

Elaboró	
 Dirección de Gestión del Talento Humano	Revisó	
 Responsable del SGC	Aprobó	
 Gerencia General
---------	---	--------	--	--------	---

NOTA: Cualquier documento impreso diferente del original, y cualquier archivo electrónico que se encuentren fuera del campus virtual Trilce serán considerados como COPIA NO CONTROLADA.

ÍNDICE

I.	ÓRGANOS DE ALTA DIRECCIÓN.....	4
1.1.	RECTORADO	4
1.2.	GERENCIA GENERAL.....	6
1.3.	VICERRECTORADOS	9
1.4.	DIRECCIÓN GENERAL DE SEDE Y FILIALES	15
II.	ÓRGANOS DE APOYO	17
2.1.	SECRETARÍA GENERAL	17
III.	ÓRGANOS DE ASESORÍA.....	21
3.1.	DIRECCIÓN DE PLANIFICACIÓN Y DESARROLLO INSTITUCIONAL.....	21
3.2.	DIRECCIÓN DE ASESORÍA LEGAL	26
3.3.	DIRECCIÓN DE GESTIÓN DE LA CALIDAD	28
3.4.	DIRECCIÓN DE RELACIONES INTERNACIONALES	37
IV.	ÓRGANO DE CONTROL	40
4.1.	AUDITORÍA INTERNA.....	40
4.2.	* DEFENSORÍA UNIVERSITARIA	42
V.	ÓRGANOS DEL VICERRECTORADO ACADÉMICO	44
5.1.	FACULTADES	44
5.2.	ESCUELAS	45
5.3.	PROGRAMA DE FORMACIÓN HUMANÍSTICA	55
5.4.	PROGRAMA DE FORMACIÓN PARA ADULTOS	61
5.5.	ESCUELA DE POSGRADO.....	64
5.6.	UCV VIRTUAL	75
5.7.	CENTRO DE INNOVACIÓN ACADÉMICA	83
5.8.	CENTRO DE FORMACIÓN DOCENTE	87
5.9.	CENTRO DE EMPRENDIMIENTO	90
5.10.	SEGUIMIENTO DEL GRADUADO * Y BOLSA DE TRABAJO	92
5.11.	EDUCACIÓN CONTINUA.....	95
5.12.	SEGUNDA ESPECIALIDAD.....	100
5.13.	*REGISTROS ACADÉMICOS.....	105
5.14.	* CENTRO DE INFORMACIÓN	108

VI.	ÓRGANOS DEL VICERRECTORADO DE INVESTIGACIÓN.....	113
6.1.	INSTITUTOS Y CENTROS DE INVESTIGACIÓN.....	113
6.2.	PROGRAMA DE INVESTIGACIÓN FORMATIVA.....	116
6.3.	PROGRAMA DE INVESTIGACIÓN DOCENTE.....	118
6.4.	CENTRO DE DESARROLLO DE COMPETENCIAS INVESTIGATIVAS.....	123
6.5.	* FONDO EDITORIAL.....	124
VII.	ÓRGANOS DEL VICERRECTORADO DE BIENESTAR UNIVERSITARIO.....	128
7.1.	DIRECCIÓN DE * SERVICIOS UNIVERSITARIOS.....	128
VIII.	ÓRGANOS DE LA GERENCIA GENERAL.....	143
8.1.	DIRECCIÓN DE CENTROS EMPRESARIALES.....	143
8.2.	DIRECCIÓN DE RESPONSABILIDAD SOCIAL * UNIVERSITARIA.....	155
8.3.	DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS.....	162
8.4.	DIRECCIÓN DE INFRAESTRUCTURA Y SERVICIOS GENERALES.....	188
8.5.	DIRECCIÓN DE INNOVACIÓN TECNOLÓGICA.....	207
8.6.	DIRECCIÓN DE GESTIÓN DEL TALENTO HUMANO.....	224
8.7.	DIRECCIÓN DE MARKETING.....	241
8.8.	DIRECCIÓN DE COMUNICACIONES.....	254
8.9.	DIRECCIÓN DE * ADMISIÓN Y PROMOCIÓN.....	264

UNIVERSIDAD CÉSAR VALLEJO

I. ÓRGANOS DE ALTA DIRECCIÓN

1.1. RECTORADO

RECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: RECTOR(A)

Departamento: Rectorado

Cargo de Confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Ser el personero y representante legal de la Universidad, teniendo a su cargo la dirección, conducción y gestión del Gobierno Universitario en todos sus ámbitos, dentro de los límites de la ley universitaria y el estatuto de la Universidad.

FUNCIONES:

- a. Asumir la política que define la junta general de accionistas y el directorio, para contribuir a la axiología, fines y misión institucional, de acuerdo con el plan estratégico institucional.
- b. Presidir el consejo universitario y hacer cumplir sus acuerdos.
- c. Ejecutar los acuerdos y políticas adoptados por la junta general de accionistas, el directorio y el consejo universitario.
- d. Dirigir la actividad académica, investigación, bienestar universitario y su gestión administrativa, conjuntamente con el Gerente General.
- e. Definir y evaluar las políticas de aseguramiento de la Calidad, Licenciamiento Universitario y del sistema de Gestión de Calidad de la Universidad, con fines de Evaluación, Acreditación y Certificación.
- f. Refrendar los diplomas de grados académicos y títulos profesionales, así como las distinciones universitarias conferidas por el consejo universitario.
- g. Presentar a la junta general de accionistas, a través del directorio, la memoria anual, el informe semestral de gestión del rector y el informe de rendición de cuentas del presupuesto anual ejecutado.
- h. Transparentar la información económica y financiera de la universidad.
- i. Dirigir conjuntamente con los vicerrectores y la gerencia general el proceso de elaboración del plan estratégico institucional, los planes operativos, presupuesto y memoria anual de la universidad.
- j. Hacer cumplir las leyes, el estatuto, los reglamentos, proyectos de desarrollo, plan estratégico institucional, planes operativos y demás disposiciones relativas a la universidad.

- k. Ejercer en segunda instancia el poder disciplinario sobre el personal docente y estudiantes de la universidad, en forma y grado que lo determinen los reglamentos.
- l. Promover y difundir las relaciones y cooperación técnica nacional e internacional.
- m. Celebrar los actos y convenios correspondientes a la universidad, con cargo a dar cuenta al consejo universitario.
- n. Celebrar y ejecutar los contratos de contenido académico y convenios interinstitucionales.
- o. Asistir con voz, pero sin voto, a las sesiones de la junta general de accionistas y del directorio, cuando sea invitado.
- p. Representar a la sociedad con las facultades generales y especiales previstas en los artículos 74 y 75 del código procesal civil.
- q. Representar la sociedad ante toda clase de autoridades, sean éstas administrativas; judiciales; policiales; militares; políticas; tributarias; del ministerio público; de registros públicos; de la SUNAT; SUNEDU, ESSALUD; ONP; INDECOPI; Defensoría del Pueblo; Gobiernos Regionales y locales; tribunal constitucional; y demás instituciones públicas y privadas.
- r. Las demás que le otorguen la ley y el reglamento general, o que le encomiende el consejo universitario, el directorio o la junta general de accionistas; en armonía con el plan estratégico institucional y la política de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente de la Junta General de Accionistas y Directorio.

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Rectorado

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el apoyo administrativo y documentario al Rectorado.

FUNCIONES:

- a. Realizar trámites administrativos y control documentario del Rectorado.
- b. Brindar información acerca de los procesos administrativos del área.
- c. Atender las llamadas telefónicas del Rectorado.
- d. Agendar y controlar las reuniones y/o actividades del Rector(a).
- e. Otras funciones que asigne el (a) Rector(a).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Rector(a)

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

1.2. GERENCIA GENERAL**GERENTE GENERAL****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: GERENTE GENERAL

Departamento: Gerencia General

Cargo de Confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Conducir los procesos de apoyo a las actividades académicas y de extensión universitaria; y servicios que garanticen servicios de calidad, equidad y pertinencia.

FUNCIONES:

- a. Elevar conjuntamente con el Rector los planes de desarrollo institucional, los planes operativos y memoria anual al Directorio para su aprobación.
- b. Gestionar, implementar, ejecutar y controlar los planes de desarrollo institucional y planes operativos aprobados por el Directorio y ratificado por la Junta General de Accionistas, en coordinación con el Rectorado.
- c. Ejecutar acciones de gestión administrativa en coordinación con el Rectorado.
- d. Presentar los informes de reinversión de conformidad con la Ley Universitaria.
- e. Celebrar y ejecutar los actos y contratos ordinarios correspondientes al Objeto Social.
- f. Representar a la sociedad con las Facultades Generales especiales previstas en el artículo 74° y 75° del código procesal civil.
- g. Asistir con voz pero sin voto, a las sesiones de la Junta General y del Directorio cuando sea invitado.
- h. Expedir constancias y certificaciones respecto del contenido de los libros y registros de la sociedad.
- i. Suscribir planillas, boletas de pago y liquidaciones de beneficios sociales.
- j. Otorgar certificados de trabajo, constancias de formación laboral y prácticas pre profesionales.
- k. Suscribir las comunicaciones al Ministerio de Trabajo y Salud.

- l. Representar a la sociedad ante toda clase de autoridades, sean éstas Administrativas; Judiciales; Policiales; Militares; Políticas; Tributarias; del Ministerio Público; de Registros Públicos; de la SUNAT; ESSALUD; ONP; INDECOPI; Defensoría del Pueblo; Gobiernos Regionales y locales; tribunal constitucional; y demás instituciones públicas y privadas.
- m. Someter a arbitraje sea derecho o de conciencia, las controversias en las que pueda verse involucrada la sociedad.
- n. Participar e intervenir, sin reserva ni limitación en todos los actos de las licitaciones públicas o privadas en las cuales la sociedad tenga interés en participar.
- o. Solicitar créditos en General ante cualquier institución del sistema Financiero o Bancario.
- p. Abrir, cerrar, cancelar y/o renovar cuentas de ahorros y cuentas corrientes.
- q. Retirar y transferir fondos entre cuentas corrientes o/a cuentas de ahorro u otras y demás operaciones de manejo de cuentas corrientes.
- r. Solicitar créditos en cuenta corriente (sobregiros) "Advance Accounts", crédito documentario, crédito documentario de importación, crédito para descuento de letras, pagarés y cualquier título valor; ante cualquier Institución del sistema financiero bancario. Asimismo, la sesión y/o cancelación de créditos en general.
- s. Celebrar contratos de mutuo o de arrendamiento financiero o leasing; lease back, sea mobiliario o inmobiliario con cualquier institución del sistema financiero o bancario.
- t. Solicitar y suscribir cartas fianzas, cartas de crédito, cartas órdenes.
- u. Afectar cuentas o depósitos en Garantía.
- v. Solicitar y otorgar garantías personales, como fianzas o avales, sean individuales, mancomunadas o solidarias; con o sin garantía real.
- w. Comprar y vender bienes muebles e inmuebles con la limitación establecida en el artículo 115 inciso 5 de la ley general de sociedades.
- x. Dar y tomar en arriendo bienes muebles e inmuebles.
- y. Constituir en garantía hipotecaria, garantía mobiliaria o prenda, anticresis, permuta, dación en pago, respecto de bienes inmuebles y/o muebles sean industriales o mercantiles, de propiedad de la universidad y en general grava y otorgar cualquier tipo de garantía con los bienes de la sociedad, así como ejercer el derecho de retención o renunciar a él.
- z. Contratar, renovar, afectar, depositar, cobrar y endosar pólizas de seguro.
- aa. Girar, aceptar, endosar, avalar, descontar, renovar, prorrogar, protestar, afectar y cobrar las letras y pagarés.
- bb. Girar, negociar, cobrar y/o endosar cheques para abono en cuenta a favor de terceros.
- cc. Depositar certificados de acciones
- dd. Comprar y otorgar recibos y cancelaciones.

- ee. Constituir sociedades, asociaciones en participación, consorcios, Joint Ventures y demás contratos asociativos, siempre y cuando sean compatibles con los fines de la Universidad.
- ff. Celebrar todo tipo de contratos, además de los antes señalados, así como ceder la posición contractual.
- gg. Ejercer todas las facultades que sean compatibles con las funciones que desempeña, con lo establecido por la ley y el estatuto, y las que le encomiende la Junta General, el Directorio, el Consejo Universitario y/o Rector.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente de la Junta General de Accionistas y Directorio

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Gerencia General

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar apoyo administrativo y documentario a la Gerencia General.

FUNCIONES:

- a. Realizar trámites administrativos y control documentario de la Gerencia General.
- b. Brindar información acerca de los procesos administrativos del área.
- c. Atender las llamadas telefónicas de la Gerencia General
- d. Agendar y controlar las reuniones y/o actividades de la Gerencia General.
- e. Otras funciones que asigne el(a) Gerente General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Gerente General

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

1.3. VICERRECTORADOS**VICERRECTORADO ACADÉMICO**VICERRECTOR(A) ACADÉMICO(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: VICERRECTOR(A)
Departamento: Vicerrectorado de Académico
Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Promover, coordinar, gestionar y dirigir la política general de formación académica, dentro de los límites de la ley universitaria, el estatuto y reglamentos de la Universidad.

FUNCIONES:

- a. Dirigir y ejecutar la política general de formación académica.
- b. Supervisar y evaluar las actividades académicas con la finalidad de garantizar la calidad de las mismas y su concordancia con la visión y misión de la universidad.
- c. Presidir la comisión permanente de admisión y elevar anualmente, al consejo universitario, la propuesta de vacantes y cronograma para cada proceso de admisión.
- d. Presidir y convocar al consejo académico antes del inicio, durante la ejecución, finalización del semestre académico y cuando lo considere necesario.
- e. Atender las necesidades de capacitación permanente del personal docente.
- f. Colaborar con el rectorado y la gerencia general en la elaboración del plan estratégico institucional, planes operativos, presupuesto y memoria anual de la universidad.
- g. Elaborar y elevar al consejo universitario los reglamentos académicos.
- h. Asistir a las sesiones del directorio, con voz cuando sea invitado.
- i. Resolver los problemas técnicos de naturaleza académica relacionados con la admisión, la matrícula, plan de estudios, convalidaciones, evaluación académica curricular y otros.
- j. Apoyar la autoevaluación, evaluación, acreditación y certificación institucional de la universidad, y de las unidades bajo su responsabilidad.
- k. Aprobar la carga lectiva, académica y horaria de las facultades y programas académicos.
- l. Supervisar y evaluar la carga lectiva, académica y horaria de las facultades, programas académicos y filiales.
- m. Ejercer en primera instancia el poder disciplinario sobre el personal docente y estudiantes de la universidad, en forma y grado que lo determinen los reglamentos.
- n. Cumplir las demás funciones académicas que le asigne o delegue el rectorado, el consejo universitario, el directorio o la junta general de accionistas, en armonía con el plan estratégico institucional y la política de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Rector(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Vicerrectorado Académico

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario al Vicerrectorado de Académico y a las diversas unidades de la misma.

FUNCIONES:

- a. Brindar información acerca de los procesos académicos y administrativos del Vicerrectorado de Académico.
- b. Realizar trámites administrativos y control documentario del Vicerrectorado de Académico.
- c. Dar seguimiento al cumplimiento del cronograma académico de la Universidad.
- d. Atender las llamadas telefónicas del Vicerrectorado de Académico y unidades de la misma, derivando a la persona correspondiente.
- e. Otras funciones que asigne el(a) Vicerrector(a) Académico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Vicerrector(a) Académico

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

*

VICERRECTORADO DE INVESTIGACIÓN**VICERRECTOR(A) DE INVESTIGACIÓN****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: VICERRECTOR(A)

Departamento: Vicerrectorado de Investigación

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Promover, coordinar, gestionar y dirigir la política de investigación de la Universidad, así como evaluar los productos de investigación realizados por los docentes y alumnos.

FUNCIONES:

- a. Diseñar, dirigir y ejecutar la política general de investigación en la universidad.
- b. Orientar y coordinar los proyectos de investigación docente, docentes-estudiantes, estudiantes, inclusive con participación de terceros, y los informes finales de investigación que se desarrollan en la universidad.
- c. Dirigir, supervisar, gestionar e impulsar el área curricular de investigación formativa;
- d. Organizar la difusión del conocimiento y promover la aplicación de los resultados de las investigaciones, así como la transferencia tecnológica y el uso de las fuentes de investigación, integrando fundamentalmente a la universidad, la sociedad, la empresa y * el estado.
- e. Colaborar en la elaboración del modelo educativo.
- f. Mantener actualizado el registro de investigaciones y publicaciones de la universidad.
- g. Gestionar el financiamiento de la investigación ante las entidades y organismos públicos y privados, nacionales e internacionales.
- h. 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 y otros derechos de propiedad intelectual.
- i. Evaluar, anualmente*, la producción de los docentes, para su permanencia como docente investigador; en el marco de los estándares del sistema nacional de ciencia, tecnología e innovación tecnológica (Sinacyt) y la normatividad vigente*; ante el Concytec al responsable del repositorio institucional.
- j. Representar a la universidad ante Indecopi en el procedimiento de solicitudes para la obtención de patentes de invención, modelos de utilidad y cualquier otro derecho de propiedad industrial.
- k. Colaborar con el rectorado y la gerencia general en la elaboración del plan estratégico institucional, planes operativos, presupuesto y memoria anual de la universidad.
- l. Promover la iniciativa empresarial a través de la incubadora de empresas.
- m. Proponer al rectorado para su elevación a la junta general la creación de centros e institutos de investigación.
- n. Cumplir las demás funciones que le asigne o delegue el rectorado, el consejo universitario, el directorio o la junta general de accionistas, en armonía con el plan estratégico institucional y la política de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Rector(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Vicerrectorado de Investigación

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario al Vicerrectorado de Investigación y a las diversas unidades de la misma.

FUNCIONES:

- a. Brindar información acerca de los procesos académicos y administrativos del Vicerrectorado de Investigación.
- b. Realizar trámites administrativos y control documentario del Vicerrectorado de Investigación.
- c. Elaborar los indicadores de gestión del sistema de Investigación.
- d. Gestionar los recursos materiales para los proyectos realizados en el Vicerrectorado de investigación.
- e. Recepcionar y/o transferir llamadas telefónicas del Vicerrectorado de Investigación y unidades de la misma.
- f. Otras funciones que asigne el (a) Vicerrector (a) de Investigación.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Vicerrector(a) de Investigación.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

PROFESIONAL**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESIONAL

Departamento: Vicerrectorado de Investigación

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte y orientación normativa sobre las actividades propias del Vicerrectorado de Investigación.

FUNCIONES:

- a. Orientar, verificar y controlar la documentación normativa del Vicerrectorado de Investigación.
- b. Revisar y atender los diversos casos presentados en la investigación de los productos científicos de la Universidad.
- c. Asesorar en la formulación de reglamentos, directivas y otros documentos internos en concordancia con las normativas vigentes.
- d. Sugerir modificaciones de normas internas que regulan actividades del Vicerrectorado de Investigación.
- e. Otras funciones que asigne el (a) Vicerrector (a) de Investigación.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Vicerrector(a) de Investigación

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

VICERRECTORADO DE BIENESTAR UNIVERSITARIO**VICERRECTOR(A) DE BIENESTAR UNIVERSITARIO****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: VICERRECTOR(A)

Departamento: Vicerrectorado de Bienestar Universitario

DESCRIPCIÓN DEL CARGO (MISIÓN):

Conducir y gestionar la política general de las actividades de los servicios universitarios destinados a la atención de salud, cultura, esparcimiento y deporte.

FUNCIONES:

- a. Establecer las políticas para el trabajo en las áreas de su competencia, dirigir y ejecutar las acciones de los servicios universitarios destinados a la atención de salud, cultura, esparcimiento y deporte.
- b. Colaborar con el Rectorado y la Gerencia General en la elaboración del plan estratégico institucional, planes operativos, presupuesto y memoria anual de la universidad;
- c. Asistir a las sesiones del Directorio, con voz cuando sea invitado.
- d. Elaborar y elevar al consejo universitario los reglamentos relativos al bienestar universitario y servicios universitarios destinados a la atención de salud, cultura, esparcimiento y deporte.

- e. Orientar, supervisar y evaluar la mejora en la gestión de la calidad de los servicios destinados a la atención de salud, cultura, esparcimiento y deporte brindados a la comunidad universitaria.
- f. Resolver los problemas concernientes al Vicerrectorado de Bienestar Universitario.
- g. Orientar la capacitación permanente del personal asignado a su área.
- h. Evaluar la propuesta de proyectos de su competencia.
- i. Orientar la participación de las áreas de su competencia en los procesos de autoevaluación, evaluación, acreditación, certificación y auditorías de la universidad.
- j. Cumplir las demás funciones que le asigne o delegue el(a) Rector(a), el Directorio o la Junta General de Accionistas, en armonía con el plan estratégico institucional y políticas de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Rector(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Vicerrectorado de Bienestar Universitario

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario al Vicerrectorado de Bienestar Universitario y a las diversas unidades de la misma.

FUNCIONES:

- a. Brindar información acerca de los procesos administrativos del Vicerrectorado de Bienestar Universitario.
- b. Realizar trámites administrativos y control documentario del Vicerrectorado de Bienestar Universitario
- c. Atender las comunicaciones destinadas al Vicerrectorado de Bienestar Universitarios, derivando a la persona o área pertinente y realizar el seguimiento correspondiente.
- d. Otras funciones que asigne el(a) Vicerrector(a) de Bienestar Universitario.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Vicerrector(a) de Bienestar Universitario

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

1.4. DIRECCIÓN GENERAL DE SEDE Y FILIALES

DIRECTOR(A) GENERAL

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: Dirección General

Cargo de Confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Es el representante de la Universidad en el ámbito de influencia de la sede o filial.

FUNCIONES:

- a. Organizar y dirigir las actividades académicas, investigación, administrativas y de Bienestar Universitario de la Sede y filial, de conformidad con el estatuto y reglamentos de la Universidad.
- b. Dar cuenta al Rectorado o a la Gerencia de las suscripciones de contratos o convenios interinstitucionales de naturaleza académica.
- c. Aprobar la carga lectiva y horaria de las facultades y programas académicos de la sede o filial a su cargo.
- d. Resolver los problemas de naturaleza administrativos, académicos, de investigación y de bienestar universitario relacionados con el óptimo funcionamiento de la sede o filial.
- e. Elaborar, revisar, aprobar, evaluar y controlar el plan operativo y plan de inversión de la Dirección General.
- f. Convocar y presidir reuniones con su equipo de trabajo.
- g. Gestionar las políticas de comunicación externa con el fin de mantener estrechos vínculos con los grupos de interés de su zona de influencia.
- h. Gestionar y monitorear las estrategias nacionales de las Direcciones de Marketing, Comunicaciones y Admisión y Promoción, con el fin de cumplir con las metas de captación y retención.
- i. Otras funciones que asigne el(a) Gerente General y/o Rector(a).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Gerente General

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Dirección General

DESCRIPCIÓN DEL CARGO (MISIÓN):

Apoyar a la Dirección General con los trámites documentarios y reportes de la oficina, así como también llevar el control de la agenda del Director y atención a las unidades orgánicas.

FUNCIONES:

- a. Realizar trámites documentarios correspondientes a la Dirección General de la Universidad.
- b. Coordinar, verificar, agendar y realizar el seguimiento de las reuniones del (a) Director (a) General tanto internas como externas a la Universidad.
- c. Planificar, diseñar y elaborar presentaciones digitales de la Dirección General de la Universidad.
- d. Apoyar en la elaboración del plan operativo al Director General
- e. Recepcionar, atender y/o registrar mensajes de llamadas telefónicas dirigidas a la Dirección General de la Universidad.
- f. Aprobar requerimientos de compra visados por el (a) Director (a) General, por medio de la Intranet de la Universidad.
- g. Otras funciones que asigne el (a) Director (a) General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) General

COMPETENCIAS:

Competencias son las que corresponden al Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

SECRETARIO(A) ACADÉMICO(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: SECRETARIO(A) ACADÉMICO(A)

Departamento: Dirección General

DESCRIPCIÓN DEL CARGO (MISIÓN):

Monitorear, supervisar y brindar el soporte académico a la Dirección General, en actividades relacionadas con los procesos de enseñanza - aprendizaje.

FUNCIONES:

- a. Monitorear y supervisar la programación de horarios de los grupos de las escuelas profesionales.
- b. Monitorear y supervisar el registro de matrícula de los estudiantes de la Dirección General.
- c. Monitorear y supervisar el cierre de actas de las experiencias curriculares de la Dirección General.
- d. Socializar los acuerdos, decisiones y/o disposiciones normativas vigentes que adopte la Universidad.
- e. Elaborar y validar documentos académicos oficiales y resoluciones de la Dirección General.
- f. Coordinar y supervisar el cumplimiento de las actividades académicas en todas las filiales.
- g. Otras funciones que asigne el (a) Director (a) General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) General

COMPETENCIAS:

Competencias son las que corresponden al Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

II. ÓRGANOS DE APOYO**2.1. SECRETARÍA GENERAL****SECRETARIO(A) GENERAL****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: SECRETARIO(A) GENERAL

Departamento: Secretaría General

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Apoyar a la Junta General de Accionistas, Directorio, Consejo Universitario y Rectorado.

FUNCIONES:

- a. Actuar como fedatario de la Universidad y con su firma certifica los documentos oficiales.

- b. Redactar, refrendar y registrar las resoluciones que expide la Junta General de Accionistas, el Directorio y el Rectorado, en cumplimiento de los acuerdos tomados por la Junta General de Accionistas, el Directorio y el Consejo Universitario.
- c. Hacer seguimiento de los acuerdos adoptados por los órganos mencionados en el numeral precedente.
- d. Refrendar los diplomas que expide el rector y el Vicerrector Académico.
- e. Refrendar los diplomas de grado o título que otorga la Universidad.
- f. Elaborar o revisar, según corresponda, los procedimientos del sistema de gestión de la calidad de su competencia.
- g. Proponer los reglamentos o sus modificaciones que resulten necesarios para mejorar la gestión de su área.
- h. Velar por la conformidad de los actos de los diferentes órganos y servicios de la universidad, dentro del ámbito de su competencia.
- i. Programar las actividades y actos académicos solemnes de la Universidad de acuerdo al protocolo establecido.
- j. Llevar los libros de actas y registros especiales de la Universidad.
- k. Participar y colaborar en la elaboración del informe memoria anual de la Universidad, en coordinación con el rector;
- l. Coordinar y supervisar el cumplimiento de los trámites de los documentos administrativos de la Universidad y la gestión documentaria interna.
- m. Coordinar y supervisar el sistema institucional de archivos de la Universidad.
- n. Elaborar y sustentar el plan operativo y presupuesto anual del área; así como colaborar con la elaboración de la memoria anual de la Universidad.
- o. Otras funciones que asigne la Junta General de Accionistas, el Directorio y el Rectorado, así como las asignadas por los reglamentos de la Universidad.

RELACIÓN JERÁRQUICA:

Depende jerárquicamente de la Junta General, Directorio, Consejo universitario y Rectorado.

*

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Secretaria General

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar soporte administrativo y documentario a la Secretaría General

FUNCIONES:

- a. Brindar información acerca de los procesos administrativos y trámites documentarios a estudiantes, docentes y/o público en general.
- b. Realizar trámites administrativos y control documentario de la Secretaría General.
- c. Atender las llamadas telefónicas de la Secretaría General.
- d. Apoyar en la organización y ejecución de los eventos de apertura del semestre académico y aniversario de la Universidad.
- e. Coordinar y verificar de manera diaria la agenda de la Secretaría General.
- f. Apoyar en la elaboración y seguimiento del plan operativo de la Secretaría General.
- g. Gestionar requerimientos logísticos de la Secretaría General y sus unidades correspondientes.
- h. Otras funciones que le sean asignadas por el(a) Secretario(a) General.

RELACIÓN JERÁRQUICA:

Depende jerárquicamente del(a) Secretario(a) General

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

JEFATURA DE GRADOS Y TÍTULOS**JEFE(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Jefatura de Grados y Títulos

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado de recibir, organizar, mantener y administrar la información de los grados y títulos de la de la sede o filial.

FUNCIONES:

- a. Administrar el registro de grados y títulos.
- b. Custodiar y codificar, según corresponda, los formatos de diplomas y certificados e informar sobre su uso.
- c. Remitir la información de los grados y títulos otorgados a la SUNEDU para el registro correspondiente.
- d. Gestionar la información de grados y títulos con la SUNEDU.
- e. Cautelar el acervo documentario a su cargo.

RELACIÓN DE JERARQUÍA Y FUNCIONAL:

Depende jerárquicamente del(a) Secretario(a) General

Depende funcionalmente del(a) Director(a) General de la sede o filial.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Jefatura de Grados y Títulos

DESCRIPCIÓN DEL CARGO (MISIÓN):

Verificación, trámite y emisión de diplomas de grados y títulos universitarios.

FUNCIONES:

- a. Recepcionar, verificar y registrar la información de las carpetas pre y posgrado de la Universidad.
- b. Elaborar, verificar y remitir la información de grados y títulos a su jefe inmediato para la SUNEDU.
- c. Elaborar y remitir el padrón de egresados para la impresión del carnet de bachiller respectivo.
- d. Elaborar la base de datos para el libro de registro de Bachiller, Títulos y Posgrado de la Universidad.
- e. Elaborar el informe de los graduados y titulados, para la remisión a la Secretaría General.
- f. Generar la nómina de graduados y titulados en un reporte del sistema para elaboración de los diplomas físicos o digitales
- g. Ordenar, clasificar y archivar los documentos correspondientes a la jefatura de grados y títulos
- h. Gestionar los pedidos logísticos de la jefatura de grados y títulos
- i. Otras funciones que asigne su jefe inmediato.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de grados y títulos

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

*

III. ÓRGANOS DE ASESORÍA**3.1. DIRECCIÓN DE PLANIFICACIÓN Y DESARROLLO INSTITUCIONAL****DIRECTOR(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Dirección de Planificación y Desarrollo Institucional

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Direccionar y administrar las actividades y acciones referidas al proceso de planificación, racionalización, determinación de presupuestos, gestión estratégica y estudios económicos financieros incluyendo la factibilidad de los proyectos de inversión y elaboración de informes estadísticos.

FUNCIONES:

- a. Diseñar y dirigir el proceso de planificación de la Universidad.
- b. Presentar al Rector y Gerente General Plan Estratégico, Plan Operativo, Presupuesto y Plan de Inversión de la Universidad.
- c. Presentar y revisar con el Comité Financiero de la universidad, los Estados de Resultados generados luego del proceso de elaboración o actualización de los Planes Operativos y Planes de Inversión.
- d. Diseñar políticas, procedimientos, herramientas, lineamientos, cronograma y formatos, para la formulación y evaluación de los planes estratégicos, operativos y presupuesto de la Universidad.
- e. Presentar al Rector y Gerente General las evaluaciones de los Planes Estratégicos y Operativos de la Universidad.
- f. Hacer seguimiento de la ejecución de presupuesto anual.
- g. Diseñar y monitorear los indicadores de gestión y KPI'S.
- h. Verificar y presentar los informes estadísticos requeridos por los diferentes organismos públicos y privados.
- i. Elaborar las propuestas y estudios de racionalización de carácter económico y administrativo.
- j. Asesorar a los directivos de la Universidad en el ámbito de su competencia.

- k. Asesorar, supervisar, evaluar y presentar a los órganos de dirección, proyectos y programas de desarrollo institucional de orden académico y administrativo.
- l. Formular y evaluar proyectos de inversión en los niveles pre factibilidad y factibilidad.
- m. Supervisar el financiamiento y ejecución presupuestal de los proyectos educativos y de inversión.
- n. Coordinar con el comité financiero durante el proceso de la elaboración de proyectos de inversión y la factibilidad de estos.
- o. Coordinar con el equipo de trabajo de la Dirección de Planificación y Desarrollo Institucional la atención eficaz a las filiales de la Universidad.
- p. Otras funciones que asignen Junta General, Directorio, Rector o Gerente General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente de Gerencia General

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

*

ANALISTA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Dirección de Planificación y Desarrollo Institucional

DESCRIPCIÓN DEL CARGO (MISIÓN):

Responsable de la recopilación, análisis, consolidación, verificación, corrección, evaluación y monitoreo del cumplimiento de los planes operativos, estratégicos y de inversión de la Universidad.

Analizar, implementar y actualizar el sistema Integrado de Planificación en Trilce u otro sistema implementado dentro de las plataformas digitales de la universidad.

FUNCIONES:

- a. Brindar asistencia técnica a las diferentes unidades orgánicas en Sede y Filiales, en el proceso de elaboración, actualización y evaluación de los planes estratégicos, operativos, presupuesto e inversiones.
- b. Consolidar y revisar la información del Plan Estratégico, Plan Operativo, Presupuesto y Plan de Inversión presentada por las unidades orgánicas en Sede y Filiales, durante el proceso de elaboración o actualización.
- c. Consolidar y evaluar la información producto de las evaluaciones de los Planes Estratégicos y Operativos presentada por las unidades orgánicas en Sede y Filiales.

- d. Reportar y elevar los informes con los resultados de las evaluaciones a los Directores Generales.
- e. Reportar y elevar los informes con los resultados de las evaluaciones a la Dirección de Calidad para la emisión de las SAC (Solicitudes de acciones correctivas) correspondientes.
- f. Controlar y registrar los requerimientos de gastos, inversiones y almacén de las unidades orgánicas en Sede y Filiales.
- g. Verificar las solicitudes de ejecución, transferencia o ampliación de presupuesto en Sede y Filiales.
- h. Elaborar los informes estadísticos requeridos por los diferentes organismos públicos y privados en base a la información presentada por las unidades orgánicas en Sede y Filiales.
- i. Recopilar información y proporcionar datos estadísticos para la formulación de documentos de carácter institucional.
- j. Apoyar al Director en la elaboración de las propuestas y estudios de carácter económico y financiero.
- k. Emitir opinión técnica a solicitud y de oficio sobre proyectos de inversión en cualquier fase del ciclo de vida del proyecto.
- l. Elaborar y reportar indicadores de gestión y KPI'S solicitados por el Director de Planificación y Desarrollo Institucional.
- m. Elaborar y presentar informes y reportes mensuales del estado financiero de la sede y filiales.
- n. Emitir opiniones técnicas para las mejoras de procesos en la Universidad.
- o. Participar en el proceso de auditorías internas de la Universidad.
- p. Mantener y actualizar el archivo con la información específica de su competencia.
- q. Otras funciones que asigne el Director de Planificación y Desarrollo Institucional.

SISTEMA INTEGRADO DE PLANIFICACIÓN (FUNCIONES ESPECÍFICAS)

- Diseñar, elaborar e implementar aplicaciones de ayuda para el sistema virtual de Planificación, correspondientes a la Dirección de Planificación y Desarrollo Institucional, dentro de la plataforma del Sistema Integrado de Planificación Estratégica u otra plataforma.
- Coordinar con el Director(a) de Planificación y Desarrollo Institucional para la realización de las etapas de prueba, carga de datos y capacitación.
- Monitorear los sistemas implementados.
- Proponer y realizar mejoras dentro de la plataforma virtual Trilce, relacionado al sistema de la Dirección de Planificación y Desarrollo Institucional.
- Revisar y mantener actualizados los reportes de información del sistema.

- Realizar capacitaciones al personal, en temas relacionados con el uso adecuado del sistema implementado.
- Entregar informes de avance de las tareas asignadas a su cargo.

ESTADOS FINANCIEROS (FUNCIONES ESPECÍFICAS)

- Elaborar informes técnicos que requiera el Comité Financiero.
- Elaborar informes y reportes sobre los proyectos y programas de desarrollo institucional de orden académico y administrativo.
- Elaborar y analizar reportes de los ingresos y la cobranza producidos mensualmente en la Universidad.
- Elaborar y presentar informes y reportes mensuales de la situación de la ejecución presupuestal de la universidad y sus Filiales.
- Elaborar y presentar informes y reportes mensuales de la ejecución presupuestal de los Centros Empresariales y áreas del Club Deportivo.
- Analizar la información de la ejecución del presupuesto anual de la Universidad.
- Analizar y remitir los estados financieros de la Universidad.
- Llevar el control y archivar los análisis de estados de resultados de la Universidad.

LICENCIAMIENTO Y ACREDITACIÓN (FUNCIONES ESPECÍFICAS)

- Elaborar y remitir informes de los indicadores de calidad correspondientes a la Dirección.
- Elaborar y remitir informes de los medios de verificación correspondientes a los requerimientos de Licenciamiento.
- Elaborar y remitir informes de las fuentes de verificación correspondientes al modelo de Acreditación Institucional.
- Elaborar y remitir informes de las fuentes de verificación correspondientes al modelo de Acreditación por programas y autoevaluación.
- Elaborar y remitir informes de los medios de verificación correspondientes al Plan de mejora Institucional.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Planificación y Desarrollo Institucional.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Dirección de Planificación y Desarrollo Institucional

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la Dirección de Planificación y Desarrollo Institucional.

FUNCIONES:

- a. Brindar información acerca de los procesos de la Dirección de Planificación y Desarrollo Institucional.
- b. Realizar trámites administrativos y control documentario de la Dirección de Planificación y Desarrollo Institucional.
- c. Brindar atención a los requerimientos expuestos por las demás áreas de la Universidad.
- d. Apoyar en la organización y ejecución de los eventos de la Dirección de Planificación y Desarrollo Institucional.
- e. Coordinar la publicación de los comunicados masivos propios del área, con la Dirección de Comunicaciones.
- f. Monitorear la ejecución de las actividades programadas en el Plan Operativo de la Planificación y Desarrollo Institucional.
- g. Apoyar en la elaboración y evaluación del plan operativo y plan estratégico del área.
- h. Gestionar requerimientos logísticos.
- i. Apoyar en la revisión de informes emitidos por la Dirección de Planificación y Desarrollo Institucional.
- j. Dar seguimiento a los cronogramas establecidos para los procesos de evaluación de planes operativos y estratégicos.
- k. Participar en el proceso de auditorías internas de la Universidad.
- l. Atender las llamadas telefónicas de la Dirección de Planificación y Desarrollo Institucional, derivando a la persona correspondiente.
- m. Coordinar y verificar de manera diaria la agenda de su superior inmediato.
- n. Mantener y actualizar el archivo con la información específica de su competencia.
- o. Otras funciones que asigne el(a) Director(a) de Planificación y Desarrollo Institucional.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Planificación y Desarrollo Institucional.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

3.2. DIRECCIÓN DE ASESORÍA LEGAL**DIRECTOR(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Dirección de Asesoría Legal

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar asesoría legal a la Junta General de Accionistas, al Directorio, Gerencia General, al Rectorado y Vicerrectorados, así como las demás áreas de la universidad.

FUNCIONES:

- a. Brindar asesoría legal a la junta general de accionistas, al Directorio, consejo universitario, autoridades universitarias y unidades orgánicas.
- b. Elaborar, revisar y visar contratos según requerimiento de las unidades administrativas y académicas de la Universidad.
- c. Ejercer la representación judicial y extrajudicial de la universidad en todos aquellos asuntos para los cuales ha sido facultado.
- d. Ejercer y/o supervisar el patrocinio de la universidad en los procesos judiciales y procedimientos administrativos en los que ésta sea parte.
- e. Elaborar los reportes de los procesos judiciales y administrativos.
- f. Otras que le encargue la Junta General de Accionistas, el Directorio, la Gerencia General y el Rectorado.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Gerente General.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

PROFESIONAL**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESIONAL

Departamento: Dirección de Asesoría Legal

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte legal en la materia que corresponda a la Dirección de Asesoría Legal y/o Dirección General de la sede o filial.

FUNCIONES:

- a. Tramitar y derivar la documentación que se genere en la oficina de Asesoría Legal hacia las diversas unidades administrativas y académicas correspondientes.
- b. Organizar, clasificar y archivar documentación de carácter administrativo y/o jurídico de la Oficina.
- c. Realizar el seguimiento de los procesos judiciales y administrativos de la Universidad.
- d. Realizar los trámites notariales y registrales de la Universidad.
- e. Representar en las instancias que corresponden según necesidad de la Universidad.
- f. Elaborar, asesorar y remitir contratos e informes técnicos al (a) Director (a) de la Dirección de Asesoría Legal o Dirección General para la revisión respectiva.
- g. Asesorar en la formulación de reglamentos, directivas y otros documentos internos en concordancia con las normativas vigentes según necesidad de la Universidad.
- h. Otras funciones que asigne el(a) Director(a) de Asesoría Legal y/o Dirección General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Asesoría Legal

Depende funcionalmente del(a) Director(a) General de la sede o filial

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Dirección de Asesoría Legal

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte y orientación normativa legal sobre las actividades propias de la oficina de Asesoría Legal.

FUNCIONES:

- a. Orientar, verificar y controlar la documentación normativa legal de la oficina de Asesoría Legal.
- f. Revisar y atender los diversos casos presentados en la oficina de Asesoría Legal.
- g. Revisar y asesorar en la formulación de reglamentos, directivas y otros documentos internos en concordancia con las normativas vigentes.
- h. Sugerir modificaciones de normas internas que regulan actividades de la Universidad.
- i. Otras funciones que asigne el el(a) Director(a) de Asesoría Legal y/o Profesional.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Profesional de la Dirección de Asesoría Legal

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

3.3. DIRECCIÓN DE GESTIÓN DE LA CALIDAD**DIRECTOR(A)****IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Dirección de **Gestión de la Calidad**

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Direccionar los programas y acciones de la Dirección de Gestión de Calidad, tendientes a lograr el reconocimiento de la Universidad a través del Licenciamiento, acreditación y certificación y su sostenibilidad como resultado de la implementación de la cultura de autoevaluación para el mejoramiento continuo de la calidad universitaria.

FUNCIONES:

- a. Fomentar la cultura de calidad a fin de que la Universidad César Vallejo sea un referente de la educación superior.
- b. Establecer lineamientos de políticas para la evaluación institucional y de los programas de estudios.
- c. Proponer el plan de calidad de la Universidad.
- d. Planificar, organizar, dirigir, coordinar y evaluar el accionar de la Dirección de Gestión de la Calidad.

- e. Dirigir y monitorear el funcionamiento de las oficinas de Gestión de Calidad de la sede y filiales en la Universidad.
- f. Dirigir, coordinar, acompañar y evaluar los procesos tendientes a conseguir certificación y acreditación institucional y de los programas académicos.
- g. Dar lineamiento para elaboración, ejecución y evaluación de los planes operativos de las oficinas de Gestión de la Calidad de la Sede y Filiales de la Universidad.
- h. Diseñar, organizar, monitorear y evaluar el plan operativo anual de la Dirección, alineado a los objetivos estratégicos de la Universidad.
- i. Aprobar y difundir el informe final del proceso de autoevaluación de la institucional y de los programas académicos.
- j. Coordinar con instituciones a nivel nacional e internacional para cumplimiento de los fines de la Dirección.
- k. Difundir los logros de la autoevaluación, acreditación y certificación en la universidad, así como aspectos vinculados con la calidad universitaria.
- l. Asesorar a la Alta Dirección y a las diferentes áreas en aspectos relacionados a la calidad.
- m. Elevar los informes de Auditoría Interna a la alta Dirección
- n. Informar al Directorio sobre el accionar de la Dirección.
- o. Otras funciones que le asigne el Directorio.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Directorio

COMPETENCIAS:

Competencias son las que corresponden al perfil del Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ASISTENTE**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Dirección de [Gestión de la Calidad](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la Dirección de Gestión de la Calidad.

FUNCIONES:

- a. Brindar información acerca de los procesos académicos y administrativos de la Dirección de Gestión de la Calidad.

- b. Realizar trámites administrativos y control documentario de la Dirección de Gestión de la Calidad.
- c. Elaborar registros del cumplimiento de los procesos de autoevaluación y otros.
- d. Mantener actualizado el directorio de los Comités de Calidad.
- e. Apoyar en la revisión de informes de autoevaluación.
- f. Establecer contactos al interno y externo, para fines de la Dirección de Gestión de la Calidad.
- g. Dar seguimiento a los cronogramas establecidos para los procesos de autoevaluación, planes de mejora y otros.
- h. Recepcionar y registrar las propuestas de actualización de la matriz de evaluación para acreditación de programas de estudio de la Universidad.
- i. Atender las llamadas telefónicas de la Dirección de Gestión de la Calidad, derivando a la persona correspondiente.
- j. Otras funciones que asigne el(a) Director(a) de Gestión de la Calidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Gestión de la Calidad.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

ASISTENTE**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Dirección de [Gestión de la Calidad](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Responsable del plan de capacitación, sensibilización y difusión, encaminado a promover la cultura de calidad en la UCV, así como a mantener informado a los grupos de interés sobre las actividades y logros relacionados a la calidad en la Universidad.

FUNCIONES:

- a. Proponer el Plan de capacitación, sensibilización y difusión del sistema de gestión de la calidad.
- b. Coordinar y participar en la ejecución de las actividades del Plan de capacitación, sensibilización y difusión.

- c. Planificar, coordinar y monitorear la ejecución de diplomados, seminarios, congresos, entre otros eventos relacionados a la Dirección de Gestión de la Calidad.
- d. Apoyar en la revisión de indicadores y estándares en el proceso de autoevaluación.
- e. Otras funciones que asigne el(a) Director(a) de Gestión de la Calidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Gestión de la Calidad

COMPETENCIAS:

Competencias son las que corresponden al perfil del Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Asistente

ASISTENTE**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Dirección de [Gestión de la Calidad](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Revisar y monitorear la atención de casos reportados dentro de libro de reclamaciones de la Universidad.

FUNCIONES:

- a. Recepcionar y habilitar los permisos en el sistema de los presidentes de comité interno y administrativo de la Universidad.
- b. Recepcionar, validar, derivar y monitorear los reclamos incluidos dentro del libro de reclamaciones de la Universidad.
- c. Diseñar, elaborar y presentar el informe mensual y anual del libro de reclamaciones.
- d. Derivar los historiales de casos reportados en el libro de reclamaciones virtual al sistema de INDECOPI.
- e. Verificar y monitorear la atención del libro de reclamaciones de respaldo.
- f. Revisar, corregir e informar mediante la plataforma virtual la evaluación de fuentes de verificación de los programas de estudio de la Universidad en proceso de autoevaluación.
- g. Participar en los procesos de auditorías internas de la universidad.
- h. coordinar acciones de mejora para mejorar la satisfacción de los estudiantes de la universidad
- i. Otras funciones que asigne el (a) Director(a) de Gestión de la Calidad

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Gestión de la Calidad

COMPETENCIAS:

Competencias son las que corresponden al perfil del Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Asistente

ANALISTA**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Dirección de [Gestión de la Calidad](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar, implementar y actualizar las aplicaciones dentro del sistema virtual Trilce de la universidad.

FUNCIONES:

- a. Diseñar, elaborar e implementar aplicaciones de ayuda para el sistema virtual de Calidad, correspondientes a la Dirección de Gestión de Calidad, dentro de la plataforma del Sistema Integrado de Aseguramiento de la Calidad.
- b. Proponer y realizar mejoras dentro de la plataforma virtual Trilce, relacionado al sistema de la Dirección de Gestión de Calidad.
- c. Otras funciones que asigne el(a) Director(a) de Gestión de la Calidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Gestión de la Calidad

COMPETENCIAS:

Competencias son las que corresponden al perfil del Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Analista

JEFATURA DE GESTIÓN DE LA CALIDAD**JEFE(A) DE GESTIÓN DE LA CALIDAD****IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: [Jefatura de Gestión de la Calidad](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar y asesorar el desarrollo de los procedimientos dirigidos a la mejora continua y la obtención de acreditaciones nacionales e internacionales, en coordinación con a la Dirección de Gestión de la Calidad.

FUNCIONES:

- a. Promover y ejecutar actividades de sensibilización a la comunidad universitaria en la práctica de la autoevaluación y la cultura de calidad.
- b. Diseñar, elaborar y presentar la memoria anual correspondiente al año anterior, con información estadística de los objetivos alcanzados.
- c. Organizar, coordinar y supervisar la ejecución de los procesos de autoevaluación, acreditación y reacreditación de la Universidad.
- d. Monitorear el seguimiento de las medidas correctivas propuestas en el informe final de autoevaluación.
- e. Emitir opinión técnica sobre los informes finales del proceso de autoevaluación de la Universidad, de sus unidades académicas y de gestión.
- f. Revisar los informes de autoevaluación de los programas de pregrado y posgrado de la Universidad, desde las plataformas del Sistema integrado de aseguramiento de la calidad (SIAC).
- g. Participar como miembro del comité de calidad de programas de estudio en proceso de acreditación durante la evaluación externa.
- h. Revisar y validar de los informes de quejas y reclamos de la Universidad.
- i. Otras funciones que asigne el(a) Director(a) de Gestión de la Calidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Gestión de la Calidad.

COMPETENCIAS:

Competencias son las que corresponden al perfil del Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Jefe(a)

ANALISTA**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ANALISTA

Departamento: [Jefatura de Gestión de la Calidad](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar, proponer y evaluar los indicadores de gestión de calidad de la Universidad, y asesorar en la construcción de instrumentos para la medición de los IGC.

FUNCIONES:

- a. Acompañar, asesorar y dar seguimiento a la implementación del modelo de calidad de los programas de estudio.
- b. Elaborar y proponer los instrumentos para la medición de los Indicadores de Gestión de la Calidad.
- c. Emitir opiniones técnicas para las mejoras del proceso de autoevaluación.
- d. Apoyar en la capacitación a los miembros de los comités internos en el uso del SIAC.
- e. Elaborar propuestas de los documentos técnicos.
- f. Coordinar con las filiales la autoevaluación de los programas de estudio.
- g. Auditar los procesos del Sistema de Gestión de calidad de la Universidad.
- h. Participar como miembro del comité de calidad de programas de estudio (nivel Posgrado) en proceso de autoevaluación.
- i. Realizar el seguimiento y asesoramiento en la elaboración e implementación de los planes de mejora de las carreras acreditadas en la sede central y en las filiales de la Universidad.
- j. Otras funciones que asigne el(a) Jefe(a) de Gestión de la Calidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Gestión de la Calidad

COMPETENCIAS:

Competencias son las que corresponden al perfil del Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Analista

JEFE(A) NACIONAL DEL SISTEMA DE GESTIÓN DE LA CALIDAD**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: **Jefatura del Sistema de Gestión de la Calidad**

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, administrar, dirigir y evaluar el Sistema de Gestión de la Calidad en la Sede y Filiales de la Universidad, dirigido a la mejora continua y la obtención de certificaciones nacionales e internacionales.

FUNCIONES:

- a. Planificar, organizar, dirigir y evaluar el sistema de gestión de la calidad.

- b. Monitorear y asesorar el desarrollo de los procedimientos dirigidos a la mejora continua y certificaciones nacionales y/o internacionales.
- c. Proponer, revisar, y evaluar los procesos de gestión de la calidad.
- d. Planificar, coordinar, asesorar y evaluar el sistema integrado de gestión.
- e. Elaborar y proponer procedimientos que contribuyan a mejorar el desempeño de la Universidad.
- f. Proponer los reglamentos o sus modificaciones que resulten necesarios para mejorar la gestión de la Universidad.
- g. Efectuar el seguimiento de la implementación de las recomendaciones derivadas de las auditorías a través de las solicitudes de las acciones correctivas (SAC), e informar oportunamente a los órganos correspondientes de la alta dirección.
- h. Mantener una orientación permanente para el control de los riesgos que limiten el logro de los procesos de la Universidad.
- i. Proponer nuevos sistemas de gestión para la Universidad, así como las mejoras en los existentes.
- j. Proponer y asesorar en materia de normas de control, así como velar por su debido cumplimiento.
- k. Proponer y coordinar con las diferentes áreas de la Universidad, la certificación de procesos de las escuelas profesionales u otras áreas.
- l. Planificar, coordinar, elaborar y presentar la propuesta del programa anual de auditorías internas de la Universidad a la Dirección de Gestión de Calidad.
- m. Planificar, coordinar y ejecutar las auditorías internas bajo las Normas ISO implementadas como parte del SGC.
- n. Revisar los informes de auditorías internas y derivar a la Dirección de Gestión de la Calidad.
- o. Participar en el proceso de auditorías internas de la universidad.
- p. Brindar apoyo y asesoramiento a las áreas que lo requieran en los procesos de autoevaluación, certificación y acreditación institucional y de los programas académicos.
- q. Difundir los logros de las certificaciones mediante la DGC en la Sede y Filiales, así como aspectos vinculados con la calidad universitaria.
- r. Socializar el informe de auditoría a todo el personal a fin de implementar mejoras en el accionar de la universidad.
- s. Mantener el control en la creación y actualización de la información documentada referida al SGC.
- t. Otras funciones que asigne el (a) Director (a) de [Gestión de la Calidad](#).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de [Gestión de la Calidad](#)

COMPETENCIAS:

Competencias son las que corresponden al perfil del Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Jefe(a)

ANALISTA**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Jefatura del Sistema de Gestión de la Calidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la Jefatura del Sistema de Gestión de Calidad, en el manejo y operatividad de las auditorías internas a todo nivel; asimismo, colaborar con la implementación del sistema de gestión de la Calidad de la Universidad.

FUNCIONES:

- a. Participar en el proceso de auditorías internas de la Universidad.
- b. Elaborar y emitir el informe estadístico del proceso anual de auditorías.
- c. Asistir en la ejecución de los procedimientos de auditoría, identificación de riesgos y oportunidades
- d. Asistir en el desarrollo de modificaciones que resulten necesarios para mejorar la gestión de la Universidad.
- e. Revisar los informes semestrales de la implementación de los sistemas de gestión de la Calidad.
- f. Elaborar y emitir el reporte e informe sobre el cumplimiento de la implementación de los sistemas de gestión de la Calidad.
- g. Otras funciones que asigne el(a) Jefe(a) del Sistema de Gestión de la Calidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) del Sistema de Gestión de la Calidad

COMPETENCIAS:

Competencias son las que corresponden al perfil del Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Analista

3.4. DIRECCIÓN DE RELACIONES INTERNACIONALES

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: Dirección de Relaciones Internacionales

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado de promover y fortalecer la vinculación de la universidad con sus pares extranjeras y con las organizaciones académicas y de fomento a la educación, la investigación y la cultura; que operan en el mundo en apoyo a las políticas de desarrollo de la universidad.

FUNCIONES:

- a. Proponer políticas, normas y procedimientos para el establecimiento de relaciones con otras universidades e instituciones educativas que contribuyan al desarrollo académico e investigación de la universidad; así como con los grupos de interés.
- b. Proponer los reglamentos o sus modificaciones que resulten necesarios para mejorar la gestión de su área.
- c. Promover la formulación de programas y proyectos de cooperación en educación, ciencia y tecnología a nivel nacional e internacional, así como asesorar a las autoridades y comunidad universitaria.
- d. Canalizar la suscripción de convenios marco y/o específicos de cooperación técnica y académica, considerando la investigación, prácticas pre profesionales, colocación de graduados, evaluación curricular, entre otros; así como realizar el seguimiento y evaluación de las actividades realizadas en el marco de los convenios específicos suscritos con otras instituciones.
- e. Canalizar la captación de recursos de la comunidad nacional e internacional, de organismos públicos y privados mediante convenios bilaterales y multilaterales.
- f. Coordinar el protocolo internacional que incluye brindar atención a personalidades académicas, invitados y estudiantes extranjeros; así como asesorar a las autoridades y comunidad universitaria cuando estos realicen viajes al extranjero en representación institucional.
- g. Promover, coordinar y viabilizar la movilidad estudiantil y docente de los miembros de la comunidad universitaria.
- h. Elaborar y sustentar el plan operativo y presupuesto anual del área; así como colaborar con la elaboración de la memoria anual de la universidad
- i. Coordinar y supervisar el funcionamiento de las oficinas de Relaciones Internacionales de la sede y filiales.
- j. Otras funciones que le asigne el Directorio, Rectorado o Gerencia General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Directorio

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Dirección de Relaciones Internacionales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Establecer convenios con fines académicos entre la Universidad y entidades nacionales e internacionales.

FUNCIONES:

- a. Brindar información acerca de los requisitos necesarios para establecer convenios con la Universidad.
- b. Coordinar, tramitar, establecer y renovar convenios entre la Universidad y entidades nacionales e internacionales autorizados por su Dirección.
- c. Realizar el registro y seguimiento de los convenios firmados por la Universidad.
- d. Elaborar indicadores requeridos para la Acreditación de las Escuelas Profesionales de la Universidad, según corresponda.
- e. Otras funciones que asigne el Director(a) de Relaciones Internacionales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Relaciones Internacionales.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

JEFE(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Jefatura de Relaciones Internacionales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, dirigir, gestionar y monitorear el desarrollo de programas de movilización académica para estudiantes, docentes y administrativos a través del vínculo con entidades nacionales e internacionales.

FUNCIONES:

- a. Planificar, diseñar y elaborar el plan operativo anual de la Jefatura.
- b. Monitorear el trámite de convenios entre la Universidad y entidades nacionales e internacionales.
- c. Planificar, gestionar y monitorear los programas de movilidad académica.
- d. Planificar y monitorear la promoción de las actividades realizadas por la Jefatura.
- e. Promover y orientar a la comunidad universitaria a la participación activa en espacios internacionales.
- f. Buscar nuevos convenios internacionales para los programas de movilidad académica de la Universidad.
- g. Otras funciones que asigne el Director(a) de Relaciones Internacionales.

RELACIÓN DE JERARQUÍA Y FUNCIONAL:

Depende jerárquicamente del Director(a) de Relaciones Internacionales

Depende funcionalmente del(a) Director(a) General de la sede o filial

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Jefatura de Relaciones Internacionales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Ejecutar el Programa de Movilidad Académica, Becas y Pasantías para estudiantes, docentes y administrativos.

FUNCIONES:

- a. Brindar información acerca del programa de movilidad académica, becas y pasantías.
- b. Coordinar y ejecutar la gestión de movilidad académica, becas nacionales e internacionales y pasantías para estudiantes, docentes y administrativos de la universidad y universidades extranjeras.

- c. Elaborar indicadores de satisfacción y eficacia del programa de movilidad académica, becas y pasantías.
- d. Promocionar, ejecutar y difundir eventos protocolares de firma de convenios, programas de movilidad académica, becas y pasantías.
- e. Coordinar, organizar, ejecutar y difundir los eventos de la Jefatura de Relaciones de Internacionales.
- f. Coordinar y elaborar la Revista virtual de oficina de Relaciones Internacionales.
- g. Otras funciones que asigne el Jefe(a) de Relaciones Internacionales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Jefe(a) de Relaciones Internacionales

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

IV. ÓRGANO DE CONTROL

4.1. AUDITORÍA INTERNA

AUDITOR(A) GENERAL

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: AUDITOR(A)

Departamento: Auditoría Interna

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Evaluar el diseño, alcance y funcionamiento de los mecanismos de control interno que permiten mejorar la protección de los activos, ingresos y gastos de la universidad; agregando valor a través de recomendaciones orientadas a mejorar la gestión institucional, la gestión de operaciones y la eficacia de la gestión de riesgos.

FUNCIONES:

- a. Proponer el Plan Anual de Auditoría de control interno y someterlo a consideración del Directorio para su aprobación. Se dará cuenta del cumplimiento de las actividades programadas mediante informes de resultados dirigidos al Directorio. En caso de ocurrencia de hechos significativos, se dará comunicación inmediata.
- b. Dirigir la ejecución del Plan Anual de Auditoría de control interno, aplicando las normas y procedimientos de auditoría para el ejercicio de la función; supervisando la correcta evaluación de los diseños, alcance y funcionamiento de los controles internos.
- c. Validar los informes sobre las actividades y exámenes de Auditoría.

- d. Verificar el seguimiento de la implementación del Plan de acción, para levantar las observaciones y recomendaciones formuladas.
- e. Supervisar el cumplimiento de leyes, regulaciones, políticas y procedimientos internos y externos; así como disposiciones y comunicados, implementados para prevenir la ocurrencia de riesgos.
- f. Establecer y actualizar las políticas, procedimientos y directivas del área.
- g. Gestionar los exámenes de auditoría e inspecciones no programadas solicitadas por el Directorio.
- h. Otras funciones que le asigne o delegue el Vicerrectorado Académico, Rectorado, Consejo Universitario o Directorio.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Directorio

COMPETENCIAS:

Competencias son las que corresponden al perfil de Auditor(a) General

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Auditor(a) General

ANALISTA - AUDITOR(A) INTERNO**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Auditoría Interna

DESCRIPCIÓN DEL CARGO (MISIÓN):

Identificar, analizar, evaluar y registrar información suficiente, confiable, relevante y útil para la mejora de la administración de riesgos y de los sistemas de control.

FUNCIONES:

- a. Participar en la formulación del Plan Anual de Auditoría Interna, el cronograma de actividades y la ponderación de los riesgos de las áreas a evaluar.
- b. Ejecutar el Plan Anual de Auditoría Interna, aplicando las normas y procedimientos de auditoría para el ejercicio de la función.
- c. Desarrollar conjuntamente con el auditor general, las funciones de responsabilidad compartida, especialmente las relacionadas con la planificación preliminar o específica.
- d. Preparar y aplicar los programas de supervisión, en las principales etapas del proceso de la auditoría.
- e. Desarrollar las reuniones de entendimiento programadas con los responsables de área, en las cuales se presenten los avances o resultados del examen y se discuten otros asuntos importantes relacionados con la auditoría.

- f. Elaborar y sustentar los informes sobre las actividades y exámenes de Auditoría.
- g. Dar seguimiento a la implementación del Plan de acción, para levantar las observaciones y recomendaciones formuladas.
- h. Otras que el Auditor(a) General le pueda encargar.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Auditor(a) General

COMPETENCIAS:

Competencias son las que corresponden al Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

4.2. * DEFENSORÍA UNIVERSITARIA**DIRECTOR(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Defensoría Universitaria

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Atender, tutelar y monitorear los derechos de los miembros de la comunidad universitaria y velar por el mantenimiento del principio de autoridad responsable.

FUNCIONES:

- a. Registrar, orientar y brindar acompañamiento en las denuncias y reclamaciones que formulen los miembros de la comunidad universitaria vinculadas con la infracción de derechos individuales.
- b. Tutelar los derechos de los miembros de la comunidad universitaria, velando por el principio de autoridad responsable.
- c. Velar por el mantenimiento del principio de autoridad responsable.
- d. Elaborar y proponer reglamentos o modificaciones que resulten necesarios para mejorar la gestión de su área al Vicerrectorado correspondiente.
- e. Monitorear e informar los procesos que se presenten en la defensoría universitarias a las instancias correspondientes con fines de prevención
- f. Otras funciones que asigne el Consejo Universitario.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Consejo Universitario

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Defensoría Universitaria

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y seguimiento documentario a la Dirección de Defensoría Universitaria.

FUNCIONES:

- a. Atender a la comunidad universitaria en los procesos normativos y administrativos de la Dirección de Defensoría Universitaria.
- b. Realizar trámites administrativos y control documentario de la Dirección de Defensoría Universitaria.
- c. Elaborar y presentar reportes estadísticos según requiera la Dirección de Defensoría Universitaria.
- d. Atender las comunicaciones destinadas a la Dirección de Defensoría Universitaria, derivando a la persona o área pertinente y realizar el seguimiento correspondiente.
- e. Apoyar en la elaboración y seguimiento del plan operativo de la Dirección de Defensoría Universitaria.
- f. Otras funciones que asigne el(a) Director(a) de Defensoría Universitaria.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Defensoría Universitaria

COMPETENCIAS:

Las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

V. ÓRGANOS DEL VICERRECTORADO ACADÉMICO**5.1. FACULTADES**DECANO(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DECANO(A)

Departamento: Facultad *

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Gestiona las actividades de la Facultad para lograr una formación integral de profesionales, * basada en valores y haciendo uso de la investigación científica y tecnológica.

FUNCIONES:

- a. Presidir el Consejo de Facultad.
- b. Dirigir académica y administrativamente la Facultad a través de los directores de las escuelas profesionales.
- c. Representar a la facultad ante el consejo universitario.
- d. Planificar, organizar y administrar los centros productivos y el centro de investigación.
- e. Promover ante la dirección de posgrado y educación continua nuevos programas.
- f. Gestionar y garantizar el cumplimiento de las normativas emanadas por la facultad.
- g. Gestionar el óptimo funcionamiento de las escuelas profesionales.
- h. Promover la internacionalización de las escuelas profesionales.
- i. Las demás que le otorguen el estatuto y el reglamento general, o que le encomiende la junta general, el directorio o el consejo universitario.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Vicerrector(a) Académico

COMPETENCIAS:

Competencias son las que corresponden al perfil del Docente

ANALISTA

IDENTIFICACIÓN DEL CARGO:

Nombre del Cargo: ANALISTA

Departamento: Facultad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar datos y elaborar información para el óptimo funcionamiento de la facultad.

FUNCIONES:

- a. Brindar asistencia técnica en la gestión de la facultad.
- b. Consolidar y elaborar la información académico administrativa de la Facultad.
- c. Presenta propuestas de mejora para la optimización de la gestión de la Facultad.
- d. Otras funciones que asigne el Decano(a).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Decano(a)

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

5.2. ESCUELAS

DIRECTOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Escuela Profesional

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado del diseño y actualización curricular de la(s) Escuela(s) Profesional(s), las segundas especialidades y educación continua, así como de su implementación.

FUNCIONES:

- a. Planificar, dirigir, organizar, coordinar, supervisar y evaluar el desarrollo de las actividades propias de la escuela;
- b. Ejecutar los procedimientos, planes y estrategias para el cumplimiento de las políticas de aseguramiento de la calidad, las condiciones básicas de calidad, los procesos de licenciamiento, los procedimientos de autoevaluación, evaluación con fines de acreditación y certificación de la calidad del programa a su cargo, así como el sistema de gestión de la calidad de la universidad;
- c. Proponer la adquisición de equipamiento del programa y efectuar su implementación.
- d. Proyectar el horario de clases y asignación de ambientes de su respectivo programa.
- e. Evaluar los proyectos de investigación docente y docente-estudiante y elevarlos al vicerrectorado de investigación.

- f. Coordinar la labor de investigación en el programa académico, evaluar y aprobar los proyectos de investigación, informes de investigación y desarrollo de las investigaciones de los estudiantes (tesis), así como la designación del jurado respectivo;
- g. Presentar y sustentar ante el decano el plan operativo de la escuela, elaborado con la participación de los representantes de estudiantes, graduados, docentes, administrativos y de otros grupos de interés;
- h. Diseñar y evaluar los currículos del programa académico y otros programas a su cargo, así como su evaluación, actualización, adecuación y otras modificaciones;
- i. Proponer al decano el currículo del programa académico y sus modificaciones, quien lo elevará al vicerrector académico para su aprobación por el consejo universitario y su ratificación por la junta general de accionistas.
- j. Dirigir y coordinar con el decano el trabajo de los docentes de la escuela para la formulación de los sílabos o módulos para su evaluación correspondiente.
- k. Dirigir la unidad de investigación de la escuela en la sede y filiales, siguiendo los lineamientos del vicerrectorado de investigación.
- l. Integrar y dirigir la comisión de convalidación de asignaturas del programa académico;
- m. Proponer y dar visto bueno de la carga lectiva del programa académico para la aprobación por el director general.
- n. Coordinar el desarrollo y evaluación de las prácticas preprofesionales e Internado.
- o. Dirigir y coordinar la organización y desarrollo de eventos académicos, círculos de estudio y otros del programa académico.
- p. Cumplir funciones docentes de acuerdo a las directivas emitidas por el vicerrectorado académico.
- q. Elaborar y reportar los indicadores de gestión del área y otras evidencias que se requieren para el aseguramiento de la calidad.
- r. Otras que le asigne el vicerrectorado académico o el decanato según corresponda, así como las establecidas en los reglamentos de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Decano(a) de la Facultad

Depende funcionalmente del Vicerrector(a) Académico

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ANALISTA**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Escuela Profesional

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar datos y elaborar información para el óptimo funcionamiento de la Escuela Profesional.

FUNCIONES:

- a. Brindar asistencia técnica en la gestión de la Escuela Profesional.
- b. Consolidar y elaborar la información académico administrativa de la Escuela Profesional.
- c. Presenta propuestas de mejora para la optimización de la gestión de la Escuela Profesional.
- d. Brindar información, soporte y monitorear acerca de los procesos e indicadores de Gestión de la Calidad.
- e. Elaborar registros del cumplimiento de los procesos de autoevaluación y otros relacionados a los procesos de Gestión de la Calidad.
- f. Otras funciones que asigne el Director(a).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a)

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

COORDINADOR(A) DE CARRERA PROFESIONAL

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: COORDINADOR(A)

Departamento: Coordinación de Carrera Profesional

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado de las labores operativas del diseño y actualización curricular de la(s) Escuela(as) Profesional(es), las segundas especialidades y educación continua, así como de su implementación.

FUNCIONES:

- a. Implementar las políticas y administrar el programa en coordinación con los directores de escuela.
- b. Coordinar, supervisar y evaluar el desarrollo de las actividades propias de la escuela;
- c. Proponer la adquisición de equipamiento de la carrera profesional y efectuar su implementación.

- d. Proyectar el horario de clases y asignación de ambientes de su respectiva programa y sede y filiales.
- e. Proponer al director de escuela la carga lectiva de la carrera profesional.
- f. Presentar y sustentar ante el director de escuela el plan operativo de la escuela, elaborado con la participación de los representantes de estudiantes, graduados, docentes, administrativos y de otros grupos de Interés.
- g. Participar en las comisiones curriculares, silábicas y de pruebas de nivel de logro, entre otras, según la designación del director(a) o decano(a).
- h. Coordinar con el director de escuela el trabajo de los docentes de la escuela para la formulación de los sílabos o módulos para su evaluación correspondiente.
- i. Integrar la comisión de convalidación de asignaturas de la carrera profesional.
- j. Coordinar el desarrollo y evaluación de las prácticas Preprofesionales e Internado.
- k. Organización y desarrollo de eventos, círculos de estudio y otros del programa académico.
- l. Cumplir funciones docentes de acuerdo a las directivas emitidas por el vicerrectorado académico.
- m. Promover la internacionalización e intercambio de docentes.
- n. Elaborar y reportar los indicadores de gestión del área y otras evidencias que se requieren para el aseguramiento de la calidad.
- o. Monitorear y hacer seguimiento de la evaluación de desempeño docente.
- p. Soporte y gestión en el seguimiento del graduado.
- q. Gestionar y colaborar en las réplicas de talleres, así como promover la participación en el CFD .
- r. Soporte y seguimiento en las políticas de investigación.
- s. Otras que le asignen sus autoridades, así como las establecidas en los reglamentos de la Universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de la Escuela

Depende funcionalmente del Decano(a)

COMPETENCIAS:

Competencias son las que corresponden al perfil de Docente

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Facultad, Escuela [y/o Coordinación](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la Facultad [y/o](#) Escuela [y](#), a las diversas unidades de la misma.

FUNCIONES:

- a. Brindar información acerca de los procesos administrativos y trámites documentarios a estudiantes, docentes [y/o](#) público en general.
- b. Realizar trámites administrativos y control documentario de la Facultad, Escuela [y/o](#) [Coordinación](#).
- c. Recepcionar [y/o](#) transferir llamadas telefónicas.
- d. Apoyar en la organización y ejecución de los eventos de la Facultad, Escuela [y/o](#) [Coordinación](#).
- e. Coordinar y verificar de manera diaria la agenda de su superior inmediato.
- f. Apoyar en la elaboración de plan operativo del área.
- g. Gestionar requerimientos logísticos.
- h. Otras funciones que asigne el Decano (a) de la Facultad, Director de Escuela [y/o](#) [Coordinación](#).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Decano(a) de la Facultad, Director(a) de Escuela [y/o](#) [Coordinación](#)

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente *

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente *

DOCENTE TIEMPO COMPLETO

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DOCENTE TIEMPO COMPLETO

Departamento: Escuela Profesional

DESCRIPCIÓN DEL CARGO (MISIÓN):

[Contribuye eficazmente en la formación de los estudiantes en todas las dimensiones del desarrollo humano; por tanto, en todas sus acciones deberá mostrar probada idoneidad profesional, reconocida solvencia moral y salud física y mental.](#)

FUNCIONES:

- a. [Proponer actividades de enseñanza aprendizaje para la formación profesional.](#)

- b. Planificar, implementar, ejecutar y evaluar las sesiones de aprendizaje, seleccionando de forma adecuada sus medios y recursos a utilizar.
- c. Mantener actualizada las asistencias y evaluaciones de los estudiantes
- d. Ejecutar acciones continuas de investigación y desarrollo permanente de su especialidad.
- e. Brindar asesoría académica a los estudiantes.
- f. Participar en las actividades promovidas por la (s) Escuelas Profesional (es), Facultad y/o Universidad.
- g. Otras funciones que asignen sus autoridades.

RELACIONES INTERNACIONALES (FUNCIONES ESPECÍFICAS)

- Promover la movilidad académica estudiantil (internacional)
- Promover la movilidad académica docente (nacional e internacional, clases espejo, seminarios, webinar, investigación conjunta, congresos, etc)
- Presentación de informes exclusivos de cooperación internacional

SEGUIMIENTO DEL GRADUADO (FUNCIONES ESPECÍFICAS)

- Ejecutar y coordinar eventos académicos que permitan fortalecer el vínculo y participación de los egresados.
- Actualizar y consolidar la base de datos de los egresados de las escuelas profesionales adscritas a la facultad.
- Aplicar los instrumentos a empleadores y egresados.
- Proponer planes de mejora
- Monitorear el procedimiento de seguimiento del egresado.

INVESTIGACIÓN (FUNCIONES ESPECÍFICAS)

- Implementar las políticas, lineamientos, directivas u otras disposiciones normativas de investigación.
- Coordinar las actividades de investigación y desarrollo (I+D), investigación formativa e Investigación docente.
- Registrar y generar estadísticas e indicadores de gestión de las líneas de investigación de los programas académicos.
- Medir la satisfacción del proceso de la investigación formativa e investigación de fin de carrera.
- Fomentar y promover la creación de Grupos de Investigación y Semilleros de investigación.
- Promover el registro de propiedad intelectual y/o la publicación de las mejores tesis en revistas indexadas o eventos científicos.

- Asistir en la elaboración de proyectos de investigación y participación en fondos concursables para conseguir fondos nacionales e internacionales.
- Fomentar la generación de publicaciones, producción intelectual, solicitudes de patentes, entre otros y contar con un registro de las mismas.
- Apoyar al comité editorial en la publicación de sus revistas

RESPONSABILIDAD SOCIAL Y EXTENSIÓN UNIVERSITARIA (FUNCIONES ESPECÍFICAS)

- Planificar y elaborar proyectos de desarrollo que contribuyan al beneficio de poblaciones menos favorecidas de la región.
- Planificar, gestionar y realizar visitas a diferentes entidades para coordinar asuntos relacionados a proyectos de responsabilidad social y extensión universitaria.
- Gestionar y supervisar el proceso de aprendizaje - servicio en la interacción docente - alumno de la Facultad.
- Elaborar el informe final de responsabilidad social y extensión universitaria.
- Coordinar y participar en las actividades de difusión de resultados de proyecto de responsabilidad social y extensión universitaria.
- Elaborar el artículo de difusión consignando información sobre los eventos y resultados de los proyectos ejecutados en responsabilidad social y extensión universitaria.
- Monitorear el procedimiento de administración de proyectos de responsabilidad social y extensión universitaria y los indicadores de gestión correspondientes.

FORMACIÓN DOCENTE E INNOVACIÓN ACADÉMICA (FUNCIONES ESPECÍFICAS)

- Gestionar guía de productos de innovación y emprendimiento como eje transversal.
- Realizar informes, programas y asistir a ferias que generen emprendimiento e innovación.
- Monitorear y brindar soporte a las políticas de formación docente.

SECCIÓN DE FORMACIÓN PROFESIONAL- ESCUELA DE MEDICINA

INTERNADO (FUNCIONES ESPECÍFICAS)

- Planificar, implementar, monitorear y evaluar permanentemente el desarrollo del internado.
- Coordinar con los docentes y supervisores de internado, la ejecución de las actividades formativas de los estudiantes en las instituciones de salud.
- Organizar y ejecutar talleres de reforzamiento, según resultados de las pruebas de salida o informes de los centros de prácticas.
- Organizar y ejecutar el examen clínico objetivo y estructurado (ECOE).
- Ejecutar las acciones de preparación de los internos de medicina para el Examen Nacional de Medicina (ENAM).
- Planificar y coordinar las visitas a los centros de práctica para la evaluación de desempeño de los practicantes a través de la aplicación de encuestas de satisfacción.

- Gestionar y dar soporte a las diversas comisiones del internado frente a las instituciones de salud pública y privada.

FORMACIÓN PROFESIONAL (FUNCIONES ESPECÍFICAS)

CIENCIAS BÁSICAS:

- Monitorear el proceso de enseñanza y aprendizaje de las experiencias curriculares de Ciencias Básicas de la carrera de Medicina.
- Organizar las acciones de mejora para la presentación de los estudiantes de ciencias básicas al examen nacional organizado por ASPEFAM.
- Representar y asistir por designación del Decano(a) a las reuniones de ASPEFAM.
- Organizar y monitorear el examen nacional de ciencias básicas.
- Controlar el cumplimiento de la estructura de evaluaciones de aprendizaje realizado por los docentes.
- Monitorear y mantener actualizada la base de datos de los docentes de las experiencias curriculares de Ciencias Básicas.
- Brindar soporte en el proceso de selección de nuevos docentes de las experiencias curriculares de Ciencias Básicas de la Escuela Profesional de Medicina.
- Apoyar y monitorear en el procedimiento de evaluación de desempeño docente y evaluación de programación curricular.

SALUD PÚBLICA:

- Monitorear el proceso de enseñanza y aprendizaje de las experiencias curriculares de Salud Pública de la carrera de Medicina.
- Controlar el cumplimiento de la estructura de evaluaciones de aprendizaje realizado por los docentes.
- Monitorear y mantener actualizada la base de datos de los docentes de las experiencias curriculares de Salud Pública.
- Brindar soporte en el proceso de selección de nuevos docentes de las experiencias curriculares de Salud Pública de la Escuela Profesional de Medicina.
- Apoyar y monitorear en el procedimiento de evaluación de desempeño docente y evaluación de programación curricular.

GINECO-OBSTETRICIA:

- Monitorear el proceso de enseñanza y aprendizaje de las experiencias curriculares de Gineco-obstetricia de la carrera de Medicina.
- Controlar el cumplimiento de la estructura de evaluaciones de aprendizaje realizado por los docentes.
- Monitorear y mantener la base de datos de los docentes de las experiencias curriculares de Gineco-obstetricia.

- Brindar soporte en el proceso de selección de nuevos docentes de las experiencias curriculares de Gineco-obstetricia de la Escuela Profesional de Medicina.
- Apoyar y monitorear en el procedimiento de evaluación de desempeño docente y evaluación de programación curricular.

MEDICINA:

- Monitorear el proceso de enseñanza y aprendizaje de las experiencias curriculares de Medicina, de la carrera de Medicina.
- Controlar el cumplimiento de la estructura de evaluaciones de aprendizaje realizado por los docentes.
- Monitorear y mantener la base de datos de los docentes de las experiencias curriculares de Medicina.
- Brindar soporte en el proceso de selección de nuevos docentes de las experiencias curriculares de Medicina de la Escuela Profesional de Medicina.
- Apoyar y monitorear en el procedimiento de evaluación de desempeño docente y evaluación de programación curricular.

PEDIATRÍA:

- Monitorear el proceso de enseñanza y aprendizaje de las experiencias curriculares de Pediatría, de la carrera de Medicina.
- Controlar el cumplimiento de la estructura de evaluaciones de aprendizaje realizado por los docentes.
- Monitorear y mantener la base de datos de los docentes de las experiencias curriculares de Pediatría.
- Brindar soporte en el proceso de selección de nuevos docentes de las experiencias curriculares de Pediatría, de la Escuela Profesional de Medicina.
- Apoyar y monitorear en el procedimiento de evaluación de desempeño docente y evaluación de programación curricular.

CIRUGÍA:

- Monitorear el proceso de enseñanza y aprendizaje de las experiencias curriculares de Cirugía, de la carrera de Medicina.
- Controlar el cumplimiento de la estructura de evaluaciones de aprendizaje realizado por los docentes.
- Monitorear y mantener actualizada la base de datos de los docentes de las experiencias curriculares de Cirugía.
- Brindar soporte en el proceso de selección de nuevos docentes de las experiencias curriculares de Cirugía, de la Escuela Profesional de Medicina.

Apoyar y monitorear en el procedimiento de evaluación de desempeño docente y evaluación de programación curricular.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del [Decano\(a\) de Facultad](#), Director(a) de Escuela [y/o Coordinador\(a\) de carrera profesional](#).

COMPETENCIAS:

Competencias son las que corresponden al perfil del Docente

EXIGENCIAS PARA EL CARGO:

[Descritas en el perfil de Docente](#)

DOCENTE TIEMPO PARCIAL**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: **DOCENTE TIEMPO PARCIAL**

Departamento: **Escuela Profesional**

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar servicios académicos a la(s) Escuela(s) Profesional(es) adscritas a la Facultad. *

FUNCIONES:

- a. Planificar, implementar, ejecutar y evaluar las sesiones de aprendizaje, seleccionando de forma adecuada sus medios y recursos a utilizar.
- b. Mantener actualizada las asistencias y evaluaciones de los estudiantes.
- c. Participar en las capacitaciones programadas por la (s) Escuela (s) Profesional (es), Facultad y/o Universidad.
- d. Participar en las actividades promovidas por la (s) Escuela (s) Profesional(es), Facultad y/o Universidad.
- e. Otras actividades propias y complementarias a su función.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) [y/o Coordinador\(a\) de Carrera Profesional](#)

COMPETENCIAS:

Competencias son las que corresponden al perfil del Docente

EXIGENCIAS PARA EL CARGO:

[Descritas en el perfil de Docente](#)

TÉCNICO DE LABORATORIO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: **TÉCNICO**

Departamento: **Escuela Profesional**

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo, técnico y de servicios de Laboratorio de la Escuela Profesional.

FUNCIONES:

- a. Brindar equipos, instrumentos y/o materiales a los docentes que utilizan el laboratorio y dar soporte administrativo, técnico y de servicio para el desarrollo de las clases prácticas.
- b. Monitorear las actividades que se realizan dentro del laboratorio.
- c. Coordinar y monitorear el mantenimiento preventivo y de reparación con los proveedores de la Universidad.
- d. Realizar mantenimiento a los equipos del laboratorio según su especialidad.
- e. Elaborar un informe mensual sobre las actividades realizadas en el laboratorio.
- f. Controlar y facilitar insumos para el desarrollo de las prácticas en el laboratorio.
- g. Otras funciones que asigne el Director(a) y/o Coordinador de Escuela Profesional.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) y/o Coordinador(a) de Escuela Profesional.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Técnico

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Técnico

5.3. PROGRAMA DE FORMACIÓN HUMANÍSTICA**DIRECTOR(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Programa Académico de Formación Humanística

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

* Planificar, coordinar, supervisar y evaluar el desarrollo de las experiencias curriculares a su cargo.

FUNCIONES:

- a. Elaborar * el plan operativo del programa.
- b. Aprobar la carga académica y horario del Programa Académico de Formación Humanística.

- c. Participar en la elaboración de los currículos de las carreras profesionales y otros programas, así como en su evaluación, actualización, adecuación y otras modificaciones.
- d. Proponer al [Vicerrectorado Académico](#) a los docentes de las experiencias curriculares de Formación [Humanística](#) y evaluar su desempeño. conjuntamente con las escuelas profesionales.
- e. Diseñar y ejecutar las actividades de extensión y proyección universitaria en las experiencias curriculares de competencia del programa.
- f. Promover convenios de desarrollo académico, apoyo interinstitucional, intercambio de docentes y capacitación a nivel nacional e internacional.
- g. Convocar y conducir las reuniones con las distintas áreas del programa.
- h. Dirigir y supervisar el trabajo del personal académico y administrativo adscrito al programa.
- i. Coordinar con las facultades, escuelas o programas académicos los horarios de clases.
- j. Coordinar con las áreas a cargo las actividades de proyección social, tutoría y consejería.
- k. Presentar su memoria anual.
- l. Coordinar y supervisar el funcionamiento de las oficinas de programa académico de formación [humanística](#) de la sede y filiales.
- m. Proponer los reglamentos o sus modificaciones que resulten necesarios para mejorar la gestión de su área al Vicerrectorado Académico.
- n. Otras funciones que asigne el Vicerrectorado Académico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Vicerrector(a) Académico

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

[JEFE\(A\) DE ALFA](#)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: [JEFE\(A\)](#)

Departamento: [Programa de Formación Humanística](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Responsable de la planificación, ejecución y evaluación del Programa ALFA. Este programa se ofrece a los estudiantes para que puedan insertarse en nuestro sistema educativo.

FUNCIONES:

- a. Coordinar con los Directores de Escuela la programación y ejecución de talleres de fortalecimiento del perfil del ingresante según sea la carrera elegida al término de cada grupo.
- b. Elaborar el cronograma de entrevistas con los Directores de Escuela a las cuales pertenecen los participantes y comunicarlo a los interesados.
- c. Coordinar con el área correspondiente, para que programe actividades con los mismos a fin de consolidar el vínculo con la universidad e integrarlos en la formación de sus hijos.
- d. Coordinar con el Consultorio Médico para que se realicen los exámenes médicos a los nuevos ingresantes del Programa Alfa.
- e. Elaborar la programación de grupos en coordinación con la Dirección del Programa de Formación Humanística y La Dirección de Admisión.
- f. Elaborar la carga lectiva de los grupos programados y solicitar aprobación a la Dirección del PFH.
- g. Monitorear el desarrollo de las sesiones de aprendizaje y reportar incidencias de manera semanal al Director de Programa de Formación Humanística.
- h. Coordinar con el Consultorio Psicológico para que se realicen las evaluaciones psicológicas correspondientes a los nuevos ingresantes del Programa Alfa.
- i. Coordinar el seguimiento del alumno que deserte del programa conjuntamente con el área de Promoción y Marketing.
- j. Coordinar con los Directores de Escuela la fecha que llevarán a cabo el taller vivencial
- k. Otras funciones que asigne el Director (a) y/o Jefe(a) del Programa de Formación Humanística.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) del Programa de Formación Humanística

Dependen funcionalmente del Director(a) General de sede o filial

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

JEFE(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Programa Formación Humanística

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar, supervisar y evaluar el desarrollo de las actividades administrativas y las experiencias curriculares a su cargo, a nivel de sede y filial.

FUNCIONES:

- a. Ejecutar el plan estratégico y el plan operativo del Programa a nivel de campus.
- b. Administrar la programación de horarios de los docentes de sus campus adscritos al Programa.
- c. Coordinar y monitorear la ejecución de actividades de proyección social a cargo de la Dirección.
- d. Proponer a la Dirección General a los docentes de las experiencias curriculares de Formación Humanística de su campus y evaluar su desempeño.
- e. Realizar trámites académicos relacionados al Programa, solicitado por los estudiantes.
- f. Monitorear y supervisar el control de asistencias de los docentes del Programa en su campus.
- g. Elaborar y programar la carga lectiva de los docentes de su campus.
- h. Elaborar el informe de ratificación docente de su campus, en base a los resultados de la Evaluación del desempeño.
- i. Despachar con su inmediato superior los temas de su competencia y tramitar las decisiones que se originen.
- j. Socializar los acuerdos, decisiones y/o disposiciones normativas vigentes que adopte la Universidad.
- k. Cumplir funciones de docencia de acuerdo a las directivas emitidas por el Vicerrectorado Académico. h. Otras funciones que asigne el Director (a) del Programa Académico de Formación Humanística.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) del Programa de Formación Humanística.

Dependen funcionalmente del Director(a) General de sede o filial.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Programa de Formación Humanística

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar apoyo administrativo y de trámite documentario al Programa Académico de Formación [Humanística](#).

FUNCIONES:

- a. Realizar trámites administrativos y control documentario de la oficina del Programa Académico de Formación [Humanística](#).
- b. Brindar información acerca de los procesos académicos y administrativos del Programa Académico de Formación [Humanística](#).
- c. Recepcionar y/o transferir llamadas telefónicas de la oficina del Programa de Formación [Humanística](#).
- d. Controlar e Informar sobre el * [horario](#) de los docentes adscritos al Programa de Formación Humanística.
- e. Preparar y difundir el directorio de los docentes del programa de Formación [Humanística](#).
- f. Otras funciones que asigne el Director(a) y/o Coordinador(a) del Programa de Formación [Humanística](#).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) y/o Coordinador(a) del Programa de Formación [Humanística](#).

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

DOCENTE TIEMPO COMPLETO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DOCENTE TIEMPO COMPLETO

Departamento: Programa de Formación [Humanística](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Desarrollar las experiencias curriculares del Programa de Formación [Humanística](#), según el perfil del currículo.

FUNCIONES:

- a. Proponer actividades de enseñanza aprendizaje a través de las experiencias curriculares para la formación [humanística](#).
- b. Planificar, implementar, ejecutar y evaluar las sesiones de aprendizaje, seleccionando de forma adecuada sus medios y recursos a utilizar.

- c. Mantener actualizada las asistencias y evaluaciones de los estudiantes.
- d. Ejecutar acciones continuas de investigación y desarrollo permanente en su especialidad.
- e. Brindar asesoría académica a los estudiantes.
- f. Participar en las actividades promovidas por la Dirección o Coordinación del Programa de Formación [Humanística](#) o la Universidad.
- g. Otras funciones que asigne el Director(a) y/o Coordinador(a) del Programa de Formación [Humanística](#).

EXPERIENCIA CURRICULAR (FUNCIONES ESPECÍFICAS)

- Programar y ejecutar visitas de monitoreo de las actividades académicas de los docentes adscritos a la Dirección, según cada especialidad.
- Programar, coordinar y ejecutar conjuntamente con los docentes de su especialidad, actividades interaprendizaje que contribuyan al mejoramiento del proceso educativo.
- Coordinar y ejecutar reuniones con los docentes para elaboración del sílabo, módulos, textos y material educativo, según la especialidad que corresponda.
- Coordinar, ejecutar y supervisar las actividades de proyección social.
- Asesorar y capacitar a los docentes del programa en el uso del campus virtual.
- Monitorear la actividad docente.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) y/o Coordinador(a) del Programa de Formación [Humanística](#)

COMPETENCIAS:

Competencias son las que corresponden al perfil del Docente

EXIGENCIAS PARA EL CARGO:

[Descritas en el perfil de Docente](#)

DOCENTE TIEMPO PARCIAL

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DOCENTE TIEMPO PARCIAL

Departamento: Programa de Formación [Humanística](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

[Desarrollar las experiencias curriculares del Programa de Formación Humanística, según el perfil del currículo.](#)

FUNCIONES:

- a. Proponer actividades de enseñanza aprendizaje a través de las experiencias curriculares para la formación humanística.
- b. Planificar, implementar, ejecutar y evaluar las sesiones de aprendizaje, seleccionando de forma adecuada sus medios y recursos a utilizar.
- c. Mantener actualizada las asistencias y evaluaciones de los estudiantes.
- d. Participar en las capacitaciones programadas por el Programa de Formación Humanística y/o Universidad.
- e. Participar en las actividades promovidas por la Dirección o Coordinación del Programa de Formación Humanística y la Universidad.
- f. Otras actividades académicas designadas por el Coordinador(a) de sede o filial, propias y complementarias a su función.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) y/o Coordinador(a) del Programa de Formación Humanística

COMPETENCIAS:

Competencias son las que corresponden al perfil del Docente

EXIGENCIAS PARA EL CARGO:

Competencias son las que corresponden al perfil del Docente

5.4. PROGRAMA DE FORMACIÓN PARA ADULTOS

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: * Programa de Formación para Adultos

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planifica, coordina, supervisa y evalúa la ejecución académico curricular de los programas ofrecidos a las personas con experiencia laboral o formación académica previa; en coordinación con las facultades o escuelas profesionales, según corresponda.

FUNCIONES:

- a. Elaborar, presentar, ejecutar, evaluar y monitorear el plan operativo anual e informes de gestión del Programa de Formación para Adultos.

- b. [Aprobar la carga académica y horario del programa programas de Formación para Adultos.](#)
- c. Planificar, dirigir, organizar y evaluar el desarrollo de las actividades propias del Programa de Formación para Adultos
- d. [Dirigir y monitorear a las jefaturas del Programa de Formación para Adultos en las filiales de la Universidad.](#)
- e. Dirigir y monitorear la carga lectiva del Programa de [Formación](#) para Adultos.
- f. Proponer reglamentos y/o modificaciones en los mismos para mejorar la gestión del Programa de [Formación](#) para Adultos.
- g. Otras funciones que le asigne el Vicerrectorado Académico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Vicerrector(a) Académico

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

JEFE (A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: [Jefatura](#) del Programa de [Formación](#) para Adultos

DESCRIPCIÓN DEL CARGO (MISIÓN):

* Coordina, ejecuta y supervisa la ejecución académico curricular de los programas ofrecidos a las personas con experiencia laboral o formación académica previa; en coordinación con las facultades o escuelas profesionales, según corresponda.

FUNCIONES:

- a. Elaborar, presentar, ejecutar, evaluar y monitorear el plan operativo anual e informes de gestión del Programa de [Formación](#) para Adultos en su filial.
- b. Planificar, dirigir, organizar y evaluar el desarrollo de las actividades propias del Programa de Formación para Adultos en su filial
- c. [Programar, asignar, ingresar y registrar la carga lectiva para los docentes que corresponden al Programa de Formación para Adultos en su filial.](#)
- d. Dirigir y monitorear la carga lectiva del Programa de [Formación](#) para Adultos en su filial.
- e. Elaborar y ejecutar estrategias para la retención y recuperación de estudiantes.

f. Coordinar y monitorear el proceso de selección docente del Programa de Formación para Adultos

g. Otras funciones que le asigne el Director(a) del Programa de Formación para Adultos.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) del Programa de Formación para Adultos

Dependen funcionalmente del Director(a) General de sede o filial

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

SECRETARIO(A) ACADÉMICO(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: SECRETARIO(A) ACADÉMICO(A)

Departamento: Programa de Formación para Adultos

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte académico a la Dirección del Programa de Formación para Adultos, en actividades relacionadas con el proceso de enseñanza - aprendizaje.

FUNCIONES:

- a. Elaborar, registrar y distribuir la programación de horarios de los grupos del Programa de Formación para Adultos a nivel nacional.
- b. Monitorear el registro de matrícula de los estudiantes del Programa de Formación para Adultos a nivel nacional.
- c. Monitorear y supervisar el cierre de actas de las experiencias curriculares del Programa de Formación para Adultos a nivel nacional.
- d. Socializar los acuerdos, decisiones y/o disposiciones normativas vigentes que adopte la Universidad.
- e. Elaborar y validar documentos académicos oficiales y resoluciones de la Dirección del Programa de Formación para Adultos.
- f. Coordinar y supervisar el cumplimiento de las actividades académicas en todas las filiales.
- g. Otras funciones que asigne el Director (a) del Programa de Formación para Adultos.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) del Programa de Formación para Adultos.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Programa de **Formación** para Adultos

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar apoyo administrativo y de trámite documentario a la Dirección y/o Jefatura del Programa de **Formación** para Adultos.

FUNCIONES:

- a. Gestionar las justificaciones y reintegro de los docentes del Programa de **Formación** para Adultos.
- b. Recepcionar, gestionar y archivar solicitudes de estudiantes y docentes.
- c. Monitorea el cumplimiento del dictado de clases en aula.
- d. Actualizar la base de datos de los alumnos del Programa de **Formación** para Adultos
- e. Coordinar y comunicar a los estudiantes del Programa de **Formación** para Adultos las actividades realizadas en las facultades y/o direcciones de escuelas de la Universidad.
- f. Registrar a los alumnos dentro de sus grupos de estudios según la carrera y créditos aprobados
- g. Otras funciones que asigne el Director(a) y/o Jefe(a) del Programa de **Formación** para Adultos.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) y/o Jefe(a) del Programa de **Formación** para Adultos.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

5.5. ESCUELA DE POSGRADO

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A) *
Departamento: Escuela de Posgrado
Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Destinada a la formación de investigadores, especialistas y docentes universitarios. **Planificar, coordinar y dirigir la administración de las actividades académicas y de investigación de la Escuela de Posgrado.**

FUNCIONES:

- a. Gestionar el desarrollo académico-administrativo de la Escuela de Posgrado.
- b. Administrar el proceso de formación en la Escuela de Posgrado.
- c. Refrendar, conjuntamente, con el Rector y el Secretario General de la Universidad, los diplomas de grados académicos y diplomaturas.
- d. Convocar y presidir el consejo de posgrado antes del inicio, durante la ejecución, finalización del semestre académico o cuando lo considere necesario.
- e. Promover la formulación y ejecución trabajos de investigación de acuerdo con las políticas respectivas.
- f. Proponer al consejo universitario el otorgamiento de los grados de maestro, doctor y posdoctor para su aprobación.
- g. Gestionar y mantener el sistema de registro académico de sus estudiantes.
- h. Atender las necesidades de capacitación permanente del personal docente.
- i. Designar al comité editor de la revista de la Escuela de Posgrado.
- j. Mantener las relaciones de cooperación mediante convenios con instituciones locales, regionales, nacionales e internacionales.
- k. Apoyar al Vicerrectorado Académico en la ejecución de políticas para posicionar a la universidad en ranking nacionales e internacionales.
- l. Resolver los problemas técnicos de naturaleza académica relacionados con el funcionamiento de la Escuela de Posgrado.
- m. Proponer la carga lectiva, académica y horaria de la Escuela de Posgrado.
- n. Proponer la contratación del personal docente en coordinación con las facultades y dirección de gestión del talento humano para su aprobación por los directores generales de la sede o filial.
- o. Proponer los currículos al consejo de posgrado para su aprobación y remisión al Vicerrectorado Académico, quien lo elevará al Consejo Universitario.
- p. Proponer al Vicerrectorado Académico los reglamentos de su competencia o sus modificaciones;
- q. Elaborar, revisar y proponer al Vicerrectorado Académico la implementación de procesos, planes y estrategias para las políticas de aseguramiento de la calidad,

licenciamiento, y los procedimientos de autoevaluación, evaluación, acreditación y certificación de la calidad de los programas de posgrado y de la escuela, así como del sistema de gestión de la calidad de la Universidad.

- r. Colaborar con el Vicerrectorado Académico en la elaboración del plan estratégico, planes operativos, presupuesto y memoria anual de la Escuela de Posgrado para su inserción en la memoria anual de la Universidad.
- s. Ejecutar la autoevaluación, evaluación, acreditación y certificación institucional de la escuela y de las unidades bajo su responsabilidad.
- t. Elaborar el plan operativo y presupuesto de la escuela y proponerlo al consejo de la escuela para su opinión favorable y posterior remisión al Vicerrectorado Académico para elevarlo a Consejo Universitario.
- u. Coordinar y supervisar el funcionamiento de las oficinas de Posgrado de la sede y filiales.
- v. Enviar información para la elaboración de su memoria anual.
- w. Proponer los reglamentos o sus modificaciones que resulten necesarios para mejorar la gestión de su área al Vicerrectorado Académico.
- x. Asistir a las sesiones del directorio, con voz cuando sea invitado.
- y. Otras funciones que le asigne o delegue el Vicerrectorado Académico, Rectorado, Consejo Universitario o Directorio.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Vicerrector(a) Académico.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ANALISTA

IDENTIFICACIÓN DEL CARGO:

Nombre del Cargo: ANALISTA

Departamento: Escuela de Posgrado

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar datos y elaborar información para el óptimo funcionamiento de la Escuela, así como brindar soporte en la gestión de la calidad.

FUNCIONES:

- a. Brindar asistencia técnica en la gestión de la Escuela Profesional.
- b. Consolidar y elaborar la información académico administrativa de la Escuela Profesional.

- c. Presenta propuestas de mejora para la optimización de la gestión de la Escuela Profesional.
- d. Brindar información, soporte y monitorear acerca de los procesos e indicadores de Gestión de la Calidad.
- e. Elaborar registros del cumplimiento de los procesos de autoevaluación y otros relacionados a los procesos de Gestión de la Calidad.
- f. Otras funciones que asigne el Director(a).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a)

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Escuela de Posgrado

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la Escuela de Posgrado.

FUNCIONES:

- a. Brindar información acerca de los procesos administrativos de la Escuela de Posgrado.
- b. Realizar trámites administrativos y control documentario de la Dirección de Posgrado.
- c. Gestionar y administrar líneas telefónicas móviles y módems.
- d. Actualizar y comunicar el directorio de los colaboradores de la Escuela de Posgrado.
- e. Recepcionar y/o transferir llamadas telefónicas de la Dirección de Posgrado.
- f. Otras funciones que asigne el(a) Director(a)

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a)

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

DIRECTOR(A) ACADÉMICO

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A) ACADÉMICO

Departamento: Escuela de Posgrado

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Destinada a la formación de investigadores, especialistas y docentes universitarios. Planificar, coordinar y dirigir la administración de las actividades académicas.

FUNCIONES:

- a. Participar en la dirección de los procesos académicos de la escuela y gestionar sus actividades.
- b. Aprobar la carga académica y horario del programa de posgrado de la sede y filiales.
- c. Dirigir los procesos de elaboración y revisión silábica.
- d. Formular proyectos curriculares de nuevos programas de posgrado y proponerlos ante la dirección de la Escuela de Posgrado.
- e. Coordinar los procesos de autoevaluación, evaluación, acreditación y certificación institucional de la escuela y de sus unidades.
- f. Apoyar a la dirección de la escuela en la supervisión y evaluación de los programas de posgrado desarrollados en la sede y las filiales.
- g. Participar en la dirección de los procesos de admisión y matrícula.
- h. Proponer la conformación de las comisiones técnicas.
- i. Otras que le encargue el director de la Escuela de Posgrado

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) de la Escuela de Posgrado

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

SECRETARIO(A) ACADÉMICO(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: SECRETARIO(A) ACADÉMICO(A)

Departamento: Escuela de Posgrado

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte académico, administrativo y procedimientos técnicos de la gestión documentaria de la Escuela de Posgrado garantizando su acceso, seguridad y conservación. Asimismo, en actividades oficiales relacionadas con el proceso de programación académica, matrículas y registro técnico.

FUNCIONES:

- a. Verificar la distribución de la programación de horarios de los Programas de la Escuela de Posgrado.
- b. Monitorear el registro de matrícula de los estudiantes.
- c. Monitorear la programación de ambientes de clase.
- d. Monitorear y supervisar el ingreso de notas y registro de asistencia de los estudiantes.
- e. Realizar trámites académicos y administrativos solicitados a la Secretaría Académica.
- f. Despachar con su inmediato superior los temas de su competencia y tramitar las decisiones que se originen.
- g. Socializar los acuerdos, decisiones y/o disposiciones normativas vigentes que adopte la Escuela de Posgrado.
- h. Elaborar y validar documentos académicos oficiales y resoluciones de la Secretaría Académica.
- i. Otras funciones que asigne el(a) Director (a) de la Escuela de Posgrado.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de la Escuela de Posgrado

COMPETENCIAS:

Competencias son las que corresponden al perfil de Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

DIRECTOR(A) DE INVESTIGACIÓN**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Escuela de Posgrado

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Destinada a la formación de investigadores, especialistas y docentes universitarios. Planificar, coordinar y dirigir la administración de las actividades de investigación.

FUNCIONES:

- a. Planificar, dirigir, organizar y evaluar el desarrollo de las experiencias curriculares (EC) de investigación de la maestría y doctorado.
- b. Participar en el proceso de selección e inducción y ratificación de los docentes de las EC de investigación de la maestría y doctorado.
- c. Aplicar los procedimientos, planes y estrategias para el cumplimiento de las políticas de aseguramiento de la calidad, los procedimientos de autoevaluación, evaluación y acreditación de maestría y doctorado.
- d. Coordinar la labor de investigación en la maestría y doctorado.
- e. Participar en el comité de evaluar y aprobar los proyectos de investigación docente.
- f. Participar en el comité de ética para evaluar y aprobar los proyectos de investigación de estudiantes y aprobar la designación del jurado respectivo para la maestría y doctorado.
- g. Presentar y sustentar ante el Director de Posgrado el plan operativo, elaborado con la participación de los representantes de estudiantes, graduados, docentes, administrativos y de otros grupos de interés.
- h. Integrar la comisión de evaluación de los silabus de las EC de investigación.
- i. Integrar el comité de evaluación curricular de Posgrado.
- j. Dirigir y coordinar la organización y desarrollo de eventos, círculos de estudio y otros eventos de capacitación para fortalecer la investigación en docentes y estudiantes, en la maestría y doctorado.
- k. Cumplir funciones docentes de acuerdo a las directivas emitidas por el vicerrectorado académico y vicerrectorado de investigación.
- l. Mantener la ratio de publicaciones de artículos científicos de alumnos y docentes de maestría y doctorado.
- m. Gestionar el apoyo para la investigación en los fondos de apoyo a la investigación docente de maestría y doctorado.
- n. Gestionar el desarrollo de las publicaciones de las investigaciones de la maestría y doctorado de Posgrado.
- o. Participar en la elaboración de la directiva académica para el desarrollo de actividades de maestría y doctorado.
- p. Participar en el comité de ética de Posgrado.
- q. Gestionar el desarrollo la Revista de investigación de Posgrado.
- r. Gestionar las actividades desarrolladas por docentes Renacyt de la Posgrado.
- s. Otras que le asigne el Director(a) de Posgrado.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de la Escuela de Posgrado

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

JEFE(A) DE UNIDAD DE POSGRADO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Escuela de Posgrado

DESCRIPCIÓN DEL CARGO (MISIÓN):

Destinada a la formación de investigadores, especialistas y docentes universitarios.

FUNCIONES:

- a. Elaborar y presentar el plan estratégico, plan operativo anual e informes de gestión a la Dirección de Escuela de Posgrado.
- b. Planificar, dirigir, organizar y evaluar el desarrollo de las actividades propias de la Jefatura de Escuela de Posgrado.
- c. Diseñar, elaborar y proponer proyectos de maestrías, doctorados y especializaciones.
- d. Aprobar y gestionar la contratación de nuevos docentes e implementación de recursos materiales para la ejecución de los programas, en coordinación con la Dirección de Escuela de Posgrado.
- e. Asignar y elevar la carga lectiva a la Dirección General de la sede o Filiales para su aprobación y posteriormente para la aprobación de la Dirección de Escuela de Posgrado.
- f. Promover y gestionar el desarrollo de investigaciones de acuerdo con las políticas respectivas.
- g. Promover el intercambio académico con instituciones nacionales e internacionales, orientados al desarrollo de la investigación.
- h. Evaluar los alcances y resultados de los convenios interinstitucionales relacionados con los Programas de la Escuela de Posgrado.
- i. Evaluar y aprobar la contratación de proveedores para la Escuela de Posgrado.
- j. Evaluar y autorizar la contratación de alquileres de oficinas y aulas para las Coordinaciones, según indicadores de gestión.
- k. Monitorear y autorizar el reembolso y entregas a rendir a las Coordinaciones de la Escuela de Posgrado.
- l. Custodiar, controlar y provisionar la caja chica de la Escuela de Posgrado.
- m. Monitorear el almacenamiento, custodia y despacho de los bienes y materiales de la Escuela de Posgrado.
- n. Autorizar y monitorear la administración de líneas telefónicas móviles y módems.

- o. Proponer reglamentos y/o modificaciones en las mismas para mejorar la gestión de la Escuela de Posgrado.
- p. Impartir las directivas y disposiciones vigentes que adopte la Escuela de Posgrado.
- q. Planificar, organizar, dirigir y evaluar el desarrollo de las actividades académicas propias de los programas de la Escuela de Posgrado.
- r. Proponer la adquisición de equipamiento de los programas y gestionar su implementación.
- s. Proponer la carga lectiva de los Programas de la Escuela de Posgrado para su consolidación por el Director Académico.
- t. Monitorear el proceso de bienestar y seguimiento del estudiante.
- u. Proponer y aplicar los procedimientos, planes y estrategias para el licenciamiento de la Universidad, acreditación de los programas y certificación del sistema de gestión de la calidad, según corresponda.
- v. Cumplir funciones de docentes de acuerdo a las directivas emitidas por el Vicerrectorado Académico.
- w. Otras funciones que asigne el (a) Director (a) de Escuela de Posgrado.

RELACIÓN DE JERARQUÍA Y FUNCIONAL:

Depende jerárquicamente del(a) Director(a) de Escuela de Posgrado

Depende funcionalmente del (a) Director(a) General de la Sede o Filial

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Escuela de Posgrado

DESCRIPCIÓN DEL CARGO (MISIÓN):

Tramitar y registrar la emisión de certificados, grados académicos y legalización de documentos.

FUNCIONES:

- a. Verificar, archivar y controlar la documentación de ingreso de los estudiantes de los Programas de la Escuela de Posgrado.
- b. Verificar la documentación necesaria para los estudiantes de sustentación de tesis, según corresponda.

- c. Realizar el trámite de emisión de grados académicos.
- d. Programar, organizar y ejecutarla ceremonia de graduación de los egresados de la Escuela de Posgrado.
- e. Realizar el trámite de legalización de documentos de los egresados de la Escuela de Posgrado.
- f. Realizar el registro de los certificados emitidos por la Escuela de Posgrado.
- g. Otras funciones que asigne el (a) Director(a) Académico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) Académico

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

DOCENTE TIEMPO COMPLETO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DOCENTE TIEMPO COMPLETO

Departamento: Escuela de Posgrado

DESCRIPCIÓN DEL CARGO (MISIÓN):

Impulsar el desarrollo de investigación en los programas de la Escuela de Posgrado y brindar servicios académicos.

FUNCIONES:

- a. Coordinar y monitorear el cumplimiento académico de las experiencias curriculares de investigación.
- b. Diseñar y elaborar sílabos de las experiencias curriculares de investigación.
- c. Realizar capacitaciones de inducción a nuevos docentes de las experiencias curriculares de investigación.
- d. Programar las sustentaciones de tesis de los estudiantes.
- e. Recepcionar y registrar las tesis de los estudiantes.
- f. Coordinar y ejecutar eventos de difusión de las investigaciones realizadas por los estudiantes y docentes.
- g. Participar en eventos de difusión realizados por la Dirección de Investigación, presentando las mejores investigaciones de la Escuela de Posgrado.
- h. Realizar actividades respectivas a la carga lectiva asignada.

- i. Otras funciones que asigne el(a) Coordinador(a) de Investigación de la Escuela de Posgrado.

PROGRAMAS DE DOCTORADO (FUNCIONES ESPECÍFICAS)

- Apoyar y participar en las actividades de evaluación, actualización y adecuación curricular de los programas de doctorado que le sean asignados.
- Apoyar y participar en las actividades de capacitación especializadas para los programas de doctorado según el plan de capacitación docente.
- Apoyar y participar en las actividades para el cumplimiento de los medios de verificación de los estándares de acreditación de los programas doctorado que le sean asignados.

PROGRAMAS DE MAESTRÍA (FUNCIONES ESPECÍFICAS)

- Apoyar y participar en las actividades de evaluación, actualización y adecuación curricular de los programas de maestría que le sean asignados.
- Apoyar y participar en las actividades de capacitación especializadas para los programas de maestría según el plan de capacitación docente.
- Apoyar y participar en las actividades para el cumplimiento de los medios de verificación de los estándares de acreditación de los programas maestría que le sean asignados.

PROGRAMAS DE DIPLOMADOS (FUNCIONES ESPECÍFICAS)

- Apoyar y participar en las actividades de evaluación, actualización y adecuación de los diplomados que le sean asignados.
- Apoyar y participar en la supervisión de las actividades académicas de los diplomados que le sean asignados.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director (a) y/o Jefe(a) de la Escuela de Posgrado.

COMPETENCIAS:

Descritas en el perfil del docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de docente

DOCENTE TIEMPO PARCIAL

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DOCENTE TIEMPO PARCIAL

Departamento: Escuela de Posgrado

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar servicios académicos a la Escuela de Posgrado según su línea de investigación.

FUNCIONES:

- a. Planificar, implementar, ejecutar y evaluar las sesiones de aprendizaje, seleccionando de forma adecuada sus medios y recursos a utilizar.
- b. Mantener actualizada las asistencias y evaluaciones de los estudiantes.
- c. Participar en capacitaciones y actividades promovidas por la Escuela de Posgrado.
- d. Otras actividades propias y complementarias a su función.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) y/o Jefe(a) de la Escuela de Posgrado

COMPETENCIAS:

Las descritas en el perfil del Docente

EXIGENCIAS PARA EL CARGO:

[Descritas en el perfil de Docente](#)

5.6. UCV VIRTUAL

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: UCV virtual

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado del diseño y actualización curricular de programas académicos de posgrado, y, cuando corresponda, pregrado, segundas especialidades y educación continua, así como de su implementación, en las modalidades a distancia y semipresencial.

FUNCIONES:

- a. Planificar, dirigir, organizar, coordinar, supervisar y evaluar el desarrollo de las actividades propias de UCV Virtual.
- b. Ejecutar los procedimientos, planes y estrategias para el cumplimiento de las políticas de aseguramiento de la calidad, las condiciones básicas de calidad, los procesos de licenciamiento, los procedimientos de autoevaluación, evaluación con fines de acreditación y certificación de la calidad de los programas académicos a su cargo, así como el sistema de gestión de la calidad de la universidad.
- c. Proponer la adquisición de equipamiento para UCV Virtual y efectuar su implementación.
- d. Evaluar los proyectos de investigación docente y docente-estudiante y elevarlos al vicerrectorado de investigación.

- e. Coordinar la labor de investigación en el programa académico, evaluar y aprobar los proyectos de investigación, informes de investigación y desarrollo de las investigaciones de los estudiantes (tesis), así como la designación del jurado respectivo.
- f. Aprobar el plan operativo y presupuesto de UCV Virtual, elaborados con la participación de los representantes de estudiantes, graduados, docentes, administrativos y de otros grupos de interés.
- g. Diseñar y evaluar los currículos de los programas académicos a su cargo, así como su evaluación, actualización, adecuación y otras modificaciones.
- h. Proponer al vicerrectorado académico el currículo del programa académico y sus modificaciones, para su aprobación por el consejo universitario y su ratificación por la junta general de accionistas.
- i. Dirigir el trabajo de los docentes para la formulación de los sílabos o módulos para su evaluación correspondiente.
- j. Dirigir los procesos de capacitación docente, en coordinación con el Centro de Formación.
- k. Dirigir la unidad de investigación de la escuela en la sede y filiales, siguiendo los lineamientos del vicerrectorado de investigación.
- l. Integrar y dirigir la comisión de convalidación de asignaturas de los programas académicos a su cargo.
- m. Presentar y sustentar la carga lectiva de los programas académicos a su cargo, ante el vicerrectorado académico.
- n. Proyectar el horario de clases y asignación de ambientes de su respectivo programa.
- o. Dirigir y coordinar la organización y desarrollo de eventos académicos, círculos de estudio y otros eventos de los programas académicos a su cargo.
- p. Mantener relaciones de cooperación mediante convenios con instituciones locales, regionales, nacionales e internacionales.
- q. Cumplir funciones de docente de acuerdo a las directivas emitidas por el vicerrectorado académico.
- r. Elaborar y reportar los indicadores de gestión del área y otras evidencias que se requieren para el aseguramiento de la calidad.
- s. Otras que le asigne el vicerrectorado académico, así como las establecidas en los reglamentos de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Vicerrector(a) Académico

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: ASISTENTE

Departamento: UCV VIRTUAL

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la Dirección de UCV Virtual y a las diversas unidades de la misma.

FUNCIONES:

- a. Realizar trámites administrativos y control documentario de la Dirección de UCV Virtual
- b. Brindar información y el soporte administrativo a la dirección de UCV Virtual.
- c. Agendar y apoyar la realización de las reuniones de la dirección de UCV Virtual.
- d. Atender llamadas telefónicas y correos electrónicos de UCV Virtual, derivando al área y persona correspondiente.
- e. Gestionar los requerimientos de las acciones comerciales desarrolladas por la dirección de UCV Virtual
- f. Otras funciones que asigne el(a) Director(a).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de UCV Virtual

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

COORDINADOR(A) DE INNOVACIÓN TECNOLÓGICA

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: COORDINADOR(A)

Departamento: UCV VIRTUAL

DESCRIPCIÓN DEL CARGO (MISIÓN):

Asesora en las actividades planificación, diseño, coordinación y ejecución de los lineamientos para la promoción de la transformación digital en la universidad a través de la automatización y digitalización de procesos, procedimientos y actividades; con especial énfasis en los enfoques y herramientas para la mejora del proceso de enseñanza-aprendizaje.

FUNCIONES:

- a. Proponer y apoyar la planificación de actividades y procesos priorizados, para su automatización y digitalización.
- b. Proponer la implementación de medidas que aseguren la mejora continua de los procesos de la universidad a través de propuestas de innovación tecnológica.
- c. Proponer la adopción de estándares internacionales y las tecnologías eficientes para los procesos de automatización y digitalización, así como para la integración con servicios ya existentes.
- d. Identificar la cartera de proyectos, en sintonía con las metas institucionales, para su incorporación en procesos de transformación digital.
- e. Velar por la funcionalidad de las herramientas de tecnologías de información y comunicación utilizadas.
- f. Elaborar y proponer actividades de transformación dentro del Plan Operativo Anual y su respectivo Presupuesto en función a estrategias y tácticas, así como alineado a los objetivos estratégicos de la Universidad y de la Dirección.
- g. Otras funciones que le asigne el(a) Director(a) de UCV Virtual.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de UCV Virtual

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

TÉCNICO DE INNOVACIÓN TECNOLÓGICA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: TÉCNICO(A)

Departamento: UCV VIRTUAL

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar mantenimiento tecnológico a los equipos de la Universidad.

FUNCIONES:

- a. Brindar apoyo a los usuarios cuando se presenta problemas de software y/o hardware.
- b. Resolver los problemas técnicos menores que se presenten con las computadoras.
- c. Realizar respaldos continuos de información electrónica (archivos) de los equipos.
- d. Realizar servicios técnicos a los equipos, de acuerdo a la solicitud del usuario, o en caso de presentar falla.
- e. Configurar impresoras y dispositivos de hardware y otros equipos periféricos.

- f. Elaborar y gestionar autorizaciones de salida y entrada del edificio a los equipos de computación.
- g. Realizar inventario de hardware y software existentes.
- h. Asesorar en licitaciones para compra o contratación de productos y servicios, participando así mismo en el análisis técnico de la propuesta.
- i. Integrar los procesos tecnológicos de manera holística a nivel de sede y filial.
- j. Analizar los requerimientos de la información de los procesos tecnológicos asignados.
- k. Coordinar con los Analistas de Sistemas de fallas en las aplicaciones y los analistas de infraestructura problemas de comunicación.
- l. Monitorear que el soporte técnico sea apropiado en los procesos tecnológicos asignados
- m. Investigar un nuevo hardware y software para mejorar el flujo de los procesos tecnológicos asignados.
- n. Otras funciones que le asigne la Coordinación de Soporte Técnico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de Innovación Tecnológica

COMPETENCIAS:

Competencias son las que corresponden al perfil de Técnico(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Técnico(a)

PROFESIONAL DE DESARROLLO DE NUEVOS PROGRAMAS E INNOVACIÓN PEDAGÓGICA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESIONAL

Departamento: UCV Virtual

DESCRIPCIÓN DEL CARGO (MISIÓN):

Apoyar en la formulación de propuesta para el desarrollo de metodologías, enfoques y herramientas de enseñanza-aprendizaje innovadoras, que promuevan la calidad en la formación profesional e investigación.

FUNCIONES:

- a. Promover la calidad en la formación profesional e investigación, con la finalidad de mejorar permanentemente el proceso formativo del programa de UCV Virtual.
- b. Proponer metodologías, enfoques y herramientas pedagógicas y tecnológicas innovadoras para su implementación en el programa de UCV Virtual.
- c. Diseñar lineamientos para la producción de materiales de aprendizaje en concordancia con los objetivos académicos y la modalidad del programa de UCV Virtual.

- d. Promover el uso y aplicación de las diferentes innovaciones tecnológicas y tendencias educativas en el programa de UCV Virtual.
- e. Proponer modificaciones a los reglamentos, procedimientos, lineamientos, guías y manuales con la finalidad de mejorar la gestión del programa de UCV Virtual.
- f. Otras funciones que le asigne el Director(a) de UCV Virtual.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de UCV Virtual

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

PROFESIONAL DE FACTORÍA DE RECURSOS VIRTUALES**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESIONAL

Departamento: UCV Virtual

DESCRIPCIÓN DEL CARGO (MISIÓN):

Apoyar la factoría de recursos virtuales a través de la innovación tecnológica, mediante las propuestas que promuevan la transformación digital en el programa de UCV Virtual.

FUNCIONES:

- a. Orientar al personal docente que lo requiera en el uso de herramientas tecnológicas para el programa de UCV Virtual.
- b. Promover en la comunidad universitaria el uso de recursos virtuales que mejoren el programa de UCV Virtual.
- c. Presentar informes sobre los avances en recursos virtuales realizados en el ámbito nacional e internacional para el programa de UCV Virtual
- d. Supervisar y evaluar los proyectos de recursos virtuales relacionadas al programa de UCV Virtual.
- e. Establecer los criterios para evaluar proyectos de recursos virtuales orientados al programa de UCV Virtual.
- f. Otras funciones que le asigne el(a) Director(a) de UCV Virtual.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de UCV Virtual

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

SECRETARIO(A) ACADÉMICO(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: SECRETARIO(A) ACADÉMICO(A)

Departamento: UCV Virtual

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte académico, administrativo y procedimientos técnicos de la gestión documentaria de la UCV Virtual garantizando su acceso, seguridad y conservación. Asimismo, en actividades oficiales relacionadas con el proceso de programación académica, matrículas y registro técnico.

FUNCIONES:

- a. Verificar la distribución de la programación de horarios de los Programas de UCV Virtual.
- b. Monitorear el registro de matrícula de los estudiantes.
- c. Monitorear la programación de ambientes de clase.
- d. Monitorear y supervisar el ingreso de notas y registro de asistencia de los estudiantes.
- e. Realizar trámites académicos y administrativos solicitados a la Secretaría Académica.
- f. Despachar con su inmediato superior los temas de su competencia y tramitar las decisiones que se originen.
- g. Socializar los acuerdos, decisiones y/o disposiciones normativas vigentes que adopte la UCV Virtual.
- h. Elaborar y validar documentos académicos oficiales y resoluciones de la Secretaría Académica.
- i. Otras funciones que asigne el(a) Director (a) de UCV Virtual.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de UCV Virtual

COMPETENCIAS:

Competencias son las que corresponden al perfil de Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

DOCENTE TIEMPO COMPLETO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DOCENTE TIEMPO COMPLETO

Departamento: UCV Virtual

DESCRIPCIÓN DEL CARGO (MISIÓN):

Impulsar el desarrollo de investigación en los programas de UCV Virtual y brindar servicios académicos.

FUNCIONES GENERALES:

- a. Apoyar en la ejecución de las actividades enmarcadas en los procesos y procedimientos de gestión académica de los programas académicos asignados.
- b. Participar en la coordinación y monitoreo de las actividades académica, para su cumplimiento según las directivas y lineamientos establecidos.
- c. Apoyar en la elaboración y revisión de los sílabos de las experiencias curriculares asignadas.
- d. Participar en las actividades del plan de capacitación docente.
- e. Participar en las capacitaciones de inducción a nuevos docentes de las experiencias curriculares asignadas.
- f. Apoyar en la programación de las sustentaciones de tesis de los estudiantes.
- g. Recepcionar y registrar las tesis de los estudiantes.
- h. Coordinar y ejecutar eventos de difusión de las investigaciones realizadas por los estudiantes y docentes.
- i. Participar en eventos de difusión realizados por la Dirección de Investigación, presentando las mejores investigaciones de la UCV Virtual.
- j. Realizar actividades respectivas a la carga lectiva asignada.
- k. Otras funciones que asigne el (a) Director(a) Académico de UCV Virtual.

PROGRAMAS DE POSGRADO (FUNCIONES ESPECÍFICAS)

- Apoyar y participar en las actividades de evaluación, actualización y adecuación curricular de los programas de maestría y doctorado que le sean asignados.
- Apoyar y participar en las actividades de capacitación especializadas para los correspondientes programas según el plan de capacitación docente
- Apoyar y participar en las actividades para el cumplimiento de los medios de verificación de los estándares de acreditación de los programas de maestría y doctorado que le sean asignados.

PROGRAMAS DE PREGRADO Y SEGUNDA ESPECIALIDAD (FUNCIONES ESPECÍFICAS)

- Apoyar y participar en las actividades de evaluación, actualización y adecuación curricular de los programas que le sean asignados.
- Apoyar y participar en las actividades de capacitación especializadas para los correspondientes programas según el plan de capacitación docente

- Apoyar y participar en las actividades de pregrado y segunda especialidad para el cumplimiento de los medios de verificación de los estándares de acreditación de los programas de pregrado y segunda especialidad que le sean asignados.

DIPLOMADOS A DISTANCIA (FUNCIONES ESPECÍFICAS)

- Apoyar y participar en las actividades de evaluación, actualización y adecuación de los diplomados que le sean asignados.
- Apoyar y participar en la supervisión de las actividades académicas de los diplomados que le sean asignados.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) Académico de UCV Virtual

COMPETENCIAS:

Competencias son las que corresponden al perfil de Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

5.7. CENTRO DE INNOVACIÓN ACADÉMICA

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: DIRECTOR(A)

Departamento: Centro de Innovación Académica

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Proponer el desarrollo de metodologías, enfoques y herramientas de enseñanza-aprendizaje innovadoras para el perfeccionamiento docente, que promuevan la calidad en la formación profesional e investigación, con la finalidad de mejorar permanentemente el proceso educativo.

FUNCIONES:

- a. Promover la calidad en la formación profesional e investigación, con la finalidad de mejorar permanentemente el proceso formativo de los programas académicos conducentes a grado o título.
- b. Proponer metodologías, enfoques y herramientas pedagógicas y tecnológicas innovadoras para su implementación en el proceso de enseñanza-aprendizaje.
- c. Diseñar lineamientos para la producción de materiales de aprendizaje en concordancia con los objetivos académicos y la modalidad del programa.
- d. Promover el uso y aplicación de las diferentes innovaciones tecnológicas y tendencias educativas en la práctica pedagógica de los docentes y las metodologías de enseñanza.

- e. Proponer políticas para fomentar el desarrollo de proyectos innovadores para la mejora de las prácticas pedagógicas de los docentes.
- f. Impulsar la innovación académica.
- g. Participar en las comisiones centrales designadas por el vicerrector académico y en los procedimientos para la evaluación curricular, evaluación del desempeño docente, selección docente, entre otros; para promover la innovación y actualización de los programas de estudio.
- h. Proponer temas de capacitación docente en innovación académica y gestión universitaria para su adecuada aplicación.
- i. Proponer modificaciones a los reglamentos, procedimientos, lineamientos, guías y manuales con la finalidad de mejorar la gestión académica.
- j. Coordinar con la Dirección de Innovación Tecnológica para el diseño, implementación o actualización de los procedimientos de programación curricular y evaluación del desempeño del personal docente, entre otros aspectos, en la plataforma académica.
- k. Presentar y sustentar ante el vicerrector académico el plan operativo del área.
- l. Otras funciones que le asigne el vicerrector académico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Vicerrector(a) Académico(a)

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: ASISTENTE

Departamento: Centro de Innovación Académica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario al Centro de Innovación Académica y a las diversas unidades de la misma.

FUNCIONES:

- a. Brindar información acerca de los procesos administrativos a los docentes y público en general.
- b. Realizar trámites administrativos y control documentario del Centro de Innovación Académica.
- c. Recepcionar y/o transferir llamadas telefónicas.
- d. Apoyar en la organización y ejecución de los eventos del Centro de Innovación Académica.

- e. Coordinar y verificar de manera diaria la agenda de su superior inmediato.
- f. Apoyar en la elaboración de plan operativo del área.
- g. Gestionar requerimientos logísticos.
- h. Otras funciones que asigne la dirección del Centro de Innovación Académica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente de la dirección del Centro de Innovación Académica

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

DOCENTE ESPECIALISTA DE INNOVACIÓN PEDAGÓGICA**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: DOCENTE TIEMPO COMPLETO

Departamento: Centro de Innovación Académica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Diseñar propuestas pedagógicas, herramientas, metodologías y enfoques de enseñanza-aprendizaje innovadoras para el perfeccionamiento docente, dando repuesta a las necesidades y demandas en un mundo cambiante y globalizado.

FUNCIONES:

- a. Elaborar el diagnóstico situacional de los programas de estudio con respecto a metodologías, enfoques, herramientas pedagógicas y tecnológicas.
- b. Proponer nuevas metodologías, enfoques, herramientas pedagógicas y tecnológicas.
- c. Identificar tendencias educativas en la práctica pedagógica de los docentes y las metodologías de enseñanza.
- d. Orientar y asesorar a los docentes en su práctica pedagógica con la producción de materiales de aprendizaje, por programa de estudios con la finalidad de registrar las innovaciones pedagógicas y tecnológicas de la universidad.
- e. Establecer los criterios para evaluar proyectos innovadores propuestos por los docentes;
- f. Orientar en la creación de los instrumentos e indicadores de logro para la evaluación de las experiencias curriculares de los programas de estudio.
- g. Revisar periódicamente los procedimientos de evaluación curricular, evaluación del desempeño docente, selección para su actualización y otros, con la finalidad de organizar y ordenar las actividades de la universidad.

- h. Otras funciones que se le asigne la dirección del Centro de Innovación Académica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) del Centro de Innovación Académica

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

DOCENTE ESPECIALISTA DE INNOVACIÓN EN TIC**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: DOCENTE TIEMPO COMPLETO

Departamento: Centro de Innovación Académica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Apoyar la innovación tecnológica, mediante las propuestas pedagógicas, metodologías y enfoques de enseñanza-aprendizaje que promuevan la transformación digital en el proceso académico.

FUNCIONES:

- a. Orientar al personal docente que lo requiera en el uso de herramientas tecnológicas para mejorar su práctica pedagógica.
- b. Promover en la comunidad universitaria el uso de herramientas y recursos tecnológicos que mejoren la práctica pedagógica.
- c. Presentar informes sobre los avances en tecnologías educativas realizados en el ámbito nacional e internacional.
- d. Supervisar y evaluar los proyectos de innovaciones tecnológicas relacionadas al área académica.
- e. Establecer los criterios para evaluar proyectos de innovación tecnológica orientados a la práctica docente.
- f. Organizar los programas de estudios, mediante el sistema de redes y desarrollar proyectos colaborativos en el uso de TIC.
- g. Otras funciones que le asigne la dirección del Centro de Innovación Académica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) del Centro de Innovación Académica

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

ANALISTA DE PRODUCCIÓN Y SOPORTE

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: ANALISTA

Departamento: Centro de Innovación Académica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Realizar producciones audiovisuales con contenidos académicos como apoyo en la práctica pedagógica innovadora de los docentes.

FUNCIONES:

- a. Producir materiales educativos y tecnológicos en coordinación con los docentes responsables de innovación pedagógica y tecnológica.
- b. Redactar los guiones de los materiales didácticos digitales, en los que se explican los elementos y su estructura.
- c. Desarrollar recursos didácticos digitales en coordinación con el docente.
- d. Elaborar los materiales didácticos digitales que aplican los docentes con el fin de digitalizar sus materiales.
- e. Otras funciones que se le asigne la dirección del Centro de Innovación Académica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente de la dirección del Centro de Innovación Académica

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de analista

5.8. CENTRO DE FORMACIÓN DOCENTE

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: Centro de Formación Docente

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Gestionar y promover actividades, planes de capacitación y desarrollo docente y/o eventos dirigidos a mejorar el desempeño docente, garantizar la excelencia en los procesos de

enseñanza-aprendizaje y asegurar la calidad del servicio educativo a través de programas que impactan en el desarrollo de las competencias del docente en todas sus dimensiones profesionales.

FUNCIONES:

- a. Planificar, programar, ejecutar y evaluar las actividades de formación docente a nivel nacional en el marco de las políticas planteadas para potenciar el perfil y competencias de los docentes.
- b. Diseñar y socializar el Plan de Capacitación Docente anual para su respectiva implementación y ejecución a nivel nacional.
- c. Gestionar y desarrollar las acciones de inducción pedagógica para docentes nuevos, a fin de potenciar su permanencia.
- d. Coordinar permanentemente con el Programa de Formación Humanística y las demás áreas intervinientes.
- e. Elaborar los informes semestrales y anuales.
- f. Evaluar los resultados de la implementación y ejecución del Plan de capacitación docente.
- g. Colaborar en los procesos de selección y evaluación docente.
- h. Brindar atención a los requerimientos expuestos por los docentes que acuden al área.
- i. Coordinar, monitorear y actualizar conjuntamente con el Vicerrectorado Académico las políticas, reglamento y documentos relacionados con el área.
- j. Promover, a través de alianzas estratégicas interinstitucionales, el fortalecimiento de la red de contactos que aporten a la formación docente.
- k. Otras funciones que asigne el (a) Vicerrector (a) Académico(a).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Vicerrector(a) Académico

COMPETENCIAS:

Las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: ASISTENTE

Departamento: Centro de Formación Docente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la Dirección del Centro de Formación Docente.

FUNCIONES:

- a. Planificar, programar, ejecutar y evaluar las actividades de formación docente a nivel nacional en el marco de las políticas planteadas para potenciar el perfil y competencias de los docentes.
- b. Diseñar y socializar el Plan de Capacitación Docente anual para su respectiva implementación y ejecución a nivel nacional.
- c. Gestionar y desarrollar las acciones de inducción pedagógica para docentes nuevos, a fin de potenciar su permanencia.
- d. Coordinar permanentemente con el Programa de Formación Humanística y las demás áreas intervinientes.
- e. Elaborar los informes semestrales y anuales.
- f. Evaluar los resultados de la implementación y ejecución del Plan de capacitación docente
- g. Colaborar en los procesos de selección y evaluación docente.
- h. Brindar atención a los requerimientos expuestos por los docentes que acuden al área.
- i. Coordinar, monitorear y actualizar conjuntamente con el Vicerrectorado Académico las políticas, reglamento y documentos relacionados con el área.
- j. Promover, a través de alianzas estratégicas interinstitucionales, el fortalecimiento de la red de contactos que aporten a la formación docente.
- k. Otras funciones que asigne el (a) Vicerrector (a) Académico(a).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Centro de Formación Docente

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

DOCENTE TIEMPO COMPLETO**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: DOCENTE TIEMPO COMPLETO

Departamento: Centro de Formación Docente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Apoya la gestión y promoción de actividades, planes de capacitación y desarrollo docente y/o eventos dirigidos a mejorar el desempeño docente.

FUNCIONES:

- a. Ejecutar las actividades de formación docente a nivel nacional en el marco de las políticas planteadas para potenciar el perfil y competencias de los docentes.
- b. Socializar el Plan de Capacitación Docente anual para su respectiva implementación y ejecución a nivel nacional.
- c. Desarrollar las acciones de inducción pedagógica para docentes nuevos, a fin de potenciar su permanencia.
- d. Elaborar los informes semestrales y anuales.
- e. Procesar los resultados de la implementación y ejecución del Plan de capacitación docente
- f. Brindar atención a los requerimientos expuestos por los docentes que acuden al área.
- g. Otras funciones que le asigne la dirección del Centro de Formación Docente.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) del Centro de Formación Docente

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

5.9. CENTRO DE EMPRENDIMIENTO**JEFE(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Centro de Emprendimiento

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Promover y desarrollar la innovación y el emprendimiento en la enseñanza-aprendizaje, desarrollar el ecosistema emprendedor y orientar la cultura emprendedora.

FUNCIONES:

- a. Dirigir la implementación del emprendimiento en la universidad de acuerdo a los currículos de estudio.
- b. Promover el emprendimiento a nivel personal, familiar y social.

- c. Coordinar las capacitaciones orientadas al emprendimiento con el centro de formación docente y gestión del talento humano.
- d. Mantener vínculos con entidades, nacionales y extranjeras, relacionadas al emprendimiento y fondos concursables.
- e. Gestionar alianzas de colaboración interinstitucional para establecer comunidades de aprendizaje para la innovación y el emprendimiento.
- f. Impulsar el emprendimiento mediante fondos concursables internos o externos en los diferentes actores de la comunidad.
- g. Mantener un registro de emprendimientos y emprendedores vallejanos.
- h. Presentar y sustentar ante el vicerrector académico el plan operativo del área.
- i. Otras funciones que asigne el(a) Vicerrector(a) Académico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Vicerrector(a) Académico

COMPETENCIAS:

Las que corresponden al perfil de Jefe(a) del Centro de Emprendimiento

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: ASISTENTE

Departamento: Centro de Emprendimiento

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario al Centro de Emprendimiento y a las diversas unidades de la misma.

FUNCIONES:

- a. Brindar información acerca de los procesos administrativos a los docentes y público en general.
- b. Realizar trámites administrativos y control documentario del Centro de Emprendimiento.
- c. Recepcionar y/o transferir llamadas telefónicas.
- d. Apoyar en la organización y ejecución de los eventos del Centro de Emprendimiento.
- e. Coordinar y verificar de manera diaria la agenda de su superior inmediato.
- f. Apoyar en la elaboración de plan operativo del área.
- g. Gestionar requerimientos logísticos.

h. Otras funciones que asigne el(a) Jefe(a) del Centro de Emprendimiento.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) del Centro de Emprendimiento

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

5.10. SEGUIMIENTO DEL GRADUADO * Y BOLSA DE TRABAJO

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR (A)

Departamento: Seguimiento del graduado * y Bolsa de Trabajo

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Gestionar y promover actividades, planes de desarrollo y/o eventos dirigidos al fortalecimiento de competencias, vínculos y posicionamiento dentro del mercado laboral de los egresados de la Universidad, velando por la satisfacción del empleador y del graduado.

FUNCIONES:

- j. Elaborar y supervisar el desarrollo del plan operativo anual del área, tomando en cuenta el presupuesto anual aprobado y los indicadores de gestión de calidad.
- k. Aprobar la carga académica y horario del programa de las oficinas de Seguimiento del Graduado y Bolsa de Trabajo de la sede y filiales.
- l. Brindar atención a los requerimientos expuestos por los estudiantes y egresados de la Universidad que acuden al área.
- m. Coordinar, monitorear y actualizar conjuntamente con el Vicerrectorado Académico las políticas, reglamento y documentos relacionados con el área.
- n. Promover, a través de alianzas estratégicas interinstitucionales, el fortalecimiento de la red de contactos que aporten al posicionamiento en el mercado laboral de los egresados de la universidad.
- o. Coordinar y supervisar el funcionamiento de las oficinas de Seguimiento del Graduado y Bolsa de Trabajo de la sede y filiales.

- p. Planificar, programar, ejecutar y supervisar los eventos institucionales relacionados con el área.
- q. Otras funciones que asigne el (a) Vicerrector (a) Académico(a).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Vicerrector(a) Académico

COMPETENCIAS:

Las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

JEFE(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Seguimiento del graduado * y Bolsa de Trabajo

DESCRIPCIÓN DEL CARGO (MISIÓN):

Gestionar y promover actividades, planes de desarrollo y/o eventos dirigidos al fortalecimiento de competencias, vínculos y posicionamiento dentro del mercado laboral de los egresados, velando por la satisfacción del empleador y del graduado.

FUNCIONES:

- a. Participar en la elaboración, y ejecutar el plan operativo anual del área a su cargo, tomando en cuenta el presupuesto anual aprobado y los indicadores de gestión de calidad.
- b. Brindar atención a los requerimientos expuestos por los estudiantes y egresados de la Universidad.
- c. Revisar la documentación de despacho, derivada por la dirección u otros, velando por la atención inmediata de los clientes internos y externos
- d. Coordinar y actualizar conjuntamente con la Dirección de Seguimiento del Graduado y Bolsa de Trabajo, las políticas y documentos relacionados con el área.
- e. Asesorar y monitorear las actividades de seguimiento del graduado de las facultades y escuela de posgrado de la Universidad.
- f. Consolidar la información de seguimiento del graduado de los programas de estudio
- g. Mantener un registro actualizado de los egresados y establecer un vínculo permanente con ellos.
- h. Proponer y ejecutar actividades de actualización profesional, emprendimiento.
- i. Coordinar y establecer alianzas estratégicas interinstitucionales, con la finalidad de favorecer la inserción laboral de nuestros estudiantes y egresados.

- j. Elaborar y presentar a la Dirección de Seguimiento del Graduado y Bolsa de Trabajo, proyectos, informes y reportes solicitados por el área.
- k. Ejecutar actividades orientadas a fomentar la inserción laboral tales como: asesorías de empleabilidad, talleres, charlas informativas, ferias laborales, entre otras.
- l. Otras funciones que asigne el Director (a) de Seguimiento del Graduado y Bolsa de Trabajo.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) Seguimiento del Graduado y de Bolsa de Trabajo

Depende funcionalmente del Director(a) General de sede o filial

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Seguimiento del Graduado * y Bolsa de Trabajo

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la Dirección y/o Jefatura Seguimiento del Graduado, y de Bolsa de Trabajo a las diversas unidades de la misma.

FUNCIONES:

- g. Brindar información acerca de los procesos académicos y administrativos de la Dirección y/o Jefatura de Seguimiento del Graduado y Bolsa de Trabajo como unidades de la misma.
- h. Brindar soporte administrativo en la implementación y desarrollo del Plan de Seguimiento del Graduado según corresponda.
- i. Brindar atención a los requerimientos expuestos por los estudiantes y egresados de la Universidad.
- j. Realizar trámites administrativos y control documentario de la Dirección y/o Jefatura de Seguimiento del Graduado y de Bolsa de Trabajo.
- k. Realizar la sistematización de información solicitada por la Dirección y/o Jefatura de Seguimiento del Graduado y Bolsa de Trabajo de la sede y filiales según corresponda.
- l. Brindar soporte administrativo para la ejecución de actividades del Plan operativo de la Dirección y/o Jefatura de Seguimiento del Graduado y Bolsa de Trabajo según corresponda.

- m. Mantener actualizada la base de datos de los egresados según corresponda.
- n. Recepcionar, publicar y dar seguimiento a las ofertas laborales según corresponda.
- o. Socializar información de capacitaciones y/o requerimiento de las empresas con la red de egresados de la Universidad según corresponda.
- p. Otras funciones que asigne el (a) Director(a) y/o Jefe (a) de Seguimiento del Graduado y de Bolsa de Trabajo.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) y/o Jefe(a) de Seguimiento del Graduado y de Bolsa de Trabajo

COMPETENCIAS:

Las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

*

5.11. EDUCACIÓN CONTINUA**DIRECTOR(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: DIRECTOR(A)

Departamento: Educación Continua

DESCRIPCIÓN DEL CARGO (MISIÓN):

Dirigir y administrar la Unidad de Educación Continua como también promover la capacitación y actualización permanente de los graduados.

FUNCIONES:

- a. Planificar, organizar, desarrollar, coordinar, supervisar y evaluar los programas de educación continua.
- b. Aprobar la carga académica y horario del programa programas de segunda Educación Continúa.
- c. Coordinar y supervisar el funcionamiento de las oficinas de Educación Continua de la sede y filiales.
- d. Proponer programas que actualicen los conocimientos profesionales en aspectos teóricos y prácticos de una disciplina, con la finalidad de desarrollar y actualizar determinadas habilidades y competencias de los graduados.
- e. Proponer al Vicerrectorado Académico los reglamentos o sus modificaciones que resulten necesarios para mejorar la gestión de su área.

- f. Presentar y sustentar ante el Vicerrector Académico el Plan Operativo del área
- g. Otras que le asigne el Vicerrectorado Académico, así como las establecidas en los reglamentos de la Universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Vicerrectorado Académico

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

SECRETARIO(A) ACADÉMICO(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: SECRETARIO(A) ACADÉMICO(A)

Departamento: Educación Continua

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte académico y administrativo a la Dirección de Educación Continua en actividades relacionadas con la gestión académica de los programas ofertados por la unidad.

FUNCIONES:

- a. Asistir al director de Educación continua en la planificación, implementación y definición del portafolio de programas de educación continua a ofertar.
- b. Proponer al director de Educación continua mejoras en los procesos administrativos, académicos y de servicio al alumno y coordinar con las áreas de soporte correspondientes.
- c. Monitorear la ejecución del plan operativo y cumplimiento de metas del área y remitir reportes de avances o desviaciones al Director de Educación Continua
- d. Monitorear el registro de matrícula de los estudiantes.
- e. Monitorear la programación de ambientes de clase.
- f. d. Monitorear y supervisar el ingreso de notas y registro de asistencia de los estudiantes.
- g. Realizar trámites académicos y administrativos solicitados a la Secretaría Académica.
- h. Despachar con su inmediato superior los temas de su competencia y tramitar las decisiones que se originen.
- i. Socializar los acuerdos, decisiones y/o disposiciones normativas vigentes que adopte la Dirección de Educación Continua.

- j. Elaborar, validar y remitir documentos académicos oficiales y resoluciones de la Secretaría Académica para la correspondiente revisión y suscripción de la Dirección de Educación Continua y autoridades competentes.
- k. Otras funciones que asigne el (a) Director (a) y/o Jefe(a) de Educación Continua.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Educación Continua

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: ASISTENTE

Departamento: Educación Continua

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la Dirección de Educación Continua y a las diversas unidades de la misma.

FUNCIONES:

- g. Realizar trámites administrativos y control documentario de la Dirección de Educación Continua.
- h. Brindar información y el soporte administrativo a la Dirección de Educación Continua.
- i. Agendar y controlar las reuniones de la Dirección de Educación Continua.
- j. Atender llamadas telefónicas y correos electrónicos de la Unidad de Educación Continua, derivando al área y persona correspondiente.
- k. Gestionar los requerimientos de las acciones comerciales desarrolladas por la Dirección de Educación Continua
- l. Otras funciones que asigne el(a) Director(a).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Educación Continua

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

DOCENTE TIEMPO COMPLETO

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: DOCENTE TIEMPO COMPLETO

Departamento: Educación Continua

DESCRIPCIÓN DEL CARGO (MISIÓN):

Impulsar el desarrollo del portafolio de programas de la Unidad de Educación Continua buscando promover la capacitación y actualización permanente de los graduados y brindar excelencia en los servicios brindados al alumno.

FUNCIONES:

- a. Coordinar y monitorear el cumplimiento académico de las experiencias curriculares de los programas de Educación Continua
- b. Diseñar y elaborar sílabos de programas de educación continua en coordinación con los Directores Nacionales de Escuelas
- c. Elaborar registrar y distribuir la programación de horarios de los Programas de la Dirección de Educación.
- d. Elaborar y validar documentos académicos oficiales de los programas y alumnos de la Dirección de Educación Continua.
- e. Monitorear a los docentes que desarrollan los Programas de los Diplomados y Especializaciones con el objetivo de contribuir a la mejora continua de la experiencia de servicio al alumno
- f. Coordinar y ejecutar eventos de difusión de las nuevas temáticas y programas ofertados por la Dirección de Educación Continua,
- g. Participar en eventos de difusión realizados por la Dirección de Educación Continua presentando el portafolio de nuevos programas diseñados para fortalecer las competencias de los alumnos de Educación Continua
- h. Realizar actividades respectivas a la carga lectiva asignada.
- i. Otras funciones que asigne el Director(a) y/o Coordinador(a) de Educación Continua

INVESTIGACIÓN (FUNCIONES ESPECÍFICAS)

- Implementar las políticas, lineamientos, directivas u otras disposiciones normativas de investigación.
- Coordinar las actividades de investigación y desarrollo (I+D), investigación formativa e Investigación docente.
- Registrar y generar estadísticas e indicadores de gestión de las líneas de investigación de los programas académicos.
- Promover el registro de propiedad intelectual y/o la publicación de las mejores tesis en revistas indexadas o eventos científicos.

- Asistir en la elaboración de proyectos de investigación y participación en fondos concursables para conseguir fondos nacionales e internacionales.
- Fomentar la generación de publicaciones, producción intelectual, solicitudes de patentes, entre otros y contar con un registro de las mismas.
- Realizar capacitaciones de inducción a nuevos docentes de las experiencias curriculares de investigación.

PROGRAMAS DE CAPACITACIÓN Y ACTUALIZACIÓN (FUNCIONES ESPECÍFICAS)

- Promover y gestionar cursos con fines de capacitación y actualización.
- Desarrollar y promover la mejora profesional y actualización a través de la generación de cursos, seminarios y otros.

PROGRAMAS DE ESPECIALIZACIÓN Y PERFECCIONAMIENTO (FUNCIONES ESPECÍFICAS)

- Promover y gestionar cursos con fines de especialización y perfeccionamiento.
- Desarrollar y promover la especialización y perfeccionamiento a través de la generación de cursos, seminarios y otros.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) y/o Coordinador(a) de Educación Continua Académico de Educación Continua.

COMPETENCIAS:

Sus competencias son las que corresponden al perfil Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

DOCENTE TIEMPO PARCIAL

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: DOCENTE TIEMPO PARCIAL

Departamento: Educación Continua

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar servicios académicos a la Dirección de Educación Continua según su línea de investigación.

FUNCIONES:

- a. Planificar, implementar, ejecutar y evaluar las sesiones de aprendizaje, seleccionando de forma adecuada sus medios y recursos a utilizar.
- b. Mantener actualizada las asistencias y evaluaciones de los estudiantes.
- c. Participar en capacitaciones y actividades promovidas por la Unidad de Educación Continua.

- d. Otras actividades propias y complementarias a su función.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) y/o Coordinador(a) de Educación continua

COMPETENCIAS:

Las descritas en el perfil Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

5.12. SEGUNDA ESPECIALIDAD**DIRECTOR(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Segunda Especialidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Responsable del diseño y actualización curricular del Programa de Segunda Especialidad, así como de su implementación.

FUNCIONES:

- a. Proponer la implementación de programas de segunda especialidad innovadores y que respondan a las necesidades del mercado.
- b. Aprobar la carga académica y horario del programa programas de segunda especialidad.
- c. Gestionar y evaluar el desarrollo de las actividades propias del Programa de Segunda Especialidad.
- d. Asegurar el cumplimiento de las políticas de calidad.
- e. Proponer la adquisición de equipamiento y efectuar su implementación.
- f. Asegurar el desarrollo de la investigación científica en el programa de segunda especialidad.
- g. Promover el desarrollo de actividades de internacionalización, extensión y responsabilidad social.
- h. Elaborar y garantizar el cumplimiento del plan operativo del Programa de Segunda Especialidad.
- i. Diseñar y evaluar el currículo del programa académico y otros programas a su cargo, así como su evaluación, actualización, adecuación y otras modificaciones;
- j. Promover el desarrollo de las competencias docentes a través de programas de capacitación.

- k. Coordinar la adquisición de recursos y materiales educativos didácticos digitales para el uso en entornos no presenciales.
- l. Cumplir funciones docentes de acuerdo a las directivas emitidas por el vicerrectorado académico.
- m. Otras que le asigne el vicerrectorado académico, así como las establecidas en los reglamentos de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Vicerrector(a) Académico

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a).

SECRETARIO(A) ACADÉMICO(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: SECRETARIA(O) ACADÉMICA(O)

Departamento: Segunda Especialidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte académico a la Dirección del Programa de Segunda Especialidad, en actividades relacionadas con el proceso de enseñanza - aprendizaje.

- a. FUNCIONES:
- b. Elaborar, registrar y distribuir la programación de horarios de los grupos del Programa de Segunda Especialidad a nivel nacional.
- c. Monitorear el registro de matrícula de los estudiantes del Programa de Segunda Especialidad a nivel nacional.
- d. Monitorear y supervisar el cierre de actas de las experiencias curriculares del Programa de Segunda Especialidad a nivel nacional.
- e. Socializar los acuerdos, decisiones y/o disposiciones normativas vigentes que adopte la Universidad.
- f. Elaborar y validar documentos académicos oficiales y resoluciones de la Programa de Segunda Especialidad.
- g. Coordinar y supervisar el cumplimiento de las actividades académicas en todas las filiales.
- h. Realizar el seguimiento, mejora continua y evaluación de los procesos asociados a los entornos no presenciales de aprendizaje, articulados con los procesos de gestión de la calidad.
- i. Otras funciones que asigne el Director(a) del Programa de Segunda Especialidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Directora) del Programa de Segunda Especialidad.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Segunda Especialidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario al Programa de Segunda Especialidad.

FUNCIONES:

- a. Brindar información acerca de los procesos administrativos y trámites documentarios a estudiantes, docentes y/o público en general.
- b. Realizar trámites administrativos y control documentario del Programa de Segunda Especialidad.
- c. Recepcionar y/o transferir llamadas telefónicas.
- d. Apoyar en la organización y ejecución de los eventos del Programa de Segunda Especialidad.
- e. Coordinar y verificar de manera diaria la agenda de su superior inmediato.
- f. Apoyar en la elaboración del plan operativo del área.
- g. Gestionar requerimientos logísticos.
- h. Otras funciones que asignen sus autoridades.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Coordinador del Programa de Segunda Especialidad.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

DOCENTE DE TIEMPO COMPLETO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DOCENTE DE TIEMPO COMPLETO

Departamento: Segunda Especialidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Contribuye eficazmente en la formación de los estudiantes en todas las dimensiones del desarrollo humano; por tanto, en todas sus acciones deberá mostrar probada idoneidad profesional, reconocida solvencia moral y salud física y mental.

FUNCIONES:

- a. Revisar, implementar, actualizar y proponer los currículos del programa de segunda especialidad.
- b. Diseñar y producir material educativo acorde a los lineamientos del programa de segunda especialidad
- c. Desarrollar informes de procesos y procedimientos correspondientes al programa de segunda especialidad.
- d. Planificar, implementar, ejecutar y evaluar las sesiones de aprendizaje, seleccionando de forma adecuada sus medios y recursos a utilizar para la especialización profesional
- e. Mantener actualizada las asistencias y evaluaciones de los estudiantes
- f. Ejecutar acciones continuas de investigación y desarrollo permanente de su especialidad
- g. Brindar asesoría académica a los estudiantes
- h. Participar en las actividades promovidas por el Programa de Segunda Especialidad
- i. Otras funciones que asignen sus autoridades

INVESTIGACIÓN (FUNCIONES ESPECÍFICAS)

- Ejecutar las políticas, lineamientos, directivas u otras disposiciones normativas de investigación.
- Registrar y generar estadísticas e indicadores de gestión de las líneas de investigación de los programas académicos.
- Promover el registro de propiedad intelectual y/o la publicación de las mejores investigaciones en revistas indexadas o eventos científicos.
- Asistir en la elaboración de proyectos de investigación y participación en fondos concursables para conseguir fondos nacionales e internacionales.
- Fomentar la generación de publicaciones, producción intelectual, solicitudes de patentes, entre otros y contar con un registro de las mismas.

INNOVACIÓN ACADÉMICA (FUNCIONES ESPECÍFICAS)

- Gestionar guía de productos de innovación y emprendimiento como eje transversal.
- Realizar informes, programas y asistir a ferias que generen emprendimiento e innovación.

- Monitorear y brindar soporte a las políticas de formación docente
- Proponer programas de capacitación y apoyo a docentes en el uso de entornos no presenciales de enseñanza.

RECURSOS Y MATERIALES DIDÁCTICOS (FUNCIONES ESPECÍFICAS)

- Determinar y analizar las etapas del proceso de producción de recursos y materiales educativos digitales para la enseñanza no presencial.
- Analizar y valorar los criterios y modalidades de trabajo que permitan compatibilizar los intereses y necesidades de la población usuaria con el proceso de enseñanza y aprendizaje de las experiencias curriculares en entorno digitales para la enseñanza no presencial.
- Coordinar con los especialistas de las áreas el proceso de adaptación de contenidos y producción de materiales educativos y didácticos digitales.
- Impulsar la difusión de los recursos y materiales educativos y didácticos propiciando que los especialistas, de cada experiencia curricular, integren técnicas de producción de materiales y recursos virtuales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Coordinador(a) del Programa de Segunda Especialidad.

COMPETENCIAS:

Competencias son las que corresponden al perfil del Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

DOCENTE TIEMPO PARCIAL

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DOCENTE TIEMPO PARCIAL

Departamento: Segunda Especialidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar servicios académicos al Programa de Segunda Especialidad.

FUNCIONES:

- a. Planificar, implementar, ejecutar y evaluar las sesiones de aprendizaje, seleccionando de forma adecuada sus medios y recursos a utilizar.
- b. Mantener actualizada las asistencias y evaluaciones de los estudiantes.
- c. Participar en las capacitaciones programadas por el Programa de Segunda Especialidad.
- d. Participar en las actividades promovidas por el Programa de Segunda Especialidad.

- e. Otras actividades propias y complementarias a su función designadas por el Coordinador (a) del Programa de Segunda Especialidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Coordinador (a) del Programa de Segunda Especialidad.

COMPETENCIAS:

Competencias son las que corresponden al perfil del Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Docente

5.13. *REGISTROS ACADÉMICOS**DIRECTOR(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR (A)

Departamento: Registros Académicos

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado de recibir, organizar, mantener y administrar la información académica de la universidad.

FUNCIONES:

- a. Coordinar y supervisar los procedimientos relacionados con los registros de la universidad.
- b. Proporcionar la información sistematizada de estudiantes, cuadro de méritos general y por programas que sea requerida por las diferentes áreas de la universidad.
- c. Elaborar los resúmenes estadísticos semestrales y anuales de los registros a su cargo y remitirlos al vicerrectorado académico.
- d. Administrar el registro de sanciones de estudiantes.
- e. Coordinar y supervisar el funcionamiento de las oficinas de registros académicos de la sede y filiales.
- f. Gestionar el pedido de los carnets universitarios, según lo establecido por la SUNEDU.
- g. Proponer los reglamentos o sus modificaciones que resulten necesarios para mejorar la gestión de su área al vicerrectorado académico.
- h. Otras funciones que le asigne el vicerrectorado académico, así como las establecidas en los reglamentos de la universidad.
- i. Cautelar el acervo documentario a su cargo.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Vicerrector(a) Académico(a)

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Registros Académicos

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado de recibir, organizar, mantener y administrar la información académica de la Universidad.

FUNCIONES:

- a. Realizar trámites administrativos y control documentario del área de Registros Académicos.
- b. Atender las llamadas telefónicas del área de Registros Académicos, derivando a la persona correspondiente de ser necesario.
- c. Ordenar, clasificar y archivar los documentos correspondientes del área de Registros Académicos.
- d. Gestionar los pedidos logísticos del área de Registros Académicos.
- e. Recopilar y tramitar información de las oficinas de registros académicos para la dirección de Registros Académicos.
- f. Otras funciones que asigne el (a) Director(a) de Registros Académicos.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Registros Académicos

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

JEFE(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: * Registros Académicos

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado de recibir, organizar, mantener y administrar la información académica de la Universidad.

FUNCIONES:

- a. Ejecutar los procedimientos relacionados con los registros académicos y de grados y títulos de la universidad.
- b. Correr cuadro de méritos al finalizar cada semestre.
- c. Procesar la documentación del área para el otorgamiento de certificaciones, grados y títulos.
- d. Emitir constancias de estudios. Preparar y remitir la información solicitada por el poder judicial, ministerio público u otras entidades estatales.
- e. Supervisar y coordinar con las unidades académicas el proceso de registros de notas y cierre de actas.
- f. Verificar, aprobar y tramitar los carnets universitarios conjuntamente con la dirección, según lo establecido por la SUNEDU.
- g. Verificar los reportes de egresados con carpeta de grado o título en el sistema TRILCE.
- h. Informar el cronograma de generación de expedientes de grados o títulos a las unidades académicas, así como las inconsistencias.
- i. Verificar que la documentación que conforman las carpetas de grados y títulos estén completas.
- j. Mantener el acervo documentario a su cargo.
- k. Verificar e informar sobre la autenticidad de los grados, títulos y diplomas de certificación de competencia con especialidad otorgados por la universidad.
- l. Coordinar sus actividades con su dirección.
- m. Otras funciones que designe su dirección.

RELACIÓN DE JERARQUÍA Y FUNCIONAL:

Depende jerárquicamente del(a) Director(a) de Registros Académicos

Depende funcionalmente del(a) Director(a) General de Sede o Filial

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Registros Académicos

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado de recibir, organizar, mantener y administrar la información académica de la Universidad.

FUNCIONES:

- g. Realizar trámites administrativos y control documentario del área de Registros Académicos.
- h. Atender las llamadas telefónicas del área de Registros Académicos, derivando a la persona correspondiente de ser necesario.
- i. Ordenar, clasificar y archivar los documentos correspondientes del área de Registros Académicos.
- j. Gestionar los pedidos logísticos del área de Registros Académicos.
- k. Otras funciones que asigne el(a) Jefe(a) de Registros Académicos.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Registros Académicos

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

5.14. * CENTRO DE INFORMACIÓNDIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: * Centro de Información

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado de organizar, implementar y gestionar el funcionamiento del Centro de Información, el repositorio institucional y el aseguramiento de calidad en los trabajos de investigación que produce la Universidad.

FUNCIONES:

- a. Dirigir y evaluar el proceso de planeamiento estratégico y operativo del Centro de Información.
- b. Formular políticas, normas y procedimientos necesarios para el mejor funcionamiento del sistema.
- c. Diseñar la estructura organizacional del Centro de Información y los contenidos de los puestos de trabajo requeridos para el mejor funcionamiento del mismo.
- d. Administrar los procesos bibliotecológicos correspondientes al Centro de Información.
- e. Administra los procesos correspondientes al Centro de Información.
- f. Representar al Centro de Información en reuniones de trabajo y/o actividades diversas.
- g. Establecer procesos, sistemas e indicadores de control estratégico y operativo del Centro de Información.
- h. Dirigir y supervisar al personal adscrito a la Dirección.
- i. Establecer relaciones interinstitucionales, tanto a nivel nacional como internacional, que coadyuven al desarrollo del sistema.
- j. Aprobar y gestionar los procesos logísticos y los recursos presupuestarios correspondientes al Centro de Información.
- k. Elaborar y entregar informes y/o reportes requeridos por las diferentes unidades orgánicas de la universidad.
- l. Supervisar el funcionamiento de las Jefaturas del Centro de Información.
- m. Evaluar y proponer la adquisición y/o renovación de recursos electrónicos y/o físicos con información académica del sistema.
- n. Promover, ejecutar y monitorear eventos y/o actividades que coadyuven al mejoramiento del nivel lector del usuario.
- o. Asesorar y facilitar a los usuarios el acceso a los recursos de información académica del Centro de Información.
- p. Gestionar y supervisar la implementación de la política de integridad académica de la universidad.
- q. Establecer y aplicar procedimientos para asegurar la integridad académica en los trabajos de investigación final de la universidad.
- r. Implementar y gestionar el funcionamiento del repositorio institucional de la universidad.
- s. Establecer y aplicar procedimientos para asegurar el cumplimiento de la normativa vigente interna y externa en los trabajos de investigación final de la universidad que se registran en el repositorio.
- t. Otras funciones que asigne el (a) Vicerrector (a) Académico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Vicerrector(a) Académico.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

JEFE(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: JEFE(A)

Departamento: * Centro de Información

DESCRIPCIÓN DEL CARGO (MISIÓN):

Administrar el Centro de información, asegurando la calidad en la prestación de servicios de información a la comunidad académica, bajo una gestión que permita cumplir con los fines de la Universidad de acuerdo a los procedimientos establecidos por el(a) Director(a) del Centro de Información y la Universidad.

FUNCIONES:

- a. Coordinar, elaborar, presentar, ejecutar, evaluar y monitorear el plan operativo de la jefatura a su cargo.
- b. Dirigir y monitorear el servicio de préstamos de material bibliográfico.
- c. Administrar y supervisar los ambientes que corresponden al Centro de Información.
- d. Planificar, programar, ejecutar y supervisar el proceso de capacitación a los estudiantes en el uso de la biblioteca y portal web de la biblioteca.
- e. Gestionar requerimientos de nuevo material bibliográfico.
- f. Brindar apoyo al proceso de investigación formativa de los estudiantes.
- g. Dirigir y supervisar al personal adscrito a la Jefatura.
- h. Planificar, organizar, dirigir y controlar las actividades del Centro de Información.
- i. Otras funciones que asigne el (a) Director(a) del Centro de Información.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) del Centro de Información.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Centro de Información

DESCRIPCIÓN DEL CARGO (MISIÓN):

Ejecutar actividades orientadas a la asesoría y facilitar información de fuentes bibliográficas en sus diferentes modalidades, asimismo brindar apoyo en los trámites documentarios y administrativos del área

FUNCIONES:

- a. Brindar apoyo en el trámite documentario y administrativo
- b. Apoyar en la elaboración y evaluación del plan operativo
- c. Brindar información sobre los trámites documentarios y administrativos
- d. Difundir las nuevas adquisiciones de material bibliográfico físico y/o virtual.
- e. Apoyar en el proceso de acreditación.
- f. Supervisar el proceso de inventario del acervo bibliográfico del Centro de Información.
- g. Informar sobre requerimientos de recursos bibliográficos propuestos por los usuarios, para adquisición.
- h. Elaborar el informe semestral correspondiente al sistema de gestión de biblioteca.
- i. Coordinar los requerimientos logísticos
- j. Otras funciones que asigne el (a) Director(a) y/o Jefe(a) de Centro de Información.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) y/o Jefe(a) de Centro de Información.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Centro de Información

DESCRIPCIÓN DEL CARGO (MISIÓN):

Ejecutar actividades de gestión y control del material bibliográfico correspondiente al Centro de Información de la Universidad.

FUNCIONES:

- a. Supervisar y verificar la funcionalidad de las salas de lectura, manejo de los recursos bibliográficos, mobiliario y equipo del Centro de Información.
- b. Diseñar, elaborar y ejecutar capacitaciones de formación de usuario a los docentes y alumnos de pregrado y posgrado.
- c. Codificar el material bibliográfico de nuevo ingreso al Centro de Información.
- d. Coordinar con los proveedores y escuelas el pedido de material bibliográfico para el Centro de Información.
- e. Gestionar la compra y abastecimiento de libros del Centro de Información.
- f. Recepcionar, codificar, registrar el material bibliográfico de nuevo ingreso al sistema de la Universidad.
- g. Informar sobre las necesidades de recursos informativos que solicitan los usuarios, para su adquisición.
- h. Participar en el inventario de la colección de material bibliográfico.
- i. Brindar el acceso a las salas grupales de estudio.
- j. Realizar procesos de capacitación en todos los niveles que corresponda.
- k. Gestionar los VB en las carpetas de grados de los estudiantes de la Universidad.
- l. Ejecutar los procesos definidos para el aseguramiento de la calidad en los trabajos de investigación de la Universidad.
- m. Ejecutar las funciones de ingreso de información al repositorio institucional.
- n. Otras funciones que asigne el (a) Director(a) y/o Jefe(a) del Centro de Información.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director (a) y/o Jefe(a) del Centro de Información.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

AUXILIAR ADMINISTRATIVO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: AUXILIAR ADMINISTRATIVO

Departamento: Centro de Información

DESCRIPCIÓN DEL CARGO (MISIÓN):

Ejecutar actividades correspondientes a los servicios de atención al usuario que brinda el centro de información, velando por el buen uso del material bibliográfico.

FUNCIONES:

- a. Orientar a los usuarios en el manejo del catálogo sistematizado del Centro de Información.
- b. Orientar a los usuarios la modalidad de los préstamos y las normas establecidas.
- c. Verificar el buen funcionamiento de los terminales de búsqueda y etiqueteras, así como el acceso a internet y uso de las bases de datos.
- d. d. Revisar y verificar la autenticidad de los documentos al usuario. .
- e. Recepcionar y verificar el material bibliográfico devuelto por el usuario.
- f. Apoyar en el control del inventario del material bibliográfico del Centro de Información.
- g. Informar al asistente sobre la morosidad de los usuarios.
- h. Informar alguna deficiencia o falla en el sistema de los terminales de búsqueda del Centro de Información.
- i. Clasificar, organizar y archivar el material bibliográfico según corresponda.
- j. Apoyar en los procesos definidos para el aseguramiento de la calidad en los trabajos de investigación de la Universidad.
- k. Apoyar en las funciones de ingreso de información al repositorio institucional.
- l. Verificar y solicitar materiales y/o implementos a la asistente de Dirección y/o Jefatura.
- m. Otras funciones que le asigne el (a) Director (a) y/o Jefe (a) del Centro de Información.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director (a) y/o Jefe (a) del Centro de Información

COMPETENCIAS:

Competencias son las que corresponden al perfil de Auxiliar Administrativo

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Auxiliar Administrativo

VI. ÓRGANOS DEL VICERRECTORADO DE INVESTIGACIÓN**6.1. INSTITUTOS Y CENTROS DE INVESTIGACIÓN****DIRECTOR(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Institutos y Centros de Investigación

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Se encarga de la investigación científica especializada, según su línea de investigación.

FUNCIONES:

- a. Promover, gestionar, realizar y difundir la investigación científica a nivel de pregrado y posgrado.
- b. Promover la firma de convenios nacionales e internacionales para fomentar el apoyo a la investigación.
- c. Promover la internacionalización de la investigación con instituciones de educación superior, asociaciones y redes extranjeras.
- d. Ejecutar y evaluar proyectos de investigación en sus respectivas áreas y líneas de investigación.
- e. Promover el desarrollo de proyectos de investigación multidisciplinarios, interdisciplinarios y disciplinarios con impacto.
- f. Establecer una estrecha cooperación científica y tecnológica entre la universidad y otras instituciones de nivel superior, así como con la empresa.
- g. Gestionar diversas fuentes de financiamiento para la ejecución de los proyectos de investigación.
- h. Formar a sus nuevos integrantes y capacitar permanentemente a los investigadores, en aspectos relacionados a su línea de investigación.
- i. Informar el cumplimiento del plan de trabajo de los docentes calificados en el Renacyt al vicerrectorado de investigación.
- j. Publicar artículos científicos en revista de alto impacto, así como publicar compendios, y libros de interés científico.
- k. Desarrollar investigación promoviendo la formación de redes y la movilidad nacional e internacional.
- l. Transferir los resultados de las investigaciones a través de la publicación de libros y artículos científicos en revistas y editoriales internacionales y patentes.
- m. Elaborar el plan operativo de los institutos y centros de investigación.
- n. Elaborar y reportar los indicadores de gestión del área y otras evidencias que se requieren para el aseguramiento de la calidad.
- o. Proponer los reglamentos o sus modificaciones que resulten necesarios para mejorar la gestión de su área, al vicerrectorado de investigación.
- p. Otras que le encargue el vicerrector de investigación, así como las establecidas en los reglamentos de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Vicerrector(a) de Investigación

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Institutos y Centros de Investigación

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a los Institutos y Centros de Investigación

FUNCIONES:

- a. Brindar información acerca de los procesos de Institutos y Centros de Investigación.
- b. Realizar trámites administrativos y control documentario de Institutos y Centros de Investigación.
- c. Gestionar los recursos materiales para los proyectos realizados en Institutos y Centros de Investigación.
- d. Recepcionar y/o transferir llamadas telefónicas de Institutos y Centros de Investigación y unidades de la misma.
- e. Otras funciones que asigne el (a) Director(a) de los Institutos y Centros de Investigación.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) de los Institutos y Centros de Investigación.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

PROFESIONAL

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: PROFESIONAL

Departamento: Institutos y Centros de Investigación

DESCRIPCIÓN DEL CARGO(MISIÓN):

Brindar el soporte experimental en los proyectos de investigación realizado en la Universidad, siguiendo los protocolos de seguridad correspondientes.

FUNCIONES:

- a. Brindar el soporte experimental en los proyectos de investigación realizado por los docentes de la Universidad.
- b. Recolectar, manipular y dar seguimiento a las muestras de laboratorio de los proyectos de investigación desarrollados en la Universidad.
- c. Limpiar y esterilizar los instrumentos utilizados en el laboratorio, de acuerdo al protocolo de seguridad correspondiente al mismo.
- d. Otras funciones que asigne el (a) Director (a) de Institutos y Centros de Investigación.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director (a) de Institutos y Centros de Investigación.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

6.2. PROGRAMA DE INVESTIGACIÓN FORMATIVA**DIRECTOR(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Programa de Investigación Formativa

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planifica, coordina, ejecuta, supervisa y evalúa el desarrollo académico curricular de investigación formativa y fin de carrera de la Universidad, para pregrado y posgrado.

FUNCIONES:

- a. Coordinar y supervisar el funcionamiento de las jefaturas de investigación formativa y docente de la sede y filiales en los temas de su competencia
- b. Proponer las pautas para desarrollar las competencias investigativas de los estudiantes.
- c. Estimular y desarrollar la investigación científica y promover la innovación tecnológica en los estudiantes.
- d. Estimular el emprendimiento como factor de vital importancia de la formación profesional.

- e. Promover y realizar concursos de investigación para premiar a las mejores tesis tanto de pregrado como de posgrado.
- f. Promover y orientar la iniciativa empresarial de los estudiantes, de acuerdo a los lineamientos y directivas del vicerrectorado de investigación.
- g. Planificar, organizar, desarrollar, coordinar, supervisar y evaluar las experiencias curriculares a su cargo.
- h. Difundir los resultados de las investigaciones de los estudiantes, a través de las jornadas de investigación.
- i. Elaborar el plan operativo del programa.
- j. Proponer a los docentes para las experiencias curriculares asignadas al programa.
- k. Promover la capacitación y actualización continua de los docentes involucrados en la investigación formativa y de fin de programa, en aspectos metodológicos y técnicos.
- l. Coordinar con los responsables de las unidades de investigación las políticas y lineamientos del vicerrectorado de investigación.
- m. Mantener una base de datos clasificada de los productos observables que se realizan en la universidad.
- n. Participar en la elaboración de los currículos de las carreras profesionales y otros programas, proponiendo las experiencias curriculares del área de su competencia.
- o. Convocar y conducir las reuniones con las distintas áreas del programa de investigación formativa.
- p. Seleccionar y evaluar a los docentes del programa y evaluar su desempeño, conjuntamente con las carreras profesionales y otros programas.
- q. Elaborar y reportar los indicadores de gestión del área y otras evidencias que se requieran para el aseguramiento de la calidad.
- r. Planificar, organizar, coordinar, supervisar y evaluar las actividades de semilleros escolares y universitarios.
- s. Proponer los reglamentos y procedimientos o sus modificaciones que resulten necesarios para mejorar la gestión de su área al vicerrectorado de investigación.
- t. Otras que le encargue el vicerrector de investigación, así como las establecidas en los reglamentos de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Vicerrector(a) de Investigación

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a).

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a).

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Programa de Investigación Formativa

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario al Programa de Investigación Formativa
FUNCIONES:

- a. Brindar información acerca de los procesos del Programa de Investigación Formativa.
- b. Realizar trámites administrativos y control documentario del Programa de Investigación Formativa.
- c. Gestionar los recursos materiales para los proyectos realizados del Programa de Investigación Formativa.
- d. Recepcionar y/o transferir llamadas telefónicas del Programa de Investigación Formativa.
- e. Otras funciones que asigne el (a) Director(a) del Programa de Investigación Formativa.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) del Programa de Investigación Formativa

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

6.3. PROGRAMA DE INVESTIGACIÓN DOCENTE

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: Programa de Investigación Docente

Cargo de confianza

DESCRIPCIÓN DEL CARGO(MISIÓN):

Planifica, coordina, ejecuta, supervisa y evalúa la ejecución de la investigación en el ámbito docente en pregrado y posgrado.

FUNCIONES:

- a. Coordinar y supervisar el funcionamiento de las jefaturas de investigación formativa y docente de la sede y filiales en los temas de su competencia.
- b. Fomentar, planificar, supervisar y evaluar la investigación en el ámbito docente.
- c. Orientar, coordinar y evaluar la ejecución y avances de los proyectos de investigación docente.
- d. Monitorear el desarrollo de los proyectos de investigación docente financiados con recursos económicos externos e internos.
- e. Fomentar, planificar, supervisar y evaluar la ejecución de los Fondos Concursables internos.
- f. Proponer el plan anual de capacitación docente para pregrado y posgrado.
- g. Elaborar, en coordinación con el vicerrectorado de investigación, el procedimiento de investigación docente, así como supervisar su cumplimiento.
- h. Fomentar la implementación de plataformas digitales para la gestión de la investigación.
- i. Administrar el directorio de docentes que realizan investigación y registro de proyectos de investigación docente.
- j. Formar y capacitar a los docentes que realicen investigación, en aspectos relacionados a su línea de investigación, para incrementar los investigadores calificados en la universidad.
- k. Fomentar, planificar, supervisar y evaluar el Programa de mentoría en investigación.
- l. Promover la política de incentivos a las publicaciones de los docentes que realizan investigación.
- m. Promover alianzas estratégicas y proponer la firma de convenios con instituciones nacionales e internacionales, para fomentar la investigación.
- n. Coordinar y supervisar el funcionamiento de las jefaturas de investigación formativa y docente de la sede y filiales en los temas de su competencia.
- o. Coordinar con los responsables de las unidades de investigación las políticas y lineamientos del vicerrectorado de investigación
- p. Elabora el plan operativo del programa de investigación docente.
- q. Proponer los reglamentos y procedimientos o sus modificaciones que resulten necesarios para mejorar la gestión de su área, al vicerrectorado de investigación.
- r. Elaborar y reportar los indicadores de gestión del área y otras evidencias que se requieren para el aseguramiento de la calidad.
- s. Otras funciones que le asigne el vicerrectorado de investigación, así como las establecidas en los reglamentos de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Vicerrector(a) de Investigación

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Programa de Investigación Docente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario al Programa de Investigación Docente

FUNCIONES:

- a. Brindar información acerca de los procesos del Programa de Investigación Docente.
- b. Realizar trámites administrativos y control documentario del Programa de Investigación Docente.
- c. Gestionar los recursos materiales para los proyectos realizados del Programa de Investigación Docente.
- d. Recepcionar y/o transferir llamadas telefónicas del Programa de Investigación Docente.
- e. Otras funciones que asigne el (a) Director(a) del Programa de Investigación Docente.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) del Programa de Investigación Docente

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

JEFE(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: JEFE(A)

Departamento: Programa de Investigación Formativa e Investigación Docente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planifica, coordina, ejecuta, supervisa y evalúa el desarrollo académico curricular de investigación formativa, fin de carrera de la Universidad e investigación docente.

FUNCIONES:

- a. Implementar las políticas y administrar las actividades de investigación de la sede o filial en coordinación con los directores del programa de investigación formativa y programa de investigación docente de conformidad con los artículos correspondientes del reglamento general, a nivel de pregrado y posgrado.
- b. Promover y dar apoyo a los proyectos de investigación docente en la sede y filiales.
- c. Realizar capacitaciones para promover la publicación de artículos científicos por parte de docentes.
- d. Integrar comisiones nacionales para implementar las políticas y lineamientos del Vicerrectorado de Investigación.
- e. Dirigir y gestionar programas nacionales de investigación encargados por el Vicerrectorado de Investigación.
- f. Elaborar y reportar los indicadores de gestión del área y otras evidencias que se requieren para el aseguramiento de la calidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) del Programa Investigación Formativa y del Director(a) del Programa de Investigación Docente.

COMPETENCIAS:

Competencias son las que corresponden al perfil del Jefe(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Programa de Investigación Formativa e Investigación Docente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario al Programa de investigación formativa e investigación docente, así como a las diversas unidades de la misma.

FUNCIONES:

- a. Brindar información acerca de los procesos académicos y administrativos del Programa de Investigación Formativa e Investigación Docente.
- b. Realizar trámites administrativos y control documentario.
- c. Elaborar los indicadores de gestión del sistema de Investigación.
- d. Apoyo en las actividades de investigación tales como Jornadas de investigación, Seminarios, entre otros.
- e. Recibir y/o transferir llamadas telefónicas.
- f. Apoyo en la difusión de las actividades del Programa de investigación formativa e investigación docente.

- g. Otras funciones que asigne el (a) Jefe(a) del Programa de Investigación Formativa e Investigación Docente.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) del Programa de Investigación Formativa e Investigación Docente.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

DOCENTE TIEMPO COMPLETO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DOCENTE TIEMPO COMPLETO

Departamento: Programa investigación formativa e investigación docente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar servicios académicos a las experiencias curriculares adscritas al Programa de investigación formativa e investigación docente, según su especialidad y línea de investigación, apoyando además en actividades administrativas.

FUNCIONES:

- a. Proponer actividades de enseñanza aprendizaje para la formación profesional.
- b. Planificar, implementar, ejecutar y evaluar las sesiones de aprendizaje, seleccionando de forma adecuada sus medios y recursos a utilizar.
- c. Mantener actualizada las asistencias y evaluaciones de los estudiantes.
- d. Ejecutar acciones continuas de investigación y desarrollo permanente de su especialidad.
- e. Brindar asesoría académica a los estudiantes.
- f. Participar en las actividades promovidas por las experiencias curriculares del Programa de investigación formativa e investigación docente.
- g. Otras funciones que asigne el(a) Coordinador(a) del Programa de investigación formativa e investigación docente.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) del Programa de investigación formativa e investigación docente.

COMPETENCIAS:

Competencias son las que corresponden al perfil del Docente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Docente Tiempo Completo

6.4. CENTRO DE DESARROLLO DE COMPETENCIAS INVESTIGATIVASDIRECTOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Centro de Desarrollo de Competencias Investigativas

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planifica, coordina, ejecuta, supervisa y evalúa la investigación científica especializada, según su línea de investigación.

FUNCIONES:

- a. Ejecutar el eje de investigación de acuerdo al plan de desarrollo profesional docente de la universidad.
- b. Fortalecer las competencias en la enseñanza de la metodología de la investigación científica de los docentes, en coordinación con el centro de formación docente.
- c. Desarrollar habilidades en competencias investigativas de los docentes y graduados en aspectos relacionados a su línea de investigación, de pregrado y posgrado.
- d. Diseñar y ejecutar un plan de capacitación para desarrollar competencias investigativas en los docentes y graduados de pregrado y posgrado e informar su cumplimiento al vicerrectorado de investigación.
- e. Evaluar de manera sistemática el proceso de capacitación, identificando las potencialidades de cada investigador para que puedan canalizar con éxito la publicación de las investigaciones.
- f. Fomentar la integridad científica en los docentes y graduados que participen en actividades de investigación.
- g. Otras funciones que le asigne el vicerrectorado de investigación, así como las establecidas en los reglamentos de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Vicerrector (a) de Investigación.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Centro de Desarrollo Competencias Investigativas

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario del Centro Desarrollo Competencias Investigativas.

FUNCIONES:

- a. Brindar el soporte al Centro desarrollo de Competencias Investigativas en los proyectos de investigación realizado por los docentes de la Universidad.
- b. Realizar trámites documentarios correspondientes al Centro Desarrollo Competencias Investigativas.
- c. Coordinar, verificar, agendar y realizar el seguimiento de las reuniones del (a) Director tanto internas como externas a la Universidad.
- d. Recepcionar, atender y/o registrar mensajes de llamadas telefónicas dirigidas de la Universidad.
- e. Otras funciones que asigne el (a) Director (a) Centro Desarrollo competencias Investigativas.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Centro de Desarrollo Competencias Investigativas

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

6.5. * FONDO EDITORIAL

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: Fondo Editorial

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Vela por la publicación de la producción intelectual de la Universidad, de acuerdo al sistema normativo peruano; así como gestionar convenios con otras instituciones, a fin de fortalecer las publicaciones en investigación.

FUNCIONES:

- a. Publicar la producción intelectual de la universidad en coordinación con los directores de escuelas.
- b. Promover las publicaciones de los resultados de investigación como artículos científicos en revistas indizadas.
- c. Gestionar y supervisar el trabajo editorial de las revistas científicas y académicas de la universidad.
- d. Desarrollar de manera permanente capacitaciones dirigidas a los investigadores, docentes y otros integrantes de la comunidad universitaria, sobre temas relacionados con la comunicación y difusión del conocimiento.
- e. Fijar las orientaciones de producción, edición, distribución y comercialización de las obras, en el marco de los intereses institucionales.
- f. Gestionar y coordinar la suscripción de convenios de distribución con terceros para la colocación y venta de sus títulos en el territorio nacional y en el extranjero.
- g. Proponer lineamientos o disposiciones para la publicación, evaluación por pares académicos (modalidad doble ciego) y de la valoración editorial de las creaciones intelectuales.
- h. Revisar los aspectos editoriales y académicos de los textos.
- i. Promover y velar por el cumplimiento de los derechos de autor, el compromiso ético y las buenas prácticas en la producción y difusión del conocimiento.
- j. Coordinar la producción de bienes y prestación de servicios derivados de la investigación, así como también la obtención de regalías por patentes y otros derechos de propiedad intelectual.
- k. Representar a la universidad en diversos eventos culturales de promoción y difusión como ferias nacionales e internacionales del libro, entre otros.
- l. Elaborar el plan operativo del fondo editorial
- m. Proponer los reglamentos o sus modificaciones que resulten necesarios para mejorar la gestión de su área, al vicerrectorado de investigación.
- n. Elaborar y reportar los indicadores de gestión del área y otras evidencias que se requieren para el aseguramiento de la calidad.
- o. Otras funciones que le asigne el vicerrector de investigación, así como las establecidas en los reglamentos de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Vicerrector(a) de Investigación.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

*

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Fondo Editorial

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la Dirección de Fondo Editorial y a las diversas unidades de la misma.

FUNCIONES:

- a. Brindar información acerca de los procesos académicos y administrativos de la Dirección de Fondo Editorial.
- b. Realizar trámites administrativos y control documentario de la Dirección de Fondo Editorial.
- c. Apoyar a la Dirección del Fondo Editorial en los procesos relacionados con la legalidad de las publicaciones de acuerdo al sistema normativo peruano (depósito legal, registro en Indecopi, derechos de autor, ISBN, ISSN y otros cuando sean pertinente).
- d. Elaborar indicadores de gestión
- e. Registrar la producción editorial de la Dirección
- f. Realizar la venta de libros académicos de la librería del Fondo Editorial.
- g. Distribuir los libros en los diferentes puntos de ventas.
- h. Proponer estrategias de venta y distribución de la producción editorial
- i. Organizar y distribuir el material logístico para el montaje/desmontaje y participación en las diferentes ferias nacionales e internacionales.
- j. Apoyar en la coordinación de los eventos del Fondo Editorial.
- k. Recibir y/o transferir llamadas telefónicas de la Dirección de Fondo Editorial y unidades de la misma.
- l. Otras funciones que asigne el(a) Director(a) de Fondo Editorial.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) de Fondo Editorial

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

DISEÑADOR(A) GRÁFICO(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DISEÑADOR(A) GRÁFICO(A)

Departamento: Fondo Editorial

DESCRIPCIÓN DEL CARGO(MISIÓN):

Diseñar y elaborar bocetos y propuestas gráficas para la promoción, difusión y publicación de la producción intelectual de la Universidad.

FUNCIONES:

- a. Diseñar y elaborar propuestas y bocetos gráficos según requerimientos de la Dirección de Fondo Editorial.
- b. Brindar apoyo a la Dirección del Fondo Editorial en el diseño gráfico de los distintos productos de divulgación científica que se genera en la Universidad
- c. Elaborar soportes comunicacionales de los diseños gráficos aprobados para la publicación de la producción intelectual de la Universidad.
- d. Supervisar las propuestas gráficas que sean realizados por terceros según requerimientos de la Dirección del Fondo Editorial
- e. Proponer mejoras en la línea gráfica de los distintos productos editoriales de la Dirección del Fondo Editorial en coordinación con la Dirección de Marketing.
- f. Coordinar con proveedores la elaboración de publicaciones, así como la verificación de pruebas color y contenidos.
- g. Realizar campañas promocionales en redes sociales y otros espacios los eventos y participaciones de la Dirección de Fondo Editorial en coordinación con la Dirección de Marketing.
- h. Diseñar material promocionar para la presentación y difusión de la producción editorial del Fondo Editorial
- i. Brindar apoyo a la Dirección del Fondo Editorial en la participación de Ferias Nacionales y conversatorios.
- j. Otras funciones que asigne el (a) Director(a) de Fondo Editorial.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) de Fondo Editorial.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Diseñador(a) Gráfico(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Diseñador(a) Gráfico(a)

*

VII. ÓRGANOS DEL VICERRECTORADO DE BIENESTAR UNIVERSITARIO

7.1. DIRECCIÓN DE * SERVICIOS UNIVERSITARIOS

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: Dirección de Servicios [Universitarios](#).

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, coordinar, gestionar y dirigir los programas de ayuda y desarrollo humano para los miembros de la comunidad universitaria.

FUNCIONES:

- a. Proponer al vicerrectorado políticas que permitan la identificación y satisfacción de los requerimientos, sociales, culturales y de salud de la comunidad universitaria.
- b. Implementar los lineamientos de política para el desarrollo y mejora permanente de los servicios universitarios destinados a la atención de salud, cultura, esparcimiento y deporte.
- c. Monitorear, supervisar y evaluar el trabajo de las áreas a su cargo.
- d. Coordinar los programas de apoyo estudiantil con especial énfasis, para aquellos estudiantes de escasos recursos económicos con buen rendimiento académico.
- e. Promover, gestionar programas y convenios de apoyo interinstitucional para el fortalecimiento de los servicios de bienestar que brinda la universidad César Vallejo.
- f. Proponer los reglamentos y/o sus modificaciones que resulten necesarios para mejorar la gestión de su área al Vicerrectorado de Bienestar Universitario.
- g. Coordinar y supervisar la gestión de las oficinas de los Servicios Universitarios con criterios de calidad
- h. Presentar y sustentar el plan operativo y presupuesto de la Dirección.
- i. Colaborar en la elaboración de la memoria anual con el (la) Vicerrector(a) de Bienestar Universitario.
- j. Coordinar directamente con el Vicerrectorado de Bienestar Universitario y oficinas de los Servicios Universitarios.

- k. Asistir al Vicerrectorado de Bienestar Universitario en los temas relacionados con bienestar universitario.
- l. Participar y dirigir los procesos de autoevaluación, evaluación, acreditación, certificación y auditorías de la Sede/Filiales en cuanto a las áreas de su competencia
- m. Participar en la planificación, diseño y elaboración del plan estratégico institucional, planes operativos, presupuesto y memoria anual en el ámbito de su competencia
- n. Otras que le encargue el Vicerrectorado de Bienestar Universitario, así como las establecidas en los reglamentos de la universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Vicerrector (a) de Bienestar Universitario

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

*

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Dirección de Servicios Universitarios.

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la Dirección de Bienestar Universitario y a las diversas unidades de la misma.

FUNCIONES:

- a. Brindar información acerca de los procesos administrativos de la Dirección de Servicios Universitarios.
- b. Realizar trámites administrativos y control documentario de la Dirección de Servicios Universitarios.
- c. Elaborar y presentar reportes estadísticos.
- d. Atender las comunicaciones destinadas a la Dirección de Servicios Universitarios, derivando a la persona o área pertinente y realizar el seguimiento correspondiente.
- e. Otras funciones que asigne el (a) Director (a) de Servicios Universitarios

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) de Servicios Universitarios

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

*

OFICINA DE ESCUELA DE PADRES

*

COORDINADOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: **Oficina** de Escuela de Padres

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar, dirigir, monitorear y evaluar las actividades y/o eventos de motivación y orientación dirigido a los padres de familia a fin de lograr su identificación con la universidad.

FUNCIONES:

- a. Planificar, ejecutar, monitorear y evaluar el plan operativo de la Oficina de Escuela de Padres.
- b. Planificar, ejecutar y monitorear los talleres, jornadas de capacitación y/o charlas de la Oficina de Escuela de Padres.
- c. Brindar consejería familiar a los padres de familia de los estudiantes de la universidad.
- d. Seleccionar, capacitar y supervisar al personal a cargo de la ejecución de charlas, talleres y actividades, a fin de asegurar la mejora continua.
- e. Coordinar y monitorear talleres o actividades de naturaleza pastoral dirigida a la comunidad Universitaria.
- f. Diseñar, elaborar y presentar la memoria anual de la Oficina de Escuela de Padres.
- g. Elaborar, consolidar y presentar informes solicitados por la Dirección de Servicios Universitarios.
- h. Participar en los procesos de autoevaluación, evaluación, acreditación, certificación y auditorías de la universidad referidos a su área.
- i. Otras funciones que asigne el (a) Director (a) de Servicios Universitarios.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) de Servicios Universitarios Universitarios.

Depende funcionalmente del Director(a) General de sede o filial

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

PROFESIONAL

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: PROFESIONAL

Departamento: **Oficina** de Escuela de Padres

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar apoyo en la coordinación y ejecución de actividades realizadas por la Oficina de Escuela de Padres.

FUNCIONES:

- a. Programar, convocar y ejecutar actividades dirigidas a los padres de familia de los estudiantes de la Universidad.
- b. Realizar jornadas de capacitación en temas de interés para los padres de familia.
- c. Realizar llamadas telefónicas u otras comunicaciones a los padres de familia para saludos por onomástico o actualización de datos u otros motivos que se le encargue.
- d. Realizar orientación y consejería Familiar a los padres de familia de los estudiantes de la Universidad.
- e. Programar, convocar y ejecutar talleres y/o charlas orientados a los padres de familia de los estudiantes de la Universidad.
- f. Planificar, coordinar y ejecutar talleres de escuela de padres en instituciones educativas locales.
- g. Crear el usuario en plataforma institucional a los padres de familia de los estudiantes de la Universidad.
- h. Brindar información a los padres de familia sobre el rendimiento académico de los estudiantes u otros temas relacionados a su desempeño como estudiante.
- i. Otras funciones que asigne el (a) Coordinador (a) de la Oficina de Escuela de Padres.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de la Oficina de Escuela de Padres

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

OFICINA DE SERVICIO DE DEPORTE *COORDINADOR(A)

Nombre del Cargo: COORDINADOR(A)

Departamento: **Oficina** de Servicio de Deporte

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, coordinar y gestionar el programa de deporte.

FUNCIONES:

- a. Gestionar actividades, encuentros y participaciones deportivas libres, realizando selecciones internas y de alta competencia que forman parte del programa de deporte.
- b. Planificar, dirigir y coordinar las actividades del programa de deporte.
- c. Gestionar la dotación y mantenimiento de una adecuada infraestructura para el desarrollo de sus actividades.
- d. Diseñar y elaborar la memoria anual del programa de deporte
- e. Planificar, elaborar y proponer el plan operativo y presupuesto de la coordinación a su cargo.
- f. Participar en los procesos de autoevaluación, evaluación, acreditación, certificación y auditorías de la universidad referidos a su área.
- g. Otras funciones que asigne el (a) Director(a) de Servicios Universitarios

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Servicios Universitarios

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

*

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: **ASISTENTE**

Departamento: **Oficina** de Servicio de Deporte

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar y gestionar la documentación, indumentaria y materiales deportivos para los participantes, según las diferentes disciplinas en las que son convocados.

FUNCIONES:

- a. Gestionar toda la documentación de la delegación, responsabilizándose de la acreditación y participación en los distintos eventos deportivos en los que son convocados.

- b. Coordinar con los profesores de los diferentes grupos deportivos la participación en eventos deportivos, a fin de dar conformidad o presentar reclamos ante alguna anomalía que se pueda presentar.
- c. Coordinar y gestionar las solicitudes de indumentaria y materiales deportivos para los participantes, según la disciplina y eventos correspondientes.
- d. Elaborar y controlar el inventario de los materiales e indumentaria asignada a la oficina de servicio de deporte
- e. Coordinar con el servicio médico y psicológico, a fin de coordinar evaluaciones a los participantes de las diferentes delegaciones deportivas.
- f. Monitorear las notas y/o asistencias de los estudiantes durante el periodo de asesoría por ciclo.
- g. Otras funciones que asigne el(a) Coordinador(a) de la oficina de servicio de deportes.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de la Oficina de Servicio de Deporte.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

*

PROFESOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESOR(A)

Departamento: **Oficina** de Servicio de Deporte

DESCRIPCIÓN DEL CARGO (MISIÓN):

Participar y representar a la Universidad en los campeonatos, encuentros oficiales, actos protocolares y concentraciones a los que sea convocado.

FUNCIONES:

- a. Dirigir, instruir y entrenar a los alumnos del Programa de deporte.
- b. Diseñar las estrategias a desarrollar en las pruebas deportivas.
- c. Planificar y desarrollar las actividades físicas, técnicas y tácticas en sus disciplinas.
- d. Gestionar los materiales deportivos para cada disciplina.
- e. Informar sobre el estado de los materiales deportivos, equipos e infraestructura de la Oficina de Servicio de deporte
- f. Elaborar y presentar informes mensuales de la participación de los alumnos en diferentes encuentros internos y de alta competencia.

- g. Brindar asesoría, apoyo y seguimiento a los estudiantes bajo su responsabilidad, (participantes de Selecciones Deportivas y/o PRODAC.)
- h. Coordinar con los programas académicos la nivelación académica de los estudiantes por cumplir con entrenamientos y competencias, a través de un seguimiento respectivo.
- i. Diseñar, elaborar y presentar informes de seguimiento al estudiante que participa del programa de PRODAC.
- j. Otras funciones que asigne el(a) Coordinador(a) de la Oficina de Servicio de Deporte.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Coordinador(a) de la Oficina de Servicio de Deporte

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesor

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesor

*

OFICINA DE SERVICIO MÉDICO

*

COORDINADOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: **Oficina de Servicio Médico**

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar, dirigir, monitorear, y evaluar las actividades y acciones de promoción de la salud, urgencias y atenciones ambulatorias concernientes a la Oficina de Servicio Médico de la Universidad.

FUNCIONES:

- a. Coordinar, ejecutar, monitorear y evaluar y el plan operativo de la Oficina de Servicio Médico.
- b. Programar y monitorear las atenciones médicas de la población estudiantil, docentes y administrativos de la Universidad.
- c. Programar, monitorear y evaluar las actividades preventivo–promocionales, salud sexual o reproductiva y alimentación–nutrición según la necesidad de la población universitaria.
- d. Gestionar y promover el establecimiento de convenios institucionales que brinden servicios de exámenes médicos para la Universidad.
- e. Diseñar, elaborar y presentar informes, así como reportes de actividades y atenciones realizadas por la unidad.

- f. Participar en los procesos de autoevaluación, evaluación, acreditación, certificación y auditorías de la universidad referidos a su área.
- g. Otras funciones que asigne el(a) Director(a) de Servicios Universitarios.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Servicios Universitarios.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

PROFESIONAL**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESIONAL

Departamento: [Oficina de Servicio Médico](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar atenciones, evaluaciones, tratamientos y control de la salud de la población universitaria.

FUNCIONES:

- a. Programar, ejecutar y monitorear las atenciones médicas u obstétricas, evaluaciones, tratamientos y consejería a la población Universitaria.
- b. Coordinar y derivar a los pacientes con estudios de laboratorio, sonográficos con especialistas pertinentes.
- c. Elaborar y presentar mensualmente informes sobre los perfiles epidemiológicos y atenciones realizadas en la unidad.
- d. Coordinar, programar y ejecutar evaluaciones médicas u obstétricas para los estudiantes de nuevo ingreso a la Universidad.
- e. Apoyar en la ejecución y control de las actividades preventivo–promocionales, salud sexual o reproductiva y alimentación-nutrición.
- f. Otras funciones que asigne el(a) Coordinador(a) de la Oficina de Servicio Médico

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de la Oficina de Servicio Médico

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

PROFESIONAL

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: PROFESIONAL

Departamento: [Oficina de Servicio Médico](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar atenciones, evaluaciones y control de la salud a la población universitaria.

FUNCIONES:

- a. Coordinar y ejecutar actividades preventivo-promocionales a la población Universitaria.
- b. Coordinar y derivar a los pacientes con estudios de laboratorio, sonográficos con especialistas pertinentes.
- c. Realizar la administración de tratamientos vía oral e intramuscular de los pacientes que lo requieran.
- d. Realizar la administración de procedimientos especiales como: nebulizaciones, curación de heridas, etc., según corresponda o necesidad presente.
- e. Otras funciones que asigne el(a) Coordinador(a) de la Oficina de Servicio Médico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de la Oficina de Servicio Médico.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

PROFESIONAL

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: PROFESIONAL

Departamento: [Oficina de Servicio Médico](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar atenciones, evaluaciones, tratamientos y control de la salud de la población universitaria, en temas relacionados a salud sexual y reproductiva.

FUNCIONES:

- a. Coordinar y ejecutar actividades preventivo-promocionales a la población Universitaria.
- b. Coordinar y derivar a los pacientes con estudios de laboratorio, sonográficos con especialistas pertinentes.

- c. Brindar atención a pacientes que requieran orientación sobre salud sexual y reproductiva.
- d. Otras funciones que asigne el(a) Coordinador(a) de la Oficina de Servicio Médico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de la Oficina de Servicio Médico

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

OFICINA DE SERVICIO PSICOLÓGICO

*

COORDINADOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: [Oficina de Servicio Psicológico](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar, dirigir, monitorear y evaluar las actividades de promoción y prevención de la salud mental, atenciones, orientación, consejería psicológica y psicopedagógica a la comunidad Universitaria.

FUNCIONES:

- a. Planificar, proponer, monitorear, y evaluar el plan operativo de servicio psicológico.
- b. Proponer las políticas de trabajo de la Oficina de Servicio Psicológico.
- c. Programar, organizar y ejecutar atenciones psicológicas a alumnos, docentes, personal administrativo y público externo a la Universidad de acuerdo a disponibilidad de recursos.
- d. Planificar, desarrollar y monitorear los programas preventivos, charlas informativas, evaluaciones, talleres psicológicos o psicopedagógicos y atenciones individuales brindadas a la comunidad universitaria.
- e. Promocionar el servicio psicológico a través de actividades dirigidas a la comunidad universitaria.
- f. Organizar, ejecutar y monitorear las actividades programadas por el servicio psicológico dirigida a estudiantes, administrativos, docentes y público en general de acuerdo a disponibilidad de recursos.
- g. Participar en los procesos de autoevaluación, evaluación, acreditación, certificación y auditorías de la universidad referidos a su área.
- h. Otras funciones que asigne el(a) Director(a) de Servicios Universitarios.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Servicios Universitarios.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

PROFESIONAL**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESIONAL

Departamento: [Oficina de Servicio Psicológico](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Apoyar en la atención profesional y administrativa de la oficina de servicio psicológico, tomando en cuenta los principios morales, éticos y normatividad vigente de la Universidad, así como el código de ética del psicólogo.

FUNCIONES:

- a. Apoyar en la planificación, elaboración y ejecución de actividades preventivas y de promoción de la salud mental dirigidas a la comunidad universitaria.
- b. Apoyar en la planificación y ejecución de programas preventivos, cursos, talleres, capacitaciones y /o actividades realizadas por el servicio psicológico.
- c. Dirigir, ejecutar y monitorear las atenciones individuales y grupales, así como las asesorías y consejerías brindadas en servicio psicológico.
- d. Apoyar en la promoción de los servicios ofrecidos por la oficina de servicio psicológico.
- e. Brindar atención psicológica a estudiantes, docentes, personal administrativo y público en general.
- f. Dirigir, monitorear y hacer seguimiento al equipo de practicantes pre profesionales y profesionales de la Universidad.
- g. Otras funciones que asigne el(a) Coordinador(a) de la oficina de servicio psicológico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de la oficina de servicio psicológico.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

OFICINA DE TRABAJO SOCIAL

*

COORDINADOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: COORDINADOR(A)

Departamento: **Oficina de Trabajo Social**

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, ejecutar, monitorear y evaluar actividades de asesoría y orientación, relacionada a situaciones que podrían influir en la responsabilidad financiera del estudiante, o en otras situaciones que podrían afectar su permanencia en la Universidad.

FUNCIONES:

- a. Elaborar, monitorear y evaluar el plan operativo de la oficina de Trabajo Social de la Universidad.
- b. Coordinar y ejecutar evaluaciones socioeconómicas a los alumnos y postulantes de la Universidad, para otorgar beneficios establecidos según reglamento.
- c. Programar, coordinar y ejecutar consejería y asesoría a los estudiantes de la Universidad.
- d. Planificar, ejecutar y monitorear las actividades y/o eventos organizados por la oficina de Trabajo Social.
- e. Ejecutar el programa de seguimiento y supervisión del seguro universitario.
- f. Elaborar y presentar los reportes e informes de atenciones brindadas a la Dirección Servicios Universitarios.
- g. Coordinar, ejecutar y monitorear las visitas domiciliarias o contactos con los alumnos por distintos programas de atención individualizada y de salud, por deserción universitaria, por tercera matrícula y/o derivaciones.
- h. Proponer suscripción de convenios interinstitucionales.
- i. Coordinar las acciones con instituciones externas para atender diversas problemáticas del alumnado universitario.
- j. Proponer actividades, procedimientos y estrategias de trabajo que permitan una gestión y servicio de calidad.
- k. Participar en los procesos de autoevaluación, evaluación, acreditación, certificación y auditorías de la universidad referidos a su área.
- l. Otras funciones que asigne el(a) Director(a) de Servicios Universitarios.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Servicios Universitarios

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

PROFESIONAL

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: PROFESIONAL

Departamento: [Oficina de Trabajo Social](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Ejecutar actividades de servicio social mediante el desarrollo de programas, visitas domiciliarias, consejería o asesoría que incrementen la calidad de vida de la comunidad universitaria.

FUNCIONES:

- a. Coordinar y monitorear con los diferentes servicios de bienestar, brindar ayuda a los estudiantes de la universidad que lo requieran.
- b. Coordinar, programar y ejecutar actividades conjuntamente con otras áreas de la Universidad para recuperar a los alumnos desertores a la Universidad.
- c. Atender y asistir a los estudiantes en caso de accidentes y/o emergencias coordinando con las instancias correspondientes para la atención necesaria.
- d. Coordinar, programar y ejecutar visitas domiciliarias u otras formas de contacto con padres de familia de los estudiantes con dificultades académicas o personales.
- e. Asignar categorías de pensiones a los estudiantes de acuerdo a normativas y reglamento vigente.
- f. Otras funciones que asigne el (a) Coordinador (a) de la Oficina de Trabajo Social.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de la Oficina de Trabajo Social

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

*

OFICINA DE SERVICIO DE CULTURA Y ESPARCIMIENTO

COORDINADOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: COORDINADOR(A)

Departamento: Oficina de Servicio de Cultura y Esparcimiento

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, coordinar y gestionar el Programa de Cultura y Esparcimiento

FUNCIONES:

- a. Proponer, gestionar y ejecutar concursos, festivales, actividades culturales y recreativas que se encuentran dentro del programa de Cultura y Esparcimiento, en coordinación con la Dirección de servicios universitarios.
- b. Planificar, diseñar y elaborar el plan operativo y presupuesto del programa de cultura y esparcimiento.
- c. Planificar, dirigir y coordinar las actividades del Programa de Cultura y Esparcimiento.
- d. Planificar, organizar, monitorear los ensayos y presentaciones de los elencos artísticos al interno y externo que representan a la universidad.
- e. Supervisar y monitorear a los profesores de talleres culturales y de esparcimiento, así como también a los profesores que dirigen los elencos artísticos.
- f. Proponer, programar y ejecutar presentaciones artísticas de los elencos dentro y fuera de la universidad.
- g. Gestionar el equipamiento y mantenimiento de una adecuada infraestructura para el desarrollo de sus actividades y ensayos.
- h. Diseñar y elaborar la memoria anual del Programa de Cultura y Esparcimiento
- i. Participar en los procesos de autoevaluación, evaluación, acreditación, certificación y auditorías de la universidad referidos a su área.
- j. Otras funciones que asigne el(a) Director(a) de Servicios Universitarios.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Servicios Universitarios

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Oficina de Servicio de Cultura y Esparcimiento

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar y gestionar la documentación, indumentaria y materiales necesarios para desarrollar las actividades culturales para los participantes, según las diferentes disciplinas en las que son convocados.

FUNCIONES:

- a. Gestionar toda la documentación de la delegación artística cultural, responsabilizándose de la confirmación y participación en los distintos eventos culturales a los que son invitados.
- b. Coordinar con los responsables de las agrupaciones artísticas culturales sobre las participaciones en los diferentes eventos culturales, a fin de dar conformidad o presentar reclamos ante alguna anomalía que se pueda presentar.
- c. Coordinar y gestionar la implementación y mantenimiento de la indumentaria y materiales de los elencos artísticos.
- d. Coordinar con otras áreas de servicios universitarios, a fin de brindar apoyo necesario a los integrantes de los elencos artísticos culturales.
- e. Otras funciones que asigne el(a) Coordinador(a) de la Oficina de Servicio de Cultura y Esparcimiento.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de la Oficina de Servicio de Cultura y Esparcimiento

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

PROFESOR**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESOR

Departamento: Oficina de Servicio de Cultura y Esparcimiento

DESCRIPCIÓN DEL CARGO (MISIÓN):

Participar y representar a la Universidad en los diversos Festivales, encuentros culturales, actos protocolares y concentraciones a los que sea invitado.

FUNCIONES:

- a. Dirigir, instruir y ensayar a los alumnos de las agrupaciones artísticas culturales de la universidad.
- b. Diseñar las estrategias a desarrollar dentro de los ensayos y casting.

- c. Planificar y desarrollar las actividades físicas y técnicas específicas de sus agrupaciones o de esparcimiento.
- d. Gestionar los materiales e instrumentarias necesarias para las agrupaciones artísticas culturales o de esparcimiento.
- e. Elaborar y presentar informes mensuales de la participación de los alumnos en diferentes encuentros internos y externos.
- f. Otras funciones que asigne el(a) Coordinador(a) de la Oficina de Servicio de Cultura y Esparcimiento.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de la Oficina de Servicio de Cultura y Esparcimiento.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesor

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesor

VIII. ÓRGANOS DE LA GERENCIA GENERAL**8.1. DIRECCIÓN DE CENTROS EMPRESARIALES****DIRECTOR(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR (A)

Departamento: Dirección de Centros Empresariales

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Dirigir, coordinar, supervisar y velar por el sistema de producción de bienes y prestación de servicios de la Universidad.

FUNCIONES:

- a. Programar, coordinar y evaluar las políticas y actividades de los Centros Empresariales.
- b. Coordinar y consolidar el plan operativo, presupuesto y evaluar la gestión de los Centros Productivos.
- c. Proponer la creación de empresas productoras de bienes o prestadora de servicios, a partir de estudios de factibilidad.
- d. Verificar y monitorear el cumplimiento de metas, objetivos y presupuestos conforme a lo establecido en el plan operativo de la Dirección.

- e. Coordinar la presentación de los bienes y servicios de los centros empresariales a la comunidad general.
- f. Dirigir y supervisar el proceso de evaluación del funcionamiento de cada centro empresarial de la sede y filiales de la Universidad.
- g. Analizar y emitir opinión acerca de los proyectos de inversión puestos a su consideración.
- h. Recopilar, verificar, procesar y presentar al Gerente General los reportes de los estados financieros, ventas y cobranzas de los Centros Empresariales de la sede y filiales de la Universidad.
- i. Diseñar, consolidar, elaborar y presentar informes gerenciales de los Centros Empresariales al Gerente General.
- j. Elaborar, proponer y difundir herramientas de trabajo de medición y de control de productividad para los Centros Empresariales de la Universidad César Vallejo.
- k. Otras funciones que asigne el(a) Gerente General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Gerente General

COMPETENCIAS:

Competencias son las que corresponden al perfil del Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Director(a)

ASISTENTE**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Dirección de Centros Empresariales

DESCRIPCIÓN DEL CARGO

Brindar apoyo en la revisión, filtro y elaboración de reportes e informes sobre estados financieros, ventas y cobranzas de los Centros Empresariales.

FUNCIONES:

- a. Brindar apoyo en los trámites documentarios y procesos administrativos de la Dirección.
- b. Apoyar en la elaboración de los reportes de los estados financieros de los Centros Empresariales.
- c. Revisar, filtrar, procesar y presentar al Director informes de las ventas y cobranzas de los Centros Empresariales.
- d. Otras funciones que asigne el(a) Director(a) de Centros Empresariales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Centros Empresariales

COMPETENCIAS:

Competencias son las que corresponden al perfil del Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Asistente

CENTRO DE INFORMÁTICA Y SISTEMAS

*

JEFE(A):**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Centro de Informática y Sistemas

DESCRIPCIÓN DEL CARGO (MISIÓN):

Gestionar y dirigir el desarrollo de las actividades académicas y administrativas del Centro de Informática y Sistemas, además ofrecer servicios académicos para complementar la formación tecnológica de los estudiantes de la Universidad y público externo.

FUNCIONES:

- a. Elaborar y presentar el plan operativo anual del Centro de Informática y Sistemas a la Dirección de Centros Empresariales.
- b. Proponer políticas, lineamientos y reglamentos del Centro de Informática y Sistemas, así como la difusión de los mismos en las filiales.
- c. Planificar, coordinar, dirigir y supervisar las actividades académicas y administrativas del Centro de Informática y Sistemas a nivel nacional.
- d. Organizar e implementar los Programas Académicos a nivel nacional, dirigidos a la comunidad universitaria, profesional, sector empresarial y público en general.
- e. Gestionar la programación de cursos, horarios de clase y carga lectiva del Centro de Informática y Sistemas a nivel nacional.
- f. Coordinar y dirigir el proceso de evaluación y selección de nuevos profesores del Centro de Informática y Sistemas.
- g. Organizar, coordinar y ejecutar el proceso de evaluación de la calidad de los servicios dirigidos a estudiantes.
- h. Planificar, coordinar y dirigir las actividades de difusión a nivel nacional para los Programas Académicos del Centro de Informática y Sistemas.
- i. Gestionar los Centros de Certificación Internacional en Tic, así como organizar y monitorear los procesos de aplicación de exámenes internacionales.

- j. Evaluar el desempeño de los colaboradores del Centro de Informática y Sistemas, estableciendo estrategias de mejora continua en coordinación con la Dirección de Centros Empresariales.
- k. Elaborar reportes académicos y económicos de los Programas Académicos del Centro de Informática y Sistemas a la Dirección de Centros Empresariales y Gerencia General.
- l. Representar al Centro de Informática y Sistemas en eventos académicos Nacionales e Internacionales.
- m. Proponer la adquisición de equipamiento del Centro de Informática y Sistemas y gestionar su implementación.
- n. Otras funciones que asigne el(a) Director(a) de Centros Empresariales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Centros empresariales

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

COORDINADOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: Centro de Informática y Sistemas

Cargo de confianza.

DESCRIPCIÓN DEL CARGO (MISIÓN):

Gestionar y dirigir el desarrollo de las actividades académicas y administrativas del Centro de Informática y Sistemas, a fin de complementar la formación de los estudiantes de la Universidad y público externo.

FUNCIONES:

- a. Coordinar con la Jefatura Nacional del Centro de Informática y Sistemas, el personal docente y el personal administrativo asignado al Centro de Informática y Sistemas, en asuntos relacionados con el cumplimiento de sus funciones y responsabilidades.
- b. Planificar, coordinar y ejecutar actividades de difusión para los Programa Académicos que desarrolla el Centro de Informática y Sistemas en coordinación con la jefatura Nacional del CIS, Director General y Autoridades Académicas de campus.
- c. Realizar labor docente de acuerdo a la programación académica nacional del Centro de Informática y Sistemas.

- d. Brindar información a estudiantes, padres de familia y público en general sobre los servicios, procesos académicos y administrativos del Centro de Informática y Sistemas.
- e. Atender trámites administrativos del Centro de Informática y Sistemas y llevar el control de los documentos.
- f. Coordinar y participar de la aplicación mensual de exámenes de competencia programado a nivel nacional por la Jefatura Nacional del Centro de Informática y Sistemas.
- g. Participar de la supervisión y monitoreo académico de los Programas que desarrolla el Centro de Informática y Sistemas a nivel nacional.
- h. Elaborar y ejecutar el plan operativo de la coordinación a su cargo.
- i. Administrar el correo corporativo del CIS.
- j. Emitir informes mensuales a la Jefatura del Centro de Informática y Sistemas y a su Dirección General sobre las actividades ejecutadas.
- k. Tiene responsabilidad directa en cuanto a las funciones asignadas y de la conservación e integridad de los documentos y bienes asignados al Centro de Informática y Sistemas campus.
- l. Otras funciones que asigne el (a) Jefe (a) del Centro de Informática y Sistemas y el(a) Director(a) General de Filial

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Jefe(a) del Centro de Informática y Sistemas.

Depende funcionalmente del (a) Director(a) General de Filial

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Centro de Informática y Sistemas

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario al Centro de Informática y Sistemas y a las diversas unidades de la misma.

FUNCIONES:

- a. Brindar información a estudiantes, padres de familia y público en general sobre los servicios, procesos académicos y administrativos del Centro de Informática y Sistemas.

- b. Atender trámites administrativos del Centro de Informática y Sistemas y llevar el control de los documentos.
- c. Elaborar y remitir las constancias y diplomas de los programas académicos del Centro de Informática y Sistemas.
- d. Apoyar en las actividades de difusión para los Programa Académicos que desarrolla el Centro de Informática y Sistemas.
- e. Gestionar el soporte logístico y proporcionar los materiales a los profesores y personal administrativo.
- f. Otras funciones que asigne el (a) Jefe (a) / Coordinador del Centro de Informática y Sistemas.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Jefe(a) / Coordinador(a) del Centro de Informática y Sistemas.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

PROFESOR(A) TIEMPO COMPLETO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESOR TIEMPO COMPLETO

Departamento: Centro de Informática y Sistemas

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar servicios académicos al Centro de Informática y Sistemas según su especialidad.

FUNCIONES:

- a. Realizar labor docente de acuerdo a la asignación de cursos de la Jefatura Nacional del Centro de informática y Sistemas.
- b. Diseñar, desarrollar y evaluar las sesiones de aprendizaje, seleccionando los medios y recursos a utilizar.
- c. Corregir e ingresar las calificaciones de las evaluaciones al sistema académico.
- d. Mantener actualizada las asistencias y material didáctico de los estudiantes.
- e. Brindar asesoría académica, según requerimiento del estudiante y del área.
- f. Participar en las actividades promovidas por el Centro de Informática y Sistemas y/o Universidad.
- g. Otras funciones que asigne el(a) Jefe(a)/Coordinador(a) del Centro de Informática y Sistemas.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Jefe (a) / Coordinador(a) del Centro de Informática y Sistemas

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesor Tiempo Completo

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesor Tiempo Completo

*

CENTRO DE IDIOMAS

*

JEFE(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Centro de Idiomas

DESCRIPCIÓN DEL CARGO (MISIÓN):

Gestionar y dirigir el desarrollo de las actividades académicas y administrativas del Centro de Idiomas, además de complementar la formación de los estudiantes de la Universidad y público externo.

FUNCIONES:

- a. Coordinar con la Dirección de Centros Productivos, coordinadores, personal docente y administrativo asignado, en asuntos relacionados con el cumplimiento de sus funciones y responsabilidades.
- b. Evaluar el desempeño del personal a cargo respecto al cumplimiento de funciones y metas.
- c. Tiene responsabilidad directa en cuanto a las funciones asignadas y de la conservación e integridad de los documentos de la unidad.
- d. Tiene responsabilidad directa sobre los materiales y medios que emplea en la ejecución de sus funciones.
- e. Organizar e implementar los Programas Académicos, dirigidos a la comunidad universitaria, profesional, sector empresarial y público en general.
- f. Coordinar la programación académica de los Programas académicos; fecha de inicio, elaboración y actualización de sílabos.
- g. Controlar y supervisar el desarrollo académico de los Programas de Extensión; poner en marcha estrategias de seguimiento académico a los estudiantes.

- h. Controlar e informar la asistencia, faltas, tardanzas y reemplazos de los colaboradores a cargo.
- i. Coordinar y supervisar los diferentes servicios que se brinda.
- j. Lleva el control del desempeño de los colaboradores, emitiendo los resultados de las mismas a la Dirección de los Centros Productivos.
- k. Supervisar la aplicación de instrumentos de evaluación.
- l. Enviar cartas de felicitación a los profesores que lo ameriten.
- m. Realizar focus group, encuestas a los estudiantes, docentes como parte de la evaluación de los resultados académicos.
- n. Programar las sesiones de inducción para nuevos docentes.
- o. Supervisar la funcionalidad de la plataforma.
- p. Supervisar la aplicación de instrumentos de evaluación.
- q. Otras funciones que asigne el(a) Director(a) de Centros Empresariales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Centros Empresariales

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

COORDINADOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: Centro de Idiomas

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar y monitorear el desarrollo académico del programa de acreditación de los cursos del Centro de Idiomas.

FUNCIONES:

- a. Coordinar con la Jefatura Nacional del Centro de Idiomas, el personal docente y el personal administrativo asignado al Centro de Idiomas, en asuntos relacionados con el cumplimiento de sus funciones y responsabilidades.
- b. La renovación de su cargo se realizará previa evaluación de su desempeño laboral, cumplimiento de funciones y metas.
- c. Tiene responsabilidad directa en cuanto a las funciones asignadas y de la conservación e integridad de los documentos del Centro de Idiomas.

- d. Tiene responsabilidad directa sobre los materiales y medios que emplea en la ejecución de sus funciones.
- e. Emitir informes a la Jefatura CID sobre el desarrollo académico del PAI y Programas externos.
- f. Informar la asistencia, faltas, tardanzas y reemplazos de los docentes.
- g. Coordinar, supervisar el proceso y programación mensual de exámenes de suficiencia, así como verificar la publicación respectiva.
- h. Coordinar con la Jefatura CID evaluaciones y reuniones académicas con los profesores.
- i. Actualizar el reporte de disponibilidad de los docentes.
- j. Llevar el control (récord) de llamadas de atención y memorandos enviados a los docentes que incumplen con las reglas institucionales, emitiendo los resultados de las mismas a la Jefatura del CID.
- k. Administrar el correo corporativo del CID.
- l. Hacer el requerimiento oportuno de los materiales para los docentes en coordinación con la Jefatura nacional CID.
- m. Verificar el registro de los sílabos en el sistema e informar el cronograma académico a los profesores.
- n. Otras funciones que asigne el (a) Jefe(a) del Centro de Idiomas/Director General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Jefa(a) del Centro de Idiomas

Depende Funcionalmente del Director General

COMPETENCIAS:

Competencias son las que corresponden al perfil del(a) Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del(a) Coordinador(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Centro de Idiomas

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar y monitorear el desarrollo de las actividades, brindando el soporte administrativo y documentario del Centro de Idiomas y a las diversas unidades de la misma

FUNCIONES:

- a. Brindar información acerca de los servicios y procesos académicos del Centro de Idiomas.
- b. Realizar el seguimiento académico y económico de los estudiantes del Centro de Idiomas.
- c. Programar la aplicación de exámenes de suficiencia de idiomas para estudiantes de Pregrado y Posgrado
- d. Elaborar y remitir las constancias y diplomas de los programas académicos del Centro de Idiomas.
- e. Otras funciones que asigne el(a) Jefe(a) o Coordinador(a) del Centro de Idiomas

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) del Centro de Idiomas

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

AUXILIAR ADMINISTRATIVO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: AUXILIAR ADMINISTRATIVO

Departamento: Centro de Idiomas

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar apoyo administrativo en el Centro de Idiomas de la Universidad.

FUNCIONES:

- a. Brindar información acerca de los servicios y procesos académicos del Centro de Idiomas.
- b. Realizar el seguimiento económico de los estudiantes del Centro de Idiomas.
- c. Programar la aplicación de exámenes de suficiencia de idiomas para estudiantes de Pregrado y Posgrado
- d. Elaborar y remitir las constancias y diplomas de los programas académicos del Centro de Idiomas.
- e. Otras funciones que asigne el(a) Jefe(a) o Coordinador(a) del Centro de Idiomas.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) coordinador(a) del Centro de Idiomas.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Auxiliar Administrativo

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Auxiliar Administrativo

PROFESOR(A) TIEMPO COMPLETO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESOR TIEMPO COMPLETO

Departamento: Centro de Idiomas

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar apoyo administrativo y académico en el Centro de Idiomas de la Universidad.

FUNCIONES:

- a. Diseñar, desarrollar y evaluar las sesiones de aprendizaje, acorde a los medios y recursos establecidos por la institución.
- b. Ingresar las calificaciones de las evaluaciones al Sistema Trilce.
- c. Mantener actualizada las asistencias y material didáctico de los estudiantes.
- d. Brindar asesoría académica, según cronograma mensual.
- e. Participar en las actividades promovidas por el Centro de Idiomas y/o Universidad.
- f. Otras funciones que asigne el(a) Jefe(a) nacional o Coordinador(a) del Centro de Idiomas.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Coordinador(a) del Centro de Idiomas.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesor(a) Tiempo Completo

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesor(a) Tiempo Completo

*

AGENCIA DE VIAJES CONOCE MÁS**JEFE(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Agencia de viajes Conoce Más

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, coordinar, gestionar y supervisar el correcto desarrollo de las actividades administrativas y contables de la Agencia de Viajes Conoce Más.

FUNCIONES:

- a. Planificar, elaborar y sustentar el plan operativo y plan estratégico de la Agencia de Viajes Conoce Más ante la Dirección General.
- b. Verificar y conciliar el reporte de ventas diario y el reporte IATA.
- c. Realizar la provisión contable de las obligaciones con terceros.
- d. Gestionar el soporte logístico y proporcionar los materiales al personal administrativo.
- e. Otras funciones que asigne el (a) Director(a) de Centros Productivos

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente el(a) Director(a) de Centros Empresariales

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a).

AUXILIAR - COUNTER**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: AUXILIAR ADMINISTRATIVO

Departamento: Agencia de viajes Conoce Más

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar información y orientación a los clientes acerca de las tarifas y características de los servicios de viajes que ofrece la Agencia de Viajes.

FUNCIONES:

- a. Brindar información acerca de servicios de viajes a los clientes a fin de realizar ventas.
- b. Ingresar al sistema de la Universidad la facturación diaria de los servicios vendidos.
- c. Realizar el reporte diario de ventas.
- d. Otras funciones que asigne el(a) Jefe(a) de la Agencia de Viajes Conoce Más.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de la Agencia de viajes Conoce Más.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Auxiliar administrativo

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Auxiliar administrativo

8.2. DIRECCIÓN DE RESPONSABILIDAD SOCIAL * UNIVERSITARIA

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: Dirección de Responsabilidad Social * Universitaria

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Gestionar de manera eficaz con observancia a los valores y principios éticos el impacto generado por la universidad en la sociedad, debido al ejercicio de sus funciones y participación en el desarrollo nacional, en sus diferentes niveles y dimensiones. A través de planificar, dirigir coordinar y evaluar la ejecución de acciones que garanticen la Responsabilidad Social como un eje transversal al quehacer universitario, en la línea de los Objetivos de Desarrollo Sostenible

FUNCIONES:

- a. Formular, proponer, y dirigir las políticas, procesos, planes, programas y proyectos de Responsabilidad Social Universitaria y voluntariado, considerando la misión, visión, propuesta educativa, perfil institucional y demandas sociales tanto internas como externas.
- b. Formular, proponer y velar por el cumplimiento de las disposiciones establecidas en los reglamentos y/o sus modificaciones que resulten necesarias para mejorar la gestión del área.
- c. Participar en la formulación y evaluación del Plan Estratégico, de acuerdo a los lineamientos y prioridades establecidas.
- d. Presentar y sustentar el plan operativo y presupuesto de la dirección.
- e. Coordinar con el Rectorado, la Gerencia General, los Vicerrectorados y Decanatos, la puesta en práctica de las acciones correspondientes, relacionadas a la gestión ética y eficaz de los impactos que se generan como consecuencia al desarrollo de las funciones propias de la universidad.
- f. Gestionar y supervisar las acciones que permiten una gestión ética y eficaz de los impactos generados por la universidad en el ejercicio de sus funciones.
- g. Velar por la contribución de la universidad al desarrollo nacional.
- h. Proponer, elaborar, gestionar, monitorear, y evaluar planes, programas y proyectos de Responsabilidad Social alineados a los Objetivos de Desarrollo Sostenible.
- i. Elaborar y sostener un plan integrado para el monitoreo de las acciones y proyectos de Responsabilidad Social Universitaria a nivel nacional.

- j. Supervisar el registro de proyectos de Responsabilidad Universitaria a nivel nacional.
- k. Difundir los avances y resultados de los proyectos de Responsabilidad Social Universitaria a nivel nacional.
- l. Actualizar los procesos del área anualmente.
- m. Organizar y promover la prestación de servicios profesionales específicos en beneficio de la comunidad organizada y de personas naturales, vinculándolos con las necesidades del desarrollo del país.
- n. Promover la participación de la Universidad – Sociedad mediante la suscripción de Convenios Institucionales.
- o. Otras funciones que asigne el(a) Gerente General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Gerente General

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ANALISTA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Dirección de Responsabilidad Social Universitaria

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar, coordinar y ejecutar funciones especializadas de asistencia profesional a la Dirección de Responsabilidad Social Universitaria.

FUNCIONES:

- a. Ejecutar actividades especializadas de la Dirección de Responsabilidad Social Universitaria.
- b. Coordinar y ejecutar programas y actividades de las diversas unidades de la Dirección de Responsabilidad Social Universitaria.
- c. Analizar datos correspondientes a los programas y procedimientos de la Dirección de Responsabilidad Social Universitaria.
- d. Verificar información de acuerdo a los requerimientos de la Dirección de Responsabilidad Social Universitaria.
- e. Brindar información acerca de los procesos de la Dirección de Responsabilidad Social Universitaria.

- f. Realizar trámites administrativos y control documentario de la Dirección de Responsabilidad Social Universitaria.
- g. Agendar y controlar las reuniones y/o actividades del Director (a).
- h. Otras funciones que asigne el(a) Director(a) de Dirección de Responsabilidad Social Universitaria.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Responsabilidad Social Universitaria.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

JEFE(A) DE PROYECTOS Y GESTIÓN AMBIENTAL**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Dirección de Responsabilidad Social Universitaria

DESCRIPCIÓN DEL CARGO (MISIÓN):

Desarrollar proyectos sociales y de gestión ambiental, con la finalidad de contribuir al desarrollo sostenible, a través de la práctica solidaria y el compromiso activo de la comunidad universitaria hacia la sociedad.

Planificar, coordinar, monitorear y evaluar las actividades y eventos destinados a la promoción de la conservación del medio ambiente, de acuerdo a lo estipulado en la Política Ambiental, así como el Programa de Gestión ambiental.

FUNCIONES:

- a. Elaborar y sustentar el Plan Operativo de su Jefatura a la Dirección de Responsabilidad Social Universitaria, considerando los programas de Desarrollo Sostenible y Bienestar Comunitario, Vallejo en la Comunidad, Ecoeficiencia y Brigadas Ambientales.
- b. Planificar, organizar, promocionar, monitorear y/o evaluar los proyectos de Responsabilidad Social Universitaria, en beneficio de la comunidad y que pueden corresponder a los programas de Desarrollo Sostenible y Bienestar Comunitario, Vallejo en la Comunidad, o Ecoeficiencia y Brigadas Ambientales.
- c. Evaluar y elaborar indicadores de eficacia, satisfacción e impacto, a fin de proponer mejoras de los proyectos desarrollados.
- d. Monitorear el registro de proyectos de Responsabilidad Social Universitaria.
- e. Realizar el consolidado de los avances y resultados de los proyectos de Responsabilidad Social Universitaria de los programas correspondientes a nivel nacional, para su entrega a la Dirección de Responsabilidad Social.

- f. Sensibilizar y capacitar a los docentes responsables de la ejecución de los proyectos en temas relacionados con la normativa, lineamientos y procedimiento de Responsabilidad Social Universitaria a nivel nacional.
- g. Supervisar el registro y difusión de los artículos realizados por los docentes ejecutores de los proyectos de Responsabilidad Social Universitaria
- h. Coordinar y monitorear las actividades establecidas en el Programa de Gestión Ambiental.
- i. Elaborar el informe del monitoreo sobre la gestión de emisiones de la universidad para la medición de la huella de carbono.
- j. Consolidar la información nacional y presentar informes y reportes sobre las actividades y objetivos logrados por el área.
- k. Otras funciones que asigne el(a) Director(a) de Dirección de Responsabilidad Social Universitaria.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Dirección de Responsabilidad Social Universitaria

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

JEFE(A) DE ESCUELA DE LÍDERES Y VOLUNTARIADO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Dirección de Responsabilidad Social Universitaria

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, coordinar, organizar, evaluar, controlar y monitorear las actividades y eventos destinados a desarrollar competencias de liderazgo y emprendimiento, asomo como las acciones relacionadas al voluntariado.

Acompañar la ejecución de los proyectos sociales desarrollados por los Programas de Estudios para cumplir con sus propósitos en orden a la misión, visión, líneas de acción de Responsabilidad Social Universitaria y objetivos institucionales en línea con los ODS.

FUNCIONES:

- a. Elaborar y sustentar el Plan Operativo de su área a la Dirección de Responsabilidad Social Universitaria, considerando las actividades correspondientes a los Programas de Escuela de Líderes Escolares y Universitarios.
- b. Planificar, organizar, coordinar, monitorear y evaluar los procesos y actividades de Escuela de Líderes Escolares y Universitarios a nivel nacional.

- c. Gestionar los procesos de convocatoria, desarrollo, cierre y evaluación de Escuela de Líderes Escolares y Universitarios a nivel nacional.
- d. Planificar, coordinar, y monitorear el proceso de selección de facilitadores adscritos de Escuela de Líderes Escolares y Universitarios a nivel nacional.
- e. Elaborar, el informe consolidando la información nacional sobre las actividades y objetivos logrados por Escuela de Líderes Escolares y Universitarios.
- f. Proponer, coordinar, ejecutar y monitorear actividades de voluntariado que favorezcan la educación en valores como la solidaridad, la justicia, la igualdad, la no-violencia el respeto, etc., permitiendo a los estudiantes de la Universidad su crecimiento personal y profesional como ciudadano responsable.
- g. Diseñar y ejecutar actividades de aprendizaje en solución de conflictos y elaboración de soluciones constructivas, orientado a la inclusión social y cultural, permitiendo que los voluntarios pongan en práctica los conocimientos, habilidades y destrezas adquiridas en su formación.
- h. Difundir los resultados de las actividades de Escuela de Líderes Escolares, Escuela de Líderes Escolares y Voluntariado a nivel nacional.
- i. Elaborar y presentar informes y reportes sobre las actividades y objetivos logrados por el área.
- j. Revisar, monitorear y evaluar los proyectos de Responsabilidad Social Universitaria presentados por los participantes a los programas de Escuela de Líderes Escolares o Escuela de Líderes Universitarios.
- k. Otras funciones que asigne el(a) Director(a) de Dirección de Responsabilidad Social Universitaria.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Responsabilidad Social Universitaria.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

COORDINADOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: Dirección de Responsabilidad Social Universitaria

DESCRIPCIÓN DEL CARGO (MISIÓN):

Ejecutar e implementar, el cumplimiento de las políticas, procesos, planes, programas y proyectos derivados de la Dirección en su sede o filial, en orden de la misión, visión, líneas de acción de Responsabilidad Social Universitaria, objetivos institucionales en línea con los ODS.

FUNCIONES:

- a. Elaborar y sustentar el Plan Operativo del área considerando los programas de Desarrollo Sostenible y Bienestar Comunitario, Vallejo en la Comunidad, Ecoeficiencia y Brigadas Ambientales para su campus.
- b. Ejecutar las políticas, los procesos, planes, programas y proyectos establecidos por la Dirección de Responsabilidad Social Universitaria considerando los programas de Desarrollo Sostenible y Bienestar Comunitario, Vallejo en la Comunidad, Ecoeficiencia y Brigadas Ambientales.
- c. Dirigir la ejecución de las actividades de los procesos que conforman el área a nivel de Campus y/o por Escuela Académico Profesional considerando los programas de Desarrollo Sostenible y Bienestar Comunitario, Vallejo en la Comunidad, Ecoeficiencia y Brigadas Ambientales.
- d. Promover, coordinar, organizar y monitorear las actividades de responsabilidad social, vinculadas con las necesidades del desarrollo del país, en coordinación con las Facultades o Escuelas Profesional considerando los programas de Desarrollo Sostenible y Bienestar Comunitario, Vallejo en la Comunidad, Ecoeficiencia y Brigadas Ambientales, considerando los programas de Desarrollo Sostenible y Bienestar Comunitario, Vallejo en la Comunidad, y/o Ecoeficiencia y Brigadas Ambientales.
- e. Diseñar, proponer, coordinar, organizar, ejecutar y evaluar proyectos de Responsabilidad Social Universitaria que respondan a las necesidades propias del contexto de su campus,
- f. Promover, coordinar, organizar y monitorear las actividades del Programa de Gestión Ambiental en su campus.
- g. Promover alianzas estratégicas con instituciones sociales y económicas, a fin de obtener cooperación, asistencia y conocimientos bilaterales a nivel local.
- h. Velar y responder por el cumplimiento de las metas, indicadores, planes y programas del área.
- i. Elaborar, ejecutar y sustentar los planes operativos y presupuestos del área.
- j. Sensibilizar y capacitar a los docentes responsables de los proyectos, en temas relacionados con la normativa, lineamientos y procedimientos de Responsabilidad Social Universitaria en su campus
- k. Implementación, acompañamiento, monitoreo y evaluación del Programa de Voluntariado en su campus.
- l. Elaborar los informes correspondientes a los resultados, avances y propuestas de mejora de los proyectos y actividades realizadas.
- m. Elaborar la memoria anual correspondiente a las actividades realizadas en su campus.

- n. Otras funciones que asigne el(a) Director(a) de Responsabilidad Social Universitaria y/o Director(a) General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Responsabilidad Social Universitaria

Depende funcionalmente del(a) Director(a) General de sede o filial

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

SUPERVISOR(A) DE ESCUELA DE LÍDERES Y VOLUNTARIADO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: SUPERVISOR(A)

Departamento: Coordinación de Responsabilidad Social Universitaria

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar, y ejecutar las actividades correspondientes al Programa de Escuela de Líderes en su sede o filial. Coordinar y ejecutar las actividades y eventos destinados a desarrollar acciones relacionadas al voluntariado. Acompañar la ejecución de los proyectos sociales desarrollados por la universidad, para cumplir con sus propósitos, en orden a la misión, visión, líneas de acción de Responsabilidad Social Universitaria y objetivos institucionales en línea con los ODS.

FUNCIONES:

- a. Elaborar y sustentar el Plan Operativo de su área para su campus.
- b. Coordinar, monitorear y evaluar los procesos y actividades de los Programas de Escuela de Líderes Escolares y Universitarios y Voluntariado en su campus.
- c. Ejecutar los procesos de convocatoria, desarrollo, cierre y evaluación de Escuela de Líderes Escolares y Universitarios en su campus.
- d. Coordinar, y desarrollar el proceso de selección de facilitadores adscritos de Escuela de Líderes Escolares y Universitarios en su campus.
- e. Coordinar el desarrollo de los talleres formativos.
- f. Supervisar y monitorear las actividades realizadas por los profesionales a cargo de las sesiones de formación.
- g. Coordinar y proponer actividades complementarias de trascendencia para la formación de los participantes de los programas a cargo.
- h. Elaborar el informe sobre las actividades y objetivos logrados por Escuela de Líderes.
- i. Proponer, coordinar, ejecutar y monitorear actividades de voluntariado que favorezcan la educación en valores como la solidaridad, la justicia, la igualdad, la no-violencia el

respeto, etc., permitiendo a los estudiantes de la Universidad su crecimiento personal y profesional como ciudadano responsable en su campus y alineadas al plan nacional.

- j. Diseñar y ejecutar actividades de aprendizaje en solución de conflictos y elaboración de soluciones constructivas, orientado a la inclusión social y cultural, permitiendo que los voluntarios pongan en práctica los conocimientos, habilidades y destrezas adquiridas en su formación.
- k. Difundir los resultados de las actividades de Voluntariado.
- l. Elaborar y presentar informes y reportes sobre las actividades y objetivos logrados por el área.
- m. Elaborar la memoria anual de las actividades realizadas en su campus
- n. Otras funciones que asigne el(a) Coordinador(a) de Responsabilidad Social Universitaria.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de Responsabilidad Social Universitaria.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Supervisor(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Supervisor(a)

8.3. DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: Dirección de **Administración** y Finanzas

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado de la administración de los recursos contables, financieros y patrimonio de la institución.

FUNCIONES:

- a. Elaborar, ejecutar, evaluar y supervisar el cumplimiento del plan operativo de la Dirección de Contabilidad y Finanzas.
- b. Evaluar y presentar a la Gerencia General los estados financieros mensuales y anuales, por Sede y Filiales, Facultades y Escuelas.

- c. Coordinar, verificar y presentar a Gerencia General la información financiera (balance general, estado de ganancias y pérdidas (EGP), reporte de gastos, anexos a los estados financieros de la sede y filiales).
- d. Monitorear, supervisar y validar la información emitida por la jefatura de contabilidad, como parte de la información contable.
- e. Supervisar el plan contable de la Universidad, a nivel corporativo, con sus correspondientes centros de costos.
- f. Evaluar y aprobar las órdenes de compra a nivel nacional.
- g. Realizar visitas periódicas a la sede y filiales, para evaluar los cumplimientos de las normas tributarias y los procedimientos pre – fijados para lograr dicho objetivo.
- h. Otras funciones que asigne la Junta General, Presidente de Directorio, el(a) Gerente General.

*

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Gerencia General.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ANALISTA

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ANALISTA

Departamento: Dirección de Administración y Finanzas

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar y remitir los estados financieros.

FUNCIONES:

- a. Coordinar y programar las reuniones de la dirección de administración y finanzas para el logro de objetivos del área.
- b. Analizar y remitir el estado de situación financiera, el estado de resultados, los reportes de ingresos y gastos a nivel nacional a la dirección de administración y finanzas.
- c. Coordinar y monitorear con las áreas de contabilidad, tesorería, finanzas del alumno, logística y patrimonio para el funcionamiento eficaz de la gestión de la dirección de administración y finanzas.
- d. Analizar los procedimientos de todas las áreas que componen a la dirección de administración y finanzas para la optimización de procesos y resultados.

- e. Generar y remitir reportes de órdenes de compra pendientes de aprobación.
- f. Analizar y remitir los flujos económicos de la Universidad.
- g. Llevar el control y archivar los análisis de estados financieros.
- h. Apoyar en la elaboración de informes para el comité financiero.
- i. Apoyar en la elaboración, ejecución y control del plan operativo de la dirección.
- j. Elaboración de informes según requerimientos de SUNEDU.
- k. Coordinar la elaboración de los diversos contratos que solicita la dirección de administración y finanzas.
- l. Coordinar y monitorear información requerida por las entidades financieras, solicitada por la dirección de administración y finanzas.
- m. Otras funciones que asigne el(a) Director(a) de Administración y Finanzas.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Administración y Finanzas.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

JEFATURA NACIONAL DE CONTABILIDAD**JEFE(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE (A)

Departamento: Jefatura de Contabilidad

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado de preparar, informar y controlar los estados financieros de la institución.

FUNCIONES:

- a. Elaborar, ejecutar, evaluar y supervisar el cumplimiento del plan operativo de la oficina de Contabilidad.
- b. Preparar, coordinar y presentar a la Dirección de Administración y finanzas los estados financieros mensuales, de la Sede y Filial, Facultades y Escuelas.

- c. Elaborar y presentar informes y reportes mensuales del estado financiero de la sede y filiales y consolidado a la Dirección de Administración y Finanzas y Gerencia General.
- d. Coordinar, verificar y presentar a Dirección de Administración la información financiera (balance general, estado de ganancias y pérdidas (EGP), reporte de gastos, anexos a los estados financieros de la sede y filiales).
- e. Monitorear y validar la información emitida por el equipo de contabilidad, como parte de la información contable.
- f. Controlar el plan contable de la Universidad, a nivel corporativo, con sus correspondientes centros de costos.
- g. Realizar visitas periódicas a la sede y filiales, para evaluar los cumplimientos de las normas financieras, tributarias y los procedimientos pre – fijados para lograr dicho objetivo.
- h. Coordinar con la jefatura de logística y disponer de la toma de inventario mensual o anual en la sede y filiales.
- i. Coordinar con la jefatura de patrimonio y disponer de la toma de inventario mensual o anual en la sede y filiales.
- j. Proponer y gestionar mejoras en los procesos y procedimientos contables y los módulos del sistema ERP- People Soft.
- k. Otras funciones que asigne la Dirección de Administración y finanzas y/o el(a) Gerencia General

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente de la Dirección de Administración y finanzas.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ANALISTA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Jefatura de Contabilidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Elaborar y remitir los estados financieros, flujos económicos, estados de resultados e indicadores de calidad del área contable de la Universidad.

FUNCIONES:

- a. Elaborar, coordinar y presentar a la Jefatura la información financiera (balance general, estado de ganancias y pérdidas, EGP, reporte de gastos, anexos a los estados financieros del corporativo).
- b. Analizar y remitir los estados financieros reclasificados de la Universidad.
- c. Analizar y remitir los flujos económicos de la Universidad.
- d. Llevar el control y archivar los análisis de estados de resultados.
- e. Elaborar y remitir informes de indicadores de calidad del área contable de las facultades de la Universidad.
- f. Elaborar y remitir mensualmente el informe de la situación financiera de la universidad
- g. Apoyar en la elaboración de informes para el comité financiero.
- h. Apoyar en la elaboración, ejecución y control del plan operativo de la jefatura.
- i. Elaboración de indicadores de calidad, y requerimientos de SUNEDU.
- j. Información requerida por las entidades financieras.
- k. Otras funciones que asigne el(a) jefe(a) de Contabilidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Contabilidad.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ANALISTA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Jefatura de contabilidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Preparar, informar y controlar los estados financieros consolidados, con sus correspondientes anexos del balance y EGP así como las declaraciones y requerimientos tributarios de la universidad.

FUNCIONES:

- a. Coordinar con los responsables de filiales para la preparación de la información financiera consolidada.
- b. Coordinar con las áreas de finanzas del alumno, patrimonio, gestión del talento humano para el cierre de sus operaciones y el traslado de sus asientos contables.
- c. Preparar y supervisar el cierre contable financiero y tributario de la universidad

- d. Elaborar y presentar reportes mensuales de los estados financieros consolidados.
- e. Elaborar el cálculo de impuestos de periodicidad mensual y anual de la universidad y otros que disponga la normatividad tributaria.
- f. Elaborar y presentar de manera mensual el informe tributario de la universidad.
- g. Coordinar, gestionar y atender los diversos requerimientos ante la SUNAT.
- h. Atender y dar respuesta a las diversas consultas de índole tributaria de las diversas áreas de la universidad.
- i. Generar los asientos contables del traslado de impuestos de la sede y filiales.
- j. Supervisar y atender los requerimientos de auditorías de entidades externas como SUNAT, INEI.
- k. Coordinar y sustentar auditorías externas financieras de la universidad.
- l. Otras funciones que asigne el(a) jefe(a) de contabilidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) jefe(a) de Contabilidad

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ANALISTA (3)

Nombre del Cargo: ANALISTA

Departamento: Jefatura de Contabilidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Preparar, informar y controlar los estados financieros de la sede y filial, con sus correspondientes anexos del balance y EGP así como también los reportes e informes mensuales de contabilidad.

FUNCIONES:

- a. Preparar y supervisar la contabilidad de la sede y filial de la Universidad.
- b. Realizar el inventario físico de logística y almacenes anexos de la sede y filial.
- c. Elaborar y presentar informes y reportes mensuales del estado financiero de la sede y filial.
- d. Registrar el consumo del almacén de logística de la sede y filial previa conciliación de las compras.
- e. Registrar el asiento contable de planillas, las gratificaciones, vacaciones, CTS según módulo de planillas y su correspondiente movimiento de cuenta corriente del personal de la sede y filial.

- f. Procesar líneas de asientos de patrimonio, según modulo.
- g. Elaborar, coordinar y presentar a la jefatura la información financiera (balance general, estado de ganancias y pérdidas, EGP, reporte de gastos, anexos a los estados financieros de la sede y filial).
- h. Controlar y realizar las conciliaciones bancarias de las cuentas de la universidad.
- i. Emitir y controlar las notas de contabilidad por la documentación procesada.
- j. Supervisar, controlar y preservar el archivo de la documentación procesada por la contabilidad de la sede y filial.
- k. Otras funciones que asigne el(a) jefe(a) de contabilidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Jefe (a) de Contabilidad.

COMPETENCIAS:

Competencias son las que corresponden al perfil Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ANALISTA

Nombre del Cargo: ANALISTA

Departamento: Jefatura de Contabilidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Preparar, informar y controlar los estados financieros de los Centros Productivos y el Club Deportivo, con sus correspondientes anexos del balance y EGP así como también los reportes e informes mensuales de contabilidad.

FUNCIONES:

- a. Preparar y supervisar la contabilidad de los Centros Productivos y el Club Deportivo.
- b. Realizar el inventario físico de logística y almacenes anexos de los Centros Productivos y el Club Deportivo.
- c. Elaborar y presentar informes y reportes mensuales del estado d de los Centros Productivos y el Club Deportivo.
- d. Registrar el consumo del almacén de logística del Centro Empresarial Centro Productivo, previa conciliación de las compras.
- e. Registrar el asiento contable de planillas, las gratificaciones, vacaciones, CTS según módulo de planillas y su correspondiente movimiento de cuenta corriente de los Centros Productivos y el Club Deportivo.
- f. Procesar líneas de asientos de patrimonio, según modulo, d de los Centros Productivos y el Club Deportivo.

- g. Elaborar, coordinar y presentar a la Dirección la información financiera (balance general, estado de ganancias y pérdidas, EGP, reporte de gastos, anexos a los estados financieros del Centro Productivo Club Deportivo
- h. Emitir y controlar las notas de contabilidad por la documentación procesada de los Centros Productivos y el Club Deportivo.
- i. Realizar la provisión de facturas de proveedores de los Centros Productivos y el Club Deportivo, así como gestionar e informar su pago.
- j. Realizar los reportes de ingresos de los Centros Productivos y el Club Deportivo.
- k. Controlar y verificar el cumplimiento de las obligaciones de los Centros Productivos y el Club Deportivo, gestión de caja y cobranza del Centro Productivo Club Deportivo.
- l. Elaborar y remitir los reportes de la ejecución presupuestal de los Centros Productivos y el Club Deportivo.
- m. Realizar la conciliación de la cuenta banco de los Centros Productivos y el Club Deportivo.
- n. Supervisar, controlar y preservar el archivo de la documentación procesada por la contabilidad de los Centros Productivos y el Club Deportivo.
- o. Otras funciones que asigne el (a) jefe (a) de Contabilidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Contabilidad.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Jefatura de Contabilidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Registrar y remitir las conciliaciones de cuentas, comprobantes de pago y asientos contables detracciones y auto detracciones de la Universidad.

FUNCIONES:

- a. Registrar los comprobantes de pago en el módulo de cuentas por pagar y remitirlos a tesorería.
- b. Gestionar y registrar el pago de detracciones de proveedores en el módulo de cuentas a pagar de la Universidad.

- c. Registrar los asientos contables de pagos de detracciones en el módulo de contabilidad general.
- d. Realizar y remitir los informes de conciliaciones de las cuentas inter filiales, gastos anticipados, mercaderías y activos fijos de la Universidad.
- e. Gestionar y registrar el asiento de auto detracciones en el módulo de contabilidad general de la Universidad.
- f. Actualizar el ID de los colaboradores en el módulo de viajes y gastos.
- g. Otras funciones que asigne el (a) Jefe de Contabilidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe de Contabilidad.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Jefatura de Contabilidad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Generar y remitir los libros contables físicos y electrónicos, así como la provisión y registros de operaciones de la Universidad.

FUNCIONES:

- a. Generar e imprimir los libros contables físicos de la Universidad.
- b. Generar y remitir a la SUNAT los libros contables electrónicos de la Universidad.
- c. Realizar el arqueo de fondos fijos de las áreas administrativas y académicas de la Universidad, así como remitir el reporte de los anexos a la jefatura de Contabilidad.
- d. Registrar y devengar operaciones de modulo AP de la sede y filial asignada.
- e. Otras funciones que asigne el (a) jefatura de Contabilidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) jefatura(a) de Contabilidad.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

JEFATURA NACIONAL DE FINANZAS DEL ALUMNO

JEFE(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: JEFE(A)

Departamento: **Jefatura** Finanzas Del Alumno

DESCRIPCIÓN DEL CARGO (MISIÓN):

Dirigir y monitorear el desarrollo de las actividades administrativas y cumplimiento de las políticas y procesos de la **Jefatura** de Finanzas del Alumno.

FUNCIONES:

- a. Elaborar, presentar y sustentar el plan operativo anual, el cual es presentado al Director(a) de Administración y Finanzas.
- b. Coordinar, dirigir y supervisar las actividades administrativas de la Jefatura de Finanzas del Alumno.
- c. Planificar y ejecutar acciones de verificación de los procesos de Finanzas del Alumno a la sede y filiales.
- d. Recepcionar, revisar y validar la conciliación contable diaria de la recaudación de pensiones de Pregrado y Posgrado de la sede y filiales.
- e. Consolidar y remitir la información de recaudación de ingresos a nivel de sede y filiales a la Dirección de Administración y Finanzas.
- f. Descargar información de cuentas bancarias para la realización del proceso de cuadro de caja online.
- g. Coordinar las programaciones de matrículas y pensiones del semestre académico vigente con la Dirección de Innovación Tecnológica.
- h. Monitorear el proceso de sinceramiento de deuda a nivel nacional.
- i. Coordinar el envío de resoluciones de reserva de matrícula e inhabilitación con las Escuelas Profesionales.
- j. Elaborar y enviar reportes de recaudación a los directores de la sede y filiales.
- k. Otras funciones que asigne la Dirección de Administración y Finanzas y/o la Gerencia General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) **Administración** y Finanzas

COMPETENCIAS:

Competencias son las que corresponden al perfil **del(a) Jefe(a)**

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil [del\(a\) Jefe\(a\)](#)

ANALISTA

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ANALISTA

Departamento: [Jefatura](#) de Finanzas del Alumno

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar, evaluar, actualizar y monitorear los procesos de la Oficina de Finanzas del Alumno.

FUNCIONES:

- a. Analizar y actualizar los procesos; así como informar la actualización del Sistema Trilce de Finanzas del Alumno a los Usuarios.
- b. Monitorear y validar el cumplimiento de los procesos establecidos en el Sistema Trilce de Finanzas del Alumno.
- c. Brindar soporte funcional, según requerimiento de las Oficinas de Finanzas del Alumno de la Universidad.
- d. [Supervisar y monitorear los procesos de cobranza e ingresar tipo de cambio.](#)
- e. [Emitir informes de incidencias del sistema de Finanzas del Alumno.](#)
- f. [Realizar el envío de notas contables por error de Cuentas bancarias y/o traslado de alumno.](#)
- g. [Monitorear y supervisar la conciliación y registros de comisiones de las tarjetas de Visanet y Mastercard a nivel nacional.](#)
- h. [Realizar el registro de ventas mensuales; así como la provisión de cobranza dudosa de Pregrado y Posgrado de la sede y filiales.](#)
- i. [Realizar la validación de ingresos no identificados de las cuentas bancarias de los Centros productivos.](#)
- j. [Revisión a nivel nacional las ventas; para consolidarlas y transformar archivo TXT; para envío de libro electrónico de Ventas a Contabilidad.](#)
- k. [Recepcionar la facturación electrónica de la sede y filiales para el envío a la SUNAT.](#)
- l. [Atención a los requerimientos contables que envíen, ante fiscalizaciones, auditorías, etc.](#)
- m. [Elaborar reportes, según requerimiento de la Jefatura de Finanzas del Alumno.](#)
- n. [Funciones de gestión de cobranzas, operaciones contables y operaciones tributarias](#)
- o. [Otras funciones que le asigne el\(a\) Jefe\(a\) de Finanzas del Alumno.](#)

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del [Jefe\(a\)](#) de Finanzas del Alumno.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista *

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista *

COORDINADOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: COORDINADOR(A)

Departamento: Jefatura de Finanzas del Alumno

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar y monitorear las actividades y/o estrategias del proceso de facturación, matrículas, pensiones y otros servicios dirigidos a los estudiantes, así como también gestionar la cartera morosa.

FUNCIONES:

- a. Autorizar descuentos por resolución para alumnos con beneficios dentro de la Universidad.
- b. Procesar el pago de matrículas, pensiones y/o servicios especiales aprobados por Resolución Directoral.
- c. Autorizar las anulaciones y/o devoluciones de dinero evaluados y aprobados por la Jefatura de Finanzas.
- d. Ejecutar y supervisar el cierre de caja de todos los asistentes por turnos diariamente.
- e. Ejecutar procesos de pagos de alumnos de la universidad.
- f. Elaborar y emitir facturas por servicio a los usuarios que lo soliciten.
- g. Ejecutar y supervisar el proceso de gestión de cobranza.
- h. Realizar el sinceramiento de cuentas por cobrar para la recaudación de deudas.
- i. Elaborar y remitir reportes de avance de cuota al (a) jefe(a) de Finanzas del Alumno.
- j. Monitorear la Gestión de la Cobranza de acuerdo a la asignación de la cartera de clientes.
- k. Analizar y elaborar comparativos de cobranza diaria y ventas de los diferentes programas de la universidad.
- l. Analizar y validar la información de cuentas corrientes para el pre cierre y cierre de mes.
- m. Otras funciones que asigne el(a) Jefe(a) de Finanzas del Alumno.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente * del(a) Jefe(a) de Finanzas del Alumno.

COMPETENCIAS:

Competencias son las que corresponden al perfil del(a) Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del(a) Coordinador(a)

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Jefatura de Finanzas del Alumno

DESCRIPCIÓN DEL CARGO (MISIÓN):

Procesar el pago de matrículas, pensiones y servicios realizados por los estudiantes en la Oficina de Finanzas del Alumno.

FUNCIONES:

- a. Brindar información al cliente interno y externo de los servicios y costos de la Universidad.
- b. Procesar el pago de matrículas, pensiones y/o servicios programados de la Universidad.
- c. Realizar anulaciones y/o devoluciones de pago de los estudiantes, previa autorización de la Jefatura de Finanzas del Alumno.
- d. Realizar cierre de caja; entregando los ingresos diarios y boletas de pago a la coordinación de Finanzas del alumno.
- e. Otras funciones que asigne el(a) Coordinación de Finanzas del alumno.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinación de Finanzas del Alumno.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

JEFATURA NACIONAL DE TESORERÍA

JEFE(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: JEFE(A)

Departamento: Jefatura de Tesorería

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Aprobar, supervisar y ejecutar las obligaciones por pagar de la Universidad.

FUNCIONES:

- a. Evaluar y planificar con Alta Dirección el cumplimiento de obligaciones y actividades económicas administrativas.
- b. Preparar y remitir los saldos diarios de los bancos a la Alta Dirección.
- c. Aprobar y ejecutar los pagos internos y externos de la Universidad (laborales, tributarios, bancarios, proveedores y otros).
- d. Atender los requerimientos de las áreas administrativas y académicas de la Universidad.
- e. Elaborar y remitir informes de obligaciones con proveedores, bancos y otros a la Alta Dirección.
- f. Revisar las liquidaciones de caja chica de la sede y filiales y realizar su reembolso.
- g. Ejecutar el pago de cargas del personal y remitir constancias de abonos a la Dirección de Gestión del Talento Humano.
- h. Dirigir y verificar la elaboración del Plan Operativo Anual del área.
- i. Información que solicite la Junta General, Presidente del Directorio, Gerencia General y el(a) Director(a) de Administración y Finanzas.
- j. Otras funciones que asigne el(a) Director(a) de Administración y Finanzas.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Administración y Finanzas.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ANALISTA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Jefatura de Tesorería

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar, implementar y monitorear mejoras para el funcionamiento en el manejo del sistema de Tesorería.

FUNCIONES:

- a. Elaborar y actualizar procedimientos y flujogramas de Tesorería.
- b. Implementar mejoras en el sistema para su funcionamiento.

- c. Capacitar al personal sobre el uso de los sistemas de Tesorería.
- d. Verificar y monitorear la resolución de problemas operativos del sistema de Tesorería.
- e. Consolidar anexos contables.
- f. Otras funciones que asigne el(a) Jefe(a) de Tesorería

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Tesorería.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ASISTENTE DE VIAJES Y GASTOS**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Jefatura de Tesorería

DESCRIPCIÓN DEL CARGO (MISIÓN):

Administrar el fondo fijo de la Jefatura de Tesorería, preparar y registrar los pagos de entregas a rendir del personal.

FUNCIONES:

- a. Preparar y registrar el otorgamiento de entregas a rendir, así como las rendiciones y liquidaciones de entregas a rendir.
- b. Procesar y verificar anexos contables de fondo fijo, entregas a rendir y cuenta Ex Gastos.
- c. Administrar la caja chica de la jefatura de tesorería para atender los requerimientos de las diferentes áreas.
- d. Realizar la apertura y cierre de fondo fijo anual de las áreas administrativas y académicas de la sede y filiales de la Universidad.
- e. Preparar y generar transferencias de caja chica a la sede y filiales de la Universidad.
- f. Abrir y reintegrar el fondo fijo a las áreas administrativas y académicas de la sede y filiales de la Universidad, según se requiera.
- g. Realizar la provisión y generación de proceso de ciclo de pagos y conciliaciones en módulo Ex-people soft.
- h. Archivamiento de anticipos en trilce y realizar el cierre, eliminación e informes de gastos en people soft.
- i. Otras funciones que asigne el(a) Jefe(a) de Tesorería.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Tesorería.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

ASISTENTE DE PROVEEDORES

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Jefatura de Tesorería

DESCRIPCIÓN DEL CARGO (MISIÓN):

Llevar el control y seguimiento de las cuentas por pagar a proveedores de la Universidad.

FUNCIONES:

- a. Verificar deuda y procesar el pago a proveedores de bienes y servicios, según vencimientos, de sede y Filiales.
- b. Elaborar informes de pagos y saldos de proveedores.
- c. Generar y enviar constancias de retención electrónica a Sunat y proveedores.
- d. Efectuar y procesar pagos de los servicios públicos (Agua, Luz, Telefonía e Internet)
- e. Comunicar a Sunat el pago a proveedores y ejecutar embargos por cobranza coactiva.
- f. Procesar en sistema los pagos efectuados por detracciones masivas e individuales.
- g. Procesar ciclo de pagos en el módulo de AP de los pagos efectuados a proveedores.
- h. Verificar y procesar los pagos efectuados con Tarjeta Empresarial para compras virtuales.
- i. Remitir diariamente detalle a Logística sobre los pagos efectuados a proveedores.
- j. Subsanan diferencias de las conciliaciones bancarias remitidas por la oficina de Contabilidad.
- k. Verificar, conciliar y generar anexos contables de las cuentas 42 y 43.
- l. Otras funciones que asigne el(a) Jefe(a) de Tesorería.

RELACION DE JERARQUIA:

Depende jerárquicamente del(a) Jefe (a) de Tesorería.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Jefatura de Tesorería

DESCRIPCIÓN DEL CARGO (MISIÓN):

Preparar y registrar los pagos diversos de la Jefatura de Tesorería.

FUNCIONES:

- a. Registrar y revisar los expedientes del archivo de pagos de los Alquileres de bienes muebles e inmuebles, depósitos de Garantía y otros que requiera la Universidad.
- b. Revisar y evaluar los contratos de arrendamiento para la aplicación de la afectación de la NIIF 16.
- c. Preparar, registrar y revisar los expedientes de pago por donaciones y premios autorizados por la Alta Dirección.
- d. Ingresar al módulo de gestión de caja los pagos de obligaciones a SUNAT, AFP, Arbitrios, Impuesto Predial y otros.
- e. Ingresar al módulo de gestión de caja los pagos de las planillas de la sede y filiales (remuneraciones, liquidaciones, retenciones judiciales, participaciones, convenios, CTS, gratificaciones, dividendos, bonos, préstamos y adelantos).
- f. Ingresar al módulo de gestión de pagos las transferencias entre cuentas propias y comisiones bancarias.
- g. Elaborar el anexo de las cuentas 16430001 – 37320002 – 46990015 a nivel de sede y filiales.
- h. Elaborar el archivo de pagos por devoluciones a los alumnos enviadas por el área de Finanzas
- i. Ingreso de Información Módulo GL (reclasificación de cuentas; distribución de gastos).
- j. Otras funciones que asigne del (a) Jefe(a) de Tesorería.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Jefe(a) de Tesorería.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

AUXILIAR ADMINISTRATIVO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: AUXILIAR ADMINISTRATIVO

Departamento: Jefatura de Tesorería

DESCRIPCIÓN DEL CARGO (MISIÓN):

Realizar trámites administrativos y bancarios requeridos por la Jefatura de Tesorería.

FUNCIONES:

- a. Realizar trámites administrativos y bancarios, depósitos de retenciones judiciales, impuesto por alquileres, reposiciones de fondo fijo, depósitos de devoluciones de saldo de entregas a rendir, entre otros.
- b. Descargar de Sunat las constancias individuales de Deduciones pagadas y subir a sistema AP – Oracle por comprobante.
- c. Archivo de documentos de informes y pagos.
- d. Otras funciones que asigne el(a) Jefe(a) de Tesorería.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del el(a) Jefe(a) de Tesorería.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Auxiliar Administrativo.

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Auxiliar Administrativo

JEFATURA NACIONAL DE PATRIMONIO**JEFE (A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Jefatura Nacional de Patrimonio

*Cargo de confianza***DESCRIPCIÓN DEL CARGO (MISIÓN):**

Dirigir, coordinar, monitorear y evaluar las actividades administrativas y de carácter técnico de la Jefatura Nacional de Patrimonio de la Universidad.

FUNCIONES:

- a. Liderar el equipo que elabora el plan operativo del área.
- b. Dirigir el funcionamiento del área y gestionar el plan de trabajo anual para el logro de los objetivos.

- c. Administrar y controlar el correcto uso de los recursos asignados a las actividades de la Jefatura Nacional de Patrimonio.
- d. Convocar y presidir las reuniones de la Jefatura Nacional de Patrimonio.
- e. Intervenir en el sistema integral computarizado de control patrimonial para la optimización del procesamiento de información y la emisión de reportes.
- f. Integrar la comisión de bajas y ventas de bienes patrimoniales.
- g. Coordinar la capacitación al personal administrativo sobre el uso y control de los bienes patrimoniales (operatividad administrativa procesos y formatos).
- h. Coordinar con instituciones públicas y privadas a fin de realizar donaciones, préstamos, transacción de bienes y caso de pérdida de bienes.
- i. Coordinar la valorización comercial de inmuebles y vehículos de la universidad.
- j. Coordinar la impresión y empastado de los libros oficiales de activo fijo de la Universidad
- k. Actualizar los procedimientos para el control del activo fijo de la universidad.
- l. Coordinar el saneamiento registral de los bienes inmuebles y vehículos de la universidad.
- m. Elaborar y presentar informes referidos al control de los activos fijos.
- n. Otras funciones que asigne el (a) Director (a) de Administración y Finanzas.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Administración y Finanzas.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ANALISTA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Jefatura de Control Patrimonial

DESCRIPCIÓN DEL CARGO (MISIÓN):

Parametrizar, actualizar y monitorear la ejecución de procesos del Módulo de activo fijo y módulo de Contabilidad relacionado al Control de bienes Patrimoniales de la Universidad.

FUNCIONES:

- a. Establecer la parametrización del módulo de activo fijo para que los procesos se ejecuten según los requerimientos de información de la Jefatura de Control Patrimonial.

- b. Absolver las consultas de los usuarios del módulo en cuanto a la operatividad y procedimientos administrativos.
- c. Capacitar a los usuarios responsables del módulo de activo fijo en filiales respecto a su operatividad.
- d. Mantener actualizado el manual de usuario del módulo de activo fijo.
- e. Supervisar la ejecución de las actividades de registro en el módulo de activo fijo.
- f. Ejecutar el proceso del cierre mensual del módulo de activo fijo.
- g. Solucionar en coordinación con el analista técnico los problemas que pudieren presentarse en el módulo de activo fijo.
- h. Verificar y validar la información de las entradas contables generadas por el módulo de activo fijo.
- i. Verificar y validar la información de los asientos contables de activo fijo generados en el módulo Contabilidad.
- j. Coordinar con los analistas funcionales de los módulos de peoplesoft las adecuaciones de los procedimientos.
- k. Incorporar en coordinación con el analista técnico, nuevos procesos en el módulo de activo fijo.
- l. Otras funciones que asigne el(a) Jefe(a) de Control Patrimonial.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Jefe(a) de Control Patrimonial.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

COORDINADOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: **COORDINADOR(A)**

Departamento: **Jefatura de Control Patrimonial**

DESCRIPCIÓN DEL CARGO (MISIÓN):

Administrar el control de los activos fijos en su correspondiente en las filiales.

FUNCIONES:

- a. Integrar el equipo para la elaboración del plan operativo anual del área.
- b. Registrar en el módulo de activo fijo todas las transacciones para el control de los bienes patrimoniales.

- c. Formar parte del equipo responsable del inventario físico de los bienes patrimoniales de la Universidad.
- d. Efectuar la conciliación entre el inventario físico y los registros contables de activo fijo.
- e. Efectuar la conciliación mensual de las transacciones registradas en el módulo de activo fijo y los registros contables.
- f. Enviar mensualmente al contador de filial los anexos contables de activo fijo.
- g. Coordinar con el área de obras la entrega de la documentación que sustenta la culminación de las construcciones de inmuebles para su activación en el módulo de activo fijo.
- h. Coordinar con el responsable de la provisión de facturas la reclasificación de la cuenta construcciones en curso.
- i. Coordinar con el área de logística la recepción de documentos por los activos adquiridos.
- j. Coordinar con los responsables de control patrimonial de las filiales las transferencias de bienes patrimoniales.
- k. Coordinar y tramitar la documentación de los inmuebles y vehículos en la notaría, registros públicos y municipalidad.
- l. Formar parte de la comisión de bajas, ventas y enajenaciones.
- m. Actualizar los archivos documentarios
- n. Otras funciones que asigne el (a) Jefe(a) de Control Patrimonial o Director General de filial.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Jefe de Control Patrimonial.

Depende funcionalmente del Director(a) General de filial.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE(A)

Departamento: Coordinación de Control Patrimonial

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar apoyo en los procesos administrativos y operativos de la coordinación de Control Patrimonial

FUNCIONES:

- a. Colaborar con el coordinador para la elaboración del plan operativo anual del área.
- b. Verificar físicamente los bienes patrimoniales y codificarlos con la etiqueta adhesiva.
- c. Recabar la documentación para la actualización del file de los bienes patrimoniales.
- d. Apoyar en el registro de las transacciones para el control de los bienes patrimoniales.
- e. Formar parte del equipo que realiza el inventario físico de los bienes patrimoniales de la filial.
- a. Apoyar en la conciliación entre el inventario físico y los registros contables de activo fijo.
- b. Apoyar en la conciliación mensual de las transacciones registradas en el módulo de activo fijo y los registros contables
- c. Mantener actualizado los archivos documentarios de la coordinación de Control Patrimonial.
- d. Otras funciones que asigne el (a) Coordinador(a) de Control Patrimonial.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de Control Patrimonial.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

JEFATURA NACIONAL DE LOGÍSTICA

*

JEFE(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: **Jefatura Nacional** de Logística

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, organizar, dirigir y supervisar las actividades logísticas de todos los coordinadores de las filiales de la Universidad programadas en el plan operativo de la Jefatura.

FUNCIONES:

- a. Planificar, coordinar, elaborar, ejecutar, evaluar y controlar el plan operativo de la Jefatura de Logística.

- b. Dirigir y supervisar a los coordinadores de lógicas de la sede y filiales de la Universidad.
- c. Coordinar la planificación y ejecución del sistema de abastecimiento.
- d. Planificar, coordinar, desarrollar y proponer actualizaciones en los documentos y/o procesos de abastecimiento, almacén y demás relacionados con la Jefatura de Logística.
- e. Dirigir y supervisar el control de almacenes de la sede y filiales de la Universidad.
- f. Elaborar y sustentar los informes mensuales, semestrales y anuales sobre situación actual de las actividades de la Jefatura de Logística.
- g. Planificar, coordinar y realizar las compras corporativas de la Universidad.
- a. Supervisar y proponer mejoras en el proceso de compras de todas la sede y filiales de la Universidad.
- b. Aprobar presupuestos y órdenes de compra que superen el monto establecido por las jefaturas y Direcciones Generales de la sede y filiales de la Universidad.
- c. Otras funciones que asigne el(a) Director(a) de Administración y Finanzas y/o Gerencia General.

RELACIÓN DE JERARQUÍA y FUNCIONAL:

Depende jerárquicamente del(a) [Director\(a\) de Administración y Finanzas](#).

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ANALISTA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ANALISTA

Departamento: [Jefatura](#) de Logística

DESCRIPCIÓN DEL CARGO (MISIÓN):

Análisis de soluciones de mejora continua del proceso logístico y brindar soporte en el funcionamiento óptimo de los módulos (compras e inventario) de logística a través del sistema virtual de la Universidad.

FUNCIONES:

- a. Analizar e identificar las nuevas necesidades y tendencias que permitan optimizar el trabajo de los usuarios que utilizan el sistema virtual (Oracle people soft) de la Universidad.
- b. Coordinar nuevos desarrollos e implementaciones de mejora de los módulos (compras e inventarios) con la Dirección de Innovación Tecnológica.

- c. Administrar los procesos de logística en sistema virtual (Oracle people soft) de la universidad.
- d. Capacitar y brindar soporte técnico a los módulos de logística (compras e inventarios) en la sede y filiales de la Universidad.
- e. Parametrizar y configurar los módulos de logística (compras e inventarios) en el sistema virtual (Oracle people soft) de la universidad.
- f. Efectuar la conciliación de las cuentas de existencias con el área contable de la Universidad.
- g. Registrar nuevos proveedores en el sistema virtual (Oracle people soft) de la universidad.
- h. Registrar nuevos artículos almacenables en el sistema virtual (Oracle people soft) de la universidad.
- i. Elaborar informes mensuales de los registros de compras y movimiento de existencias.
- j. Aprobar expedientes virtuales para trasladarlos al área de provisión.
- k. Otras funciones que asigne el(a) Jefe(a) de Logística.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Logística.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista *

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista *

COORDINADOR (A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: Jefatura de Logística

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, organizar, ejecutar, dirigir y supervisar las actividades logísticas de la Universidad programadas en el plan operativo de la coordinación de logística.

FUNCIONES:

- a. Dirigir, coordinar y supervisar las actividades del personal a cargo de realizar los pedidos logísticos de las unidades orgánicas de la Universidad.
- b. Evaluar los cuadros de requerimientos logísticos de las unidades orgánicas de la Universidad, en coordinación con la oficina de Planificación y Dirección General de la sede y Filiales.

- c. Evaluar y aprobar las cotizaciones, órdenes de compra y/o servicio por la adquisición de bienes y servicios, considerando su presupuesto y cotizaciones.
- d. Recepcionar y distribuir los requerimientos logísticos de las diferentes unidades orgánicas de la Universidad.
- e. Apoyar en la elaboración, ejecución, evaluación y control del plan operativo de la Jefatura de Logística.
- f. Elaborar y sustentar informes y reportes estadísticos, ante la Jefatura de Logística y Dirección General, sobre las actividades ejecutadas en la Jefatura.
- g. Evaluar, proponer y aprobar a los proveedores de bienes y servicios.
- h. Evaluar y aprobar a través del sistema virtual (Oracle people soft), las órdenes de compra según el rubro requerido.
- i. Evaluar y aprobar las cotizaciones de los requerimientos, incluido almacén.
- j. Dirigir, controlar y supervisar el almacén central y sub almacenes de la Filial.
- k. Aprobar expedientes virtuales para trasladarlos al área de provisión.
- l. Otras funciones que asigne el(a) Jefe(a) de Logística y Dirección General de la sede y filial.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Jefe(a) de Logística.

Depende funcionalmente del (a) Director (a) General de Filial.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de coordinador(a)

ANALISTA DE COMPRAS**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Coordinación de Logística

DESCRIPCIÓN DEL CARGO (MISIÓN):

Abastecer a la Universidad eficientemente, negociar con los proveedores estratégicos, ejecutar las cotizaciones y compras de los bienes y servicios solicitados por los clientes internos de la Universidad.

FUNCIONES:

- a. Recepcionar, verificar, cotizar y atender los requerimientos solicitados por las unidades académicas, unidades administrativas y centros productivos de la Universidad.

- b. Recabar requisitos de proveedores para solicitar registro en la matriz de proveedores.
- c. Negociar condiciones comerciales de bienes y servicios a favor de la institución.
- d. Elaborar proyectos de contratos de bienes y servicios.
- e. Llevar el control de los contratos de bienes y servicios.
- f. Registrar órdenes de compra y notificar a proveedores.
- g. Completar, verificar, solicitar y atender las órdenes de compra de los servicios de logística solicitados por las unidades orgánicas de la universidad.
- h. Recepcionar, verificar y derivar las facturas de pago y comprobantes de gastos a la oficina de Contabilidad de la universidad.
- i. Registrar expedientes virtuales de compras de forma virtual.
- j. Otras actividades que asigne el(a) Jefe(a) /Coordinador(a) de Logística.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Logística / Coordinador(a) de Logística.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ASISTENTE DE ALMACÉN**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Jefatura/Coordinación de Logística

DESCRIPCIÓN DEL CARGO (MISIÓN):

Recepcionar, organizar y despachar los pedidos logísticos de las unidades orgánicas.

FUNCIONES:

- a. Verificar, recepcionar, almacenar y despachar los pedidos logísticos solicitados por las unidades Orgánicas de la Universidad.
- b. Verificar los requerimientos logísticos en el sistema virtual (Oracle people soft).
- c. Elaborar y presentar los requerimientos mensuales para abastecimiento de stock de almacenes.
- d. Organizar, clasificar y distribuir la mercadería o suministros recibidos en el almacén.
- e. Clasificar y archivar los documentos correspondientes del almacén de logística.
- f. Actualizar y organizar quincenalmente el inventario de los almacenes.
- g. Participar y apoyar en el control de inventarios de los sub almacenes.

h. Otras funciones que asigne el(a) Jefe(a) de Logística / Coordinador(a) de Logística

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Logística / Coordinador(a) de Logística

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

*

8.4. DIRECCIÓN DE INFRAESTRUCTURA Y SERVICIOS GENERALES

DIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: Dirección de **Infraestructura** y Servicios Generales

Cargo de Confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, organizar, gestionar y dirigir las políticas y actividades de seguridad, transporte, servicios generales e infraestructura de la Universidad

FUNCIONES:

- a. Establecer y ejecutar las políticas pertinentes para la seguridad, transporte, mantenimiento y cuidado de los bienes inmuebles de la Universidad.
- b. Garantizar la seguridad e integridad de las personas, instalaciones y bienes de la Universidad, mediante la prevención y acción contra el delito, así como la acción efectiva ante eventuales desastres y siniestros que se puedan presentar.
- c. Elaborar perfiles de proyectos para obras que le encargue la Alta Dirección; así como la elaboración de Expedientes Técnicos.
- d. Formular, evaluar y proponer proyectos de inversión en seguridad, transporte e infraestructura para la Universidad.
- e. Evaluar y proponer el plan operativo, presupuesto y memoria anual de la Dirección de Infraestructura y Servicios Generales.
- f. Ejecutar las actividades de servicios generales, mantenimiento, transporte y seguridad en forma eficiente y oportuna.
- g. Programar y establecer la distribución de los ambientes físicos, de acuerdo a las necesidades institucionales.

- h. Coordinar y supervisar el adecuado uso de las unidades de transporte de la universidad, así como su mantenimiento.
- i. Garantizar una eficiente y eficaz gestión administrativa.
- j. Otras funciones que asigne el(a) Gerente(a) General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Gerente(a) General.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

*

ANALISTA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Dirección de Infraestructura y Servicios Generales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar, asistir de manera técnica y administrativa en la elaboración, ejecución, validación y supervisión de las actividades en materia de la infraestructura y servicios generales, seguridad, transporte y equipamiento de la Universidad.

FUNCIONES:

- a. Brindar información acerca de los procesos administrativos de la Dirección y/o Jefatura de Infraestructura y Servicios Generales.
- b. Realizar trámites administrativos y control documentario de la Dirección y/o Jefatura de Infraestructura y Servicios Generales.
- c. Atender las llamadas telefónicas de la Dirección y/o Jefatura de Infraestructura y Servicios Generales y unidades de la misma, derivando a la persona correspondiente.
- d. Monitorear y verificar los locales, con la finalidad de asegurar el uso de los recursos para el mantenimiento preventivo de la sede y filiales.
- e. Realizar seguimiento en el marco de la ejecución de los recursos transferidos para mantenimiento.
- f. Apoyar en la elaboración lineamientos para el correcto uso de la infraestructura y de los servicios básicos.
- g. Consolidar los informes de supervisión de los servicios prestados por el personal de mantenimiento, limpieza.

- h. Consolidar información a nivel nacional (transporte, seguridad, infraestructura y servicios generales), también de la administración de ambientes.
- i. Facilitar la información para las auditorías.
- j. Elaborar informes técnicos diversos en el ámbito de su competencia.
- k. Otras funciones que asigne el(a) Director(a) de Infraestructura y Servicios Generales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Infraestructura y Servicios Generales

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Analista

JEFATURA NACIONAL DE TRANSPORTES Y SEGURIDAD**JEFE(A) DE TRANSPORTES Y SEGURIDAD****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Jefatura Nacional de Transportes y Seguridad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Organizar, ejecutar, dirigir y supervisar las actividades de las Coordinaciones de Seguridad y Transporte de la Universidad.

FUNCIONES:

- a. Planificar, diseñar, consolidar y controlar el plan operativo de acciones relacionadas a seguridad, transporte de la sede y filiales.
- b. Elaborar, implementar, verificar y supervisar la ejecución y cumplimiento del Plan de Seguridad Física de la Universidad.
- c. Implementar, verificar y supervisar la ejecución y cumplimiento de procedimientos establecidos por la Jefatura.
- d. Elaborar el presupuesto anual de gasto de la flota.
- e. Coordinar, dirigir y supervisar las funciones del personal adscrito a la Jefatura.
- f. Verificar, aprobar y gestionar los requerimientos logísticos de la Jefatura.
- g. Aprobar las órdenes de servicio para mantenimiento y reparación de unidades móviles de la Universidad, en concordancia con el Plan de Mantenimiento establecido por la Jefatura.

- h. Coordinar y supervisar el cumplimiento de las actividades del personal de la Jefatura y coordinaciones
- i. Otras funciones que asigne el(a) Director(a) de Infraestructura y Servicios Generales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Infraestructura y Servicios Generales.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Jefe(a)

COORDINADOR(A) DE CENTRAL NACIONAL DE MONITOREO**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: COORDINADOR(A)

Departamento: Jefatura Nacional de Transportes y Seguridad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planifica, monitorea y supervisa mediante el manejo de datos que proporciona el sistema de video vigilancia electrónica de la sede y filiales de la Universidad.

FUNCIONES:

- a. Coordinar, monitorear y supervisar el trabajo de personal en Centrales de Monitoreo, en cumplimiento de los procedimientos de seguridad establecidos.
- b. Comunicar de forma oportuna al Jefe de Seguridad y la unidad de emergencia, si fuera necesario, ante algún incidente u ocurrencia presentada en las instalaciones de la Universidad.
- c. Elaborar y emitir informes de las ocurrencias e incidencias que se presenten en las instalaciones de la Universidad y con el personal de seguridad.
- d. Verificar constantemente el funcionamiento óptimo de los equipos del sistema de seguridad y de las herramientas de control bajo su responsabilidad.
- e. Otras funciones que asigne el(a) Jefe(a) Nacional de Transportes y Seguridad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Nacional de Transportes y Seguridad.

COMPETENCIAS:

Competencias son las que corresponden al perfil Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

SOPORTE TÉCNICO DE SISTEMA DE SEGURIDAD ELECTRÓNICA

IDENTIFICACIÓN DE CARGO

Nombre del Cargo: TÉCNICO(A)

Departamento: Jefatura Nacional de Transportes y Seguridad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Asistir técnicamente para mantener operativos los equipos tecnológicos de sistema de seguridad en la sede y filiales.

FUNCIONES:

- a. Realiza y programa el Plan anual de Mantenimiento del Sistema de Seguridad de la sede y filiales.
- b. Evalúa periódicamente equipos tecnológicos de seguridad existentes y propone mejoras innovadoras y confiables, para optimizar el sistema de seguridad de la sede y filiales.
- c. Realiza el mantenimiento preventivo, correctivo, configuraciones y/o actualizaciones del equipamiento de sistema de seguridad de la sede y filiales.
- d. Realiza y mantiene actualizado el inventario de la totalidad de equipos del sistema de seguridad a nivel nacional.
- e. Otras funciones que asigne el(a) Jefe(a) de Seguridad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Jefe de Seguridad.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Técnico(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Técnico(a)

ASISTENTE DE SEGURIDAD

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ASISTENTE

Departamento: Jefatura Nacional de Transportes y Seguridad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planifica, organiza y ejecuta apoyo administrativo y de gestión documental a la Jefatura de Seguridad.

FUNCIONES:

- a. Realizar trámites administrativos y control documentario a la Jefatura de Seguridad.
- b. Recopilar y consolidar datos para la elaboración de informes a la Jefatura de Seguridad.

- c. Verificar y coordinar el cumplimiento y ejecución del Plan de Mantenimiento del sistema de seguridad a la sede y filiales.
- d. Gestionar los pedidos logísticos de la Jefatura de Seguridad.
- e. Otras funciones que asigne el (a) Jefe(a) de Seguridad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Seguridad.

COMPETENCIAS:

Competencias son las que corresponden al perfil del Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

COORDINADOR (A) DE SEGURIDAD**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: COORDINADOR(A)

Departamento: Jefatura Nacional de Transportes y Seguridad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Organiza, ejecuta y monitorea el cumplimiento de los lineamientos de planes y programas de protección y seguridad en la Universidad, supervisa las actividades del personal a su cargo, a fin de garantizar la protección y seguridad de los miembros de la comunidad universitaria y de sus instalaciones.

FUNCIONES:

- a. Elaborar, presentar, ejecutar y verificar el cumplimiento del plan operativo de la Coordinación.
- b. Ejecutar, supervisar y controlar el Plan de Seguridad Física de la sede o filiales.
- c. Elaborar y presentar de forma anual, el documento Análisis de Riesgos de las instalaciones de la sede o filiales, con la finalidad de proponer mejoras y la actualización del Plan de Seguridad de la Universidad.
- d. Recepcionar, verificar, aprobar y coordinar la solicitud de los requerimientos del personal adscrito a la coordinación.
- e. Recepcionar, autorizar y coordinar la atención de los requerimientos generados por las unidades orgánicas.
- f. Verificar, aprobar y gestionar los requerimientos logísticos de la Jefatura.
- g. Coordinar y supervisar el cumplimiento de las funciones del personal a cargo.
- h. Otras funciones que asigne el Director(a) de Infraestructura y Servicios Generales y/o(a) Jefe de Seguridad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Infraestructura y Servicios Generales y/o del(a) Jefe(a) Nacional de Transportes y Seguridad

Depende funcionalmente del Director(a) General de Sede o filial.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

SUPERVISOR(A) DE CENTRAL DE MONITOREO**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: SUPERVISOR(A)

Departamento: Coordinación de Seguridad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Monitorea y supervisa el manejo de datos que proporciona el sistema de video vigilancia electrónica; y coordina acciones con auxiliares administrativos de Seguridad.

FUNCIONES:

- a. Coordinar, monitorear y supervisar el trabajo de auxiliares administrativos de seguridad, en cumplimiento de los procedimientos y registros de seguridad establecidos.
- b. Alertar de forma oportuna al Coordinador de Seguridad y la unidad de emergencia, si fuera necesario, ante algún incidente u ocurrencia presentada en las instalaciones de la Universidad.
- c. Elaborar y emitir informes de las ocurrencias e incidencias que se presenten en las instalaciones de la Universidad y con el personal de seguridad.
- d. Realizar, proponer y supervisar el cumplimiento del tareaje, con las rotaciones de puestos de seguridad, permanencia y horarios que corresponde.
- e. Verificar diariamente el funcionamiento óptimo de los equipos del sistema de seguridad y de las herramientas de control bajo su responsabilidad.
- f. Otras funciones que asigne el(a) Coordinador de Seguridad y/o Jefe(a) de Seguridad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Coordinador(a) de Seguridad.

COMPETENCIAS:

Competencias son las que corresponden al perfil Supervisor(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Supervisor(a)

AUXILIAR ADMINISTRATIVO DE PUESTOS DE SEGURIDAD

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: AUXILIAR ADMINISTRATIVO

Departamento: Coordinación de Seguridad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Controlar y monitorear la seguridad de los miembros de la comunidad universitaria y de sus visitantes, dentro de las instalaciones de la Universidad velando por la seguridad.

FUNCIONES:

- a. Controlar y registrar el ingreso y salida del personal administrativo, alumnos y visitas autorizadas de la Universidad, así como los bienes y equipos.
- b. Registrar las incidencias, ingresos y salidas del personal administrativo, visitas autorizadas u ocurrencias.
- c. Verificar el contenido de los maletines y/o bolsos de los visitantes que ingresan y salen de la Universidad.
- d. Atender y brindar información sobre la ubicación de las áreas a los usuarios de la Universidad.
- e. Recorrer y/o patrullar de manera frecuente e inopinada la zona asignada bajo su responsabilidad.
- f. Alertar al supervisor de Central de Monitoreo y/o Coordinador de Seguridad, ante algún incidente u ocurrencia presentada en su puesto de seguridad asignado.
- g. Verificar y velar por el uso correcto y el cuidado de los equipos y elementos asignados al puesto para su función.
- h. Otras funciones que asigne el(a) Supervisor(a) de Seguridad y/o Coordinador(a) de Seguridad / Jefe(a) de Seguridad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Supervisor(a) de Seguridad.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Auxiliar administrativo

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Auxiliar Administrativo

ASISTENTE DE TRANSPORTES

IDENTIFICACIÓN DE CARGO

Nombre del Cargo: ASISTENTE

Departamento: Jefatura **Nacional** de Transportes y **Seguridad**

DESCRIPCIÓN DEL CARGO (MISIÓN):

Organizar, ejecutar y dar soporte administrativo y de gestión documentaria a la Jefatura, asimismo monitorea y consolida los gastos generados en las Coordinaciones de Transporte.

FUNCIONES:

- a. Consolidar y monitorear los gastos por servicios y suministros empleados de las unidades móviles a nivel nacional.
- b. Verificar, controlar y monitorear el cumplimiento del Plan de mantenimiento de la flota a nivel nacional, en concordancia y uniformidad de los procedimientos establecidos por la Jefatura.
- c. Brinda el soporte para el correcto uso y registro en el sistema de transporte de plataforma virtual, a las Coordinaciones de Transporte.
- d. Elaborar y consolidar reportes estadísticos de gastos y consumo de combustible de las unidades móviles a nivel nacional.
- e. Gestiona y facilita los accesos a personal autorizado por la jefatura, a las herramientas de gestión del área de transporte.
- f. Otras funciones que asigne el(a) Jefe(a) de Transporte.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) Nacional de Transportes y Seguridad.

COMPETENCIAS:

Competencias son las que corresponden al perfil del Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

TÉCNICO(A) MECÁNICO(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: **TÉCNICO(A)**

Departamento: **Jefatura Nacional de Transportes y Seguridad**

DESCRIPCIÓN DEL CARGO (MISIÓN):

Realizar mantenimiento preventivo y correctivo a las unidades móviles de la Universidad, utilizando las técnicas, equipos y materiales requeridos para asegurar el correcto funcionamiento de las mismas.

FUNCIONES:

- a. Realiza el servicio de mantenimiento preventivo según el plan de mantenimiento y procedimientos establecidos por la Jefatura; así mismo los mantenimientos correctivos necesarios.

- b. Evalúa, diagnostica y realiza requerimiento de suministros y/o repuestos que el vehículo requiera.
- c. Elabora informes de atención de servicios de cada unidad y lo reporta a la jefatura de transporte.
- d. Verifica y prueba los vehículos una vez terminadas las reparaciones, para constatar su correcto funcionamiento.
- e. Proporciona información necesaria sobre los repuestos y suministros para el requerimiento anual del taller mecánico.
- f. Cumple con las normas y procedimientos de seguridad integral establecidos por la universidad.
- g. Otras funciones que asigne el(a) Jefe(a) inmediato.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente el(a) Jefe(a) Nacional de Transportes y Seguridad.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Técnico(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Técnico(a)

COORDINADOR(A) DE TRANSPORTE**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: COORDINADOR(A)

Departamento: Jefatura Nacional de Transportes y Seguridad

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, coordinar, controlar y supervisar todas las actividades en materia de transporte, velando siempre por el cuidado, la productividad de la flota y por el cumplimiento de atención de las demandas de transporte que se requieran en cumplimiento de las actividades de la Universidad.

FUNCIONES:

- a. Elaborar, presentar, ejecutar y controlar el plan operativo de la Coordinación de Transportes.
- b. Recepcionar, verificar, aprobar y coordinar los requerimientos de servicio de transporte de las unidades orgánicas de la Universidad.
- c. Coordinar y administrar el sistema de transporte para la satisfacción de las necesidades de traslado de forma eficiente y comfortable.
- d. Verificar, aprobar y gestionar los requerimientos logísticos de la Coordinación de Transportes.

- e. Gestionar las órdenes de servicio para mantenimiento y reparación de unidades móviles de la sede o filiales, de acuerdo al plan de mantenimiento y procedimientos establecidos por la Jefatura de Transportes.
- f. Coordinar y supervisar el cumplimiento de las actividades del personal de la Coordinación de Transportes.
- g. Coordinar y realizar la asignación de personal a cada unidad móvil de la sede y filial.
- h. Realizar los trámites en caso de accidentes e incidencias de tránsito de las unidades móviles de la sede y filiales.
- i. Otras funciones que asigne Director(a) de Infraestructura y Servicios Generales / el(a) Jefe(a) de Transporte.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Infraestructura y Servicios Generales y/o el(a) Jefe(a) de Transporte.

Depende funcionalmente del Director(a) General.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Coordinador(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: ASISTENTE

Departamento: Coordinación de Transporte

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar, ejecutar y monitorear el apoyo administrativo y de gestión documentaria a la coordinación de transporte, asimismo verifica los gastos generados en el área.

FUNCIONES:

- a. Solicitar, coordinar y controlar los gastos por servicios y suministros empleados de las unidades móviles de la sede y filiales.
- b. Verificar y controlar el mantenimiento de las unidades móviles por kilometraje recorrido, de acuerdo al plan de mantenimiento y procedimientos establecidos.
- c. Registrar, modificar datos de los vehículos, centro de costos y proveedores en la plataforma virtual, de acuerdo a la asignación de las mismas.
- d. Emitir y controlar órdenes de servicio para mantenimiento y reparación de unidades móviles de la sede o filial.
- e. Monitorear el SOAT y licencias de conducir a través de la plataforma de Trilce de las unidades móviles de la sede o filial.

- f. Elaborar reportes estadísticos de gastos, consumos de combustible y kilometraje de las unidades móviles de la sede o filial.
- g. Registrar los gastos en abastecimiento, mantenimiento y reparación de unidades móviles en la plataforma virtual de la Universidad.
- h. Solicitar al área de logística las cotizaciones de repuestos y/o mantenimiento de las unidades móviles de la sede o filial.
- i. Monitorear el mantenimiento o reparación de las unidades móviles en los talleres asociados a la sede o filial.
- j. Recepcionar y atender los requerimientos de equipamiento de las unidades móviles solicitadas por los conductores de las unidades móviles de la sede o filial.
- k. Monitorear las rutas de las unidades móviles de la sede o filial vía GPS.
- l. Otras funciones que asigne el(a) Coordinador(a) de Transporte.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de Transporte.

COMPETENCIAS:

Competencias son las que corresponden al perfil del Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

CONDUCTOR(A) DE UNIDAD MÓVIL**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: CONDUCTOR(A)

Departamento: Jefatura Nacional de Transportes y Seguridad / Coordinación de Transporte

DESCRIPCIÓN DEL CARGO (MISIÓN):

Transportar al personal administrativo y/o académico a nivel local, regional o nacional, respetando las normas de conducción vial.

FUNCIONES:

- a. Trasladar al personal académico, administrativo y/o materiales a nivel local, regional o nacional según requerimientos y necesidades de las unidades orgánicas de la sede o filial.
- b. Manejar el vehículo asignado con prudencia y seguridad, dando cumplimiento a las normas de tránsito.
- c. Verificar el estado del vehículo antes de iniciar su conducción, niveles de fluidos, neumáticos, sistema eléctrico; así como la limpieza del mismo.

- d. Abastecer de combustible a las unidades móviles en los establecimientos autorizados por la sede o filial.
- e. Inspeccionar e informar sobre el estado de la unidad móvil asignada, en caso de desperfecto o anomalía.
- f. Enviar y reportar imagen del odómetro de la unidad móvil a la Coordinación de Transportes.
- g. Registrar y presentar los documentos sustentatorios de alimentación, movilidad y hospedaje por viajes realizados a nivel local, regional o nacional, de acuerdo al procedimiento establecido.
- h. Registrar y reportar de manera diaria el cuaderno de bitácora del vehículo asignado.
- i. Mantener vigente su licencia de conducir, la renovación de la misma será bajo su responsabilidad.
- j. Otra función que asigne el(a) Jefe(a) de Transportes y/o el(a) Coordinador(a) de Transporte.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) Nacional de Transportes y Seguridad y/o Coordinador(a) de Transportes.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Conductor(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Conductor(a)

JEFE(A) DE INFRAESTRUCTURA Y SERVICIOS GENERALES**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Jefatura de [Infraestructura](#) y Servicios Generales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Promover, coordinar, gestionar y dirigir las políticas y actividades de servicios generales e infraestructura de la Universidad. Como también asegurar el abastecimiento de bienes y servicios de diferentes áreas y proyectos oportunamente, supervisar el manejo y control de los inventarios adecuadamente.

FUNCIONES:

- a. Supervisar y ejecutar el saneamiento físico legal de la sede y filiales de la UCV.
- b. Mantener la actualización de certificados de funcionamiento e ITSE de la sede y filiales de la Universidad.

- c. Tramitar licencias de construcción (nuevas, ampliaciones y remodelaciones antes de iniciar algún proyecto dentro de las instalaciones de la Universidad.
- d. Controlar y verificar el pago de tributos municipales de la sede y filiales de propiedad de la Universidad.
- e. Gestionar licencias relacionadas a publicidad de la Universidad.
- f. Coordinar, dirigir y supervisar las funciones del personal adscrito a la Jefatura de infraestructura y Servicios Generales.
- g. Coordinar y supervisar el cumplimiento de las actividades del personal de la Jefatura y coordinaciones de Infraestructura y Servicios Generales.
- h. Coordinar, elaborar, verificar y supervisar los planes, programas y expedientes técnicos de los proyectos a ejecutarse en la sede y filial.
- i. Realizar diagnóstico para la adquisición de nuevas propiedades.
- j. Supervisar el cumplimiento de las obras ejecutadas en la sede y filiales de la universidad.
- k. Otras funciones que asigne el(a) Director(a) de Infraestructura y Servicios Generales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Infraestructura y Servicios Generales.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

COORDINADOR(A) DE INFRAESTRUCTURA Y SERVICIOS GENERALES**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: COORDINADOR(A)

Departamento: Jefatura Nacional de Infraestructura y Servicios Generales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar y monitorear el funcionamiento de los procesos y procedimientos administrando los recursos físicos de la Universidad, incluyendo servicios generales.

Velar por el correcto funcionamiento de las áreas de mantenimiento y reparación de bienes muebles e inmuebles, optimizando los recursos financieros.

FUNCIONES:

- a. Ejecutar y monitorear el cumplimiento del plan operativo de la coordinación de infraestructura y servicios generales.
- b. Ejecutar y controlar el plan de contingencia de la Universidad.
- c. Monitorear los trabajos de construcción y remodelación de acuerdo al plan estratégico con la finalidad de cumplir los requerimientos solicitados.

- d. Supervisar los diseños, presupuestos y ejecución de obra de acuerdo a los requerimientos solicitados con la finalidad de cumplir con los estándares de calidad deseados.
- e. Monitorear y supervisar los trabajos de mantenimiento y limpieza.
- f. Supervisar los trabajos de mantenimiento preventivo y correctivo, ejecutándolos de acuerdo a la planificación realizada, con la finalidad de cumplir en los tiempos estimados y velar porque las instalaciones y equipos estén en buen estado y condiciones.
- g. Supervisar y monitorear el presupuesto anual de mantenimiento e infraestructura de acuerdo al presupuesto otorgado.
- h. Otras funciones que asigne el(a) Director(a)/Jefe(a) de Infraestructura y Servicios.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a)/Jefe(a) de Infraestructura y Servicios Generales.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Coordinador(a)

ANALISTA - ADMINISTRADOR DE AMBIENTES**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: ANALISTA

Departamento: Jefatura / Coordinación de Infraestructura y Servicios Generales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Recepcionar, registrar, clasificar y distribuir la documentación recibida y los que genera la Oficina en forma oportuna para la toma de decisiones por parte de la Coordinación de Infraestructura y Servicios Generales.

FUNCIONES:

- a. Atender los requerimientos sobre servicios menores solicitados por las diferentes unidades orgánicas.
- b. Consolidar la documentación sobre la información del mantenimiento preventivo y correctivo a las instalaciones.
- c. Informar sobre el estado de conservación de los locales y mobiliario en las visitas que realice a las instalaciones.
- d. Responsable administrativo de mantener en orden la documentación del área.
- e. Registrar las facturas correspondientes a los gastos que genere sus funciones y realizar el envío de los documentos al área de Tesorería.

- f. Ejecutar y coordinar actividades de recepción, clasificación, registro, distribución, archivo y despacho de la correspondencia y documentación técnica-administrativa de la oficina de servicios generales y mantenimiento a fin de lograr un mejor desempeño del servicio.
- g. Elaborar los planes y programas de mantenimiento, así como los reportes de mantenimiento, para tener un control adecuado de los documentos.
- h. Controlar y velar por el orden, seguridad y privacidad de los documentos de la oficina a fin de mantener la confidencialidad de los mismos.
- i. Recepcionar las órdenes de trabajo de las jefaturas donde se señalan las actividades realizadas por cada taller para procesarlos en cuadros estadísticos, archivarla y remitirlos a las unidades respectivas.
- j. Proponer, orientar o ejecutar la aplicación de normas técnicas sobre documentos, trámites de archivo y redacción con fines de mejorar los procesos del servicio.
- k. Realizar comunicaciones escritas sobre antecedentes de la situación del personal respecto a sus turnos, faltas, sanciones y licencias para remitirlo a la instancia respectiva
- l. Organizar y administrar los diversos ambientes de la Universidad para el dictado de clases.
- m. Organizar y administrar los diversos ambientes de la Universidad para las actividades extracurriculares durante todo el año académico.
- n. Recepcionar solicitudes de atención sobre las diversas necesidades de ambientes, de acuerdo a disponibilidad.
- o. Coordinas con la Dirección Innovación Tecnológica, el otorgamiento de autorizaciones y permisos de uso del sistema, para las diversas personas encargadas de la programación de horarios en cada una de las Escuelas Académicas Profesionales.
- p. Asignar los permisos de aulas, laboratorios a cada una de las escuelas academias profesionales de la universidad, a través del sistema TRILCE (administración centralizada).
- q. Programar en el sistema las actividades extracurriculares, a través de opciones: reserva, ocupado y/o finalizado.
- r. Preparar informes periódicos sobre el avance en el desempeño de las actividades y tareas del área.
- s. Apoyar a las escuelas académicas profesionales en la elaboración de la programación de horarios, siempre que lo requieren.
- t. Recepcionar las obras culminadas de la oficina de obras y mantenimiento dando visto bueno.
- u. Supervisar de manera continua el mantenimiento de los ambientes respecto a limpieza y su implementación de equipos y enseres.
- v. Mantener contacto diario con los secretarios académicos de las Escuelas para así poder atender todos los problemas que se presenten en cuanto a los ambientes.

- w. Coordinar con otras dependencias internas y externas los asuntos relacionados con la Infraestructura de la Universidad.
- x. Realizar los Indicadores de Gestión de Calidad aulas, laboratorios de cómputo, laboratorios de especialidad.
- y. Otras funciones que asigne el(a) Director(a) y/o Jefe(a) de Infraestructura y Servicios Generales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a)/Jefe(a) de Infraestructura y Servicios Generales

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Analista

PROFESIONAL EN ARQUITECTURA**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: PROFESIONAL

Departamento: Jefatura / Coordinación de Infraestructura y Servicios Generales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Elaborar, programar, ejecutar y realizar el seguimiento de los proyectos de infraestructura física, edilicia y territorial de los servicios universitarios, de acuerdo a las políticas y a los lineamientos estratégicos establecidos.

FUNCIONES:

- a. Elaborar, ejecutar y seguir los proyectos de arquitectura fiscalizando y brindando asistencia profesional durante toda la ejecución de obra.
- b. Planificar y programar anteproyectos y proyectos.
- c. Dirigir y liquidar obras, controlando el progreso de la construcción para garantizar el cumplimiento de las especificaciones prescriptas.
- d. Asesorar en la planificación de obras, de acuerdo a criterios técnicos que interpreten las necesidades funcionales del servicio, bajo los requerimientos mínimos de SUNEDU y RNE.
- e. Realizar llamados a licitación y consultas de requerimientos al área de logística.
- f. Analizar y dar conformidad a los Certificados de Avance de Obra, Ajustes Paramétricos, Adicionales, Acopios, y la Facturación, presentados por las empresas Contratistas o Sub Contratistas dando el visto bueno del servicio.
- g. Elaborar informes periódicos sobre las obras a su cargo, ajustes a los planes, plazos y costos previstos.

- h. Elaboración de Proyectos para cada inicio de clase según se requiera.
- i. Velar por la salud y seguridad en el trabajo.
- j. Realizar y actualizar los informes periódicamente para mantener los estándares de calidad solicitados por SUNEDU.
- k. Otras funciones que asigne el(a) Director(a) de Infraestructura y Servicios Generales/ Jefe(a) de Infraestructura y Servicios Generales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a)/Jefe(a)/Coordinador(a) de Infraestructura y Servicios Generales.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Profesional

SUPERVISOR(A) INFRAESTRUCTURA Y SERVICIOS GENERALES**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: SUPERVISOR(A)

Departamento: Jefatura / Coordinación de Infraestructura y Servicios Generales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Supervisar y controlar el mantenimiento correctivo y preventivo de la infraestructura, ambientes, muebles y equipos de la universidad.

FUNCIONES:

- a. Ejecutar las políticas y normas establecidas en el ámbito de su competencia funcional.
- b. Supervisar los trabajos de infraestructura y servicios generales que solicitan las distintas áreas, así como las que han sido programadas de manera anual garantizando la operatividad de las áreas.
- c. Realizar el análisis, seguimiento y monitoreo de indicadores de Servicios e Infraestructura.
- d. Realizar los informes y/o reportes mensuales.
- e. Llevar el control de los recibos de electricidad y agua de los locales.
- f. Analizar las necesidades de mantenimiento correctivo y preventivo, de la infraestructura, ambientes, muebles y/o equipos, que requieren los locales de la Universidad.
- g. Programar, coordinar y dirigir los trabajos diarios de mantenimiento preventivo y correctivo de los ambientes, infraestructura y muebles de la Universidad.

- h. Organizar los equipos y distribuir las ordenes de trabajo de mantenimiento al personal de albañilería, pintura, del servicio eléctrico, carpintería metálica y de madera, así como del servicio de jardinería.
- i. Coordinar y controlar la entrega de materiales, implementos, herramientas y equipos al personal de servicios generales para los trabajos asignados.
- j. Supervisar y controlar los trabajos realizados por el personal de mantenimiento de la Universidad, verificando el cumplimiento y la calidad de los servicios.
- k. Otras funciones que asigne el(a) Jefe(a)/Coordinador(a) de Infraestructura y Servicios Generales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a)/ Coordinador(a) de Infraestructura y Servicios Generales.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Supervisor(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Supervisor(a)

8.5. DIRECCIÓN DE INNOVACIÓN TECNOLÓGICA

DIRECTOR(A)

IDENTIFICACIÓN DEL CARGO:

Nombre del Cargo: DIRECTOR(A)

Departamento: Dirección de [Innovación Tecnológica](#)

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Proveer de la visión estratégica, liderazgo y las políticas para la transformación digital de la Universidad capaces de crear y mantener a la Universidad en una posición de líder dentro del mercado Educativo.

FUNCIONES:

- a. Identificar, evaluar y promover políticas y proyectos estratégicos vinculados con la transformación digital a través del uso intensivo de las Tecnologías de información, orientados a crear ventajas competitivas y mantener la vigencia y el liderazgo de la Universidad.
- b. Definir la visión y la misión de la Dirección de IT, así como los objetivos estratégicos de largo, mediano y corto plazo. Así mismo, formular las estrategias y actividades necesarias para alcanzar los objetivos establecidos.
- c. Alinear los objetivos institucionales con los objetivos de IT a través del desarrollo del Plan de Transformación Digital.
- d. Elaborar el Plan Estratégico y Operativo Anual de la Dirección de Innovación Tecnológica y su respectivo proyecto de presupuesto, garantizando su ejecución y evaluación de acuerdo con el cronograma establecido.
- e. Estructurar y administrar una organización de la DIT, que coadyuve con los objetivos de la organización, y permita un buen nivel de los servicios prestados.
- f. Liderar el diseño, desarrollo y evaluación de los planes de acción, producto de la Planificación Estratégica en TIC (Tecnología de la Información y Comunicación), determinando actividades, recursos, responsables, metas e indicadores para cada uno de ellos.
- g. Determinar objetivos a mediano y largo plazo que permitan la priorización en el desarrollo e implementación de nuevos sistemas de información, así como en la implementación de nuevas TIC, atendiendo requerimientos como parte de los Planes de Gobierno de la Universidad.
- h. Promover iniciativas de cambios institucionales originados por la evolución o cambios en los paradigmas de la Educación.

- i. Proveer soluciones integradas de sistemas de información relacionadas con la Gestión, tanto administrativa como académica, que agilicen procesos para la toma de decisiones institucionales;
- j. Asegurar la uniformidad de los productos y servicios informáticos en la sede y filiales de la Universidad a través del desarrollo de estándares.
- k. Disponer la planificación, coordinación y evaluación de las funciones del personal adscrito a la Dirección para el logro de objetivos trazados por la Universidad y así garantizar una gestión de calidad;
- l. Participar en reuniones de alto nivel sobre el tratamiento y formulación de planes relacionados con el uso de nuevas tecnologías para garantizar la optimización de procesos y procedimientos con la inducción de las TIC (Tecnología de la Información y Comunicación);
- m. Proponer y promover convenios, contratos y acuerdos relacionados con las TIC (Tecnología de la Información y Comunicación), así como proveer las características técnicas relacionadas con el recurso tecnológico para su adquisición;
- n. Desarrollar y fomentar un clima laboral adecuado, que propicie una cultura de servicio al cliente.
- o. Disponer los medios que permitan asegurar la continuidad del negocio.
- p. Elaborar Informes de Gestión, detallando las actividades realizadas por la Dirección Innovación Tecnológica.
- q. Elaborar la Memoria Anual correspondiente al año anterior, incluyendo información estadística sobre los objetivos alcanzados y otros relacionados con el desempeño de la Dirección Innovación Tecnológica.
- r. Otras funciones que le asigne la Gerencia General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente de la Gerencia General

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ASISTENTE**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Dirección de [Innovación Tecnológica](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brinda el soporte administrativo y de servicios a la Dirección de Innovación Tecnológica.

FUNCIONES:

- a. Gestionar las actividades relacionadas con la ejecución de actividades del Plan Operativo.
- b. Realizar la verificación y cumplimiento de los contratos y servicios en el marco de la ejecución del plan operativo de la Dirección de Innovación Tecnológica.
- c. Recepcionar y emitir documentos de la Dirección de Innovación Tecnológica.
- d. Recepcionar las llamadas telefónicas y derivarlas según sea el caso o dificultad que presenta el usuario
- e. Registrar los informes presentados por las diferentes Jefaturas que pertenecen a la Dirección de Innovación Tecnológica.
- f. Monitorear que el personal asignado a la Dirección o Jefatura realice los acuerdos que se establecen en las diversas reuniones internas.
- g. Administrar los permisos que se otorgan a los usuarios en la plataforma informática de la Universidad.
- h. Realizar la gestión de los viáticos de viajes de los colaboradores de la Dirección.
- i. Coordinar con los coordinadores de Soporte técnico de la sede y filiales de la Universidad, temas relacionados con la gestión administrativa.
- j. Apoyar en la coordinación con los socios comerciales.
- k. Otras funciones que le asigne la Dirección de Innovación Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a)

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

JEFE(A) DE TRANSFORMACIÓN DIGITAL E INNOVACIÓN TECNOLÓGICA**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Jefatura de Transformación Digital e Innovación Tecnológica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, diseñar y gestiona la implementación de los lineamientos de transformación digital y el ciclo de vida de los proyectos de los sistemas de Información de la Universidad a través de la automatización y digitalización de procesos.

FUNCIONES:

- a. Definir y planificar actividades y procesos priorizados para su automatización y digitalización.
- b. Implementar las medidas pertinentes que aseguren la mejora continua de los procesos core de la universidad a través del uso intensivo de IT.
- c. Adoptar estándares internacionales y las tecnologías eficientes para los procesos de automatización y digitalización, así como para la integración son servicios ya existentes.
- d. Identificar la cartera de proyectos, en sintonía con las metas institucionales, para su transformación digital.
- e. Velar por la funcionalidad de las herramientas de Tecnologías de Información y Comunicación utilizadas.
- f. Elaborar y proponer actividades de transformación dentro del Plan Operativo Anual y su respectivo Presupuesto en función a estrategias y tácticas, así como alineado a los objetivos estratégicos de la Universidad y de la Dirección.
- g. Gestionar la planificación de recursos, cronograma y requerimientos para el análisis y diseño de sistemas definiendo los métodos, técnicas y herramientas adecuadas para el desarrollo
- h. Estudiar las necesidades y proponer soluciones innovadoras para los procedimientos existentes en la universidad, diseñando e integrando el modelo de datos de la aplicación con el modelo integral de la Universidad.
- i. Integrar y velar por el código fuente y la data de los sistemas de información (estándares, integridad).
- j. Elaborar los datos de prueba para comprobar la calidad de los programas individualmente y en su conjunto.
- k. Facilitar y capacitar las características de las aplicaciones desarrolladas y otras relativas a la informática y el perfeccionamiento de un proceso.
- l. Otras funciones que le asigne el(a) Director(a) de Innovación Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Innovación Tecnológica.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

ANALISTA DE PROYECTO INNOVACIÓN TECNOLÓGICA**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Jefatura de Transformación Digital e Innovación Tecnológica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar, ejecutar y monitorear el ciclo de vida de los proyectos de los sistemas de Información de la Universidad Cesar Vallejo.

FUNCIONES:

- a. Atender de manera eficiente los requerimientos de las áreas usuarias, así como los recursos necesarios para la implementación de los proyectos Innovación Tecnológica.
- b. Definir los métodos, técnicas y herramientas adecuadas para el desarrollo, así como monitorear el trabajo del proyecto y los resultados asignados al proyecto.
- c. Analizar las necesidades y proponer soluciones necesarias para los procedimientos existentes en la universidad.
- d. Integrar y velar por el código fuente y la data de los sistemas de información (estándares, integridad).
- e. Diseñar e integrar el modelo de datos de la aplicación con el modelo integral de la Universidad.
- f. Coordinar con el usuario para la realización de las etapas de prueba, carga de datos y capacitación, para comprobar la calidad de los programas individualmente y en su conjunto.
- g. Entrenar y capacitar al usuario final de las aplicaciones, explicando las características de las aplicaciones desarrolladas y otras relativas a la informática y el perfeccionamiento de la dirección.
- h. Otras funciones que le asigne la Dirección de Innovación Tecnológica

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Jefe(a) de Transformación Digital e Innovación Tecnológica.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ANALISTA DE TRANSFORMACIÓN DIGITAL

IDENTIFICACIÓN DEL CARGO:

Nombre del Cargo: ANALISTA

Departamento: Jefatura de Transformación Digital e Innovación Tecnológica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar, diseñar y ejecutar la implementación de los lineamientos de transformación digital de la Universidad a través de la automatización y digitalización de procesos.

FUNCIONES:

- a. Analizar y planificar actividades y procesos priorizados para su automatización y digitalización.
- b. Diseñar e implementar las medidas pertinentes que aseguren la mejora continua de los procesos core de la universidad a través del uso intensivo de IT.
- c. Proponer estándares internacionales de tecnologías eficientes para los procesos de automatización y digitalización, así como para la integración con servicios ya existentes.
- d. Identificar la cartera de proyectos, en sintonía con las metas institucionales, para su transformación digital.
- e. Velar por la funcionalidad de las herramientas de Tecnologías de Información y Comunicación utilizadas.
- f. Elaborar y proponer actividades de transformación dentro del Plan Operativo Anual y su respectivo presupuesto en función a estrategias y tácticas, alineando a los objetivos estratégicos de la Universidad y de la Dirección.
- g. Otras funciones que le asigne el(a) Director(a) de Innovación Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Jefe(a) de Transformación Digital e Innovación Tecnológica.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ANALISTA DE DESARROLLO DE SISTEMAS DE INFORMACIÓN**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Jefatura de Transformación Digital e Innovación Tecnológica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar, implementar y mantener, de manera eficiente, los sistemas de información de la Universidad.

FUNCIONES:

- a. Establecer el plan de gestión de requerimientos de desarrollo de la Universidad.
- b. Analizar, diseñar y coordinar la implementación de nuevos requerimientos y módulos en los sistemas de información de la Universidad y proveer estándares a ser usados en los mismos.
- c. Evaluar y priorizar los proyectos a nuevos sistemas de información en coordinación con las dependencias usuarias.

- d. Desarrollar la planificación del proyecto, la programación del personal, cronograma y presupuesto.
- e. Establecer los estándares de programación y documentación.
- f. Diseñar, programar y gestionar la documentación de los proyectos de sistemas de la Universidad.
- g. Supervisar el desarrollo (programación) de los sistemas de información de la Universidad César Vallejo.
- h. Velar por el código fuente y la data de los sistemas de información (estándares, integridad).
- i. Coordinar con el área de Infraestructura tecnológica la optimización de los sistemas de comunicación y publicación de la Universidad.
- j. Verificar la generación de los instaladores y/o publicaciones de los sistemas de información, supervisando la migración de datos entre sistemas entrantes y salientes.
- k. Definir el Plan de implantación, incluyendo el de capacitación de los usuarios.
- l. Coordinar con el usuario para la realización de las etapas de prueba, paralelo y carga de datos, monitoreando las aplicaciones implementadas.
- m. Proponer, de manera proactiva, el uso de estándares y arquitecturas eficientes que permitan el logro de los objetivos institucionales.
- n. Otras funciones que le asigne el(a) Director(a) de Innovación Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Jefe(a) de Transformación Digital e Innovación Tecnológica.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ANALISTA DE SISTEMAS**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Jefatura de Transformación Digital e Innovación Tecnológica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar y monitorear los sistemas de información requeridos y brindar mantenimiento tecnológico a los equipos de la Universidad.

FUNCIONES:

- a. Brindar apoyo a los usuarios cuando se presenta problemas de software y/o hardware, resolviendo los problemas técnicos menores que se presenten con las computadoras.
- b. Realizar servicios técnicos a los equipos, de acuerdo a la solicitud del usuario, o en caso de presentar falla, realizando respaldos continuos de información electrónica (archivos) de los equipos.
- c. Realizar inventario de hardware y software existentes.
- d. Asistir en licitaciones para compra o contratación de productos y servicios, participando así mismo en el análisis técnico de la propuesta.
- e. Analizar los requerimientos de la información de los procesos tecnológicos asignados.
- f. Coordinar con los analistas de sistemas de fallas en las aplicaciones y los analistas de infraestructura problemas de comunicación.
- g. Monitorear que el soporte técnico sea apropiado en los procesos tecnológicos asignados.
- h. Investigar nuevos hardware y software para mejorar el flujo de los procesos tecnológicos asignados.
- i. Otras funciones que le asigne el Jefe(a) de Transformación Digital e Innovación Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Jefe(a) de Transformación Digital e Innovación Tecnológica.

COMPETENCIAS:

Competencias son las que corresponden al perfil Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ANALISTA DE CALIDAD TECNOLÓGICA**IDENTIFICACIÓN DEL CARGO:**

NOMBRE DEL CARGO: ANALISTA

Unidad: Jefatura de Transformación Digital e Innovación Tecnológica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar la calidad de las aplicaciones informáticas a fin de garantizar su adecuado uso y cumplimiento en el marco normativo y de los procedimientos administrativos vigentes.

FUNCIONES:

- a. Monitorear el diseño y ejecución de los procesos y pruebas de calidad de los sistemas de información.

- b. Promover innovaciones y/o mejoras al proceso de aseguramiento de calidad en cuanto a procedimientos y técnicas de prueba con el propósito de incrementar la productividad y eficiencia de los equipos de trabajo.
- c. Gestionar la implementación de controles en el proceso de prueba a fin de garantizar el proceso de mejora continua.
- d. Otras funciones que le asigne el(a) Jefe(a) de Transformación Digital e Innovación Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Jefe(a) de Transformación Digital e Innovación Tecnológica.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

JEFE(A) DE INFRAESTRUCTURA TECNOLÓGICA**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Jefatura de Infraestructura Tecnológica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Diseñar, gestionar, implementar y mantener, de manera gestión eficiente, la infraestructura tecnológica de la Universidad Cesar Vallejo.

FUNCIONES:

- a. Administrar la infraestructura tecnológica del campus Universitario, de tal manera que represente una solución integral para el cliente interno y externo, como parte del mejoramiento continuo en el desarrollo de sus actividades.
- b. Definir la infraestructura de comunicaciones y telefonía corporativa, necesaria para permitir un intercambio fluido, confiable y eficiente de información (datos, voz, vídeo, telefonía, etc.) entre cada uno de los componentes que conforman la red de la Universidad buscando su óptimo uso.
- c. Definir la arquitectura tecnológica que asegure el logro de metas de la Universidad en concordancia con los objetivos institucionales.
- d. Velar por las condiciones operativas relacionadas con la ciberseguridad, disponibilidad y conectividad de los servicios digitales de la Universidad.
- e. Elaborar y proponer el Plan Operativo Anual y su respectivo Presupuesto en función a estrategias y tácticas, así como alineado a los objetivos estratégicos de la Universidad;
- f. Delinear y velar por el cumplimiento de las políticas asociadas a los recursos informáticos de la Universidad, buscando optimizar su uso.

- g. Planificar, coordinar y evaluar las funciones del personal adscrito a la Jefatura para el logro de objetivos trazados por la Universidad y así garantizar una gestión de calidad;
- h. Participar en reuniones de alto nivel sobre el tratamiento y formulación de planes relacionados con el uso de nuevas tecnologías para garantizar la optimización de procesos y procedimientos con la inducción de las TIC;
- i. Proponer y promover convenios, contratos y acuerdos relacionados con la TIC, así como proveer las características técnicas relacionadas con el curso tecnológico para su adquisición;
- j. Monitorear y evaluar las actividades de la Jefatura
- k. Elaborar Informes de Gestión, detallando las actividades realizadas por la Jefatura.
- l. Otras funciones que le asigne el(a) Director(a) de Innovación Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Innovación Tecnológica.

COMPETENCIAS:

Competencias son las que corresponden al perfil del(a) Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del (a) Jefe(a)

ANALISTA DE BASE DE DATOS**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: **ANALISTA**

Departamento: **Jefatura de Infraestructura Tecnológica**

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar y administrar el procesamiento de la base de datos del sistema, velando por la seguridad de la información de la Institución y por la operatividad del sistema.

FUNCIONES:

- a. Diseñar el modelamiento de la Base de Datos en conjunto con el jefe de Innovación Tecnológica.
- b. Realizar, de manera periódica, propuestas de optimización a los modelos de base de datos vigente.
- c. Supervisar que las bases de datos cumplan con la normatividad y estándares vigentes.
- d. Determinar los modelos lógicos y físicos de datos y los métodos de acceso.
- e. Definir el contenido lógico y físico de las bases de datos.
- f. Establecer y controlar la metodología de desarrollo de bases de datos

- g. Preparar el Plan de desarrollo de sistemas en base de datos, en concordancia con los planes de desarrollo de sistemas de información.
- h. Crear y dar mantenimiento a la base de datos. Asimismo, crear bases de datos de prueba para el desarrollo de sistemas, estandarizando el diccionario de datos.
- i. Obtener y custodiar las copias de respaldo de BD, registrando y documentando esta obtención.
- j. Atender requerimientos, consultas, orientaciones, y/o reclamos que tengan que ver con la gestión de la base de datos.
- k. Asegurar la calidad de los datos, a través de pruebas conjuntas con el equipo de desarrollo.
- l. Otras funciones que le asigne el(a) Jefe(a) de Infraestructura Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del jefe del(a) Jefe(a) de Infraestructura Tecnológica.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ANALISTA DE REDES Y COMUNICACIONES**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ANALISTA

Departamento: [Jefatura de Infraestructura Tecnológica](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

[Analizar, ejecutar](#) e implementar las redes de comunicaciones, [monitoreando y asegurando la infraestructura de comunicaciones](#) de la Universidad.

FUNCIONES:

- a. Planificar y diseñar los proyectos de Cableado Estructurado e implantar redes locales de baja y media complejidad.
- b. Seguimiento y optimización de costes de conexiones y participación en la elaboración de presupuestos de telecomunicaciones.
- c. Realizar configuraciones y diagnósticos de los equipos de comunicación a un primer nivel, y el dimensionamiento de recursos de acuerdo a la capacidad de instalación de la red.
- d. Participar en el diseño de la arquitectura y definir la infraestructura de redes de una organización para adecuarla a las necesidades del negocio junto con el Coordinador de la Infraestructura.

- e. Implementar y mantener servidores y servicios de red comunes dentro de la organización.
- f. Diseñar, implementar y mantener sistemas de monitoreo y respaldo para la infraestructura de redes de una organización.
- g. Asegurar la calidad y performance en el funcionamiento de la infraestructura de redes y servicios de la organización.
- h. Apoyar en la administración y coordinación de la infraestructura tecnológica asegurando una alta disponibilidad de los servicios de redes de datos, servidores, soluciones de almacenamiento y comunicaciones.
- i. Asignar las direcciones IP, cuentas de usuarios (correo electrónico) entre otros.
- j. Monitorear el status de los procesos en los servidores, así como también los espacios de disco en los mismos.
- k. Otras funciones que le asigne la Jefatura de Infraestructura Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del [Jefe\(a\)](#) de Infraestructura [Tecnológica](#).

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista *

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista *

[ANALISTA DE SEGURIDAD INFORMATICA](#)**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: [ANALISTA](#)

Departamento: [Jefatura de Infraestructura Tecnológica](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

[Analizar](#), diseñar e implementar el Sistema de Seguridad Informática de la Universidad César Vallejo.

FUNCIONES:

- a. Analizar y monitorear las actividades de seguridad informática.
- b. Planificar y efectuar las acciones que con lleven a una implementación exitosa de la seguridad informática de servicios y/o recursos de tecnologías de información que soporten la operatividad de la Universidad.
- c. Implementar los controles de seguridad de la información asociados a la seguridad informática en los diversos componentes de la plataforma tecnológica que administre, así como definir y monitorear su cumplimiento sobre los diversos sistemas de información y plataformas tecnológicas.

- d. Administrar las soluciones y plataformas de seguridad interna y externa en todos los perímetros de la Universidad, así como la seguridad para protección de la información, alojada a los activos de IT.
- e. Implementar y administrar el proceso de privilegios y gestión de accesos e identidades de los sistemas de información, servicios informáticos y plataformas tecnológicas a nivel nacional.
- f. Participar en los procesos del ciclo de vida de desarrollo de software, adquisiciones, mantenimiento e implementación de sistemas de información, servicios y plataformas tecnológicas con la finalidad de asegurar el cumplimiento de los estándares de seguridad informática definidos.
- g. Supervisar las actividades de diagnóstico y evaluación de vulnerabilidades técnicas de los sistemas de información y plataformas tecnológicas de la Universidad.
- h. Establecer e implementar los procesos necesarios para la mitigación y control de riesgos de la seguridad informática, asegurando la implementación de mecanismos de monitoreo y registros de auditoría.
- i. Establecer procedimientos que permitan monitorear la exposición del riesgo reputacional de la Universidad ante agentes externos e internos, a través de las redes sociales, correos electrónicos, foros, redes privadas y cualquier medio de comunicación sobre internet.
- j. Proteger, mediante herramientas de tecnologías, la seguridad de información que se genere, transmita, procese y almacene en los diversos componentes de la plataforma tecnológica de la Universidad.
- k. Definir y mantener la arquitectura de seguridad informática.
- l. Definir los estándares de seguridad informática acorde a las necesidades del negocio, cumplimiento y mejores prácticas
- m. Otras funciones que le asigne la Jefatura de Infraestructura Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente de la Jefe(a) de Infraestructura Tecnológica.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

[ANALISTA DE ARQUITECTURA DE SISTEMAS](#)**IDENTIFICACIÓN DEL CARGO:**

NOMBRE DEL CARGO: ANALISTA

Departamento: Jefatura de Infraestructura Tecnológica

DESCRIPCIÓN DEL CARGO (MISIÓN):

Realizar el diseño y propuesta de la arquitectura de aplicaciones y sistemas de información de la Universidad.

FUNCIONES:

- a. Diseñar la arquitectura e integración de aplicaciones y sistemas bajo los principios de eficiencia y eficacia.
- b. Garantizar la sostenibilidad de la arquitectura de las aplicaciones y sistemas.
- c. Realizar las mejoras necesarias para la mejora continua de las aplicaciones.
- d. Otras funciones que le asigne el(a) Jefe(a) y/o Director(a) de Innovación Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) Infraestructura Tecnológica.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

COORDINADOR(A) DE ATENCIÓN Y SOPORTE TÉCNICO AL USUARIO**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: Coordinación de Atención y Soporte Técnico al Usuario

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar las políticas que permitan garantizar la operatividad, funcionamiento y vida útil de los equipos de cómputo asociados a la Red Corporativa en las áreas técnicas de Hardware y Software, así como atender, de manera eficiente, las solicitudes de servicios de Soporte técnico operativo y de mantenimiento solicitados por el personal de la Universidad.

FUNCIONES:

- a. Organizar los planes de mantenimiento y renovación de equipos informáticos de la universidad.
- b. Realizar el mantenimiento de software y hardware de los equipos de cómputo de la Universidad César Vallejo.
- c. Implementar los procedimientos y canales de atención de manera centralizada.
- d. Gestionar todo el equipamiento de cómputo y multimedia de la Universidad.
- e. Ensamblar los equipos de cómputo de la Universidad.
- f. Establecer mecanismos y canales de atención al usuario de la Universidad brindando soluciones tecnológicas en su área con la debida oportunidad y calidad.

- g. Velar por la operatividad de los equipos multimedia de las aulas y laboratorios de la universidad.
- h. Realizar capacitaciones al personal, en temas relacionados con el uso adecuado de los equipos multimedia.
- i. Informar las condiciones de uso, status, vigencia de todo el software que maneja la Universidad, de manera que esta información pueda ser manejada como soporte para la toma de decisiones.
- j. Otras funciones que le asigne el(a) Director(a) de Innovación Tecnológica.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de [Innovación Tecnológica](#).

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

[ASISTENTE DE SERVICE DESK](#)**IDENTIFICACIÓN DEL CARGO:**

NOMBRE DEL CARGO: [ASISTENTE](#)

Unidad: [Coordinación de Atención y Soporte Técnico al Usuario](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Realizar la atención y soporte a usuarios a través del Service Desk de la Universidad

FUNCIONES:

- a. Atender, de manera oportuna a las solicitudes de los usuarios internos.
- b. Registrar apropiadamente los datos de la atención en la mesa de ayuda.
- c. Facilitar la comunicación entre los miembros del equipo.
- d. Generar reportes de operación y análisis de datos estadísticos.
- e. Garantizar el cumplimiento de indicadores de gestión.
- f. Velar por el cumplimiento de los niveles de Servicio.
- g. Responder las llamadas, mails y notas de usuarios sobre reclamos de incidencias.
- h. Controlar el material que utilizan los técnicos, que sea correcto y actualizado.
- i. Controlar el horario de trabajo y ausencias de todos los integrantes del Service Desk.
- j. Otras funciones que le asigne el(a) Coordinador(a) de Atención y Soporte Técnico al Usuario.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de Atención y Soporte Técnico al Usuario.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

SUPERVISOR(A) DE SOPORTE TÉCNICO**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: SUPERVISOR(A)

Departamento: Coordinación de Atención y Soporte Técnico al Usuario

DESCRIPCIÓN DEL CARGO (MISIÓN):

Supervisar las atenciones y requerimientos tecnológicos de la sede y filiales.

FUNCIONES:

- a. Supervisar la respuesta oportuna a las solicitudes de los clientes internos.
- b. Implementar el plan de actividades de mantenimiento preventivo y correctivo.
- c. Gestionar los requerimientos de los usuarios de manera proactiva en el marco de los procedimientos de atención.
- d. Garantizar el cumplimiento de indicadores de gestión.
- e. Velar por el cumplimiento de procedimientos y políticas del área.
- f. Seguimiento y monitorear las tareas asignadas a cada técnico.
- g. Responder las llamadas, mails y notas de usuarios sobre reclamos de incidencias.
- h. Supervisar el material que utilizan los técnicos, que sea correcto y actualizado.
- i. Controlar las llamadas en espera.
- j. Contribuir al desarrollo de los manuales de normas y procedimientos.
- k. Generar informes periódicos de gestión para la oficina de tecnologías como volumen de trabajo, problemas pendientes de solución, informes técnicos, tipos de problemas, encuesta de conformidad de usuarios y demanda de uso informático.
- l. Otras funciones que le asigne el(a) Coordinador(a) de Atención y Soporte Técnico al Usuario.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de Atención y Soporte Técnico al Usuario

COMPETENCIAS:

Competencias son las que corresponden al perfil de Supervisor(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Supervisor(a)

TÉCNICO

IDENTIFICACIÓN DEL CARGO:

Nombre del Cargo: TÉCNICO

Departamento: Coordinación de Atención y Soporte Técnico al Usuario

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar mantenimiento tecnológico a los equipos de la Universidad.

FUNCIONES:

- a. Brindar apoyo a los usuarios cuando se presenta problemas de software y/o hardware.
- b. Resolver los problemas técnicos menores que se presenten con las computadoras.
- c. Realizar respaldos continuos de información electrónica (archivos) de los equipos.
- d. Realizar servicios técnicos a los equipos, de acuerdo a la solicitud del usuario, o en caso de presentar falla.
- e. Configurar impresoras y dispositivos de hardware y otros equipos periféricos.
- f. Elaborar y gestionar autorizaciones de salida y entrada del edificio a los equipos de computación.
- g. Realizar inventario de hardware y software existentes.
- h. Asesorar en licitaciones para compra o contratación de productos y servicios, participando así mismo en el análisis técnico de la propuesta.
- i. Integrar los procesos tecnológicos de manera holística a nivel de sede y filial.
- j. Analizar los requerimientos de la información de los procesos tecnológicos asignados.
- k. Coordinar con los Analistas de Sistemas de fallas en las aplicaciones y los analistas de infraestructura problemas de comunicación.
- l. Monitorear que el soporte técnico sea apropiado en los procesos tecnológicos asignados
- m. Investigar un nuevo hardware y software para mejorar el flujo de los procesos tecnológicos asignados.
- n. Otras funciones que le asigne la Coordinación de Soporte Técnico.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de Atención y Soporte Técnico al Usuario.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Técnico

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Técnico

8.6. DIRECCIÓN DE GESTIÓN DEL TALENTO HUMANO

DIRECTOR(A)

IDENTIFICACIÓN DEL CARGO:

Nombre del Cargo: DIRECTOR(A)
Departamento: Dirección de Gestión del Talento Humano
Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Gestionar y promover el talento humano de la Universidad, a través de los procesos de desarrollo organizacional optimizando el clima y satisfacción laboral dentro de la organización.

FUNCIONES:

- a. Planificar, ejecutar y supervisar en cumplimiento del plan operativo anual de la Dirección.
- b. Dirigir y supervisar el cumplimiento de las políticas y disposiciones generales a las jefaturas de la sede y filiales de la Universidad.
- c. Coordinar con la Gerencia General las políticas relacionadas con la gestión del personal docente y administrativo.
- d. Proponer los reglamentos y/o sus modificaciones que resulten necesarios para mejorar la gestión del área a la Gerencia General.
- e. Aprobar y gestionar la elaboración y/o actualización de manuales e instructivos de evaluación y administración de personal.
- f. Monitorear y supervisar el cumplimiento de los reglamentos, políticas, procedimientos, directivas y procedimientos.
- g. Monitorear y aprobar las planillas de remuneraciones del personal de la universidad.
- h. Monitorear y dirigir la evaluación del desempeño laboral y el plan de acción y capacitación del personal.
- i. Revisar la documentación del despacho y brindar respuesta a la misma de forma clara, precisa y oportuna, tomando decisiones convenientes para la Universidad.
- j. Velar por el bienestar del colaborador a través de programas de desarrollo organizacional que garanticen el bienestar del colaborador de la Universidad.
- k. Emitir constancias de trabajo, certificados u otros documentos de interés institucional y de los colaboradores.
- l. Otras funciones que le asigne el(a) Gerente General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Gerente General.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ANALISTA DE PROCESOS Y PROCEDIMIENTOS**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Dirección de Gestión del Talento Humano

DESCRIPCIÓN DEL CARGO (MISIÓN):

Recopilar, analizar y registrar la información de los procesos y procedimientos del personal de la Universidad.

FUNCIONES:

- a. Recopilar y analizar información para la elaboración informes para la Alta Dirección.
- b. Realizar la contratación del personal administrativo, docente y obrero, en el sistema de la Universidad.
- c. Realizar y analizar reporteria el personal para las diferentes áreas que solicitan información estructural del personal de la Universidad.
- d. Registrar y actualizar datos del personal de la Universidad en sistemas y formatos específicos para la emisión de reportes e informes.
- e. Gestionar, monitorear y tramitar solicitudes logísticas del personal de la universidad.
- f. Modificar y monitorear el ingreso al sistema Trilce información de la carga lectiva de la Universidad
- g. Actualizar periódicamente los manuales de organización y funciones de las áreas académicas y administrativas de la Universidad.
- h. Analizar y monitorear la información para Calidad y Licenciamiento de la Universidad.
- i. Otras funciones que asigne el(a) Director(a) de Gestión del Talento Humano.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) Gestión del Talento Humano.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

ANALISTA DE RECLUTAMIENTO Y SELECCIÓN

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: ANALISTA

Departamento: Dirección de Gestión del Talento Humano

DESCRIPCIÓN DEL CARGO (MISIÓN):

Ejecutar los procesos relacionados al reclutamiento, evaluación, selección y contratación del personal de la Universidad.

FUNCIONES:

- a. Recopilar y analizar información para la elaboración de la descripción y perfiles de puestos.
- b. Realizar el reclutamiento, selección y evaluación del personal administrativo y docente que postula a la Universidad de acuerdo a los procesos y procedimientos, respetando las políticas y directivas de acuerdo a las normas legales correspondientes.
- c. Coordinar, ejecutar y monitorear los procesos selección a nivel nacional de todo el personal de acuerdo a lo políticas aprobadas por la Alta Dirección con fines de acreditación y licenciamiento.
- d. Realizar la contratación del personal en los sistemas correspondientes de la Universidad.
- e. Realizar las declaraciones de alta en T – Registro (SUNAT) del personal contratado y recontratado.
- f. Gestionar y monitorear la elaboración del fotocheck de los colaboradores de la Universidad.
- g. Coordinar y monitorear con el equipo de nómina la creación de cuentas sueldo con las entidades financieras correspondientes.
- h. Realizar afiliaciones en la AFP u ONP de los nuevos colaboradores que presentan su primera experiencia laboral formal.
- i. Solicitar la creación de correos electrónicos y accesos para los colaboradores de nuevo ingreso.
- j. Ingresar al sistema de la Universidad información del currículo del personal de nuevo ingreso.
- k. Promover, proponer y actualizar periódicamente los manuales de organización y funciones de las áreas académicas y administrativas de la Universidad.
- l. Otras funciones que asigne el(a) Director(a) de Gestión del Talento Humano.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del (a) Director(a) Gestión del Talento Humano

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

COORDINADOR(A) DE NÓMINA

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: COORDINADOR(A)

Departamento: Dirección de Gestión del Talento Humano

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar, validar y monitorear el proceso de remuneraciones y compensaciones, administración de pensiones, obligaciones y/o beneficios sociales del personal activo y cesante de la Universidad

FUNCIONES:

- a. Validar los diferentes reportes del Sistema de la sede y filiales de la Universidad.
- b. Actualizar y monitorear los movimientos de EPS, cálculo y trámite de factura.
- c. Gestionar y monitorear los ingresos del personal permanente en la cuenta corriente.
- d. Validar y generar el registro de las cuentas corrientes de la sede y filiales de la Universidad.
- e. Validar y monitorear la información registrada del personal en los sistemas de la Universidad.
- f. Validar, monitorear y controlar los resultados de nómina.
- g. Actualizar los parámetros de AFP, RMV, UIT, tabla de salarios de obreros, asignación familiar y otros.
- h. Validar y verificar la fórmula de cálculo de los conceptos relacionados a la Planilla.
- i. Calcular las retenciones salariales.
- j. Elaborar, supervisar y monitorear la planilla de Gratificaciones, CTS y Utilidades.
- k. Generar los asientos contables.
- l. Ejecutar la declaración de PDT 601 – Planilla electrónica.
- m. Generar y emitir reportes sobre balances, planilla, abonos, transferencias bancarias y otras que solicite las diferentes unidades orgánicas de la Universidad.
- n. Monitorear, supervisar y capacitar a su personal a cargo de la unidad de nómina.
- o. Promover y proponer mejoras continuas de los módulos a cargo de la unidad de Nómina.
- p. Ejecutar el proceso de conciliación contable en relación a la cuenta 41 y 46 (EPS).

- q. Monitorear y supervisar la generación de boletas de pago y constancias de abono de sueldo.
- r. Otras funciones que asigne el(a) Director(a) de Gestión del Talento Humano.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Gestión del Talento Humano.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

ANALISTA DE NÓMINA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Coordinación de nómina

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar, registrar y procesar los horarios, justificaciones, vacaciones, cuentas corrientes, aportes a las AFP y CTS y otros que correspondan a nómina de los colaboradores de la universidad.

FUNCIONES:

- a. Monitorear y controlar la carga lectiva de la Universidad.
- b. Monitorear, supervisar y controlar el record vacacional del personal de la universidad.
- c. Gestionar, monitorear y validar las cuentas corrientes del personal de la Universidad de la sede y filiales.
- d. Emitir reportes de descuento a la coordinación y/o tesorería para el trámite de pago de proveedores.
- e. Emitir reportes de ingresos y descuentos de la sede o filial a donde se encuentra el colaborador, según nómina.
- f. Ejecutar el proceso de nóminas para personal de la universidad de las sede o filiales.
- g. Elaborar y presentar aportes de AFP, así como comunicar las bajas a las APF y conciliar deudas presuntas y/o ciertas con AFP's.
- h. Monitorear y controlar el proceso de nómina de liquidaciones.
- i. Elaborar informes de planilla mensual, así como reportería solicitada por las áreas de la Universidad.
- j. Validar los datos informativos PDT 601 – Planilla electrónica.
- k. Registrar y validar la información en el sistema de la SUNAT.

- l. Ejecutar el proceso de conciliación contable y elaboración de anexos 14 y 46 (Convenios, EPS, Retenciones judiciales)
- m. Supervisar y monitorear la activación de cuentas CTS y de haberes de todo el personal.
- n. Generar los beneficios sociales al personal.
- o. Otras funciones que asigne el(a) Dirección de Gestión del Talento Humano y/o el (a) Coordinador (a) de Nómina.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de Nómina.

Depende funcionalmente del(a) Director(a) de Gestión del Talento Humano.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

PROFESIONAL DE NÓMINA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESIONAL

Departamento: Coordinación de nómina

DESCRIPCIÓN DEL CARGO (MISIÓN):

Registrar, validar y procesar los horarios, justificaciones, vacaciones, cuentas corrientes, aportes a las AFP y CTS y otros que corresponden al proceso de nómina de los colaboradores de la Universidad.

FUNCIONES:

- a. Validar y procesar la carga lectiva SEUSS y carga al sistema Peoplesoft.
- b. Registrar y controlar el record vacacional del personal.
- c. Ingresar y controlar las justificaciones de asistencia del personal de la Universidad.
- d. Ingresar y validar las cuentas corrientes del personal de la Universidad.
- e. Emitir reportes de ingresos y descuentos realizados a la sede y filial donde se encuentra el colaborador, según nómina.
- f. Elaborar y presentar aportes de AFP.
- g. Validar los datos informativos PDT 601 – Planilla electrónica.
- h. Registrar y validar la información en el sistema de la SUNAT.
- i. Verificar la renovación y pago de seguro Vida Ley, SCTR y asistencias médicas de practicantes.

- j. Ejecutar el proceso de conciliación contable y elaboración de anexos 14 y 46 (Convenios, EPS, Retenciones judiciales)
- a. Validar y controlar la activación de cuentas de haberes, apertura y traslado de cuentas de CTS de todo el personal.
- k. Gestionar la inhabilitación de correos corporativos u otros permisos de sistemas al personal cesado con la Universidad.
- l. Otras funciones que asigne el(a) Coordinador(a) de Nómina.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de Nómina.

Depende funcionalmente del(a) Director(a) de Gestión del Talento Humano.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

ASISTENTE DE CONTRATOS**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: ASISTENTE

Departamento: Dirección de Gestión del Talento Humano / [Coordinación de nómina](#)

DESCRIPCIÓN DEL CARGO (MISIÓN):

Elaborar, registrar y controlar los contratos de trabajo teniendo en cuenta los procesos administrativos, normales legales de la Institución y normas legales de trabajo.

FUNCIONES:

- a. Elaborar los contratos de trabajo y/o convenios de modalidad formativa según caso y modalidad.
- b. Inscribir los contratos del personal extranjero ante el Ministerio de Trabajo.
- c. Actualizar el módulo de contratos en el sistema de la Universidad.
- d. Brindar información requerida por la oficina de asesoría legal sobre procesos laborales.
- e. Clasificar, monitorear y archivar la documentación de contratos del personal de la Universidad.
- f. Asignar el valor hora de los docentes recontractados, de acuerdo a la escala salarial aprobada por la Alta Dirección en coordinación con el(a) Jefe(a) o Coordinador(a) de Gestión del Talento Humano de la sede o filial.
- g. Elaborar los contratos de renovación del personal docente y administrativo de la universidad.

- h. Proponer y gestionar mejoras en los contratos del personal de la Universidad.
- i. Otras funciones que asigne el(a) Director(a)/Jefe(a)/Coordinador(a) de Gestión del Talento Humano.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) y/o Coordinador(a) de nómina.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

PROFESIONAL DE DESARROLLO ORGANIZACIONAL**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESIONAL

Departamento: Dirección de Gestión del Talento Humano

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar, gestionar, ejecutar y monitorear los sistemas relacionados a la acreditación, tomando como guía las normas y procesos establecidos con la finalidad de proponer mejoras para el área y el logro de resultados eficaces.

FUNCIONES:

- a. Coordinar, gestionar, ejecutar y monitorear las actividades correspondientes a los sistemas de cultura organizacional y motivación e incentivos.
- b. Programar, coordinar, ejecutar, procesar, validar y monitorear la Evaluación de Desempeño del personal administrativo.
- c. Realizar el diagnóstico y análisis de necesidades de capacitación para elaborar el plan de capacitación anual.
- d. Diseñar, elaborar, coordinar, ejecutar y supervisar el plan de capacitación anual para el personal docente y administrativo de la institución.
- e. Recepcionar, actualizar y archivar documentos correspondientes a la actualización de los legajos del personal docente y administrativo.
- f. Programar, coordinar, ejecutar y monitorear el programa de clima laboral.
- g. Realizar el cálculo de indicadores de gestión para la acreditación.
- h. Realizar los indicadores de gestión a su cargo.
- i. Preparar reportes e informes de acreditación para las Escuelas Profesionales.
- j. Planificar, organizar y ejecutar el taller de inducción y reinducción del personal administrativo y docente de la Universidad.

- k. Coordinar la ejecución y monitoreo del programa de cliente incognito.
- l. Brindar información de asesoría a la sede y filiales sobre procedimientos y acreditación.
- m. Otras funciones que asigne el(a) Director(a) / Jefe de Gestión del Talento Humano.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Gestión del Talento Humano.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

PROFESIONAL DE BIENESTAR SOCIAL**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESIONAL

Departamento: Dirección de Gestión del Talento Humano

DESCRIPCIÓN DEL CARGO (MISIÓN):

Atender de forma oportuna y profesional al personal de la Universidad, identificando las necesidades sociolaborales.

FUNCIONES:

- a. Realizar la inscripción, actualización de datos, actualización de seguros y bajas de la carga familiar en ESSALUD.
- b. Realizar la inscripción afiliación y desafiación a seguros del colaborador de la Universidad, según corresponda y a solicitud. Así como gestionar y supervisar a la EPS.
- c. Asistir a los colaboradores en los trámites de cobro de subsidios por enfermedad, maternidad y lactancias para su cobro en ESSALUD.
- d. Coordinar, programar, ejecutar y supervisar las campañas, charlas y/o talleres de bienestar social para los colaboradores.
- e. Coordinar y monitorear los convenios interinstitucionales en beneficio para el colaborador.
- f. Coordinar y monitorear la campaña de chequeo anual médico para los afiliados a la EPS.
- g. Registrar y monitorear los descansos médicos de ESSALUD o particular al sistema de la Universidad.
- h. Realizar visitas remotas (zoom u otros sistemas), domiciliarias y hospitalarias según sea el caso social que se presente.

- i. Brindar información y/o atención personalizada al trabajador en caso de enfermedad, accidente u otros problemas relacionados, gestionando sus justificaciones correspondientes.
- j. Supervisar, monitorear y controlar la licencia por enfermedad, maternidad y/o paternidad, o por enfermedad grave de familiar directo y otros.
- k. Proponer, implementar, gestionar y monitorear políticas de bienestar social para los colaboradores de la Universidad.
- l. Atender los requerimientos de préstamos de haberes del personal por temas estrictamente de salud de acuerdo a las políticas aprobadas por la Alta Dirección.
- m. Gestionar las atenciones en ESSALUD o SCTR, en caso de accidente de algún colaborador.
- n. Otras funciones que asigne el(a) Director(a) / Jefe(a) o Coordinador(a) de Gestión del Talento Humano.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Gestión del Talento Humano

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

JEFE(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Jefatura de Gestión del Talento Humano

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Gestionar y promover el talento humano, a través de procesos de desarrollo organizacional, optimizando el clima y la satisfacción laboral dentro de la Universidad.

FUNCIONES:

- a. Brindar apoyo en la elaboración del plan operativo de la Dirección.
- b. Coordinar, elaborar, ejecutar, evaluar y supervisar el plan operativo anual de la Jefatura.
- c. Gestionar y absolver las consultas del personal docente y administrativo que acude a la oficina de Gestión del Talento Humano.
- d. Monitorear y supervisar el reclutamiento, selección, capacitación, rotación, promoción y cese del personal.

- e. Monitorear y dirigir la evaluación del desempeño laboral y el plan de acción y capacitación del personal.
- f. Monitorear y velar por el bienestar del colaborador a través de programas de desarrollo organizacional que garanticen el bienestar del colaborador de la Universidad.
- g. Proponer mejoras en los diferentes procesos, procedimientos y actividades que desarrolla Gestión del Talento Humano.
- h. Revisar la documentación del despacho y brindar respuesta a la misma de forma clara, precisa y oportuna.
- i. Emitir constancias de trabajo, certificados u otros documentos.
- j. Otras funciones que asigne el(a) Director(a) de Gestión del Talento Humano y/o Director(a) General de Sede o Filial.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Gestión del Talento Humano.

Depende funcionalmente del Director(a) General de Sede o Filial.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

COORDINADOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: Coordinación de Gestión del Talento Humano

DESCRIPCIÓN DEL CARGO (MISIÓN):

Monitorear y promover el talento humano, a través de procesos de desarrollo organizacional, optimizando el clima y la satisfacción laboral dentro de la Universidad.

FUNCIONES:

- a. Coordinar, elaborar, ejecutar, evaluar y supervisar el plan operativo anual de la oficina de Gestión del Talento Humano.
- b. Atender y absolver las consultas del personal docente y administrativo que acude a la oficina de Gestión del Talento Humano.
- c. Coordinar y monitorear el reclutamiento, selección, capacitación, rotación, promoción y cese del personal.
- d. Ejecutar y monitorear la evaluación del desempeño laboral y el plan de acción y capacitación del personal.

- e. Monitorear el bienestar del colaborador a través de programas de desarrollo organizacional que garanticen el bienestar del colaborador de la Universidad.
- f. Proponer mejoras en los diferentes procesos, procedimientos y actividades que desarrolla Gestión del Talento Humano.
- g. Revisar la documentación de la oficina y brindar respuesta a la misma de forma clara, precisa y oportuna con soporte de la Dirección de GTH.
- h. Emitir constancias de trabajo, certificados u otros documentos.
- i. Otras funciones que asigne el(a) Director(a) de Gestión del Talento Humano y/o Director(a) General de Sede o Filial.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Gestión del Talento Humano.

Depende Funcionalmente del Director(a) General de Sede o Filial.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

ASISTENTE**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: ASISTENTE

Departamento: Jefatura/Coordinación de Gestión del Talento Humano

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar soporte administrativo y documentario, aplicando las normas y procedimientos definidos que garanticen la prestación efectiva de la oficina de Gestión del Talento Humano.

FUNCIONES:

- a. Brindar información acerca de los procesos administrativos correspondientes a la oficina de Gestión del Talento Humano.
- b. Realizar trámites administrativos y control documentario de la oficina de Gestión del Talento Humano.
- c. Atender las llamadas telefónicas de la oficina, derivando a la persona correspondiente.
- d. Gestionar, distribuir y controlar los recursos materiales de la oficina de Gestión del Talento Humano.
- e. Gestionar y monitorear los requerimientos de logística de la oficina de Gestión del Talento Humano.

- f. Otras funciones que asigne el(a) Jefe(a) y /o Coordinador(a) de Gestión del Talento Humano.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) y /o Coordinador(a) de Gestión del Talento Humano.

COMPETENCIAS:

Competencias son las que corresponden al perfil Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil Asistente

AUXILIAR DE ASISTENCIA**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: **AUXILIAR ADMINISTRATIVO**

Departamento: Jefatura/**Coordinación** de Gestión del Talento Humano

DESCRIPCIÓN DEL CARGO (MISIÓN):

Verificar el cumplimiento del horario por parte del colaborador docente y administrativo de acuerdo a su carga horaria; así como su permanencia dentro de su centro de trabajo.

FUNCIONES:

- a. Registrar, actualizar y eliminar datos del personal de la Universidad en el sistema biométrico y otros.
- b. Verificar el cumplimiento del uso adecuado del uniforme institucional y fotocheck del de la Universidad.
- c. Verificar y monitorear el sistema horario del colaborador dentro de sus horas asignadas según su programación académica y administrativa.
- d. Verificar y validar la asistencia de docente tiempo parcial, tiempo completo y administrativo en ambientes internos y externos a la Universidad.
- e. Realizar los trámites en el sistema por licencias de trabajo, sanciones sin goce y/o acuerdos compensatorios, según sea el caso.
- f. Elaborar el reporte del personal docente y administrativo para la oficina y unidades académicas.
- g. Otras funciones que asigne el(a) Jefe(a) y /o Coordinador(a) de Gestión del Talento Humano.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) y /o **Coordinador(a)** de Gestión del Talento Humano.

COMPETENCIAS:

Competencias son las que corresponden al perfil de **Auxiliar administrativo**

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de [Auxiliar administrativo](#)

JEFATURA NACIONAL SEGURIDAD SALUD OCUPACIONAL Y MEDIO AMBIENTEJEFE(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Jefatura de Seguridad, Salud Ocupacional y Medio Ambiente
Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Asegurar el cumplimiento de normas de Salud, Seguridad Ocupacional y Medio Ambiente en la Universidad Cesar Vallejo SAC, en aplicación de la ley 29783 “Ley de Seguridad y Salud en el Trabajo”, implementando y/o recomendando medidas que protejan la vida, la salud y el bienestar de los colaboradores y de aquellos que, no teniendo vínculo laboral, prestan servicios o se encuentran dentro de los campus de la Universidad Cesar Vallejo.

FUNCIONES:

- a. Establecer y ejecutar políticas en materia de Seguridad y Salud Ocupacional, así como de Medio Ambiente. Hacer seguimiento y orientar a las coordinaciones de Seguridad, Salud Ocupacional y Medio Ambiente en cuanto a temas relacionados con: análisis, valoración de riesgos, políticas, correcto uso de los equipos de protección personal, etc.
- b. Coordinar la aplicación de los Planes y Programas de seguridad y contingencia, en coordinación con las áreas correspondientes, para el cumplimiento de exigencias legales y de la empresa en materia de Seguridad y Salud en el Trabajo y Medio Ambiente.
- c. Evaluar, proponer y ejecutar el plan operativo y presupuesto de la Jefatura de Seguridad, Salud Ocupacional y Medio Ambiente.
- d. Atender en coordinación de las áreas correspondientes, auditorias e inspecciones (Interna y externa) en materia de Seguridad, Salud Ocupacional y Medio Ambiente.
- e. Diseñar, elaborar y presentar a la Dirección de Gestión del Talento Humano los reportes estadísticos de accidentes e incidentes en el trabajo, inspecciones y capacitaciones ejecutadas.
- f. Gestionar, Diseñar, elaborar, proponer la actualización de los procesos, procedimientos, protocolos y planes de seguridad, salud ocupacional y medio ambiente.
- g. Realizar visitas e inspecciones inopinadas para verificar el cumplimiento de las normas de SSOMA en los diferentes campus de la Universidad.
- h. Otras funciones que asigne el(a) Dirección de Gestión del Talento Humano

RELACIÓN JERÁRQUICA:

Depende jerárquicamente del(a) Dirección de Gestión del Talento Humano.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

COORDINADOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: Jefatura de Seguridad, Salud Ocupacional y Medio Ambiente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Diseñar, elaborar, coordinar, proponer, ejecutar y supervisar los planes, programas, proyectos, talleres, capacitaciones, auditorías y campañas de prevención de riesgos y enfermedades en el Trabajo en beneficio de la seguridad y salud del trabajador, así como el Medio Ambiente.

FUNCIONES:

- a. Diseñar, elaborar, presentar, ejecutar y controlar el plan operativo de la coordinación.
- b. Diseñar, elaborar, presentar, ejecutar y controlar el programa de capacitación interno y externo de la coordinación.
- c. Coordinar, elaborar y ejecutar la inducción de Seguridad, Salud Ocupacional y Medio Ambiente de nuevo personal de ingreso a la Universidad.
- d. Diseñar, elaborar, coordinar, ejecutar y supervisar los programas y talleres de prevención de accidentes y/o riesgos laborales.
- e. Elaborar y asegurar el cumplimiento del Plan de capacitaciones de SSOMA.
- f. Diseñar, elaborar y presentar al Jefe(a) de Seguridad, Salud Ocupacional y Medio Ambiente, los reportes estadísticos de accidentes e incidentes en el trabajo, inspecciones y capacitaciones ejecutadas.
- g. Diseñar, elaborar, proponer la actualización de los procesos de seguridad, salud ocupacional y medio ambiente.
- h. Planificar, coordinar y programar las auditorías internas y/o supervisiones a las diferentes unidades orgánicas de la Universidad.
- i. Diseñar, elaborar, proponer, difundir e inspeccionar los mapas de riesgo, señalizaciones y rutas de escape de la Universidad
- j. Programar, coordinar y ejecutar la evaluación y supervisión a los miembros de los comités y/o brigadas de seguridad en el trabajo.
- k. Coordinar, organizar y ejecutar los simulacros de sismos en la Universidad.
- l. Otras funciones que asigne el Jefe de Seguridad, Salud Ocupacional y Medio Ambiente.

RELACIÓN JERÁRQUICA:

Depende jerárquicamente del(a) Jefe(a) de Seguridad, Salud Ocupacional y Medio Ambiente.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

SUPERVISOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: SUPERVISOR(A)

Departamento: Jefatura de Seguridad, Salud Ocupacional y Medio Ambiente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar, ejecutar y controlar las capacitaciones y auditorías de prevención de accidentes laborales de las diferentes unidades orgánicas de la Universidad

FUNCIONES:

- a. Coordinar y ejecutar las auditorías internas y/o supervisiones en seguridad y salud ocupacional programadas.
- b. Diseñar, elaborar y presentar informes de riesgos, accidentes e incidencias laborales dentro de la Universidad.
- c. Diseñar, elaborar, programar, proponer y ejecutar capacitaciones de seguridad ocupacional al personal administrativo de la Universidad.
- d. Programar, elaborar y ejecutar las campañas de medio ambiente dirigido al personal administrativo de la Universidad.
- e. Elaborar procedimientos y manuales de seguridad ocupacional de la Universidad.
- f. Coordinar, entregar y registrar los equipos protección personal para los colaboradores de la Universidad expuestos a riesgos.
- g. Coordinar, verificar y solicitar los requerimientos logísticos de la Coordinación de SSOMA.
- h. Proponer, coordinar y supervisar las capacitaciones externas de seguridad y salud ocupacional.
- i. Programar, coordinar, ejecutar y verificar las capacitaciones de uso y control de extintores.
- j. Otras funciones que asigne el(a) Coordinador(a) de SSOMA.

RELACIÓN JERÁRQUICA:

Depende jerárquicamente del(a) Coordinador(a) de Seguridad, Salud Ocupacional y Medio Ambiente.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Supervisor(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Supervisor(a)

PROFESIONAL - PREVENCIONISTA**IDENTIFICACIÓN DE CARGO**

Nombre del Cargo: PROFESIONAL

Departamento: Jefatura de Seguridad, Salud Ocupacional y Medio Ambiente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Diseñar, elaborar, coordinar, proponer, ejecutar y controlar las campañas médicas, evaluaciones medico ocupacionales, capacitaciones de prevención y/o intervención de enfermedades laborales y vigilancia médica en la Universidad.

FUNCIONES:

- a. Diseñar, elaborar, coordinar, ejecutar y controlar la programación de evaluaciones médico ocupacional del personal de la Universidad.
- b. Diseñar, elaborar, programar y ejecutar los programas preventivos de salud ocupacional para los colaboradores de la Universidad.
- c. Atender, registrar y actualizar la ficha de control por accidentes producidos dentro del centro de labores.
- d. Detectar daños según enfermedades ocupacionales relacionadas al trabajo según la normativa vigente.
- e. Diseñar, elaborar, coordinar, ejecutar y hacer seguimiento al programa de vigilancia médica para los colaboradores de la Universidad.
- f. Diseñar, programar y ejecutar la capacitación en primeros auxilios al personal de SSOMA.
- g. Otras funciones que sean asigne el(a) Coordinador(a) de SSOMA.

RELACIÓN JERÁRQUICA:

Depende jerárquicamente del(a) Coordinador(a) de Seguridad, Salud Ocupacional y Medio Ambiente.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

8.7. DIRECCIÓN DE MARKETING

DIRECTOR(A)

IDENTIFICACIÓN DEL CARGO:

Nombre del Cargo: DIRECTOR(A)
Departamento: Dirección de Marketing
Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Contribuir y establecer estrategias de marketing para mejorar el posicionamiento de la Universidad y definir políticas, así como velar por el cumplimiento y ejecución de las acciones tácticas necesarias para alcanzar los objetivos propuestos por la Dirección.

FUNCIONES:

- a. Definir los objetivos para cada una de las dimensiones del mercadeo en función de los objetivos estratégicos, financieros y académicos establecidos por la organización.
- b. A partir de los objetivos planteados, con sólido conocimiento del producto y del mercado (competidores, clientes, usuarios, sociedad) y de la percepción que este tiene de la organización, la Dirección de Marketing debe plantear las estrategias de posicionamiento y comunicación comercial, fijación de precios (pricing), mejora de satisfacción, reducción de insatisfacción, ubicación (placement) y mejora del producto
- c. Establecer los procesos y procedimientos de atención de las necesidades operativas y de soporte inherentes al área de Marketing, a nivel nacional, a través de los Coordinadores Nacionales y a nivel de sede y filiales vía los Jefes de Marketing.
- d. Otras funciones que le asigne la Gerencia General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente de la Gerencia General

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Director(a)

ANALISTA

IDENTIFICACIÓN DEL CARGO:

Nombre del Cargo: ANALISTA
Departamento: Dirección de Marketing

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar soporte al Director de Marketing, al Jefe de Producto o al Jefe de Marketing -en función de la unidad donde esté asignado-, asumiendo la responsabilidad directa de ejecutar un conjunto de funciones relacionadas con el desempeño comercial de la unidad.

Brindar soporte en la conducción de estudios in house y proveedores a cargo de estudio, así como contribuir con la sistematización de la información y la estandarización de los procesos de investigación.

FUNCIONES:

- a. Monitorear la pauta local. Ejecutar el plan de medios local (ATL y digital). Realizar una permanente conciliación entre la pauta planificada, la ordenada, la emitida y la facturada, detectando y corrigiendo oportunamente desviaciones de presupuesto, actualización de piezas, cambios de fecha, de colas, de datos de contacto, etc.
- b. Análisis de reportes comerciales. Analizar a detalle el comportamiento de cada los productos ofertados, detectando tendencias, programas bajos y proponer, de ser el caso, ajustes en la distribución de presupuesto, en la comunicación, en los procesos.
- c. Gestión de indicadores comerciales (solo para los Analistas de Marketing de las Jefaturas de Producto). Velar por la actualización y control indicadores de gestión comercial, como ratios de conversión, de captación por canales de prospección, de calidad de procesos de atención y venta, de registro de matrículas, etc.
- d. Reporte de competencia local. Mantener al día con la información disponible más reciente los indicadores de mercado definidos por la Dirección de Marketing y por la Dirección General del Campus, analizando los datos para transformarlos en información que permita la toma de decisiones y sugiriendo tácticas y acciones apropiadas.
- e. Gestión local de leads. Analizar a detalle la procedencia de los leads para el campus o la unidad académica, verificar el correcto tratamiento y atención de cada uno de los clientes potenciales y proponer, de ser el caso, ajustes en los procesos de atención, de venta, de distribución de presupuesto o de comunicación digital.
- f. Coordinación de requerimientos locales de diseño. Recibir, canalizar y organizar los requerimientos de diseño de piezas y de campañas locales de las diferentes áreas del campus o la unidad académica, tanto con la Dirección de Marketing, la Jefatura de Marketing o la Jefatura de Producto, como con la Coordinación Nacional de Diseño y Creatividad, observando las estrategias y lineamientos de comunicación de la marca, el uso eficiente de recursos y evitando duplicidad de esfuerzos.
- g. Proponer la parrilla de contenidos comerciales. Consolidar las necesidades de comunicación local de las Oficinas de Admisión, Promoción, de la propia Dirección de Marketing, la Jefatura de Producto o la Jefatura de Marketing de sede y filiales, y de otras oficinas o áreas que requieran comunicación comercial en función de los criterios y políticas establecidos.
- a. Coordinación general con áreas internas: Recoger y sistematizar las necesidades de información comercial, comunicacional, académica, de calidad e institucional de las áreas académicas y administrativas de la universidad. Validar el diseño de las investigaciones, los objetivos e instrumentos de recolección con las áreas pertinentes.

- b. Ejecutar las fases previstas de los estudios in house, conforme los cronogramas, criterios y especificaciones establecidas, coordinando con las áreas de soporte y las áreas usuarias. Revisar los entregables e informes de cada una de las etapas contratadas para identificar errores en el proceso.
- c. Limpieza de data y elaboración de informes: Tabular, limpiar y normalizar data. Elaborar informes con gráficos, cuadros y demás recursos que faciliten la comunicación de los hallazgos e información relevante, tanto desde la perspectiva de la sede y filiales como de la perspectiva institucional, así como conclusiones y recomendaciones en función de las estrategias y objetivos.
- d. Sistematización y socialización de la información: Alimentar el sistema de información con los hallazgos e información relevante, tanto de estudios inhouse, externos y de fuentes secundarias.
- e. Actualizar indicadores con los datos más recientes disponibles, construir indicadores comparativos a partir de nueva información disponible.
- f. Mantener organizado el repositorio de instrumentos y de informes, bancos de preguntas estándar, criterios estándar para la elaboración de estudios y documentar las políticas y procedimientos recurrentes de investigación.
- g. Archivar y catalogar recursos basados en la investigación que puedan ser usados por las distintas áreas.
- h. Otras actividades asignadas por su jefe inmediato.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Marketing

COMPETENCIAS:

Competencias son las que corresponden al perfil de analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del analista

JEFE(A) DE PRODUCTO**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: JEFE(A)

Departamento: Jefatura de Producto

DESCRIPCIÓN DEL CARGO (MISIÓN):

Proponer estrategias de marketing y comercial de la unidad académica a su cargo a los Directores(as), coordinar y supervisar las tácticas y acciones para la ejecución de las mismas y gestionar los presupuestos y recursos asignados para el logro de las metas comerciales de posicionamiento y de satisfacción de la unidad académica.

FUNCIONES:

- a. Función transversal nacional según perfil, mejora de procesos locales a partir de investigaciones y aprobación de la parrilla de contenidos comerciales, según las funciones de un Jefe de Marketing de sede y filiales.
- b. Diseño y aplicación de estrategia comercial para el producto académico. Proponer y desarrollar con la Dirección de Promoción la estrategia de ventas, acciones de prospección, protocolos de atención, capacitación y supervisión de la fuerza de ventas, y supervisión de la ejecución de los procedimientos de inscripción, registro de nuevos estudiantes conforme los reglamentos y disposiciones de la universidad,
- c. Diseño y aplicación de estrategia de marketing para el producto académico. Proponer y desarrollar con la Dirección y las Coordinaciones Nacionales de Marketing la estrategia y acciones de comunicación comercial y posicionamiento, los presupuestos y plan de medios tradicionales, los presupuestos, plan de medios digitales y sus ratios, el plan de investigación, plan de contenidos y velar por la correcta ejecución de cada una de las acciones.
- d. Otras que el Director de Marketing o el Director de la Unidad Académica le puedan encomendar.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Marketing

COMPETENCIAS:

Competencias son las que corresponden al perfil del Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Jefe(a)

COORDINADOR(A) DE MEDIOS Y PRESUPUESTO**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: Coordinación de medios y presupuesto

DESCRIPCIÓN DEL CARGO (MISIÓN):

Proponer la estrategia de inversión en medios, la misma que constituye el grueso del presupuesto de Marketing, consolidando las necesidades de la sede y filial, decantando en un Plan de Medios que facilitará la administración del presupuesto, su optimización y la obtención de indicadores.

FUNCIONES:

- a. Elaboración y ejecución del plan de medios: Definir la estrategia y el mix de medios a partir de los objetivos de comunicación comercial y los presupuestos. Ejecutar el plan de medios: realizar las coordinaciones necesarias desde el levantamiento de las necesidades de comunicación, coordinar la elaboración y entrega de piezas y materiales,

ingresar órdenes de medios, verificar la puesta al aire de la pauta, conciliar la facturación y condiciones de los contratos de publicidad. Elaborar reportes periódicos de medios.

- b. Elaboración de Plan operativo y presupuestos: Elaborar el presupuesto de la Dirección de Marketing, consolidando las necesidades de las Coordinaciones Nacionales de Marketing y las Jefaturas de Marketing.
- c. Control presupuestario y seguimiento: Realizar el control concurrente de la ejecución de los presupuestos.
- d. Otras que el Director de Marketing le puedan encomendar.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Marketing y/o Jefe(a) de producto

COMPETENCIAS:

Competencias son las que corresponden al perfil del Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Coordinador(a)

COORDINADOR(A) DE DISEÑO Y MEDIOS DIGITALES

IDENTIFICACIÓN DEL CARGO:

Nombre del Cargo: COORDINADOR(A)

Departamento: Coordinación de diseño y medios digitales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar y atender las necesidades de comunicación comercial de la Dirección, Coordinaciones, Jefaturas de productos y Jefaturas de Marketing, así como de las demás áreas internas, velando por la aplicación de la estrategia de comunicación comercial y la identidad corporativa.

Atender y proponer la adaptación de las estrategias de comunicación y captación en entornos digitales.

FUNCIONES:

- a. Planificación de campañas. Planificar la ejecución de campañas y actividades recurrentes, particularmente las campañas de admisión y las actividades comerciales, en coordinación con las Direcciones de Marketing y Promoción, previendo fechas de entrega y puesta al aire.
- b. Implementación de campañas y elementos de comunicación. Aplicar y velar por la aplicación de la estrategia de comunicación aprobada por la Dirección de Marketing en todas las campañas de admisión y elementos de comunicación institucional.
- c. Conceptualización y planificación de campañas tácticas. Aplicar y velar por la aplicación de la estrategia de comunicación aprobada por la Dirección de Marketing en las campañas tácticas y acciones, tanto de las áreas de venta como académicas y de soporte.

- d. Aplicación de identidad corporativa. Aplicar y velar por la correcta aplicación de la identidad corporativa en todas las piezas publicitarias, informativas e institucionales, sean impresas, digitales, audiovisuales, sean de campañas de admisión o institucionales.
- e. Coordinación externa. Coordinar y supervisar con proveedores, agencias, imprentas o stakeholders la elaboración de piezas publicitarias, informativas, de material publicitario, elementos institucionales o cualquiera que incluya los signos distintivos de la universidad o sus productos con agencias creativas, imprentas, proveedores de material publicitario, incluyendo la aprobación de pruebas de color, de materiales, muestras y avances.
- f. Organización interna. Organizar los procedimientos de atención de requerimientos de áreas internas y coordinar y supervisar la atención de los requerimientos con el equipo nacional de diseñadores y redactores.
- g. Diseño de estrategia de contenidos digitales. Proponer y definir, en coordinación con la Dirección de Marketing, la estrategia de contenidos comerciales orgánicos.
- h. Diseño de estrategia de medios digitales. Proponer y definir, en coordinación con la Dirección de Marketing y, de ser el caso, con una central de medios, la estrategia de compra de medios, distribución de presupuestos, modelo de atribución, modelo de compra de pauta, uso de herramientas y definición de KPIs de medición.
- i. Mantenimiento de activos. Definir y verificar el cumplimiento de los procedimientos de mantenimiento de los activos digitales de la universidad.
- j. Incorporación de herramientas. Proponer e implementar el uso de nuevas y mejores herramientas de medición, analítica, sentimiento y optimización para medir el desempeño de las campañas digitales.
- k. Organización interna. Organizar al equipo de planner, analistas, programadores, redactores y diseñadores del equipo digital.
- l. Otras que el Director(a) de Marketing le asignen.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Marketing y/o Jefe(a) de producto

COMPETENCIAS:

Competencias son las que corresponden al perfil del Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Coordinador(a)

DISEÑADOR(A) GRÁFICO(A)**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: DISEÑADOR(A) GRÁFICO(A)

Departamento: Coordinación de diseño y medios digitales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Elaborar piezas de comunicación en diferentes formatos que las campañas y acciones de comunicación de la universidad requieran, tomando en cuenta los objetivos de comunicación, el público objetivo, el uso transversal de las piezas en la sede y filiales, y unidades de la universidad; de acuerdo a los lineamientos de comunicación, identidad corporativa y los que disponga el Coordinador de Diseño y Creatividad.

FUNCIONES:

- a. Toma de pedidos. Participar de reuniones de coordinación con la Dirección, Jefaturas o Coordinaciones de Marketing, o con otras áreas clientes internos.
- b. Conceptualización, edición, ilustración y diagramación. Conceptualización de piezas de comunicación, edición de fotografías, elaboración de ilustraciones, diagramación de piezas gráficas y animaciones
- c. Registro de avances. El equipo creativo deberá realizar registros diarios de actividades en los archivos o plataformas que disponga el Coordinador Nacional de Diseño y Creatividad para supervisión y control de avances.
- d. Envío de piezas. Enviar los archivos fotográficos, ilustraciones, animaciones, artes finales con las especificaciones de formato, tamaño, material, color y acabados necesarios para la correcta producción y uso.
- e. Otras funciones que la Coordinación de Infraestructura y Telecomunicaciones asigne.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Coordinador(a) de diseño y medios digitales

COMPETENCIAS:

Competencias son las que corresponden al perfil del diseñador(a) gráfico(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del diseñador(a) gráfico(a)

REDACTOR CREATIVO Y CORRECTOR DE ESTILO**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: PROFESIONAL

Departamento: Coordinación de diseño y medios digitales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Ejecutar la estrategia de comunicación de la universidad mediante la elaboración de textos y guiones acordes con la misma. Velar por el correcto uso del idioma en cada una de las piezas, el buen decir y el buen significar.

FUNCIONES:

- a. Toma de pedidos. Participar de reuniones de coordinación con la Dirección, Jefaturas o Coordinaciones de Marketing, o con otras áreas clientes internos.

- b. Conceptualización y elaboración de textos. Conceptualización escrita y solución creativa de las necesidades de comunicación, mediante frases y guiones creativos que conecten con el público y cumplan los objetivos de comunicación.
- c. Corrección ortográfica y de estilo. Revisión y corrección de textos para comunicación escrita o verbal observando el correcto uso del idioma.
- d. Registro de avances. El equipo creativo deberá realizar registros diarios de actividades en los archivos o plataformas que disponga el Coordinador Nacional de Diseño y Creatividad para supervisión y control de avances.
- e. Otras que su jefe inmediato le pueda encargar.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Coordinador(a) de diseño y medios digitales

COMPETENCIAS:

Competencias son las que corresponden al perfil del Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Profesional

COORDINADOR(A) DE INVESTIGACIÓN**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: COORDINADOR

Departamento: Coordinación de investigación

DESCRIPCIÓN DEL CARGO (MISIÓN):

Organizar los recursos necesarios para dar soporte a la Dirección de Marketing, Jefaturas de Marketing y al resto de áreas involucradas en la toma de decisiones proporcionando información relevante, oportuna y precisa. Contribuir al conocimiento y comprensión del mercado, así como la realidad de las áreas académicas y administrativas para gestionar información útil para el desarrollo de estrategias comerciales y de mejora de producto.

FUNCIONES:

- a. Plantear estudios de investigación que fortalezcan la gestión: Proporcionar a la organización, a través de la Dirección de Marketing, información precisa, relevante y oportuna, así como proponer y justificar los estudios que permitan obtenerla, conociendo y sistematizando las necesidades de información de todas las áreas comprometidas con la gestión.
- b. Supervisión de estudios tercerizados: Elaborar los TDR de estudios tercerizados, definir los objetivos de los mismos, contribuir con el diseño de las investigaciones y supervisar y controlar la correcta ejecución de cada una de las etapas contratadas, la idoneidad de los entregables y solicitar, de ser el caso, los ajustes y correcciones que fueren necesarios.

- c. Conducción de estudios in house: Definir los objetivos, diseñar, presupuestar, organizar los recursos y ejecutar los estudios sistemáticos y ad-hoc según calendario, procurando metodologías que permitan la comparación de resultados en el tiempo.
- d. Diseño de sistema de información: Definir, calcular y sistematizar indicadores que permitan organizar, medir y comparar hallazgos en satisfacción, competencia,
- e. Otras funciones que el director de Marketing le pueda encomendar.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Marketing y/o Jefe(a) de producto

COMPETENCIAS:

Competencias son las que corresponden al perfil de coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de coordinador(a)

ANALISTA**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ANALISTA

Departamento: Coordinación de investigación

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar soporte a la Coordinación de Investigación, tanto en la coordinación de las áreas usuarias, como en la conducción de estudios in house así como la coordinación y supervisión de proveedores a cargo de estudios externos. Contribuir, además, con la sistematización de la información y la estandarización de los procesos de investigación.

FUNCIONES:

- h. Coordinación general con áreas internas: Recoger y sistematizar las necesidades de información comercial, comunicacional, académica, de calidad e institucional de las áreas académicas y administrativas de la universidad. Validar el diseño de las investigaciones, los objetivos e instrumentos de recolección con las áreas pertinentes.
- i. Ejecutar las fases previstas de los estudios in house, conforme los cronogramas, criterios y especificaciones establecidas, coordinando con las áreas de soporte y las áreas usuarias. En caso la ejecución haya sido externa, revisar los entregables e informes de cada una de las etapas contratadas para identificar errores en el proceso.
- j. Limpieza de data y elaboración de informes: Tabular, limpiar y normalizar data. Elaborar informes con gráficos, cuadros y demás recursos que faciliten la comunicación de los hallazgos e información relevante, tanto desde la perspectiva de la sede y filiales como de la perspectiva institucional, así como conclusiones y recomendaciones en función de las estrategias y objetivos.

- k. Sistematización y socialización de la información: Alimentar el sistema de información con los hallazgos e información relevante, tanto de estudios inhouse, externos y de fuentes secundarias.
- l. Actualizar indicadores con los datos más recientes disponibles, construir indicadores comparativos a partir de nueva información disponible.
- m. Mantener organizado el repositorio de instrumentos y de informes, bancos de preguntas estándar, criterios estándar para la elaboración de estudios y documentar las políticas y procedimientos recurrentes de investigación.
- n. Archivar y catalogar recursos basados en la investigación que puedan ser usados por las distintas áreas.
- o. Otras funciones que le asigne el(a) Coordinador(a) de investigación.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Coordinador(a) de investigación

COMPETENCIAS:

Competencias son las que corresponden al perfil de analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de analista

COORDINADOR(A) DE CONTACT CENTER

IDENTIFICACIÓN DEL CARGO:

Nombre del Cargo: COORDINADOR(A)

Departamento: Coordinación de contact center

DESCRIPCIÓN DEL CARGO (MISIÓN):

Administrar los recursos del Contact Center (los operadores, plataformas, herramientas de contactabilidad masiva) y realizar las coordinaciones necesarias para disminuir la insatisfacción de los clientes y usuarios.

FUNCIONES:

- a. Contactabilidad masiva. Administrar las plataformas y herramientas de contactabilidad masiva (llamadas, mensajes, correos, notificaciones), gestionar los contratos, administrar los usuarios y consolidar las necesidades de los campus y unidades.
- b. Consolidación de información. Consolidar permanentemente la información proveniente de diferentes campus y unidades, organizarla y ponerla a disposición de los teleoperadores y otras áreas usuarias de la Universidad.
- c. Capacitación y evaluación. Coordinar con las áreas internas la capacitación permanente de los teleoperadores. Realizar mediciones permanentes de la calidad de atención.

- d. Reportería. Elaborar los reportes semanales y mensuales de atención y derivación de casos por áreas, por campus y los reportes de uso de herramientas de contactabilidad masiva.
- e. Otras que su jefe inmediato le pueda encargar

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Marketing y/o Jefe(a) de producto

COMPETENCIAS:

Competencias son las que corresponden al perfil del coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del coordinador(a)

SUPERVISOR(A) DE CONTACT CENTER

NOMBRE DEL CARGO: SUPERVISOR(A)

Departamento: Coordinación de contact center

DESCRIPCIÓN DEL CARGO (MISIÓN):

Contribuir con la coordinación del Contact Center en la gestión diaria de las atenciones, distribución de carga de trabajo, asignación de campañas a los operadores y atención de sus consultas.

FUNCIONES:

- a. Soporte a la Coordinación del Contact Center. Asumir las funciones de la Coordinación del Contact Center en los turnos y horarios establecidos.
- b. Soporte diario a los teleoperadores. Canalizar las consultas de los teleoperadores en coordinación con las áreas de soporte.
- c. Control de indicadores de atención. Monitorear los indicadores de atención y elaborar los informes correspondientes a la Coordinación del Contact Center
- d. Otras que la Coordinación del Contact Center le pueda encargar

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Coordinador(a) de Contact Center

COMPETENCIAS:

Competencias son las que corresponden al perfil del supervisor(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del supervisor(a)

TELEOPERADOR(A)

NOMBRE DEL CARGO: AUXILIAR ADMINISTRATIVO

Departamento: Coordinación de contact center

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar atención a las consultas de posventa a los usuarios y clientes de la universidad, por diferentes canales, siguiendo los protocolos establecidos, a través de las plataformas y en los turnos y volúmenes designados.

FUNCIONES:

- a. Atención multicanal. Atención de consultas por llamadas entrantes, mensajería instantánea y redes sociales conforme los protocolos establecidos para tal fin.
- b. Reporte y derivación de casos. Reportar a la Coordinación los casos complejos que requieran atención directa de las áreas académicas o administrativas de la universidad.
- c. Ejecutar las campañas de contactabilidad salientes por los medios y con los protocolos y herramientas establecidas.
- d. Capacitación. Asistir a todas las capacitaciones especiales programadas para el contact center y completar las evaluaciones correspondientes.
- e. Otras que su jefe directo le pueda encargar.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Coordinador(a) de contact center

COMPETENCIAS:

Competencias son las que corresponden al perfil de auxiliar administrativo

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del auxiliar administrativo

JEFE(A) DE MARKETING

IDENTIFICACIÓN DEL CARGO:

Nombre del Cargo: JEFE(A)

Departamento: Jefatura de Marketing

DESCRIPCIÓN DEL CARGO (MISIÓN):

Velar por la implementación local de las políticas y estrategias definidas por la Dirección de Marketing, y por la ejecución táctica de las acciones requeridas por su sede y filiales para el logro de las metas comerciales, posicionamiento y satisfacción.

FUNCIONES:

- a. Función transversal nacional según perfil. Integrar o liderar, según su perfil, alguno o algunos de los equipos nacionales de investigación, de medios y presupuesto, generación de contenidos, reportería, comunicación digital, mejora de procesos entre otros.

- b. Planificación del presupuesto y del plan de medios local. Elaborar los presupuestos de marketing del campus, bajo los lineamientos de la Dirección de Marketing, coordinar las acciones del equipo local y su interrelación con el resto de áreas e impulsar las mejoras en la satisfacción y la rentabilidad.
- c. Ejecución local de estrategias nacionales. Aplicar las estrategias de marketing de la Dirección de Marketing, adaptándolas a su realidad local sin distorsionarlas, con tácticas y acciones consensuadas con la Dirección General del campus, velando en todo momento por los lineamientos de posicionamiento y comunicación de la marca y por uso eficiente de recursos evitando duplicidad de esfuerzos.
- d. Retención de estudiantes de II a XI. Elaborar estrategias de satisfacción y retención de estudiantes para reducir los índices de deserción.
- e. Mejora de procesos locales a partir de investigaciones. Analizar y gestionar la información local de su campus: competencia, infraestructura y beneficios, entre otros, para la gestión de su portafolio de productos. Analizar, socializar y verificar que los aprendizajes, sugerencias y datos relevantes de las investigaciones realizadas, tanto con el equipo de marketing del campus como con el resto de áreas, impulsando cambios y mejoras teniendo como fines últimos el incremento de la satisfacción de los estudiantes, egresados y docentes, y el incremento de la rentabilidad.
- f. Aprobación de la parrilla de contenidos comerciales. Aprobar los contenidos comerciales de las oficinas de Admisión, Promoción, las de la propia Oficina de Marketing y de otras oficinas o áreas que requieran comunicación comercial en función de los criterios y políticas establecidos.
- g. Otras que el Director de Marketing o el Director General de sede y filiales le puedan encomendar

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Marketing

Depende funcionalmente del Director(a) General

COMPETENCIAS:

Competencias son las que corresponden al perfil del jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del jefe(a)

ASISTENTE**IDENTIFICACIÓN DEL CARGO:**

Nombre del Cargo: ASISTENTE

Departamento: Jefatura de Marketing

DESCRIPCIÓN DEL CARGO (MISIÓN):

Dar soporte administrativo de Back Office de la Dirección de Marketing ejecutando los procedimientos y tareas relacionadas con la gestión de contratos, IDs, aprobaciones y documentos de pago.

FUNCIONES:

- a. Soporte a la gestión de las aprobaciones de gasto: Gestionar y elaborar los IDs. Coordinar con Jefaturas y Coordinaciones Nacionales de Marketing, Planificación, Gerencia General y Logística.
- b. Soporte a la gestión de contratos: Revisar contratos locales con las áreas legales y proveedores. Subsanan información o anexos faltantes. Elaborar actas de conformidad.
- c. Soporte para el armado de expedientes y seguimiento de pagos: Organizar contratos, informes de servicio, informes de pagos, validar documentos, enviar archivos xml, rxh, documentos de planificación e ID. Realizar seguimiento de pago de facturas y recibos por honorarios con áreas de Logística, Contabilidad y Tesorería
- d. Otras que su jefe inmediato le pueda encargar.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Jefe(a) de marketing

COMPETENCIAS:

Competencias son las que corresponden al perfil del asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del asistente

8.8. DIRECCIÓN DE COMUNICACIONES**DIRECTOR(A)****IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: DIRECTOR(A)

Departamento: Dirección de **comunicaciones**

Cargo de confianza

DESCRIPCIÓN DEL CARGO (MISIÓN):

Establecer la concepción, planificación y gestión de cualquier tipo de actividad de comunicación encomendada que afecte a la imagen pública o al propio funcionamiento interno de la Universidad aplicando las estrategias necesarias para la mejora de la reputación e imagen de la Institución.

FUNCIONES:

- a. Coordinar, integrar, dar coherencia, diseñar, gestionar y tomar iniciativas en estrategias de comunicación, así como ejecutarlas a través de planes de acción específicos para aportar soluciones a las necesidades de comunicación.
- b. A nivel externo debe ayudar a la generación de prestigio de la marca generando el reconocimiento adecuado y a que aparezca en los medios de comunicación, de modo que llegue al público.
- c. A nivel interno, debe fidelizar a los trabajadores y generar en ellos esa sensación de orgullo por pertenecer a la empresa.
- d. Responsable de gestionar la relación de la empresa con los medios de comunicación, los social media y los clientes; así como también, con sus empleados.
- e. Realiza el análisis del riesgo reputacional, el uso de métricas e indicadores o la ejecución de los modelos de gestión. Ante una crisis de reputación corporativa en una empresa, es el profesional que lidera el equipo de respuesta de la empresa.
- f. Se encarga de analizar el contexto social y geopolítico y de la gestión de problemas que puedan surgir en relación a empresa-gobierno o empresa-regulador.
- g. Se encarga de crear una narrativa alrededor de la marca con el fin de generar contenido.
- h. Otras funciones que le asigne el(a) Gerente General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente de [la Gerencia General](#)

COMPETENCIAS:

Competencias son las que corresponde al perfil del Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Director(a)

ANALISTA**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: **ANALISTA**

Departamento: **Dirección de comunicaciones**

DESCRIPCIÓN DEL CARGO (MISIÓN):

Analizar, gestionar y monitorear las actividades que conforman la Dirección de Comunicaciones a nivel nacional; asegurando que se cumplan las actividades establecidas en el Plan Estratégico y Plan Operativo; así mismo proponer la mejora continua en los diversos procedimientos, así como trámites documentarios y administrativos.

FUNCIONES:

- a. Analiza y propone la automatización y estandarización de procesos de gestión, que permitan una mejora continua y rapidez en el cumplimiento.

- b. Asistencia técnica en el proceso de elaboración y evaluación de los planes estratégicos, operativos y presupuesto de la Dirección de Comunicaciones a nivel nacional.
- c. Asistencia técnica en la elaboración y revisión de contratos, y evaluación de cotizaciones y presupuestos de los proveedores que requiere la Dirección de Comunicaciones a nivel nacional.
- d. Recopilar la información de la ejecución de presupuesto anual de la Dirección de comunicaciones y Jefaturas.
- e. Apoyar al Director en la elaboración de las propuestas y estudios de carácter económico.
- f. Coordina con las oficinas de comunicaciones de las filiales, sobre el trabajo a realizar, controlando que las acciones se apliquen de acuerdo a lo establecido por la Dirección.
- g. Monitorea el nivel y cumplimiento de las actividades programadas por la Dirección de Comunicaciones en todas las filiales.
- h. Gestiona la actualización y capacitación del personal de la Dirección de Comunicaciones.
- i. Estudia, informa y presenta a la Dirección de Comunicaciones la información necesaria y suficiente sobre las metas y objetivos logrados durante cada semestre académico.
- j. Realizar trámites documentarios y administrativos de Dirección de comunicaciones llevar el control de los mismos.
- k. Tramitar, atender los requerimientos y gestionar el pago de los proveedores de la Dirección de comunicaciones.
- l. Recopilar, elaborar y enviar los informes de acreditación y licenciamiento de la Dirección de comunicaciones.
- m. Coordinar, gestionar y atender las solicitudes de las instituciones que soliciten el apoyo a la Universidad.
- n. Otras funciones que le asigne el(a) Director(a) de comunicaciones.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de comunicaciones

COMPETENCIAS:

Competencias son las que corresponde al perfil del Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Analista

COORDINADOR(A) DE COMUNICACIONES**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: Coordinación de comunicaciones

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar con las diferentes oficinas de comunicaciones de la sede y filiales, las acciones de comunicación interna y externa que se podrían visualizar y potenciar de manera digital, impresa, radial o televisiva, elaborando y dirigiendo estrategias alineadas con los objetivos comerciales y al plan estratégico de la Universidad.

FUNCIONES:

- a. Crear proyectos y campañas en base a las necesidades de comunicación de la universidad, siguiendo los parámetros del Plan de Comunicaciones de la Dirección.
- b. Asegurar que toda la información relevante, institucional, sea difundida a través de los canales internos o medios masivos; y, esté alineada con la estrategia comercial y objetivos institucionales.
- c. Coordinar, supervisar y dar soporte a los diversos eventos institucionales programados en la universidad.
- d. Supervisar y ejecutar el Plan de Comunicaciones de la Dirección relacionado a la Comunicación Interna, que esté alineado con los objetivos comerciales e institucionales.
- e. Elaborar el presupuesto de comunicación interna e imagen y velar por su eficiente cumplimiento.
- f. Realizar reuniones periódicas de coordinación con las diferentes oficinas de comunicaciones para la elaboración de los planes y acciones de la comunicación interna e imagen.
- g. Elaborar el cronograma anual de los eventos o actividades institucionales de la Dirección de Comunicaciones.
- h. Asegurar una adecuada presencia de marca en cada una de las actividades que se realicen.
- i. Coordinar el planeamiento y la ejecución de cada una de las campañas institucionales y universitarias que la Universidad realice.
- j. Proponer, gestionar proyectos de comunicación para fomentar los canales de comunicación; tanto externos como internos (webs, blogs, boletines, etc.).
- k. Implementar mejoras en la imagen de la Universidad, tanto en la parte gráfica como en la comunicación, transmitiendo las necesidades y la actuación de la universidad de manera creativa y coherente con los principios y lineamientos institucionales.
- l. Diseñar y llevar a cabo la estrategia de comunicación externa ya sea digital o tradicional de la organización.
- m. Coordinar las distintas actividades de comunicación y los mensajes que emite la organización logrando una gestión coherente de las mismas y una homogeneidad de los mensajes.
- n. Crear estrategias de comunicación en función de la actualidad informativa, persiguiendo los objetivos del Plan de Comunicación Anual.

- o. Ofrecer a la prensa y al público información precisa y oportuna sobre asuntos que tienen interés y valor de la Universidad.
- p. Difundir una imagen favorable de la Institución, así como posicionar a nuestras autoridades y voceros, generando valor y confianza en los grupos de interés.
- q. Otras funciones que le asigne el(a) Director(a) de comunicaciones.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de Comunicaciones.

COMPETENCIAS:

Competencias son las que corresponde al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

COORDINADOR(A) DIGITAL**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: COORDINADOR(A)

Departamento: Coordinación digital

DESCRIPCIÓN DEL CARGO (MISIÓN):

Coordinar con las diferentes oficinas de comunicaciones de las diferentes sedes, las acciones de comunicación que se podrían visualizar y potenciar de manera digital, elaborando y dirigiendo estrategias alineadas con los objetivos comerciales de la Universidad; Asimismo, velar por el buen funcionamiento y la correcta administración de las plataformas digitales.

FUNCIONES:

- a. Diseñar y llevar a cabo la estrategia de comunicación digital de la organización.
- b. Estructurar el crecimiento de nuevos canales de comunicación digital.
- c. Responsable del buen uso y manejo de la administración de los medios digitales de la Universidad.
- d. Coordinar con el resto de campus la comunicación digital y difusión de la estrategia digital.
- e. Examinar las actividades de comunicación digital de los competidores.
- f. Supervisión de la página web institucional: Noticias, eventos, fotografías, etc.).
- g. Generar reportes de contenidos y dar seguimiento a la estrategia de social media implementada por la Dirección de Comunicaciones.
- h. Apoyar el lanzamiento de aplicaciones móviles, alinear contenidos e imagen corporativa; así como, proponer y ejecutar plan de comunicación.
- i. Identificar y realizar planes de acción para difusión de casos de éxito de la Universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de comunicaciones

COMPETENCIAS:

Competencias son las que corresponde al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

COMUNICADOR(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del Cargo: PROFESIONAL

Departamento: Dirección de comunicaciones

DESCRIPCIÓN DEL CARGO (MISIÓN):

Propone, elabora y monitorea todos los contenidos elaborados por la coordinación digital en todos sus activos, ya sea web o social media relacionados a Programas Académicos, Centros Empresariales de la Universidad.

FUNCIONES:

- a. Propone, elabora y monitorea los contenidos para la página web institucional y sus mini sites.
- b. Creación, redacción y difusión de notas y/o eventos de interés, desarrollar acciones que se podrán visualizar y potenciar de manera digital, impresa, radial o televisiva, teniendo en cuenta el alineamiento de los objetivos comerciales de la Universidad.
- c. Elabora guiones para los contenidos audiovisuales que serán utilizados en las plataformas digitales.
- d. Creación de manuales de estilo en plataformas digitales y monitoreo de su correcto uso.
- e. Transformación de contenido offline en propuestas digitales.
- f. Otras que asigne su jefatura inmediata

COMUNICACIÓN INTERNA (FUNCIONES ESPECIFICAS)

- Planificar y ejecutar las campañas y proyectos de comunicación interna; así como también, velar por el buen uso de la imagen interna y externa de la Universidad y mantener la comunicación interna a nivel nacional.
- Asegurar que toda la información relevante, institucional, sea difundida a través de los canales internos, y esté alineada con la estrategia comercial y objetivos institucionales, según los lineamientos establecidos.
- Dar soporte a los diversos eventos institucionales programados en la universidad.
- Brindar soporte a los Campus en lo referente a datos e información institucional.

- Ejecuta el Plan de Comunicaciones enviado por la Dirección de Comunicaciones, relacionado a la Comunicación Interna, que esté alineado con los objetivos comerciales e institucionales.
- Actualiza las plataformas internas de la universidad con campañas e información de las áreas (emailing, trílce, televisores, etc).
- Revisar y redactar comunicados solicitados por las áreas de la universidad.
- Propone campañas y proyectos de comunicación interna a la Dirección según las necesidades y/o problemáticas específicas de sus filiales.
- Asegura el correcto uso de imagen dentro y fuera de la universidad.
- Da soporte y monitoreo a las áreas de la Universidad en la organización de eventos institucionales y académicos.
- Gestiona ambientes y auditorios para la realización de los eventos internos.
- Realiza informes solicitados por la Dirección.
- Lidera las evaluaciones del Plan Operativo.
- Monitorea el apoyo del personal de protocolo (estudiantes), según sea el caso de la filial.
- Ejecuta el Sistema de Difusión y Comunicación.

COMUNICACIÓN EXTERNA (FUNCIONES ESPECIFICAS)

- Ejecutar las acciones externas del Plan de Comunicación realizado por la Dirección de Comunicaciones.
- Redacción de notas institucionales y difusión de notas de prensa en medios de comunicación.
- Contacto y relacionamiento con medios de comunicación.
- Redacción y actualización de notas de prensa en plataformas de comunicación.
- Redacción de notas, blog, columnas, crónicas, entre otros para su publicación en medios de comunicación internos y externos.
- Gestión de entrevistas con docentes especialistas y estudiantes destacados en medios de comunicación.
- Monitoreo del impacto en medios.
- Elaboración de informes semanales de impacto de medios de comunicación, solicitados por la Dirección.
- Identificar y realizar planes de acción para difusión de casos de éxito de la universidad.
- Dar apoyo en eventos institucionales en cobertura.
- Ejecuta el Sistema de Difusión y Comunicación.

SOCIAL MEDIA (FUNCIONES ESPECIFICAS)

- Coordinación y elaboración de contenido para plataformas de Social Media.

- Monitorea los distintos activos digitales en Social Media y propone correcciones a nivel de contenidos.
- Responsable de socializar los contenidos UCV implementando modelos de respuesta para dudas o consultas en redes.
- Monitorear y responder las consultas que se realizan en las distintas redes sociales de la Universidad.
- Elaboración de FAQ's.
- Elaboración de reportes de Social Listening frente a campañas específicas.

CENTROS EMPRESARIALES Y PROGRAMAS ACADÉMICOS (FUNCIONES ESPECIFICAS)

- Coordinación y elaboración de contenido para plataformas de Social Media.
- Responsable de la generación de contenidos de los Centros Productivos UCV (CIS y CID) en Social Media.
- Generar los contenidos de los Programas Académicos específicos (ALFA, PFA, POSGRADO) en Social Media.
- Generar los contenidos para autoridades UCV.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a)

COMPETENCIAS:

Competencias son las que corresponde al perfil del Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Profesional

DISEÑADOR(A) GRÁFICO(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: DISEÑADOR(A) GRÁFICO(A)

Departamento: Dirección de comunicaciones

DESCRIPCIÓN DEL CARGO (MISIÓN):

Establecer los lineamientos gráficos para las diferentes campañas y proyectos requeridos por las oficinas de comunicación y direcciones a nivel nacional. Estructurar piezas gráficas y animaciones 2D para las diversas plataformas digitales para las campañas corporativas nacionales y de redes sociales.

FUNCIONES:

- a. Supervisar y estructurar las diferentes piezas gráficas requeridas por las diferentes coordinaciones, dando soporte a las oficinas de comunicación a nivel nacional y a las direcciones nacionales.

- b. Creación de conceptos gráficos para las campañas y proyectos de la Dirección de Comunicaciones.
- c. Brindar soporte a las oficinas de comunicación en la implementación de proyectos que mejoren la imagen de la Universidad.
- d. Coordinar y dar soporte a las direcciones nacionales académicas como administrativas en la implementación de gráficas para campañas específicas.
- e. Otras que asigne su jefatura inmediata

PLATAFORMAS DIGITALES (FUNCIONES ESPECÍFICAS)

- Crear conceptos visuales para campañas corporativas nacionales de todas las plataformas digitales y físicas para las oficinas de comunicación, direcciones académicas y administrativas.
- Estructurar los conceptos gráficos de animación 2D para las plataformas internas y externas de la Universidad.
- Dar soporte a los campus en los requerimientos visuales que soliciten.
- Crear plantillas para la página web, landing page, aplicaciones, etc.
- Realización de piezas gráficas digitales para redes sociales y brandeo de redes sociales.

PROYECTOS AUDIOVISUALES CORPORATIVOS (FUNCIONES ESPECÍFICAS)

- Brinda lineamientos para los proyectos audiovisuales a ser implementados en los campus de la Universidad.
- Elaborar y gestionar el plan de trabajo, gestionar los recursos humanos (artísticos y técnicos) y supervisar el proceso de producción.
- Responsable de la producción y supervisión del material audiovisual a nivel nacional.
- Proponer conceptos audiovisuales creativos e innovadores para las necesidades comunicacionales de los campus.
- Controla y hace seguimiento del proceso de producción, postproducción y edición de los videos para campañas nacionales.
- Realización de animación 3D de proyectos digitales para diversas plataformas.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del [Director\(a\) de Comunicaciones](#).

COMPETENCIAS:

Competencias son las que corresponde al perfil del Diseñador(a) Gráfico(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Diseñador(a) Gráfico(a)

COORDINADOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del Cargo: COORDINADOR(A)
Departamento: Coordinación de comunicaciones

DESCRIPCIÓN DEL CARGO (MISIÓN):

Velar por el buen funcionamiento y la correcta administración de las plataformas digitales según las directivas dispuestas por la coordinación de Comunicaciones.

FUNCIONES:

- a. Responsable del mantenimiento y cuidado de los activos digitales designados por la coordinación de Comunicación.
- b. Ejecutar las campañas y proyectos de Comunicación Digital enviados desde la Coordinación de Comunicaciones.
- c. Asegurar que toda la información relevante, institucional, sea difundida a través de los canales digitales, y esté alineada con la estrategia comercial y objetivos institucionales, según los lineamientos establecidos.
- d. Dar soporte a los diversos eventos institucionales programados en los campus de la Universidad.
- e. Realiza la cobertura digital de los eventos a nivel de Campus en la Universidad.
- f. Hacer reportes según sea requerido por la Coordinación de Comunicaciones.
- g. Escuchar de manera activa a la comunidad, detectar problemas, anticipar crisis o potenciar sentimientos positivos a nivel de Campus.
- h. Proponer mejoras y recomendaciones para optimizar el sitio web y redes sociales a nivel de Campus.
- i. Mantener contacto con todas las áreas administrativas y académicas que generen actividades dirigidas a nuestro público objetivo.
- j. Coordinar con el resto de campus las estrategias de comunicación interna y externa definidas por la Dirección de Comunicación.
- k. Apoyar el lanzamiento de aplicaciones móviles, alinear contenidos e imagen corporativa, proponer y ejecutar plan de comunicación a nivel de Campus.
- l. Otras que asigne su jefatura inmediata

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del Director(a) de comunicaciones

Depende funcionalmente del Director(a) General

COMPETENCIAS:

Competencias son las que corresponde al perfil del Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil del Coordinador(a)

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: ASISTENTE

Departamento: Coordinación de comunicaciones

DESCRIPCIÓN DEL CARGO (MISIÓN):

Apoyar en los trámites documentarios y administrativos de la oficina de Comunicaciones.

FUNCIONES:

- a. Realizar trámites documentarios y administrativos de la oficina de Comunicaciones llevar el control de los mismos.
- b. Programar y coordinar con las unidades orgánicas la difusión de actividades.
- c. Recopilar, elaborar y enviar los informes de acreditación a la Dirección de comunicaciones.
- d. Coordinar, gestionar y atender las solicitudes de las instituciones que soliciten el apoyo a la Universidad.
- e. Otras funciones que asigne el(a) Coordinador(a) de la oficina de Comunicaciones.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Coordinador(a) de Comunicaciones.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

8.9. DIRECCIÓN DE * ADMISIÓN Y PROMOCIÓNDIRECTOR(A)

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: DIRECTOR(A)

Departamento: Dirección de * Admisión y Promoción

DESCRIPCIÓN DEL CARGO (MISIÓN):

Gestiona el desarrollo de las actividades orientadas a la promoción de las carreras profesionales de pregrado, programas educativos de posgrado y programas de formación para adultos, colaborando activamente con los procesos de admisión de la Universidad.

FUNCIONES:

- a. Presidir y dirigir los procesos relacionados con la Admisión a la universidad, en coordinación con la Comisión Permanente de Admisión.
- b. Velar por el cumplimiento y ejecución de las comisiones del Proceso de Admisión.
- c. Definir y evaluar las acciones de Admisión y Promoción, con fines de mejora de la captación en las filiales.
- d. Colaborar en la elaboración de la memoria anual con el(a) Gerente General.
- e. Proponer el reglamento de Admisión o sus modificaciones que resulten necesarios para mejorar la gestión de las áreas.
- f. Diseñar, ejecutar y velar el funcionamiento de las oficinas de admisión y promoción de la sede y filiales.
- g. Elevar a la Gerencia General, la información del resultado del Proceso de Admisión de las filiales.
- a. Elevar al Presidente de la Comisión Permanente de Admisión, el informe de cierre de Proceso de Admisión y los indicadores de gestión de la calidad a las áreas respectivas.
- b. Diseñar, ejecutar y velar por la implementación del protocolo de atención al cliente en las Oficinas de Admisión u otros canales de venta.
- c. Velar por la efectividad de las plataformas de gestión como mejora de los procesos comerciales.
- d. Diseñar, ejecutar y velar por la mejora de los programas y/o acciones comerciales de la captación de las filiales.
- e. Velar por la efectividad y calidad de los datos recibidos a través de las diferentes actividades y/o campañas digitales.
- f. Presidir las reuniones con los Jefes de Admisión y Promoción y velar por el cumplimiento de los acuerdos pactados y designios por la Gerencia General.
- g. Participar en las distintas reuniones convocadas por la Gerencia General.
- h. Presentar y sustentar su plan operativo y presupuesto.
- i. Otras funciones que asigna el(a) Gerente General, en coordinación con la comisión permanente de admisión, así como las establecidas en los reglamentos de la Universidad.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Gerente General.

COMPETENCIAS:

Competencias son las que corresponden al perfil de Director(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de perfil de Director(a)

ASISTENTE

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: ASISTENTE

Departamento: Dirección de Admisión y Promoción

DESCRIPCIÓN DEL CARGO (MISIÓN):

Brindar el soporte administrativo y documentario a la dirección de admisión y promoción y a las diversas unidades de la misma.

FUNCIONES:

- a. Realizar trámites administrativos y control documentario de la Dirección.
- b. Brindar información y el soporte administrativo a la Dirección.
- c. Agendar y monitorear las reuniones de la Dirección.
- d. Coordinar con las áreas involucradas respecto a la mejora de los procesos administrativos y requerimiento de personal de la Dirección y las oficinas de admisión y promoción de la sede y filiales.
- e. Gestionar los requerimientos de las acciones comerciales desarrolladas por la Dirección.
- f. Ejecutar y monitorear la elaboración del Plan Operativo de la Dirección y las oficinas de admisión y promoción de la sede y filiales.
- g. Otras funciones que le asigne el(a) Director(a).

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Admisión y Promoción.

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Asistente

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asistente

COORDINADOR(A) DE ADMISIÓN Y ATENCIÓN AL CLIENTE

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: COORDINADOR(A)

Departamento: Coordinación de Admisión y Atención al Cliente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Dirigir y supervisar las actividades y/o estrategias de atención direccionadas a la captación de clientes a través de la promoción de las carreras profesionales de la universidad. Brindar soporte a la comisión permanente de admisión, difundiendo toda la información relacionada con dichos procesos.

FUNCIONES:

- a. Actualizar y mantener al día todos los procedimientos y reglamentos existentes del área.
- b. Coordinar aspectos de organización y ejecución del proceso de inscripción de postulantes en todas sus modalidades.
- c. Coordinar la ejecución del Examen de Admisión con las áreas involucradas dentro del Proceso de Admisión.
- d. Analizar los procedimientos administrativos que se tramitan en la Oficina, sugiriendo modificaciones para su simplificación.
- e. Coordinar con las áreas involucradas respecto a la publicación de postulantes y los resultados del Proceso de Admisión.
- f. Ejecutar y supervisar el protocolo de atención al cliente en todas las Oficinas de Admisión de las filiales.
- g. Supervisar la calidad de atención al cliente por parte de las Oficinas de Admisión de todos los campus a cada uno de los prospectos.
- h. Brindar apoyo en la atención de consultas a clientes internos.
- i. Supervisar la documentación recibida por las filiales a través de los Gestor(es) de Datos y Documentos.
- j. Emitir la reportería de avance respecto a los documentos recibidos por parte de las Oficinas de Admisión de las filiales.
- k. Atender al público presencial y telefónicamente para informar de los productos que ofrece la Universidad.
- l. Planificar, elaborar y sustentar el plan operativo de la oficina de Informes y Admisión ante la Dirección General
- m. Supervisar el cumplimiento de las normas, lineamientos y políticas de ingreso de los postulantes.
- n. Gestionar y coordinar la adquisición de material informativo con la Jefatura de Admisión y Promoción.
- o. Actualizar reportes de postulantes, ingresantes y matriculados a la Universidad.
- p. Elaborar los informes técnicos de Admisión por escuelas y programas de la sede o filial.
- q. Elaborar los indicadores de gestión por escuelas y programas de la sede o filial.
- r. Coordinar las evaluaciones del Proceso de Admisión con los miembros de la comisión de trabajo del Proceso de Admisión de la sede o filial.
- s. Participar de los procesos de auditoría convocados por la Dirección de Calidad.
- t. Coordinar el proceso de categorización con la Dirección de Bienestar Universitario de la sede y filial.
- u. Otras funciones que le asigne el(a) Director(a) de Admisión y Promoción.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Admisión y Promoción.

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Coordinador(a).

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a).

GESTOR DE CONTACT CENTER Y SEGUIMIENTO**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: PROFESIONAL

Departamento: Coordinación de Admisión y Atención al Cliente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Dirigir y supervisar las actividades y/o estrategias de venta direccionadas a la captación de clientes a través del Contact Center.

FUNCIONES:

- a. Dirigir y supervisar a los asesores comerciales asignados al Contact Center.
- b. Maximizar el tiempo de gestión de los asesores comerciales - Contact Center, para cierre y seguimiento de ventas.
- c. Planificar y ejecutar campañas de contactabilidad por canales telefónicos, mensajería instantánea y correo electrónico.
- d. Ejecución y supervisión del protocolo de atención de los asesores comerciales - Contact Center.
- e. Supervisar la calidad de atención al cliente por parte los asesores del equipo comercial del Contact Center.
- f. Brindar el seguimiento y acompañamiento a los postulantes y/o ingresantes dentro del Proceso de Admisión.
- g. Brindar apoyo en la atención de consultas a clientes internos y externos.
- h. Medición del número de llamadas entrantes vs. el cierre efectivo por parte de los asesores comerciales – Contact Contact.
- i. Evaluación y métricas de avance respecto a gestión de las llamadas recibidas en el Contact Center.
- j. Otras funciones que asignen sus autoridades.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente el(a) Coordinador(a) de Admisión y Atención al Cliente

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Profesional

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Profesional

COORDINADOR(A) DE ALFA

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: COORDINADOR(A)

Departamento: Coordinación de Alfa

DESCRIPCIÓN DEL CARGO (MISIÓN):

Dirigir y supervisar las actividades y/o estrategias de venta direccionadas a la captación de clientes a través de la promoción del Programa de ALFA.

FUNCIONES:

- a. Realizar el seguimiento a los alumnos matriculados dentro del Programa Alfa.
- b. Atender las necesidades y consultas de los alumnos del Programa Alfa, como órgano de apoyo a cada una de las áreas que intervienen dentro del proceso de matrícula.
- c. Coordinar la participación y asistente de los alumnos a cada sesión de clases.
- d. Planificar y ejecutar las acciones programadas con los alumnos del Programa Alfa.
- e. Emitir reportes de avance, respecto a la captación, vacantes, reporte de pagos y participación de los alumnos a cada acción realizada.
- f. Otras funciones que asigna el (a) Jefe (a) de Admisión y Promoción.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Admisión y Promoción.

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

COORDINADOR(A) DE PROGRAMAS COMERCIALES

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: COORDINADOR(A)

Departamento: Coordinación de Programas Comerciales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Dirigir y supervisar las actividades y/o estrategias de venta direccionadas a la captación de clientes, a través de la promoción del Programa de Formación para Adultos, pregrado y posgrado

FUNCIONES:

- a. Planificar, ejecutar y evaluar las actividades comerciales desarrolladas para captación de estudiantes.
- b. Generar nuevos prospectos para los productos comerciales.
- c. Medir la conversión de los registros obtenidos de las actividades comerciales para el cierre de ventas.
- d. Análisis de nuevas estrategias para implementación, y análisis de acciones comerciales de la competencia directa.
- e. Coordinación con las áreas involucradas para la mejora de los eventos comerciales.
- f. Evaluación de las acciones implementadas para su mejora de los procesos comerciales.
- g. Medición de las actividades ejecutadas como mejora de captación para la sede y filiales.
- h. Planificar, organizar, dirigir y supervisar eventos de difusión dirigidos a las Instituciones públicas y privadas.
- i. Planificar y monitorear las ventas mensuales realizadas por los asesores educativos.
- j. Elaborar y emitir indicadores de ventas, según requerimiento del (a) Jefe de Promoción.
- k. Capacitar a los asesores educativos acerca de estrategias efectivas de ventas.
- l. Generar convenios con instituciones privadas y públicas.
- m. Otras funciones que asigne el(a) Director(a) de Admisión y Promoción.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Admisión y Promoción

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Coordinador(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Coordinador(a)

ANALISTA DE PROGRAMAS COMERCIALES**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: ANALISTA

Departamento: Coordinación de Programas Comerciales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Planificar, organizar, supervisar, controlar y evaluar todas las actividades que conforman al área comercial, asegurando que se cumplan las actividades establecidas en el Plan Estratégico y Plan Operativo; así mismo proponer la mejora continua en los diversos procedimientos.

FUNCIONES:

- a. Velar por el cumplimiento de las metas a nivel de la sede y filiales de la Universidad.

- b. Gestionar la información comercial de la Universidad.
- c. Analizar, administrar y brindar el soporte operativo a la Dirección de Admisión y Promoción.
- d. Generar y analizar reportes comerciales que ayuden a la mejora de toma de decisiones a nivel de la sede y filiales.
- e. Responsable de la captación de la sede y filiales respecto a los productos ofertados.
- f. Gestionar la proyección, KPI'S y reportes de ventas diarias, semanales, mensuales respecto a las campañas de Admisión a nivel de la sede y filiales.
- g. Identificar oportunidades de mejora para el desarrollo efectivo de los canales de venta a nivel de la sede y filiales.
- h. Implementación de estrategias para las carreras con baja captación a nivel de la sede y filiales.
- i. Coordinación directa con los Jefes de Admisión y Promoción para la mejora de la productividad de los equipos comerciales.
- j. Implementación de plataformas de gestión para la mejora de procesos comerciales y/o cierre de ventas.
- k. Retroalimentación al equipo comercial respecto a los atributos diferenciados de la empresa y productos comerciales.
- l. Coordinación de estrategias de captación para implementación en la sede y filiales, según productos comerciales.
- m. Evaluar, analizar y reportar el crecimiento de las carreras y/o productos ofrecidos en la sede y filiales.
- n. Planificación, ejecución y evaluación de los programas comerciales: Programa Alfa, Emprendedores Junior y Escuela de Líderes.
- o. Realizar el seguimiento a las acciones realizadas dentro de los programas comerciales que se brindan a los postulantes.
- p. Evaluación de las acciones implementadas para su mejora de los procesos comerciales.
- q. Seguimiento y avance de las actividades realizadas a nivel de la sede y filiales.
- r. Remitir reportes de avance respecto a la implementación de las actividades en la sede y filiales.
- s. Brindar apoyo en la atención de consultas a clientes internos y externos.
- t. Otras funciones que le asigne el(a) Director(a) y/o Coordinador(a) de Programas Comerciales.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) y/o Coordinador(a) de Programas Comerciales.

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Analista

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Analista

JEFE(A) DE ADMISIÓN Y PROMOCIÓN**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: JEFE(A)

Departamento: Jefatura de * Admisión y Promoción

DESCRIPCIÓN DEL CARGO (MISIÓN):

Encargado de apoyar a la comisión permanente de admisión en los procesos de admisión y promoción a la Universidad, difunde toda la información relacionada con dichos procesos.

FUNCIONES:

- a. Planificar, elaborar y sustentar el plan operativo de la Jefatura de Promoción ante la Dirección General.
- b. Gestión de indicadores y reporte de ventas de la sede o filial según corresponda.
- c. Planificar, coordinar, dirigir y supervisar las actividades administrativas de la Jefatura de Promoción.
- d. Coordinar e implementar nuevos puntos de ventas de captación de estudiantes.
- e. Gestionar y aprobar la realización de convenios con empresas y centros educativos.
- f. Organizar, dirigir y supervisar eventos educativos y ferias vocacionales.
- g. Realizar visitas a instituciones educativas, a fin de fortalecer lazos con los mismos.
- h. Elaborar y emitir informes, según requerimiento de Dirección General.
- i. Otras funciones que le asigne el(a) Director(a) de Admisión y Promoción o el(a) Director(a) General.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Director(a) de Admisión y Promoción.

Depende funcionalmente del(a) Director(a) General de sede y filial.

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Jefe(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Jefe(a)

AUXILIAR DE DATOS Y DOCUMENTOS**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: AUXILIAR ADMINISTRATIVO

Departamento: Jefatura de Admisión y Promoción / Coordinación de Admisión y Atención al Cliente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Monitorear el cumplimiento del proceso de Informes y admisión y elaborar reportes requeridos por el área.

FUNCIONES:

- a. Recepcionar, registrar, clasificar y tramitar la documentación y/o correspondencia que compete a la Oficina de Admisión.
- b. Efectuar el seguimiento de la documentación que tramita la Oficina de Admisión.
- c. Distribuir documentos, a las diferentes dependencias para su correspondiente trámite con las áreas involucradas.
- d. Realizar el seguimiento a documentos en trámite, y llevar debidamente clasificado y actualizado el archivo de documentos de la oficina.
- e. Validación de datos de postulantes recibidos por las Oficinas de Admisión de las filiales.
- f. Derivación, gestión y seguimiento de documentos e interacción con otras áreas.
- g. Mantener información organizada a disposición de la Universidad, ante una auditoría interna o externa.
- h. Otras funciones que le asigne el(a) coordinador(a) de Admisión y Promoción.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Admisión y Promoción y/o Coordinador(a) de Admisión y Atención al Cliente.

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Auxiliar administrativo

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Auxiliar administrativo

AUXILIAR BASE DE DATOS

IDENTIFICACIÓN DE CARGO:

Nombre del cargo: AUXILIAR ADMINISTRATIVO

Departamento: Jefatura de Admisión y Promoción / Coordinación de Admisión y Atención al Cliente

DESCRIPCIÓN DEL CARGO (MISIÓN):

Realizar trámites documentarios y coordinar servicios de apoyo para la ejecución de actividades programadas de la oficina.

FUNCIONES:

- a. Garantizar la calidad de datos ingresados a la plataforma para gestión de procesos comerciales.
- b. Emitir informes periódicos sobre los resultados de captación y crecimiento de los productos comerciales.
- c. Identificar comportamientos, analizar tendencias del mercado, según el público objetivo.
- d. Verificar el número de datos ingresados a la plataforma respecto a las actividades comerciales.
- e. Distribución de datos que provienen de las campañas digitales para gestión de la sede y filiales.
- f. Evaluación y métricas de avance respecto a gestión de los datos de campañas de la sede y filiales.
- g. Gestionar el avance respecto a la validación de los datos recibidos por la sede y filiales.
- h. Otras funciones que le asigne el(a) Director(a) y/o Coordinador(a) de Admisión y Promoción.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Admisión y Promoción y/o Coordinador(a) de Admisión y Atención al Cliente.

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Auxiliar administrativo

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Auxiliar administrativo

ASESOR(A) EDUCATIVO(A)**IDENTIFICACIÓN DE CARGO:**

Nombre del cargo: ASESOR(A) EDUCATIVO(A)

Departamento: Jefatura de Admisión y Promoción / Coordinación de Programas Comerciales

DESCRIPCIÓN DEL CARGO (MISIÓN):

Promocionar los programas educativos, servicios y beneficios económicos de pregrado, formación para adultos y posgrado que ofrece la Universidad en instituciones públicas y privadas.

FUNCIONES:

- a. Contactar a posibles clientes para informar acerca de los programas de Pregrado/Formación para Adultos/Posgrado y beneficios de la Universidad, a través de visitas a instituciones públicas y privadas.
- b. Realizar el cierre de las ventas a los programas de Pregrado/Formación para Adultos/Posgrado.
- c. Guiar al cliente en el proceso de inscripción para asegurar la captación del estudiantado.
- d. Participar y guiar a los alumnos que participan en los programas comerciales que ofrece la universidad.
- e. Planificar, organizar y desarrollar actividades de difusión a fin de obtener información de posibles estudiantes.
- f. Participar en actividades y/o eventos promovidos por la Oficina de Promoción.
- g. Realizar reporte diario de visitas.
- h. Otras funciones que asigne el(a) Coordinador(a) del programa respectivo.

RELACIÓN DE JERARQUÍA:

Depende jerárquicamente del(a) Jefe(a) de Admisión y Promoción y/o Coordinador(a) de Programas Comerciales

COMPETENCIAS:

Sus competencias son las que corresponden al perfil de Asesor(a) Educativo(a)

EXIGENCIAS PARA EL CARGO:

Descritas en el perfil de Asesor(a) Educativo(a)