

**INFORMACIÓN DEL ACTA DE LA SESIÓN DEL
CONSEJO UNIVERSITARIO DEL 31 DE MAYO DEL 2017**

Aprobación de actas.-

Fueron aprobados los siguientes proyectos de actas:

- Proyecto de acta de la sesión ordinaria del Consejo Universitario de fecha 10 de mayo del 2017, sin observaciones.

Despacho.-

1. Licencias y vacaciones de directores académicos, decanos y jefes de departamentos académicos.-

1.1 Se hizo referencia de la comunicación de fecha 24 de mayo del 2017 que dirige la Directora Académica de Responsabilidad Social, mediante la cual solicita licencia por los siguientes periodos y propósitos:

- Del 25 (en la tarde) al 26 de mayo del 2017 para viajar a Cuzco a fin de participar en el Encuentro Andino sobre Desafíos en la Universidad, organizado por la Universidad Nacional de San Antonio Abad.
- Del 20 al 25 de junio del 2017 para viajar a la ciudad de Ottawa, Canadá, a fin de participar en la Biennial SCRA 2017, evento organizado por la Society for Community, Research and Action.
- Del 20 de junio al 1 de julio de 2017 para participar en la Conferencia sobre Responsabilidad Social y Relaciones Comunitarias, organizado por la Universidad Nacional de San Cristóbal de Huamanga.

Se tomó conocimiento.

1.2 Se dio lectura de la comunicación de fecha 25 de mayo del 2017 que dirige el Decano de la Facultad de Derecho, mediante la cual solicita licencia del 31 de mayo al 2 de junio del 2017 para viajar a Santiago de Chile a fin de participar como ponente en la Conferencia sobre el Futuro del Trabajo, que tendrá lugar en el local de la Oficina Internacional del Trabajo (OIT).

Durante la ausencia del doctor Alfredo Villavicencio Ríos, se hace cargo del Decanato de manera interina el profesor principal César Delgado Barreto, miembro del Consejo de Facultad.

Se tomó conocimiento.

1.3 Se presentó la comunicación de fecha 5 de mayo del 2017 que dirige el Decano de la Facultad de Ciencias Contables, mediante la cual solicita licencia por el día 27 de mayo del 2017 para viajar a la ciudad de Iquitos a fin de participar como expositor en el Seminario "Información Financiera y Riesgos en las Microfinanzas", por invitación del Colegio de Contadores Públicos de Loreto, y, en segundo lugar, para realizar en dicho evento la firma del convenio específico de cooperación entre la Universidad y el Colegio de Contadores Públicos de Loreto.

Se tomó conocimiento.

1.4 Se dio lectura a la comunicación de fecha 24 de mayo del 2017 que dirige el Jefe del Departamento Académico de Ciencias Sociales, mediante la cual solicita licencia del 5 al 9 de junio del 2017 para viajar a Bogotá, Colombia, a fin de participar como ponente en el V Congreso de la Asociación Latinoamericana de Antropología.

Durante la ausencia del doctor Alejandro Diez Hurtado, se hará cargo de la Jefatura de manera interina el profesor Jorge Aragón, miembro del Consejo de Departamento Académico.

Se tomó conocimiento.

2. Resoluciones rectorales emitidas con cargo de dar cuenta al Consejo Universitario. –

Se dio cuenta y se tomó conocimiento de las siguientes resoluciones rectorales:

- 2.1 Resolución Rectoral N.º 314/2017. Autoriza al doctor Efraín Virgilio Gonzales de Olarte, en su calidad de Vicerrector Académico para que suscriba el Memorandum of Agreement between Pontificia Universidad Católica del Perú and University of North Texas.-
- 2.2 Resolución Rectoral N.º 364/2017. Exonera a dos docentes del requisito de tener grado académico de Bachiller exigido en el proceso de admisión como alumnos libres en los cursos de la Escuela de Posgrado de la Escuela de Estudios Especiales, y autoriza la admisión extemporánea de dichos docentes como alumnos libres en los cursos del programa de la Maestría en Artes Escénicas durante el semestre 2017-1.-
- 2.3 Resolución Rectoral N.º 392/2017. Autoriza el uso del logotipo del centenario de la universidad y el nombre de nuestra casa de estudios en la elaboración de los polos para los miembros de la Rama Estudiantil IEEE PUCP, quienes participarán en las actividades que se realizarán dentro de la universidad y a nivel nacional durante el año 2017.-
- 2.4 Resolución Rectoral N.º 393/2017. Autoriza el uso del logotipo y nombre de la Universidad en el material publicitario del evento denominado “Plástica Carne”.-
- 2.5 Resolución Rectoral N.º 406/2017. Autoriza la modificación del Calendario Académico 2017 respecto a las fechas de la Encuesta de Opinión sobre Docentes 2017-1, modalidad virtual.-

Semestre académico 2017-1

Modificación al Calendario Académico de alumnos antiguos

Tarea	Fecha de inicio	Fecha de fin	Unidad académica
Encuesta de opinión sobre docentes, modalidad virtual	Viernes 12 de mayo del 2017	Martes 30 de mayo del 2017	Facultad de Arte y Diseño

- 2.6 Resolución Rectoral N.º 409/2017. Autoriza el uso del logotipo y nombre de la Universidad en el material publicitario del evento denominado “Parálisis”.-
- 2.7 Resolución Rectoral N.º 410/2017. Autoriza el uso del logotipo y nombre de la Universidad en el material publicitario del evento “El Amor de las Luciérnagas”.-

3. Convenios suscritos.-

Se dio cuenta y se tomó conocimiento de la suscripción del siguiente convenio:

Convenio Marco de Cooperación entre la Louisiana Tech University y la Pontificia Universidad Católica del Perú

Acuerdos.-

1. Departamento Académico de Posgrado en Negocios. Nombramiento del profesor Leopoldo Gabriel Ignacio Arias Bolzmann como profesor ordinario.-

En virtud de la votación llevada a cabo, el Rector declaró que el profesor Leopoldo Gabriel Ignacio Arias Bolzmann había sido nombrado en la categoría de profesor auxiliar por un período de tres años a partir del 1 de agosto del 2017.

2. Departamento Académico de Arte y Diseño. Provisión de docentes de tiempo completo.-

Visto el pedido presentado por el Jefe del Departamento Académico de Arte y Diseño y ponderada la razón invocada en cada caso, el Consejo Universitario adoptó los siguientes acuerdos:

- Cambiar de dedicación, de tiempo parcial por asignaturas a tiempo completo, a la profesora auxiliar Paola Yamile Vela Vargas, a partir del 1 de agosto de 2017.
- Cambiar de dedicación, de tiempo parcial por asignaturas a tiempo completo, al profesor auxiliar George Clarke Paliza, a partir del 1 de agosto de 2017.
- Cambiar de dedicación, de tiempo parcial por asignaturas a tiempo completo, al profesor auxiliar César Antonio Soria Morales, a partir del 1 de agosto de 2017.
- Contratar como profesora de tiempo completo, del 1 de agosto de 2017 al 31 de julio de 2018, a la profesora Karla Paola Villavicencio Monti.

3. Departamento Académico de Artes Escénicas. Provisión de profesores de tiempo completo.-

En atención al pedido presentado por el Jefe (e) del Departamento Académico de Artes Escénicas, y tras haber ponderado las razones invocadas en cada caso, el Consejo Universitario tomó los siguientes acuerdos:

- Cambiar la dedicación, de tiempo parcial por asignaturas a tiempo completo, de la profesora auxiliar Cristina Natali Velarde Chainskai, a partir del 1 de agosto de 2017, haciendo uso de la plaza de tiempo completo aprobada por el Consejo Universitario en su sesión del 15 de febrero de 2017 para la especialidad de Creación y Producción en Artes Escénicas.
- Contratar como profesor de tiempo completo, del 1 de agosto de 2017 al 31 de julio de 2018, al profesor Aurelio Efraín Tello Malpartida, haciendo uso de la plaza de tiempo completo aprobada por el Consejo Universitario en su sesión del 15 de febrero de 2017 para la especialidad de Música.
- Contratar como profesor de tiempo completo, del 1 de agosto de 2017 al 31 de julio de 2018, al profesor Nilo Augusto Velarde Chong, para la especialidad de Música, haciendo uso de la plaza de tiempo dejada por la profesora Mónica Gastelumendi Fernández Concha el 10 de diciembre de 2016.
- Contratar como profesor de tiempo completo, del 1 de agosto de 2017 al 31 de julio de 2018, al profesor Alejandro Córdova Huaytán, haciendo uso de la plaza aprobada por el Consejo Universitario el 15 de febrero de 2017 para la especialidad de Teatro.
- Contratar como profesor de tiempo completo, del 1 de agosto de 2017 al 31 de julio de 2018, al profesor José Manuel Lázaro de Ortecho Ramírez, para la especialidad de Teatro, haciendo uso de la plaza dejada por el profesor José Bárcenas Freyre el 30 de agosto de 2015.

4. Departamento Académico de Ciencias de la Gestión. Provisión de profesora de tiempo completo.-

Visto el pedido presentado por el Jefe del Departamento Académico de Ciencias de la Gestión, y tras haber ponderado la razón invocada, el Consejo Universitario acordó cambiar de dedicación, de tiempo parcial por asignaturas a tiempo completo, a partir del 1 de agosto de 2017, a la profesora Guiselle Marlene Romero Lora.

5. Departamento Académico de Psicología. Provisión de profesores de tiempo completo.-

Vista la solicitud presentada por la Jefa del Departamento Académico de Psicología, y tras haber ponderado la razón invocada en cada caso, el Consejo Universitario adoptó los siguientes acuerdos:

- Cambiar la dedicación, de tiempo parcial por asignaturas a tiempo completo, de la profesora asociada Dora Isabel Herrera Paredes, a partir del 1 de agosto de 2017, haciendo uso de una

de las dos plazas de tiempo completo aprobadas por el Consejo Universitario en su sesión del 15 de febrero de 2017.

- Contratar como profesora de tiempo completo, del 1 de agosto de 2017 al 31 de julio de 2018, a la profesora Adriana Isabel Fernández Godenzi, haciendo uso de la segunda y última plaza de tiempo completo aprobada por el Consejo Universitario en su sesión del 15 de febrero de 2017.

6. Departamento Académico de Ciencias. Postergación de la fecha de inicio de la plaza como profesor bajo la modalidad de profesor con experiencia académica extraordinaria del profesor Mauricio Castro Cepero de la Sección Matemáticas.-

Vista la comunicación enviada por el Jefe del Departamento Académico de Ciencias en la que solicita se postergue hasta el 1 de agosto el inicio de la contratación del profesor Mauricio Castro Cepero como profesor de tiempo completo con experiencia académica extraordinaria aprobada en la sesión del 7 de diciembre de 2016. El Consejo Universitario, ponderando la razón invocada, postergó la fecha de inicio de la contratación como profesor de tiempo completo con experiencia académica extraordinaria del profesor Mauricio Castro Cepero, a partir del 1 de agosto de 2017.

7. Departamento Académico de Ciencias. Creación de una plaza de tiempo completo bajo la modalidad de profesor con experiencia académica extraordinaria para la Sección Física.-

Visto el pedido presentado por el Jefe del Departamento Académico de Ciencias y ponderada la razón invocada, el Consejo Universitario acordó crear una plaza de profesor de tiempo completo bajo la modalidad de profesor con experiencia académica extraordinaria, a partir del 1 de agosto de 2017 para la Sección Física.

8. Departamento Académico Educación. Renovación de la contratación de la profesora Claudia Marcela Vargas Ortiz de Zevallos.-

Vista la solicitud presentada por la Jefa del Departamento de Educación y ponderada la razón invocada, el Consejo Universitario acordó renovar la contratación de la profesora Claudia Marcela Vargas Ortiz de Zevallos, del 1 de agosto de 2017 al 31 de julio de 2018.

9. Contratación de nuevos profesores de tiempo parcial por asignaturas.-

Vistos los pedidos presentados por los jefes de los departamentos académicos de Artes Escénicas, Comunicaciones, Derecho e Ingeniería y ponderada la razón invocada en cada caso, el Consejo Universitario acordó contratar como profesores de tiempo parcial por asignaturas, a las siguientes personas, quienes iniciarán su labor docente a partir del semestre 2017-1:

Departamento Académico de Arte Escénicas

Omar Percy Ponce Valdivia

Departamento Académico de Comunicaciones

Marco León Felipe Barboza Tello

Departamento Académico de Derecho

Héctor Gustavo Calero Ramírez
Javier Gustavo Oyarse Cruz

Departamento Académico de Ingeniería
Sección Ingeniería Electrónica

Héctor Luis Villacorta Minaya

10. Departamento Académico de Ciencias. Nombramiento del doctor Guy Lippens como profesor visitante.-

Vista la solicitud presentada por el Jefe del Departamento Académico de Ciencias, y ponderada la razón invocada, el Consejo Universitario acordó nombrar como profesor visitante al doctor Guy Lippens, Doctor of Philosophy por Free University of Brussels / Ghent University, Belgium, actual Director de Investigación (DR1) en el Laboratorio de Investigación en Ingeniería de Sistemas y Procesos Biológicos (LISBP) del Instituto Nacional de Ciencias Aplicadas de Toulouse (INSA), Francia.

11. Departamento Académico de Educación. Nombramiento de la doctora Anna Lewis como profesora visitante.-

Vista la solicitud presentada por la Jefa del Departamento Académico de Educación y ponderada la razón invocada, el Consejo Universitario acordó nombrar como profesora visitante, 8 de agosto al 9 de diciembre de 2017, a la doctora Anna Lewis, Doctor of Philosophy por la University of South Florida.

12. Departamento Académico de Ingeniería. Nombramiento del doctor Giller Roux como profesor visitante.-

Visto el pedido presentado por el Jefe del Departamento Académico de Ingeniería, y tras haber ponderado la razón invocada, el Consejo Universitario acordó nombrar como profesor visitante, del 4 al 10 de junio de 2017, al doctor Gilles Roux, Docteur de la Université Paul Sabatier y actual profesor del Departament Génie Électrique Informatique Industrielle IUT A de Toulouse de la Université Toulouse III Paul Sabatier.

13. Departamento Académico de Humanidades. Prórroga de la licencia a la profesora Paola Roxana Céspedes Cáceres.-

En atención al pedido presentado por la profesora auxiliar de tiempo completo de la Sección Lingüística y Literatura Paola Roxana Céspedes Cáceres, que cuenta con la opinión favorable del Jefe del Departamento Académico de Humanidades, el Consejo Universitario acordó prorrogar, del 1 de agosto de 2017 al 31 de julio del 2018, la licencia que le tenía concedida, para que finalice y realice la defensa de su tesis de doctorado en Lingüística Teórica en el Departamento de Lingüística del College of Arts and Sciences de la State University of New York en Stony Brook, Estados Unidos de América.

14. Departamento Académico de Humanidades. Licencia al profesor Peter Claus Jürgen Kaulicke.-

Vista la solicitud presentada por el profesor principal de tiempo completo de la Sección Arqueología Peter Claus Jürgen Kaulicke, que cuenta con la opinión favorable del Jefe del Departamento Académico de Humanidades, el Consejo Universitario acordó concederle licencia del 1 de agosto al 31 de diciembre de 2017.

15. Departamento Académico de Psicología. Prórroga de la licencia a la profesora Miryam Rebeca Rivera Holguín.-

Visto el pedido presentado por la profesora asociada de tiempo completo Miryam Rebeca Rivera Holguín, que cuenta con la opinión favorable de la Jefa del Departamento Académico de Psicología, el Consejo Universitario acordó concederle licencia del 15 de octubre de 2017 al 14 de octubre del 2018, para que continúe sus estudios doctorales en la Katholieke Universiteit Leuven, Bélgica.

16. Informe de la Comisión encargada de proponer las características de la Facultad de Estudios Interdisciplinarios de la Pontificia Universidad Católica del Perú.

Los señores consejeros estudiaron con amplio detenimiento el tema expuesto, luego de lo cual adoptaron las siguientes decisiones:

En primer lugar, aprobar la propuesta de estructura orgánica de la Facultad de Estudios Interdisciplinarios.

En segundo lugar, los señores consejeros acordaron programar la deliberación sobre la propuesta de Reglamento de la Facultad de Estudios Interdisciplinarios para una próxima sesión del Consejo Universitario.

17. Oficina Central de Admisión e Informes. Centro Preuniversitario de la Universidad (CEPREPUC). Vacantes para la modalidad de Ingreso por Tercio Superior (ITS) para el semestre 2018-1.-

Los señores consejeros estudiaron con el debido detenimiento el tema expuesto, hecho lo cual acordaron aprobar la propuesta de vacantes de la modalidad de Ingreso por Tercio Superior (ITS) del proceso de admisión para el semestre académico 2018-1.

Vacantes ITS 2018-1

UNIDAD	TOTAL	OCAI	CEPREPUC
Estudios Generales Ciencias	620	545	75
Estudios Generales Ciencias – Ingeniería Biomédica PUCP UPCH	20	15	5
Estudios Generales Letras	620	550	70
Facultad de Arquitectura y Urbanismo	45	30	15
Facultad de Educación	5	5	-

18. Presentación del informe de autoevaluación de la Facultad de Gestión y Alta Dirección para su acreditación.-

Los señores consejeros estudiaron con la debida atención el tema presentado, hecho lo cual acordaron aprobar el informe de autoevaluación de la carrera de Gestión, preparado por la Facultad de Gestión y Alta Dirección y el Departamento Académico de Ciencias de la Gestión en el marco del proceso de acreditación que lleva adelante ante el European Programme Accreditation System (EPAS), de la European Foundation for Management Development (EFMD).

19. Propuesta de Reglamento de Beneficios a favor del Personal de la Universidad.-

Los señores miembros del Consejo Universitario acordaron someter a estudio la propuesta de Reglamento de Beneficios a favor del Personal de la Universidad, y programaron la deliberación sobre dicho proyecto para la próxima sesión del Consejo Universitario.

20. Facultad de Ciencias Sociales. Modificación del plan de estudios de la Especialidad de Ciencia Política y Gobierno.-

Los señores consejeros estudiaron con la debida atención el tema mencionado, luego de lo cual acordaron aprobar la propuesta de modificación del plan de estudios de la especialidad de Ciencia Política y Gobierno.

21. Escuela de Posgrado. Creación de la Diplomatura de Posgrado en Criminología.-

Los señores consejeros estudiaron con el debido detenimiento el tema expuesto, hecho lo cual acordaron aprobar la última versión -que cuenta con el dictamen favorable de fecha 22 de mayo del 2017 de la Comisión Académica- de la propuesta de creación de la Diplomatura de Posgrado en Criminología.

22. Facultad de Ciencias e Ingeniería. Modificación de la Especialidad de Estadística.-

Los señores consejeros estudiaron con la debida atención el tema mencionado, luego de lo cual acordaron aprobar la propuesta modificación de la Especialidad de Estadística.

23. Facultad de Ciencias e Ingeniería. Modificación del plan de estudios de la Especialidad de Física.-

Los señores consejeros estudiaron con la debida atención el tema mencionado, luego de lo cual acordaron aprobar la propuesta de modificación del plan de estudios de la Especialidad de Física.

24. Facultad de Ciencias e Ingeniería. Modificación del plan de estudios de la Especialidad de Ingeniería Mecatrónica.-

Los señores consejeros estudiaron con la debida atención el tema mencionado, luego de lo cual acordaron aprobar la propuesta de modificación del plan de estudios de la especialidad de Ingeniería Mecatrónica.

25. Facultad de Ciencias e Ingeniería. Modificación del plan de estudios de la Especialidad de Ingeniería Civil.-

Los señores consejeros estudiaron con la debida atención el tema mencionado, luego de lo cual acordaron aprobar la propuesta de modificación del plan de estudios de la Especialidad de Ingeniería Civil.

26. Facultad de Ciencias e Ingeniería. Modificación del plan de estudios de la Especialidad de Ingeniería de las Telecomunicaciones.-

Los señores consejeros estudiaron con la debida atención el tema mencionado, luego de lo cual acordaron aprobar la propuesta de modificación del plan de estudios de la Especialidad de Ingeniería de las Telecomunicaciones.

27. Facultad de Ciencias e Ingeniería. Modificación del plan de estudios de la Especialidad de Ingeniería Electrónica.-

Los señores consejeros estudiaron con la debida atención el tema mencionado, luego de lo cual acordaron aprobar la propuesta de modificación del plan de estudios de la Especialidad de Ingeniería Electrónica.

28. Facultad de Ciencias e Ingeniería. Modificación del plan de estudios de la Especialidad de Ingeniería Mecánica.-

Los señores consejeros estudiaron con la debida atención el tema mencionado, luego de lo cual acordaron aprobar la propuesta de modificación del plan de estudios de la Especialidad de Ingeniería Mecánica.

29. Facultad de Ciencias e Ingeniería. Modificación del plan de estudios de la Especialidad de Matemáticas.-

Los señores consejeros estudiaron con la debida atención el tema mencionado, luego de lo cual acordaron aprobar la propuesta de modificación del plan de estudios de la Especialidad de Matemáticas.

30. Facultad de Ciencias e Ingeniería. Modificación del plan de estudios de la Especialidad de Química.-

Los señores consejeros estudiaron con la debida atención el tema mencionado, luego de lo cual acordaron aprobar la propuesta de modificación del plan de estudios de la Especialidad de Química.

31. Estudios Generales Ciencias. Modificación de los planes de estudios de las especialidades de Ingeniería de Minas e Ingeniería Geológica.-

Los señores consejeros estudiaron con la debida atención el tema mencionado, luego de lo cual acordaron aprobar la propuesta de modificación de los planes de estudios de las especialidades de Ingeniería de Minas y de Ingeniería Geológica de Estudios Generales Ciencias.

32. Facultad de Letras y Ciencias Humanas. Modificación de las equivalencias del plan de estudios de la Especialidad de Ciencias de la Información.-

Los señores consejeros estudiaron con la debida atención el tema expuesto, luego de lo cual acordaron aprobar la propuesta de modificación de las equivalencias del plan de estudios de la especialidad de Ciencias de la Información.

33. Facultad de Ciencias e Ingeniería. Modificación del plan de estudios de la Especialidad de Ingeniería Geológica.-

Los señores consejeros estudiaron con el debido detenimiento el asunto presentado, hecho lo cual acordaron aprobar la propuesta de modificación del plan de estudios de la Especialidad de Ingeniería Geológica.

34. Facultad de Ciencias e Ingeniería. Modificación del plan de estudios de la Especialidad de Ingeniería de Minas.-

Los señores consejeros estudiaron con el debido detenimiento el asunto presentado, hecho lo cual acordaron aprobar la propuesta de modificación del plan de estudios de la Especialidad de Ingeniería de Minas.

35. Centro de Educación Continua. Diplomatura de Estudio en Supervisión de Costos y Gestión Presupuestal.-

Los señores consejeros estudiaron el tema presentado con la debida atención, luego de lo cual acordaron aprobar la propuesta de creación de la Diplomatura de Estudio en Supervisión de Costos y Gestión Presupuestal.

36. Facultad de Educación. Diplomatura de Especialización en Educación para la Paz.-

Los señores consejeros estudiaron con la debida atención el tema presentado, luego de lo cual acordaron aprobar la propuesta de creación de la Diplomatura de Especialización en Educación para la Paz.

37. Centro de Investigaciones y Servicios Educativos (CISE). Diplomatura de Estudio en Gestión y Dirección Estratégica de Centros Educativos de Educación Inicial.-

Los señores consejeros estudiaron con la debida atención el tema presentado, luego de lo cual acordaron aprobar la propuesta de creación de la Diplomatura de Estudio en Gestión y Dirección Estratégica de Centros Educativos de Educación Inicial.

38. Centro de Educación Continua (CEC). Diplomatura de Estudio para Supervisores de la Cadena de Logística.-

Los señores consejeros estudiaron con la debida atención el tema presentado, luego de lo cual acordaron aprobar la propuesta de creación de la Diplomatura de Estudio para Supervisores de la Cadena de Logística.

39. CENTRUM Católica. Diplomatura de Especialización Avanzada de Gerencia en Salud: Professional in Health Management.-

Los señores consejeros estudiaron con la debida atención el tema presentado, luego de lo cual acordaron aprobar la propuesta de creación de la Diplomatura de Especialización Avanzada de Gerencia en Salud: Professional in Health Management.

40. Solicitudes de revalidación de grados y títulos.-

40.1 **Solicitud de revalidación del título de Máster Universitario en Derecho Ambiental de doña Carmen Jeannelle Guerrero Azañedo.-**

Los señores consejeros acordaron denegar la solicitud de revalidación del título de Máster Universitario en Derecho Ambiental conferido por la Universitat Rovira i Virgili, de Tarragona, España, a doña Carmen Guerrero Azañedo por el grado académico de Magíster en Desarrollo Ambiental que otorga la Pontificia Universidad Católica del Perú a través de la Escuela de Posgrado.

40.2 **Revalidación del Diploma de Estudios Avanzados en Urbanismo y Ordenación del Territorio de don José Ignacio Pacheco Díaz.-**

Los señores consejeros acordaron dar por revalidado el Diploma de Estudios Avanzados en Urbanismo y Ordenación del Territorio conferido a don José Ignacio Pacheco Díaz por la Universitat Politècnica de Catalunya, España, por el grado académico de Magíster en Arquitectura, Urbanismo y Desarrollo Territorial Sostenible que otorga la Pontificia Universidad Católica del Perú a través de su Escuela de Posgrado.

40.3 **Revalidación del Diplôme d'Études Approfondies, spécialité Sociologie, de doña María del Rocío Romero Cevallos.-**

Los señores consejeros acordaron dar por revalidado el Diplôme d'Études Approfondies, spécialité Sociologie, conferido a doña María del Rocío Romero Cevallos por la École des Hautes Études en Sciences Sociales, Francia, por el grado académico de Magíster en Sociología que otorga la Pontificia Universidad Católica del Perú a través de su Escuela de Posgrado.

40.4 **Revalidación del grado de Maestría en Estudios Sociales de la Población de don José Octavio Escobedo Rivera.-**

Los señores consejeros acordaron dar por revalidado el grado de Maestría en Estudios Sociales de la Población conferido a don José Octavio Escobedo Rivera por El Centro Latinoamericano de Demografía - Naciones Unidas, Chile, por el grado académico de Magíster en Sociología que otorga la Pontificia Universidad Católica del Perú a través de su Escuela de Posgrado.

40.5 **Revalidación del título de Máster - Historia, Arte, Arquitectura y Ciudad de doña María Marta Lucia Morelli Bellido.-**

Los señores consejeros acordaron dar por revalidado el grado de Máster - Historia, Arte, Arquitectura y Ciudad conferido a doña María Marta Lucia Morelli Bellido por la Universidad Politècnica de Catalunya, España, por el grado académico de Magíster en Arquitectura, Urbanismo y Desarrollo Territorial Sostenible que otorga la Pontificia Universidad Católica del Perú a través de su Escuela de Posgrado.

40.6 **Revalidación del título de Especialista en Gerencia de Medios de Comunicación de doña Yvonne del Carmen Blanchard Alarcón.-**

Los señores consejeros acordaron denegar la solicitud de revalidación del título de Especialista en Gerencia de Medios de Comunicación conferido por el Universidad Bicentenario de Aragua, Venezuela, a doña Yvonne del Carmen Blanchard Alarcón por el grado académico de Magíster en Comunicaciones que otorga la Pontificia Universidad Católica del Perú a través de la Escuela de Posgrado.

40.7 Revalidación del título de Máster en Microfinanzas y Desarrollo Social de don David Zea Gutiérrez.-

Los señores consejeros acordaron denegar la solicitud de revalidación del título de Máster en Microfinanzas y Desarrollo Social conferido por la Universidad de Alcalá, España, a don David Zea Gutiérrez por el grado académico de Magíster en Gerencia Social que otorga la Pontificia Universidad Católica del Perú a través de la Escuela de Posgrado.

40.8 Revalidación del grado de Master of Computer Science de don Bruno Fernando Espinoza Amaya.-

Los señores consejeros acordaron dar por revalidado el grado de Master of Computer Science conferido a don Bruno Fernando Espinoza Amaya por The University of Queensland, Australia, por el grado académico de Magíster en Informática con mención en Ciencias de la Computación que otorga la Pontificia Universidad Católica del Perú a través de su Escuela de Posgrado.

40.9 Revalidación del título de Ingeniero Civil de don Franklin Reinaldo Cuenca Orellana.-

Los señores consejeros acordaron denegar la solicitud de revalidación del título de Ingeniero Civil otorgado por el Instituto Universitario Politécnico Santiago Mariño, Venezuela, a don Franklin Reinaldo Cuenca Orellana por el título profesional de Ingeniero Civil que otorga la Pontificia Universidad Católica del Perú a través de su Facultad de Ciencias e Ingeniería.

40.10 Revalidación del título de Doctor de don Francisco Rogger Carruitero Lecca.-

Los señores consejeros acordaron dar por revalidado el título de Doctor conferido por la Universidad de Castilla-La Mancha, España, a don Francisco Rogger Carruitero Lecca, por el grado académico de Doctor en Derecho que otorga la Pontificia Universidad Católica del Perú a través de su Escuela de Posgrado.

40.11 Revalidación del título de Master en Administración de Empresas (MBA) de don Edgar Roberto Claudio Paz García.-

Los señores consejeros acordaron dar por revalidado el título de Master en Administración de Empresas (MBA) conferido a don Edgar Roberto Claudio Paz García por la Universidad Politécnica de Madrid, España, por el grado académico de Magíster en Administración Estratégica de Empresas que otorga la Pontificia Universidad Católica del Perú a través de su Escuela de Posgrado.

40.12 Revalidación del título de Máster en Dirección de Empresas (MBA) de doña Nuria Rosa Oviedo Cahuata.-

Los señores consejeros acordaron dar por revalidado el título de Máster en Dirección de Empresas (MBA) conferido a doña Nuria Rosa Oviedo Cahuata por la IEDE Business School, de la Universidad Europea de Madrid, España, por el grado académico de Magíster en Administración Estratégica de Empresas que otorga la Pontificia Universidad Católica del Perú a través de su Escuela de Posgrado.

40.13 Revalidación del título de Ingeniero Civil de don Michel Miguel Marchan Manuel.-

Los señores consejeros acordaron denegar la solicitud de revalidación del título de Ingeniero Civil otorgado por el Instituto Universitario Politécnico Santiago Mariño, Venezuela, a don Michel Miguel Marchan Manuel por el título profesional de Ingeniero Civil que otorga la Pontificia Universidad Católica del Perú a través de su Facultad de Ciencias e Ingeniería.

40.14 Revalidación del grado de Licenciatura en Ingeniería Civil de don José Joaquín Trejos Chaves.-

Los señores consejeros acordaron dar por revalidado el grado de Licenciatura en Ingeniería Civil conferido a don José Joaquín Trejos Chaves por la Universidad de Costa Rica, Costa Rica, por el título profesional de Ingeniero Civil que concede la Pontificia Universidad Católica del Perú a través de su Facultad de Ciencias e Ingeniería.

41. Propuesta de Reglamento del Instituto de Investigación sobre la Enseñanza de las Matemáticas.-

Los señores miembros del Consejo Universitario acordaron someter a estudio la propuesta de Reglamento del Instituto de Investigación sobre la Enseñanza de las Matemáticas, y programaron la deliberación sobre dicho proyecto para la próxima sesión del Consejo Universitario.

42. Propuesta de modificación del Reglamento de Arbitraje de la Unidad de Arbitraje del Centro de Análisis y Resolución de Conflictos de la Pontificia Universidad Católica del Perú.-

Los señores consejeros estudiaron con el debido detenimiento el tema expuesto, luego de lo cual acordaron aprobar la propuesta de modificación del Reglamento de Arbitraje de la Unidad de Arbitraje del Centro de Análisis y Resolución de Conflictos de la Pontificia Universidad Católica del Perú.

43. Propuesta de modificación del Reglamento del Departamento Académico de Arte.-

Los señores consejeros estudiaron con el debido detenimiento el tema expuesto, luego de lo cual acordaron aprobar la propuesta de modificación del Reglamento del Departamento Académico de Arte.

44. Propuesta del Reglamento del Centro de Investigación de la Arquitectura y la Ciudad.-

Los señores consejeros estudiaron con el debido detenimiento el tema expuesto, luego de lo cual acordaron el Reglamento del Centro de Investigación de la Arquitectura y la Ciudad.

45. Secretaría General. Propuesta de Directiva y Normas para la Elaboración de Trabajos Grupales.-

Los señores miembros del Consejo Universitario acordaron programar la deliberación sobre la propuesta de Directiva y Normas para la Elaboración de Trabajos Grupales para una próxima sesión del Consejo Universitario.

46. Centro de Investigación en Geografía Aplicada (CIGA). Estatuto del Instituto Científico del Agua (ICA).-

Los señores consejeros acordaron en primer lugar, aprobar la incorporación de la PUCP en el Instituto Científico del Agua como miembro asociado fundador. En segundo lugar, los señores consejeros aprobaron la propuesta de Estatuto del Instituto Científico del Agua (ICA).

47. Departamento Académico de Ciencias. Solicitud para el uso del logotipo de los 100 años de la Universidad en el evento CIMPA Research School 2017 "Groups Actions on Algebraic Varieties".-

Los señores consejeros acordaron dar autorización para el uso del logotipo de los 100 años de la Pontificia Universidad Católica del Perú en las actividades relacionadas al evento denominado CIMPA Research School 2017 "Groups Actions on Algebraic Varieties", organizado por el Centre International de Mathématiques Pures et Appliquées (CIMPA), que se llevará a cabo del 4 al 15 de septiembre del 2017 en el campus de nuestra casa de estudios.

48. Vicerrectorado de Investigación. Instituto de Ciencias de la Naturaleza, Territorio y Energías Renovables. Solicitud de afiliación académica de don Iván Ordóñez Castaño.-

Los señores consejeros aprobaron la afiliación de don Iván Ordóñez Castaño como investigador de la Universidad a través del Instituto de Ciencias de la Naturaleza, Territorio y Energías Renovables durante el período comprendido de mayo del 2017 a mayo del 2018.

49. Vicerrectorado de Investigación. Departamento Académico de Ciencias Sociales. Solicitud de afiliación académica de doña Shyrley Tatiana Peña Aymara.-

Los señores consejeros aprobaron la afiliación de doña Shyrley Tatiana Peña Aymara como investigadora de la Universidad a través del Departamento Académico de Ciencias Sociales durante el período comprendido del 10 de mayo del 2017 al 28 de febrero del 2018.

50. Departamento Académico de Artes Escénicas. Designación del doctor Gino Luque Bedregal como miembro titular del Consejo.-

Los señores consejeros acordaron designar al doctor Gino Luque Bedregal como miembro titular del Consejo del Departamento Académico de Artes Escénicas.

51. Propuestas de convenios.-

El Consejo Universitario acordó autorizar al Rector a suscribir los siguientes convenios en nombre y en representación de la Universidad:

- 51.1 Convenio Marco entre la Universidad de Dayton y la Pontificia Universidad Católica del Perú
- 51.2 Convenio Específico entre Banco Continental BBVA y la Pontificia Universidad Católica del Perú
- 51.3 Convenio Específico entre la International University College of Turin y la Pontificia Universidad Católica del Perú
- 51.4 Convenio Marco entre Universidad Federal de Bahía y la Pontificia Universidad Católica del Perú
- 51.5 Convenio Específico entre Universidad Federal de Bahía y la Pontificia Universidad Católica del Perú
- 51.6 Convenio Marco entre la Universidad Nacional Autónoma de México y la Pontificia Universidad Católica del Perú
- 51.7 Convenio Específico entre International Association of Science Parks and Areas of Innovation y la Pontificia Universidad Católica del Perú
- 51.8 Convenio Específico entre la Superintendencia Nacional de Control de Servicio de Seguridad, armas, municiones y explosivos de uso civil- SUCAMEC y la Pontificia Universidad Católica del Perú
- 51.9 Convenio Específico de Co-edición entre FLACSO Ecuador y la Pontificia Universidad Católica del Perú
- 51.10 Adenda al Convenio Específico de Cooperación entre Grupo de Análisis para el Desarrollo y la Pontificia Universidad Católica del Perú
- 51.11 Convenio Específico de Afiliación al programa de intercambio entre The University of Texas at Austin y la Pontificia Universidad Católica del Perú
- 51.12 Convenio Marco entre Penn State University la Pontificia Universidad Católica del Perú
- 51.13 Convenio Marco de Cooperación entre la Universidad de Pisa y la Pontificia Universidad Católica del Perú
- 51.14 Convenio Específico entre Banco Santander y la Pontificia Universidad Católica del Perú
- 51.15 Convenio Específico de Cooperación entre el Comité Internacional de la Cruz Roja y la Pontificia Universidad Católica del Perú

52. Aceptación de donativos.-

Los señores consejeros acordaron aprobar las siguientes donaciones ofrecidas a la Universidad:

Donante	Monto	Propósito
Estudio Payet, Rey, Cauvi S.Civil de R.L.	S/ 15,957.00 (Quince mil novecientos cincuenta y siete con 00/100 soles)	Colaboración con el sistema de becas de la Universidad a fin de ayudar a alumnos de escasos recursos económicos con destacado rendimiento académico de la Facultad de Derecho, correspondiente al semestre académico 2017-1.
Marsh Rehder S.A. Corredores de Seguros	S/ 40,285.00 (Cuarenta mil doscientos ochenta y cinco con 00/100 soles)	Colaborar con el sistema de becas implementado por la Universidad para ayudar a alumnos de las especialidades de Ingeniería Industrial, Ingeniería Mecánica, Ingeniería Mecatrónica, Ingeniería Electrónica, Ingeniería de Minas, Ingeniería Civil, Gestión y Alta Dirección y Derecho, correspondiente al semestre académico 2017-1.
Máximo Eduardo Vega Centeno Bocangel	S/ 500.00 (Quinientos con 00/100 soles)	Contribuir con las acciones que está tomando nuestra Casa de Estudios a favor de la reconstrucción en las zonas afectadas por el Niño Costero 2017.
María Paz Valle Riestra Ortiz de Zevallos	S/ 2,961.00 (Dos mil novecientos sesenta y uno con 00/100 soles)	Contribuir con las acciones que está tomando nuestra Casa de Estudios a favor de la reconstrucción en las zonas afectadas por el Niño Costero 2017.
Maderera Bozovich S.A.C.	260 piezas de madera en tornillo oreado y cepillado. Valorizado en USD\$ 2,121.60. (dos mil ciento veintiuno 60/100 dólares americanos)	Contribuir con la Implementación del proyecto desarrollado por los alumnos del curso Taller de Diseño 2 de la Facultad de Arquitectura y Urbanismo.
Prensmart S.A.C.	S/. 20,000.00 (veinte mil y 00/100 soles)	Colaborar con el Proyecto de Implementación del Sistema Koñichuyawasi - "Casa Caliente" en diversas comunidades del distrito de Santa Rosa, provincia de Melgar, departamento de Puno, que viene desarrollando nuestra de casa de estudios.
Telefónica del Perú S.A.A.	S/. 13,600.00 (trece mil seiscientos y 00/100 soles)	Colaborar con el V Curso Internacional de Estudios Avanzados en Derecho Social 2017 realizado del 15 al 26 de mayo del 2017 en las instalaciones del Campus Universitario

Otorgamiento de grados y títulos

Los señores consejeros resolvieron otorgar los grados académicos y títulos profesionales de acuerdo con la siguiente relación:

Unidad académica	Grado o Título	Nombres y Apellidos
Escuela de Posgrado	Magíster en Administración de Negocios Globales	Mario Alfonso Espinosa Noriega
	Magíster en Administración Estratégica de Empresas	Ronald Ernesto Alfonso Quiasua
		Andres Mauricio Borrero Solano
		Luis Eduardo Cadena Ochoa
		Claudia Adorcinda Cantor Alfonso
		Marcial Eliseo Castro Sanchez
		Nestor Javier Cespedes Quevedo
		Liliana Del Carmen Chafloc Sandoval
		German Augusto Forero Ramirez
		William Montenegro Garcia
		Tatiana Morales Castellanos
		Maria Sorayda Mosquera Mosquera
		Neicy Yeline Murcia Chavez
		Jaime Fernando Padilla Triana
		Gladyz Pari Perez
		Rene Roberto Perdomo Castro
		Giovanni Rincon Tamayo
		Edward Saavedra Valderrama
		Juan R.jassan Torres Tarrillo
	Magíster en Arqueología con mención en Estudios Andinos	Humberto Augusto Cordova Conza
Jessica Germaine Levy Contreras		
Magíster en Ciencia Política y Gobierno con mención en Políticas Públicas y Gestión Pública	Luis Antonio Cordova Vergara	
Magíster en Ciencia Política y Gobierno con mención en Relaciones Internacionales	Jose Manuel Yupanqui Guerra	
Magíster en Derecho de la Empresa	Roberto Esteban Mundaca Torres	
Magíster en Derecho de la Empresa con mención en Gestión Empresarial	Fernando Jesus Vivanco Luyo	
	Magíster en Derecho Internacional Económico	Jose Steve Ccoa Ybarcena
	Magíster en Dirección de Operaciones Productivas	Gabriela Keiko Nakama Hokamura
	Magíster en Economía	Cinthia Denisse Abanto Grados

		Miguel Arturo Justo Ramirez
		Dario Ruben Ponce Angulo
	Magíster en Física	Rafael Eduardo Caballero Nolte
		Luis Angel Conde Mendoza
		Rafael Angel Liza Neciosup
		Paul David Llontop Lopez-Davalos
		Luis Jonathan Pretell Valero
		Stwartk Alain Torres Burga
		Bedher Omar Vega Cabrera
	Magíster en Gerencia Social con mención en Gerencia de la Participación Comunitaria	Alejandro Loiza Sullcahuaman
	Magíster en Gerencia Social con mención en Gerencia de Programas y Proyectos de Desarrollo	Sergio Alex Alvarez Gutierrez
	Magíster en Gestión y Dirección de Empresas Constructoras e Inmobiliarias	Sandra Yusara Breña Salas
		Esteban Noriega Melendez
		Walter Ernesto Paredes Rojas
	Magíster en Historia	Patricio Alonso Alvarado Luna
	Magíster en Ingeniería Civil	Rick Milton Delgadillo Ayala
		Saulo Gallo Portocarrero
		Gustavo Juan Franklin Loa Canales
		Elvis Jony Mamani Yana
		Juan Alfredo Manchego Meza
		Edward Alberto Quiroz Rojas
	Magíster en Ingeniería Mecatrónica	Kevin Jose Acuña Condori
		Paul David Alvarez Herrera
		Danilo Eduardo Aragon Ayala
		Samuel Medina Barrenechea
		Carlos Antonio Perea Fabian
	Magíster en Integración e Innovación Educativa de las Tecnologías de la Información y la Comunicación	Edison Chuquisengo Carrasco
		Sylvana Mariella Valdivia Cañotte
	Magistra en Estudios Culturales	Angela Cristina Bueno Valencia
	Magistra en Gestión y Dirección de Empresas Constructoras e Inmobiliarias	Diana Puga Buse
	Magistra en Ingeniería Civil	Sonia Esmeralda Pari Quispe
	Total	59
Facultad de	Arquitecta	Melissa Calero Ostoja

Arquitectura y Urbanismo		Brenda Iselys Martinez Sosa
		Ivette Daniela Martinez Valentin
	Arquitecto	Alan Fernando Vela Ninataype
	Bachiller en Arquitectura	Alvaro Orihuela Zamora
	Bachillera en Arquitectura	Cristina Isabel Ramirez Riesco
Total		6
Facultad de Arte y Diseño	Bachillera en Arte con mención en Diseño Industrial	Samantha Iturrizaga Trigoso
Total		1
Facultad de Artes Escénicas	Bachiller en Artes Escénicas con mención en Música	Mary Ann Eyzaguirre Eyzaguirre
	Bachillera en Artes Escénicas con mención en Teatro	Rina Lilia Corzo Lama
Total		2
Facultad de Ciencias Contables	Bachiller en Contabilidad	Gabriela Vivanco Valenzuela
	Contador Público	Franklin Plasencia Balabarca
		Edison Humberto Sandoval Peña
Total		3
Facultad de Ciencias e Ingeniería	Bachiller en Ciencias con mención en Ingeniería Civil	Arturo Antolin Chavez Apeña
		Dilmer Rodrigo Dueñas Salazar
		Manuel Angel Luna Blas
		Leandro Javier Nuñez Saavedra
		Victor Daniel Rojas Ramos
	Bachiller en Ciencias con mención en Ingeniería Electrónica	Richard Renzo Espinoza De Tomas
		Ernesto Omar Espinoza Tufino
		Joaquin Antonio Huaranga Sanchez
		Javier Elias Muñante Zevallos
		Luis Marcos Nahuero Meneses
		Rolando Alfonso Rodriguez Castillo
		Patricia Yesenia Rodriguez Puitiza
	Miguel Enrique Valverde Arcos	
	Bachiller en Ciencias con mención en Ingeniería Geológica	Jorge Daniel Rojas Lava
	Bachiller en Ciencias con mención en Ingeniería Industrial	Jonathan Evaristo Aquino Rondan
		Diego Alessandro Arriola Leon
		Miguel Angel Bringas Rodriguez
		Maria Grazzia Del Carmen Mendez Barazorda
		Carlos Andres Razuri Mestanza

		Juan Jose Said Garcia
		Alvaro Enrique Victorio Luque
	Bachiller en Ciencias con mención en Ingeniería Informática	Dennis Felix Hoyos Naval
		Yeda Valeria Urquizo Galvez
	Bachiller en Ciencias con mención en Ingeniería Mecánica	Pedro Daniel Rivas Nieto
	Bachiller en Ciencias con mención en Ingeniería Mecatrónica	Joel Eduardo Escalante Zelada
	Bachillera en Ciencias con mención en Ingeniería de Minas	Rosario Guisell Sumaria Montes
	Bachillera en Ciencias con mención en Ingeniería Industrial	Yallitza Stephany Loncharich Jayo
		Lizeth Lopez Portal
		Stefany Joselyn Salazar Arenales
		Josseline Wisky Perez
	Ingeniera Civil	Carolina Aviles Garcia
		Rosa Enid Mavis Villafuerte Guerrero
	Ingeniero Civil	Jordy Wilber Alvarez Vargas
		Alex Kevin Huallpa Barzola
		Jose Manuel Montoya Robles
		Arturo Cesar Morales Abanto
		Daniel Veran Leigh
	Ingeniero Electrónico	Yossi Giovanni Fuertes Paucar
	Ingeniero Industrial	Renzo Abel Bouroncle Mendoza
		Kevin Jean Elguera Alvarez
		Marcos Renzo Salvador Pachas
		Julio Martin Villa Farfan
	Ingeniero Informático	Yuri Giuseppe Portugal Legua
	Ingeniero Mecánico	Julio Cesar Bautista Salas
Rolando Daniel Valladares Valdivieso		
Total		45
Facultad de Ciencias Sociales	Bachiller en Ciencias Sociales con mención en Antropología	Guillermo Segundo Pelaez Cotrina
		Karina Paola Rojas Salvador
	Bachiller en Ciencias Sociales con mención en Economía	Roque Alexander Edilberto Aliaga Saldarriaga
		David Abel Barraza Salguero
		Carlos Alfredo Cabrera Cristobal
		Carlos Alfredo Quiñones Huayna
		Rodrigo Odon Salcedo Cisneros
		Flor De Maria Elizabeth Torres Gomez
	Bachillera en Ciencias Sociales con mención en Sociología	Nataly Alejandra Quispe Quispe

	Licenciada en Ciencia Política y Gobierno	Sandy Melgar Vilchez
Total		10
Facultad de Ciencias y Artes de la Comunicación	Bachiller en Ciencias y Artes de la Comunicación con mención en Comunicación Audiovisual	Maria Paz Herrera Inga
	Bachiller en Ciencias y Artes de la Comunicación con mención en Comunicación para el Desarrollo	Cesar Daniel Martin Lorino Sanchez
		Juan Miguel Pasco Saenz
	Bachiller en Ciencias y Artes de la Comunicación con mención en Publicidad	Renzo Francesco Languasco Rosales
		Danny Joe Steven Salas Garcia
		Silvana Medalid Suárez Tejeda
	Bachillera en Ciencias y Artes de la Comunicación con mención en Artes Escénicas	Sandra Ximena De La Puente Matos
		Alejandra Victoria Rivera Rios
	Bachillera en Ciencias y Artes de la Comunicación con mención en Comunicación Audiovisual	Fatima Estefania Andaluz Barrenechea
		Maria Gracia Johnston Monteghirfo
		Zannia Imelda Romero Wisman
	Bachillera en Ciencias y Artes de la Comunicación con mención en Comunicación para el Desarrollo	Marjorie Estefani Diaz Redolfo
		Claudia Andrea Matallana Iturrioz
		Anasofía Vera González
	Bachillera en Ciencias y Artes de la Comunicación con mención en Periodismo	Paloma Patricia Briceño Tipacti
		Elvira Flor Angelica Galvez Limaco
		Carla Rossana Giusti Salazar
	Bachillera en Ciencias y Artes de la Comunicación con mención en Publicidad	Angela Cristina Llanos Navarro
		Karen Elizabeth Prado Caceres
		Luisa Yliana Ramirez Ramirez
		Natali Leonor Trinidad Sanchez
	Licenciada en Comunicación Audiovisual	Norma Ines Caldas Gayoso
		Maria Jose Carmen Campos Runcie
Licenciada en Publicidad	Nataly Alexandra Montes Becerra	
Total		24
Facultad de Derecho	Abogada	Elizabeth Nerida Guiven Huaranga
		Nancy Rodriguez Quispe
	Abogado	Luis de Jesus Caballero Beraun
		Juan Armando Huerta Aucasime
		Fernando Domingo Lozada Calderon
		Elias Benjamin Maya Zusman
David Sanchez Velasquez		
Bachiller en Derecho	Diego Alonso Collazos Olazo	

		Alejandro Jesus Ramirez Torres
		Bruno Jose Saavedra Escobedo
		Rolando Edison Vasquez Fernandez
	Bachillera en Derecho	Nathaly Mayorga Bustinza
	Bachillera en Derecho	Gloria Elisa Mendieta Vigo
	Bachillera en Derecho	Magrith Andrea Portocarrero Gutierrez
	Bachillera en Derecho	Andrea Del Rocio Valdez Vera
	Segunda Especialidad en Derecho Ambiental y de los Recursos Naturales	Diego Alfonso Mauricio Ocampo Acuña
	Segunda Especialidad en Derecho de Protección al Consumidor	Victor Felix Alonso Ayala Wilson
		Alexandra Vanessa Cavale Orihuela
		Sandra Vanessa Chumbe Fernandez
		Jorge Carlos Cuyutupa Luque
		Maria Stephanie Espejo Espinal
		Alisson Lisette Guzman Alarcon
		Nathaly Alexandra Mata Villanueva
		Luis Angel Rodomiro Pajuelo Flores
		Medaly Claudia Rojas Ventura
		Andrea Paola Sanchez Covarrubias
		Cindy Marleny Velez de Villa Yupanqui
	Segunda Especialidad en Derecho Público y Buen Gobierno	Heyleen Lisette Aliaga Rojas
		Lesly Windy Ayala Gonzales
		Andres Briceño Gamarra
		Annie Teresa Guadalupe Calderon Jimenez
		Lucero Belen Del Valle Malqui
		Bruno Adriano Delgado Taboada
		Roy Alberto Dueñas Perez
		Yulli Silvana Fernandez Rodriguez
		Natasha Karenina Gutierrez Arroyo
		Glendy Mishell Linares Ormeño
		Ingrid Vanessa Lolay Huamanyauri
		Giuliana Isabel Moreno Horna
		Carmen Rocio Noriega Egas
		Liz Janett Romani Ariza
		Jenny Leila Romero Chaucayanqui
		Bresia Rosalid Terrazas Cosio
	Grace Villegas Fudino	
	Segunda Especialidad en Derecho Registral	Andrea Sofia Aragon Mena
		Sylvia Patricia Chauca Leon
		Sophia Norka Choque Porras

		Michael Agustin Chumbes Villavicencio	
		Raffaella Cocchella Diez	
		Natalia Coronel Pardave	
		Victor Alberto Diaz Ponce	
		Valeria Betzabeth Duffoo Sanchez	
			Erika Del Rosario Gonzalez Gallardo
			Jhin Pio Lujan Huamani
			Cesar Marticorena Flores
			Mariela Lissete Martinez Odiaga
			Andrea Cecilia Pinillos Bazo
			Ivonne Porras Luna
			Julio Cesar Puerta Tuesta
			Elizabeth Roque Mejia
			Anai Margie Salazar Tarazona
			Perla Lucia Sanchez Rodriguez
			Judith Maricruz Vilchez Solorzano
			Julio Cesar Zorrilla Garay
			Segunda Especialidad en Derecho Tributario
	Itala Celeste Zafra Quispe		
Total		66	
Facultad de Educación	Licenciada en Educación con especialidad en Educación Primaria	Karla Rosita Puicon Effio	
	Segunda Especialidad Profesional en Dificultades de la Comunicación y el Lenguaje	Maria Veronica De Los Angeles Ramos Lopez	
Total		2	
Facultad de Gestión y Alta Dirección	Bachiller en Gestión	Anylu Milagros Alejandro Espinoza De Escobedo	
		Cristian Alonso Basilio Saldaña	
		Susy Samanta Romero Rodriguez	
		Isabel Roxana Veliz Alvarez	
	Bachillera en Gestión	Pamela Margarita Verano Legarda	
	Licenciada en Gestión con mención en Gestión Empresarial	Ana Rosa Dominguez Orbegoso	
		Grace Kelly Gastulo Collazos	
		Cyntia Hugo Suarez	
		Giuliana Marcela Palomino Espiritu	
		Mercedes Ulloa Mata	
	Licenciada en Gestión con mención en Gestión Pública	Catherine Vega Paucar	
Licenciada en Gestión con mención en Gestión Social	Jezabel Estefania Peña Romero		
Licenciado en Gestión con	Carlos Carmelo Sirna Becerra		

	mención en Gestión Empresarial	Carlos Enrique Tume Aguirre
		Ivan Gonzalo Velasque Caballero
	Licenciado en Gestión con mención en Gestión Pública	Irvin Benavente Del Carpio
Total		16
Facultad de Letras y Ciencias Humanas	Bachiller en Humanidades con mención en Lingüística y Literatura	Laly Gabriela Tello Carbajal
	Licenciada en Geografía y Medio Ambiente	Rosa Ximena Tejada De La Cruz
	Licenciada en Lingüística y Literatura con mención en Literatura Hispánica	Maria Claudia Patiño Salazar
	Bachiller en Humanidades con mención en Psicología	Plinio Augusto Cardenas Vera
		Hugo Josue Raygada Zolezzi
		Fernando Adrian Tavera Ramirez
	Bachillera en Humanidades con mención en Psicología	Diana Julié Cotrina Dávila
Ana Jesus Romina Ramirez Angel		
Licenciada en Psicología con mención en Psicología Social	Astrid Llamalit Lazaro Cabrejos	
	Licenciado en Psicología con mención en Psicología Clínica	Alex Rafael Zavaleta Montalvan
Total		10
Total General		244