

REGLAMENTO

INTERNO DE

TRABAJO

(RIT-UPLA)

2022

OFICINA DE RECURSOS HUMANOS

OFICINA DE RECURSOS HUMANOS 2

Reglamento Interno de Trabajo

Tabla de contenido
TÍTULO I ... 4

GENERALIDADES ... 4

Artículo 1° FINALIDAD .. 4
Artículo 2° OBJETIVOS .. 4
Artículo 3° BASE LEGAL .. 4
Artículo 4° ALCANCE ... 5
Artículo 5° RESPONSABLES ... 5
Artículo 6° VIGENCIA.. 5
TÍTULO II .. 5

DISPOSICIONES GENERALES .. 5

Artículo 7° LA UNIVERSIDAD TIENE LAS SIGUIENTES OBLIGACIONES: 5
DERECHOS DEL EMPLEADOR .. 6
Artículo 8° SON DERECHOS DE LA UNIVERSIDAD COMO EMPLEADORA: 6
TÍTULO III ... 7

DISPOSICIONES ESPECÍFICAS ... 7

CAPÍTULO I ... 7

Artículo 9° ADMISIÓN E INGRESO DEL TRABAJADOR NO DOCENTE AL
TRABAJO ADMINISTRATIVO ... 7
CAPÍTULO II .. 7

Artículo 10° OBLIGACIONES, DERECHOS Y PROHIBICIONES DEL
TRABAJADOR 7
TÍTULO IV .. 11

CAPÍTULO III ... 11

SEGURIDAD Y SALUD EN EL TRABAJO .. 11

Artículo 11° .. 11
Artículo 12° .. 11
Artículo 13° .. 11
Artículo 14° .. 11
Artículo 15° .. 12
Artículo 16° .. 12
Artículo 17° .. 12
CAPÍTULO IV ... 12

SUSPENSIÓN, LICENCIAS, PERMISOS Y CESE DE LOS TRABAJADORES 12

Artículo 18°SON CAUSAS DE SUSPENSIÓN DEL CONTRATO DE TRABAJO: 12
Artículo 19° .. 12
Artículo 20° .. 13
Artículo 21° .. 13
Artículo 22° .. 13
Artículo 23° .. 13
Artículo 24° .. 13
Artículo 25° CESA LA PRESTACIÓN DE SERVICIO DEL TRABAJADOR POR
LAS SIGUIENTES CAUSAS: ... 13
CAPÍTULO V .. 14

RÉGIMEN GENERAL DE TRABAJO ... 14

Artículo 26° .. 14
Artículo 27° .. 14

OFICINA DE RECURSOS HUMANOS 3

Reglamento Interno de Trabajo

Artículo 28° .. 14
Artículo 29° .. 14
Artículo 30° .. 14
Artículo 31° .. 14
Artículo 32° .. 14
Artículo 33° .. 14
Artículo 34° .. 14
Artículo 35° .. 15
Artículo 36° .. 15
Artículo 37° .. 15
Artículo 38° .. 15
Artículo 39º .. 15
Artículo 40º .. 16
TÍTULO V ... 16

PROHIBICIONES Y SANCIONES .. 16

Artículo 41° .. 16
Artículo 42º DE LAS FALTAS: .. 16
Artículo 43º DE LA SANCIÓN: .. 16
Artículo 44º PARA IMPONER LA SANCIÓN SE DEBERÁ OBSERVAR LAS
SIGUIENTES AGRAVANTES: ... 17
Artículo 45º CLASES DE SANCIONES DISCIPLINARIAS 17
Artículo 46º .. 21
Artículo 47º .. 21
Artículo 48º .. 21
CAPÍTULO VI ... 22

DE LOS ESTÍMULOS ... 22

Artículo 49º .. 22
CAPÍTULO VII .. 22

DISPOSICIONES FINALES ... 23

DISPOSICIONES COMPLEMENTARIAS ... 23

DISPOSICIONES TRANSITORIA... 23

GLOSARIO DE TÉRMINOS ... 23

OFICINA DE RECURSOS HUMANOS 4

Reglamento Interno de Trabajo

TÍTULO I
GENERALIDADES

Artículo 1° FINALIDAD

El presente reglamento interno de trabajo tiene por finalidad
normar los derechos y obligaciones de sus trabajadores
fomentando la responsabilidad y armonía en las relaciones de
trabajo.

Artículo 2° OBJETIVOS
Es facultad de la Universidad en su condición de empleador la
dirección de la Institución, la organización del trabajo, la
determinación del número de trabajadores y la distribución de
labores de acuerdo a sus necesidades operativas.

Artículo 3° BASE LEGAL

El presente reglamento se encuentra amparado por los
siguientes dispositivos legales:
a) Ley N° 30220 - Ley Universitaria:
b) Ley N° 27735 – Ley que regula las gratificaciones y su

reglamento Decreto Supremo N° 005-2002-TR.
c) Ley N° 30367 y Decreto Supremo 002-2016-TR que regula

el descanso por maternidad, el pago por subsidio por
maternidad, protege a la madre contra el despido arbitrario.

d) Ley N° 27240 - Ley que otorga Permiso por Lactancia
Materna.

e) Ley N° 29896 – Ley que establece la implementación de
lactario

f) Ley N° 30807 – Ley que concede licencia por paternidad.
g) Ley N° 27942 – Ley de Prevención y Hostigamiento Sexual.
h) Ley N° 29783 – Ley de Seguridad y Salud en el trabajo,

(Art.4)
i) Ley N° 30012 – Ley que concede el derecho de licencia a

trabajadores con familiares directos que se encuentran con
enfermedad en estado grave o terminal o sufran accidente
grave.

j) Decreto Legislativo N° 713 – Decreto Supremo N° 012-92-
TR Descansos remunerados de los trabajadores. – Decreto
Supremo N° 002-2019-TR.

k) Decreto Legislativo N° 728 – Ley de Fomento del Empleo y
sus Textos Únicos ordenados Complementarios y/o
modificatorios

l) Decreto Supremo N° 039-91-TR-Reglamento Interno de
Trabajo.

m) Texto Único ordenado del DL 728, Ley de productividad y
competitividad laboral.

n) Texto Único Ordenado del Decreto Legislativo N° 854 – Ley
de jornada de Trabajo, Horario y Trabajo en Sobretiempo.

o) Decreto Supremo N°003-97- TR – Reglamento de la Ley de
Productividad y Competitividad Laboral.

p) Decreto Supremo N°001-97 – TR - Ley de Compensación de
Tiempo de Servicios y su Reglamento Decreto Supremo N°
004 – 97 - TR

OFICINA DE RECURSOS HUMANOS 5

Reglamento Interno de Trabajo

Artículo 4° ALCANCE
El presente reglamento interno de trabajo se elabora por mandato
de ley y alcanza a todo trabajador no docente de la Universidad,
dentro del marco de la legislación de la actividad laboral privada,
leyes conexas y complementarias.

Artículo 5° RESPONSABLES
Todos los trabajadores tienen la obligación de conocer el presente
reglamento interno de trabajo, para lo cual la Universidad
previamente hará entrega de un ejemplar.
Todos los trabajadores sin excepción, están obligados a cumplir
fielmente con las disposiciones que establece el presente
reglamento.
La responsabilidad de velar por el cumplimiento del reglamento
interno de trabajo (RIT) es de la Dirección General de
Administración, a través de la Oficina de Recursos Humanos.

Artículo 6° VIGENCIA

El presente reglamento interno de trabajo, tiene vigencia
indefinida, hasta su nueva revisión y aprobación por el Consejo
Universitario.

TÍTULO II
DISPOSICIONES GENERALES

OBLIGACIONES DEL EMPLEADOR

Artículo 7° LA UNIVERSIDAD TIENE LAS SIGUIENTES
OBLIGACIONES:
a) Pagar las remuneraciones en la fecha convenida.
b) Cumplir y hacer cumplir el presente reglamento interno de

trabajo.
c) Guardar respeto a la dignidad del trabajador.
d) Evitar exponer al trabajador a riesgos que afecten su

integridad física o moral.
e) No deducir o retener suma alguna de las remuneraciones

que correspondan al trabajador, sin previa autorización
individual escrita por éste o por mandato judicial.

f) Respetar las leyes laborales vigentes y los convenios
colectivos.

g) Capacitar a los trabajadores para contribuir de acuerdo a su
perfil laboral.

h) No ejercer ningún acto discriminatorio con sus trabajadores,
en razón de sus creencias religiosas, políticas, raza, sexo,
opinión o idioma.

i) Realizar evaluaciones del desempeño laboral a los
trabajadores con la implementación de los instrumentos de
evaluación y participación de la representación de los
trabajadores en calidad de veedores.

j) Realizar exámenes médicos ocupacionales al trabajador
antes, durante y al término de la relación laboral, la
frecuencia de estos exámenes se dará acorde con los
riesgos a los que están expuestos en sus labores.

OFICINA DE RECURSOS HUMANOS 6

Reglamento Interno de Trabajo

k) Proteger a los trabajadores contra el acoso sexual,
promoviendo y estableciendo en la Universidad medidas de
prevención y sanción del hostigamiento.

l) Capacitar a los trabajadores en temas de conductas de
hostigamiento sexual a efectos de que los trabajadores
puedan conocer sus derechos.

m) Entregar al trabajador no docente su fotocheck, documento
que será de uso obligatorio durante el horario de trabajo, el
que deberá conservar bajo responsabilidad.

DERECHOS DEL EMPLEADOR

Artículo 8° SON DERECHOS DE LA UNIVERSIDAD COMO
EMPLEADORA:
a) La facultad de dirección, disciplina y administración de las

actividades que se realiza dentro de ella, con arreglo a ley.
b) Adoptar medidas de seguridad necesaria en resguardo de

sus instalaciones y bienes, controlando el ingreso,
permanencia y salida de los trabajadores no docentes.

c) Supervisar y fiscalizar, a través de las autoridades, jefes de
oficina, el cumplimiento de las funciones genéricas y
específicas, establecidas en el Manual de Organizaciones y
Funciones, Reglamento de Organizaciones y Funciones,
Reglamento Interno de Trabajo, Estatuto y otros
documentos normativos interno y externos.

d) Crear, modificar o suprimir áreas de trabajo y reubicar a los
trabajadores, respetando sus niveles remunerativos, niveles
ocupacionales y perfil profesional.

e) Establecer y actualizar el perfil del puesto de trabajo, de
acuerdo a las funciones y responsabilidades.

f) Evaluar la capacidad, actitudes del trabajador y medir su
desempeño para ocupar un puesto aprobando previamente
los instrumentos de medición.

g) Implementar nuevos sistemas, políticas, procedimientos,
programas o nuevos métodos de trabajo, ya sea creando,
suprimiendo o realizando rotación, movimiento o
desplazamiento de personal.

h) La Dirección General de Administración, a través de la
Oficina de Recursos Humanos, efectuará el movimiento,
desplazamiento o rotación del trabajador, por necesidad de
servicio e interés institucional, en un cargo similar que
ostenta el trabajador.

i) Establecer y aplicar sanciones disciplinarias, previo
procedimiento administrativo, respetando el derecho de
defensa y el debido proceso.

j) Establecer jornadas, horarios y turnos de trabajo, de
acuerdo a las necesidades institucionales, a los cuales
deberán sujetarse los trabajadores, pudiendo establecer
regímenes alternativos o acumulativos de trabajo y
descanso conforme a ley.

k) Todas aquellas y demás facultades propias de la capacidad
directiva, fiscalizadora y disciplinaria o que se desprendan
de su condición de empleador.

OFICINA DE RECURSOS HUMANOS 7

Reglamento Interno de Trabajo

TÍTULO III
DISPOSICIONES ESPECÍFICAS

CAPÍTULO I

Artículo 9° ADMISIÓN E INGRESO DEL TRABAJADOR NO
DOCENTE AL TRABAJO ADMINISTRATIVO

a) El contrato del trabajador, está determinado por las

necesidades de servicio de las Unidades Académicas o
Administrativas, y se efectuará por invitación directa y
disponibilidad presupuestal.

b) La contratación del trabajador se realizará previa verificación
del perfil del puesto.

c) El contrato de trabajo, será celebrado conforme a las
modalidades establecidas en el régimen de la actividad
privada.

d) Los trabajadores se someterán al periodo de prueba que
establece la ley.

CAPÍTULO II

Artículo 10° OBLIGACIONES, DERECHOS Y PROHIBICIONES
DEL TRABAJADOR

OBLIGACIONES DE LOS TRABAJADORES

a) Desempeñar las funciones y efectuar las tareas asignadas
con proactividad y eficiencia, observando una conducta
digna y honesta durante las labores diarias.

b) Cumplir las órdenes y directivas que imparte la Universidad,
a través de sus autoridades, funcionarios y jefe de oficina.

c) Cumplir las instrucciones de la Universidad manteniendo la
disciplina y el respeto hacia sus superiores y demás colegas
trabajadores.

d) Inhibirse de realizar en provecho propio o de terceros,
actividades similares o iguales a las que realiza la
Universidad.

e) No participar tampoco intervenir por sí o por terceras
personas, directa o indirectamente, en la gestión de
intereses en un procedimiento administrativo tramitado en la
Universidad, en los contratos con la Universidad en los que
tenga interés el propio trabajador, su cónyuge o parientes
hasta el cuarto grado de consanguinidad o segundo de
afinidad.

f) Participar en los esfuerzos comunes que el trabajo demande
para alcanzar niveles de calidad.

g) Conservar y hacer buen uso de los equipos, útiles y
materiales que se proporcionan para el desempeño de sus
funciones.

h) Cooperar con el mantenimiento del orden e informar
oportunamente a quien corresponda sobre situaciones que

OFICINA DE RECURSOS HUMANOS 8

Reglamento Interno de Trabajo

puedan poner en peligro la seguridad del trabajador u
ocasionar daño a los muebles, equipos e instalaciones de la
Universidad, así como brindar su ayuda en los casos de
emergencia que se presenten.

i) Registrar personalmente su asistencia en la entrada y salida.
Ingresar puntualmente a su centro de labores y cumplir con
la jornada de trabajo y en los turnos establecidos.

j) Comunicar oportunamente la inasistencia a su centro de
labores, a fin de no perjudicar el normal desarrollo de las
actividades.

k) Asistir al centro de trabajo con el uniforme institucional.
l) Atender en las actividades laborales, con cortesía y

diligencia, a los integrantes de la comunidad universitaria y
público en general.

m) Cumplir con las jornadas laborales, comisiones o encargos
que se les asigne en razón a sus funciones laborales.

n) Mejorar continuamente sus competencias y mantener la
iniciativa en sus labores.

o) Atender las llamadas telefónicas, en los horarios de atención
y durante la jornada laboral, a los integrantes de la
comunidad universitaria y público en general.

p) Guardar el secreto y reservar la información que competa
única y exclusivamente a la Universidad; salvo por
autorización expresa de sus autoridades y requerimiento del
poder judicial.

q) Someterse a los exámenes médicos ocupacionales según el
puesto de trabajo.

r) La ausencia por descanso médico, deberá ser comunicado
telefónicamente al jefe inmediato y/o al responsable de
control de personal de la Oficina de Recursos Humanos, a
más tardar dos horas después de la hora programada para
el ingreso. Para efecto de su justificación, deberá presentar
el certificado de incapacidad temporal, visado por el área de
salud o certificado médico particular, dentro de 48 horas de
su inasistencia.

s) El certificado médico se presentará a la Oficina de Recursos
Humanos, acompañado del informe médico del especialista,
receta médica y comprobante(s) de pago de los
medicamentos, para la justificación del caso, custodia y
confidencialidad de acuerdo a ley.

t) Asistir a los programas de capacitación y especialización
que la Universidad brinde de forma gratuita.

u) Respetar y cumplir las instancias y canales de comunicación
establecidos, para la presentación de quejas y reclamos que
surjan de la relación entre la Universidad y el trabajador.

v) Mantener relaciones humanas armoniosas, con la
comunidad universitaria y público en general.

w) Hacer uso cuidadoso y entregar documentadamente los
bienes asignados (como teléfonos móviles, escritorios,
archivos físicos y digitales, y otros de la institución) en el
plazo de 24 horas, al trabajador que lo va a reemplazar y/o
jefe inmediato, por motivos de ausentarse en caso de
licencia, vacaciones, rotación de puesto, enfermedad, u otro
motivo.

x) Someterse a las evaluaciones de desempeño laboral, que la

OFICINA DE RECURSOS HUMANOS 9

Reglamento Interno de Trabajo

Universidad programe.
y) Mantener actualizado su legajo personal, periódicamente.
z) Informar de manera inmediata a la Oficina de Recursos

Humanos (sección de escalafón) cualquier modificación de
su carpeta personal, de la información proporcionada,
(domicilio, estado civil, número de teléfono celular, fijo,
nacimiento o deceso del familiar y otros).

aa) Informar oportunamente al jefe inmediato superior de
cualquier circunstancia que ponga en riesgo o afecte el logro
de los objetivos institucionales o la actuación de la entidad.
El jefe inmediato a la vez deberá informar al Jefe de
Recursos Humanos para las acciones que corresponda.

bb) Salvaguardar los intereses de la Universidad y emplear
austeramente los bienes. El personal a su cargo se asigna
exclusivamente para el servicio oficial.

cc) No emitir opiniones ni brindar declaraciones en nombre de
la Universidad, salvo autorización expresa del superior
jerárquico competente o cuando ello corresponda por la
naturaleza del puesto.

dd) Informar a la autoridad superior o denunciar ante la
autoridad correspondiente los actos delictivos, faltas
disciplinarias o irregularidades que conozca.

ee) Revisar y Atender los correos electrónicos institucionales
diariamente dentro del horario de trabajo, asimismo deberá
dar la conformidad de recepción del Reglamento Interno de
Trabajo, el Reglamentos de Seguridad y Salud en el Trabajo
y otros documentos normativos internos de la Universidad.

Las demás que señale el D. Leg. N.º 728- Texto Único Ordenado,
aprobado por el D.S. 003-97-TR y demás normas que regulan el
Régimen laboral de la actividad privada, en cuanto fueran
aplicables.

DERECHO DE LOS TRABAJADORES
Los trabajadores de la Universidad tienen los siguientes derechos:
a) Percibir una remuneración a cambio de su trabajo realizado

conforme a ley.
b) Recibir instrucción y capacitación o especialización con

miras a un mejor desempeño de su labor, para contribuir a
su desarrollo personal y de la Universidad.

c) Las madres lactantes tendrán una hora adicional dentro del
horario de trabajo para el uso de Lactario.

d) Las licencias, permisos y sanciones sin goce de
remuneraciones ocasionarán la postergación del goce
vacacional por el periodo de tiempo acumulado por dichos
motivos.

e) Recibir un trato comprensivo, cordial y exponer libremente a
sus superiores sus ideas y las dificultades que se
encuentren en el cumplimiento de sus funciones, así como
sus necesidades utilizando los canales adecuados.

f) Recibir las condiciones de trabajo y otros derechos
adquiridos durante la vigencia de su vínculo laboral.

g) Ser tratado sin discriminación de ningún orden, debiendo
prevalecer la igualdad en el trato.

OFICINA DE RECURSOS HUMANOS 10

Reglamento Interno de Trabajo

h) Presentar las reclamaciones y/o quejas como primera
instancia a la Universidad cuando consideren vulnerados
sus derechos.

PROHIBICIONES A LOS TRABAJADORES
Sin perjuicio de lo previsto en la legislación penal, civil, laboral o
administrativa, todo trabajador está prohibido de:

a) Realizar cualquier otra actividad o labores ajenas, dentro de

la jornada laboral de trabajo de la Universidad, para
beneficio propio (estudio y otros).

b) Falsificar o adulterar documentos de la Universidad u otras
instituciones,

c) Abandono de su puesto laboral, para otros fines en horas de
trabajo.

d) Hacer uso inadecuado de su condición y/o cargo para
beneficio propio en perjuicio de la Universidad.

e) Presentarse a trabajar en estado de embriaguez o bajo la
influencia de estupefacientes y drogas de cualquier tipo, que
altere el control o normalidad física intelectual del trabajador.

f) Sustituir a otro trabajador para el registro de ingresos y
salidas del local de la Universidad.

g) Simular enfermedad para la obtención de licencia por salud.
h) El trabajador, que estudie fuera del horario de su labor en

una de las facultades de la misma Universidad, no podrá
laborar en dicha facultad.

i) Ejercer a título individual y en su propio beneficio y/o de
terceros, actividades profesionales y comerciales de interés
particular relacionadas con las actividades propias de la
Universidad, que colisionen con los intereses de la
Universidad.

j) Hacer declaraciones públicas sobre asuntos relacionados
con la Universidad, sin autorización expresa.

k) Recibir cualquier tipo de prebendas, con beneficio propio o
colectivo, por el desarrollo normal de sus actividades
laborales dentro y fuera de la Universidad.

l) Percibir retribución de terceros para realizar u omitir actos
de sus funciones.

m) Realizar actividad política partidaria durante el cumplimiento
de las labores.

n) Realizar actos de hostigamiento sexual, conforme a la Ley
sobre la materia.

Las demás que señale el D. Leg. Nº 728- Texto Único Ordenado,
aprobado por el D.S. 003-97-TR y demás normas que regulan el
Régimen laboral de la actividad privada, en cuanto fueran
aplicables.

OFICINA DE RECURSOS HUMANOS 11

Reglamento Interno de Trabajo

TÍTULO IV
CAPÍTULO III

SEGURIDAD Y SALUD EN EL TRABAJO

Artículo 11°
La Universidad, en cumplimiento de la legislación laboral vigente
adopta las medidas pertinentes de seguridad, (reglamento de
bioseguridad, planes y otros), y salud en el trabajo, todo trabajador
debe cumplir estrictamente con dichas medidas, siendo pasible de
sanción en caso las infrinja.

Artículo 12°
En casos de accidente o enfermedad repentina durante la jornada
de trabajo, el trabajador afectado, su jefe o sus compañeros
deberán comunicar de inmediato tal situación al Médico
Ocupacional para facilitar la atención respectiva.

Artículo 13°
Es política de la Universidad velar por la buena salud de sus
trabajadores, en consideración a ello, realiza exámenes médicos
periódicos de conformidad a la Ley N° 29783 y sus modificatorias
en caso de existir, estando los trabajadores obligados a concurrir
a los mismos.

Artículo 14° LOS TRABAJADORES ESTÁN OBLIGADOS EN
MATERIA DE SEGURIDAD Y SALUD A:
a) Asistir a las charlas y prácticas de seguridad y salud en el

trabajo que la Universidad organice con la finalidad de
prepararlos para casos de emergencia.

b) Usar adecuadamente los instrumentos y materiales de
trabajo, así como los equipos de protección personal y
colectiva, siempre y cuando hayan sido previamente
informados y capacitados sobre su uso.

c) No operar o manipular equipos, maquinarias, herramientas
u otros elementos para los cuales no hayan sido
autorizados.

d) Cooperar en el proceso de investigación de los accidentes
de trabajo y de las enfermedades ocupacionales cuando la
autoridad competente lo requiera o cuando, a su parecer, los
datos que conocen ayuden al esclarecimiento de las causas
que los originaron.

e) Someterse a exámenes médicos a que estén obligados por
norma expresa.

f) Comunicar a la Universidad todo evento o situación que
ponga o pueda poner en riesgo su seguridad y salud o las
instalaciones físicas, debiendo adoptar inmediatamente de
ser posible, las medidas correctivas del caso.

g) Reportar a los representantes o al Comité de Seguridad, de
forma inmediata, la ocurrencia de cualquier incidente,
accidente de trabajo o enfermedad profesional.

h) Es obligación del trabajador, conocer el presente reglamento
interno de trabajo el mismo que norma sus derechos y
obligaciones de sus trabajadores, para fomentar su

OFICINA DE RECURSOS HUMANOS 12

Reglamento Interno de Trabajo

responsabilidad y armonía en las relaciones de trabajo.

PREVENCIÓN Y CUIDADO DE LA SALUD ANTE
EMERGENCIAS DECRETADAS POR EL ESTADO

Artículo 15°
Es responsabilidad del Médico ocupacional, del Comité de
Seguridad y Salud en el Trabajo y Comité de Bioseguridad, el
control y la gestión integral de los planes de vigilancia, prevención
y cuidado de la salud de los trabajadores.

Artículo 16°
Es responsabilidad de la universidad a través de cada jefe
inmediato, decanos, directores y otros de nivel jerárquico, el
implementar, cumplir, hacer cumplir y comunicar frecuentemente
a sus subordinados las medidas establecidas en los planes, guías
o comunicados de las autoridades máximas relacionado a
emergencias decretadas por el estado.

Artículo 17°
Es responsabilidad de la universidad; dotar de la infraestructura,
materiales de bioseguridad y la implementación de los protocolos
de bioseguridad para la realización de trabajo presencial.

CAPÍTULO IV

SUSPENSIÓN, LICENCIAS, PERMISOS Y CESE DE LOS
TRABAJADORES

Artículo 18° SON CAUSAS DE SUSPENSIÓN DEL CONTRATO
DE TRABAJO:

a) La sanción disciplinaria luego de agotado el procedimiento

correspondiente.
b) La detención del trabajador, salvo el caso de condena

privativa de la libertad.
c) El permiso y la licencia para desempeñar cargos sindicales.
d) La licencia para desempeñar cargos públicos o políticos.
e) La invalidez temporal, la enfermedad y accidentes

debidamente comprobados y la maternidad durante el
descanso pre y post natal prescritos por ESSALUD.

f) El ejercicio del derecho de huelga.
g) Licencia por paternidad, conforme lo señala la norma

vigente.
h) Las licencias por salud.
i) El descanso vacacional.

Artículo 19°
El otorgamiento de los permisos y licencias, estará sujeto a las
necesidades del servicio y de acuerdo a lo establecido en la
legislación laboral y en los convenios colectivos. Los periodos de
licencia sin goce de remuneraciones no son computables como
tiempo de servicios para ningún efecto.

OFICINA DE RECURSOS HUMANOS 13

Reglamento Interno de Trabajo

Artículo 20°
El goce de una licencia remunerada de un plazo máximo de 07
días calendarios en caso de contar con familiares directos que se
encuentren en estado grave o sufran accidente grave. De ser
necesario más días de licencia estos son concedidos por un lapso
adicional no mayor de 30 días, a cuenta de derecho vacacional
conforme a Ley.

Artículo 21°
Por fallecimiento de padres, hijos y/o cónyuge se otorgarán
licencias con goce de haber por 7 días calendarios, cuando el
caso ocurra dentro de la jurisdicción de la provincia y si es fuera
de ella se concederá 15 días calendario, Conforme al Pacto
Colectivo Resolución Directoral N.º 003/87-SR/Enero/1987 punto
39.

Artículo 22°
La licencia con goce de haber por matrimonio es de cinco (05)
días calendarios.

Artículo 23°
El permiso por motivo de cumpleaños es de un día con goce de
haber en la fecha correspondiente.

Artículo 24°
Los permisos a cuenta de vacaciones, se solicitarán con tres días
de anticipación, más no después de faltar, salvo en casos de
enfermedad de los padre, hijos o cónyuge debidamente
acreditadas. Cada (02) días hábiles consecutivos o acumulados
de permisos a cuenta del periodo vacacional serán contabilizadas
como si fueran (03) días naturales de permiso; y cada (05) días
hábiles consecutivos o acumuladas, se contarán como si fueran
(07) días naturales de permiso.

Artículo 25° CESA LA PRESTACIÓN DE SERVICIO DEL
TRABAJADOR POR LAS SIGUIENTES CAUSAS:
a) Por renuncia.
b) Por razones de invalidez absoluta permanente.
c) Por despido en los casos y forma que permite la ley.
d) Por fallecimiento.
e) Por vencimiento del plazo del contrato de trabajo sujeto a

modalidad.
f) La negativa injustificada del trabajador a someterse a

examen médico previamente convenido o establecido por
Ley (Artículo 23°, inciso c) del TUO del Decreto Legislativo
728.

g) Mutuo disenso con el trabajador.
h) Jubilación.
i) El despido en los casos y formas permitidas por Ley.
j) Cese por límite de edad.

Los demás establecido conforme a lo dispuesto en el Art. 16 del
D.S. N° 003-97-TR.

OFICINA DE RECURSOS HUMANOS 14

Reglamento Interno de Trabajo

CAPÍTULO V

RÉGIMEN GENERAL DE TRABAJO

JORNADA DE TRABAJO

Artículo 26°
La jornada de trabajo es de 08 horas diarias y 40 horas semanales
de labor efectiva de acuerdo con el tiempo establecido por la
Universidad, para que el trabajador cumpla con sus obligaciones
de conformidad a lo previsto en las leyes laborales y Convenios
Colectivos.

Artículo 27°
El trabajador que labora en las áreas académicas de Facultades
se regirán de acuerdo a lo normado por ellos, sin alterar la jornada
de trabajo.

Artículo 28°
El trabajador que labora en las áreas administrativas, se regirá por
el siguiente horario: de lunes a viernes, en el horario de las
mañanas de 08:00 a 13:00 horas y en las tardes de las 15:00 a
18:00 horas, o de acuerdo a los horarios establecidos por las
facultades.

Artículo 29°
Los trabajadores que se desempeñan en áreas en las que se
requiere atención continua e ininterrumpida, laborarán de acuerdo
a los turnos y horarios establecidos para los servicios.

Artículo 30°
La labor de un trabajador termina cuando cumple su horario de
trabajo.

ASISTENCIA, PUNTUALIDAD Y PERMANENCIA

Artículo 31°
Los trabajadores cumplirán con el control de asistencia,
puntualidad y permanencia según las normas dictadas por la
Universidad.

Artículo 32°
El trabajador está obligado, a registrar personalmente la hora de
ingreso y salida en su centro de trabajo a través del sistema
biométrico, control facial u otro medio de control autorizado. La
omisión se considerará como falta grave, tanto en situación
laboral de presencialidad como trabajo remoto (virtual).

Artículo 33°
La tolerancia para el ingreso al centro de trabajo es cinco (05)
minutos, el uso de la tolerancia tiene carácter excepcional.

Artículo 34°
Se considera falta, cuando el trabajador registra su ingreso

OFICINA DE RECURSOS HUMANOS 15

Reglamento Interno de Trabajo

después de los 05 minutos, estando impedido de realizar labor
efectiva, procediéndose con el descuento respectivo del
mediodía. Cuando es horario corrido se descontará el día
completo.

Artículo 35°
El abandono injustificado del centro de trabajo es considerado
como inasistencia, sujeto a las sanciones y descuentos
correspondientes.

Artículo 36°
El trabajador que necesite ausentarse de su puesto de trabajo por
una función de servicio, deberá solicitar permiso al jefe inmediato
superior y contar con el visto bueno de la Oficina de Recursos
Humanos con su respectiva papeleta de salida, la misma que
deberá ser visada y sellada por la dependencia visitada, caso
contrario será considerado abandono de trabajo.

Artículo 37°
Todo trabajador que no acuda al centro de labores deberá
comunicar al jefe inmediato y/o al responsable de control de
personal de la Oficina de Recursos Humanos, a más tardar dos
horas después de la hora programada para el ingreso, y deberá
presentar la constancia que acredite la razón de su inasistencia
dentro de 48 horas.
El certificado médico se presentará a la Oficina de Recursos
Humanos, con el informe médico del especialista, receta médica
y comprobante(s) de pago de los medicamentos, para la
justificación del caso, custodia y confidencialidad de acuerdo a
ley.

Artículo 38°
El responsable de la Sección de Control de Personal de la Oficina
de Recursos Humanos verificará la permanencia de los
trabajadores, realizando llamadas y visitas inopinadas e
informando a la jefatura de la Oficina de Recursos Humanos sobre
las ausencias, adjuntando el acta de constatación a fin de tomar
medidas disciplinarias de conformidad a las normas laborales
vigentes.

REMUNERACIONES Y OTROS CONCEPTOS

Artículo 39º
Las remuneraciones de los trabajadores de la Universidad se
sujetarán a la estructura remunerativa con las bonificaciones
correspondientes, además de otras asignaciones
complementarias que provengan de la Ley o de convenios
colectivos.
Para percibir la remuneración, el trabajador debe haber cumplido
con realizar labor efectiva. Las horas o los días no laborados por
causas imputables al trabajador no dan derecho al pago, salvo
aquellos expresamente previstos en la Ley aplicable y en el
reglamento.

OFICINA DE RECURSOS HUMANOS 16

Reglamento Interno de Trabajo

HORAS EXTRAS

Artículo 40º
Todo trabajo realizado fuera de la jornada ordinaria, debidamente
autorizado por el jefe de Recursos Humanos, estará afecto al
pago correspondiente o compensación, de acuerdo con las
normas legales establecidas. Las horas extras no podrán ser
mayor de 3 horas en el día.

La Universidad se reserva el derecho de autorizar el trabajo fuera
de la jornada ordinaria, así como elegir a los trabajadores que
laboren en sobretiempo, debiendo el trabajador contar con la
autorización respectiva.

Los funcionarios y/o directivos, así como el personal de confianza
no percibirán remuneración por horas extras.

TÍTULO V

PROHIBICIONES Y SANCIONES

MEDIDAS DISCIPLINARIAS

Artículo 41°
La disciplina es la expresión del trabajo armonioso y solidario,
para lo cual el trabajador aporta toda su capacidad y esfuerzo,
observando una conducta correcta y buenas relaciones humanas
dentro de la Universidad.
La Universidad administrará la disciplina, conforme a las leyes
laborales vigentes, valores y principios institucionales, estatuto, el
presente reglamento, directivas, circulares y normas internas
establecidas para tal fin.

Artículo 42º DE LAS FALTAS:
Se considera falta disciplinaria toda acción u omisión que implique
una vulneración del Reglamento Interno de Trabajo, del
Reglamento de Organización y Funciones, Manual de
Organización y Funciones, de las Normas Laborales, de la Ley del
Procedimiento Administrativo General, del Decreto Legislativo Nº
728 y del TUO de Decreto Supremo Nº 003-97-TR y demás
normas pertinentes y obligaciones de origen contractual.

Artículo 43º DE LA SANCIÓN:
La sanción es la medida disciplinaria que se aplica a los
trabajadores de la Universidad ante la comisión de una falta,
previo procedimiento disciplinario. Su comunicación se incluye en
el file del trabajador y constituye un antecedente disciplinario.
Las sanciones que se apliquen son independientes de las
implicancias y responsabilidades de carácter civil, penal o de otra
índole que sean determinadas.

OFICINA DE RECURSOS HUMANOS 17

Reglamento Interno de Trabajo

Artículo 44º PARA IMPONER LA SANCIÓN SE DEBERÁ
OBSERVAR LAS SIGUIENTES AGRAVANTES:
a) La forma de comisión u omisión y circunstancias en las que

fue cometida la falta.
b) La jerarquía y/o nivel de trabajador que incurre en la falta

entendiendo que cuando mayor sea la jerarquía del
trabajador y/o más especializadas sean sus funciones, es
mayor su deber de conocerlas y apreciarlas debidamente.

c) La concurrencia de varias faltas, cuando una conducta
configura más de una falta, los criterios de valoración se
determinarán de acuerdo al número de faltas incurridas,
aplicándose la sanción correspondiente a la falta que revista
mayor gravedad.

d) Para la reincidencia y reiterancia, se tomarán en cuenta las
sanciones disciplinarias impuestas con anterioridad. Se
entiende por reiterancia la circunstancia agravante de
responsabilidad que consiste en haber sido sancionado
antes por faltas diferentes de la que es materia de
imputación. La reincidencia es la circunstancia agravante de
responsabilidad que consiste en haber sido sancionado
antes por la misma falta que se imputa al trabajador.

e) El perjuicio causado a la entidad como consecuencia de la
falta cometida, el cual puede ser: Funcional, cuando el daño
afecta a la funcionalidad de la entidad. Económico, cuando
el daño se puede cuantificar monetariamente. A la imagen
Institucional, cuando el daño afecta directamente a la
imagen de la entidad y a los miembros de la comunidad
universitaria.

f) El beneficio ilícitamente obtenido entendiendo como
cualquier liberalidad o beneficio no reconocido por la ley, de
cualquier naturaleza que propicie el trabajador para sí o para
terceros, sea directa o indirectamente, por la comisión u
omisión de su función.

g) La participación de uno o más trabajadores en la comisión u
omisión de la falta, teniendo en cuenta si el trabajador ha
sido autor mediato, coautor, instigador, partícipe o cómplice.

h) La continuidad en la comisión u omisión de la falta.
i) El ocultamiento de la comisión de la falta o impedir su

descubrimiento.
j) Los criterios de graduación descritos precedentemente

pueden aplicarse de manera concurrente o individual
dependiendo de cada caso en concreto.

k) La aplicación de las sanciones se realizará conforme a los
criterios mencionados, sin perjuicio de que un dispositivo
legal de manera expresa establezca las sanciones a
imponerse por la comisión u omisión de una determinada
falta.

Artículo 45º CLASES DE SANCIONES DISCIPLINARIAS
Las sanciones se aplicarán considerando la gravedad, naturaleza,
antecedentes y circunstancias de la falta cometida por el
trabajador.

La aplicación de las sanciones no necesariamente será en el

OFICINA DE RECURSOS HUMANOS 18

Reglamento Interno de Trabajo

orden señalado, dependerá de la gravedad.

a) Amonestación verbal, cuando la falta es muy leve.
b) Amonestación escrita, se impone cuando la falta es leve y

no reviste gravedad o cuando exista un motivo justificado
que las atenúe, dicha sanción será aplicada en forma
personal, siendo comunicada de manera escrita al
trabajador infractor, comunicación que debe incluir los
motivos que justifican su aplicación, siendo estas las
siguientes:
1. Registrar su ingreso y no incorporarse a sus labores en

forma inmediata
2. No responder al instante y adecuadamente las llamadas

telefónicas de los estudiantes, comunidad universitaria
y público en general, tanto en situación laboral
presencial y trabajo remoto (virtual), en los horarios
establecidos por la Universidad.

3. Incumplimiento de obligaciones derivado del Manual de
Organizaciones y Funciones (MOF) y demás
documentos normativos de la Institución.

4. Otras faltas que a criterio de la Universidad merezcan
razonablemente esta sanción.

c) La suspensión, es la sanción disciplinaria sin goce de

haberes entre 01 hasta 30 días, es aplicada cuando se
determina que las faltas revisten cierta gravedad o que
siendo leves existe reincidencia o reiterancia, debe indicarse
la falta cometida y los motivos que justifiquen su aplicación.
Son faltas merecedoras de suspensión las siguientes:
1. La negligencia que implique entorpecimiento del normal

desarrollo del trabajo.
2. Las inasistencias injustificadas, que no exceda las 3

inasistencias consecutivas y 5 alternantes en un periodo
de 30 días y 15 en un periodo de 180 días, en caso de
excedencia se considerara el abandono.

3. La falta deliberada de colaboración.
4. Incumplir las órdenes.
5. Abandono de trabajo, inferior a tres (03) días de manera

injustificada.
6. Incumplimiento de sus funciones laborales establecidos

en los documentos internos de la institución.
7. Ausentarse del centro de trabajo sin permiso.
8. Simular enfermedad, y licencias médicas reiteradas

intencionales o de mala fe.
9. Disponer sin autorización o para uso particular los

bienes o servicios de la Universidad o de los asignados
a los trabajadores.

10. Utilizar los permisos de comisión de servicios para fines
diferentes a aquello que lo sustenta.

11. Violar la correspondencia ajena, cualquiera sea su tipo.
12. Incumplimiento de obligaciones derivado del Manual de

Organizaciones y Funciones (MOF) y demás
documentos normativos de la Institución.

13. Otras faltas que a criterio de la Universidad merezcan
razonablemente esta sanción y demás normas que

OFICINA DE RECURSOS HUMANOS 19

Reglamento Interno de Trabajo

regulan el Régimen laboral de la actividad privada, en
cuanto fueran aplicables.

d) El despido es la medida disciplinaria que consiste en la

decisión unilateral de la Universidad de extinguir el vínculo
laboral con el trabajador infractor ante la comisión de falta
grave y/o causa justa de despido relacionada con la
capacidad o conducta del trabajador, conforme al régimen
de la actividad privada y las disposiciones legales vigentes.

En aquellos casos en que los dispositivos legales específicos
establezcan expresamente las sanciones a imponerse por la
comisión de una falta, deberá observarse este, así como las
formalidades que el mismo señala.

El despido se aplicará cuando el trabajador incurra en falta de
connotación grave, siguiendo el procedimiento establecido
por la ley, precisando que el orden de mención de las
sanciones, si bien es cierto establece una graduación, de
ningún modo significa que tenga que seguirse
necesariamente esa misma progresión al momento de
aplicarla, se aplica por infracción del trabajador de los
deberes esenciales que emanan del contrato, que hagan
irrazonable la subsistencia de la relación laboral.

Son faltas graves:

a) El incumplimiento de las obligaciones de trabajo que

supone el quebrantamiento de la buena fe laboral, la
reiterada resistencia a las órdenes relacionadas con las
labores, la reiterada paralización intempestiva de
labores y la inobservancia del Reglamento Interno de
Trabajo, aprobados o expedidos, según corresponda,
por la autoridad competente que revistan gravedad.

La reiterada paralización intempestiva de labores debe
ser verificada fehacientemente con el concurso de la
autoridad administrativa de trabajo, o en su defecto de
la Policía Nacional del Perú o de la Fiscalía si fuere el
caso, quienes están obligadas, bajo responsabilidad a
prestar el apoyo necesario para la constatación de estos
hechos, debiendo individualizarse en el acta respectiva
a los trabajadores que incurran en esta falta.

b) La disminución deliberada y reiterada en el rendimiento
de las labores o del volumen o de la calidad de
producción, verificada fehacientemente con el concurso
de los servicios inspectivos del Ministerio de Trabajo y
Promoción Social, quien podrá solicitar apoyo.

c) La apropiación consumada o frustrada de bienes o
servicios del empleador o que se encuentran bajo su
custodia, así como la retención o utilización indebidas
de los mismos, en beneficio propio o de terceros, con
prescindencia de su valor.

OFICINA DE RECURSOS HUMANOS 20

Reglamento Interno de Trabajo

d) El uso o entrega a terceros de información reservada del
empleador; la sustracción o utilización no autorizada de
documentos de la Universidad; la información falsa al
empleador con la intención de causarle perjuicio u
obtener una ventaja; y la competencia desleal.

e) La concurrencia reiterada en estado embriaguez o bajo
influencia de drogas o sustancias de estupefacientes, y
aunque no sea reiterada cuando por la naturaleza de la
función o del trabajo reviste excepcionalidad gravedad.
La autoridad policial prestará su concurso para
coadyuvar en la verificación de tales hechos; la negativa
del trabajador a someterse a la prueba, se considerará
como reconocimiento de dicho estado, lo que se hará
constar en el atestado policial respectivo.

f) Los actos de violencia, grave indisciplina, injuria y
faltamiento de palabra verbal o escrita en agravio del
empleador, de sus representantes, del personal
jerárquico o de otros trabajadores, sea que se cometan
dentro del centro de trabajo o fuera de él cuando los
hechos se deriven directamente de la relación laboral.
Los actos de extrema violencia tales como toma de
rehenes o de locales podrán adicionalmente ser
denunciados ante la autoridad judicial competente.

g) El daño intencional a los edificios, instalaciones, obras,
maquinarias, instrumentos, documentación física o
digital, materias primas o demás bienes y demás bienes
de propiedad de la Universidad o en posesión de esta.

h) El abandono de trabajo por más de tres días
consecutivos, las ausencias injustificadas por más de
cinco días en un período de treinta días calendario o
más de quince días en un período de ciento ochenta
días calendario, hayan sido o no sancionadas
disciplinariamente en cada caso, la impuntualidad
reiterada, si ha sido acusada por el empleador, siempre
que se hayan aplicado sanciones disciplinarias previas
de amonestaciones escritas y suspensiones, esto se
configura pasible de despido del trabajador.

i) El hostigamiento y acoso sexual cometido por los

representantes del empleador o quien ejerza autoridad
sobre el trabajador, así como el cometido por un
trabajador cualquiera sea la ubicación de la víctima del
hostigamiento en la estructura jerárquica del centro de
trabajo.

j) Manipular indebidamente los sistemas y equipos de

control de asistencia, debidamente acreditada.

OFICINA DE RECURSOS HUMANOS 21

Reglamento Interno de Trabajo

INICIO Y APLICACIÓN DE MEDIDAS
DISCIPLINARIAS

Artículo 46º
Las medidas disciplinarias de amonestación verbal, escrita,
suspensiones y despido, serán aplicadas siguiendo el presente
procedimiento:

a) El procedimiento disciplinario podrá ser iniciado de oficio, por

denuncia de parte, por disposición del jefe de Recursos
Humanos u otro.

b) En caso que un personal sea puesto a disposición por su Jefe
inmediato a la Oficina de Recursos Humanos, deberá señalar
los motivos, adjuntando evidencias, pruebas, sobre el
incumplimiento de obligaciones.

c) Producido o detectado el hecho, la Oficina de Recursos
Humanos efectuará las averiguaciones que sean
convenientes. El término para realizar las investigaciones
será de manera inmediata en un plazo razonable luego de
producido o detectado el hecho.

d) Una vez investigada la falta y como consecuencia de ello, la
responsabilidad de los hechos debidamente acreditados, la
Oficina de Recursos Humanos, aplicará las medidas
disciplinarias. observando el principio de inmediatez,
proporcionalidad, razonabilidad y el derecho de defensa del
trabajador (debido proceso).

e) El jefe de la Oficina de Recursos Humanos deberá ejecutar
las sanciones disciplinarias de amonestación verbal, escrita
y con suspensión de labores debiendo notificar al trabajador,
a su jefe inmediato y a la Oficina de Escalafón para su
custodia como antecedente disciplinario.

f) Tratándose de hechos que evidencien la configuración de
una falta susceptible de ser sancionada con despido, el jefe
de la Oficina de Recursos Humanos dará cuenta al Rector,
remitiendo la carta de pre aviso de despido para su
suscripción.

g) Una vez suscrita la carta de pre aviso debe ser notificada al
trabajador a efectos de que pueda realizar su derecho de
defensa realizando su descargo en un plazo no menor a 6
días naturales, de conformidad al artículo 31° del D.S. N°
003-97-TR.

h) La Oficina de Recursos Humanos evaluará el descargo del
trabajador y dará cuenta al Rector a fin de que pueda
determinar la sanción a imponer. Si la sanción recae en
despido deberá notificar la carta de despido al trabajador,
caso contrario deberá remitir los actuados a la Oficina de
Recursos Humanos para su pronunciamiento.

Artículo 47º
PRINCIPIOS DE LAS SANCIONES DISCIPLINARIAS

De acuerdo al ordenamiento legal vigente, la Universidad, en
calidad de empleador, cuenta con potestad sancionadora la cual
se ejerce siguiendo el principio de jerarquía. La aplicación de las
sanciones se sustenta en los principios siguientes:

OFICINA DE RECURSOS HUMANOS 22

Reglamento Interno de Trabajo

a) Tipicidad: Sólo se pueden sancionar aquellas faltas
establecidas previamente en el Reglamento Interno de
Trabajo (RIT), documentos normativos internos, normas
laborales vigentes, Ley Universitaria N° 30220.

b) Demostración: Las faltas deben ser demostradas en forma
objetiva y documentada para que puedan ser consideradas
como tales.

c) Inmediación: Una vez advertida o comprobada la falta ésta
deberá ser sancionada. Toda demora en la imposición y
comunicación de una sanción podrá ser tomada como una
amnistía o exculpación a favor del trabajador.

d) Debido Proceso: Implica el derecho que tiene el trabajador
de ser informado de la falta que se le imputa, a fin de
presentar su descargo, adjunte medios de prueba y se
garantice, en todo momento, su derecho de defensa. Así
como a un pronunciamiento debidamente motivado.

e) Non Bis in Ídem (No dos veces por lo mismo): La sanción
se aplica por única vez y no podrá reiterarse por el mismo
hecho. Quedan exceptuados los casos de reincidencia,
donde el nuevo hecho constituye una nueva falta y por tanto
sancionable.

f) Presunción de Licitud: Principio que establece certeza
provisional que el trabajador ha actuado apegado a sus
deberes mientras que no se cuente con evidencia en
contrario.

CAPÍTULO VI
DE LOS ESTÍMULOS

Artículo 48º
ESTÍMULOS PARA EL TRABAJADOR
a) La Universidad incentivará la asistencia y puntualidad de sus

trabajadores, otorgando Resolución y/o Diploma de
felicitación, para el efecto la Oficina de Recursos Humanos
informará semestralmente a la Dirección General de
Administración, respecto al personal que no haya registrado
faltas.

b) La Universidad en ceremonia pública con ocasión del
aniversario Institucional reconocerá los grados académicos
de Maestría, Doctorado y especializaciones obtenidos por
los trabajadores

CAPÍTULO VII

Artículo 49º
ARMONÍA, PAZ Y ATENCIÓN LABORAL
a) La Universidad implementará una política de diálogo fluido

con los trabajadores en forma individual o colectiva.
b) La Universidad promoverá y preservará la armonía en el

centro de trabajo, brindando en lo posible una mejor calidad
de vida al trabajador a través de la Oficina de Recursos
Humanos y Oficina de Responsabilidad Social y Bienestar
Universitario.

OFICINA DE RECURSOS HUMANOS 23

Reglamento Interno de Trabajo

c) La Universidad promueve y preserva la armonía en el centro
de trabajo, respetando los dispositivos legales
convencionales y acorde con una política de paz y
confraternidad brindará a través de sus áreas
correspondientes el apoyo necesario sin discriminación para
el bienestar de sus trabajadores.
d) Los asuntos derivados de las relaciones laborales,
estarán a cargo de la Oficina de Recursos Humanos, según
corresponda

DISPOSICIONES FINALES

Primera. De conformidad con el Art 4º del D.S. Nº 039-91-TR, el presente

Reglamento Interno de Trabajo tendrá vigencia automáticamente con su
presentación a la Autoridad Administrativa del Trabajo.

DISPOSICIONES COMPLEMENTARIAS

Primera. En jornadas laborales presenciales y de trabajo Remoto (virtuales), es

deber de todo trabajador atender adecuadamente y oportunamente las
llamadas telefónicas, dentro de los horarios de atención, al estudiante,
comunidad universitaria y público en general; asimismo está obligado a
presentar evidencias que sustenten su labor diaria, para su programación
y pago de sus remuneraciones.

Segunda. En caso de conflicto o duda en la interpretación del presente reglamento,

prevalece la jerarquía jurídica que establece la Constitución Política del
Estado.

Tercera. El trabajador que reemplaza u ocupa un puesto de mayor jerarquía tendrá

derecho a una bonificación durante el periodo de encargatura.

DISPOSICIONES TRANSITORIA

Primera. La entrega del presente Reglamento Interno de Trabajo por el estado

de emergencia sanitaria será válida mediante comunicación al correo
electrónico institucional de cada trabajador.

GLOSARIO DE TÉRMINOS

RIT. – Reglamento Interno de Trabajo, en adelante RIT, tiene por objeto establecer
normas y procedimientos para regular los derechos, obligaciones y responsabilidades
de los trabajadores, en el cumplimiento de sus labores, con la finalidad de lograr una
adecuada y ordenada administración de los recursos humanos con los que cuenta la
Universidad.

Universidad. – Considérese en adelante a la Universidad Peruana Los Andes.

OFICINA DE RECURSOS HUMANOS 24

Reglamento Interno de Trabajo

Trabajador. – Considérese al personal no docente, de la Universidad Peruana
Los Andes.

Jornada Laboral. – La jornada máxima legal prevista en la Constitución Política del
Perú es de ocho (08) horas diarias o de cuarenta (40) horas semanales. Se entiende
como horas semanales, aquellas comprendidas en un período de siete (07) días, no
obstante, se puede establecer por Ley, por Convenio o decisión unilateral.

Competencias Laborales. – En el contexto laboral, se refiere a: Habilidades,
cualidades, conocimientos y actitudes que permiten a la persona desempeñar un cargo
o actividad en el máximo nivel de rendimiento. Existen distintas formas de clasificar las
competencias; una de ellas es la siguiente:

1. Competencias Generales: aquellas que deben tener todos los miembros de la
organización, aunque puede haber diferencias en los niveles exigidos.

2. Competencias Específicas: aquellas de orden técnico o especializado que
permite el logro de objetivos específicos. Entre las competencias generales
necesarias se encuentra el trabajo en equipo, el servicio al cliente, la
comunicación, etc.; entre las competencias específicas está la toma de
decisiones, la solución de conflictos, la planificación, la evaluación, etc.

Seguridad y Salud en el Trabajo. – En el Perú la Ley de Seguridad y Salud en el
Trabajo y su reglamento fijan las pautas que deben seguir las empresas con relación a
la protección de sus trabajadores, señalándoles que obligaciones deben cumplir,
dependiendo de su número de trabajadores.

Bioseguridad en el trabajo. – Según la Organización Mundial de la Salud (OMS) define
la bioseguridad como aquellas normas, técnicas y prácticas aplicadas por el personal
con el fin de evitar la exposición no intencional a patógenos y toxinas, o su liberación
accidental, pudiendo estos incidir en la salud de los trabajadores. La bioseguridad es
importante ya que en ella está la vida de nosotros y aún más de las personas, es por
eso que debemos utilizar nuestra bioseguridad a cada momento por lo que con ella
podemos evitar miles de enfermedades, virus y bacteria etc. También nos ayuda a tener
prevención de las diferentes enfermedades infecciosas emergentes. Es obligación del
trabajador el seguimiento estricto de las Normas de Bioseguridad a fin de garantizar un
trabajo seguro. Incluso, y en mayor proporción, es competencia del empleador
garantizar que el ambiente de trabajo cumpla con los requisitos mínimos de
bioseguridad, así como socializar y velar el cumplimiento de estas normas.

Remuneración. – Según el artículo 6° del Texto Único Ordenado del Decreto Legislativo
N° 728, Ley de Productividad y Competitividad Laboral, aprobado mediante el Decreto
Supremo N° 003-97-TR (27.03.97) constituye remuneración todo lo que el trabajador
recibe por sus servicios, en dinero o en especie, cualquiera sea la forma o denominación
que se le dé, siempre que sea de su libre disposición. Es una definición amplía y general,
en la que se reafirma el carácter contraprestativo de la remuneración, pero en la que
también se precisa que el trabajador debe tener libre disposición sobre aquello que
percibe por este concepto. Así, se considera que la libre disponibilidad debe ser
entendida como un atributo de la remuneración en oposición a aquello que recibe el
trabajador para poder prestar sus servicios, para facilitar o posibilitar las labores del
personal; estamos en el terreno de las “condiciones de trabajo” las cuales no son de
libre disponibilidad. Visto de otra forma, la remuneración implica un incremento
patrimonial a favor del trabajador; cosa que no ocurre con las condiciones de trabajo.
Por otro lado, en el mismo artículo 6° se señala en forma expresa que las sumas de
dinero que se entreguen al trabajador directamente en calidad de alimentación principal,
como desayuno, almuerzo o refrigerio que lo sustituya o cena, tiene naturaleza

OFICINA DE RECURSOS HUMANOS 25

Reglamento Interno de Trabajo

remunerativa. Además de la remuneración como contraprestación por la labor realizada
y los supuestos de suspensión perfecta de labores señalados, se han regulado otros
ingresos otorgados por el empleador a favor del trabajador.

Trabajo Remoto. – Es la prestación de servicios subordinada, que realiza un/a
trabajador/a que se encuentra físicamente en su domicilio o en un lugar de aislamiento
domiciliario. Se realiza a través de medios o equipos informáticos, de
telecomunicaciones y análogos (internet, telefonía u otros), así como de cualquier otra
naturaleza que posibilite realizar las labores fuera del centro de trabajo, siempre que la
naturaleza de las labores lo permita.
Se puede aplicar durante la vigencia de la emergencia sanitaria declarada a nivel
nacional, mediante el Decreto Supremo N°.008-2020-SA, por el plazo de 90 días
calendario, el plazo de duración de la emergencia sanitaria puede ser modificado por el
Ministerio de Salud.
Los trabajadores que realizan trabajo remoto deben observar lo siguiente:

– Cumplir con la normativa vigente sobre seguridad de la información, protección
y confidencialidad de los datos, así como guardar confidencialidad de la
información proporcionada por el empleador, para la prestación de servicios.

– Cumplir las medidas y condiciones de seguridad y salud en el trabajo
informadas por el empleador.

– Estar disponible, durante la jornada de trabajo, para las coordinaciones de
carácter laboral que resulten necesarias.

– Entregar o reportar el trabajo en los horarios establecidos por el empleador
dentro de su jornada laboral.

– Entre otros.
Según lo dispone la Resolución Ministerial N°072-2020.TR. del 26-03-2020, que
aprueba la guía para el trabajo remoto, tanto empleador como trabajador

Domicilio. – Lugar de residencia habitual del trabajador.

