
 1

UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS

ESTATUTO

 2

ÍNDICE

Reseña Histórica…………………………………………………………………....3

Preámbulo……………………………………………………………………………5

Capítulo I Disposiciones Generales……………………………………..………6

Capítulo II Estructura Académica………………………………………..………9

Capítulo III Gobierno de la Universidad……………………………….…..….24

Capítulo IV Régimen de Estudios e Investigación……………………........ 36

Capítulo V De la Comunidad Universitaria……………………………..........42

Capítulo VI Responsabilidad Social y Bienestar Universitario……..……56

Capítulo VII Gestión Administrativa y Económica………………………….62

Capítulo VIII De la Evaluación, Acreditación y Certificación………….....73

Capítulo IX De la Defensoría Universitaria…………………………….........74

Capítulo X Disposiciones Complementarias………………………………...75

Capítulo XI Disposiciones Transitorias y Finales ..……………………......75

Capítulo XII Disposiciones Derogatorias..80

 3

ESTATUTO DE LA UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS

RESEÑA HISTÓRICA

El 12 de mayo de 1551 una Real Provisión del emperador Carlos V dio origen a la fundación de

la Universidad Nacional Mayor de San Marcos. Dos décadas después, una bula del Papa Pío V

confirmó su creación. El modelo en que se inspiró la fundación fue el de la Universidad de Salamanca,

uno de los grandes centros del saber europeo de ese entonces.

 En sus primeros años la universidad fue conducida por los padres dominicos, ardorosos

defensores de los indígenas frente al abuso de los encomenderos, hasta que en 1571 fueron

desplazados por un grupo de profesores seglares, quienes procedieron a secularizarla y a consolidar

su tarea de educar a la élite virreinal. Pero los dominicos no se retiraron de la vida universitaria, en

1575 crearon la cátedra de quechua que fue fundamental para mantener viva la cultura primigenia.

 La secularización de la universidad significó una nueva forma de organización que fue

establecida en la primera Constitución de 1575, impresa por el célebre Antonio Ricardo, quien además

se hizo cargo de imprimir otros libros necesarios para la enseñanza. En el siglo XVIII hubo destacados

intelectuales vinculados a San Marcos y comprometidos con los Andes y sus habitantes. En 1781 José

Baquíjano y Carrillo, representando a la universidad, cuestionó el abuso colonial. Baquíjano no fue el

único, otros sanmarquinos compartieron los mismos ideales, entre ellos Vicente Morales Duárez,

Toribio Rodríguez de Mendoza y, en el siglo XIX, Hipólito Unanue, entre otros. Muchas personas

vinculadas a San Marcos firmaron también el Acta de la Independencia.

Durante la república, la universidad ha liderado los debates en el Perú y en la región andina.

Una de las grandes luchas sanmarquinas ha sido por la autonomía universitaria, lucha que se inició en

el siglo XIX. El rector doctor Juan Ramón Ribeyro proclamó la necesidad de la autonomía universitaria

y la libertad de cátedra, cuando en su discurso memorial afirmó que “La independencia de la

Universidad es más que una medida de conveniencia pública. Es una necesidad social”.

En esa etapa, la tarea educativa de la universidad recobró el espíritu de justicia que le fue

legado por los frailes dominicos. Ese vínculo se forjó en la propia historia de la patria. La promesa

republicana de igualdad entre sus ciudadanos, nacida en el siglo XIX durante la guerra de

independencia, fue difundida en las facultades de Derecho y de Letras; y al mismo tiempo el afán de

progreso y redención material de los peruanos se manifestó en los programas de las facultades de

Medicina y de Ciencias, y en el siglo XX dio pie a la creación de las ingenierías.

El compromiso sanmarquino siempre ha sido con el Perú. Durante la infausta guerra contra

Chile el estandarte universitario flameó en Tarapacá, San Juan y Miraflores y muchos profesores y

estudiantes sanmarquinos se inmolaron por la patria. Pero no solamente en la guerra los sanmarquinos

han sido patriotas, sino en cada momento de nuestra historia, ejemplo de ello ha sido Daniel A. Carrión,

primer héroe civil del Perú. Asimismo, el pensamiento sanmarquino ha estado preocupado por el

devenir del país, presente en las obras de Julio César Tello, Raúl Porras, Jorge Basadre, César Vallejo,

José María Arguedas, Luis Alberto Sánchez y Mario Vargas Llosa.

 4

En los últimos cien años San Marcos fue impactada por las corrientes de democratización de la

sociedad, que la transformaron profundamente y le ganaron fama de conciencia crítica del país. El

resultado fue la expansión de la matrícula y la democratización del gobierno universitario, que han

puesto a prueba la calidad de su tarea educativa y científica, así como su protagonismo en la

construcción de una sociedad próspera y justa. Superar esa prueba marcará su agenda en las

próximas décadas.

 5

PREÁMBULO

La Universidad Nacional Mayor de San Marcos es una institución que contribuye a la

democratización del Perú, al socializar el saber y garantizar el acceso a la universidad sin otra

condición que la capacidad académica. Este propósito se sustenta en su carácter de primera

universidad pública del Perú, atiende los intereses del conjunto y asume la tarea de formar

profesionales e investigadores competentes que estén en capacidad de dirigir los procesos

productivos, sociales, culturales y políticos del país. En consecuencia, tiene como objetivo convertirse

en una universidad de investigación, que tenga como función central la generación de conocimientos.

La Universidad Nacional Mayor de San Marcos asume como una gran responsabilidad para

con el país y la comunidad universitaria nacional dotarse de normas que rijan su destino. En

concordancia con su carácter de Universidad Mayor, entiende la autonomía universitaria que la

Constitución y la ley reconocen, como una responsabilidad para ser un referente nacional de

excelencia académica, funcionamiento eficiente y respeto a la democracia, aportando así a la

transformación de la sociedad peruana.

El Estatuto aprobado es una obra colectiva que expresa el consenso alcanzado sobre qué

universidad queremos construir para contribuir con el país. El diseño del Estatuto tiene como eje el

desarrollo del conocimiento especializado, factor central de poder que decide el destino de la

humanidad. Toma en cuenta, asimismo, nuestra condición de sociedad multicultural, heredera de una

de las grandes matrices civilizatorias, que surge en el espacio andino. Por ello, siendo su propósito

formar una comunidad académica con espíritu crítico, promueve el conocimiento científico,

humanístico, tecnológico y artístico, para el desarrollo de comunidades humanas sustentadas en la

universalidad y la diversidad.

 6

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 1°.- Objeto del Estatuto

El presente Estatuto norma el funcionamiento de la Universidad Nacional Mayor de Marcos para el

cumplimiento de sus principios y fines. Se rige por la Constitución Política del Perú, la Ley Universitaria

30220 y demás normas que le son aplicables.

Artículo 2°.- Naturaleza

La Universidad Nacional Mayor de Marcos, fundada el 12 de mayo de 1551, es la primera universidad

del país, la más antigua del continente americano y de toda la cuenca del Pacífico. Es una comunidad

académica formada por docentes, estudiantes y graduados. Su misión esencial es el cultivo y

desarrollo del saber, que sustenta la formación humana integral, el desarrollo académico y la

calificación profesional, para contribuir a la liberación humana y la construcción de una sociedad justa,

equitativa y solidaria basada en el reconocimiento del valor de la diversidad y el respeto a la vida, en la

perspectiva de contribuir a la transformación social del país.

La Universidad Nacional Mayor de Marcos es una institución pública y laica. Es autónoma académica,

normativa y administrativamente. La comunidad sanmarquina, constituida por docentes, estudiantes,

graduados y trabajadores no docentes, promueve el desarrollo de la educación en su más alto nivel

mediante el fomento de la investigación científica, la creación tecnológica, humanística y artística, así

como la extensión social de calidad, en una dinámica de autoevaluación permanente e interacción con

otras comunidades universitarias, para alcanzar la excelencia académica y los fines señalados en este

Estatuto.

Artículo 3°.- Domicilio

El domicilio legal y sede principal de la Universidad Nacional Mayor de San Marcos están en la ciudad

de Lima. Para el cumplimiento de su misión tiene sedes descentralizadas y se proyecta a todo el

territorio nacional.

Artículo 4°.- Principios

En concordancia con su naturaleza, la Universidad Nacional Mayor de San Marcos tiene los siguientes

principios:

a) Respeto por la persona y la dignidad humana.

b) Libertad de pensamiento, de expresión, de cátedra, de organización y asociación,

ejercidos por los miembros de la comunidad universitaria en un ambiente de tolerancia

y respeto.

c) Autonomía universitaria, entendida como capacidad de decidir por sí misma acerca del

cumplimiento de sus fines y funciones.

d) Búsqueda de la verdad, que se traduce en el ejercicio del pensamiento crítico, el

fomento de la creatividad y la libertad de opinión.

 7

e) Prevalencia académica. Consistente en reconocer como propósito esencial de la

Universidad el cumplimiento de las metas académicas, objetivo a cuyo servicio están el

diseño institucional y todos sus procesos.

f) Reconocimiento del mérito. Criterio que orienta la evaluación y estímulo de los logros
académicos y profesionales de la comunidad sanmarquina.

g) Universalidad. Eje del saber reflexivo que la universidad cultiva. Busca abarcar los más
amplios y diversos conocimientos, espacios, tiempos y significados.

h) Pluralismo. Reconocimiento del valor de la diversidad cultural y de formas de

conocimiento, que se plasma en el respeto por los demás como vía para la ampliación

de los horizontes de la experiencia y la convivencia.

i) Pertinencia. Acción institucional de la universidad entendida como respuesta a las

necesidades y demandas del país, y el rescate de la múltiple herencia cultural, la

protección de la biodiversidad y el ambiente, atendiendo al interés general.

j) Igualdad. Consistente en la consideración del otro como semejante a partir del

reconocimiento de sus capacidades.

k) Ética y transparencia. Es el proceder de la institución en sus actividades internas y sus

resultados, con pleno sentido de responsabilidad social.

l) Participación democrática. La universidad reconoce las libertades políticas

garantizadas por el Estado de Derecho y promueve el valor de la democracia, la más

amplia participación de los miembros de la comunidad en las decisiones que los

comprometen y la intervención de la institución en el debate de los problemas

nacionales.

m) Cogobierno universitario. Gobierno democrático de la universidad con la participación

de docentes y estudiantes.

n) La educación como derecho fundamental y bien común. La universidad reconoce el

derecho fundamental a la educación como bien común. Para ello garantiza el acceso a

una educación adecuada, con gratuidad de la enseñanza y bienestar universitario.

Artículo 5°.- Fines

a) Crear, asimilar críticamente, conservar y trasmitir conocimientos en todos los campos

de la ciencia, el arte, la técnica y las humanidades. Acrecentar el acervo cultural de los

peruanos y contribuir a la transformación de la sociedad.

b) Formar profesionales e investigadores sobre una base crítica, científica, humanística y

ética que les permita actuar con responsabilidad y creatividad frente a los retos del

mundo contemporáneo y promover procesos de cambio favorables a la mejora de las

condiciones de vida de los peruanos.

c) Formar ciudadanos libres y afirmar valores democráticos, de compromiso con el

fortalecimiento de la sociedad circundante, el respeto a la dignidad humana, la defensa

de la vida y los derechos humanos.

d) Fomentar la búsqueda permanente de mayores niveles de calidad en lo académico e

institucional.

e) Contribuir a la construcción de una comunidad peruana plural, vinculada a otras

comunidades en términos de respeto y equidad, mediante el reconocimiento de la

 8

diversidad de creencias, corrientes de pensamiento, identidades y tradiciones que

constituyen el acervo de la humanidad.

f) Promover el desarrollo de la comunidad académica sanmarquina y de la comunidad

académica nacional, así como su vinculación activa con comunidades académicas

internacionales fomentando la colaboración interinstitucional.

g) Vincular activa y dinámicamente a la comunidad universitaria con el Estado, la

sociedad civil y la empresa privada proponiendo soluciones a los problemas

nacionales.

Artículo 6°.- Funciones

Las funciones de la universidad, que deben cumplirse con eficacia, eficiencia y calidad, son las

siguientes:

a) Cultiva y enseña las disciplinas académicas que buscan brindar la comprensión del

mundo, atendiendo los alcances y condiciones de posibilidad de la experiencia.

b) Fomenta y desarrolla la investigación científica y la creación tecnológica y cultural, con

particular énfasis en los aspectos vinculados a la solución de los problemas de la

sociedad peruana.

c) Propicia una formación integral y continua de los miembros de la comunidad

universitaria, con sentido crítico y dialógico, mediante una evaluación permanente.

d) Brinda formación profesional de calidad, con sentido de pertinencia respecto a las

necesidades del país.

e) Fomenta el constante perfeccionamiento y la producción académica de sus docentes.

f) Provee acceso a los estudios universitarios sin otra condición que la capacidad

académica, en función de criterios de equidad.

g) Desarrolla entre sus miembros la vocación de servicio a la sociedad y valores éticos

compatibles con la búsqueda del bienestar.

h) Realiza proyección social y extensión universitaria.

i) Proyecta su acción al país entero, con particular énfasis en la comunidad universitaria

nacional, fomentando la constitución de redes interuniversitarias de colaboración

mutua.

Artículo 7°.- Autonomía

a) Normativa: para elaborar, aprobar y modificar su Estatuto, reglamentos y otros

instrumentos de gestión académica y administrativa, de acuerdo con lo establecido en

la Constitución de la República, la Ley Universitaria y las leyes pertinentes.

b) Administrativa: para establecer la estructura de su organización para la gestión

académica y administrativa, y adoptar sus propias normas de funcionamiento.

c) De gobierno: para ejercer la libertad de elegir, revocar o renovar a sus autoridades;

nombrar, promover, ratificar o sancionar a su personal docente, discente y

administrativo de acuerdo con el Estatuto y reglamentos respectivos.

d) Académica: para otorgar títulos profesionales, grados académicos y certificaciones a

nombre de la nación y organizar un sistema académico de carácter flexible que

 9

responda a los retos del entorno cambiante, modernizando y renovando sus procesos y

la infraestructura.

e) Económica: para organizar su sistema económico mediante una gestión transparente,

participativa y eficiente en la elaboración del presupuesto, la creación, conservación y

manejo de los recursos y el patrimonio con las responsabilidades de ley, para lo cual

es indispensable y obligatorio el financiamiento del Estado.

f) Para establecer relaciones de coordinación, solidaridad o interacción académica con

entidades similares externas y organizaciones sociales, dando prioridad a sectores

populares, para el cumplimiento de los principios y fines.

g) Las demás que señalen la Constitución y la ley.

Artículo 8°.- Toda violación a la autonomía universitaria será objeto de denuncia por parte del rector

ante las instancias correspondientes. Si este no lo hiciera, cualquier miembro de la comunidad

universitaria podrá llevar a cabo la denuncia.

Artículo 9°.- La Policía Nacional y el Ministerio Público solo pueden ingresar al campus universitario

por mandato judicial o a petición del rector, previo acuerdo del Consejo Universitario o el que haga sus

veces, salvo en casos de extrema gravedad en que esto no sea posible. La petición de la autoridad

universitaria no será necesaria cuando se haya declarado el estado de emergencia, se produzca un

delito flagrante o haya peligro inminente de su perpetración. En estos casos, el accionar de la fuerza

pública no compromete ni recorta la autonomía universitaria.

CAPÍTULO II

ESTRUCTURA ACADÉMICA

GENERALIDADES

Artículo 10°.- Los niveles académicos. La organización académica de la Universidad Nacional Mayor

de San Marcos comprende dos niveles: el pregrado y el posgrado.

Artículo 11°.- La estructura académica del pregrado. El pregrado depende funcionalmente del

Vicerrectorado Académico de Pregrado. El pregrado tiene dos componentes: La Escuela de Estudios

Generales y las escuelas profesionales pertenecientes a las facultades. La Escuela de Estudios

Generales se organiza en las cinco áreas académico profesionales y es conducida por un Consejo

Directivo de Estudios Generales.

Artículo 12°.- La estructura académica del posgrado. El posgrado depende del Vicerrectorado de

Investigación y Posgrado. El Consejo Superior de Investigación y Posgrado dirige las actividades de

investigación y posgrado de la universidad. La Escuela de Posgrado depende del Consejo Superior de

Investigación y Posgrado.

Los estudios de posgrado se realizan en la Unidad de Posgrado de una facultad. La investigación se
realiza en los institutos de investigación que son coordinados por la Unidad de Investigación de una
facultad. Las actividades de investigación de los centros de investigación son coordinadas por el
Vicerrectorado de Investigación y Posgrado.

 10

DE LA ESTRUCTURA ACADÉMICO ADMINISTRATIVA DE LA UNIVERSIDAD

Artículo 13°.- Dependencias del Rectorado. Las dependencias del Rectorado son las siguientes:

a) Secretaría General

b) Dirección General de Administración

c) Dirección General de Responsabilidad Social

d) Centro Cultural

e) Oficina General de Imagen Institucional

f) Oficina General de Cooperación y Relaciones Interinstitucionales

g) Oficina General de Planificación

h) Oficina General de Asesoría Legal

i) Oficina de Asuntos Judiciales

j) Oficina General de Gestión del Riesgo y Adaptación al Cambio Climático

k) Oficina Central de Calidad Académica y Acreditación

El Rectorado propondrá a la Asamblea Universitaria la creación, fusión, extinción o traslado de las

dependencias de acuerdo con las necesidades de la universidad. La universidad establecerá las

funciones y la organización en la normativa respectiva.

Artículo 14°.- La Dirección General de Servicios Universitarios. La Dirección General de Servicios

Universitarios depende del Rectorado y está integrada por las siguientes oficinas:

a) Oficina de Sistema Único de Matrícula (SUM)

b) Centro de Informática

c) Oficina de Educación Virtual

d) Otras que el Consejo Universitario considere pertinentes

La universidad establecerá las funciones y la organización en la normativa respectiva.

Artículo 15°.- Dependencias del Vicerrectorado de Investigación y Posgrado. Las dependencias

del Vicerrectorado de Investigación y Posgrado son las siguientes:

a) Oficina General del Sistema de Bibliotecas y Biblioteca Central

b) Centro de Producción Fondo Editorial, Centro de Producción Editorial e Imprenta y el Centro de

Producción Librería y Distribución

c) Museo de Historia Natural

d) Instituto de Investigaciones Humanísticas Histórico Sociales “Raúl Porras Barrenechea”

e) Centro de Investigación de Recursos Naturales (CIRNA)

f) Otras que el Vicerrectorado de Investigación y Posgrado considere necesarias

El Vicerrectorado de Investigación y Posgrado propondrá al Consejo Universitario la creación,

integración o extinción de las referidas dependencias y de los órganos que requiera o prescinda para

formar parte de su estructura, incluyendo la actual Escuela de Posgrado, de acuerdo con las

necesidades de la universidad. La universidad establecerá las funciones y la organización en la

normativa respectiva.

 11

Artículo 16°.- Dependencias del Vicerrectorado Académico de Pregrado. Las dependencias del

Vicerrectorado Académico de Pregrado son las siguientes:

a) Escuela de Estudios Generales

b) Oficina Central de Admisión

c) Centro Preuniversitario

d) Otras que el Vicerrectorado Académico considere pertinentes

El Vicerrectorado Académico de Pregrado propondrá al Consejo Universitario la creación, fusión o

extinción de las dependencias de acuerdo con las necesidades de la universidad. La universidad

establecerá las funciones y la organización en la normativa respectiva.

DE LOS VICERRECTORADOS

Artículo 17°.- El Vicerrectorado de Investigación y Posgrado. Dirige las actividades de

investigación y los estudios de posgrado de la universidad a través del Consejo Superior de

Investigación y Posgrado y está a cargo del Vicerrector de Investigación y Posgrado.

Está encargado de normar, orientar, coordinar, organizar e integrar los estudios de posgrado con las

actividades de investigación que se desarrollan a través de las unidades de investigación, institutos y

centros de investigación de la universidad. Incentiva la investigación formativa del pregrado y la que

corresponde a los programas de posgrado.

Artículo 18°.- El Consejo Superior de Investigación y Posgrado. Es la instancia que coordina las

actividades de investigación y posgrado del conjunto de la universidad. Está presidido por el Vicerrector

de Investigación y Posgrado e integrado por los representantes de las cinco (5) áreas académico

profesionales, los representantes docentes y la representación estudiantil de posgrado.

Artículo 19°.- El Vicerrectorado Académico de Pregrado. Es el organismo de más alto nivel en la

universidad en el ámbito de la formación académica de pregrado. Está encargado de dirigir y ejecutar

la política general de formación académica de pregrado, lo que incluye estudios generales, específicos

y de primera especialidad. Supervisa las actividades académicas con la finalidad de garantizar su

calidad y atender las necesidades de capacitación y perfeccionamiento permanente del personal

docente. Su organización y funcionamiento se establece en la normativa pertinente.

DE LA ESTRUCTURA ORGANIZATIVA DE LA FACULTAD

Artículo 20°.- Órganos que conforman las facultades. Para el cumplimiento de sus funciones y

fines, la facultad cuenta con órganos de línea, órganos de apoyo y asesoría, y órganos de ejecución así

como comisiones permanentes y transitorias.

Órganos de línea:

 12

a) Vicedecanato de Investigación y Posgrado

b) Vicedecanato Académico

c) Unidad de Investigación

d) Unidad de Posgrado

e) Escuelas profesionales

f) Centro de Responsabilidad Social y Extensión Universitaria

El Consejo de Facultad, considerando la complejidad propia de la facultad, definirá si la Unidad de

Posgrado y la Unidad de Investigación se mantienen independientes o se integran.

Órganos de apoyo y asesoría:

a) Departamentos académicos

b) Dirección Administrativa

c) Unidad de Planificación, Presupuesto y Racionalización

d) Oficina de Calidad Académica y Acreditación

e) Otros que la facultad considere convenientes

Órganos de ejecución:

a) Centros de producción de bienes y/o servicios

b) Otros que la facultad considere pertinentes para su desarrollo

El Consejo de Facultad propondrá y determinará las comisiones permanentes y transitorias que sean

necesarias para el desarrollo de las actividades de la facultad.

El Consejo de Facultad propondrá la creación, fusión o extinción de las dependencias de acuerdo con

las necesidades de la facultad, así como sus funciones, organización y modalidad de funcionamiento.

ESTRUCTURA ACADÉMICA DE LA FACULTAD

Artículo 21°.- El régimen de facultades. La organización académica de la Universidad Nacional

Mayor de San Marcos se sustenta en el régimen de facultades.

La facultad es la unidad académica básica de organización y gestión, constituida por docentes,

estudiantes y graduados, responsable de la formación profesional de pregrado en un campo del

conocimiento, así como del posgrado; de las actividades de investigación, desarrollo e innovación, y de

la responsabilidad social universitaria en función de la misión y visión de la universidad y las demandas

del país.

Artículo 22°.- Autonomía de las facultades. Cada facultad goza de plena autonomía en el manejo

administrativo, económico y académico y se mantiene en el marco de las políticas y normativas que

emitan las instancias de gobierno de la universidad.

 13

Artículo 23°.- Integración de facultades. Tomando en cuenta los principios y fines que orientan su

actividad, la universidad fomenta la integración de facultades cuyo ámbito académico es afín. La

integración de facultades se ejecuta agrupando las escuelas profesionales y departamentos

académicos que las constituyen según los siguientes criterios:

a) Afinidad epistemológica y de perfiles curriculares de las carreras profesionales.

b) Optimización del talento humano, los medios financieros, la infraestructura y logística afín entre

las disciplinas que se imparten, con el fin de hacer uso eficiente de los recursos.

c) Demanda social debidamente sustentada en estudios técnicos.

d) Otros que se consideren pertinentes.

Artículo 24°.- Las facultades. Las facultades en que se organiza actualmente la universidad son las

siguientes:

1. Facultad de Letras y Ciencias Humanas

2. Facultad de Derecho y Ciencia Política

3. Facultad de Medicina

4. Facultad de Ciencias Matemáticas

5. Facultad de Ciencias Biológicas

6. Facultad de Ciencias Económicas

7. Facultad de Farmacia y Bioquímica

8. Facultad de Odontología

9. Facultad de Educación

10. Facultad de Medicina Veterinaria

11. Facultad de Química e Ingeniería Química

12. Facultad de Ciencias Administrativas

13. Facultad de Ciencias Contables

14. Facultad de Ciencias Físicas

15. Facultad de Ciencias Sociales

16. Facultad de Ingeniería Geológica, Minera, Metalúrgica y Geográfica

17. Facultad de Ingeniería Industrial

18. Facultad de Ingeniería Electrónica y Eléctrica

19. Facultad de Psicología

20. Facultad de Ingeniería de Sistemas e Informática

DE LA ESCUELA PROFESIONAL

Artículo 25°.- La escuela profesional. La escuela profesional es la unidad académica encargada de

la formación profesional que conduce a la obtención del grado académico de bachiller, título profesional

o licenciatura correspondiente, y de otorgar la certificación progresiva por los módulos de competencia

que implemente. La escuela profesional gestiona los estudios específicos y de especialidad de

pregrado.

Artículo 26°.- Organización de la escuela profesional. La escuela profesional está a cargo del

Director y del Comité de Gestión.

 14

a) El Director es designado por el Decano entre los docentes principales de la facultad y posee

doctorado en la especialidad. Para la designación del Director, el Decano deberá tomar en

cuenta los méritos académicos de los docentes y los requisitos que se establecen en las

normas respectivas. La designación la realiza el Decano a partir de una terna de docentes que

cumplan las exigencias de la ley, terna que es propuesta por el Comité de Gestión de la

escuela profesional.

b) El Comité de Gestión, cuyos miembros, excepto el Director, son designados por el Consejo de

Facultad, está constituido por:

b.1 El Director de la escuela profesional, quien lo preside.

b.2 Tres docentes, sin consideración de su categoría docente.

b.3 Dos estudiantes del tercio superior.

La escuela profesional y el Comité de Gestión realizan todas las actividades orientadas a reforzar la

eficiencia de la gestión, de acuerdo con lo que se establece en la normativa respectiva.

Artículo 27°.- Funciones del Comité de Gestión de la escuela profesional. Las funciones del

Comité de Gestión de la escuela profesional son las siguientes:

a) Elaborar el planeamiento de la escuela profesional y presentarlo al Consejo de

Facultad.

b) Elaborar el presupuesto de la escuela profesional y presentarlo al Consejo de

Facultad.

c) Proponer al Consejo de Facultad el número de vacantes para el concurso de admisión.

d) Evaluar la ejecución del currículo de formación profesional para asegurar la calidad

académica y certificación.

e) Resolver en primera instancia los problemas derivados del desempeño académico con

los estudiantes, así como los reclamos y sugerencias de estudiantes y docentes.

f) Elevar al Consejo de Facultad los informes sobre aquellos docentes que incumplan

con sus deberes o cometan faltas disciplinarias.

g) Otros que el Consejo de Facultad determine.

Artículo 28°.- Funciones del Director de escuela profesional. Son funciones del Director de escuela

profesional:

a) Dirigir la evaluación periódica y actualizar el currículo de la carrera profesional cada tres años o

cuando sea conveniente.

b) Proponer las estrategias de enseñanza–aprendizaje, investigación formativa y responsabilidad

social.

c) Coordinar y participar en la implementación de los estudios generales, articulándolos con las

instancias correspondientes.

d) Dirigir la autoevaluación y acreditación de la carrera profesional.

e) Evaluar semestralmente los componentes curriculares: docentes, estudiantes y materiales para

desarrollar acciones de mejora en el proceso de enseñanza-aprendizaje.

f) Informar a los directores de los departamentos académicos acerca del cumplimiento de las

actividades académicas de los docentes.

g) Promover el uso de plataformas virtuales en el proceso de enseñanza-aprendizaje.

 15

h) Organizar, implementar y evaluar las acciones de tutoría dirigidas al estudiante de pregrado.

i) Establecer, en coordinación con los responsables de asignaturas, las plazas para ayudantías

de cátedra o laboratorio, de acuerdo con sus requerimientos.

j) Elevar al departamento académico respectivo los requerimientos de docentes para el

desarrollo de las asignaturas.

k) Cumplir y hacer cumplir los acuerdos del Comité de Gestión.

Artículo 29°.- Periodo de gestión del Director de Escuela. El Director de la escuela tendrá una

permanencia de dos (2) años en el cargo, prorrogables por dos (2) años adicionales.

DEL DEPARTAMENTO ACADÉMICO

Artículo 30°.- El departamento académico. Es la unidad académica constituida por los docentes de

la facultad dedicados a áreas afines del saber, con la finalidad de estudiar, investigar y actualizar

contenidos, mejorar estrategias pedagógicas y preparar los sílabos por asignaturas a requerimiento de

las escuelas de estudios generales, escuelas profesionales y unidades de posgrado. Los docentes del

departamento académico realizan actividades de docencia, investigación, responsabilidad social, de

gestión académico administrativa, asesoría y tutoría de estudiantes.

Cada departamento se integra a una facultad, sin perjuicio de su función de brindar servicios a otras

facultades. Dependiendo de su complejidad, el departamento académico se podrá organizar en

secciones. En la universidad no podrán existir dos departamentos académicos con igual denominación

y función. En la facultad no podrán existir asignaturas de una especialidad, con igual o diferente

denominación o que posean igual o similar contenido, que sean ofrecidas por más de un departamento.

El docente no podrá solicitar el dictado de una asignatura que no sea de su departamento.

Artículo 31°.- Organización del departamento académico. Está a cargo de un Director y de un

comité del departamento académico.

a) El Director del departamento académico. Es elegido entre los docentes principales por

los docentes ordinarios pertenecientes al departamento de la facultad correspondiente, por

un periodo de dos (2) años. Puede ser reelegido solo por un periodo inmediato adicional.

La normativa de la universidad establece las causales de vacancia del cargo así como el

procedimiento para el correspondiente reemplazo.

El Director del departamento académico depende funcionalmente del Decano, a quien

informará acerca de sus actividades en el cargo.

b) El comité del departamento académico. Participa en la gestión del departamento y tiene

la siguiente conformación:

 El Director de departamento, quien lo preside.

 Representantes de los docentes ordinarios, elegidos en la forma y número que

determine la normativa respectiva para los departamentos.

 Los jefes de secciones, en el caso de que el departamento lo requiera.

 16

Artículo 32°.- Funciones del comité del departamento académico. Son funciones del comité del

departamento académico:

a) Elaborar las políticas y planes de desarrollo del departamento.

b) Determinar el plan de capacitación permanente de los docentes del departamento para

contribuir a la mejora del proceso de enseñanza-aprendizaje.

c) Presentar al pleno de docentes del departamento la memoria anual de la gestión y

proponer los planes semestrales.

d) Aprobar, supervisar y evaluar el plan de trabajo semestral o anual de los docentes.

e) Designar a los docentes responsables de las asignaturas, de acuerdo con el perfil

académico solicitado por el Director de la escuela de estudios generales, la escuela

profesional y/o la unidad de posgrado.

f) Solicitar los informes del cumplimiento de la labor de sus docentes a la escuela de

estudios generales, escuela profesional, unidad de investigación, la unidad de posgrado,

el CERSEU y otras instancias, con la finalidad de supervisar y evaluar las actividades

consignadas en el plan de trabajo docente.

g) Proponer a la facultad la capacitación, promoción, ratificación, goce del año sabático,

vacaciones, licencias y otros derechos de los docentes del departamento en coordinación

con las instancias respectivas.

h) Proponer la creación de plazas de docentes para la contratación y nombramiento.

i) Proponer la creación de plazas para la contratación de jefes de práctica y ayudantes de

cátedra o laboratorio.

j) Establecer las secciones que sean necesarias para la mejor conducción del departamento,

así como designar a los responsables.

k) Otros que indique la normativa pertinente.

Artículo 33°.- Los departamentos. Los departamentos en que actualmente se organiza la Universidad

Nacional Mayor de San Marcos son los siguientes:

1. FACULTAD DE LETRAS Y CIENCIAS HUMANAS

 Literatura

 Filosofía

 Lingüística

 Comunicación Social

 Arte

 Bibliotecología y Ciencias de la Información

2. FACULTAD DE DERECHO Y CIENCIA POLÍTICA

 Derecho Privado

 Derecho Público

 Ciencias Jurídicas y Políticas

3. FACULTAD DE MEDICINA

 Ciencias Dinámicas

 Ciencias Morfológicas

 17

 Cirugía Humana

 Enfermería

 Ginecología y Obstetricia

 Medicina Humana

 Medicina Preventiva y Salud Pública

 Microbiología Médica

 Nutrición

 Obstetricia

 Patología

 Pediatría

 Psiquiatría

 Tecnología Médica

4. FACULTAD DE CIENCIAS MATEMÁTICAS

 Matemática

 Investigación Operativa

 Estadística

5. FACULTAD DE CIENCIAS BIOLÓGICAS

 Biología Celular y Genética

 Zoología

 Microbiología y Parasitología

 Hidrobiología y Pesquería

 Botánica

6. FACULTAD DE CIENCIAS ECONÓMICAS

 Economía

7. FACULTAD DE FARMACIA Y BIOQUÍMICA

 Microbiología y Paracitología

 Bioquímica

 Farmacotecnia y Administración Farmacéutica

 Farmacología, Bromatología y Toxicología

 Química Básica y Aplicada

8. FACULTAD DE ODONTOLOGÍA

 Estomatología Rehabilitadora

 Estomatología Pediátrica

 Estomatología Médico Quirúrgica

 Ciencias Básicas

 Estomatología Preventiva y Social

9. FACULTAD DE EDUCACIÓN

 Educación

 18

 Educación Física

10. FACULTAD DE MEDICINA VETERINARIA

 Ciencias Veterinarias Básicas

 Salud Animal y Salud Pública

 Producción Animal

11. FACULTAD DE QUÍMICA E INGENIERÍA QUÍMICA

 Análisis y Diseño de Procesos

 Química Inorgánica

 Química Orgánica

 Fisicoquímica

 Química Analítica e Instrumental

 Procesos

 Ciencias Básicas

 Operaciones Unitarias

12. FACULTAD DE CIENCIAS ADMINISTRATIVAS

 Administración

 Administración de Turismo

 Administración de Negocios Internacionales

13. FACULTAD DE CIENCIAS CONTABLES

 Contabilidad

14. FACULTAD DE CIENCIAS FÍSICAS

 Física del Estado Sólido

 Física Interdisciplinaria

 Física Atómica, Nuclear y Molecular

 Ingeniería Mecánica de Fluidos

15. FACULTAD DE CIENCIAS SOCIALES

 Historia

 Sociología

 Antropología

 Arqueología

 Trabajo Social

 Ciencias Geográficas

16. FACULTAD DE INGENIERÍA GEOLÓGICA, MINERA, METALÚRGICA Y GEOGRÁFICA

 Ingeniería Geológica

 Ingeniería de Minas

 Ingeniería Metalúrgica

 19

 Ingeniería Geográfica

 Ingeniería Civil

17. FACULTAD DE INGENIERÍA INDUSTRIAL

 Diseño y Tecnología Industrial

 Producción y Gestión Industrial

 Ingeniería de Sistemas e Informática

18. FACULTAD DE INGENIERÍA ELECTRÓNICA Y ELÉCTRICA

 Ingeniería Electrónica

 Ingeniería Eléctrica

 Ingeniería de Telecomunicaciones

19. FACULTAD DE PSICOLOGÍA

 Psicología

20. FACULTAD DE INGENIERÍA DE SISTEMAS E INFORMÁTICA

 Ciencias de la Computación

 Ingeniería de Software

DE LOS VICEDECANATOS

Cada facultad cuenta con dos vicedecanatos: Vicedecanato Académico y Vicedecanato de

Investigación y Posgrado.

Artículo 34°.- Funciones del Vicedecanato Académico. Estas funciones son las siguientes:

a) Apoyar la gestión de la escuela profesional.

b) Llevar el libro de actas de las sesiones del consejo de facultad.

c) Emitir y resguardar las actas promocionales de las asignaturas de pregrado y posgrado,

registros de grados y títulos y otros documentos valorados que otorga la facultad.

d) Centralizar y conducir los procedimientos académicos de la facultad.

e) Programar y dirigir el proceso de matrícula de pregrado y posgrado en coordinación con el

Sistema Único de Matrícula o con la entidad que cumpla esa función.

f) Brindar apoyo al estudiante a través del servicio de detección y solución de sus problemas

académicos y vocacionales.

g) Coordinar con entidades otorgantes de becas y prácticas pre-profesionales para los

estudiantes y gestionar convenios de cooperación interinstitucional.

h) Otras funciones que se establecen en la normativa respectiva.

Artículo 35°.- Funciones del Vicedecanato de Investigación y Posgrado. Estas funciones son las

siguientes:

 20

a) Coordinar y organizar las actividades de investigación, y las relacionadas con los productos de

los estudios de investigación de los institutos y de la unidad de posgrado.

b) Promover la incorporación y desarrollo de todos los docentes en el campo de la investigación.

c) Promover la participación de los estudiantes de pregrado en las actividades de investigación

formativa.

d) Promover la publicación y difusión de los trabajos de investigación, tesis, patentes, artículos y

otros relacionados.

e) Coordinar y promover los programas de posgrado en todos los niveles.

f) Coordinar con los directores de la unidad de posgrado y de la unidad de investigación las

actividades en el ámbito de sus competencias en cada facultad.

g) Otras funciones que se establecen en la normativa respectiva.

Artículo 36°.- La Unidad de Investigación

Es la unidad que gestiona y coordina las actividades de investigación y promueve la incorporación de

los docentes y de los estudiantes de pre y posgrado en la investigación.

Está dirigida por un docente principal o asociado con grado de doctor, a dedicación exclusiva o tiempo

completo, quien es designado por el Decano. Cuenta con un comité directivo.

Depende del Vicedecanato de Investigación y Posgrado.

Artículo 37°.- Los institutos y centros de investigación

Los institutos de investigación pertenecen a una facultad. La facultad podrá tener uno o más institutos

coordinados por la unidad de investigación.

Los centros de investigación tienen carácter multidisciplinario y cuentan con la participación de

investigadores de diferentes facultades. Dependen del Vicerrectorado de Investigación y Posgrado.

La autoridad competente designa al Director del instituto o centro de investigación a partir de una terna

propuesta por sus miembros.

Los grupos estudiantiles dedicados a la investigación, innovación y transferencia, y los grupos de

investigación de los docentes se incorporan a las actividades de los institutos y centros de

investigación.

Los institutos de investigación que se reconocen a la fecha de promulgación del presente Estatuto son

los siguientes:

1. FACULTAD DE LETRAS Y CIENCIAS HUMANAS

Instituto de Investigaciones del Pensamiento Peruano y Latinoamericano

Instituto de Investigaciones de Lingüística Aplicada

Instituto de Investigaciones Humanísticas

Instituto de Lingüística Aplicada

2. FACULTAD DE DERECHO Y CIENCIA POLÍTICA

 21

Unidad de Investigación de Derecho y Ciencia Política

3. FACULTAD DE MEDICINA

Instituto Centro de Investigaciones de Bioquímica y Nutrición

Instituto de Investigaciones Clínicas

Instituto de Patología

Instituto de Medicina Tropical “Daniel Alcides Carrión”

Instituto Nacional de Biología Andina

Instituto de Ética en Salud

Instituto de Investigación de Cirugía Experimental

4. FACULTAD DE CIENCIAS MATEMÁTICAS

Instituto de Investigación de Ciencias Matemáticas

5. FACULTAD DE CIENCIAS BIOLÓGICAS

Instituto de Investigación “Antonio Raimondi”

6. FACULTAD DE CIENCIAS ECONÓMICAS

Instituto de Investigaciones Económicas

7. FACULTAD DE FARMACIA Y BIOQUÍMICA

Instituto de Investigaciones en Ciencias Farmacéuticas y Recursos Naturales

Instituto de Investigación en Química Biológica, Microbiología y Biotecnología

Instituto Centro Latinoamericano de Enseñanza e Investigación en Bacteriología Alimentaria

8. FACULTAD DE ODONTOLOGÍA

Instituto de Investigación Estomatológica

9. FACULTAD DE EDUCACIÓN

Instituto de Investigaciones Educativas

10. FACULTAD DE MEDICINA VETERINARIA

Instituto Veterinario de Investigación Tropical y de Altura

11. FACULTAD DE QUÍMICA E INGENERÍA QUÍMICA

Instituto de Ingeniería Química

Instituto de Ciencias Químicas

12. FACULTAD DE CIENCIAS ADMINISTRATIVAS

Instituto de Investigación de Ciencias Administrativas

13. FACULTAD DE CIENCIAS CONTABLES

Instituto de Investigación de Ciencias Financieras y Contables

 22

14. FACULTAD DE CIENCIAS FÍSICAS

Instituto de Investigación de Física

15. FACULTAD DE CIENCIAS SOCIALES

Instituto de Investigaciones Histórico Sociales

Instituto Seminario de Historia Rural Andina

16. FACULTAD DE INGENIERÍA GEOLÓGICA, MINERA, METALÚRGICA Y GEOGRÁFICA

Instituto de Investigación de Ingeniería Geológica, Minera, Metalúrgica y Geográfica

17. FACULTAD DE INGENERÍA INDUSTRIAL

Instituto de Investigación de Ingeniería Industrial

18. FACULTAD DE INGENIERÍA ELECTRÓNICA Y ELÉCTRICA

Instituto de Investigación de Ingeniería Electrónica y Eléctrica

19. FACULTAD DE PSICOLOGÍA

Instituto de Investigaciones Psicológicas

20. FACULTAD DE INGENIERÍA DE SISTEMAS E INFORMÁTICA

Instituto de Investigación de Ingeniería de Sistemas e Informática

Artículo 38°.- La unidad de posgrado. Es la unidad académica de la facultad encargada de planificar,

organizar, dirigir e integrar los estudios de segunda especialización, diplomados, maestrías, doctorados

y otros de educación continua en el ámbito de su competencia.

Está a cargo de un Director, que debe ser un docente principal o asociado, a dedicación exclusiva o

tiempo completo con mayor grado a los que otorga esta unidad, y es designado por el Decano. Cuenta

con un comité directivo.

Depende del Vicedecanato de Investigación y Posgrado.

LA ESCUELA DE ESTUDIOS GENERALES

Artículo 39°.- Escuela de Estudios Generales. La Escuela de Estudios Generales es la entidad

académica responsable de la formación básica integral de pregrado. Se organiza en función de cada

una de las cinco (5) áreas académico profesionales de la universidad.

Depende del Vicerrectorado Académico de Pregrado.

Artículo 40°.- La organización de la Escuela de Estudios Generales.

La Escuela de Estudios Generales está a cargo de un Director y un consejo directivo.

 23

El Vicerrector Académico de Pregrado es el encargado de organizar la coordinación entre la Escuela de

Estudios Generales y las escuelas profesionales. La modalidad de funcionamiento se establece en la

normativa pertinente.

Artículo 41°.- Funciones del Consejo Directivo de la Escuela de Estudios Generales. El Consejo

Directivo tiene las siguientes funciones:

a) Aprobar el plan estratégico de la Escuela de Estudios Generales para su presentación al

Consejo Universitario.

b) Aprobar el plan operativo de la Escuela de Estudios Generales, en concordancia con el de la

universidad.

c) Aprobar el presupuesto de la Escuela de Estudios Generales.

d) Proponer la contratación de docentes y personal administrativo de la Escuela de Estudios

Generales en concordancia con el desarrollo de esta.

e) Coordinar la aprobación de los planes de estudios generales con los directores de las escuelas

profesionales de las cinco áreas académico profesionales.

f) Otras funciones inherentes que se establecen en la normativa respectiva para asegurar la

efectividad de su funcionamiento.

DE LAS ÁREAS ACADÉMICO PROFESIONALES

Artículo 42°.- Área académico profesional. Las facultades se hallan agrupadas en cinco (5) áreas

académico profesionales, en función del fortalecimiento del trabajo interdisciplinario en una lógica de

construcción permanente de una comunidad académica plural e integrada en términos de equidad y

respeto al mérito académico. El área académico profesional es el ámbito que reúne a las facultades

que cultivan saberes relacionados, con la finalidad de lograr un mejor desempeño, facilitar la

coordinación interdisciplinaria y potenciar el uso de los recursos.

De acuerdo con su naturaleza, se establecen las siguientes cinco (5) áreas académico profesionales:

Ciencias de la Salud, Ciencias Básicas, Ingenierías, Ciencias Económicas y de la Gestión,

Humanidades y Ciencias Jurídicas y Sociales.

ÁREA DE CIENCIAS DE LA SALUD

Facultad de Medicina

Facultad de Farmacia y Bioquímica

Facultad de Medicina Veterinaria

Facultad de Odontología

Facultad de Psicología

ÁREA DE CIENCIAS BÁSICAS

Facultad de Ciencias Físicas

Facultad de Ciencias Biológicas

Facultad de Ciencias Matemáticas

 24

ÁREA DE INGENIERÍA

Facultad de Ingeniería Geológica, Minera, Metalúrgica y Geográfica

Facultad de Ingeniería Industrial

Facultad de Ingeniería de Sistemas e Informática

Facultad de Ingeniería Electrónica y Eléctrica

Facultad de Química e Ingeniería Química

ÁREA DE CIENCIAS ECONÓMICAS Y DE LA GESTIÓN

Facultad de Ciencias Administrativas

Facultad de Ciencias Contables

Facultad de Ciencias Económicas

ÁREA DE HUMANIDADES Y CIENCIAS JURÍDICAS Y SOCIALES

Facultad de Ciencias Sociales

Facultad de Derecho y Ciencia Política

Facultad de Letras y Ciencias Humanas

Facultad de Educación

DE LAS REDES INTERUNIVERSITARIAS Y CENTROS DE DESARROLLO

REGIONAL

Artículo 43°.- Redes interuniversitarias. En atención a su pertenencia a la comunidad universitaria

nacional e internacional, la universidad promueve la interacción con otras comunidades universitarias

mediante la constitución activa de redes interuniversitarias de diverso alcance.

Los departamentos académicos, las escuelas profesionales, las unidades de posgrado y las unidades

de investigación facilitan la participación de docentes y estudiantes en programas de intercambio

académico, según los convenios interuniversitarios. Los aspectos específicos se establecen en la

normativa respectiva.

Artículo 44°.- Centros de desarrollo regional. Son unidades descentralizadas dependientes del

Vicerrectorado de Investigación y Posgrado, que apoyan las actividades de enseñanza–aprendizaje,

investigación, extensión universitaria y responsabilidad social que realizan las facultades y el

mencionado vicerrectorado.

CAPÍTULO III

DEL GOBIERNO DE LA UNIVERSIDAD

 GENERALIDADES

 25

Artículo 45°.- La Universidad Nacional Mayor de San Marcos se gobierna autónoma y

democráticamente con el concurso de docentes, estudiantes y graduados en función del cumplimiento

de sus objetivos y fines institucionales.

Artículo 46°.- Ningún miembro de la comunidad sanmarquina debe obediencia a autoridades que

asuman ilegalmente el gobierno de la universidad violando la ley y el presente Estatuto.

Artículo 47°.- El gobierno de la universidad se ejerce a través de los órganos colegiados de gobierno y

autoridades. Los órganos colegiados de gobierno son la Asamblea Universitaria, el Consejo

Universitario y el Consejo de Facultad, en ese orden. Las autoridades son el rector, los vicerrectores y

los decanos. Los órganos de apoyo para ejercer el gobierno en la universidad son la Secretaría

General, la Dirección General de Administración y el Comité Electoral.

Artículo 48°.- Los miembros de los órganos de gobierno de la universidad no reciben dietas ni pago

alguno por las sesiones en las que participan.

DE LA ASAMBLEA UNIVERSITARIA

Artículo 49°.- Para la instalación y funcionamiento de la Asamblea Universitaria, el Consejo

Universitario y el Consejo de Facultad el quórum es la mitad más uno de sus miembros hábiles. Sus

acuerdos se adoptarán por mayoría simple de votos válidos, salvo cuando el presente Estatuto señale

voto calificado.

Artículo 50°.- La Asamblea Universitaria es el máximo órgano de gobierno de la universidad,

representa a la comunidad universitaria y es la encargada de establecer las políticas generales que la

orientan. Está constituida por:

a) El rector, quien la preside.

b) Los vicerrectores.

c) Los decanos de las facultades.

d) Los representantes de los docentes ordinarios, en número igual al doble de la suma

del número de autoridades a que se refieren los incisos anteriores. El cincuenta por

ciento (50%) de ellos estará constituido por docentes principales; el treinta por ciento

(30%) deberá estar constituido por docentes asociados, y el veinte por ciento (20%)

por docentes auxiliares.

e) Los representantes de los estudiantes de pre y posgrado, que constituyen el tercio del

número total de miembros de la asamblea.

f) El representante de los graduados en calidad de supernumerario, con voz y voto.

g) El representante de la Federación Universitaria de San Marcos, un representante de

cada gremio de docentes y de los trabajadores debidamente acreditados participan

con voz pero sin voto.

h) El secretario general y el director general de Administración de la universidad asisten a

las sesiones, con voz pero sin voto

 26

La Asamblea Universitaria se reúne en sesión ordinaria una vez al semestre, y en forma extraordinaria

por iniciativa del Rector, o de quien haga sus veces, o de más de la mitad de los miembros del Consejo

Universitario, o más de la mitad de los miembros de la Asamblea Universitaria.

Artículo 51°.- La Asamblea Universitaria tiene las siguientes atribuciones:

a) Aprobar las políticas de desarrollo universitario y el plan anual de desarrollo y

funcionamiento de la universidad.

b) Reformar el Estatuto de la universidad con la aprobación de por lo menos dos tercios

del número de sus miembros.

c) Velar por el adecuado cumplimiento de los instrumentos de planeamiento de la

universidad, aprobados por el Consejo Universitario.

d) Declarar la revocatoria y vacancia del Rector y los vicerrectores, de acuerdo con las

causales señaladas en la ley y el presente Estatuto, y a través de una votación

calificada de los dos tercios del número de miembros.

e) Elegir a los integrantes del Comité Electoral Universitario y del Tribunal de Honor

Universitario.

f) Elegir anualmente entre sus miembros a los integrantes de la Comisión Permanente

encargada de fiscalizar la gestión de la universidad.

g) Evaluar y aprobar la memoria anual, el informe semestral de gestión del rector y el

informe de rendición de cuentas del presupuesto anual ejecutado.

h) Acordar la constitución, fusión, reorganización, separación o supresión de facultades,

escuelas y unidades de posgrado, escuelas profesionales, departamentos académicos,

centros de investigación e institutos, previo informe técnico académico-administrativo

debidamente sustentado, para lo cual se requiere una votación calificada de la mayoría

absoluta de los miembros.

i) Declarar en receso temporal o en reorganización a la universidad o a cualquiera de sus

unidades académicas, cuando las circunstancias lo requieran, a través de una votación

calificada de los dos tercios del número de miembros hábiles.

j) Pronunciarse en asuntos de interés nacional.

k) Las demás atribuciones que le otorgan la Ley Universitaria y el presente Estatuto.

COMISIÓN PERMANENTE DE FISCALIZACIÓN

Artículo 52°.- La Comisión Permanente de Fiscalización

La Comisión Permanente de Fiscalización es el órgano encargado de vigilar la gestión académica,

administrativa y económica de la universidad. Está integrada por dos docentes, un estudiante de

pregrado y un estudiante de posgrado que son miembros de la Asamblea Universitaria. Cuenta con

amplias facultades para solicitar información a toda instancia interna de la universidad. Está obligada a

guardar la debida confidencialidad de la información proporcionada, bajo responsabilidad.

En el desarrollo de sus actividades, a efectos de salvaguardar la legalidad de sus actuaciones, deberá

formular y proponer a la Asamblea Universitaria los documentos de gestión correspondientes.

 27

Artículo 53°.- Los miembros de la comunidad universitaria y la ciudadanía en general, podrán solicitar

información en el marco de la Ley de Transparencia y Acceso a la Información Pública.

DEL CONSEJO UNIVERSITARIO

Artículo 54°.- El Consejo Universitario es el máximo órgano de gestión de la universidad. Está

integrado por los siguientes miembros:

a) El Rector, quien lo preside.

b) Los vicerrectores.

c) Un cuarto del número total de decanos elegidos por y entre ellos en cada área

académica, en forma rotativa, por el periodo de un año, sin derecho a

reelección.

d) Los representantes de los estudiantes, en proporción a un tercio del total de

miembros.

e) Un representante de los graduados, con voz y voto.

f) El secretario general y el director general de Administración de la universidad

asisten a las sesiones cuando son convocados, con derecho a voz pero sin

voto.

Los decanos que no integran el Consejo Universitario y los funcionarios administrativos asisten como

invitados cuando los temas a tratar lo requieran.

El presidente de la Federación Universitaria de San Marcos y un representante de cada gremio de

docentes y trabajadores debidamente acreditados participan con voz pero sin voto.

El Consejo Universitario se reúne una vez al mes y extraordinariamente es convocado por el Rector o

quien haga sus veces, o por la mitad de sus miembros.

Artículo 55°.- El Consejo Universitario tiene las siguientes atribuciones:

a) Aprobar, a propuesta del Rector, los instrumentos de planeamiento de la universidad.

b) Aprobar el reglamento general de la universidad, el reglamento de elecciones y otros

reglamentos internos especiales, así como vigilar su cumplimiento.

c) Aprobar el presupuesto general de la universidad y elevarlo a la Asamblea

Universitaria para su conocimiento, aprobar el plan anual de adquisiciones de bienes y

servicios en los plazos establecidos, autorizar los actos y contratos que atañen a la

universidad y resolver todo lo pertinente a su economía.

d) Proponer a la Asamblea Universitaria la creación, fusión, supresión o reorganización

de unidades académicas, centros o institutos de investigación, para lo cual debe

presentar el informe técnico académico-administrativo debidamente sustentado.

e) Ratificar los planes de estudios y de trabajo propuestos por las unidades académicas.

f) Nombrar al director general de Administración y al secretario general a propuesta del

Rector.

 28

g) Nombrar, contratar, ratificar, promover o remover a los docentes a propuesta de las

respectivas unidades académicas concernidas.

h) Nombrar, contratar, ratificar, promover o remover al personal administrativo a

propuesta de la respectiva dependencia.

i) Conferir los grados académicos, licenciaturas y los títulos profesionales aprobados por

las facultades y el Vicerrectorado de Investigación y Posgrado, así como otorgar

distinciones honoríficas y reconocer y revalidar los estudios, grados y títulos de

universidades extranjeras.

j) Aprobar las modalidades de ingreso e incorporación a la universidad. Asimismo,

señalar anualmente el número de vacantes para el proceso ordinario de admisión,

previa propuesta de las facultades, en concordancia con el presupuesto y el plan de

desarrollo de la respectiva facultad.

k) Fijar las remuneraciones y todo concepto de ingresos de las autoridades, docentes y

trabajadores de acuerdo con la ley y publicarlas para conocimiento de la comunidad

universitaria.

l) Ejercer en instancia revisora el poder disciplinario sobre los docentes, estudiantes y

personal administrativo, en la forma y grado que lo determinen los reglamentos.

m) Celebrar convenios con universidades nacionales y extranjeras, organismos

gubernamentales, internacionales u otros sobre investigación científica y tecnológica,

así como otros asuntos relacionados con las actividades de la universidad.

n) Conocer y resolver todos los demás asuntos que no están encomendados a otras

autoridades universitarias.

o) Pronunciarse en todos los casos de violación de la autonomía, los principios y fines de

la universidad.

p) Otras que señale el presente Estatuto y las normativas vigentes.

Artículo 56°.- El Consejo Universitario funciona como plenario y por comisiones permanentes. Todos

los acuerdos del Consejo Universitario se toman en sesión plenaria.

 DEL CONSEJO DE FACULTAD

Artículo 57°.- El Consejo de Facultad es el órgano máximo de gobierno de la facultad. Está integrado

por:

a) El Decano, quien lo preside.

b) Seis (6) representantes de los docentes: tres principales, dos asociados y un auxiliar.

c) Cuatro (4) representantes de los estudiantes de pre y posgrado que constituyen el

tercio del número total de miembros.

d) Un representante de graduados con voz y voto.

e) Asisten los vicedecanos, el director administrativo y los directores de las escuelas

profesionales con voz pero sin voto.

f) Asisten como invitados, cuando se traten temas relativos a su función, directores de

departamentos y el director del CERSEU.

 29

g) Participa un representante de cada uno de los gremios de docentes y trabajadores, el

secretario general del Centro Federado o Centro de Estudiantes de cada una de las

escuelas de la facultad con voz pero sin voto.

Artículo 58°.- El Consejo de Facultad se reúne en sesión ordinaria como mínimo dos (2) veces al mes,

y en sesión extraordinaria por iniciativa del decano o de más de la mitad de sus miembros.

Artículo 59°.- Las atribuciones del Consejo de Facultad son:

a) Proponer al Consejo Universitario la contratación, nombramiento, promoción,

ratificación o remoción de los docentes de sus respectivas áreas.

b) Proponer la creación, fusión, supresión o reorganización de unidades académicas e

institutos de investigación de la facultad y elevarla al Consejo Universitario.

c) Aprobar los currículos y planes de estudio elaborados por las escuelas profesionales

que integran la facultad.

d) Aprobar los documentos de gestión de la facultad.

e) Aprobar el presupuesto de la facultad en los plazos establecidos y elevarlo al Consejo

Universitario.

f) Aprobar los reglamentos de la facultad sobre las responsabilidades de docentes y

estudiantes, así como los regímenes de estudio, evaluación, promoción y sanciones,

dentro de las normas establecidas por el Estatuto.

g) Aprobar las vacantes de pre y posgrado de la facultad con el sustento técnico

correspondiente.

h) Designar a los docentes y estudiantes que conforman los consejos de gestión de las

escuelas profesionales de la facultad.

i) Tomar conocimiento de la designación de los vicedecanos, directores de escuelas

profesionales, de investigación y del CERSEU.

j) Tomar conocimiento de la elección de directores de departamento para darle el trámite

correspondiente.

k) Aprobar las licencias a docentes y trabajadores no docentes para estudios de

capacitación y/o becas, de acuerdo con la normativa vigente.

l) Aprobar los permisos de los estudiantes para estudios de capacitación y/o becas, a

propuesta del director de la escuela.

m) Nombrar las comisiones permanentes y transitorias que sean necesarias para el

cumplimiento de sus funciones.

n) Aprobar el plan anual de trabajo y el informe ejecutivo del logro de metas de la gestión.

o) Aprobar las licenciaturas, grados y títulos de la facultad y elevarlos a la instancia

correspondiente.

p) Conocer y resolver todos los demás asuntos que se presenten dentro del área de su

competencia.

DEL RECTOR Y LOS VICERRECTORES

 30

Artículo 60°.- El Rector es el personero y representante legal de la universidad. Tiene a su cargo, a

dedicación exclusiva, la dirección, conducción y gestión del gobierno universitario en todos sus ámbitos

dentro de los límites que establecen la ley y el presente Estatuto.

Artículo 61°.- Para ser elegido Rector se requiere:

a) Ser ciudadano en ejercicio.

b) Ser docente ordinario en la categoría de principal en el Perú o su equivalente en el

extranjero, con no menos de cinco (5) años en la categoría.

c) Tener grado académico de doctor, el mismo que debe haber sido obtenido con

estudios presenciales.

d) Tener una trayectoria académica y de investigación reconocida, con publicaciones en

revistas indexadas o libros de su especialidad en un periodo no mayor de siete (7)

años.

e) Tener experiencia en gestión pública.

f) No haber sido condenado por delito doloso con sentencia de autoridad de cosa

juzgada.

g) No estar consignado en el registro nacional de sanciones de destitución y despido.

h) No estar consignado en el registro de deudores alimentarios morosos, ni tener

pendiente de pago una reparación civil impuesta por una condena ya cumplida.

Artículo 62°.- Son atribuciones y ámbito funcional del Rector las siguientes:

a) Presidir el Consejo Universitario y la Asamblea Universitaria, así como hacer cumplir

sus acuerdos.

b) Dirigir la actividad académica de la universidad y su gestión administrativa, económica

y financiera.

c) Presentar al Consejo Universitario, para su aprobación, los instrumentos de

planeamiento institucional de la universidad.

d) Refrendar los diplomas de grados académicos y títulos profesionales, así como las

distinciones universitarias conferidas por el Consejo Universitario.

e) Expedir las resoluciones de carácter previsional del personal docente y administrativo

de la universidad.

f) Presentar a la Asamblea Universitaria la memoria anual, el informe semestral de

gestión del Rector y el informe de rendición de cuentas del presupuesto anual

ejecutado.

g) Transparentar la información económica y financiera de la universidad.

h) Velar por la autonomía de la universidad y denunciar los casos de violación.

i) Las demás que le otorguen la ley y el presente Estatuto.

Artículo 63°.- Los vicerrectores apoyan al Rector en la gestión del área de su competencia. Para ser

Vicerrector se requiere cumplir los mismos requisitos establecidos para el cargo de Rector.

Artículo 64°.- La Universidad Nacional Mayor de San Marcos cuenta con dos vicerrectorados: el

Vicerrectorado de Investigación y Posgrado y el Vicerrectorado Académico de Pregrado.

 31

Artículo 65°.- El Vicerrectorado de Investigación y Posgrado está a cargo del Vicerrector de

Investigación y Posgrado, quien tiene las siguientes atribuciones:

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

posgrado.

b) Supervisar las actividades de investigación con la finalidad de garantizar la calidad de

las mismas y su concordancia con la misión y metas establecidas en el presente

Estatuto.

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

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

públicos o privados.

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

bienes y prestación de servicios derivados de las actividades de investigación y

desarrollo, así como mediante la obtención de regalías por patentes u otros derechos

de propiedad intelectual.

f) Promover la transferencia tecnológica a través de alianzas con la sociedad, las

empresas públicas o privadas y entidades estatales.

g) Establecer las políticas, normas, supervisión y coordinación de los estudios de

posgrado de la universidad.

h) Dar trámite a los diplomas, grados y títulos de posgrado de la universidad.

i) Establecer relaciones con organismos nacionales e internacionales con el objetivo de

promover la mejora continua de los estudios de posgrado.

j) Establecer mecanismos de coordinación de las actividades de investigación y los

estudios de posgrado de la universidad con la finalidad de promover la investigación

como eje del desarrollo académico.

k) Coordinar y controlar el funcionamiento de los órganos a su cargo.

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

Artículo 66°.- El Vicerrectorado Académico de Pregrado está a cargo del Vicerrector Académico de

Pregrado, quien tiene las siguientes atribuciones:

a) Dirigir y ejecutar la política general de formación académica de la universidad en el

nivel de pregrado.

b) Supervisar las actividades académicas con la finalidad de garantizar la calidad de las

mismas y su concordancia con la misión y metas establecidas en el presente Estatuto.

c) Promover y desarrollar actividades de capacitación permanente del personal docente.

d) Las demás atribuciones que el Estatuto y la ley le asignen.

Artículo 67°.- En caso de vacancia o de impedimento temporal del Rector, lo reemplaza interinamente

en orden estricto de precedencia:

a) El vicerrector académico de Pregrado

b) El vicerrector de Investigación y Posgrado

Artículo 68°.- En caso de vacancia o de impedimento temporal de un vicerrector, lo reemplaza

interinamente el otro vicerrector.

 32

Artículo 69°.- Los cargos de rector y vicerrector se ejercen a dedicación exclusiva y son incompatibles

con el desempeño de cualquier otra función o actividad pública o privada.

DE LOS DECANOS Y VICEDECANOS

Artículo 70°.- El Decanato está a cargo del Decano, quien es la máxima autoridad de gobierno de la

facultad y la representa ante el Consejo Universitario y la Asamblea Universitaria.

Artículo 71°.- Son requisitos para ser Decano:

a) Ser ciudadano en ejercicio.

b) Ser docente en la categoría de principal en el Perú o su equivalente en el extranjero,

con no menos de tres (3) años en la categoría.

c) Tener el grado de doctor o maestro en la especialidad, o afín a la facultad que postula,

el mismo que debe haber sido obtenido con estudios presenciales. Se exceptúa de

este requisito a los docentes en la especialidad de artes de reconocido prestigio

nacional o internacional.

d) Tener una trayectoria académica y de investigación reconocida, con publicaciones en

revistas indexadas o libros de su especialidad en un periodo no mayor de siete (7)

años.

e) Tener experiencia en gestión pública.

f) No haber sido condenado por delito doloso con sentencia de autoridad de cosa

juzgada.

g) No estar consignado en el registro nacional de sanciones de destitución y despido.

h) No estar consignado en el registro de deudores alimentarios morosos ni tener

pendiente de pago una reparación civil impuesta por una condena ya cumplida.

Artículo 72°.- El Decano tiene las siguientes atribuciones:

a) Presidir el Consejo de Facultad.

b) Dirigir administrativamente la facultad.

c) Dirigir académicamente la facultad a través de los directores de los departamentos

académicos, de las escuelas profesionales y unidades de posgrado.

d) Representar a la facultad ante la Asamblea Universitaria y ante el Consejo

Universitario en los términos que establece el presente Estatuto.

e) Designar a los vicedecanos, directores de las escuelas profesionales, de la unidad de

investigación, institutos de investigación, la unidad de posgrado y del CERSEU.

f) Proponer al Consejo de Facultad sanciones a los docentes y estudiantes de acuerdo

con lo establecido en el presente Estatuto.

g) Presentar al Consejo de Facultad, para su aprobación, el plan anual de funcionamiento

y desarrollo de la facultad y su informe de gestión.

h) Las demás atribuciones que el Estatuto le asigne.

 33

Artículo 73°.- Los vicedecanos colaboran con el Decano en el desempeño de sus funciones, y junto

con él son los encargados de ejecutar los acuerdos tomados en el Consejo de Facultad en el ámbito de

su competencia. Son dos vicedecanos: Vicedecano de Investigación y Posgrado y Vicedecano

Académico. Los requisitos para ser Vicedecano son los mismos exigidos para el Decano.

El cargo de Vicedecano de Investigación y Posgrado podrá ser ejercido por uno de los responsables de

la conducción de la unidad de investigación o de la unidad de posgrado, lo que será determinado en las

normas de cada facultad.

Artículo 74°.- En caso de ausencia temporal o vacancia del Decano asume sus funciones el

vicedecano académico o el vicedecano de Investigación y Posgrado, en ese orden.

DEL COMITÉ ELECTORAL UNIVERSITARIO Y ELECCIONES

Artículo 75°.- El Comité Electoral Universitario es elegido por la Asamblea Universitaria por el periodo

de un año y está constituido por tres (3) docentes principales, dos (2) asociados y un (1) auxiliar y por

tres (3) estudiantes. Está prohibida la reelección de sus miembros.

El Comité Electoral es autónomo y se encarga de organizar, conducir y controlar los procesos

electorales, así como de pronunciarse sobre las reclamaciones que se presenten. Sus fallos son

inapelables.

Artículo 76°.- El mecanismo de elección del Comité Electoral Universitario es el siguiente:

a) La Oficina Nacional de Procesos Electorales (ONPE) realiza un sorteo entre docentes

y estudiantes de la universidad para escoger, entre los docentes, 1 principal, 1

asociado, 1 auxiliar y 1 estudiante por cada facultad. Los docentes serán a tiempo

completo o dedicación exclusiva y los estudiantes pertenecerán al tercio superior.

b) La Asamblea Universitaria elige a los miembros del Comité Electoral de esta lista de

docentes y estudiantes sorteados.

Artículo 77°.- El Comité Electoral dirige los siguientes procesos electorales:

a) Elección del Rector y vicerrectores.

b) Elección de decanos.

c) Elección para la conformación de la Asamblea Universitaria, el Consejo Universitario y

los consejos de facultad.

d) Otros procesos electorales que se realizan en la universidad.

Artículo 78°.- Las autoridades, los miembros de los órganos de gobierno y los funcionarios docentes

no pueden integrar el Comité Electoral. Los miembros del Comité Electoral no formarán parte de los

órganos de gobierno de la universidad hasta un año luego de la terminación de su mandato.

 34

Artículo 79°.- El reglamento del Comité Electoral norma su funcionamiento y los procedimientos

específicos de los procesos de elecciones en la universidad, de acuerdo con la ley y el presente

Estatuto.

Artículo 80°.- El Rector y los vicerrectores son elegidos por lista única para un periodo de cinco (5)

años, por votación universal, personal, obligatoria, directa, secreta y ponderada por todos los docentes

ordinarios y estudiantes matriculados de la universidad, mediante la siguiente distribución:

a) A los docentes ordinarios les corresponden dos tercios de la votación.

b) A los estudiantes matriculados les corresponden un tercio de la votación.

La elección es válida si participan en el proceso electoral más del sesenta por ciento (60%) de

docentes ordinarios y más del cuarenta por ciento (40%) de estudiantes matriculados. Se declara

ganadora a la lista que haya obtenido el cincuenta por ciento (50%) más uno de los votos válidos.

Si ninguna de las candidaturas alcanza el mínimo previsto en el párrafo precedente, se convoca a una

segunda vuelta electoral entre las dos listas que hayan alcanzado mayor votación en un plazo no

mayor de treinta (30) días. En la segunda vuelta, se declara ganador al que haya obtenido el cincuenta

por ciento (50%) más uno de los votos válidos.

El Rector y los vicerrectores no pueden ser reelegidos para el periodo inmediato siguiente, ni participar

en lista alguna.

Artículo 81°.- El Decano es elegido mediante votación personal, obligatoria, directa, secreta y

ponderada por todos los docentes ordinarios y estudiantes matriculados de la facultad, con el mismo

procedimiento para la elección del Rector y los vicerrectores y por un periodo de cuatro (4) años. No

hay reelección inmediata.

Artículo 82°.- El sistema electoral para elección de los representantes a los órganos de gobierno

colegiados es el de lista completa. Los candidatos a estos órganos integran una lista completa en el

número y condiciones que establece el reglamento de elecciones.

Artículo 83°.- En concordancia con los principios de la universidad, en la participación de docentes y

estudiantes en los órganos de gobierno colegiados se reconoce la representación de la mayoría y

minoría.

La proporción de docentes que integran la Asamblea Universitaria y el Consejo de Facultad será de

setenticinco (75%) para la mayoría (lista con mayor número de votos) y veinticinco (25%) para la

minoría (lista que ocupa el segundo lugar). Para la representación estudiantil al Consejo de Facultad la

proporción es de setenticinco (75%) para la mayoría y veinticinco (25%) para la minoría.

Artículo 84°.- La elección de la representación estudiantil para la Asamblea Universitaria y el Consejo

Universitario será por áreas académico profesionales mediante el sistema de cifra repartidora. Dicha

elección se realiza con la supervisión de la ONPE y de los centros federados de estudiantes o centros

de estudiantes de las facultades.

 35

Artículo 85°.- Los representantes estudiantiles de los órganos de gobierno colegiados y comités

electorales deben pertenecer al tercio superior y haber aprobado como mínimo treinta y seis (36)

créditos.

Artículo 86°.- La representación de los graduados en los órganos de gobierno se rige de acuerdo con

lo señalado en el artículo 107 de la Ley Universitaria. Sus representantes son elegidos por y entre los

graduados. Ninguno de ellos debe desempeñar la docencia u otro cargo remunerado en la Universidad

Nacional Mayor de San Marcos.

Artículo 87°.- Los representantes de estudiantes y graduados en la Asamblea Universitaria y el

Consejo Universitario son elegidos por voto directo, secreto y obligatorio por y entre los estudiantes y

graduados de la universidad. Los representantes de los estudiantes y graduados en el Consejo de

Facultad son elegidos por y entre los estudiantes y graduados de la respectiva facultad. La

representación de los estudiantes y graduados en la Asamblea Universitaria, el Consejo Universitario y

el Consejo de Facultad es por el periodo de un año.

Artículo 88°.- Los representantes docentes para la Asamblea Universitaria son elegidos por todos los

docentes ordinarios de la universidad, cada cual en su respectiva categoría. Los representantes

docentes al Consejo de Facultad son elegidos a nivel de su respectiva facultad, cada cual en su

respectiva categoría. Esta representación es por un periodo de cuatro (4) años para principales y

asociados y dos (2) años para auxiliares.

Artículo 89°.- Los docentes, estudiantes y graduados miembros de los órganos de gobierno colegiados

de la universidad no podrán ser reelegidos para el periodo inmediato siguiente.

VACANCIA Y REVOCATORIA DE LAS AUTORIDADES DE LA UNIVERSIDAD

Artículo 90°.- Son causales de vacancia de las autoridades de la universidad, las siguientes:

a) Fallecimiento.

b) Enfermedad o impedimento físico o mental permanente.

c) Renuncia expresa.

d) Sentencia judicial emitida en última instancia por delito doloso.

e) Incumplimiento de la Constitución, de la Ley Universitaria, del Estatuto o violación de la

autonomía.

f) Nepotismo conforme a la ley de la materia.

g) Incompatibilidad surgida durante su mandato.

h) Abandono notorio, prolongado e injustificado de sus labores, conforme a la ley

respectiva.

i) No convocar a las sesiones de los órganos de gobierno de la universidad en los casos

contemplados por el Estatuto y la ley.

j) Incapacidad moral y abuso de autoridad debidamente probado.

 36

Artículo 91°.- La renuncia expresa para el cargo de Rector se presenta al Vicerrector Académico y

para el caso de vicerrectores o decanos se presenta al Rector. Después de la recepción de la renuncia,

el Vicerrector o Rector, según sea el caso, convocará a la Asamblea Universitaria, la que declara la

vacancia del cargo de Rector o Vicerrector, para lo cual no se requerirá de votación calificada. En el

caso de renuncia del Decano es el Consejo Universitario el que declara la vacancia.

Artículo 92°.- La solicitud de vacancia debidamente sustentada para los cargos de Rector,

vicerrectores o decanos por las causales consideradas en los incisos e), f), g), h), i), y j) puede ser

presentada por docentes, estudiantes o trabajadores a la Asamblea Universitaria, la que, si es

procedente, previo el debido proceso, declara la vacancia con la votación calificada de dos tercios del

número de miembros. El tiempo para el pronunciamiento de la Asamblea Universitaria no excederá los

treinta (30) días calendario después de presentada la solicitud.

 Artículo 93°.- En el caso de vacancia del Rector asume el cargo el Vicerrector Académico de

Pregrado o el Vicerrector de Investigación y Posgrado, en ese orden. En el caso de la vacancia de uno

de los vicerrectores, asume el cargo el otro Vicerrector. En el caso de vacancia simultánea de los

cargos de Rector y vicerrectores, asumirá el cargo de Rector el docente principal a dedicación

exclusiva o tiempo completo de mayor antigüedad en la docencia que es miembro de la Asamblea

Universitaria. En el caso de la vacancia del decano asume el cargo el Vicedecano Académico o el

Vicedecano de Investigación y Posgrado, en ese orden.

Artículo 94°.- Una vez declarada la vacancia o revocatoria a los cargos de Rector y/o vicerrectores,

quien asuma las funciones de Rector de acuerdo con los artículos precedentes convocará a elecciones

en el plazo de diez (10) días bajo responsabilidad. En el caso de la declaratoria de vacancia o

revocatoria del Decano, el Rector convocará a elecciones en el mismo plazo.

Artículo 95°.- La revocatoria del mandato de autoridades es un mecanismo de democracia que tienen

los docentes y estudiantes para la interrupción del mandato del Rector, vicerrectores y decanos al

amparo de la Constitución Política del Perú y la Ley Universitaria.

Artículo 96°.- La Asamblea Universitaria establece las normas específicas que sean necesarias para el

adecuado cumplimiento en materia de revocatoria.

DEL TRIBUNAL DE HONOR UNIVERSITARIO

Artículo 97°.- El Tribunal de Honor Universitario tiene como función emitir juicios de valor sobre toda

cuestión ética en la que esté implicado algún miembro de la comunidad universitaria y proponer, según

el caso, las sanciones correspondientes al Consejo Universitario. Está conformado por tres (3)

docentes ordinarios en la categoría de principal, de reconocida trayectoria académica, profesional y

ética, elegidos por la Asamblea Universitaria.

 37

Podrán participar como invitados los representantes de los gremios de docentes, estudiantes y

trabajadores no docentes cuando los asuntos a tratar lo ameriten.

Artículo 98°.- Para la elección de los miembros del Tribunal de Honor Universitario, una comisión de la

Asamblea Universitaria realiza una convocatoria a la comunidad universitaria, la que presentará

candidatos de acuerdo con los requisitos establecidos. De los candidatos propuestos la Asamblea

Universitaria eligirá a los integrantes de este órgano.

Artículo 99°.- La Asamblea Universitaria establece el reglamento de funcionamiento del Tribunal de

Honor Universitario.

CAPÍTULO IV

RÉGIMEN DE ESTUDIOS E INVESTIGACIÓN

RÉGIMEN DE ESTUDIOS

Artículo 100°.- Los estudios regulares se organizan preferentemente bajo el régimen semestral por

créditos, currículo flexible y los requisitos a que hubiere lugar. También pueden organizarse bajo los

regímenes anual y trimestral, de acuerdo con las demandas de las distintas facultades. La flexibilidad

del currículo puede alcanzar cursos de otras escuelas, facultades y universidades, de acuerdo con lo

que determine la facultad de origen del estudiante.

Artículo 101°.- Los estudios pueden ser en las modalidades presencial, semipresencial y a distancia.

Cada facultad evaluará la mejor modalidad de estudios en cada momento de su desarrollo. Los

estudios presenciales se definen como aquellos que el estudiante realiza en cualquier nivel

universitario y que requieren su presencia física para el desarrollo del conjunto del plan de estudios

respectivo.

El crédito académico es una medida del tiempo formativo exigido a los estudiantes para lograr

aprendizajes teóricos y prácticos. Para los estudios presenciales se define un crédito académico como

equivalente a un mínimo de dieciséis (16) horas lectivas de teoría o el doble de horas de práctica. Los

créditos académicos de otras modalidades de estudio son asignados con equivalencia a la carga

lectiva definida para estudios presenciales.

Artículo 102°.- La tutoría es la orientación y el acompañamiento de los estudiantes en su desarrollo

académico. Esta forma parte fundamental del trabajo docente y debe incluirse en los planes de estudio

de pre y posgrado y en las asesorías de tesis, así como considerarse parte de la carga académica de

los profesores.

Artículo 103°.- La universidad promoverá la diversificación de los regímenes y modalidades de estudio

y establecerá las equivalencias del caso sobre la base del cuidado estricto de las condiciones de

calidad y la existencia de políticas de evaluación y mejora continua.

 38

Artículo 104°.- El diseño curricular puede considerar módulos de competencia progresiva de no

menos de cuarenta y ocho (48) créditos. El propósito de estos es brindar una o varias destrezas

específicas al estudiante en el curso de su carrera profesional. La finalización exitosa da acceso a una

certificación para facilitar la inserción del estudiante en el mercado laboral.

Artículo 105°.- La Universidad considera fundamental a nivel de pregrado el conocimiento de un

idioma extranjero, de preferencia el inglés, o de una lengua nativa, de preferencia el quechua o el

aimara, como obligatoria en los estudios de pregrado. Su conocimiento será indispensable para

obtener la licenciatura o el título profesional respectivo.

Artículo 106°.- Los estudios conducentes a certificaciones, grados y títulos en la Universidad Nacional

Mayor de San Marcos se organizan en dos (2) niveles: el pregrado y el posgrado. Los primeros

corresponden a los estudios generales, las certificaciones de pregrado y a las carreras profesionales.

Los segundos, a las diplomaturas, la segunda especialidad, las maestrías y los doctorados.

DE LOS ESTUDIOS DE PREGRADO

Artículo 107°.- Los estudios de pregrado tienen un mínimo de duración de diez (10) semestres

académicos y tienen un máximo de dos (2) semestres al año. Los estudiantes postulan e ingresan a

una carrera profesional en una facultad determinada y deben empezar por cursar los créditos de

estudios generales en el área que les corresponde. La escuela determina los cursos de verano y el

número máximo de créditos. Estos pueden ser parte del currículo de pregrado pero no constituyen un

semestre adicional y solo son para estudiantes desaprobados.

Artículo 108°.- Los estudios generales se organizan en una Escuela de Estudios Generales con cinco

(5) áreas académico profesionales que se corresponden a las áreas académico profesionales que tiene

la universidad. Los estudios generales tendrán un núcleo de cursos comunes que introducen a los

estudiantes al mundo del conocimiento de nivel universitario, otro que los lleva al contexto peruano y

mundial del siglo XXI y un tercero que asegura el perfil de ingreso y los aspectos vocacionales

requeridos por el área y la carrera mediante los métodos propedéuticos necesarios.

Artículo 109°.- Los estudios generales son obligatorios y constituyen una etapa de formación básica

que deben aprobar todos los estudiantes que ingresan a la universidad para continuar con su carrera

profesional. Los estudios generales tienen como mínimo cuarenta y ocho (48) créditos y como máximo

setenta y dos (72) créditos en un lapso no mayor de cuatro (4) semestres académicos. Los cursos

directamente afines a la carrera profesional del estudiante podrán tomarse en cuenta como créditos de

la misma según la naturaleza de la carrera.

Artículo 110°.- La Escuela de Estudios Generales depende del Vicerrectorado Académico de

Pregrado. Es conducida por un Director, que debe ser docente principal con el grado de doctor, y un

Consejo Directivo formado por representantes de cada una de las áreas académico profesionales. El

Director es elegido por el Vicerrector Académico de Pregrado de una terna que le presenta el Consejo

 39

Directivo. Este Consejo se completa con el tercio estudiantil elegido por sus pares de acuerdo con las

normas de la ley y el presente Estatuto.

Artículo 111°.- Los estudios profesionales son los estudios de pregrado dirigidos a formar

profesionalmente a los estudiantes y a lograr el perfil de egreso de la profesión correspondiente. Llevan

a la obtención de certificaciones, el grado académico de bachiller y el título profesional o la licenciatura.

DE LOS ESTUDIOS DE POSGRADO

Artículo 112°.- Los estudios de posgrado conducen a la obtención de las diplomaturas, los títulos de

segunda especialidad o especialista y los grados académicos de maestría y doctorado. Estos se

desarrollan en la Unidad de Posgrado del Vicedecanato de Investigación y Posgrado de la facultad.

Son estudios de posgrado:

a) Las diplomaturas son estudios cortos de profundización profesional que tienen un mínimo de

un semestre y veinticuatro (24) créditos. Articulados modularmente, estos pueden ser

convalidados con los estudios de maestría.

b) Los estudios de segunda especialidad que se realizan bajo la modalidad de residencia

conducen al título de especialista. Tienen un mínimo de cuatro (4) semestres académicos. La

segunda especialización en el área de Ciencias de la Salud puede conducir a una maestría

profesional o a una maestría académica o de investigación, siempre que se cumplan los

requisitos de créditos adicionales y la tesis respectiva.

Las maestrías pueden ser:

a) Profesional, con un mínimo de dos (2) semestres y cuarenta y ocho (48) créditos.

b) De investigación o académica, con un mínimo de cuatro (4) semestres y setenta y dos (72)

créditos. Solo la maestría de investigación o académica conduce al doctorado.

Los doctorados son estudios del más alto nivel académico y están basados en la investigación. Tienen

carácter presencial. La universidad debe tender a que sean estudios de tiempo completo con la

financiación respectiva a través de becas o subvenciones. Tienen un mínimo de seis (6) semestres y

setenta y dos (72) créditos y se debe tener dominio, a su finalización, de dos (2) idiomas distintos a la

lengua materna, uno de los cuales puede ser una lengua nativa.

Artículo 113°.- Las exigencias académicas de la universidad para la obtención de certificaciones,

grados y títulos son las siguientes:

a) Certificación: La certificación se logra al culminar satisfactoriamente uno o varios de los

módulos que componen el currículo de una escuela académico profesional y luego de elaborar

y sustentar un proyecto que demuestre las competencias adquiridas. Cada módulo debe

abarcar un mínimo de cuarenta y ocho (48) créditos.

b) Grado de bachiller: haber aprobado los estudios de pregrado, haber realizado un trabajo de

investigación y el conocimiento de un idioma extranjero, de preferencia el inglés, o una lengua

nativa.

 40

c) Título profesional: requiere el grado de bachiller y la aprobación de una tesis que permita

recoger la primera experiencia académica y/o profesional del estudiante. La Universidad

Nacional Mayor de San Marcos solo otorga el título profesional a quienes hayan obtenido el

grado de bachiller en la institución.

d) Título de segunda especialidad o especialista: requiere el título profesional y haber aprobado

un mínimo de cuatro (4) semestres académicos, además de la aprobación de un trabajo

académico o una tesis. Los residentados de ciencias de la salud se rigen por sus propias

normas.

e) Grado de maestro: haber obtenido el grado de bachiller y elaborado una tesis de maestría en la

especialidad respectiva. Haber aprobado los estudios según corresponda en semestres y

créditos dependiendo si la maestría es de especialización profesional o investigación

académica. Tener dominio de un idioma extranjero, de preferencia el inglés, o una lengua

nativa.

f) Grado de doctor: tener el grado de maestro académico o de investigación, haber aprobado los

estudios en los semestres y créditos señalados, haber aprobado un examen de suficiencia

doctoral y ser candidato a doctor, haber aprobado una tesis de investigación original de la

máxima rigurosidad académica. Tener el dominio de dos idiomas extranjeros, uno de los cuales

puede ser reemplazado por una lengua nativa.

INVESTIGACIÓN

Artículo 114°.- La investigación es tarea esencial y la Universidad Nacional Mayor de San Marcos la

promueve de manera primordial. Se desarrolla en función de las necesidades del conocimiento y del

desarrollo nacional. La investigación es la herramienta de la creación de conocimientos que define la

naturaleza de la institución.

Artículo 115°.- La investigación se desarrolla en todos los campos del conocimiento: en las ciencias,

las artes y las humanidades. La investigación es básica y aplicada. La universidad la organiza en

programas y líneas de investigación en cada una de las áreas académico profesionales de la

institución.

Artículo 116°.- La investigación también busca proveer valor agregado a la producción de bienes y

servicios, mediante la aplicación de los conocimientos para atender las demandas y los problemas

sociales, así como al desarrollo científico y tecnológico. Los resultados de la investigación orientada al

desarrollo y la innovación culminan en un prototipo o tecnología que resuelven problemas específicos y

conducen a avanzar en nuestro desarrollo como país.

Artículo 117°.- La investigación es una actividad obligatoria de los docentes ordinarios y define su

calidad de tales. La investigación es también fundamental para la formación de los estudiantes y se

incorpora como parte de la enseñanza en los planes curriculares. La universidad integra a la tarea de

investigación a investigadores de otras instituciones nacionales y extranjeras.

 41

Artículo 118°.- Existe una investigación de carácter formativo que se produce en el pregrado como

parte de los estudios generales y de las carreras profesionales, y una investigación avanzada que se

realiza en el posgrado y en los órganos especializados de investigación propiamente dichos.

Artículo 119°.- La iniciación en la investigación de los estudiantes de pregrado se da a través de la

investigación formativa como parte del currículum, la elaboración de la tesis de pregrado, la

participación en los grupos de estudio y en los grupos de investigación en los institutos y centros de

investigación.

Artículo 120°.- La tesis, en el pregrado y el posgrado, constituye un trabajo de investigación

indispensable para obtener el título profesional y los grados de maestro y doctor al que la universidad le

presta la mayor importancia. Esto se manifestará en los fondos que la universidad señale para

promover su realización y en los que ayude a conseguir de otras fuentes.

Artículo 121°.- Los canales institucionales de investigación son las unidades de investigación en las

facultades y los centros de investigación en las áreas académico profesionales. Las unidades de

investigación en las facultades pueden tener uno o más institutos de investigación que respondan a las

necesidades de las disciplinas específicas. Los centros de investigación atienden los estudios de

carácter multidisciplinario y se desarrollan en y entre las áreas académico profesionales.

Artículo 122°.- Los institutos de investigación se crean a iniciativa de las facultades con el visto bueno

del Vicerrectorado de Investigación y Posgrado, la propuesta favorable del Consejo Universitario y la

aprobación de la Asamblea Universitaria. Los centros de investigación se crean a iniciativa de dos o

más facultades y cuentan también con el visto bueno del Vicerrectorado de Investigación y Posgrado,

la propuesta favorable del Consejo Universitario y la aprobación de la Asamblea Universitaria.

Artículo 123°.- El órgano superior de investigación de la universidad es el Vicerrectorado de

Investigación y Posgrado. Este dirige, orienta, organiza y evalúa el desarrollo de la actividad de

investigación en la universidad y coordina la relación con otras instituciones públicas y privadas,

nacionales y extranjeras, en lo que a la actividad de investigación corresponde.

Artículo 124°.- La universidad promueve en los institutos y centros de investigación la creación de

grupos de investigación, formados por docentes y estudiantes que estudian una determinada temática

y generan y desarrollan los proyectos respectivos. Los institutos y centros de investigación existirán en

tanto tengan proyectos de investigación en desarrollo, de lo contrario entrarán en receso.

Artículo 125°.- Los posdoctorados son estancias de investigación posteriores a la obtención del grado

de doctor que podrán realizar los investigadores de la universidad en otras universidades nacionales y

extranjeras, o investigadores de otras universidades en nuestra universidad. La universidad promoverá

la realización de los posdoctorados en sus claustros, recibiendo a investigadores externos así como

enviando investigadores propios a otras universidades.

Artículo 126°.- El profesor investigador es aquel que se dedica a la generación de conocimiento a

través de la investigación. Es un docente a tiempo completo y/o dedicación exclusiva designado como

 42

tal por la universidad. Para el caso, se toman en cuenta los criterios que señala el Vicerrectorado de

Investigación y Posgrado así como los señalados por el Sistema Nacional de Ciencia y Tecnología.

Artículo 127°.- La universidad promueve la carrera de investigador para que esta no sea una tarea

episódica sino una dedicación de vida. Para ello se renueva la condición de profesor investigador cada

cinco (5) años de acuerdo con una evaluación global de su trabajo.

Artículo 128°.- Los profesores investigadores pueden adscribirse a los institutos y centros de

investigación en los que realizan preferentemente su actividad académica. La carga lectiva para ellos

se reduce a un curso al año. Los profesores investigadores tienen derecho, por ley, a una subvención

adicional del cincuenta por ciento (50%) de su haber bruto, así como otros beneficios a los que hubiere

lugar por su participación en proyectos específicos. Asimismo, son los que participan en los sistemas

nacionales de investigación y quienes concursan para los fondos de investigación disponibles de

fuentes públicas y privadas.

Artículo 129°.- La inversión en investigación es prioritaria para la universidad. Esta destina un mínimo

del veinticinco por ciento (25%) de su presupuesto anual a la actividad de investigación, el cual debe

provenir básicamente del Tesoro Público. Este debe constituir el dinero semilla para obtener fondos de

otras fuentes. El dinero adicional que se consiga debe estar destinado a financiar los proyectos de

investigación y brindar incentivos a los investigadores.

Artículo 130°.- Los estudiantes de las maestrías académicas o de investigación y los doctorados se

adscriben a los institutos y centros de investigación para que, mediante becas y fondos de apoyo, se

desarrollen como estudiantes a tiempo completo.

Artículo 131°.- La universidad promueve la participación de los profesores jóvenes en la actividad de

investigación, desde el inicio de la carrera docente. La universidad también promueve la participación

de sus investigadores en las redes nacionales e internacionales de investigación y para ello dispone los

fondos respectivos que ayuda a este fin.

Artículo 132°.- La universidad difunde las actividades de investigación, ya sea a través de eventos

sobre su realización y resultados, como mediante publicaciones. Para esto promueve las revistas de

facultades, institutos y centros de investigación y los libros respectivos en coordinación con el Fondo

Editorial de la universidad.

Artículo 133°.- La universidad busca progresivamente que los libros y las revistas académicas de las

diversas facultades sean arbitrados y que estas últimas se coloquen en repositorios indexados.

Artículo 134°.- La universidad reconoce y protege los derechos de los autores e investigadores.

Asimismo, a través del Vicerrectorado de Investigación y Posgrado ayuda a los docentes

investigadores a patentar las invenciones que son producto de los trabajos de investigación. La

universidad deberá licenciar la patente del docente investigador a quien corresponda con un mínimo

del veinte por ciento (20%) y un máximo del cincuenta por ciento (50%) por la explotación económica

 43

de la patente. Para las diferentes variantes de la propiedad intelectual las regalías por este derecho a

favor del docente investigador estarán dentro del mismo rango porcentual.

Artículo 135°.- La universidad, dentro del marco formativo de investigación a nivel de pregrado y

posgrado, promueve la creación de micro y pequeñas empresas para los estudiantes de todas sus

áreas académico profesionales. En este marco promueve también los centros de innovación y

desarrollo empresarial, que son equipos de especialistas encargados de orientar el desarrollo

empresarial, gestionar la oferta y la demanda nacional e internacional de los bienes y servicios

generados, promover el emprendimiento y la vinculación con la sociedad.

Las iniciativas de emprendimiento empresarial están conformadas por estudiantes que pueden

pertenecer a dos o más escuelas profesionales. Cada equipo de emprendimiento cuenta con el

asesoramiento de un docente, el mismo que será propuesto por los estudiantes integrantes y ratificado

por el Consejo de Facultad. Los trabajos de investigación, producto de la incubadora de empresas,

pueden ser utilizados para efectos académicos en la obtención de grados y títulos.

Artículo 136°.- La universidad promueve, asimismo, en sus cinco (5) áreas académico profesionales,

centros de producción con autonomía económica y administrativa. Estos centros de producción brindan

productos o servicios a la sociedad con un modelo de gestión paraestatal en el que los estudiantes y

docentes participan según su especialidad con estímulos económicos. Pueden servir para las prácticas

pre profesionales de los estudiantes, así como para su inserción en el mercado de trabajo. La creación

de los centros de producción es aprobada por cada facultad y ratificada por el Consejo Universitario. El

reparto de las utilidades no debe poner en peligro la viabilidad de estos centros, y el reparto debe

reglamentarse de acuerdo con cada caso.

Artículo 137°.- La universidad promueve una conducta ética y responsable del investigador en el

trabajo que realiza. Esta se extiende a las personas con las que trabaja, a las que eventualmente sean

sujetos de su estudio, así como a los animales y materiales que utilice y a los resultados que obtenga

en la investigación.

CAPÍTULO V

DE LA COMUNIDAD UNIVERSITARIA

Artículo 138°.- La comunidad académica está conformada por los docentes, estudiantes y graduados;

la comunidad sanmarquina está conformada por los docentes, estudiantes, graduados y los

trabajadores no docentes.

DE LOS DOCENTES

Artículo 139°.- Los docentes tienen como funciones la investigación, el mejoramiento continuo de la

enseñanza, la proyección social y la gestión universitaria, de acuerdo con el ámbito que les

corresponda, en el marco de los principios y fines de la universidad.

 44

Artículo 140°.- Los docentes universitarios son ordinarios, extraordinarios y contratados.

Artículo 141°.- Los profesores ordinarios pertenecen a las categorías de principales, asociados y

auxiliares, y constituyen el cuerpo profesoral estable y permanente de la universidad.

Artículo 142°.- El ejercicio de la docencia por los profesores ordinarios de la Universidad Nacional

Mayor de San Marcos es carrera pública, con derechos reconocidos por la Constitución Política del

Perú, la Ley Universitaria y el Estatuto.

Artículo 143°.- Por el régimen de dedicación a la universidad los profesores ordinarios pueden ser:

a) A dedicación exclusiva. Es el docente que presta servicios cuarenta (40) horas semanales, de

las cuales un mínimo de diez (10) horas corresponden a tareas lectivas, y tienen como única

remuneración la que percibe de la universidad.

b) A tiempo completo. Es el docente que presta servicios durante cuarenta (40) horas semanales,

de las cuales un mínimo de diez (10) horas corresponden a tareas lectivas. Puede tener otra

actividad remunerada que no sea de tiempo completo en cualquier otra entidad pública o

privada.

c) A tiempo parcial. Es el docente que presta servicios con una permanencia menor de cuarenta

(40) horas semanales, de las cuales el cuarenta por ciento (40%) corresponde a horas lectivas.

Los docentes ordinarios cumplen su labor docente en horarios regulares establecidos por cada

facultad.

Artículo 144°.- En la Universidad Nacional Mayor de San Marcos no menos del 25% de sus profesores

deben ser a dedicación exclusiva o tiempo completo. Los profesores pueden solicitar su cambio de

clase en base al reglamento respectivo.

Artículo 145°.- La labor semanal del docente se realiza en horas lectivas y no lectivas. Las horas

lectivas corresponden al dictado de clases con un máximo de doce (12) horas. Las horas no lectivas

comprenden la preparación de clases, actividades de investigación, extensión universitaria y

responsabilidad social, gestión universitaria y otras.

El reglamento respectivo señalará el número de horas para cada actividad.

Artículo 146°.- Los docentes extraordinarios son: expertos, eméritos, honorarios, investigadores y

visitantes, considerados como tales por sus excepcionales contribuciones a la investigación, docencia,

proyección social, producción intelectual, científica, cultural o tecnológica.

Los docentes extraordinarios no serán más del diez por ciento (10%) del número total de docentes de

la universidad.

 45

Artículo 147°.- Los docentes expertos son los docentes que cumplen setenta (70) años y que en

mérito a su trayectoria académica, y a propuesta de una comisión especial de la universidad, pueden

continuar ejerciendo las labores académicas. Para ser nombrado docente experto se requiere ser

docente principal o asociado con el grado de doctor y tener trayectoria de investigación y publicaciones

debidamente acreditadas. La comisión especial presenta la propuesta al Consejo de Facultad para su

aprobación y este la eleva al Consejo Universitario para su ratificación. El reglamento determina la

conformación de la comisión especial y los procedimientos que seguirá.

Artículo 148°.- Los docentes eméritos son los docentes principales o asociados, jubilados o cesantes

de la universidad que con grado de doctor y en atención a sus eminentes servicios prestados a la

institución y trayectoria de investigación y publicaciones debidamente acreditadas, reciben esa

condición del Consejo de Facultad con la ratificación del Consejo Universitario. Esta condición es de

carácter vitalicio y les permite participar voluntariamente en la docencia y/o investigación.

Artículo 149°.- Los docentes honorarios o doctores Honoris Causa son profesores, nacionales o

extranjeros, que no pertenecen a la universidad y que se les incorpora bajo esta distinción por sus

relevantes méritos académicos, científicos, culturales, tecnológicos, de ámbito nacional o internacional,

o por haber contribuido al desarrollo de la universidad. Esta distinción es conferida por el Consejo

Universitario a propuesta del Rector o del Consejo de Facultad.

Artículo 150°.- Los docentes investigadores extraordinarios se dedican exclusivamente a la creación

intelectual, científica o tecnológica. Pueden o no haber sido profesores ordinarios, nacionales o

extranjeros, cesantes o jubilados. Son considerados como tales por los miembros del Consejo de

Facultad y ratificados por el Consejo Universitario, para lo cual deben poseer una experiencia como

investigador no menor de quince (15) años y poseer una hoja de vida con una excelente producción

científica o intelectual.

Artículo 151°.- Los docentes visitantes son docentes pertenecientes a otras universidades, nacionales

o extranjeras, que se incorporan temporalmente a la docencia de la universidad por su excelente

prestigio académico, científico o intelectual, de acuerdo con los requerimientos de los departamentos

académicos y por decisión del Consejo de Facultad y ratificación del Consejo Universitario.

Artículo 152°.- Los docentes contratados prestan servicios a plazo determinado en los niveles y

condiciones que fija el respectivo contrato, de acuerdo con el reglamento respectivo.

Artículo 153°.- La docencia universitaria será apoyada por los jefes de práctica, los ayudantes de

cátedra o de laboratorio y demás formas análogas consideradas como una actividad preliminar y

computable para el tiempo de servicios de la carrera docente.

Artículo 154°.- Para ejercer la función de jefe de práctica se debe contar con título profesional y ganar

el concurso interno aprobado por el departamento académico respectivo y ratificado por el Consejo de

Facultad. El contrato es por el lapso no mayor de un año académico renovable. El tiempo en que se

ejerce esta función se computa para obtener la categoría de docente auxiliar y como tiempo de servicio

a la docencia.

 46

En el caso de ayudante de cátedra o de laboratorio, el postulante deberá estar cursando por lo menos

el tercer año de estudios de la carrera y pertenecer al tercio superior.

Artículo 155°.- Para el ejercicio de la docencia universitaria como docente ordinario es obligatorio

poseer:

a) Título profesional o licenciatura o su equivalente obtenido en el extranjero.

b) El grado de maestro para la docencia en el nivel de pregrado.

c) El grado de maestro o doctor para maestrías, diplomados y programas de

especialización.

d) El grado de doctor para la formación a nivel de doctorado.

DE LA CARRERA DOCENTE

Artículo 156°.-

La admisión como docente ordinario se hace por concurso público de oposición y méritos. La

evaluación inicial de los postulantes estará a cargo de un jurado con pares académicos externos,

provistos por organismos competentes, que emitirá al Comité de Evaluación de la facultad un informe

técnico con un listado por orden de méritos de los postulantes para su dictamen final y aprobación por

el Consejo de Facultad y posterior ratificación por el Consejo Universitario. La universidad dará

prioridad y reconocerá mayor valor a las certificaciones académicas de universidades y programas

acreditados.

Artículo 157°.- La admisión a la carrera docente como profesor ordinario se hace por concurso público

de oposición y méritos y se inicia en la categoría de profesor auxiliar, de acuerdo con los siguientes

requisitos:

a) Existencia de vacantes en el ejercicio presupuestal correspondiente.

 b) Prueba de capacidad docente.

c) Poseer licenciatura o título profesional vigente o su equivalente obtenido en el

extranjero.

d) Poseer el grado de maestro.

e) Otros que señale el reglamento respectivo.

Artículo 158°.- La universidad está facultada para contratar docentes. El docente contratado puede

concursar para el nombramiento a cualquiera de las categorías docentes, para lo cual debe cumplir los

requisitos establecidos en el presente Estatuto.

Artículo 159°. - De las excepciones

a) Por excepción, podrán concursar a la categoría de asociado, sin haber sido docente auxiliar,

profesionales con reconocida labor de investigación científica y trayectoria académica, con

título profesional, más de diez (10) años de ejercicio profesional y grado de maestro o doctor.

 47

b) Por excepción, podrán concursar a la categoría de principal sin haber sido docente auxiliar ni

asociado, profesionales con reconocida labor de investigación científica y trayectoria

académica, con más de quince (15) años de ejercicio profesional y grado de doctor.

 DE LA EVALUACIÓN Y RATIFICACIÓN

Artículo 160°.- El periodo de evaluación para ser ratificados como ordinarios en su categoría y clase

correspondiente es de tres (3) años para los profesores auxiliares, cinco (5) años para los asociados y

siete (7) años para los principales. El proceso de evaluación se hace en función de los méritos

académicos, lo que incluye la producción científica, lectiva y de investigación.

Artículo 161°.- La promoción de la carrera docente tiene el proceso siguiente:

Para ser promovido a profesor asociado se requiere:

a) Existencia de recursos presupuestales.

b) Presentarse al concurso de oposición y méritos.

c) Haber sido ratificado.

d) Haber desempeñado con eficiencia labor de profesor auxiliar por lo menos tres (3) años.

e) Otros que se consideren en el reglamento

Para ser promovido a profesor principal se requiere:

a) Existencia de recursos presupuestales.

b) Participar en el concurso de oposición y méritos.

c) Haber sido ratificado.

d) Haber desempeñado con eficiencia labor docente por lo menos cinco (5) años en la

categoría de profesor asociado.

e) Otros que se consideren en el reglamento respectivo.

Los requisitos referidos a grados y publicaciones exigidos para la promoción pueden haber sido

adquiridos en una universidad distinta, sujetos a su consideración en el reglamento.

Artículo 162°.- Al término del proceso de evaluación respectiva, los profesores son ratificados,

promovidos o separados de la docencia por los órganos de gobierno de acuerdo con el reglamento

respectivo.

Artículo 163°.- La edad máxima para el ejercicio de la docencia en la Universidad Nacional Mayor de

San Marcos es setenta años (70). Pasada esta edad solo se podrá ejercer la docencia bajo la condición

de docente extraordinario y no se podrá ocupar cargo administrativo.

Artículo 164°.- El docente investigador es aquel que se dedica a la generación de conocimiento e

innovación a través de la investigación, a tiempo completo o dedicación exclusiva. Es designado en el

Consejo de Facultad en razón de su excelencia académica. Su carga lectiva será de un curso al año y

tendrá una bonificación especial del cincuenta por ciento (50%) de su haber total que será atendida con

recursos del Tesoro Público.

 48

El Vicerrectorado de Investigación, el Consejo de Facultad o la autoridad competente evalúa cada

cinco (5) años la producción de los docentes investigadores para ratificar su permanencia como tales.

DE LOS DERECHOS Y DEBERES

Artículo 165°.- Los profesores de la Universidad Nacional Mayor de San Marcos gozan de los

siguientes derechos:

a) Ejercicio de la libertad de cátedra en el marco de la Constitución Política del Perú, la Ley

Universitaria y el Estatuto.

b) Elegir y ser elegidos en las instancias de gobierno institucional o de consulta, según

corresponda.

c) A la promoción y ratificación en la carrera docente.

d) Participar en proyectos de investigación en la universidad y en el sistema de instituciones

universitarias nacionales o internacionales.

e) Participar en actividades generadoras de recursos directamente recaudados.

f) Recibir facilidades de los organismos del Estado para realizar sus actividades universitarias y

para acceder a estudios acreditados de posgrado.

g) Acceder a los procesos de capacitación y estudios de posgrado en la universidad sin costo

alguno y de acuerdo con el reglamento respectivo.

h) Tener licencias con o sin goce de haber con reserva de plaza sujeto al reglamento respectivo.

i) Tener licencia, a su solicitud, en el caso de mandato legislativo, municipal o regional, y forzosa

en el caso de ser nombrado ministro o viceministro de Estado, gobernador regional o alcalde,

conservando la categoría y clase docente.

j) Los docentes ordinarios, a tiempo completo y dedicación exclusiva, tienen derecho al uso del

año sabático con fines de investigación o de preparación de publicaciones, por cada siete (7)

años de servicios.

k) Gozar de vacaciones pagadas de sesenta (60) días al año.

l) Los derechos y beneficios previsionales conforme a ley.

m) Al reconocimiento de años de servicio y los beneficios económicos respectivos.

n) A la asignación de la carga lectiva correspondiente.

o) Publicación y divulgación de su producción intelectual o científica por parte de la universidad,

garantizándose sus derechos de autor.

p) Libre asociación con fines profesionales, científicos, culturales y gremiales de acuerdo con la

Constitución Política del Perú y la ley.

q) A la atención a sus reclamos laborales haciendo uso de los mecanismos estipulados por ley.

r) Percibir los recursos económicos para asistir a certámenes nacionales o internacionales en

calidad de ponente o cuando la universidad lo designe en su representación.

s) Gozar de incentivos a la excelencia académica y producción científica, según el reglamento

respectivo.

t) Los otros que dispongan los órganos competentes.

Artículo 166°.- Son deberes de los profesores de la Universidad Nacional Mayor de San Marcos:

 49

a) Cumplir y hacer cumplir la Ley Universitaria, el Estatuto, reglamentos y normas internas de la

universidad.

b) Respetar y hacer respetar el Estado social, democrático y constitucional de Derecho.

c) Ejercer la docencia con rigor académico, idoneidad, responsabilidad, cumplimiento de su carga

académica, respeto a la propiedad intelectual, ética profesional, independencia y apertura

conceptual e ideológica.

d) Generar conocimiento e innovación a través de la investigación en el ámbito que le

corresponda.

e) Perfeccionar permanentemente su conocimiento y su capacidad docente y realizar labor

creativa intelectual, científica y humanística.

f) Incentivar, proponer y participar en los programas de responsabilidad y proyección social de

nivel nacional e internacional.

g) Ejercer la cátedra con libertad de pensamiento, tolerancia y respeto a las discrepancias.

h) Brindar tutoría a los estudiantes para orientarlos en su formación profesional y/o académica.

i) Participar de la mejora de los programas educativos en los que se desempeña.

j) Presentar periódicamente informes sobre sus actividades cuando le sean requeridos por la

autoridad competente.

k) Observar conducta digna y de respeto mutuo entre docentes, estudiantes y trabajadores no

docentes sin discriminación ideológica, étnica, religiosa o de otro tipo.

l) Defender el prestigio, la jerarquía y autonomía de la universidad.

m) Defender y conservar el patrimonio artístico, cultural y material de la universidad.

n) Los otros que dispongan las normas internas y normas dictadas por los órganos competentes.

DE LAS REMUNERACIONES

Artículo 167°.- Las remuneraciones de los docentes de la universidad se establecen por categoría y

clase, su financiamiento proviene de las transferencias corrientes del Tesoro Público.

Artículo 168°.- Las remuneraciones de los docentes de la Universidad Nacional Mayor de San Marcos

se homologan con las correspondientes a los magistrados del Poder Judicial. La del profesor auxiliar no

puede ser inferior a la del juez de primera instancia, la del profesor asociado con la del juez superior y

la de profesor principal con la del juez supremo.

La universidad puede pagar a los docentes una subvención adicional por productividad de acuerdo con

sus posibilidades económicas.

Artículo 169°.- Las remuneraciones del profesor ordinario a tiempo parcial se fijarán en relación

proporcional con las percibidas por el profesor a tiempo completo de su respectiva categoría y clase.

Artículo 170°.- Los docentes ordinarios a dedicación exclusiva tienen derecho a una bonificación

adicional, proveniente de los recursos ordinarios, del cincuenta por ciento (50%) del haber

correspondiente a su categoría. Esta bonificación está sujeta a un reglamento para evaluar su

desempeño y producción académica y será excluyente de la bonificación de docente investigador.

 50

Artículo 171°.- Los docentes tienen derecho a percibir, además de sus sueldos básicos,

homologaciones y las remuneraciones complementarias establecidas por ley, cualquiera sea su

denominación.

DE LAS SANCIONES

Artículo 172°.- Las sanciones son medidas excepcionales aplicables en casos comprobados a

docentes que transgredan los principios rectores, deberes y prohibiciones en el ejercicio de su función,

incurren en responsabilidad administrativa y son pasibles de ellas según la gravedad de la falta y la

jerarquía del servidor o funcionario, las que se aplican en observancia del debido proceso.

Las sanciones son:

a) Amonestación escrita.

b) Suspensión hasta por treinta (30) días sin goce de remuneraciones.

c) Cese temporal sin goce de remuneraciones desde treinta y un (31) días hasta doce (12)

meses.

d) Destitución del ejercicio de la función docente.

Artículo 173°.- Las sanciones se aplican previo proceso administrativo disciplinario cuya duración no

será mayor a cuarenta y cinco (45) días hábiles improrrogables.

Las sanciones señaladas no eximen de las responsabilidades civiles y penales a que hubiera lugar, así

como de los efectos que de ellas se deriven ante las autoridades respectivas.

Artículo 174°.- Cuando el procedimiento administrativo contra un docente se origina por la presunción

de hostigamiento o acoso sexual en agravio de un miembro de la comunidad universitaria o los delitos

de violación contra la libertad sexual, apología del terrorismo, terrorismo y sus formas agravadas,

corrupción de funcionarios y/o tráfico ilícito de drogas, así como por incurrir en actos de violencia que

atenten contra los derechos fundamentales de la persona y contra el patrimonio y que impiden el

normal funcionamiento de servicios públicos, el docente es separado preventivamente sin perjuicio de

la sanción que se imponga, respetándose su derecho al debido proceso.

Artículo 175°.- Las sanciones indicadas en los literales c) y d) del artículo 172° se aplican previo

proceso administrativo disciplinario cuya duración no será mayor a cuarenta y cinco (45) días hábiles

improrrogables.

La calificación del grado y naturaleza de la falta o infracción, así como las sanciones estarán a cargo de

los órganos de gobierno correspondientes y de acuerdo con el reglamento respectivo.

Artículo 176°.- Amonestación escrita. El incumplimiento de los principios, deberes, obligaciones y

prohibiciones en el ejercicio de la función docente, debidamente comprobado y calificado como leve, es

pasible de amonestación escrita.

La sanción es impuesta por la autoridad inmediata superior, según corresponda.

 51

Artículo 177°.- Suspensión. Cuando el incumplimiento de los principios, deberes, obligaciones y

prohibiciones en el ejercicio de la función docente, debidamente comprobado, no pueda ser calificado

como leve por las circunstancias de la acción u omisión, será pasible de suspensión en el cargo hasta

por treinta (30) días sin goce de remuneraciones.

Asimismo, es pasible de suspensión el docente que incurre en una falta o infracción después de haber

sido sancionado en dos (2) ocasiones con amonestación escrita.

La sanción es impuesta por la autoridad inmediata superior, según corresponda.

Es susceptible de suspensión el docente que incurre en plagio.

Artículo 178°.- Cese temporal. Considera falta o infracción graves, pasible de cese temporal, la

transgresión por acción u omisión de los principios, deberes, obligaciones y prohibiciones en el ejercicio

de la función docente:

a) Causar perjuicio al estudiante o a la universidad.

b) Realizar en su centro de trabajo actividades ajenas al cumplimiento de sus funciones de

docente sin la correspondiente autorización.

c) Abandonar el cargo injustificadamente.

d) Interrumpir u oponerse deliberadamente al normal desarrollo del servicio universitario.

e) Incurrir en una falta o infracción luego de haber sido sancionado en dos ocasiones con

suspensión.

El cese temporal es impuesto por el órgano de gobierno correspondiente.

Artículo 179°.- Destitución. Son causales de destitución la transgresión por acción u omisión de los

principios, deberes, obligaciones y prohibiciones en el ejercicio de la función docente. Las causales

consideradas como muy graves son las siguientes:

a) No presentarse al proceso de ratificación en la carrera docente, sin causa justificada.

b) Ejecutar, promover o encubrir, dentro o fuera de la universidad, actos de violencia física, de

calumnia, injuria o difamación, en agravio de cualquier miembro de la comunidad universitaria.

c) Realizar actividades comerciales o lucrativas en beneficio propio o de terceros aprovechando el

cargo o la función que se tiene dentro de la universidad.

d) Haber sido condenado por delito doloso.

e) Incurrir en actos de violencia o causar grave perjuicio contra los derechos fundamentales de los

estudiantes y otros miembros de la comunidad universitaria, así como impedir el normal

funcionamiento de servicios públicos.

f) Maltratar física o psicológicamente al estudiante y causarle daño grave.

g) Realizar conductas de hostigamiento sexual y actos que atenten contra la integridad y libertad

sexual tipificados como delitos en el Código Penal.

h) Concurrir a la universidad en estado de ebriedad o bajo los efectos de alguna droga.

i) Por incurrir en reincidencia, la inasistencia injustificada a tres (3) clases consecutivas o cinco

(5) discontinuas.

 52

DE LOS ESTUDIANTES

Artículo 180°.- Son estudiantes de la Universidad Nacional Mayor de San Marcos quienes han

aprobado los requisitos de admisión y se encuentran matriculados en el pregrado o en el posgrado.

Los estudiantes de pregrado son los que habiendo concluido los estudios de educación secundaria han

aprobado el proceso de admisión a la universidad, han alcanzado vacante y se encuentran

matriculados en ella.

Los estudiantes de los programas de posgrado, ya sea de educación continua, de segunda

especialización, maestría o doctorado, son quienes han aprobado el proceso de admisión y se

encuentran matriculados. En ambos casos se sujetan a lo dispuesto en el presente Estatuto.

Artículo 181°.- Los estudiantes extranjeros no requieren visa para la matrícula; no obstante su calidad

migratoria se debe regularizar antes del inicio del semestre lectivo correspondiente al que ingresó a la

universidad.

Artículo 182°.- La admisión a la universidad se realiza mediante concurso público previa definición de

plazas y una vez por ciclo. El concurso consta de un examen de conocimientos como proceso

obligatorio principal y una evaluación de aptitudes y actitudes de forma complementaria opcional. La

universidad establece las modalidades y reglas que rigen el proceso ordinario de admisión y el régimen

de matrícula mediante el reglamento respectivo. Ingresan a la universidad los postulantes que alcanzan

plaza vacante y por estricto orden de mérito. El porcentaje de ingreso por examen ordinario será mayor

al de cualquier otra modalidad.

Artículo 183°.- El Consejo Universitario, a propuesta de los consejos de facultad, determina

anualmente el número de vacantes, con las siguientes excepciones:

a) Los titulados o graduados.

b) Quienes hayan aprobado por lo menos cuatro (4) periodos lectivos semestrales o dos (2)

anuales o setenta y dos (72) créditos para traslado interno y traslado externo.

c) Los dos primeros puestos del orden de mérito de las instituciones educativas de nivel

secundario en todo el país.

d) Los deportistas destacados, acreditados como tales por el Instituto Peruano del Deporte.

e) Las personas con discapacidad tienen derecho a una reserva del cinco por ciento (5%) de las

vacantes ofrecidas en el reglamento de admisión, de acuerdo con la naturaleza de la

especialidad.

f) Las víctimas de terrorismo y otras que establezca el reglamento de admisión o la ley.

En los casos previstos en los incisos a) y b) los postulantes se sujetan a una evaluación individual, a la

convalidación de los estudios realizados en atención a la correspondencia de los sílabos, a la

existencia de vacantes y a los demás requisitos que establece la universidad en el reglamento

respectivo.

 53

Artículo 184°.- La Universidad Nacional Mayor de San Marcos puede celebrar acuerdos con otras

universidades para la determinación de la correspondencia de los sílabos de asignaturas similares.

Artículo 185°.- Son derechos de los estudiantes de la Universidad Nacional Mayor de San Marcos:

a) La gratuidad de la enseñanza en pregrado.

b) Recibir una adecuada formación académica, integral, humanista y de calidad que le

otorgue conocimientos necesarios para el desempeño profesional.

c) Participar en el proceso de enseñanza-aprendizaje, investigación, proyección y

responsabilidad social, de elaboración de horarios de los cursos, así como recibir

herramientas de investigación.

d) Participar en el proceso de evaluación a los docentes por periodo académico, mediante

encuestas y otros mecanismos vinculantes con fines de permanencia, promoción o

separación.

e) No ser discriminado ni sancionado por motivos relacionados con sus ideas, actividad

gremial o política, religión, nacionalidad, condición económica, raza, orientación sexual,

género o de cualquier otra índole.

f) Expresar libremente sus ideas y críticas, sin ser sancionado por causa de las mismas.

g) Ejercer sus libertades académicas: tacha docente, cátedra paralela y libre.

h) Elegir y ser elegido como integrante del tercio estudiantil en las instancias de gobierno

de las facultades y la universidad.

i) Elegir a las autoridades universitarias mediante voto universal directo y secreto.

j) Fiscalizar la calidad académica y pedagógica del docente, y participar en la

fiscalización de las labores académicas, administrativas y económicas de las

autoridades y de la actividad universitaria en general.

k) Tener información de acuerdo la Ley de Transparencia y Acceso a la Información

Pública.

l) Tener acceso gratuito y prioritario frente a particulares a los ambientes, instalaciones y

equipos para eventos de difusión académica, cultural, política y de acontecer nacional

e internacional. Asimismo, contar con ambientes, instalaciones, mobiliario y equipos

que sean accesibles y adecuados para personas con discapacidad.

m) Organizarse unitariamente en la Federación Universitaria de San Marcos (FUSM), los

centros federados y centros de estudiantes y también agruparse libremente con fines

culturales, deportivos, científicos y artísticos.

n) Formar talleres, grupos, asociaciones y círculos de estudiantes que tengan por

finalidad desarrollar y promover conocimiento y cultura, artes, ciencia y tecnología.

o) La atención en los servicios académicos, asistenciales y de bienestar de la universidad.

p) Recibir apoyo material y técnico de la universidad, a través de su facultad, para facilitar

sus estudios y tareas de investigación y, en los últimos años de estudio, para prácticas

pre profesionales rentadas; los cuales serán atendidos o financiados sujetos a

disponibilidad presupuestal o gestionadas por la universidad mediante convenios con

entidades públicas y/o empresas privadas.

q) Recibir asesoría o facilidades de la universidad en el uso de equipos e instalaciones

disponibles de la misma para la creación de pequeñas y microempresas de propiedad

de los estudiantes.

 54

r) Participar en los procesos de actualización de los planes curriculares.

s) La gratuidad, por una sola vez, para el asesoramiento, la elaboración y la sustentación

de su trabajo de investigación para obtener el grado de bachiller, así como para la tesis

en la obtención del título profesional.

t) Recibir distinciones y estímulos otorgados por meritorios trabajos de investigación y

creación mientras cursen sus estudios y por presentar las mejores tesis de su

promoción, las cuales se premiarán con becas de perfeccionamiento en el país o en el

extranjero.

u) Ejercer el derecho a petición y queja, derecho a la defensa y al debido proceso, así

mismo el derecho de recusar a miembros de jurados, cuando existan razones

evidentes, según reglamento establecido.

v) Gozar y acceder gratuitamente a los servicios de bienestar universitario de calidad:

asistencia médica, comedor, transporte, vivienda, guardería infantil, instalaciones

deportivas, asistencia social, servicios psicopedagógicos, becas completas y parciales,

a la tutela por la Defensoría Universitaria y otros que se implementen. La

universidad organizará el seguro integral estudiantil y servicios de farmacia.

w) Recibir los beneficios de las subvenciones que la universidad otorga para participar y

organizar actividades culturales y deportivas, tales como concursos académicos y

artísticos, juegos florales, olimpiadas y otros que se organicen a nivel nacional e

internacional.

x) Reactualizar su matrícula si ha dejado de matricularse por razones justificadas.

y) Rectificación de matrícula de manera gratuita.

Artículo 186°.- Son deberes de los estudiantes de pregrado de la universidad:

a) Respetar y cumplir con la Constitución Política del Perú, la Ley Universitaria, el

Estatuto y las normas internas de la universidad.

b) Asumir su rol en la sociedad sirviendo a los intereses universitarios, populares y

nacionales a través del estudio, la investigación, extensión universitaria, proyección y

responsabilidad social.

c) Cumplir con todas las actividades y tareas académicas de su formación profesional, de

investigación y de proyección social señaladas en el plan curricular de su carrera.

d) Asumir una actitud crítica frente a los problemas de la sociedad, así como contribuir al

desarrollo del bienestar social

e) Defender los derechos de los miembros de la comunidad universitaria y respetar el

principio de autoridad.

f) Defender la autonomía universitaria y la inviolabilidad de las instalaciones

universitarias.

g) Respetar la democracia, practicar la tolerancia, cuidar los bienes de la institución y

rechazar todo tipo de violencia que atente contra los derechos personales y colectivos

de los miembros de la comunidad universitaria.

h) Matricularse en un número mínimo de doce (12) créditos por semestre para conservar

su condición de estudiante regular, salvo que le falten menos para culminar la carrera.

i) Participar en forma obligatoria en los procesos electorales de representantes para los

diferentes órganos de gobierno de la universidad.

 55

j) Contribuir a fortalecer el prestigio de la universidad y a la realización de sus fines.

k) Culminar prioritariamente, en el plazo debido, los estudios de la carrera a la cual han

ingresado a la universidad.

l) Usar las instalaciones de su centro de estudios exclusivamente para los fines

universitarios.

m) Estudiar y aprobar los cursos en que se matriculan.

Artículo 187°.- Los estudiantes participan como representantes en los diversos órganos de gobierno

de la universidad. Para ello, deben pertenecer al tercio superior de rendimiento académico, contar con

por lo menos treinta y seis (36) créditos aprobados y no tener una sentencia judicial condenatoria

ejecutoriada.

Quienes postulen a ser representantes estudiantiles deben haber cursado el periodo lectivo inmediato

anterior a su postulación. No existe reelección en ninguno de los órganos de gobierno para el periodo

inmediato siguiente.

Los representantes estudiantiles no pueden exceder del tercio del número de miembros de cada uno

de los órganos de gobierno.

El cargo de representante estudiantil no implica ninguna retribución económica o de cualquier índole

bajo ningún concepto.

Artículo 188°.- Federación, centros federados y centros de estudiantes

La Federación Universitaria de San Marcos (FUSM) es el ente gremial que representa a los estudiantes

de la universidad; los centros federados o centros de estudiantes representan a los estudiantes de las

facultades y de las escuelas académico profesionales, respectivamente. Sus miembros directivos son

elegidos por elecciones universales y democráticas. A través de ellos se ejercen los derechos

gremiales que la Constitución Política del Perú, la Ley Universitaria y el presente Estatuto reconocen a

los estudiantes.

A estos órganos gremiales se les facilitan locales, apoyo de personal, material técnico y económico, a

cargo de dar cuenta al órgano de gobierno respectivo. Además, la FUSM tiene derecho a participar con

derecho a voz en las sesiones de la Asamblea Universitaria y el Consejo Universitario y sus

comisiones. De la misma manera, los centros federados tienen derecho a participar en las sesiones del

Consejo de Facultad y sus comisiones con derecho a voz.

Los centros de estudiantes participan en las sesiones del comité asesor de la escuela académico

profesional.

Artículo 189°.- Matrícula condicionada

La desaprobación de una misma materia dos (2) veces por un estudiante determina que se le brinde

una tutoría obligatoria; si desaprueba por tres (3) veces el siguiente año o semestre el estudiante solo

podrá matricularse en la materia que desaprobó anteriormente, para retornar de manera regular al

 56

periodo siguiente. La desaprobación de una materia cuatro (4) veces determina la separación del

estudiante.

Artículo 190°.- Sanciones

Las sanciones son medidas excepcionales aplicables en casos comprobados de estudiantes que

incumplan los deberes señalados en la ley y el Estatuto universitario, para lo cual deben ser sometidos

a proceso disciplinario respetando su derecho a la defensa y al debido proceso. Los estudiantes son

sujetos a las sanciones siguientes:

a) Amonestación escrita.

b) Separación hasta por dos (2) periodos lectivos semestrales o uno (1) anual.

c) Separación definitiva.

Las sanciones son aplicadas por el órgano de gobierno correspondiente, de acuerdo con el reglamento

respectivo y según la gravedad de la falta, bajo responsabilidad. No es causal de sanción la actividad

gremial o política.

DE LOS GRADUADOS

Artículo 191°.- Son graduados de la Universidad Nacional Mayor de San Marcos las personas que han

culminado sus estudios y obtienen el título, licenciatura o grado correspondientes en esta universidad

luego de cumplir los requisitos académicos exigibles.

Artículo 192°.- Creación de la Asociación de Graduados

La Universidad Nacional Mayor de San Marcos propicia la constitución de una Asociación de

Graduados, cuyos miembros serán debidamente registrados en el padrón respectivo.

La creación de la asociación se lleva a cabo por iniciativa de los egresados con no menos del diez por

ciento (10%) de sus graduados de los últimos diez (10) años y debe cumplir con los requisitos para la

formación de asociaciones establecidos en el Código Civil y demás normas pertinentes. Su estatuto y

su reglamento son aprobados en la asamblea de creación de la Asociación de Graduados.

Una vez constituida, la asociación debe ser oficializada por resolución del Consejo Universitario y

ratificada por la Asamblea Universitaria. Asimismo, existirán asociaciones de graduados a nivel de las

facultades con similares requisitos y funciones.

Artículo 193°.- Los graduados de la universidad se asocian mediante su registro en los padrones

respectivos en cada una de las facultades y se organizan de acuerdo con el reglamento respectivo.

Artículo 194°.- Ninguno de los miembros de la directiva puede desempeñar la docencia u otro cargo

dentro de la universidad. Su estatuto señala el procedimiento de elección del representante ante los

órganos de gobierno.

Artículo 195°.- Funciones de la Asociación de Graduados

 57

La Asociación de Graduados es un ente consultivo de las autoridades de la universidad. Su presidente

o representante tiene voz pero sin voto en los órganos de gobierno. Tiene las siguientes funciones:

a) Estrechar los vínculos de confraternidad entre los graduados.

b) Fomentar una relación permanente entre los graduados y la universidad.

c) Promover y organizar actividades científicas, culturales, profesionales y sociales en

beneficio de sus asociados y de los miembros de la comunidad universitaria.

d) Contribuir con la búsqueda de fondos y apoyo a la universidad.

e) Apoyar económicamente, en la medida de sus posibilidades, los estudios de alumnos

destacados de escasos recursos económicos.

Artículo 196°.- Elección de los directivos de la Asociación de Graduados

La directiva de la Asociación de Graduados está conformada por siete (7) miembros provenientes de, al

menos, tres (3) facultades. Ninguno de los miembros de la directiva puede desempeñar la docencia u

otro cargo dentro de la universidad.

Los cargos directivos tienen una duración de dos (2) años. No hay reelección inmediata ni rotación

entre los cargos. Su estatuto señala el procedimiento de elección del representante ante los órganos de

gobierno.

Artículo 197°.- Calidad del ejercicio profesional

La universidad y los colegios profesionales de la República deben mantener una actitud vigilante en

cuanto a la calidad del ejercicio profesional de sus afiliados y deben establecer mecanismos orientados

a supervisar y promover el ejercicio eficiente de su profesión.

CAPÍTULO VI

RESPONSABILIDAD SOCIAL Y BIENESTAR UNIVERSITARIO

RESPONSABILIDAD SOCIAL UNIVERSITARIA

Artículo 198°.- La responsabilidad social es fundamento de la vida universitaria, expresa su

compromiso con la transformación de la realidad para lograr el bienestar y desarrollo social en todos

sus niveles y dimensiones. Se manifiesta en las actividades propias de sus funciones académicas,

investigativas, de extensión-proyección y de bienestar, al interactuar con la comunidad interna y

externa. Involucra a toda la comunidad universitaria que actúa en un marco ético, transparente y de

rendición de cuentas, aplicando sus principios y valores para lograr los fines de la universidad.

La responsabilidad social se plasma en la ética de desempeño de la comunidad universitaria y su

diálogo participativo con la sociedad para promover el desarrollo humano sostenible, a través de la

gestión responsable de los impactos que la universidad genera.

 58

Artículo 199°.- La gestión de los impactos que la universidad genera es responsabilidad, en primera

instancia, de los órganos de gestión de esas actividades a nivel de las facultades y a nivel central está

a cargo de la Dirección General de Responsabilidad Social, la cual propone las políticas, establece la

normatividad respectiva y dirige la evaluación de los impactos según sus normas y procedimientos.

Esta dirección está a cargo de un Director y un Comité Directivo integrado por un representante de

cada área académica, los cuales son designados por el Consejo Universitario a propuesta del Rector.

Artículo 200°.- Son lineamientos de responsabilidad social de la universidad:

a) Crear espacios de interacción académica, científica, tecnológica y social que

garanticen el cultivo de vínculos entre la universidad, la comunidad, el Estado y la

empresa.

b) Cultivar valores y principios éticos con responsabilidad social en la formación integral

de la comunidad universitaria y propiciar la mejora constante de la imagen institucional

a nivel nacional e internacional.

c) Fortalecer a los actores sociales y universitarios a través de la extensión y proyección,

mejorando sus capacidades para afrontar sus problemas.

d) Recoger de las comunidades sus conocimientos y experiencias e incorporarlos a las

actividades científicas y académicas de la universidad.

e) Participar y pronunciarse en los grandes debates de problemas relevantes del país

para contribuir a su desarrollo económico y social.

Artículo 201°.- De las actividades de responsabilidad social

a) Las actividades de responsabilidad social deben ocurrir especialmente durante el

desarrollo curricular, como un eje de integración, tanto en pregrado como en posgrado,

orientándose al logro progresivo del perfil de egreso del respectivo programa

académico.

b) Las actividades extracurriculares se ejecutan previa aprobación del proyecto respectivo

por el órgano competente, según su nivel.

c) Pueden tener un carácter unidisciplinario, multidisciplinario, interdisciplinario o

transdisciplinario, integrando distintas profesiones en tareas para resolver problemas

de la comunidad.

d) Su realización y financiamiento puede ser poliinstitucional e incluir grupos de interés.

e) Todas las actividades de responsabilidad social son evaluadas en sus componentes y

resultados, y divulgadas por los órganos de difusión, según corresponda.

Artículo 202°.- Las escuelas profesionales asumen el enfoque de responsabilidad social universitaria.

Para ello, el currículo de cada carrera profesional apunta a la formación integral articulando el proceso

de enseñanza-aprendizaje con la investigación y la extensión social.

Artículo 203°.- Las actividades de responsabilidad social se ejecutan con carácter curricular y

extracurricular, intra o interfacultativo, mediante proyectos aprobados y financiados, los cuales otorgan

carga académica a los docentes y créditos a los estudiantes. Los reglamentos respectivos establecen

los requisitos, caracteres y evaluación de los componentes de cada proyecto, así como la evaluación

de su impacto con fines de mejora.

 59

Artículo 204°.- La universidad y las facultades asignan un presupuesto para el financiamiento de las

actividades de responsabilidad social. La universidad asigna un presupuesto no menor del dos por

ciento (2%) para dichas actividades. La Dirección de Responsabilidad Social y los centros de

responsabilidad social y extensión universitaria de las facultades están autorizados para buscar fondos

públicos y privados y celebrar convenios o acuerdos para ejecutar proyectos de responsabilidad social

DE LA EXTENSIÓN SOCIAL

Artículo 205°.- La extensión social es el conjunto de programas mediante los cuales la universidad

proyecta su acción hacia la comunidad nacional a fin de contribuir a su fortalecimiento. Las actividades

de extensión social son aprobadas y supervisadas por la Dirección General de Responsabilidad Social

de la universidad o facultad, de acuerdo con su nivel de competencia.

Las actividades de extensión social se agrupan en actividades de extensión universitaria, de proyección

social, de extensión cultural y de difusión universitaria.

Artículo 206°.- Se entiende básicamente como extensión universitaria toda capacitación que se realice

para que las personas puedan resolver problemas personales, familiares, sociales, laborales,

productivos y similares.

Se entiende como proyección social toda intervención de la comunidad universitaria para solucionar los

problemas de las personas y la comunidad con la aplicación de ciencia, tecnología, su equipamiento e

infraestructura, según se requiera.

Se entiende como extensión cultural toda actividad de divulgación de la cultura, el arte, el folklore y el

patrimonio cultural y artístico de la universidad dirigida a la comunidad en general y/o a la comunidad

universitaria.

Se entiende como difusión universitaria toda actividad de divulgación social de las actividades y

resultados logrados por la universidad en el ejercicio de sus funciones. Los tipos de actividades

específicas que corresponden a los diferentes órganos son señalados en los reglamentos respectivos.

Artículo 207°.- Las actividades de extensión social, curriculares y extracurriculares, institucionales o

por iniciativa de miembros de la comunidad de la facultad, serán aprobados y registrados por el Centro

de Responsabilidad Social y Extensión Universitaria en un Programa Anual de Extensión Social de la

facultad aprobado por el Consejo de Facultad.

Artículo 208°.- El Centro Cultural de la universidad depende del Rectorado y se encarga de elaborar y

proponer las políticas, estrategias y objetivos de la universidad en materia de desarrollo cultural;

también se encarga de la identificación, conservación, preservación, promoción, difusión y puesta en

valor del patrimonio cultural de la universidad. Elabora y ejecuta su reglamento y normas. Está a cargo

de un intelectual de reconocido prestigio designado por el Consejo Universitario a propuesta del Rector

 60

y cuenta con un Consejo Directivo integrado por los jefes o responsables de los órganos de extensión

cultural de la universidad.

Las actividades de extensión cultural de la universidad están a cargo del Centro Cultural y entre sus

órganos se incluye el Teatro Universitario y todos los museos, entre otros. Todos estos órganos

orientan su labor a dos (2) públicos: la comunidad sanmarquina y la comunidad extrauniversitaria. La

extensión cultural hacia la comunidad sanmarquina es coordinada con la Oficina de Servicio de Cultivo

del Arte y Desarrollo Cultural.

BIENESTAR UNIVERSITARIO

Artículo 209°.- Para cumplir sus fines, la universidad brinda a los miembros de su comunidad

programas universitarios de bienestar, con servicios primarios y complementarios, para propiciar el

adecuado desempeño de sus docentes y trabajadores no docentes y la formación integral de sus

estudiantes, mejorando el clima organizacional y la práctica de la cultura organizacional sanmarquina.

También proporciona asistencia para que sus estudiantes puedan cumplir con sus tareas formativas en

las mejores condiciones.

Estos servicios son de carácter obligatorio como reconocimiento al derecho inherente de la comunidad

sanmarquina; por tanto, el presupuesto institucional, acorde a su planeamiento, incluye el presupuesto

de los programas de bienestar. Los presupuestos de los servicios no pueden ser menores a los del año

precedente.

Los servicios tienen siempre la misma calidad para todos los miembros de la comunidad,

independientemente de la gratuidad para el usuario o el tipo de usuario que recibe el servicio

Artículo 210°.- Los programas universitarios están a cargo de la Oficina General de Bienestar

Universitario (OGBU). Esta contará con un Comité de Bienestar Universitario integrado por dos (2)

representantes de cada estamento de la comunidad universitaria designados por su gremio

debidamente acreditado.

La Oficina General de Bienestar Universitario coordinará con un responsable de cada programa que

conforma el Consejo de Servicios.

Artículo 211°.- El Programa de Bienestar Universitario de la OGBU se coordina a través del Consejo

de Servicios conformado por los funcionarios responsables calificados para la gestión de cada servicio.

Comprende los siguientes servicios:

a) Alimentación

b) Salud

c) Vivienda

d) Promoción del deporte

e) Servicio social

f) Transporte

g) Adecuación del entorno y protección del ambiente

 61

h) Psicopedagógico y de psicología organizacional

i) Asistencia estudiantil

j) Becas y créditos

k) Apoyo familiar

l) Bolsa de trabajo y formación laboral

m) Recreación y turismo

n) Otros afines que requiera la comunidad universitaria

Artículo 212°.- Las unidades de bienestar de las facultades dependen funcionalmente y coordinan con

la Oficina General de Bienestar Universitario. Proporcionan la información que requiere dicha oficina y

formulan sugerencias sobre los programas establecidos y la creación de otros.

Los servicios están a cargo de oficinas de servicios correspondientes de la universidad y de las

unidades de bienestar en las facultades.

Artículo 213°.- El servicio de salud universitario es gratuito y consiste en la atención de urgencias o

emergencias de salud, acciones de prevención de riesgos de salud física y mental y el servicio

psicológico. Todos los campus de la universidad cuentan como mínimo con un tópico de salud,

personal capacitado y procedimientos aprobados para la atención de urgencias y emergencias.

Artículo 214°.- Todos los años, los docentes, estudiantes y trabajadores no docentes pasan

obligatoriamente por un control de salud física y mental.

La Clínica Universitaria apoya la ejecución del servicio de salud universitaria.

Artículo 215°.- La universidad proporciona a sus servidores permanentes el Autoseguro Universitario y

al personal no permanente le facilita su afiliación anual. La afiliación anual de los estudiantes regulares

es obligatoria. La universidad subvenciona parcialmente la afiliación de los estudiantes regulares que lo

requieran. La cobertura del autoseguro es anual y en todo el país. Por su naturaleza financiera el

autoseguro y su personal dependen de la Dirección General de Administración.

Además del autoseguro, la universidad promueve la afiliación de sus estudiantes al Sistema Integral de

Salud (SIS) dentro de lo establecido por la Ley Marco de Aseguramiento Universal.

Artículo 216°.- La universidad implementa las acciones de la Ley General de Seguridad y Salud en el

Trabajo (Ley 29783).

Artículo 217°.- El servicio de alimentación en los campus de la universidad es ofrecido principalmente

por los comedores universitarios para atender de manera regular a la comunidad sanmarquina. Se

prioriza la modalidad de servicio de alimentación gratuita para estudiantes.

Está a cargo de la Oficina de Alimentación de la universidad con el apoyo de las unidades de bienestar

en las facultades.

 62

Artículo 218°.- El Servicio de Vivienda es ofrecido a los miembros de la comunidad sanmarquina que

lo requieran para realizar sus actividades universitarias o como Asistencia Estudiantil dentro del

campus universitario, de acuerdo con la evaluación socio-económica. Adicionalmente, en residencias o

alojamientos privados donde no existan estas instalaciones. El servicio está a cargo de la Oficina de

Vivienda Universitaria a nivel de la universidad y de las unidades de bienestar de las facultades fuera

de la Ciudad Universitaria.

Artículo 219°.- El Servicio Social es el encargado de realizar las evaluaciones de naturaleza socio

económica para fines universitarios. También fomenta y organiza acciones de solidaridad universitaria

para apoyar a miembros de la comunidad sanmarquina cuando sea necesario. El servicio lo ofrecen

profesionales de Trabajo Social en las unidades de bienestar de las facultades.

Artículo 220°.- El servicio de transporte es ofrecido gratuitamente a todos los miembros de la

comunidad sanmarquina que requieren apoyo para movilizarse dentro y fuera de los campus

universitarios en horarios establecidos para cumplir con sus funciones académicas y administrativas.

Es coordinado con la oficina correspondiente de la Dirección General de Administración.

Artículo 221°.- La universidad implementa las acciones dispuestas en la Ley General de la Persona

con Discapacidad y su reglamento (Ley 29973).

Artículo 222°.- El Servicio de Asistencia Estudiantil está orientado a brindar a los estudiantes regulares

servicios de bienestar personalizados, según lo requieran, como apoyo para que puedan realizar sus

actividades académicas sin dificultades, procurando que ningún estudiante se quede sin estudiar por

limitaciones relacionadas con la satisfacción de sus necesidades de alimentación, vivienda, salud,

psicopedagogía, transporte y materiales de estudio, de manera que sin tales limitaciones logre sus

objetivos académicos.

Artículo 223°.- Las becas consisten en la asignación de servicios o recursos a miembros de la

comunidad universitaria como apoyo o asistencia para su formación y desarrollo personal. También

como estímulo o reconocimiento al mérito y aportes académicos.

Artículo 224°.- A través del Servicio de Promoción del Deporte la universidad promueve y fomenta la

actividad física y la práctica del deporte de manera permanente, a todo nivel, con el fin de propiciar la

salud y mejorar la calidad de vida de los miembros de la comunidad universitaria, así como para

desarrollar las potencialidades físicas y mentales de las personas, fomentar valores de solidaridad y

respeto y como factor educativo que coadyuva a la formación profesional.

La universidad contribuye al desarrollo del deporte mediante sus programas de deporte y la

investigación multidisciplinaria sobre el movimiento humano desde diferentes perspectivas. Los

programas que desarrolla son: a) Promoción de la Actividad Física y el Deporte, b) Promoción y

Práctica Deportiva Curricular y c) Programas Deportivos de Alta Competencia. El Servicio de

Promoción del Deporte está a cargo del Centro Universitario del Deporte, dirigido por un profesional de

la Educación Física, al menos con grado de magister, con experiencia en gestión de programas y

 63

complejos deportivos universitarios, designado por concurso público, y un Comité de Gestión integrado

por los responsables de sus dependencias.

Artículo 225°.- La universidad promueve el cultivo del arte y el desarrollo cultural en la comunidad

sanmarquina y en todos los campus universitarios. Consiste en la atención de las demandas de

talleres, cursos y similares con el objetivo de que los miembros de la universidad aprendan, cultiven o

practiquen las diversas manifestaciones del arte o desarrollen aspectos culturales, de manera personal,

mediante su asistencia a las actividades de extensión cultural que realizan los órganos universitarios

encargados de ello. Se incluyen, en aspectos culturales, la culminación de la educación básica y aun la

alfabetización.

Artículo 226°.- El Lactario y Guardería Infantil es una unidad operativa de la Oficina de Servicio de

Apoyo Familiar que atiende a los hijos de los miembros de la comunidad universitaria mientras el padre

o madre cumple con sus actividades durante su horario de labores. Está a cargo de un profesional

especializado en ese asunto y cuenta con el apoyo de personal capacitado, evaluado y certificado. Los

profesores y estudiantes de las carreras vinculadas a ese servicio pueden acceder a esta unidad con

fines de apoyo, estudio e investigación.

Este servicio podrá ser financiado con el Fondo Intangible de Bienestar Universitario

Artículo 227°.- La universidad, mediante el Servicio de Bolsa de Trabajo y Formación Laboral,

proporciona a sus estudiantes, egresados no graduados y graduados, mecanismos de apoyo a la

inserción laboral y a la formación laboral mediante prácticas pre profesionales y profesionales.

Artículo 228°.- El Fondo Intangible de Bienestar Universitario se obtiene con el aporte del tres por

ciento (3%) de los recursos directamente recaudados, y su fin es garantizar el financiamiento de los

siguientes servicios primarios: Becas y Créditos, Asistencia Estudiantil, Servicio Social, Promoción del

Deporte y Movilidad de los miembros de la comunidad universitaria y de los servicios complementarios.

Este fondo intangible será reglamentado por la Oficina General de Bienestar Universitario.

CAPÍTULO VII

GESTIÓN ADMINISTRATIVA Y ECONÓMICA

GENERALIDADES

Artículo 229°.- La planeación estratégica

La planeación estratégica constituye uno de los pilares centrales para impulsar la gestión del cambio en

la universidad en el marco de la Política Nacional de Modernización de la Gestión Pública, acorde con

las disposiciones que establece el Centro Nacional de Planeamiento Estratégico, o la entidad que haga

 64

sus veces, como órgano rector y lo que dispone la Ley N° 30220 (Ley Universitaria), bajo

responsabilidad funcional de la Oficina General de Planificación.

La planeación estratégica promueve la participación de la comunidad universitaria para proyectar un

futuro ideal; dispone de elementos organizados que formulan el proceso a seguir, con base en una

realidad entendida, con intervención de los diferentes actores del quehacer institucional; orienta

permanentemente las acciones institucionales con base en la evaluación periódica de los resultados

obtenidos y los cambios que se presentan en el entorno, brindando alternativas para superar e impulsar

situaciones cambiantes, con impacto positivo en el desarrollo institucional, para el cumplimiento de

principios y fines.

La planificación estratégica se plasma en el Plan Estratégico Institucional y en los Planes Operativos

Institucionales.

Artículo 230°.- Gestión por resultados basada en procesos

En el contexto de la planeación estratégica, la Administración orienta su actividad en todos sus niveles

bajo el enfoque de la gestión por resultados, para lo que cuenta con una organización flexible que le

permite adaptarse a los nuevos escenarios que se puedan generar en el transcurso del tiempo,

gestionando con efectividad el cumplimiento de las obligaciones establecidas en la Ley Universitaria,

en los documentos de gestión de la universidad, así como por los órganos rectores de los sistemas

administrativos; para ello debe propender a la innovación de procesos, mejorar procedimientos y

delegar funciones donde corresponda, dentro de un ambiente de control interno.

La organización de la gestión por resultados realiza la articulación de procesos académicos y

administrativos, articulados a su vez a los procesos estratégicos, operacionales y de apoyo.

Artículo 231°.- Principios de la gestión administrativa

La gestión administrativa actúa en el marco de la gestión por resultados, aplica según corresponda los

principios establecidos en la Ley Universitaria, la Ley del Procedimiento Administrativo General y los

consignados en las normas emitidas por los órganos rectores de los sistemas administrativos. Se

tendrá en cuenta esencialmente los siguientes principios vinculados a la gestión pública:

Transparencia. A través del área que se defina en los documentos de gestión se deberá publicar en el

portal electrónico de la universidad y de las facultades en forma permanente y actualizada, como

mínimo y según corresponda, la información que se indica en el artículo 11° de la Ley Universitaria,

como es:

a) El Estatuto, el Reglamento General de la Universidad, el Texto Único de

Procedimientos Administrativos (TUPA), el Plan Estratégico Institucional y el

Reglamento de Organización y Funciones de la universidad.

b) Las actas aprobadas en las sesiones de Consejo de Facultad, Consejo Universitario y

de Asamblea Universitaria.

c) Los estados financieros de la universidad, el presupuesto institucional modificado, la

actualización de la ejecución presupuestal y balances de comprobación. El

 65

presupuesto por ingresos y egresos desagregados por fuentes de financiamiento y por

partidas específicas en la administración central y las facultades. La información sobre

el avance de la ejecución de gastos por todo concepto de ingresos y egresos deberá

ser trimestral

d) Relación y número de becas disponibles y otorgadas en el año en curso.

e) Inversiones, donaciones, obras de infraestructura, recursos de diversa fuente, entre

otros.

f) Proyectos de investigación y los gastos que genere por fuente de financiamiento.

g) Relación de pagos exigidos a los alumnos por toda índole, según corresponda.

h) Número de alumnos de pregrado y posgrado por facultades y programas de estudio,

detallado a nivel de Escuela Académico Profesional y Mención, respectivamente.

i) Conformación del cuerpo docente, indicando clase, categoría y hoja de vida

académica.

j) El número de postulantes, ingresantes, matriculados y egresados por año y carrera a

nivel de pregrado.

k) Las remuneraciones, bonificaciones, subvenciones y demás estímulos que se pagan a

las autoridades, docentes y trabajador no docente en cada categoría, por todo

concepto, son publicadas de acuerdo con la normativa aplicable en forma mensual

Ética pública. Corresponde la aplicación de los principios contenidos en la Ley del Código de Ética de

la Función Pública.

Rendición de cuentas. Es el deber legal y ético que tiene todo funcionario o miembro de la comunidad

universitaria de responder e informar a la unidad orgánica definida en las normas específicas y/o

normas internas de la universidad, el manejo y los rendimientos de fondos, bienes o recursos públicos

asignados y los resultados obtenidos en el cumplimiento del mandato que le ha sido conferido.

Artículo 232°.- Objetivos de la gestión

La gestión administrativa y económica de la universidad se plasma en el plan que para tal efecto

deberá presentar la Dirección General de Administración para lograr los siguientes resultados y su

optimización progresiva:

a) Un servicio de calidad a todos los usuarios, incentivando el desarrollo de políticas de

mejora a las distintas unidades orgánicas y dependencias de la universidad.

b) Cumplimiento de los fines y funciones de la universidad establecidos por la Ley

Universitaria, el presente Estatuto y los documentos de gestión internos.

c) Optimizar con transparencia el uso de los recursos públicos asignados y/o recaudados.

d) Eliminar la duplicidad de funciones y superposición de competencias en su estructura

organizativa, a nivel de la Administración Central, facultades, Escuela de Posgrado,

centros de producción y otras dependencias.

e) Articular la gestión por resultados con la planificación estratégica, estableciendo planes

de corto, mediano y largo plazo; estos objetivos y resultados deben concatenarse,

mejorándolos u optimizándolos en cada nueva gestión y deben ser objeto de monitoreo

y evaluación.

 66

f) Instaurar el reconocimiento de los méritos personales y profesionales en la carrera

administrativa.

g) Instaurar la simplificación administrativa en todas las unidades orgánicas que integran

la universidad, determinándose los procedimientos administrativos que se aprueban

por silencio administrativo positivo. La universidad no exigirá documentos que ella

posee.

h) Garantizar la prestación del servicio educativo y administrativo, inclusive

estableciéndose turnos para la atención de los servicios básicos en horario nocturno.

i) Otros resultados que se deriven de la aplicación de lo enunciado en los incisos

anteriores.

El plan de trabajo que presenta el Director General de Administración deberá enmarcarse en el Plan

Estratégico de la universidad.

Artículo 233°.- Gobierno electrónico

Para el logro de sus fines, la gestión administrativa implementa el gobierno electrónico en la

universidad, y corresponde a la Dirección General de Administración presentar al Consejo Universitario

un plan y cronograma de implementación.

El gobierno electrónico utiliza las Tecnologías de la Información y la Comunicación (TIC), a través de

las plataformas y herramientas pertinentes, con el objeto de brindar servicios e información de calidad y

oportuna y de costos reales a la comunidad universitaria y público en general, aumentar la eficacia y

eficiencia en el uso de recursos, incrementar sustantivamente la transparencia y la participación

ciudadana, promover una cultura de calidad, simplificar trámites y costos en los servicios entregados.

Artículo 234°.- Desconcentración de funciones y descentralización de actividades

Para el cumplimiento de los fines de la universidad, la gestión administrativa y económica se sujeta a la

política de centralización de la información, desconcentración de funciones y descentralización en la

ejecución de actividades y unidades ejecutoras en las facultades según capacidad operativa, en

concordancia con el marco normativo vigente; se puede gestionar la creación de unidades ejecutoras, a

efectos de facilitar la ejecución del gasto y lograr la eficiencia de la gestión, o delegar en determinadas

unidades orgánicas la capacidad de contratación y ejecución de gasto, para lo cual se contará con

niveles de autorización de gasto aprobados por el Rector.

ESTRUCTURA ORGÁNICA Y ADMINISTRACIÓN

Artículo 235°.- Estructura flexible

La estructura orgánica básica de la universidad se encuentra establecida en la Ley Universitaria, en el

Estatuto y en los documentos de gestión internos, la misma que es de carácter flexible, en el nivel que

corresponda, a efectos de adaptarse a los nuevos escenarios que se pudieran presentar.

Artículo 236°.- La estructura orgánica

 67

La estructura orgánica básica de la universidad, entendida como un conjunto de órganos

interrelacionados racionalmente entre sí para cumplir funciones preestablecidas que se orientan en

relación con objetivos derivados de la finalidad asignada por ley a la universidad, se encuentra

conformada por:

a) Órganos de gobierno y autoridades: La Asamblea Universitaria, el Consejo

Universitario, el Rector.

b) Alta Dirección: Constituye una función ejecutiva, tiene a su cargo dirigir la universidad,

supervisar sus actividades, reglamentar y aprobar políticas de gestión en concordancia

con normas específicas y/o las normas internas vigentes, en general ejercer las

funciones de dirección política y administrativa de la universidad; está conformada,

según las funciones establecidas en la Ley Universitaria, el Estatuto y los documentos

de gestión de la universidad, por el Rector en su calidad de titular del pliego, los

vicerrectores, el secretario general y el director general de Administración.

c) Órganos de asesoramiento: Se encargan de orientar la labor de la universidad y de sus

distintos órganos mediante actividades como la planificación, la asesoría jurídica y la

organización.

d) Órganos de apoyo: Ejercen actividades de administración interna que permiten el

desempeño eficaz de la gestión administrativa en la universidad, normando,

ejecutando y evaluando la gestión de las acciones inherentes a los procesos técnicos

de los sistemas administrativos, a través de sus distintas unidades orgánicas en el

cumplimiento de las funciones sustantivas, estando entre estas funciones las de

contabilidad, tesorería, abastecimiento, bienestar universitario, recursos humanos,

sistemas de información y comunicación, gestión financiera, gestión de medios

materiales, contabilidad y servicios auxiliares.

e) Órganos de línea: Son los encargados de formular, ejecutar y evaluar políticas de

gestión y en general, realizar las actividades técnicas, normativas y de ejecución

necesarias para cumplir con las funciones de la universidad en el marco de las

funciones establecidas por la Ley Universitaria y normas específicas.

f) Órganos desconcentrados: Son dependencias de la universidad con funciones

específicas, asignadas en un ámbito especializado determinado, actuando en

representación de la universidad y según corresponda por delegación de la Alta

Dirección, siendo el caso, entre otros, los institutos de Investigación y los centros de

producción, gestión de riesgo y cambios climáticos y otras generadas por la ley.

g) Órganos consultivos: La Alta Dirección puede establecer por un tiempo específico,

órganos consultivos con profesionales de primer nivel, especialistas en un tema

específico, a efectos de solicitarles su aporte a un tema relevante para la universidad.

h) Órganos de control: El control es permanente y se materializa en todos los niveles de

la gestión. La universidad tiene los siguientes órganos de control: Órgano de Control

Institucional, regulado por la Ley Orgánica del Sistema Nacional de Control y de la

Contraloría General de la República; la Comisión Permanente de Fiscalización,

conforme a lo establecido en la Ley Universitaria, y la Oficina de Control Previo y

Fiscalización, integrante de la Dirección General de Administración.

 68

La estructura organizativa y la precisión de las funciones de los distintos órganos descritos, además de

estar establecidas en la Ley Universitaria, se detallan en los correspondientes documentos de gestión

de la universidad.

Artículo 237°.- La administración central

La administración central de la universidad está conformada por el Rectorado, los vicerrectorados, la

Secretaría General, la Dirección General de Administración y las unidades orgánicas administrativas

establecidas en los documentos de gestión internos, incluyendo los centros de producción, según

corresponda.

Artículo 238°.- La administración de la universidad

La administración de la universidad se ejerce a través de la administración central, las facultades y las

unidades orgánicas: académicas y de apoyo académico administrativo.

Artículo 239°.- La administración de la universidad, en el marco de la modernización del Estado, el

planeamiento estratégico, la gestión por resultados y la estructura orgánica vigente, ejerce las

siguientes actividades:

a) Los actos de administración interna en y entre las distintas unidades orgánicas de la

universidad se orientan a la eficacia, eficiencia y efectividad de los servicios que brinda y

al cumplimiento de los fines de la universidad establecidos en la Ley Universitaria, el

Estatuto y normas específicas.

b) La Asamblea Universitaria, el Consejo Universitario y los consejos de facultad de la

universidad se encuentran liberados de cualquier rutina de ejecución, de emitir

comunicaciones ordinarias y de las tareas de formalización de actos administrativos, con

el objeto de que puedan concentrarse en actividades de planeamiento, supervisión,

coordinación, control interno en lo que le corresponda y en la evaluación de resultados

verificables, actividad que se hará en el marco de la simplificación administrativa y en

estricto cumplimiento de la legalidad.

c) Los acuerdos se consignarán en las actas respectivas, las que serán publicadas en la

página web de la universidad, de acuerdo con el principio de transparencia establecido en

el estatuto y en la legislación correspondiente.

d) En cumplimiento del principio de legalidad, solo pueden actuar en el ámbito administrativo

aquellas unidades orgánicas existentes conforme a lo establecido en la Ley Universitaria y

a las normas internas de la universidad, por lo que los funcionarios y servidores no pueden

actuar en contrario, bajo responsabilidad, sin que se genere por dicho actuar para la

universidad obligación de pago o de resarcimiento.

e) La normatividad que se pudiera generar en las distintas unidades orgánicas de la

universidad se efectúan en el marco de su propia área de acción, según sus necesidades,

y sin contravenir las disposiciones consignadas en la Ley Universitaria, el Estatuto y las

normas que se generen en la Asamblea Universitaria o el Consejo Universitario.

f) La administración central de la universidad, a través de sus unidades orgánicas bajo

responsabilidad, proporcionará asistencia técnica en el ámbito de su competencia a todas

la unidades orgánicas que dependen o se relacionan directamente con ella, para tal efecto

la unidad orgánica central presentará a la Dirección General de Administración su plan

 69

anual de asistencia técnica y los recursos que se requiere para este fin, los que deberán

ser aprobados por el Rector.

g) Para agilizar el proceso de toma de decisiones, el responsable de la unidad orgánica de la

universidad con facultades para hacerlo puede adoptar decisiones con cargo a dar cuenta

a su respectivo órgano de gobierno, las que deberán ser informadas como máximo en la

siguiente sesión ordinaria, bajo responsabilidad. El incumplimiento de esta disposición

determina la nulidad de oficio de las decisiones adoptadas y la asunción de las

responsabilidades que correspondan.

h) Las decisiones con cargo a dar cuenta deben cumplir con la legalidad vigente, para lo cual

se deberá contar previamente con un informe que sustente la necesidad y urgencia de

adoptarla, así como su legalidad.

i) En el marco de la simplificación de procedimientos internos y de eficacia en el proceso de

toma de decisiones, los órganos de apoyo de la administración central proponen y

ejecutan medidas que simplifiquen y agilicen los procesos y procedimientos de la gestión

presupuestaria, económica, financiera y de los sistemas administrativos, coadyuvando a la

óptima gestión de las actividades de investigación, académicas y administrativas de la

universidad. Corresponde al Rector aprobar las mismas, aunque está facultado para

delegar la aprobación a la Dirección General de Administración. La mejora de la calidad de

servicios deberá ser certificada por los organismos correspondientes.

j) La Dirección General de Administración debe proponer procedimientos que agilicen la

ejecución del gasto con calidad y transparencia, a efectos de atender oportunamente las

necesidades de las distintas unidades orgánicas y dependencias de la universidad.

k) La Dirección General de Administración formulará, en coordinación con la Oficina General

de Planificación y las unidades orgánicas correspondientes, el Programa de

Fortalecimiento Institucional para la Calidad de la formación universitaria.

l) La universidad, como ente conformante del Sector Público Nacional, desarrolla sus

actividades en el marco de las normas vigentes emitidas por los órganos rectores de los

sistemas administrativos, entre los que destaca el sistema de presupuesto y control.

Artículo 240°.- La designación en los cargos: el concurso interno y/o público

Los cargos de Director General de Administración y Secretario General son designados por el Consejo

Universitario a propuesta del Rector, los demás cargos administrativos son designados previo concurso

interno y/o público, en el nivel que corresponda, así como a través de la asignación de gerentes

públicos en la medida que se cuente con disposición presupuestal o económica, independientemente

de la fuente de financiamiento.

En el caso de las facultades, el decano propone al Consejo de Facultad, para su designación, al

director de Administración y al jefe de la Unidad de Economía.

Para efectos de determinar el perfil profesional de los distintos cargos, se tendrá en cuenta los

lineamientos vigentes emitidos por el Órgano Rector del sistema administrativo de Recursos Humanos.

En los procesos de concurso interno y/o público se podrá solicitar la asesoría de la Autoridad Nacional

del Servicio Civil (SERVIR), o de la entidad que haga sus veces.

 70

La designación a un cargo administrativo se efectuará teniendo en cuenta el respectivo perfil de cargo

determinado y, según corresponda, previo concurso interno y/o público.

Artículo 241°. La Oficina de Control Previo y Fiscalización

La Oficina de Control Previo y Fiscalización, como unidad orgánica dependiente de la Dirección

General de Administración, ejerce el control previo y simultáneo sobre la documentación sustentatoria

de la ejecución presupuestal de los egresos de la universidad.

RESPONSABILIDAD DE AUTORIDADES, DIRECTIVOS Y SERVIDORES

Artículo 242°.- Las autoridades de la universidad, funcionarios, servidores o directivos, en todos sus

niveles, según corresponda, son responsables de la administración de los recursos presupuestales,

patrimoniales, económicos y financieros según lo establecido por las normas vigentes emitidas por los

órganos rectores de los sistemas administrativos y en los documentos de gestión internos, sin perjuicio

de la responsabilidad civil, penal o administrativa correspondiente.

INCOMPATIBILIDADES

Artículo 243°.- La gestión administrativa de la universidad se realiza por servidores públicos no

docentes de los regímenes laborales vigentes.

Artículo 244°.- Los docentes que ocupan cargos directivos académico administrativos en la

administración central no pueden ocupar otro cargo en ningún órgano de gobierno de la universidad,

sea como directivo o representante docente.

Artículo 245°.- Los titulares de las unidades orgánicas de la Alta Dirección, de los órganos de

asesoramiento, de apoyo, de línea o desconcentrados no podrán ocupar simultáneamente otro cargo

directivo en la universidad ni cargo equivalente en otra institución.

LA ENCARGATURA

Artículo 246°.- La encargatura solo procede en ausencia del titular para el desempeño de funciones de

responsabilidad directiva y/o administrativa. El personal encargado debe cumplir con los mismos o

similares requisitos y habilidades requeridos para el cargo que será materia de encargatura. La

condición de encargado de los directores o jefes no debe exceder el periodo presupuestal, y su

renovación está prohibida.

La encargatura debe cumplir con las exigencias de temporalidad, excepcionalidad, debe ser

fundamentada y efectuarse teniendo en consideración la formación, capacitación y experiencia

correspondiente.

SECRETARIO GENERAL

 71

Artículo 247°.- El Secretario General es fedatario y con su firma certifica los documentos oficiales de la

universidad. Es designado por el Consejo Universitario a propuesta del Rector.

DIRECTOR GENERAL DE ADMINISTRACIÓN

Artículo 248°.- El Director General de Administración es un profesional en gestión administrativa

pública, responsable de conducir los procesos de administración de los recursos humanos, materiales,

económicos y financieros que garanticen servicios de calidad, equidad y pertinencia. Es designado por

el Consejo Universitario a propuesta del Rector.

Las funciones del Director General de Administración se establecen en el Reglamento de Organización

y Funciones de la universidad, en concordancia con el Estatuto y la Ley Universitaria.

En la primera sesión ordinaria del Consejo Universitario, iniciado el año fiscal, sustentará su plan de

trabajo anual y los logros que se pretenden alcanzar en la gestión administrativa para su monitoreo y

evaluación al final del año fiscal, en concordancia con lo previsto en el Plan Estratégico Institucional.

Para su ejecución debe contar con la aprobación respectiva.

PLANIFICACIÓN, PRESUPUESTO, RECURSOS ECONÓMICOS Y PATRIMONIO

Artículo 249°.- Planificación y planeamiento estratégico

La planificación es consustancial a la gestión y se genera en todos los niveles de forma articulada.

a) La Asamblea Universitaria, a propuesta del Rector, aprueba el plan estratégico de la

universidad en el marco de la gestión por resultados, para lo que previamente las

unidades orgánicas que correspondan a nivel de la administración central definirán

planes y políticas con visión institucional coordinados con las facultades y

dependencias de la universidad.

b) Las facultades formulan sus planes estratégicos en relación con el plan estratégico

institucional, estos planes deben ser oportunos, completos y suficientemente

proyectados.

c) La evaluación continua del cumplimiento del plan estratégico institucional implica

reuniones de coordinación y monitoreo, las mismas que son programadas por la

Oficina General de Planificación.

d) Todas las unidades orgánicas elaboran su plan operativo institucional como

documento de gestión, cuyo contenido debe cumplir con lo dispuesto por el órgano

rector administrativo respectivo, así como guardar concordancia con el plan

estratégico institucional.

Artículo 250°.- Recursos económicos de la universidad

Constituyen recursos económicos de la universidad:

 72

a) Los recursos ordinarios o asignaciones provenientes del Tesoro Público, los que

constituyen el ingreso fundamental.

b) Los ingresos que generen los bienes adquiridos por legado son de libre disponibilidad

de la universidad cumpliendo con las normas presupuestales y de control

correspondientes.

c) Los recursos propios directamente obtenidos por la universidad, en razón de la gestión

de sus bienes y servicios. Se considera recursos propios a la captación efectuada por

la prestación de servicios educativos de extensión, servicios de su centro

preuniversitario, posgrado o cualquier otro servicio educativo distinto; asimismo, el

ingreso por alquiler de las propiedades de la universidad.

d) Las donaciones de cualquier naturaleza y de fuente lícita, formalmente aceptadas

según los procedimientos internos establecidos.

e) Los recursos por operaciones oficiales de crédito externo con aval del Estado.

f) Los ingresos por leyes especiales.

g) Los recursos provenientes de la cooperación técnica y económica-financiera, nacional

e internacional.

h) Los que se puedan generar como resultado de la participación en el concurso para la

asignación de fondos del Estado o fondos especiales, conforme a lo establecido en la

Ley Universitaria.

i) Los que se puedan generar como resultado de las aplicación de las normas de

fomento a la inversión privada en el patrimonio de la universidad.

j) Otros que pudieran surgir y que se establezcan en normas específicas de la

universidad.

Artículo 251°.- Los centros de producción

La universidad impulsa la constitución y desarrollo de centros de producción de bienes y servicios para

la comunidad universitaria y público en general. Estos centros están vinculados con sus áreas

académicas o trabajos de investigación, desarrollan las capacidades de emprendimiento y gestión de

proyectos, atienden las necesidades sociales y estimulan la generación de recursos propios. La utilidad

resultante de dichas actividades constituye recursos de la universidad y se destina prioritariamente,

luego de cubrir sus costos de operación, inversiones y cargas impositivas, a la investigación, la mejora

de condiciones educativas y para el cumplimiento de sus fines.

Artículo 252°.- Finalidad de los recursos presupuestales del Tesoro Público y recursos

directamente recaudados

La finalidad de los recursos transferidos del Tesoro Público y directamente recaudados se ejecuta de

acuerdo con la ley, prioritariamente para investigación.

Artículo 253°.- Patrimonio

Constituyen patrimonio de la universidad los bienes que actualmente le pertenecen y los que adquiera

en el futuro por cualquier título legítimo. La universidad puede enajenar sus bienes de acuerdo con la

ley; los recursos provenientes de la enajenación solo son aplicables a inversiones permanentes en

infraestructura, equipamiento y tecnología.

 73

Los bienes provenientes de donaciones, herencias y legados quedan sujetos al fin que persigue la

universidad y a la voluntad expresada por el benefactor o donante.

Deberán ser usados según el espíritu con que se hizo y concordantes con los fines de la universidad.

Artículo 254°.- Valorización del patrimonio

La valorización del patrimonio de la universidad constituye una actividad relevante que tiene como fin

poner en su valor real y actualizado el conjunto de bienes que constituyen el patrimonio institucional

mediante los procedimientos y ajustes contables que correspondan ante efectos de orden inflacionario

o de otro tipo.

Todos los bienes inmuebles de la universidad destinados o no a fines educativos deberán estar

saneados física y legalmente e inscritos en el Registro Público correspondiente en un plazo no mayor

de dos (2) años contados desde la aprobación del presente Estatuto, bajo responsabilidad funcional.

Artículo 255°.- Valorización del patrimonio cultural

La valorización del patrimonio cultural de la universidad se efectúa bajo los procedimientos pertinentes

con el objeto de establecer la apreciación reconocida y recuperada de los objetos que conforman dicho

patrimonio. La valoración del patrimonio cultural se remite a criterios históricos, estéticos y simbólicos

que fluctúan a través del tiempo de manera diversa y según la categoría de los bienes.

Artículo 256°.- Predios no destinados a fines educativos

Los recursos que se capten por la rentabilización de los predios no destinados a fines educativos solo

son aplicables a inversiones permanentes en infraestructura, equipamiento y tecnología.

OFICINA DE ASUNTOS JUDICIALES

Artículo 257°.- La Oficina de Asuntos Judiciales tiene como función ejercer la defensa de los intereses

de la universidad ante el órgano jurisdiccional o la instancia correspondiente, y puede demandar,

denunciar, contestar demandas, o lo que corresponda, en los casos de recuperación de bienes

muebles e inmuebles, denuncias y otros que se pudieran generar.

La Oficina de Asuntos Judiciales cumple las mismas funciones que la Procuraduría Pública.

 ÓRGANO DE CONTROL INSTITUCIONAL

Artículo 258°.- La Oficina de Control Institucional

El funcionamiento del órgano de control institucional de la universidad se encuentra regulado por la Ley

del Sistema Nacional de Control y de la Contraloría General de la República y demás normas emitidas

por el Órgano Superior de Control, y es responsabilidad del Rector otorgarle la capacidad operativa que

requiera en función de la complejidad administrativa de la universidad.

DEL TRABAJADOR NO DOCENTE

 74

Artículo 259°.- El trabajador no docente presta sus servicios de acuerdo con los fines de la

universidad, correspondiéndole los derechos propios del régimen laboral público. La gestión

administrativa de la universidad se realiza por servidores públicos no docentes de los regímenes

laborales vigentes.

Artículo 260°.- Principios de la actividad laboral no docente

Constituyen principios de la libertad sindical del trabajador no docente de la universidad,

independientemente del régimen laboral:

a) Interés general: El trabajador no docente desarrolla su actividad teniendo como objetivo la

adecuada prestación del servicio, en el marco de lo establecido en el Estatuto y en los

documentos de gestión de la universidad.

b) Eficacia y eficiencia: El trabajador no docente, en el marco de su respectivo régimen

normativo y de lo establecido en el Estatuto y documentos de gestión de la universidad,

busca el logro de los objetivos de la institución así como atender las prestaciones de

servicios requeridos por la universidad y la optimización de los recursos destinados a este

fin.

c) Igualdad de oportunidades: Todo trabajador no docente tiene las mismas oportunidades

para desarrollarse laboral y profesionalmente, se encuentra prohibido cualquier tipo de

discriminación.

d) Protección contra el término arbitrario del servicio: No se encuentra permitido el término

arbitrario de la actividad laboral, en caso de materializarse el trabajador no docente ejerce

su derecho conforme a ley.

e) Libertad sindical.

f) Probidad y ética pública: La actuación del trabajador no docente es transparente, ética y

objetiva, acorde con los principios y valores éticos establecidos en la Constitución, las

leyes y/o normas vigentes aplicables a la función pública.

g) Mérito: La actividad laboral del trabajador no docente, incluyendo el acceso, la

permanencia, progresión, mejora en las asignaciones económicas, se basa en la aptitud,

actitud, desempeño, capacidad y evaluación permanente.

h) Provisión presupuestaria y económica: Todo acto relativo al trabajador no docente está

supeditado a la disponibilidad presupuestal y económica de la universidad, así como a

estar previamente autorizado y dentro del marco normativo vigente.

i) Legalidad y especialidad normativa: El régimen laboral que se aplica al trabajador no

docente es el que le corresponde conforme a la normatividad vigente y a la Constitución.

j) Transparencia: La actividad laboral del trabajador no docente se enmarca en la política de

transparencia establecida en el Estatuto.

k) Rendición de cuentas de la gestión: El trabajador no docente rinde cuentas de la gestión

administrativa y económica que ejecuta.

l) Adaptabilidad: El trabajador no docente se adapta al proceso de modernización de la

gestión y de la gestión por resultados, acompañado de la capacitación permanente a

cargo de la universidad.

m) Son de aplicación los principios de la Ley del Código de Ética de la Función Pública.

 75

Artículo 261°.- La representación del trabajador no docente se concreta a través del órgano gremial

correspondiente debidamente reconocido.

Artículo 262°.- Los trabajadores no docentes perciben sus remuneraciones conforme a ley.

Artículo 263°.- La universidad deberá contar con una política uniforme y consistente en gestión de

trabajadores no docentes, para lo que, con la consultoría de SERVIR, o de la entidad que haga sus

veces, deberá elaborar y ejecutar el plan respectivo.

CAPÍTULO VIII
DE LA EVALUACIÓN, ACREDITACIÓN Y CERTIFICACIÓN

Artículo 264°.- La Universidad Nacional Mayor de San Marcos reconoce la calidad como criterio

transversal definido en los ejes de excelencia académica y optimización de la gestión. La excelencia

académica tiene como criterios básicos la priorización de la investigación y la producción del

conocimiento, la pertinencia de las orientaciones académicas a las necesidades del país y la

interdisciplinariedad. La optimización de la gestión tiene como criterios básicos la eficiencia,

simplificación y democratización.

Artículo 265°.- La Oficina Central de Calidad Académica y Acreditación es el órgano de línea,

dependiente del Rectorado, que se encarga de planificar, dirigir, coordinar, supervisar y evaluar el

cumplimiento de las políticas y directivas del Sistema de Calidad de la universidad. A nivel de posgrado

coordina con el Vicerrectorado de Investigación y Posgrado, y en las facultades coordina con la Oficina

de Calidad Académica y Acreditación respectiva, que depende del Decanato.

Artículo 266°.- La autoevaluación académica, institucional y administrativa es obligatoria en las

carreras profesionales en el pregrado y en los programas de posgrado.

Artículo 267°.- La Universidad Nacional Mayor de San Marcos promueve la acreditación de calidad

para sus carreras profesionales en pregrado y programas de posgrado. También promueve la

acreditación institucional. La acreditación se realizará con entidades nacionales o internacionales

debidamente reconocidas.

Artículo 268°.- La universidad promueve la certificación de calidad del sistema de gestión y de los

laboratorios en sus diversas unidades, para ofrecer servicios de calidad a la comunidad universitaria y

la sociedad. El proceso se ajusta a los estándares de la norma que se ha tomado como referencia y

debe llevarse a cabo con instituciones nacionales y/o extranjeras de prestigio reconocido.

Artículo 269°.- La Universidad Nacional Mayor de San Marcos otorgará los recursos necesarios para

facilitar los procesos de autoevaluación, ejecución de planes de mejora, evaluación externa y

acreditación de la calidad de las carreras profesionales de pregrado y programas de posgrado, así

como para la certificación de laboratorios o de los sistemas de gestión.

 76

CAPÍTULO IX

DE LA DEFENSORÍA UNIVERSITARIA

Artículo 270°.- Créase la Oficina de Defensoría Universitaria como instancia encargada de la tutela de

los derechos de los miembros de la comunidad universitaria y encargada de velar por el mantenimiento

del principio de autoridad responsable.

La Oficina de Defensoría Universitaria es competente para conocer las denuncias y reclamaciones que

formulen los miembros de la comunidad universitaria vinculadas con la infracción de derechos

individuales.

No forman parte de la competencia de la Defensoría las denuncias vinculadas con derechos de

carácter colectivo, derechos laborales, medidas disciplinarias, evaluaciones académicas de docentes y

alumnos y las violaciones que puedan impugnarse por otras vías ya establecidas en la Ley

Universitaria, así como en el Estatuto y los reglamentos de la universidad.

El Reglamento de la Oficina de Defensoría Universitaria es aprobado por el Consejo Universitario a

propuesta del Rector.

La Defensoría Universitaria está a cargo del Defensor Universitario, que es elegido por la Asamblea

Universitaria mediante votación secreta de entre una terna de candidatos que es presentada por una

comisión de este órgano de gobierno conformada por seis (6) miembros, cuatro (4) docentes y dos (2)

estudiantes, designados por un periodo de un año.

CAPÍTULO X

DISPOSICIONES COMPLEMENTARIAS

Primera. Cada facultad podrá contar con uno o más departamentos académicos. Cada departamento

requiere como mínimo quince (15) docentes ordinarios, de los cuales dos (2) deberán ser docentes

principales.

Segunda. Para el caso del Museo de Historia Natural, el Vicerrectorado de Investigación y Posgrado

deberá establecer los mecanismos que aseguren y potencien su funcionamiento administrativo,

asignándole el presupuesto adecuado que permita el desarrollo y mantenimiento de sus colecciones

científicas y exhibiciones, así como la conservación y mejoramiento de sus instalaciones.

Tercera. La distribución de vacantes de ingreso directo para el Centro Preuniversitario se reducirá en

cinco por ciento (5%) anualmente, de forma progresiva, a partir del año 2018 hasta llegar al diez por

ciento (10%) en el año 2020, y no se incrementará posteriormente.

 77

Cuarta. La universidad, para el mejor cumplimiento de sus fines y objetivos, requiere del adecuado

sustento económico que el Estado tiene la obligación de cubrir. Por esta razón exige que el Estado

incremente progresivamente el porcentaje del monto del presupuesto de la República destinado a la

educación en general, y en particular a la educación superior universitaria.

CAPÍTULO XI

DISPOSICIONES TRANSITORIAS Y FINALES

Primera. En aplicación de la Primera Disposición Complementaria Transitoria de la Ley Universitaria

N° 30220, al aprobarse el presente Estatuto y el cronograma de elección de las nuevas autoridades la

Asamblea Estatutaria asume transitoriamente las funciones de Asamblea Universitaria hasta la elección

de las nuevas autoridades.

Segunda. Al entrar en vigencia el presente Estatuto cesan todas las autoridades que tengan la

denominación de encargadas, interinas o cualquier otra denominación similar o parecida que estén

ejerciendo las funciones de rector, vicerrector y decanos.

Tercera. Asume, excepcionalmente, de manera transitoria e interina el cargo de Rector el Presidente

de la Asamblea Universitaria Transitoria, hasta la elección del Rector de acuerdo con lo establecido en

la Ley Universitaria N° 30220. A propuesta del Rector Interino, los cargos transitorios de Vicerrector

Académico de Pregrado y Vicerrector de Investigación y Posgrado los designa la Asamblea

Universitaria Transitoria en su primera sesión extraordinaria. Los vicerrectores deberán cumplir los

mismos requisitos establecidos para tales cargos en el presente Estatuto.

Cuarta. En el caso de los decanos de las facultades asume de manera transitoria e interina el profesor

principal más antiguo en la categoría, a dedicación exclusiva o tiempo completo, menor de setenta (70)

años, con grado académico de doctor o maestro en la especialidad o afín. No puede asumir la

condición de Decano Interino el docente que hubiese ejercido el cargo en esa condición hasta la

entrada en vigencia del presente Estatuto. Los decanos deberán cumplir los mismos requisitos

establecidos para tales cargos en el presente Estatuto, salvo el inciso d) de los artículos 71 y 81 del

Estatuto.

Quinta. Las autoridades designadas se restringirán a los asuntos relativos al manejo académico

administrativo de la universidad, y pueden iniciar las acciones establecidas en las Disposiciones

Transitorias con cargo a dar cuenta a las nuevas autoridades.

Sexta. Una vez constituida la Asamblea Estatutaria en Asamblea Universitaria Transitoria para el

proceso de elecciones 2016, elige al Comité Electoral de acuerdo con lo establecido en el artículo 75

del presente Estatuto, sin considerar lo establecido en el artículo 76 del mismo. El Comité Electoral

elegido elabora su propio reglamento, el mismo que es aprobado por esta Asamblea Universitaria

Transitoria.

 78

Séptima. Los requisitos para ser Rector, vicerrectores y decanos en el proceso electoral de 2016 son

los establecidos en los artículos 61, 63 y 71, reemplazando por esta vez el inciso d) por el siguiente:

Tener una trayectoria académica y de investigación reconocida, con publicaciones en revistas o libros

en su especialidad en un periodo no mayor de siete (7) años.

Octava. Todos los docentes que a la aprobación del presente Estatuto tengan setenta (70) o más años

pasan a la condición de docentes extraordinarios acogiéndose al periodo de transición que señala esta

norma con el cronograma respectivo, no pudiendo elegir ni ser elegidos.

Novena. El nuevo gobierno de la universidad, una vez instalado, tiene treinta (30) días para aprobar el

reglamento y conformar la Comisión Especial ante la cual los docentes que tengan setenta (70) o más

años presentarán las solicitudes para tener la condición de docente extraordinario experto.

Décima. El proceso de aprobación del reglamento y conformación de la Comisión Especial

mencionados en el artículo precedente no impide el cumplimiento del cronograma siguiente.

Los docentes que a la aprobación del Estatuto tengan setenta (70) años o más pasarán al retiro de

acuerdo a la secuencia que sigue:

1. El 09 de julio de 2017 los que a esa fecha tengan ochenta (80) o más años.

2. El 09 de julio de 2018 los que en esa fecha tengan setenticinco (75) o más años.

3. El 09 de julio de 2019 los que en esa fecha tengan setenta (70) o más años.

La aplicación del presente cronograma estará a cargo de la Oficina de Recursos Humanos, la que

deberá implementarlo bajo responsabilidad.

Las facultades con regímenes o cursos anuales procederán al retiro que se señala en el cronograma al

final del año académico respectivo.

Décima primera. La universidad hará las gestiones pertinentes para la aprobación de un nuevo

sistema previsional para los docentes universitarios que les brinde las pensiones dignas que su

condición exige. Asimismo, considerará dentro de la normativa vigente, para los profesores mayores de

setenta (70) años que no estén en el régimen pensionario del DL 20530 y cesen a consecuencia de

esta norma en los plazos que establece el cronograma anterior, la posibilidad de otorgar un monto de

reconocimiento por los años de servicios prestados a la universidad.

Décima segunda. En un primer periodo organizativo de tres (3) años, contados a partir de la fecha de

su entrada en funcionamiento, el Vicerrector Académico de Pregrado designará una Comisión

Organizadora para que constituya y conduzca la Escuela de Estudios Generales.

Décima tercera. El Vicerrectorado de Investigación y Posgrado da un plazo de siete (7) años a las

revistas académicas que reconoce y financia la universidad para que adquieran la condición de

publicaciones arbitradas e indexadas.

 79

Décima cuarta. El Vicerrectorado de Investigación y Posgrado evaluará la viabilidad de la permanencia

de los institutos de investigación y centros de investigación de la universidad en un plazo de ciento

ochenta (180) días luego de la elección de las nuevas autoridades para ejecutar esta disposición.

Décima quinta. En caso de que en las facultades no se cuente con docentes que cumplan con las

exigencias de la ley para desempeñar los cargos de Director de Escuela o de Departamento

Académico, en forma excepcional podrá ser designado o elegido un profesor principal o asociado con

grado de magister durante el periodo de adecuación, según ley.

Décima sexta. Se determina la extinción de la Oficina de Coordinación Técnica. La Oficina Técnica del

Estudiante formará parte del Vicerrectorado Académico de Pregrado.

Décima séptima. La Oficina de Control Previo, la Oficina de Seguridad y Vigilancia y la Administración

de la Red Telemática están adscritas a la Dirección General de Administración.

Décima octava. El Estadio Monumental, el gimnasio, la piscina y toda la infraestructura deportiva de la

universidad dependen de la Dirección General de Administración y es administrada por el Centro

Universitario del Deporte, de la Oficina General de Bienestar Universitario.

Décima novena. Se recomienda que el Consejo Universitario resuelva la ubicación definitiva del

Colegio de Aplicación San Marcos y la Clínica Universitaria.

Vigésima. A partir de la elección de las nuevas autoridades, declárese en reorganización académica y

administrativa a la universidad por un periodo de cuatro (4) años a efectos de que se adapte a la nueva

organización académica y administrativas establecidas en el Estatuto, debiéndose adoptar las acciones

que correspondan para tal fin.

Vigésima primera. Una vez instalado, el Consejo Universitario establece una comisión especial con el

objetivo de realizar un diagnóstico y hacer las propuestas de reestructuración académica de las

facultades, escuelas profesionales y departamentos académicos con la participación de los implicados,

docentes y estudiantes, a través de los mecanismos pertinentes. Para que dicho trabajo tenga la

efectividad que requiere la institución, se deberá contar con el apoyo de una organización profesional

externa especializada en temas universitarios, seleccionada mediante concurso público, para realizar

una auditoría académica que comprende el informe del diagnóstico y la propuesta técnica y que tome

en cuenta los criterios establecidos para tal efecto en el presente Estatuto.

Vigésima segunda. Las nuevas autoridades deberán coordinar con la Municipalidad Metropolitana de

Lima, en el más breve plazo, la solución definitiva de la construcción de la ampliación de vía y del cerco

perimétrico de la universidad, así como las obras complementarias, como son la construcción de

puentes peatonales, colocación de semáforos y otros.

Vigésima tercera. Dispóngase la conformación de la Comisión Permanente de Simplificación

Administrativa encargada de analizar los trámites administrativos en todas las áreas de la universidad,

detectar los trámites de plazos excesivos y engorrosos, y proponer la simplificación de los mismos.

 80

La comisión deberá estar integrada por:

a) El Director General de Administración, quien la presidirá.

b) El Jefe de la Oficina General de Asesoría Legal.

c) El Jefe de la Oficina General de Planificación.

Los titulares de dichas áreas podrán designar un representante, el que deberá contar con las

competencias necesarias para el ejercicio del cargo. La Comisión Permanente de Simplificación

Administrativa deberá presentar un primer informe con recomendaciones la segunda quincena del mes

de diciembre de 2016, después de lo cual emitirá informes semestrales. La comisión cesa en sus

funciones cuando se constituye en Gobierno Electrónico de la universidad.

Vigésima cuarta. Dispóngase la conformación de la Comisión de Saneamiento Físico Legal de los

edificios que integran la Ciudad Universitaria, la que deberá concluir su labor con la inscripción del

predio y la declaratoria de fábrica de los distintos edificios y de la propia Ciudad Universitaria.

La Comisión de Saneamiento Físico Legal estará integrada por:

a) El Director General de Administración, quien la presidirá.

b) El Jefe de la Oficina General de Asesoría Legal.

c) El Jefe de la Ofician General de Infraestructura Universitaria.

Los titulares de dichas áreas podrán designar un representante, el que deberá contar con las

competencias necesarias para el ejercicio del cargo. La Comisión de Saneamiento Físico Legal deberá

presentar un primer informe con recomendaciones la segunda quincena del mes de diciembre de 2016,

después de lo cual emitirá informes semestrales, hasta en tanto no se concluya con la inscripción en

los Registros Públicos correspondientes de todo el patrimonio inmobiliario de la universidad, después

de lo cual cesará en sus funciones.

Vigésima quinta. Constitúyase la Comisión de Recuperación del Patrimonio Inmobiliario de la

universidad, la misma que tendrá como función disponer las acciones legales para la recuperación de

los inmuebles no destinados a fines educativos y que a la fecha se encuentren usurpados o no generen

renta acorde con el mercado para la universidad. La Comisión de Recuperación del Patrimonio

Inmobiliario estará integrada por:

a) El Jefe de la Oficina General de Asesoría Legal , quien la presidirá.

b) El Jefe de la Oficina General de Servicios Generales, Operaciones y Mantenimiento.

c) El Jefe de la Oficina General de Economía.

Los titulares de dichas áreas podrán designar un representante, el que deberá contar con las

competencias necesarias para el ejercicio del cargo. La comisión deberá presentar un primer informe

con recomendaciones la segunda quincena del mes de diciembre de 2016, después de lo cual emitirá

informes semestrales, hasta en tanto no se concluya con la recuperación de los inmuebles, después de

lo cual cesará en sus funciones. Las acciones legales corren a cargo de la Oficina de Asuntos

Judiciales.

Vigésima sexta. La Asamblea Universitaria solicitará a la Contraloría General de la República la

ejecución, en el periodo de 2000 a la actualidad, de las siguientes acciones de control:

a) Acción de control sobre la legalidad de las principales obras ejecutadas en la Ciudad

Universitaria.

 81

b) Acción de control sobre el uso de Estadio Monumental, así como el destino de los

recursos que generó.

c) Acción de control sobre la legalidad de los acuerdos de la Asamblea Universitaria,

Consejo Universitario y Consejos de Facultad.

d) Acción de control sobre el uso de los ambientes de la universidad para fines distintos a

los establecidos en la normativa correspondiente.

e) Acción de control presupuestal, económico y financiero.

Vigésima séptima. Plazo de exigencia de grados

De acuerdo con lo señalado en el primer párrafo de la Primera Disposición Complementaria Transitoria

y la Tercera Disposición Complementaria Transitoria de la Ley 30220, el requerimiento de tener el

grado de magister o doctor para los procesos de ratificación y promoción serán exigidos a partir de la

fecha de la sentencia del Tribunal Constitucional.

Vigésima octava. Promoción suspendida del año 2014. Al darse cumplimiento a lo señalado en el

primer párrafo de la Primera Disposición Complementaria Transitoria de la Ley 30220, se reanuda en

las facultades el proceso de promoción docente del año 2014, que será evaluado por una comisión

transitoria presidida por el decano y el resultado ratificado mediante resolución rectoral para su

inmediata ejecución presupuestal en el presente año fiscal

Vigésima novena. Las nuevas autoridades deberán coordinar con el Colegio Real, el Museo de

Arqueología y Antropología de San Marcos, el Ministerio de Cultura y las instancias que consideren

necesarias para hallar una solución definitiva que involucre un informe del patrimonio cultural mueble e

inmueble perdido tras el incendio del Colegio Real en el más breve plazo. Asimismo, este informe

deberá evaluar potenciales problemas y riesgos con la disposición del patrimonio cultural mueble e

inmueble dispuestos en el Colegio Real y el Museo de Arqueología y Antropología de San Marcos.

Trigésima. Ningún miembro de la comunidad sanmarquina podrá hacer uso indebido del nombre de la

universidad, ni registrar sus símbolos, logotipo, marcas y patentes en las instituciones

correspondientes, atribuyéndose la representación sin autorización para ello. La universidad tomará las

medidas legales correspondientes cuando ello ocurra.

CAPÍTULO XII

DISPOSICIONES DEROGATORIAS

Primera. Derógase el Estatuto de la Universidad Nacional Mayor de San Marcos y sus modificatorias

aprobado al amparo de la Ley N° 23733.

Segunda. Derógase todas las resoluciones rectorales y las disposiciones similares o de menor

jerarquía normativa que se opongan a la Ley Universitaria (Ley N° 30220) y al presente Estatuto.

 82

COMITÉ DIRECTIVO DE LA ASAMBLEA ESTATUTARIA CONFORME A LEY

UNIVERSITARIA 30220

Dr. Fausto Aníbal Garmendia Lorena, Presidente

Dr. Nicolás Javier Lynch Gamero, Vicepresidente

Med. Carlos Alberto Saavedra Laveau, Secretario

Dr. Carlos Alberto Pastor Carrasco, Tesorero

Alum. Julia Yareth Romero Herrera, Secretaria de Actas

 83

MIEMBROS INTEGRANTES DE LA ASAMBLEA ESTATUTARIA

DOCENTES

Fausto Aníbal Garmendia Lorena

Nicolás Javier Lynch Gamero

José Ángel Porlles Loarte

Renato Mario Benazic Tome

Santiago Humberto López Maguiña

Luisa Pacífica Negrón Ballarte

Miguel Ángel Vilca López (11-04-16 /27-05-16)

Pablo Antonio Núñez Jara (28-05-16/06-06-16)

Libertad Alzamora Gonzales

José Alberto Retamozo Linares

Emilio Cristóbal Blanco Blasco

Juan Eleazar Anicama Pescorán

Juan Antonio Espinoza Blanco

Carlos Alberto Saavedra Leveau

Suiberto Orlando Giraldo Laguna

Luis Fernando Pérez Vargas

Carlos Alberto Pastor Carrasco

Hugo Sánchez Díaz

Jaime Francisco Ventó Flores

José Félix Palomino Manchego

Alfonso Alberto Romero Baylón

Percy Elías Vivanco Muñoz

Juan David Córdova Rodríguez

Willy David Barahona Martínez

Anita Ysabel Luján Gonzales

ESTUDIANTES

Cynthia Vanessa Valle Rey Sánchez

Moisés Pedro Díaz Palomino

José Tetsumi Uyehara Terruya

Jorge Luis Gonzales Ochoa

Juan Carlos Ocampo Zegarra

Luis Ángel Calle Carrión

David Ángel Jaramillo Nina

Bladimir Ilish Guevara Minaya

Julia Yareth Romero Herrera

Giusseppe Geraldes Sarmiento Peralta

José Giácomo André Núñez Torrealva

Vladimir Sánchez Alvarado

 84

REPRESENTANTES GREMIALES

Alum. Roberto Huaraca Altamirano (FUSM)

Sr. Leonell Fernández Romero (SUTUMS)

Sr. Edgar Luciano Vítor Jiménez (SITRAUSM)

COMISIONES DE LA ASAMBLEA ESTATUTARIA

COMISIÓN ESTRUCTURA ACADÉMICA

Porlles Loarte José Ángel (Presidente)

Gonzales Ochoa Jorge Luis (Secretario)

Blanco Blasco Emilio Cristóbal

Alzamora Gonzáles Libertad

Sánchez Díaz Hugo

Jaramillo Nina David Ángel

COMISIÓN GOBIERNO DE LA UNIVERSIDAD

Negrón Ballarte Luisa Pacífica (Presidente)

Valle Rey Sánchez Cynthia Vanessa (Secretaria)

Espinoza Blanco Juan Antonio

Saavedra Leveau Carlos Alberto

Ventó Flores Jaime Francisco

Sarmiento Peralta Giusseppe Geraldes

COMISIÓN RÉGIMEN DE ESTUDIOS E

INVESTIGACIÓN

Lynch Gamero Nicolás Javier (Presidente)

Ocampo Zegarra Juan Carlos (Secretario)

Benazic Tome Renato Mario

López Maguiña Santiago Humberto

Romero Baylón Alfonso Alberto

Uyehara Terruya José Tetsumi

COMISIÓN DE LA COMUNIDAD UNIVERSITARIA

Garmendia Lorena Fausto Aníbal (Presidente)

Calle Carrión Luis Ángel (Secretario)

Anicama Pescorán Juan Eleazar

Giraldo Laguna Suiberto Orlando

Palomino Manchego José Félix

 85

Romero Herrera Julia Yareth

COMISIÓN DE RESPONSABILIDAD SOCIAL Y

BIENESTAR UNIVERSITARIO

Vilca López Miguel Ángel (Presidente)

Sánchez Alvarado Vladimir (Secretario)

Núñez Jara Pablo Antonio

Pérez Vargas Luis Fernando

Luján Gonzales Anita Ysabel

Córdova Rodríguez Juan David

Díaz Palomino Moisés Pedro

COMISIÓN GESTIÓN ADMINISTRATIVA Y

ECONÓMICA

Retamozo Linares José Alberto (Presidente)

Núñez Torrealva José Giácomo André (Secretario)

Pastor Carrasco Carlos Alberto

Vivanco Muñoz Percy Elías

Barahona Martínez Willy David

Guevara Minaya Bladimir Ilish

PERSONAL ADMINISTRATIVO DE LA ASAMBLEA ESTATUTARIA

Sra. Ángela Roxana La Puente Salazar (Secretaria)

Sr. Luis Alberto Báez Quispe (Personal de apoyo)

Sr. George Eliseo García Nieto (Personal de seguridad)

Sr. José Gabriel Bulnes Butler (Personal de seguridad)

Sra. Felícita Alvarado Flores (Jefa de la Oficina de Imagen Institucional)

Sr. Carlos Carranza Huamán (Responsable de la página web)

Sra. Nancy Rojas Apolaya (Directora de RTV San Marcos)

Srta. María Martínez Hilario (Personal de RTV San Marcos)

Sr. Manuel Noronha Cueva (Personal de RTV San Marcos)

Sr. Iván Rosales Rondan (Personal de RTV San Marcos)

Sr. Carlos Córdova Aguirre (Personal de RTV San Marcos)

