
Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 1 de 65

 MANUAL DE ORGANIZACIÓN Y FUNCIONES DE LA

FACULTAD DE CIENCIAS DE LA SALUD

(MOF)

Mayo 2017

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 2 de 65

Equipo de Gestión de la Facultad de Ciencias de la Salud

Mg. Tula Susana GUERRA OLIVARES

Decana de la Facultad de Ciencias de la Salud

Mg. Leonardo LEYVA YATACO

Director del Departamento Académico y Programa de Segunda Especialidad

Mg. Rossibel Juana MUÑOZ DE LA TORRE

Directora de la Escuela Profesional de Obstetricia

Mg. Lina Yubana CARDENAS PINEDA

Directora de la Unidad de Investigación y Posgrado

Mg. Jenny MENDOZA VILCAHUAMAN

Directora de la Unidad de Extensión Cultural y Proyección Social

Obsta. Marleny E. CCENTE CONDORI

Secretaria Docente

Mg. Gabriela ORDOÑEZ CCORA

Directora de la Unidad de Calidad y Acreditación

Obstra. Giannina Hindú CAPANI LÓPEZ

Área de Prácticas Preprofesionales

Obstra. Liliana ENRÍQUEZ NATEROS

Área Académica

Obstra. Magally QUIÑONEZ INGA

Área de Tutoría

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 3 de 65

PRESENTACIÓN

La Universidad Nacional de Huancavelica, con el apoyo de PROCALIDAD y la Facultad de Ciencias

de la Salud, cumple con poner a disposición de la comunidad de la Facultad, la actualización del

Manual de Organización y Funciones (MOF).

La Facultad de Ciencias de la Salud es una unidad fundamental de formación académica profesional

y de gestión, integradas por docentes, estudiantes y graduados; gozan de autonomía académica,

normativa, gubernativa, administrativa y económica, dentro del marco de la Ley y el Estatuto.

Es importante considerar que el presente manual es un documento que debe ser actualizado

periódicamente a fin de disponer de una herramienta de gestión útil para el desarrollo de una

administración eficiente y eficaz.

El presente Manual de Organización y Funciones, tiene por finalidad establecer la estructura

organizativa y funcional de las Oficinas Administrativas y normar el funcionamiento a nivel de cargos

de la Facultad, proporcionando información a funcionarios o servidores, sobre las funciones

específicas desarrolladas a partir de los cargos o puestos de trabajo y responsabilidades que les

corresponden desempeñar, las interrelaciones formales que correspondan, así como los requisitos

mínimos para asumir el cargo o puesto de trabajo.

El Manual de Organización y Funciones (MOF), es un documento de gestión institucional que

describe las funciones específicas a nivel de cargo o puesto de trabajo, desarrolladas a partir de la

estructura orgánica y funciones establecidas en el Reglamento de Organización y Funciones (ROF).

En el marco del proceso de Modernización de la Gestión del Estado, la Facultad de Ciencias de la

Salud de la Universidad Nacional de Huancavelica, aprueba el Manual de Organización y Funciones

(MOF), con el propósito de determinar las funciones asignadas a los diferentes cargos estructurados

en el Reglamento de Organización y Funciones (ROF) vigente. Las disposiciones contenidas en el

presente Manual, son de obligatorio conocimiento y cumplimiento por toda la Facultad.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 4 de 65

ÍNDICE

 Pág.

Presentación 03

Título I:

Disposiciones Generales 05

Título II:

Del Diseño Orgánico de la Facultad de Ciencias de la Salud 06

Título III:

De los Órganos Componentes 11

Capítulo I:

Del Órgano de Gobierno de la Facultad de Ciencias de la Salud 11

Capítulo II:

De la Dirección de la Facultad de Ciencias de la Salud 13

Capítulo III:

De los Órganos de Asesoramiento de la Facultad de Ciencias de la Salud 16

Capítulo IV:

De los Órganos de Apoyo de la Facultad de Ciencias de la Salud 21

Capítulo V:

De los Órganos de Línea de la Facultad de Ciencias de la Salud 35

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 5 de 65

TITULO I

DISPOSICIONES GENERALES

1.1. NATURALEZA Y FINALIDAD

El Manual de Organización y Funciones (MOF) es un documento normativo de la Facultad de

Ciencias de la Salud que es un órgano de línea de la Universidad Nacional de Huancavelica

(UNH).

Tiene por finalidad establecer la estructura organizativa y funcional y servir como instrumento

orientador y regulador de las actividades del personal docente y administrativo, que labora en ella.

Contribuye a una adecuada división de trabajo, fijando su organización interna e indicando en

forma clara, precisa y completa; la autoridad, responsabilidad, funciones, atribuciones,

coordinación y canales de comunicación de cada cargo que la integra.

1.2. BASE LEGAL

o Ley Universitaria Nº 30220

o Estatuto de la Universidad Nacional de Huancavelica

o Decreto Supremo Nº 043-2006-PCM del 28-07-06. “Lineamientos para la Elaboración y

Aprobación del Reglamento de Organización y Funciones – ROF, por parte de las entidades

de la administración pública”.

o Ley Marco de Modernización de la Gestión del Estado, Ley Nº 27658 aprobada el 29 de enero

de 2002.

o Decreto Supremo Nº 030-2002-PCM. Reglamento de la Ley Marco de Modernización de la

Gestión del Estado

o Ley No.27444 de Procedimiento Administrativo General de 21.03.2001.

o Resolución Jefatural Nº 095-INAP/DNR, que aprueba la Directiva Nº 001-95-INAP/DNR,

“Normas para la elaboración del Manual de Organización y Funciones en la Administración

Pública” del 03 de julio de 1995.

1.3. ALCANCE

El ámbito de aplicación del presente Manual de Organización y Funciones de la Facultad de

Ciencias de la Salud, abarca todos los cargos de las unidades orgánicas de la facultad y/o sus

dependencias.

1.4. ACTUALIZACION

El MOF se actualiza a solicitud del Decano de la Facultad o Director de planificación y presupuesto.

1.5. APROBACION

El Manual de Organización y Funciones es aprobado por el Consejo de Facultad y ratificado por

el Consejo Universitario.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 6 de 65

TITULO II

DEL DISEÑO ORGANICO DE LA FACULTAD DE CIENCIAS DE LA SALUD

2.1. OBJETIVO

Son objetivos de la Facultad de Ciencias de la Salud, coordinar, desarrollar y consolidar; el

conocimiento científico, tecnológico en la formación profesional, investigación científica, extensión

cultural y proyección social y gestión; en el campo de la salud en pregrado y posgrado con enfoque

intercultural y biopsicosocial, que respondan a las necesidades de las personas, familias y del

entorno.

2.2. FUNCIONES GENERALES

a) Proveer y formular oportunamente los planes y programas académicos, de investigación, de

extensión cultural y proyección social de la Facultad en su conjunto.

b) Programar las actividades académicas correspondientes a la formación profesional,

especialización, diplomados, maestrías y doctorados.

c) Coordinar sus acciones con los vice-rectorados y con las otras Facultades de la Universidad

para el logro de sus objetivos.

d) Establecer y mantener convenios con otras universidades e instituciones públicas y privadas

para el cumplimiento de sus fines.

e) Promover y desarrollar la capacitación del personal docente y administrativo de la Facultad

en función de las necesidades académicas y de gestión administrativa.

f) Administrar el proceso de enseñanza-aprendizaje, conducente a la formación profesional de

los alumnos, especialidades y posgrado de la Facultad en concordancia con el proyecto

educativo nacional;

g) Elaborar el plan estratégico y plan operativo de la Facultad con la participación de

autoridades, docentes, representantes de estudiantes egresados y otros grupos de interés;

h) Planificar, organizar, dirigir, coordinar y ejecutar las actividades académicas;

i) Planificar el régimen económico, administrativo y presupuestal en el marco del plan

estratégico y plan operativo de la Facultad, en concordancia con los fines institucionales;

j) Planificar, promover y realizar investigaciones que se proyecten hacia la comunidad por

medio de convenios, proyectos, publicidad, seminarios y conversatorios a nivel local, regional,

nacional e internacional;

k) Otorgar grados académicos, títulos profesionales, títulos de segunda especialidad y

revalidaciones; en concordancia con los planes de estudios aprobados.

l) Realizar evaluaciones a profesores nombrados y contratados en concordancia con la Ley

universitaria, el estatuto, el reglamento general de la UNH y la normatividad interna;

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 7 de 65

m) Evaluar el plan estratégico y plan operativo de la Facultad anualmente y difundir sus

resultados.

n) Elaborar el manual de organización y funciones y manual de procedimientos de la Facultad;

o) Implementar un sistema de gestión y evaluación de calidad de sus procesos: administración,

enseñanza-aprendizaje, investigación, extensión universitaria y proyección social;

p) Implementar un sistema de información y comunicación a todos los miembros de la Facultad

q) Velar por el cumplimiento de la Ley universitaria y el Estatuto de la Universidad, así como por

las demás disposiciones normativas de la Facultad.

2.3. ORGANIGRAMA ESTRUCTURAL DE LA FACULTAD DE CIENCIAS DE LA SALUD

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 8 de 65

2.4. ESTRUCTURA ORGANICA

A. ÓRGANO DE GOBIERNO

• Consejo de Facultad

B. DIRECCIÓN

• Decanato

C. ÓRGANOS DE ASESORAMIENTO

• Comité Consultivo

• Comisión de Evaluación del Plan Estratégico

• Comité Interno de Calidad

• Comisión de Evaluación Docente

• Comité de Bioética

D. ÓRGANOS DE APOYO

• Secretaría Docente

• Laboratorio

• Biblioteca Especializada

• Centro de Producción de Bienes y Servicios

• Unidad de Calidad y Acreditación

E. ÓRGANOS DE LINEA

• Unidad de Extensión Cultural y Proyección Social

• Escuela Profesional de Obstetricia

• Unidad de Investigación

• Unidad Postgrado

• Departamento Académico de Obstetricia

• Programa de Segunda Especialidad

2.5. RELACIONES

2.5.1. Línea de Autoridad

La Facultad de Ciencias de la Salud depende del Rectorado. Está representada por el Decano y

ejerce autoridad sobre el personal del órgano a su cargo.

2.5.2. Línea de Responsabilidad.

La Facultad de Ciencias de la Salud es responsable de la formación académica profesional y de

gestión, el desarrollo de la investigación en las diferentes áreas de salud, de extensión cultural y

proyección social, de los centros de producción de bienes y servicios.

Comentado [IL1]: tiene como función principal dirigir y ejecutar
procesos de evaluación interna y externa de las unidades
académicas, de servicio y apoyo de la facultad, con el propósito de
implementar políticas y estrategias de mejora continua de la calidad.
Por ello es un órgano de apoyo y no de asesoramiento

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 9 de 65

2.5.3. Línea de Coordinación.

La Facultad de Ciencias de la Salud coordina internamente con todas las unidades orgánicas de

la universidad y externamente con los Hospitales, Ministerio de Salud y otros organismos tanto

privado como públicos.

2.6. CUADRO DE DISTRIBUCION DE PERSONAL DE LA FACULTAD DE CIENCIAS DE LA

SALUD

ÓRGANO DE DIRECCIÓN

a) DECANATO
o Decano 1 Docente
o Secretaria IV 1 Administrativo

ÓRGANOS DE APOYO

b) SECRETARÍA DOCENTE
o Secretario docente 1 Docente
o Secretaria II 1 Administrativo

c) LABORATORIO
o Jefe de laboratorio 1 Docente
o Técnico en laboratorio II 2 Administrativo
o Asistente administrativo I 1 Administrativo

d) BIBLIOTECA ESPECIALIZADA
o Jefe de biblioteca especializada 1 Administrativo
o Técnico de Biblioteca I 1 Administrativo

e) CENTRO DE PRODUCCIÓN DE BIENES Y SERVICIOS
o Director de centro de producción de bienes y servicios 1 Docente
o Secretaria II 1 Administrativo
o Técnico administrativo II 1 Administrativo

f) UNIDAD DE CALIDAD Y ACREDITACIÓN
o Director de la unidad de calidad y acreditación 1 Docente
o Secretaria II 1 Administrativo

ORGANOS DE LINEA DE LA FACULTAD DE CIENCIAS DE LA SALUD

g) UNIDAD DE EXTENSIÓN CULTURAL Y PROYECCIÓN SOCIAL
o Director de la unidad de extensión cultural

y proyección social 1 Docente
o Secretaria II 1 Administrativo

h) ESCUELA PROFESIONAL DE OBSTETRICIA
o Director de escuela profesional de obstetricia 1 Docente
o Secretaria II 1 Administrativo
o Técnico administrativo III 1 Administrativo
AREA DE TUTORIA

o Jefe de área de tutoría 1 Docente

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 10 de 65

AREA DE PRACTICAS PRE PROFESIONALES

o Jefe de área de prácticas preprofesionales 1 Docente
AREA ACADEMICA

o Jefe de área académica 1 Docente
o Secretaria II 1 Administrativo

i) UNIDAD DE INVESTIGACIÓN
o Director de la unidad de investigación 1 Docente
o Secretaria II 1 Administrativo
o Técnico administrativo III 1 Administrativo

j) UNIDAD POSGRADO
o Director de la unidad de posgrado 1 Docente
o Secretaria II 1 Administrativo
o Técnico administrativo III 1 Administrativo
MAESTRIA

o Coordinador de maestrías 1 Docente
DOCTORADO

o Coordinador de doctorados 1 Docente
k) DEPARTAMENTO ACADÉMICO DE OBSTETRICIA

o Director de Departamento 1 Docente
o Secretaria II 1 Administrativo
o Profesor principal D.E 1 Docente
o Profesor asociado D.E 2 Docentes
o Profesor asociado T.C. 1 Docente
o Profesor auxiliar D.E 6 Docentes
o Profesor auxiliar T.C 3 Docentes
o Profesor auxiliar T.P 15h 3 Docentes
o Profesor auxiliar T.P 12h 4 Docentes
o Profesor auxiliar T.P 10h 1 Docentes
o Profesor auxiliar T.P 08h 1 Docentes
o Jefe de práctica D.E 1 Docente
o Jefe de practica T.P 19h 4 Docente
o Jefe de practica T.P 20h 1 Docente

l) PROGRAMA DE SEGUNDA ESPECIALIDAD
o Director del programa de segunda especialidad 1 Docente
o Secretaria II 1 Administrativo
AREA DE ACADEMICA

o Jefe de área académica 1 Docente
o Secretaria II 1 Administrativo
AREA DE PRACTICAS Y PASANTIAS

o Jefe de área de prácticas y pasantías 1 Docente
AREA ADMINISTRATIVA

o Jefe de área administrativa 1 Docente
o Técnico Administrativo III 1 Administrativo

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 11 de 65

TITULO III

DE LOS ORGANOS COMPONENTES

CAPITULO I

DEL ÓRGANO DE GOBIERNO DE LA FACULTAD DE CIENCIAS DE LA SALUD

3.1. CONSEJO DE FACULTAD

El Consejo de Facultad es el órgano de gobierno de la Facultad. La conducción y su dirección le

corresponden al Decano, de acuerdo con las atribuciones señaladas en la Ley y el Estatuto de

la Universidad Nacional de Huancavelica.

3.1.1. Integrantes del Consejo de Facultad

a) El Decano, quien lo preside.

b) Representantes de los profesores distribuidos en las siguientes categorías:

Tres (03) Docentes principales

Dos (02) Docentes asociados

Un (01) Docente auxiliar

Los representantes de los estudiantes regulares, que constituyen un tercio del total de

integrantes del Consejo. Estos representantes deben pertenecer al tercio superior y

haber aprobado como mínimo treinta y seis (36) créditos.

c) Podrán asistir en calidad de invitados, el director de la escuela profesional, director de

la unidad de investigación, director del programa de segunda especialidad, director de

la unidad de extensión cultural y proyección social, director de la unidad de posgrado,

director del departamento académico, director de la unidad de calidad y acreditación

y otros que el Decano y/o el Consejo considere pertinente, con voz, pero sin voto.

d) El número de representantes de docentes o estudiantes al Consejo de Facultad, en

caso de disminución serán completados con los miembros accesitarios respectivos

e) En ausencia temporal del Decano, asumirá las funciones pertinentes el docente más

antiguo en la categoría miembro del Consejo de Facultad.

3.1.2. Funciones del Consejo de Facultad

a) Pronunciarse sobre la renuncia del Decano y declarar la vacancia del cargo.

b) Proponer al Consejo Universitario la contratación, nombramiento, ratificación, ascenso

y remoción de los docentes de sus respectivas áreas. De la misma manera, la

contratación y nombramiento de los Jefes de Práctica.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 12 de 65

c) Aprobar el diseño curricular, elaborados por las Carreras Profesionales que integran

la Facultad.

d) Dictar el Reglamento Académico de la Facultad, que comprende las

responsabilidades de los docentes y estudiantes, así como los regímenes de estudio,

evaluación, promoción y sanciones dentro de las normas establecidas en el Estatuto

de la UNH.

e) Aprobar y evaluar el plan estratégico, plan operativo y otros documentos de gestión

de la Facultad.

f) Aprobar el informe de gestión del Decano de la Facultad.

g) Aprobar los grados académicos, títulos profesionales y títulos de segunda

especialidad que otorga la Facultad.

h) Aprobar las equivalencias y/o convalidaciones de estudios.

i) Proponer al Consejo Universitario la revalidación de títulos profesionales y grados

académicos expedidos por universidades extranjeras, cuando se haya recibido la

facultad de la autoridad competente.

j) Proponer al Consejo Universitario la constitución, fusión, reorganización, separación y

supresión de unidades académicas y centros dependientes de la Facultad.

k) Cumplir y hacer cumplir sus acuerdos; asimismo, los de la Asamblea Universitaria y

del Consejo Universitario.

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

competencia.

3.1.3. Sesiones ordinarias y extraordinarias del Consejo de Facultad

El consejo de Facultad se reúne obligatoriamente en sesiones ordinarias, por lo menos una

vez al mes. Las sesiones extraordinarias se efectúan cuando las convoque el Decano o lo

solicite un tercio de los miembros del Consejo.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 13 de 65

CAPITULO II

DE LA DIRECCION DE LA FACULTAD DE CIENCIAS DE LA SALUD

3.2. FUNCIONES ESPECIFICAS DEL DECANO DE LA FACULTAD

3.2.1. Denominación del Cargo

Cargo Estructural: DECANO DE LA FACULTAD DE CIENCIAS DE LA SALUD

3.2.2. Naturaleza del Cargo

Dirección, coordinación y supervisión de las actividades académicas y administrativas de

la Facultad.

3.2.3. Funciones Específicas del cargo

a) Convocar, dirigir y presidir las sesiones del Consejo de Facultad y representarla ante

el Consejo y Asamblea Universitaria con voz y voto.

b) Emitir voto y voto dirimente en caso de empate en las sesiones del Consejo de la

Facultad.

c) Cumplir y hacer cumplir el Estatuto, los reglamentos, manuales, normas y acuerdos

de la Asamblea Universitaria, Consejo Universitario y de Facultad.

d) Dirigir administrativamente y académicamente la facultad a través de los órganos

dispuestos en el Estatuto.

e) Proponer al Consejo de Facultad el nombramiento de las comisiones permanentes y

especiales y otras que establezcan las normativas institucionales.

f) Formular el proyecto de presupuesto consolidado de la Facultad y coordinar su

ejecución con los responsables de las instancias respectivas.

g) Autorizar los gastos y controlar la ejecución del presupuesto de la Facultad.

h) Coordinar las actividades con el director de la escuela profesional y demás órganos

de la Facultad.

i) Supervisar y controlar el cumplimiento de las actividades académicas y administrativas

de la Facultad.

j) Refrendar conjuntamente con el rector y el secretario general de la universidad, los

diplomas de grados académicos y títulos profesionales, certificados y menciones que

se otorguen.

k) Firmar los certificados de estudios, constancias y otros documentos.

l) Designar al secretario docente de la Facultad.

m) Someter a consideración del consejo de la facultad los proyectos y recomendaciones

formuladas por las comisiones

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 14 de 65

n) Proponer al Consejo de la Facultad las modificaciones del reglamento de la Facultad

y de sus dependencias

o) Firmar convenios con instituciones públicas y privadas

p) Presentar su memoria anual ante el Consejo de Facultad en acto público al comenzar

el año académico.

q) Supervisar la labor de los directores, jefes de unidades.

r) Realizar las demás funciones, afines al cargo que señala la Ley universitaria, el

Estatuto y el Reglamento General de la Universidad.

3.2.4. Línea de Dependencia

El Decano depende jerárquicamente del Rector y del Consejo de la Facultad de Ciencias

de la Salud.

3.2.5. Requisitos Mínimos

a) Ser ciudadano en ejercicio.

b) Ser docente en la categoría de principal, con no menos de tres (3) años en la

categoría.

c) Tener grado de doctor o maestro, el mismo que debe haber sido obtenido con estudios

presenciales.

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

juzgada.

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

f) Ser de una de las especialidades o carreras que ofrece la Facultad.

3.3. FUNCIONES ESPECIFICAS DE LA SECRETARIA DE LA FACULTAD DE CIENCIAS DE LA

SALUD

3.3.1. Denominación del cargo

Cargo Estructural: SECRETARIA IV

3.3.2. Naturaleza del Cargo

Coordinación, ejecución y supervisión de actividades de apoyo secretarial de gran

complejidad administrativa al decanato de la Facultad de Ciencias de la Salud.

3.3.3. Funciones Específicas del Cargo

a) Organizar, controlar el trámite documentario y el archivo del decanato de la Facultad

de Ciencias de la Salud.

b) Organizar y coordinar las audiencias, atenciones, reuniones y certámenes; y preparar

la agenda con la documentación respectiva.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 15 de 65

c) Realizar el seguimiento de los expedientes y documentos; preparando

periódicamente los informes sobre gestiones y situaciones de expedientes.

d) Administrar la documentación clasificada, redactar y digitar documentos de acuerdo a

instrucciones generales, y prestar apoyo secretarial especializado, utilizando sistemas

de cómputo.

e) Coordinar y supervisar las labores de apoyo administrativo que realicen otras

secretarias de la Facultad.

f) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

g) Verificar calidad de los servicios administrativos de las direcciones, unidades, áreas y

otros que cuenten servicios de secretaria en la Facultad y emitir informes semestrales.

h) Consolidar, tramitar y distribuir a las unidades orgánicas los pedidos de materiales,

útiles entre otros; y

i) Cumplir las funciones, afines al cargo, que le asigne el Decano de la Facultad.

3.3.4. Línea de Dependencia

Depende del Decano de la Facultad de Ciencias de la Salud.

3.3.5. Requisitos Mínimos

a) Título a nombre de la nación de Secretariado Ejecutivo y/o estudios en administración

relacionados con la especialidad requerida.

b) Capacitación especializada en el ámbito de su competencia.

c) Experiencia mínima de 02 años en labores inherentes al cargo.

d) Conocimiento de ofimática a nivel intermedio.

e) Competencias personales: buen trato, adaptabilidad, trabajo en equipo, compromiso

laboral, adhesión a normas y políticas, buena comunicación oral y escrita.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 16 de 65

CAPITULO III

DE LOS ORGANOS DE ASESORAMIENTO DE LA FACULTAD DE CIENCIAS DE LA SALUD

3.4. COMITÉ CONSULTIVO DE LA FACULTAD DE CIENCIAS DE LA SALUD

El Comité Consultivo está conformado por representantes de los grupos de interés de la

Facultad de Ciencias de la Salud, con quienes se mantiene un intercambio de ideas acerca de

la formación docente, esperando recoger la visión y las expectativas de la sociedad. Sus

opiniones no tienen carácter vinculante.

El Comité Consultivo tiene como propósito identificar las acciones correctivas y alcanzar

mejores niveles de calidad educativa, estableciendo una cultura de calidad y de mejora continua

del proceso enseñanza-aprendizaje.

3.4.1. Integrantes del Comité Consultivo de la Facultad de Ciencias de la Salud

El Comité Consultivo está integrado por representantes de instituciones públicas y de la

sociedad civil. Son designados por el Consejo de Facultad a propuesta del Decano, por

el periodo de dos (02) años. Se reúne al menos dos (02) veces al año.

3.4.2. Funciones del Comité Consultivo de la Facultad de Ciencias de la Salud

a) Asesorar a las autoridades de la Facultad de Ciencias de la Salud en asuntos

relacionados a la propuesta académica de la Facultad, brindar retroalimentación

sobre las necesidades de las organizaciones y de nuestro país.

b) Promover la vinculación permanente con los sectores público, privado y social.

c) Sugerir el establecimiento de relaciones con otras instituciones.

d) Servir de nexo para desarrollar las relaciones con el entorno que permitan a la

Facultad y escuela profesional, implementar procesos en la gestión académica

acordes al contexto regional y nacional de calidad, proyectos de investigación y de

intervención en la sociedad.

e) Dar opinión sobre el Plan Estratégico y el Plan Operativo de la Facultad y el enfoque

de la formación docente, principalmente en relación a su contribución social regional

y nacional.

f) Otras que el Decano le solicite, en el ámbito de su competencia.

3.5. COMISIÓN DE EVALUACIÓN DEL PLAN ESTRATÉGICO DE LA FACULTAD DE CIENCIAS

DE LA SALUD

La Comisión de Evaluación está integrada por docentes de la Facultad y/o Directivos de las

unidades orgánicas de la Universidad; con el propósito de fortalecer los procesos de monitoreo,

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 17 de 65

seguimiento y evaluación, en la ejecución del Plan Estratégico Institucional de la Facultad de

Ciencias de la Salud; en las áreas de Gestión Institucional, Docencia, Investigación, Extensión

Cultural y Proyección Social entre otros, enmarcados dentro de los estándares de calidad,

permitiendo la disponibilidad de información pertinente, confiable, transparente y el logro de los

objetivos planteados.

3.5.1. Integrantes de la Comisión de Evaluación del Plan Estratégico de la Facultad de

Ciencias de la Salud

La Comisión está integrada por docentes de la Facultad y/o Directivos o representantes

de la Unidad Orgánica de Planificación y/o Administración y/o Calidad de la Universidad.

Son designados por el Consejo de Facultad a propuesta del Decano, por el periodo de

dos (02) años. Se reúne al menos una vez al año.

3.5.2. Funciones de la Comisión de Evaluación del Plan Estratégico de la Facultad de

Ciencias de la Salud

a) Generar información de la Facultad de Ciencias de la Salud pertinente, confiable y

transparente mediante el monitoreo, seguimiento, evaluación que facilite la captura,

uso y procesamiento de los datos académicos, administrativos y estudiantiles

b) Analizar con la participación de la comunidad universitaria de la Facultad, los alcances

y resultados que se van obteniendo durante las fases de ejecución del Plan Estratégico

(PEI), que permita la toma de decisiones orientadas al mejoramiento continuo.

c) Efectuar una evaluación concienzuda y transparente sobre los logros alcanzados y el

uso de herramientas e información necesaria para la elaboración de los informes de

ejecución del PEI, Informes presupuestales e hitos relevantes.

d) Identificar buenas prácticas durante el proceso de implementación del plan de

monitoreo, seguimiento y evaluación que permita el mejoramiento continuo.

3.6. COMITÉ INTERNO DE CALIDAD DE LA FACULTAD DE CIENCIAS DE LA SALUD

El Comité Interno de calidad, es el encargado de planificar, dirigir, asesorar y contribuir al

desarrollo de los procesos de calidad en la Facultad y la escuela profesional.

son los responsables de conducir y/o desarrollar el Proceso de Autoevaluación con fines de

mejora y acreditación.

3.6.1. Integrantes del Comité Interno de Calidad de la Facultad de Ciencias de la Salud

La comisión está integrada por docentes, estudiantes, administrativos y egresados de

la Facultad de Ciencias de la Salud. Son designados por el Consejo de Facultad a

propuesta del Decano, por el periodo de dos (02) años. Se reúnen al menos cinco (05)

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 18 de 65

veces al año.

3.6.2. Funciones del Comité Interno de Calidad de la Facultad de Ciencias de la Salud

a) Elaborar el Proyecto de Autoevaluación de la carrera profesional

b) Presentación del Proyecto de Autoevaluación a los integrantes del estamento de la

carrera, personal administrativo y grupos de interés.

c) Revisión de los estándares de acreditación de la carrera profesional

d) Elaborar los instrumentos para la recolección de datos por estándar.

e) Aplicar los instrumentos elaborados como encuestas y cuestionarios a docentes,

estudiantes, egresados, administrativos y grupos de interés.

f) Elaborar los registros por docente, estándar y procesado por estándar de acuerdo al

Modelo del SINEACE.

g) Sistematizar en forma física y virtual la información recabada.

h) Evaluar el cumplimiento de los estándares del modelo propuesto por el SINEACE a

partir de la información recabada por el Comité Interno de Autoevaluación.

i) Elaborar los documentos: Matriz de recolección de datos (MR), registro de grado de

cumplimiento y registro de iniciativa de mejora.

j) Diseñar y elaborar fuentes de información y comunicación durante el proceso de

autoevaluación

k) Elaboración del Plan de Mejoras a partir de los resultados obtenidos en la evaluación

y los talleres.

l) Elaborar fuentes escritas, audiovisuales y electrónicas para la publicación y difusión

del proceso de autoevaluación y acreditación.

m) Redacción del informe final de autoevaluación.

3.7. COMISIÓN DE EVALUACIÓN DOCENTE DE LA FACULTAD DE CIENCIAS DE LA SALUD

La Comisión de Evaluación de Docente, tiene como propósito evaluar al docente para ratificar,

promover y/o separar al personal docente nombrado de la Facultad de Ciencias de la Salud, en

la Universidad Nacional de Huancavelica.

La ratificación, es la afirmación del docente en su misma categoría, la promoción es el ascenso

del docente a la categoría inmediata superior, y la separación es la destitución del docente de

la Universidad Nacional de Huancavelica.

3.7.1. Integrantes de la Comisión de Evaluación Docente de la Facultad de Ciencias de la

Salud

La Comisión de Evaluación estará conformada por cuatro docentes principales del más

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 19 de 65

alto Grado Académico, tres (03) titulares y un (01) suplente y un (01) estudiante del

tercio superior de los últimos ciclos, en condición de veedor. La ausencia del estudiante

no invalida el proceso de evaluación.

La Comisión de Evaluación es designada por el Consejo de Facultad conforme a lo

establecido en la Ley Universitaria N° 30220 y el Estatuto de la Universidad Nacional de

Huancavelica y ratificada por el Consejo Universitario.

La comisión tendrá vigencia por un período de un año académico, no pudiendo ser

ratificado en el periodo inmediato.

3.7.2. Funciones de la Comisión de Evaluación Docente de la Facultad de Ciencias de la

Salud

a) Solicitar a las autoridades la asesoría que estime conveniente.

b) Solicitar a los postulantes los originales de los documentos en caso estimen

conveniente.

c) Solicitar al director del Departamento Académico, los resultados de la encuesta

estudiantil sobre el docente (de los últimos 02 años)

d) Solicitar la presencia del interesado para esclarecer si hubiera dudas en la

documentación u otra.

e) Cumplir y hacer cumplir la Ley Universitaria Nº 30220, Estatuto de la Universidad

Nacional de Huancavelica.

f) Verificar los requisitos de Ley y Estatuto para declarar apto.

g) Verificar los requisitos documentarios exigidos.

h) Verificar la validez y veracidad de los documentos presentados, (el postulante que

presenta documentos fraguados queda eliminado del proceso de evaluación), tal

hecho será comunicado por la comisión a las autoridades competentes para su

respectiva sanción.

i) Evaluar los expedientes de acuerdo a la Ley Universitaria Nº 30220, el Estatuto de la

UNH y reglamento.

j) Evaluar los méritos y la competencia profesional de los postulantes a través de la Ficha

evaluación de Currículum Vitae.

k) Cautelar los expedientes de los docentes, mientras dure el proceso de evaluación.

l) Elevar el Informe Final de la Evaluación adjuntando el expediente y las Actas del

proceso suscrito por todos los miembros de la comisión al Decano o coordinador de

Facultad.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 20 de 65

3.8. COMITÉ DE BIOÉTICA DE LA FACULTAD DE CIENCIAS DE LA SALUD

Es un comité autónomo establecido por la Facultad. Está conformado por un equipo de

docentes altamente calificados y de experiencia en el campo de la salud e investigación. El

propósito es proteger los derechos, el bienestar y la seguridad de los participantes en

investigación. Asegura el cumplimento de las responsabilidades éticas y de las regulaciones

nacionales e internacionales en relación a la investigación con personas.

El Comité de Bioética tiene carácter consultivo, es convocado para resolver casos específicos

y opera con absoluta autonomía y transparencia.

3.8.1. Integrantes del Comité de Bioética de la Facultad de Ciencias de la Salud

La comisión está integrada por docentes altamente calificados y con amplia experiencia

en el sector salud e investigaciones. Son designados por el Consejo de Facultad a

propuesta del Decano, por el periodo de dos (02) años. Se reúnen al menos dos (02)

veces al año.

3.8.2. Funciones del Comité de Bioética de la Facultad de Ciencias de la Salud

a) Supervisar y certificar que las investigaciones que se realicen en la facultad no causen

daño alguno a la salud física o mental de los individuos y/o animales que participen

como objeto de estudio.

b) Garantizar la idoneidad moral de los investigadores, vela por el respeto a la naturaleza,

a la vida y a la salud de los seres vivos involucrados en los métodos utilizados, y

atiende a los derechos a la privacidad y los derechos de autor en la difusión de la

información obtenida.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 21 de 65

CAPITULO IV

DE LOS ORGANOS DE APOYO DE LA FACULTAD DE CIENCIAS DE LA SALUD

3.9. FUNCIONES GENERALES DE LA SECRETARÍA DOCENTE DE LA FACULTAD DE

CIENCIAS DE LA SALUD

Es el órgano encargado de llevar y mantener al día el libro de actas de sesiones del Consejo de

Facultad, asimismo llevar el registro académico y canalizar el apoyo técnico secretarial de la

Facultad.

3.10. FUNCIONES ESPECIFICAS DEL SECRETARIO DOCENTE DE LA FACULTAD DE

CIENCIAS DE LA SALUD

3.10.1. Denominación del Cargo

Cargo Estructural: SECRETARIO DOCENTE

3.10.2. Naturaleza del Cargo

Coordinación y ejecución de actividades de apoyo al Decano y al Consejo de Facultad

3.10.3. Funciones Específicas del Cargo

a) Convocar por encargo del Decano a sesiones ordinarias y extraordinarias del

Consejo de Facultad.

b) Preparar la agenda de las sesiones del Consejo de Facultad con la documentación

sustentatoria para su aprobación.

c) Apoyar en la elaboración de la agenda, así como la implementación de los

acuerdos que se establecen en las sesiones de Consejo de Facultad.

d) Firmar conjuntamente con el Decano y miembros del Consejo, las actas aprobadas

de las sesiones del Consejo de Facultad.

e) Firmar conjuntamente con el Decano, las resoluciones de oficio y las emanadas de

las sesiones del Consejo de Facultad.

f) Mantener al día el archivo de actas de sesiones y resoluciones del Consejo de

Facultad.

g) Evaluar los expedientes para la obtención de diplomas, grados y títulos que

corresponden a la Facultad.

h) Mantener actualizado el registro, actas, certificados, tesis, grados e historiales

académicos de la Facultad.

i) Llevar la numeración, registro ordenado de las resoluciones emitidas por el Consejo

de Facultad y el Decano.

j) Elaborar los proyectos de resolución de los acuerdos adoptados en Consejo de

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 22 de 65

Facultad y el decanato.

k) Actúa como secretario en las reuniones de Consejo de Facultad y del Decano.

l) Colabora con el Decano en las acciones de coordinación con las comisiones.

m) Proyectar resoluciones: grado de bachiller, título profesional, convalidaciones,

rectificación de notas y otros de carácter académico.

n) Apoyar en la formulación y ejecución del presupuesto de la Facultad, así como en

las acciones de contabilidad y registro de cuentas de los ingresos y egresos de la

Facultad.

o) Realiza las funciones afines al cargo que le asigne el Decano de la Facultad.

3.10.4. Línea de Dependencia

Depende del Decano de la Facultad.

3.10.5. Requisitos Mínimos

a) Ser docente a dedicación exclusiva o tiempo completo de una de las especialidades

o carreras que ofrece la Facultad de Ciencias de la Salud.

b) Docente por lo menos con 02 años de antigüedad.

3.11. FUNCIONES ESPECIFICAS DE LA SECRETARIA DE LA SECRETARÍA DOCENTE

3.11.1. Denominación del Cargo

Cargo Estructural: SECRETARIA II

3.11.2. Naturaleza del Cargo

Ejecución de actividades variadas de apoyo secretarial a la secretaria docente.

3.11.3. Funciones específicas del Cargo

a) Organizar, controlar el trámite documentario y los archivos documentarios

clasificados.

b) Recepcionar, clasificar, registrar, distribuir y archivar la documentación.

c) Organizar y coordinar las reuniones, citas y preparar la agenda con la

documentación respectiva.

d) Realizar el seguimiento de los expedientes y documentos; preparando

periódicamente los informes sobre gestiones y situaciones de expedientes.

e) Revisa y prepara la documentación para la firma respectiva.

f) Tomar dictado y redactar los documentos, de acuerdo a instrucciones específicas

y generales.

g) Tomar dictado en reuniones y conferencias, digitar documentos variados.

h) Velar por la seguridad y conservación de documentos.

i) Consolidar, tramitar y realizar el seguimiento de los pedidos como bienes,

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 23 de 65

materiales, útiles entre otros.

j) Mantener la existencia de útiles de oficina y encargarse de su distribución.

k) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

l) Cumplir las funciones, afines al cargo, que le asigne su jefe inmediato superior.

m) Realiza otras funciones afines al cargo que le asigne el secretario docente.

3.11.4. Línea de Dependencia

Depende del secretario docente de la Facultad de Ciencias de la Salud.

3.11.5. Requisitos Mínimos

a) Título a nombre de la nación de secretariado ejecutivo y/o estudios en

administración relacionados con la especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.12. FUNCIONES GENERALES DEL LABORATORIO DE LA FACULTAD DE CIENCIAS DE LA

SALUD

Es el órgano encargado de apoyo para el desarrollo de las investigaciones y prácticas en los

cursos que brinda la escuela profesional, la unidad de posgrado; así como el perfeccionamiento

en el desarrollo de habilidades y destrezas en las especialidades de la Facultad de Ciencias de

la Salud.

3.13. FUNCIONES ESPECIFICAS DEL JEFE DE LABORATORIO

3.13.1. Denominación del Cargo

Cargo Estructural: JEFE DE LABORATORIO

3.13.2. Naturaleza del Cargo

Dirección y ejecución de actividades de prácticas, investigaciones, desarrollo de

habilidades y destrezas en las especialidades en el laboratorio.

3.13.3. Funciones Específicas del Cargo

a) Elaborar el reglamento interno del laboratorio de la Facultad de Ciencias de la

Salud.

b) Programar, dirigir, organizar, coordinar y supervisar según reglamento interno el

uso de laboratorios para la atención y prestación de servicios a estudiantes,

docentes y público en general, gestionando la dotación de reactivos, materiales y

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 24 de 65

equipos de laboratorio en general.

c) Prestar las facilidades para la ejecución de las prácticas en las diferentes áreas del

laboratorio.

d) Coordinar el desarrollo de investigaciones y prácticas en las diferentes áreas del

laboratorio.

e) Coordinar la distribución de materiales y equipo de laboratorio.

f) Llevar el control y registro de los equipos y materiales de laboratorio, bajo su

responsabilidad.

g) Velar por el mantenimiento, funcionamiento y conservación de los equipos e

instrumentos.

h) Verificar calidad de los servicios brindados por el laboratorio y emitir informe por

semestre.

i) Informar anualmente a las instancias correspondientes de la universidad sobre las

altas y bajas de los materiales y equipos de los laboratorios a cargo de la Facultad.

j) Realizar otras funciones que el Decano le asigne.

3.13.4. Línea de Dependencia

Depende jerárquicamente del Decano de la Facultad.

3.13.5. Requisito Mínimo

Ser docente a dedicación exclusiva o tiempo completo de una de las especialidades o

carreras que ofrece la Facultad de Ciencias de la Salud.

3.14. FUNCIONES ESPECÍFICAS DEL TECNICO EN LABORATORIO

3.14.1. Denominación del Cargo

Cargo Estructural: TÉCNICO EN LABORATORIO II

3.14.2. Naturaleza del Cargo

Ejecución de actividades de apoyo en las prácticas e investigaciones que realizan los

estudiantes y docentes.

3.14.3. Funciones Específicas del Cargo

a) Realizar labores de distribución de materiales y equipos de laboratorio.

b) Custodiar y realizar el inventario de materiales y equipos del ambiente asignado

c) Llevar el control y registro de los equipos, materiales de laboratorio, bajo su

responsabilidad.

d) Coordinar con el profesor los requerimientos necesarios para la realización de las

prácticas de laboratorio o investigaciones.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 25 de 65

e) Realizar el apoyo bajo responsabilidad en las prácticas de laboratorio o

investigaciones preparando los equipos, calibrándolos y manejándolos

adecuadamente; siendo responsable de su correcto uso y conservación.

f) Llevar registros de las muestras, insumos, resultados e informes que se procesan

en el laboratorio según la especialidad.

g) Informar sobre los incidentes ocurridos en el laboratorio y en el desarrollo de las

prácticas o investigaciones.

h) Ejecutar actividades de recepción, clasificación, registro, distribución y archivo de

documentos técnicos.

i) Recopilar y preparar información para estudios e investigaciones.

j) Apoyar las acciones de comunicación, información y relaciones públicas.

k) Colaborar en la programación de actividades técnico administrativas y en reuniones

de trabajo.

l) Controla y custodia el(los) local(es) de laboratorio, sus oficinas, equipos, materiales

y/o personal que ingresa y/o sale del local(es).

m) Tomar y recolectar muestras para análisis e investigaciones en los campos clínicos,

químicos, microbiológicos y otros similares.

n) Realizar otras funciones que le asigne su jefe inmediato superior.

3.14.4. Línea de Dependencia

Depende del Jefe de Laboratorio.

3.14.5. Requisitos Mínimos

a) Secundaria completa y estudios técnicos o universitarios afines al cargo a

desempeñar.

b) Capacitación en labores de laboratorio, en manejo de equipos de cómputo y

equipos electrónicos

c) Experiencia en labores de laboratorio.

d) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 26 de 65

3.15. FUNCIONES ESPECIFICAS DEL ASISTENTE ADMINISTRATIVO DE LABORATORIO

3.15.1. Denominación del Cargo

Cargo Estructural: ASISTENTE ADMINISTRATIVO I

3.15.2. Naturaleza del Cargo

Ejecución de actividades de apoyo en labores de laboratorio, manejo y tramite

documentario.

3.15.3. Funciones Específicas del Cargo

a) Recibir, revisar, registrar y/o clasificar correspondencia y/o documentación variada.

b) Redactar y digitar comunicaciones tales como: proveídos, memorando y otros

documentos de rutina.

c) Ejecutar actividades de recepción, clasificación, registro distribución y archivo de

documentos técnicos.

d) Ejecutar y verificar la actualización de registros, fichas, y documentos técnicos en

las áreas del laboratorio.

e) Coordinar actividades administrativas, estudiar expedientes técnicos sencillos y

emitir informes preliminares.

f) Recopilar y preparar información para estudios de investigaciones.

g) Apoyar las acciones de comunicación, información y relaciones públicas.

h) Colaborar en la programación de actividades técnico administrativas y en reuniones

de trabajo.

i) Verificar el cumplimiento de las disposiciones y procedimientos

j) Llevar y mantener actualizado los archivos del laboratorio.

k) Informar a empleados y público en general sobre los servicios que brinda el

laboratorio y tramites que se realiza en el laboratorio.

l) Tomar dictado de la correspondencia, dictámenes y otros.

m) Realizar otras funciones que asigne el jefe de laboratorio.

3.15.4. Línea de Dependencia

Depende del jefe de laboratorio.

3.15.5. Requisitos Mínimos

a) Secundaria completa con estudios de secretariado o administración.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 27 de 65

3.16. FUNCIONES GENERALES DE LA BIBLIOTECA ESPECIALIZADA

Es el órgano encargado de los servicios de préstamo del material bibliográfico especializado

dedicada exclusivamente en atender las necesidades de información de los profesores y

alumnos de los programas académicos en el área de especialidad y coordina la implementación

bibliográfica y documentaria necesaria para su funcionamiento.

3.17. FUNCIONES ESPECIFICAS DEL JEFE DE LA BIBLIOTECA ESPECIALIZADA

3.17.1. Denominación del Cargo

 Cargo Estructural: JEFE DE LA BIBLIOTECA ESPECIALIZADA

3.17.2. Naturaleza del Cargo

Dirección, coordinación y supervisión de las actividades de servicio de la biblioteca

especializada.

3.17.3. Funciones Específicas del Cargo

a) Planear las actividades del centro de documentación y biblioteca para que permita

la prestación de un óptimo servicio a los estudiantes y profesores de la Facultad;

b) Programar y dirigir las actividades propias de la oficina de biblioteca especializada.

c) Dirigir, coordinar la formulación de documentos técnicos normativos para la

correcta atención en la biblioteca especializada.

d) Orientar al personal administrativo de su oficina sobre métodos de atención.

e) Evaluar las actividades programadas y determinar las medidas correctivas para el

buen funcionamiento de la biblioteca especializada.

f) Formular el plan y presupuesto de la biblioteca.

g) Formular la relación de material bibliográfico (libros, revistas, boletines entre otros)

h) Dirigir el procesamiento técnico bibliográfico de la colección bibliográfica y de los

servicios del usuario.

i) Elaborar guías y manuales de procedimientos sobre el uso de la biblioteca

especializada de la Facultad.

j) Promover charlas de orientación a los alumnos ingresantes sobre el uso de la

biblioteca especializada.

k) Mantener actualizado el Inventario de muebles y materiales bibliográficos.

l) Controlar la conservación y mantenimiento del material bibliográfico de la biblioteca,

hemeroteca y centro de documentación, así como de los muebles y equipamiento

de los mismos.

m) Elaborar y evaluar el cumplimiento de las actividades del plan de trabajo.

n) Mantener a su personal en permanente capacitación de acuerdo al cargo que

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 28 de 65

desempeña.

o) Realizar otras funciones que le asigne su jefe inmediato superior.

3.17.4. Línea de Dependencia

Depende jerárquicamente del Decano de la Facultad.

3.17.5. Requisitos Mínimos

a) Ser docente a dedicación exclusiva o tiempo completo de una de las

especialidades o carreras que ofrece la Facultad de Ciencias de la Salud.

b) Experiencia y capacitación en labores de biblioteca.

3.18. FUNCIONES ESPECÍFICAS DEL TECNICO DE LA BIBLIOTECA ESPECIALIZADA

3.18.1. Denominación del Cargo

Cargo Estructural: TECNICO EN BIBLIOTECA I

3.18.2. Naturaleza del Cargo

Ejecución de actividades técnicas de clasificación, codificación, mantenimiento y

atención en la biblioteca especializada.

3.18.3. Funciones Específicas del Cargo

a) Pre clasificar y pre codificar el material bibliográfico

b) Participar en la elaboración de los catálogos de la biblioteca

c) Confeccionar los pedidos de suscripción de publicaciones

d) Confeccionar y supervisar los procesos complementarios de la colección

bibliográfica y documental (rotulación, bolsillo, tarjeta de los libros y papeleta de

fechas).

e) Elaborar informes mensuales, reportes estadísticos de uso de material

bibliográfico por áreas, por ciclos y listas de publicaciones recibidas para su

difusión respectiva.

f) Atender al usuario y entregar el material de bibliotecología.

g) Custodiar los bienes de la biblioteca

h) Mantener actualizado y conservado el registro bibliográfico de la biblioteca,

hemeroteca y centro de documentación.

i) Realizar el inventario de libros cada semestre.

j) Dar mantenimiento al material deteriorado.

k) Realizar otras funciones que le asigne su jefe inmediato superior.

3.18.4. Línea de Dependencia

Depende jerárquicamente del jefe de biblioteca especializada.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 29 de 65

3.18.5. Requisitos Mínimos

a) Instrucción Secundaria Completa.

b) Capacitación técnica en bibliotecología.

c) Experiencia en labores variadas de biblioteca.

d) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.19. FUNCIONES GENERALES DEL CENTRO DE PRODUCCION DE BIENES Y SERVICIOS

a) Promover y ejecutar acciones para desarrollar actividades de producción de bienes y

prestación de servicios en beneficio de la población o comunidad; que generen recursos

económicos autofinanciando sus actividades.

b) Elaborar el plan de producción de bienes y/o prestación de servicios considerando el

presupuesto asignado y los requerimientos del mercado.

c) Auspiciar y/o ejecutar investigaciones científicas y tecnológicas relacionadas con los

objetivos del centro de producción y prestación de servicios.

3.20. FUNCIONES ESPECIFICAS DEL DIRECTOR DEL CENTRO DE PRODUCCION DE BIENES

Y SERVICIOS

3.20.1. Denominación del Cargo

Cargo Estructural: DIRECTOR DE CENTRO DE PRODUCCION DE BIENES Y

SERVICIOS.

3.20.2. Naturaleza del Cargo

Promover, programar, coordinar y organizar acciones a través de planes de trabajo

que permitan producir bienes y prestar servicios en el área de salud a la comunidad.

3.20.3. Funciones Específicas del Cargo

a) Elaborar el plan de trabajo anual del centro de producción de bienes y servicios.

b) Captar recursos propios, autofinanciando sus actividades y contribuir al

mantenimiento y modernización de los laboratorios de la Facultad.

c) Elaborar y presentar para su aprobación el presupuesto de los planes de trabajo

de la actividad a realizar.

d) Dirigir, coordinar y controlar actividades técnico-administrativas del centro de

producción y servicios.

e) Establecer pautas y directivas sobre la prestación de servicios por el centro de

producción de bienes y servicios.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 30 de 65

f) Formular y proponer al Decano y/o Consejo de Facultad, proyectos, formas y

modalidades de producción y prestación de servicios.

g) Establecer relaciones con entidades públicas, privadas, ONGs, cooperantes y

celebrar convenios para prestación de servicios en los campos de la especialidad.

h) Planificar, organizar y ejecutar actividades orientadas a la prestación de servicios.

i) Verificar calidad de producción o servicio producido.

j) Elaborar informes técnicos sobre la conducción y/o dirección del centro de

producción.

k) Realizar otras funciones que le asigne su jefe inmediato superior.

3.20.4. Línea de Dependencia

Depende jerárquicamente y administrativamente del decano.

3.20.5. Requisitos Mínimos

a) Ser docente a dedicación exclusiva o tiempo completo de una de las

especialidades o carreras que ofrece la Facultad de Ciencias de la Salud.

b) Debe ser elegido por el consejo de Facultad a propuesta del Decano.

3.21. FUNCIONES ESPECIFICAS DE LA SECRETARIA DEL CENTRO DE PRODUCCION DE

BIENES Y SERVICIOS

3.21.1. Denominación del Cargo

Cargo Estructural: SECRETARIA II

3.21.2. Naturaleza del Cargo

Ejecución de actividades variadas de apoyo secretarial.

3.21.3. Funciones específicas del Cargo

a) Organizar, controlar el trámite documentario y los archivos documentarios

clasificados.

b) Recepcionar, clasificar, registrar, distribuir y archivar la documentación

c) Organizar y coordinar las reuniones, citas y preparar la agenda con la

documentación respectiva.

d) Realizar el seguimiento de los expedientes y documentos; preparando

periódicamente los informes sobre gestiones y situaciones de expedientes.

e) Revisa y prepara la documentación para la firma respectiva

f) Tomar dictado y redactar los documentos, de acuerdo a instrucciones específicas

y generales

g) Tomar dictado en reuniones y conferencias, digitar documentos variados

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 31 de 65

h) Velar por la seguridad y conservación de documentos.

i) Consolidar, tramitar y realizar el seguimiento de los pedidos como bienes,

materiales, útiles entre otros.

j) Mantener la existencia de útiles de oficina y encargarse de su distribución.

k) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

l) Cumplir las funciones, afines al cargo y otras que le asigne su jefe inmediato

superior.

3.21.4. Línea de Dependencia

Depende del director del centro de producción de bienes y servicios.

3.21.5. Requisitos Mínimos

a) Título a nombre de la nación de Secretariado Ejecutivo y/o estudios en

administración relacionados con la especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.22. FUNCIONES ESPECÍFICAS DEL TECNICO ADMINISTRATIVO DEL CENTRO DE

PRODUCCION DE BIENES Y SERVICIOS

3.22.1. Denominación del Cargo

Cargo Estructural: TECNICIO ADMINISTRATIVO II

3.22.2. Naturaleza del Cargo

Ejecución de actividades técnico-administrativas.

3.22.3. Funciones Específicas del Cargo

a) Coordinar y ejecutar actividades relacionadas con el registro, procesamiento,

clasificación, verificación y archivo de movimiento de documentos.

b) Recoger información y apoyar en la formulación de programas y/o planes de

trabajo anual, para las actividades del centro.

c) Recepcionar, almacenar, entregar o inventariar materiales y equipos.

d) Registrar operaciones contables y prepara balances de comprobación de los

planes de trabajo en ejecución e informes finales.

e) Sistematizar los procedimientos técnicos en los servicios brindados o producidos.

f) Elaborar el registro de proveedores y mantener actualizada la documentación

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 32 de 65

sobre la administración de abastecimiento.

g) Apoyar las acciones protocolares y participar en la elaboración de boletines,

revistas, periódicos murales y otros materiales de divulgación, comunicación e

información.

h) Participar en la programación de actividades técnico administrativas en reuniones

y comisiones de trabajo.

i) Cumplir las funciones, afines al cargo y otras que le asigne su jefe inmediato

superior.

3.22.4. Línea de Dependencia

Depende jerárquicamente del director del centro de producción y servicios.

3.22.5. Requisitos Mínimos

a) Título a nombre de la nación como técnico contable, administrativo o afines

relacionados con las actividades a desarrollar.

b) Experiencia en labores administrativas.

c) Conocimiento de ofimática a nivel intermedio.

d) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.23. FUNCIONES GENERALES DE LA UNIDAD DE CALIDAD Y ACREDITACIÓN

a) Proponer y promover el desarrollo e implementación del sistema de calidad de la Facultad

de Ciencias de la Salud, aplicando el enfoque de procesos y gestión por procesos.

b) Diseñar, implementar y dirigir el sistema de evaluación de la calidad en la Facultad de

Ciencias de la Salud, tanto a nivel de programas académicos como institucional con fines

de mejora y acreditación de la calidad.

c) Diseñar, implementar y dirigir el sistema de gestión de la calidad de la Facultad de Ciencias

de la Salud.

d) Fijar los estándares de calidad y acreditación académica y monitorear el proceso de

acreditación en la parte académica de la Facultad

3.24. FUNCIONES ESPECIFICAS DE LA UNIDAD DE CALIDAD Y ACREDITACIÓN

3.24.1. Definición del Cargo

Cargo Estructural: DIRECTOR DE LA UNIDAD DE CALIDAD Y ACREDITACION

3.24.2. Naturaleza del Cargo

Dirigir, organizar y ejecutar programas y/o sistemas de calidad y acreditación

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 33 de 65

3.24.3. Función Específica del Cargo

a) Diseñar proyectos y documentos referentes a los procesos de acreditación.

b) Monitorear los procesos de autoevaluación y acreditación.

c) Elaborar informes en el campo de su competencia.

d) Cumplir comisiones, representaciones y disposiciones del Consejo de Facultad

y/o decanatura.

e) Informar periódicamente al Decano, Consejo de Facultad, sobre las labores de la

unidad de calidad y acreditación

f) Formular, ejecutar y evaluar el plan de trabajo anual de la unidad de calidad y

acreditación e informar semestralmente al Decano.

g) Coordinar, dirigir, apoyar en el proceso de acreditación de la carrera profesional.

h) Dirigir el equipo técnico de autoevaluación de la Facultad.

i) Supervisar el proceso de acreditación;

j) Dirigir y supervisar la implementación de los planes de mejora.

k) Elaborar planes de mejora de acuerdo a las necesidades de los programas y

carreras profesionales.

l) Promover y desarrollar acciones vinculadas a la capacitación de docentes, con

participación de institucionales especializadas en aspectos de acreditación.

m) Gestionar la evaluación y acreditación de la escuela profesional y escuela de

postgrado de la institución.

n) Realizar otras funciones que le asigne el Decano en el ámbito de su competencia.

3.24.4. Línea de Dependencia

Depende jerárquicamente y administrativamente del Decano.

3.24.5. Requisitos Mínimos

a) Ser docente a dedicación exclusiva o tiempo completo de una de las

especialidades o carreras que ofrece la Facultad de Ciencias de la Salud; con

capacitación en calidad y acreditación.

3.25. FUNCIONES ESPECIFICAS DE LA SECRETARIA DE LA UNIDAD DE CALIDAD Y

ACREDITACION

3.25.1. Denominación del Cargo

Cargo Estructural: SECRETARIA II

3.25.2. Naturaleza del Cargo

Ejecución de actividades variadas de apoyo secretarial.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 34 de 65

3.25.3. Funciones específicas del Cargo

a) Organizar, controlar el trámite documentario y los archivos documentarios

clasificados.

b) Recepcionar, clasificar, registrar, distribuir y archivar la documentación

c) Organizar y coordinar las reuniones, citas y preparar la agenda con la

documentación respectiva.

d) Realizar el seguimiento de los expedientes y documentos; preparando

periódicamente los informes sobre gestiones y situaciones de expedientes.

e) Revisa y prepara la documentación para la firma respectiva

f) Tomar dictado y redactar los documentos, de acuerdo a instrucciones específicas

y generales

g) Tomar dictado en reuniones y conferencias, digitar documentos variados

h) Velar por la seguridad y conservación de documentos.

i) Consolidar, tramitar y realizar el seguimiento de los pedidos como bienes,

materiales, útiles entre otros.

j) Mantener la existencia de útiles de oficina y encargarse de su distribución.

k) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

l) Cumplir las funciones, afines al cargo que le asigne su jefe inmediato superior.

3.25.4. Línea de Dependencia

Depende del director de la unidad de calidad y acreditación.

3.25.5. Requisitos Mínimos

a) Título a nombre de la nación de secretariado ejecutivo y/o estudios en

administración relacionados con la especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 35 de 65

CAPITULO V

DE LOS ORGANOS DE LINEA DE LA FACULTAD DE CIENCIAS DE LA SALUD

3.26. FUNCIONES GENERALES DE LA UNIDAD DE EXTENSIÓN CULTURAL Y PROYECCIÓN

SOCIAL

a) Divulgar conocimientos culturales, científicos y tecnológicos a través de programas de

extensión.

b) Fomentar, programar y ejecutar las actividades relacionadas con la facultad de ciencias de

la salud en la población, con la participación activa de los estudiantes, tendientes a lograr

su desarrollo integral.

c) Desarrollar programas que permitan la integración de la universidad con la comunidad a

través de la facultad de ciencias de la salud.

d) Vincular al estudiante de la facultad de ciencias de la salud con la realidad regional y

nacional.

3.27. FUNCIONES ESPECIFICAS DEL DIRECTOR DE LA UNIDAD DE EXTENSIÓN CULTURAL

Y PROYECCIÓN SOCIAL

3.27.1. Definición del Cargo

Cargo Estructural: DIRECTOR DE LA UNIDAD DE EXTENSIÓN CULTURAL Y

PROYECCIÓN SOCIAL

3.27.2. Naturaleza del Cargo

Dirigir, organizar y ejecutar programas de extensión cultural y proyección social en la

especialidad de la Facultad.

3.27.3. Función Específica del Cargo

a) Elaborar el plan operativo anual del centro.

b) Diagnosticar la problemática de la comunidad con el propósito de planificar sus

actividades de extensión

c) Motivar la participación docente y estudiantil para el desarrollo de las actividades

programadas.

d) Promover bienes y servicios compatibles con los objetivos de la Universidad y

particularmente con los objetivos de la Facultad.

e) Programar y dirigir eventos de capacitación relacionados con la problemática de

la comunidad.

f) Orientar el desarrollo de trabajos de investigación en la comunidad ligada a la

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 36 de 65

problemática social y laboral de la comunidad.

g) Organizar y dirigir la emisión de publicaciones, como producto de la investigación

social y laboral de la comunidad.

h) Establecer relaciones con el sector empresarial y celebrar convenios para

desarrollar las prácticas pre-profesionales de los estudiantes.

i) Cumplir con las funciones afines al cargo y otras que le asigne su jefe inmediato

superior.

3.27.4. Línea de Dependencia

depende jerárquicamente y administrativamente del Decano.

3.27.5. Requisitos Mínimos

Ser docente a dedicación exclusiva o tiempo completo de una de las especialidades

o carreras que ofrece la Facultad de Ciencias de la Salud.

3.28. FUNCIONES ESPECIFICAS DE LA SECRETARIA DE LA UNIDAD DE EXTENSIÓN

CULTURAL Y PROYECCIÓN SOCIAL

3.28.1. Denominación del Cargo

Cargo Estructural: SECRETARIA II

3.28.2. Naturaleza del Cargo

Ejecución de actividades variadas de apoyo secretarial.

3.28.3. Funciones específicas del Cargo

a) Organizar, controlar el trámite documentario y los archivos documentarios

clasificados.

b) Recepcionar, clasificar, registrar, distribuir y archivar la documentación

c) Organizar y coordinar las reuniones, citas y preparar la agenda con la

documentación respectiva.

d) Realizar el seguimiento de los expedientes y documentos; preparando

periódicamente los informes sobre gestiones y situaciones de expedientes.

e) Revisa y prepara la documentación para la firma respectiva

f) Tomar dictado y redactar los documentos, de acuerdo a instrucciones específicas

y generales

g) Tomar dictado en reuniones y conferencias, digitar documentos variados

h) Velar por la seguridad y conservación de documentos.

i) Consolidar, tramitar y realizar el seguimiento de los pedidos como bienes,

materiales, útiles entre otros.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 37 de 65

j) Mantener la existencia de útiles de oficina y encargarse de su distribución.

k) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

l) Cumplir las funciones, afines al cargo y otras que le asigne su jefe inmediato

superior.

3.28.4. Línea de Dependencia

Depende del director de la unidad de extensión cultural y proyección social.

3.28.5. Requisitos Mínimos

a. Título a nombre de la nación de Secretariado Ejecutivo y/o estudios en

administración relacionados con la especialidad requerida.

b. Conocimiento de ofimática a nivel intermedio.

c. Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.29. FUNCIONES GENERALES DE LA ESCUELA PROFESIONAL DE OBSTETRICIA

a. Planificar, organizar, ejecutar, evaluar, dirigir y supervisar el desarrollo de los procesos

académicos a través de la ejecución de un plan integral.

b. Formula y actualiza el plan curricular teniendo en cuenta modelos pedagógicos

innovadores y el estudio de oferta y demanda de la carrera profesional.

3.30. FUNCIONES ESPECIFICAS DEL DIRECTOR DE LA ESCUELA PROFESIONAL DE

OBSTETRICIA

3.30.1. Denominación del cargo

Cargo Estructural: DIRECTOR DE ESCUELA PROFESIONAL DE OBSTETRICIA

3.30.2. Naturaleza del Cargo

Dirección, coordinación, ejecución y supervisión de actividades académicas.

3.30.3. Funciones Específicas del Cargo

a) Planificar, organizar, evaluar, supervisar y ejecutar las fases de preparación,

desarrollo y evaluación de los procesos académicos y plan de formación

profesional.

b) Planear las actividades académicas y curriculares de la escuela profesional de

acuerdo a los lineamientos de política de la facultad.

c) Coordinar la elaboración de los sílabos, conforme a los contenidos y objetivos en

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 38 de 65

el currículo de estudios, así como supervisar su desarrollo.

d) Organizar e implementar las actividades académicas y curriculares de acuerdo al

plan de estudios aprobado.

e) Dirigir el desarrollo académico de la escuela profesional.

f) Evaluar el proceso de desarrollo académico de la escuela en función al plan de

estudios vigente.

g) Informar periódicamente al Consejo de Facultad por intermedio del Decano, sobre

la ejecución del plan de estudios.

h) Supervisar las metodologías de enseñanza - aprendizaje.

i) Proponer ante el Consejo de Facultad, el otorgamiento del grado académico de

bachiller, previa verificación del cumplimiento de los requisitos previstos en la ley

universitaria, el estatuto y el reglamento general de la UNH.

j) Dictaminar las solicitudes respecto a las modalidades de titulación y sobre el

otorgamiento de títulos profesionales.

k) Evaluar y dictaminar las solicitudes de convalidaciones, subsanaciones,

consejería y aprendizaje dirigido de asignaturas.

l) Coordinar el proceso de matrícula.

m) Dictaminar las solicitudes de licencias y reserva de matrículas de los estudiantes.

n) Elaborar y suscribir los certificados y constancias de estudios, las constancias de

notas y prácticas, y demás documentos oficiales en que tenga participación

directa.

o) Elaborar y ejecutar previa aprobación el programa de prácticas pre-profesionales.

p) Supervisar a sus áreas y personal no docente a su cargo.

q) Coordinar la programación de las actividades académicas con el departamento

académico.

r) Coordinar con el departamento académico la asignación de los docentes a las

asignaturas; así como de informar sobre el cumplimiento académico del docente.

s) Elaborar la programación semestral de las clases teóricas, prácticas y exámenes

en coordinación con el departamento académico y evaluar el avance.

t) Realizar otras funciones que el decano asigne.

3.30.4. Línea de Dependencia

Depende Jerárquicamente del Decano

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 39 de 65

3.30.5. Requisitos Mínimos

Ser docente a dedicación exclusiva o tiempo completo de una de las especialidades

o carreras que ofrece la Facultad de Ciencias de la Salud.

3.31. FUNCIONES ESPECIFICAS DE LA SECRETARIA DE LA ESCUELA PROFESIONAL DE

OBSTETRICIA

3.31.1. Denominación del Cargo

Cargo Estructural: SECRETARIA II

3.31.2. Naturaleza del Cargo

Ejecución de actividades variadas de apoyo secretarial.

3.31.3. Funciones específicas del Cargo

a) Organizar, controlar el trámite documentario y los archivos documentarios

clasificados.

b) Recepcionar, clasificar, registrar, distribuir y archivar la documentación

c) Organizar y coordinar las reuniones, citas, preparar la agenda con la

documentación respectiva, revisar y preparar la documentación para la firma

respectiva.

d) Realizar el seguimiento de los expedientes y documentos; preparando

periódicamente los informes sobre gestiones y situaciones de expedientes.

e) Tomar dictado y redactar los documentos, de acuerdo a instrucciones específicas

y generales.

f) Tomar dictado en reuniones y conferencias, digitar documentos variados.

g) Velar por la seguridad y conservación de documentos.

h) Consolidar, tramitar y realizar el seguimiento de los pedidos como bienes,

materiales, útiles entre otros.

i) Mantener la existencia de útiles de oficina y encargarse de su distribución.

j) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

k) Cumplir funciones, afines al cargo que le asigne su jefe inmediato superior.

3.31.4. Línea de Dependencia

Depende del director de la escuela profesional de obstetricia

3.31.5. Requisitos Mínimos

a) Título a nombre de la nación de secretariado ejecutivo y/o estudios en

administración relacionados con la especialidad requerida.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 40 de 65

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.32. FUNCIONES ESPECÍFICAS DEL TECNICO ADMINISTRATIVO DE LA ESCUELA

PROFESIONAL DE OBSTETRICIA

3.32.1. Denominación del Cargo

Cargo Estructural: TECNICO ADMINISTRATIVO III

3.32.2. Naturaleza del Cargo

Ejecución de actividades técnicas de apoyo administrativo a la labor académica de la

Escuela Profesional.

3.32.3. Funciones Específicas del Cargo

a) Participar en la programación de actividades técnico administrativas y

académicas.

b) Intervenir en trabajos de selección, clasificación, evaluación de documentos

técnicos.

c) Recopilar y consolidar información académica.

d) Confeccionar cuadros, resúmenes, formatos, fichas, cuestionarios y participar en

comisiones de trabajo.

e) Participar en la elaboración de documentos varios.

f) Apoyar las acciones protocolares y participar en la elaboración de boletines,

revistas, periódicos murales y otros materiales de divulgación, comunicación e

información.

g) Cumplir funciones, afines al cargo que le asigne su jefe inmediato superior.

3.32.4. Línea de Dependencia

Depende Jerárquicamente del director de la escuela profesional de obstetricia.

3.32.5. Requisitos Mínimos

a) Título a nombre de la nación como técnico en áreas administrativas o afín a la

especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 41 de 65

3.33. FUNCIONES ESPECÍFICAS DEL AREA DE TUTORIA DE LA ESCUELA PROFESIONAL DE

OBSTETRICIA

3.33.1. Denominación del Cargo

Cargo Estructural: JEFE DE AREA DE TUTORIA

3.33.2. Naturaleza del Cargo

Ejecución de actividades variadas del área de tutoría.

3.33.3. Funciones específicas del Cargo

a) Brindar orientación grupal e individual a sus tutorados de acuerdo a sus

necesidades y características, fomentando en ellos su motivación, autonomía,

habilidades de estudio y crecimiento personal, especialmente en aquellos que

requieran atención prioritaria.

b) Orientar a los estudiantes a los distintos servicios e instancias administrativas y/o

académicas de la universidad según intereses y necesidades; encausando las

inquietudes ante coordinadores de cursos, psicólogos o autoridades para apoyar

la búsqueda de solución y haciendo seguimiento.

c) Apoyar al estudiante cuando lo solicite en la elección de cursos complementarios

y electivos de su plan de estudios, y brindar información de oportunidades de

formación personal o profesional que existen en la Universidad o fuera de ella.

d) Identificar las dificultades y limitaciones que puede tener el estudiante en el

proceso de su aprendizaje estando atento a los problemas emocionales,

actitudinales y de comportamiento que presentan, para derivarlos al programa de

consejería psicológica.

e) Llevar un registro actualizado de las atenciones y seguimiento de sus tutorados.

f) Elaborar un informe semestral sobre el avance del programa de tutoría, los

estudiantes atendidos, las acciones de apoyo realizadas y las recomendaciones

para la superación de las dificultades de sus tutorados.

g) Cumplir funciones, afines al cargo que le asigne su jefe inmediato superior.

3.33.4. Línea de Dependencia

Depende del director de la escuela profesional de obstetricia.

3.33.5. Requisitos Mínimos

Ser docente a dedicación exclusiva o tiempo completo de una de las especialidades

o carreras que ofrece la Facultad de Ciencias de la Salud.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 42 de 65

3.34. FUNCIONES ESPECÍFICAS DEL AREA DE PRACTICAS PRE PROFESIONALES DE LA

ESCUELA PROFESIONAL DE OBSTETRICIA

3.34.1. Denominación del Cargo

Cargo Estructural: JEFE DE AREA DE PRACTICAS PRE PROFESIONALES

3.34.2. Naturaleza del Cargo

Ejecución de actividades variadas del área de prácticas pre profesionales.

3.34.3. Funciones específicas del Cargo

a) Programar el calendario de actividades de las practicas pre profesionales.

b) Gestionar vacantes para las practicas pre profesionales en los diferentes centros

practicas pre profesionales.

c) Determinar y comunicar semestral mente el número de vacantes disponibles y los

perfiles requeridos por los centros de prácticas pre profesionales.

d) Seleccionar a los alumnos practicantes según los requisitos exigidos.

e) Designar el asesor de prácticas respectivo.

f) Realizar la evaluación y el seguimiento de la práctica realizada.

g) Emitir mediante acta al consejo de facultad los resultados de las practicas pre

profesionales realizada por los alumnos con el otorgamiento del crédito

respectivo.

h) Cumplir con las demás funciones dentro de su competencia que le asigne su jefe

inmediato superior.

3.34.4. Línea de Dependencia

Depende del director de la escuela profesional de obstetricia.

3.34.5. Requisitos Mínimos

Ser docente a dedicación exclusiva o tiempo completo de una de las especialidades

o carreras que ofrece la Facultad de Ciencias de la Salud.

3.35. FUNCIONES ESPECÍFICAS DEL AREA ACADEMICA DE LA ESCUELA PROFESIONAL

DE OBSTETRICIA

3.35.1. Denominación del Cargo

Cargo Estructural: JEFE DE AREA ACADEMICA

3.35.2. Naturaleza del Cargo

Ejecución de actividades variadas del área Académica

3.35.3. Funciones específicas del Cargo

a) Ejecutar y coordinar actividades relacionadas con el registro, procesamiento,

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 43 de 65

clasificación, verificación y archivo del movimiento documentario académico.

b) Emitir opinión técnica de expedientes.

c) Recepcionar, almacenar y archivar las actas de notas de cada asignatura dictada

en el semestre académico.

d) Mantener actualizado los registros, fichas y documentación relacionado a la parte

académica.

e) Elaborar constancias de notas, de matrícula, de conducta, de récord académico.

f) Elaborar certificados de estudios, constancias de egresado y de ingreso para

estudiantes de ciclos regulares.

g) Dar información relativa al área de su competencia.

h) Puede corresponderle participar en la programación de actividades académico

administrativo y en reuniones de trabajo.

i) Cumplir con las demás funciones dentro de su competencia que le asigne su jefe

inmediato superior.

3.35.4. Línea de Dependencia

Depende del director de la escuela profesional de obstetricia.

3.35.5. Requisitos Mínimos

Ser docente a dedicación exclusiva o tiempo completo de una de las especialidades

o carreras que ofrece la Facultad de Ciencias de la Salud.

3.36. FUNCIONES ESPECIFICAS DE LA SECRETARIA DEL AREA ACADEMICA DE LA

ESCUELA PROFESIONAL DE OBSTETRICIA

3.36.1. Denominación del Cargo

Cargo Estructural: SECRETARIA II

3.36.2. Naturaleza del Cargo

Ejecución de actividades variadas de apoyo al jefe del área académica.

3.36.3. Funciones específicas del Cargo

a) Organizar, controlar el trámite documentario y los archivos documentarios

clasificados.

b) Recepcionar, clasificar, registrar, distribuir y archivar la documentación.

c) Organizar y coordinar las reuniones, citas y preparar la agenda con la

documentación respectiva.

d) Realizar el seguimiento de los expedientes y documentos; preparando

periódicamente los informes sobre gestiones y situaciones de expedientes.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 44 de 65

e) Revisa y prepara la documentación para la firma respectiva.

f) Tomar dictado y redactar los documentos, de acuerdo a instrucciones específicas

y generales.

g) Tomar dictado en reuniones y conferencias, digitar documentos variados.

h) Velar por la seguridad y conservación de documentos.

i) Consolidar, tramitar y realizar el seguimiento de los pedidos como bienes,

materiales, útiles entre otros.

j) Mantener la existencia de útiles de oficina y encargarse de su distribución.

k) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

l) Cumplir las funciones, afines al cargo, que le asigne su jefe inmediato superior.

3.36.4. Línea de Dependencia

Depende del jefe del área académica de la escuela profesional de obstetricia

3.36.5. Requisitos Mínimos

a) Título a nombre de la nación de secretariado ejecutivo y/o estudios en

administración relacionados con la especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.37. FUNCIONES GENERALES DE LA UNIDAD DE INVESTIGACION DE LA FACULTAD DE

CIENCIAS DE LA SALUD

La unidad de investigación es el órgano encargado de integrar las actividades de investigación

de la facultad, reúne a docentes de uno o más departamentos académicos para el estudio e

investigación de problemas específicos.

3.38. FUNCIONES ESPECIFICAS DEL DIRECTOR DE LA UNIDAD DE INVESTIGACION DE LA

FACULTAD DE CIENCIAS DE LA SALUD

3.38.1. Denominación del Cargo

Cargo Estructural: DIRECTOR DE LA UNIDAD DE INVESTIGACION

3.38.2. Naturaleza del Cargo

Dirección y coordinación de actividades de investigación.

3.38.3. Funciones Específicas del Cargo

a) Funciones fomentar, planificar, desarrollar y evaluar las actividades de

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 45 de 65

investigación de los docentes, estudiantes y graduados de la facultad.

b) Elaborar el plan de investigación anual de la facultad, priorizando las líneas de

Investigación.

c) Coordinar con el(los) instituto(s) de investigación, escuelas profesionales, centros

de extensión cultural y proyección social, el desarrollo de proyectos de

investigación con enfoque multidisciplinario.

d) Promover, organizar y desarrollar actividades científicas relacionadas con la

investigación dentro de la Facultad.

e) Administrar los bienes generados de los diferentes proyectos de investigación

concluidos.

f) Promover y gestionar convenios para la ejecución de trabajos de investigación a

través del Decano.

g) Coordinar con la oficina de cooperación técnica internacional para el

financiamiento de los proyectos de investigación aprobados.

h) Cumplir con las demás funciones dentro de su competencia que le asigne el

Decano.

3.38.4. Línea de Dependencia

Depende jerárquicamente y administrativamente del Decano.

3.38.5. Requisitos Mínimos

a) Ser docente asociado a dedicación exclusiva o tiempo completo de una de las

especialidades o carreras que ofrece la Facultad de Ciencias de la Salud.

b) Tener mínimo un año dentro de la categoría.

c) Tener grado académico de maestro o doctor en la especialidad.

3.39. FUNCIONES ESPECIFICAS DE LA SECRETARIA DE LA UNIDAD DE INVESTIGACION DE

LA FACULTAD DE CIENCIAS DE LA SALUD

3.39.1. Denominación del Cargo

Cargo Estructural: SECRETARIA II

3.39.2. Naturaleza del Cargo

Ejecución de actividades variadas de apoyo secretarial.

3.39.3. Funciones específicas del Cargo

a) Organizar, controlar el trámite documentario y los archivos documentarios

clasificados.

b) Recepcionar, clasificar, registrar, distribuir y archivar la documentación

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 46 de 65

c) Organizar y coordinar las reuniones, citas y preparar la agenda con la

documentación respectiva.

d) Realizar el seguimiento de los expedientes y documentos; preparando

periódicamente los informes sobre gestiones y situaciones de expedientes.

e) Revisa y prepara la documentación para la firma respectiva

f) Tomar dictado y redactar los documentos, de acuerdo a instrucciones específicas

y generales

g) Tomar dictado en reuniones y conferencias, digitar documentos variados

h) Velar por la seguridad y conservación de documentos.

i) Consolidar, tramitar y realizar el seguimiento de los pedidos como bienes,

materiales, útiles entre otros.

j) Mantener la existencia de útiles de oficina y encargarse de su distribución.

k) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

l) Cumplir las funciones, afines al cargo, que le asigne su jefe inmediato superior.

3.39.4. Línea de Dependencia

Depende del director de la unidad de investigación.

3.39.5. Requisitos Mínimos

a) Título a nombre de la nación de Secretariado Ejecutivo y/o estudios en

administración relacionados con la especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.40. FUNCIONES ESPECÍFICAS DEL TECNICO ADMINISTRATIVO DE LA UNIDAD DE

INVESTIGACION DE LA FACULTAD DE CIENCIAS DE LA SALUD

3.40.1. Denominación del Cargo

Cargo Estructural: TECNICO ADMINISTRATIVO III

3.40.2. Naturaleza del Cargo

Ejecución de actividades administrativas en el Instituto de Investigación.

3.40.3. Funciones Específicas del Cargo

a) Estudiar y participar en la elaboración de normas, procedimientos e

investigaciones preliminares de procesos técnicos.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 47 de 65

b) Analizar y emitir opinión técnica sobre expedientes puestos a su consideración.

c) Confeccionar cuadros, resúmenes, formatos, fichas, cuestionarios y comisiones

de trabajo.

d) Absolver consultas de carácter técnico del área de su competencia.

e) Participar en la programación de actividades técnico administrativas en reuniones

de trabajo.

f) Intervenir en trabajos de selección, clasificación y evaluación de documentos.

g) Apoyar en las acciones protocolares y participar en la elaboración de boletines,

revistas, periódicos, murales y oros materiales de divulgación, comunicación e

información.

h) Cumplir las funciones, afines al cargo, que le asigne su jefe inmediato superior.

3.40.4. Línea de Dependencia

Depende jerárquicamente del director de la unidad de investigación.

3.40.5. Requisitos Mínimos

a) Título a nombre de la nación como técnico en áreas administrativas o afín a la

especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

d) Amplia experiencia en labores de la especialidad.

3.41. FUNCIONES GENERALES DE LA UNIDAD DE POSGRADO DE LA FACULTAD DE

CIENCIAS DE LA SALUD

La unidad de posgrado es la entidad académica, encargada de integrar actividades de

posgrado de la Facultad. Es creada por el Consejo de Facultad, ratificada por Consejo

Universitario y aprobada por la Asamblea Universitaria. Se rige por su propio reglamento.

3.42. FUNCIONES ESPECIFICAS DEL DIRECTOR DE LA UNIDAD DE POSGRADO DE LA

FACULTAD DE CIENCIAS DE LA SALUD

3.42.1. Denominación del Cargo

Cargo Estructural: DIRECTOR DE LA UNIDAD DE POSGRADO

3.42.2. Naturaleza del Cargo

Dirigir, organizar y ejecutar actividades de programas de maestrías, doctorados y

diplomados.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 48 de 65

3.42.3. Funciones Específicas del Cargo

a) Implementar y ejecutar las políticas y normas que formule la escuela de posgrado

de la universidad.

b) Integrar las actividades de posgrado de la Facultad.

c) Coordinar, organizar y dirigir estudios de maestrías, doctorados y diplomados de

la Facultad.

d) Cumplir y hacer cumplir las disposiciones reglamentarias que establezcan los

órganos competentes de la universidad.

e) Formular los programas de estudio de diplomados, perfeccionamiento y

actualización a nivel de posgrado.

f) Proponer, actualizar y evaluar los sílabos de los cursos de posgrado de la

Facultad a través de las coordinaciones de maestría y doctorado.

g) Cumplir las funciones, afines al cargo, que le asigne su jefe inmediato superior.

3.42.4. Línea de Dependencia

Depende Jerárquicamente del Decano y académicamente del Director de la Escuela

de Post-grado.

3.42.5. Requisitos Mínimos

a) Ser docente a dedicación exclusiva o tiempo completo de una de las

especialidades o carreras que ofrece la Facultad de Ciencias de la Salud.

b) Tener grado de magister o doctor.

3.43. FUNCIONES ESPECIFICAS DE LA SECRETARIA DE LA UNIDAD DE POSGRADO DE LA

FACULTAD DE CIENCIAS DE LA SALUD

3.43.1. Denominación del Cargo

Cargo Estructural: SECRETARIA II

3.43.2. Naturaleza del Cargo

Ejecución de actividades variadas de apoyo secretarial.

3.43.3. Funciones específicas del Cargo

a) Revisar y preparar la documentación para la firma respectiva.

b) Recepcionar, clasificar, registrar, distribuir y archivar la documentación de la

dirección de escuela.

c) Tomar dictado y digitar documentos varios.

d) Redactar documentos de acuerdo a instrucciones específicas.

e) Efectuar llamadas telefónicas y concertar citas

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 49 de 65

f) Coordinar reuniones y concertar citas.

g) Evaluar y seleccionar documentos, proponiendo su eliminación o transferencia al

archivo pasivo.

h) Velar por la seguridad y conservación de documentos.

i) Mantener la existencia de útiles de oficina y encargarse de su distribución.

j) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

k) Cumplir las funciones, afines al cargo, que le asigne su jefe inmediato superior.

3.43.4. Línea de Dependencia

Depende del director de la unidad de posgrado.

3.43.5. Requisitos Mínimos

a) Título a nombre de la nación de secretariado ejecutivo y/o estudios en

administración relacionados con la especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.44. FUNCIONES ESPECÍFICAS DEL TECNICO ADMINISTRATIVO DE LA UNIDAD DE

POSGRADO DE LA FACULTAD DE CIENCIAS DE LA SALUD

3.44.1. Denominación del Cargo

Cargo Estructural: TECNICO ADMINISTRATIVO III

3.44.2. Naturaleza del Cargo

Ejecución de actividades técnicas de apoyo administrativo a la labor académica de la

unidad de posgrado.

3.44.3. Funciones Específicas del Cargo

a) Participar en la programación de actividades técnico administrativas y

académicas.

b) Intervenir en trabajos de selección, clasificación, evaluación de documentos

técnicos

c) Recopilar y consolidar información académica

d) Confeccionar cuadros, resúmenes, formatos, fichas, cuestionarios y participar en

comisiones de trabajo.

e) Participar en la elaboración de documentos varios.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 50 de 65

f) Apoyar las acciones protocolares y participar en la elaboración de boletines,

revistas, periódicos murales y otros materiales de divulgación, comunicación e

información.

g) Realizar las demás funciones inherentes a su competencia que le asigne su jefe

inmediato superior.

3.44.4. Línea de Dependencia

Depende Jerárquicamente del director de unidad de posgrado de la Facultad de

Ciencias de la Salud.

3.44.5. Requisitos Mínimos

a) Título a nombre de la nación como técnico en áreas administrativas o afín a la

especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

d) Amplia experiencia en labores de la especialidad.

3.45. FUNCIONES ESPECIFICAS DE LA COORDINACION DE MAESTRIA DE LA UNIDAD DE

POSGRADO

3.45.1. Denominación del Cargo

Cargo Estructural: COORDINADOR DE MAESTRIAS

3.45.2. Naturaleza del Cargo

Coordina actividades académicas de las Maestrías.

3.45.3. Funciones Específicas del Cargo

a) Elaborar, organizar, coordinar, definir y actualizar el programa de maestrías, plan

de estudios, con lineamientos y criterios técnico-pedagógico, que será propuesto

a la unidad de posgrado, para su aprobación en el consejo de facultad de ciencias

de la salud y su ratificación en consejo universitario.

b) Organizar, programar y presentar el cronograma, plan de trabajo anual, plan

operativo y presupuestal, de la maestría por mención y por ciclo dentro de los

términos de la unidad de posgrado y normatividad vigente.

c) Coordinar, organizar y proponer a la unidad de posgrado la implementación de

ciclos de estudios conducentes a obtener el grado académico de maestría.

d) Realiza el control de la ejecución presupuestal, ingresos, egresos y medios de

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 51 de 65

financiamiento; por cada ciclo y realiza el informe económico.

e) Propone a la unidad de posgrado, la actualización y modificación curricular

adecuada a las acciones de formación en las maestrías.

f) Dirigir, coordinar, supervisar y controlar, el desarrollo académico-administrativo

de los ciclos de las maestrías según los programas curriculares respectivos y

proponer la inclusión de asignaturas o seminarios electivos, condiciones de

dictado y cuerpo docente, así como temas específicos para trabajos de

investigación y talleres.

g) Estructurar, actualizar, evaluar y proponer los sílabos de los cursos de las

maestrías.

h) Dirigir la ejecución del plan de trabajo anual, plan operativo, así como supervisar,

controlar, evaluar el logro de las metas y objetivos propuestos.

i) Proponer la firma de convenios y acuerdos interinstitucionales articulando los

mecanismos necesarios para su consolidación de manera efectiva a través de las

direcciones, decanatura y/o rectorado.

j) Elevar a la unidad de postgrado los informes académicos, evaluaciones y/o

estadísticas que le sean solicitadas dentro del ámbito de la Facultad de Ciencias

de la Salud u otros organismos competentes.

k) Establecer los requisitos y criterios adicionales para la selección y la admisión a

maestrías y participar en el proceso de admisión a las Maestrías.

l) Proponer a la unidad de posgrado los criterios para la presentación de la tesis que

deberán ser considerados en el reglamento y/o normas de la unidad de posgrado

y facultad de ciencias de la salud

m) Proponer el reglamento de funcionamiento interno del área académica del

programa de maestrías

n) Dirige coordinadamente con el director de la unidad de posgrado, la matrícula

anual y las rectificaciones de las mismas.

o) Supervisa todos los procesos orgánicos, gestión administrativa y documentaria,

relacionados a las notas de Estudiantes, asistencia, avance silábico, ejecución del

plan curricular, entre otros y se encarga de los trámites de los asuntos

académicos.

p) Realizar las demás funciones inherentes a su competencia que le asigne su jefe

inmediato superior.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 52 de 65

3.45.4. Línea de Dependencia

Depende del director de la unidad de posgrado de la Facultad de Ciencias de la Salud.

3.45.5. Requisitos Mínimos

a) Docente de la Facultad de Ciencias de la Salud en la categoría principal, asociado

o auxiliar a dedicación exclusiva o tiempo competo.

b) Ser docente de una de las especialidades o carreras que ofrece la Facultad de

Ciencias de la Salud.

c) Tener grado académico de magister o doctor.

3.46. FUNCIONES ESPECIFICAS DE LA COORDINACION DE DOCTORADO DE LA UNIDAD DE

POSGRADO

3.46.1. Denominación del Cargo

Cargo Estructural: COORDINADOR DE DOCTORADOS

3.46.2. Naturaleza del Cargo

Coordina actividades académicas de doctorados.

3.46.3. Funciones Específicas del Cargo

a) Elaborar, organizar, coordinar, definir y actualizar el programa de doctorado, plan

de estudios, con lineamientos y criterios técnico-pedagógico, que será propuesto

a la unidad de posgrado, para su aprobación en el consejo de facultad de ciencias

de la salud y su ratificación en consejo universitario.

b) Organizar, programar y presentar el cronograma, plan de trabajo anual, plan

operativo y presupuestal, del doctorado por mención y por ciclo dentro de los

términos de la unidad de posgrado y normatividad vigente.

c) Coordinar, organizar y proponer a la Unidad de Posgrado la implementación de

ciclos de estudios conducentes a obtener el grado académico de Doctor.

d) Realiza el control de la ejecución presupuestal, ingresos, egresos y medios de

financiamiento; por cada ciclo y realiza el informe económico.

e) Propone a la unidad de posgrado, la actualización y modificación curricular

adecuada a las acciones de formación en los doctorados por menciones.

f) Dirigir, coordinar, supervisar y controlar, el desarrollo académico-administrativo

de los ciclos de los doctorados según los programas curriculares respectivos y

proponer la inclusión de asignaturas o seminarios electivos, condiciones de

dictado y cuerpo docente, así como temas específicos para trabajos de

investigación y talleres.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 53 de 65

g) Estructurar, actualizar, evaluar y proponer los sílabos de los cursos del doctorado

por menciones.

h) Dirigir la ejecución del plan de trabajo anual, plan operativo, así como supervisar,

controlar, evaluar el logro de las metas y objetivos propuestos.

i) Proponer la firma de convenios y acuerdos interinstitucionales articulando los

mecanismos necesarios para su consolidación de manera efectiva a través de las

direcciones, decanatura y/o rectorado.

j) Elevar a la unidad de postgrado los informes académicos, evaluaciones y/o

estadísticas que le sean solicitadas dentro del ámbito de la Facultad de Ciencias

de la Salud u otros organismos competentes.

k) Establecer los requisitos y criterios adicionales para la selección y la admisión al

doctorado y participar en el proceso de admisión a los doctorados.

l) Proponer a la unidad de posgrado los criterios para la presentación de la tesis que

deberán ser considerados en el reglamento y/o normas de la unidad de posgrado

y Facultad de Ciencias de la Salud

m) Proponer el reglamento de funcionamiento interno del área académica del

programa de doctorados.

n) Dirige coordinadamente con el director de la Unidad de Posgrado, la matrícula

anual y las rectificaciones de las mismas.

o) Supervisa todos los procesos orgánicos, gestión administrativa y documentaria,

relacionados a las notas de estudiantes, asistencia, avance silábico, ejecución del

plan curricular, entre otros y se encarga de los trámites de los asuntos

académicos.

p) Realizar las demás funciones inherentes a su competencia que le asigne su jefe

inmediato superior.

3.46.4. Línea de Dependencia

Depende del director de la unidad de posgrado de la Facultad de Ciencias de la Salud.

3.46.5. Requisitos Mínimos

a) Docente de la facultad de ciencias de la salud en la categoría principal, asociado

o auxiliar a dedicación exclusiva o tiempo competo.

b) Ser docente de una de las especialidades o carreras que ofrece la Facultad de

Ciencias de la Salud.

c) Tener grado académico de doctor.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 54 de 65

3.47. FUNCIONES GENERALES DEL DEPARTAMENTO ACADEMICO DE OBSTETRICIA DE LA

FACULTAD DE CIENCIAS DE LA SALUD

El departamento académico es una unidad de servicios académicos, que reúnen a los docentes

de disciplinas afines con la finalidad de estudiar, investigar y actualizar contenidos, mejorar

estrategias pedagógicas y preparar los sílabos por cursos o materias a requerimientos de las

escuelas profesionales. El departamento académico de obstetricia está integrado a la Facultad

de Ciencias de la Salud.

3.48. FUNCIONES ESPECIFICAS DEL DIRECTOR DE DEPARTAMENTO ACADEMICO DE

OBSTETRICIA

3.48.1. Denominación del Cargo

Cargo Estructural.: DIRECTOR DE DEPARTAMENTO ACADEMICO DE

OBSTETRICIA

3.48.2. Naturaleza del Cargo

Dirigir, coordinar y supervisar las actividades académicas de sus miembros.

3.48.3. Funciones Específicas del Cargo de Jefe:

a) Atender a la(s) escuela(s) profesional(es) de la Facultad y demás Facultades que

lo soliciten, con los docentes que requieran para el desarrollo de las asignaturas

en coordinación con los directores de escuela.

b) Programar el plan de actividades a ejecutar por el departamento.

c) Participar en la evaluación de los docentes, determinar su desempeño para los

efectos de su promoción yo ratificación, así como en el concurso de ingreso a la

docencia.

d) Formular y controlar la ejecución del plan de capacitación anual.

e) Proponer al decano de la facultad, el requerimiento de plazas docentes de las

escuelas en coordinación con los directores.

f) Informar al Consejo de Facultad los requerimientos de personal docente para los

efectos de nuevas plazas, promociones yo ascensos de acuerdo a la

normatividad.

g) Asegurar el cumplimiento de los objetivos académicos de la(s) escuela(s)

profesional(es) carreras, el postgrado y la especialización, en coordinación con

las direcciones respectivas.

h) Elaborar y actualizar los sílabos, de acuerdo a los planes curriculares de la

Facultad en concordancia con las direcciones académicas.

i) Elaborar el manual de organización y funciones del departamento y elevarlo al

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 55 de 65

Consejo de la Facultad para su aprobación y posterior elevación al consejo

universitario para su ratificación

j) Informar al Decano y al Consejo de la Facultad, el desarrollo de las actividades

curriculares y extracurriculares en el área de su competencia.

k) Cumplir las funciones, afines al cargo, que le asigne su jefe inmediato superior.

3.48.4. Línea de Dependencia

Depende jerárquicamente del Decano de la Facultad de Ciencias de la Salud.

3.48.5. Requisitos Mínimos

Ser docente asociado o principal a dedicación exclusiva o tiempo completo de una de

las especialidades o carreras que ofrece la Facultad de Ciencias de la Salud.

3.49. FUNCIONES ESPECIFICAS DE LA SECRETARIA DEL DEPARTAMENTO ACADEMICO DE

OBSTETRICIA

3.49.1. Denominación del Cargo

Cargo Estructural: SECRETARIA II

3.49.2. Naturaleza del Cargo

Ejecución de actividades variadas de apoyo secretarial.

3.49.3. Funciones específicas del Cargo

a) Revisar y preparar la documentación para la firma respectiva.

b) Recepcionar, clasificar, registrar, distribuir y archivar la documentación de la

dirección de escuela.

c) Tomar dictado y digitar documentos varios.

d) Redactar documentos de acuerdo a instrucciones específicas.

e) Efectuar llamadas telefónicas y concertar citas

f) Coordinar reuniones y concertar citas.

g) Evaluar y seleccionar documentos, proponiendo su eliminación o transferencia al

archivo pasivo.

h) Velar por la seguridad y conservación de documentos.

i) Mantener la existencia de útiles de oficina y encargarse de su distribución.

j) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

k) Cumplir las funciones, afines al cargo, que le asigne su jefe inmediato superior.

3.49.4. Línea de Dependencia

Depende del director del departamento académico de obstetricia.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 56 de 65

3.49.5. Requisitos Mínimos

a) Título a nombre de la nación de secretariado ejecutivo y/o estudios en

administración relacionados con la especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.50. FUNCIONES ESPECIFICAS DE LOS DOCENTES DE LA FACULTAD DE CIENCIAS DE LA

SALUD

3.50.1. Denominación del Cargo

Cargo Estructural: DOCENTE

3.50.2. Naturaleza del Cargo

Ejecutar labores de enseñanza teórica y/o prácticas, investigación, proyección social

y producción de material didáctico.

3.50.3. Funciones Específicas del Cargo

a) Coordinar, programar y presentar el syllabus de la asignatura a su cargo, por lo

menos 15 días antes del inicio de clases.

b) Registrar su asistencia y el tópico a tratar en los registros de control del

Departamento Académico y otra modalidad de control que se implemente para tal

fin.

c) Contribuir a la orientación, información y capacitación de los alumnos.

d) Preparar plan de prácticas de laboratorio ejecutándolas en primera instancia por

lo menos 15 días antes del inicio de sus actividades con los alumnos.

e) Presentar al final de cada período lectivo las actas de evaluación final de cada

una de las asignaturas a su cargo.

f) Aplicar los exámenes extraordinarios y especiales de acuerdo a disposiciones

académicas de la Universidad.

g) Cumplir las tareas de proyección social e investigación y otras no lectivas según

distribución realizada por el jefe de departamento académico.

h) Asesorar a los alumnos y egresados en la formulación de anteproyectos de tesis.

i) Prestar servicios de consejería a los estudiantes.

j) Prestar servicios de jurado de anteproyectos de tesis y de jurado en las diversas

modalidades para titulación en las áreas de su especialización.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 57 de 65

k) Evaluar y proponer las sedes de prácticas hospitalarias y comunitarias que

garanticen el logro de objetivos de aprendizaje del alumno.

l) Realizar las demás funciones inherentes a su competencia que le asigne su jefe

inmediato superior.

3.50.4. Línea de Dependencia

Depende del departamento académico al que está adscrito y de la Facultad al cual

pertenece el departamento.

3.50.5. Requisitos Mínimos

a) Título universitario a nombre de la nación.

b) Experiencia docente

c) Requisitos para docentes universitarios, exigidos por la Ley 30220.

d) Conocimiento de ofimática a nivel intermedio.

e) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.51. FUNCIONES GENERALES DEL PROGRAMA DE SEGUNDA ESPECIALIDAD DE LA

FACULTAD DE CIENCIAS DE LA SALUD

Planificar, diseñar, monitorear y evaluar los servicios de programa de segunda especialidad.

3.52. FUNCIONES ESPECIFICAS DEL PROGRAMA DE SEGUNDA ESPECIALIDAD DE LA

FACULTAD DE CIENCIAS DE LA SALUD

3.52.1. Denominación del Cargo

Cargo Estructural: DIRECTOR DEL PROGRAMA DE SEGUNDA ESPECIALIDAD

3.52.2. Naturaleza del Cargo

Planificar, coordinar, dirigir e implementar los planes, programa y actividades

académicas de las Segundas Especialidades.

3.52.3. Funciones Específicas del Cargo

a) Formula y propone a la dirección de la unidad de posgrado los lineamientos y

criterios técnico-pedagógico para la programación académica anual del ciclo que

corresponda.

b) Formular el plan de trabajo anual, en la coordinación con el director de la unidad

de posgrado y con los otros coordinadores de posgrado.

c) Organizar, programar y dirigir la ejecución del plan operativo, así como supervisar,

controlar y evaluar el logro de metas y objetivos.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 58 de 65

d) Formula y propone el proyecto de presupuesto de los programas de segundas

especialidades por mención y por ciclo.

e) Realiza el control de la ejecución presupuestal, ingresos, egresos y medios de

financiamiento; por cada ciclo y realiza el informe económico.

f) Dirigir, coordinar y controlar la marcha académica-administrativa de los ciclos de

segunda especialidad.

g) Estructurar, actualizar, evaluar y proponer los sílabos de las especialidades.

h) Interrelacionarse con otras instituciones de la salud públicas y privadas y de otros

sectores para el logro de los objetivos de la segunda especialidad.

i) Asesorar al director de la unidad de post-grado en lo inherente al ciclo anual.

j) Proponer al director de la unidad de posgrado la actualización y modificación

curricular adecuados sobre los programas de especialización.

k) Dirige coordinadamente con el director de la unidad de posgrado, la matrícula

anual y las rectificaciones de las mismas.

l) Supervisa todos los documentos relacionados a las notas de estudiantes,

asistencia, avance silábico entre otros y se encarga de los trámites de los asuntos

académicos.

m) Supervisa y hace el seguimiento de los procesos orgánicos aplicación de los

planes curriculares, etc.; evaluándolos en plazos cortos para reportarlos al director

de la unidad de posgrado.

n) Participar en el proceso de admisión a las segundas especialidades.

o) Realizar las demás funciones inherentes a su competencia que le asigne su jefe

inmediato superior.

3.52.4. Línea de Dependencia

Depende del Decano de la Facultad de Ciencias de la Salud.

3.52.5. Requisitos Mínimos

a) Ser docente asociado o principal a dedicación exclusiva o tiempo completo de

una de las especialidades o carreras que ofrece la Facultad de Ciencias de la

Salud.

b) Tener grado académico de magister o doctor o título de segunda especialidad.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 59 de 65

3.53. FUNCIONES ESPECIFICAS DE LA SECRETARIA DEL PROGRAMA DE SEGUNDA

ESPECIALIDAD

3.53.1. Denominación del Cargo

Cargo Estructural: SECRETARIA II

3.53.2. Naturaleza del Cargo

Ejecución de actividades variadas de apoyo secretarial.

3.53.3. Funciones específicas del Cargo

a) Organizar, controlar el trámite documentario y los archivos documentarios

clasificados.

b) Recepcionar, clasificar, registrar, distribuir y archivar la documentación

c) Organizar y coordinar las reuniones, citas y preparar la agenda con la

documentación respectiva.

d) Realizar el seguimiento de los expedientes y documentos; preparando

periódicamente los informes sobre gestiones y situaciones de expedientes.

e) Revisa y prepara la documentación para la firma respectiva

f) Tomar dictado y redactar los documentos, de acuerdo a instrucciones específicas

y generales

g) Tomar dictado en reuniones y conferencias, digitar documentos variados

h) Velar por la seguridad y conservación de documentos.

i) Consolidar, tramitar y realizar el seguimiento de los pedidos como bienes,

materiales, útiles entre otros.

j) Mantener la existencia de útiles de oficina y encargarse de su distribución.

k) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

l) Realizar las demás funciones inherentes a su competencia que le asigne su jefe

inmediato superior.

3.53.4. Línea de Dependencia

Depende del director del programa de segunda especialidad.

3.53.5. Requisitos Mínimos

a) Título a nombre de la nación de secretariado ejecutivo y/o estudios en

administración relacionados con la especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas, buena comunicación oral y escrita.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 60 de 65

3.54. FUNCIONES ESPECÍFICAS DEL AREA ACADEMICA DEL PROGRAMA DE SEGUNDA

ESPECIALIDAD

3.54.1. Denominación del Cargo

Cargo Estructural: JEFE DE AREA ACADEMICA DEL PROGRAMA DE SEGUNDA

ESPECIALIDAD.

3.54.2. Naturaleza del Cargo

Ejecución de actividades variadas del área académica del programa de segunda

especialidad.

3.54.3. Funciones específicas del Cargo

a) Ejecutar y coordinar actividades relacionadas con el registro, procesamiento,

clasificación, verificación y archivo del movimiento documentario académico.

b) Emitir opinión técnica de expedientes.

c) Recepcionar, almacenar y archivar las actas de notas de cada asignatura dictada

en cada ciclo de estudios.

d) Mantener actualizado los registros, fichas y documentación relacionado a la parte

académica.

e) Atender a los alumnos en la entrega de notas y sobre los expedientes en trámite.

f) Clasificar los documentos: actas promocionales, fichas de matrícula, reportes de

matrícula, récord académico y actas adicionales.

g) Elaborar constancias de notas, de matrícula, de conducta, de récord académico.

h) Elaborar certificados de estudios, constancias de egresado y de ingreso para

estudiantes de ciclos regulares.

i) Dar información relativa al área de su competencia.

j) Puede corresponderle participar en la programación de actividades académico-

administrativo y en reuniones de trabajo.

k) Apoyar en las actividades de matrícula regular y de ingresantes.

l) Mantener los archivos del área académica.

m) Cumplir con las demás funciones dentro de su competencia que le asigne su jefe

inmediato superior.

3.54.4. Línea de Dependencia

Depende del director del programa de segunda especialidad.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 61 de 65

3.54.5. Requisitos Mínimos

Ser docente a dedicación exclusiva o tiempo completo de una de las especialidades

o carreras que ofrece la Facultad de Ciencias de la Salud; con grado académico de

magister o doctor.

3.55. FUNCIONES ESPECIFICAS DE LA SECRETARIA DEL AREA ACADEMICA DEL

PROGRAMA DE SEGUNDA ESPECIALIDAD

3.55.1. Denominación del Cargo

Cargo Estructural: SECRETARIA II

3.55.2. Naturaleza del Cargo

Ejecución de actividades variadas como secretaria del área académica del programa

de segunda especialidad.

3.55.3. Funciones específicas del Cargo

a) Organizar, controlar el trámite documentario y los archivos documentarios

clasificados.

b) Recepcionar, clasificar, registrar, distribuir y archivar la documentación

c) Organizar y coordinar las reuniones, citas y preparar la agenda con la

documentación respectiva.

d) Realizar el seguimiento de los expedientes y documentos; preparando

periódicamente los informes sobre gestiones y situaciones de expedientes.

e) Revisa y prepara la documentación para la firma respectiva

f) Tomar dictado y redactar los documentos, de acuerdo a instrucciones específicas

y generales

g) Tomar dictado en reuniones y conferencias, digitar documentos variados

h) Velar por la seguridad y conservación de documentos.

i) Consolidar, tramitar y realizar el seguimiento de los pedidos como bienes,

materiales, útiles entre otros.

j) Mantener la existencia de útiles de oficina y encargarse de su distribución.

k) Orientar al público en general sobre gestiones a realizar y la situación de los

expedientes en trámite.

l) Cumplir las funciones, afines al cargo, que le asigne su jefe inmediato superior.

3.55.4. Línea de Dependencia

Depende del jefe del Área Académica del programa de segunda especialidad.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 62 de 65

3.55.5. Requisitos Mínimos

a) Título a nombre de la nación de Secretariado Ejecutivo y/o estudios en

administración relacionados con la especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: adaptabilidad, buen trato, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

3.56. FUNCIONES ESPECÍFICAS DEL AREA DE PRACTICAS Y PASANTIAS DEL PROGRAMA

DE SEGUNDA ESPECIALIDAD

3.56.1. Denominación del Cargo

Cargo Estructural: JEFE DE AREA DE PRACTICAS Y PASANTIAS

3.56.2. Naturaleza del Cargo

Ejecución de actividades variadas del área de prácticas y pasantías.

3.56.3. Funciones específicas del Cargo

a) Programar el calendario de actividades de las prácticas y pasantías del programa

de segunda especialidad.

b) Gestionar Vacantes para las prácticas y pasantías en los diferentes centros

hospitalarios, redes y/o sedes regionales y nacionales.

c) Determinar y comunicar semestralmente o por ciclo el número de vacantes

disponibles y los perfiles requeridos por los centros de prácticas y pasantías.

d) Coordinar las practicas o pasantías; así como el inicio y presentación de los

pasantes o practicantes por especialidad según los requisitos exigidos.

e) Designar el asesor de prácticas o pasantía respectivo.

f) Realizar la evaluación y el seguimiento de la práctica o pasantía realizada.

g) Emitir mediante acta al Consejo de Facultad los resultados de las practicas o

pasantías realizadas por los alumnos con los créditos académicos respectivos.

h) Cumplir con las demás funciones dentro de su competencia que le asigne su jefe

inmediato superior.

3.56.4. Línea de Dependencia

Depende del director del programa de segunda especialidad.

3.56.5. Requisitos Mínimos

Ser docente a dedicación exclusiva o tiempo completo de una de las especialidades

o carreras que ofrece la Facultad de Ciencias de la Salud.

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 63 de 65

3.57. FUNCIONES ESPECÍFICAS DEL AREA ADMINISTRATIVA DEL PROGRAMA DE

SEGUNDA ESPECIALIDAD

3.57.1. Denominación del Cargo

Cargo Estructural: JEFE DE AREA ADMINISTRATIVA

3.57.2. Naturaleza del Cargo

Ejecución de actividades variadas del área administrativa del programa

3.57.3. Funciones específicas del Cargo

a) Elaborar normas de procedimientos administrativos y técnicos del programa.

b) Contribuir en la elaboración del plan de trabajo anual y plan operativo o

presupuestal del programa de segunda especialidad en coordinación con la

dirección del programa y decanato.

c) Brindar a la facultad información administrativa sistematizada, veraz y oportuna a

fin de contribuir al desarrollo de sus actividades del programa de segunda

especialidad.

d) Elaborar la información estadística del programa de segunda especialidad.

e) Mantener actualizado el padrón de estudiantes de acuerdo a la matrícula,

pensiones, deudas con el sustento respectivo y remitirlo al director del programa

y decanato.

f) Implementar un sistema de gestión administrativa y control, que permita ejecutar

los planes de trabajo con un manejo adecuado de los ingresos y egresos del

programa.

g) Elaborar y evaluar trimestralmente; el balance presupuestal por especialidad y

ciclo.

h) Firmar las constancias que emita su área, órdenes de pago, de pedido, recibos,

cheques que emita.

i) Llevar el control de los informes del banco o voucher originales de pago sobre las

cuentas que tenga el programa de segunda especialidad.

j) Asesorar y/o estudiar documentos administrativos y emitir los informes

respectivos.

k) Revisar y/o estudiar documentos administrativos y emitir los informes respectivos.

l) Coordinar y participar en la programación de actividades del programa de

segunda especialidad.

m) Coordinar e informar oportunamente sobre el movimiento económico del

programa de segunda especialidad

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 64 de 65

n) Llevar las cuentas y demás documentos relativos al movimiento económico y

financiero del programa de segunda especialidad.

o) Organizar y actualizar el archivo de los documentos del área administrativa del

programa de segunda especialidad.

p) Orientar a los estudiantes a los distintos servicios e instancias administrativas

q) Cumplir con las demás funciones dentro de su competencia que le asigne su jefe

inmediato superior.

3.57.4. Línea de Dependencia

Depende del director del programa de segunda especialidad.

3.57.5. Requisitos Mínimos

Ser docente a dedicación exclusiva o tiempo completo de una de las especialidades

o carreras que ofrece la Facultad de Ciencias de la Salud.

3.58. FUNCIONES ESPECÍFICAS DEL TECNICO ADMINISTRATIVO DEL PROGRAMA DE

SEGUNDA ESPECIALIDAD

3.58.1. Denominación del Cargo

Cargo Estructural: TECNICO ADMINISTRATIVO III

3.58.2. Naturaleza del Cargo

Ejecución de actividades administrativas del programa de segunda especialidad.

3.58.3. Funciones Específicas del Cargo

a) Estudiar y participar en la elaboración de normas, procedimientos administrativos

y técnicos.

b) Analizar y emitir opinión técnica sobre expedientes puestos a su consideración.

c) Confeccionar cuadros, resúmenes, formatos, fichas, cuestionarios y comisiones

de trabajo.

d) Absolver consultas de carácter técnico del área administrativa de su competencia.

e) Participar en la programación de actividades técnico administrativas en reuniones

de trabajo.

f) Intervenir en trabajos de selección, clasificación y evaluación de documentos.

g) Ejecución y coordinación de actividades especializadas de los diferentes

Sistemas Administrativos.

h) Elaborar y presentar para su aprobación el presupuesto de los planes de trabajo

de la actividad a realizar.

i) Ejecutar y coordinar el desarrollo de procesos técnicos administrativos en la

Universidad
Nacional de

Huancavelica

 FACULTAD DE CIENCIAS DE LA SALUD
Resolución N° 0649-2008-R-UNH - 16 de Julio del 2008

Código: FCS-DG-MOF-02

Versión: MOF-03

MANUAL DE ORGANIZACIÓN Y FUNCIONES
(MOF)

Aprobado: 04.05.2017

Página: 65 de 65

ejecución de planes de trabajo, ejecución presupuestal y manejo contable.

l) Planificar, organizar y ejecutar actividades orientadas a la prestación de servicios

en los programas de segunda especialidad

m) Verificar calidad de los servicios administrativos del programa de segunda

especialidad.

j) Cumplir con las demás funciones dentro de su competencia que le asigne su jefe

inmediato superior.

3.58.4. Línea de Dependencia

Depende Jerárquicamente del director del programa de segunda especialidad.

3.58.5. Requisitos Mínimos

a) Título a nombre de la nación como técnico en áreas administrativas o afín a la

especialidad requerida.

b) Conocimiento de ofimática a nivel intermedio.

c) Competencias personales: buen trato, adaptabilidad, trabajo en equipo,

compromiso laboral, adhesión a normas y políticas, buena comunicación oral y

escrita.

d) Amplia experiencia en labores de la especialidad.

