
Felipe Supo Condori

Gestión Universitaria en el
Perú
La Universidad como Organización e
Institución Social Académica

Gestión Universitaria en el Perú
Parte analizando el problema considerando que según la Ley
Universitaria 23733, señala que la Universidad peruana tiene por
naturaleza las funciones académicas de enseñanza, investigación y
proyección social, el mismo que debe justificar su rol existencial. Sin
embargo, esta función innata que debe cumplir por justificación de su
rol existencial y norma jurídica, comportamiento diferente el asumido
por la universidad privada. Como causas, se deben a tres factores de
carácter social y económico-presupuestal que influyen en la gestión de
la función universitaria: El primero, referido al factor de capacidad del
recurso humano del responsable de la gestión (Jefe de Pliego); el
segundo, referido al no oportuno diseño e implementación de los
instrumentos de gestión; y finalmente el tercer factor referido a la
escasa designación económica y presupuestal asignada por el Estado.
Estos factores hacen que la Universidad peruana, (estatal), descuide y
no logre el cumplimiento de su función. Tiene como objetivo general:
Describir y explicar la relación que existe entre la capacidad de gestión
de la primera autoridad en la implementación y el cumplimiento de la
función universitaria.

Felipe Supo Condori
Docente Ordinario de la EPG y EP de Sociología-
F.Cs.Ss-UNA-Puno. Docente invitado en las EPGs
UANCV-UCV-UAP. Dr. en Administración. UEPG-
UNFV-Lima Dr. (c)en Educación. EPG-UNA-Puno
Est. Doctorado Cs. Ss. UEPG-UNMSM.

978-3-8473-5214-3

G
estión U

niversitaria en el Perú.
Sup

o C
ond

ori

1

CONTENIDO

Introducción………………………………………………………………………..… 006

CAPÍTULO I
CONSIDERACIONES CONCEPTUALES ACERCA DEL SIGNIFICADO DE

GESTIÓN Y FUNCIÓN UNIVERSITARIA

1.1 GESTIÓN……………….………………………………………….………………..... 009
1.1.1 Gestión pública - administrativa…………………………………………………..… 011
1.1.2 Gestión universitaria………………………………………………………..………… 011

1.2 FUNCIÓN………………………..…….………………………………………….……. 014
1.2.1 Función pública - administrativa……………………………………………………… 015
1.2.2 Función universitaria……………………………………………….……………….... 017

1.3 CONCEPTO Y SIGNIFICADO DE UNIVERSIDAD……………………………..... 020

CAPÍTULO II
CONSIDERACIONES FILOSÓFICAS Y POLÍTICAS PARA LA

GESTIÓN DE LA FUNCIÓN UNIVERSITARIA

2.1 CONSIDERACIONES GENERALES…………………………………………….… 027
2.1.1 Bases como proceso………..……………………….………………………..……... 027
2.1.2 Objetivos de la gestión para la función universitaria………………………..….… 030

2.2 CONSIDERACIONES ESPECÍFICAS………………...……………………………. 032
2.2.1 Gestión de política universitaria………………………………………..…………… 032
2.2.2 Reforma normativa………………...…………………………………………….……. 040
2.2.2.1 Análisis del problema…………………………..…………………………….………. 040

CAPÍTULO III

GESTIÓN DE LA FUNCIÓN UNIVERSITARIA

3.1 GESTIÓN EN LA FUNCIÓN ACADÉMICA DE FORMACIÓN

PROFESIONAL.. 043
3.1.1 Gestión de la función académica de enseñanza implementada
 en la Universidad pública…………………………………………..………………… 043
3.1.1.1 Implementación de planes académicos…………………………………….…….… 043
3.1.1.2 Implementación de Estructuras y planes curriculares……………………………… 044
3.1.1.3 Grado de selectividad del acceso a la universidad………..................................... 045
3.1.1.4 Carga docente en relación docente estudiante matriculado……………..……….. 046
3.1.1.5 Capacitación docente……………………………………………………………...…... 047
A. Docentes con grado de Maestría……………………………..…………………….. 047
B. Docentes con grado de Doctor………………………………………..…………….. 048
3.1.1.6 Acciones de autoevaluación para la acreditación………………………………… 048
A. Implementación de instancias administrativas y nominación de comisiones

para el proceso de autoevaluación y acreditación universitaria…………..… 050

2

A.1 Implementación de instancias administrativas…………………………..…………. 050
A.2 Nominación de comisiones………………….………………………….……………. 051
B. Experiencias de implementación de procesos de

autoevaluación para la acreditación universitaria….…………………….………… 052
3.1.2 Gestión adecuada de la función académica de enseñanza
 en la Universidad pública………………………………………….………………… 053
3.1.2.1 De la curricula…………………………………………………………………………... 053
3.1.2.2 De la docencia……………………………………………………………….……….. 054
A. De la capacidad cognoscitiva………………………..………………………….…… 055
B. De la capacidad pedagógica y didáctica…………………………………………….. 056

3.2 GESTIÓN EN LA FUNCIÓN ACADÉMICA DE INVESTIGACIÓN…….……….. 056
3.2.1 Gestión de la función académica de investigación

Implementada en la Universidad pública…………..………………………….…… 056
3.2.1.1 Implementación de planes de investigación……….………………………………. 057
3.2.1.2 Tasa de titulados con relación al número de graduados…................................... 057
3.2.1.3 Producción de textos académicos.………..………………………..……………….. 058
3.2.1.4 Investigadores con financiamiento del CONCYTEC……………………….………. 059
3.2.1.5 Investigaciones con financiamiento externo……………………….….……………. 060
3.2.1.6 Artículos en ciencia y tecnología internacionalmente registrados………………... 060
3.2.1.7 Publicaciones indexadas financiamiento de tesis de Post

Grado por CONCYTEC………………………………….………………………….... 061
A. Publicaciones indexadas………………………………………………….…............ 061
B. Financiamiento de tesis de Post Grado por CONCYTEC……………………..…. 062
3.2.2 Gestión adecuada de la función académica de

investigación en la Universidad pública…………………………..…………….…… 063
3.2.2.1 En la función de investigación científica……….…………………………………….. 066
3.2.2.2 De la capacidad investigativa ..……………………………………….…………….… 063

3.3 GESTIÓN EN LA FUNCIÓN ACADÉMICA DE PROYECCIÓN

SOCIAL Y EXTENSIÓN UNIVERSITARIA………………………..……..…….…. 069
3.3.1 Consideraciones conceptuales……………………………………………………… 069
3.3.1.1 Proyección social………………………………..……………………………………… 069
3.3.1.2 Extensión universitaria………………………………………………………………… 070
3.3.1.3 La proyección social y extensión como responsabilidad

social universitaria………………………………..………………..…………………. 073
A. La responsabilidad social empresarial………………………….……………………. 074
B. La responsabilidad social organizacional en general……………………………... 075
C. La responsabilidad social universitaria………………………………..…………… 076
3.3.2 Gestión adecuada de la función académica de Proyección Social

y Extensión Universitaria dentro del marco de Responsabilidad Social
Universitaria…………………………………………………………………………… 079

3

CAPÍTULO IV
GESTIÓN ADMINISTRATIVA

4.1 PLANIFICACIÓN………………………………………………………………………. 081
4.1.1 Análisis conceptual del significado de planificación………………………………. 081
4.1.1.1 Definiciones de planificación…………………………………………………………. 081
4.1.1.2 Otras definiciones acerca de la planificación………..…………………………….. 082
4.1.1.3 Entonces ¿qué es la planificación?... 083
4.1.2 Proceso de implementación de la planificación en las

universidades públicas del Perú………………….……………………………….… 085
4.1.2.1 Denominación de planes de desarrollo……………………………………..……… 085
4.1.2.2 Vigencia y situación de los planes….………………………………………………... 086
4.1.2.3 Definición de la visión y la misión de planes de desarrollo

en universidades públicas…………………………………………………………… 087
A. Definición de la visión………………….……………………….…………………….. 087
B. Definición de la misión………….………………………………………………….… 088
4.1.2.4 Análisis de la política del Estado y la ley universitaria

Nº 23733 que establece la función universitaria…………………………………… 090
A. Análisis de la misión de los planes de desarrollo de universidades

públicas en relación a las funciones fundamentales……………………………… 090
A.1 Grado de referencia en relación a la función de formación profesional...……… 091
A.2 Grado de referencia en relación a la función investigativa…………....……..….. 092
A.3 Grado de referencia en relación a la función de proyección social……………..... 093
B. Análisis de la visión del plan en relación a las funciones fundamentales….. 094
B.1 Grado de referencia en relación a la formación profesional……………………….. 094
B.2 Grado de referencia en relación a la función investigativa…….....…………….. 095
B.3 Grado de referencia en relación a la función de proyección social……....…… 095
4.1.2.5 Análisis de la misión de acuerdo a la directiva del MEF para

el planeamiento estratégico en la universidad pública…………………….…….. 096
4.1.2.6 Análisis de la visión de acuerdo a la directiva del MEF para

el planeamiento estratégico en la universidad pública…………………………… 098
4.1.3 Gestión adecuada de la planificación en las universidades

públicas del Perú……………………………………………………………………… 100

4.2 ORGANIZACIÓN………………………………………………………………………. 101
4.2.1 Caracterización de organización en universidades Públicas………………..… 101
4.2.1.1 Estatuto universitario……………..…………………………………………………... 103
4.2.1.2 Reglamento de organización y funciones (ROF)……………………………..…… 103
4.2.1.3 Texto único de procedimientos administrativos (TUPA)…………………………… 106
4.2.1.4 Cuadro de asignación de personal (CAP)………………………………..………... 107

4.2.2 Gestión adecuada de organización en universidades Públicas………………….. 108
4.2.2.1 En torno a su estructura organizativa académica…….…………………………… 108
4.2.2.2 Gestión adecuada en la organización administrativa……………………..…….... 110

4.3 DIRECCIÓN……………………………………………..……………………………. 110
4.3.1 Conocimiento, capacidad, uso de recursos y requisitos para la dirección….….. 112
4.3.1.1 Capacidades para la gestión de organizaciones…………………….….….……… 112

4

4.3.1.2 Recursos y capacidades como fuente de ventaja competitiva…………………... 113
4.3.1.3 El conocimiento y la capacidad en la gestión universitaria…………………..….. 116
4.3.1.4 Estilos de gestión y liderazgo.…………..…….……..118
A. Teoría sociocrítica de Stephen J. Ball……………………………………….……… 119
A.1 El estilo interpersonal………………………………………………………………….. 119
A.2 El estilo administrativo……………………….………………………………………… 120
A.3 El estilo político…………………………………………..…………………..………… 122
A.3.1 Estilo antagónico…………………………………………………………………….… 126
A.3.2 Estilo autoritario………………………………………………………………………….. 123
B. Teoría de Burns y Duke…………………………………………………………….… 125
B.1 Liderazgo transaccional………………..………….…………………………..………. 125
B.2 Liderazgo transformacional…………………………………………………………… 126
B.3 Liderazgo instruccional………………….…………………………………………….. 129
4.3.1.5 ¿Con qué requisitos se debe contar para ser candidato

a autoridad universitaria?.. 131
4.3.2 Para el gobierno universitario…………………………………..…………………… 133
4.3.2.1 Caracterización del gobierno en universidades públicas…………………………. 133
A. Asamblea Universitaria…………………………………..……….………………….. 134
A.1 Periodicidad de reuniones convocadas…………………………………..………….. 134
A.2 Temas relevantes tratadas……………………………………………………..……. 134
B. Consejo Universitario…………………………..……………………….…………….. 135
4.3.2.2 Gestión adecuada del gobierno…………………………….………………….……. 135
A. Forma de gobierno……………………………………………………….…………... 136
A.1 No reelección de autoridades……………………………………..……..………….. 136
A.2 Voto directo, secreto y universal……………………………………….…………… 137
A.2.1 ¿En qué medida este derecho garantiza un buen gobierno?................................ 138
A.2.2 Dado el voto universal ¿cualquier miembro de la comunidad

universitaria puede ser candidato para ser autoridad?.. 138
A.3 Referéndum y revocatoria……………………………………………………………... 138
A.4 Los componentes del gobierno universitario………………………………..……… 139
B. Acerca de la autonomía universitaria……………………………..………………….. 141
4.3.3 Dirección para una gestión eficiente y eficaz de los recursos

económicos y financieros…………………………….……………………….……… 143
4.3.3.1 Caracterización del manejo de los recursos económicos

y financieros de la Universidad pública…………………………………………….. 143
A. Presupuesto institucional de apertura (PIA)………………………………………… 143
A.1 Recursos directamente recaudados……………………………………..…………. 143
A.2 Recursos ordinarios…………………………………………….……………………. 144
B. PIA por nivel de categoría y grupo genérico del gasto……………………….….. 145
B.1 Gastos de capital………………………………………………………………..……. 145
B.2 Gastos corrientes………………………………………………………………………. 146
C. Asignación presupuestal para las funciones fundamentales

según definición de objetivos generales……………………………….…………….. 147
4.3.3.2 Gestión adecuada del manejo económico financiero de los
 recursos económicos de la universidad pública………………………..……….… 148
A. Gestión económica……………………………………………………..………….…. 150
B. Gestión financiera……………………………….……………………………...….. 152
C. Gestión del presupuesto para garantizar la gratuidad de la Enseñanza……........ 152

5

4.4 CONTROL……………………………………………….……………….…………… 154
4.4.1 Caracterización de control en la universidad pública…………………..………… 154
4.4.1.1 En relación al planeamiento……………………..………………………………….. 154
4.4.1.2 En relación a la organización……………………………………………..…………. 155
4.4.1.3 En relación a la administración – dirección………………………………..………. 155
4.4.1.4 En relación a los portales de transparencia……….………………………………. 156
A. Portales de transparencia por fecha de actualización de información……..…… 157
B. Portales de transparencia por contenido de información…………………..……. 157
4.4.2 Gestión adecuada de control en la universidad pública………………………….. 159

 Bibliografía………………………………………….…………………….…………… 160

6

 INTRODUCCIÓN

El presente documento académico denominado GESTIÓN UNIVERSITARIA EN EL PERÚ,

es resultado del trabajo de investigación titulado “Gestión de la Función Universitaria en el

Perú” presentado a la Universidad Nacional “Federico Villareal” como tesis para optar el

Grado Académico de Doctor en Administración que tuvo como objetivo general: Describir y

explicar la relación que existe entre la capacidad de gestión de la primera autoridad

universitaria en la implementación y el cumplimiento de la función universitaria de la

Universidad peruana.

Este documento parte analizando el problema considerando que según la Ley Universitaria

23733, señala que la Universidad peruana tiene por naturaleza las funciones académicas de

enseñanza, investigación y proyección social, el mismo que debe justificar su rol existencial.

Sin embargo, esta función innata que debe cumplir por justificación de su rol existencial y

norma jurídica la Universidad peruana, ha sido descuidada sobre todo por la Universidad

estatal, comportamiento diferente el asumido por la universidad privada. Como causas, se

deben a tres factores de carácter social y económico-presupuestal que influyen en la gestión

de la función universitaria: El primero, referido al factor de capacidad del recurso humano del

responsable de la gestión (Jefe de Pliego); el segundo, referido al no oportuno diseño e

implementación de los instrumentos de gestión (Planes de desarrollo y planes operativos o

de acción, ROF, MOF, CAP); y finalmente el tercer factor referido a la escasa designación

económica y presupuestal asignada por el Estado. Estos factores hacen que la Universidad

peruana, (estatal), descuide y no logre el cumplimiento de la función universitaria; es decir,

de enseñanza, de investigación y de proyección social, en forma satisfactoria.

Metodológicamente describe y analiza cada uno de los aspectos tratados en este documento

relacionados a la función (enseñanza, investigación y proyección social y extensión

universitaria) y gestión (planeamiento, organización, dirección y control) como parte de los

resultados de la investigación como tesis universitaria de nivel doctoral; para luego proponer

como estrategias de gestión adecuada en cada uno de estos aspectos referidos tanto en la

gestión de la función universitaria como de la gestión administrativa en la Universidad pública

peruana. Para la parte de la caracterización de la gestión de la función universitaria, como

diseño metodológico y procedimental para definir el tipo y tamaño de muestra, se ha utilizado

el Muestreo Sistemático (SM), resultando 10 universidades públicas: Universidad Nacional

7

Mayor de San Marcos; Universidad Nacional Federico Villarreal; Universidad Nacional

Agraria La Molina; Universidad Nacional de Ingeniería; Universidad Nacional de San Antonio

Abad del Cusco; Universidad Nacional de Trujillo; Universidad Nacional de San Agustín de

Arequipa; Universidad Nacional del Altiplano de Puno; Universidad Nacional del Centro de

Huancayo y Universidad Nacional Jorge Basadre Grohmann de Tacna. Para lograr los

objetivos, contrastar y demostrar las hipótesis planteadas en esta investigación, se

analizaron materiales de información como: Marco de presupuestos generales de la

república; Asignación presupuestal por universidades; Planes estratégicos de desarrollo;

Manuales de organización y función; Cuadros de asignación de personal; Ley universitaria

23733; Proyectos de nuevas leyes universitarias. Asimismo se ha utilizado cuestionarios de

entrevistas y de observación. El período de análisis de esta investigación está referido a los

años del 2004-2007.

Para responder a cada una de estas preocupaciones expuestas en este documento

académico de carácter descriptivo y analítico; describe y explica su contenido en 04

capítulos:

El primer capítulo denominado: CONSIDERACIONES CONCEPTUALES ACERCA DEL

SIGNIFICADO DE GESTIÓN Y FUNCIÓN UNIVERSITARIA está referido al análisis del

significado de gestión y función universitaria en relación al análisis del significado del nuevo

concepto de Universidad. Conceptos que resultan ser imperativos para entender

cognoscitivamente y empíricamente la implementación de una adecuada gestión de la

función universitaria en esta sociedad del conocimiento y la informática que concibe a la

Universidad como una “Institución Social” con un nuevo significado conceptualmente

orientada a la generación de conocimiento a través de la investigación.

El segundo capítulo: CONSIDERACIONES FILOSÓFICAS Y POLÍTICAS PARA LA

GESTIÓN DE LA FUNCIÓN UNIVERSITARIA describe y sustenta los fundamentos

filosóficos, principios y lineamientos políticos que se deben considerar fundamentalmente

para implementar una adecuada gestión de la función universitaria.

El tercer capítulo, describe y analiza LA GESTIÓN DE LA FUNCIÓN UNIVERSITARIA en

relación a enseñanza, investigación y proyección social y extensión universitaria. En este

capítulo se caracteriza la implementación de la gestión de la función en las universidades

8

públicas del Perú; resultados que sirven como propuestas de estrategias de implementación

en una adecuada gestión de la función universitaria.

El cuarto capítulo, está referido a la GESTIÓN ADMINISTRATIVA, que caracteriza, analiza y

plantea las estrategias para una adecuada gestión de los recursos (económicos, financieros,

humanos y materiales) en las fases de planeamiento, organización, dirección y control. En la

misma metodología del capítulo anterior, se caracteriza el proceso de implementación de las

fases de planeamiento, organización, dirección y control de las universidades públicas del

país; de cuyos resultados se proponen estrategias para una adecuada gestión administrativa

para la función universitaria.

9

CAPÍTULO I

CONSIDERACIONES CONCEPTUALES ACERCA DEL SIGNIFICADO DE
GESTIÓN Y FUNCIÓN UNIVERSITARIA

1.1 GESTIÓN

Haciendo un análisis referencial acerca del significado de este concepto de Gestión,

en términos generales los conceptos de Administración, Gerencia y Gestión, resultan ser

sinónimos a pesar de los grandes esfuerzos y discusiones por diferenciarlos. En la práctica

se observa que el término management traducido como Administración es también percibido

como Gerencia. En algunos países la Administración está más referida a lo público y la

Gerencia a lo privado. En los libros clásicos de Administración se toman como sinónimos

Administración y Gerencia. Así por ejemplo, en el glosario del CINDA (1992), aparece el

concepto de Gestión como equivalente a Administración.

En sí, fundamentalmente los conceptos de Administración, Gestión y Gerencia está en

que los tres que se refieren a un proceso de "planear, organizar, dirigir, evaluar y controlar"

como lo han planteado Fayol, H. (1950) y Koontz, H. (1964, 1976).

Según Rodrigues, J.N. (2001) el concepto de Gestión que proviene del latín gestio,

hace referencia a la acción o al efecto de gestionar o de administrar. Gestionar es realizar

diligencias conducentes al logro de un negocio o deseo cualquiera. Mientras que administrar,

por otra parte, consiste en gobernar, dirigir, ordenar, disponer u organizar; por tanto es una

actividad profesional tendiente a establecer los objetivos y medios de su realización, a

precisar la organización de sistemas y formular las estrategias adecuadas para el logro de su

desarrollo.

Por otro lado, como el concepto de gestión implica la acción, podemos ver que del

latín actionem; significa toda manifestación de intención o expresión de interés capaz de

influir en una situación dada. El énfasis que se hace en la acción, en la definición de Gestión

es la diferencia que se tiene con el concepto de Administración. De ahí que la Gestión no es

considerada una ciencia como disciplina. Podemos considerarla como parte de la

Administración, o como un estilo de Administración.

10

 Este concepto de Gestión, ciertamente si bien coincide con la propuesta de buen

número de autores como sinónimos de Administración y Gerencia; sin embargo es necesario

aclarar que esta similitud y relación son sólo de carácter procedimental; por tanto, la

diferencia estriba en su misma evolución conceptual, conforme podemos apreciar en la

siguiente argumentación:

 Sin duda alguna los clásicos de la administración Henry Fayol y Frederick Taylor

fueron los precursores del concepto de Gestión. El primero, por la propuesta de

identificación de las funciones existentes en las actividades industriales - técnicas,

comerciales, financieras, de seguros, contables y de gestión propiamente dicha,

subrayando que esta última era distinta de las otras cinco. A él, se le debe la lógica

"funcional" en las organizaciones y la definición simple y directa de que "dirigir era

prever y planear, organizar, comandar, coordinar y controlar". El segundo porque

creara la "Gestión Científica".

 Es indiscutible el reconocimiento que se le atribuye a Peter Drucker como el padre

del management o “padre de la doctrina de la Gestión”, quién inicialmente se

alimentara de las siguientes propuestas:

- Chester Barnard - práctico por excelencia - que fuera presidente de la Bell

Telephone de New Jersey desde 1927, que escribió The Functions of The

Executive (1938), en que refería dos ideas maestras: a) Las organizaciones son

sistemas sociales y no pueden dejar de tener una finalidad "moral"; b) La de

legitimizarse por los servicios que prestan.

- Alfred Sloan Jr. quien desarrolló "experimentalmente el concepto de

descentralización como filosofía de gestión industrial y sistema de gobierno

autónomo local".

- James Burnham, quien publicara en 1951 el libro “The Managerial Revolution”.

El libro hablaba de una nueva clase dirigente, la de los managers, y de

ligitimarlos políticamente. Pero Burnham tenía de esa legitimización una visión

basada puramente en el poder.

11

 A través de las obras cumbres: “The Concept of the Corporation” (El concepto de la

corporación) publicado en 1946 y “The Practice of Management” (La práctica del

management) publicado en 1954, Peter Drucker manifiesta dos aspectos

importantes que revolucionan el concepto de Gestión: a) La aparición de una

nueva institución social (la gran empresa o 'corporación'), que se tornó central en la

sociedad industrial, y b) De un nuevo órgano social, el management que le permite

la sobrevivencia y longevidad – de esta corporación.

 Para Drucker: "La corporación no es solamente una institución económica y una

herramienta para la rentabilidad. La corporación es permanente, los accionistas

son transitorios. La esencia de la corporación es social, es organización humana.

Es una institución social y una comunidad y debe ser dirigida y estudiada como tal",

escribió, resaltando su interés por "un abordaje político y social de los problemas

de la sociedad, distinto de un abordaje económico". Y, una vez más, sobre la

'corporación', decía: "Debemos exigirle no sólo la perfomance de funciones

económicas, sino también la ejecución de pesadas tareas sociales y políticas".

 El libro “The Practice of Management” reconocido por muchos como la “Biblia de la

doctrina de la Gestión” es en gran medida, una obra de reflexión política con

capítulos abiertamente asumidos como "manifiestos" (22-23). En la misma visión

del Management como "órgano social" hay una profunda reflexión social y política.

Así Drucker superó a los autores anteriores al integrar un triple concepto sobre la

Gestión:

- La Gestión es una práctica susceptible de ser sistematizada y aprendida

(transformada en disciplina propia);

- Los gerentes se convirtieron en un grupo importante en la sociedad industrial y

en un tipo especial de clase media ascendente y detectora de conocimiento;

- La Gestión es el órgano social específico de la empresa encargado de volver

productivos los recursos.

12

Con esta nueva concepción de Management, Drucker, P; tenía el propósito de

socializar este tipo de conocimiento y poner fin al mito de la gestión "intuitiva" y del gerente

"innato". Así, señalaba que "La ignorancia de la función de la gestión es una de las

debilidades más serias de la sociedad industrial"... La misión de los escritores de gestión

debería ser la de "rellenar el bache entre el saber y la performance de los líderes y el saber y

performance de la gerencia media". (Rodrigues, J. N. 2001).

1.1.1 GESTIÓN PÚBLICA-ADMINISTRATIVA

Acerca de la definición de Gestión Pública, Andía, V. W. (2005) señala que “Es el

conjunto de acciones mediante las cuales las entidades tienden al logro de sus fines,

objetivos y metas, los que están enmarcados por las políticas gubernamentales establecidas

por el Poder Ejecutivo…es en esencia una gerencia del conocimiento, la cual busca superar

problemas y facilitar acciones de los ciudadanos y de sus organizaciones, este proceso

requiere contar con un calificado recurso humano, para anticiparse a los problemas y

resolver situaciones difíciles, así como para proyectarse a un futuro posible y diseñar los

caminos necesarios que permitan su integración con la sociedad”.

1.1.2 GESTIÓN UNIVERSITARIA

Es indiscutible que los cambios acelerados que se vienen dando en el mundo, exigen

de la Universidad la competencia de la calidad, la relevancia, la pertinencia y la eficiencia de

la docencia, de la investigación y de las acciones de extensión a la sociedad, el que nos

permite interrogarnos “si estos cambios son circunstanciales o si denotan una nueva fase del

desarrollo social y de la institución universitaria, asociada a procesos que algunos vinculan a

una globalización no siempre bien definida, o a un proceso de democratización fundamental

que hace que la necesidad de conocimiento se expanda continuamente” (Martinez, N. R.

2000).

Las respuestas a estas interrogantes puede apelar a distintos esfuerzos teóricos

desplegados para encontrar las claves de la problemática actual, ya sea conceptualizándola

a través de ejes que pasan por la época postindustrial (Bell, D. 1973), por la superación del

modelo Fordista y Taylorista (Jessop, B. 1993), por la sociedad de servicios (Thrift, N. 1987

y Sassen, S. 1991), por la alta tecnología (Reich, R. 1991) o por la sociedad de la

información y del conocimiento (Castells, M. 1993)”.

13

En todas estas fases se reconoce un papel cada vez más estratégico a la generación

y transmisión de conocimiento, con demandas muy específicas dirigidas a la institución

universitaria en lo referido a la satisfacción de sus exigencias por educación superior, a su

relación con el mundo del trabajo y de la producción y a la construcción de ciudadanía.

Martinez, N. R. (2000) por otra parte, señala que para la consideración de la Gestión

Universitaria se debe tomar en cuenta un marco analítico según el cual las cualidades y

atributos deseables de la Gestión deben guardar correspondencia con la concepción de la

Universidad que la gobierna, con los desafíos y las restricciones contextuales que enfrente,

con las estrategias y políticas que se adopten y con el modelo organizativo establecido, los

mismos que a detalle deben tener las siguientes características:

 “La concepción de Universidad remite a cómo se define el papel de esta

institución en la sociedad, sus contribuciones básicas esperadas y sus notas

esenciales en cuanto ámbito de creación y reproducción del conocimiento y de

formación de personas…

 …Los desafíos y las restricciones contextuales plantean demandas y delimitan

la acción, condicionando la aceptación y la viabilidad social, política y técnica de la

concepción de Universidad adoptada…

 …Las estrategias y las políticas institucionales son los senderos y los criterios a

través de los cuales la institución universitaria pretende concretar su visión y la

concepción que la inspira en presencia de esos desafíos y restricciones…

 …Los modelos organizacionales son los marcos dentro de los que se lleva a

cabo la acción. Comprende el diseño institucional, las normas que regulan la

distribución y el ejercicio de capacidades decisorias, las unidades creadas para

atender temáticas específicas y los medios a por los que se recompone la unidad

institucional disuelta por la diferenciación estructural y la especialización

funcional…

 …Los modelos de gestión hacen referencia a los valores, a los estilos, a los

procesos, a las relaciones y a las decisiones que se adoptan, establecen y

preservan dentro de esos marcos”.

14

Ahora, la Gestión Universitaria es necesario entenderlo como Gestión Institucional,

porque la Universidad más que una organización es una “Institución Social” que supera la

noción de organización para centrar el análisis en normas, reglas, expectativas de

comportamiento, sistemas de gratificación, mecanismos de articulación social, sentidos,

identidades, etc. (Martinez, N. R. 2000). La consideración de la Universidad como institución

social tiene un carácter particularmente crítico para el análisis y la evaluación de la Gestión;

por cuanto, la Universidad es un universo simbólico, con mitos que contribuyen a otorgar

sentido a la realidad, pero que a la vez la construyen y la cristalizan, gobernando el

pensamiento y estructurando la vida cotidiana (Clark, B. 1991 y Van-Vught, F. 2000).

Así, es necesario entender la Gestión como Gobierno y como Administración dada la

naturaleza como función institucional que implica el manejo de tres conceptualizaciones

convencionales de la Gestión, no conflictivas pero que difieren en la cobertura temática y que

a su vez tienen estrecha relación:

 Dotación de los recursos necesarios, referida a la captación, ordenamiento,

afectación y utilización de los mismos para el cumplimiento de los fines

organizacionales. Esta perspectiva tiende a reducir el análisis a las funciones

administrativas clásicas de: planificación, organización, dirección, coordinación y

control, con énfasis en la incorporación, distribución y gestión de recursos, sean

éstos financieros, materiales o humanos, o en los procesos de formulación e

implementación de decisiones políticas que operacionalizan y concretan los

objetivos organizacionales, conocidas como “Management”.

 El gobierno, cuya dimensión e intervención se entiende como el despliegue y la

capacidad para: a) La definición de la misión y del diseño institucional; b) La

fijación de la orientación estratégica; c) La determinación de los objetivos

operacionales y de las ofertas académicas; d) El dictado de las políticas que

regulan su funcionamiento, la naturaleza y atributos de los destinatarios de sus

servicios; e) La definición de estándares de calidad para sus actividades; f) El

establecimiento de los criterios para la captación de recursos y su asignación entre

la diversas funciones; y g) El seguimiento y la evaluación de la ejecución de las

acciones que se derivan de las definiciones y mandatos anteriores.

15

 La gobernabilidad como expresión de la capacidad de hacer efectivas las

decisiones y de preservar la unidad institucional, sus contenidos simbólicos y su

proyección en el tiempo (futuro). El análisis trasciende a los órganos formalmente

establecidos y a las funciones asignadas: dirige la atención a los procesos

decisorios y de implementación sobre los que las estructuras de gobierno tienen

incidencia, a las respuestas y consecuencias de las políticas institucionales y a los

niveles de legitimidad y consenso alcanzados.

Según Masten, S.E. (2000), estas concepciones comprenden e integran la capacidad

para establecer compromisos creíbles, para generar confianza en las políticas adoptadas y

para reducir la incertidumbre derivada de los comportamientos oportunistas de actores

sociales irresponsables.

1.2 FUNCIÓN

El Diccionario SOPENA. (1963) señala entre otros conceptos que Función está

referida al “Ejercicio de un cargo o empleo”. El concepto de Función tiene su origen en el

término latino funtio. Esta palabra puede ser utilizada en diversos ámbitos y con distintos

significados. En términos generales está relacionado al pase de un estado inicial a un estado

final. También en estos mismos términos se denomina Función a la relación entre dos

magnitudes de forma que a cada elemento del conjunto inicial le corresponde un único

elemento del conjunto final.

Asimismo, una Función es una relación o correspondencia entre dos magnitudes, de

manera que a cada valor de la primera le corresponde un único valor de la segunda (o

ninguno), que llamamos imagen o transformado; de manera que a la función se le suele

designar por f y a la imagen por f(x), siendo x la variable independiente.

Por otro lado, Cabarcos, J. (2003: 13) manifiesta que en la conceptualización de

función “Parece existir un amplio consenso entre los investigadores al señalar que esta

función está involucrada tanto en el control de la cognición como en la regulación de la

conducta y del pensamiento a través de diferentes procesos interconectados (Phillips, 1997).

No obstante algunos autores han empleado la expresión "paraguas conceptual" (Frith y

Happé, 1994; Happé, 1994; Hughes y Cols, 1994; Ozonoff y Strayer, 1997) en clara alusión a

la vaguedad e indefinición del concepto. Probablemente, una de las razones que han

16

contribuido a esta falta de concreción terminológica ha sido el relativo abandono sufrido,

hasta hace algunos años , por esta parcela del conocimiento desde la propia neuropsicología

.Recientemente Paul Burguess se refiere a esta cuestión afirmando que seguramente nos

hallamos ante el área "cenicienta" de esta disciplina (Burgess , 1997).

Asimismo también se define la función como la actividad de un conjunto de procesos

cognitivos vinculada históricamente al funcionamiento de los lóbulos frontales del cerebro

(Luria , 1980 ; Burgess, 1997).

1.2.1 FUNCIÓN PÚBLICA - ADMINISTRATIVA

Cuando analizamos el origen del concepto de Función Pública podemos señalar que

este concepto tiene relación con el proceso que genera una delimitación al poder real; es

decir, al absolutismo y totalitarismo como forma de gobierno y es así que este propósito se

orientó a los esfuerzos por generalizar en la Administración Pública los dos pilares

fundamentales en el ejercicio de la Función Pública: a) La inamovilidad y b) La objetividad en

el ingreso. Sin embargo, a través del proceso histórico podemos observar cómo además, han

surgido nuevos elementos configurativos del servidor público.

Así lo público conforma una amplia gama de actividades que garantizan la libertad y

seguridad ciudadana, esa actividad que atañe al interés colectivo que se encuentra en

relación a las funciones del Estado (Ortiz, S.I. 2008). En la construcción de este concepto de

la Función Pública se tiene las siguientes definiciones:

 Olano, H.A. Considera que la “Función Pública es un empleo definido como el

conjunto de funciones señaladas por la Constitución, la Ley o el reglamento, que

deben ser desempeñadas por una persona natural para atender necesidades

permanentes de la administración pública”.

 El Comité Jurídico Interamericano, puntualiza que "Función Pública es toda

actividad temporal o permanente, remunerada u honoraria, realizada por una

persona natural en nombre del Estado o al servicio del Estado, o de sus entidades,

en cualquiera de sus niveles jerárquicos”.

http://www.monografias.com/trabajos10/teca/teca.shtml
http://www.monografias.com/trabajos35/el-poder/el-poder.shtml
http://www.monografias.com/trabajos/absolutismo/absolutismo.shtml
http://www.monografias.com/trabajos36/administracion-y-gerencia/administracion-y-gerencia.shtml
http://www.monografias.com/trabajos12/rete/rete.shtml
http://www.monografias.com/trabajos/seguinfo/seguinfo.shtml
http://www.monografias.com/trabajos36/teoria-empleo/teoria-empleo.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos4/leyes/leyes.shtml
http://www.monografias.com/trabajos7/perde/perde.shtml
http://www.monografias.com/Administracion_y_Finanzas/index.shtml
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml

17

 Osorio, M. (1986) indica que las funciones «el ejercicio de un órgano o la actividad

de un aparato» son públicas cuando giran en tomo a la actividad propia del Estado.

 García, J.A. (1971) señala sobre la Función Pública en el sentido "…aun aceptando

un criterio pluralista, tanto social como jurídico, hemos de considerar que tales

funciones forman parte de la esencia estatal y únicamente el cuerpo soberano, es

decir, el Estado, las asume y las ejercita directamente"

 Rodríguez, Libardo. (2007) sostiene que la Función Pública se entiende como el

conjunto de "relaciones laborales entre el Estado y sus servidores".

Haciendo un análisis comparativo de estas definiciones, podemos señalar que

coinciden en afirmar que la Función Pública es la actividad realizada por personas naturales

en nombre del Estado cuyo fin y propósito está orientado al logro de los fines esenciales del

Estado, dentro del marco de guardar y garantizar el orden y el bienestar de su sociedad.

También se percibe que la Función Pública al estar sometida a un Régimen, ésta garantiza la

igualdad, la eficiencia, los servicios que brinda el Estado.

Ahora, desde la naturaleza jurídica de la Función Pública, según Ortiz, S.I. (2008),

existen entre las varias teorías, dos grandes corrientes: Una civilista y otra publicista:

 La Teoría Civilista, sostiene que la Función Pública es una relación de derecho

civil, por cuanto la misma exige capacidad, consentimiento entre las partes y

existen prestaciones recíprocas, pues el empleado proporciona sus servicios y a

cambio recibe del Estado la correspondiente remuneración, (Praga, G. 1971).

 La Teoría Publicista, (Contraria a la teoría civilista), afirma que la Función Pública

atañe al derecho público por ser el Estado quien ejerce la potestad de vincular

personas naturales o jurídicas al mismo para que ejerzan las funciones atribuibles

al Estado y con ello pueda alcanzar sus fines.

A partir de la interpretación jurídica respecto a la Función Administrativa que tiene

estricta relación con la Función Pública y desde la perspectiva de la Función que debe

cumplir el Estado, éste debe realizar fundamentalmente tres funciones básicas: la Función

http://www.monografias.com/trabajos12/elorigest/elorigest.shtml
http://www.monografias.com/trabajos12/rete/rete.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos/discriminacion/discriminacion.shtml
http://www.monografias.com/trabajos11/veref/veref.shtml
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml
http://www.monografias.com/trabajos12/elorigest/elorigest.shtml
http://www.monografias.com/trabajos4/epistemologia/epistemologia.shtml
http://www.monografias.com/trabajos10/evco/evco.shtml
http://www.monografias.com/trabajos10/evco/evco.shtml
http://www.monografias.com/trabajos15/cumplimiento-defectuoso/cumplimiento-defectuoso.shtml#INCUMPL
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml
http://www.monografias.com/trabajos12/elorigest/elorigest.shtml
http://www.monografias.com/trabajos4/derpub/derpub.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml

18

Legislativa, la Judicial y la Administrativa. Si bien con respecto a las dos primeras no se

presentan muchos problemas con respecto a su contenido u objeto, con respecto a la

tercera, la función administrativa, han existido grandes diferencias de interpretación a lo largo

de la evolución en la interpretación jurídica; así existen hasta cuatro teorías que sustentan

sus diferencias:

 Teoría subjetiva: Pone énfasis en el ente que realiza la Función. Según esta

teoría, la Función Administrativa abarca la actividad del Poder Ejecutivo.

 Teoría objetiva: Hace hincapié en el tipo de función, más precisamente en las

características que hacen a la actividad administrativa. Es una definición analítica,

entiende que es materia administrativa toda actividad permanente, continua,

concreta, práctica e inmediata.

 Teoría mixta: Haciendo una mixtura de las anteriormente mencionadas sostiene

que es Función Administrativa la que realiza el órgano ejecutivo y también la que

realizan los otros dos órganos que escapa a sus funciones específicas (legislar -en

el legislativo- o aplicar el derecho -en el judicial-).

 Teoría Residual: Similar a la anterior, pero se prescinde del órgano que la realiza.

Con simpleza y precisión la Función Administrativa es la que no es Legislativa ni

Judicial.

1.2.2 FUNCIÓN UNIVERSITARIA

Acerca de la Función Universitaria existen varios argumentos desde una perspectiva

epistemológica de la concepción de Universidad sostenida por varios autores, hasta la

perspectiva de carácter jurídico normativo emitido e instituido por el Estado peruano a través

de la Constitución Política de 1993 y la Ley Universitaria Nº 23733.

Así Clark, B. (1998) y Van-Vught, F. (2000) desde una percepción epistemológica

acerca de la Función que la Universidad debe asumir, en su propuesta de “Universidad

Emprendedora e Innovadora” señalan que las universidades en el replanteo de sus roles y

posiciones deben cumplir funciones al menos en tres áreas: investigación, enseñanza-

19

aprendizaje y transferencias de conocimiento; que deben cumplir las siguientes

particularidades:

 Investigación: La Universidad debe ser consciente de que en la actualidad no es

la única productora de conocimiento. Ello implica que las universidades necesitan

cambiar su visión, siendo menos protectora con respecto a sus recursos y

compartiéndolos (recursos intelectuales, financieros y físicos) con otros

productores de conocimiento (Institutos y Centros de Investigación).

 Enseñanza y aprendizaje: Las condiciones actuales del mercado laboral exigen

que los profesionales tengan nuevas habilidades. Ello implica que las

universidades como entes innovadoras, a añadir esas nuevas habilidades en los

procesos de formación de carácter multi, inter y transdisciplinario. De manera que

como señala Van-Vught, F. (2000), “las universidades tienen que cambiar desde

“especialistas en formación disciplinaria” a formación de “trabajadores con

conocimientos profesionales”.

 Transferencia de conocimientos: La Universidad debe tener éxito en la

transferencia de conocimientos, que implica poner énfasis en aspectos tales como

el compartir recursos y la colaboración en la socialización de conocimientos.

Por otro lado, Mescua, H.B. (1994) señala que la evolución del marco conceptual de

Universidad está sujeto al proceso histórico y al contexto de tiempo y espacio relacionado a

los hechos sociales; cuyos elementos han moldeado el contexto de su estructura, con rasgos

característicos de dos tareas fundamentales que marcan la identidad de la universidad, que

está relacionada a su función de educación formativa y la promoción creativa, que además

debe realizar la función promotora del desarrollo nacional a través de la función de extensión

y promoción universitaria, para sustentar el nuevo concepto de Universidad que debe estar al

servicio de la comunidad.

Mientras que Touraine, A. (1985) dice “por conveniencia llamamos Universidad a un

establecimiento que ampara e integra tres funciones: producción, transmisión de y utilización

de los conocimientos”. Este concepto nos invita a reflexionar acerca de la concepción de la

Universidad a partir de una triología que combina la producción de conocimiento a través de

20

la investigación; la enseñanza del conocimiento científico como la generación de los

científicos y la aplicación de la ciencia que significa la profesionalización.

 Deustua, A.O. (1994), manifiesta que la educación superior universitaria “necesita

crear la aptitud del educando para las acciones más elevadas del espíritu mediante una

cultura en general en armonía con ese objetivo…a través de la enseñanza, investigación y

proyección social, como las funciones más innatas que debe desarrollar…” Argumento al que

corrobora Villaran, M.V. (1994: 57) “…Sin insistir más en la función intelectual de la

Universidad…” Entonces, la universidad por función innata tiene que cumplir las tres

funciones piramidales que de por sí lo caracterizan como una institución formadora y

forjadora de profesionales.

Finalmente, desde esta misma postura epistemológica de concepción de la Función

Universitaria, Royero, Jaim. (2004) señala que “El papel de las universidades y muy

específicamente el sistema de educación superior, tiene sin duda una responsabilidad ante la

sociedad en su conjunto, ya que esta última exige a la Universidad producir, entre otras

cosas, conocimiento científico socialmente válido capaz de generar soluciones creativas en

las múltiples áreas del quehacer social”. Sobre la base de estas exigencias, ”Las funciones

de la Universidad adquieren también una nueva dimensión frente a la revolución socio-

científica, provocada por el papel central de la ciencia en la sociedad post-industrial”

(Tûnnermann, B.C. 2002).

Dicha dimensión proviene de la necesidad de llevar el conocimiento a todas las

esferas de la sociedad, de actualizar el conocimiento debido al vertiginoso avance del

desarrollo social y a la aplicación de dicho conocimiento como parte de una estrategia de

desarrollo nacional sobre todo en los países latinoamericanos. Esta realidad, hace que las

instituciones de educación superior, como las universidades requieran cambios sustanciales

en sus sistemas de investigación y gestión tecnológica.

Por otro lado, según norma jurídica considerada en la Constitución Política de 1993 y

por Ley Universitaria Nº 23733, señala que la Universidad peruana tiene que desempeñar

por naturaleza las funciones: académica, de investigación y de proyección social, el mismo

que debe justificar su rol existencial. Entonces, la Universidad para cumplir estas funciones

inherentes a su naturaleza que le permita justificar su rol existencial como misión, debe

21

integrar a sus actores sociales (docentes, estudiantes y egresados) para que orienten sus

funciones en relación a los siguientes aspectos:

 Función Docente (Enseñanza): El docente asume la responsabilidad de impartir

enseñanza teórica y práctica, que implique la utilización de métodos, técnicas e

instrumentos más adecuados y didácticos en el proceso de enseñanza-

aprendizaje. Además que implique una formación profesional y académica de

carácter integral que signifique para el egresado –como su producto- acceso al

mercado ocupacional con ventajas comparativas y competitivas y al servicio de la

sociedad para contribuir con su desarrollo.

 Función Investigativa: Debe significar generación de nuevo conocimiento

científico y tecnológico al servicio de la comunidad y la sociedad que permita a

través de esta función de investigación un factor de desarrollo personal, profesional

e institucional. A través de mecanismos que permitan a la vez integrar la

investigación con la docencia y la extensión universitaria. La construcción de una

cultura investigativa y de líneas de investigación es un proceso continuo

influenciado por la capacidad personal del investigador, la dotación de

infraestructura administrativa, física y económica de la institución, tanto para el

proceso de la investigación como estímulo del investigador.

 Función de Extensión: El cumplimiento de esta Función debe tener el propósito

de beneficiar a la sociedad, orientado a la solución de sus problemas para la

satisfacción de necesidades y expectativas y la propuesta de alternativas de

solución viables y sostenibles.

1.3 CONCEPTO Y SIGNIFICADO DE UNIVERSIDAD

La evolución del concepto y significado de Universidad como una de las instituciones

sociales de educación superior de más larga data es una cuestión un tanto difícil de definir;

por cuanto, su evolución conceptual se relaciona con la evolución de la ciencia y la

tecnología en el mundo, aunque ello no necesariamente es así porque según Castro, F.

(2007). Señala que “…durante mucho tiempo su desarrollo tuvo lugar al margen del ritmo y

las direcciones principales de las actividades de ciencia y tecnología de la sociedad. Durante

22

sus primeros cinco o seis siglos de existencia a la Universidad le fue característico primero el

espíritu corporativo y, después, el afán de sabiduría y autonomía; pero no alcanzaron

expresión predominante en su funcionamiento la observación científica propia del mundo

griego antiguo y mucho menos la vocación por la experimentación y la matematización de la

época moderna”

En efecto, Tunnerman, B.C. (1996) y Castrejón, D.J. (1990) refieren respecto a la

historia de la Universidad: “La filosofía moderna se hace fuera de la Universidad. Ni

Descartes ni Leibnitz serán profesores. Kant fue el primer gran filósofo moderno que ocupó

una cátedra en la Universidad de Konigsberg (Prusia) pero su condición de profesor le trajo

más bien problemas y ninguna ayuda para sus investigaciones”. Por otro lado: “La ciencia y

la investigación experimental se refugian en las academias científicas, a las que tanto debe la

Revolución Industrial del Siglo XVIII (. . .) Entre 1600 y casi 1800, las universidades vivieron

de espaldas al progreso cultural y científico”. En sí la Universidad recién a mediados de la

segunda mitad del siglo XVIII (Universidad de Halle, Universidad de Gottinga) incursiona en

la investigación y alcanza su pleno auge con la fundación de la Universidad de Berlín (1810).

Este auge del modelo alemán influyó a mediados del Siglo XIX en la Universidad

estadounidense, cuyo resultado final fue el avance desde finales del siglo XIX, y durante todo

el siglo XX, de un tipo de institución basada en una mejor asociación entre investigación y

docencia, pero, a su vez, con una presencia superior de las ciencias aplicadas y de la

actividad ingenieril y tecnológica, como premisas de un fuerte servicio de extensión hacia el

entorno económico, necesitado de todo posible instrumento que le garantizara un lugar de

vanguardia en el ámbito de la competitividad, los crecimientos productivos y la obtención de

máximas ganancia. Esta actuación de tal conjunto de variables dentro y fuera del contexto

universitario norteamericano han incidido en la gestación de un tipo de institución

universitaria a la que distintos autores denominan “modelo de universidad empresarial”

denominada también “universidad-empresa” cuyo auge data las décadas de los años 70´y

80´ (Smilor, R. et al. 1993).

Cárdenas, Luis. (2004) señala que ciertamente “se iniciaron las primeras

universidades en la Edad Media (estudios generales - studia generalia - se formaron en

Bolonia y en París como consecuencia de la presencia de grandes maestros que atrajeron

23

estudiantes de diferentes partes de Europa cuya labor se centró en la transmisión de

conocimientos orientados a la teología, derecho y medicina)…recién a mediados del siglo

XIX la universidad alemana toma la bandera de la investigación como ´eje principal´ de la

institución”. Así la concepción alemana de la universidad estuvo centrada en la investigación,

mientras que la concepción inglesa estuvo centrada en la formación integral del hombre, la

concepción francesa estuvo orientada a consolidación del imperio y la formación profesional

en el humanismo y la ciencia de la medicina), y la concepción estadounidense (al servicio de

la comunidad en la producción de bienes).

Como podemos observar este concepto de universidad como una institución de

educación superior cuyo único fin era el de la enseñanza de los conocimientos existentes,

pasó a dar origen a la universidad moderna como centro de investigación. Entonces, el

modelo napoleónico de universidad referido sólo a la formación profesional (porque para él la

universidad no tiene como finalidad el cultivo de la ciencia, como la tenía para los alemanes,

ni la formación integral del hombre o educación liberal, como la tenía para los ingleses y

franceses, sino la enseñanza de un oficio). Esta función de investigación para la generación

de nuevo conocimiento es la que se le viene asignando a la universidad, considerando que

hoy el mundo está viviendo una nueva revolución: la del conocimiento y la información.

Entonces, las condiciones y las demandas son diferentes a las que existían en la

sociedad industrial, y las universidades están en la obligación de analizarlas para dar

respuestas oportunas. La Universidad no debe anclarse en el pasado, porque ella, como

lugar privilegiado de un saber que se incrementa y cambia cada día con mayor velocidad,

tiene la misión de crear el futuro. Porque hoy, cuando se hacen descubrimientos hasta hace

poco impensables en campos tan variados como los de la física de nuevos materiales, la

genética, la astrofísica, la microelectrónica, la informática, la robótica, la cibernética y tantos

otros, y cuando el conocimiento se ha convertido en la fuerza económica dominante, la

importancia de la universidad no puede sino incrementarse, pero para ello es necesario

reflexionar sobre sus funciones y adecuarla para que pueda responder a estas nuevas

realidades.

24

CAPÍTULO II

CONSIDERACIONES FILOSÓFICAS Y POLÍTICAS PARA LA
GESTIÓN DE LA FUNCIÓN UNIVERSITARIA

Esta parte del documento considera las consideraciones generales como los principios

que deben servir como los cimientos filosóficos que deben construir la nueva estructura de la

Universidad pública peruana; de donde deben partir las políticas como consideraciones

específicas que deben orientar su derrotero; considerando también que para la gestión

universitaria, se debe tener en cuenta que el mundo ha cambiado aceleradamente en forma

vertiginosa en los últimos 10 años.

Propuesta de una nueva gestión que pretende que nuestra institución académica y

pública se base en las tres funciones que le son asignados como rol social, es decir la

enseñanza, la investigación y la proyección social y extensión universitaria, dándole más

énfasis a la investigación. Estas funciones innatas deben fundamentar a la Universidad como

una “INSTITUCIÓN SOCIAL” académica, científica, tecnológica y humanística. En las

dimensiones: político, económico, cultural y ético; a fin de que cumpla su “rol social” con sus

funciones “esenciales”, es decir; que eduque, investigue, difunda la cultura y extienda sus

servicios a la sociedad, en el marco de las profundas transformaciones del mundo y de la

sociedad en que vivimos. En este contexto se hace evidente y necesario absolver algunas

interrogantes como las siguientes:

 ¿Qué se espera de la nueva Universidad?

 ¿Cuál es el contexto local, regional, nacional e internacional en que lleva a cabo

sus actividades como Universidad?

 ¿Cómo participa la Universidad en la construcción de la democracia y de los

valores éticos y morales en la sociedad?

 ¿Cuáles son sus vínculos con la época, con el mundo y con la era actual de esta

sociedad del conocimiento y la informática?

 ¿Qué, cómo y para qué debe educar?

 ¿Cómo Universidad qué debe investigar?

 ¿Qué valores humanísticos y culturales debe difundir?

 ¿Cómo y para qué la Universidad debe extenderse a la sociedad?

 ¿Debe continuar siendo la Universidad una isla, a expensas de su pueblo?

25

Además de su naturaleza, visión, misión, valores, fines, objetivos y función como

UNIVERSIDAD, debe responder estructuralmente a las siguientes interrogantes:

 ¿Va a socializarse la universidad privada, a privatizarse la universidad pública o

van a continuar coexistiendo ambas? Lo que significa que no sólo está en juego "la

supervivencia de la universidad pública sino la del propio orden nacional e

internacional", que resulta ser el meollo del problema.

 ¿Para implementar un verdadero gobierno democrático, plural y amplio basta la

democracia jerarquizada o se requiere más una democracia de base, participativa

y directa? Es decir, continuar con el orden establecido o democratizar más

abiertamente para acceder al gobierno universitario a través de canales de

participación directa a través del voto directo y universal, con instrumentos de

control y evaluación para garantizar la verdadera representatividad.

 ¿Qué tipo de globalización presidirá la formación de sus profesionales e

investigadores? ¿Lo que exige por conveniencia a la solución de los problemas de

la localidad regional y nacional o a los que tienen el control del poder económico y

tecnológico?

 ¿La del "pensamiento único globalizado", que pretende imponerse unilateralmente

por decisión dominante? ¿Una sola forma de pensar encasillada ideológicamente y

políticamente sin tener libertad en ella? ¿O la de la "concertación de las dife-

rencias”, fruto de la historia universal, que apunta hacia la diversidad multicultural y

el pensamiento socio crítico a través de una educación liberadora para tener una

actuación innovadora y crítica reflexiva?

Por otra parte, también se hace evidente responder a las siguientes interrogantes que

tiene que ver con las siguientes cuestiones:

 ¿Qué efectos producirán las transformaciones que se están operando en todos los

órdenes en el campo de la actividad pedagógica universitaria?

 ¿Se avanzará hacia el acto de aprender, es decir, hacia el de las condiciones,

contextos y requerimientos? ¿O se mantendrá el de enseñar, asuntos de

ideologías, métodos y técnicas?

26

 ¿Se seguirá prefiriendo la homogeneización, la estandarización y la uniformización,

como hasta el presente? ¿O se avanzará hacia la individualización, la creatividad e

innovación y la diferenciación?

 Si tradicionalmente la función de la educación ha sido "consolar" (moldear) al

alumno, en lo sucesivo, ¿podrá ser éste "potenciado", es decir, preparado para

saber hacer y saber actuar y saber ser? ¿Será capaz la Universidad de establecer

un nuevo ejercicio de imaginación pedagógica diferente a la propuesta de la

currícula por competencias, como por ejemplo?

Este es el delicado contexto que merece ser tratado y considerado en la nueva

GESTIÓN UNIVERSITARIA que resulta ser tan grave el asunto, que de su tratamiento podría

depender la supervivencia no sólo de la Universidad pública sino la del propio orden

nacional, amenazado por la dominación y expansión capitalista dentro del marco de la

globalización. Es decir este contexto de la mundialización o la “aldea global” para el caso de

la Universidad pública peruana se puede constituir en una OPORTUNIDAD o en una

peligrosa AMENAZA; está la cuestión de la realidad universitaria que requiere como una

cuestión de reingeniería y reto para implementar una adecuada gestión universitaria que

signifique un MANEJO ADECUADO DE LA UNIVERSIDAD COMO UNA INSTITUCIÓN

SOCIAL que implica más que una administración, una GESTIÓN de GOBIERNO

UNIVERSITARIO.

Finalmente nuestra Universidad, tan polifacética, compleja y polimorfa, que

irónicamente es tan sui generis dado sus condiciones de ventajas comparativas y

competitivas como diferencia de carácter de fondo, como tan similar dado sus características

de forma con otras universidades, por cuya dicotomía merece responder a las siguientes

interrogantes finales, que merecen ser tratadas con delicadas pinzas:

 ¿La Universidad será capaz de aglutinar a todas sus partes para plantear y

ejecutar la implementación del proceso de gestión y adecuarse a las

transformaciones y la exigencia de la época, del país y del mundo globalizado? ¿O

una parte de ella la tomará como rehén y decidirá mantenerla en la inmovilidad y

por tanto vivir en la “resignación mediocre”?

27

 ¿La comunidad universitaria -en su conjunto- aprovechará la oportunidad para

promover su gestión integral y multidimensional a su institución y hacerla des-

empeñar el papel que la historia le ha asignado? ¿O algunos de sus elementos

explotarán el momento como pretexto y ocasión para bloquear sus posibilidades de

desarrollo como producto a su resistencia al cambio? Es decir ¿Los miembros de

la comunidad universitaria (docentes, estudiantes y graduados) estarán

predispuestos a insertase en este proceso de cambio de exigencia de la calidad a

través de la autoevaluación para lograr la acreditación universitaria?

 ¿Serán más fuertes sus fortalezas y mejor sus oportunidades? ¿O sus debilidades

y amenazas se impondrán como obstáculos para alcanzar su visión y realizar su

misión? Es decir ¿A través de la gestión tendrá la suficiente capacidad de explotar

sus potencialidades y aprovechar las oportunidades como ventajas comparativas y

competitivas para minimizar y eliminar sus limitaciones y amenazas?

2.1 CONSIDERACIONES GENERALES (FILOSÓFICAS)

Referida en esta parte como bases filosóficas piramidales del proceso metodológico

para integrar a los actores sociales de todos los estamentos de la comunidad universitaria

como entes dinámicos y participativos en el análisis del problema y la posible solución de

ella, así como a los actores sociales externos a las que sirve (pueblo como comunidad o

sociedad), por un lado. Por otro, referidos al logro de objetivos que permitan alcanzar y lograr

satisfacciones tanto para la Universidad como para la comunidad o sociedad como pueblo a

la que sirve.

2.1.1 BASES COMO PROCESO

Para sustentar las consideraciones estructurales de carácter filosófico para la gestión

universitaria en la Universidad peruana está en relación básicamente a los siguientes

aspectos como condiciones de proceso que propone HERRERA, J. (2003), que la

Universidad debe significar ser:

 DEMOCRÁTICA y PARTICIPATIVA: porque tiene que ser fruto de un amplio y

diverso proceso de participación de la comunidad universitaria en su conjunto, sus

sectores, sus organizaciones y sus instancias de unidades. Que significa la activa

participación de estudiantes, docentes, graduados y trabajadores administrativos

28

en forma individual, gremial y organizada a través de sus gremios estudiantiles,

docentes y administrativo, así como de sus movimientos y grupos políticos

universitarios y de carácter académico.

 INTEGRALIDAD: porque es necesario que abarque todos los aspectos del qué

hacer universitario: académico (docencia, investigación, difusión de la cultura y

extensión universitaria), administrativo (organización institucional), normativo

(desde la Ley Orgánica, el Estatuto y los diversos reglamentos), así corno los

aspectos éticos morales como conductas de los actores sociales. También la

integralidad implica la multidimensionalidad en los aspectos sociales, económicos,

políticos, culturales, ecológicos, éticos morales.

 FUNDAMENTADA: porque debe ser producto de un proceso de crítica reflexiva

teórico-conceptual, basado en los resultados de un riguroso trabajo de

investigación. Basada en el conocimiento científico que debe guiar su posición o

propuesta, que implícitamente orienta su imparcialidad, su objetividad, coherencia,

viabilidad y sostenibilidad.

 ABIERTA: porque debe incluir las opiniones y planteamientos no sólo de los

universitarios como miembros de una comunidad académica, sino también de la

sociedad, de sus diversos sectores, organizaciones e instituciones sociales y

sociedad civil. De tal manera que implique una relación binomial de UNIVERSIDAD

– PUEBLO.

 TOLERANTE: Porque debe implicar como una condición necesaria y primaria para

superar las diferencias ideológicas y políticas de todos los actores sociales que

participen en este proceso de reforma universitaria. Condición que implica la

viabilidad consensual de los acuerdos, para orientar una decisión a través del

diálogo y la negociación que permita la concertación de los cada uno de los

miembros de la comunidad universitaria, que conlleve a una conciliación de paz y

armonía. De ahí su esencia de “universalites” considerada la Universidad no sólo

como una “comunidad académica” sino también como una “comunidad política”.

29

 ÉTICA: Porque esta condición debe guiar la conducta de todos los actores

sociales que participen en este proceso de la gestión universitaria dentro del marco

de respeto irrestricto de las normas sociales y legales.

Estos aspectos democráticos, integrales, fundamentales, abiertos, tolerantes y éticos

como consideraciones de proceso deben orientar y guiar la participación de los actores

sociales de la comunidad universitaria, constituido por los docentes, estudiantes, graduados

y administrativos, sobre todo de los docentes, que despojados de sus intereses particulares,

grupales, ideológicos y políticos deben iniciar todo un proceso de discusión y debate acerca

de este problema para proponer las posibles alternativas de solución como estrategias para

una nueva GESTIÓN UNIVERSITARIA.

De manera que para entrar a esta condición de DIÁLOGO debe existir TOLERANCIA

para superar nuestras diferencias: DEMOCRACIA para hacer de este proceso participativo;

ABIERTA para que no sólo los de la comunidad universitaria sean partícipes de este proceso

sino, también la sociedad civil, de manera que sea un binomio como UNIVERSIDAD-

PUEBLO; y sobre todo debe existir PREDISPOSICIÓN AL CAMBIO para entenderse y

comprenderse que se tiene un solo objetivo común.

Por cierto somos conscientes que existen intereses de acceder al poder para

beneficiarse de ella, en sí, tríos y troyanos están esperando beneficiarse con cargos,

comisiones, etc., este es el real interés de cada uno de los grupos que “siempre” están en

conflicto en vísperas de procesos electorales y precisamente por esta circunstancia se da la

siguiente interrogante de los que no están integradas en estos grupos ¿Qué de los que no

están? ¿Tienen que ser simples espectadores de! canibalismo político entre estos grupos?

¿O serán irónicamente simples convidados de piedra?

Entonces como respuesta a estas interrogantes les diremos que no deben ser simples

espectadores y mirones del canibalismo político de los grupos en conflicto que luchan por la

pugna por acceder al poder, tampoco deben ser simples convidados de piedra sino, se

deben constituir en ACTORES SOCIALES ACTIVOS que deben entrar a la discusión y al

debate alturado ANALIZANDO EL PROBLEMA ESTRUCTURAL DE FONDO Y

SIGNIFICADO DE UNIVERSIDAD EN FORMA CRÍTICA, OBJETIVA Y RACIONAL, haciendo

llegar sobre todo ALTERNATIVAS VIABLES Y COHERENTES A LA SOLUCIÓN DEL

30

PROBLEMA. Sólo así, GENERANDO UNA CORRIENTE DE OPINIÓN distinta de quienes se

quieren aprovechar del "río revuelto" protagonizaran como entes académicos y que producto

de ello se HARÁ DOCENCIA DE LA POLÍTICA como una forma de propuesta política, téc-

nica y ética y no como una forma de protagonismo politiquera que utiliza la diatriba y la

violencia corno táctica anti ética.

Es decir, la conducta de las autoridades, docentes, estudiantes, egresados y

administrativos corno actores sociales directos de la causa y solución del problema debe ser

guiado por la razón y la racionalidad circunscrita por la objetividad más no por la emotividad,

la pasión, la irracionalidad y la subjetividad. Estos actos como objetivos deben ser guiados

por la construcción del conocimiento científico más no por el conocimiento vulgar que está

alimentado por el chisme y la diatriba.

2.1.2 OBJETIVOS DE LA GESTIÓN PARA LA FUNCIÓN UNIVERSITARIA

En esta parte tratamos de responder a las interrogantes siguientes: ¿Para qué hacer

este proceso de una nueva gestión universitaria? ¿Qué pretendemos lograr con este

proceso? La respuesta a estas interrogantes como objetivos que busca alcanzar y lograr el

proceso de la gestión de la función universitaria como producto final son las siguientes:

 Alcanzar la visión propuesta como fin fundamental y lograr la misión como rol

esencial de la función universitaria en los aspectos académicos de la enseñanza,

investigación y proyección y extensión universitaria.

 Lograr un manejo adecuado eficiente, eficaz y efectivo de los recursos

económicos-financieros, humanos como capital social y materiales a través de la

gestión administrativa mediante la implementación adecuada de la planificación,

organización, dirección y control.

 Integrar y relacionar coordinadamente la UNIVERSIDAD con el PUEBLO para

vincular sus acciones y resultados de la Universidad con las necesidades sociales

y culturales de la región y el país en el marco del entorno global, corno propuestas

compartidas de alternativas viables y sostenibles.

31

 Democratizar el acceso al gobierno de la Universidad a través de mecanismos más

directos, secretos y universales, que también impliquen medidas de revocatoria

como evaluación y control de la asignación de los poderes en el gobierno de la

Universidad.

Cuyo modelo debe servir como instancias democráticas a ser implementadas al

presidente de la república y de las regiones, a los congresistas de la república,

consejeros regionales y otras autoridades y funcionarios de los distintos sectores

del Estado peruano.

 Establecer instancias eficaces de defensa de derechos y solución de conflictos

sociales, favoreciendo la formación ciudadana de los universitarios en tomo a los

valores de la convivencia comunitaria y civilizada.

 Actualizar las estructuras académicas responsables de sus funciones sustantivas

(dotándolas de eficacia en el aprovechamiento óptimo de los recursos disponibles y

asequibles, y elevando la calidad, sentido y alcance de sus tareas y resultados).

 Establecer mecanismos eficaces de cumplimiento de obligaciones de la función

académica del docente universitario más dentro del marco normativo social como

conducta ético-moral, que como cumplimiento de funciones administrativas y

legales, cuya responsabilidad como formador del nuevo profesional universitario

como capital humano y social que debe liderar el desarrollo de su localidad, región

y del país, le asigna un rol más preponderante, noble y delicada que debe ir

acompañada esta formación no sólo con el impartimiento del conocimiento sino,

además con el ejemplo.

 Establecer adecuados y eficaces mecanismos institucionales de evaluación,

control y sano desarrollo de la institucionalidad universitaria, asegurando el

cumplimiento adecuado de sus funciones y tareas, que le compete asumir como

tal.

2.2 CONSIDERACIONES ESPECÍFICAS (POLÍTICAS)

Estas consideraciones están referidas específicamente a los aspectos de los distintos

principios para establecer lineamientos para la nueva gestión universitaria; es decir, de las

32

políticas como efecto de los fundamentos filosóficos descritos y analizados en la parte de

consideraciones generales. Así estos principios que direccionan los lineamientos están

referidos a la nueva propuesta de política universitaria; asimismo relacionado a la parte

normativa y de gobierno, en la función académica de enseñanza, investigación y proyección

social y extensión universitaria, la nueva gestión administrativa, presupuestal, de la

autonomía, de la gratuidad de la enseñanza, entre otras, como las más importantes y

necesarias.

2.2.1 GESTIÓN DE POLÍTICA UNIVERSITARIA

La nueva gestión de política universitaria está relacionada a la nueva direccionalidad

que se le debe dar basado en el significado de la nueva concepción de UNIVERSIDAD, que

debe GUIAR el CAMINO como un nuevo DERROTERO, bajo los siguientes principios:

 AUTONOMÍA: Este principio debe estar basada en el ESTADO DE DERECHO que

debe ser garantizada por la Constitución Política del Estado, la Ley Universitaria, el

Estatuto, como normas jurídicas - legales para LOGRAR LA LEGITIMIDAD DE LA

AUTONOMÍA administrativa, económica y financiera de la Universidad peruana,

sobre todo estatal.

Basado en la premisa que la autonomía universitaria debe significar precisa y

fundamentalmente la prioridad del CRITERIO ACADÉMICO sobre cualquier otro

criterio que podría influir en lo político, ideológico, administrativo o laboral; que

implica la desnaturalización académica en las acciones y decisiones de la vida

universitaria. Por este fundamento resulta ser ésta como la única autonomía que

podrá ejercerse no sólo frente al Estado sino también frente a cualquiera otra

institución social (partidos políticos, organizaciones sociales) así como frente a

cualquier grupo de interés privado, grupal o gremial.

 DEMOCRACIA: Basada en la igualdad de oportunidades y derechos para el

acceso al conocimiento y el gobierno universitario en forma directa y participativa

por voto secreto y universal, tanto para elegir como para cesar a través de la

revocatoria. Donde el ejercicio de la democracia signifique no sólo la participación

en la delegación del poder a través del voto secreto y universal, sino que signifique

33

la participación en la evaluación, fiscalización y control del poder delegado para

garantizar legitimidad y gobernabilidad del gobernante.

El ejercicio PLENO de la democracia, implementada en la UNIVERSIDAD que

implica la práctica de la real REPRESENTATIVIDAD y que es de carácter

PARTICIPATIVO, debe constituirse más que intermediario en la construcción de la

democracia, como ejemplo a ser tomado en la sociedad peruana para acceder al

poder público.

 LIBERTAD: Considerando que la Universidad es el único lugar conforme a su

naturaleza de universalidad donde se puede discutir abiertamente el conjunto de

posiciones ideológicas y políticas acerca de la concepción del mundo; cuyo acceso

hace libre en pensamiento y conducta la formación del capital humano responsable

del desarrollo de la sociedad que debe significar la búsqueda y consecución de una

sociedad justa y libre. De ahí la importancia de impartir conocimientos pedagógicos

liberadores para hacer del estudiante un ente crítico y reflexivo.

 CIENTÍFICA: Basada en el conocimiento científico y no en el conocimiento

cotidiano y vulgar, lo que diferencia a la Universidad con otras instituciones y

organizaciones, porque reconoce el valor universal de la ciencia y de la cultura a la

vez que su estrecha relación con el momento histórico de su pueblo en su

propósito de liberarse de la explotación, la dependencia y la alineación.

 CRITICA: Porque a partir de ella, es decir de sus aciertos y desaciertos REDEFINE

Y REORIENTA SU NATURALEZA para realizar estudios y plantear soluciones de

los diversos aspectos de la vida económica, social, cultural, política y ético moral

de la reglón de Puno, del Perú y el mundo.

 INTEGRAL: porque su formación más que enseñanza implica tanto la preparación

científica, tecnológica y humanística, como la educación de la persona en forma

auténtica, libre y para el servicio de la comunidad, superando el esquema

profesionalista utilitario. Además y sobre todo porque producto de su formación

profesional de carácter integral el estudiante concurre a formarse y prepararse no

34

sólo como profesional que debe estar altamente preparado para competir en el

mercado ocupacional sino, que se constituya en un líder potencial formado con

altos valores, éticos - morales para generar cambios para el desarrollo de su

sociedad. Además la integralidad implica la multidimensionalidad en los aspectos

sociales, económicos, políticos, culturales, ecológicos y éticos-morales.

 JUSTA: Porque a través de este principio y lineamiento la Universidad es accesible

a todos sin excepción, sin considerar estrato ni clase social, religión, raza,

ideología, condición física ni mental. Considerada lo justo más como

reivindicaciones de justicia social que de justicia legal que no necesariamente el

Estado contempla para reivindicar al hombre como parte del Estado y la sociedad.

 SOLIDARIA: Condición necesaria para que con el esfuerzo de todos se puedan

afianzar las conquistas nacionales de la cultura, ciencia desarrollo económico y

social. De tal manera que se constituya dualmente como UNIVERSIDAD y

PUEBLO.

 PLURALISTA: Porque debe significar que es abierta a las distintas corrientes del

pensamiento, la ciencia, la tecnología y las artes al mismo tiempo que integradora

del diálogo, del trabajo y de la investigación interdisciplinaria, y por tanto garantiza

la libertad de cátedra.

 COMPROMETIDA: Principio que debe orientar la acción libertadora tendiente a la

transformación estructural de la sociedad puneña y peruana y de la lucha de los

pueblos contra la dominación que se da a través del imperialismo, el colonialismo y

el neocolonialismo.

 EFICIENTE: Que implica el uso racional de los recursos en forma óptima y

priorizada, dando respuesta eficaz a la demanda de la comunidad universitaria y

que la eficiencia signifique como el manejo adecuado de gestión dentro del marco

de proyecto social de costo-beneficio y no costo-rentabilidad.

 EFICAZ: Comprendida como el cumplimiento del rol esencial de la misión (función

académica de enseñanza, investigación y proyección social y extensión

35

universitaria) en forma oportuna y adecuada dentro del marco de las exigencias de

calidad y dentro del marco de las normas legales y sociales del Estado, de la

Universidad y la sociedad.

 EFECTIVO: Que significa el logro alcanzado de la visión de la Universidad que

debe significar efecto e impacto en el desarrollo de la sociedad. Además una

adecuada y oportuna respuesta frente a la exigente demanda del mercado

ocupacional que requiere como respuesta la provisión de profesionales altamente

calificados y competitivos para la contribución de la sociedad.

Estos principios filosóficos deben orientar que la Universidad ha de trabajar en

condiciones de competencia universitaria y encontrar para cada institución un lugar

apropiado en el actual sistema universitario. Porque somos conscientes que actualmente no

existe un único modelo de Universidad que sirva para la satisfacción de la demanda del

estudiante y la sociedad integrada por sectores e intereses heterogéneos que lo llamaremos

usuario-cliente, dentro del marco conceptual de gestión empresarial eminentemente de

carácter social, donde debe primar la eficiencia no como una relación de costo-rentabilidad

sino de costo-beneficio. Es decir, que es necesario concebir a la Universidad no como un

proyecto rentable y productivo que implique ganancias pecuniarias, sino concebir a la

Universidad como un proyecto social que implique efecto e impacto en el desarrollo de la

sociedad.

En esta perspectiva se hace necesario y evidente admitir - desde un punto de vista de

eficiencia social- que no todas las universidades deben ofrecer el mismo producto, sino que

son necesarias la especialización y adecuación de sus organizaciones como “instituciones

sociales” a determinados roles y objetivos, que siempre se establecen en función de una

mejora de su calidad, que deben estar orientados en función a: la minimización de sus

debilidades y eliminación de sus limitaciones, como solución a sus problemas;

aprovechando sus ingentes recursos de capital social, de laboratorios y otros recursos

académicos, científicos y culturales como potencialidades y fortalezas que se constituyen

en ventajas comparativas y competitivas; que a su vez se convierten en nichos de

oportunidad que debe ser aprovechados por la Universidad; para que las amenazas que

ponen en peligro la realización de la Universidad sean contrarrestadas.

36

Por el balance del análisis FODA de la Universidad peruana no tiene sentido mantener

determinadas Carreras Profesionales, especialidades -en docencia y/o en investigación- si

una universidad no tiene la demanda necesaria para justificar dicho propósito, menos si no

cuenta con la infraestructura y los recursos necesarios para continuar manteniendo las

propuestas iníciales que sí tuvieron justificación en su oportunidad, pero las condiciones

coyunturales que tienen otras exigencias no justifican su existencia; porque de insistir en ello,

significa que la universidades se convierta en una fábrica de profesionales y de baja calidad.

Sin embargo, no podemos negar que las universidades han logrado aportar en el

desarrollo de la ciencia, sobre todo de la tecnología, con hechos y avances significativos en

los aspectos básicos de sus funciones dotándose de los medios adecuados para tener

capacidad investigadora y docente de calidad y abrirse a la sociedad. Aspectos que de por sí

le permiten tener delante una serie de retos que han de formar parte de su estrategia de

futuro, con el diseño adecuado y políticas viables y sostenibles que le permitan lograr sus

objetivos. Para cuyo propósito es necesario operativamente implementar la realización de las

siguientes políticas:

 ESTABLECER DERROTEROS DE DESARROLLO UNIVERSITARIO: Mediante la

implementación de planes estratégicos de desarrollo concertado a largo plazo,

cuyo diseño debería considerar dos niveles de planificación. Una planificación

estratégica académica - docente y de investigación general sometido a un control

específico y externo, y que permita ordenar el conjunto universitario. Al mismo

tiempo debe establecerse un plan estratégico específico para cada tipo de

enseñanza que no considere las generalizaciones y que contemple un sistema de

incentivos. En segundo lugar, planes independientes elaborados por cada una de

las Facultades y Carreras o Escuelas Profesionales que reflejen la direccionalidad

del plan de desarrollo universitario.

Que para su diseño implique la caracterización completa de su realidad con la

participación directa y activa de todos sus actores sociales quienes identificarán y

discutirán sus problemas para proponer sus alternativas de solución que sean

viables y alcanzables como logro de objetivos en un horizonte de planeamiento de

proyecto; que para su implementación y ejecución, signifique también la partici-

37

pación de todos sus actores sociales dirigenciales (autoridades universitarias) y

representativas, con la concepción interiorizada de que sólo de ellos y de su aporte

depende el cumplimiento y logro de los propósitos propuestos (visión y misión). El

seguimiento, el monitoreo, la evaluación y control del plan, no sólo depende de los

responsables, sino de todos.

 REPOTENCIAMIENTO Y FORTALECIMIENTO DE LA PRIMACÍA ACADÉMICA

EN LA GENERACIÓN DE CONOCIMIENTO A TRAVÉS DE LA INVESTIGACIÓN:

Esta política implica que para gestionar adecuadamente la producción y difusión

del conocimiento, no son necesariamente de utilidad la rigidez reglamentista ni el

corporativismo intenso de las estructuras de gobierno universitario porque

conducen al estancamiento y al inmovilismo. Por ello, conviene dar más autonomía

y flexibilidad a la gestión interna de la investigación y la enseñanza.

Para ello es necesario dotar a la universidad de más autonomía en el reclutamiento

de sus estudiantes - incentivando la movilidad territorial- y en la definición de sus

planes de estudios, marcando desde instancias externas una serie de objetivos y

de «estándares» básicos a alcanzar.

Este fortalecimiento académico significa que además se deben implementar

políticas de ingreso, evaluación y titulación; modernización de los procesos de

enseñanza-aprendizaje; desarrollo del post grado universitario; reforma y

consolidación del bachillerato, y educación extra-curricular y formación cultural de

los universitarios.

Asimismo debe situarse nuevamente la función de investigación en primera línea,

para luego reforzar mediante los resultados de la investigación a la línea de

formación profesional a través del proceso enseñanza-aprendizaje, encontrando de

esta forma el equilibrio necesario entre investigadores y formadores. Cuya

naturaleza implica que la docencia universitaria debe diferenciase de los docentes

universitarios que tienen vocación y capacidad formadora con los que tienen

vocación y capacidad investigadora, es decir no todos los docentes pueden ser

investigadores calificados generadores de nuevo conocimiento. También es

necesario que la formación básica o inicial de los primeros ciclos sea tratada con

38

atención especial y no despreciada en relación con otros ciclos. También debe ser

más generalista y no prematuramente especializada.

 CAPTACIÓN DE PERSONAL DOCENTE DE PRIMER NIVEL: La selección del

personal docente e investigador debe ser responsabilidad de cada Universidad re-

ceptora, que implica que la institución debería tener capacidad y recursos para

diferenciar las retribuciones de cada profesional captado y sus sistemas de

promoción debe estar asegurado. Sólo así, se podría crear un «mercado efectivo»

de personal universitario, con competencia y de calidad entre universidades. Esto

significa dotar a la Universidad de más autonomía normativa y financiera. Para

garantizar estas condiciones es necesario que el Estado asigne los recursos

necesarios, permitiendo una asignación presupuestal suficiente y necesario para

este propósito.

 EVALUACIÓN Y CONTROL DE LA CALIDAD DOCENTE: Se han de plantear

objetivos de calidad formativa y aceptar sistemas de evaluación y control de la

calidad docente que sean públicos, juntamente con la puesta en marcha de

mecanismos más eficaces de evaluación externa, todos ellos orientados a la

excelencia docente e investigadora.

Evaluación permanente y anual que debe implicar la separación o ratificación del

docente universitario, en relación a su capacidad y conducta profesional, como

cumplimiento de fundones en la parte de enseñanza, investigación y proyección

social y extensión universitaria.

 REFORZAR EL PROCESO ENSEÑANZA-APRENDIZAJE: Con utilización de

métodos y técnicas pedagógicas, cuya implementación en la Universidad debería

garantizar la permanencia voluntaria del estudiante universitario que es concebido

en este contexto globalizado y dentro del marco del desarrollo organizacional como

usuario o cliente, de tal manera que esta permanencia en las aulas, garantice el

logro de objetivos curriculares y el ciclo vital, apostando por dar más importancia a

la formación permanente a través de la investigación.

39

Por cierto esto no significa que el concepto de la formación integral de transmitir el

conocimiento cognoscitivo y actitudinal de la teoría y la praxis no sólo y

necesariamente se imparte en las 04 paredes de la clase, sino se considera

también como aulas de formación los espacios y aspectos temporales,

considerados como lugares y tiempo que influyen en la formación profesional

integral del estudiante universitario. El mismo que debe dar a través de la asesoría,

consejería y tutoría.

Esta realidad debe significar un cambio cognoscitivo y de conducta en el actor

docente, en las metodologías tradicionalmente utilizadas y en los medios

disponibles para impartir la enseñanza, no solo como un proceso de transmisión

del conocimiento sino, como un proceso formación integral que comprende

capacidades y actitudes.

 POTENCIAR LA INVESTIGACIÓN DE CALIDAD Y ESPECIALIZADA: que implica

ponderar adecuadamente el sistema de ciencia y tecnología y relacionar las

ciencias humanas en este proceso multi y transdisciplinario, para cuyo propósito se

hace necesario dotar de más autonomía a los centros e institutos de investigación,

de tal manera que estas acciones como política permitan establecer incentivos

para la movilidad de investigadores y equipos de investigación en el seno de la

propia comunidad universitaria y gestionar la producción científica con criterios de

gestión empresarial con responsabilidad social.

 RELACIONAR LA UNIVERSIDAD CON LA SOCIEDAD: Reforzar los mecanismos

de comunicación y de colaboración permanente entre la sociedad y la comunidad

universitaria, potenciando los mecanismos de integración de la sociedad civil como

actores sociales y parte de las decisiones y de gobierno universitario.

Integración que además como RESULTADO debe significar de parte de la

Universidad, propuesta de alternativas de solución a los problemas y necesidades

viables y sostenibles para la sociedad. Sólo así la Universidad podrá justificar su rol

existencial y realmente sólo así se dará la relación binomial de UNIVERSIDAD-

PUEBLO

40

2.2.2 REFORMA NORMATIVA

Esta propuesta de carácter normativo comprende a su vez dos aspectos que están

referidos a la reforma de gobierno y de la autonomía universitaria; el primero orientada al

trazado de las grandes redefiniciones en líneas generales a las políticas de la Universidad y

el segundo está referida a la magnificencia de subordinación a los principios institucionales y

a los criterios académicos que constituyen la naturaleza propia de la Universidad.

2.2.2.1 ANÁLISIS DEL PROBLEMA

Una de las consideraciones más importantes y de mayor peso que justifican la reforma

de carácter normativo es que las normas legales que emana el Estado a través del Poder

Legislativo no necesariamente reivindican el derecho de los miembros de una sociedad. Este

es el caso de la Ley Universitaria N° 23733 que además de estar desfasada por el tiempo y

el espacio, dado que en más de dos décadas el mundo ha cambiado muy profundamente,

tampoco satisface las demandas y exigencias políticas (democráticas), sociales (acadé-

micas, de autonomía administrativa, económica y financiera) de los miembros de estamentos

de la comunidad universitaria y del sistema universitario del país.

Que ha dado a lugar a una severa crisis estructural y de valores, consecuentemente

una crisis de gobernabilidad, dado el conjunto de actuados con serios visos de conductas

democráticas representativas que han caído en corrupción, ya sea incurriendo las normas

sociales que tienen que ver con la conducta ético y moral, o incurriendo las normas legales

que constituyen delitos punibles, los mismos que no han satisfecho las exigencias de

legitimidad.

Inmediatamente se origina la siguiente interrogante ¿Tienen legitimidad los miembros

integrantes de Asamblea Universitaria y Consejo Universitario? Sobre este particular dice la

Ley y el Estatuto Universitario vigente que los miembros de este órgano de gobierno son

elegidos por voto universal (Autoridades, representantes de docentes, el tercio de

estudiantes y graduados). Sobre el particular cocemos manifestar que en efecto, esta

aseveración guarda relativa verdad; por cuanto, para sus elección participan todos los

estamentos contemplados por la Ley Universitaria N° 23733 (Capítulo I Disposiciones

Generales, Art. 1o "Las Universidades están integradas por profesores, estudiantes, y

graduados. Se dedican al estudio, la investigación, la educación y la difusión del saber y la

41

cultura, y a su extensión y proyección sociales. Tienen autonomía académica, económica,

normativa y administrativa dentro de la ley"). Así toda la población universitaria, tanto de los

docentes, estudiantes y graduados participan universalmente en la elección de los miembros

de estos 02 órganos de gobierno formando agrupaciones y movimientos políticos

universitarios. Sin embargo, no considera la representatividad de los trabajadores

administrativos por no ser contemplados en las normas legales (Constitución Política del

Estado y Ley Universitaria 23733).

Como podemos apreciar pese a su naturaleza legal, democrática, representativa y

jerarquiza, por cuanto integra y representa a la mayoría de los sectores que conforman la

comunidad universitaria. Sin embargo no es una INSTITUCIÓN SOCIAL LEGÍTIMA, primero

porque no se da el poder para acceder al gobierno universitario por voto directo, secreto y

universal; segundo, porque esta misma representatividad pierde su autoridad en la forma de

llevar la intención y la voluntad de las bases de la comunidad universitaria. Porque ocurre

que los miembros de este órgano de gobierno sobre todo en vísperas de elecciones para

nuevas autoridades son "estimulados" por las diferentes agrupaciones y movimientos

políticos universitarios que alistan una carrera electoral. Muchos de estos miembros caen en

esas tentaciones de ofrecimientos desde cargos de jefaturas administrativas, fuentes de

trabajo para los mismos titulares o de sus familiares tanto en el interior como el exterior de la

universidad (el alcance de poder de estos movimientos no sólo está en el interior de la

universidad, sino alcanza a instituciones gubernamentales, ONGs, Municipios, etc.), pagos

por conformación de comisiones (Examen de Admisión, CPU, Concurso de Cátedras, etc.),

becas, viajes de placer y otros tipos de prebendas.

Este conjunto de prebendas es percibido por las bases de la comunidad universitaria y

al notarse la indiferencia de los "asambleístas" con la corriente de opinión de sus

compañeros y colegas, éstos "miembros representantes a Asamblea Universitaria" pierden

autoridad ante sus bases que los eligieron y al perder autoridad se pierde legitimidad porque

ya no son entes representativos que satisfacen expectativas exigidas. Entonces como es

evidente, es rechazado relativamente la actuación de estos miembros en los órganos de

gobierno. Esto ocurre en mayor grado con el sector estudiantil, que es el sector más frágil;

por cuanto su representatividad como gremio estudiantil se encuentra en una seria crisis

organizacional desde hace mucho tiempo atrás. Esta pérdida de legitimidad también ocurre y

42

en mayor dimensión con nuestros representantes en el Congreso de la República, cuya

actuación es muy ajena la expectativa de la población que le ha elegido como es en el caso

de la telefónica y las concesiones para la exploración y explotación de nuestros recursos

mineros e hidroenergéticos. De ahí que se dice que vivimos una democracia imperfecta, no

representativa, menos de base.

Al darse la norma pertinente ya no existiría la PUGNA POR EL VOTO DEL

ASAMBLEÍSTA que era el único que podía emitir su voto. Tampoco se tendría que "pagar"

algunos favores en "compensación" por el voto emitido. La autoridad más libremente y sin

ninguna presión directa y con criterio más político y técnico podrá tomar mejores decisiones

en la designación de jefes de oficinas administrativas, de miembros de comisiones

especiales y otros, los mismos que serán alcanzadas al Consejo Universitario a manera de

propuesta para su aprobación.

Por otra parte, merece un cambio profundo en el comportamiento de la ciudadanía para hacer

de la Universidad y del Perú un Estado de Derecho PLENO con ejercicio de la democracia represen-

tativa y sobre todo PARTICIPATIVA. Sin embargo se carece de una cultura democrática que fomente

y respete la institucionalidad para erradicar vicios patrimonialistas e ilegales como la negligencia,

corrupción, chantaje político, rotura sistemática de la legalidad, que siguen estando a la orden del día.

Así también por otro lado, la desigualdad y las formas extremas de injusticia social siguen

agudizándose. La legitimidad, más que la legalidad y la lucha por una justicia social, más que el orden

social como una condición justo e igualitario así como por una sociedad con más posibilidades de

desarrollo humano, cultural, educativo y del conocimiento, siguen siendo asignaturas pendientes. Por

lo tanto, la Universidad pública resulta ser la única garantía social que podría hacer una contribución

de primer orden para alcanzar y lograr estas reivindicaciones sociales que largamente se le viene

postergando a la humanidad.

Otro tema que merece especial atención y cuya majestad ha sido mancillada por una

norma legal de carácter modificatorio es la redefinición del sentido correcto de autonomía

universitaria. Frente a la reducción del concepto a sus aspectos, meramente políticos,

administrativos, patrimoniales y hasta territoriales, estos tendrán validez sólo en la medida en

que se subordinen a los PRINCIPIOS INSTITUCIONALES y a los CRITERIOS

ACADÉMICOS que constituyen el ser propio y la naturaleza de la Universidad.

43

CAPÍTULO III

GESTIÓN DE LA FUNCIÓN UNIVERSITARIA

En esta parte, la gestión de la función universitaria comprende metodológicamente dos

momentos: el primero, está referido a la implementación de la función académica en

enseñanza, investigación y proyección social y extensión universitaria en la Universidad

peruana de gestión pública a manera de caracterización; el segundo momento, responde a la

propuesta de implementación de estrategias para una adecuada gestión de la función

universitaria, que es resultado del primer momento.

Asimismo es necesario comprender que la capacidad de implementación de la función

universitaria en las universidades públicas tiene relación en la implementación de la función

de enseñanza, investigación y proyección social y extensión universitaria, estipulado en la

Constitución Política del Perú y la Ley Universitaria Nº 23733.

3.1 GESTIÓN EN LA FUNCIÓN ACADÉMICA DE FORMACIÓN PROFESIONAL

3.1.1 GESTIÓN DE LA FUNCIÓN ACADÉMICA DE ENSEÑANZA IMPLEMENTADA EN

LA UNIVERSIDAD PÚBLICA

Para el análisis de la función académica de enseñanza se ha considerado tomar como

referencia la implementación de planes académicos, estructuras y planes curriculares,

manejo de sílabos y la capacitación de docentes en las universidades públicas del sistema

universitario del Perú.

3.1.1.1 IMPLEMENTACIÓN DE PLANES ACADÉMICOS DE ENSEÑANZA

 Respecto a la implementación de planes académicos de enseñanza en universidades

públicas se tiene que solamente la Universidad Nacional Mayor de San Marcos ha diseñado

y formulado el Plan Estratégico del Vicerrectorado Académico que se concentra en cinco

aspectos o lineamientos que constituyen la base de la proyección a largo plazo de la

Universidad. Líneas estratégicas que son las siguientes: Desarrollo humano; Gestión del

conocimiento; Reforma académica y actualización curricular; Revolución tecnológica y digital

y Ecología del saber.

44

Asimismo, para garantizar el desarrollo académico de enseñanza, la UNMSM cuenta

con los siguientes programas: el Programa de Análisis Curricular (PAC); el Programa de

Movilidad Docente (PMD); el Programa de Innovación en Laboratorios de Enseñanza (PILE);

el Programa de Apoyo a las Bibliotecas de las Facultades (PABF); y el Programa de

Movilidad Estudiantil (PME).

La UNMSM tiene como Visión: El Vicerrectorado Académico es la unidad que coordina

el logro de la calidad en la formación académica y tecnológica, de profesionales competitivos,

reconocidos a nivel nacional e internacional que difunde la producción intelectual de la

comunidad universitaria. Es su Misión: El Vicerrectorado Académico es la unidad que crea y

disemina el conocimiento en todas las áreas académicas, a través de la formación

académica y la divulgación científica. Finalmente tiene como objetivos estratégicos de

Política Institucional: Desarrollo humano; Gestión del conocimiento; Reforma académica y

actualización curricular; Revolución tecnológica y digital; y Ecología del saber.

Es decir que solamente en este aspecto de implementación de planes de enseñanza

sólo el 11 % viene cumpliendo con las recomendaciones académicas y técnicas de gestión

académica. Mientras que el 89 % que constituyen la mayoría de universidades públicas del

país, no cumplen con estos aspectos que resultan ser vital importancia en la gestión pública

universitaria y en la gestión de la función universitaria.

3.1.1.2 IMPLEMENTACIÓN DE ESTRUCTURAS Y PLANES CURRICULARES

 En el campo de la administración curricular, las universidades públicas del país vienen

implementado sus curriculas con la currícula por competencias, el mismo que tiene el

siguiente comportamiento: el 100 % de universidades están en pleno proceso de

implementación en sus estructuras y planes curriculares con la currícula por competencias,

tal como se puede apreciar en el siguiente cuadro Nº 01.

45

CUADRO Nº 01

SITUACIÓN DE ESTRUCTURAS Y PLANES CURRICULARES EN

LAS UNIVERSIDADES PÚBLICAS
N NOMBRE UNIV. NACIONAL SITUACIÓN OBSERVACIONES

01 Mayor de San Marcos Currícula por competencias En proceso de implementación

02 Agraria la Molina Currícula por competencias En proceso de implementación

03 Federico Villarreal Currícula por competencias En proceso de implementación

04 de Ingeniería Currícula por competencias En proceso de implementación

05 San Antonio Abad del Cusco Currícula por competencias En proceso de implementación

06 de Trujillo Currícula por competencias En proceso de implementación

07 de San Agustín Currícula por competencias En proceso de implementación

08 del Centro del Perú Currícula por competencias En proceso de implementación

09 del Altiplano Currícula por competencias En proceso de implementación

10 Jorge Basadre Grohmann Currícula por competencias En proceso de implementación

FUENTE: Entrevistas y Pag. Web de Universidades

3.1.1.3 GRADO DE SELECTIVIDAD DEL ACCESO A LA UNIVERSIDAD

 El grado de selectividad del acceso a la Universidad pública tiene referencia en

relación al número de postulantes con el número de ingresantes en el proceso de examen de

admisión a una Universidad; grado de selectividad que está diferenciado por cada

universidad. Así, la Universidad Nacional Mayor de San Marcos tiene la mayor demanda a

nivel nacional, de manera que a esta Universidad intentan ingresar 58, 456 postulantes y sólo

acceden al ingreso 4, 639 postulantes, siendo la relación 13 postulantes por 01 vacante. La

Universidad Nacional de San Agustín de Arequipa es la segunda universidad estatal que

tiene la mayor demanda de postulantes, de manera que a esta universidad postulan 26, 287

y logran su ingreso 3, 815 postulantes. La tercera universidad que tiene la mayor demanda

es la Universidad Nacional del Altiplano de Puno, de cuya demanda se tiene 19, 574

postulantes y como ingresantes la cantidad de 2, 025.

Haciendo un análisis de promedios a nivel nacional de la Universidad pública, como

demanda promedio total de postulantes se tiene 16, 878 y como ingresantes 1, 914;

habiendo una relación de 09 postulantes por 01 vacante, como se puede apreciar en el

siguiente cuadro Nº 02.

46

CUADRO Nº 02

GRADO DE SELECTIVIDAD DEL ACCESO A UNIVERSIDADES PÚBLICAS EN RELACIÓN AL
NÚMERO DE POSTULANTES E INGRESANTES: 2005

N NOMBRE UNIV. NACIONAL POSTUL. INGRES. RELAC.

01 Mayor de San Marcos 58 459 4 639 13

02 Agraria la Molina 4 615 742 06

03 Federico Villarreal 16 797 4 060 04

04 de Ingeniería 7 701 1 323 06

05 San Antonio Abad del Cusco 13 511 2 547 05

06 de Trujillo 6 915 1 093 06

07 de San Agustín 26 287 3 815 07

08 del Centro del Perú 7 469 1 594 05

09 del Altiplano 19 574 2 025 10

10 Jorge Basadre Grohmann 7 453 1 176 06

P R O M E D I O 16 878 1 914 09

FUENTE: ANR-Ranking Universitario en el Perú (2007) – CONCYTEC (2004)

3.1.1.4 CARGA DOCENTE EN RELACIÓN DOCENTE ESTUDIANTE MATRICULADO

 Se considera carga docente, a la relación que se da entre el número total de docentes con

el número total de estudiantes matriculados; cuyo comportamiento según el cuadro Nº 03 es

diferenciado. Según los resultados de este cuadro se tiene que las universidades que tienen el

mayor número de estudiantes matriculados son las universidades nacionales: Mayor de San

Marcos, Federico Villarreal y San Agustín de Arequipa con 27, 718; 25, 127, y 22, 527,

respectivamente; sin embargo su carga docente es de 09, 10 y 14 alumnos por docente. La

explicación está en que las universidades referidas que tienen el mayor número de estudiantes

matriculados no necesariamente tienen la misma cantidad de docentes; de manera que, a mayor

número de estudiantes matriculados y a menor número de docentes, será mayor la relación del

número de estudiantes por docente, y viceversa.

De ahí que en universidades que tienen una relativa cantidad mayor número de

estudiantes matriculados en relación con la existencia del menor número de docentes, la relación

de estudiantes por docente es mayor; como en el caso de las universidades de: Trujillo, San

Agustín de Arequipa, del Centro del Perú y del Altiplano de Puno, tienen respectivamente una

relación de estudiante por docente de 14, 14, 14 y 13. Para mayor detalle de análisis ver el

cuadro Nº 03.

47

CUADRO Nº 03

CARGA DOCENTE EN UNIVERSIDADES PÚBLICAS EN RELACIÓN AL NÚMERO
DE DOCENTES CON NÚMERO DE ESTUDIANTES MATRICULADOS: 2006

N NOMBRE UNIV. NACIONAL DOCENTES MATRICUL. RELAC.

01 Mayor de San Marcos 3 018 27 718 09

02 Agraria la Molina 476 4 604 10

03 Federico Villarreal 2 413 25 127 10

04 de Ingeniería 1 305 10 519 08

05 San Antonio Abad del Cusco 1 194 14 698 12

06 de Trujillo 984 14 066 14

07 de San Agustín 1 624 22 527 14

08 del Centro del Perú 843 11 900 14

09 del Altiplano 1 044 13 914 13

10 Jorge Basadre Grohmann 546 6 043 11

PROMEDIO 1 344.7 15 111.6 12

FUENTE: ANR-Ranking Universitario en el Perú (2007)

3.1.1.5 CAPACITACIÓN DOCENTE

 Para el análisis de la variable de capacitación docente que registra el capital humano

con grados de Maestro y Doctor se ha utilizado como materiales de consulta de carácter

primaria, las fuentes del Resumen Estadístico 2006 de la ANR y el Ranking Universitario en

el Perú de la ANR, que tiene como autoría el Dr. Luis PISCOYA (2007). Asimismo, para

absolver algunos datos incompletos de estas fuentes primarias, se ha realizado entrevistas

en las mismas universidades (UNSAAC, UNSA y UNCP).

A. DOCENTES CON GRADO DE MAESTRÍA

 La Universidad pública que registra el mayor número de docentes con el grado de

Maestro es la Universidad Nacional Mayor de San Marcos (357 docentes con el grado de

Maestría); seguido por la Universidad Nacional Federico Villarreal y Universidad Nacional

Agraria La Molina, con 298 y 281, respectivamente

 Sin embargo, haciendo un análisis porcentual entre la cantidad de docentes

nombrados con el número de docentes con el grado de Maestro, el resultado es diferente; de

manera que la Universidad Nacional Agraria tiene la mayor relación porcentual, siendo éste

de 79 % con respecto al número total de sus docentes nombrados. Este mismo

comportamiento ocurre con el resto de las universidades públicas. Así la Universidad

Nacional Jorge Basadre tiene el 34 %, la Universidad Nacional del Altiplano de Puno tiene 25

%. Mientras que la Universidad Nacional Mayor de San Marcos tiene sólo el 14 %, seguido

48

por la Universidad Nacional de Ingeniería que también tiene solamente el 08 %, tal como se

puede apreciar en el cuadro Nº 04.

CUADRO Nº 04

DOCENTES NOMBRADOS CON GRADO ACADÉMICOS DE MAESTRO

Y DOCTOR EN UNIVERSIDADES PÚBLICAS: 2005-2006
Nº NOMBRE UNIV. NACIONAL Nº DOC. MAESTRO % DOCTOR %

01 Mayor de San Marcos 2551 357 14 272 11

02 Agraria la Molina 355 281 79 135 38

03 Federico Villarreal 2413* 298 109

04 De Ingeniería 823 66 08 12 01

05 San Antonio Abad del Cusco 775 -.- -.-

06 De Trujillo 765 137 18 68 09

07 De San Agustín 1624* 182 233

08 del Centro del Perú 843* -.- -.-

09 del Altiplano 651 165 25 36 06

10 Jorge Basadre Grohmann 317 109 34 11 03

 FUENTE: ANR-Ranking Universitario en el Perú (2007) - Pag. Web de Universidades
 (*) Población total de docentes (nombrados y contratados)

B. DOCENTES CON GRADO DE DOCTOR

 La Universidad pública que tiene el mayor porcentaje de doctores en relación con el

número total de sus docentes nombrados es la Universidad Nacional Agraria la Molina con el

38 % de docentes con el grado académico de Doctor; le siguen la Universidad Nacional

Mayor de San Marcos, Universidad Nacional de Trujillo y Universidad Nacional del Altiplano

de Puno, con 11, 09 y 06 % docentes con grado de Doctor, respectivamente (ver cuadro Nº

89).

3.1.1.6 ACCIONES DE AUTOEVALUACIÓN IMPLEMENTADAS PARA LA ACREDITACIÓN

UNIVERSITARIA

Para la ANR (2009) la autoevaluación es el proceso de análisis de una carrera,

programa o institución organizado y conducido por sus propios integrantes, para lo cual se

reúne y analiza información a la luz de sus fines y con algún conjunto aceptado de

estándares de desempeño como referencia. Es una investigación social que, debidamente

ejecutada, muestra la capacidad de la institución para alcanzar los objetivos planeados. Este

proceso generalmente reúne las siguientes características:

 Permite a sus integrantes reflexionar acerca de la misión y la visión de la

institución, aporta información para elaborar un plan estratégico.

49

 Ayuda a comprobar el logro de los objetivos educacionales.

 Es una herramienta de gestión que contribuye a la creación de una cultura de

calidad o de mejora continua.

Para acreditar una carrera se distinguen dos fases: la autoevaluación y la evaluación

externa. Para ambas se acostumbra seguir el modelo de la entidad acreditadora.

Según la UNALM (2008), la autoevaluación es un proceso no impuesto, que se puede

desarrollar en forma interna ó por expertos ajenos a la institución. Este proceso surge con la

necesidad de observarse críticamente, de mirarse a sí mismo como objeto de investigación,

tal proceso es desarrollado por los propios actores institucionales con los objetivos y criterios

que la institución se fije, con las metodologías adecuadas a su contexto interno y externo, y

teniendo siempre en consideraciones los objetivos y fines institucionales.

Por otro lado, para la PUCP (2005), los procesos de autoevaluación son “espacios

participativos de análisis de información y de reflexión que orientan la toma de decisiones y la

mejora permanente de la gestión y los resultados”.

Por tanto, la autoevaluación no es una actividad de un momento de la historia

institucional; se inicia para instaurarse como UNA ESTRATEGIA DE MEJORAMIENTO

PERMANENTE O MEJORAMIENTO CONTINUO (UNALM. 2008),

La autoevaluación tiene sus antecedentes en los siguientes marcos normativos: Ley

Universitaria Nº 23733, Art. 25° que señala “Las Universidades están obligadas a mantener

sistemas de evaluación interna para garantizar la calidad de sus graduados y profesionales;

Ley General de Educación Nº 28044 que en el Art. 15 dice “Los organismos encargados de

operar el Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad

Educativa son: En la Educación Básica, el Instituto Peruano de Evaluación, Acreditación y

Certificación Educativa. En la Educación Superior, un organismo que será creado y normado

por ley específica; Ley Nº 28740 del Sistema de Evaluación, Acreditación y Certificación de la

Calidad Educativa – SINEACE que señala “que los órganos del SINEACE son: el Instituto

Peruano de Evaluación, Acreditación y Certificación de la Calidad de la Educación Básica

(IPEBA), Consejo Evaluación, Acreditación y Certificación de la Calidad de la Educación

50

Superior No Universitaria (CONEACES), y el Consejo de Evaluación, Acreditación y

Certificación de la Calidad de la Educación Superior Universitaria (CONEAU).

En este proceso importante de la autoevaluación para lograr como paso siguiente la

acreditación, el 100% de las universidades públicas del país vienen implementado acciones a

través de: nominación de comisiones especiales; creación e implementación de unidades de

académicas y administrativas relacionadas a la autoevaluación y acreditación; asignación de

presupuestos específicos orientados a este propósito.

 Las universidades públicas que han dado mayor importancia a este proceso son:

Universidad Nacional Mayor de San Marcos, Universidad Nacional de Ingeniería y la

Universidad Nacional Agraria La Molina.

A. IMPLEMENTACION DE INSTANCIAS ADMINISTRATIVAS Y NOMINACIÓN DE

COMISIONES PARA EL PROCESO DE AUTOEVALUACIÓN Y ACREDITACIÓN

UNIVERSITARIA

 Las universidades públicas del país para implementar el proceso de autoevaluación

dentro del marco de su política institucional para alcanzar y lograr su visión establecida y

cumplir con su misión planteada; han creado instancias administrativas dentro de su

organigrama estructural y funcional para este propósito. Asimismo, para garantizar esta

implementación del proceso de autoevaluación se han nominado comisiones aprobadas

tanto por los órganos de gobierno de Asamblea y Consejo Universitario.

A.1 IMPLEMENTACIÓN DE INSTANCIAS ADMINISTRATIVAS

 En el 50 % de universidades públicas se ha implementado instancias administrativas para el

propósito de implementar el proceso de autoevaluación. Las universidades que le han dado la

denominación de oficinas son: Universidad Nacional Mayor de San Marcos (Oficina de Calidad

Académica y Acreditación); Universidad Nacional Federico Villarreal (Oficina de Autoevaluación y

Acreditación); Universidad Nacional de Ingeniería (Oficina de Calidad Universitaria); Universidad

Nacional del Centro del Perú (Oficina General de Acreditación): y Universidad Nacional del Altiplano

(Oficina de Acreditación Universitaria).

La Universidad Nacional Agraria La Molina pese a que ha implementado un proceso de

autoevaluación no tiene una instancia administrativa para este propósito. Las universidades que no

tienen una instancia administrativa para este propósito de autoevaluación son: Universidad Nacional

51

de San Agustín; Universidad Nacional de Trujillo; Universidad Nacional San Antonio Abad del Cusco y

Universidad Nacional Jorge Basadre Grohmann. En estas universidades tampoco el organigrama

estructural de cada una de ellas, considera una instancia administrativa para el propósito de la

implementación del proceso de autoevaluación para lograr la acreditación en sus universidades.

 Estas instancias administrativas están consideradas en las estructuras orgánicas de las

universidades públicas en condiciones estructurales y funcionales distintas. Así en la UNFV, la Oficina

de Autoevaluación y Acreditación es una instancia administrativa que depende directamente de

Rectorado como instancia de apoyo. La instancias administrativa de autoevaluación como Oficina

Central de Calidad Académica y Acreditación de la Universidad Nacional Mayor de San Marcos,

depende del rectorado como una instancia de asesoramiento. Lo mismo ocurre con la Universidad

Nacional del Centro del Perú, que considera a la Oficina General de Acreditación como una instancia

de asesoramiento que depende directamente del rectorado. Mientras que en la Universidad Nacional

del Altiplano la Oficina de Acreditación Universitaria depende del Vice Rectorado Académico como

órgano de instancias administrativas de asesoramiento.

A.2 NOMINACIÓN DE COMISIONES

 El 40 % de las universidades han nominado comisiones especiales y ad hoc, para

realizar el proceso de autoevaluación. Las universidades que han nominado una comisión

para este proceso fueron: Universidad Nacional Mayor de San Marcos; Universidad Nacional

Agraria La Molina y Universidad Nacional de Ingeniería, para mayor detalle ver el cuadro Nº

05.

CUADRO Nº 05

IMPLEMENTACIÓN DE INSTANCIAS ADMINISTRATIVAS Y NOMINACIÓN DE COMISIONES

PARA EL PROCESO DE AUTOEVALUACIÓN EN U. PÚBLICAS
Nº NOMBRE UNIV.

NACIONAL
INSTANCIAS ADMINISTRATIVAS NOMINACIÓN DE

COMISIONES
01 Mayor de San Marcos Oficina Central de Calidad Académica y

Acreditación
Tiene nominado una comisión

02 Agraria la Molina No tiene una instancia administ. Tiene nominado una comisión

03 Federico Villarreal Ofina de Autoevaluación y Acreditación Tiene nominado una comisión

04 de Ingeniería Oficina de Calidad Universitaria Tiene nominado una comisión

05 San Antonio Abad del Cusco No tiene una instancia administ. No tiene nominado una comisión

06 de Trujillo No tiene una instancia administ. No tiene nominado una comisión

07 de San Agustín No tiene una instancia administ. No tiene nominado una comisión

08 del Centro del Perú Oficina General de Acreditación No tiene nominado una comisión

09 del Altiplano Oficina de Acreditación Universitaria No tiene nominado una comisión

10 Jorge Basadre Grohmann No tiene una instancia administ. No tiene nominado una comisión

FUENTE: Entrevistas y Pag. Web de Universidades

52

B. EXPERIENCIAS DE IMPLEMENTACIÓN DE PROCESOS DE AUTOEVALUACIÓN

PARA LA ACREDITACIÓN UNIVERSITARIA

 Como resultado de la implementación de instancias administrativas y nominación de

comisiones especiales y ad hoc para el propósito de lograr el proceso de autoevaluación en

las universidades públicas se ha logrado tener los siguientes resultados como experiencias

de autoevaluación:

 Lineamientos de política de calidad, autoevaluación y acreditación de la

Universidad Nacional Mayor de San Marcos, documento elaborado por la Oficina

de Calidad Académica y Acreditación (Presentado y expuesto ante la ANR en junio

del 2003).

 Autoevaluación, Acreditación y Calidad Universitaria en la Universidad Nacional de

Ingeniería, documento elaborado por la Oficina de Calidad Universitaria (OCU-

UNI), bajo la conducción y dirección del Ing. Rodolfo Falconí Vásquez (Presentado

y expuesto ante la ANR el 17 de abril de 2008).

 La Autoevaluación en la Universidad Nacional Agraria La Molina, bajo la dirección

del Dr. Milber Ureña (Presentado y expuesto ante la ANR - Abril – 2008).

CUADRO Nº 06

EXPERIENCIAS DE IMPLEMENTACIÓN DE PROCESOS DE AUTOEVALUACIÓN
PARA LA ACREDITACIÓN EN LAS UNIVERSIDADES PÚBLICAS

Nº NOMBRE UNIV.
NACIONAL

NOMBRE DEL DOCUMENTO OBSERVACIONES

01 Mayor de San Marcos Lineamientos de política de
calidad, autoevaluación y
acreditación en la UNMSM

Presentado y expuesto ante la
ANR

02 Agraria la Molina La autoevaluación en la UNALM Presentado y expuesto ante la
ANR

03 Federico Villarreal (No existe experiencia alguna) (No existe documento alguno)

04 de Ingeniería Autoevaluación, acreditación y
calidad universitaria en la UNI

Presentado y expuesto ante la
ANR

05 San Antonio Abad del Cusco (No existe experiencia alguna) (No existe documento alguno)

06 de Trujillo (No existe experiencia alguna) (No existe documento alguno)

07 de San Agustín (No existe experiencia alguna) (No existe documento alguno)

08 del Centro del Perú (No existe experiencia alguna) (No existe documento alguno)

09 del Altiplano (No existe experiencia alguna) (No existe documento alguno)

10 Jorge Basadre Grohmann (No existe experiencia alguna) (No existe documento alguno)

FUENTE: Entrevistas y Pag. Web de Universidades

53

3.1.2 GESTIÓN ADECUADA DE LA FUNCIÓN ACADÉMICA DE ENSEÑANZA EN LA

UNIVERSIDAD PÚBLICA

Para proponer las estrategias para un gestión adecuada de la función universitaria,

partimos de la premisa que el rol existencial de la Universidad está intrínsecamente

relacionado a la formación académica, la investigación científica, la proyección y extensión

universitaria que se constituyen en sus pilares fundamentales; sin embargo, ellos no tienen la

misma importancia estratégica como producto de la Universidad. Esta parte de la gestión

adecuada de la parte académica comprende el análisis y propuesta de las tres funciones

fundamentales del quehacer universitario que está relacionado a la parte académica, de

investigación, de proyección social y extensión universitaria, pero previamente

caracterizaremos el conjunto de dificultades que se conciben como problemas, cuyas par-

ticularidades analizaremos.

La función académica como la formación profesional se viene a constituir como la

primera función fundamental y medular de la Universidad que debe ser conceptuada no sólo

como la formación de sus estudiantes, sino también como la transmisión de sus posiciones a

la sociedad, que implica la responsabilidad de tener capacidad formadora y de gestión del

conocimiento. Esta relación intrínseca quiere decir que hay que enseñar a aprender y, a su

vez, aprender a enseñar, cuya consecuencia como resultado significa que esto afecta tanto a

los usuarios del servicio como a los docentes del sistema. En sí esta propuesta está en

relación a la correcta redefinición y reorientación de la currícula y el rol que deben asumir los

docentes en torno a su conducta y capacidades.

Pero además, la gestión académica debe contemplar y resolver problemas

relacionado a las políticas de ingreso, evaluación y titulación; modernización de los procesos

de enseñanza-aprendizaje; desarrollo del post grado universitario; reingeniería y

consolidación del bachillerato, y educación extra-curricular y formación cultural de los

estudiantes y egresados universitarios.

3.1.2.1 DE LA CURRICULA

La gestión de la currícula implica la reorientación de los lineamientos de planes y

programas curriculares de estudio para lograr la gestión del conocimiento de la propia

Universidad y del sistema de formación que es todavía demasiado rígida. Así pues, es difícil

54

que pueda responder a necesidades futuras. Hay que tener capacidad para producir un plus

de calidad docente que rompa con la uniformidad y masificación en el trato con el estudiante

y que introduzca cada vez más herramientas de asesoría, consejería y tutoría en relación a

una atención personalizada para aprovechar toda la potencialidad del estudiante. Por

ejemplo, aún no se utilizan suficientemente -por falta de recursos o por rutina- todas las

tecnologías de la información actualmente disponibles, para la vertiente docente.

 Esta reingeniería de la currícula debe considerar los contenidos teóricos y prácticos

del tema de investigación desde los primeros años expresados a partir de la epistemología

de la investigación científica, para luego proseguir con los aspectos metodológicos

procedimentales y culminar en los últimos semestres con el proyecto de investigación

aprobado por un jurado designado por la instancia administrativa de investigación y

finalmente en el último semestre (X) debe culminar todo este proceso académico y

pedagógico, en la sustentación de los avances preliminares del proyecto de tesis como

informes. En la parte de horas y créditos asignarle la mayor cantidad y el mayor valor a los

mismos.

Esta gestión adecuada además de comprender los contenidos actualizados del

conocimiento humano para garantizar una formación profesional competitiva en el mercado

ocupacional, debe discutir los métodos y las técnicas de la enseñanza - aprendizaje que se

viene implementando en diferentes regiones del mundo, con características similares a

nuestra situación socioeconómica y cultural.

3.1.2.2 DE LA DOCENCIA

La consecución de logros en torno a la naturaleza y la esencia de los principios y la

función de la Universidad, depende y está condicionado y determinado al desempeño del rol

y cumplimiento de funciones del docente universitario, como actor social directo y dinámico

del quehacer académico de la Universidad que está en relación a sus capacidades

cognoscitivas, pedagógicas, de investigación, de proyección social y extensión universitaria,

capacidad ético moral y capacidad para asumir la representatividad del docente Universitario.

55

A. DE LA CAPACIDAD COGNOSCITIVA

Esta capacidad está relacionado a que el docente universitario debe ser un profesional

de primer nivel, altamente preparado y capacitado con especializaciones a nivel de maestría

y doctorado, capacitación que debe estar incorporado a la experiencia práctica en el campo

de la profesión, de tal manera que esta relación implique la noble tarea y sobre todo la

delicada responsabilidad de impartir enseñanza teórica y práctica.

Muchos docentes universitarios como se ha identificado en la parte del análisis del

problema no cuentan con los niveles de maestría y doctorado, si la mayoría de los docentes

ha realizado y concluido con estos estudios, sin embargo no cuentan con el grado respectivo,

a pesar que la Universidad les ha brindado las facilidades que el caso requiere para tal efecto

a través de licencias por estudios por más de 03 años en el caso de maestrías y hasta de 04

años para el caso de doctorado.

En la Universidad peruana, no necesariamente se ha captado profesionales como

docentes de primer nivel que reúnan estos requisitos con capacidades cognoscitivas, sobre

todo en las carreras profesionales jóvenes de reciente creación, tal es así que se han

aceptado docentes con grados de bachiller y que no contaban con experiencia profesional

acreditada. En muchos casos, como en la Carrera Profesional de Ciencias de la

Comunicación, las plazas docentes fueron cubiertas con, bachilleres y profesionales que no

contaban con una mínima experiencia profesional.

Otro problema percibido en la docencia universitaria está relacionado a la necesidad

de contar con el grado académico, con el sólo interés de lograr un ascenso, sin importarles la

necesidad de capacitarse para adquirir mayor conocimiento y que éste sirva para transferir al

estudiante para mejorar su formación profesional.

Entonces queda la necesidad de captar docentes altamente calificados con grados de

maestría y doctorado con reconocida experiencia probada en su campo profesional, por

cuyas acciones ha merecido reconocimiento y felicitación de la entidad privada o pública;

porque docentes con estas capacidades contribuirán en la mejor formación profesional del

estudiante universitario.

56

B. DE LA CAPACIDAD PEDAGÓGICA y DIDÁCTICA

La capacidad pedagógica y didáctica es la segunda condición que se requiere contar

para ser un buen docente universitario que implica conocer y aplicar métodos, metodologías

y técnicas didácticas y pedagógicas para cuyo efecto debe utilizar medios y materiales

actualizados y acordes al avance de la ciencia y la tecnología, relacionado a la correcta

forma de transmitir el conocimiento humano, como el ARTE DE ENSEÑAR. Es decir no sólo

basta ser un buen profesional sino que se requiere saber transmitir y transferir ése

conocimiento; de que sirve ser un buen matemático que sólo se explaya y llena la pizarra con

ecuaciones y fórmulas sino sabe enseñar, menos formar. Dicen algunos pedagogos que es

buen maestro aquel que supo enseñar al más distraído de sus alumnos, pero es mejor aquel,

que supo hacer comprender, integrar, participar y descubrir a todos y cada uno de sus

alumnos; de ahí la diferencia de enseñar con formar.

Sin embargo, algunos docentes que quizá se constituyan en muchos, no vienen

cumpliendo con esta exigencia de función docente; por cuanto, improvisan sus clases, no

manejan bibliografía actualizada, no utilizan metodologías, técnicas, medios y materiales

didácticos y pedagógicos. Es más, su función docente de catedrático y maestro universitario

que debe cumplir como obligación se minimiza a una función de instructor que simplemente

se concreta a mostrar, mas no demuestra, no enseña, menos guía y forma.

3.2 GESTIÓN EN LA FUNCIÓN ACADÉMICA DE INVESTIGACIÓN

 Considera en esta parte la gestión académica de investigación implementada en la

Universidad pública peruana a manera de caracterización y la propuesta como estrategias

para una gestión adecuada de la función académica de investigación que es producto de los

resultados de la caracterización.

3.2.1 GESTIÓN DE LA FUNCIÓN ACADÉMICA DE INVESTIGACIÓN IMPLEMENTADA

EN LA UNIVERSIDAD PÚBLICA

 Esta gestión de la función académica de investigación implementada en la Universidad

pública peruana se muestra a partir de la implementación de planes de investigación,

indicadores de tasa de titulados con relación al número de graduados, producción de textos

académicos, número de investigadores con financiamiento de Concytec, publicación de

artículos en revistas indexadas, publicaciones indexadas y financiamiento de tesis de post

57

grado, y otros como los aspectos más importantes descritos y analizados en la gestión

académica de investigación.

3.2.1.1 IMPLEMENTACIÓN DE PLANES DE INVESTIGACIÓN

 Respecto a la implementación de planes de investigación en universidades públicas se

tiene que solamente la Universidad Nacional Mayor de San Marcos ha diseñado y formulado

el documento de gestión académica de investigación denominada POLÍTICAS Y

ESTRATEGIAS DE INVESTIGACIÓN DE LA UNMSM 2007 – 2011. El documento en

referencia define 23 políticas organizadas en torno a los siguientes aspectos: gestión

institucional; planeamiento y gestión estratégica; fomento de la investigación, desarrollo e

innovación; publicación y difusión; transferencia e innovación; y financiamiento y

cooperación. A cada política la acompañan sus respectivas estrategias y en su conjunto

pretenden orientar el camino a seguir en el campo de la investigación durante los próximos

cinco años, con el objetivo de hacer de esa casa de estudios un centro de producción de

conocimientos que responda a los retos del siglo XXI.

Cabe mencionar que la creación del Vicerrectorado de Investigación obedeció a una

decisión estratégica de la Universidad Nacional Mayor de San Marcos: para convertirse en la

universidad líder en producción de conocimientos en el país, respondiendo a las expectativas

y requerimientos de la sociedad peruana.

También es necesario referir que la Dirección Universitaria de Investigación de la

Universidad Nacional del Altiplano de Puno, ha formulado en el año 1999 el Plan de

Desarrollo de Investigación que considera las políticas y líneas de investigación de la UNA-

Puno en la Región Puno. Documento que por razones de carácter político no ha sido

aprobado por la instancia del Consejo Universitario.

3.2.1.2 TASA DE TITULADOS CON RELACIÓN AL NÚMERO DE GRADUADOS

Las universidades públicas que tienen la mayor tasa de titulados con relación a

graduados son la Universidad Nacional Mayor de San Marcos, la Universidad Nacional de

Trujillo y la Universidad Nacional Federico Villarreal; cuyas tasas son de 77, 75 y 73 %,

respectivamente. Lo siguen la Universidad Nacional del Altiplano de Puno y la Universidad

Nacional San Antonio Abad del Cusco; cuyas tasas son de 69 y 67 %, respectivamente.

58

La universidad pública que tiene la menor tasa de titulados con respecto a graduados

es la Universidad Nacional de San Antonio Abad del Cusco que tiene una tasa de 54 %; las

universidades públicas que le siguen con este menor número relativo de tasa de titulados

con respecto a graduados son la Universidad Nacional del Centro del Perú que tiene una

tasa de 59 % y la Universidad Nacional de San Agustín de Arequipa, cuya tasa es de 60 %.

Mientras que las universidades nacionales de Ingeniería y Agraria La Molina tienen tasas de

62 y 61 %, respectivamente (ver cuadro Nº 07).

CUADRO Nº 07

TASA DE GRADUADOS CON RELACIÓN AL NÚMERO DE
TITULADOS EN UNIVERSIDADES PÚBLICAS: 1985 - 2006
N NOMBRE UNIV. NACIONAL GRAD. TITUL. (%)

01 Mayor de San Marcos 66 461 52 249 77

02 Agraria la Molina 8 957 5 492 61

03 Federico Villarreal 53 063 38 480 73

04 de Ingeniería 15 888 9 839 62

05 San Antonio Abad del Cusco 27 720 18 747 67

06 de Trujillo 37 353 28 109 75

07 de San Agustín 47 334 28 338 60

08 del Centro del Perú 24 548 14 485 59

09 del Altiplano 19 577 13 520 69

10 Jorge Basadre Grohmann 6 512 3 521 54

 FUENTE: ANR-Resumen Estadístico Universitario 2006 (Abril 2008)

3.2.1.3 PRODUCCIÓN DE TEXTOS ACADÉMICOS

 Como se puede apreciar en el cuadro Nº 08, las universidades públicas que tienen

registradas sus publicaciones de textos académicos son solo: Universidad Nacional Mayor de

San Marcos, Universidad Nacional de San Agustín de Arequipa y Universidad de Ingeniería,

con 136 textos publicados que constituyen el 88 %, 14 publicaciones (09 %) y 05

publicaciones que constituye el 03 %, respectivamente.

 Considerando que en este rubro según PISCOYA, L. (2007: 119), señala que la

Pontificia Universidad Católica del Perú tiene 294 textos académicos producidos como parte

del sistema universitario de universidades privadas; para efectos de análisis comparativo de

carácter porcentual este número se ha constituido como 100 %.

Entonces haciendo comparativamente una relación de publicación de textos entre la

Universidad nacional y la Universidad privada, el porcentaje de producción de textos

académicos es como sigue: la Universidad Nacional Mayor de San Marcos tiene 46 % de

59

producción, la Universidad Nacional de San Agustín de Arequipa tiene 05 % de producción y

finalmente la Universidad de Ingeniería produce el 02 %, conforme se puede apreciar con

mayor detalle de especificidad a manera de resumen en el cuadro Nº 08.

CUADRO Nº 08

PRODUCCIÓN DE TEXTOS POR UNIVERSIDADES PÚBLICAS

N NOMBRE UNIV. NACIONAL LIBROS
PUBLICADOS

(%)

01 Mayor de San Marcos 136 88

02 Agraria la Molina 000 00

03 Federico Villarreal 000 00

04 de Ingeniería 005 03

05 San Antonio Abad del Cusco 000 00

06 de Trujillo 000 00

07 de San Agustín 014 09

08 del Centro del Perú 000 00

09 del Altiplano 000 00

10 Jorge Basadre Grohmann 000 00

T O T A L 155 100

FUENTE: ANR-Ranking Universitario en el Perú (2007)

3.2.1.4 INVESTIGADORES CON FINANCIAMIENTO DEL CONCYTEC

 Las universidades públicas que han tenido el mayor número de docentes

investigadores con financiamiento del CONCYTEC son las universidades nacionales: Mayor

de San Marcos con 44 docentes (38 %), Agraria la Molina con 34 docentes (30 %), Ingeniería

con 10 docentes (09 %), del Altiplano con 09 docentes (08 %), de Trujillo con 07 docentes

(06 %), y las universidades de: Federico Villarreal, San Agustín, y San Antonio Abad con 04

docentes, respectivamente cada uno, que hacen el porcentaje del 03 %. Para mayor detalle

ver el cuadro Nº 09.

CUADRO Nº 09

NÚMERO DE INVESTIGADORES CON FINANCIAMIENTO DEL CONCYTEC
EN UNIVERSIDADES PÚBLICAS: 2000-2005

N NOMBRE DE
UNIVERSIDAD NACIONAL

2000 2001 2002 2002
2003

2003 2004 2005 TOTAL (%)

01 Mayor de San Marcos 07 13 01 07 03 10 03 44 38

02 Agraria la Molina 01 09 01 06 02 13 02 34 30

03 Federico Villarreal 02 02 00 00 00 00 00 04 03

04 De Ingeniería 00 02 01 01 01 04 01 10 09

05 San Antonio Abad del Cusco 00 02 00 00 00 02 00 04 03

06 De Trujillo 00 04 00 00 00 03 00 07 06

07 De San Agustín 00 04 00 00 00 00 00 04 03

08 Del Centro del Perú -.- -.- -.- -.- -.- -.- -.- -.- 00

09 Del Altiplano 00 08 00 00 00 00 01 09 08

10 Jorge Basadre Grohmann -.- -.- -.- -.- -.- -.- -.- -.- 00

T O T A L 10 40 03 14 06 32 07 116 100

FUENTE: Entrevistas y Pag. Web de Universidades

60

3.2.1.5 INVESTIGACIONES CON FINANCIAMIENTO EXTERNO

 En el rubro de investigaciones con financiamiento externo, las universidades públicas

que han tenido el mayor número participaciones con financiamiento externo son las

universidades nacionales: Mayor de San Marcos con 44 docentes (38 %), Agraria la Molina

con 34 docentes (30 %), de Ingeniería con 10 docentes (09 %), del Altiplano con 09 docentes

(08 %), de Trujillo con 07 docentes (06 %), y las universidades: Federico Villarreal, San

Agustín, y San Antonio Abad con 04 docentes, respectivamente cada uno que constituyen el

03 %. Ver el cuadro Nº 10.

CUADRO Nº 10

DOCENTES INVESTIGADORES DE UNIVERSIDADES PÚBLICAS CON
FINANCIAMIENTO EXTERNO

N NOMBRE UNIV.
NACIONAL

INVESTIG.
CON

FINANC.

(%)

01 Mayor de San Marcos 44 38

02 Agraria la Molina 34 30

03 Federico Villarreal 04 03

04 de Ingeniería 10 09

05 San Antonio Abad del Cusco 04 03

06 de Trujillo 07 06

07 de San Agustín 04 03

08 del Centro del Perú 00 00

09 del Altiplano 09 08

10 Jorge Basadre Grohmann 00 00

T O T A L 116 100

 FUENTE: ANR-Ranking Universitario en el Perú (2007)

3.2.1.6 ARTÍCULOS EN CIENCIA Y TECNOLOGÍA INTERNACIONALMENTE

REGISTRADOS

En el rubro de artículos de docentes de universidades públicas que tienen registradas

sus publicaciones de ciencia y tecnología de carácter internacional son: Universidad Nacional

Mayor de San Marcos, Universidad Nacional de Ingeniería, Universidad Nacional de San

Agustín de Arequipa, Universidad Nacional de Ingeniería, Universidad Nacional de San

Antonio Abad del Cusco y Universidad Nacional de Trujillo con 25, 07, 03, 03, 02 y 02,

artículos registrados, respectivamente.

Así, la Universidad Nacional Mayor de San Marcos tiene 59 % de artículos registrados,

La Universidad Nacional de Ingeniería 17 % de artículos registrados, la Universidad Nacional

Agraria La Molina y la Universidad Nacional de San Agustín de Arequipa que tienen el 07 %

61

de artículos registrados respectivamente cada uno, mientras que la Universidad Nacional de

San Antonio Abad del Cusco y la Universidad Nacional de Trujillo que tienen ambas 02

publicaciones, representan el 05 % de artículos registrados, respectivamente (Para mayor

detalle ver el cuadro Nº 11).

CUADRO Nº 11

ARTÍCULOS DE DOCENTES DE UNIVERSIDADES PÚBLICAS EN
CIENCIA Y TECNOLOGÍA REGISTRADOS INTERNACIONALMENTE

N NOMBRE UNIV. NACIONAL ARTÍCULOS
REGISTRADOS

(%)

01 Mayor de San Marcos 25 59

02 Agraria la Molina 03 07

03 Federico Villarreal 00 00

04 de Ingeniería 07 17

05 San Antonio Abad del Cusco 02 05

06 de Trujillo 02 05

07 de San Agustín 03 07

08 del Centro del Perú 00 00

09 del Altiplano 00 00

10 Jorge Basadre Grohmann 00 00

T O T A L 42 100

FUENTE: ANR-Ranking Universitario en el Perú (2007)

Haciendo un análisis comparativo de los artículos de ciencia y tecnología

internacionalmente registrados entre la Universidad privada y la Universidad pública y

considerando según el análisis de Piscoya, L. (2007: 120), donde la Universidad Privada

Cayetano Heredia tiene 45 artículos registrados internacionalmente; este indicador para

efectos de nuestro análisis porcentual se constituye como 100 %. Entonces el porcentaje de

producción de textos académicos es como sigue: la Universidad Nacional Mayor de San

Marcos tiene 56 % de artículos registrados, La Universidad Nacional de Ingeniería tiene 16 %

de artículos registrados, la Universidad Nacional Agraria La Molina y la Universidad Nacional

de San Agustín de Arequipa que tienen el 07 % de artículos registrados respectivamente

cada uno, la Universidad Nacional de San Antonio Abad del Cusco y la Universidad Nacional

de Trujillo que tienen ambas el 05 % de artículos registrados, respectivamente.

3.2.1.7 PUBLICACIONES INDEXADAS Y FINANCIAMIENTO DE TESIS DE POST GRADO

A. PUBLICACIONES INDEXADAS

Como se puede apreciar en el cuadro Nº 12, respecto a las publicaciones indexadas

por las universidades públicas del sistema universitario podemos señalar lo siguiente: la

Universidad Nacional Mayor de San Marcos tiene 25 revistas indexadas con una

62

participación del 59 %; la Universidad Nacional de Ingeniería tiene 07 revistas indexadas con

una participación del 17 %; la Universidad Nacional Agraria La Molina y la Universidad

Nacional de San Agustín de Arequipa tienen 03 revistas indexadas cada una con una

participación del 07 % respectivamente. Finalmente, la Universidad Nacional de San Antonio

Abad del Cusco y la Universidad Nacional de Trujillo tienen cada una 02 revistas indexadas,

con una participación del 05 %, respectivamente.

CUADRO Nº 12

PUBLICACIÓN DE REVISTAS INDEXADAS POR
UNIVERSIDADES PÚBLICAS: 2004

N NOMBRE UNIV. NACIONAL PUBLIC. (%)

01 Mayor de San Marcos 25 59

02 Agraria la Molina 03 07

03 Federico Villarreal -.- 00

04 De Ingeniería 07 17

05 San Antonio Abad del Cusco 02 05

06 De Trujillo 02 05

07 De San Agustín 03 07

08 del Centro del Perú -.- 00

09 del Altiplano -.- 00

10 Jorge Basadre Grohmann -.- 00

T O T A L 42 100
FUENTE: ANR-Ranking Universitario en el Perú (2007)-CONCYTEC (2004)

 Comparativamente, tomando como referencia la Universidad Privada Cayetano

Heredia que tiene 45 revistas indexadas; considerando este indicador como 100 % (Piscoya,

L. 2007: 53); tenemos el siguiente resultado: la Universidad Nacional Mayor de San Marcos

tiene 25 revistas indexadas con una participación del 56 %, la Universidad Nacional de

Ingeniería tiene 07 revistas indexadas con una participación del 16 %, la Universidad

Nacional Agraria La Molina y la Universidad Nacional de San Agustín de Arequipa tienen 03

revistas indexadas cada una con una participación del 07 % respectivamente. Finalmente, la

Universidad Nacional de San Antonio Abad del Cusco y la Universidad Nacional de Trujillo

tienen cada una 02 revistas indexadas, con una participación del 05 %, respectivamente.

B. TESIS DE POST GRADO FINANCIADOS POR CONCYTEC
 De las tesis de Post Grado financiados por CONCYTEC, se tiene los siguientes

resultados: la Universidad Nacional Mayor de San Marcos tiene 117 tesis financiadas con

una participación del 25.5 %; la Universidad Nacional Agraria La Molina tiene 124 tesis

financiadas y constituye el 27.1 %; la Universidad Nacional de Ingeniería tiene 121 tesis

financiadas con una participación del 26.4 %; la Universidad Nacional de Trujillo tiene 89

63

tesis financiadas con una participación del 19.4 %. Finalmente, la Universidad Nacional de

San Agustín de Arequipa y la Universidad Nacional de San Antonio Abad del Cusco que

tienen cada una 07 y 01 tesis financiadas, con una participación de 1.5 y 0.2 %,

respectivamente, (Para mayor análisis ver el cuadro Nº 13).

CUADRO Nº 13

FINANCIAMIENTO DE TESIS DE POST GRADO POR CONCYTEC: 2004

N NOMBRE UNIV. NACIONAL F.TESIS (%)

01 Mayor de San Marcos 117 25.5

02 Agraria la Molina 124 27.1

03 Federico Villarreal -.- 00

04 De Ingeniería 121 26.4

05 San Antonio Abad del Cusco 001 0.2

06 De Trujillo 089 19.4

07 De San Agustín 007 1.5

08 del Centro del Perú -.- 00

09 del Altiplano -.- 00

10 Jorge Basadre Grohmann -.- 00

T O T A L 459 100

FUENTE: ANR-Ranking Universitario en el Perú (2007)-CONCYTEC (2004)

3.2.2 GESTIÓN ADECUADA DE LA FUNCIÓN ACADÉMICA DE INVESTIGACIÓN EN LA

UNIVERSIDAD PÚBLICA

 Para proponer alternativas como estrategias para una gestión adecuada de la función

académica de la investigación partimos analizando el problema en relación a la investigación

en general y la producción de tesis a nivel de pre y post grado. Sobre este particular

podemos señalar que existen otros factores más importantes y condicionantes que se

constituyen en factores determinantes para hacer investigación y esos factores están en

relación a la actitud del docente que debe tener vocación y aptitud a la investigación,

disponibilidad económica para realizar la investigación y estímulo al investigador, además de

los aspectos curriculares en donde se deben establecer los contenidos teóricos y prácticos

del tema de investigación y finalmente se debe establecer las políticas y lineamientos de

investigación en un documento de gestión institucional (Plan de Desarrollo de

Investigación que debe contener las líneas de investigación).

Así en el caso de la producción de tesis, para optar el grado académico de Doctor o

Maestro en el sistema universitario peruano, es necesario presentar y defender una tesis. La

teoría dice que un trabajo de investigación de esta naturaleza debe ser original y de aporte.

Para optar el título profesional en pre grado es necesario sustentar el fundamento científico

64

metodológico hasta el nivel de carácter gnoseológico, teológico y ontológico. En post grado

para maestría, se exige la aplicación del método científico de carácter epistemológico y para

doctorado, es necesario fundamentar la tesis a un nivel de análisis de profundidad filosófica.

Además de estas exigencias de rigor científico y académico, se exige que deben estar

redactados dentro del marco de la redacción científica y uso de estilos (APA, Vancouver,

Harvard, Chicago, MLA, Etc.).

La teoría refiere que el nivel de exigencia y la diferencia de las tesis de pregrado con

los del postgrado radican en la originalidad, aporte, profundidad filosófica y epistemológica,

rigurosidad metodológica y uso de la redacción científica tanto en el contenido como el uso

de estilos en las citas y referencias bibliográficas, (Supo, F. 2009, p. 67).

Sin embargo, en la Universidad peruana existentes dos grandes problemas

relacionadas a la producción de tesis universitarias como producto de la utilización de la

investigación científica, referidas a la cantidad (promedio aproximado del 10%) y la calidad

de las mismas; tanto a nivel de pregrado como a nivel de postgrado que tienen restricciones

y limitaciones en relación a estos problemas identificados a cantidad y calidad. Así Charry, J.

(2008, p. 123) señala entre las conclusiones más importantes de su tesis doctoral: “…Los

hallazgos de la investigación dan cuenta de la existencia de una media aritmética de 46% de

proyectos de investigación científica que se ubica en el nivel medio o “regular”, lo que indica

que no se está trabajando de manera rigurosa estos documentos importantes y previos a la

obtención del grado de Doctor luego de desarrollar y sustentar la investigación científica. Si

bien el 45% de los proyectos se ubican en el nivel “bien”, hay un 9% que está elaborado de

manera deficiente…En cuanto a la aplicación de la metodología de la investigación, los

resultados reportan una media aritmética de 37,8% de proyectos que se ubican en el nivel

regular, en lo concerniente al método y diseño de investigación, población y muestra,

instrumentos, técnicas de recolección de datos y tratamiento estadístico. No obstante, el 53,7

se ubica en el nivel óptimo y solamente el 8,5% en el nivel deficiente…”.

Por otro lado, respecto a la calidad de las tesis, Sanabria et al. (1999, p. 201) señalan

en las conclusiones más importantes de su trabajo de investigación como docentes de la

Universidad Nacional Mayor de San Marcos: “...Explorando propiamente la calidad de las

tesis, se determinó que 14 (12%) fueron excelentes, 23 (21%) aceptables y 75 (67%) no

aceptables. Cuando se diferenciaron por décadas, 1968 - 1977, 1978 - 1987 y 1988 - 1997,

65

los porcentajes de tesis excelentes fueron 4%, 12 % y 6% respectivamente. En cuanto a la

relevancia, en general, hubo 12 (11%) tesis relevantes, 46 (41%) poco relevantes y, 54

(48%) irrelevantes. Igualmente, cuando se hizo la diferenciación por décadas, los

porcentajes de tesis relevantes fueron 9.3%, 7.7% y 5%, respectivamente para la primera,

segunda y tercera década estudiada. Se observó también que en el caso del cálculo del

tamaño de la muestra, ésta fue inadecuada, porque no se hizo una buena identificación del

universo; no hubo muestras teóricas o por saturación acorde con la ausencia de

investigaciones cualitativas”.

Asimismo, Vara-Horna, A. (2010, p. 113) indica que: “Teóricamente, la tesis doctoral

es un descubrimiento producto de una tarea metódica (Eco, H. 2002, p. 231), es una

oportunidad de investigación (Colucci, V. 2002). Sin embargo, la realidad contradice lo

afirmado”.

Gomar, C. (2002, p.121) indica: “Muchos doctores lo son para correr en esta carrera

de obtención “puntos” y méritos, pero sin vocación ni tiempo para dedicarse a la

investigación, y así no debe esperarse que publiquen los resultados de sus tesis más allá del

ámbito académico ni que prosigan investigando o publicando una vez obtenida la plaza para

la cual sirvió como mérito el Grado de Doctor”. Entonces, como refiere Vara-Horna, A. (2010,

p. 116), en este contexto, la tesis representa un requisito necesario que se “puede” obtener

con un trabajo mediocre pero que cumple con los “requisitos mínimos”. Ello explica también

por qué solo un pequeño porcentaje de doctores continúan investigando después de obtener

el grado (Bazeley, P. 1999).

Otro elemento importante que afecta la calidad de las tesis doctorales es la falta de

experiencia en su elaboración. Se ha observado que por razones de competencia

económica, las universidades aceptan postulantes de doctorado sin la debida acreditación

del grado de maestría y sin la preparación mínima para investigar. Se aceptan egresados de

maestría y sin la preparación mínima para investigar. Se aceptan egresados de maestría,

pero que aún no tienen la experiencia en elaborar y sustentar la tesis. Ni siquiera tienen

experiencia haciendo reportes científicos o en haber publicado alguna investigación en

alguna revista científica. Los alumnos asumen la tarea doctoral sin la debida preparación, sin

conocer elementos suficientes de estadística, redacción científica y búsqueda y análisis de

información. Ello afecta, obviamente la calidad de las tesis doctorales. Al respecto, Peñaloza,

66

W. (2001, p. 167) señala: “…estamos graduando a personas que se les llama Magister y que

no hacen investigación, por consiguiente estamos engañándonos a nosotros mismos…”.

Ahora, es necesario resaltar que esta situación de baja y regular cantidad y calidad de

tesis sustentadas, “…resulta más complicada para los maestristas y doctorandos de las

ciencias sociales (incluida educación) que para los doctorandos de las ciencias naturales.

Los primeros demoran más tiempo en iniciar sus estudios doctorales, en culminarlos y en

terminar sus tesis de grado…”, según afirmación de Wright, T. y Cochrane, R. (2000, p. 181-

195). “…Además tienen más presiones económicas y limitaciones de tiempo…” (Bazeley, P.

1999, p. 333-352)

Particularmente en la Universidad pública peruana se percibe que en los últimos 05

años (2006 – 2010) la tasa de titulación con tesis universitaria en el pre grado ha disminuido

y está por debajo de la tasa del promedio de la Universidad privada, cuya ocurrencia se da lo

mismo en el post grado.

En el pre grado este problema está explicado por la realización de los cursos de

actualización en las escuelas profesionales de las distintas facultades para optar el título

profesional, escaso conocimiento pedagógico y didáctico en la enseñanza de las materias

relacionadas a la investigación científica de parte de los docentes, limitado estímulo por la

investigación de parte de la institución, entre los más principales.

En el post grado este problema se refleja por el poco interés brindado a la

investigación científica por parte de la docencia; cuya causa se atribuye a que no existe

reconocimiento y estímulo económico por la función investigativa, abordaje del tema de

investigación desde diferentes perspectivas epistemológicas que orientan la escuela de

formación académica de los docentes maestros o doctores.

3.2.2.1 EN LA FUNCIÓN DE INVESTIGACIÓN CIENTÍFICA

La adecuada gestión académica en la función de investigación científica que debe

realizar la Universidad debe significar la generación de nuevo conocimiento que sirva

para el desarrollo de la ciencia y tecnología y las humanidades donde la investigación

debe constituir la piedra angular del desarrollo universitario, porque ella genera metodologías

y conocimiento científico necesario para potenciar la formación académica y para desarrollar

67

tecnologías apropiadas orientadas a la solución de los problemas prioritarios de la región y

del país. Esta función tampoco es asumida con responsabilidad por muchos docentes, tal es

así que es improvisada y se hace por cumplir con el FEDU.

En el seno de la Universidad la construcción de una cultura investigativa y de líneas de

investigación debe constituirse en un proceso continuo influenciado por la capacidad

intencional del docente investigador; para cuyo efecto la institución académica debe asignar

más que el estímulo económico la infraestructura administrativa y física necesaria

(Gabinetes, talleres, gabinetes), equipos, maquinarias, materiales e insumos básicos y

mínimos

Esta función implica la vinculación de la investigación científica con las otras funciones

de la Universidad; como los procesos de evaluación, divulgación y aplicación de los

resultados de investigación; la vinculación de la investigación científica a las necesidades y

demandas del entorno estatal y nacional en sus diversos campos, instituciones y sectores

sociales; finalmente, como resultado de ello debe significar investigación científica

relacionada a la ciencia y tecnología de alto nivel e investigación humanística.

Además de producir conocimientos, es decir, investigar. Esta función supone, en

primer lugar, como ya hemos señalado en el primer párrafo de este acápite tener capacidad

para producir nuevos conocimientos innovadores y, en segundo lugar, dotarse de un profeso-

rado con capacidad para competir en este campo. En los últimos años la capacidad

investigadora de la Universidad peruana sobre todo estatal ha mejorado substancialmente en

forma relativa, pero no lo suficiente a las exigencias de la demanda de la sociedad. Así, los

cambios internos son apreciables tanto en el campo de la investigación básica y aplicada

como en la capacidad de su capital humano para llevar a cabo esta investigación. No

obstante, debemos destacar a manera de crítica reflexiva los siguientes aspectos que

merecer superar y mejorar:

El binomio investigación y docencia, que es la fuerza motriz de la actividad

universitaria, no está adecuadamente ponderado, ni en términos institucionales ni en indivi-

duales. Y esto tiene una incidencia relevante en la calidad del servicio.

68

Respecto a la investigación básica y aplicada se observa, a pesar de todo, una

diferencia apreciable entre el desarrollo de la investigación universitaria en el campo de las

ciencias naturales y en el campo de las ciencias sociales y humanas. Y aún con esas

insuficiencias, se están produciendo avances considerables en investigaciones de las

ciencias naturales y biomédicas Así por ejemplo merece destacar las investigaciones en

universidades de provincias ubicadas en la Amazonía peruana que vienen liderando en

investigaciones relacionados a las plantas medicinales y en el caso de la Universidad

Nacional del Altiplano que viene incursionado en investigaciones relacionados al manejo de

los camélidos sudamericanos y las quenopodiáceas por cuyos resultados ha merecido reco-

nocimiento de la comunidad científica a nivel nacional e internacional.

En cambio, las humanidades y algunas ciencias sociales reciben mucha menos

atención por parte de la sociedad y de las instituciones y, en consecuencia, obtienen

recursos muy inferiores para su desarrollo con conexión entre la investigación básica y la

aplicada sigue presentando problemas significativos.

Falla la conexión con las empresas, debido a los débiles recursos que éstas dedican a

la investigación y desarrollo. La falta de atención de determinados sectores productivos y a

sus dirigentes a las funciones de este campo, hace menos eficaz la aplicación de resultados

de la investigación universitaria. Es un déficit en el que deberían concentrarse muchos

esfuerzos futuros que no depende tanto del sistema universitario, sino de la asignación de

recursos por parte del sector privado, como la fuerza motriz del desarrollo productivo.

3.2.2.2 DE LA CAPACIDAD INVESTIGATIVA

Estas capacidades tienen que ver no sólo con la condición de cumplimiento de

funciones como obligación de la función docente sino más bien como un deber moral que el

docente universitario debe realizar constantemente investigación como un ejercicio

permanente en la búsqueda de soluciones a los problemas de la sociedad, relacionados al

dominio de su profesión con la utilización de métodos y técnicas de la investigación científica,

contribuyendo a construir el conocimiento científico y que éste siempre se imponga al

conocimiento cotidiano y vulgar.

Esta exigencia se constituye como una capacidad competitiva más aún exigente de

esta sociedad del conocimiento y la informática, donde la concepción de Universidad de ayer

69

concebida como formadora de profesionales, ahora se debe constituir en la generadora de

conocimientos a través de la investigación; entonces el ejercicio de la investigación

permanente y los resultados de éste deben ser insertados en los sílabos para ser manejados

como parte del conocimiento empírico y de discusión en las aulas universitarias con los

estudiantes. Estos resultados de la investigación realizada y discutidas en las aulas deben

servir para editar y realizar publicaciones, ya sea como artículos, libros u otros documentos,

para que a su vez sirvan como elementos de análisis y discusión en otros espacios.

Por otro lado, estos resultados de investigaciones realizados por los docentes, deben

ser transferidos hacia la comunidad o sociedad como alternativas de solución a sus

problemas y necesidades, mediante acciones de proyección social y extensión universitaria.

Además estas acciones deben comprender la participación activa y dinámica de los docentes

en parte del problema y solución del mismo de las organizaciones sociales, populares, de

base, productivas, etc. tanto de carácter público como privado. También Implica la

participación en eventos sociales, culturales y sobre todo de carácter académico que se da a

través de la realización de seminarios, talleres, cursos, fórums, charlas, conferencias, etc.

3.3 GESTIÓN EN LA FUNCIÓN ACADÉMICA DE PROYECCIÓN SOCIAL Y
EXTENSIÓN UNIVERSITARIA

3.3.1 CONSIDERACIONES CONCEPTUALES

3.3.1.1 PROYECCIÓN SOCIAL

Para el cumplimiento de los fines de la Universidad y especialmente contribuir a formar

profesionales capacitados y con sentido humanístico, se establece la proyección social como

el conjunto de actividades planificadas que persiguen objetivos académicos, investigativos y

de servicio; con el fin de poner a los miembros de la Comunidad Universitaria en contacto

con la realidad nacional y para obtener una toma de conciencia ante la problemática social e

incidir en la transformación y superación social del país

Entonces la Proyección Social de la Universidad se debe cumplir de forma sistemática

y constante por todos los miembros de su comunidad y debe garantizar su estrecha relación

e integración con la realidad social para su transformación y superación

70

Se entiende como Proyección Social al conjunto de actividades mediante las cuales la

Universidad interactúa con la sociedad en su conjunto; comprende Docencia, Investigación,

Servicio Social, Extensión Cultural, Formación de Opinión Pública, Pasantías, Voluntariado,

Expresiones Artísticas y Deportivas, Publicaciones, Difusión y cualquier otra actividad que

retribuya a la sociedad el que hacer universitario para crear conciencia social y aportar a

solución de problemas y debe tener como objetivos:

 Promover en la población de la comunidad y sociedad la ciencia, el arte y la cultura

orientados a la búsqueda de su propia identidad y contribuir en su proceso de

desarrollo,

 Incidir eficazmente en la transformación del hombre y de la sociedad,

contribuyendo al desarrollo económico, social y cultural de la población de la

comunidad y sociedad.

 Formar y capacitar el Recurso Humano que en constante contrastación con la

realidad vaya penetrando en su esencia e incida en ella para modificarla en

beneficio de las mayorías de la población de la comunidad y sociedad.

 Fomentar en los Recursos Humanos el trabajo multi, inter y transdisciplinario

contribuyendo a la solución de la problemática local, regional y nacional.

3.3.1.2 EXTENSIÓN UNIVERSITARIA

Según Gonzáles-Fernández, Mercedes (2008) la tardía inserción de la extensión en el

ámbito universitario, la marginación que ha sufrido con respecto a las demás funciones y

procesos en el entorno internacional y el desvirtuamiento conceptual que la signado en su

desarrollo; ha provocado que en la mayoría de los países del área no rebase los marcos de

la ejecución de esporádicos programas y proyectos dependientes de la voluntad política de

las autoridades de gobierno en las universidades; situación que a la vez se agrava por la

compleja situación internacional y las tendencias neoliberales.

A pesar del desarrollo de esta función en el marco conceptual; sin embargo, todavía

no logra superar las limitaciones teóricas que la absolutizan como la encargada de establecer

los vínculos con la sociedad. Así un primer momento en la definición del modelo teórico de la

http://www.monografias.com/Computacion/Programacion/
http://www.monografias.com/trabajos12/pmbok/pmbok.shtml
http://www.monografias.com/Politica/index.shtml
http://www.monografias.com/trabajos4/derpub/derpub.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos35/sociedad/sociedad.shtml

71

extensión universitaria transita por la determinación de sus características como función

universitaria las cuales manifiestan su percepción fenoménica:

 La extensión universitaria se produce mediante la actividad y la comunicación.

 La extensión universitaria se orienta a la comunidad universitaria y a la población
en general.

 La extensión universitaria puede realizarse dentro o fuera de la Universidad.

 La extensión universitaria es parte de las interacciones de la Universidad y la
Sociedad.

 La extensión universitaria tiene como propósito promover cultura.

Desde tal definición se clarifican las peculiaridades de la interacción universitaria a

través de la extensión y se delimita que el cumplimiento del encargo social de la universidad

y en consecuencia los vínculos que esta establece con la sociedad no son privativos de la

extensión, aunque esta puede considerarse función rectora en tanto elemento integrador y

dinamizador que facilita el flujo cultural continuo entre Universidad y Sociedad en que ambos

se enriquecen mutuamente.

Otro elemento que requiere ser esclarecido se refiere al concepto de cultura del que

se parte al enunciar como propósito esencial de la extensión la solución a la necesidad de

promover cultura en función del desarrollo cultural. Para poder asumir la diversidad que

comprende la extensión se requiere de un concepto de cultura amplio, no restringido a la

cultura artística y literaria como resulta recurrente en muchas acciones que se despliegan. La

definición del modelo teórico presupone además evaluar la extensión en su condición de

proceso, mediante la cual se expresa su relación más esencial, entendida como la

consecutividad de etapas en que se van cambiando en el tiempo las relaciones de la

estructura del objeto con vistas a cumplir el objetivo.

Según quedó demostrado por los autores en su enfoque dialéctico y sistémico en la

extensión se cumplen las leyes que rigen los procesos conscientes y están presentes los

componentes que integran los mismos, lo que permite afirman que se está en presencia de

un proceso universitario formativo. La profundización de estos estudios permitió delimitar que

http://www.monografias.com/trabajos7/sepe/sepe.shtml
http://www.monografias.com/trabajos/lacomunica/lacomunica.shtml
http://www.monografias.com/trabajos910/comunidades-de-hombres/comunidades-de-hombres.shtml
http://www.monografias.com/trabajos/explodemo/explodemo.shtml
http://www.monografias.com/trabajos13/admuniv/admuniv.shtml
http://www.monografias.com/trabajos13/quentend/quentend.shtml#INTRO
http://www.monografias.com/trabajos901/interaccion-comunicacion-exploracion-teorica-conceptual/interaccion-comunicacion-exploracion-teorica-conceptual.shtml
http://www.monografias.com/trabajos10/teca/teca.shtml
http://www.monografias.com/trabajos35/el-poder/el-poder.shtml
http://www.monografias.com/trabajos4/acciones/acciones.shtml
http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos4/leyes/leyes.shtml

72

es el proceso universitario que tiene como propósito promover cultura en la comunidad

intrauniversitaria y extrauniversitaria para contribuir a su desarrollo cultural.

El proceso extensionista es aquel, por tanto, que como resultado de las relaciones

sociales que se dan entre los sujetos que en él participan está dirigido de un modo sistémico

y eficiente, a la promoción de la cultura para la comunidad intra y extrauniversitaria (objetivo),

con vistas a la solución del (problema) social: necesidad de contribuir al desarrollo cultural de

la comunidad, mediante la apropiación de la cultura que ha acumulado la sociedad en su

desarrollo (contenido); a través de la participación activa de la comunidad universitaria y

extrauniversitaria (método); planificada en el tiempo y observando ciertas estructuras

organizativas (forma); con ayuda de ciertos objetos (medio); instrumentando indicadores que

permitan medir la calidad (evaluación) y cuyo movimiento está determinado por las

relaciones causales entre sus componentes y de ellos con la sociedad (leyes) que

constituyen su esencia.

De esta manera, con la consolidación de la extensión universitaria se refrenda el

carácter público de la universidad, se ejercita la presencia de la institución en la sociedad; se

valida su saber y se legitima su pertinencia académica–social en una relación dialógica con

los diferentes actores sociales.

En los paradigmas actuales de la universidad, la extensión debe considerarse como

función totalizadora, por estar presente en cada uno de los elementos estructurales de la

universidad y porque es deber y derecho de toda la comunidad universitaria e implica a toda

la sociedad en su conjunto. Por todo lo anterior se puede aseverar que la dirección

consciente de la extensión universitaria solo es posible cuando se expresa la relación

función-proceso con carácter de ley y en tal sentido se organiza su gestión.

El objetivo del sistema de gestión del proceso extensionista de la universidad, es

tributar al desarrollo cultural de la sociedad, a partir de potenciar el diálogo de saberes con la

comunidad y sus miembros en un sentido horizontal e integrador contribuyendo a elevar su

calidad de vida y a enriquecer y fundamentar la cultura preservada por la universidad.

Es un sistema de aplicación en el ámbito de la Universidad, porque se concibe

justamente para resolver un problema asociado a la gestión de la extensión universitaria y a

http://www.monografias.com/trabajos/promoproductos/promoproductos.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos15/valoracion/valoracion.shtml#TEORICA
http://www.monografias.com/trabajos11/conge/conge.shtml
http://www.monografias.com/trabajos11/conce/conce.shtml
http://www.monografias.com/trabajos34/el-caracter/el-caracter.shtml
http://www.monografias.com/trabajos16/paradigmas/paradigmas.shtml#queson
http://www.monografias.com/trabajos15/direccion/direccion.shtml
http://www.monografias.com/trabajos4/leyes/leyes.shtml
http://www.monografias.com/trabajos12/dialarg/dialarg.shtml

73

la relevancia de esta institución, llamada a preservar, desarrollar y promover la cultura de la

sociedad, a partir de la integración de sus pro esos formativos.

La definición del sistema supone el establecimiento de los principios que lo soportan, y

garantizan su funcionamiento, por lo que teniendo en cuenta las relaciones entre los

componentes del Trabajo Sociocultural Universitario y sus funciones, se consideran los

siguientes:

 Participativo: en tanto involucra estudiantes, docentes, trabajadores, Universidad

y entorno social desde una postura activa y de transformación de la realidad,

posibilitando la evaluación multidisciplinaria de las acciones que deben ser

emprendidas, en función de potenciar el protagonismo de los actores sociales

implicados en su gestión.

 Dialógico: porque tributa al establecimiento de una realidad dialogal, que excluye

la mera difusión y tiende al intercambio de propuestas entre la Universidad y la

sociedad.

 Creativo: por generar acciones innovadoras y trascendentes.

 Contextualizado: en tanto se adecua a las peculiaridades del contexto en que

actúa y evoluciona dinámicamente en función del cambio que experimenten las

condiciones en las que se desenvuelve, manteniendo la eficacia y la orientación

hacia los objetivos finales.

3.3.1.3 LA PROYECCIÓN SOCIAL Y EXTENSIÓN COMO RESPONSABILIDAD SOCIAL

UNIVERSITARIA

Vallaeys, François. (2009) habla en los últimos tiempos de la “responsabilidad social”

como de una dimensión ética que toda organización o institución debería tener como visión y

promover en su actividad diaria. Refiere que hace buen tiempo que el mundo empresarial ha

acogido y desarrollado la idea, pero la reflexión acerca de la responsabilidad social recién

empieza a darse en el ámbito universitario. Para este propósito metodológicamente haremos

una ruta iniciando con el análisis del significado de responsabilidad social empresarial

(campo en donde se ha incursionado e implementado este nuevo concepto), la concepción

general acerca de este concepto; para luego finalmente, analizar este concepto desde la

http://www.monografias.com/trabajos6/etic/etic.shtml
http://www.monografias.com/trabajos28/docentes-evaluacion/docentes-evaluacion.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml
http://www.monografias.com/trabajos11/veref/veref.shtml

74

percepción del significado de responsabilidad universitaria y su relación con la proyección

social y extensión universitaria, como la tercera función.

A. LA RESPONSABILIDAD SOCIAL EMPRESARIAL

Lo primero que se afirma hoy acerca de la Responsabilidad Social Empresarial es que

va más allá del altruismo. No quiere ser filantropía pura (la clásica donación caritativa que no

tiene relación alguna con la actividad de la empresa), tampoco filantropía interesada (la

donación caritativa del producto de la empresa para promocionarlo y abrir nuevos mercados)

que no son sostenibles en el tiempo, no guardan relación con la acción misma de la

organización, y no tienen una visión integral de la sociedad y de la ubicación de la

organización en ella.

Considerando que la Responsabilidad Social Empresarial es un conjunto de prácticas

de la organización que forman parte de su estrategia corporativa, y que tienen como fin evitar

daños y/o producir beneficios para todas las partes interesadas en la actividad de la empresa

(clientes, empleados, accionistas, comunidad, entorno, etc.), siguiendo fines racionales y que

deben redondear en un beneficio tanto para la organización como para la sociedad. El Libro

Verde de la Unión Europea la define cómo: “concepto por el cual las empresas deciden

contribuir voluntariamente a mejorar la sociedad y a preservar el medio ambiente. A través

suyo, las empresas se conciencian del impacto de su acción sobre todos y expresan su

compromiso de contribuir al desarrollo económico, a la vez que a la mejora de la calidad de

vida de los trabajadores y sus familias, de la comunidad local donde actúan y de la sociedad

en su conjunto”.

Otra definición indica: "La Responsabilidad Social Empresarial la entenderemos cómo

la acción conjunta de toda la empresa concienciada (trabajadores, directivos y dueños) del

papel que tiene ésta como unidad de negocio que crea valor y que pervive en un espacio del

que se lucra. Concientización en el plano social (de ayuda a los más desfavorecidos y de

respeto a los consumidores), ambiental (de sostenibilidad y responsabilidad con el medio

ambiente) y económico (de prácticas leales, transparentes en el manejo de sus finanzas y de

inversiones socialmente responsables). Es decir, la Empresa Buena".

75

B. LA RESPONSABILIDAD SOCIAL COMO CONCEPTO GENERAL

Considerando estos conceptos y definiciones acerca de la Responsabilidad Social

Empresarial podemos destacar varias características de mucha utilidad para delimitar el

concepto de Responsabilidad Social para la Universidad, así:

 La Responsabilidad Social aparece cuando una organización desarrolla una toma

de conciencia compleja y holística de sí misma, su entorno, y su propio impacto.

Presupone la superación de un enfoque egocéntrico, instrumental y reductor, y el

acceso a una conciencia organizacional global e integrada (incluye tanto a las

personas como al ecosistema, tanto a los trabajadores como a los clientes y

proveedores) que es capaz de "contagiar" en toda la institución (todas las personas

de la organización deben de poder acceder a ese nivel de conciencia).

 Esta toma de conciencia está ligada a preocupaciones tanto éticas como

interesadas. Se trata de una voluntad ética e interesada a la vez de hacer las

cosas "bien" para que todos los beneficiarios internos y externos de los servicios

de la organización estén "bien". La ética, entonces, no aparece como freno al

interés de la organización sino al contrario como empuje para su provecho, y

modalidad de funcionamiento. Así se crea una articulación pocas veces practicada

entre ética y eficacia.

 La acción colectiva de la organización se concibe como un todo complejo

regulado por y respondiendo a las exigencias y necesidades de todos los

afectados potenciales.

 La definición de lo que es "bueno" hacer o dejar de hacer depende de una

negociación o diálogo entre los interesados y afectados por los servicios de la

organización, o de una anticipación de los intereses de los afectados (sobre todo

cuando estos no pueden participar realmente del debate, como por ejemplo las

generaciones futuras). Así la ética practicada es:

- Una ética servicial de responsabilidad por las consecuencias de las acciones

emprendidas,

- Una ética del diálogo y consenso entre todos los participantes y afectados,

76

- Una ética democrática y solidaria entre todos los participantes y afectados, en

igualdad de condición para reivindicar el respeto de sus intereses propios,

igualmente válidos (se trata, en la medida de lo posible, de favorecer a todos

por igual),

- Una ética de la complejidad, que necesita una visión holística y global de

todos los aspectos "entretejidos" (complexus) de los cuales la organización

participa,

- Una ética regulativa para la autoorganización: servir los intereses de todos

permite corregir permanentemente los errores (retroalimentación) y asegurar la

sostenibilidad y el equilibrio de la organización (cualquier interés desatendido

terminaría, a la larga, por afectar el funcionamiento de la organización).

A partir de este marco general, podemos ahora tratar de pensar lo que debe ser la

Responsabilidad Social Universitaria.

C. LA RESPONSABILIDAD SOCIAL UNIVERSITARIA

Como sostiene Vallaeys, François (2009) al igual que la Empresa que ha debido

superar el enfoque filantrópico de la inversión social (como gasto extra) para entenderse a sí

misma bajo el nuevo paradigma de la Responsabilidad Social, la Universidad debe tratar de

superar el enfoque de la "proyección social y extensión universitaria" como “apéndices” bien

intencionados a su función central de formación estudiantil y producción de conocimientos,

para poder asumir la verdadera exigencia de la Responsabilidad Social Universitaria.

Según Vallaeys, la Responsabilidad Social Universitaria todo parte de una reflexión de

la institución académica sobre sí misma en su entorno social, un análisis de su

responsabilidad y sobre todo de su parte de culpabilidad en los problemas crónicos de la

sociedad, dejando de pensarse como una burbuja de paz y racionalidad en medio de la

tormenta en que se debate el “Titanic planetario”, como llama Edgar Morin a nuestro “barco

Tierra”, esa lujosa nave tecnocientífica pero sin rumbo. La verdad es que todos los líderes

que hoy gobiernan las instituciones públicas y privadas que dirigen a este Titanic salen de las

mejores universidades y aplican a diario ciencias y tecnologías aprendidas ahí, que sin

embargo crean y reproducen el mal desarrollo en el cual la mayor parte de la humanidad

77

trata de sobrevivir. La relación entre la crisis del saber tecnocientífico hiperespecializado

(fragmentado) y su ceguera crónica concerniente a los efectos globales que engendra por un

lado, y la crisis social y ecológica mundial por otro lado, tiene que ser el punto de partida para

una GESTIÓN UNIVERSITARIA DE RESPONSABILIDAD SOCIAL que no sea meramente

subjetiva y superflua, sino una profunda reflexión sobre el significado social de la producción

de conocimiento y la formación profesional de líderes en esta era de la exigencia de la

calidad, la sociedad del conocimiento y la informática.

Después de reconocer de que no sólo se trata de reformar a las malas políticas, sino

también a los malos conocimientos y epistemologías que la universidad contribuye en

producir y transmitir, y que inducen estas malas políticas, cada Universidad podrá empezar a

elaborar su propio diagnóstico, gestión y reforma. La Responsabilidad Social Universitaria

exige, desde una visión holística, articular las diversas partes de la institución universitaria en

un proyecto de promoción social de principios éticos y de desarrollo social equitativo y

sostenible, para la producción y transmisión de saberes responsables y la formación de

profesionales altamente competitivos y ciudadanos responsables.

Para precisar orientaciones como alternativas estratégicas generales de

responsabilidad social universitaria, es necesario tratarlo a partir de 04 líneas de acción

institucional:

1. En lo referente a la Gestión de la Universidad: La meta es orientarla hacia la

transformación de la Universidad más que una organización social académica en

una INSTITUCIÓN SOCIAL académica, basada en la enseñanza, investigación y

proyección social y extensión universitaria dentro de un manejo eficiente, eficaz

y efectivo de los recursos económicos financieros, humanos como capital social y

materiales; donde se debe practicar la democracia, equidad (supresión de las

segregaciones y corrección de los privilegios), transparencia (política y

económica), y hacer de ella un paradigma de desarrollo sostenible. Para este

propósito será necesario en las fases de: planificación utilizar métodos, técnicas e

instrumentos de planeamiento estratégico de carácter participativo; en la

organización implementar la reingeniería como procedimiento metodológico y el

desarrollo organizacional como paradigma y método de implementación; la

78

dirección como una propuesta de la aplicación del liderazgo horizontal,

democrático y participativo que involucre a la docencia como el capital humano y

social a partir del desarrollo de capacidades; el control para garantizar la

aplicación de las estrategias definidas en el plan, la sostenibilidad del desarrollo

organizacional y la acertada dirección, utilizando herramientas empleadas ya por

las empresas para lograr niveles de calidad como la norma SA 8000 por ejemplo, o

el Balance social.. Estos preceptos enmarcados en el saber conocer, saber hacer

y saber ser.

2. En lo referente a la docencia: La meta es de capacitar a los docentes en el

enfoque de la Responsabilidad Social Universitaria y promover en las

especialidades el Aprendizaje Basado en Proyectos de carácter social,

abriendo el salón de clase hacia la comunidad social como fuente de enseñanza

significativa y práctica aplicada a la solución de problemas reales. Aquí se trata de

ser creativos, y de imaginar (no sólo a través de prácticas profesionales sociales,

sino también en los cursos teóricos de cada carrera profesional) cómo el estudiante

puede aprender lo que tiene que aprender haciendo cosas socialmente útiles y

formándose como ciudadano informado y responsable. Esto fomentará la creación

de talleres de aprendizaje en las facultades, mayor articulación entre las disciplinas

(por la necesidad de un enfoque multi, inter y transdisciplinario para tratar los

problemas sociales), y mayor articulación entre la docencia, la investigación y la

proyección social.

3. En lo que referente a la investigación: La meta es de promover la investigación

para el desarrollo, bajo todas las formas posibles. Por ejemplo, una estrategia

posible es que la Universidad firme convenios de hermanamiento y solidaridad

con distritos urbano marginales o rurales e integre a los departamentos

académicos de las diversas facultades y carreras profesionales a desarrollar

investigaciones multi, inter y transdisciplinarias aplicadas en y con dichas

localidades marginales y rurales. Así, investigadores y docentes se deben

encontrar trabajando sobre la misma problemática en el mismo lugar desde sus

especialidades respectivas, creando una sinergia de saberes como conocimientos,

haceres como experiencias empíricas y seres como conductas ético morales.

79

4. En lo referente a la proyección social y extensión universitaria: La meta es de

trabajar en interfaz con los departamentos de investigación y los docentes de las

diversas facultades, escuela y carreras profesionales para implementar y

administrar proyectos de desarrollo que puedan ser fuente de investigación

aplicada y recursos didácticos para la comunidad universitaria. Dejando atrás la

marginalización institucional de estas iniciativas voluntarias humanitarias, por la

debilidad de su vínculo con la formación profesional y la didáctica universitaria, la

idea es de lograr una integración de la proyección social en el corazón de la

institución, gracias a una Dirección Académica de Responsabilidad Social

Universitaria que gestione las iniciativas estudiantiles y docentes, y pueda

controlar su calidad. Tal unión estrecha entre proyección social y extensión

universitaria, docencia e investigación resultará sin duda en el aumento

significativo del voluntariado estudiantil, puesto que la integración del estudiantado

habrá podido aprovechar de un aprendizaje basado en proyectos durante su

formación.

3.3.2 GESTIÓN ADECUADA DE LA FUNCIÓN ACADÉMICA DE PROYECCIÓN SOCIAL

Y EXTENSIÓN UNIVERSITARIA EN LA UNIVERSIDAD PÚBLICA DENTRO

DEL MARCO DE RESPONSABILIDAD SOCIAL

Como hemos podido percibir en los acápites tratados tanto en el significado de

proyección social, extensión universitaria y la responsabilidad social universitaria; esta

función inherente, debe significar la interacción relacional de UNIVERSIDAD-SOCIEDAD-

PUEBLO y no ser una disfunción incongruente de constituirse en una isla ajeno a los

problemas de su circunscripción territorial, de ahí que esta función se constituye en el nexo

de integrar la universidad con el pueblo a través de la extensión de la tecnología generada en

la Universidad que debe solucionar los problemas y necesidades más apremiantes y

prioritarios de esta circunscripción territorial (distrito, provincia o región). Con el cumplimiento

de esta tercera función se justificaría el rol existencial de la Universidad. Dado que en la

Universidad se encuentran los profesionales más destacados, que deben ser demandados

por las instituciones gubernamentales y no gubernamentales para trabajos de asesoría y

consultoría, pero es mínimo el desprendimiento y servicio social hacía la comunidad en forma

no onerosa.

80

Esta función también implica la recuperación, revaloración, difusión y divulgación

cultural como condiciones y dinámicas culturales dentro de su diversidad pluricultural y

multilingüe constituidas en potencialidades de la mayor parte de universidades del interior del

país. Además que la proyección social y extensión universitaria implica la vinculación de la

Universidad con el sector productivo, con los sectores sociales, populares, la sociedad civil

en sí y con las instituciones del Estado.

Esta tercera y última función académica universitaria, comprendida como la función

social, como volvemos a señalar, la relación sociedad-universidad o UNIVERSIDAD-

PUEBLO que no puede ser contemplada de lejos como lo hacíamos una generación atrás.

Para comprender esta relación binomial como una interacción recíproca y de relación directa

de desarrollo vía Universidad hacia el pueblo se requiere de la intensa participación y

preocupación activa de la clase dirigente y política por las actividades universitarias, de las

cuales, a menudo, han desconocido datos elementales tanto en lo referente a su actividad,

como a su organización. Para orientar esta relación de acuerdo con lo que nuestra sociedad

pide, es indispensable seguir ampliando el intercambio de información entre universidades,

sector privado y productivo, responsables políticos, dirigentes sociales y populares, colegios

profesionales, en sí la sociedad civil.

81

CAPÍTULO IV

GESTIÓN ADMINISTRATIVA

4.1 PLANIFICACIÓN

4.1.1 ANÁLISIS CONCEPTUAL DEL SIGNIFICADO DE PLANIFICACIÓN

4.1.1.1 DEFINICIONES DE PLANIFICACION

Entre las varias definiciones propuestas por diferentes autores, señalamos entre las

más importantes las siguientes definiciones, que señalan que la planificación:

 "Es el proceso de establecer metas y elegir medios para alcanzar dichas metas"

(Stoner, 1996).

 "Es el proceso que se sigue para determinar en forma exacta lo que la

organización hará para alcanzar sus objetivos" (Ortiz, s/f).

 "Es el proceso de evaluar toda la información relevante y los desarrollos futuros

probables, da como resultado un curso de acción recomendado: un plan", (Sisk,

s/f).

 "Es el proceso de establecer objetivos y escoger el medio más apropiado para el

logro de los mismos antes de emprender la acción", (Goodstein, 1998).

 "La planificación... se anticipa a la toma de decisiones. Es un proceso de decidir...

antes de que se requiera la acción" (Ackoff, 1981).

 "Consiste en decidir con anticipación lo que hay que hacer, quién tiene que

hacerlo, y cómo deberá hacerse" (Murdick, 1994). Se erige como puente entre el

punto en que nos encontramos y aquel donde queremos ir.

 "Es el proceso de definir el curso de acción y los procedimientos requeridos para

alcanzar los objetivos y metas. El plan establece lo que hay que hacer para llegar

al estado final deseado" (Cortés, 1998).

http://www.monografias.com/trabajos14/medios-comunicacion/medios-comunicacion.shtml
http://www.monografias.com/trabajos12/elorigest/elorigest.shtml

82

 "Es el proceso consciente de selección y desarrollo del mejor curso de acción para

lograr el objetivo." (Jiménez, 1982). Implica conocer el objetivo, evaluar la situación

considerar diferentes acciones que puedan realizarse y escoger la mejor.

 "La planificación es un proceso de toma de decisiones para alcanzar un futuro

deseado, teniendo en cuenta la situación actual y los factores internos y externos

que pueden influir en el logro de los objetivos" (Jiménez, 1982).

 "Es el proceso de seleccionar información y hacer suposiciones respecto al futuro

para formular las actividades necesarias para realizar los objetivos

organizacionales" (Terry, 1987).

4.1.1.2 OTRAS DEFINICIONES ACERCA DE LA PLANIFICACIÓN

 Para Pichardo Muñiz: Es el procedimiento por el cual se seleccionan, ordenan y

diseñan acciones que deben realizarse para el logro de determinados propósitos,

procurando una utilización racional de los recursos disponibles.

 Para Victor Florez: Es tener la capacidad de imponer un rumbo a los

acontecimientos en función de los propósitos y objetivos perseguidos.

 Para Eduardo Bustelo: Es el intento de aplicar el conocimiento a la sociedad a fin

de obtener el mejoramiento de la calidad de vida de la misma, en términos de

satisfacción de las necesidades humanas.

 Para Robirosa: Partiendo de la crítica a la planificación tradicional y agregando la

idea de turbulencia y la incertidumbre, sostiene que el propósito no puede ser ya el

de ordenar racionalmente los procesos de la realidad o los resultados, sino de ser

capaces en cada momento de mantener alguna direccionalidad deseada en medio

de esa turbulencia e incertidumbre, lo que significa que planificar hoy es aprender a

manejarnos y actuar en medio de la turbulencia de los riesgos y la incertidumbre de

los cortos plazos, sin perder nuestra direccionalidad en vista al mediano y más

largo plazo.

http://www.monografias.com/trabajos5/selpe/selpe.shtml
http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos12/decis/decis.shtml

83

En el análisis de estas definiciones es posible hallar algunos elementos comunes

importantes como:

 El establecimiento de objetivos o metas, y

 La elección de los métodos, técnicas e instrumentos participativos y los medios

más convenientes para alcanzarlos (planes, programas, proyectos, actividades y

acciones).

 Implica además un proceso de toma de decisiones, un proceso de previsión

(anticipación), visualización (representación del futuro deseado) y de

predeterminación (tomar acciones para lograr el concepto de avecinar el futuro

como un adelanto de escenarios).

Además de este análisis, podemos percibir que el plan implica tener tres

características generales y comunes:

 Primero, debe referirse al futuro,

 Segundo, debe indicar acciones,

 Tercero, existe un elemento de causalidad personal o a la organización.

Entonces, el futuro, la acción y la causalidad personal u organizacional son elementos

necesarios de todo plan. Ello implica que se trata de CONSTRUIR UN FUTURO DESEADO,

no de adivinarlo o predestinarlo.

4.1.1.3 ENTONCES ¿QUÉ ES LA PLANIFICACIÓN?

 Es necesario entender a la planificación como el proceso ordenado, sistemático,

organizado, metódico, técnico, dinámico e integral que sirve para racionalizar los recursos

dentro de un manejo ADECUADO, orientado a la solución de los problemas y satisfacción de

las necesidades de los miembros de una organización.

En sí planificar consiste en formular planes de acción que permitan anticiparse y

modelar el futuro. Consiste en identificar los pasos o actividades que se deben realizar para

alcanzar los objetivos de la organización en un determinado período de tiempo. La

planificación como proceso sirve para la consecución de:

http://www.monografias.com/trabajos10/teca/teca.shtml
http://www.monografias.com/trabajos11/fuper/fuper.shtml

84

 Objetivos más cotidianos y simples de la vida (por ejemplo el enamorado que

quiere conquistar una novia, requiere de estrategias y de recursos)

 Hasta los más complejos que utiliza el Estado de una sociedad para el desarrollo

de su población como bienestar social (proyectos de desarrollo) y que pasa por las

organizaciones empresariales más complejos que buscan alcanzar la mayor

rentabilidad (empresas multinacionales) o los proyectos políticos que utilizan la

planificación como procedimiento para el logro de sus objetivos políticos partidarios

o ideológicos.

Por ejemplo, cuando se inicia un negocio cualquiera, normalmente se tiene algún

objetivo en particular: ganar dinero, brindar un servicio, obtener prestigio, etc. Hacer realidad

estos objetivos requiere llevar a cabo un conjunto de actividades que permita alcanzarlos en

la cantidad requerida, la calidad de servicio y el posicionamiento esperado, así como en el

tiempo esperado.

Normalmente, las actividades que se identifican como necesarias para llegar a la meta

en determinado período deben ser consolidadas en planes de acción o procesos de

planificación, que se inicia con el análisis situacional (diagnóstico), de ahí la importancia del

uso de técnicas participativas que utiliza la planificación estratégica.

Finalmente, planificar significa que los DIRECTIVOS (Rector y Vicerrectores) estudian

anticipadamente sus objetivos y acciones, y sustentan sus actos no en corazonadas sino con

algún método, plan o lógica. Los planes establecen los objetivos de la organización y definen

los procedimientos adecuados para alcanzarlos. Además los planes son la guía para que:

 La organización obtenga y aplique los recursos para lograr los objetivos;

 Los miembros de la organización desempeñen actividades y tomen decisiones

congruentes con los objetivos y procedimientos escogidos, ya que enfoca la

atención de los miembros de la organización sobre los objetivos que generan

resultados

 Pueda controlarse el logro de los objetivos organizacionales.

85

 Asimismo, ayuda a fijar prioridades, permite concentrarse en las fortalezas de la

organización,

 Ayuda a tratar los problemas de cambios en el entorno externo, entre otros

aspectos.

Por otro lado, existen varias fuerzas que pueden afectar a la planificación:

 Los eventos inesperados,

 La resistencia psicológica al cambio ya que ésta acelera el cambio y la inquietud,

 La existencia de insuficiente información,

 La falta de habilidad en la utilización de los métodos, técnicas e instrumentos de

planificación,

 Los elevados gastos que implica, entre otros.

4.1.2 PROCESO DE IMPLEMENTACIÓN DE LA PLANIFICACIÓN EN LAS

UNIVERSIDADES PÚBLICAS DEL PERÚ

 Para la identificación del proceso de implementación de la planificación en las

universidades públicas se ha considerado analizar la denominación de los planes de

desarrollo, vigencia y situación de los planes, análisis de la Constitución Política del Estado y

la Ley Universitaria que establece la función universitaria, análisis de la misión y visión en

relación a las funciones fundamentales (Formación profesional, de Investigación y

Proyección Social), entre las más importantes.

 Por otro lado, el sistema universitario de la Universidad peruana en los últimos 10

años se ha conducido bajo la dirección de planes de desarrollo y planes estratégicos; sin

embargo como resultado del análisis y la revisión de estos documentos de gestión

institucional no están vigentes o están en proceso de evaluación para su posterior

reformulación.

4.1.2.1 DENOMINACIÓN DE PLANES DE DESARROLLO

 De acuerdo al cuadro Nº 14, podemos apreciar que el 100 % de las universidades

públicas del sistema universitario del Perú, cuentan con planes de desarrollo con distinta

denominación. Así el 60 % de universidades denominan a sus planes de desarrollo como

86

planes estratégicos institucionales; el 40 % lo denominan con diferentes nombres como: Plan

de Desarrollo Estratégico Institucional, Lineamientos del Plan de Gestión y Gobernabilidad

Institucional, Plan de Acción. Todos estos documentos que se constituyen como

instrumentos de gestión institucional, han sido realizados con métodos y técnicas

participativas.

CUADRO Nº 14

DENOMINACIÓN DE PLANES EN UNIVERSIDADES PÚBLICAS

Nº NOMBRE DE UNIVERSIDADES DENOMINACIÓN DEL PLAN

01 U. N. Mayor de San Marcos Lineamientos del Plan de Gestión y Gobernabilidad
Institucional 2007 – 2011

02 U. N. Agraria la Molina Plan Estratégico Institucional 2007 – 2011

03 U. N. Federico Villarreal Plan Estratégico Institucional 2002 – 2006

04 U. N. de Ingeniería Plan de Acción 2004 – 2009

05 U. N. de San Antonio Abad del Cusco Plan de Desarrollo Estratégico Institucional 2007 -2021

06 U. N. de Trujillo Plan Estratégico Institucional 2004 – 2006

07 U. N. de San Agustín Plan Estratégico Institucional 2004 – 2006

08 U. N. del Centro del Perú Plan Estratégico UNCP 2005 – 2015

09 U. N. del Altiplano Plan Estratégico Institucional 2000 – 2005
(lineamientos de política universitaria de mediano
plazo 2007 – 2011)

10 U. N. Jorge Basadre Grohmann Plan Estratégico Institucional 2002 - 2006 - UNJBG

FUENTE: ANR – Observación directa

4.1.2.2 VIGENCIA Y SITUACIÓN DE LOS PLANES

 En relación a la vigencia y situación de los planes, está referido al horizonte de

planeamiento de proyecto y cómo en relación a este horizonte de planeamiento se

encuentran los distintos planes de desarrollo en las universidades públicas del país.

 El 50 % de los planes de desarrollo están en plena vigencia, los mismos que

comprenden el horizonte de planeamiento entre los años del 2005 y 2021. Mientras que el

mismo porcentaje del 50 % de los planes de desarrollo ya no están en vigencia. De estos

planes de desarrollo que ya no se encuentran en vigencia solo el 10 % ha formulado

lineamientos de política a mediano plazo (2007 – 2011), el resto se encuentran en proceso

de evaluación y otros en pleno proceso de reformulación a nivel de laboratorio.

 La actual situación de estos instrumentos de gestión en que se encuentran está dado

en relación a que en algunas universidades recién hubo cambio de autoridades y son

gestiones nuevas en un rango de 01 a 02 años, tal como se puede apreciar en el cuadro Nº

15.

87

CUADRO Nº 15

VIGENCIA Y SITUACIÓN DE PLANES EN UNIVERSIDADES PÚBLICAS

Nº

NOMBRE DE UNIVERSIDADES VIGENCIA Y SITUACIÓN

01 U. N. Mayor de San Marco Se encuentra en plena vigencia (2007 – 2011)

02 U. N. Agraria la Molina Se encuentra en plena vigencia (2007 – 2011)

03 U. N. Federico Villarreal No se encuentra en vigencia (2002 – 2006)

04 U. N. de Ingeniería Se encuentra en plena vigencia (2004 – 2009)

05 U. N. de San Antonio Abad del Cusco Se encuentra en plena vigencia (2007 -2021)

06 U. N. de Trujillo No se encuentra en vigencia (2004 – 2006)

07 U. N. de San Agustín No se encuentra en vigencia (2004 – 2006)

08 U. N. del Centro del Perú Se encuentra en plena vigencia (2005 – 2015)

09 U. N. del Altiplano No se encuentra vigente (2000 – 2005) -
Lineamientos de Política Universitaria de
Mediano Plazo (2007 – 2011)

10 U. N. Jorge Basadre Grohmann No se encuentra en vigencia (2002-2006)

FUENTE: ANR – Observación directa

4.1.2.3 DEFINICIÓN DE LA VISIÓN Y LA MISIÓN DE PLANES DE DESARROLLO EN

UNIVERSIDADES PÚBLICAS

 En el proceso de la planificación como objetivos mayores a lograr por las

organizaciones (universidades públicas) se proponen la visión y la misión; los mismos que en

un determinado horizonte de planeamiento de proyecto a mediano y largo plazo, deben

constituirse en el derrotero de la organización, en este caso de las universidades públicas,

los mismos que deben guiar el logro de sus objetivos.

 Según los resultados en los cuadros Nº 16 y 17 se puede percibir que el 100 % de las

universidades públicas han definido su visión y misión institucional, los mismos que de

acuerdo a la Constitución Política del Estado y la Ley Universitaria Nº 23733 que define las

funciones de la universidad peruana, serán analizadas más adelante.

A. DEFINICIÓN DE LA VISIÓN

 ROVERE, M. (1993), señala que este concepto de VISIÓN es introducido por BENNIS

y NANUS como: “... percepción de un futuro realista, creíble y atractivo y que puede ser tan

vago como un sueño o tan preciso como una meta o las instrucciones para cumplir una

meta”. Bajo estas premisas:

 La Visión, define lo que queremos ser en el futuro a largo plazo.

 La Visión, es un IDEAL que la organización espera alcanzar en un largo tiempo.

88

 La Visión, puede plantearse en forma cualitativa como cuantitativa.

 La Visión, es el elemento MOTIVADOR que estimula que todos los integrantes de

la Organización se orienten en la misma dirección.

 Esta Visión, debe tener PARTICULARIDAD y ORIGINALIDAD que la diferencie y

caracterice de los demás.

CUADRO Nº 16
VISIÓN DE PLANES DE DESARROLLO EN UNIVERSIDADES PÚBLICAS

Nº UNIVERSIDAD VISIÓN
01 Mayor de San Marcos Ser una universidad con liderazgo nacional y reconocida por la comunidad

latinoamericana y mundial por su excelencia académica, investigación científica,
producción de cultura de calidad, formación de profesionales competitivos: por su
composición social y espíritu democrático, autonomía de los poderes políticos,
económicos o ideológicos, por su pluralidad tolerante, espíritu crítico y una
administración moderna y eficiente, que estudia científicamente los problemas
nacionales y propone permanentemente soluciones.

02 Agraria la Molina Ser la institución líder e innovadora en el sector agrosilvopecuario y pesquero
latinoamericano, reconocida por brindar una educación superior con estándares
internacionales de calidad y por promover el manejo sostenible de los recursos
naturales y conservación del ambiente para el desarrollo de la comunidad.

03 Federico Villarreal La Universidad Nacional Federico Villarreal", debe liderar la innovación cultural,
social, tecnológica y científica, que contribuya efectivamente al desarrollo humano
sostenible

04 de Ingeniería La UNI debe ser una universidad acreditada, innovadora, generadora, difusora y
promotora de la creación y transferencia del conocimiento pertinente y de calidad,
que se atiene al principio de la centralidad del alumno en el proceso formativo y que
desarrolla un posicionamiento estratégico en el ámbito nacional e internacional,
priorizando sus contribuciones al desarrollo y bienestar de la sociedad peruana.

05 de San Antonio Abad del
Cusco

La Universidad Nacional de San Antonio Abad del Cusco en el, Bicentenario de la
Independencia del Perú, es una Institución Pública líder en formación profesional,
investigación y extensión universitaria en el ámbito de la macroregión sur;
innovadora, humanista, identificada con los principios y valores de nuestra cultura
ancestral, autónoma, reconocida a nivel nacional e internacional, promotora del
desarrollo regional/nacional sostenido.

06 de Trujillo

Ser una institución líder, reconocida a nivel nacional e internacional, formando
profesionales con valores que busquen la excelencia académica en todos sus
niveles y con visión empresarial que el País requiere.

07 de San Agustín Ser líderes en formación profesional y factor de desarrollo integral de nuestra
sociedad, liderando la creación y transferencia de modelos alternativos:
tecnológicos, empresariales y administrativos; aportando soluciones, a los
problemas básicos, productivos y de servicios y además, constituyéndose en
instancia de protección y difusión científica, artística y cultural.

08 del Centro del Perú Universidad humanista e innovadora, generadora de ciencia y tecnología, líder en el
desarrollo sostenible.

09 del Altiplano Ser una institución de excelencia académica, acreditada y reconocida por la
sociedad; con liderazgo en la Región Andina, en el desarrollo de las ciencias, la
tecnología y las humanidades; propiciando la revaloración cultural, la conservación
del medio ambiente y el desarrollo sostenido del País

10 Jorge Basadre Grohmann Lograr un sistema académico de excelencia, reconocido nacional e
internacionalmente; líder en la formación profesional, la investigación y transferencia
del conocimiento, la ciencia y la tecnología, en la macro región sur; integrado
activamente en el proceso de desarrollo regional y nacional; que aplica un modelo
de gestión de excelencia, con una cultura organizacional dinámica, vinculada con la
sociedad y la empresa.

FUENTE: ANR – Observación directa– Pag. Web de universidades.

89

B. DEFINICIÓN DE LA MISIÓN
 La MISIÓN viene a constituirse como EL ROL EXISTENCIAL DE LA ORGANIZACIÓN
que justifica su razón de ser. Además la misión es:

 El ROL SOCIAL que cumple la organización en la sociedad.

 La JUSTIFICACIÓN de la EXISTENCIA de la organización.

 Define la RAZÓN DE SER de la organización.

 Es la concreción de la FIINALIDAD institucional en un horizonte de planeamiento
del proyecto.

 ORIENTA el ACCIONAR de la organización como el objetivo mayor.

 La Misión, casi siempre -no necesariamente- debe expresarse en términos
cuantitativos.

CUADRO Nº 17
MISIÓN DE PLANES DE DESARROLLO EN UNIVERSIDADES PÚBLICAS

Nº UNIVERSIDAD MISIÓN
01 Mayor de San Marco La Universidad Nacional Mayor de San Marcos, Decana de América, es una

comunidad formadora de profesionales competentes y de alto nivel académico,
comprometida con el desarrollo de nuestro país mediante la investigación científica
y humanista y la conservación del medio ambiente

02 Agraria la Molina La UNALM es una institución especializada en la formación de profesionales líderes,
proactivos, innovadores, competitivos, con capacidad de gestión y compromiso
social. Genera y aplica conocimientos obtenidos de la investigación básica y
aplicada para el desarrollo sostenible de los sectores agropecuario, forestal,
pesquero y alimentario de la Costa, Sierra y Selva del Perú

03 Federico Villarreal La Universidad Nacional Federico Villarreal, tiene por misión, la formación de la
persona humana, y el fortalecimiento de la identidad cultural de la nación, fundado
en un renovado conocimiento científico y tecnológico, en correspondencia solidaria
con el desarrollo humano sostenible

04 de Ingeniería La UNI es primer centro de estudios universitarios científicos y tecnológicos del país,
con apertura a las humanidades y la cultura, líder en la generación, aplicación,
difusión y transferencia del conocimiento científico y tecnológico, que contribuye al
desarrollo económico, social y cultural del país, con calidad, responsabilidad y
equidad.

05 de San Antonio Abad del
Cusco

La Universidad Nacional de San Antonio Abad del Cusco, se dedica a la formación
integral de profesionales, creativos, innovadores y emprendedores; generadora y
difusora del conocimiento en el ámbito de la ciencia, la cultura, el arte, la tecnología
y las humanidades; con autonomía y vocación de servicio social que preserva la
identidad cultural regional/nacional, y en búsqueda permanente de la excelencia
académica, comprometida con el desarrollo local, regional y nacional sostenible.

06 de Trujillo

Somos una institución cuyo rol principal es brindar educación superior universitaria
de calidad en el Pre y Post grado, impulsando la investigación científica, ejerciendo
la proyección social a la comunidad y participando activamente en el desarrollo
regional y nacional.

07 de San Agustín La UNSA, es persona jurídica de derecho interno, tiene como función principal,
formar profesionales abocados al investigación científica y social que posibilita la
producción y creación de tecnología al servicio del desarrollo regional y nacional.

08 del Centro del Perú Formar profesionales competitivos, investigadores, con identidad y práctica de
valores morales, comprometidos con el desarrollo sostenible.

09 del Altiplano Somos una Institución Pública de Educación Universitaria dedicada a formar
profesionales y post graduados calificados, con capacidad de gestión, compromiso
social, premunidos de valores éticos y culturales; que realiza investigación para
proponer alternativas integrales como soporte del desarrollo de la Región Andina

10 Jorge Basadre Grohmann La Universidad Nacional Jorge Basadre Grohmann es una comunidad académica,
que desarrolla el conocimiento científico, tecnológico y humanístico, dedicada a la
formación integral de profesionales calificados y competitivos, como agentes de
cambio con capacidad para asumir y plantear alternativas freten a los problemas
fundamentales inherentes al ser humano y a la sociedad. Desarrolla sus actividades
promoviendo la justicia, la equidad social y la igualdad de oportunidades al servicio
de la comunidad en general.

FUENTE: ANR – Observación directa – Pag. Web de universidades

90

4.1.2.4 ANÁLISIS DE LA POLÍTICA DEL ESTADO Y LA LEY UNIVERSITARIA Nº 23733

QUE ESTABLECE LA FUNCIÓN UNIVERSITARIA

 El artículo 18 de la Constitución Política del Perú de 1993, establece que “La

educación universitaria tiene como fines la formación profesional, la difusión cultural, la

creación intelectual y artística y la investigación científica y tecnológica. El Estado garantiza

la libertad de cátedra y rechaza la intolerancia. Las universidades son promovidas por

entidades privadas o públicas. La ley fija las condiciones para autorizar su funcionamiento.

La Universidad es la comunidad de profesores, alumnos, y graduados. Participan en ella los

representantes de los promotores, de acuerdo a ley. Cada Universidad es autónoma en su

régimen normativo, de gobierno, académico, administrativo y económico. Las universidades

se rigen por sus propios estatutos en el marco de la constitución y de las leyes”.

Por otro lado, la Ley Universitaria Nº 23733 en el Capítulo I de disposiciones

generales, artículo 1º, con respecto a la conformación de las universidades y las actividades

a las que se dedican, establece: “Artículo 1). Las universidades están integradas por

profesores, estudiantes y graduados. Se dedican al estudio, la investigación, la educación, y

la difusión del saber y la cultura, y a su extensión y proyección social. Tiene autonomía

académica, normativa y administrativa dentro de la ley”.

Considerando como premisas estas dos normas legales concluimos por lo tanto que

sus funciones fundamentales de la Universidad peruana están enmarcadas dentro de las

actividades de:

 La formación profesional,

 La investigación, y

 La proyección social.

A. ANÁLISIS DE LA MISIÓN DE LOS PLANES DE DESARROLLO DE

UNIVERSIDADES PÚBLICAS EN RELACIÓN A LAS FUNCIONES

FUNDAMENTALES

 Considerando que conceptualmente la Misión es la justificación del rol existencial de la

organización, que quiere decir que si la organización no hace las funciones fundamentales,

básicas y piramidales, no logra alcanzar su visión planteada o sino, deja de existir. Para este

propósito, revisando los planes de desarrollo de 10 universidades públicas, se ha analizado

91

su aplicación y grado de referencia en relación a la función de formación profesional, de

investigación y proyección social.

A.1 GRADO DE REFERENCIA EN RELACIÓN A LA FUNCIÓN DE FORMACIÓN

PROFESIONAL

La formación profesional es una de las funciones fundamentales de la Universidad

peruana que además de ser precisada en la Constitución Política del Estado y la Ley

universitaria actual, constituye una función y actividad que busca satisfacer la primera

demanda de formación en educación superior que exige la sociedad peruana.

Si tenemos en cuenta que la misión hace referencia a la imagen actual de la

Universidad, resulta inadecuado no hacer referencia a la formación profesional, puesto que

se corre el riesgo de priorizar otras actividades como por ejemplo a las relacionadas a la

parte administrativa, desnaturalizando los propósitos que dieron origen a la institución

universitaria; por cuanto, el término “Universidad” del latín universitas. Por tanto las

universidades nacen como: Universitas Studium Generales, Universitas Studi, Universitas

Collegium, etc. La característica esencial de estas instituciones era, sin duda, la autoridad

para otorgar los primeros grados o títulos que no concedieron las escuelas clásicas (LAZO, J.

(2002: 15), estos títulos como el LICENCIA o FACULTAS DOCENTI (Licencia docente),

constituyen la prueba de haber recibido formación en alguna profesión y habilidades a la

persona que lo posee, para que pueda ejercer de acuerdo a leyes y normas vigentes.

 Según el cuadro Nº 18, se puede percibir que del análisis de 10 planes de desarrollo

de universidades estatales, si hacen referencia claramente respecto a la formación

profesional 07 universidades públicas, que constituyen el 70 %. 03 universidades (30%) si

hacen referencia implícitamente, es decir utilizando otras palabras. Las universidades

nacionales que si hacen referencia claramente respecto a la formación profesional son:

Mayor de San Marcos, Agraria La Molina, San Antonio Abad del Cusco, San Agustín de

Arequipa, del Centro del Perú, del Altiplano de Puno y Jorge Basadre Grohmann. Las

universidades nacionales que hacen referencia implícitamente respecto a la formación

profesional son. Federico Villarreal, Ingeniería y de Trujillo.

92

CUADRO Nº 18

REFERENCIA DE LA FUNCIÓN DE FORMACIÓN PROFESIONAL EN LA
DEFINICIÓN DE LA MISIÓN EN UNIVERSIDADES PÚBLICAS

GRADO DE
REFERENCIA

FRECUENCIA (%)

Si refiere claramente 07 70

Refiere implícitamente 03 30

No refiere 00 00

T O T A L 10 100

 FUENTE: Observación directa (2004 – 2007) – Pag. Web de universidades

A.2 GRADO DE REFERENCIA EN RELACIÓN A LA FUNCIÓN INVESTIGATIVA

 La investigación es reconocida como una de las principales funciones como actividad

cuyo desarrollo es propósito fundamental de las universidades; así Lazo, J. 2002: 18 señala

al referirse a la teología de la Universidad que fueron sus propósitos entre otros: “La

investigación científica y tecnológica”. También señala que la Universidad tiene por misión

fundamental entre otras tareas: “La preparación de profesionales en la investigación que

contribuyan al desarrollo nacional”, al referirse a los principios de la Universidad indica que:

“La Universidad promueve las condiciones favorables para producir cultura, ciencia, y

tecnología, mediante la práctica integrada de la investigación y la enseñanza” y también

señala que dentro de los principios de la investigación está la de: “Formar investigadores

capaces de promover el desarrollo nacional”.

Por estas razones no hacer referencia a la investigación en la formulación de la misión

es obviar una de las funciones esenciales y prioritarias de las universidades.

 Según el cuadro Nº 19, se puede percibir que del análisis de 10 planes de desarrollo

de universidades estatales, si hacen referencia claramente respecto a la función de

investigación 06 universidades, que constituyen el 60 %. 04 universidades (40 %) si hacen

referencia implícitamente. Las universidades nacionales que si hacen referencia claramente

respecto a la formación profesional son la universidades de: Mayor de San Marcos, Agraria

La Molina, de Trujillo, San Agustín de Arequipa, del Centro del Perú, y del Altiplano de Puno.

Las universidades nacionales que hacen referencia implícitamente respecto a la formación

profesional son. Federico Villarreal, Ingeniería, San Antonio Abad del Cusco y Jorge Basadre

Grohmann

93

CUADRO Nº 19

REFERENCIA DE LA FUNCIÓN DE INVESTIGACIÓN EN LA
DEFINICIÓN DE LA MISIÓN EN UNIVERSIDADES PÚBLICAS

GRADO DE
REFERENCIA

FRECUENCIA (%)

Si refiere claramente 06 60

Refiere implícitamente 04 40

No refiere 00 00

T O T A L 10 100

 FUENTE: Observación directa (2004 – 2007)
Pag. Web de universidades

A.3 GRADO DE REFERENCIA EN RELACIÓN A LA FUNCIÓN DE PROYECCIÓN

SOCIAL

 Considerando que la proyección social es una expresión de la función social de la

Universidad, institución que nace de la sociedad, se alimenta de ella y tiene la misión de

desarrollar ciencia y tecnología para resolver problemas que han germinado en el seno de la

sociedad, constituyéndose en un factor se evolución social.

 La Universidad no sólo puede pensar en sus estudiantes, sino también en la

comunidad y sociedad; así, la “extensión universitaria y proyección social”, hace referencia a

la actividad universitaria de programar proyectos que le permitan difundir a través de eventos

académicos a aquellos sectores que no tienen fácil acceso al conocimiento de la ciencia y la

tecnología”. Sin embargo, en el ámbito actual y futuro de los servicios que ofrece la

Universidad en cuanto a la proyección social no solamente está su contribución a la

formación continua sino también a la producción de bienes y a la prestación de servicios no

académicos diversos (Deustua, A.O:1994 y Villaran, M.V:1994: 57)

 Según el cuadro Nº 20, se puede percibir que del análisis de 10 planes de desarrollo

de universidades estatales, si hacen referencia clara y específicamente a la función de

proyección social y extensión universitaria solamente 01 universidad, que constituye el 10 %

(Universidad Nacional de Trujillo). 09 universidades (90%) si hacen referencia, pero

implícitamente, respecto a la función de proyección social y extensión.

94

CUADRO Nº 20

REFERENCIA DE LA FUNCIÓN DE PROYECCIÓN SOCIAL EN LA
DEFINICIÓN DE LA MISIÓN EN UNIVERSIDADES PÚBLICAS

GRADO DE
REFERENCIA

FRECUENCIA (%)

Si refiere claramente 01 10

Refiere implícitamente 09 90

No refiere 00 00

T O T A L 10 100

 FUENTE: Observación directa (2004 – 2007)
Pag. Web de universidades

B. ANÁLISIS DE LA VISIÓN DEL PLAN EN RELACIÓN A LAS FUNCIONES

FUNDAMENTALES

B.1 GRADO DE REFERENCIA EN RELACIÓN A LA FORMACIÓN PROFESIONAL

 Del análisis de la visión del plan de desarrollo de universidades públicas en relación a

las funciones fundamentales, según el cuadro Nº 21, se puede percibir que del análisis de 10

planes de desarrollo de universidades estatales que, si hacen referencia claramente respecto

a la formación profesional 05 universidades, que constituyen el 50 %. 05 universidades (50%)

si hacen referencia implícitamente.

Las universidades nacionales que si hacen referencia clara y específicamente

respecto a la formación profesional son: Mayor de San Marcos, de Ingeniería, San Antonio

Abad del Cusco, de Trujillo y San Agustín de Arequipa, Las universidades nacionales que

hacen referencia implícitamente respecto a la formación profesional son. Agraria La Molina,

Federico Villarreal, del Centro del Perú, del Altiplano de Puno y Jorge Basadre Grohmann.

CUADRO Nº 21

REFERENCIA DE LA FUNCIÓN DE FORMACIÓN PROFESIONAL EN LA
DEFINICIÓN DE LA VISIÓN EN UNIVERSIDADES PÚBLICAS

GRADO DE
REFERENCIA

FRECUENCIA (%)

Si refiere claramente 05 50

Refiere implícitamente 05 50

No refiere 00 00

T O T A L 10 100

 FUENTE: Observación directa (2004 – 2007)
Pag. Web de universidades

95

B.2 GRADO DE REFERENCIA EN RELACIÓN A LA FUNCIÓN INVESTIGATIVA

Según el cuadro Nº 22, se puede percibir que del análisis de 10 planes de desarrollo

de universidades estatales, si hacen referencia clara y específicamente respecto a la función

de investigación sólo 02 universidades, que constituyen el 20 %. La mayor parte de

universidades públicas (05 universidades) que constituyen el 50 % si hacen referencia

implícitamente.

Las universidades nacionales que si hacen referencia clara y específicamente

respecto a la función de investigación son: Mayor de San Marcos y San Antonio Abad del

Cusco, Las universidades nacionales que hacen referencia implícitamente respecto a la

función investigativa son. Agraria La Molina, Federico Villarreal, del Centro del Perú, del

Altiplano de Puno, Jorge Basadre Grohmann, de Trujillo, San Agustín de Arequipa y de

Ingeniería.

CUADRO Nº 22

REFERENCIA DE LA FUNCIÓN DE INVESTIGACIÓN EN LA
DEFINICIÓN DE LA VISIÓN EN UNIVERSIDADES PÚBLICAS

GRADO DE
REFERENCIA

FRECUENCIA (%)

Si refiere claramente 02 20

Refiere implícitamente 08 80

No refiere 00 00

T O T A L 10 100

 FUENTE: Observación directa (2004 – 2007)

Pag. Web de universidades

B.3 GRADO DE REFERENCIA EN RELACIÓN A LA FUNCIÓN DE PROYECCIÓN

SOCIAL

 Según el cuadro Nº 23, se puede percibir que del análisis de 10 planes de desarrollo

de universidades estatales, si hacen referencia clara y específicamente a la función de

proyección social y extensión universitaria solamente 01 universidad, que constituyen el 10 %

(Universidad Nacional San Antonio Abad del Cusco). 09 universidades (90%) si hacen

referencia pero implícitamente, respecto a la función de proyección social y extensión.

96

CUADRO Nº 23

REFERENCIA DE LA FUNCIÓN DE PROYECCIÓN SOCIAL EN LA
DEFINICIÓN DE LA VISIÓN EN UNIVERSIDADES PÚBLICAS

GRADO DE
REFERENCIA

FRECUENCIA (%)

Si refiere claramente 01 10

Refiere implícitamente 09 90

No refiere 00 00

T O T A L 10 100

 FUENTE: Observación directa (2004 – 2007)
Pag. Web de universidades

4.1.2.5 ANÁLISIS DE LA MISIÓN DE ACUERDO A LA DIRECTIVA DEL MEF PARA EL
PLANEAMIENTO ESTRATÉGICO EN LA UNIVERSIDAD PÚBLICA
De acuerdo a la Directiva del Ministerio de Economía y Finanzas del año 2001 para

orientar la elaboración de los planes de desarrollo en el sector público, la Misión equivale a

enunciar explícitamente la razón de la existencia del Pliego Presupuestario, donde debe

reflejar lo que es, haciendo alusión directa a la función general y específica que cumple como

instancia de gestión y debe responder a las siguientes interrogantes:

 ¿Quiénes somos?

 ¿Qué buscamos?

 ¿Por qué lo hacemos?

 ¿Para quienes trabajamos?

La respuesta de la interrogante ¿Quiénes Somos? implica la enunciación de la misión

(como el rol existencial de la organización) en forma directa, clara y explícita de lo que es la

organización, haciendo alusión a las funciones que cumple como instancia de gestión, en

este caso de la universidad pública como institución académica de educación superior del

más alto nivel

Considerando estas premisas y haciendo el análisis de 10 planes de desarrollo de las

universidades públicas, para determinar si responden a la interrogante planteada de

¿Quiénes Somos? El 50 % responden con claridad mencionando las 03 funciones que

desempeña la universidad pública; siendo estas universidades nacionales las siguientes:

Mayor de San Marcos, de Trujillo, San Agustín, del Centro del Perú y del Altiplano de Puno.

El 40 % responde implícitamente haciendo alusión sólo a 01 función que realiza la

universidad pública peruana; estas universidades nacionales son: Agraria La Molina,

97

Ingeniería, San Antonio Abad del Cusco y Jorge Basadre Grohmann. El 10 % responde sin

claridad, como es el caso de la Universidad Nacional Federico Villarreal.

La respuesta a la interrogante ¿Qué Buscamos?, está relacionada al propósito

institucional, en este marco los resultados son los siguientes: 60 % responden con claridad,

siendo las universidades de Mayor de San Marcos, Agraria La Molina, San Antonio Abad del

Cusco, de San Agustín de Arequipa, del Centro del Perú y del Altiplano de Puno; 40 %

responden mencionando implícitamente, siendo las universidades de Federico Villarreal,

Ingeniería, de Trujillo y del Altiplano de Puno.

En lo que concierne a la interrogante ¿Por qué lo hacemos?, que por cierto está

referida al fundamento del propósito institucional; 60 % responden con claridad, siendo las

universidades de Mayor de San Marcos, Agraria La Molina, San Antonio Abad del Cusco, de

San Agustín de Arequipa, del Centro del Perú y del Altiplano de Puno; 40 % responden

mencionando implícitamente, siendo las universidades de Federico Villarreal, Ingeniería, de

Trujillo y del Altiplano de Puno. Sobre el particular, señalamos que estos resultados son

similares a las respuestas de la interrogante ¿Qué buscamos? porque están referidas

también, al propósito institucional, conforme se puede apreciar en el cuadro Nº 24.

En lo que respecta a la pregunta ¿Para Quienes Trabajamos? debemos señalar que

está referido a la población que será beneficiada, considerando esta premisa las respuestas

en relación a esta interrogantes son las siguientes: sólo el 10 % responde claramente

(Universidad Nacional Federico Villarreal), considerando que está referida a la persona

humana como población; el 90 % responden implícitamente, considerando que el desarrollo

regional y nacional está orientado al desarrollo humano y sostenible de la población

circunscrita de la universidad.

En conclusión podemos señalar que las universidades nacionales al formular su

misión, según los resultados: en primer lugar priorizan referirse a los propósitos de la

institución; en segundo lugar, identifican a la institución que realiza la planificación

estratégica; en tercer lugar, se refieren a la población para la cual trabajan.

98

Las respuestas diferenciadas a las 04 interrogantes significa que el mayor porcentaje

de las universidades públicas no utilizaron las orientaciones de la directiva del MEF, para el

diseño y formulación de los planes de desarrollo.

CUADRO Nº 24

RESPUESTA A LAS PREGUNTAS ORIENTADORAS DADAS POR EL MEF PARA LA FORMULACIÓN DE LA
MISIÓN DE UNIVERSIDADES PÚBLICAS EN PLANES DE DESARROLLO

PREGUNTA

ALTERNATIVA

¿Quiénes
somos?

¿Qué
buscamos?

¿Porqué lo
hacemos

¿Para quienes
trabajamos?

Frecuencia % Frecuencia % Frecuencia % Frecuencia %

Respuesta claramente
mencionada

05 50 06 60 06 60 01 10

Rpta. implícitamente
mencionada

04 40 04 04 04 40 09 90

Respuesta mencionada
sin claridad

01 10 00 00 00 00 00 00

T 0 T A L 10 100 10 100 10 100 10 100

FUENTE: Observación directa (ANR – MEF: 2004 – 2007)

4.1.2.6 ANÁLISIS DE LA VISIÓN DE ACUERDO A LA DIRECTIVA DEL MEF PARA EL

PLANEAMIENTO ESTRATÉGICO EN LA UNIVERSIDAD PÚBLICA

Según la Directiva del Ministerio de Economía y Finanzas del año 2001: para orientar

la elaboración de los planes de desarrollo en el sector público, la Visión es una

representación de lo que debe ser en el futuro, en el marco de la temática que le compete al

Pliego Presupuestario. Por lo general la visión incluye tanto los cambios que deseamos

lograr en el seno de la población objetivo y en la imagen objetivo de la institución. Para la

formulación de la visión se recomienda, responder a las siguientes interrogantes:

 ¿Cómo se contribuye al bienestar nacional?

 ¿Cuál es la situación futura deseada para nuestros usuarios o beneficiarios?

 ¿Qué queremos ser en el futuro?

 ¿Cómo se puede lograr ese futuro?

Haciendo el análisis de 10 visiones definidas de planes de desarrollo de las

universidades públicas, para determinar si responden a las interrogantes planteadas, los

resultados se muestran en el cuadro Nº 25.

 A la interrogante ¿Cómo se contribuye al bienestar nacional? el comportamiento es el

siguiente: el 80 % responden mencionando claramente y el 20 % responden mencionando

implícitamente (Universidad Nacional de Trujillo y Universidad Nacional del Centro del Perú).

99

 En cuanto a la interrogante ¿Cuál es la situación futura deseada para nuestros

usuarios o beneficiarios?, las respuestas son las siguientes: el 50 % responden mencionado

claramente a la preguntan (Universidad Nacional Mayor de San Marcos, Universidad

Nacional de Ingeniería, Universidad Nacional San Antonio Abad del Cusco y Universidad

Nacional de San Agustín de Arequipa); y el otro 50 % responden mencionando

implícitamente (Universidad Nacional Agraria La Molina, Universidad Nacional Federico

Villarreal, Universidad Nacional del Centro del Perú, Universidad Nacional del Altiplano de

Puno y Universidad Nacional Jorge Basadre Grohmann)

 Con respecto a la pregunta ¿Qué queremos ser en el futuro?, el 100 % de universidades

responden manifestando claramente.

Finalmente, en relación a la interrogante ¿Cómo se puede lograr ese futuro?, el 100 % no

responden con claridad a esta interrogante formulada.

De acuerdo a los resultados reflejados en el cuadro 25, las universidades nacionales al

formular su visión primero mencionan claramente las características de lo que la institución quiere ser

en el futuro, en segundo lugar mencionan claramente la manera de cómo contribuir al bienestar

nacional y en tercer lugar, con menor frecuencia se refieren a la situación futura deseada para los

usuarios o beneficiarios.

En conclusión la mayoría de las universidades públicas no han tomado en cuenta las

orientaciones del Misterio de Economía y Finanzas (MEF), para la definición de su visión en

la formulación de sus planes de desarrollo.

CUADRO Nº 25

RESPUESTA A LAS PREGUNTAS ORIENTADORAS DADAS POR EL MEF PARA LA FORMULACIÓN DE LA
VISIÓN DE LAS UNIVERSIDADES PÚBLICAS EN PLANES DE DESARROLLO

PREGUNTA

ALTERNATIVA

¿Cómo se
contribuye al

bienestar nacional?

¿Cuál es la
situación futura
deseada para

nuestros usuarios o
beneficiarios?

¿Qué queremos ser
en el futuro?

¿Cómo se puede
lograr ese futuro?

Frecuencia % Frecuencia % Frecuencia % Frecuencia %

Respuesta claramente
mencionada

08 80 05 50 10 100 00 00

Rpta. implícitamente
mencionada

02 20 05 50 00 00 00 00

No responde a la
pregunta formulada

00 00 00 00 00 00 10 100

T O T A L 10 100 10 100 10 100 10 100

FUENTE: Observación directa (ANR – MEF: 2004 – 2007)

100

4.1.3 GESTIÓN ADECUADA DE LA PLANIFICACIÓN EN LAS UNIVERSIDADES

PÚBLICAS DEL PERÚ

Considerando que la planificación es el proceso ordenado, sistemático, organizado,

metódico, técnico, dinámico e integral que sirve para racionalizar los recursos dentro de un

manejo ADECUADO, orientado a la solución de los problemas y satisfacción de las

necesidades de los miembros de una organización; en este caso de la organización

universitaria -que por cierto debe ser considerada como una “institución social”- entonces se

hace imperativo implementar en el sistema universitario de la Universidad pública peruana

procesos de planeamiento de carácter estratégico y participativo, estableciendo planes

estratégicos de desarrollo concertado a mediano y largo plazo.

Para el diseño de este mayor instrumento de gestión institucional se debería

considerar dos niveles de planificación:

 Una planificación estratégica académica - docente y de investigación general

sometido a un control específico y externo, y que permita ordenar el conjunto

universitario. Al mismo tiempo debe establecerse un plan estratégico específico

para cada tipo de enseñanza que no considere las generalizaciones y que

contemple un sistema de incentivos.

 Planes independientes elaborados por cada una de las Facultades y Carreras o

Escuelas Profesionales que reflejen la direccionalidad del plan de desarrollo

universitario.

Que para su diseño implique la caracterización completa de su realidad con la

participación directa y activa de todos sus actores sociales, quienes identificarán y discutirán

sus problemas para proponer sus alternativas de solución que sean alcanzables, viables y

sostenibles como logro de objetivos en un horizonte de planeamiento de proyecto; que para

su implementación y ejecución, signifique también la participación de todos sus actores

sociales dirigenciales (autoridades universitarias) y representativas, con la concepción

interiorizada de que sólo de ellos y de su aporte depende el cumplimiento y logro de los

propósitos propuestos (visión y misión). El seguimiento, el monitoreo, la evaluación y control

del plan, no sólo dependa de los responsables de la organización universitaria, sino de todos

101

los miembros y estamentos –como instancia interna; asimismo de la sociedad civil –como

instancia externa.

4.2 ORGANIZACIÓN

Considerando que la organización es una unidad social coordinada, consciente,

compuesta por dos personas o más, que brinda bienes y servicios y que funciona con relativa

constancia a efecto de alcanzar una meta o una serie de metas comunes como propósito

fundamental. Entonces las universidades públicas son organizaciones complejas que

brindan servicios orientados a la formación de profesionales del más alto nivel. Se

constituyen en organizaciones complejas porque tienen relaciones estructurales y

funcionales con órganos de gobierno y de ejecución, diferentes a las organizaciones

empresariales y por cierto, similar en objetivos pero diferente en la administración a la

universidad privada.

Para el propósito de la investigación se ha considerado tomar como referencia de

unidades de análisis: la estructura orgánica, las normas (Estatuto, ROF, MOF) los

instrumentos de gestión administrativa (CAP y MAPRO).

4.2.1 ORGANIGRAMA ESTRUCTURAL DE LAS UNIVERSIDADES PÚBLICAS

El organigrama se constituye como la expresión, bajo forma de documento de la

estructura de una organización, poniendo de manifiesto el acoplamiento entre las diversas

partes y componente; también sirve como un instrumento utilizado por la ciencia de la

administración para el análisis teórico y la acción practica; sobre este concepto Fayol, H.

señalaba que el organigrama “…es un cuadro sintético que indica los aspectos importantes

de una estructura de organización, incluyendo las principales funciones y sus relaciones, los

canales de supervisión y la autoridad relativa de cada empleado encargado de su función

respectiva." En sí los organigramas son instrumentos útiles de la organización y nos muestra

la división de funciones, los niveles jerárquicos, las líneas de autoridad y responsabilidad, los

canales formales de la comunicación, la naturaleza lineal de ejecución, de apoyo o

asesoramiento, etc.

 Considerando la importancia de los organigramas que describen la estructura y

funcionalidad de la organización en la administración y gestión de las universidades

públicas, podemos señalar que del análisis de los 10 organigramas estructurales y

http://www.monografias.com/trabajos11/metods/metods.shtml#ANALIT
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos/lacomunica/lacomunica.shtml
http://www.monografias.com/trabajos7/filo/filo.shtml

102

funcionales; el 100 % describe que los máximos órganos de gobierno de la universidad

pública lo constituyen la Asamblea y Consejo Universitario.

 Los órganos de Dirección en el 80 % de universidades públicas está constituido por el

Rector y los Vice Rectorados Académico y Administrativo a excepción del 20% de

universidades que establecen como órganos de Dirección al Rector, Vice Rectorado de

Investigación y Académico, como es el caso de la Universidad Nacional Mayor de San

Marcos; en el caso de la Universidad Nacional de Ingeniería se tiene al Rector y 1er. y 2do.

Vice Rectores, respectivamente.

En los órganos de línea las universidades públicas del país el 60 % están

estructurados académicamente en Facultades, Departamentos Académicos y Escuelas

Profesionales; el 20 % tiene la misma estructura académica, con la diferencia que la Escuela

Profesional lo denomina como Escuela Académico-Profesional; el otro 20 % tiene la

estructura académica de Facultades y Departamentos Académicos, tal como se puede

apreciar en el cuadro Nº 26.

CUADRO Nº 26

ORGANIGRAMA ESTRUCTURAL DE UNIVERSIDADES PÚBLICAS

N NOMBRE UNIV. NACIONAL ESTRUCT. ACADÉMICA ORGANOS DE DIRECCIÓN

01 Mayor de San Marcos
(2006)

Facultades
Departamentos Académicos
Escuela Académico-
profesional

Rector
Vicerrector Académico
Vicerrector de Investigación

02 Agraria la Molina Facultades
Departamentos Académicos

Rector
Vicerrector Académico
Vicerrector Administrativo

03 Federico Villarreal
(Organigrama Funcional)

Facultades
Departamentos Académicos
Escuela Profesional

Rector
Vicerrector Académico
Vicerrector Administrativo

04 de Ingeniería
(RR.897-2002-UNI)

Facultades
Departamentos Académicos
Escuela Profesional

Rector
1er. Vicerrector
2do. Vicerrector

05 San Antonio Abad del Cusco
(Comisión de Reestructurac.
Académica y AdministrativaR.AU.-

007-2006.UNSAAC, 29/12/ 2006)

Facultades
Departamentos Académicos
Escuela Profesional

Rector
Vicerrector Académico
Vicerrector Administrativo

06 de Trujillo Facultades
Departamentos Académicos
Escuela Académico-
profesional

Rector
Vicerrector Académico
Vicerrector Administrativo

103

N NOMBRE UNIV. NACIONAL ESTRUCT. ACADÉMICA ORGANOS DE DIRECCIÓN

07 de San Agustín
(RR. 1884-2044-UNSA)

Facultades
Departamentos Académicos
Escuela Profesional

Rector
Vicerrector Académico
Vicerrector Administrativo

08 del Centro del Perú Facultades
Departamentos Académicos

Rector
Vicerrector Académico
Vicerrector Administrativo

09 del Altiplano Facultades
Departamentos Académicos
Escuela Profesional

Rector
Vicerrector Académico
Vicerrector Administrativo (*)

10 Jorge Basadre Grohmann Facultades
Departamentos Académicos
Escuela Profesional

Rector
Vicerrector Académico
Vicerrector Administrativo

FUENTE: Entrevistas y Pag. Web de Universidades
(*) El Estatuto que está en reestructuración ha modificado la denominación de Vice Rectorado
Administrativo por el de Vice Rectorado de Investigación.

4.2.1.1 ESTATUTO UNIVERSITARIO

Luego de la Ley Universitaria 23733, el documento normativo más importante de la

Universidad peruana es el Estatuto Universitario, que establece su estructura organizacional

y funcional; por cierto, dentro del marco y de los preceptos de la Constitución Política del

Perú, en donde según el Art. 18 señala: “La educación Universitaria tiene como fines la

formación profesional, la difusión cultural, la creación intelectual y artística y la investigación

científica y tecnológica. El Estado garantiza la libertad de cátedra y rechaza la intolerancia.

Las Universidades son promovidas por entidades privadas o públicas. La ley fija las

condiciones para autorizar su funcionamiento. La Universidad es la comunidad de

profesores, alumnos y graduados. Participan en ella los representantes de los promotores, de

acuerdo a ley. Cada universidad es autónoma en su régimen normativo, de gobierno,

académico, administrativo y económico. Las universidades se rigen por sus propios estatutos

en el marco de la Constitución y de las leyes”.

En este contexto, las universidades públicas del sistema universitario luego de

haberse promulgado la Ley Universitaria Nº 23733, han constituido en cada una de las

universidades públicas las comisiones estatutarias, las mismas que han aprobado su

normatividad y su aplicación aproximadamente a partir de 1984 en el 100 % de las

universidades. El 100 % de estos estatutos están en plena vigencia de cuya norma se vienen

rigiendo las universidades del país. El 80 % de las universidades han actualizado, modificado

y reestructurado sus estatutos; sin embargo algunas universidades que constituyen el 20 %,

como es el caso de la Universidad Nacional de San Antonio Abad del Cusco y Universidad

104

Nacional del Altiplano, continúan modificando sus estatutos, para cuyo efecto han nominado

comisiones de reestructuración.

En el caso de la Universidad Nacional del Altiplano de Puno, el 72 % de la propuesta

del nuevo Estatuto, está aprobado en Asamblea Universitaria; de cuya reestructuración

destaca la creación del Vice Rectorado de Investigación a cambio del Vice Rectorado

Administrativo, asimismo está en agenda la propuesta de mega Facultades. Lo mismo ocurre

con la Universidad Nacional de San Antonio Abad del Cusco que con Resolución Nro. AU-

007-2006-UNSAAC, de fecha 29 de diciembre de 2006, en su numeral primero de la parte

resolutiva se nombra a la Comisión encargada de elaborar el diagnóstico para la propuesta

de la Reestructuración Académica de la Universidad Nacional de San Antonio; como

resultado de ello, también ha propuesto la implementación de mega Facultades.

Cabe destacar que en el caso de la Universidad Nacional Mayor de San Marcos se ha

reestructurado la organización académica y administrativa en el año del 2006, de cuyo

resultado se tiene por ejemplo que se ha creado el Vice Rectorado de Investigación a

cambio del Vice Rectorado Administrativo; sin embargo, este cambio no está considerado en

el Estatuto de la UNMSM.

Los esquemas de contenido de los estatutos universitarios de la Universidad estatal

considera diferencialmente unos en capítulos y títulos y otros en títulos y capítulos. Para

mayor detalle de cada uno de estos aspectos tratados en líneas arriba, (ver el cuadro Nº 27).

CUADRO Nº 27

FECHA DE APROBACIÓN, VIGENCIA Y CONTENIDO DE ESTATUTOS UNIVERSITARIOS DE
UNIVERSIDADES PÚBLICAS

Nº NOMBRE UNIV.
NACIONAL

F.APROBAC. VIGENCIA CAPÍTULOS Y
ARTÍCULOS

01 Mayor de San
Marcos

Sept. (1984) Correg. y actualizada Capítulos: XVI
Artículos: 319

02 Agraria la Molina
(Modificado Res. 004-
2004/UNALM-AU).

Marzo de 1995 Actual vigencia Capítulos: XIII
Artículos: 277

03 Federico Villarreal

2001 (Modificatorias RR. N°.
8765-2004-UNFV y RR.
0642-2005)

En actual vigencia Capítulos: III
Títulos: IX
Artículos: 209

04 de Ingeniería 18 Abril 1984 En actual vigencia Títulos: IX
Artículos: 370 + 40 de
Diposic. Transitorias

05 San Antonio Abad del
Cusco

Comisión Reest.
Est.Univ.UNSAAC

En plena reestructuración

http://www.unfv.edu.pe/site/transparencia/pdf_marco/1-ESTATUTO.pdf
http://www.unfv.edu.pe/site/transparencia/pdf_marco/1-ESTATUTO.pdf
http://www.unfv.edu.pe/site/transparencia/pdf_marco/1-ESTATUTO.pdf

105

Nº NOMBRE UNIV.
NACIONAL

F.APROBAC. VIGENCIA CAPÍTULOS Y
ARTÍCULOS

06 de Trujillo Aprobado en A.U. (27–11–
1997)
Modifictoria de Estatuto
(A.U. 24.08.2000)

En plena vigencia Títulos: XVI
Artículos: 457 + 27 de
Texto reformado de
Estatuto Univ.

07 de San Agustín 09 de Marzo 1984 Se encuentra en vigencia Títulos: XVIII
Artículos: 408 + 36 de
Régimen Transición

08 Del Centro del Perú Promulgado el 18 de Abril de
1984

Se encuentra en vigencia Títulos: XI
Artículos: 319

09 Del Altiplano Comisión Reest.
Est.Univ.UNSAAC

Se encuentra en vigencia Títulos: XVII
Artículos: 319

10 Jorge Basadre
Grohmann

12 febrero 1987 Se encuentra en vigencia Capítulo XVII
Artículos: 399

FUENTE: Entrevistas y Pag. Web de Universidades

4.2.1.2 REGLAMENTO DE ORGANIZACIÓN Y FUNCIONES (ROF)

El Reglamento de Organización y Funciones (ROF) es un instrumento normativo de

gestión institucional en el cual se precisa la naturaleza, finalidad, objetivos y funciones

generales, las atribuciones de los Titulares de las diferentes Unidades Orgánicas y sus

relaciones, de acuerdo a la norma legal de creación y disposiciones complementarias de la

universidad. Asimismo establece la estructura funcional y orgánica de las dependencias

hasta el tercer nivel organizacional, tipificándose las atribuciones de los cargos directivos,

especificándose la capacidad de decisión y jerarquía del cargo así como el ámbito de

supervisión.

 Los reglamentos de organización y funciones (ROF) de la universidad pública en

relación a su vigencia y situación tienen el siguiente comportamiento: el 100 % de los ROFs

están en plena vigencia; el 20 % de los ROFs están en pleno proceso de reestructuración,

como es el caso en la Universidad Nacional de Ingeniería y la Universidad Nacional de San

Antonio Abad del Cusco; el 10 % lo tiene actualizado al año del 2004, como es el caso de la

Universidad Nacional del Centro del Perú; el 40 % de los ROFs fluctúa su actualización entre

los años del 2003 y 2004, como es el caso de las universidades nacionales: Mayor de San

Marcos, Federico Villarreal y San Agustín que la vigencia de sus ROFs corresponden a cada

uno al año del 2004, y la vigencia del ROF de la Universidad Nacional de Trujillo corresponde

al año 2003; Finalmente, el 30 % de los ROFs de las universidades nacionales reflejan su

fecha de actualización en un período de fluctuación entre los años de 1995 y 2000, como es

el caso de las universidades nacionales: Agraria La Molina, del Altiplano de Puno y Jorge

Basadre Grohmann, conforme se puede apreciar en el cuadro Nº 28, que considera en el

rubro de observaciones, las Resoluciones Rectorales de actualización).

106

CUADRO Nº 28

SITUACIÓN Y VIGENCIA DEL ROF EN UNIVERSIDADES PÚBLICAS

N NOMBRE UNIV. NACIONAL SITUACIÓN Y VIGENCIA OBSERVACIONES

01 Mayor de San Marcos Actualizada a diciembre de
2004 (ojo:23-01-08-
Transparencia)

RR. Nº 104636

02 Agraria la Molina Actualizada 06 de junio de
1995

RR. Nº 55341

03 Federico Villarreal Modificado y actualizado –
2004

RR. Nº.8463-2004-
UNFV

04 de Ingeniería Se encuentra en proceso
de reestructuración

05 San Antonio Abad del Cusco Se encuentra en proceso
de reestructuración

06 de Trujillo Actualizado al 27.10.2003 RR.Nº 1214-
2003/UNT

07 de San Agustín Actualizado al año del
2004

RR.Nº 1884-2004

08 del Centro del Perú Actualizado al año del
2006

RR.Nº 00847-CU-
2006

09 del Altiplano Actualizado al año del
2000

RR.Nº 0254–2000–
R–UNA

10 Jorge Basadre Grohmann Actualizado al año del
2006

FUENTE: Entrevistas y Pag. Web de Universidades

4.2.1.3 TEXTO ÚNICO DE PROCEDIMIENTOS ADMINISTRATIVOS (TUPA)

El Texto Único de Procedimientos Administrativos (TUPA) es un documento de gestión

que contiene los procedimientos administrativos que, por exigencia legal, deben iniciar los

administrados ante las entidades para satisfacer o ejercer sus intereses o derechos. Mientras

que por procedimiento administrativo se entiende al conjunto de actos y diligencias

tramitados en las entidades, conducentes a la emisión de un acto administrativo que

conduzca efectos jurídicos individuales o individualizables sobre intereses, obligaciones o

derechos de los administrados (Ley N° 27444 Artículo 29°).

 Los textos únicos de procedimientos administrativos (TUPA) de la Universidad pública

en relación a su vigencia y situación tienen el siguiente comportamiento: el 100 % de los

ROFs están en plena vigencia. En relación a su situación, el 70 % de los TUPAs están

actualizados hasta el año del 2008, como es el caso de las universidades nacionales: Mayor

de San Marcos, Agraria La Molina, Ingeniería, San Antonio Abad del Cusco, del Centro del

Perú, de San Agustín y del Altiplano de Puno. El 30 % de los TUPAs están actualizados

107

hasta el año del 2007, como es el caso de las universidades nacionales: Federico Villarreal,

de Trujillo y Jorge Basadre Grohmann, como se puede apreciar en el siguiente cuadro Nº 29.

CUADRO Nº 29

SITUACIÓN Y VIGENCIA DEL TUPA EN UNIVERSIDADES PÚBLICAS

Nº NOMBRE UNIV.
NACIONAL

SITUACIÓN Y VIGENCIA OBSERVACIONES

01 Mayor de San Marcos Actualiz.15 de Marzo del 2008 RR. Nº 01140-R-07

02 Agraria la Molina Actualizado al año del 2008 RR.Nº 614-2008

03 Federico Villarreal Actualizado al año del 2007 RR.Nº 5775 - 2007 - UNFV

04 de Ingeniería Actualizado 29 Mayo del 2008 RR.Nº 766 – 2008- UNI

05 San Antonio Abad del Cusco Actualizado al año del 2008 RR.Nº 356 – 2008 - UNSAAC

06 de Trujillo Actualiz. 28 Diciembre 2007 RR.Nº 1260 – 2007 - UNT

07 de San Agustín Actualizado al año del 2008 R. C.U.Nro. 052-2008 -UNSA

08 del Centro del Perú Actualizado al año del 2008 R. C.U.Nro. 02460-2008 -UNCP

09 del Altiplano Actualizado al año del 2008

10 Jorge Basadre Grohmann Actualiz. 21 Marzo del 2006 RR. Nº 1706-2006-UNJBG

FUENTE: Entrevistas y Pag. Web de Universidades

4.2.1.4 CUADRO DE ASIGNACIÓN DE PERSONAL (CAP)

El Cuadro de Asignación de Personal (CAP) es un documento técnico normativo de

gestión institucional que contiene los cargos necesarios que la alta dirección (Rector,

Vicerrectores), prevé como necesarios para el normal funcionamiento de una entidad en este

caso las universidades, en base a la estructura orgánica de la organización vigente. El CAP,

se elabora tomando en consideración y como base el Reglamento de Organización y

Funciones (ROF) y la clasificación de cargos. Así mismo, utiliza como un documento de

previsión de la planta orgánica de una Universidad; para un periodo establecido, así como un

mecanismo de regulación para la previsión de las plazas contenidas en el Programa Analítico

de Personal (PAP).

Los cuadros de asignación de personal (CAP) de la Universidad pública en relación a

su vigencia y situación tienen el siguiente comportamiento: el 100 % de los CAPs están en

plena vigencia. En relación a su situación, el 40 % de los CAPs están actualizados hasta el

año del 2007, como es el caso de las universidades nacionales: Mayor de San Marcos, del

Centro del Perú, de San Agustín y del Altiplano de Puno. El 20 % de los CAPs están

actualizados hasta el año del 2006, como es el caso de las universidades nacionales: San

Antonio Abad del Cusco y Jorge Basadre Grohmann. El 20 % de los CAPs están

108

actualizados hasta el año 2005, como es el caso de la Universidad Nacional Federico

Villarreal y Universidad Nacional de Trujillo. Mientras que el CAP de la Universidad Nacional

Agraria La Molina está actualizada al 06 de junio de 1995 por Resolución Rectoral Nº 55341-

1995-UNALM, como se puede apreciar en el siguiente cuadro Nº 30, que también describe

las normas con las que fueron aprobadas (en el rubro de observaciones).

CUADRO Nº 30

SITUACIÓN Y VIGENCIA DEL CAP EN UNIVERSIDADES PÚBLICAS

N NOMBRE UNIV. NACIONAL C0NDICIÓN Y VIGENCIA OBSERVACIONES

01 Mayor de San Marcos Actualizado al 2007

02 Agraria la Molina Actualizada 06 de junio de 1995 RR. Nº 55341

03 Federico Villarreal Actualizado al año del 2005

04 de Ingeniería Actualizado al 2007 – 2008

05 San Antonio Abad del Cusco Actualizada 14 de julio 2006 RR. Nº 1291 – 2006 - UNSAAC

06 de Trujillo Actualizado al año del 2005 RR. Nº 0349-2005/UNT

07 de San Agustín Actualizado al año del 2007 RR. Nº 844-2006-UNAS

08 del Centro del Perú Actualizado 18 de julio de 2007 RR. Nª 02534-2007-R-UNCP.

09 del Altiplano Actualizado al año del 2007 RR.N° 1357-2007-R-UNA

10 Jorge Basadre Grohmann Actualizado al año del 2006

FUENTE: Entrevistas y Pag. Web de Universidades

4.2.2 GESTIÓN ADECUADA DE ORGANIZACIÓN EN UNIVERSIDADES PÚBLICAS

4.2.2.1 EN TORNO A SU ESTRUCTURA ORGANIZATIVA ACADÉMICA

Esta parte comprende la naturaleza de su conformación estructural como si la

existencia y conformación de las Carreras Profesionales, Departamentos Académicos y

Direcciones de Estudios en torno a una determinada Facultad es la más adecuada ¿o es

mejor la Departamentalización, o quizá los Programas Académicos, o las Áreas y

Especializaciones? Estas interrogantes responden a las actuales estructuras organizativas

universitarias que quizá puedan resultar del todo ineficaces y rígidas para llevar adelante la

tarea de capturar el conocimiento. Teniendo en cuenta que muchas veces este conocimiento

propio tiene mucho más que ver con una forma de trabajar y de transmitir el conocimiento,

que para entender su relación es necesario responder a las siguientes interrogantes:

 ¿Cómo se captura por sí mismo el conocimiento que genera la universidad y que

está inmerso en el propio cuerpo docente e investigador?

109

 ¿Cómo se transmite adecuadamente a los estudiantes y a la sociedad en su

conjunto?

Estas preguntas siempre serán difíciles de resolver, pero es cierto que han de ser

planteadas como objetivos a alcanzar. Mirando los problemas concretos de la Universidad

podemos decir que no es bueno que se haga cierta satanización en bloque de la estructura

de Facultades actuales. Hay en todo caso que distinguir entre las facultades ligadas

básicamente a una sola profesión o Carrera Profesional y aquellas que cuentan con varias

profesiones o Carreras Profesionales que de hecho ya son «casi» Áreas de conocimiento por

sí mismas ya que gestionan la interacción de distintas licenciaturas y las correspondientes

líneas de investigación. Ambos casos no son iguales y por lo tanto no se las puede criticar en

bloque.

No resulta nada racional que existan Facultades con una sola Carrera profesional que

tienen una igual o casi similar asignación presupuestal y plazas docentes, que las Facultades

que cuentan con 03, 04 y hasta con 05 Carreras Profesionales. Tampoco resulta racional que

sólo algunas Facultades que además de contar con una sola Carrera Profesional, cuentan

hasta con 02 Centros de Investigación y Producción.

Mientras que algunas Facultades y Carreras Profesionales de reciente creación no

cuentan con mínimas instalaciones de infraestructura, equipamiento y mobiliario, otras de

creación antigua cuentan hasta con 02 y 03 pabellones, con suficiente dotación de equipos y

mobiliario que incluso se dan el lujo de prestar y alquilar. Estas deficiencias de inadecuada

racionalización se pueden percibir en la Universidad pública peruana. El problema de

insuficiencia de aulas, laboratorios, talleres, gabinetes y equipamiento es un problema de una

incorrecta política de racionalización que es difícil de solucionar debido a que cada Facultad

se constituye en una pequeña isla que cuida su autonomía y patrimonio.

Entonces, se hace evidente proponer en este marco de reforma académica la fusión

de Facultades y Carreras profesionales en torno a grandes áreas del conocimiento humano

que permitirá una adecuada racionalización de recurso humano, de infraestructura y el mejor

uso de los materiales, así como la optimización de los escasos recursos económicos que

deben ser utilizados en forma prioritaria. De esta forma resulta menos difícil acceder a la

acreditación universitaria.

110

4.2.2.2 GESTIÓN ADECUADA EN LA ORGANIZACIÓN ADMINISTRATIVA

 La gestión adecuada en la organización administrativa implica la aplicación de la

reingeniería en función y en base a las recomendaciones de la teoría del marco del

desarrollo organizacional; considerando que el manejo adecuado eficiente, eficaz y efectivo

de los recursos de la organización universitaria está fundamentalmente en relación a la

supremacía de la función universitaria –enseñanza, investigación y proyección social y

extensión universitaria- y que dentro de estas funciones, la investigación se debe constituir

como la más importante. Entonces, la reingeniería en base al desarrollo organizacional se

debe orientar en relación a la investigación, para que la organización universitaria pública se

constituya en GENERADORA DE CONOCIMIENTO para que a través de este proceso se

articule y se retroalimente las funciones de enseñanza como formación profesional y la

proyección social y extensión universitaria como la responsabilidad social relacional entre la

Universidad y sociedad.

4.3 DIRECCCIÓN

Considerando que la administración entre otros conceptos, es el proceso integral para

planear, organizar e integrar una actividad o relación de trabajo, la que se fundamenta en la

utilización y la integración de los recursos económicos, financieros, materiales y el potencial

humano; de manera que sea un manejo eficiente, eficaz y efectivo para alcanzar un fin

determinado; para cuyo propósito debe crear, diseñar y mantener un ambiente en el que las

personas, se integren con el propósito de alcanzar este fin propuesto en la organización.

 En el caso del sistema universitario, la Universidad pública se constituye en una

organización compleja que brinda servicios de formación profesional del más alto nivel. Se

constituyen en organizaciones complejas porque tienen relaciones estructurales y

funcionales con órganos de gobierno y de ejecución, diferentes a las organizaciones

empresariales y por cierto, similar en objetivos pero diferente en la administración a la

Universidad privada.

 Por otro lado, si entendemos a la administración como una ciencia que estudia las

organizaciones con fines descriptos para comprender su funcionamiento, su relación, su

crecimiento y su conducta, resulta evidente que ella tendrá que actuar en la Universidad,

vista como organización, sobre tres tipos principales de propósitos interdependientes: a) Los

111

propósitos del sistema que administra (control) buscando obtenerlos con la mayor eficiencia y

mejor eficacia; b) Los propósitos del sistema que lo abarca y los demás sistemas que

contenga (ambientalización) para justificar su pertinencia en la sociedad, efectividad; y c) Los

propósitos de las personas que forman parte del sistema administrado (humanización) en la

que coexisten grupos con diferentes intereses.

La gran dificultad para la gestión de toda organización pero muy especialmente del

sistema universitario, con sus características tan particulares y complejas, deriva del hecho

que los grupos que la conforman demandan con intereses contrapuestos. Según Ackoff, R.

(1990: 47) señala que “Para encarar esta clase de conflictos, una administración eficiente

requiere un concepto claro de las funciones de la organización, en lo relativo a sus

componentes y al sistema del que es parte, así como de sus propios propósitos.

Si bien hoy existe una tendencia a considerar a las universidades como

organizaciones con similares características a una empresa, dada las diferencias filosóficas

basadas en principios, actitudes e intereses fundamentales existentes entre ellas, es lógico

suponer que sus administraciones también deberán ser diferentes. Así para la administración

de una empresa el objetivo principal es la rentabilidad y el crecimiento, para la Universidad

debe ser el desarrollo, siendo estos conceptos diferentes. El crecimiento puede tener lugar

sin desarrollo y para el desarrollo el crecimiento es sólo un medio. El crecimiento se entiende

como un incremento de tamaño o número, mientras que el desarrollo está más

estrechamente relacionado con la calidad de vida y satisfacción de necesidades. Las

restricciones para el crecimiento de una organización lo define su medio ambiente (contexto

y entorno), mientras que las principales limitaciones al desarrollo se encuentran dentro de la

misma organización.

De ahí que toda organización mediante su administración debe procurar el desarrollo

de sus participantes en especial de sus miembros por ser uno de sus propósitos, es por ello

que la relación entre quien administra y quienes son administrados tiene una gran

importancia. Para ACKOFF, R. (1990) “Las relaciones entre gobernantes y los gobernados,

así como entre los administradores y los administrados, es una cuestión política. La política

es una cuestión de fuerza: quién controla a quién y continúa controlándola. La actitud que un

gobierno o una administración adopta con respecto al poder, que puede ser muy diferente a

112

la que proclama, tiene que ver con dos escalas relacionadas con los fines y los medios. La

primera escala tiene que ver con quién selecciona los fines que pretende alcanzar el sistema

social; la segunda se relaciona con quién selecciona los medios que utilizará”.

 Pero para direccionar como una gestión adecuada una organización social tan

compleja como la Universidad es necesario que el responsable de la dirección, en este caso

del Rector de la organización universitaria debe contar con los conocimientos necesarios en

administración, gerenciamiento o gestión como capacidades que le permitan tener éxito en la

gestión de la función universitaria. Además que este conocimiento debe estar acompañado

de la experiencia y la solvencia ético-moral.

 Considerando estos aspectos señalados en lo concerniente a la dirección universitaria

de la Universidad pública, creemos que es necesario tener una percepción conceptual acerca

del conocimiento, la capacidad y otros requisitos que se requiere para asumir la

responsabilidad de la dirección de la organización universitaria. Asimismo, analizamos el

aspecto del gobierno en lo relacionado a la asamblea universitaria y consejo universitario y

finalmente para analizar la eficiencia y eficacia en relación a la función universitaria, se ha

considerado el manejo económico-financiero-presupuestal y la capacidad de suscripción de

convenios, para el logro de los fines de la función universitaria.

4.3.1 CONOCIMIENTO, CAPACIDAD, USO DE RECURSOS Y REQUISITOS PARA LA

DIRECCIÓN

4.3.1.1 CONOCIMIENTO Y CAPACIDADES PARA LA GESTIÓN DE ORGANIZACIONES

En el amplio y diverso campo de la administración estratégica surge la teoría de

recursos y capacidades, de la que posteriormente, de la mano de la escuela de procesos,

aparece la gestión del conocimiento, considerándose el conocimiento tanto como un recurso

como una capacidad estratégica de la organización.

Según Grant, R.M. (1998) sostiene que la administración estratégica, supone un

proceso de diagnóstico interno y externo en el marco de un ejercicio prospectivo, que

requiere de la construcción de la misión, la visión y un marco de principios, valores y

objetivos institucionales, contempla el análisis, formulación e implementación de estrategias,

113

incorporando la medición mediante indicadores que permitan evaluar los procesos,

resultados e impacto y, en caso de ser necesario, efectuar los ajustes respectivos.

Esta teoría de recursos y capacidades plantea que las organizaciones son diferentes

entre sí en función de los recursos y capacidades que poseen en un momento determinado,

así como por las distintas características de la misma –heterogeneidad- y que dichos

recursos y capacidades no están disponibles para todas las organizaciones empresariales y

sociales en las mismas condiciones -movilidad imperfecta-, aspectos que explican las

diferencias de rentabilidad entre las mismas (Carrión y Ortiz. 2000).

Sostiene también que los recursos y capacidades cada vez tienen un papel más

relevante para definir la identidad de la organización y que el beneficio de la misma es

consecuencia tanto de las características competitivas del entorno, como de la combinación y

uso de las capacidades y recursos de que dispone.

Cabe añadir que mediante el análisis de los recursos y capacidades se identifican las

fortalezas y debilidades de una organización y si con base en ellos se pueden explotar las

oportunidades y neutralizar las amenazas, se constituyen en fuente de ventaja competitiva,

por lo que ha de apuntarse a la generación de capacidades distintivas en aras a lograr

ventajas competitivas sostenibles. A través de los recursos y capacidades, entonces, la

organización puede hacer realidad y ajustar la estrategia (Carrión, M. Juan. 2004).

4.3.1.2 RECURSOS Y CAPACIDADES COMO FUENTE DE VENTAJA COMPETITIVA

Dice la teoría que la competitividad es la capacidad de identificar y aprovechar en un

escenario específico, ventajas económicas en un mercado global en forma permanente y

sostenible, para lo cual se requiere de actores y condiciones favorables, así como de

políticas y acciones apropiadas.

Sin embargo, la competitividad no necesariamente es de carácter económico, tampoco

no se relaciona exclusivamente con factores del entorno, sino que depende, sobre todo, de

los recursos y capacidades con que cuente la organización para hacerle frente y

aprovecharlo al máximo, en especial, acorde con lo tratado, el conocimiento, que constituye

un recurso porque se requiere de diferentes saberes para desarrollar las actividades de la

organización. Por otra parte, se trata de un recurso intangible, individual, humano u

114

organizativo, en ocasiones escaso, heterogéneo, defendible legalmente, valioso

estratégicamente para la empresa ya que no se deprecia con el uso, y su réplica o imitación

puede ser difícil dada su naturaleza tácita y compleja (Ortiz de Urbina, 2000).

La combinación de conocimientos de diferentes personas en la organización crea

capacidades distintivas y genera sinergias, ya que puede extenderse con un costo reducido a

otros productos, servicios o mercados sin disminuir su valor, más bien, entre más

conocimiento se usa, más valor se genera. Un ambiente de aprendizaje en la organización

empresarial o social fomenta dicha combinación y proporciona las condiciones necesarias

para la aplicación productiva del conocimiento adquirido, al brindar espacios, recursos y en

general una cultura favorable a la absorción, utilización y socialización del conocimiento.

El conocimiento reside en la mente de las personas y de allí su conexión inicial con la

dirección de recursos humanos y el aprendizaje en las organizaciones, la cual se traduce en

escenarios de interacción social para compartirlo y dinamizarlo, de directrices para aplicarlo

en función de procesos y resultados concretos, del acompañamiento y continuidad que le son

propios y de la necesidad de ser medida su contribución, sin olvidar que desde su lectura

como recurso o capacidad, en particular en una sociedad del conocimiento, se convierte en

un bien transable en el mercado con un relevante impacto estratégico y competitivo.

Entonces, la teoría de recursos y capacidades, es una herramienta que permite

determinar las fortalezas y debilidades internas de la organización. Según esta teoría, el

desarrollo de capacidades distintivas es la única forma de conseguir ventajas competitivas

sostenibles en la organización.

Si los recursos y capacidades que posee una organización le permiten explotar las

oportunidades y neutralizar las amenazas, son poseídos sólo por un pequeño número de

empresas u organizaciones competidoras y son costosos de copiar o difíciles de obtener en

el mercado, entonces pueden constituir fortalezas de la empresa y de este modo fuentes

potenciales de ventaja competitiva (Barney, J.B.1997).

Al identificar los recursos y capacidades de la organización y establecer así las

fortalezas relativas frente a los competidores, la organización puede ajustar su estrategia

115

para asegurar que esas fortalezas sean plenamente utilizadas y sus debilidades estén

protegidas (Navas, J.E.; Guerras, L.A.1998).

Partiendo de esta teoría, cada día es más evidente que el valor de la organización

está relacionado más con aspectos intangibles que con los tangibles sobre los que

tradicionalmente se hacía la valoración (Jiménez, A. 1999). Dentro de los intangibles, el

Capital Intelectual juega un papel cada vez más relevante. Sin duda alguna, la Gestión del

Conocimiento y la Medición del Capital Intelectual se encuadran dentro de la Teoría de

Recursos y Capacidades. Son herramientas que nos van a permitir gestionar, mejorar y

medir las capacidades organizativas.

De ahí que, la Gestión del Conocimiento se ha convertido en una de las principales

cuestiones del Management actual. Gestionar el conocimiento significa gestionar los

procesos de creación, desarrollo, difusión y explotación del conocimiento para ganar

capacidad organizativa (Revilla, E.1998). En consecuencia, podemos clasificar el

conocimiento como un recurso y al mismo tiempo como una capacidad.

El conocimiento es un recurso necesario para realizar las actividades propias de la

organización. Es un recurso intangible (individual-humano u organizativo), que puede ser

defendido desde un punto de vista legal. En ciertos casos, es un recurso escaso y relevante

o valioso estratégicamente para la organización (Grant, R.M.1998). Por otro lado, el

conocimiento es una capacidad porque ofrece una explicación sobre la naturaleza y

estructura de las capacidades organizativas. Se puede observar como un número elevado de

individuos combinan su conocimiento para crear una capacidad organizativa (Lloria, M.B.

2000).

Existen varias corrientes de pensamiento en torno al tema. Una de ellas es la corriente

del "Capital Intelectual", que tiene un fuerte componente económico. El Capital Intelectual es

el intangible del intelecto y debería poderse medir, evaluar, y cuantificar, ya que está más

relacionado con el valor que otros elementos (Jiménez, A.1999). Otros lo llaman “capital

social”, propuesta diferente al “Capital Intelectual” y que tiene un fuerte componente social,

dentro del marco del enfoque del desarrollo de capacidades propuesto por Sen, Amartya

(1983).

116

Otra aproximación es la que habla de organizaciones que aprenden (Learning

Organizations). Las empresas de hoy en día no pueden sobrevivir sin aprender

continuamente; para la que hace falta una cultura de aprendizaje permanente.

La tercera concepción procede del mundo de los sistemas de información y las

tecnologías. Los nuevos sistemas ya no sólo procesan información sino que gestionan

"conocimiento". El enfoque del Knowledge Management es la base que integra otros

sistemas para facilitar el desarrollo, almacenamiento y flujo de conocimiento a lo largo de

toda la organización. Son sistemas que facilitan la comunicación, rompiendo barreras

espaciales, temporales y organizativas, que cambian la propia concepción de la empresa y

de su cultura.

La última concepción es la de "Gestión por Competencias", que procede del ámbito de

los Recursos Humanos, y que busca la gestión de las personas a través de sus

competencias, es decir, teniendo en cuenta sus capacidades, habilidades y conocimientos.

Entonces podemos señalar que es imperativa la exigencia del conocimiento como

recurso y como capacidades para el manejo de la gestión de las organizaciones ya sean

éstas de carácter empresarial o de carácter social relacionado a servicios como es la

educación superior, en especial la educación universitaria.

4.3.1.3 EL CONOCIMIENTO Y LA CAPACIDAD EN LA GESTIÓN UNIVERSITARIA

Según Ferrer, Thaís y Pelekais, Cira de (2004) señalan que el liderazgo de las

organizaciones requiere de una visión diferente, no tradicional en esta sociedad competitiva,

apuntando al cambio, es decir, lo fundamental en la nueva concepción es el constante

aprendizaje de todos sus miembros. Esto significa que a partir del aprendizaje se siente la

necesidad de construir algo nuevo cada vez, y el aprender para resolver problemas (Senge,

P. 1998).

Actualmente, el liderazgo de las organizaciones en el marco de la globalización, se

desarrolla en medio de fusiones y adquisiciones, siendo las comunicaciones y la

computación, componentes que ayudan a la transformación de su desarrollo. De igual

manera se requiere entender que la capacitación, el desarrollo y el mantenimiento de los

mejores y más preparados recursos humanos, son el fundamento de la nueva organización.

117

La importancia de contar con una visión de las organizaciones, significa contar con

una idea que el líder crea, transmitiendo valores y compromisos permanentes con la verdad.

Para SENGE, Peter (1998), transmitir los valores esenciales que regirán en la organización,

debe partir del ejemplo, es decir, transmitir los valores que poseen. El desarrollo de una

organización capaz y exitosa hacia la ejecución de sus estrategias, depende en gran parte de

una buena estructura interna y de personal competente (Thompsom –Strickland 1994); en la

fase de transmisión de su visión el líder debe ayudar a interpretar las nuevas perspectivas, y

potenciar la realidad dándole una ventaja integradora.

Según Handscombe y Norman (1999), en las organizaciones competitivas la alta

gerencia, debe liderar con su formación, amplitud y capacidades. Las nuevas capacidades

que necesita el equipo de alta gerencia, se destacan de las siguientes diez cuestiones claves

que requieren atención plena por parte de este equipo a fin de realizarse los beneficios

plenos para la organización, a saber:

 Enfoque sobre gestiones corporativas y no sobre el cambio funcional.

 Participación en la creación de una visión estratégica realista.

 Liderazgo de la lata dirección o del Consejo en el desarrollo de la estrategia.

 Participación activa en la revisión estratégica de las necesidades del usuario.

 Asegurar el uso efectivo y estratégico de la tecnología.

 Guiar la aplicación de la estrategia.

 Emplear una aproximación que favorezca la acción a la flexibilidad de la estructura

del Consejo.

 El desarrollo y control de las relaciones de partes interesadas.

 La participación en el desarrollo de la dirección.

 Establecer y controlar un estilo de dirección para la toma de decisiones.

Para el caso de las organizaciones de educación superior de carácter autónoma como

las universidades, la alta gerencia (Rector y Vicerrectores) se elige por la vía democrática a

través de la elección de autoridades y no se selecciona necesariamente por el perfil, rasgo,

capacidades y conductas ético-morales. Entonces, en este espacio democrático sale elegido

como Rector no necesariamente aquel que debe tener un perfil con capacidades y

conocimiento en la gestión universitaria. Así durante el ejercicio del cargo, la alta gerencia

118

asume responsabilidades y privilegios propios del cargo, para lo cual debe asumir roles

estratégicos y está justamente en sus capacidades diferenciar si la organización se dirige en

cúpulas ejecutivas o por la vía de la descentralización.

4.3.1.4 ESTILOS DE GESTIÓN Y LIDERAZGO

Considerando que no existe fundamentaciones como teorías definitivas sobre los

estilos de gestión; por cuanto, en gran parte estas investigaciones realizadas son de carácter

exploratorias y descriptivas. Comúnmente se define como estilo de gestión o liderazgo, al

modo como un directivo como jefe de pliego (Rector) dirige una Universidad como una

institución social del más nivel de enseñanza superior, como resuelve conflictos, toma

decisiones, se relaciona con los demás actores, etc. El estilo que se les atribuya, dependerá

de cuan sensible sea la diferencia entre uno y otro directivo.

Para Álvarez, M. (1998), los estilos de gestión no pueden hoy plantearse desde una

perspectiva únicamente personalista, para ser más exactos, el estilo de dirección no es un

concepto unívoco, es muy complejo y hay que entenderlo y estudiarlo según el contexto en el

que se desarrolle. Entonces podemos decir que, existen tantos estilos de dirección como

modelos organizativos y modos de acceso a la dirección.

Según Blumer (citado en Ball, S. 1989, p. 94), tiene una definición sobre estilo, con la

que concordamos: “Un estilo es una forma de realización social, un modo particular de

comprender y aplicar la autoridad de la dirección. Es eminentemente una relación individual,

pero al mismo tiempo es esencialmente una forma de acción conjunta.”

Para Ball, S. (1989, p. 94), “Un estilo encarna una definición de la situación, una

versión propuesta o quizás impuesta de los modos de interacción social entre el líder y los

que conduce.” Luego añade, “raramente los estilos se desarrollan en un vacío social.”

Haciendo un análisis de estas definiciones consideramos que los diferentes estilos de

gestión o teorías que puedan existir, dependerán en gran medida de la relación social y el

grado de apoyo mutuo que exista entre el directivo y los demás actores de la institución.

Fundamentado en las diferentes teorías de gestión que a continuación presentamos como

sustento en parte de nuestro marco teórico.

119

A. TEORÍA SOCIOCRÍTICA DE STEPHEN J.BALL

Desde un enfoque contextual y a partir del análisis de estudios de casos, entrevistas,

realizadas a los directores de instituciones de educación superior, Ball, S. (1989, p.97)

identifica cuatro estilos en la actuación de los directores. En esta presentación el autor

comenta que la hace: “Con el espíritu de los tipos ideales de Weber, en forma abstracta,

recalcando sus diferencias y sus principales características.” Según Ball, (1989), se pueden

distinguir tres estilos principales que son:

 El interpersonal,

 El administrativo y

 El político, subdividiendo este último en antagonista y autoritario.

Al detallar cada uno de ellos, Ball adopta el supuesto que los directores tienden a

presentar un sólo estilo.

A.1 EL ESTILO INTERPERSONAL

El director que presenta este estilo, tiene siempre las puertas abiertas de la dirección,

porque prefiere consultar directamente con las personas y demás actores educativos, en

lugar de hacer reuniones para ello o enviar comunicaciones; esto le permite ser más visible

ante los demás y sondear opiniones. Con la informalidad en las relaciones, busca crear la

sensación de un clima de confianza en la institución a pesar que la comunicación es en un

sólo sentido de abajo hacia arriba.

El director (Rector y Decanos de Facultades) del estilo de gestión interpersonal

demuestra flexibilidad en la consideración a las personas, por lo que se observa una

ausencia de estructura, procedimientos y métodos, quedando sólo la persona y los favores

individuales que el poder de ser director puede otorgarle. El otorgamiento de beneficios a los

otros actores, construye un lazo de lealtad que los ata hacia la persona y no al cargo; este

estilo de liderazgo, dentro del enfoque contextual, es considerado como un modelo

feudalista.

Si además tomamos en cuenta el hecho que no se puede beneficiar siempre a todos,

estaremos notando que en ocasiones esto puede crear confusión y resentimiento en los

menos beneficiados, tornándose las interacciones personales cada vez más distantes,

llegando muchas veces a causar conflictos. Esto explicaría el concepto que tiene Weber

120

(citado en Ball, S. 1987, p.102) sobre este estilo, “es una forma irracional de liderazgo; no se

basa en principios sino en la inspiración del director y los resultados de acuerdos privados.”

Entonces, quienes lo desempeñan basan la dirección de la organización en las

relaciones interpersonales y en el contacto directo con los individuos. Otorgan confianza a los

docentes, animan a realizar bien el trabajo y tienen capacidad de comunicación y apertura

con todos los miembros de la organización. El problema fundamental es que marginan la

participación en la adopción de decisiones, presentan la tendencia a sustituir el

funcionamiento de la organización y la información sobre los temas que afecten, en este caso

a la educación, por la relación personal con cada uno de las autoridades intermedias Jefes

de Departamento y Directores de Estudio de cada Escuela o Carrera Profesional y docentes

que integran estas unidades académicas.

Sin embargo, como ya lo hemos expresado y ahora es confirmado por Ball, cuando

señala la importancia de recordar que mediante las relaciones interpersonales se realizan las

funciones de la dirección. El trabajo de las instituciones (universidades) y unidades

académicas (Facultades y Escuelas o Carreras Profesionales) se basa en el mantenimiento

de esas relaciones.

La infinidad de encuentros individuales y consultas personales entre el director y los

miembros (docentes y estudiantes) permite el control organizativo mediante la satisfacción

de necesidades individuales y al menos sobre una base ad. Hoc. Llevan a la elaboración de

políticas y a la fijación de metas. Además las quejas y cambios del aspecto de la

organización institucional tienden a ser bajos en tales organizaciones y, así, la estabilidad se

mantiene. Este estilo de trabajo se adecua bien a la visión preferida de profesionalismo que

sostienen muchos docentes.

A.2 EL ESTILO ADMINISTRATIVO

Uno de los autores que mejor define este tipo de dirección eficientista, aplicado sobre

todo al director de una institución educativa, visto desde la perspectiva administrativa, es

Ball, S. (1989), quien afirma que el director con este estilo de gestión (en el caso de las

Facultades y Escuelas o Carreras Profesionales), es el jefe ejecutivo de la institución que

generalmente trabaja con el apoyo del Jefe de Departamento, Director de Estudios,

Comisiones de Trabajo y el apoyo administrativo (personal administrativo – Secretaria y

121

Conserje). Este equipo también actúa como mediador entre el director (Decano de Facultad)

y los demás actores educativos de la institución que está constituido por docentes,

estudiantes y egresados.

El director que presenta este estilo, a diferencia del anterior, en lugar de consultar

directamente a las personas, prefiere hacer reuniones, basadas generalmente basado en un

orden del día y en actas formales que registran los acuerdos; esto lo convierte, como

sostiene el mismo Ball, S. (1989), en un ejecutivo, que planifica, organiza, ordena, controla,

más que en un docente experimentado; y como consecuencia, la comunicación entre el

personal y el director se realiza de abajo hacia arriba, en las reuniones, y de arriba hacia

abajo, en el caso de anuncios formales y/o para la ejecución de órdenes, fijadas desde su

administración.

Las formalidades que presenta este estilo de gestión, hacen posible encontrar un

director burócrata, que desde una oficina cerrada y sentado en su escritorio dirige la

institución, sometiendo su rol a los procedimientos que constituyen la administración, como

por ejemplo la gestión económica. Este comportamiento ocasiona que los demás actores se

sientan excluidos de los aspectos importantes en la toma de decisiones, lo que le da también

un carácter autocrático, pues la “eficiente” consecución de las acciones es planificada y

controlada desde la dirección.

La debilidad de este estilo de gestión, es el que la preocupación fundamental del

director y del equipo de administración se centre en el desarrollo de habilidades

administrativas que le pueden proporcionar la base formal de su autoridad, olvidándose que

las habilidades docentes siguen siendo el pilar de todo buen educador y que, a nuestro

entender, deberían primar en el director de una institución educacional. En términos de

Weber (citado en Ball, S. 1989, p.110), es el reemplazo del “hombre culto” por el

“especialista”.

Por lo tanto la subordinación de la gestión técnico pedagógico a la gestión

administrativa, es fomentada por este modelo ejecutivo, lo que confirma Ball, S. (1989, p.

111) al manifestar que: “Lo que se alienta aquí es un sentido de responsabilidad por la

organización separado de las personas que realmente la constituyen. El resultado de esto es

122

una concepción cosificada y deshumanizada de la escuela como un sistema, un conjunto de

comités, una estructura de deberes y responsabilidades”.

Quienes adoptan este estilo tratan de trasladar al establecimiento educacional el

funcionamiento propio de los establecimientos industriales y empresariales. La organización

tiene una estructura jerárquica de decisiones clara, conocida por todos, a través de la cual,

se adoptan decisiones y fluye la información. Las reuniones se programan con suficiente

información, los acuerdos se recogen por escrito y se envían a todos los participantes. Todos

los miembros del equipo tienen un rol claro. La atmósfera de trabajo es racional y eficiente.

Casi no hay relaciones personales, contactos directos fuera de los cauces establecidos y las

manifestaciones creativas, o la innovación, están constreñidos.

A.3 EL ESTILO POLÍTICO

Para Ball, S. (1989) el director que representa este estilo de gestión, propicia el debate

público en el que es un destacado participante, pues la dirección es, en gran medida, una

actuación pública. En estos debates se suscitan diálogos y enfrentamientos que giran

alrededor de las acciones educativas en las que se pone mayor énfasis a la persuasión y al

compromiso; por estas razones, dentro del enfoque contextual, se le considera como

liderazgo político.

A.3.1 ESTILO ANTAGÓNICO

El director antagónico tiene habilidades para hacer frente a los ataques de los

adversarios, para persuadir a los vacilantes y lograr compromiso de los aliados, el despliegue

de estas habilidades es necesario, ya que el director es directamente identificado con los

temas e ideologías que propicia. Muchas veces utiliza estrategias que le permitan alentar y

recompensar a los aliados y, en el caso de los adversarios, busca la forma de neutralizarlos o

contentarlos.

Debemos aclarar que todos estos ataques son verbales, en el que la diferencia de

opiniones propicia la formación de grupos, lobby, en los que encontramos, amigos y

enemigos; buenos y malos y por supuesto el bien y el mal.

A este argumento Hall, (citado en Ball, S.1989, p.110), añade que: “Por una parte la

política constituye la transformación de los enfrentamientos físicos en verbales, y, por otra, la

123

resolución o arreglo de estos enfrentamientos involucra el uso de la retórica política, esto es,

el uso del discurso público para persuadir. Por ello, debemos estar interesados en

comprender los procesos de la conversación política, determinando como es activado (o

quizá desactivado o desviado) el público. El mantenimiento y activación del poder depende

de la posibilidad de convencer a otros de la corrección de la posición de uno...Las

alternativas son literalmente acalladas”.

Quienes adoptan este estilo, reconocen la existencia de planteamientos divergentes

en la organización educacional y no tratan de ocultarlos ni impedirlos. Utilizan las reuniones

para plantear nuevas ideas, recoger o impulsar proyectos, para debatir argumentos y para

conseguir apoyo a sus objetivos, en otras palabras, construyen las convergencias. Las

discusiones no se plantean sobre asuntos administrativos o procedimientos de gestión, sino

sobre los objetivos que se pretenden alcanzar. El director o jefe administrativo político

(Decanos, Jefes de Departamento y Directores de Estudio), puede ser antagónico,

divergente o convergente con los planteamientos de los miembros de la organización

(docentes, estudiantes egresados y personal administrativo), pero sabe cómo plantear sus

propuestas, convencer, establecer alianzas, oponerse o neutralizar adversarios negociando.

Desde estas características, es más frecuente asociar su desempeño al cambio que a la

estabilidad, a la innovación que a la rutina.

A.3.2 ESTILO AUTORITARIO

A decir de Ball, S. (1989), el director que representa el estilo autoritario, busca

imponerse, no reconoce ideas e intereses rivales, porque simplemente ignora la oposición,

no permite la elaboración de ideas alternativas, fuera de las que él, como autoridad, define

como legítimas. Esta definición, dentro del enfoque contextual, ubica al modelo autoritario

como un liderazgo crítico.

El director autoritario, busca mantener el control organizativo de la institución, para ello

desarrolla habilidades, formando alianzas estratégicas, reprimiendo o manifestando las

emociones convenientemente; llegando al extremo de mirar a las personas directamente a

los ojos cuando miente.

La manipulación, según Ball, es un signo importante que permite identificar, el estilo

de gestión autoritario, pues no sólo manipula las discusiones para evitar que salgan de los

124

límites fijados, por él mismo, sino también la asistencia de los opositores a las reuniones,

esto para Ball, (1989, p.117), se debe a que el director autoritario, “parece sentir un horror

casi patológico hacia el enfrentamiento. En esto pueden hallarse semejanzas con la

conceptualización que hace Weber del líder patriarcal, cuya autoridad se basa en un sistema

de normas inviolables y es considerada sagrada.”

Así, en contraste con el estilo antagónico, el director autoritario demuestra una

evidente adhesión al statu quo y busca que la conformidad sea considerada como una

cualidad esencial que los miembros de su institución debe poseer, para no causar

problemas ni dificultades que puedan provocar perturbaciones que alteren el orden y/o el

clima institucional.

King, (citado en Ball, S. 1989, p.122) señala que esta presentación de los estilos de

dirección: “Centran la atención organizativa casi exclusivamente en el líder” aunque reconoce

que los estilos de dirección se darán, también, dependiendo de las formas y expectativas

particulares de los demás actores.

Ante las propuestas de otras clasificaciones de estilos de dirección, Ball, S. (1989,

p.108), comenta: “El desconcertante problema de si los estilos de dirección se seleccionan

independientemente, o son adquiridos por los titulares o son, en parte, extensiones de tipos

de personalidad individuales o psicologías personales. Esta es una cuestión que requiere

una investigación aparte”.

Quienes adoptan este estilo, como rasgo fundamental para imponer sus decisiones.

No les gusta la participación ni la discusión, al contrario, las evitan y tratan de mantener sus

posiciones sin otorgar importancia a las propuestas alternativas. Su objetivo fundamental es

mantener la institución (Facultades, Escuelas o Carreras Profesionales) y sus objetivos al

abrigo de las transformaciones no impulsadas por la autoridad. Prefieren la estabilidad por

sobre los cambios. Sin embargo, si ordenan un cambio, dedican sus esfuerzos a que la

mayoría de los docentes y personal administrativo, lo lleven a la práctica según sus

instrucciones.

125

B. TEORÍA DE BURNS Y DUKE

Otra de las teorías que consideramos importante en el sustento de nuestra base

teórica relacionada a nuestra investigación, es la clasificación que Burns, en el año de 1986,

y Duke, en el año 1987, nos proponen. Ellos consideran tres tipos de estilos de liderazgo:

 Liderazgo transaccional.

 Liderazgo transformacional.

 Liderazgo instruccional o pedagógico.

B.1 LIDERAZGO TRANSACCIONAL

Beare, H. et al. (1992), refieren que el director en este caso como Decano de cada

Facultad en la mayoría de los casos, es transaccional, es decir, cambia una cosa por otra,

éstas podrían ser: trabajos por votos, como es el caso del líder político y el electorado para el

caso de elecciones de Decano; seguridad y una atmósfera de trabajo agradable a cambio de

la dirección sin interferencias y/o, satisfacción de estudiantes y egresados en el caso de un

director y los docentes.

Ahora, Álvarez, M .(1996) describe a este liderazgo como aquel que centra todo su

poder o capacidad de influencia en el intercambio de unos valores por otros. Este

intercambio puede darse entre el director (Decano) y los demás actores educativos

(docentes, estudiantes, egresados y personal administrativo), así se podría intercambiar una

buena atmósfera de trabajo agradable, propiciada por los docentes, a cambio de una

dirección no intrusiva o la satisfacción de los estudiantes y egresados a cambio de un aporte

de trabajo de mayor calidad de parte de los docentes.

Mientras que Bass, R. (1988) manifiesta que los enfoques tradicionales del liderazgo

se centran a menudo en los líderes transaccionales que reconocen e identifican lo que se

quiere de los demás actores educativos y lo que éstos necesitan y desean. Por lo que plantea

que el liderazgo transaccional se manifiesta de dos modos:

 Como refuerzo eventual.- El director da o promete recompensas en función del

esfuerzo realizado y del nivel de rendimiento conseguido por los docentes y los

estudiantes.

126

 Como castigo eventual.- A menudo bajo la forma de omisión y/o corrección por

parte del Director, cuando no se alcanzan los niveles esperados.

La puesta en práctica de estos modos no es muy fácil, ya que los criterios e

indicadores de evaluación no están dados, por lo que aplicar el refuerzo, recompensa o

acción correctiva, no serán considerados, por unanimidad, oportunos y/o pertinentes.

Por eso, consideramos conveniente que para el liderazgo transaccional, donde

simplemente se da un intercambio entre el director y los demás actores educativos, se

pondrán en práctica “valores” como la honestidad, la responsabilidad, la imparcialidad y el

respeto a los compromisos, que Burns según Beare, H. et al. (1992, p. 147) llamaron:

“valores modales o valores de medios”, estos valores son considerados requisitos básicos, si

además del intercambio, se desea contar con el apoyo de los demás actores educativos.

Para nosotros este estilo puede ser calificado como una mera transacción o trueque

de intereses que se negocian entre el director (Decano) y los demás actores educativos (Jefes

de Departamento y Directores de Escuelas o Carreras Profesionales, Docentes, estudiantes,

egresados y personal administrativo), esto en lugar de lograr que los interesados desarrollen

integralmente sus competencias, los pueda llevar a una simple actuación de estímulo y

respuesta, de pactos y acuerdos, que también caracterizan a los directores burocráticos,

olvidándose que las instituciones educativas tienen un objetivo colectivo, que trasciende los

pequeños intereses personales de algunos de sus actores.

B.2 LIDERAZGO TRANSFORMACIONAL

Bass, R. (1988, p. 29) considera que pasar del liderazgo transaccional al liderazgo

transformacional, implica advertir mejoras en los actores educativos, las que con el tiempo se

irán haciendo mayores y de orden superior; esto le permite asegurar que “un líder que

establece metas y objetivos en el intento de hacer a su seguidor líder, es transformacional.”;

incentivar a desarrollar la capacidad de determinar su propia actuación.

Sobre este tipo de liderazgo Beare, H. et al. (1992) señal que Burns califica a un

director con liderazgo transformacional, cuando éste es capaz de expresar su visión a los

demás, de tal manera que los comprometa y que por lo tanto las actividades diarias se vean

imbuidas por sus significados y valores. Busca también que la visión se sostenga o

127

institucionalice con sus significados y valores embebidos en la cultura de la institución

educativa.

Mientras que Álvarez, M. (1996) describe al director que representa este liderazgo,

como aquél que intenta satisfacer las necesidades de los demás actores, involucrándolos en

la tarea de cambiar una situación insatisfactoria, en la búsqueda de un bien común; que trae

como consecuencia una relación de estímulo recíproco y de superación que convierte al

seguidor en líder y al líder en seguidor.

Sobre este particular consideramos que el argumento de Álvarez, M. (1998), nos

ayuda a presentar un resumen de estrategias, conductas y prácticas, que como resultado de

las investigaciones sobre el liderazgo transformacional, un director que represente este estilo,

debe tener en cuenta:

 Carisma. Bass, R. (1988) propone que el director transformacional, por su buena

gestión, goza del respeto y de la autoridad, para entusiasmar y transmitir confianza

a los demás actores. Sin embargo, añade este autor que el carisma por sí sólo

puede ser insuficiente para impulsar el desarrollo máximo de las posibilidades de

los otros actores.

 La inspiración. Considerada por Bass, R. (1988) como una cualidad carismática

ligada al éxito de la institución, puesto que ésta supone reflexión, aceptación del

cambio y del riesgo que todo ello lleva consigo.

 Consideración individual. Esta estrategia propuesta por Bass, R. consiste en que

el directivo tenga una relación personalizada y ascendente con los demás actores,

es decir, que atienda individualmente las necesidades y los intereses personales,

de sus subordinados, intentando lograr coincidencias entre su visión y los objetivos

de la institución.

 Estimulación intelectual. El uso de esta estrategia, busca que el directivo

estimule el desarrollo profesional de los demás actores educativos.

128

 La creatividad y el espacio para crear. Según Capella, J. (2000), considera que

disponer de ellas, es una exigencia insoslayable e insobornable, que permite

potenciar el desarrollo de los demás actores.

 Liderazgo compartido, fundamentado en la cultura de la participación. Crea

condiciones para la colaboración y el consenso.

 Búsqueda de formación continua. Esto permite, a los demás actores, un

crecimiento personal, que redundará en la aplicación de las nuevas tecnologías a

su trabajo.

 Satisfacción del cliente. Brindar un servicio de calidad, implica la satisfacción de

los usuarios.

 Motivación. Según Bass, R. (1988), el líder transformacional debe motivar a los

demás actores educativos, a que hagan más de lo que en un principio esperaban,

despertando no sólo, la importancia y el valor de los resultados, sino también, el

modo de alcanzarlos. Conseguir además que superen sus intereses inmediatos en

beneficio de la institución.

 Velar por una interpretación armónica y coherente de los principios y valores

del proyecto educativo. Es decir, convertir lo que podría ser un documento

burocrático, en una referencia viva de un modelo educativo diferente y asumido por

todos.

 Identificar sus intereses con el interés de la educación de los niños. El líder

transformacional sabe que los buenos resultados de los alumnos implican el éxito

de su gestión.

 Considerar a los docentes como instrumento clave para el éxito de la

educación de los estudiantes y del proyecto educativo. Entonces incentivar el

desarrollo de las capacidades personales y profesionales de los docentes

(Segunda Especialización, Maestría y Doctorado):

129

- Integrar a los docentes en el diseño del proyecto educativo, de forma

colaborativa y participativa.

- Facilitar información periódica y continua a los docentes, sobre su gestión y el

de la institución, que le permitan reconvertir resultados.

B.3 LIDERAZGO INSTRUCCIONAL

Según Beare, H. et al. (1992) señalan que el liderazgo instructivo, conocido también

como liderazgo pedagógico, educacional, es propuesto por Duke considerando que esta

visión parece satisfacer la principal atención de una institución que busca la calidad educativa,

tratando de mejorar la calidad del aprendizaje y la enseñanza.

Sobre este aspecto del liderazgo instruccional, Álvarez, M. (1998) indica que este

estilo de dirección es esencial para el éxito de una institución educativa, debido a que es la

energía capaz de proporcionar a los directores las características de la enseñanza eficaz.

Posición que fundamenta al añadir que el proceso de enseñanza-aprendizaje y el

estudiantado son protagonistas y núcleos de atención de los actos del liderazgo dentro de

una institución que trabaja por la calidad, lo que implica que se impone una priorización de

las funciones y tareas de la dirección. Por otro lado este mismo autor, refiere que Greenfield

define a este tipo de líder como: “Aquella persona que posee capacidad de convencimiento

para conseguir que los docentes se entusiasmen con el cumplimiento de sus funciones

(Enseñanza, Investigación y Proyección Social y Extensión Universitaria).” Esta definición

supone una mayor dedicación del director a crear un ambiente de trabajo satisfactorio, un

buen clima institucional, así como las condiciones educativas necesarias, que permitan a los

docentes realizar un buen trabajo con los estudiantes.

Asimismo, Beare y otros indica que Duke sugirió que el liderazgo instruccional debería

implicar dos áreas que están plenamente interrelacionadas como son:

 El favorecimiento de la mejora en la calidad de la enseñanza. Para Duke, esta

área requiere principalmente una visión de la misma que proporciona la imagen de

profesores competentes.

130

 La capacidad para tratar con éxito ciertas “situaciones claves”. Duke identificó

que el director con estilo instruccional debe tratar con “siete situaciones claves” que

son complejas y están interrelacionadas:

- Supervisión y desarrollo del profesor. Trabajar con los profesores en el

diseño y puesta en práctica de programas, que permitan el desarrollo

profesional de los individuos y del grupo.

- Evaluación del profesor. En el grado necesario en las políticas del sistema

educativo.

- Dirección y apoyo instructivo. Con el objetivo de crear el clima institucional

adecuado para la mejora de la calidad educativa.

- Dirección de recursos. Hacia las metas, necesidades, políticas, prioridades y

planes.

- Control de calidad. Evaluación de los programas para proporcionar una

información detallada del tratamiento de las metas, necesidades y prioridades,

que incluyen los progresos del alumno y la evaluación de los profesores.

- Coordinación. Planificación de los programas, tanto horizontal como vertical,

que garanticen el uso más eficaz y efectivo de los diferentes recursos, en los

que se incluye el currículo.

- Previsión de problemas laborales. Implica también la solución de problemas

que puedan perjudicar la calidad del aprendizaje y la enseñanza.

A manera de conclusión, podemos señalar que este estilo está centrado en la

eficiencia y eficacia de los procesos de enseñanza y aprendizaje que conducirían al director

instructivo, a desarrollar un trabajo cooperativo con todos los agentes educativos, lo que

implica tomar decisiones en común, trabajar en función a unos objetivos consensuados;

dirigidos hacia la planificación, organización, dirección y evaluación orientado a un manejo

adecuado de los recursos (económicos, humanos como capital social más importante y los

recursos materiales –infraestructura, laboratorios, gabinetes, talleres, equipos, insumos, etc.)

de la organización educativa en forma eficiente, eficaz y efectiva y el manejo de un currículo

contextualizado, que logre la solución de los problemas y la satisfacción de las expectativas

educativas de los involucrados.

131

4.3.1.5 ¿CON QUÉ REQUISITOS SE DEBE CONTAR PARA SER CANDIDATO A

AUTORIDAD UNIVERSITARIA?

Al margen de los requisitos contemplados por la Ley Universitaria para ser candidato a

autoridad universitaria, es necesario añadir otros que no lo exige la ley pero, si la comunidad

y la sociedad. Requisitos que tienen que ver con capacidades y sobre todo con conductas

éticos y morales, que le debe dar condiciones de LÍDER a la futura autoridad universitaria.

Está sobre entendido que el candidato para asumir la AUTORIDAD como RECTOR,

VIECERRECTORES O DECANOS, son docentes altamente calificados con grados de

DOCTOR o mejor aún con grados POST DOCTORALES que durante su ejercicio profesional

han venido cumpliendo sus funciones como tales; es decir, son verdaderos catedráticos

universitarios que utilizan métodos y técnicas pedagógicas y didácticas, que producto de sus

investigaciones realizadas han editado y publicado libros y que han sido trasferidos a la

comunidad o sociedad como alternativas de solución a problemas y necesidades mediante

acciones de proyección social y extensión universitaria, discutidos y validados en el campo

experimental y en eventos académicos (seminarios, conferencias, talleres, fórums, etc.)

Además del cabal cumplimiento de su función académica, que le daría toda la

AUTORIDAD MORAL ACADÉMICA, debe ser un docente CONSCIENTE DE LA REALIDAD

UNIVERSITARIA, integrado continuamente al análisis de sus problemas y la solución de las

mismas como alternativas viables. Es decir, el candidato no sólo debe un eminente

académico sino también UN HOMBRE POLÍTICO, que busca el desarrollo del hombre a

través de la integración de la UNIVERSIDAD con el PUEBLO. Porque en principio, el

gobierno de la universidad implica un manejo más político que técnico debido a su compleja

organización cuyos actores sociales tienen un conjunto de aspiraciones y expectativas

diferenciadas. Como tal, la organización universitaria que pertenecen a diferentes creencias,

ideologías, estratos sociales, etc. se constituye en una organización dinámica y difícil de

manejar. Sin embargo, si se tiene una dirección política clara y definida con la naturaleza de

la función universitaria y ésta política está cimentada con fuertes valores éticos y morales es

posible hacer de su gobierno, un gobierno democrático, participativo y sobre todo

transparente.

También debe reunir requisitos de CAPACIDAD DE GESTIÓN, que implica responder

a la siguiente interrogante ¿cómo debe ser la GESTIÓN del RECTOR? Si para la función

132

académica cuenta con un Vicerrector Académico y para la función administrativa, económica

y financiera cuenta con un Vice Rectorado Administrativo en sí entonces ¿Qué debe hacer el

Rector? El Rector debe abocar su función a la GESTIÓN de la UNA-Puno, que según

Drummond, H. (2001, p. 22) refiere que el concepto de gestión de calidad está relacionado a la

capacidad "...del diseño de la organización de manera que satisfaga día tras día a los

clientes..." En sí este concepto está relacionado al arte del gerenciamiento de los recursos en

forma eficiente, eficaz y efectivo para lograr la calidad y excelencia del producto y servicio

que se oferta. En este caso los estudiantes se constituyen como nuestros clientes y los

profesionales que formamos se constituyen como producto final que ofertamos al mercado

laboral.

De igual manera, se entiende como gestión la responsabilidad de conducción

institucional, que significa que "la gestión institucional debe incluir instancias orgánicamente

institucionalizadas responsables de diseñar y organizar en forma integral los procesos

universitarios (mecanismos y procedimientos para la toma de decisiones, para la gestión

administrativa, para facilitar el flujo de información hacía adentro y hacia afuera de la

organización universitaria considerada más como ´institución social´, para la selección y

contratación de personal docente sobre todo, para la marcha de la institución, etc.) y los

mecanismos que aseguren la libertad de cátedra y la autonomía académica de la institución".

Además que en este contexto de exigencia de la calidad en esta sociedad del

conocimiento y la informática, esta agenda de gestión debe necesariamente considerar la

acreditación universitaria –vía proceso de autoevaluación- como el modo más idóneo para

que la comunidad universitaria defina su misión, organice sus recursos, evalué sus

resultados y se regule así misma; para así posicionarse ante la sociedad. Esencialmente la

acreditación es un proceso de amplía participación y riguroso análisis que implica que se ha

llevado a cabo dos procesos paralelos de autoevaluación interna y evaluación por pares del

cumplimiento de ciertos principios y estándares de calidad y excelencia.

Asimismo, además de la capacidad de generar recursos directamente recaudados

dentro de la institución, la gestión debe comprender la capacidad de generar recursos como

financiamiento de cooperación nacional e internacional. Es decir, la naturaleza de función del

Rector se constituye en EMBAJADOR DEL CONOCIMIENTO que a través de PROYECTOS

133

Y CONVENIOS, garantiza el DESARROLLO de la universidad para que se constituya en una

institución académica ACREDITADA y COMPETITIVA ante la sociedad nacional e

internacional.

Por otro lado, sobre todo, este candidato debe reunir requisitos de CONDUCTA

INTACHABLE no sólo en su Facultad o Universidad sino, sobre todo en la comunidad o en la

sociedad a la que pertenece, esta conducta intachable debe ser transmitida con el EJEMPLO

no sólo a sus alumnos sino, a todas las personas de la comunidad universitaria y los

espacios sociales de la sociedad que frecuenta. Su conducta ético moral debe ser similar o

más que del juez, porque este candidato que quiere ser autoridad debe constituirse en el

SACERDOTE DE LA FORMACIÓN DE LOS LÍDERES DEL PRESENTE Y DEL FUTURO.

Solo así se RECUPERARÁ LA MAJESTAD DEL DOCENTE Y AUTORIDAD

UNIVERSITARIA que no sólo enseña sino forma a las mentes del mañana.

 Para cumplir estos preceptos exigidos es necesario que quienes quieren asumir esta

delicada función de conducir la organización universitaria deben estar capacitados en las

áreas de la administración, gerenciamiento de organizaciones a nivel de especializaciones

vía diplomados, maestrías o doctorados. Así como que también deben contar con

experiencia en el manejo de estas instancias organizacionales.

Entonces si tenemos el CANDIDATO IDEAL que reúna estos requisitos o que al

menos se acercan a ellas, sin pecar en exigir la perfección, podemos apostar por esta

propuesta y DELEGARLE EL PODER PARA EL EJERCICIO DE LA AUTORIDAD Y EL

GOBIERNO DE LA UNIVERSIDAD mediante el ejercicio democrático del VOTO DIRECTO,

SECRETO Y UNIVERSAL; cuyo actuado puede relativamente GARANTIZAR UN BUEN

GOBIERNO, honesto, amplio, participativo y transparente.

4.3.2 PARA EL GOBIERNO UNIVERSITARIO

4.3.2.1 CARACTERIZACIÓN DEL GOBIERNO EN UNIVERSIDADES PÚBLICAS

 La Ley Universitaria Nº 23733 en su Art. 26 señala que las “Universidades organizan

su régimen de gobierno de acuerdo con la presente ley y sus Estatutos, atendiendo a sus

características y necesidades”. El Art. 27 refiere que “El gobierno de las Universidades y de

134

las Facultades se ejerce por: a) La Asamblea Universitaria; b) El Consejo Universitario; c) El

Rector, y d) El Consejo y el Decano de cada Facultad”.

A. ASAMBLEA UNIVERSITARIA

 La Ley Universitaria Nº 23733 en su Art.29 indica que “La Asamblea Universitaria

representa la comunidad universitaria…”. El Art. 30 de la misma ley señala que “La Asamblea

Universitaria se reúne en sesión ordinaria una vez al semestre y extraordinariamente por

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

Consejo Universitario o de más de la mitad de la Asamblea Universitaria”.

A.1 PERIOCIDAD DE REUNIONES CONVOCADAS

 La periodicidad de reuniones convocadas a sesiones de asamblea universitaria en la

Universidad pública peruana es en el 80 % una (01) vez al año. Sólo el 20 % se reúne con

una periodicidad de dos (02) veces al año, conforme lo estipula la Ley Universitaria en el Art.

30º.

A.2 TEMAS RELEVANTES TRATADAS

 El Art. 29 de la Ley Universitaria 23733 señala que “La Asamblea Universitaria

representa la comunidad universitaria y tiene como atribuciones las siguientes: a) Reformar

el Estatuto de la Universidad; b) Elegir al Rector, al o a los Vice-rectores y declarar la

vacancia de sus cargos; c) Ratificar el plan anual de funcionamiento y desarrollo de la

Universidad aprobado por el consejo Universitario; d) Pronunciarse sobre la memoria anual

del Rector y evaluar el funcionamiento de la Universidad; y e) Acordar la creación, fusión y

supresión de Facultades, Escuelas, Institutos y Escuelas o Secciones de Post-Grado.

De este conjunto de atribuciones, los temas y acciones más relevantes tratadas en las

universidades públicas están referidas a: 30 % referidas al Estatuto Universitario

(Universidad Nacional Mayor de San Marcos, Universidad Nacional del Altiplano y

Universidad Nacional San Antonio Abad del Cusco); de estas 03 universidades, la

Universidad Nacional Mayor de San Marcos y la Universidad Nacional del Altiplano (faltando

sólo la aprobación) han reestructurado la composición de sus vicerrectorados

administrativos a vicerrectorados de investigación . El 70 % de universidades han tratado

temas como ratificación de planes anuales, aprobación de memorias institucionales, entre los

más importantes, tal como se puede apreciar en el cuadro Nº 31.

135

CUADRO Nº 31

PERIODICIDAD Y TEMAS RELEVANTES TRATADOS EN SESIONES DE ASAMBLEA
UNIVERSITARIA EN UNIVERSIDADES PÚBLICAS

Nº NOMBRE
UNIVERSIDAD

PERIODICIDAD TEMAS RELEVANTES TRATADAS

01 Mayor de San Marcos 02 veces al año Modificación del estatuto (Creación del Vice Rectorado de Investigación)

02 Agraria la Molina 02 veces al año Aprobación de la Autoevaluación Institucional.

03 Federico Villarreal

01 vez al año Ratificación del plan anual, aprobación de la Memoria institucional, etc.

04 de Ingeniería 01 vez al año Ratificación del plan anual, aprobación de la Memoria institucional, etc.

05 San Antonio Abad del
Cusco

01 vez al año Modificación del estatuto (Reestructuración académica-adminstrat.)

06 de Trujillo

01 vez al año Ratificación del plan anual, aprobación de la Memoria institucional, etc.

07 de San Agustín 01 vez al año Ratificación del plan anual, aprobación de la Memoria institucional, etc.

08 del Centro del Perú 01 vez al año Ratificación del plan anual, aprobación de la Memoria institucional, etc.

09 del Altiplano 01 vez al año Modificación del estatuto (Creación del Vice Rectorado de Investigación)

10 Jorge Basadre
Grohmann

01 vez al año Ratificación del plan anual, aprobación de la Memoria institucional, etc.

FUENTE: Entrevistas y Pag. Web de Universidades

B. CONSEJO UNIVERSITARIIO

 La Ley Universitaria Nº 23733 en su Art.31, señala que “El Consejo Universitario es el

órgano de dirección superior, de promoción y de ejecución de la Universidad. Está integrado

por el rector y el o los Vice-rectores, los Decanos de las Facultades y, en su caso, el de la

escuela de Post-Grado; por representantes de los estudiantes, cuyo número es el de un

tercio del total de los miembros del Consejo, y por un representante de los graduados”.

Respecto al órgano de gobierno de Consejo Universitario, la periodicidad de sesiones

convocadas en las universidades públicas han fluctuado entre dos (02) y tres (03) sesiones

convocadas por mes; donde se han tratado temas en función a las atribuciones conferidas al

órgano de Consejo Universitario, estipulados en el Art. 32º de la Ley Universitaria Nº

23733, que señala “a) Aprobar, a propuesta del rector, el plan anual de funcionamiento y

desarrollo de la universidad; b) Dictar el Reglamento General de la Universidad, el

Reglamento de Elecciones y otros reglamentos internos especiales; c) Aprobar el

Presupuesto General de la Universidad, autorizar los actos y contratos que atañen a la

Universidad y resolver todo lo pertinente a su economía;…”

4.3.2.2 GESTIÓN ADECUADA DEL GOBIERNO

Para hablar de la reforma del gobierno universitario y en mayor referencia de las

universidades públicas que resultan ser pilares fundamentales y básicas de nuestra sociedad

136

que requieren dinamismo y flexibilidad para adaptarse y adelantarse, en lo posible a los

cambios vertiginosos de este mundo globalizado, es necesario partir de las siguientes

premisas:

 Necesitamos universidades públicas, dotadas de un buen sistema de gobierno y

con los medios suficientes para crear, producir y difundir el conocimiento, tanto el

científico y humanístico como el tecnológico.

 Necesitamos universidades para formar hoy y mañana de manera permanente a

nuestros conciudadanos y conciudadanas, con el fin de que puedan desarrollar una

misión que les permita conseguir una calidad de vida digna, dentro del marco de

una sociedad justa y de desarrollo.

Estas necesidades nos llevan a plantearnos una serie de interrogantes sobre las

actuales funciones de las universidades públicas y su sistema de gobierno y a realizar unas

propuestas de actuación para cada una de ellas, así como analizar, conjuntamente, la es-

trategia de gestión y reforma, que consideramos debe estar en función a 02 aspectos que

comprende la forma de gobierno y el otro aspecto que está relacionado a los componente

estamentales que lo deben conformar los órganos de gobierno.

A. EN LA FORMA DEL GOBIERNO

Esta parte denominada como forma de gobierno, comprende 04 aspectos

fundamentales, que tienen que ver con la no reelección de autoridades, voto directo, secreto

y universal, referéndum y revocatoria y participación permanente en Instancias de

coordinación, control y fiscalización.

A.1 NO REELECCIÓN DE AUTORIDADES

Una de las primeras premisas de la reforma normativa esté relacionada a la no

reelección de autoridades universitarias que debe considerar a: Rector, Vicerrectores,

Decanos y Jefes de Oficina, porque la reelección de autoridades ha sido una de las

principales causas de los visos de corrupción en el sistema universitario, el Estado, en los

gobiernos regionales, locales y el sector público.

Probablemente las autoridades que acceden a los distintos niveles de gobierno del

Estado por la delegación de poderes que la ciudadanía peruana le confiere a través del voto

137

democrático, inicialmente lo hagan guiados por causas nobles y por el afán de servicio a la

comunidad. Sin embargo, en el camino se "pierden" porque descubren las delicias del poder

y la corrupción y con tal de mantener esta "delicia" que ha logrado imponerse en su

racionalidad objetiva, coherente, ético y moral, es capaz de todo para quedarse en su puesto

por siempre y para siempre...De ahí viene "justificadamente" en mayor grado la intención de

la reelección, donde son pocos los ejemplos que dicen lo contrario acerca de la reelección,

que se justifica a una buena gestión.

Si consideramos que la naturaleza principal de la Universidad j es la función académica

de investigación ¿Por qué apostar por el Vic Rectorado Administrativo que resulta una

función de apoyo y de carácter secundario? ¿Será que la comunidad universitaria no ha

percibido la verdadera intencionalidad del interesado? ¿Cómo saber y percibir la verdadera

intencionalidad de este propósito? ¿Será que la comunidad universitaria y puneña se ha

equivocado en emitir un juicio que podría haber sido en forma apresurada?

Interrogantes que continúan flotando en la atmósfera de la duda, que sólo el tiempo se

encargará de respondernos e intencionalidades que no necesariamente responden a la

verdad y que por cierto en conjunto, han originado por diversos causales específicos y

diferenciados en cada una de estas universidades, sobre todo públicas se asuma una lucha

por el voto universal y en contra de la corrupción.

A.2 VOTO DIRECTO, SECRETO Y UNIVERSAL

El acceso del derecho al voto directo, secreto y universal largamente exigido por la

sociedad peruana y específicamente en el sistema universitario, se ha venido postergando

en las dos últimas décadas; por cuya postergación se tiene el conjunto de problemas de

crisis de gobernabilidad en las diferentes universidades del país.

El ejercicio de este derecho tiene que ver con la votación tanto para Rector,

Vicerrectores y Decanos que implique la participación amplia y plural de todos sus miembros

y en todos sus procesos. Así, el acceso a este derecho teóricamente erradicaría el "estímulo"

de prebendas y otras formas de recompensa que se cuestiona como formas de corrupción a

los actuales miembros de Asamblea Universitaria, sean éstos docentes o estudiantes.

138

A.2.1 ¿EN QUE MEDIDA ESTE DERECHO GARANTIZA UN BUEN GOBIERNO?

Ahora, a manera de comparación podemos señalar que tanto los presidentes y

congresistas de la república, presidentes y consejeros de las regiones, alcaldes y regidores

de las municipalidades, entre las principales autoridades, se eligen por voto directo, secreto y

universal; sin embargo estas mismas autoridades han caído en actos de corrupción y la

representatividad del poder y la autoridad delegada por el voto democrático participativo ha

sido mal empleada, es más, ha sido traicionada la confianza depositado por el pueblo. En el

sistema universitario, el acceso a este derecho y a esta reivindicación no nos garantiza que

las próximas autoridades también caigan en las garras de la corrupción y malos manejos de

la administración pública

A.2.2 DADO EL VOTO UNIVERSAL ¿CUALQUIER MIEMBRO DE LA COMUNIDAD

UNIVERSITARIA PUEDE SER CANDIDATO PARA SER AUTORIDAD?

El empleo de la modalidad del voto directo, secreto y universal tampoco significa que

como dice la constitución del Estado, "que todos los ciudadanos están facultados para elegir

y ser elegidos". Si tomamos como guía este derecho sería "todos los miembros de la co-

munidad universitaria están facultados para elegir y ser elegidos"...Lo que implicaría que

cualquier miembro de la comunidad universitaria sea docente, estudiante, graduado o

administrativo puede ser elegido como autoridad universitaria, es decir como Rector, Vice

Rectores o Decanos, posición por demás descabellada e irracional, de ahí que es necesario

que para entrar a debatir la reforma universitaria para una buena gestión de la función

universitaria, primero debíamos tener claro el concepto de UNIVERSIDAD, para no des-

naturalizar su esencia, que está en relación a sus principios, su finalidad y su función.

A.3 REFERÉNDUM Y REVOCATORIA

Dado las actuales experiencias de gobiernos que han sido asumidos por la modalidad

del voto secreto y universal y considerando que no necesariamente garantizan el ejercicio de

un buen gobierno democrático, representativo, participativo y transparente es que resulta

necesario "poner un cascabel al gato" que implique que la autoridad universitaria elegida esté

sujeto a una evaluación y control democrática del rol representativo que podría ser en forma

anual o a mitad de su gestión que a través de una consulta VÍA REFERENDUM podría

RATIFICAR o REVOCAR el MANDATO DEL PODER EN EL GOBIERNO de la autoridad

universitaria y en caso de existir visos de corrupción comprobados éstas, deberían ser

139

causales de cese en el cargo que se debe aplicar a través de las normas legales y las

instancias correspondientes como la CONTRALORÍA GENERAL DE LA REPÚBLICA, el

MINISTERIO PÚBLICO y el PODER JUDICIAL. Esta evaluación democrática también debe

ser aplicable a los miembros de Consejo y Asamblea Universitaria.

Este mecanismo de participación democrática que permite evaluar para ratificar o

revocar a la autoridad elegida, parte del principio democrático de la delegación del poder que

el pueblo asigna a través de la emisión del voto secreto y universal a una determinada

autoridad. Entonces, si la ciudadanía como elector tiene la potestad de delegar el poder por

la majestad de la voluntad del pueblo, también puede quitar este poder, precisamente a

través de la revocatoria. Este mecanismo democrático permite no sólo controlar y fiscalizar el

ejercicio del poder sino, sobre tocio permite CONSOLIDÁR Y CONSTRUIR CIUDADANÍA Y

UNA VERDADERA DEMOCRACIA REPRESENTATIVA Y PARTICIPATIVA.

Como Universidad que no sólo enseña sino que sobre todo forma, la implementación

de este instrumento democrático se debe constituir como modelo de gobierno y ejemplo para

ser implementado en todos los niveles de gobierno que alcance al presidente y congresistas

de la república, presidentes y consejeros regionales, etc.

A.4 LOS COMPONENTES DEL GOBIERNO UNIVERSITARIO

Dice tanto la Constitución Política del Perú y la Ley Universitaria vigente "que los

estamentos de la Universidad está conformado por Docentes, Estudiantes y Graduados", así,

el actual sistema de gobierno de las universidades públicas del país se caracteriza por la

uniformidad -todas han de seguir el mismo sistema- y por una representación estamental de

los tres colectivos implicados -profesores, estudiantes y graduandos- en todos los órganos de

decisión, es decir tanto en Asamblea como en Consejo Universitario.

Tal es así que sus órganos directivos actúan (en buena parte) de forma colegiada, con

solapamiento de funciones de sus órganos de gobierno y con un constante y complejo ciclo

de nombramiento de cargos. En términos generales y teniendo en cuenta estas característi-

cas, es posible hacer una serie de afirmaciones que afectan a todas (o a la mayoría) de las

universidades y su modelo de gobierno que resulta asimétrica, más que horizontal es de

carácter vertical.

140

Por impedimento legal de las actuales normas legales vigentes como la Constitución

Política del Estado y la Ley Universitaria vigente, no consideran a los servidores

administrativos como estamento, lo que implicaría estrictamente dentro del marco jurídico

legal que estarían sujetos a superar estos impedimentos legales. En sí las argumentaciones

estrictamente técnicos que fundamenta la naturaleza universitaria conformada por agentes

dinámicos y directos en el ejercicio de la función universitaria que comprende a docentes,

estudiantes y graduados, quizá podría justificarla no la participación de los servidores ad-

ministrativos como estamento, debido a la naturaleza de su función secundaria y de apoyo

en la función universitaria, como ya hemos señalado la Universidad como organización es de

naturaleza estrictamente académica. Sin embargo, si consideramos a la Universidad como

una institución académica del más alto nivel del conocimiento humano que tiene que ser no

sólo científica, tecnológica y humanista, sino también democrática, integral, amplia y

pluralista, tolerante, justa y solidaría

Entonces, si proclamamos a la nueva Universidad con estos valores, es justo que por

su espíritu democrático, por su concepción integral y su condición amplia y plural, sea

tolerante para integrar a los órganos de gobierno de la Universidad al estamento de los

trabajadores administrativos en forma solidaria, con facultades de decisión con voz y voto.

Por otro lado, si bien es cierto que las normas legales no contemplan y no le dan este

derecho al estamento administrativo y así las próximas normas continuaran postergando

legalmente este derecho de pertenecer como parte en los órganos de gobierno de la

Universidad; sin embargo, tampoco lo prohíbe, es más, la Ley Universitaria 23733 dice que

cada universidad es autónoma y rige su estructura organizacional administrativo, económico

y financiero a través de sus Estatutos internos. Entonces está en la posibilidad de la

Universidad crear las condiciones legales para legitimar este derecho que la parte

administrativa viene buscando como una reivindicación de justicia social.

También constituiría como nuevo componente de los órganos de gobierno de la

Universidad una parte representativa de la sociedad civil, que le permita conocer y participar

en la toma de decisiones acerca de las tareas, acciones, actividades, proyectos, programas y

planes que están orientadas al cumplimiento de sus funciones y el logro de su misión y

141

visión; participación que constituiría el ejercicio pleno de las decisiones con facultades de voz

y voto.

B. ACERCA DE LA AUTONOMÍA UNIVERSITARIA

Otro tema que merece especial atención y cuya majestad la sido mancillada por una

norma legal de carácter modificatorio en la época del gobierno del Ing. Alberto Fujimori

Fujimori, mediante el Decreto Legislativo N" 726 en donde por el argumento de la

"pacificación nacional orientada a erradicar la subversión terrorista y el tráfico ilícito de

drogas"..."Que, asimismo, la Constitución Política del Perú en su Art. 31° y la Ley

Universitaria N° 23733, reconocen la autonomía de la Universidad en cuanto a lo académico,

normativo y administrativo, sin que ello implique extraterritorialidad que facilite la presencia y

refugio de grupos terroristas que, son sus acciones de violencia desnaturalizan la razón de

ser de la Universidad Peruana"..."Que, en diversas Universidades del país, grupos terroristas

desarrollan actividades que perturban la paz y el orden interno, por lo que resulta necesario

permitir el ingreso de los miembros de las Fuerzas Armadas y Policía Nacional, con la

finalidad exclusiva de dar protección adecuada al estudiante, personal docente,

instalaciones, equipos, así como restablecer el principio de autoridad, de acuerdo a los fines

para las que fueron creadas, salvaguardando la vida de las personas..."

Por estos argumentos se modifica el Art. 8o de la Ley Universitaria 23733 que en su

texto dice "El recinto y los locales universitarios sólo son utilizados para el cumplimiento de

sus fines propios y dependen exclusivamente de la respectiva autoridad universitaria...Previa

autorización del Ministerio de Defensa, o del Interior o de los Comandos Militares o Policiales

en su caso, las Fuerzas Armadas y la Policía Nacional del Perú, podrán ingresar a los locales

universitarios, cuando tomen conocimiento que elementos o grupos terroristas perturben la

paz y el orden interno; respetando la autonomía Académica y Administrativa de dichos

Centros de Estudios"

Cabe señalar que originalmente este mismo Art. 8º decía: "El recinto de las

Universidades es inviolable. Las Fuerzas Policiales sólo pueden ingresar en él por mandato

judicial y a petición expresa del Rector, de la que dará cuenta inmediata al Consejo

Universitario, salvo el caso de flagrante delito o peligro inminente de su perpetración...Los

locales universitarios sólo son utilizados para el cumplimiento de sus fines propios y

142

dependen exclusivamente de la respectiva autoridad universitaria...Incurren en las

responsabilidades de ley quienes causan daño a los locales o instalaciones universitarias,

perturben o impidan su uso normal o los ocupen ilícitamente de manera parcial o total"

Considerando estos antecedentes se hace evidente y necesario la redefinición del

sentido correcto de autonomía universitaria, cuyo significado está relacionado a la reducción

del concepto a sus aspectos meramente políticos, administrativos, patrimoniales y hasta

territoriales, estos tendrán validez sólo en la medida en que se subordinen a los principios

institucionales y a los criterios académicos que constituyen el ser propio de la Universidad.

Entonces, autonomía universitaria debe significar precisamente y fundamentalmente la

prioridad del criterio académico sobre cualquier otro criterio que podría influir en lo político,

ideológico, administrativo o laboral; que implica la desnaturalización académica en las accio-

nes y decisiones de la vida universitaria. Por este fundamento resulta ser ésta como la única

autonomía que podrá ejercerse no sólo frente al Estado sino también frente a cualquiera otra

institución social (partidos políticos, organizaciones sociales) así como frente a cualquier

grupo de interés privado, grupal o gremial.

Dicho de otra forma la autonomía universitaria es una protección conferida a una

institución de interés público, que no puede quedar sujeta a las imposiciones de autoridades

políticas, ni a hipotecas de poderes económicos o ideológicos. Pero tampoco puede ser iden-

tificada con un autogobierno estamental, o del profesorado, supeditado a la servidumbre de

los intereses «.gremiales» de docentes, estudiantes, egresados y personal administrativo. La

autonomía no tiene sentido por sí misma como si fuese un derecho absoluto; su justificación

es exclusivamente la de ofrecer un mejor servicio a la sociedad en los aspectos académicos,

científicos y humanísticos.

De ahí se hace evidente que para la existencia de la majestad de la autonomía

universitaria será posible si..."Sólo la primacía del criterio académico asegurará el

cumplimiento cabal de las altas funciones y tareas de la Universidad (ejercicio del

pensamiento racional, búsqueda de la verdad, promoción de valores superiores) y justificará

al ejercicio indefectible de la autonomía universitaria".

143

Finalmente, es necesario puntualizar a manera de repaso que el concepto de

autonomía no sólo implica la facultad para administrar libremente su patrimonio, los aspectos

económicos y financieros, sino sobre todo y fundamentalmente para determinar sus planes y

programas de estudio curricular. También implica las facultades para fijar los términos de

ingreso, promoción y permanencia de su personal académico, y en suma, para realizar sus

funciones sustantivas bajo los principios de libertad de cátedra, libertad de investigación y

libre examen y discusión de las ideas.

4.3.3 DIRECCIÓN PARA UNA GESTIÓN EFICIENTE Y EFICAZ DE LOS RECURSOS

ECONÓMICOS Y FINANCIEROS

4.3.3.1 CARACTERIZACIÓN DEL MANEJO ECONÓMICO Y FINANCIERO EN

UNIVERSIDADES PÚBLICAS

A. PRESUPUESTO INSTITUCIONAL DE APERTURA (PIA)

A.1 RECURSOS DIRECTAMENTE RECAUDADOS

Los recursos directamente recaudados (RDR), antes llamados ingresos propios, son

los fondos que la Universidad genera por los servicios académicos (matrículas, grados,

títulos, constancias, certificados, etc.), producción de bienes y servicios (empresas

universitarias) y otros (consultorías, asesoramiento, etc.)

 Haciendo un análisis porcentual promedio del PIA de 10 universidades estatales

respecto a la asignación de recursos directamente recaudados con relación al total del PIA,

como resultado se tiene que: la Universidad pública del país sólo genera un promedio del 32

% y la diferencia del 68 % es cubierto por recursos ordinarios (ver cuadro Nº 32).

Respecto a la relación porcentual de los recursos directamente recaudados, los

resultados son los siguientes: la universidad que mayor porcentaje asigna del PIA al RDR

como recursos generados es la Universidad Nacional de Ingeniería con el 53 %; lo siguen las

universidades nacionales de Federico Villarreal y Mayor de San Marcos, con 44 y 43 %,

respectivamente; mientras que las universidades de San Antonio Abad del Cusco y de San

Agustín de Arequipa, muestran un resultado del 31%, cada uno.

144

 Las universidades nacionales que asignan el menor porcentaje de los recursos

directamente recaudados sobre el total del presupuesto institucional de apertura son: Jorge

Basadre Grohmann, Agraria La Molina, de Trujillo, del Altiplano de Puno y del Centro del

Perú, con 21, 24, 24 y 25 %, respectivamente, conforme se puede apreciar en el cuadro Nº

32.

CUADRO Nº 32

PRESUPUESTO INSTITUCIONAL DE APERTURA (PIA) DE UNIVERSIDADES
PÚBLICAS POR TODA FUENTE Y RDR. (AÑO FISCAL 2007 – LEY Nº 28927)

Nº NOMBRE UNIV. NACIONAL TOTAL R.D.R (%)

01 Mayor de San Marcos 251 641 512 108 806 035 43

02 Agraria la Molina 59 323 879 12 195 365 21

03 Federico Villarreal 134 313 564 58 574 807 44

04 de Ingeniería 119 584 124 62 860 709 53

05 San Antonio Abad del Cusco 78 500 709 24 067 257 31

06 de Trujillo 89 091 893 21 500 000 24

07 de San Agustín 107 831 913 33 039 405 31

08 del Centro del Perú 51 665 783 12 762 778 25

09 del Altiplano 67 699 780 16 214 971 24

10 Jorge Basadre Grohmann 37 187 377 6 971 196 19

P R O M E D I O 99 684 053.40 35 699 252.30 32

FUENTE: ANR: Resumen Estadístico Universitario 2006 (abril 2008)

A.2 RECURSOS ORDINARIOS
 Los recursos ordinarios (RO), llamados antes recursos del tesoro público, son los

recursos que el Estado asigna a las universidades para su funcionamiento; estos recursos

económicos son transferidos a través del Ministerio de Economía y Finanzas (MEF).

Respecto a la participación porcentual del PIA sobre la asignación de recursos

ordinarios transferidos a través del MEF se tiene los siguientes resultados: la Universidad

que menor porcentaje asigna del PIA al RO es la Universidad Nacional de Ingeniería con el

47 %; lo siguen las universidades nacionales de Federico Villarreal y Mayor de San Marcos,

con 56 y 57 %, respectivamente; mientras que las universidades de San Antonio Abad del

Cusco y de San Agustín de Arequipa, muestran un resultado del 69%, cada uno.

 Las universidades nacionales que asignan el mayor porcentaje de los recursos

ordinarios sobre el total del presupuesto institucional de apertura son: Jorge Basadre

Grohmann, Agraria La Molina, de Trujillo, del Altiplano de Puno y del Centro del Perú, con 81,

79, 76, 76 y 75 %, respectivamente, (para mayor análisis, ver el cuadro Nº 33.

145

CUADRO Nº 33

PRESUPUESTO INSTITUCIONAL DE APERTURA (PIA) DE UNIVERSIDADES
PÚBLICAS POR TODA FUENTE Y RO. (AÑO FISCAL 2007 – LEY Nº 28927)

Nº NOMBRE UNIV. NACIONAL TOTAL R.ORD. (%)

01 Mayor de San Marcos 251 641 512 142 827 622 57

02 Agraria la Molina 59 323 879 47 120 659 79

03 Federico Villarreal 134 313 564 75 730 902 56

04 de Ingeniería 119 584 124 56 715 560 47

05 San Antonio Abad del Cusco 78 500 709 54 433 452 69

06 de Trujillo 89 091 893 66 835 093 76

07 de San Agustín 107 831 913 74 354 617 69

08 del Centro del Perú 51 665 783 37 746 014 75

09 del Altiplano 67 699 780 50 412 297 76

10 Jorge Basadre Grohmann 37 187 377 26 605 063 81

 P R O M E D I O 99 684 053.40 63 278 127.90 68

FUENTE: ANR: Resumen Estadístico Universitario 2006 (abril 2008)

B. PIA POR NIVEL DE CATEGORÍA Y GRUPO GENÉRICO DEL GASTO

B.1 GASTOS DE CAPITAL

Los gastos de bienes de capital es el total de las asignaciones destinadas a la

creación de bienes de capital y conservación de los ya existentes, a la adquisición de bienes

inmuebles y valores por parte del Estado, así como los recursos transferidos a otros sectores

para los mismos fines que contribuyen a acrecentar y preservar los activos físicos

patrimoniales o financieros de la nación. Comprende también las erogaciones destinadas a

cubrir la amortización de la deuda derivada de la contratación de crédito o financiamientos al

Estado por instituciones nacionales o extranjeras. Se considera también como gastos de

bienes de capital como los conceptos que se gastan por la adquisición de maquinarias,

equipos, bienes inmuebles y otro tipo de adquisiciones de esta naturaleza

 Haciendo un análisis porcentual promedio del PIA de 10 universidades estatales

respecto a la asignación de recursos económicos para gastos de capital con relación al total

del PIA, como resultado se tiene que: la Universidad pública del país sólo asigna para los

gastos de capital un promedio del 11 % y la mayor diferencia del 89 % es asignado para

gastos corrientes (ver cuadro Nº 34).

 Con relación a la participación porcentual de asignación de recursos económicos para

gastos de capital, se tiene el siguiente resultado: las universidades que mayor porcentaje

asigna del PIA a los gastos de capital son la Universidad Nacional de Trujillo con el 20 % y la

Universidad Nacional Jorge Basadre Grohmann con el 19 %; lo siguen las universidades

146

nacionales del Centro del Perú, del Altiplano de Puno y Federico Villarreal, con 13, 12 y 11 %

respectivamente.

 Las universidades nacionales que asignan el menor porcentaje de los recursos

económicos para gastos de capital son: Universidad Nacional de Ingeniería y Universidad

Nacional de San Agustín que sólo le asignan el 05 % cada una de ellas; mientras que las

universidades de San Antonio Abad del Cusco, Mayor de San Marcos y Agraria La Molina, le

asignan el 06, 07 y 09 %, respectivamente, conforme se puede apreciar en el cuadro Nº 34.

B.2 GASTOS CORRIENTES

Los gastos corrientes son la erogación que realiza el sector público y que no tiene

como contrapartida la creación de un activo, sino que constituye un acto de consumo; esto

es, los gastos que se destinan a la contratación de los recursos humanos y a la compra de

los bienes y servicios necesarios para el desarrollo propio de las funciones administrativas.

Por otra parte también se considera gastos corrientes, a todos los gastos relacionados al

pago de sueldos y salarios, remuneraciones, (personal activo y cesante), así como también

considera los gastos por concepto de bienes y servicios (materiales de escritorio, insumos,

repuestos, pago por servicios de consultoría especializada y pago de servicios por

elaboración de proyectos y expedientes técnicos, combustible y otros servicios como de

agua, luz, Internet, teléfono, etc.

Respecto a la participación porcentual del PIA sobre la asignación económica para los

gastos corrientes es el siguiente: las universidades que mayor porcentaje asignan son la

Universidad Nacional de San Agustín de Arequipa y la Universidad Nacional de Ingeniería

con 95 %, cada una de ellas; lo siguen las universidades nacionales de San Antonio Abad

del Cusco, Mayor de San Marcos y Agraria La Molina, con 94, 93 y 91 %.

Según el cuadro Nº 34, las universidades nacionales que asignan el menor porcentaje

de los recursos económicos para gastos corrientes son:

 Universidad Nacional de Trujillo : 80 %

 Universidad Nacional Jorge Basadre Grohmann : 81 %

 Universidad Nacional del Centro del Perú : 87 %

 Universidad Nacional del Altiplano de Puno : 88 %

 Universidad Nacional Federico Villarreal : 89%

147

CUADRO Nº 34

PIA DE UNIVERSIDADES PÚBLICAS POR NIVEL DE CATEGORÍA Y GRUPO
GENÉRICO DE GASTO (AÑO FISCAL 2007 – LEY Nº 28927)

Nº NOMBRE UNIV. NACIONAL TOTAL GASTOS
CORRIENTE

S

(%) GASTOS DE
CAPITAL

(%)

01 Mayor de San Marcos 251 641 512 234 703 981 93 16 937 531 07

02 Agraria la Molina 59 323 879 53 775 811 91 5 548 068 09

03 Federico Villarreal 134 313 564 120 106 174 89 14 207 390 11

04 de Ingeniería 119 584 124 114 195 507 95 5 388 617 05

05 San Antonio Abad del Cusco 78 500 709 73 520 978 94 4 979 731 06

06 de Trujillo 89 091 893 71 611 030 80 17 480 863 20

07 de San Agustín 107 831 913 102 122 447 95 5 709 466 05

08 del Centro del Perú 51 665 783 44 704 713 87 6 961 070 13

09 del Altiplano 67 699 780 59 709 004 88 7 990 776 12

10 Jorge Basadre Grohmann 37 187 377 30 043 369 81 7 144 008 19

P R O M E D I O 99 684 053.40 90 449 301.40 89 9 234 752.00 11

FUENTE: ANR: Resumen Estadístico Universitario 2006 (abril 2008)

C. ASIGNACIÓN PRESUPUESTAL PARA LAS FUNCIONES FUNDAMENTALES

SEGÚN DEFINICIÓN DE OBJETIVOS GENERALES

Respecto a la asignación presupuestal para las funciones fundamentales de

enseñanza, investigación y proyección social; según la definición de objetivos generales de

los planes de desarrollo de 10 universidades públicas del país, se tiene los siguientes

resultados (Teniendo en cuenta la información del cuadro Nº 35): En las universidades

públicas la asignación de presupuesto para los objetivos generales referidos a formación

profesional es el más importante. Las universidades que asignaron mayor presupuesto a este

rubro fueron: Universidad Nacional de San Agustín de Arequipa (83.7 %); Universidad

Nacional San Antonio Abad del Cusco (57,6 %); y Universidad Nacional del Altiplano (55,9

%). Lo siguen las universidades nacionales de: Jorge Basadre Grohmann, Agraria La Molina,

Federico Villarreal y Mayor de San Marcos, con 51, 50.5, 50 y 25 %, respectivamente. Tanto

la Universidad Nacional del Centro del Perú y la Universidad Nacional de Trujillo, no

consignan información.

El presupuesto para los objetivos generales referidos a la gestión administrativa es el

segundo en importancia y es mayor que el asignado para objetivos referidos a la función de

investigación o a proyección social. Así, las universidades nacionales que asignaron mayor

presupuesto para esta actividad son las siguientes: Agraria La Molina, Jorge Basadre

148

Grohmann, Nacional del Altiplano y San Antonio Abad del Cusco, con 41.7, 40.2, 35.9 y 32.7

% de asignación, respectivamente.

En cuanto al presupuesto asignado para objetivos generales que se refieren a

investigación y proyección social fueron las menos asignadas, en importancia. La universidad

nacional que tenía definido el objetivo general de investigación y que le dio mayor

importancia de asignación presupuestal para esta función fue la Universidad Nacional Mayor

de San Marcos con una asignación del 25 %. Tanto la Universidad Nacional Federico

Villarreal y la Universidad Nacional de Ingeniería, tienen objetivos generales y una asignación

presupuestal que implican las tres funciones fundamentales.

Considerando estos resultados podemos señalar que el presupuesto asignado a

investigación no está en correspondencia con la importancia de esta actividad universitaria

fundamental, reconocida por la Constitución y la Ley Universitaria Nº 23733.

CUADRO Nº 35

ASIGNACIÓN PRESUPUESTAL PARA LAS FUNCIONES FUNDAMENTALES SEGÚN
DEFINICIÓN DE OBJETIVOS GENERALES EN UNIVERSIDADES PÚBLICAS

UNIVERSIDAD NACIONAL

FORMACIÓN
PROFESIONAL

INVESTIG. PROYECCIÓN
SOCIAL

GESTIÓN
ADMINIST.

OTROS

(%) (%) (%) (%) (%)

Mayor de San Marcos 25
20 Docencia

25 15 15 No tiene
objet.Gral

Agraria La Molina 50.5 No tiene
objet.Gral

No tiene
objet.Gral

41.7 7.9

Federico Villarreal 100 % No tiene
objet.Gral

No tiene
objet.Gral

No tiene
objet.Gral

Ingeniería 74 % 22.1 3.8

San Antonio Abad del Cusco 57.6 4.9 0.5 32.7 5.2

Trujillo

San Agustín 83.7 No tiene
objetivo Gral.

3.8 7.5 5.0

Centro del Perú

Del Altiplano 55.9 3.8 4.5 35.9 No tiene
objet.Gral.

Jorge Basadre Grohmann 51.0 No tiene
objetivo Gral.

3.8 40.2 5.0

FUENTE: Observación directa (ANR – MEF: 2004 – 2007) – Tesis (Eleonor Vizcarra)

4.3.3.2 GESTIÓN Y MANEJO ADECUADO DE LOS RECUSROS ECONÓMICO-

FINANCIERO DE LA UNIVERSIDAD PÚBLICA

Considerando que el rol existencial de la Universidad ha sido distraídas en magnificar

la función universitaria en actividades administrativas de carácter financiero y contable, es

149

decir, la Universidad peruana se ha abocado a construir, adquirir e implementar con bienes y

servicios a la Universidad, sin contar con un instrumento de gestión que oriente solucionar

problemas en relación a la función académica, de investigación y proyección social. Este

cumplimiento de la función universitaria debe estar relacionado con los procesos de

AUTOEVALUACIÓN para la ACREDITACIÓN UNIVERSITARIA que le permitirá en su real

dimensión medir la GESTIÓN respecto a la FUNCIÓN UNIVERSITARIA. Los efectos del

cumplimiento o no de la gestión en la función universitaria se medirán en el mercado

ocupacional, lugar donde la Universidad peruana tanto estatal como privada oferta a sus

profesionales como producto final. También a través del aporte al desarrollo de la sociedad a

través de la investigación y la proyección social y extensión universitaria.

La mayor parte de la Universidad peruana estatal no viene cumpliendo esta función

que por naturaleza, por justificación de su rol existencial y por norma jurídica legal le exige.

Incumplimiento que se refleja en la poca aceptación de sus profesionales en el mercado

laboral, por un lado, como consecuencia. Como causa, se debe a dos factores que tienen

relativa importancia: el factor de escasa asignación económica y presupuestal asignada por

el Estado y el factor de capacidad de gerenciamiento que debido a direccionalidad política y

desconocimiento de su función como responsables de pliego, han desnaturalizado la función

universitaria. Pero haciendo un análisis más profundo y exhaustivo hipotéticamente y dentro

del lenguaje común y sencillo "La madre de cordero" parece ser la forma de acceder al poder

en la universidad cuya solución orienta una participación más democrática en la elección de

las autoridades universitarias

Entonces la reforma de gestión y organización administrativa implica implementar

mecanismos de manejo gerencial de los recursos humanos, económicos y materiales de la

Universidad en forma más democrática, de manera tal que sea participativa y transparente;

para cuyo efecto, también es necesario implementar mecanismos de fiscalización y control

de estos recursos con la participación directa y activa no sólo de los miembros

representantes de la comunidad universitaria, sino también de los representantes de la

sociedad civil.

Además para la reforma de gestión es necesario considerar conceptualmente que la

gestión es la capacidad "...del diseño de la organización de manera que satisfaga día tras día

150

a los clientes..." En si este concepto está relacionado al arte del gerenciamiento de los

recursos en forma eficiente, eficaz y efectivo para lograr la calidad y excelencia del producto

y servicio que se oferta. En este caso los estudiantes se constituyen como nuestros clientes y

los profesionales que formamos se constituyen como producto final que ofertamos al mer-

cado laboral para el desarrollo de la sociedad.

De igual manera, se entiende como gestión la responsabilidad de conducción

institucional, que significa que "la gestión institucional debe incluir instancias orgánicamente

institucionalizadas responsables de diseñar y organizar en forma Integral los procesos

universitarios (mecanismos y procedimientos para la toma de decisiones, para la gestión

administrativa, para facilitar el flujo de información hacia adentro y hacia afuera de la

institución, para la selección y contratación de personal docente sobre todo, para la marcha

de la institución, etc.) y los mecanismos que aseguren la libertad de cátedra y la autonomía

académica de la institución". Es decir, que lo administrativo se subordina sobre lo académico,

que resulta ser la esencia universitaria y en este marco racional, la burocratización no tiene

espacio porque se supone que ha sido reemplazado por el desarrollo organizacional

Además que esta agenda de gestión debe, necesariamente considerar los procesos

de autoevaluación para lograr la acreditación universitaria como el modo más idóneo para

que la comunidad universitaria defina su misión, organice sus recursos, evalué sus

resultados y se regule así misma y que a través de este proceso; es decir, de la

autoevaluación sea RECONOCIDA POR LA SOCIEDAD.

De ahí que la reforma de la gestión administrativa dentro del manejo del marco de de-

sarrollo organizacional y la reingeniería implica, además de un manejo horizontal la gestión y

gerenciamiento de la organización, un manejo de la función pública en servicios que sea

eficaz, es decir el servicio administrativo como apoyo a la función académica de la

Universidad debe ser ágil y oportuna. Para ello se requiere contar con recurso humano

suficiente y necesario en vez de una frondosa burocracia, que debe estar altamente

capacitado y sobre todo predispuesto para brindar un servicio de calidad que satisfaga la

exigente demanda de los usuarios.

A. GESTIÓN ECONÓMICA

Esta reforma implica la implementación de las siguientes acciones:

151

 La reforma económica significa no sólo la asignación racional, óptima y priorizada

de los recursos económicos para garantizar el desarrollo de la función académica

de la Universidad, sino la capacidad de generar mayores recursos.

 Implica la implementación de normas, reglamentos y estrategias del manejo de los

recursos directamente recaudados (RDR) de los Centros de Investigación y

Producción (CIPs), de los Centros de Producción y Servicios (CPS), y de otras

dependencias universitarias.

 Asimismo implica la implementación y establecimiento de órganos internos de

fiscalización y control de elevada competencia, y establecimiento de mecanismos

de transparencia que hagan efectivo el derecho a la información de los

universitarios. Además, por cierto de la participación de la sociedad civil.

 Implica la asignación de los recursos directamente recaudados como estímulo y

reconocimiento por cumplimiento de funciones en los aspectos académicos con

mayor productividad.

 La reforma de gestión en la parte económica significa la distribución racional, no la

distribución equitativa, de los recursos económicos para el funcionamiento de las

unidades académicas o facultades, utilizando para ello parámetros y variables

técnicos en relación y en función al costo de la profesión, y de ninguna manera

esta distribución será influenciada por factores y decisiones políticos.

 Significa implementar mecanismos de supervisión y evaluación del cumplimiento

de funciones del personal docente y administrativo.

 Utilizar la planeación como instrumentos para identificar los problemas caracterizar

y proponer alternativas para el fortalecimiento de la función administrativa a través

del monitoreo, seguimiento y evaluación, como procesos del cumplimiento de

objetivos.

 Esta reforma también implica el manejo de la cuestión económica con criterios

coherentes, de manera que la relación de la asignación con la ejecución

152

económica o presupuestal implique la ejecución presupuestal conforme a lo

planificado como asignación presupuestal. Es decir, si se ha asignado una

determinada cantidad económica para cumplir una determinada actividad o

proyecto, ésta debe significar la ejecución en la misma cantidad y en el tiempo

establecido para cumplir eficazmente con lo planificado, el desfase y el no

cumplimiento de lo asignado con lo ejecutado, trae dificultades para implementar la

reingeniería dentro del marco del desarrollo organizacional.

B. GESTIÓN FINANCIERA

La reforma financiera implica la autonomía y la capacidad de buscar y gestionar otras

fuentes de ingreso que pueden ser vía donación y endeudamiento tanto con el mismo Estado

como con la Cooperación Internacional e instituciones financieras para tener capacidad de

gasto e inversión en los Centros de Investigación y de Producción (CIPs) como los Centros

de Producción de Bienes y Servicios (CPS) de las universidades públicas nacionales, que

como resultado signifique mayor generación de recursos directamente recaudados para

contribuir con el desarrollo académico de la institución universitaria.

C. GESTIÓN DEL MANEJO PRESUPUESTAL PARA GARANTIZAR LA GRATUIDAD

DE LA ENSEÑANZA

La reforma de gestión del presupuesto para garantizar la gratuidad de la enseñanza

que sea de calidad implica que el Estado debe garantizar una asignación presupuestal

necesaria y suficiente para garantizar una enseñanza y formación profesional de calidad y

que sea gratuita, conforme lo estipula la Constitución Política del Estado. Esta reforma debe

significar la asignación presupuestal por encima del 06 % del presupuesto anual de la

república.

La reforma de gestión del presupuesto asignado por el Estado en la cantidad

suficiente y necesaria también implica internamente en cada Universidad, hacer una

reingeniería del manejo presupuestal en relación a la naturaleza de la función académica de

la Universidad, que implica revertir el destino de la asignación presupuestal en mayor

porcentaje para fines de gastos de capital que por el de gastos corrientes. Para ello será

necesario optimizar estos recursos en forma racional y priorizado de tal manera que si es

153

necesario racionalizar los gastos corrientes con costos sociales de reducción de personal,

será necesario asumir tal responsabilidad.

La mayor o menor asignación presupuestal como asignación de recursos económicos

influye directamente en la calidad de enseñanza y formación profesional gratuita del

estudiante universitario, porque de esta asignación depende la suficiente o insuficiente

retribución económica al docente universitario por la función docente, porque de ello

dependerá su capacitación y preparación adecuada para cumplir eficazmente en su fundón

docente, también de esta retribución económica dependerá que el docente universitario

tenga capacidad adquisitiva para adquirir bibliografía actualizada y garantizar de esta forma

una transmisión de conocimientos acordes a la coyuntura cambiante

Actualmente con el proceso de la homologación, recién el docente universitario está

siendo reivindicado social y económicamente para cumplir en forma eficaz en su función

como tal, porque se ha preocupado en capacitarse para alcanzar niveles académicos de

maestría y doctorado, viene manejando metodologías, técnicas pedagógicas y didácticas,

realiza alguna investigación y se integra a la sociedad con acciones de proyección social y

extensión universitaria; sin embargo, los colegas docentes contratados a tiempo completo y a

tiempo parcial por horas tiene como retribución económica por esta función por debajo de

una secretaria del Congreso de la República, es decir, su remuneración NO JUSTIFICA el

cumplimiento de sus funciones. Quizá este sea una las principales causas que originan a que

el docente universitario no esté cumpliendo en forma eficaz con el desempeño de sus

funciones porque al no tener suficiente ingreso que pone en peligro la seguridad y estabilidad

económica en la familia por buscar ingresos extras, descuida probablemente su misión como

formador de las mentes del mañana.

Por otro lado la no asignación presupuestal suficiente de parte del Estado, trae con-

sigo que la Universidad no oferte al estudiante universitario condiciones mínimas de calidad

en infraestructura de aulas, laboratorios, gabinetes, talleres, equipamiento, maquinaria,

insumos y materiales de enseñanza y aprendizaje que puedan garantizar una formación

profesional de calidad y gratuita.

154

4.4 CONTROL

El control es una etapa primordial en la gestión y en la administración, por cuanto

permite rectificar y corregir errores y deficiencias en los procesos de la planeación,

organización y administración-dirección. Por otro lado, así la organización cuente con

magníficos planes, una estructura organizacional adecuada y una dirección eficiente, el

responsable de la organización (Rector) no podrá verificar cuál es su situación real de la

organización en relación al cumplimiento de los objetivos.

Así lo señala Fayol, Henry en que: “el control consiste en verificar si todo ocurre de

conformidad con el PANM adoptado, con las instrucciones emitidas y con los principios

establecidos. Tiene como fin señalar las debilidades y errores a fin de rectificarlos e impedir

que se produzcan nuevamente”. Corroborado también por Chiavenato, I. (2004, p. 305) que

indica que: “el control es una función administrativa: es la fase del proceso administrativo que

mide y evalúa el desempeño y toma la acción correctiva cuando se necesita. De este modo,

el control es un proceso esencialmente regulador”.

 En este marco, los señores rectores como entes gestores, administradores y

directores de las universidades públicas como organizaciones de servicios han implementado

estrategias de control para el logro de la visión y misión de sus universidades, en relación a

la planeación, organización y administración-dirección. Asimismo también se ha considerado

tomar como referencia, el portal de transparencia de las universidades públicas en relación a

la fecha de actualización de la información y el contenido de la información.

4.4.1 CARACTERIZACIÓN DE CONTROL EN LA UNIVERSIDAD PÚBLICA

4.4.1.1 EN RELACIÓN AL PLANEAMIENTO

 Las acciones de control en relación al planeamiento más importantes realizados por la

Universidad pública está referido a la redefinición de los planes de desarrollo implementados

por la dirección de la principal autoridad universitaria como responsable de la organización;

en este caso de los señores rectores de las universidades, Como los más importantes

podemos señalar los siguientes:

 Lineamientos del Plan de Gestión y Gobernabilidad Institucional 2007 – 2011 de la

Universidad Nacional Mayor de San Marcos.

http://www.monografias.com/Administracion_y_Finanzas/index.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos15/direccion/direccion.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos6/etic/etic.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos12/proadm/proadm.shtml
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml

155

 Plan Estratégico Institucional 2007 – 2011 de la Universidad Nacional Agraria La

Molina.

 Plan de Desarrollo Estratégico Institucional 2007 -2021 de la Universidad San

Antonio Abad del Cusco.

 Plan Estratégico UNCP 2005 – 2015 de la Universidad Nacional del Centro del

Perú.

 Plan de Acción 2004 – 2009 de la Universidad Nacional de Ingeniería

4.4.1.2 EN RELACIÓN A LA ORGANIZACIÓN

 En relación a la organización cabe destacar las siguientes acciones:

 La reestructuración del Estatuto de la Universidad Nacional Mayor de San Marcos,

que crea el Vice Rectorado de Investigación en reemplazo del Vice Rectorado

Administrativo (Que está en plena vigencia).

 La reestructuración del Estatuto de la Universidad Nacional del Altiplano, que crea

el Vice Rectorado de Investigación en reemplazo del Vice Rectorado Administrativo

(Falta su implementación).

 La reestructuración del Estatuto de la Universidad Nacional San Antonio Abad del

Cusco que propone la fusión de Facultades y la reestructuración académica

administrativa (Falta su implementación)

4.4.1.3 EN RELACIÓN A LA DIRECCIÓN

 Sobre las acciones de control referidos a la administración – dirección, podemos

señalar lo siguiente:

 Respecto a la relación porcentual de los recursos directamente recaudados la

universidad que mayor porcentaje asigna del PIA al RDR como recursos generados es

la Universidad Nacional de Ingeniería con el 53 %; lo siguen las universidades

nacionales de Federico Villarreal y Mayor de San Marcos, con 44 y 43 %,

respectivamente; mientras que las universidades de San Antonio Abad del Cusco y de

San Agustin de Arequipa, muestran un resultado del 31%, cada uno.

156

 En las universidades públicas la asignación de presupuesto para los objetivos

generales referidos a formación profesional es el más importante. Las universidades

que asignaron mayor presupuesto a este rubro fueron: Universidad Nacional de San

Agustín de Arequipa (83.7 %); Universidad Nacional San Antonio Abad del Cusco

(57,6 %); y Universidad Nacional del Altiplano (55,9 %). Lo siguen las universidades

nacionales de: Jorge Basadre Grohmann, Agraria La Molina, Federico Villarreal y

Mayor de San Marcos, con 51, 50.5, 50 y 25 %, respectivamente. Tanto la Universidad

Nacional del Centro del Perú y la Universidad Nacional de Trujillo, no consignan

información.

4.4.1.4 EN RELACIÓN A LOS PORTALES DE TRANSPARENCIA

Según la Ley N° 27806, el Gobierno promueve la transparencia de los actos del

Estado y regula el derecho fundamental del acceso a la información consagrado en el

numeral 5 del artículo 2° de la Constitución Política del Perú; a través de: Ley 27927 - Ley

que Modifica la Ley 27806; D.S. 043-2003-PCM - Texto Único Ordenado de la ley N° 27806,

Ley de Transparencia y Acceso a la Información Pública: y el D.S. Nº 072-2003-PCM :

Reglamento de la Ley de Transparencia y Acceso a la Información Pública.

Finalmente, en cumplimiento de la Directiva N° 003-2002/008-FONAFE “Directiva de

transparencia en la gestión de las empresas y entidades bajo el ámbito de FONAFE”,

publicada el día martes 02 de julio de 2002, la mayor parte de las universidades estatales

vienen implementando un Portal de Transparencia; el mismo que se debe constituir en una

plataforma informativa de acceso libre que permita a cualquier usuario disponer, en tiempo

real, de la más completa información económica y administrativa que haya podido centralizar

la Universidad peruana, de manera que además de mostrar una gestión de administración

transparente y limpio, se instituya en:

 Convertirse en una ventana de Transparencia Económica del Estado.

 Brindar libre acceso de información del manejo de la administración pública.

 Fomentar una cultura de transparencia en la sociedad peruana.

157

En sí la implementación de los Portales de Transparencia deben significar sólo el inicio

de un largo proceso que ha de conducirnos a un manejo moderno y transparente de la

gestión pública, con una activa participación y fiscalización de la ciudadanía. Este proceso de

implementación de los portales de transparencia implica el acceso de la información del

manejo de la gestión pública en todos los aspectos; sin embargo, algunas universidades en

comparación a otras brindan información más completa, sobre todo en el manejo de los

aspectos económicos, así se tiene los siguientes resultados en relación a la fecha de

actualización y contenido de la información.

A. PORTALES DE TRANSPARENCIA POR FECHA DE ACTUALIZACIÓN DE

INFORMACIÓN

 Para el análisis acerca de la fecha de actualización de información de los portales de

transparencia de las universidades nacionales se ha consignado al 07 de julio del 2008. Del

análisis de la fecha de actualización se tiene los siguientes resultados: El 100 % de los

portales de transparencia consignan información al presente año del 2008. El 20 % de

universidades consignan información actualizada al mes de julio del presente año

(Universidad Nacional de San Agustín y la Universidad Nacional Jorge Basadre Grohmann).

El 20 % consigna información actualizada al mes de junio (Universidad Nacional Mayor de

San Marcos y Universidad Nacional de Ingeniería). El 20 %, consigna información

actualizada al mes de mayo del año en curso. Finalmente, el 30 de universidades no registra

fecha de actualización; sin embargo su información data al mes de abril del año 2008.

B. PORTALES DE TRANSPARENCIA POR CONTENIDO DE INFORMACIÓN

 En el contenido de información de los portales de transparencia de las universidades

nacionales se puede acceder información al 100 %, información referida a los siguientes

aspectos:

 Documentos Normativos (Estatuto, ROF, MOF),

 Documentos de gestión institucional (Plan de desarrollo, Planes operativos, TUPA,

MAPRO, CAP, etc.),

 Manejo económico y financiero, pptto,

 Licitaciones, adquisiciones, adjudicaciones, contrataciones, proveedores, etc.),

 Resoluciones Rectorales,

 Memorias institucionales,

158

 Hojas de vida de autoridades universitarias.

Sin embargo, algunas universidades difieren con otras en relación a la consignación

de información en diferentes aspectos, según se puede apreciar en el siguiente cuadro Nº

36.

Así, estas informaciones difieren en los siguientes aspectos: La Universidad Nacional

Mayor de San Marcos, consigna información referida a hoja de vida y currículo de sus

autoridades universitarias (Rector y Vice Rectores); La Universidad Nacional Agraria La

Molina, consigna información referente al manejo económico por año fiscal desde 2005,

2006, 2007 y 2008; La Universidad Nacional Federico Villarreal además de consignar

información de la hoja de vida y currículo vitae de sus autoridades, también consigna

información referida a los estados financieros y contratos de publicidad; La Universidad de

Ingeniería, además de consignar información acerca de la hoja de vida y currículo vitae de

sus autoridades, consigna información de los estados financieros desde el año 2004 a la

actualidad, así como de las donaciones; La Universidad Nacional de San Antonio Abad del

Cusco, consigna información referida a Resoluciones Rectorales en forma detallada,

procesos de evaluaciones, PAP y publicación de documentos universitarios.

Por otro lado, la Universidad Nacional de Trujillo, registra información referente a los

proyectos de inversión, información de viajes al exterior de autoridades, Resoluciones

Rectorales al detalle. Mientras que las universidades como la Universidad Nacional de San

Agustín de Arequipa, registra información respecto a información de personal de los años

2004-2008 en forma detallada.

Finalmente, las universidades como: la Universidad Nacional del Centro del Perú,

consigna información referida al Banco de Proyectos; la Universidad Nacional del Altiplano

de Puno, registra información referida a los viajes en comisión de servicios de autoridades,

directivos y servidores docentes y administrativos, así también consigna información referida

a la suscripción de convenios. Finalmente la Universidad Nacional Jorge Basadre Grohmann,

registra información referida a los contratos de publicidad y proyectos de inversión, para

mayor detalle ver el cuadro Nº 36.

159

CUADRO Nº 36

PORTALES DE TRANSPARENCIA DE UNIVERSIDADES PÚBLICAS POR FECHAS DE ACTUALIZACIÓN Y

CONTENIDO DE INFORMACIÓN

Nº NOMBRE UNIV. NACIONAL FECHA DE
ACTUALIZACIÓN

CONTENIDO DE INFORMACIÓN

01 Mayor de San Marcos 20-06-2008 Formación profesional y académica de
autoridade univ. Documentos de gestión
institucional

02 Agraria la Molina 28-05-2008 Manejo económico por año fiscal desde 2005,
2006, 2007 y 2008.

03 Federico Villarreal 06-05-2008 Estados Financieros, Contratos de publicidad

04 de Ingeniería 05-06-2008 Estados finacieros desde el año 2004-2008,
Donaciones.

05 San Antonio Abad del Cusco -.- R.Rect. Evaluaciones, PAP, publicaciones de
documentos univ.

06 de Trujillo -.- Py. Inversión, informc.viajes exterior, Resol.
Rectorales por Nº y año

07 de San Agustín 02-07-2008 Inf.Personal 2004-2008 detallado

08 del Centro del Perú -.- Banco de proyectos

09 del Altiplano -.-. Viajes de comiisón de servicios, convenios

10 Jorge Basadre Grohmann Julio-2008 Contratos de publicidad, py. Inversión

FUENTE: ANR: Resumen Estadístico Universitario 2006 (abril 2008)

4.4.2 GESTIÓN ADECUADA DE CONTROL EN LA UNIVERSIDAD PÚBLICA

Implica la participación plural y ampliada, que debe estar integrada no sólo por

representantes de la comunidad universitaria sino, sobre todo de la sociedad civil. La

construcción y la consolidación de la democracia exigen de la población una participación

activa y directa de sus miembros representativos. Si queremos integrar a la Universidad

haciendo un binomio natural de UNIVERSIDAD - PUEBLO, es natural que también lo

integremos como parte de las decisiones en el gobierno y sobre todo en el control y

fiscalización de los recursos que se generan y se asignan para el funcionamiento de la

Universidad pública peruana.

Esta comisión de coordinación, control y fiscalización debe ser una instancia paralela a

la Comisión Permanente de Inspectoría y Control que contempla la Ley Universitaria y el

Estatuto Universitario. Sobre este particular existe experiencias de participación ciudadana

en los gobiernos locales y regionales a través de los Comités de Desarrollo Local (provincial

y distrital) y Regional. Organismo que debe ser integrada y conformada por la sociedad civil

(colegios profesionales, organizaciones populares de base, sociales y de otra naturaleza,

etc.).

160

 BIBLIOGRAFÍA

Abeledo, Carlos. (2001). El Énfasis de la Investigación en la Universidad: ¿Creación de

Conocimientos o Desarrollo Tecnológico?

Ackoff, Russell. (1990). Planificación de la Empresa del Futuro: Planear o ser Planeado”.

México. Ed. Limusa.

Alcaide-Aranda, Lourdes. (2002). Estilos de gestión según género en el diseño del proyecto

educativo institucional en institutos superiores. Lima, Perú. Tesis de Maestría para optar
el Grado Académico de Magister en Educación con Mención en Gestión de la Educación.
Pontificia Universidad Católica del Perú.

Álvarez, M. (1996). Manual de organización de instituciones. Madrid, España. Editorial

Escuela Española.

Álvarez, M. (1998). El liderazgo de la calidad total. Madrid, España. Ed. Escuela española

Andía, V. Walter. (2005). Gestión pública: Pautas para la aplicación de los sistemas

administrativos. En: “Centro de Investigación y Capacitación Empresarial”. Lima, Perú.
Ed. El Saber: Librería Editorial.

Andrade, Salvador. et. al. (1994). La organización universitaria y el diseño de su

perfeccionamiento. En: “Revista Interamericana de Gestión Universitaria-IGLU. Instituto
de Gestión y Liderazgo Universitario”. Ed. Agencia Canadiense de Desarrollo
Internacional (ACDI) y Organización de los Estados Americanos (OEA).

ANR. (2008). Resumen estadístico universitario 2006. Lima, Perú. Ed. Instituto Pacífico

S.A.C.

ANR. (2007). Resumen estadístico universitario 2005. Lima, Perú. Ed. Mercedes Group.

S.A.C.

ANR. (2004) Resumen estadístico 2003. Lima, Perú. Ed. Editorial Imprenta Cadillo S.R.L.

Arguin, Gérard y García-Moreno, L. (1994). La gestión de profesores en las universidades.

En: “Revista Interamericana de Gestión Universitaria-IGLU. Instituto de Gestión y
Liderazgo Universitario”. Ed. Agencia Canadiense de Desarrollo Internacional (ACDI) y
Organización de los Estados Americanos (OEA).

Arríen, Juan. (1998). Calidad y acreditación exigencias a la universidad.

Ayarza, Hernán. (1994). La evaluación de la calidad académica y la acreditación. En:

“Revista Interamericana de Gestión Universitaria-IGLU. Instituto de Gestión y Liderazgo
Universitario”. Ed. Agencia Canadiense de Desarrollo Internacional (ACDI) y
Organización de los Estados Americanos (OEA).

161

Ball, S.J. (1989). La micropolìtica de la escuela. Hacia una teoría de la organización.
Barcelona, España. Ed. Paidós.

Barnar, Chester. (1971). Las funciones del Ejecutivo. Sao Paulo, Brasil. Ed. Atlas.

Banks, Olive. (1999). Aspectos sociológicos de la educación. Madrid, España.

Barney, J.B. (1991). Firm Resources and Sustained Competitive Advantage. En: “Journal of

Management”.

Barney, J.B. (1997). Gaining and Sustaining Competitive Advantage". Addison-Wesley,

Reading.

Bass en Pascual, R. (1988). La gestión educativa ante la innovación y el cambio. Madrid,

España. Ed. Narcea S.A. de Ediciones.

Bazeley, P. (1999). Continuing Research by PhD Graduates. En: “Higher Education Quarterly”.

Beare, H. et al. (1992). Cómo conseguir centros de calidad. Nuevas técnicas de dirección.

Madrid, España. Ed. La Muralla SA.

Beillard, Jean-Michel. (1994). Evaluation of professors´ perfomance With special reference to

teaching perfomance. The case of the university of Otawa. En: “Revista Interamericana
de Gestión Universitaria-IGLU. Instituto de Gestión y Liderazgo Universitario”. Ed.
Agencia Canadiense de Desarrollo Internacional (ACDI) y Organización de los Estados
Americanos (OEA).

Bell, D. (1973). The coming of post industrial society. Nueva York, EE.UU. Ed. Basic Books.

Belloti, Rogério. (1994). A gestao financceira como un fator de qualidade e competitividade

nas instituicoes de ensino superior. En: “Revista Interamericana de Gestión
Universitaria-IGLU. Instituto de Gestión y Liderazgo Universitario”. Ed. Agencia
Canadiense de Desarrollo Internacional (ACDI) y Organización de los Estados
Americanos (OEA).

Bidegain, L. (2001). El rol directivo. En: http://www.capitannemo.com.ar/rol_directivo.htm>

Bochenski J.M. (1979). ¿Qué es la autoridad? Buenos Aires, Argentina. Ed.Herder.

Boggiano, Gerardo Pastor. (1997). La universidad actual y la relación con la empresa,

perspectiva en el mundo globalizado y de extrema competencia”. Lima, Perú. Foro de la
Universidad Peruana.

Brunner, José Joaquín. (1989). El gobierno universitario: Elementos de análisis y discusión.

Chile. Ed. FLACSO.

http://www.capitannemo.com.ar/rol_directivo.htm

162

Brünner, José Joaquín. (1997). Calidad y Evaluación en la Educación Superior. En:
"Evaluación y Acreditación Universitaria". Metodologías y experiencias". Caracas,
Venezuela. Eds. Mario Letelier y Eduardo Martínez. Nueva Sociedad, UNESCO.

Bunge, Mario. (1996). La investigación científica. Barcelona, España. Ed. PAIDOS.

Caballero, Alejandro. (2004). Guías metodológicas para los planes y tesis de maestría y

doctorado. Lima, Perú. Ed. UGRAPH - S.A.C.

Cabarcos, José Luis y Simarro, Luis. (2003). Función ejecutiva y autismo. Madrid, España.

Ed. CENTRO PAUTA.

Capella, J. (2000). Planificación de la educación. Lima. Ed. PUCP.

Cárdenas, Luis. (2004). El concepto de universidad: Origen y evolución. Venezuela. Ed.

Universidad de los Andes.

Carrasco, Erico. (1997). Relaciones universidad-empresa: notas sobre la experiencia de la

Universidad de Santiago de Chile. En: “Foro de la Universidad Peruana·”. Lima, Perú.

Carrión, M. Juan. (2004). Gestión del conocimiento.

Castells, M. (1993). The informational economy and the international division of Labor. En:

“The new global economy in the information age”. Pensilvania. EE.UU.U. Press, Banco
Mundial.

Castrejón, Jaime. (1990). El concepto de universidad. México, Ed. Trillas.

Castro, Fernando. (2007). La investigación científica como función universitaria: apuntes

sobre política y gestión en el caso cubano. Matanzas, Cuba. Ed. Departamento de
Ciencias Sociales, Universidad de Matanzas.

CINDA. (1992). Administración universitaria en América Latina: Una perspectiva estratégica.

Santiago, Chile. Ed. Centro Interuniversitario de Desarrollo (CINDA).

Clark, Burton. (1991). The organizational saga in higher education. En: “Organization and

governance in higher education”. EE.UU. Ed. Needham Height, Ginn Press.

Clark, Burton. (1998). The Entrepreneurial University: Demand and Response. En: “Tertiary

Education and Management”. EE.UU.

Colucci, V. (2002). Inpulção para a escrita: o que Freud nos ensina sobre fazer uma tese. En:

“A bússola do escrever: desafíos e estratégias na oreintação de teses e dissertaçães”.
Florianópolis. Ed. Universidade Federal de Santa Catarina. Cortez.

163

CREASAL–UNESCO. (1997). La educación superior en el siglo XXI: visión de América
Latina y El Caribe. Tomo I y II. En: “Organización de la Naciones Unidas para la
Educación, la Ciencia y la Cultura”. Caracas, Venezuela.

CREASAL–UNESCO. (1998). Conferencia regional sobre políticas y estrategias para la

transformación de la educación superior en América Latina y El Caribe. En:
“Organización de la Naciones Unidas para la Educación, la Ciencia y la Cultura”.
Caracas, Venezuela.

Currás E. (1996). Caos y orden en las organizaciones del conocimiento. Cienc Inform.

Charry, J. (2008). Factores institucionales y personales relacionados a la capacitación para
elaborar proyectos de investigación científica en doctorados de la Universidad Nacional
de Educación Enrique Guzmán y Valle. Lima, Perú. Tesis de Doctorado en Educación.
Universidad Nacional Enrique Guzmán y Valle, La Cantuta.

Chase, Aquilano. (1995). Dirección y administración de la producción y de las operaciones.

(Sexta edición). Editorial Irwin.

Chávez, Jorge y Sagasti. F. (1998). La juventud universitaria y su participación en la vida

nacional: actitudes y motivaciones. Lima, Perú. Ed. Carlos Valenzuela.

Chiavenato, Idalberto. (1999). Administración de recursos humanos. (5ta. Edición). Santa Fe

de Bogotá, Colombia. Ed. McGraw Hill Interamericana S.A.

Chiavenato, Idalberto. (1999) “Introducción a la teoría general de la administración”. (5ta.

Edición). Santa Fé de Bogotá, Colombia. Ed. McGraw Hill Interamericana S.A.

Chiavenato, Idalberto. (2004). Administración en los tiempos nuevos. Santa Fé de Bogotá,

Colombia. Ed. McGraw Hill Interamericana S.A.

Deming, WE. (1989). Calidad, productividad y competitividad. La salida de la crisis. Madrid.

Editorial Díaz de Santos.

Denning, Peter J, A (1997). New Social Contract for Research. EE.UU. Press. Comm ofACM.

Delgado, Honorio. (1994). Acerca del pasado y futuro de la universidad peruana”. En: “La

idea de la universidad en el Perú”. Universidad Ricardo Palma. Lima, Perú. Ed.
Monterrico.

Deustua, O. Alejandro (1994). Caracteres de la educación nacional la ley de instrucción. En:

“La idea de la universidad en el Perú”. Universidad Ricardo Palma. Lima, Perú. Ed.
Monterrico

Drucker, Peter. F. (1992). Dirección de instituciones sin fines de lucro. Buenos Aires,

Argentina. Editorial El Ateneo.

164

Drucker, Peter F. (1962). Práctica de Administración de Empresas”. Río de Janeiro, Brasil.
Ed. Fondo de Cultura.

Drucker, Peter F. (1994). Gerencia para el futuro”. Bogotá, Colombia. Ed. Norma.

Drucker, Peter F. (1999). Management Challenges for the 21st Century. Bogotá, Colombia.

Ed. Harper Collins.

Drucker, Peter F. (1946). The Concept of Corporations. Nueva York, EE.UU. Ed. Jhon Day.

Drumo, Helga. (2001). La calidad total: el movimiento de la calidad”. Lima, Perú. Ed. DEUTO

S.A.

Espinosa, H. Nemesio. (2000). Gerencia universitaria: universidad peruana y tercer milenio”.

Lima, Perú. Ed. San Marcos.

Espinoza, O. et al. (1994). Manual de Autoevaluación de Instituciones de Educación

Superior: Pautas y Procedimientos. Centro Interuniversitario de Desarrollo (CINDA).

Fayol, Henry. (1950). Administración Industrial y General. Sao Paulo, Brasil. Ed. Atlas.

Fernández J. (2000). Los campos de acción de la gestión del conocimiento. Capital Humano.

Fernández, E. et al. (1998). Los Recursos Intangibles como Factores de Competitividad de la

Empresa: Dirección y Organización.

Ferrer, Thaís y Pelekais, Cira de (2004). Tendencias gerenciales y la gestión universitaria.

En: “Revista de Ciencias Sociales”. México. Ed. Universidad Autónoma de México.

Flórez, J. (1998). El comportamiento humano en las organizaciones. Lima. Ed.

Universidad del Pacífico.

Foro Educativo. (1997). Gestión educativa. Lima. Ed. Foro Educativo.

Foucault, M. (1978). Vigilar y castigar. Madrid, España. Ed. Siglo XXI.

Frigerio, G. et al. (1992). Las instituciones educativas - Cara y Ceca. Buenos Aires,

Argentina. Ed. Troquel, Serie Flacso – Acción.

Galan, Luciano. (2002). La gestión universitaria en el marco europeo. Madrid, España. Ed.

Universidad Autónoma de Madrid. .

García, R. (2001). El nuevo paradigma de la gestión del conocimiento y su aplicación en el

ámbito educativo. En: http://tecnologiedu.us.es/edutec/paginas/125.htm.

Gento, S. (1994). Participación en la gestión educativa. Madrid, España. Ed. Santillana.

165

Gomar, C. (2002). La tesis doctoral ¿A quién sirve y para qué se utiliza? En: “Revista Española de
Anestesiología de las ciencias sociales” Madrid, España.

González, Mercedes y Gonzáles, Gil. (…). Extensión universitaria: Modelo teórico y de

gestión superior cubana. En: “PALESTRA. Portal de Asuntos Públicos de la Pontificia
Universidad Católica del Perú”: http://palestra.pucp.edu.pe/index.php?id=111

Gorrochotegui en Álvarez, M. (1998). El liderazgo de la calidad total. España. Ed. Escuela

Española.

Grant, R.M. (1998). Dirección Estratégica. Conceptos, Técnicas y Aplicaciones. Madrid,

España. Ed. Civitas.

Handscombe, R. y Norman, (1999). Liderazgo estratégico. Los eslabones perdidos. Editorial

Mac Graw-Hill.

Hashaviah, George. (1997). El trabajo y el trabajador universitario. En: “Foro de la

Universidad Peruana”. Lima, Perú.

Hernández-López MT. y Guerrero, L. (1996). Conceptos y evaluación histórica de la gerencia

de información y la gerencia de recursos de información. En: Cienc Inform.

Ishikawa, K. (1988). ¿Qué es el control total de la calidad? La modalidad japonesa. La

Habana, Cuba. Ed. Ciencias Sociales.

ISO 9001-2000. (2000). Sistemas de gestión de la calidad. Requisitos. Ginebra. Ed. ISO.

ISO 9004-2000. (2000). Sistema de gestión de la calidad. Directrices para la mejora del

desempeño. Ginebra. Ed. ISO.

Jessop, B. (1993). Towards the schumpeterian workforce state, Studies in political Economy.

Jimenez, A. (1999). Las Competencias y el Capital Intelectual: La manera de gestionar

personas en la Era del Conocimiento. En: “Boletín Club Intelec, abril, nº 2”. Madrid,
España. Ed. Euroforum.

Koontz, Harol. y Weihricyh, Heinz. (s/f.). La Administración una perspective global. (Onceava

edición). Ed.Mac. Graw-Hill.

Koontz, Harol. (1964). Toward an Unified Theory of Management. Nueva York, EE.UU. Ed.

Mac. Graw-Hill.

Koontz, Harol. (1976). Principios de Administración: Análisis de las Funciones

Administrativas. Sao Paulo, Brasil.

Lazo-Arrasco, Jorge. (2002). La enseñanza universitaria”. Lima, Perú. Ed. San Marcos.
LEY Nº 23733. (2003). Nueva Ley Universitaria y sus modificatorias. Lima, Perú. Ediciones El

Carmen.

166

Lloria, M.B. (2000). El conocimiento como recurso y capacidad. Una Aproximación a la

Gestión del Conocimiento como Ventaja Competitiva. Universidad de Valencia. Valencia,
España. Ed. Working Paper.

Mariátegui, José Carlos (1994). La reforma universitaria. En: “La idea de la universidad en el

Perú”. Universidad Ricardo Palma. Lima, Perú. Ed. Monterrico.

Martínez, N. Roberto. (2000). Evaluación de la gestión universitaria”. En: “Informe preparado

para la Comisión Nacional de Evaluación y Acreditación Universitaria (CONEAU)”.
Argentina.

Masten, S.E. (2000). Commitment and political governance: why universities, like legislatures,

are not organized as firms. Michigan, EE.UU. Ed. University of Michigan, Business Scholl.

Mescua, H. Bonifacio. (1994). Manual para la planeación y acreditación del desarrollo

universitario. Lima, Perú. Ed. W.H. Editores S.R. Ltda.

Ministerio de Economía y Finanzas (2001). Planeamiento estratégico en el sector público,

Lima, Perú.

Mintzberg, H. (1973). The nature of managerial work. Ed. Harper & Row.

Miro, Q. Francisco (1994). Difusión cultural y extensión universitaria. En: “La idea de la

universidad en el Perú”. Universidad Ricardo Palma. Lima, Perú. Ed. Monterrico.

Mura, Raúl (2005). Gestión y Administraciones de las Organizaciones. Universidad Nacional

de Catamarca.

Navarro, Ernesto. (1997). Gestión y estrategia. En: “Revista de la Universidad Autónoma de

México Nº 11 y 12”. México. Ed.UAMA.

Navas, J.E. y Guerras, L.A. (1998). La Dirección Estratégica de la Empresa. Teoría y

Aplicaciones. Madrid, España. Ed. Civitas.

Núñez, Paula (2001). Aproximación Metodológica para Introducir la Gestión del Aprendizaje

en las Organizaciones y Comunidades. En: Primer Congreso Iberoamericano de Gestión
del Conocimiento y la Tecnología. La Habana, Cuba. Ed. IBERGECYT.

Ortiz, Sandra Iveth. (2008). Función pública. Colombia. Ed. Facultad de Derecho,

Universidad Cooperativa de Colombia.

Pagano, Claudia. (2001). El rol del directivo en la gestión educativa.

Pariona, M. Pedro. (2000). Realidad universitaria: educación en el tercer milenio. Lima, Perú.

Ed. Vientos Nuevos.

167

Peñaloza, Walter. (1998). Reto a la formación universitaria al inicio del nuevo milenio. En
“Ponencia presentada al II Encuentro Universitario”. Lima, Perú. Ed. Asamblea Nacional
de Rectores – UNESCO.

Pérez, Y. y Coutin, A. (2002). La gestión del conocimiento un nuevo enfoque en la gestión

empresarial. En: http://cis.sld.cu/E/monografías/gestión.html

Piscoya, Luis. (2007). Ranking universitario en el Perú”. Lima, Perú. ANR. Ed. Talleres

Gráficos Diseños & Impresiones.

Piscoya, Luis. (2006). Formación universitaria vs. mercado laboral. Lima, Perú. Ed. ANR.

Popper, Karl. R. (1962). Conjetures and refutations. En: “Basic Books”. New York, EE.UU.

Quiroga, Lourdes. (2007). Gestión de información, gestión del conocimiento y gestión de la
calidad en las organizaciones.

Rama, Claudio. (2008). Tendencias de la educación superior en América

Latina y el Caribe en el siglo XXI. Lima, Perú. Ed. Instituto Pacífico S.A.C.

Ramírez, Soledad et.al. (1993). Calidad de la enseñanza universitaria. Criterios de

verificación. CPU.

Rodrigues, Jorge Nascimento. (2001). 50 Años do Management. Buenos Aires, Argentina.

En: www.gurusonline.tv.

Rodríguez, E. (1999). El papel de la biblioteca en la sociedad de la información. En: Sierra,

Restituto. (1986). Tesis doctorales y trabajos de investigación científica: Metodología
general de su elaboración y documentación. Madrid, España. Ed. Paraninfo.

Royero, Jaim. (2004). Gestión de Sistemas de Investigación en América Latina. En: “Revista

Iberoamericana de Educación”. Venezuela. Ed. Instituto Universitario de Tecnología José
Antonio Anzoátegui de Venezuela.

Ruiz, Rose Mary. (1994). Retos y desafíos para una reforma universitaria. En: “Revista

Interamericana de Gestión Universitaria-IGLU”. Instituto de Gestión y Liderazgo
Universitario. Ed. Agencia Canadiense de Desarrollo Internacional (ACDI) y Organización
de los Estados Americanos (OEA).

Samane, B. Mario. (1994). La autonomía universitaria. En: “La idea de la universidad en el

Perú”. Universidad Ricardo Palma. Lima, Perú. Ed. Monterrico.

Sanabria, H. et al. (1999). Exploración de la Calidad de las tesis de Enfermería de la Facultad de

Medicina de San Fernando. Lima, Perú. UNMSM.

Sanchez, Luis Alberto. (1994). La universidad no es una isla. En: “La idea de la universidad

en el Perú”. Universidad Ricardo Palma. Lima, Perú. Ed. Monterrico.

Sander, Benno. (s/f). Nuevas tendencias en la gestión educativa: democracia y calidad.

http://www.gurusonline.tv/

168

Sen, Amartya. (1983). Los bienes y la gente”. En: “Comercio Exterior Vol. 33 Nº 12”. México.

Senge, P. (1998). La quinta disciplina. El arte de la práctica de la organización. Barcelona,

España. Editorial Granica.

Sepúlveda, Carmen. et al. (2006). Estilos de gestión y administración en educación

municipalizada asociados con estrategias del CPEIP para formación continua del
profesorado. Chile. Universidad Católica Silvia Henríquez (UCSH).

Sierra Bravo, Restituto (1992). Técnicas de Investigación Social. Teoría y ejercicios. Madrid,

España. Ed. Paraninfo S.A.

Sierra-Bravo, Restituto. (1986). Tesis doctorales y trabajos de investigación científica:

Metodología general de su elaboración y documentación. Madrid, España. Ed.
Paraninfo..

Sloan, Jr. Alfred P. (1965). My Years with General Motors. Nueva York, EE.UU. Edit.

Sidgwick and Jackson.

Smilor, R.et al. (1993). La universidad empresarial: función de la educación superior en los

Estados Unidos en materia de comercialización de la tecnología y el desarrollo
económico. En: “Revista Internacional de Ciencias Sociales”. España. Ed. Centro
UNESCO de Catalunya.

Sopena (1963). Diccionario enciclopédico ilustrado de la lengua española. Tomo II.

Barcelona, España. Ed. Ramón Sopena S.A. Provenza.

Sotolongo, G. (1992). Derroteros de la gestión de información y documentación en las

organizaciones. En: “Cienc Inform”.

Stoner, James R. F. et al. (1996). Administración”. México. Ed. Prentice – Hall

Hispanoamericana S.A.

Supo, F. (2011). Gestión de la función universitaria en el Perú. Tesis de Doctorado en
Administración. Presentada a la Escuela Universitaria de Pos Grado de la Universidad
Nacional Federico Villarreal para optar el Grado Académico de Doctor en Administración.
Lima, Perú. .

Supo, F. (2009). Epistemología de la investigación científica. Puno, Perú. Módulo de

Enseñanza. Maestría en Ciencias Sociales-EPG-UNA-Puno.

Supo, Felipe. (2008). Panorama ideológico político universitario: La lucha por el poder en la
UNA.Puno. Puno, Perú. Oficina Universitaria de Proyección y Extensión Universitaria.
Ed. Unidad de Publicaciones - OURA-UNA.

169

Supo, Felipe. (2006). Pautas para la reforma universitaria en la UNA-Puno. Puno, Perú.
Escuela de Post Grado (EPG-UNA). Ed. Unidad de Publicaciones - OURA-UNA.

Taylor, Frederick W. (1970). Principios de Administración Científica. Sao Paulo, Brasil. Ed.

Atlas.

Taylor, S. y Bodgan, R. (1986). Introducción a los métodos cualitativos de investigación.

Barcelona, España. Ed. Piados.

Tierney, William. (1994). La gestión de profesores en las universidades. En: “Revista

Interamericana de Gestión Universitaria-IGLU. Instituto de Gestión y Liderazgo
Universitario”. Ed. Agencia Canadiense de Desarrollo Internacional (ACDI) y
Organización de los Estados Americanos (OEA).

Thrift, N. (1987). “The fixers: the urban geography of international commercial capital”. En:

“Global reestructuring and territorial development”. Londres, Inglaterra.

Thompsom–Strickland, (1994). Dirección y administración estratégica. Ed. Addison-Wesley

Iberoamericana, S.A.

Trottini, Ana María y Marengo, Hugo H. (2005). ¿Cuál es la función de la educación superior

en la sociedad actual?: Retos y desafíos de la trama universitaria argentina. En:
“Ponencia presentada en las: II Jornadas Nacionales y I Latinoamericanas de Pedagogía
Universitaria “Enseñar y aprender en la Universidad”. “Culturas y educación en la
Universidad: problemas y perspectivas” Buenos Aires, Argentina. Ed. Universidad
Nacional San Martín (U.N.S.M.).

Trottini, Ana María. (2006). Gestión de gobierno y su relación con el poder en la institución

universidad. En: “Ponencia con el Eje temático: Gobierno y Poder en la Universidad”.
Rosario, Argentina. Ed.Facultad de Ciencia Política y Relaciones Internacionales,
Universidad Nacional de Rosario-Argentina.

Tunnerman, B. Carlos. (1996). La Educación Superior en el umbral del Siglo XXI. En:

“Colección Respuesta. No 1”. Caracas, Venezuela. Ediciones CRESALC/UNESCO.

Tunnermann, B. Carlos. (2000). Universidad y Sociedad (Balance histórico y perspectivas

desde Latinoamérica). En: “Comisión de Estudios de Postgrado, UCV, /Ministerio de
Educación, Cultura y Deportes”. Caracas, Venezuela.

Van-Vught, F. (2000). Innovative Universities. En: “Seminario Internacional sobre gobierno y

gestión de las universidades”. Barcelona, España. Ed. UPC.

Vara-Horna, A. (2010). ¿Cómo evaluar la rigurosidad científica de las tesis doctorales? Lima,

Perú. Fondo editorial Universidad de San Martin de Porres. USMP.

Vergel, Carlos y Soto, Leandro. (2009). La política educativa del imperialismo para el siglo

XXI. Lima, Perú. Ed. Cóndor Editores.

170

Vilca, N. (2009). La investigación jurídica y su relación con la calidad de las tesis en las
maestrías y doctorados en derecho en las escuelas de post grado de la región Puno.
Puno, Perú. Tesis de Doctorado en Derecho de la Escuela de Post Grado – UNA – Puno.

Villarán, M.V. (1994). Discurso. En: “La idea de la universidad en el Perú”. Universidad

Ricardo Palma. Lima, Perú. Ed. Monterrico

Wright, T. y Cochrane, R. (2000). Factors influencing successful submission of PhD these. Studies in

Higher Education.

Yarzabal, Luis. (1998). Situación de la educación superior en América Latina y alternativas

para su modernización. En: “Ponencia presentada al II Encuentro Universitario”. Lima,
Perú. Ed. Asamblea Nacional de Rectores – UNESCO.

Zurita, Reginaldo (1998). Crisis de Identidad y de Misión de la Universidad. La Formación

Profesional. En: “Gestión de la Docencia e Internacionalización de las Universidades
Chilenas”. Santiago, Chile. Ed. CINDA.

	TAPA DE LIBRO GESTIÓN UNIV
	GESTIÓN UNIVERSITARIA.DEFINITIVO

