82
Ajustes de Ejercicios Anteriores	0.00	0.00	0.00	(24,850,606.61)	(24,850,606.61)
Traspos y Remesas del Tesoro Público	0.00	0.00	0.00	0.00	0.00
Traspos y Remesas de Otras Entidades	0.00	0.00	0.00	0.00	0.00
Traspos de Documentos	0.00	0.00	0.00	0.00	0.00
Otras Operaciones Patrimoniales	0.00	0.00	0.00	0.00	0.00
Superávit (Déficit) del Ejercicio	0.00	0.00	0.00	17,813,640.85	17,813,640.85
Trasladados entre Cuentas Patrimoniales	103,742,635.46	7,950.09	0.00	(103,750,585.55)	0.00
Traslado de Saldos por Fusión, Extinción, Adscripción	0.00	0.00	0.00	0.00	0.00
SALDOS AL 31 DE DICIEMBRE DE 2016	280,658,468.91	0.00	6,854,941.01	(7,063,739.86)	280,449,670.06
SALDO INICIAL AL 01 DE ENERO DE 2017	280,658,468.91	0.00	6,854,941.01	(7,063,739.86)	280,449,670.06
Ajustes de Ejercicios Anteriores	0.00	0.00	0.00	(925,613.68)	(925,613.68)
Traspos y Remesas del Tesoro Público	0.00	0.00	0.00	0.00	0.00
Traspos y Remesas de Otras Entidades	0.00	0.00	0.00	0.00	0.00
Traspos de Documentos	0.00	0.00	0.00	0.00	0.00
Otras Operaciones Patrimoniales (Nota)	0.00	0.00	0.00	0.00	0.00
Superávit (Déficit) del Ejercicio	0.00	0.00	0.00	9,727,642.38	9,727,642.38
Trasladados entre Cuentas Patrimoniales	0.00	0.00	0.00	0.00	0.00
Traslado de Saldos por Fusión, Extinción, Adscripción	0.00	0.00	0.00	0.00	0.00
SALDOS AL 31 DE DICIEMBRE DE 2017	280,658,468.91	0.00	6,854,941.01	1,738,288.84	289,251,698.76

UNIVERSIDAD NACIONAL
"JORGE BASADRE GROHMANN"

Wendel Delgado
CPC. María Emilia Velázquez de Delgado
CONTADOR GENERAL
 Matriculada N° 013-178

UNIVERSIDAD NACIONAL
 "JORGE BASADRE GROHMANN"
 DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Wendel Delgado
 DIRECTOR GENERAL DE ADMINISTRACIÓN
 U.C. Luis Michel Velasco Ticona

P. R.
 DR. ING. ADILDA PORTELLA VALVERDE
 TITULAR DE LA ENTIDAD

OFICINA GENERAL DE PLANIFICACIÓN

Jefe de Oficina:	Ing. Eco. Dante Marcelino Manini Fuentes
Secretaria:	Magaly Torres Mamani

OFICINA DE PLANEAMIENTO, RACIONALIZACIÓN Y ESTADÍSTICA

Jefe:	Lic. Gisella del Rosario Delgado Barreda Lic. Pablo Martínez Chipana
Especialistas Administrativos:	Ing. Olga Verónica Huamán Guzmán
	CPC. Esteban Rey Vera Condori
	Lic. Nancy Fresia Quispe Huerta
	Ing. María Isabel Quispe Alvarado

OFICINA DE PRESUPUESTO

Jefe:	Ing. Eco. Marcelino Dante Manini Fuentes
Especialistas Administrativos:	Lic. Belinda Flores Chipana
	Bach. Elizabeth del Carmen Llangato Gutiérrez
	Ing. Maribel Chata Chata
	Lic. Denis Delfio Sanchez Pinto

Universidad Nacional Jorge Basadre Grohmann
Av. Miraflores s/n – Ciudad Universitaria – Tacna, Perú
Teléfono 58300 Anexo 2420
www.unjbg.edu.pe