

Sesión del 26 de enero del 2016

Licencia para representante estudiantil.

El Consejo Universitario acordó conceder licencia al estudiante Jhack Cloris Prado Martínez, representante estudiantil ante el Consejo Universitario, para ausentarse de las sesiones del Consejo Universitario los días 26 de enero, 02, 09, y 16 de febrero del 2016, por motivos familiares y de salud.

Propuesta de candidatura al Premio Nobel de la Paz.

El Consejo Universitario aprobó presentar la candidatura del doctor Ernesto Pinto Bazurco Rittler ante el Comité del Premio Nobel de la Paz. El doctor Pinto ostenta la distinción académica de Doctor Honoris Causa de nuestra Universidad.

Convenio Marco:

a. Konrad Adenauer Stiftung e.V.

El Consejo Universitario aprobó el Convenio Marco de Cooperación Académica, Cultural, Científica y Tecnológica entre la Konrad Adenauer Stiftung e.V. y la Universidad Ricardo Palma, de fecha 14 de agosto del 2015.

b. Instituto Tecnológico de la Producción.

El Consejo Universitario aprobó el Convenio Marco de Cooperación Interinstitucional entre el Instituto Tecnológico de la Producción y la Universidad Ricardo Palma, de fecha 11 de enero del 2016.

Ciclo Regular, abril-julio 2016-II: Centro Pre-Universitario.

El Consejo Universitario aprobó la realización del Ciclo Regular, abril-julio 2016-II, del Centro Pre-Universitario que se realizará del 11 de abril al 16 de julio del 2016.

Presupuesto de gastos: Examen de Aptitud Académica 2016-I.

El Consejo Universitario aprobó la realización del Examen de Aptitud Académica 2016-I, a llevarse a cabo el día viernes 05 de febrero del 2016 y su presupuesto de gastos.

Ciclo Extraordinario de Aptitud Académica 2016-I: Vacantes.

El Consejo Universitario acordó: Aprobar el cuadro de vacantes del Ciclo Extraordinario de Aptitud Académica 2016-I del Centro Pre-Universitario y el cuadro de vacantes para personas con discapacidad, Ley N°29973, del Ciclo Extraordinario de Aptitud Académica 2016-I del Centro Pre-Universitario.

Horas no lectivas:

a. Oficio N°0047-2016-VRAC-URP.

El Consejo Universitario acordó asignar 20 horas no lectivas al docente Hugo Vega Huerta para realizar labores dentro del licenciamiento en la página web de la universidad, del 04 de enero al 18 de marzo del 2016.

b. oficio N°0053-2016-VRAC-URP.

El Consejo Universitario acordó ampliar el contrato y asignar horas no lectivas, en vía de regularización, a los profesores que se citan para el desarrollo de las actividades dentro del proceso de licenciamiento y acreditación en la Facultad de Ciencias Económicas y Empresariales, del 04 de enero al 18 de marzo del 2016:

Responsable	Función	Horas
Magíster Manuel Hidalgo Tupia	Asesor para Acreditación Decanato	15


ESCUELA PROFESIONAL DE ADMINISTRACIÓN DE NEGOCIOS GLOBALES

Responsable	Función	Horas
Licenciada Liliana Mantilla Escobar	Asesor	12
Licenciado Carlos Tassara Salviati	Asesor	12
Licenciado Carlos Méndez Vicuña	Asesor	12
Licenciado César Torres Vega	Asesor	12

ESCUELA PROFESIONAL DE TURISMO, HOTELERÍA Y GASTRONOMÍA

Responsable	Función	Horas
Sylvia Malpartida Olivera	Asesor	12
Elma Valdivia Ramírez	Asesor	12
Alberto Morán	Asesor	12

ESCUELA PROFESIONAL DE ADMINISTRACIÓN Y GERENCIA

Responsable	Función	Horas
Lic. Américo Soto Grimaldo	Asesor	15
Lic. José Villa Esteves	Asesor	15

ESCUELA PROFESIONAL DE CONTABILIDAD Y FINANZAS

Responsable	Función	Horas
Mg. Marta Vega Manrique	Asesor	12

ESCUELA PROFESIONAL DE MARKETING GLOBAL Y ADMINISTRACIÓN COMERCIAL

Responsable	Función	Horas
Lic. Adm. Carlos Velarde Núñez	Asesor	15

c. Oficio N°0067-2016-VRAC-URP.

El Consejo Universitario aprobó la asignación de 10 horas no lectivas a la doctora María del Socorro Alatrística de Bambaren, como Coordinadora Académica encargada de la Escuela de Residentado Médico, del 04 de enero al 18 de marzo del 2016.

Autorización para suscripción de convenios.

El Consejo Universitario acordó autorizar a la doctora Nancy Jo Vargas, Decana (e) de la Facultad de Medicina Humana, para suscribir Convenios de Cooperación Docente-Asistencial con el Ministerio de Salud.

Cambio de nombre: Centro de Orientación.

El Consejo Universitario aprobó la modificación del nombre del Centro de Orientación Psicológica (CEPSI) por el de *Centro de Orientación Psicopedagógica*.


Requerimiento de información académica.

El Consejo Universitario tomó conocimiento del Oficio N°021-2016-ORU-D del 25 de enero del 2016 de la Directora de Relaciones Universitarias, sobre el requerimiento de información académica por parte de la Unión de Universidades de América Latina y el Caribe, solicitando apoyo del rectorado para completar la información.

Estudiantes deudores de libros.

El Consejo Universitario aprobó el bloqueo de la matrícula de los estudiantes deudores de libros de las Bibliotecas de la Universidad hasta que cumplan con devolverlos, cuyo listado general forma parte del presente acuerdo y obra en el archivo de la Secretaría General.

Presupuesto y ejecución:

a. Oficio N°0031-2015-DGA-D.

El Consejo Universitario aprobó el presupuesto y ejecución de la actividad académica extracurricular "*Programa de Robótica y Creatividad 3D para Niños y Jóvenes*", con un mínimo de 56 participantes, que remite la Facultad de Arquitectura y Urbanismo, la nómina del personal docente y administrativo que participa en la actividad y que la Oficina de Personal realice el pago al personal docente y administrativo.

b. Oficio N°0032-2015-DGA-D.

El Consejo Universitario aprobó el presupuesto y ejecución de la actividad académica extracurricular *Cursos de Inglés, Francés, Alemán, Italiano, Quechua y Portugués Profesional del Centro de Idiomas 2016, semestres 2016-0, 2016-I y 2016-II*, con un mínimo de 1281 participantes, de la Facultad de Humanidades y Lenguas Modernas, la nómina del personal docente y administrativo que participa en la actividad y que la Oficina de Personal realice el pago al personal docente y administrativo.

c. Oficio N°0033-2015-DGA-D.

El Consejo Universitario aprobó el presupuesto y ejecución de la actividad académica extracurricular "*XXIII Programa de Inglés: periodo Enero-Diciembre 2016*", con un mínimo de 870 participantes, de la Facultad de Ciencias Económicas y Empresariales, la nómina del personal docente y administrativo que participa en la actividad y que la Oficina de Personal realice el pago al personal docente y administrativo.

Informe económico final:

a. Oficio N°0034-2015-DGA-D.

El Consejo Universitario aprobó el informe económico final de la actividad académica extracurricular "*VII Curso Internacional de Gestión de Bibliotecas, Cultura y Educación*", presentado por la Biblioteca Central.

b. Oficio N°0039-2015-DGA-D.

El Consejo Universitario aprobó el informe económico final de los *Diplomados CICE 2014-II*, que remite el Decano de la Facultad de Ciencias Económicas y Empresariales, y autorizar el pago a los coordinadores de los diplomados.

Ratificación de buena pro.

El Consejo Universitario ratificó la buena pro del Concurso por Invitación N° 002-2016-CA-URP otorgada a las empresas TAI LOY S.A. y BRUNO CESAR BUITRON AGUAYO para la adquisición de material de enseñanza (motas, plumones y tizas respectivamente) para el stock del Almacén General.


Entrega de fondos:

a. Oficio N°0037-2016-DGA-D.

El Consejo Universitario aprobó las solicitudes de entrega de dinero de las diferentes unidades de la Universidad, para sufragar gastos diversos en el mes de noviembre del 2015, que se indican:

1. Solicitud de entrega de fondos a rendir cuenta N°002-2015-Rectorado-CUURP, de fecha 02 de noviembre del 2015, a nombre de la doctora Dora Bazán Montenegro, Directora del Instituto de Estudios Clásicos Occidentales y Orientales, por reembolso de gastos del Día Internacional del Traductor e Intérprete.
2. Solicitud de entrega de fondos a rendir cuenta N°029-2015-DIRECTOR-EPG-D-RCD, de fecha 03 de noviembre del 2015, a nombre de la doctora Reina Zúñiga de Acleto, Directora de la Escuela de Posgrado, por reembolso a la profesora Chelo Vargas Sierra, docente extranjera que participo en la Maestría en Traducción.
3. Solicitud de entrega de fondos a rendir cuenta N° 28-2015-DIRECTOR-EPG-D-RCD, de fecha 03 de noviembre del 2015, a nombre de la doctora Reina Zúñiga de Acleto, Directora de la Escuela de Posgrado, para cubrir gastos de alimentación y traslados del Doctor Ingeniero Carlos Chang Albitres, Conferencista EEUU.
4. Solicitud de entrega de fondos a rendir cuenta N°30-DIRECTOR-EPG-D-RCD, de fecha 03 de noviembre del 2015, a nombre de la doctora Reina Zúñiga de Acleto, Directora de la Escuela de Posgrado, para gastos de viáticos a docente extranjera que participó en la Maestría en Traducción.
5. Solicitud de entrega de fondos a rendir cuenta N° 31-2015-DIRECTOR-EPG-D-RCD, de fecha 03 de noviembre del 2015, a nombre de la doctora Reina Zúñiga de Acleto, Directora de la Escuela de Posgrado, requerido por la profesora Rosario Valdivia Paz-Soldán, para gastos de viáticos.
6. Solicitud de entrega de fondos a rendir cuenta N°002-2015-FHLM-DELE, de fecha 03 de noviembre del 2015, a nombre de la doctora Rosa Filipchuk de Romero, Directora del Programa de Español, para gastos en viáticos de la profesora Ana Cecilia Tello Álvarez, quien participó en la XII Reunión del Consejo Académico del SICELE, Medellín del 4 al 7 de Noviembre 2015.
7. Solicitud de Entrega de Fondos a Rendir Cuenta Nª 06-2015-ORU, de fecha 04 de noviembre del 2015, a nombre de la doctora Sandra Negro, Directora Relaciones Universitarias, para la compra de alimentos para atenciones oficiales de la oficina.
8. Solicitud de entrega de fondos a rendir cuenta N°018-2015-FCB-D-RCD, de fecha 04 de noviembre del 2015, a nombre del doctor Tomás Agurto Sáenz, Decano de la Facultad de Ciencias Biológicas, para cubrir gastos en combustible del centro de capacitación y producción de lácteos y fotocopias de informes.
9. Solicitud de entrega de fondos a rendir cuenta N°34-2015-OCA, de fecha 04 de noviembre del 2015, a nombre del doctor Félix Romero Revilla, Director de la Oficina Central de Admisión, para cubrir gastos en refrigerios, atenciones a los padres de familia en el Examen Promocional 2016-I.
10. Solicitud de entrega de fondos a rendir cuenta N°33-2015-OCA, de fecha 04 de noviembre del 2015, a nombre del doctor Félix Romero Revilla, Director de la Oficina Central de Admisión, para personal que trabajó en la formulación y ejecución del Examen Promocional 2016-I.


11. Solicitud de entrega de fondos a rendir cuenta N°021-2015-EDU, de fecha 05 de noviembre del 2015, a nombre del señor Miguel Ángel Rodríguez Rea, Director de la Editorial Universitaria, por el envío de cajas y estantería por participación en la 4ta Feria Descentralizada del Libro del Congreso - Moyobamba.
12. Solicitud de Entrega de Fondos a Rendir Cuenta N°0005-2015-MHN-D, de fecha 05 de noviembre del 2015, a nombre de la licenciada Mercedes Gonzales de la Cruz, Directora del Museo de Historia Natural, para los gastos en el mantenimiento de material biológico procedente de investigaciones científicas.
13. Solicitud de entrega de fondos a rendir cuenta N°013-2015-OOP-F1, de fecha 06 de noviembre del 2015, a nombre del doctor Francisco Aguilar Vásquez, Director de la Escuela de Ingeniería Informática, para el apoyo de dos alumnos que participaron de ponentes en el XI Seminario Euro Latinoamericano de Sistema de Ingeniería – Huaraz-Ancash del 03 al 06 de noviembre 2015.
14. Solicitud de entrega de fondos a rendir cuenta N°006-2015-OCECPS-D, de fecha 09 de noviembre del 2015, a nombre del doctor Manuel Pantigoso Pecero, Presidente de la Comisión de Aniversario de la URP, para cubrir gastos en viáticos e invitación para la participación de los talleres y concierto de quenistas del Maestro Oscar Molina Molina.
15. Solicitud de entrega de fondos a rendir cuenta N°020-2015-EDU, de fecha 09 de noviembre del 2015, a nombre del doctor Miguel Ángel Rodríguez Rea, Director de la Editorial Universitaria, para la participación en la 4ta Feria Descentralizada Libro Congreso 2015 - Moyobamba.
16. Solicitud de entrega de fondos a rendir cuenta N°32-2015-DIRECTOR-EPG-D-RCD, de fecha 11 de noviembre del 2015, a nombre de la doctora Reina Zúñiga de Acleto, Directora de la Escuela de Posgrado, para cubrir gastos en viáticos por viajes a Trujillo – Convenio URP.
17. Solicitud de entrega de fondos a rendir cuenta N°002-2015-INST MUSEOLOGIA, de fecha 12 de noviembre del 2015, a nombre del doctor Alfonso Castrillón Vizcarra, Director del Instituto de Investigaciones Museológicas y Artísticas, para cubrir gastos de alimentación de la presentación de la revista Illapa N°12.
18. Solicitud de entrega de fondos a rendir cuenta N°002-2015-ICT, de fecha 12 de noviembre del 2015, a nombre del doctor Víctor La Torre Aguilar, Director del Instituto de Ciencia y Tecnología, por reembolso al profesor José Mendivil Nina, docente que participó en "Hay Festival Arequipa".
19. Solicitud de entrega de fondos a rendir cuenta N°0149-2015-VRAC, de fecha 17 de noviembre del 2015, a nombre del doctor Leonardo Alcayhuamán Accostupa, Vicerrector Académico, para cubrir gastos en inscripción y viáticos extranjeros en la participación en el Seminario: "Procesos de Acreditación de la Educación Superior en EUA: Retos y Oportunidades para las Universidades Iberoamericanas"- Miami-EEUU.
20. Solicitud de Entrega de Fondos a Rendir Cuenta N° 09-2015-RECTORADO, de fecha 17 de noviembre del 2015, a nombre de la doctora Rosario Valdivia Paz-Soldán, Asistente del Rectorado, para cubrir los gastos de atención y traslado de la Dra. Paloma Sánchez Hernández, expositora del curso internacional de la Universidad Complutense de Madrid "Las herramientas del traductor: apuntes en lexicología y lexicografía españolas".
21. Solicitud de entrega de fondos a rendir cuenta N°0007-2015-D-PSI-RCD, de fecha 19 de noviembre del 2015, a nombre de la doctora Natividad Espíritu Salinas, Jefa de la Unidad de Extensión Universitaria y Proyección Social de la Facultad de Psicología, para el financiamiento de la celebración de la navidad del niño dentro de las actividades de proyección social.


22. Solicitud de entrega de fondos a rendir cuenta N°34-2015-DIRECTOR-EPG-D-RCD, de fecha 19 de noviembre del 2015, a nombre de la doctora Reina Zúñiga de Acleto, Directora de la Escuela de Posgrado, para reembolso de Henry Lazarte Reátegui para cubrir gastos de coordinación a Trujillo – Convenio URP.
23. Solicitud de entrega de fondos a rendir cuenta N°016-2015-OPP-F1, de fecha 20 de noviembre del 2015, a nombre del doctor Elmer Córdova Zapata, Director de la Escuela Profesional de Ingeniería Mecatrónica, para el apoyo económico a los alumnos de Ingeniería Mecatrónica por la participación en el Evento Internacional Robot Sumo Tournament, Tokio-Japón, del 09 al 15 de Diciembre.
24. Solicitud de entrega de fondos a rendir cuenta N°015-2015-OPP-F1, de fecha 20 de noviembre del 2015, a nombre de la Ingeniera Enriqueta Pereyra Salardi, Directora de la Escuela Profesional de Ingeniería Civil, para el apoyo en los gastos que demandó la organización de la X Feria de Exposición de Trabajos de Alumnos.
25. Solicitud de entrega de fondos a rendir cuenta N°014-2015-OPP-F1, de fecha 20 de noviembre del 2015, a nombre del doctor Francisco Aguilar Vásquez, Director de la Escuela Profesional de Ingeniería Informática, para el apoyo económico en el desarrollo del Evento FERSOFT 2015-II.
26. Solicitud de entrega de fondos a rendir cuenta N°022-2015-EDU, de fecha 20 de noviembre del 2015, a nombre del doctor Miguel Ángel Rodríguez Rea, Director de la Editorial Universitaria, para el traslado del material necesario por la participación en la 36° Feria del Libro Ricardo Palma.
27. Solicitud de entrega de fondos a rendir cuenta N°017-2015-OPP-F1, de fecha 20 de noviembre del 2015, a nombre del doctor Jorge Arroyo Prado, Decano de la Facultad de Ingeniería, para la celebración de la Semana de la Facultad de Ingeniería, del 16 al 21 de Noviembre 2015.
28. Solicitud de entrega de fondos a rendir cuenta N°023-2015-EDU, de fecha 24 de noviembre del 2015, a nombre del doctor Miguel Ángel Rodríguez Rea, Director de la Editorial Universitaria, para el refrigerio de los trabajadores que participaron en la 36° Feria del Libro Ricardo Palma.
29. Solicitud de entrega de fondos a rendir cuenta N°011-2015-RECTORADO, de fecha 26 de noviembre del 2015, a nombre de la doctora Rosario Valdivia Paz-Soldán, Asistente del Rectorado, para los viáticos del Dr. Diego Juan Carrasco Eguino, durante el curso Internacional de "La epistemología de la interpretación: hacia una didáctica general y razonada".
30. Solicitud de entrega de fondos a rendir cuenta N°020-2015-FCB-D-RCD, de fecha 30 de noviembre del 2015, a nombre del doctor Tomás Agurto Saenz, Decano de la Facultad de Ciencias Biológicas, para el reembolso de gastos efectuados por pago de ingresos al congreso de Biología a la Asociación Nacional de estudiantes de Biología, 2014.
31. Solicitud de entrega de fondos a rendir cuenta N°019-2015-FCB-D-RCD, de fecha 30 de noviembre del 2015, a nombre del doctor Tomás Agurto Sáenz, Decano de la Facultad de Ciencias Biológicas, para cubrir los gastos de organización de la Semana de Biología del 23 al 28 de Noviembre.

b. Oficio N°0038-2016-DGA-D. .

El Consejo Universitario aprobó las solicitudes de entrega de dinero de las diferentes unidades de la Universidad, para sufragar gastos diversos en el mes de diciembre del 2015, que se indican:


1. Solicitud de entrega de fondos a rendir cuenta N°35-2015-DIRECTOR-EPG-D-RCD, de fecha 02 de diciembre del 2015, a nombre de la doctora Reina Zúñiga de Acleto, Directora de la Escuela de Posgrado, por reembolso a Henry Lazarte Reátegui por gastos de coordinación a Trujillo-Convenio URP.
2. Solicitud de entrega de fondos a rendir cuenta N°035-2015-OCA-D-RCD, de fecha 02 de diciembre del 2015, a nombre del doctor Félix Romero Revilla, Director de la Oficina Central de Admisión, por atención de refrigerios en las Evaluaciones del Ciclo Regular Setiembre-Diciembre 2016-I.
3. Solicitud de entrega de fondos a rendir cuenta N° 0016-2015-RECTORADO, de fecha 02 de diciembre del 2015, a nombre de la doctora Rosa Filipchuk de Romero, Directora del Instituto Confucio URP, para cubrir gastos en viáticos por haber participado en la 10ma Conferencia Internacional de los Institutos Confucio y en el Taller de trabajo de los Directores en China.
4. Solicitud de entrega de fondos a rendir cuenta N° 0017-RECTORADO, de fecha 02 de diciembre del 2015, a nombre del doctor Elio Iván Rodríguez Chávez, Rector de la Universidad Ricardo Palma, para cubrir gastos en viáticos por la participación en la 10ma Conferencia Internacional de los Institutos en China.
5. Solicitud de entrega de fondos a rendir cuenta N°012-2015, de fecha 03 de diciembre del 2015, a nombre del doctor José Calderón Moquillaza, Director General de Administración, por gastos en el cierre de concesión Marina en Chimbote.
6. Solicitud de entrega de fondos a rendir cuenta N°36-2015-OCA, de fecha 04 de diciembre del 2015, a nombre del doctor Félix Romero Revilla, Director de la Oficina Central de Admisión, para el personal que trabajó en la formulación y ejecución del Examen EPEL 2016-I.
7. Solicitud de entrega de fondos a rendir cuenta N°37-2015-OCA, de fecha 04 de diciembre del 2015, a nombre del doctor Félix Romero Revilla, Director de la Oficina Central de Admisión, para los gastos en refrigerios en el Examen EPEL 2016-I.
8. Solicitud de entrega de fondos a rendir cuenta N°13-2015-EUPS-Rectorado-Proyección Social, de fecha 04 de diciembre del 2015, a nombre de la arquitecta María Teresa Méndez Landa, Coordinadora del Centro de Estudios para Comunidades Saludables - CECOS, para gastos de limpieza e implementación en el área de trabajo CECOS.
9. Solicitud de entrega de fondos a rendir cuenta N°36-2015-DIRECTOR-EPG-D-RCD, de fecha 07 de diciembre del 2015, a nombre de la doctora Reina Zúñiga de Acleto, Directora de la Escuela de Posgrado, por reembolso a Henry Lazarte Reátegui por cubrir gastos de coordinación y difusión en Tarapoto.
10. Solicitud de entrega de fondos a rendir cuenta N°007-2015, de fecha 07 de diciembre del 2015, a nombre del Magíster Samuel Gerardo Choque Martínez, Secretario General, para cubrir gastos en atenciones oficiales y celebraciones de Navidad y Año Nuevo.
11. Solicitud de entrega de fondos a rendir cuenta N°018-2015-EDU, de fecha 10 de diciembre del 2015, a nombre del señor Miguel Ángel Rodríguez Rea, Director de la Editorial Universitaria, para envío de libros y estantería por la participación de la Universidad en la VII Feria del Libro en Nuevo Chimbote 2015.
12. Solicitud de entrega de fondos a rendir cuenta N°0007-2015-OII-D, de fecha 10 de diciembre del 2015, a nombre del arquitecto Cesar Juvenal Baracco, Director de la Oficina de Imagen Institucional, para cubrir los gastos en atenciones oficiales y celebraciones para la Navidad del Niño.


13. Solicitud de entrega de fondos a rendir cuenta N°004-2015-Rectorado-CUURP, de fecha 10 de diciembre del 2015, a nombre de la doctora Dora Bazán Montenegro, Directora del Instituto de estudios Clásicos Occidentales y Orientales – Cátedra UNESCO, para reembolso debido a atenciones oficiales por el Día Internacional del Traductor e Intérprete.
14. Solicitud de entrega de fondos a rendir cuenta N°003-2015-ICT, de fecha 11 de diciembre del 2015, a nombre del doctor Víctor Latorre Aguilar, Director del Instituto de Ciencia y Tecnología, por gastos de la Dra. Verónica Rubín de Celis debido a atenciones Oficiales a la Academia Nacional de Ciencias.
15. Solicitud de entrega de fondos a rendir cuenta N°008-2015-D-PSI-RCD, de fecha 11 de diciembre del 2015, a nombre del licenciado Dante Gazzolo Durand, Secretario Académico de la Facultad de Psicología, para cubrir los gastos de la Premiación de los primeros puestos del Semestre 2015-I.
16. Solicitud de entrega de fondos a rendir cuenta N°38-2015-DIRECTOR-EPG-D-RCD, de fecha 15 de diciembre del 2015, a nombre de la doctora Reina Zúñiga de Acleto, Directora de la Escuela de Posgrado, por gastos de viaje de Comisión a Trujillo de Luis Alberto Calderón Coello para difusión de la Maestría en Arquitectura y Sostenibilidad.
17. Solicitud de entrega de fondos a rendir cuenta N°0038-2015-OCA-D, de fecha 15 de diciembre del 2015, a nombre del doctor Félix Romero Revilla, Director de la Oficina Central de Admisión, para atención de refrigerios en las evaluaciones del Ciclo Regular Setiembre-Diciembre 2016-I.
18. Solicitud de entrega de fondos a rendir cuenta N°005-2015-Rectorado-CUURP, de fecha 15 de diciembre del 2015, a nombre de la doctora Dora Bazán Montenegro, Directora del Instituto de Estudios Clásicos Occidentales y Orientales – Cátedra UNESCO, por reembolso debido a almuerzo de Confraternidad con los estudiantes y docentes que participaron en los proyectos de investigación de la Cátedra Unesco – Convenio Corea del sur.
19. Solicitud de entrega de fondos a rendir cuenta N°006-2015-IRH-D, de fecha 21 de diciembre del 2015, a nombre de la Magíster Elena Victoria Cano Correa, Directora del Instituto de Estudios en RR.HH, para cubrir gastos en atenciones oficiales para alumnos y docentes por el bimestre Noviembre-Diciembre 2015.
20. Solicitud de entrega de fondos a rendir cuenta N°41-2015-DIRECTOR-EPG-D-RCD, de fecha 23 de diciembre del 2015, a nombre de la doctora Reina Zúñiga de Acleto, Directora de la Escuela de Posgrado, para gastos de coordinación y difusión de la Maestría del trabajador Henry Lazarte Reátegui.
21. Solicitud de entrega de fondos a rendir cuenta N°025-2015-FCB-D-RCD, de fecha 31 de diciembre del 2015 a nombre del doctor Tomás Agurto Saenz, Decano de la Facultad de Ciencias Biológicas, para la Prof. Alejandrina Mallqui Acosta por la compra de insumos para la preparación de 2,190 panetones a pedido de la Oficina de Personal.

Adquisición de impresora.

El Consejo Universitario aprobó la adquisición de una impresora HP laser jet, para la Secretaría General.

Apoyo económico.

El Consejo Universitario aprobó, en vía de regularización, el apoyo económico al docente Áureo Sotelo Huerta para la participación del elenco de teatro de la Universidad Ricardo Palma en las celebraciones del VI Aniversario de la Universidad Nacional de Cañete, los días 15 y 16 de diciembre del 2015.


Renovación de convenios de prácticas pre-profesionales:

a. Oficio N°088-2016-OP-D.

El Consejo Universitario aprobó la renovación del convenio de prácticas pre profesionales de la estudiante Rosita Jasury Vela Molina.

b. Oficio N°089-2016-OP-D.

El Consejo Universitario aprobó la renovación de los convenios de prácticas pre profesionales de los estudiantes: Henry Antonio Malache Gonzales, Kevin Crisaldo Granada Navarro, y Katherine Lucia Godos Chávez

Autorización de inscripción en Taller.

El Consejo Universitario autorizó la inscripción en el *I Curso Taller – Elaboración de la Tesis conducente a la Titulación en Traducción e Interpretación*, de la Facultad de Humanidades y Lenguas Modernas.

Carga horaria y remuneraciones de docentes: Ciclo Extraordinario de Aptitud Académica 2016-I.

El Consejo Universitario aprobó la propuesta de carga horaria y remuneraciones de docentes para el desarrollo del Ciclo Extraordinario de Aptitud Académica 2016-I del Centro Pre Universitario.

Asignación de carga no lectiva.

El Consejo Universitario acordó asignar 15 horas semanal-mensual de carga no lectiva al ingeniero Carlos Flores Goycochea para que continúe con los trabajos de apoyo al proyecto de Reforzamiento de Matemática I y II en el Programa de Estudios Profesionales por Experiencia Laboral Certificada, EPEL, del 04 de enero al 30 de diciembre del 2016.

Modificaciones carga lectiva, Ciclo de Verano 2016-0

a. Oficio N°0046-2016-VRAC-URP.

El Consejo Universitario acordó modificar la carga lectiva inicial asignada a la Facultad de Psicología para el Ciclo de Verano 2016-0, incrementando de 9 a 15 horas semanal-mensual total la carga lectiva asignada al docente GAZZOLO DURAND, Dante desde el inicio del Ciclo de Verano según el detalle siguiente:

Asignarle, por apertura de grupo, la asignatura: PS0905 Consejería Psicológica Grupo: G. 02.0, Pra Total: 6 horas

La carga final es:

Psicología

PS0607 Taller de Evaluación Psicológica Grupo: 01.0 Tall. Total: 6 horas

PS0607 Taller de Evaluación Psicológica Grupo: 01.0 Teo. Total: 3 horas

PS0905 Consejería Psicológica Grupo: 02.0 Pra. Total: 6 horas

Total: 15 horas

Total General: 15 horas.

b. Oficio N°0048-2016-VRAC-URP.

El Consejo Universitario acordó modificar la carga lectiva inicial asignada a la Facultad de Ingeniería para el Ciclo de Verano 2016-0, Incrementar de 11 a 19 horas semanal-mensual total la carga lectiva asignada al docente ALIAGA DÍAZ, Reuter desde el inicio del ciclo de verano según el detalle siguiente:

Asignarle, por apertura de grupo, la asignatura:

CV0903 Abastecimiento de Agua Grupo: G. 01.0, Pra Total: 3 horas

CV0903 Abastecimiento de Agua Grupo: G. 01.0, Teo Total: 5 horas


La carga final es:

Ingeniería Civil

CV0603 Mecánica de Fluidos Grupo: 01.0 Pra. Total: 4 horas

CV0603 Mecánica de Fluidos Grupo: 01.0 Teo. Total: 4 horas

CV0603 Mecánica de Fluidos Grupo: 01.2 Lab. Total: 3 horas

CV0903 Abastecimiento de Agua Grupo: 01.0 Pra. Total: 3 horas

CV0903 Abastecimiento de Agua Grupo: 01.0 Teo. Total: 5 horas

Total: 19 horas

Total General: 19 horas.

Ratificación de buena pro.

El Consejo Universitario ratificó la buena pro del Concurso por Invitación N°049-2015-CA-URP otorgada a la empresa VILSOFT S.A.C. para la adquisición del software antivirus ESET Endpoint Advanced para la Oficina Central de Informática y Cómputo.

Informe económico final:

a. Oficio N°0021-2016-DGA-D.

El Consejo Universitario aprobó el informe económico final de la actividad académica extracurricular "*I Programa de Especialización de Herramientas de la Ciencia de Datos para los Negocios, Finanzas y Marketing*", realizado por el Rectorado.

b. Oficio N°0022-2016-DGA-D.

El Consejo Universitario aprobó el informe económico final de la actividad académica extracurricular "*Simposio Internacional: La Dimensión Cotidiana del Patrimonio Cultural Edificado en el Perú y los Retos para su Conservación y Gestión*", realizado por el Instituto de Investigación del Patrimonio Cultural.

Presupuesto y ejecución:

El Consejo Universitario aprobó el presupuesto y ejecución de la actividad académica extracurricular "*Talleres co-curriculares 2016-0*", que son: *Oratoria y presentaciones efectivas, Interculturalidad, Etiqueta de Negocios, Marketing Personal, Bolsa de Valores, Incubadora de Negocios, Export Import Workshop, Community Manager, Negotiation y Talking Business*; la nómina del personal docente que participa en la actividad y que la Oficina de Personal realice el pago al personal docente.

Dispensas de pago:

a. Oficio N°0023-2016-DGA-D.

El Consejo Universitario aprobó la dispensa del pago parcial por derecho de Constancia de Egresada, a la señorita Alessandra Chuquipondo Cebreros, con código 201110282, de la carrera de Psicología, por ser hija de docente.

b. Oficio N°0024-2016-DGA-D.

El Consejo Universitario aprobó la dispensa del pago parcial por derecho de Constancia de Egresado, al estudiante Feliciano Frontado Rodríguez, con código 201120025, de la carrera de Psicología, en uso de su beca de estudios por orfandad.

c. Oficio N°0025-2016-DGA-D.

El Consejo Universitario aprobó la dispensa del pago parcial por derecho de Certificados de Estudios, a la estudiante Daniella Carolina Bermúdez Linares, de la carrera de Traducción e Interpretación, con código 201011320, en uso de su beca de estudios por orfandad.


d. Oficio N°0026-2016-DGA-D.

El Consejo Universitario aprobó la dispensa del pago total por derecho de Constancia de Egresado, al ex alumno Francisco Alejandro Quijandría Castro, con código 200811982, de la carrera de Turismo, Hotelería y Gastronomía, por ser hijo de trabajador de servicios.

Grados y Títulos.

Oficio SG-0171/2016.

El Consejo Universitario otorgó el Grado académico de bachiller, maestro, doctor y título profesional, a los ex – alumnos, bachilleres y maestro que a continuación se indica:

GRADO ACADÉMICO DE BACHILLER

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

Carrera: Administración

1. Mariela Lilian Angles Mengoa
2. Hernán Arquímedes Bazán Salva

Carrera: Administración y Gerencia

1. Katherine Rocío Cuadros Anfossi
2. Alejandro Alegre Mija
3. Carlos Augusto Meza Flores
4. Jéssica del Pilar Ysuiza Veintemilla
5. Yuliana Elizabeth Aguinaga Crisostomo

Carrera: Contabilidad y Finanzas

1. Madelaine Margot Gonzales Silva
2. Piero Guillermo Sifuentes Llancari
3. Jenny Jessica Jave Cáceres

Carrera: Administración de Negocios Globales

1. Carlos Alberto Oliveros Chavez
2. Lizz Majhomy Palomino Lazo

FACULTAD DE ARQUITECTURA Y URBANISMO

Carrera: Arquitectura

1. Wendy Rosales Martel

FACULTAD DE DERECHO Y CIENCIA POLÍTICA

Carrera: Derecho

1. Katia Cristina Sánchez Velazque

FACULTAD DE HUMANIDADES Y LENGUAS MODERNAS

Carrera: Traducción e Interpretación

1. Michelle Bo Rodríguez García
2. Lucia Beatriz Mendoza Larico
3. Rosa Liz Jaimes Collazos


TÍTULO PROFESIONAL

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

Licenciada en Administración

1. Mayra Soledad Miranda Unchupaico

Licenciado(a) en Administración y Gerencia

1. Magally Yvonne Zoraida Ysla Heredia
2. Laura Liliana Curotto Vásquez
3. Ingrid Carolina Vera Arce
4. Francis Miguel Vera Núñez
5. Angelina Petronila Gallegos Tapia
6. Emilio Salvador López Meza
7. Jorge Alberto Cornejo Nava

FACULTAD DE PSICOLOGÍA

Licenciado(a) en Psicología

1. Lilibet Lastenia Valle Huertes
2. Lorgia Tanchjva Amasifuén
3. Ericka Maria Cáceres Williams
4. Carla Cecilia Puicón Custodio

Título de Segunda Especialidad Profesional en Didáctica Universitaria

1. Jaime Guerra Saavedra

FACULTAD DE INGENIERÍA

Ingeniero Industrial

1. Artemio Alfonso Arriaran Aguirre

FACULTAD DE CIENCIAS BIOLÓGICAS

Licenciada en Biología

1. Lucía Marianella Palomino Quispe

GRADO ACADÉMICO DE MAESTRO

Maestra en Psicología Clínica y de la Salud

1. Gianella Rilcka Dongo-Soria Pautrat

Maestro(a) en Docencia Superior

1. Marleni Zenaida Zapata López
2. Alexander Junior's Galvez Nieto

Maestro(a) en Ingeniería Industrial con mención en Planeamiento y Gestión Empresarial

1. Jesús Germán Campos Ferreyra
2. Ivonne Geraldine Trujillo Polar
3. Roberto Mañuico Mendoza

Maestra en Ecología y Gestión Ambiental

1. Zoila Dora Sánchez Villacorta


GRADO ACADÉMICO DE DOCTOR

Doctor en Administración de Negocios Globales

1. Manuel Enrique Chenet Zuta


UNIVERSIDAD RICARDO PALMA
SECRETARÍA GENERAL

ANDRÉS ENRIQUE MALDONADO HERRERA
Secretario General