UNIVERSIDAD NACIONAL DE TRUJILLO

GERENCIA DE RECURSOS
OFICINA TÉCNICA DE PERSONAL ACADÉMICO

[image: image1.wmf]

UNIVERSIDAD NACIONAL DE TRUJILLO

OFICINA TÉCNICA DE PERSONAL ACADÉMICO

[image: image2.wmf]

REGLAMENTO GENERAL

DE

DISTRIBUCIÓN Y RACIONALIZACIÓN

 DE LA

CARGA HORARIA DOCENTE

UNT

(APROBADO RCU N° 296-08/UNT, AMPLIADO CON RCU N° 641-09/UNT Y
MODIFICADO CON R.C.U. Nº 199-2011/UNT Y R.R. N° 649-2011/ RCU N° 642-2012/UNT)
2011
PRESENTACIÓN

La Oficina General de Personal Académico, Administrativo y de Servicios, vía la Oficina Técnica de Personal Académico, en cumplimiento de su competencia como Órgano de Apoyo y Ejecución Central del Sistema de Personal de la Universidad Nacional de Trujillo, pone a disposición de la comunidad universitaria el documento titulado “REGLAMENTO GENERAL DE DISTRIBUCIÓN Y RACIONALIZACIÓN DE LA CARGA HORARIA DOCENTE DE LA UNT”, aprobado por Resolución de Consejo Universitario N° 0296-2008/UNT, del 13 de mayo de 2008, que comprende la modificación, actualización y adecuación de asignación de carga horaria al personal docente, concordante con los parámetros establecidos en el enfoque del quehacer docente, de conformidad con el Art° 43 de la Ley N° 23733 y en armonía con el Art. 119° del Estatuto Institucional vigente.

La aplicación del Reglamento General de Distribución y Racionalización de Carga Horaria Docente UNT permite optimizar la función docente, haciendo más operativos y dinámicos los procesos y procedimientos de otorgamiento de carga horaria, estandarizándolos con parámetros tendiente a un mejor desenvolvimiento de la función docente, a fin de hacerla más eficiente, eficaz y productiva, en la perspectiva del logro de los fines institucionales.

El presente documento normativo contribuirá al mejoramiento de la administración de distribución racional de carga horaria, en procura del alcance de la calidad total dentro de la Universidad Nacional de Trujillo.

 Trujillo, mayo de 2008.

REGLAMENTO GENERAL DE DISTRIBUCIÓN Y RACIONALIZACIÓN DE LA

CARGA HORARIA DOCENTE DE LA UNT

BASE LEGAL

-
Ley Universitaria Nº 23733

· Estatuto de la Universidad Nacional de Trujillo

· Ley del Procedimiento Administrativo General

· Normas de Trabajo Lectivo en el Pregrado de la UNT

TÍTULO I

DISPOSICIONES GENERALES

CAPÍTULO I

DE LOS FINES Y ALCANCES
Artículo N° 1.- El presente Reglamento General establece normas, parámetros y procedimientos para la asignación de la Carga Horaria, Lectiva y No Lectiva, a los docentes ordinarios y contratados, según su categoría y modalidad de trabajo en la Universidad Nacional de Trujillo, a fin de garantizar una eficiente distribución de dicha carga optimizando el recurso humano docente, dentro del esquema de racionalización, para el eficaz cumplimiento de sus deberes y obligaciones dentro de la UNT.

Artículo N° 2.- La asignación de actividades lectivas y no lectivas del personal docente está prevista en el Artículo 43° de la Ley Universitaria Nº 23733, concordado con el Artículo 199° del Estatuto de la UNT.

Artículo N° 3.- Los Docentes sin categoría profesoral (Jefe y Ayudante de Práctica) se sujetarán a las especificaciones del artículo 260° del Estatuto Institucional de la UNT.

Artículo Nº 4.- El Decano aprobará la distribución de carga horaria a propuesta del Jefe del Departamento Académico, acorde con la demanda del servicio docente para el semestre y/o año académico siguiente, procedente de su Facultad y de las demás, requerimiento que será alcanzado por el Director de Escuela a través de su Decanato en el antepenúltimo mes del semestre y/o año académico.

Articulo Nº 5.- Aprobada la distribución de carga horaria asignada al personal docente nombrado y contratado, se remitirán los formatos conteniendo las declaraciones de carga horaria, horario semanal y semestral a la Oficina General de Personal, dentro de los primeros cinco (05) días hábiles antes de iniciado el semestre académico, para la verificación correspondiente coherente con la normatividad.

Artículo Nº 6.- La supervisión y control del avance silábico está a cargo del Decano de Facultad, Director de Escuela Académico-Profesional, Jefe de Departamento Académico y Vicerrector Académico. La Oficina General de Desarrollo Académico y Evaluación, adoptará las medidas y acciones necesarias para el cabal y eficaz cumplimiento teórico-práctico de los sílabos, modelos de enseñanza-aprendizaje y práctica profesional asignados a cada docente.

Artículo Nº 7.- Complementariamente, para el cumplimiento de lo dispuesto en el artículo precedente, la administración universitaria cuenta con el parte diario de asistencia y control de la actividad docente, en el que se consignará la actividad lectiva y no lectiva a desarrollarse que tiene por finalidad acreditar formalmente la asistencia, de conformidad con lo previsto en el Reglamento de Control de Asistencia y Permanencia del Personal Docente. El Jefe de Departamento Académico, deberá constatar la veracidad del contenido de los referidos partes de asistencia.

TÍTULO II

DISPOSICIONES ESPECÍFICAS

CAPÍTULO I

RACIONALIZACIÓN DE CARGA HORARIA

Artículo Nº 8.- La racionalización de carga horaria viene a ser la distribución del trabajo lectivo y no lectivo al docente, en función de su situación laboral, categoría profesoral y dedicación, enmarcado en el tiempo-horario, conducente a la objetiva utilización del tiempo horario-profesor en su correspondiente Departamento Académico.

Artículo N° 9.- La racionalización de la labor docente se consignará en el formato de carga horaria, preestablecido para este propósito, que comprende la carga lectiva y no lectiva propuesta por la Jefatura del Departamento Académico respectivo.

CAPÍTULO II

DE LA CARGA LECTIVA

Artículo Nº 10.- La Carga Lectiva es la actividad académica consistente en dirigir, administrar e impartir la enseñanza-aprendizaje de las experiencias curriculares y clases prácticas asignadas, en el contexto de cada uno de los componentes del plan curricular de una carrera y lo conforman el total de horas de clase (Trabajo Lectivo), más las horas destinadas para preparación y evaluación.

Las horas de clase están conformadas por la suma de las horas teóricas (HT) y horas prácticas (HP).

Artículo Nº 11.- Se denomina preparación y evaluación de clase al tiempo asignado a tareas de programación y evaluación, y se determina multiplicando el factor 0.5 por el número de horas de clases Teóricas y/o Prácticas, entendiéndose el resultado como el número máximo que el docente utilice en este rubro.

Artículo Nº 12.- En la asignación de carga lectiva se deberá tener en cuenta los siguientes aspectos:

a) Situación laboral (Nombrado o Contratado)

b) Categoría Docente

c) Dedicación o Modalidad de Trabajo

d) Estudios de Especialización.

En este orden de identificación previsto en el Estatuto Institucional vigente, el servicio docente se debe avocar a las acciones de necesidad académica de la universidad.

Artículo Nº 13.- En la distribución de carga lectiva a los docentes que ejercen cargo de autoridad o administrativo se considerará una carga lectiva mínima conforme se indica seguidamente: (Modif. RCU N° 642-2012/UNT)
	Nº
	CARGO / FUNCIÓN
	Horas Clases lectivas
	Horas Preparación y Evaluación
	CARGA LECTIVA MÍNIMA

	1
	Decano
	04
	02
	06

	2
	Director de la Escuela de Post-Grado
	04
	02
	06

	3
	Director de Sección de Post-Grado
	10
	05
	15

	4
	Director de Escuela Pre-Grado
	08
	04
	12

	5
	Jefe de Departamento Académico
	08
	04
	12

	6
	Profesor Secretario de Escuela de Post-Grado
	10
	05
	15

	7
	Profesor Secretario de Facultad
	10
	05
	15

	8
	Jefes de Oficinas Generales
	08
	04
	12

	9
	Director de Institutos o Centros Académicos
	10
	05
	15

	10
	Director de Centro de Producción y Líneas de Rentabilidad
	10
	05
	15

	11
	Miembro del Tribunal de Honor
	08
	04
	12

Artículo Nº 14.- Para la distribución de carga lectiva mínima a los docentes ordinarios según su modalidad de trabajo o dedicación, será de acuerdo al cuadro siguiente; y el tope máximo estará sujeto a la necesidad o requerimiento de cada Departamento Académico: (Mod. RCU Nº 199-2011/UNT).
	Nº
	MODALIDAD DE TRABAJO O DEDICACIÓN
	Horas Clases lectivas
	Horas Preparación y Evaluación
	CARGA LECTIVA MÍNIMA

	1
	Dedicación Exclusiva
	16
	08
	24

	2
	Tiempo Completo 40 hs.
	16
	08
	24

	3
	Tiempo Parcial 20 hs.(*)
	12
	04
	16

	4
	Tiempo Parcial 12 hs. (**)
	10
	02
	12

	5
	Tiempo Parcial 10 hs. (**)
	08
	02
	10

	6
	Tiempo Parcial 08 hs. (***)
	08
	00
	08

(*) El docente ordinario a Tiempo Parcial 20 hs. tendrá como máximo 04 horas de preparación y evaluación y sólo se le asignará como carga no lectiva actividades de investigación.

(**) El docente ordinario a Tiempo Parcial 10 hs. y 12 hs., sólo tendrá como máximo 02 horas de preparación y evaluación y no se le asignará carga no lectiva.

(***) El docente ordinario a Tiempo Parcial 08 hs., no tendrá horas de preparación y evaluación y no se le asignará carga no lectiva.

Artículo Nº 15.- Para la asignación de carga lectiva mínima a los docentes contratados, según el haber equivalente de su modalidad de trabajo o dedicación, será de acuerdo al cuadro siguiente; y el tope máximo estará sujeto a la necesidad o requerimiento de cada Departamento Académico: (Modificado R.C.U. Nº 199-2011/UNT).
	Nº
	SEGÚN HABER EQUIVALENTE DE CONTRATO MODALIDAD DE TRABAJO O DEDICACIÓN
	Horas Clases lectivas
	Horas Preparación y Evaluación
	CARGA LECTIVA MÍNIMA

	1
	Dedicación Exclusiva
	20
	10
	30

	2
	Tiempo Completo 40hs.
	20
	10
	30

	3
	Tiempo Parcial 20 hs. (*)
	14
	04
	18

	4
	Tiempo Parcial 12 hs. (**)
	12
	00
	12

	5
	Tiempo Parcial 10 hs. (**)
	10
	00
	10

	6
	Tiempo Parcial 08 hs. (**)
	08
	00
	08

(*) El docente contratado a Tiempo Parcial 20 hs. tendrá como máximo 04 horas de preparación y evaluación y sólo se le asignará como carga no lectiva actividades de Asesoría de Tesis-Exámenes Profesionales y de Extensión y Proyección Social.

(**) El docente contratado a Tiempo Parcial 08 hs., 10 hs y 12hs., no tendrá horas de preparación y evaluación y no se le asignará carga no lectiva.

Artículo Nº 16.- Al Jefe de Práctica debe asignársele como carga lectiva, horas dedicadas al desarrollo de clases prácticas o de laboratorio, así como de preparación y evaluación, y en la carga no lectiva horas en el rubro de consejería; según el caso.

Artículo Nº 17.- En la asignación de la carga lectiva mínima al Jefe de Práctica contratado según su modalidad de trabajo o dedicación, se tendrá en cuenta los topes siguientes:

	Nº
	MODALIDAD DE TRABAJO O DEDICACIÓN
	Horas Clases lectivas
	Horas Preparación y Evaluación
	CARGA LECTIVA MÍNIMA

	1
	Tiempo Completo 40hs.
	24
	12
	36

	2
	Tiempo Parcial 20 hs. (*)
	16
	04
	20

	3
	Tiempo Parcial 12 hs. (**)
	12
	00
	12

	4
	Tiempo Parcial 10 hs. (**)
	10
	00
	10

	5
	Tiempo Parcial 08 hs. (**)
	08
	00
	08

(*) El Jefe de Práctica a Tiempo Parcial 20 hs. sólo tendrá como máximo 04 horas de preparación y evaluación y no se le asignará carga no lectiva.

(**) El Jefe de Práctica a Tiempo Parcial 08 hs., 10 hs. y 12hs., no tendrá horas de preparación y evaluación y no se le asignará carga no lectiva.

Artículo Nº 18.- Los docentes que ejercen los cargos de Rector, Vicerrector o Profesor- Secretario General de la Universidad, están eximidos del desarrollo de carga horaria, a excepción de actividades de administración o gobierno e investigación.

CAPITULO III

DE LA CARGA NO LECTIVA

Artículo Nº 19.- La carga No Lectiva, es el conjunto de actividades o funciones que realizan los docentes ordinarios a Tiempo Completo y Dedicación Exclusiva, según el cargo que ocupen o grado de responsabilidad que les competa asumir en su Facultad o en la Administración Institucional, independientemente de la carga lectiva asignada.

En el caso del Docente a Tiempo Parcial 20 hs, sólo podrá desarrollar carga no lectiva relacionada con las actividades de Investigación, de conformidad con el artículo 223º del Estatuto institucional.

La actividad declarada en los rubros de la Carga No Lectiva, deberá describirse claramente, precisándose el documento oficial autorizativo.

Artículo Nº 20.- Los rubros que comprende la Carga No Lectiva asignada a los docentes ordinarios a Tiempo Completo y Dedicación Exclusiva, en el marco de lo previsto en el Art. 199º del Estatuto Institucional, son:

a) Consejería

b) Investigación

c) Formación Académica y Capacitación

d) Actividad de Gobierno

e) Actividad de Administración

f) Asesoría de Tesis y Exámenes Profesionales

g) Proyección Social

h) Comisiones.

Las horas dedicadas a los rubros de Consejería, Investigación, Actividades de Gobierno y Administración, Asesoría de Tesis, Exámenes Profesionales y Proyección Social; estará supeditada a las prioridades, condiciones y realidades de cada Departamento Académico y/o Facultad y a la orientación de cada docente. (Modificado R.C.U. Nº 199-2011/UNT).
Artículo Nº 21.- En la carga no lectiva asignada al personal docente contratado con el haber equivalente respectivo, en la modalidad de Tiempo completo o Dedicación Exclusiva, se tendrá en cuenta el desarrollo de los rubros siguientes:

a) Consejería

 c) Asesoría de Tesis y Exámenes Profesionales

b) Proyección Social.

CAPÍTULO IV

DE LA CONSEJERÍA

Artículo Nº 22.- La Consejería la realizan los docentes ordinarios y contratados a Tiempo Completo y Dedicación Exclusiva; es una labor obligatoria y fundamental dentro de la carga No Lectiva, orientada lograr la formación integral del estudiante durante su permanencia en la Escuela Académico-Profesional de Pre-Grado; se inicia en cada proceso de matrícula y concluye al final del año académico. La Dirección de Escuela asignará un número determinado de alumnos a cada Docente con los que desarrolle clases lectivas, el docente debe brindar atención de consejería.
Artículo Nº 23.- En el rubro de Consejería, se asignará como mínimo una (01) hora semanal al docente responsable por cada grupo o sección a su cargo. El Jefe del Departamento Académico respectivo fijará y supervisará los horarios de atención en coordinación con el docente, quién llevará un Registro de todas las actividades realizadas en beneficio del alumno.

Artículo Nº 24.- El Docente que incumpla injustificadamente esta función podrá ser sancionado administrativamente, que constará como demérito en su legajo personal. La supervisión estará a cargo del Jefe de Departamento Académico respectivo.
CAPÍTULO V

DE LA INVESTIGACIÓN

Artículo Nº 25.- Es una actividad obligatoria destinada a que los profesores ordinarios dediquen su esfuerzo, iniciativa e interés en la práctica de la investigación científica, dentro del marco de los currículos de formación académico-profesional, con la orientación y supervisión del Comité Técnico de Investigación de cada Facultad y la Oficina General de Promoción y Desarrollo de la Investigación de la UNT, salvo las excepciones señaladas en el artículo 14° del presente Reglamento.

Artículo Nº 26.- El tiempo dedicado a la investigación por los Profesores a Tiempo Completo, Dedicación Exclusiva y Tiempo Parcial 20hs, forma parte de su tarea académica no lectiva, siempre y cuando ejecuten proyectos que se encuentren recibidos y registrados por la Oficina General de Promoción y Desarrollo de la Investigación -OGPRODEIN-, aprobados previamente por el Comité Técnico de Investigación y visados por el Decano de la respectiva Facultad.

Artículo Nº 27.- A los docentes Principales, Asociados y Auxiliares a Tiempo Parcial 20hs, Tiempo Completo 40hs. y Dedicación Exclusiva, se les asignará en su carga no lectiva en el rubro de investigación, cuatro (04) y cinco (05) horas semanales como mínimo respectivamente, de acuerdo a la modalidad ostentada.

CAPITULO VI

DE LA FORMACIÓN ACADÉMICA Y CAPACITACIÓN

Artículo Nº 28.- La capacitación es el tiempo dedicado al mejoramiento y perfeccionamiento de las capacidades docentes, para lograr mayores niveles académicos y pedagógicos, acorde con las disciplinas de sus unidades académicas y de conformidad con el Estatuto Institucional.

Artículo Nº 29.- La capacitación es un rubro de la carga no lectiva, orientada a estudios de perfeccionamiento, especialización y postgrado u otros cursos de nivel, que realiza el docente en el país y/o en el extranjero.

Artículo Nº 30.- Los docentes, al concluir su período de capacitación, según la duración, o cuando lo soliciten las autoridades de la Universidad, están obligados a presentar el diploma o certificado obtenido y/o un informe sobre el evento concluido ante el Departamento Académico correspondiente.

Artículo Nº 31.- El docente ordinario que se beneficie con el financiamiento de los estudios de Postgrado en la UNT mantendrá su carga horaria lectiva normal asignada por el Departamento Académico, concordante con los parámetros señalados y consignará como máximo 05 horas semanales por capacitación.

CAPÍTULO VII

DE LAS ACTIVIDADES DE GOBIERNO

Artículo Nº 32.- Se consideran actividades de gobierno a las funciones que cumplen los docentes en el ejercicio de un cargo de gobierno, dentro de la estructura orgánica diseñada en el Estatuto de la UNT, y tendrán asignadas una carga no lectiva mínima siguiente:

	N°
	CARGO
	HORAS /SEMANA

	1
	RECTOR
	35

	2
	VICERRECTOR
	35

	3
	DECANO / MIEMBRO DE CONSEJO UNIVERSITARIO
	20

	4
	DIRECTOR DE LA ESCUELA DE POSTGRADO
	20

	5
	MIEMBRO DE ASAMBLEA UNIVERSITARIA
	02

	6
	MIEMBRO DEL CONSEJO DE FACULTAD
	02

CAPÍTULO VIII

DE LAS ACTIVIDADES DE ADMINISTRACIÓN

Artículo Nº 33.- Son las que cumplen los docentes, en actividades propias a los cargos que ocupan en los órganos de gestión de la Facultad y/o Administración Institucional, de conformidad con el Art. 138º del Estatuto Institucional vigente.

Artículo Nº 34.- La asignación de horas mínimas en este rubro de actividad no lectiva se aplicará según se indica:

(Ampliación RCU N° 641-09/UNT. Modf. RCU N° 642-2012/UNT))

	N°
	CARGO
	Horas / Semana

	1.-
	PROFESOR SECRETARIO GENERAL DE LA UNT
	35

	2.-
	JEFES DE OFICINAS GENERALES
	15

	3.-
	PROFESOR SECRETARIO DE LA ESCUELA DE POSTGRADO
	10

	4.-
	DIRECTOR DE ESCUELA PRE-GRADO
	15

	5.-
	JEFE DE DEPARTAMENTO ACADÉMICO
	15

	6.-
	PROFESOR SECRETARIO DE FACULTAD
	10

	7.-
	DIRECTOR DE SECCIÓN DE POST-GRADO
	10

	8.-
	DIRECTOR DE INSTITUTO O CENTROS ACADÉMICOS
	10

	9.-
	DIRECTOR DE CENTRO DE PRODUCCIÓN O LÍNEA DE RENTABILIDAD
	10

	10.-
	MIEMBRO DEL COMITÉ PERMANENTE DE ADMISIÓN –COPEAD
	10

	11.-
	MIEMBRO DEL TRIBUNAL DE HONOR
	20

	12.-
	MIEMBRO DEL COMITÉ ELECTORAL
	01

CAPÍTULO IX

DE LA ASESORÍA DE TESIS Y EXÁMENES PROFESIONALES
Artículo Nº 35.- La Asesoría de Tesis y del Informe de Experiencia Profesional comprende la atención y el apoyo que brinda el docente en los procesos de elaboración de tesis por parte del estudiante; asimismo, la evaluación del Examen de Suficiencia Profesional, asignándose tres (03) horas semanales por semestre como máximo.

Artículo Nº 36.- Se considera como carga No Lectiva a las horas asignadas para el ejercicio del cargo de miembro de Jurado para la obtención de Grado Académico de Bachiller y/o Título Profesional, asignándose para este rubro hasta una (01) hora semanal como máximo.

Artículo Nº 37.- El Docente asesor de tesis será designado mediante Resolución Decanal.

CAPÍTULO X

DE LA EXTENSIÓN Y PROYECCIÓN SOCIAL

Artículo Nº 38.- Se considera como carga No Lectiva obligatoria a las actividades que tienen como objetivo planear y desarrollar acciones de extensión y proyección social hacia la comunidad. Puede ser a iniciativa del docente o en equipo de docentes con aprobación de la Comisión de Proyección Social de la Facultad.

Artículo Nº 39.- Para fines de Proyección Social, los docentes ordinarios y contratados a Dedicación Exclusiva y Tiempo Completo presentarán sus respectivos proyectos antes del semestre, previa aprobación de la Comisión de Proyección Social de la Facultad y derivándose a la Gerencia de Investigación Científica, Proyección Social y Extensión Universitaria para fines de apoyo y seguimiento. En este rubro se asignará una (01) hora semanal como mínimo. (Mod. RCU 199-2011/UNT).
CAPÍTULO XI

DE LOS COMITES TÉCNICOS Y COMISIONES

Artículo Nº 40.- Es la actividad no lectiva asignada por la autoridad superior sustentada con documento expreso, para integrar comisiones de currículo, acreditación, investigación y otras que por la naturaleza académica-administrativa a desarrollar se considere pertinente.

DISPOSICIONES COMPLEMENTARIAS

PRIMERA.- Forman parte de la presente norma los anexos y formatos siguientes:

Anexo (A).-
Asignación de Carga Horaria al Personal Docente que desempeña cargo de Gobierno y Administración

Anexo (B).-
Asignación de Carga Horaria al Personal Docente Nombrado.

Anexo (C).-
Asignación de Carga Horaria al Personal Docente Contratado.

Los parámetros señalados en los formatos referidos se tendrán en cuenta para efecto de asignación de carga horaria al Personal Docente de la UNT, concordante con la condición laboral, categoría, modalidad y desempeño de cargos de gobierno y administración.

FORMATO Nº 1.-
Declaración de Carga Horaria Asignada;
FORMATO Nº 2.-
Declaración Jurada de No Estar Incurso en Causales de Incompatibilidad Laboral o Impedimento Legal;

FORMATO Nº 3.-
Horario Semanal.

SEGUNDA.- Las Declaraciones de carga lectiva y no lectiva, y el horario semanal deben ser llenados en los Formatos (1) y (3), suscritos por el Decano, Jefe del Departamento Académico y el profesor responsable; asimismo, en el Formato (2) se considerará lo referente a la situación de no estar incurso en causal de incompatibilidad o impedimento laboral, que será firmado por el docente.

DISPOSICIONES FINALES

PRIMERA.- Cualquier aspecto o situación no considerada en el presente Reglamento, será resuelto por el Vicerrector Académico, a solicitud de la respectiva Facultad.

SEGUNDA.- El presente Reglamento deroga toda disposición anterior que se oponga a su alcance y contenido.

TERCERA.- El presente Reglamento entra en vigencia a partir de la fecha de publicación de la Resolución de Consejo Universitario correspondiente.

FORMATO Nº 1

DECLARACIÓN DE CARGA HORARIA ASIGNADA

I. DATOS SOBRE LA SITUACIÓN

FACULTAD ..

 DEL PROFESOR:

DPTO. ACADÉMICO ..

	NOMBRE COMPLETO
	CONDICIÓN
	CATEGORÍA
	MODALIDAD

	
	REGULAR
	CONTRATADO
	PRIN
	ASO
	AUX
	JP
	DE
	TC.
	TP........... Hs.

	AÑO ACADÉMICO SEMESTRE Inicio: /........ /.......... Final: /.......... /............

	

	1. TRABAJO LECTIVO.- Datos completos y con claridad
	Curso
	Escuela

Prof.
	Año

o

Ciclo
	Nº Sec.

o

Grupo
	Nº Tot.

Alumn.
	Horas
	Total

Hrs.

	CODIGO
	NOMBRE DEL CURSO
	O
	E
	
	
	
	
	Teor.
	Prác.
	Lab.
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	2. PREPARACIÓN Y EVALUACIÓN: (Max. 50% del Trabajo Lectivo)
	
	

	3. CONSEJERÍA: señalar número de alumnos y el ciclo académico con los que se desarrolla. (Como mínimo una 01 hora semanal).

	
	

	3. INVESTIGACIÓN: Consignar el Nº de inscripción, código, nombre y duración del Proyecto. (Como mínimo 04 y 05 horas semanales, según modalidad de trabajo de docentes ordinarios).

	
	

	4. CAPACITACIÓN: Señale lo referente a este rubro en el marco de los planes de cada Facultad (como máximo 05 semanales).

	
	

	5. ACTIVIDADES DE GOBIERNO: Si desempeña cargo indique

	
	

	6. ACTIVIDADES DE ADMINISTRACIÓN : Sí desempeña cargo indique

	
	

	7. ASESORÍA DE TESIS, EXÁMENES PROFESIONALES Y EXPERIENCIA PROFESIONAL: Indicar el número de Resolución Decanal, precisando el nombre y duración de la actividad programada.

	
	

	8. EXTENSIÓN Y PROYECCIÓN SOCIAL: Señalar actividad, proyecto o programa a ejecutarse en beneficio de la comunidad local o regional. (Como máximo 02 horas semanales)

	
	

	9. COMITÉS TÉCNICOS Y COMISIONES: Consignar el número de Resolución autoritativa indicando el lapso de vigencia.

	
	

	TOTAL HORAS/ MENSUAL

	
	

Trujillo, de ... 200.....

 Firma del Profesor

Vº Bº

DECANO: --------------------------------------

Firma Jefe Dpto. Acad.

FORMATO 2

DECLARACIÓN JURADA DE NO ESTAR INCURSO EN CAUSALES

DE INCOMPATIBILIDAD O IMPEDIMENTO LABORAL
(Modificado R.R. N° 649-2011/UNT)

Yo, ..., identificado con DNI. N° .., con Código IBM N° , del Departamento Académico de ..., Facultad de ...; en el marco del programa de Homologación de la remuneración de los docentes universitarios, dispuesto por el D.U. N° 033-2006 y D.S. N° 019-2006-EF, DECLARO BAJO JURAMENTO Y EN HONOR A LA VERDAD, que:

NO ESTOY INCURSO en causales de incompatibilidad laboral y NO TENGO impedimento para ejercer la docencia en la Universidad Nacional de Trujillo, de conformidad con lo previsto en el Capítulo VII de las Incompatibilidades e Impedimentos, del Título VI: Los Profesores, del Estatuto Institucional vigente.

()
Soy docente nombrado () / contratado (), a Dedicación Exclusiva y NO desarrollo otra actividad ordinaria remunerada en el sector público o privado, fuera de la Universidad Nacional de Trujillo (De conformidad con el Artículo 221° del Estatuto Institucional vigente).

()
Soy docente nombrado () / contratado () a Tiempo Completo 40hs. y NO desempeño cargo público o privado en horas que coincidan con el horario establecido en la Universidad Nacional de Trujillo (De conformidad con los Artículos 270° y 277° del Estatuto Institucional vigente).

()
Soy docente nombrado () / contratado () a Tiempo Parcial y NO desempeño cargo público o privado en hora que coincidan con el horario establecido en la Universidad Nacional de Trujillo, (En concordancia con el Artículo 245° del Estatuto Institucional vigente).

EN CASO DE FALTAR A LA VERDAD ME SOMETO A LAS SANCIONES QUE SEAN APLICABLES DE ACUERDO A LEY; ASIMISMO, DE ENCONTRARME INCURSO EN SITUACIÓN DE INCOMPATIBILIDAD O IMPEDIMENTO PARA EJERCER LA DOCENCIA EN LA U.N.T., ME SOMETO A LAS SANCIONES PREVISTAS POR SU ESTATUTO, Y AUTORIZO AL FUNCIONARIO COMPETENTE DISPONGA EL DESCUENTO DE MI PLANILLA DE HABERES, DEL MONTO QUE LA UNIDAD DE REMUNERACIONES LIQUIDE COMO PAGOS INDEBIDOS POR EL LAPSO DE TIEMPO LABORADO ILEGALMENTE.

Trujillo, de del

 FIRMA DEL DECLARANTE

 D.N.I.:

Nota:
Los docentes deben suscribir de forma obligatoria el presente formato en cada Semestre Académico, en el reverso de la

Declaración de Carga Horaria Asignada.

FORMATO 3

HORARIO SEMANAL DEL PERSONAL DOCENTE

FACULTAD DE .. DEPARTAMENTO ACADEMICO:..

Código : …………. Nombre:……....................................
Semestre : …………….. Del : ………….………..
Al: ………….…...

	LUNES
	TRABAJO LECTIVO

(Código del Curso)
	PREPARACIÓN Y EVALUACIÓN
	CONSEJERIA
	INVESTIGACION
	CAPACITACION
	ACTIVIDADES DE GOBIERNO
	ACTIVIDADES DE ADMINISTRACION
	ASESORIA DE TESIS Y EXAMENES PROFESIONALES
	EXTENSION Y PROYECCION SOCIAL
	COMITES TECNICOS Y COMISIONES
	LOCAL
	AULA
	TOTAL

HRS.

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	MARTES
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	MIERCOLES
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	JUEVES
	TRABAJO LECTIVO

(Código del Curso)
	PREPARACIÓN Y EVALUACIÓN
	CONSEJERIA
	INVESTIGACION
	CAPACITACION
	ACTIVIDADES DE GOBIERNO
	ACTIVIDADES DE ADMINISTRACION
	ASESORIA DE TESIS Y EXAMENES PROFESIONALES
	EXTENSION Y PROYECCION SOCIAL
	COMITES TECNICOS Y COMISIONES
	LOCAL
	AULA
	TOTAL

HRS.

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	VIERNES
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	SABADO
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

	DE: A:
	
	
	
	
	
	
	
	
	
	
	
	
	

FECHA DE ENTREGA :
......................................

..

FIRMA DEL PROFESOR

 --

 Decano de la Facultad

 Jefe de Departamento

ANEXO Nº 01

PERSONAL DOCENTE QUE DESEMPEÑA CARGOS DE GOBIERNO Y ADMINISTRACION

	ASIGNACION DE CARGA HORARIA AL PERSONAL DOCENTE CONTRATADO SEGÚN CATEGORIA Y MODALIDAD
	DISTRIBUCION HORARIA

	
	TRABAJO LECTIVO
	PREPARACION Y EVALUACION (Factor 0.5)
	CONSEJERIA
	INVESTIGACION
	CAPACITACION
	ACTIVIDADES DE GOBIERNO
	ACTIVIDADES DE ADMINISTRACION
	ASESORIA DE TESIS Y EXAMENES PROFESIONALES
	EXTENSION Y PROYECCION SOCIAL
	COMITES TECNICOS Y COMISIONES
	TOTAL
CARGA
HORARIA

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	RECTOR

	05

	35

	40 HS.

	VICE RECTORES

	05

	35

	40 HS.

	PROFESOR SECRETARIO GENERAL UNT

	05

	35

	40 HS.

	DECANO
	04
	02
	01 a más
	05
	
	20

	01
	
	40 HS.

	DIRECTOR DE ESCUELA DE POST GRADO
	04
	02
	01 a más
	05
	
	20

	01
	
	40 HS.

	MIEMBRO DE ASAMBLEA UNIVERSITARIA
	16
	08
	01 a más
	05
	
	02

	01
	
	40 HS.

	MIEMBRO DE CONSEJO DE FACULTAD
	16
	08
	01 a más
	05
	
	02

	01
	
	40 HS.

	PROFESOR SECRETARIO DE ESCUELA DE POSTGRADO
	10
	05
	01 a más
	05
	
	
	10
	
	01
	
	40 HS.

	MIEMBRO DEL TRIBUNAL DE HONOR
	08
	04
	01 a más
	05
	
	
	20
	
	01
	
	40 HS.

	MIEMBRO DEL COMITÉ ELECTORAL
	16
	08
	01 a más
	05
	
	
	01
	
	01
	
	40 HS.

	JEFE DE DPTO. ACADEMICO
	08
	04
	01 a más
	05
	
	
	15
	
	01
	
	40 HS.

	JEFES DE OFICINA GENERALES
	08
	04
	01 a más
	05
	
	
	15
	
	01
	
	40 HS.

	DIRECTOR DE ESCUELA DE PRE GRADO
	08
	04
	01 a más
	05
	
	
	15
	
	01
	
	40 HS.

	PROFESOR SECRETARIO DE FACULTAD
	10
	05
	01 a más
	05
	
	
	10
	
	01
	
	40 HS.

	DIRECTOR DE SECCION DE POST GRADO
	10
	05
	01 a más
	05
	
	
	10
	
	01
	
	40 HS.

	DIRECTOR DE INSTITUTOS O CENTROS ACADEMICOS
	10
	05
	01 a más
	05
	
	
	10
	
	01
	
	40 HS.

	DIRECTOR DE CENTROS DE PRODUCCION Y LINEAS DE RENTABILIDAD
	10
	05
	01 a más
	05
	
	
	10
	
	01
	
	40 HS.

Nota:
- Dejar establecido que la asignación de carga horaria no debe exceder las horas establecidas según la modalidad de trabajo de cada docente, de no alcanzarse el número

 de horas señaladas, serán completadas con el trabajo no lectivo que cada docente desarrolla según cada caso.

- El número de horas asignadas en el trabajo lectivo debe entenderse como mínimas, pudiendo ser mayor si la justificación para atender la demanda de asignaturas así lo amerita.
ANEXO Nº 02

ASIGNACIÓN DE CARGA HORARIA AL PERSONAL DOCENTE NOMBRADO

	ASIGNACION DE CARGA HORARIA AL PERSONAL DOCENTE NOMBRADO SEGÚN CATEGORIA Y MODALIDAD
	DISTRIBUCION HORARIA

	
	TRABAJO LECTIVO
	PREPARACION Y EVALUACION (Factor 0.5)
	CONSEJERIA
	INVESTIGACION
	CAPACITACION
	ACTIVIDADES DE GOBIERNO
	ACTIVIDADES DE ADMINISTRACION
	ASESORIA DE TESIS Y EXAMENES PROFESIONALES
	EXTENSION Y PROYECCION SOCIAL
	COMITES TECNICOS Y COMISIONES
	TOTAL
CARGA
HORARIA

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	PRINCIPAL DEDICACION EXCLUSIVA
	16
	08
	01 a más
	05
	
	
	
	
	01
	
	40 HS.

	PRINCIPAL TIEMPO COMPLETO 40 Hs.
	16
	08
	01 a más
	05
	
	
	
	
	01
	
	40 HS.

	PRINCIPAL TIEMPO PARCIAL 20 Hs.
	12
	04

	04

	20 HS.

	PRINCIPAL TIEMPO PARCIAL 12 Hs.
	10
	2

	12 HS.

	PRINCIPAL TIEMPO PARCIAL 10 Hs.
	08
	2

	10 HS.

	PRINCIPAL TIEMPO PARCIAL 08 Hs.
	08

	08 HS.

	
	
	
	
	
	
	
	
	
	
	
	

	ASOCIADO DEDICACION EXCLUSIVA
	16
	08
	01 a más
	05
	
	
	
	
	01
	
	40 HS.

	ASOCIADO TIEMPO COMPLETO 40 Hs.
	16
	08
	01 a más
	05
	
	
	
	
	01
	
	40 HS.

	ASOCIADO TIEMPO PARCIAL 20 Hs
	12
	04

	04

	20 HS.

	ASOCIADO TIEMPO PARCIAL 12 Hs
	10
	02

	12 HS.

	ASOCIADO TIEMPO PARCIAL 10 Hs
	08
	02

	10 HS.

	ASOCIADO TIEMPO PARCIAL 08 Hs
	08

	08 HS.

	
	
	
	
	
	
	
	
	
	
	
	

	AUXILIAR DEDICACION EXCLUSIVA
	16
	08
	01
	05
	
	
	
	
	01
	
	40 HS.

	AUXILIAR TIEMPO COMPLETO 40 Hs.
	16
	08
	01
	05
	
	
	
	
	01
	
	40 HS.

	AUXILIAR TIEMPO PARCIAL 20 Hs.
	12
	04

	04

	20 HS.

	AUXILIAR TIEMPO PARCIAL 12 Hs.
	10
	02

	12 HS.

	AUXILIAR TIEMPO PARCIAL 10 Hs.
	08
	02

	10 HS.

	AUXILIAR TIEMPO PARCIAL 08 Hs.
	08

	08 HS.

Nota:
- Dejar establecido que la asignación de carga horaria no debe exceder las horas establecidas según la modalidad de trabajo de cada docente, de no alcanzarse el número

 de horas señaladas, serán completadas con el trabajo no lectivo que cada docente desarrolle según cada caso.

- El número de horas asignadas en el trabajo lectivo debe entenderse como mínimas, pudiendo ser mayor si la justificación para atender la demanda de asignaturas así lo amerita.

ANEXO Nº 03

ASIGNACION DE CARGA HORARIA AL PERSONAL DOCENTE CONTRATADO

	ASIGNACION DE CARGA HORARIA AL PERSONAL DOCENTE CONTRATADO SEGÚN CATEGORIA Y MODALIDAD
	DISTRIBUCION HORARIA

	
	TRABAJO LECTIVO
	PREPARACION Y EVALUACION (Factor 0.5)
	CONSEJERIA
	INVESTIGACION
	CAPACITACION
	ACTIVIDADES DE

GOBIERNO
	ACTIVIDADES DE ADMINISTRACION
	ASESORIA DE TESIS Y EXAMENES PROFESIONALES
	EXTENSION Y PROYECCION SOCIAL
	COMITES TECNICOS Y COMISIONES
	TOTAL
CARGA
HORARIA

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	PRINCIPAL DEDICACION EXCLUSIVA
	20
	10
	01

	01

	40 HS.

	PRINCIPAL TIEMPO COMPLETO 40 Hs.
	20
	10
	01

	01

	40 HS.

	PRINCIPAL TIEMPO PARCIAL 20 Hs.
	14
	04

	20 HS.

	PRINCIPAL TIEMPO PARCIAL 12 Hs.
	12

	12 HS.

	PRINCIPAL TIEMPO PARCIAL 10 Hs.
	10

	10 HS.

	PRINCIPAL TIEMPO PARCIAL 08 Hs.
	08

	08 HS.

	ASOCIADO DEDICACION EXCLUSIVA
	20
	10
	01

	01

	40 HS.

	ASOCIADO TIEMPO COMPLETO 40 Hs.
	20
	10
	01

	01

	40 HS.

	ASOCIADO TIEMPO PARCIAL 20 Hs.
	14
	04

	20 HS.

	ASOCIADO TIEMPO PARCIAL 12 Hs.
	12

	12 HS.

	ASOCIADO TIEMPO PARCIAL 10 Hs.
	10

	10 HS.

	ASOCIADO TIEMPO PARCIAL 08 Hs.
	08

	08 HS.

	AUXILIAR DEDICACION EXCLUSIVA
	20
	10
	1

	01

	40 HS.

	AUXILIAR TIEMPO COMPLETO 40Hs.
	20
	10
	1

	01

	40 HS.

	AUXILIAR TIEMPO PARCIAL 20 Hs.
	14
	04

	20 HS.

	AUXILIAR TIEMPO PARCIAL 12 Hs.
	12

	12 HS.

	AUXILIAR TIEMPO PARCIAL 10 Hs.
	10

	10 HS.

	AUXILIAR TIEMPO PARCIAL 08 Hs.
	08

	08 HS.

	JEFE PRACTICA TIEMPO COMPLETO 40Hs.
	24
	12
	1

	40 HS.

	JEFE PRACTICA TIEMPO PARCIAL 20 Hs.
	16
	04

	20 HS.

	JEFE PRACTICA TIEMPO PARCIAL 12 Hs.
	12

	12 HS.

	JEFE PRACTICA TIEMPO PARCIAL 10 Hs.
	10

	10 HS.

	JEFE PRACTICA TIEMPO PARCIAL 08 Hs.
	8

	08 HS.

Nota:
- Dejar establecido que la asignación de carga horaria no debe exceder las horas establecidas según la modalidad de trabajo de cada docente, de no alcanzarse el número

 de horas señaladas, serán completadas con el trabajo no lectivo que cada docente desarrolla según cada caso.

- El número de horas asignadas en el trabajo lectivo debe entenderse como mínimas, pudiendo ser mayor si la justificación para atender la demanda de asignaturas así lo amerita.

� EMBED Word.Picture.8 ���

PAGE

_1218360335.doc
[image: image1.png]

