

DECRETO RECTORAL No.1530

(15 de diciembre 2017)

Por el cual se adopta el Reglamento Académico de Pregrado de la Universidad del Rosario.

El Rector de la Universidad del Rosario, en ejercicio de las atribuciones que le confieren

las Constituciones que la rigen y de la autonomía universitaria consagrada en el artículo 69 de

la Constitución Política de Colombia, y

CONSIDERANDO:

Que es necesario actualizar el Reglamento Académico de Pregrado para ajustarlo a las

necesidades y desarrollos de la Institución.

Que es necesario ajustar los principios, normas básicas, reglas y procedimientos que regulan la

relación con los estudiantes, para preservar los propósitos de excelencia, probidad y

convivencia académica que han distinguido la actividad de la Universidad del Rosario.

Que se requiere afianzar las relaciones académicas entre los miembros de la

comunidad rosarista y orientar la ruta académica de los estudiantes.

Que la Universidad del Rosario, como institución de educación superior con

reconocimiento de alta calidad, privilegia la formación integral en valores y el

crecimiento personal de sus estudiantes y busca que dentro de su autonomía

universitaria procedan de acuerdo con los parámetros definidos, autorregulándose a partir de la

comprensión, apropiación y respeto por las normas, en aras de la sana convivencia y

respeto mutuo.

DECRETA:

Artículo 1. Adoptar para los estudiantes de los programas académicos de pregrado de la

Universidad del Rosario el Reglamento Académico actualizado contenido en este decreto

rectoral.

Título I

Disposiciones generales

Capítulo 1

De las definiciones y generalidades

Artículo 2. La Universidad. Para los efectos del presente reglamento, la Universidad del

Rosario se denominará “la Universidad”.

Decreto Rectoral 1530, página 2

Artículo 3. Estudiantes. Se consideran estudiantes de pregrado quienes pertenezcan a las

categorías de regulares, asistentes o visitantes en los términos del presente reglamento.

Artículo 3. Estudiantes antiguos. Son los estudiantes regulares de la Universidad que se

matriculan para cursar los periodos subsiguientes al primer periodo de un programa

académico deformación.

Artículo 4. Estudiantes nuevos. Son los estudiantes regulares admitidos por primera vez en

la Universidad para cursar el primer periodo de un programa académico de formación.

Artículo 5. Estudiantes activos. Son los estudiantes de la Universidad que durante un

periodo académico se matriculan y/o se encuentran adelantando requisitos académicos

del plan de estudios de acuerdo con las políticas institucionales.

Artículo 6. Estudiantes inactivos. Son los estudiantes de la Universidad que durante un

periodo académico se encuentran en reserva de cupo o han sido sancionados

disciplinariamente con suspensión temporal de la Universidad.

Artículo 7. Periodo académico regular. El periodo académico comienza el primer día de

clases y finaliza el último día de la semana de exámenes, según las fechas establecidas

en el calendario académico de la Universidad.

Artículo 8. Periodo intersemestral. Es el tiempo entre dos periodos académicos

regulares. Dentro de éste se ofertan los cursos intersemestrales, cuya oferta y

programación es discrecional y optativa para las facultades o escuelas, en concordancia

con la normativa y las políticas institucionales definidas para tal fin.

El estudiante que opte por realizar un curso intersemestral deberá matricularse dentro del

plazo establecido por la Universidad en el calendario académico; en caso contrario no podrá

participar en estos cursos.

Parágrafo. El periodo intersemestral no es considerado un periodo académico regular;

por lo tanto, en él no se calculará un promedio académico como periodo independiente.

Las calificaciones obtenidas en los cursos o asignaturas que se impartan durante este

periodo harán parte del promedio acumulado en la historia académica del estudiante. Las

calificaciones aparecerán bajo la denominación de ‘intersemestrales’.

Artículo 9. Cursos de verano e inverno. Estos cursos contribuyen a promover la

formación integral del estudiante Rosarista, así como la internacionalización de los currículos.

Pueden ser homologados o reconocidos por asignaturas de los planes de

Decreto Rectoral 1530, página 3

estudio de pregrado, previo cumplimiento de los criterios definidos en el documento de

lineamientos académicos de pregrado o en este reglamento, cuando se trate de cursos que

pertenezcan a la oferta de los planes de estudio. El número máximo de créditos que pueden

ser homologados con estos cursos será definido por cada programa académico,

teniendo en cuenta su naturaleza disciplinar.

La oferta y programación de estos cursos es discrecional y optativa para la

Universidad, en concordancia con la normativa y las políticas institucionales definidas.

El estudiante que opte por realizarlos deberá matricularse dentro del plazo establecido por la

Universidad en el calendario académico; en caso contrario no podrá participar en estos

cursos.

Artículo 10. Cursos o asignaturas. De acuerdo con los lineamientos académicos, los

cursos o asignaturas se clasifican en obligatorios y electivos. Cada programa

académico de la Universidad responde a una estructura curricular definida por los

lineamientos institucionales; en ese sentido, en cada programa se definirá el número de créditos

que corresponden a los cursos obligatorios y a los electivos.

Artículo 11. Electivas nivelatorias. Son las asignaturas que marcan el inicio de una ruta

formativa para aquellos estudiantes que, a partir de las pruebas diagnósticas de las áreas

básicas para la formación de cualquier programa, necesitan fortalecer las competencias

fundamentales para desarrollar los aprendizajes esenciales propios del objeto de estudio en

cada una de las disciplinas y profesiones.

El estudiante que como resultado de las pruebas diagnósticas deba cursar electivas

nivelatorias debe inscribirlas y aprobarlas para poder continuar con la ruta formativa de la cual

marcan el inicio. En este sentido, en caso de reprobación de una asignatura nivelatoria, el

estudiante queda obligado a repetirla conforme las disposiciones de este reglamento para la

repetición de cursos obligatorios.

Artículo 12. Opciones de grado. Constituyen las modalidades académicas que los

programas de la Universidad establecen como requisito para optar al título profesional,

por medio de las cuales el estudiante, durante la fase final de formación, demuestra los

conocimientos adquiridos y fortalece su perfil de egreso. Las opciones de grado no tienen el

carácter de asignaturas en los planes de estudio.

De acuerdo con los lineamientos académicos, las opciones de grado podrán ser de diversa

naturaleza, según las particularidades de las profesiones y disciplinas, y deberán estar

definidas en el documento maestro de los programas académicos. Estas opciones estarán

reguladas mediante un acuerdo del consejo académico.

Artículo 13. Internado rotatorio de Medicina. El internado rotatorio corresponde a los

dos últimos periodos académicos del plan de estudios del Programa de Medicina. El principal

objetivo del internado rotatorio es consolidar y afianzar, por medio de

Decreto Rectoral 1530, página 4

una práctica supervisada, las competencias adquiridas durante el proceso de formación.

Las disposiciones que regulan el internado rotatorio se establecen en los acuerdos del consejo

académico y en el decreto rectoral expedido para tal fin.

Artículo 14. Créditos. En cada periodo académico los estudiantes podrán registrar y cursar

los créditos que consideren, según sus intereses, de acuerdo con lo dispuesto en el presente

reglamento y con los requisitos académicos exigidos en los planes de estudio.

Parágrafo. Mediante una circular normativa se definirá el número máximo de créditos

electivos adicionales a los exigidos en los planes de estudios de los programas que

puede inscribir un estudiante y las condiciones para su registro.

Artículo 15. Carga académica. Es el total de créditos académicos que corresponden al

conjunto de cursos y opciones de grado y a la organización de las actividades

académicas que el estudiante registra para un periodo académico.

En programas de menos de 161 créditos, el estudiante podrá registrar en un mismo periodo

académico el siguiente número de créditos, según la modalidad de carga académica:

Media (50 % de matrícula) 1-9 créditos

Parcial (75 % de matrícula) 10-12créditos
Completa (100 % de matrícula) 13-19créditos

En programas de 161 créditos en adelante, el estudiante podrá registrar en un mismo periodo

académico el siguiente número de créditos, según la modalidad de carga académica:

Media (50 % de matrícula) 1-8 créditos

Parcial (75 % de matrícula) 9-12 créditos
Completa (100 % de matrícula) 13-18créditos

Para el Programa de Medicina (ME03), el estudiante podrá registrar en un mismo periodo

académico el siguiente número de créditos, según la modalidad de carga académica:

Media (50 % de matrícula) 1-10 créditos

Parcial (75 % de matrícula) 11-14créditos
Completa (100 % de matrícula) 15-20créditos

El estudiante de cualquier programa académico que tenga en el periodo anterior un promedio

acumulado igual o superior a tres coma ocho (3,8) podrá registrar en el siguiente periodo

académico hasta veintidós créditos. El estudiante que va ya a cursar

http://www.urosario.edu.co/Documentos-Institucionales/documentos/Academicos/Estudios-profesionales/Circular_Normativa_71_VIC-16-registro-Creditos-Ele.pdf

Decreto Rectoral 1530, página 5

los últimos créditos del programa académico podrá inscribir hasta veintidós créditos sin tener

en cuenta el promedio.

El estudiante que curse doble programa podrá registrar en un mismo periodo académico

hasta veinticuatro créditos. Estos créditos podrán estar distribuidos en ambos programas o en

uno solo. Si se considera esta última alternativa, el estudiante deberá hacer reserva de cupo en

el programa donde no registró asignaturas, según los términos de este reglamento.

Parágrafo 1. La carga académica determinará el valor de la matrícula de acuerdo con los

precios que se fijen anualmente por medio del decreto rectoral definido para tal fin. Cuando a

un estudiante le haga falta un número de créditos igual o menor a la carga académica parcial

para cumplir la totalidad de los créditos exigidos en el plan de estudios, el valor de la

matrícula para ese periodo en el que finaliza estará determinado por el número de

créditos inscritos.

Parágrafo 2. El estudiante que curse el Programa de Medicina (ME02) tendrá la

siguiente carga académica:

Media (50 % de matrícula) 1-10 créditos

Parcial (75% de matrícula) 11-15créditos
Completa (100 % de matrícula) 16-25créditos

El estudiante de este programa (ME02) que desee registrar créditos adicionales deberá

solicitar la aprobación por parte del director del programa.

Artículo 16. Prerrequisitos, correquisitos y requisitos de número de créditos. En

ningún caso un estudiante podrá cursar una asignatura sin haber aprobado los

prerrequisitos, correquisitos y requisitos de número de créditos definidos en el plan de

estudios.

Parágrafo. En el caso de las menciones disciplinares e interdisciplinares, las unidades

académicas, con el aval previo del comité curricular, podrán definir los prerrequisitos que operan

para las asignaturas que forman parte de esta oferta.

Artículo 17. Número de periodos de los programas académicos. El número de

periodos en los que el estudiante debe finalizar sus estudios será determinado por el respectivo

programa académico, teniendo en cuenta el número promedio de los créditos que debe

cursar un estudiante en un periodo académico para completar la totalidad de los créditos del

plan de estudios.

Artículo 18. Guía de curso o de asignatura. Es el documento elaborado por el

profesor en el que presenta los propósitos de formación, los resultados de aprendizaje,

los contenidos, las estrategias, las actividades, las evaluaciones y la

Decreto Rectoral 1530, página 6

bibliografía y establece los acuerdos con los estudiantes sobre las reglas para el desarrollo

de la clase, que funcionarán como principios orientadores de las interacciones profesor-

estudiante y, en general, del desarrollo de la experiencia de enseñanza y aprendizaje.

El profesor titular de la asignatura, dentro de las dos primeras semanas de clase, presentará

la guía de su asignatura a los estudiantes, lo cual podrá llevarse a cabo de forma presencial

durante la clase, mediante correo electrónico y/o por publicación en la plataforma virtual de la

Universidad. Dentro de este periodo se podrán hacer ajustes o acuerdos sobre las reglas

para el desarrollo de la clase.

Artículo 19. Compromiso Rosarista. El Compromiso Rosarista es una declaración que la

Universidad comparte con sus estudiantes como parámetro de conducta, con el objetivo de

que su vida universitaria sea coherente con los principios y valores institucionales

consignados en el Proyecto Educativo. Con este compromiso se busca maximizar las

capacidades personales, el desarrollo integral y el bien común de los miembros de la

comunidad rosarista. Este Compromiso no excluye ni sustituye los derechos y obligaciones

consignados en los reglamentos institucionales.

Capítulo 2

Del consejo académico

Artículo 20. Conformación. Para efectos de este reglamento, el consejo académico

sesionará con los miembros definidos en el decreto rectoral que regula esta instancia para el

nivel de formación.

Artículo 21. Funciones. Serán funciones del Consejo Académico: En

materia curricular:

1. Asesorar en materia académica al decano de la respectiva escuela o facultad.

2. Avalar las decisiones adoptadas por el comité curricular de la unidad académica

o de un programa específico acerca de la gestión curricular.

3. Aprobar y expedir acuerdos sobre los requisitos de grado específicos y otros temas,

según las disposiciones previstas en este reglamento.

4. Aprobar la creación de nuevos programas de formación, de acuerdo con el Plan

Integral de Desarrollo de cada unidad académica.

En relación con los estudiantes:

1. Estudiar y autorizar las solicitudes de reserva de cupo que se presenten por fuera del

periodo establecido en el calendario académico o aquellas que superen los dos

periodos académicos, conforme a lo definido en este reglamento.

http://www.urosario.edu.co/compromiso-rosarista/Inicio/

Decreto Rectoral 1530, página 7

2. Decidir como segunda instancia sobre la aprobación de la solicitud de

homologación de las asignaturas cursadas por el estudiante en instituciones de

educación superior o en organismos con reconocimiento académico, nacionales

o extranjeros, con las que no haya un convenio.

3. Estudiar y autorizar el reingreso del estudiante que haya perdido el cupo por

abandono de programa, según lo definido en este reglamento.

4. Decidir sobre el reingreso del estudiante que, después de la autorización de

reingreso por parte del decano o vicedecano, haya perdido el cupo nuevamente

y esté amparado en una justa causa.

5. Estudiar y decidir sobre la situación académica del estudiante que no se haya graduado

en el periodo académico de actualización ni en el periodo adicional.

6. Estudiar y decidir sobre las situaciones académicas del estudiante que no se

encuentren definidas en este reglamento.

7. Participar en el proceso de elección de colegiales de la escuela o facultad, en

concordancia con lo dispuesto en las Constituciones de la Universidad.

8. Ser segunda instancia en los procesos disciplinarios en los términos definidos en el

Reglamento Formativo-Preventivo y Disciplinario.

En relación con los profesores:

Todas aquellas definidas en el Estatuto del Profesor Universitario y en los demás

reglamentos complementarios.

Generales:

1. Todas aquellas asignadas por los directivos de la Universidad en documentos

institucionales.

2. Ser instancia de debate y discusión académica sobre las orientaciones

estratégicas en las dinámicas de corto, mediano y largo plazo, alineadas con los

planteamientos institucionales de proyección como universidad.

Título II

De las inscripciones, admisión, matrículas, registro de cursos, opciones de grado,

reserva de cupo, traslados y transferencias

Capítulo 1

De las inscripciones y la admisión

Artículo 22. Inscripción. Es el acto mediante el cual una persona formaliza, por medio del

sistema establecido para este fin, su interés en ser admitido como estudiante regular de la

Universidad.

Decreto Rectoral 1530, página 8

Artículo 23. Requisitos de admisión. Son requisitos de admisión:

1. Estar inscrito en la Universidad en la forma y dentro de los términos

establecidos por la Oficina de Admisiones.

2. Acreditar el título de bachiller colombiano o su equivalente en el caso de quien

haya cursado el colegio en otro país, de conformidad con los tratados internacionales

vigentes para Colombia, las disposiciones del Ministerio de Educación y del Instituto

Colombiano de Fomento a la Educación Superior (ICFES).

3. Presentar y aprobar las pruebas y entrevistas de ingreso que determine la

Universidad dentro de la Política de Admisiones, según las particularidades de cada

unidad académica.

4. Acreditar los resultados del examen de Estado vigente, según los puntajes mínimos

y las condiciones previstas para cada programa académico en la Política de

Admisiones de la Universidad.

5. Todos aquellos requisitos adicionales que la Universidad exija en la Política de

Admisiones. La Universidad se reserva el derecho de exigir o solicitar cualquier tipo de

documentación complementaria.

6. Para el estudiante extranjero cuya lengua materna no sea el español, es requisito

de admisión presentar y aprobar un examen de suficiencia en el idioma español,

según lo definido en la Política de Admisiones.

Parágrafo. El estudiante que haya cursado y aprobado el Programa de Estudios

Universitarios en cualquiera de sus modalidades, conforme con las exigencias

académicas establecidas en la normativa de la Universidad, deberá presentar ante el

coordinador del Programa de Estudios Universitarios la solicitud de ingreso al programa

de pregrado que lo admita por esta vía, dentro de los plazos señalados en el calendario

académico para tal fin.

Artículo 24. Formalización de la admisión. Una vez el inscrito haya sido admitido para

formalizar su admisión, deberá entregar, dentro del plazo señalado para ello, el acta de grado o

el diploma de bachiller y los demás documentos solicitados por la Oficina de Admisiones.

Parágrafo. Si un aspirante admitido no entrega la documentación requerida en los plazos

establecidos en la Política de Admisiones, no podrá matricularse como estudiante

regular y perderá su condición de admitido en la Universidad.

Artículo 25. Falsedad en el proceso de admisión. Si antes del inicio de clases del

periodo académico —durante el proceso de admisión y de matrícula— se comprueba que el

inscrito o admitido presentó documentación falsa, ya sea electrónica o física, su admisión

perderá validez y se entenderá que nunca estuvo inscrito, admitido o matriculado y que, por

lo tanto, no alcanzó a ser estudiante regular en el respectivo

Decreto Rectoral 1530, página 9

programa académico. Si la comprobación de la falsedad se efectúa con posterioridad al inicio

de clases, es decir, cuando el admitido ya es estudiante regular y está cursando el

programa, se debe iniciar el correspondiente proceso disciplinario; en concordancia con lo

anterior, nada de lo que haya cursado tendrá validez.

Capítulo 2 De

las matrículas

Artículo 26. Definición. Se entiende por matrícula el acto mediante el cual el admitido

o el estudiante antiguo oficializa su vinculación como estudiante de la Universidad.

La matrícula deberá realizarse en cada periodo académico del programa, según el

calendarioacadémicoyloslineamientosinstitucionalesdefinidosparatalfin.

Artículo 27. Requisitos para la matrícula. Antes de llevar a cabo el proceso de

matrícula, el admitido y el estudiante antiguo deberán cumplir los siguientes requisitos:

1. Cuando ingresa por primera vez a la Universidad, haber sido admitidos

formalmente a un programa académico.

2. Si es antiguo, tener el cupo en el programa académico que cursan.

3. El estudiante asistente deberá haber obtenido autorización del decano,

conforme a lo establecido en este reglamento.

4. Declarar en el sistema de información de la Universidad que cuentan con afiliación

vigente al Sistema General de Seguridad Social en Salud, en cualquiera de sus

regímenes, o a un régimen exceptuado o especial, de conformidad con lo

dispuesto en las normas nacionales vigentes. Estos datos deberán ser actualizados en

cada periodo académico y como condición previa al registro de asignaturas. La

Universidad se reserva el derecho de verificar en cualquier momento su veracidad y

vigencia. El estudiante nuevo deberá realizar esta declaración en el formulario de

admisión.

5. Cumplir con el requisito de segundo idioma de acuerdo con lo exigido por el

programa, según el avance del plan de estudios y la Política de Idiomas.

6. Los estudiantes de la Escuela de Medicina y Ciencias de la Salud deberán cumplir

el esquema de vacunación exigido para las prácticas de docencia y servicio de

acuerdo con las normativas vigentes para profesionales de la salud, dentro de los plazos

establecidos por la Escuela de Medicina y Ciencias de la Salud.

Artículo 28. Oficialización de la matrícula. La matrícula quedará oficializada una vez el

admitido o el estudiante antiguo haya cumplido, dentro del plazo señalado para ello en el

calendario académico de la Universidad, el registro de asignaturas, el pago del valor establecido

y, en el caso de estudiantes nuevos, la entrega de documentos.

Decreto Rectoral 1530, página 10

Parágrafo 1. El estudiante que se matricula por primera vez en un programa académico

de la Universidad, acepta el Compromiso Rosarista en la inducción a la Universidad. En caso

de no asistir a la inducción, se presumirá esta aceptación.

Parágrafo 2. Excepcionalmente, con autorización del director del programa, un

estudiante antiguo que tenga pendientes resultados del periodo académico anterior podrá

matricularse para el periodo académico siguiente. Su estado académico quedará sujeto

a dichos resultados.

Capítulo 3

Registro de asignaturas y opciones de grado

Artículo 29. Tipos de registro de cursos y opciones de grado. El registro de cursos en

el Sistema de Información de la Universidad es responsabilidad del estudiante. Este

registro puede ser ordinario o extemporáneo.

Se entiende por registro ordinario de cursos y opciones de grado el que se realiza

dentro de los plazos establecidos en el calendario académico, según la citación hecha al

estudiante por la Oficina de Registro y Control Académico.

Se entiende por registro extemporáneo de cursos y opciones de grado el que se realiza

por fuera de los plazos establecidos para el registro ordinario, pero dentro de los plazos fijados

en el calendario académico para este tipo de actividad. En todo caso, el registro debe

realizarse antes de la fecha prevista para el inicio de clases del periodo académico.

El estudiante que realice un registro de cursos y opciones de grado ordinario o

extemporáneo se someterá a la disponibilidad de la oferta que exista al momento del registro.

Artículo 30. Consecuencia de no efectuar el proceso de matrícula. El estudiante que

no se matricule y no reserve su cupo en las fechas definidas en el calendario

académico perderá el cupo por abandono de programa, de conformidad con lo

establecido en este reglamento.

Capítulo 4

De la reserva de cupo

Artículo 31. Definición. Se entiende por reserva de cupo la interrupción de los

estudios o el aplazamiento del ingreso a la Universidad, concedido como alternativa para

mantener el cupo durante un tiempo determinado y bajo la condición de reactivarlo una

vez vencido el plazo. El estudiante en reserva de cupo sigue siendo considerado estudiante

regular de la Universidad.

Decreto Rectoral 1530, página 11

Artículo 32. Periodo de la reserva. El estudiante podrá reservar su cupo hasta por dos

periodos académicos consecutivos.

Cualquier solicitud de reserva de cupo adicional se considerará una reserva

extraordinaria y deberá estar soportada en una justa causa. En el caso de un estudiante

antiguo, esta solicitud deberá ser presentada ante el consejo académico de la facultad o

escuela a la que pertenezca. El estudiante nuevo deberá presentar dicha solicitud ante la

Oficina de Admisiones.

Parágrafo 1. Si después del periodo de reserva el estudiante antiguo no se reintegra en el

plazo señalado, perderá el cupo por abandono de programa.

Parágrafo 2. El estudiante nuevo que no reactive su cupo perderá los derechos

adquiridos por la admisión, salvo que le haya sido aprobada una reserva extraordinaria

por parte de la Oficina de Admisiones. Quien no reactive el cupo luego de la reserva y quiera

ingresar nuevamente a la Universidad tendrá que volver a iniciar el proceso de admisión.

Artículo 33. Instancia ante la cual se hace la solicitud de reserva. El estudiante

solicitará la reserva de cupo por medio de las instancias y los medios definidos por la

Universidad en la circular normativa expedida para tal fin.

El término de gestión de la solicitud será de cinco días hábiles, el cual podrá

suspenderse en caso de que sea necesario verificar la documentación.

Artículo 34. Término para solicitar la reserva. El estudiante antiguo podrá solicitar la

reserva de su cupo dentro de las ocho primeras semanas del periodo académico. Una vez

aprobada la reserva, toda la carga académica inscrita y sus resultados serán retirados de la

historia académica del estudiante.

El estudiante nuevo deberá hacer su solicitud, con exposición de motivos, antes del inicio

formal de clases, según el calendario académico.

Artículo 35. Reservas extemporáneas. Para el estudiante antiguo, el consejo

académico de la escuela o facultad a la que pertenece será la instancia encargada de estudiar y

autorizar las solicitudes de reserva de cupo que se realicen por fuera del término establecido

en el artículo 34 de este reglamento.

Para el estudiante nuevo, la Oficina de Admisiones será la instancia encargada de estudiar y

autorizar las solicitudes de reserva de cupo que se realicen por fuera del término establecido

en el artículo 34.

Decreto Rectoral 1530, página 12

Las solicitudes deben estar sustentadas en las justas causas contempladas y definidas en este

reglamento. De ser aprobada la reserva extemporánea, toda la carga académica

inscrita y sus resultados serán retirados de la historia académica del estudiante.

Artículo 36. Condiciones de la reserva de cupo. La Universidad se reserva el derecho de

avanzar en cualquier proceso de modificación, renovación o actualización curricular

durante el tiempo que el estudiante o el admitido se encuentre en reserva de cupo. En estos

casos, se entiende que con la solitud de reserva el estudiante acepta estas circunstancias y

que la Universidad se compromete a ofrecer, conforme la normativa legal vigente, el régimen de

transición que se prevea entre los planes de estudio al momento en que reactive el cupo, y que

en caso de no migrar al nuevo plan de estudios, se le garantizará la oferta académica

inicial en el Sistema de Información Académica.

Artículo 37. Reintegro de la reserva de cupo. El estudiante antiguo que se encuentre en

reserva de cupo deberá reactivar su cupo mediante una solicitud de reintegro al programa

académico por medio de las instancias y los medios definidos por la Universidad en la

circular normativa establecida para tal fin, dentro de los plazos señalados en el calendario

académico de la Universidad. Las solicitudes que se realicen fuera de estas fechas no serán

tramitadas y se entenderá que el estudiante, al no reactivar su cupo dentro del plazo

establecido, abandonó el programa.

Si un admitido, al finalizar la reserva de cupo, no oficializa su matrícula para el periodo

académico siguiente dentro de las fechas establecidas en el calendario académico, se

entenderá que ha desistido de su intención de ingresar a la Universidad.

Capítulo 5

De los traslados

Artículo 38. Definición. El traslado es un proceso de admisión mediante el cual un

estudiante de la Universidad solicita pasar de un programa académico a otro programa

académico dentro la Universidad.

Artículo 39. Aprobación de la admisión por traslado. El secretario académico, con

aval del decano de la escuela o facultad o del director del programa al cual el estudiante

quiere trasladarse, será la autoridad académica encargada de autorizar la admisión por traslado,

con previa verificación por parte de la Oficina de Admisiones y de la secretaría académica, del

cumplimiento de los requisitos de traslado y de los cupos disponibles.

Artículo 40. Requisitos. El estudiante que solicite el traslado deberá cumplir los

siguientes requisitos:

Decreto Rectoral 1530, página 13

1. Haber cursado y aprobado mínimo dieciséis créditos en el programa académico

de procedencia.

2. Tener pendiente por cursar el 50  % o más de los créditos académicos totales del plan

de estudios del programa académico al que aspira a ingresar.

3. Tener un promedio acumulado igual o superior a tres coma tres (3,3).

4. No haber perdido el cupo en alguno de los programas académicos de la

Universidad.

5. No haber sido sancionado disciplinariamente dentro del periodo anterior,

ni encontrarse cumpliendo alguna sanción disciplinaria.

6. Presentar el concepto escrito del director de cohorte sobre el proceso de

acompañamiento en su programa de procedencia.

7. Presentar y aprobar una entrevista con el director del programa académico al cual

desea ingresar.

8. Cumplirlosrequisitosparticularesdeadmisióndelprogramaacadémicoalque aspira

trasladarse.

9. Inscribirse dentro de las fechas definidas en el calendario de admisión.

Artículo 41. Condiciones académicas del traslado. El estudiante que sea admitido por

traslado en un programa académico de la Universidad deberá cumplir todos los requisitos

académicos vigentes exigidos en el plan de estudios para la cohorte de estudiantes que

ingresan como nuevos a la Universidad en ese programa académico.

Artículo 42. Consecuencias por la no aprobación del traslado. El estudiante que no

sea admitido en un programa académico por traslado podrá presentarse en proceso de

admisión al mismo programa académico para ingresar como estudiante nuevo en los plazos

señalados en el calendario académico de la Universidad. De ser admitido, tendrá derecho a

solicitar el reconocimiento de los cursos aprobados anteriormente, pero no tendrá la

posibilidad de solicitar homologaciones de las asignaturas que hayan sido objeto de

estudio o análisis en el trámite de traslado que no le fue aprobado, a menos que se trate de

otras asignaturas que no fueron contempladas.

Capítulo 6

De las transferencias

Artículo 43. Definición. La transferencia es un proceso de admisión mediante el cual un

estudiante de otra institución de educación superior solicita su ingreso a un programa

académico de la Universidad.

Artículo 44. Aprobación de la admisión por trasferencia. El secretario académico,

con el aval del decano de la escuela o facultad o del director de programa al que se solicita el

ingreso por transferencia, será la autoridad académica encargada de

Decreto Rectoral 1530, página 14

autorizar la admisión por trasferencia, con previa verificación por parte de la Oficina de

Admisiones y la secretaria académica del cumplimiento de los requisitos trasferencia y

de los cupos disponibles.

Artículo 45. Requisitos. El estudiante que solicite la transferencia a un programa de la

Universidad deberá cumplir los siguientes requisitos:

1. Haber cursado y aprobado mínimo dieciséis créditos en el programa académico

de procedencia.

2. Tener como mínimo un promedio acumulado igual o superior a tres coma seis (3,6), de

acuerdo con los criterios establecidos por el programa al que quiere ingresar.

3. No haber sido sancionado disciplinariamente ni encontrarse cumpliendo alguna

sanción disciplinaria.

4. No haber dejado transcurrir más de un año sin que haya estado matriculado en un

programa de formación académica.

5. Presentar y aprobar una entrevista con el director del programa académico al cual

desea ingresar.

6. Cumplir los requisitos particulares de admisión del programa académico al que aspira a

ingresar.

7. Inscribirse dentro de las fechas definidas en el calendario de admisión.

Artículo 46. Condiciones académicas de ingreso. El estudiante que sea admitido por

transferencia en un programa académico de la Universidad deberá cumplir todos los requisitos

académicos exigidos por el plan de estudios para la cohorte de estudiantes que ingresan como

nuevos a la Universidad en ese programa académico.

En la aprobación de la transferencia se le podrá imponer al estudiante condiciones

académicas particulares.

Artículo 47. Consecuencias de no ser admitido por transferencia. El estudiante que

no haya sido admitido por transferencia a un programa académico de la Universidad podrá

presentarse como estudiante nuevo en un proceso de admisión al mismo programa u otro

en los plazos señalados en el calendario académico de la Universidad. De ser admitido,

no tendrá la posibilidad de solicitar homologaciones de las asignaturas que hayan sido

objeto de estudio o análisis en el trámite de trasferencia que no le fue aprobado, a menos

que se trate de otras asignaturas no fueron contempladas.

Artículo 48. Transferencias de estudiantes extranjeros. Para el aspirante que

provenga de una universidad extranjera, además de las condiciones establecidas en el presente

capítulo, la Universidad aplicará los tratados internacionales vigentes entre Colombia y el país

de origen sobre validez de títulos y los acuerdos vigentes entre la Universidad y otras

instituciones.

Decreto Rectoral 1530, página 15

Título III

Delas modalidades de estudiantes, la asistencia y la excusa por inasistencia

Capítulo 1

De las modalidades de estudiantes

Artículo 49. Modalidades de estudiantes. Es estudiante de pregrado de la

Universidad quien se vincula bajo alguna de las siguientes modalidades: regular, asistente

o visitante.

Parágrafo. Estas modalidades se contemplan para los fines académicos de este

reglamento y sus regulaciones complementarias.

Artículo 50. Estudiante regular. Será considerado estudiante regular:

1. Quien se matricule y registre cursos u opciones de grado en cada periodo

académico en el programa al cual ha sido admitido, quien se encuentra

cumpliendo requisitos académicos previstos en los planes de estudio con miras a

obtener el título profesional y quien está en reserva de cupo.

2. El estudiante de otra universidad que en virtud de un convenio curse un programa

académico bajo la modalidad de doble titulación en la Universidad.

3. Quien curse un programa académico en la Universidad y, en virtud del

Programa de Movilidad Estudiantil, se desplace temporalmente con un propósito

académico a otra universidad.

4. Quien se encuentre cursando los programas de Fortalecimiento Académico y Estudios

Universitarios.

Artículo 51. Estudiante asistente. Será considerado estudiante asistente quien, con

autorización del decano o su delegado, se matricule durante un periodo académico para

cursar asignaturas específicas de la oferta académica de un programa de la Universidad.

Parágrafo. En ningún caso se podrá autorizar como estudiante asistente a quien haya perdido

el cupo en algún programa académico de pregrado de la Universidad.

Artículo 52. Condiciones académicas del estudiante asistente. El estudiante

asistente deberá cumplir las siguientes condiciones académicas:

1. No haber perdido el cupo en la Universidad.

Decreto Rectoral 1530, página 16

2. Cumplir con todas las disposiciones académicas, disciplinarias y de cualquier orden de

la Universidad.

3. Se le otorgará una constancia de los cursos aprobados, su valor en créditos y las

calificaciones parciales y finales obtenidas, siempre y cuando hayan cumplido las

condiciones establecidas en este reglamento.

4. Podrá tener la condición de asistente durante un periodo académico.

5. Perderá la calidad de estudiante asistente de la Universidad cuando termine el periodo

académico para el cual fue autorizados a tomar cursos.

6. Cuando sea admitido como estudiante regular a un programa académico de la

Universidad, podrán solicitar el reconocimiento y la homologación de los créditos

cursados y aprobados como asistente, según los plazos y condiciones establecidos en

este reglamento.

Artículo 53. Estudiante visitante. Será estudiante visitante:

1. Quien tome cursos o asignaturas en un programa académico de la Universidad en virtud

de los convenios de la Universidad con otras instituciones.

2. El estudiante de otra universidad que tome cursos en un programa académico de la

Universidad o cursos organizados por la Cancillería o las unidades académicas,

dentro del marco del Programa de Movilidad Estudiantil.

3. Quien en virtud de un convenio o carta de compromiso asista a la Universidad para

desarrollar actividades de investigación.

Artículo 54. Condiciones académicas del estudiante visitante. El estudiante visitante

deberá cumplir las siguientes condiciones académicas:

1. Cumplir todas las disposiciones académicas, disciplinarias y de cualquier orden de la

Universidad.

2. Podrá solicitar una certificación en la cual conste su participación en la actividad

académica de la cual haga parte, así como la asistencia, la calificación de los

cursos y el número de créditos aprobados.

3. Podrá tener la condición de visitante por el periodo académico en el cual haya sido

autorizado por el convenio o por la Cancillería de la Universidad, según sea el caso.

4. Una vez terminado el periodo académico autorizado, perderá la categoría de

estudiante visitante de la Universidad.

5. El secretario académico de escuela o facultad donde el estudiante visitante desarrolle

las actividades de investigación será el responsable de la oferta y registro de esta

modalidad en el Sistema de Información Académica.

Capítulo 2

De la asistencia y la excusa por inasistencia

Decreto Rectoral 1530, página 17

Artículo 55. Asistencia. Con el propósito de afianzar el modelo pedagógico

contemplado en el Proyecto Educativo Institucional y promover un rendimiento académico

óptimo, es necesario asegurar un espacio de interacción entre estudiantes y profesores que

facilite la reflexión y el debate académico en torno al conocimiento. En este sentido, se valora la

participación en las actividades académicas y esta se considera un deber y un derecho del

estudiante.

Parágrafo. Cuando se curse una clase mediante el uso de alguna de las tecnologías de la

información y la comunicación, los programas académicos establecerán mecanismos o

medios para valorarla participación delos estudiantes en el desarrollo del programa.

Artículo 56. Registro de asistencia. El profesor podrá llevar dentro de su curso un

registro dela asistencia de los estudiantes a las respectivas clases. De ser este el caso, en la

guía de cada curso o asignatura y en el catálogo de los cursos de la oferta académica

que se publica para cada proceso de registro, deberá quedar consignado que el profesor

llevará un registro de la asistencia.

Parágrafo 1. El profesor que asuma el seguimiento de asistencia en sus cursos deberá llevar

por escrito los registros correspondientes.

Parágrafo 2. Los cursos de idiomas ofrecidos por la Escuela de Ciencias Humanas

tendrán asistencia obligatoria.

Artículo 57. Resultado académico por inasistencia. En los cursos teóricos en los

cuales se realice el seguimiento de asistencia, el profesor podrá valorar la asistencia hasta en

un 20 % de la calificación final del curso, de acuerdo con el proyecto educativo de la

unidad académica que oferta la asignatura. En la guía de asignatura deberá quedar

registrada esta condición.

En el caso de los cursos prácticos y teórico-prácticos, si el porcentaje de inasistencia de un

estudiante es igual o mayor al 10 % de las actividades programadas para un periodo

académico, su calificación final será cero (0,0).

Artículo 58. Inasistencia a prácticas profesionales y pasantías. Las consecuencias de la

inasistencia a una práctica profesional o a una pasantía deberán regularse en el reglamento

que cada programa prevea para este tipo de actividades.

Artículo 59. Inasistencia con excusa justificada. El estudiante que falte a una

actividad académica deberá presentar una excusa justificada en los términos de este

reglamento, a través de las instancias y los medios definidos por la Universidad en la circular

normativa expedida para tal fin. Si la excusa es aceptada, el estudiante realizará la

actividad desarrollada en su ausencia o su equivalente, según lo disponga

Decreto Rectoral 1530, página 18

el profesor. La excusa aceptada elimina el registro de inasistencia para la fecha, soportada

con la justificación.

Artículo 60. Justa causa. Se considerarán casos de justa causa las siguientes,

aplicables a los casos de inasistencia y para los demás efectos de este reglamento que

necesiten justificación:

1. Enfermedades que generen incapacidad médica.

2. Participación en eventos deportivos, culturales o académicos en representación

de la Universidad, la nación o localidad y avalados por las instancias competentes.

3. Muerte de un familiar, de acuerdo con los grados de consanguinidad

contemplados en la ley laboral.

4. Trámites que se deriven del cumplimiento de cualquier participación o diligencia

personal e intransferible ante entidades públicas o judiciales.

5. Actividades relacionadas con la participación o desarrollo de prácticas o

pasantías.

6. Circunstancias de fuerza mayor o caso fortuito. Entiéndase por fuerza mayor o caso

fortuito aquella circunstancia imprevisible y ante la cual la persona es incapaz de

resistir.

Parágrafo. El alcance de las justas causas mencionadas en este artículo, así como la forma de

soportarlas se regulará mediante circular normativa expedida para tal fin.

Artículo 61. Trámite de la excusa por inasistencia. Dentro de los cinco días hábiles

siguientes al día en que cesó la causa que generó la inasistencia, el estudiante justificará

a través de las instancias y los medios definidos por la Universidad en la circular normativa

expedida para tal fin la justa causa de su inasistencia a una actividad académica.

Para este trámite el funcionario de la Universidad a cargo podrá verificar la autenticidad

de la documentación que se anexe a la solicitud, teniendo en cuenta los siguientes criterios:

1. Que el estudiante haya solicitado autorización de evaluaciones supletorias en varias

oportunidades durante el mismo periodo académico.

2. Toda circunstancia que a juicio del funcionario a cargo del trámite necesite

aclaración o genere duda y que, por lo tanto, amerite una verificación.

Dentro de los cinco días hábiles siguientes a la presentación de la solicitud, el

funcionario de la Universidad tomará la decisión de aceptar o no la excusa de acuerdo

con lo dispuesto en la circular normativa; este plazo que podrá suspenderse

Decreto Rectoral 1530, página 19

si se necesita verificar la documentación. En caso de duda, podrá consultar su decisión

con las instancias académicas del programa que ofrece la asignatura.

Parágrafo. En caso de comprobarse que la documentación digital o física suministrada

por el estudiante es inconsistente, no es auténtica o es presuntamente falsa, el funcionario

negará la solicitud y reportara los hechos y soportes del caso ante el secretario académico para

la aplicación del Reglamento Formativo-Preventivo y Disciplinario de la Universidad.

Título IV

De las evaluaciones y calificaciones

Capítulo 1

De las evaluaciones

Artículo 62. Objetivo. Las evaluaciones tienen como propósito apoyar el aprendizaje,

conocer el progreso y el rendimiento académico y retroalimentar el proceso formativo

de los estudiantes. De esta forma, se verifican los resultados de aprendizaje esperados

en cada curso y la capacidad desarrollada por el estudiante para aplicar el conocimiento

construido en diferentes contextos.

Artículo 63. Tipos de evaluaciones. En la Universidad se efectuarán las siguientes

evaluaciones:

En relación con el propósito:

1. Diagnósticas: Determinan el estado inicial del aprendizaje de los estudiantes con

respecto a los propósitos de un curso, con el fin de ajustar su desarrollo a la situación

particular de un grupo de estudiantes o de ofrecer rutas de fortalecimiento de

habilidades fundamentales para desarrollar cualquier programa.

2. Formativas: Tienen el propósito de hacer seguimiento y dar retroalimentación

permanente al proceso de aprendizaje de los estudiantes para generar

estrategias de mejoramiento.

3. Sumativas: Buscan determinar la valoración cuantitativa o cualitativa de los

resultados de aprendizaje alcanzados por los estudiantes al finalizar un proceso.

Así mismo, determinan la promoción de los estudiantes a los siguientes niveles.

4. Validación: Tienen el objetivo fundamental de valorar la apropiación que tiene un

estudiante de los resultados de aprendizaje esperados en un curso.

En relación con el momento:

Decreto Rectoral 1530, página 20

1. Parciales: Aquellas que realiza el profesor durante el periodo académico, en

consonancia con lo programado en la guía de curso o asignatura.

2. Supletorias: Aquellas que se presentan en reemplazo de otra o de otras que se hayan

dejado de presentar en la fecha programada en la guía del curso y que hayan sido

autorizadas en los términos definidos en este reglamento.

3. Acumulativas: Aquellas con las cuales se busca comprobar el resultado de

aprendizaje adquirido por los estudiantes a lo largo de uno o más periodos

académicos.

4. Finales: Aquellas que se realizan al concluir el periodo académico, con el

propósito de verificar el logro de los resultados de aprendizaje esperados para el curso.

En relación con la forma:

1. Evaluaciones escritas: Son estrategias para valorar la adquisición o desarrollo de los

aprendizajes esperados que demandan la construcción de una respuesta escrita

por parte del estudiante. Requieren organizar la información y hacer un plan de

redacción.

2. Evaluaciones orales: Son estrategias para valorar la adquisición o desarrollo de los

aprendizajes esperados que demandan la presentación de una respuesta oral por

parte del estudiante. Requieren la emisión de juicios y la toma de decisiones.

Parágrafo. En la Universidad no existen evaluaciones diferentes a las establecidas en el

presente artículo ni se contemplan aquellas que busquen recuperar las asignaturas reprobadas.

Cuando un estudiante repruebe una asignatura se aplicarán las disposiciones del

presente reglamento acerca de la repetición de asignaturas.

Artículo 64. Lugar y periodo de la presentación de las evaluaciones. Dependiendo de

la modalidad de evaluación, las evaluaciones deben presentarse en las instalaciones de la

Universidad o en los escenarios de práctica. En los casos en que se trate de la construcción

de un documento, este podrá ser entregado en formato físico o digital dentro de las fechas

fijadas en la guía de asignatura y en las horas establecidas por el profesor del curso o por el

director del programa académico.

Excepcionalmente, con previa justificación del profesor del curso o del director del programa

académico, el decano, o quien él delegue, podrá autorizar que se presenten en otro

lugar.

Las evaluaciones deben realizarse en las sesiones y horarios regulares de las

asignaturas. Las clases que se dictan en reemplazo de alguna que se haya dejado de impartir

por circunstancias de fuerza mayor o por determinaciones dela Universidad,

Decreto Rectoral 1530, página 21

deberán realizarse, en lo posible, por medio de la plataforma virtual. En todo caso, dentro de

las clases de reposición no se deberán realizar evaluaciones.

Las evaluaciones que se realicen mediante la plataforma virtual de la Universidad podrán

ser presentadas en el horario que el profesor de la asignatura disponga dentro de la

plataforma.

Artículo 65. Consecuencia de no presentar una evaluación. Cuando un estudiante no

presente una evaluación en el plazo previsto para dicha actividad, la nota será cero (0,0), salvo

que medie una justa causa, caso en el cual podrá solicitar la autorización para presentar una

evaluación supletoria, según lo estipulado en el presente reglamento.

Artículo 66. Número y porcentaje de evaluaciones. En cada curso habrá mínimo tres

evaluaciones. Ninguna de ellas podrá tener un valor superior al 35 % de la calificación definitiva

del curso. Se exceptúan de esta regla las actividades integradoras de aprendizaje por

sistemas (AIAS), las cuales podrán tener porcentajes de evaluación distintos.

Artículo 67. Evaluaciones orales. Las evaluaciones orales que correspondan al 20 % o más

de la nota final de un curso se presentarán ante dos profesores de la Universidad: el

titular del curso y otro que este elija para la actividad, con el fin de garantizar una evaluación

objetiva y de tener un segundo criterio frente a la evaluación realizada.

La elección del otro profesor por parte del titular deberá estar avalada por el director del

programa que ofrece el curso.

Parágrafo. Los exámenes orales que no sean presentadas ante dos profesores del área no

serán válidos y deberán volverse a presentar dentro del plazo que defina la secretaría

académica de la facultad o escuela del programa académico a la que pertenece la

asignatura.

Artículo 68. Potestad de eximir de evaluaciones. El profesor tendrá la potestad de

eximir de la evaluación final al estudiante que al momento de presentarla tenga en el curso

correspondiente un promedio ponderado igual o superior a cuatro coma cinco (4,5). En el caso

de que el estudiante sea eximido, la calificación correspondiente a esta prueba será cinco

(5,0).

Artículo 69. Sujetos de evaluación. Solo podrán ser evaluados y calificados los

estudiantes regulares, asistentes o visitantes que se encuentren matriculados o vinculados

con la Universidad en los términos de este reglamento.

Decreto Rectoral 1530, página 22

En este sentido, el estudiante que no se encuentre en las listas oficiales no será sujeto de

evaluación mientras no defina su situación académica con la respectiva facultad o escuela y

tampoco le serán reconocidas las actividades académicas en las que haya participado sin el

consentimiento de la misma.

Capítulo 2

De la evaluación supletoria

Artículo 70. Evaluación supletoria. La evaluación supletoria es aquella que reemplaza a una

prueba que se haya dejado de presentar. Su autorización debe estar soportada en una justa

causa, en los términos definidos en este reglamento, y debe cumplir los lineamientos

institucionales exigidos para esta evaluación.

Artículo 71 Procedimiento. Para solicitar la autorización de la evaluación supletoria el

estudiante deberá seguir el procedimiento descrito en el artículo 61 de este reglamento,

a través de las instancias y los medios definidos por la Universidad en la circular normativa

expedida para tal fin.

El funcionario de la Universidad que tenga a cargo el trámite tomará la decisión de autorizar

la evaluación supletoria dentro de los cinco días hábiles siguientes a la presentación de la

solicitud, plazo que podrá suspenderse si se requiere verificar la documentación. En caso de

duda, podrá consultar su decisión con las instancias académicas del programa que ofrece la

asignatura. La evaluación supletoria deberá ser presentada dentro de los diez días hábiles

siguientes a la fecha de su autorización.

Artículo 72. Características de la evaluación supletoria. En las evaluaciones

supletorias se deberán valorar los mismos resultados de aprendizaje esperados en el periodo

evaluado, respetando el mismo nivel de exigencia y de complejidad de la prueba que haya

dejado de presentar el estudiante.

Artículo 73. Inasistencia a la evaluación supletoria. Cuando un estudiante no

presente la evaluación supletoria autorizada por primera vez, la nota será cero (0,0), salvo que

medie una justa causa, caso en el cual podrá volver a solicitar la autorización para

presentar la evaluación supletoria.

Capítulo 3

De la revisión de las evaluaciones y el segundo calificador

Artículo 74. Procedimiento. El estudiante que desee una revisión de su evaluación escrita

deberá solicitarlo de manera sustentada ante el profesor, dentro de los cinco días hábiles

siguientes a la entrega de la evaluación calificada por el respectivo profesor, a través de los

medios de divulgación definidos en la guía de asignatura. El profesor deberá revisar la

calificación y emitir el resultado con un concepto por escrito dentro de los tres días hábiles

siguientes al recibo de la solicitud. Si el profesor

Decreto Rectoral 1530, página 23

no emite el resultado de la revisión dentro de este plazo, se entenderá como ratificada

la calificación inicialmente emitida por este.

En caso de que el estudiante no esté de acuerdo con la revisión del profesor o se haya ratificado

la calificación por ausencia de respuesta de la revisión, podrá solicitar un segundo calificador.

Esta solicitud se debe presentar ante el secretario académico de la escuela o facultad que ofrece

el curso, dentro de los cinco días hábiles siguientes a la comunicación del profesor o a la

ratificación de la calificación por ausencia de respuesta. Para el trámite de segundo

calificador, el estudiante tendrá que sustentar su solicitud y adjuntar, de ser el caso, la

respuesta del profesor en el proceso de revisión.

El secretario académico designará al segundo calificador dentro de los tres días hábiles

siguientes a la fecha de la solicitud. El segundo calificador tendrá cinco días hábiles a partir de

la fecha de su asignación para dar su concepto sustentado ante el secretario académico,

quien informará el resultado al estudiante. En caso de no recibir respuesta, el secretario

académico tomará las medidas pertinentes para obtener el resultado o realizará el cambio

de segundo calificador.

El secretario académico velará por que la calificación proferida por el profesor o el segundo

calificador que de incorporada en el Sistema de Información Académica de la

Universidad.

Parágrafo 1. El segundo calificador actúa como una segunda instancia y, por lo tanto, su

decisión prevalece sobre la tomada inicialmente por el primer calificador.

Parágrafo 2. Cuando se trate de calificaciones grupales, el trámite de la revisión de

calificación o de segundo calificador puede ser iniciado por cualquiera de los

integrantes del grupo, pero se debe garantizar en todo momento el conocimiento de dicho

trámite por parte de los demás integrantes, para que formen parte de este, presenten sus

apreciaciones o reclamaciones y hagan valer sus derechos, con lo cual se garantizará que el

resultado definitivo recaiga sobre la totalidad delos integrantes del grupo.

Artículo 75. Segundos calificadores. Podrán ser asignados como segundos

calificadores profesores de la Universidad o profesores externos vinculados al programa

académico.

Artículo 76. Condiciones de la revisión y del segundo calificador. En la revisión de

una evaluación por parte del profesor o en la revisión de segundo calificador

únicamente se podrá mantener o aumentar la calificación obtenida por el estudiante, no podrá

ser disminuida.

Decreto Rectoral 1530, página 24

Artículo 77. Revisión de las evaluaciones orales. El estudiante que no esté conforme con

la calificación obtenida en una evaluación oral deberá manifestarlo inmediatamente

después de su notificación, ante los profesores evaluadores. En ese momento, el profesor o los

profesores darán al estudiante una retroalimentación de la evaluación, de conformidad con los

criterios de evaluación previamente definidos en la guía de curso y podrán mantener o

aumentar la nota de la evaluación. Es deber del profesor o de los profesores dejar

constancia de lo sucedido en un acta con destino a la secretaría académica.

Artículo 78. Revisión de evaluaciones de prácticas y pasantías. En el reglamento de

prácticas y pasantías de cada programa académico se deberán definir las instancias,

metodologías, criterios y procedimientos a través de los cuales, en el desarrollo de las prácticas o

pasantías, se lleve a cabo el proceso evaluativo, de calificación y de revisión de estas.

Capítulo 4

De las calificaciones

Artículo 79. Escala numérica de calificación. En los cursos y opciones de grado que

tienen calificación numérica, las evaluaciones se calificarán con notas comprendidas entre cero

(0,0) y cinco (5,0). Las calificaciones cuantitativas deberán ser calculadas y presentadas por los

profesores en unidades y con un solo decimal.

En los cursos y opciones de grado que se valoran cualitativamente, según la naturaleza
disciplinar y los lineamientos curriculares, las notas estarán en términos de superado o

reprobado.

Artículo 80. Equivalencia cualitativa de la escala numérica de calificación. Con fines

informativos, de investigación institucional y para procesos de movilidad estudiantil, las

calificacionescuantitativastendránlasiguienteequivalenciacualitativa:

 Muy superior: 4,7-5,0. El estudiante alcanzó los resultados de aprendizaje con alta

calidad académica. Su desempeño refleja un alto compromiso con su proceso

formativo.

 Superior: 4,2-4,6. El estudiante alcanzó los resultados de aprendizaje de forma

sobresaliente. Su desempeño evidencia calidad y compromiso con su proceso

formativo.

 Satisfactorio: 3,6-4,1. El estudiante alcanzó los resultados de aprendizaje

esperados de forma satisfactoria. Su desempeño es bueno y evidencia

compromiso con su proceso formativo.

 Suficiente: 3,0-3,5. El estudiante consiguió los resultados de aprendizaje

mínimos esperados. Su desempeño evidencia un compromiso moderado con su

proceso formativo.

Decreto Rectoral 1530, página 25

 Insuficiente: 0,0-2,9. El estudiante no logró los resultados de aprendizaje

esperados. Su desempeño evidencia fallas en el proceso de

aprendizaje.

Artículo 81. Calificación definitiva. Se entiende por calificación definitiva de un curso o

asignatura el valor resultante de todas las evaluaciones realizadas durante el periodo

académico.

Artículo 82. Calificación numérica mínima aprobatoria. La calificación mínima

aprobatoria en un curso u opción de grado que se califica de manera cuantitativa será tres (3,0).

En los cursos registrados en el periodo de internado del Programa de Medicina, la

calificación mínima aprobatoria es de tres coma cinco (3,5).

La calificación mínima aprobatoria en un curso o en una opción de grado que se califica de
manera cualitativa será superado.

Solo cuando en la calificación definitiva se haya alcanzado la nota mínima aprobatoria,

se reconocerán los créditos asignados a dicho curso u opción de grado en la historia

académica del estudiante.

Artículo 83. Aproximación de las calificaciones. Si en los cómputos de las

calificaciones definitivas de un curso u opción de grado resultan centésimas mayores o iguales a

cinco (5), estas se aproximarán a la décima superior; si las centésimas son inferiores a cinco

(5), se eliminarán. El Sistema de Información Académica de la Universidad se encargará

de hacer las aproximaciones.

No habrá aproximaciones al obtener el promedio del periodo académico o el promedio

acumulado.

Artículo 84. Promedio del periodo académico. El promedio del periodo académico de

un estudiante se obtiene de multiplicar la calificación cuantitativa final de cada curso o

asignatura que se haya tomado durante ese periodo académico por el número de

créditos de la respectiva asignatura o curso; posteriormente, los productos resultantes se

suman y se dividen entre el total de créditos registrados por el estudiante en el mismo periodo

académico.

Los cursos y opciones de grado con calificación cualitativa no afectan el promedio del periodo,

pero deben ser superados para que sean reconocidos en el expediente académico.

Artículo 85. Promedio acumulado. El promedio acumulado de un estudiante se

obtiene de multiplicar la calificación cuantitativa final de cada curso registrado en su historia

académica (homologado, validado, reconocido, intersemestral o de verano) por el número de

créditos de cada curso; posteriormente, los productos resultantes se suman y se dividen entre

el total de créditos registrados, teniendo en cuenta todas

Decreto Rectoral 1530, página 26

las asignaturas cursadas por el estudiante desde el inicio de su programa académico hasta el

momento de la realización del cálculo.

Los cursos y opciones de grado con calificación cualitativa no afectan el promedio

acumulado, pero deben ser aprobados para que sean reconocidos en el expediente

académico.

Artículo 86. Reportes de calificaciones. En los cursos que se califican

cuantitativamente, en cada periodo académico los profesores deberán ingresar en el Sistema de

Información Académica de la Universidad las notas parciales y finales dentro de las fechas

establecidas en el calendario académico del programa para tal fin.

En los cursos que se califican cualitativamente, los profesores deberán ingresar un reporte

final en el Sistema de Información Académica de la Universidad, dentro de las fechas

establecidas en el calendario académico para tal fin.

El reporte de calificaciones de las opciones de grado en el Sistema de Información

Académica se hará de acuerdo con lo dispuesto en la normativa que las regule. En todo

caso, este reporte deberá atender los lineamientos académicos de la Universidad.

En el periodo de ingreso de calificaciones parciales y finales, cada profesor deberá entregar

los reportes de notas a la secretaría académica de la escuela o facultad que ofrece el

respectivo curso.

Artículo 87. Retroalimentación de las evaluaciones. El estudiante deberá recibir

retroalimentación cualitativa y cuantitativa por parte de los profesores sobre su

desempeño en las evaluaciones dentro de los diez días hábiles siguientes a la

presentación de la prueba o actividad académica. En caso de no recibir la

retroalimentación, el estudiante podrá poner en conocimiento de la situación a la secretaría

académica del programa que ofrece la asignatura, con fin de que se tomen las medidas

pertinentes para dar a conocer los resultados.

Artículo 88. Modificaciones de calificaciones. Después del ingreso del reporte parcial de

calificaciones al Sistema de Información Académica y del cierre del periodo académico,

los profesores solo podrán solicitar modificaciones dentro de los ocho días hábiles

siguientes, en consonancia con lo dispuesto en el calendario académico.

Las solicitudes de modificaciones de calificaciones deberán hacerse de manera sustentada

ante la secretaría académica de la escuela o facultad que oferta la asignatura. La

secretaría académica será la instancia encargada de reportar los cambios ante la Oficina de

Registro y Control Académico.

Decreto Rectoral 1530, página 27

Cualquier solicitud posterior realizada por los profesores deberá ser aprobada por el director

del programa, o por quien él delegue, y gestionada por la secretaría académica. No se

podrán realizar modificaciones de calificaciones una vez iniciado el periodo académico

siguiente.

Las correcciones de calificaciones derivadas de procesos de revisión o de segundos

calificadores serán reportadas por la secretaría académica a la Oficina de Registro y Control

Académico dentro de las fechas establecidas por el calendario académico.

Parágrafo. Cuando el periodo académico ya haya comenzado, la calificación solo se podrá

modificar en los siguientes casos:

1. Cuando el profesor haya dejado pendiente la nota definitiva de un estudiante con la

observación “Pendiente disciplinario (PD)” (en los términos del Reglamento

Formativo-Preventivo y Disciplinario) y, posteriormente, en el proceso disciplinario, el

estudiante sea absuelto o el proceso por falta grave o gravísima de fraude o plagio en

actividades académicas sea archivado. En este caso, el profesor evaluará la prueba

presentada y reportará la calificación correspondiente. La modificación de la nota no

aplicará cuando el profesor haya calificado la evaluación con alguna nota de la escala

numérica prevista en este reglamento.

2. Cuando medie una justa causa en los términos de este reglamento que impida la

presentación de una evaluación o la corrección de la nota.

3. Cuando exista un error administrativo en la calificación del estudiante, como

consecuencia del ingreso de las notas al Sistema de Información Académica de la

Universidad. La modificación procede con previa solicitud del estudiante, siempre y

cuando no haya trascurrido un año desde el ingreso de la nota al sistema.

Título V

De las homologaciones, validaciones y reconocimientos

Capítulo 1

De las homologaciones

Artículo 90. Definición. La homologación de asignaturas es el mecanismo mediante el cual

la Universidad —con previo estudio de un profesor del área del curso que se pretende

homologar y con el aval del director de programa al cual pertenece la asignatura— hace

equivalente una asignatura aprobada en la Universidad o en otra institución de educación

superior con otra que integra un plan de estudios, teniendo en cuenta los resultados de

aprendizaje esperados, los propósitos de formación, los contenidos temáticos, la evaluación

del aprendizaje, la intensidad horaria, la bibliografía y el número de créditos.

Decreto Rectoral 1530, página 28

Artículo 91. Casos en los que procede la homologación. La homologación de cursos

procede en los siguientes casos:

1. Traslado

2. Transferencia

3. Doble programa

4. Programa de Movilidad Estudiantil

5. Estudiante que pierda el cupo en un programa académico de la Universidad y sea

admitido en otro programa académico de la Universidad

6. Convenios de cooperación académica

7. Estudiante que acredite estudios en otras universidades u organismos con

reconocimiento académico, nacionales o extranjeros con los que no medie un convenio

académico

Parágrafo 1. Excepcionalmente, se admite la homologación de cursos de educación

continuada cursados en la Universidad y diseñados por las unidades académicas. Para que

proceda este tipo de homologación, previamente a la inscripción de los cursos de educación

continuada el estudiante debe obtener la autorización del secretario académico de su

escuela o facultad, previo estudio de un profesor experto en el tema y con aval del director del

programa.

En el estudio de homologación se debe valorar que los contenidos, los resultados de

aprendizaje, la intensidad horaria, los procesos de seguimiento y la evaluación de

aprendizajes correspondan a las asignaturas del plan de estudios donde se pretende

homologar.

Parágrafo 2. Excepcionalmente, se podrá realizar la homologación de asignaturas

cursadas en educación media por créditos correspondientes a una o varias asignaturas

de los programas de pregrado, de conformidad con lo determinado en el decreto rectoral

vigente sobre homologación de asignaturas de escuela media.

Parágrafo 3. La homologación de opciones de grado estará regulada en la normativa que cada

programa prevea para estas opciones.

Artículo 92. Condiciones académicas. Son condiciones académicas para la

homologación las siguientes:

1. En el caso de instituciones de educación superior colombianas, las

homologaciones solamente se tramitarán para solicitudes de cursos realizados y

aprobados en las que estén aprobadas por el Ministerio de Educación Nacional,

y en el caso de instituciones extranjeras, por la autoridad competente en el país de

origen; el estudiante deberá adjuntar los certificados reconocidos oficialmente en el

país de origen.

Decreto Rectoral 1530, página 29

2. En el caso de las homologaciones de cursos realizados y aprobados en

instituciones de educación superior con las que medie un convenio, no será

necesario presentar certificaciones que demuestren que estas instituciones están

aprobadas por la autoridad competente del país de origen.

3. Para que proceda la homologación de un curso o asignatura cursado en la

Universidad, es necesario que haya sido aprobado con una nota igual o superior

a tres(3,0).

4. Para que proceda la homologación de una asignatura cursada en otra

institución, es necesario que la asignatura haya sido aprobada con una

calificación final igual o superior a tres coma seis (3,6).

5. En los casos previstos en los numerales 4 y 6 de artículo 91, la homologación de

asignaturas podrá hacerse cuando estas hayan sido aprobadas con una calificación

igual o superior a tres coma cero (3,0), una vez aplicadas las tablas de equivalencia

establecidas por la Cancillería de la Universidad.

6. En la historia académica donde va a ser registrado el curso, se incluirá la

calificación final que el estudiante obtuvo y se le asignará el número de créditos

establecidos para el curso dentro del plan de estudios del programa académico.

7. No se pueden homologar cursos que hayan sido reprobados en algún programa

académico de la Universidad.

8. Tampoco se podrán homologar las asignaturas que hayan sido reprobadas en algún

programa académico de la Universidad y que posteriormente hayan sido cursadas en

otra institución educativa.

9. La solicitud de homologación debe estar sustentada y se presentará ante la

secretaría académica del programa que cursa el estudiante. La secretaría

académica decidirá en forma motivada sobre la autorización de homologación, previo

estudio de un profesor experto en el tema y con visto bueno del director del

programa.

10. Los cursos homologados se registrarán en el Sistema de Información

Académica de la Universidad en el periodo académico en que se realizó la solicitud.

Si la solicitud se hace al finalizar el periodo, la nota debe registrarse en el periodo

académico que finaliza.

11. En el calendario académico se establecerán las fechas para realizar las

solicitudes de homologación de cursos: después del cierre académico y antes del inicio

del próximo periodo, a la mitad del periodo académico y una vez finalizado el

periodo de admisiones de estudiantes a doble programa.

12. Solo los estudiantes regulares de la Universidad podrán solicitar la

homologación.

13. Una asignatura puede homologarse solo por una vez en un mismo plan de estudios.

Si un estudiante quiere hacerla válida en otro plan de estudios, deberá solicitar un

reconocimiento de asignatura.

14. Una asignatura que ha sido homologada de un plan estudios a otro no puede volver

homologarse en el plan de estudios inicial.

Decreto Rectoral 1530, página 30

15. Una asignatura aprobada en un plan de estudios no puede ser homologada dentro

del mismo plan de estudios.

16. Las asignaturas que hayan sido aprobadas con nota cualitativa se homologarán con ese

mismo tipo de calificación.

17. Los directores de programa deberán elaborar y actualizar periódicamente las tablas

de homologación con asignaturas de otros programas de la Universidad.

Parágrafo. El procedimiento para llevar a cabo las homologaciones estará regulado en la

normativa expedida para tal fin.

Artículo 93. Homologaciones de cursos aprobados en instituciones de educación

superior o en organismos con reconocimiento académico, nacionales o

internacionales, con las que no medie convenio. El estudiante que acredite haber

aprobado cursos en instituciones de educación superior o en organismos con

reconocimiento académico, nacionales o internacionales, con las que no medie convenio,

podrá solicitar ante el secretario académico la homologación de dichos cursos. El secretario

académico podrá autorizar la homologación del curso previo estudio de un profesor experto

en el tema y con aval del director del programa. En caso de ser rechazada, el estudiante

podrá presentar la solicitud ante el consejo académico del programa académico al que

pertenece, el cual actuará y decidirá como segunda instancia.

Capítulo 2

De las validaciones

Artículo 94. Definición. Las validaciones son evaluaciones de desempeño a través de

acciones medibles y observables cuyo objetivo fundamental es valorar la apropiación que tiene

un estudiante de los resultados de aprendizaje esperados en un curso.

Artículo 95. Condiciones académicas. Son condiciones académicas de las validaciones las

siguientes:

1. La evaluación de validación debe ser aprobada con una nota igual o superior a cuatro

(4,0).

2. El examen de validación debe evaluar integralmente todos los resultados de

aprendizaje esperados (Raes) de la asignatura.

3. El estudiante podrá presentar la evaluación de validación por una sola vez en un

mismo curso.

4. Si el estudiante no aprueba la evaluación de validación, la nota no será tenida en cuenta

en su historia académica.

5. No se pueden validar cursos que hayan sido reprobados.

6. No se pueden validar electivas HM ni las asignaturas prácticas.

7. Anualmente las escuelas y facultades definirán, por medio del comité curricular,

las asignaturas validables dentro de sus planes de estudio. El

http://www.urosario.edu.co/Documentos-Institucionales/documentos/Academicos/Estudios-profesionales/CN_95_VIC-18-Homologaciones_Validaciones_Reconocim.pdf
http://www.urosario.edu.co/Documentos-Institucionales/documentos/Academicos/Estudios-profesionales/CN_95_VIC-18-Homologaciones_Validaciones_Reconocim.pdf

Decreto Rectoral 1530, página 31

secretario académico deberá entregar esta decisión a la dirección académica en el

plazo señalado en el calendario académico. Semestralmente, los secretarios

académicos deberán publicar el listado de cursos que pueden ser validados.

8. Los cursos validados harán parte del promedio acumulado y se registrarán en el

Sistema de Información Académica de la Universidad en el periodo académico

en el cual se realizó la evaluación.

9. Las validaciones podrán hacerse en cualquier momento del periodo académico,

según la programación que defina cada facultad y escuela.

Parágrafo. El procedimiento para el trámite de las evaluaciones de validación estará regulado

en la normativa expedida para tal fin.

Capítulo 3

De los reconocimientos de créditos

Artículo 96. Definición. El reconocimiento es el mecanismo mediante el cual, por

solicitud del estudiante, los cursos aprobados en un programa académico de la

Universidad serán registrados con el mismo código, nombre y calificación en otro programa

académico de la Universidad, o en el mismo programa cuando haya reingreso, en los

siguientes casos:

1. Pérdida de cupo e ingreso a otro programa académico de la

Universidad.

2. Doble programa.

3. Traslado.

4. Cuando una persona haya aprobado asignaturas en la Universidad en calidad de

estudiante asistente y luego haya sido admitida como estudiante regular en cualquier

programa de la Universidad.

Artículo 97. Condiciones académicas. Son condiciones académicas para el

reconocimiento de créditos las siguientes:

1. Los cursos reconocidos se registrarán en el Sistema de Información Académica de la

Universidad en el periodo en el que se realizó la solicitud. Si la solicitud se hace al

finalizar el periodo académico, la nota debe registrarse en el periodo que finaliza.

2. Si un estudiante que tiene la opción de realizar reconocimientos de cursos decide

tomarlos nuevamente, no podrá solicitar con posterioridad el reconocimiento de

los cursos aprobados por primera vez.

3. En el calendario académico se establecerán las fechas para realizar solicitudes de

reconocimiento de cursos: después del cierre académico y antes del inicio del próximo

periodo, a la mitad del periodo académico y una vez finalizado el periodo de

admisiones de estudiantes a doble programa.

http://www.urosario.edu.co/Documentos-Institucionales/documentos/Academicos/Estudios-profesionales/CN_95_VIC-18-Homologaciones_Validaciones_Reconocim.pdf

Decreto Rectoral 1530, página 32

4. Solo se reconocerán los cursos o asignaturas aprobados en los términos de este

reglamento.

Parágrafo. El procedimiento para el trámite de los reconocimientos estará regulado en la

normativa expedida para tal fin.

Capítulo 4

Disposiciones comunes, homologaciones, validaciones y reconocimientos

Artículo 98. Porcentaje de homologación y de validación. Un estudiante podrá

homologarovalidarhastael50 %deloscréditosdelplandeestudiosquecursa.

Artículo 99. Término para efectuar las homologaciones y reconocimientos. El plazo

máximo para solicitar la homologación de asignaturas cursadas fuera de la Universidad

será de dos años, contados a partir del siguiente periodo académico en el cual fue aprobado el

curso. Los cursos aprobados en la Universidad no tendrán límite de tiempo para ser

homologados o reconocidos.

Parágrafo. El estudiante que con anterioridad haya aprobado la asignatura Cátedra

Rosarista podrá solicitar en cualquier momento el reconocimiento de esta asignatura en

cualquier programa de la Universidad, independientemente de cuándo la haya cursado y

aprobado.

Artículo 100. Promedio. Las calificaciones que se reporten como consecuencia de

homologaciones, reconocimientos o validaciones aprobadas de cursos formarán parte del

promedio acumulado en la historia académica del estudiante.

Artículo 101. Consecuencia académica. Los cursos que hayan sido homologados,

validados o reconocidos, una vez ingresados en el Sistema de Información Académica, harán

parte integral de la historia académica de cada estudiante.

Título VI

Del doble programa

Artículo 102. Requisitos. Un estudiante podrá solicitar la admisión a un segundo

programa académico de la Universidad si al momento de la inscripción cumple los siguientes

requisitos:

1. Haber cursado y aprobado mínimo el 20 % del plan de estudios.

2. No haber cursado más del 80 % del plan de estudios.

3. Tener un promedio acumulado igual o superior a tres coma ocho (3,8).

4. Cumplir las condiciones de admisión propias del segundo programa al que pretende

ingresar.

5. No estar cursando un segundo programa.

http://www.urosario.edu.co/Documentos-Institucionales/documentos/Academicos/Estudios-profesionales/CN_95_VIC-18-Homologaciones_Validaciones_Reconocim.pdf
http://www.urosario.edu.co/Documentos-Institucionales/documentos/Academicos/Estudios-profesionales/CN_95_VIC-18-Homologaciones_Validaciones_Reconocim.pdf

Decreto Rectoral 1530, página 33

6. Haberse inscrito dentro de los plazos definidos en el calendario de admisiones.

El decano de la escuela o facultad —o su delegado— será la autoridad académica

encargada de autorizar la admisión al segundo programa, con previa verificación del

cumplimiento de los requisitos de admisión por parte de la Oficina de Admisiones y la secretaría

académica.

Parágrafo. Cuando a un estudiante se le haya negado el reingreso a un programa de

pregrado, no podrá después solicitar su admisión para cursarlo como doble programa.

Artículo 103. Condiciones académicas. Son condiciones académicas del doble

programa las siguientes:

1. Una vez el estudiante haya sido admitido en el segundo programa, podrá solicitar el

reconocimiento, la homologación o la validación de cursos, según los requerimientos,

procedimientos y límites señalados en este reglamento. En tal sentido, en el segundo

programa, al estudiante se le abrirá una nueva historia académica en el Sistema de

Información de la Universidad.

2. El promedio acumulado que se le registre al estudiante al iniciar el segundo programa

académico será el resultante de las calificaciones obtenidas en los cursos que le

fueron reconocidos, homologados o validados.

3. Cada programa académico es independiente; por lo tanto, el estudiante debe tramitar

por separado los procesos académicos mencionados en este reglamento para

cada uno y ante las autoridades correspondientes. Sin embargo, las autoridades

académicas de la Universidad podrán tomar decisiones que afecten la vinculación

del estudiante en ambos programas académicos.

4. La reserva de cupo para el primer periodo que solicite un estudiante admitido a doble

programa deberá realizarse de acuerdo con el procedimiento de reserva de cupo

de estudiantes antiguos establecido en este reglamento.

Título VII

Del periodo de prueba, la pérdida y repetición de un curso, la pérdida de cupo, el

abandono del programa académico y los retiros

Capítulo 1

Del periodo de prueba

Artículo 104. Definición. Cuando un estudiante obtenga un promedio acumulado en el

rango comprendido entre tres (3,0) y tres coma veintinueve (3,29) y no esté incurso en

alguna de las causales de pérdida de cupo, entrará, de manera automática, en periodo de

prueba en el siguiente periodo.

Decreto Rectoral 1530, página 34

El periodo de prueba tiene como propósito elevar el nivel académico del estudiante para

favorecer su excelencia académica y el compromiso con su proceso formativo, de tal manera

que pueda continuar exitosamente su plan de estudios. Para ello, durante el periodo de

prueba el estudiante deberá participar en el Programa Institucional de Apoyo a

Estudiantes en Periodo de Prueba, el cual busca monitorear el progreso y dar apoyo al

estudiante para que supere el periodo de prueba y logre el éxito académico en sus estudios.

Artículo 105. Compromisos del estudiante. Es responsabilidad del estudiante que se

encuentre en periodo de prueba:

1. Reunirse antes de la inscripción de cursos y/o de opciones de grado del periodo

académico con el director del programa para revisar el plan de seguimiento

dentro del Programa de Apoyo a Estudiantes en Periodo de Prueba, así como la

carga académica recomendada. El estudiante no podrá inscribir asignaturas sin la

aprobación del director del programa.

2. Obtener durante el periodo de prueba un promedio acumulado igual o superior a

tres coma tres (3,3). Un estudiante podrá estar en periodo de prueba hasta por dos

periodos consecutivos. Si con los resultados del segundo periodo de prueba se

incumple el promedio exigido, el estudiante perderá el cupo.

3. Cumplir las estrategias definidas en el programa académico y en el plan de

seguimiento.

4. El estudiante que se encuentre en periodo de prueba podrá tomar cursos

intersemestralesconautorizacióndeldirectordelprogramaalquepertenece.

Capítulo 2

De la pérdida de un curso o asignatura

Artículo 106. Definición. Las asignaturas y opciones de grado que se califican

cuantitativamente se perderán cuando la calificación final sea inferior a tres (3,0); para los

cursos registrados en el periodo de internado del Programa de Medicina, cuando sea

inferior a tres coma cinco (3,5), y en aquellos que se valoran cualitativamente, cuando
sea reprobado.

Artículo 107. Programa de Medicina, rotaciones. En el Programa de Medicina, la

pérdida de dos rotaciones en las áreas clínico-quirúrgicas configura la pérdida del curso del

cual forma parte dicha rotación.

El estudiante que pierda una rotación deberá repetirla durante un periodo académico regular o

intersemestral, por un tiempo igual al de la rotación respectiva. El plazo para repetir un curso

no debe ser superior a dos periodos académicos; en caso de no cumplirse este plazo, el

sistema bloqueará la historia académica.

Decreto Rectoral 1530, página 35

Cuando la rotación que debe repetir un estudiante no sea ofertada por la Universidad en los dos

periodos académicos siguientes, este podrá cursar otra rotación. En este caso, antes del

registro de la rotación el estudiante deberá contar con la autorización del decano o de quien él

delegue. De este hecho se dejará constancia en el certificado de calificaciones.

Una vez la rotación se haya aprobado, se dejará constancia de este hecho en la historia

académica. Si la rotación se reprueba por segunda vez, el estudiante perderá el curso del cual

forma parte dicha rotación.

Capítulo 3

De la repetición de un curso

Artículo 108. Obligatoriedad de la repetición de un curso. Todo curso obligatorio

que se repruebe deberá repetirse. Un curso reprobado podrá repetirse hasta dos veces.

Parágrafo. La repetición del curso podrá realizarse siempre y cuando el estudiante no incurra

en alguna causal de pérdida de cupo.

Artículo 109. Condiciones académicas. La repetición de un curso obligatorio podrá

hacerse en un periodo académico regular o intersemestral.

Si el curso obligatorio se ha dejado de ofertar, el secretario académico determinará qué curso

tendrá que tomar el estudiante en su reemplazo. En todo caso, este curso deberá tener la

misma tipología, contenidos y características del curso reprobado. De este hecho se dejará

constancia en la historia académica del estudiante.

Cuando no se apruebe una asignatura electiva, el estudiante podrá cursar la misma u otra en su

reemplazo. En todo caso, deberá cumplir el número total de créditos electivos definidos

en el plan de estudios al que pertenece.

En asignaturas electivas nivelatorias, el estudiante que repruebe una asignatura de este tipo

deberá repetirla en las mismas condiciones y términos que contempla este reglamento para

asignaturas obligatorias.

Capítulo 4

De la pérdida del cupo

Artículo 110. Causales. Son causales de pérdida de cupo en un programa académico las

siguientes:

1. Reprobar por tercera vez un mismo curso o asignatura.

Decreto Rectoral 1530, página 36

2. Obtener en un periodo un promedio acumulado inferior a tres (3,0). Esta causal no

aplica para quienes reingresen por Fortalecimiento Académico durante los dos

periodos académicos siguientes contados a partir de su reingreso; después de

este plazo sí será aplicable.

3. No cumplir el promedio exigido como resultado del segundo periodo

consecutivo cursado en prueba.

4. No cumplir el promedio semestral exigido a quienes reingresen por

Fortalecimiento Académico y queden en periodo de prueba.

5. No matricularse dentro del término señalado en cada periodo académico y no solicitar la

reserva de cupo. Quien se encuentre en estas condiciones será considerado

estudiante en abandono de programa.

6. No graduarse dentro del plazo definido en este reglamento. El estudiante en esta

situación quedará en la condición de vencimiento de términos para grado.

7. No cumplir las condiciones establecidas por el decano o el consejo académico en los

casos previstos en este reglamento.

Parágrafo. Quien quede en pérdida de cupo dejará de ser estudiante y no tendrá ningún

tipo de vínculo académico con la Universidad. Solo se podrá recuperar la condición de

estudiante a través alguno de los mecanismos de reingreso establecidos en este reglamento,

según las condiciones, plazos y requisitos establecidos.

Artículo 111. Pérdida de cupo en doble programa. El estudiante de doble programa que

pierda el cupo en uno de ellos y desee reingresar a este, podrá hacerlo a través de los

mecanismos regulados en este reglamento y las demás normas aplicables. Una vez cumpla las

condiciones de su reingreso, podrá continuar con el doble programa.

Parágrafo. El estudiante de doble programa que pierda el cupo en uno de ellos y que para

reingresar a este deba cursar el Programa de Fortalecimiento Académico, deberá

reservar el cupo en el otro programa mientras se encuentre cursando el Fortalecimiento

Académico.

Artículo 112. Modalidades de reingreso. El estudiante que haya perdido el cupo en un

programa académico de la Universidad y quiera reingresar a él, podrá hacerlo a través de los

siguientes mecanismos:

1. Ingreso y aprobación del Programa de Fortalecimiento Académico. Este programa

está dirigido exclusivamente a aquellos estudiantes que perdieron el cupo por bajo

rendimiento académico y que tengan aprobado menos del 80 % de los créditos del

plan de estudios.

2. Autorización del decano o del vicedecano de la escuela o facultad. A través de este

mecanismo se podrá autorizar por una sola vez el reingreso de aquel estudiante

Decreto Rectoral 1530, página 37

2.1 Que pierda el cupo por bajo rendimiento académico o abandono de

programa y que tenga aprobado el 80 % o más de los créditos del plan de

estudios. Los casos de abandono de programa deberán estar amparados

en una justa causa en los términos de este reglamento.

2.2 Que pierda el cupo por vencimiento de términos para grado, caso en el

cual aplicarán las condiciones y requisitos establecidos en el título X del

este reglamento.

3. Autorización del consejo académico. El consejo académico podrá autorizar

el reingreso por una sola vez de aquel estudiante

3.1 Que pierda el cupo por abandono del programa, se encuentre

amparado en una justa causa y tenga aprobado menos del 80 % de los

créditos del plan de estudios.

3.2 Que después de la autorización de reingreso por parte del decano o

vicedecano, haya perdido el cupo nuevamente y sea considerado un caso

excepcional por estar inmerso en una justa causa.

Artículo 113. Programa de Fortalecimiento Académico. La Universidad ofrece el

Programa de Fortalecimiento Académico al estudiante de pregrado que haya perdido el cupo

por bajo rendimiento académico. Este programa tiene como fin primordial reforzar las

competencias académicas en las que el estudiante tenga deficiencias.

Características del Programa de Fortalecimiento Académico:

1. Una vez se ha configurado la causal de pérdida de cupo, el estudiante, con previa

autorización del decano de la facultad o escuela a la que pertenece, podrá cursar el

Programa de Fortalecimiento Académico dentro de los dos periodos académicos

siguientes. Si no lo hace en este plazo, no podrá reingresar al programa.

2. El Programa de Fortalecimiento Académico podrá ser cursado por una sola vez en

cualquiera de sus modalidades.

3. Las características, requisitos académicos, de admisión y las demás

disposiciones complementarias del Programa de Fortalecimiento Académico estarán

reguladas mediante un decreto rectoral.

Parágrafo. El estudiante que haya perdido el cupo por obtener un promedio

acumulado por debajo de tres (3,0), que ingrese y apruebe el Programa de

Fortalecimiento Académico y que posteriormente reingrese a su programa de origen entrará en

periodo de prueba contado a partir del periodo de su reingreso. Durante el periodo de prueba

no será tenida en cuenta la causal de pérdida de cupo por obtener un promedio

acumulado inferior a tres punto cero (3,0), sin embargo el estudiante deberá obtener un

promedio semestral mínimo de tres punto cero (3.0) y cumplir las condiciones del periodo de

prueba establecidas el artículo 105 de este reglamento.

Decreto Rectoral 1530, página 38

De no cumplir con estas condiciones incurrirá en pérdida definitiva de cupo.

Artículo 114. Autorización de reingreso por parte del decano. Es aplicable para los

casos previstos en el numeral 2 del artículo 112 y tendrá las siguientes características y

condiciones:

1. El estudiante deberá presentar la solicitud de reingreso al programa ante el decano o

vicedecano, por escrito y de forma motivada, junto con los documentos que

soporten la petición.

2. La solicitud solo será procedente si se hace a partir del periodo en que se configuró

la causal de pérdida de cupo y dentro de los dos periodos académicos siguientes

en el caso descrito en el numeral 2.1 del artículo 112. En el caso previsto en el

numeral 2.2 del mismo artículo, la solicitud será procedente si se realiza a partir del

periodo en el que se configuró la causal de pérdida de cupo y dentro de los tres

periodos académicos siguientes. Las solicitudes posteriores a estos plazos serán

extemporáneas y se rechazarán por improcedentes.

3. La autorización deberá estudiarse y emitirse antes del inicio del periodo

académico de reingreso y del registro de cursos, según lo previsto en el

calendario académico.

4. El decano tendrá en cuenta la situación personal y el rendimiento académico del

estudiante para tomar la decisión.

5. En la autorización se podrán imponer al estudiante las condiciones académicas que se

consideren pertinentes teniendo en cuenta su situación académica y personal.

6. Es obligación del estudiante cumplir las condiciones que le hayan sido

impuestas en la autorización; de lo contrario, se reactivará la pérdida de cupo.

7. El estudiante a quien se le autorice el reingreso al programa académico deberá

matricularse en el periodo a partir del cual surte efecto la autorización; de no hacerlo, se

reactivará la pérdida de cupo y su reingreso quedará sin efecto.

8. La autorización se hará por una sola vez; en este sentido, el estudiante que reingrese

al programa académico y vuelva a perder el cupo en los términos del numeral 2 del

artículo 112 de este reglamento, no podrá volver a solicitar el reingreso. De manera

excepcional, el consejo académico podrá revisar los casos particulares que se

encuentren argumentados en alguna justa causa de las definidas en este reglamento.

Artículo 115. Autorización por parte del consejo académico. Es aplicable para los

casosprevistosenelartículo112ytendrálassiguientescaracterísticasycondiciones:

1. La solicitud de reingreso al programa deberá presentarse ante el consejo

académico, por escrito, de forma motivada y con los documentos que la soporten.

Decreto Rectoral 1530, página 39

2. La solicitud solo será procedente si se realiza a partir del periodo en que se configuró

la causal de pérdida de cupo y dentro de los dos periodos académicos

siguientes. Las solicitudes posteriores a este plazo serán extemporáneas y se

rechazarán por improcedentes. Solo si la justa causa que soporta la solicitud se

extiende por un tiempo mayor a los dos periodos académicos contemplados, el

consejo académico podrá tomar una decisión al respecto con fundamento en la

justificación.

3. De acuerdo con las fechas previstas en el calendario académico, la autorización

por parte del consejo académico deberá estudiarse y emitirse antes del inicio del

periodo académico y del registro de cursos.

4. Para el análisis de la solicitud, el consejo académico tendrá en cuenta el

rendimiento académico del estudiante para tomar la decisión.

5. En la autorización, el consejo académico podrá imponer al estudiante las

condiciones académicas que considere pertinentes; en el evento de no

cumplirlas, se reactivará la pérdida de cupo.

6. El estudiante que reingrese al programa académico y vuelva a perder el cupo no podrá

volver a solicitar el reingreso. De manera excepcional, el consejo académico podrá

revisar los casos particulares que se encuentren argumentados en alguna justa

causa de las definidas en este reglamento.

Artículo 116. Condiciones académicas del reingreso. La Universidad se reserva el

derecho de avanzar en cualquier proceso de renovación o actualización curricular durante

el tiempo en el cual quien haya perdido el cupo se encuentre fuera del programa

académico. En estos casos, el estudiante que reingrese deberá aceptar esta circunstancia, y la

Universidad se obligará a ofrecerle el régimen de transición previsto entre los planes de

estudio vigentes, sin perjuicio de que pueda solicitar el reconocimiento y las homologaciones

de los créditos de los cursos aprobados por la Universidad. Así mismo, el estudiante debe

cumplir las condiciones académicas que disponga la normatividad interna vigente en el

momento de su reingreso.

Por otro lado, el estudiante que reingrese al programa del cual perdió el cupo, además

de los compromisos académicos propios de su condición de estudiante, deberá cumplir las

condiciones académicas que le impongan el decano o el consejo académico. En caso de

incumplirlas, se reactivará la pérdida de cupo.

Capítulo 5

De los retiros

Artículo 117. Retiro de cursos. Un estudiante podrá solicitar el retiro de un curso

teórico o teórico-práctico dentro de las ocho primeras semanas del periodo académico.

Los cursos teóricos que se ofertan durante los periodos intersemestrales o aquellos que se

desarrollan en un tiempo inferior al periodo académico o en periodos de impartición

modular que no se dicten en las semanas regulares podrán retirarse antes de que se haya

desarrollado el 50 % de las horas programadas en

Decreto Rectoral 1530, página 40

estos. Los cursos prácticos podrán ser retirados antes de que transcurra el 30 % de las horas

programadas.

Artículo 118. Retiro de las opciones de grado. Las opciones de grado también podrán

retirarse según las normas establecidas por este reglamento para el retiro de cursos teóricos o

teórico-prácticos. En cada programa académico, en los acuerdos de consejo académico

que regulen estas opciones se deberá definir todo lo relacionado con la posibilidad de cambio

de opción de grado.

Artículo 119. Retiro extemporáneo de cursos y/o de opciones de grado. Si un

estudiante, amparado en una justa causa, se ve obligado a retirar un curso o una opción de

grado después del término señalado en este reglamento, deberá elevar de manera motivada la

solicitud de autorización ante el consejo académico de la escuela o facultad a la que

pertenece.

Artículo 120. Retiro de la totalidad de la carga académica inscrita. Si dentro de las

ocho primeras semanas del periodo académico el estudiante decide retirar la totalidad

de la carga académica inscrita, deberá hacer una reserva de cupo según las normas que

regulan el tema; de lo contrario, perderá el cupo por abandono de programa.

Artículo 121. Retiro voluntario definitivo del programa. En cualquier momento del

periodo, un estudiante podrá solicitar ante el Secretario Académico el retiro voluntario

definitivo del programa académico que se encuentra cursando. Para ello deberá adjuntar una

carta motivada y el concepto del director de cohorte sobre el seguimiento realizado.

El estudiante podrá solicitar ante el consejo académico el reingreso al mismo programa

únicamente cuando se encuentre amparado en una justa causa.

Parágrafo. El expediente del estudiante que se retire de forma voluntaria se cerrará en el

Sistema de Información Académica, y en él quedarán las notas obtenidas hasta el momento de

la aprobación del retiro.

Título VIII

De los deberes y de los derechos de los estudiantes

Capítulo 1

De los derechos

Artículo 122. Derechos. Son derechos de los estudiantes de la Universidad, además de los

contemplados de manera específica en este reglamento, los siguientes:

Decreto Rectoral 1530, página 41

1. Recibir un trato respetuoso y digno por parte de las autoridades de la

Universidad, de los profesores, de los otros estudiantes y de los demás

miembros de la comunidad rosarista, de acuerdo con el Compromiso Rosarista suscrito

en el proceso de admisión.

2. Presentar peticiones y observaciones respetuosas ante las autoridades de la

Universidad y obtener su oportuna resolución o respuesta.

3. Expresar sus ideas, de manera individual o colectiva, en el marco del respeto y el

desarrollo institucional, sin afectar la dignidad y los derechos de los demás miembros

de la comunidad rosarista, ni poner en riesgo la convivencia universitaria.

4. Conocer la guía de asignaturas al inicio de cada periodo académico.

5. Conocer, dentro de los plazos establecidos por la Universidad, los resultados de las

evaluaciones o actividades académicas desarrolladas.

6. Solicitar y obtener certificaciones sobre su desempeño académico y su

conducta en la Universidad, con previo cumplimiento de los requisitos

señalados en este reglamento.

7. Conocer las medidas de carácter general o particular que afecten la vida

académica y administrativa de la comunidad universitaria.

8. Ejercer su derecho de defensa en los procesos disciplinarios que se adelanten en su

contra, conforme los procedimientos del Reglamento Formativo- Preventivo y

Disciplinario de la Universidad.

9. Usar y beneficiarse de los espacios, bienes y servicios institucionales dispuestos

por la Universidad para el desarrollo de sus actividades formativas, culturales,

deportivas, recreativas, investigativas y de emprendimiento.

10. Recibir atención oportuna a sus solicitudes derivadas de las situaciones

académicas y disciplinarias previstas en este reglamento.

11. Recibir la debida protección de los datos personales aportados a la Universidad,

conforme la normativa legal vigente.

12. Tener la opción de elegir y ser elegido en las diferentes organizaciones o

instancias de participación estudiantil de la Universidad, sin lugar a

discriminación alguna y según las condiciones y requisitos exigidos para estos fines.

13. Participar en grupos, equipos y otras actividades institucionales extracurriculares,

como semilleros de investigación y concursos, así como en actividades académicas y

formativas promovidas por la Universidad.

Parágrafo. Los derechos de los estudiantes deberán ejercerse conforme a los

procedimientos que definan las normativas establecidas para tal fin.

Capítulo 2

De los deberes de los estudiantes

Artículo 123. Deberes. Son deberes de los estudiantes de la Universidad, además de los

contemplados en este reglamento, los siguientes:

Decreto Rectoral 1530, página 42

1. Cumplir la Constitución Política y las leyes de Colombia, las Constituciones de la

Universidad, los acuerdos de la Consiliatura, los decretos y directivas rectorales,

el Reglamento Académico, los acuerdos de los consejos académicos, el

Compromiso Rosarista, los convenios institucionales, las circulares normativas y

las instrucciones que emitan las autoridades de la Universidad, así como las demás

normas que rijan en ella.

2. Atender y cumplir las instrucciones de los profesores y aquellas definidas en las guías

de las asignaturas para el desarrollo de las clases y evaluaciones. Su incumplimiento

dará lugar a la aplicación inmediata de las medidas formativo- preventivas y a las

sanciones disciplinarias a que haya lugar, conforme al Reglamento Formativo-

Preventivo y Disciplinario.

3. Respetar y dar un trato digno a las autoridades de la Universidad, a los

profesores, a los otros estudiantes y a los demás miembros de la comunidad

universitaria. Este deber es exigible tanto en el entorno académico como en los

espacios externos a las instalaciones de las Universidad y que directa e

indirectamente afecten la convivencia entre los miembros de la comunidad

rosarista.

4. Cumplir con diligencia y de manera responsable las obligaciones y actividades

académicas que se deriven de su condición de estudiante.

5. Abstenerse de expresar ideas mediante mecanismos que dañen, deterioren o pongan

en riesgo la integridad o el nombre de los miembros de la comunidad rosarista, de la

Universidad, sus bienes, espacios y monumentos institucionales.

6. Utilizar el nombre de la Universidad solo con autorización expresa de la

autoridad competente.

7. Dar el uso adecuado a los espacios, bienes y servicios institucionales dispuestos

por la Universidad para el cumplimiento de los fines académicos, formativos, de

investigación o de bienestar universitario, conforme las regulaciones y

disposiciones internas.

8. Manifestar sus opiniones dentro del marco del respeto y la tolerancia, sin afectar la

dignidad y derechos de los demás miembros de la comunidad rosarista, ni poner en

riesgo la convivencia universitaria. En ese sentido, todos los estudiantes deben

respaldar sus opiniones personalmente y cualquier tipo de anónimo no será

considerado, a menos que se soporte con pruebas y justificando las razones por

las cuales se omite la identidad.

9. Exigir un alto nivel académico en los cursos y actividades que se desarrollan en la

Universidad.

10. Conocer y cumplir el calendario académico definido por la Universidad para cada

periodo académico.

11. Evaluar responsable e íntegramente a los profesores, los procesos y los

servicios que la Universidad determine.

12. Hacer uso de los medios oficiales de comunicación de la Universidad. En ese sentido,

los comunicados de cualquier dependencia de la Universidad serán

Decreto Rectoral 1530, página 43

informados por estos medios. El hecho de no usar esos medios no exonera al

estudiante de sus responsabilidades.

13. No realizar ventas o negociación de bienes en las instalaciones dispuestas por la

Universidad sin la debida autorización, conforme las regulaciones y

disposiciones internas.

14. Mantener los datos personales actualizados en los sistemas de información de la

Universidad.

15. Mantener vigente su afiliación al Sistema General de Seguridad Social en Salud en

cualquiera de sus regímenes, o a un régimen exceptuado o especial, de

conformidad con lo dispuesto en las normas nacionales vigentes, con el fin de garantizar

el buen desarrollo de sus actividades académicas, de práctica y de bienestar

universitario.

Parágrafo. El incumplimiento de los deberes señalados será contemplado como falta

disciplinaria y dará lugar a la aplicación del Reglamento Formativo-Preventivo y

Disciplinario de la Universidad, los deberes que no estén definidos como faltas graves o

gravísimas en ese reglamento tendrán el tratamiento de falta leve.

Título IX

Régimen disciplinario

Artículo 124. El Reglamento Formativo-Preventivo y Disciplinario de la Universidad del

Rosario está regulado por medio de un decreto rectoral específico, el cual hace parte integral

de este reglamento académico.

Título X

De los requisitos de grado, el periodo de actualización, los trabajos de grado, el

coterminal, las prácticas y las pasantías, las ceremonias de grado, los diplomas y los

certificados

Capítulo 1

De los requisitos de grado

Artículo 125. Requisitos de grado. Para obtener el grado, el estudiante deberá:

1. Haber cursado y aprobado todos los créditos de las asignaturas, las opciones de grado

y los demás requisitos que cada plan de estudios prevé según su naturaleza.

2. Haber aprobado un examen de suficiencia de segunda o tercera lengua

reconocido por la Universidad, según las exigencias propias de cada plan de estudios

y la reglamentación de la Política de Idiomas establecida para tal fin.

Decreto Rectoral 1530, página 44

El estudiante acreditará el requisito de idioma con el documento que certifique su

aprobación, presentándolo a través de las instancias y los medios definidos por la

Universidad en la circular normativa expedida para estos efectos.

3. No encontrarse vinculado a un proceso disciplinario pendiente de decisión, ni en

cumplimiento de una sanción disciplinaria o de alguna medida formativo- preventiva.

4. Haber presentado el examen de calidad de la educación superior exigido por la

legislación nacional.

5. Haber pagado los derechos de grado y encontrarse a paz y salvo con la

Sindicatura, la Biblioteca y cualquier otra dependencia de la Universidad y de la

institución con la cual se tenga convenio, si es el caso.

6. Haber cumplido todos los requisitos que la ley exija.

Artículo 126. Plazo para el grado. Una vez aprobadas todas las asignaturas exigidas en el

plan de estudios, el estudiante tendrá un año y medio, contado desde el periodo

siguiente al que aprobó la última asignatura, para cumplir las opciones de grado y los demás

requisitos que exija el programa. De no hacerlo, incurrirá en pérdida de cupo por

vencimiento de términos.

Quien se encuentre en pérdida de cupo por vencimiento de términos no será

considerado estudiante de la Universidad; en este sentido, mientras se encuentre en esta

condición pierde todo vínculo con la Universidad, así como todos los derechos de dirección o

asesoría para el cumplimiento de las opciones de grado pendientes y los otros requisitos

académicos que le falten.

Parágrafo. Durante el plazo para grado un estudiante no podrá solicitar reserva de cupo.

Artículo 127. Interrupción del plazo para grado Excepcionalmente el plazo para

grado previsto en el artículo anterior podrá interrumpirse —con aprobación previa del consejo

académico de la escuela o facultad— en las siguientes circunstancias de fuerza mayor o caso

fortuito, para lo cual del término reglamentario de un año y medio se descontará el tiempo

específico en que haya ocurrido la causal:

1. Por el término de la incapacidad médica del estudiante, certificada por el médico

del servicio médico de la Universidad o por un médico de una institución

prestadora de servicios de salud en los términos de ley.

2. Por el término de dos meses prorrogables, dependiendo del caso, debido a

calamidad o enfermedad grave, accidente o muerte que comprometa al grupo familiar

del estudiante (padres, hijos, abuelos, cónyuge o compañero permanente) y que

por su misma naturaleza requiera la presencia del estudiante o implique su

duelo, en cuyo caso los soportes serán los documentos expedidos por entidades

públicas o privadas que ratifiquen dicha situación.

Decreto Rectoral 1530, página 45

3. Por el término de duración de alguna situación de emergencia o seguridad,

certificada por la autoridad competente (por ejemplo, secuestro, desastre natural o

acto terrorista), en la que se vea afectado directamente el estudiante, alguien de

su grupo familiar, su cónyuge o su compañero permanente.

La interrupción del plazo para grado no tiene como finalidad la prórroga del término para grado

en uno o varios semestres, sino el reconocimiento de situaciones específicas por

casuísticas excepcionales que impidan el cumplimiento de algún requisito de grado dentro

del plazo reglamentario y solo por el término que dure la situación excepcional. En este

sentido, no podrá otorgarse la interrupción del plazo de grado al estudiante que no

argumenté su solicitud en alguna de las causales excepcionales previstas; es decir, no

procede esta alternativa de interrupción a quien argumente que no le alcanzó el tiempo para

cumplir los requisitos de idiomas, completar o presentar la tesis o cualquier otra opción de

grado, puesto que los planes de estudios están diseñados para ser cumplidos en un plazo

determinado y dentro del término reglamentario.

Capítulo 2

Del periodo de actualización

Artículo 128. Periodo de actualización. Si al concluir el año y medio previsto como plazo

para el grado el estudiante no se ha graduado y está interesado en continuar el programa

académico para obtener el título profesional, deberá solicitar el reingreso al decano dentro de

los términos y condiciones establecidos en este reglamento, para cursar obligatoriamente

el periodo de actualización.

En el periodo de actualización el estudiante deberá matricular y aprobar mínimo seis créditos

académicos y continuar con el cumplimiento de las opciones de grado y los demás requisitos

que le falten.

Una vez culminado el periodo académico de actualización y aprobados los créditos

correspondientes, el estudiante dispondrá de un periodo académico adicional para

graduarse. Ni el periodo de actualización, ni el periodo adicional posterior son

susceptibles de ser exonerados en su cumplimento, ni reservados, ni prorrogados.

Parágrafo. Los créditos de actualización podrán cursarse en asignaturas del plan de estudios

del programa o en diplomados de educación continuada ofrecidos por la Universidad y

diseñados por la facultad o escuela. En todo caso, el decano, o quien este delegue, aprobará

las asignaturas o diplomados que se vayan a cursar dentro del periodo de actualización, para lo

cual valorará que los contenidos, los resultados de aprendizaje, la intensidad horaria, los

procesos de seguimiento y la evaluación de aprendizajes correspondan al plan de estudios

del programa.

Decreto Rectoral 1530, página 46

Artículo 129. Condiciones académicas del periodo de actualización

1. El estudiante no podrá inscribir en el periodo de actualización cursos que ya haya

aprobado ni diplomados de educación continuada que no sean ofrecidos por la

Universidad o diseñados por la escuela o facultad para estos fines.

2. El periodo de actualización será considerado un periodo académico adicional en la

historia académica del estudiante; por lo tanto, se calculará el promedio académico del

periodo y este se tendrá en cuenta para el promedio acumulado.

3. En caso de reprobar una asignatura durante el periodo de actualización, dicho curso

deberá repetirse en el periodo académico adicional siguiente.

4. El estudiante que no se gradúe finalizado el periodo de actualización ni en el periodo

adicional quedará en pérdida de cupo definitiva por vencimiento de términos. El

estudiante en esta condición podrá solicitar el estudio de su caso ante el consejo

académico de la escuela o facultad a la que pertenecía, dentro del periodo académico

siguiente a aquel en el que se configuró la causal de pérdida de cupo. El consejo

académico estudiará el caso y podrá aprobar por una sola vez que el estudiante pueda

reingresar y cumplir los requisitos de grado, en un plazo no superior a seis meses

contados a partir de la autorización, basándose en los siguientes criterios:

a. Condiciones personales de fuerza mayor o caso fortuito.

b. Situaciones académicas que le hayan impedido al estudiante obtener el

título profesional dentro de los términos reglamentarios.

c. Historia académica del estudiante y desempeño a lo largo del plan de

estudios.

Parágrafo. Para estas autorizaciones de reingreso el consejo académico podrá

imponer condiciones académicas adicionales.

Capítulo 3

Del coterminal

Artículo 130. Definición. El coterminal es una opción de grado mediante la cual un

estudiante de pregrado puede tomar un conjunto de cursos de programas de maestría

de la Universidad, con previo cumplimiento de los requisitos definidos en la normativa

establecida para tal fin.

Artículo 131. Normatividad particular. Las características, requisitos académicos y demás

disposiciones complementarias de la opción del coterminal se encuentran reguladas

mediante un decreto rectoral específico.

Decreto Rectoral 1530, página 47

Parágrafo. La carga del coterminal es equivalente a la carga académica de asignaturas en un

periodo; por lo tanto, aplicarán los mismos criterios de carga académica máxima.

Capítulo 4

De las prácticas y pasantías

Artículo 132. Los programas de pregrado pueden incorporar en sus planes de estudios

prácticas o pasantías según las políticas institucionales establecidas para tal fin. En caso de

incorporarlas en los planes de estudio, la escuela o facultad deberá reglamentarlas

mediante un acuerdo del consejo académico.

Artículo 133. El estudiante que se encuentre realizando una práctica o pasantía nacional

o internacional la desarrollará bajo la categoría de estudiante regular de la Universidad y, por

lo tanto, su comportamiento se encontrará sujeto a las disposiciones del presente

reglamento, de las reglamentaciones internas de cada escuela o facultad y de las normas

de la organización donde realice la práctica o pasantía.

Capítulo 5

De los trabajos de grado

Artículo 134. Criterios generales. Cada programa de formación regulará los

lineamientos y políticas de elaboración y evaluación de los trabajos, proyectos o tesis de grado

para optar por el título profesional, de acuerdo con la política general establecida por la

Universidad y en concordancia con este reglamento. La reglamentación será

presentada por el director del programa para aprobación mediante acuerdo del consejo

académico de la escuela o facultad.

Artículo 135. Calificación. La calificación de los trabajos o tesis de grado puede ser

cuantitativa o cualitativa, según los criterios definidos por el comité curricular del programa

y los contenidos en la normativa de grado. Para las calificaciones cuantitativas se

aplicarán los criterios de aprobación de asignaturas definidos en este reglamento. En el caso de

que se opte por la calificación cualitativa, existirán las siguientes categorías de

calificación:

1. Aprobado

2. Condicionado o aprobado con ajustes

3. Reprobado

Los créditos de los trabajos o tesis de grado cuya calificación sea cuantitativa serán

reconocidos en la historia académica del estudiante cuando este haya obtenido la nota

mínima aprobatoria definida en este reglamento para este tipo de calificación.

Decreto Rectoral 1530, página 48

Los créditos de los trabajos de grado cuya calificación sea cualitativa serán reconocidos

en la historia académica del estudiante cuando este haya alcanzado la calificación de
aprobado.

Parágrafo. Las observaciones realizadas a un trabajo o tesis de grado deben ser tenidas

en cuenta por parte del estudiante de acuerdo con los lineamientos de cada programa. Una vez

realizadas, el trabajo o tesis de grado se someterá nuevamente a evaluación para su

aprobación.

Artículo 136. Distinciones. Los programas de pregrado de la Universidad podrán

otorgar una mención meritoria a los trabajos o tesis de grado realizados por los

estudiantes cuando, a consideración de las instancias colegiadas o del grupo de

evaluadores designados, reúnan de manera sobresaliente condiciones de calidad,

coherencia y pertinencia académica de acuerdo con el proyecto educativo del programa.

La reglamentación sobre la materia deberá quedar contenida en la normativa de grado

de cada programa académico.

Capítulo 6

De las ceremonias de grado

Artículo 137. Ceremonias de grado. Una vez cumplidos todos los requisitos de grado

señalados en este reglamento, en las ceremonias de grado se hará entrega de los diplomas

que acreditan a los estudiantes como profesionales. Las ceremonias de grado pueden ser

públicas o privadas.

Las políticas y procedimientos para la graduación de estudiantes se regirán por la normativa

institucional.

Capítulo 7

De los diplomas

Artículo 138. Copia del diploma. A solicitud del interesado, mediante una carta en la

que se expongan los motivos y una vez pagados los derechos respectivos, podrá

expedirse un duplicado del diploma de grado, con previa comprobación de su pérdida o

deterioro. Así mismo, la copia del diploma podrá expedirse por otras causas,

siempre y cuando el interesado justifique su solicitud. En un lugar visible del diploma se

escribirá a mano la palabra “Duplicado”. En los casos de cambio de nombre de su titular,

podrá sustituirse el diploma expedido y se dejará la constancia respectiva.

Artículo 139. Grado póstumo. En aquellos casos en que un estudiante haya fallecido

después de cursar y aprobar el 60  % de los créditos académicos del plan de estudios, la

Universidad podrá, con previa aprobación del consejo académico de la escuela o facultad,

conferir el grado póstumo. En un lugar visible del diploma se escribirá “Grado póstumo”.

Decreto Rectoral 1530, página 49

Capítulo 8

Expedición de certificaciones

Artículo 141. Certificaciones de notas. La Oficina de Registro y Control Académico

expedirá las certificaciones de notas de los estudiantes que ingresaron a partir de 1999.

Las secretarías académicas expedirán las certificaciones de notas de los estudiantes que

ingresaron a la Universidad antes de 1999.

Artículo 142. Otras certificaciones. Las certificaciones que den cuenta de la actividad

académica del estudiante serán emitidas por la Oficina de Registro y Control

Académico, las secretarías académicas de las facultades y escuelas y por otras

dependencias, de conformidad con lo que establezca la normativa correspondiente.

Las certificaciones que den cuenta de la conducta de un estudiante solo se expedirán cuando

este lo solicite y conforme los antecedentes disciplinarios que tenga registrados durante

su vinculación con la Universidad. Para estos fines el estudiante debe suscribir un

consentimiento informado de las condiciones en que se expide este tipo de certificación,

conforme lo establezca la normativa correspondiente.

Título XI

Opciones académicas

Artículo 143. Definición. Con el propósito de dar viabilidad a los atributos de

flexibilidad, interdisciplinariedad e integración curricular, se ofrecen al estudiante diversas

rutas de aprendizaje que le permita elegir un camino de formación según sus intereses

profesionales y personales, con el propósito de transitar hacia un perfil de egreso diferencial.

En la estructura curricular de los programas se definen menciones disciplinares e

interdisciplinares. Cada opción académica podrá cursarse a través de créditos electivos u

obligatorios según la reglamentación para cada caso.

Artículo 144. Menciones disciplinares. Permiten al estudiante profundizar en áreas

propias de cada profesión o disciplina de acuerdo con sus intereses y su proyección

académica y profesional. Estas menciones son ofertadas por cada uno de los

programas a sus mismos estudiantes.

Artículo 146. Menciones interdisciplinares. Buscan la formación de egresados

polivalentes con posibilidades de desarrollar conocimientos y competencias que amplíen su

formación y generen posibilidades para el desempeño profesional en disciplinas diferentes a

la de su formación. Estas opciones se estructurarán a través de asignaturas propias de los

planes de estudio que un programa les ofrece a estudiantes de otros programas en

distintas áreas del conocimiento.

Decreto Rectoral 1530, página 50

Artículo 147. Trayectorias de aprendizaje. Permiten desarrollar competencias en

áreas de interés del estudiante o en áreas básicas que requiere todo profesional rosarista;

estas competencias pueden certificarse mediante una mención complementaria al título

académico.

Título XII

De la participación estudiantil, el programa de intercambio estudiantil y las

distinciones e incentivos

Capítulo 1

De la participación estudiantil

Artículo 148. Definición. Se entiende por participación estudiantil la interacción e

intervención de los estudiantes de la Universidad en los diferentes escenarios

académicos, de gobierno, culturales y deportivos promovidos por la institución. La

participación estudiantil busca la formación integral y es una alternativa para estimular y

apoyar el ejercicio de competencias del estudiante, como el liderazgo, el trabajo en equipo, la

creatividad, la planeación, la organización de actividades y la práctica de valores,

especialmente el respeto, la solidaridad, la responsabilidad, la autonomía, la diversidad y la

inclusión.

Artículo 149. Participación en espacios académicos. Todo estudiante de la

Universidad tendrá derecho a participar, dentro del marco del respeto y tolerancia por el otro,

en los espacios académicos organizados por la Universidad. Para estos efectos se

entenderán como espacios académicos las conferencias, los talleres, los seminarios, los

debates, los coloquios, los conversatorios, las publicaciones y los demás definidos por las

facultades y escuelas.

El estudiante podrá proponer ante las directivas de la Universidad la creación de espacios

académicos. Las instancias pertinentes evaluarán la viabilidad de las propuestas

presentadas.

Artículo 150. Participación en espacios culturales y deportivos. La Universidad,

dentro del marco de la formación integral y de su política de bienestar, organizará y promoverá

la participación de los estudiantes en grupos institucionales de naturaleza cultural y deportiva.

Este tipo de participación se regulará a través de normas institucionales.

Artículo 151. Participación en órganos de gobierno. El estudiante podrá participar en las

instancias previamente definidas, en los términos establecidos en las Constituciones de

la Universidad y en los demás reglamentos internos vigentes.

Decreto Rectoral 1530, página 51

Los decretos rectorales sobre el Consejo Superior Estudiantil y los consejos

estudiantiles de las facultades o escuelas regularán lo atinente a la participación estudiantil

a través de estos mecanismos.

Capítulo 2

Programa de Movilidad Estudiantil

Artículo 152. Programa de Movilidad Estudiantil. El estudiante regular de la

Universidad, con el cumplimento previo de los requisitos y condiciones que establece el

Reglamento de Movilidad Estudiantil, podrá participar en intercambios nacionales o

internacionales.

Capítulo 3

Distinciones e incentivos

Artículo 153. Colegiales. Ser colegial de número es la mayor distinción que un

estudiante de la Universidad puede recibir. La Colegiatura estará conformada por quince

estudiantes activos que se caractericen por sus grandes méritos académicos, sus altas

calidades morales y su excelente conducta.

Las normas que regulan la Colegiatura se encuentran consagradas en las

Constituciones y en el Código de Gobierno, sus reformas y normas complementarias.

Artículo 154. Monitores académicos. Los monitores académicos o tutores pares son

estudiantes regulares de la Universidad que por sus méritos académicos y su interés particular

han sido seleccionados para desarrollar, con el apoyo de los profesores de la Universidad,

actividades de acompañamiento colaborativo y de refuerzo académico a otros

estudiantes.

La actividad desarrollada por los monitores académicos o tutores pares se encuentra definida

por la regulación establecida para tal fin.

Artículo 155. Excelencia. La Universidad reconocerá la excelencia del estudiante que

sobresalga por su desempeño en actividades académicas, culturales y deportivas.

La definición de las actividades que merecen ser exaltadas y los beneficios otorgados serán

regulados mediante decretos rectorales. Además, se hará entrega de certificados de

excelencia en una ceremonia pública.

Artículo 156. Reconocimientos por parte del consejo académico. Los consejos

académicos de las facultades y escuelas podrán exaltar, mediante estímulos

académicos, la labor académica del estudiante que obtenga un reconocimiento dentro de la

Universidad o fuera de ella por la realización de alguna actividad

Decreto Rectoral 1530, página 52

extracurricular de tipo académico. Dichos reconocimientos pueden sustituir requisitos

académicos.Elconsejoacadémicorespectivoreglamentarálopertinente.

Título XIII

De los derechos pecuniarios

Artículo 157. Matrícula. El estudiante deberá pagar, dentro de las fechas señaladas en el

calendario académico, el valor de la matrícula que determine la Universidad en cada periodo

en que se oferten cursos.

Artículo 158. Tipos de pago por concepto de matrícula. El pago de los derechos

pecuniarios correspondientes a la matrícula puede ser ordinario o extraordinario.

Se entiende por pago ordinario el que se realiza dentro de los plazos fijados por la

Universidad en su calendario académico; se entiende por pago extraordinario aquel que se

realiza después de terminar el plazo para realizar el pago ordinario y dentro de los plazos fijados

por el calendario académico para este tipo de pago.

Artículo 159. Pago de créditos adicionales. El registro de cualquier crédito adicional a los

contenidos en cada rango de matrícula genera automáticamente la obligación de su pago.

Dicha obligación debe ser pagada antes del inicio de clases, según lo estipulado en el

calendario académico. En caso de no ser pagada en este término, el estudiante deberá asumir

los recargos definidos por la Universidad.

Parágrafo. Si los créditos adicionales son retirados antes del inicio de clases, se exonera

al estudiante de su pago.

Artículo 160. Efectos económicos de la reserva de cupo. Los efectos económicos de la

reserva de cupo y sus consecuencias por la no activación del cupo serán regulados por la

Universidad mediante la normativa expedida para tal fin.

Artículo 161. Derechos pecuniarios de la evaluación supletoria. Las evaluaciones

supletorias darán lugar a un pago pecuniario. El pago tendrá que realizarse antes de la

presentación de la prueba; el soporte de pago se entregará a través de las instancias y

los medios definidos por la Universidad en la circular normativa expedida para tal fin.

Artículo 162. Derechos pecuniarios de la evaluación de validación. Toda evaluación

de validación dará lugar a un pago pecuniario. El estudiante deberá pagar estos derechos

antes de la presentación de la prueba.

Artículo 163. Pago por repetición de una rotación clínica. La repetición de una

rotación clínica origina el pago de derechos pecuniarios proporcionales al tiempo de

Decreto Rectoral 1530, página 53

duración de esta dentro del respectivo curso. Este pago será asumido por el estudiante

según lo establecido por la normativa de la Universidad.

Artículo 164. Derechos pecuniarios por periodo de actualización. El estudiante que

inscriba los créditos correspondientes al periodo de actualización deberá pagar los derechos

pecuniarios a que haya lugar, según la normativa establecida para tal fin.

Artículo 165. Otros derechos pecuniarios. El estudiante deberá pagar los siguientes

derechos pecuniarios cuando haya lugar:

1. Derechos de grado

2. Cursos intersemestrales

3. Cursos de verano e invierno

4. Certificaciones

5. Exámenes preparatorios

6. Los demás contenidos en la normativa institucional

Artículo 166. Devoluciones. Todas las devoluciones de dinero derivadas de los

procesos académicos contemplados en este reglamento estarán reguladas mediante la

normativa expedida para tal fin.

Título XIV

De las disposiciones generales

Artículo 167. Acuerdos del consejo académico. Los consejos académicos de las

facultades o escuelas podrán expedir acuerdos que complementen este reglamento

académico, según la naturaleza de los programas que realicen, sin que dichos acuerdos

puedan modificar o repetirlo dispuesto en el presente reglamento.

Los acuerdos del consejo académico se expedirán por parte de esta instancia, con previa

aprobación del rector y del vicerrector de la Universidad.

Artículo 168. Situaciones excepcionales. En circunstancias excepcionales, cuya

solución no esté prevista en el presente reglamento, y con el fin de lograr el

restablecimiento del orden académico en un determinado curso o grupo de estudiantes,

el rector podrá adoptar las decisiones que considere convenientes.

Artículo 169. Potestad de interpretar el reglamento. En caso de vacío o duda sobre la

aplicación de una norma, le corresponderá al rector la interpretación auténtica del reglamento.

Artículo 170. Reglamentaciones complementarias. Las disposiciones contempladas en

este reglamento podrán ser desarrolladas o reglamentadas mediante decretos

Decreto Rectoral 1530, página 54

rectorales o circulares normativas, en concordancia con las disposiciones expedidas por la

Universidad.

Artículo 171. Vigencia. El presente decreto rige a partir del 1 de enero de 2018 y deroga

el Decreto Rectoral 1399 de 2016 y las demás disposiciones que le sean contrarias.

Artículo 172. Régimen de transición. Como norma general, los hechos y situaciones

ocurridos o consolidados con anterioridad a la entrada en vigencia del presente

reglamento se regirán por las disposiciones vigentes al momento de su ocurrencia. Los

hechos y situaciones que ocurran o se presenten con posterioridad a la vigencia del presente

reglamento se regirán por sus disposiciones.

Parágrafo. Los requisitos y procedimientos de admisiones y de matrícula establecidos en virtud

del presente reglamento regirán a partir del periodo académico que inicia en el segundo

semestre de 2018.

COMUNÍQUESE Y CÚMPLASE

Dado en Salón Rectoral, en Bogotá, D. C., el 15 de diciembre de 2017.

El Rector,

José Manuel Restrepo Abondano

La Secretaria General,

Catalina Lleras Figueroa

