

UNIVERSIDAD NACIONAL DE INGENIERÍA

REGLAMENTO DE PROYECTOS DE INVESTIGACIÓN

[Aprobado por el Consejo Universitario N° 23 del 05-09-03](#)

BASE LEGAL:

El presente Reglamento se sustenta en las siguientes bases legales:

- Ley Universitaria N° 23733
- Estatuto de la Universidad Nacional de Ingeniería
- Ley N° 26703
- Ley N° 26706
- Directivas vigentes del MEF.

CAPITULO I

DE LA NATURALEZA Y OBJETO

Art. 1° El presente reglamento tiene como objeto establecer los procedimientos y disposiciones para la elaboración, aprobación, ejecución, supervisión y evaluación de proyectos de investigación científica y tecnológica en la Universidad Nacional de Ingeniería.

Art. 2° Los proyectos de investigación deben ser trabajos creativos y sistemáticos para generar conocimientos en ciencia y tecnología, o al desarrollo de sus aplicaciones.

Art. 3° El presente reglamento considera como ámbitos de investigación:

- a) La investigación básica o aplicada.
- b) El desarrollo experimental.
- c) La innovación tecnológica.

CAPITULO II

DE LA FINANCIACIÓN DE LOS PROYECTOS Y EL DESTINO

DE LOS RECURSOS ECONÓMICOS

Art. 4° Los proyectos de investigación serán financiados con:

- a) Recursos ordinarios.
- b) Recursos directamente recaudados por la Universidad.
- c) Donaciones o transferencias.
- d) Otras fuentes.

Art. 5° En el presupuesto anual de la Universidad, se destinará no menos del 10% para la investigación, acorde con la Política General de Investigación y el Plan Único de Investigación aprobados por los Órganos de Gobierno de la Universidad.

Art. 6° El presupuesto anual perteneciente a la investigación será destinado exclusivamente para el financiamiento de proyectos de investigación.

Art. 7° Los recursos económicos para financiar los proyectos de investigación en ejecución, serán asignados, a :

- a) Subvención a los investigadores.
- b) Pago por las actividades de apoyo o de servicios de terceros.
- c) Materiales para la ejecución de los proyectos, tales como instalaciones, equipos, instrumentos, herramientas, accesorios, insumos y útiles de oficina.
- d) Publicación de las investigaciones.
- e) Apoyo a la realización de trabajos de investigación para optar los grados académicos de Maestro o Doctor.
- f) Apoyo financiero a los profesores o alumnos que participen como expositores en congresos, seminarios o eventos similares, de carácter técnico-científico.
- g) Apoyo financiero a investigadores visitantes.

En los casos de los incisos d y f, los recursos también podrán ser destinados a proyectos de investigación concluidos con una antigüedad no mayor de un (01) año.

CAPITULO III

DE LOS PARTICIPANTES EN LOS PROYECTOS

Art. 8° Participan en los proyectos de investigación los profesores, estudiantes y graduados de la Universidad. De acuerdo con los requerimientos del proyecto, podrán participar especialistas, en calidad de invitados, con los que no cuente la Universidad. Los trabajadores no docentes pueden participar como personal de apoyo.

Art. 9° En los proyectos de investigación multidisciplinaria, se requiere la participación de, por lo menos, dos profesores de dos Facultades de la Universidad, con formación profesional o académica en disciplinas diferentes.

Art. 10° Cada proyecto de investigación tendrá un jefe, quien será responsable de la formulación, ejecución y culminación del mismo.

Art. 11° El jefe del proyecto de investigación será un profesor ordinario a tiempo completo o dedicación exclusiva. Excepcionalmente, podrá ser un profesor contratado a tiempo completo o un profesor cesante de reconocida trayectoria como investigador.

Art. 12° Los profesores a tiempo completo o dedicación exclusiva podrán participar máximo en dos proyectos de investigación simultáneamente, dedicando un mínimo de seis (06) horas semanales a cada proyecto y sin perjuicio de sus obligaciones académicas, administrativas, o de proyección social.

Art. 13° La participación de los profesores a tiempo parcial, en proyectos de investigación, no dará lugar al incremento de su dedicación horaria.

Art. 14° Para determinar el monto de la subvención, se tomará como base de cálculo el 100% de lo que corresponda al jefe de proyecto con una dedicación de veinte (20) horas semanales. El monto será determinado por el Comité de Investigación de cada Facultad.

Art. 15° Los profesores participantes del proyecto percibirán por concepto de subvención, hasta un 85% de lo percibido por el jefe del proyecto.

Art. 16° El jefe del proyecto, en coordinación con el Director del Instituto de Investigación de la Facultad o del Instituto General de Investigación, según sea el caso, fijará el porcentaje que le corresponda a cada participante del proyecto y según la dedicación horaria, categoría, experiencia y calificación.

Art. 17° A los estudiantes o graduados que participen en proyectos de investigación, se les subvencionará los gastos que deriven de su participación en los proyectos y en concordancia con el presupuesto aprobado.

CAPITULO IV

DEL PROCEDIMIENTO PARA LA PRESENTACIÓN DE LOS PROYECTOS

Art. 18° El perfil del proyecto se presentará al Director del Instituto General de Investigación de la Universidad (IGI) o al Director del Instituto de Investigación de la Facultad, según sea el caso.

Art. 19° El perfil del proyecto, tendrá los siguientes elementos:

- a) Título
- b) Resumen

- c) Antecedentes
- d) Justificación
- e) Objetivos y metas
- f) Potenciales beneficiarios
- g) Aportes esperados
- h) Descripción técnica
- i) Presupuesto

El jefe del proyecto llenará la ficha técnica, de acuerdo con el formato aprobado por el Instituto de Investigación correspondiente.

Art. 20° Los proyectos multidisciplinarios, que comprometan los recursos de las facultades, deberán tener el visto bueno y el compromiso de apoyo económico de los Decanos respectivos.

CAPITULO V

DE LA APROBACIÓN DE LOS PROYECTOS

Art. 21° El Consejo Central de Coordinación de Investigación (CCCI) establecerá los criterios de evaluación de los proyectos. Los criterios de evaluación se actualizarán y publicarán anualmente.

Art. 22° El IGI y los Institutos de Investigación de las Facultades contarán con un Comité de Investigación (CI) cuyas funciones serán:

- a) Evaluación de los perfiles de proyectos.
- b) Aprobación de los perfiles de proyectos.
- c) Supervisión de los proyectos.
- d) Cancelación de los proyectos.
- e) Establecer los montos de las subvenciones.

Art. 23° El Comité de Investigación estará conformado por el Director del Instituto de Investigación y dos profesores investigadores, designados por el Consejo de Facultad o el Consejo Universitario, a propuesta del Director en el caso de las Facultades, o del CCCI en el caso del IGI. En el Comité de Investigación también participará un representante del Tercio Estudiantil como invitado.

Art. 24° De ser necesario, el Director del Instituto de Investigación, en coordinación con el Comité de Investigación, invitará a un especialista para apoyar en las funciones indicadas en el Art. 22°.

Art. 25° El Comité de Investigación será presidido por el Director del Instituto de Investigación, quien informará, periódicamente, sobre el control y el avance de los proyectos, al Decano o al Vicerrector Académico, según corresponda.

Art. 26° Para la aprobación de los proyectos de investigación, el Comité de Investigación elevará dichos proyectos al Consejo de Facultad o al Consejo Universitario, según sea el caso.

Art. 27° Todo proyecto de investigación aprobado deberá ser registrado en el IGI.

Art. 28° Los criterios para la aprobación de un Proyecto serán concordantes con:

- a) La Política General de Investigación de la Universidad.
- b) Las líneas de investigación aprobadas en el Plan Único de Investigación de la Universidad.

CAPITULO VI

DE LA EVALUACIÓN Y CONTROL DE LOS PROYECTOS

Art. 29° Para la evaluación y control del avance de los proyectos, el jefe del mismo presentará informes económicos y técnicos al Instituto de investigación según las directivas vigentes.

Art. 30° El Director del Instituto de Investigación y el jefe del proyecto son responsables del manejo económico.

Art. 31° Los informes serán presentados dentro de los términos previstos en el cronograma de actividades del proyecto. La presentación del informe final incluye una exposición en acto público y la publicación de los resultados.

Art. 32° Los informes de avance de las investigaciones contendrán la siguiente información:

- a) El período que abarca.
- b) Los participantes.
- c) La descripción de las actividades del periodo correspondiente.
- d) Los resultados parciales.
- e) Los planos, esquemas, informes de consultoría, etc. (en anexos).

Art. 33° Además de lo señalado en el artículo anterior, el informe final incluirá:

- a) Los resultados, conclusiones y recomendaciones.
- b) El inventario valorizado de los equipos y/o instrumentos adquiridos o construidos con fondos asignados al proyecto.
- c) La relación del material sobrante y productos obtenidos durante la ejecución del proyecto y su valor de venta estimado.
- d) La relación del material bibliográfico adquirido con el presupuesto del proyecto.

Art. 34° Los equipos, las instalaciones, los instrumentos, el material bibliográfico, los bienes y excedentes en general, derivados de los proyectos de investigación, serán destinados por el Decano o el Vicerrector Académico, según sea el caso, a las dependencias de la Universidad, y de acuerdo con la propuesta del Director del Instituto de Investigación respectivo.

Art. 35° En los informes, reportes o comunicación, en general, se utilizará el sistema internacional de unidades (SI). En caso de requerirse del uso de otros sistemas, éstos aparecerán entre paréntesis.

CAPITULO VII

DE LA SUPERVISIÓN Y CANCELACIÓN DE LOS PROYECTOS

Art. 36° El desarrollo de los proyectos de investigación serán supervisados, periódicamente, por el Comité de Investigación, el que verificará el cumplimiento del cronograma y metas establecidas.

Art. 37° El Comité de Investigación podrá cancelar un proyecto de investigación, por razones debidamente justificadas y cuando, a su juicio, la situación así lo requiera, o a solicitud del jefe del proyecto.

Art. 38° La cancelación de un proyecto procede en los siguientes casos:

- a) Cuando los informes de avance, periódicamente presentados, no muestren resultados satisfactorios o cuando el desarrollo del proyecto no conduzca al logro de los objetivos y metas propuestas.
- b) Cuando los recursos asignados al proyecto, no son utilizados de acuerdo con sus fines.
- c) Por incumplimiento reiterado de los plazos fijados, en la presentación de los informes.

Art. 39° La cancelación de los proyectos será comunicado por el Director del Instituto de Investigación al Jefe del Proyecto, al Decano, al Jefe del Instituto General de Investigación y al Jefe de la Oficina de Control Institucional de la Universidad, para las acciones administrativas o legales pertinentes.

CAPITULO VIII

DE LA FINALIZACIÓN Y RESULTADOS DE LOS PROYECTOS

Art. 40° El Comité de Investigación dará por concluido el proyecto de Investigación con la evaluación del informe final. El Director del Instituto de Investigación elevará un informe al Decano o Vicerrector Académico, según sea el caso, recomendando el financiamiento de su publicación, cuando lo considere conveniente.

Art. 41° Los resultados parciales y final de un proyecto constituyen propiedad intelectual de la Universidad y de los investigadores, dando lugar a los derechos legales correspondientes. El Consejo Universitario fijará la forma de distribución de los beneficios económicos que hubiere.

Art. 42° El jefe del proyecto de investigación y la Universidad determinarán la conveniencia, forma y alcance de su difusión y transferencia.

CAPITULO IX

DE LA PUBLICACIÓN DE LOS PROYECTOS

Art. 43° El financiamiento para la publicación de las investigaciones se complementará con un fondo que deberá constituirse en cada Facultad, en el IGI y el CCCI. Dicho Fondo será administrado por el Instituto de Investigación que corresponda.

Art. 44° El Comité de Investigación aprobará las solicitudes de financiamiento de las publicaciones. El IGI podrá cofinanciar las publicaciones aprobadas por las facultades a solicitud del Director del Instituto de Investigación con el visto bueno del Decano.

CAPITULO X

DEL APOYO A LAS TESIS DE MAESTRÍA Y DOCTORADO

Art. 45° El apoyo que se brinde para la elaboración de tesis de maestría y doctorado será para los recursos materiales y publicaciones. Este apoyo dependerá de la disponibilidad presupuestaria y procederá previa aprobación del proyecto de tesis. El Director del Instituto de Investigación será responsable del manejo económico.

Art. 46° Para la evaluación y control del avance de la tesis, los tesisistas presentarán los informes de avance y final, aprobados por el docente asesor de la tesis; dentro de los plazos que se establezcan.

Art. 47° El apoyo eventual del IGI será solicitado por el Jefe de la Sección de Postgrado de la Facultad correspondiente con el visto bueno del Director del Instituto de Investigación y del Decano, con el compromiso formal de complementar el apoyo económico.

CAPITULO XI

DEL APOYO FINANCIERO A PROFESORES, ALUMNOS

Y PROFESORES VISITANTES

Art. 48° El apoyo financiero a los profesores y alumnos para la participación en seminarios, congresos y eventos similares de reconocido prestigio nivel, se dará exclusivamente a quienes, a nombre de la Universidad, presenten ponencias, o sean expositores en los eventos mencionados. El IGI podrá apoyar económicamente de acuerdo con la disponibilidad presupuestaria.

Art. 49° Se dará apoyo financiero a docentes de la Universidad, becados para estudios de postgrado o investigación, siempre que hayan sido presentados por la Universidad. Complementariamente, el apoyo financiero podrá cubrir gastos de estadía, pasajes y seguros, por un período máximo de seis meses de acuerdo con la disponibilidad de recursos. El IGI podrá complementar los gastos señalados, dependiendo de la naturaleza y trascendencia de la beca.

Art. 50° Se dará apoyo financiero a profesores visitantes, invitados por la UNI para apoyar actividades de investigación. El apoyo financiero podrá cubrir gastos de estadía, pasajes y seguros, por un período máximo de cuatro meses según la disponibilidad de recursos. El IGI podrá complementar los gastos señalados, dependiendo de la naturaleza, importancia y trascendencia de la presencia de los profesores visitantes.

CAPÍTULO XII

DISPOSICIONES FINALES

PRIMERA: Quedan derogadas todas las disposiciones que se opongan al presente Reglamento.

SEGUNDA: El presente Reglamento entrará en vigencia al día siguiente de su publicación en “La Gaceta”, órgano oficial de la Universidad. Nacional de Ingeniería.

ANEXO 1

PERFIL DEL PROYECTO

1. Título del Proyecto

El título del proyecto de investigación deberá ser claro, conciso y transmitir una idea completa del trabajo a realizar.

2. Resumen del Proyecto

Se describirán brevemente las características generales del proyecto, sin incluir objetivos, metas, alcances o referencias bibliográficas.

3. Antecedentes

Es este capítulo se plasmarán la evolución del conocimiento científico o tecnológico y el estado del arte relacionado con el área correspondiente, así como los principales avances de la investigación a nivel nacional e internacional. Es obligatorio la inclusión de bibliografía debidamente citada, tanto de libros especializados en el tema, como de revistas especializadas de circulación internacional. Se deberá evitar la información anecdótica.

4. Justificación

Se deberá señalar las consideraciones científicas, académicas, técnicas, económicas, sociales, culturales o políticas que justifiquen el desarrollo del proyecto. Se describirá el problema a resolver, identificado como resultado de un análisis sistemático de causa y efecto y su relación con problemas generales y particulares de la sociedad, el conocimiento tecnológico y el sector productivo.

5. Objetivos y Metas

Se deberá plantear un objetivo general y objetivos específicos, los cuales deberán ser claros y concisos. Las metas deberán ser indicadas en términos cuantitativos a corto, mediano y largo plazo. En este caso, se deberá indicar la contribución al conocimiento que se obtendrá y/o listar los prototipos o tecnologías que se desarrollarán.

6. Metodología

Se indicará la metodología, técnicas, instrumentos e infraestructura de investigación requeridos, en donde se presente clara y concisamente cómo se pretende resolver el problema objeto del Proyecto de Investigación, incluyendo la descripción de las etapas teórico/experimentales propuestas para la solución. Lo anterior deberá ser expuesto por medio de un diagrama de flujo que incluya los pasos a seguir y las técnicas e instrumentos que se emplearán para resolver cada etapa experimental.

7. Potenciales beneficiarios

Se deberán indicar el o los usuarios finales del producto de la investigación. En el caso de proyectos vinculados con el sector productivo, este requisito es indispensable y deberá ser comprobado.

8. Aportes Esperados

Se indicarán los aportes que se esperan obtener en los ámbitos de:

- a) La universidad
- b) La sociedad
- c) El sector productivo.

Asimismo se deberán indicar los productos tangibles de la investigación: patentes, prototipos, hardware, software.

9. Descripción técnica del proyecto

Se indicará en forma detallada:

- El planteamiento del problema.
- La Hipótesis.
- Los procedimientos y metodologías.
- El cronograma de actividades detalladas, donde se incluya el de entrega de informes de avance de investigación.
- Los recursos humanos: indicando calificación, función y dedicación de cada participante, dentro del proyecto.
- Recursos materiales indicando características de los materiales, instrumentos, equipos y su ubicación en la Universidad si fuese el caso.

10. Presupuesto

El proyecto deberá formular al nivel de las partidas especificadas en el presupuesto fiscal de la UNI, adjuntándose un calendario de gastos por cada partida, en lo que respecta a.

- Subvenciones.
- Bienes.
- Servicios.
- Equipos e instrumentos.
- Gastos de administración.
- Gastos de imprevistos.

ANEXO 2

GLOSARIO DE TÉRMINOS

1. Investigación básica

Es un trabajo original, experimental o teórico, que se realiza con el fin de ampliar el conocimiento científico, sin perseguir, en principio ninguna aplicación práctica. Analiza propiedades, estructuras y relaciones con el fin de formular y contrastar hipótesis, teorías o leyes, usualmente son publicados entre organismos o personas interesadas.

2. Investigación aplicada

Es un trabajo original que se realiza con la finalidad de adquirir nuevos conocimientos, está dirigida hacia un objetivo práctico determinado. Sus resultados se refieren, a un número limitado de productos, operaciones, métodos o sistemas. Permite poner en operación las ideas.

La aplicación de los resultados requiere la realización de trabajos posteriores, lo que se denomina tecnológico experimental.

3. Desarrollo tecnológico o experimental

Consiste en trabajos sistemáticos basados en conocimientos existentes, obtenidos mediante investigación o experiencia práctica, para fabricación de nuevos materiales, productos o dispositivos; al establecimiento de nuevos procesos, sistemas y servicios; o a la mejora de los ya existentes. La construcción y prueba de un prototipo constituyen con frecuencia la fase más importante del desarrollo tecnológico.

4. Prototipo

Modelo original que presenta todas las características técnicas y prestaciones de un nuevo producto.

ANEXO 3

ACTIVIDADES QUE NO CONSTITUYEN TRABAJOS DE INVESTIGACIÓN

- a) La docencia.
- b) La información científica y técnica.
- c) La recopilación de datos de carácter general.
- d) Los ensayos de rutina.
- e) Los trabajos ordinarios de normalización.
- f) Las tareas administrativas y jurídicas sobre patentes y licencias.
- g) El análisis y seguimiento de políticas, programas y actuaciones de la empresa.
- h) Los estudios de viabilidad.
- i) Las actividades rutinarias de aplicación de softwares.
- j) Las actividades de producción y distribución de bienes y servicios.
- k) Los servicios técnicos conexos.
- l) Los trabajos de prospección minera y petrolífera, cuando se orientan al descubrimiento de yacimientos explotables.