
CONSEJO ACADÉMICO DE LA UNIVERSIDAD DE MEDELLÍN

ACUERDO 75

de 16 de septiembre de 2013

ACTA 1.481

Por el cual se adopta un nuevo Reglamento Académico y Disciplinario de

Pregrado de la Universidad de Medellín.

El Consejo Académico de la Universidad de Medellín, en ejercicio de sus atribuciones

estatutarias y en especial la que le confiere el numeral 3 del artículo 24,

ACUERDA:

Expedir el Reglamento Académico y Disciplinario de Pregrado de la Universidad de

Medellín, en los siguientes términos:

CAPÍTULO 1

DE LOS DERECHOS Y DEBERES

Artículo 1. Sentido de pertenencia. Los derechos y deberes de los estudiantes

constituyen el fundamento de la convivencia institucional. Mediante ellos y por el

proceso de enseñanza – aprendizaje, se estimula su sentido de pertenencia a la

Universidad.

Artículo 2. Derechos del estudiante. Son derechos del estudiante, además de los

enunciados en los diversos reglamentos, los siguientes:

1. Exigir un alto nivel académico en los cursos que ofrece la Universidad.

2. Ejercer responsablemente la libertad para estudiar y aprender, acceder a las

fuentes de información científica y tecnológica y debatir todas las doctrinas e

ideologías.

3. Ejercer el derecho de asociación con arreglo a las normas de la Universidad.

4. Gozar de la libertad de expresión y de reunión, sin más limitaciones que el respeto

a los estatutos y reglamentos, y a las personas que componen la Universidad.

5. Ser oído en descargos e interponer los recursos pertinentes dentro de los trámites

disciplinarios y académicos.

6. Elegir y ser elegido para los cargos de representación que correspondan a los

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 2

estudiantes en los órganos colegiados de la Universidad.

7. Obtener repuesta oportuna a las solicitudes presentadas.

8. Lograr el beneficio de favorabilidad sobre la norma restrictiva.

9. Exigir a los profesores y empleados de la Universidad tratamiento respetuoso y

cortés en las relaciones con ellos.

10. Gozar de los descuentos y beneficios financieros establecidos.

11. Acceder a los reconocimientos y servicios ofrecidos por la Universidad.

Artículo 3. Deberes del estudiante. Son deberes del estudiante, además de los

enunciados en los diversos reglamentos, los siguientes:

1. Concurrir a las clases, evaluaciones y demás actividades académicas y culturales.

2. Realizar las tareas universitarias con honradez y veracidad.

3. Contribuir al normal ejercicio de las actividades de la Universidad.

4. Respetar el ejercicio del derecho de asociación y la libertad de cátedra.

5. Utilizar correctamente las instalaciones, documentos, materiales y bienes de la

Universidad.

6. Guardar conducta irreprochable dentro y fuera del claustro, y obrar con espíritu

de colaboración.

7. Abstenerse de ejercer actos de discriminación política, racial, religiosa o de otra

índole.

8. Acatar las órdenes, instrucciones y correcciones de los superiores.

9. Abstenerse de concurrir a la Universidad en estado de embriaguez o bajo el

influjo de sustancias narcóticas, estimulantes o alucinógenas.

10. Dar tratamiento respetuoso a las autoridades, profesores, compañeros y demás

integrantes de la comunidad universitaria.

CAPÍTULO 2

DE LA INSCRIPCIÓN Y LA ADMISIÓN

Artículo 4. Inscripción. Es el acto por el cual un aspirante solicita formalmente ser

admitido en uno de los programas académicos que ofrece la Universidad.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 3

Artículo 5. Requisitos de inscripción. Para inscribirse, el aspirante debe presentar

los siguientes documentos:

1. Como aspirante nuevo:

1.1 Formulario de inscripción debidamente diligenciado.

1.2 Recibo que acredite el pago de los derechos de inscripción.

1.3 Fotocopia del documento de identidad.

1.4 Certificado de los Exámenes de Estado o de los requisitos que exija la ley o la

Universidad.

1.5 Fotocopia del diploma o del acta de grado, o certificado de que está cursando el

grado undécimo.

1.6 Cuenta de servicios públicos.

1.7 Si el aspirante es titulado, fotocopia del diploma o del acta de grado.

2. Como aspirante a reingreso:

2.1 Formulario de inscripción debidamente diligenciado.

2.2 Certificado de la Sección Admisiones y Registro en el que conste que su retiro

fue voluntario, o que ha cumplido o se le ha conmutado la sanción académica o

disciplinaria si su retiro obedeció a estas causas, o certificado de egresado si fuere el

caso.

2.3 Recibo que acredite el pago de los derechos de inscripción.

2.4 Constancia de que se encuentra a paz y salvo por todo concepto.

2.5 Cuenta de servicios públicos.

3. Como aspirante a transferencia interna:

3.1 Formulario de inscripción debidamente diligenciado.

3.2 Certificado de la Sección Admisiones y Registro en el que conste que no hay

sanción académica de pérdida del derecho a la Universidad o sanción disciplinaria

vigente.

3.3 Recibo que acredite el pago de los derechos de inscripción.

3.4 Constancia de que se encuentra a paz y salvo por todo concepto.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 4

3.5 Cuenta de servicios públicos.

4. Como aspirante a transferencia externa:

4.1 Formulario de inscripción debidamente diligenciado.

4.2 Recibo que acredite el pago de los derechos de inscripción.

4.3 Fotocopia del documento de identidad.

4.4. Cuenta de servicios públicos.

4.5 Constancia de que no ha sido sancionado disciplinariamente en la institución de

educación superior de la que procede.

4.6 Solicitud en la que exprese qué asignaturas pretende que le sean reconocidas,

acompañada de los respectivos programas avalados por la institución de procedencia.

4.7 Si es para continuar estudios, certificado de los Exámenes de Estado o de los

requisitos que exija la ley o la Universidad.

4.8 Constancia de aprobación legal de la institución de educación superior de origen

y del programa del cual procede.

Artículo 6. Méritos académicos para la admisión. La admisión de los aspirantes a

los programas de la Universidad sólo se puede obtener por méritos académicos

debidamente acreditados, conforme con este Reglamento.

Artículo 7. Selección de aspirantes. Para su ingreso en la Universidad, los aspirantes

deberán presentar una entrevista personal, de conformidad con la reglamentación que

establezca el Consejo Académico.

Además deberán acreditar la presentación de la prueba de Estado, en los términos

indicados en los artículos siguientes.

Parágrafo. Sin perjuicio de lo anterior y en ejercicio de la autonomía universitaria, el

Consejo Académico podrá reglamentar e implementar pruebas de admisión generales,

para la Universidad, o específicas para cada programa.

Artículo 8. Acreditación de pruebas de Estado. Los aspirantes que hayan

presentado los Exámenes de Estado en la anterior modalidad, que tuvo vigencia hasta

el mes de marzo de 2000, deberán acreditar, para su inscripción en la Universidad,

solamente la presentación de los mismos. Igual comprobación deberán hacer quienes

hayan presentado tales pruebas en la nueva modalidad.

Las personas nacionales o extranjeras que hayan culminado sus estudios de educación

secundaria en otros países y aspiren a ingresar a la Universidad deberán acreditar el

equivalente del título de bachiller obtenido en el exterior, debidamente convalidado, y

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 5

el examen de Estado presentado en el país donde culminaron los estudios secundarios,

equivalentes al examen de Estado colombiano.

Artículo 9. Asignación de cupos por puntajes. Los cupos ofrecidos para cada

programa serán asignados a los aspirantes, una vez aceptados en la entrevista personal,

en el programa seleccionado como primera opción, de acuerdo con los mayores

puntajes globales en los Exámenes de Estado presentados hasta marzo de 2000, o en

los núcleos básicos de cada programa, con posterioridad a marzo de 2000, de acuerdo

con la siguiente especificación:

PROGRAMAS

NÚCLEO 1 NÚCLEO 2 NÚCLEO 3

NÚCLEO 4

Derecho Español Filosofía Geografía Historia

Comunicación Español Filosofía Geografía Historia

Ingenierías Español Matemáticas Física Química

Economía,

Administración de

Empresas y

Contaduría Pública

Español

Matemáticas

Geografía

Historia

Parágrafo. Si resultaren cupos sobrantes en un programa, estos podrán ser cubiertos

por los aspirantes que, habiendo sido aceptados en la entrevista y no admitidos en el

programa de su primera opción, se inscribieron en dicho programa como segunda

opción. Se asignarán en estricto orden descendente de acuerdo con el puntaje obtenido

en los Exámenes de Estado, en cada caso. En igualdad de condiciones, se dará

preferencia a los estudiantes del Liceo o de los cursos de extensión de la Universidad

de Medellín.

Artículo 10. Inexactitud en los datos suministrados para la admisión. Si se

probare inexactitud en los datos o documentos, no se admitirá la matrícula por parte

del Comité de Admisiones. Esta decisión se aplicará después de oír al aspirante en

audiencia, sin que sea considerada como sanción.

Artículo 11. Improcedencia de recursos. Contra las decisiones que se tomen en el

proceso de admisión no procede recurso alguno. La Universidad se reserva el derecho

de admisión para los aspirantes que reúnan los requisitos antes indicados.

CAPÍTULO 3

ADQUISICIÓN Y PÉRDIDA DE LA CALIDAD DE ESTUDIANTE

Artículo 12. Adquisición de la calidad de estudiante. La calidad de estudiante se

adquiere por el acto de la matrícula en uno de los programas académicos ofrecidos por

la Universidad.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 6

En la Universidad de Medellín habrá dos tipos de estudiantes, denominados estudiantes

regulares y estudiantes en tránsito.

El estudiante en tránsito es la persona matriculada en un programa de pregrado sólo

por un período académico, sin interés declarado de cursar la totalidad del programa en

la Universidad de Medellín. Estudiante regular es la persona matriculada en un

programa de pregrado en condiciones normales y con interés manifiesto de cursarlo en

su totalidad.

Artículo 13. Pérdida de la calidad de estudiante. La calidad de estudiante se

pierde:

1. Por haber completado el programa académico previsto en la matrícula.

2. Por no haber renovado la matrícula dentro de los plazos señalados por la

Universidad o por haberla cancelado voluntariamente.

3. Por enfermedad que, a juicio del Consejo Académico, impida la permanencia

del estudiante en la comunidad universitaria, previa certificación del Grupo Salud de

la Universidad.

4. Por las sanciones ejecutoriadas, impuestas por el organismo competente, que

así lo establezcan.

5. Por haber concluido las situaciones especiales que dieron lugar al tránsito por

la Universidad de Medellín.

CAPÍTULO 4

DE LA MATRÍCULA

Artículo 14. Definición de matrícula. Es un contrato entre la Universidad y el

estudiante por medio del cual aquélla se compromete, con todos sus recursos, a darle

una formación integral, y éste, a mantener un rendimiento académico suficiente y a

cumplir con las obligaciones inherentes a su calidad y con los deberes establecidos en

los estatutos y reglamentos.

La matrícula tiene vigencia por un período académico y puede ser renovada por

voluntad de ambas partes, dentro de los términos señalados por la Universidad.

Todo aspirante admitido se matriculará en el plan de formación del correspondiente

programa que esté vigente en el momento de su admisión.

En los programas anualizados, el no pago de la segunda cuota en los plazos establecidos

dará lugar a la cancelación de la matrícula.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 7

Artículo 15. Trámite personal de matrícula, o mediante apoderado. La matrícula,

o su renovación, deben efectuarse personalmente o mediante apoderado, y se lleva a

cabo según el proceso señalado por la Universidad.

Artículo 16. Renovación de la matrícula. Para renovar la matrícula en el respectivo

programa, el estudiante no deberá tener pruebas evaluativas pendientes.

En casos especiales, el Consejo Académico podrá autorizar la matrícula, mientras se
resuelve lo relativo a dichas pruebas.

Artículo 17. Sanciones por dejar vencer los términos para la matrícula. Después

de las fechas señaladas para el proceso de matrícula ordinaria, podrá autorizarse la

matrícula extraordinaria, hasta la primera semana de iniciadas las clases, con el recargo

establecido.

Artículo 18. Asignaturas adicionales. Se consideran asignaturas adicionales aquellas

que exceden el número de materias correspondientes a cada nivel. Si el estudiante se

matrícula en un número de asignaturas superior al del nivel que le corresponda, deberá

cancelar su valor. Se entiende que el estudiante está matriculado en el nivel en que

más asignaturas cursa; si tiene igual número de asignaturas en varios niveles, se

entenderá matriculado en el inferior.

Artículo 19. Prohibición de asistentes. Para recibir clases o participar en actividades

reservadas a los estudiantes es preciso estar matriculado en el grupo respectivo, salvo

autorización del Decano, Jefe de Programa o Jefe de Departamento, caso en el cual no

serán válidas las certificaciones de asistencia ni los resultados de las evaluaciones.

Artículo 20. Certificaciones no válidas. No serán válidas las certificaciones de

asistencia o las calificaciones expedidas por profesores que no sean los titulares del

curso en el cual se encuentra registrado el estudiante.

Artículo 21. Modificación de la matrícula. Las modificaciones de la matrícula sólo

serán procedentes en los plazos establecidos para la matrícula extraordinaria.

Artículo 22. Requisitos para la matrícula. Para matricularse, el aspirante admitido

deberá presentar en la Sección Admisiones y Registro los documentos que se enuncian

a continuación:

1. Estudiantes nuevos

1.1 Recibo que acredite el pago de los derechos de la matrícula.

1.2 Registro civil de nacimiento.

1.3 Certificado de registro del diploma de bachillerato.

Si por dificultades comprobadas, el estudiante no pudiere presentar, en el momento de

la matrícula los documentos exigidos, podrá, sin embargo, llevarla a efecto. En tal

caso, si no se completare la documentación exigida en el término improrrogable de tres

(3) meses, ésta se entenderá automáticamente cancelada.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 8

2. Estudiantes de reingreso
 Recibo que acredite el pago de los derechos de matrícula.

3. Estudiantes de transferencia interna
 Recibo que acredite el pago de los derechos de matrícula.

4. Estudiantes de transferencia externa

4.1 Recibo que acredite el pago de los derechos de matrícula.

4.2 Registro civil de nacimiento.

CAPÍTULO 5

DE LAS CANCELACIONES

Artículo 23. Modificado por el artículo 1 del Acuerdo 20 de 30 de mayo de 2014.

Cancelación voluntaria de asignaturas. Los Decanos, Jefes de Programa o Jefes de

Departamento podrán autorizar, mediante resolución escrita, la cancelación de una o

varias asignaturas siempre y cuando el estudiante formule su solicitud antes de la

presentación del examen final.

Parágrafo. La cancelación voluntaria de asignaturas procederá en los mismos términos

aun cuando ésta haya sido declarada cancelada por faltas.

Artículo 24. Cancelación por inasistencia. Cada asignatura tendrá la intensidad

horaria señalada en el correspondiente plan de formación.

En los programas presenciales, cuando las faltas de asistencia registradas a un

estudiante, por cualquier causa, excedan el veinte por ciento (20%) de las actividades

académicas programadas en una asignatura, la Sección Admisiones y Registro la

declarará “cancelada por faltas” y lo comunicará así al respectivo Decano, Jefe de

Programa o Jefe de Departamento.

Para efecto de control, los profesores ingresarán personalmente los reportes de

asistencia al sistema de información de que disponga la Universidad, y entregarán

mensualmente las listas de asistencia al Decano, Jefe de Programa o Jefe de

Departamento, quienes las enviarán a la Sección Admisiones y Registro.

Se entiende por falta de asistencia la ausencia de un estudiante a las sesiones de clase

en las asignaturas en las cuales esté matriculado. La falta se ocasiona por la ausencia

a una hora de clase, por el ingreso tardío a la sesión o por retirarse el alumno antes de

que ésta concluya.

Toda asignatura perdida por faltas de asistencia se calificará con nota de cero (0).

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 9

Artículo 25. Cancelación de la matrícula. La cancelación de la matrícula podrá

autorizarse en cualquier momento del período académico hasta el día hábil anterior a

la iniciación de los exámenes finales, y deberá solicitarse al respectivo Decano o Jefe

de Programa”. La cancelación procederá siempre y cuando el estudiante se encuentre

a paz y salvo por todo concepto con la Universidad”.

CAPÍTULO 6

RECONOCIMIENTO DE ASIGNATURAS

Artículo 26. Requisitos. La Universidad podrá reconocer a los estudiantes las

asignaturas cursadas y aprobadas en otro programa de ella, o en otra institución de

educación superior, cuando los objetivos, contenidos, intensidad horaria o créditos de

las asignaturas presentadas para su reconocimiento no sean significativamente

diferentes de los que ella ofrece en su respectivo plan de formación. Las asignaturas

de conocimientos generales, comunes y de libre elección, cursadas en los planes de

formación de la Universidad de Medellín, serán reconocidas de manera inmediata sin

acudir al trámite que se reglamenta.

Cuando se reconozcan asignaturas y no se cumplan los correspondientes requisitos del

Plan de Formación, el reconocimiento quedará condicionado a la acreditación de los

mismos.

Parágrafo. Sólo podrán ser reconocidos hasta un 30% de créditos, del total que

compone el Plan de Formación. Lo anterior no se aplica para los cursados en la

Universidad de Medellín.

Artículo 27. Término. El reconocimiento de asignaturas podrá solicitarse en

cualquier momento de la carrera. Sin embargo, las adiciones o las modificaciones de

la matrícula que pueda originar tal reconocimiento estarán sujetas al plazo establecido

para tal fin.

Artículo 28. Competencia. El reconocimiento de asignaturas es competencia de los

Consejos de Facultad en única instancia. El pronunciamiento se hará mediante

resolución motivada que deberá ser proferida antes del vencimiento de los plazos

señalados para la matrícula extraordinaria.

Artículo 29. Valor del reconocimiento. El reconocimiento de asignaturas cursadas

en otra institución de educación superior tendrá un valor contemplado en tarifas que

para cada período determine la Honorable Consiliatura.

CAPÍTULO 7

DE LAS ASIGNATURAS DIRIGIDAS

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 10

Artículo 30. Requisitos. Los cursos de asignaturas dirigidas serán autorizados por el

Consejo Académico, a solicitud del Decano, Jefe de Programa o Jefe de Departamento,

en la cual se justifiquen las razones para su realización, previo concepto favorable del

respectivo Consejo de Facultad.

Los cursos dirigidos proceden para asignaturas no programadas y deben efectuarse en

el período académico correspondiente. No se autorizarán sin la aprobación de las

materias que constituyen sus respectivos requisitos.

Los cursos de asignaturas dirigidas forman parte de la carga académica del estudiante,

se desarrollarán con metodología y evaluación propias, y tienen la misma acreditación

institucional. La programación de estos cursos debe ser elaborada por el profesor

encargado; contará con planes específicos de tutoría, seguimiento y atención a los

estudiantes, adecuados a las exigencias académicas del programa y al número de

alumnos matriculados, y deberá ser presentada al Decano, Jefe de Programa o Jefe de

Departamento para su aprobación.

CAPÍTULO 8

DE LOS CURSOS INTERSEMESTRALES

Artículo 31. Definición. Son cursos intersemestrales los que se sirven intensivamente

en los períodos de vacaciones.

Artículo 32. Objeto. Los cursos intersemestrales tienen por objeto facilitar a los

estudiantes avanzar en el plan de formación.

Artículo 33. Calendario. La Sección Admisiones y Registro, previo concepto de la

respectiva Facultad, elaborará el calendario de inscripciones para los cursos

intersemestrales y efectuará las notificaciones del caso.

Artículo 34. Programación. Los Consejos de Facultad, en única instancia,

seleccionarán las asignaturas objeto de cursos intersemestrales, y elaborarán y

ordenarán la publicación de la programación respectiva.

Artículo 35. Solicitud. Podrán autorizarse cursos intersemestrales, si media solicitud

suscrita de por lo menos quince (15) estudiantes para cada asignatura, todo de

conformidad con la programación expedida por el respectivo Consejo de Facultad.

Artículo 36. Inscripción. El proceso de inscripción de los cursos intersemestrales se

realizará por la Sección Admisiones y Registro, quien notificará a cada Consejo de

Facultad los resultados del mismo.

Artículo 37. Matrícula. El proceso de matrícula de los cursos intersemestrales se

realizará por la Sección Admisiones y Registro. Para todos los efectos los estudiantes

de estos cursos quedarán sometidos al Reglamento Académico y Disciplinario.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 11

Artículo 38. Limitaciones. Solo podrá adelantarse un curso intersemestrales por

periodo académico. No se autorizarán cursos intersemestrales para asignaturas

prácticas o que requieran trabajo de campo. Podrá adelantarse curso intersemestrales

de asignaturas canceladas voluntariamente, siempre y cuando ésta se realice después

de la presentación del examen parcial.

Artículo 39. Requisitos. No se podrán adelantar cursos intersemestrales, sin el

cumplimiento de los requisitos académicos correspondientes.

Artículo 40. Intensidad horaria y evaluación. Los cursos intersemestrales deberán

tener la intensidad horaria, el desarrollo microcurricular y la evaluación previstos para

los cursos regulares.

Para todos los efectos, las asignaturas adelantadas en cursos intersemestrales se

considerarán cursadas en el semestre inmediatamente anterior.

CAPÍTULO 9

DE LOS INTERCAMBIOS ESTUDIANTILES

Artículo 41. Definición. Los intercambios estudiantiles constituyen uno de los

componentes de los procesos de movilidad en el marco de la internacionalización de la

educación; posibilitan la acción interinstitucional de carácter académico, investigativo,

y de extensión, por tiempos definidos. Tienen un carácter formativo, de interacción

cultural, condicionados por compromisos de labor académica, investigativa o de

práctica profesional en los programas de la Universidad.

Artículo 42. Propósito. Los intercambios estudiantiles se proponen brindar a los

estudiantes la oportunidad de adelantar una parte de sus estudios y compromisos

académicos y/o investigativos, a la vez que aprovechar las oportunidades de la

extensión universitaria y propiciar la interacción cultural, en otra institución nacional

o extranjera, regresando a la Universidad de Medellín para finalizar sus estudios y

viceversa en el caso de estudiantes de otras instituciones que visitan la Universidad de

Medellín en la modalidad de intercambio. A través del programa, se pretende

beneficiar al mayor número posible de estudiantes dentro de las posibilidades de la

Universidad y las condiciones de dichos estudiantes.

Artículo 43. Participantes. En el programa de intercambio estudiantil podrán

participar estudiantes de todas las facultades de la Universidad con el derecho a someter

a concurso y evaluación su nombre y recorrido académico de acuerdo con los requisitos

específicos que para cada convocatoria, convenio o proceso específico determine la

Institución.

Parágrafo. Los intercambios estudiantiles podrán realizarse tanto en pregrado como

en postgrado, de acuerdo con las posibilidades que ofrezcan los convenios para tal fin.

Así mismo, podrán aprovecharse oportunidades tanto de docencia como de

investigación y de extensión para adelantar actividades de intercambio estudiantil.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 12

Artículo 44. Convenios interinstitucionales. La División de Relaciones

Internacionales, conforme con sus funciones, será la responsable de centralizar y

canalizar los diferentes esfuerzos y trámites institucionales para el desarrollo de los

convenios y acciones que posibiliten la realización de los intercambios estudiantiles y,

en general, de las experiencias académicas, investigativas y culturales de los

estudiantes en el exterior y de estudiantes extranjeros en la Universidad de Medellín.

Del mismo modo propiciará los intercambios estudiantiles con universidades e

instituciones nacionales.

Artículo 45. Convocatorias para intercambios estudiantiles. La División de

Relaciones Internacionales remitirá a la Vicerrectoría Académica y a las facultades

respectivas, con la mayor antelación posible, la información acerca de las diferentes

convocatorias, convenios y oportunidades de intercambio para cada período académico

por áreas de saber.

Parágrafo. La Vicerrectoría Académica coordinará, a través de las decanaturas y

jefaturas de programa, las convocatorias y procesos de selección para cada caso.

Artículo 46. Número de estudiantes en intercambio. La Universidad definirá cada

año el número de estudiantes que puede enviar y recibir en intercambio de acuerdo con

sus posibilidades, los convenios, convocatorias y, en general los acuerdos que con

diferentes instituciones defina para tal cometido.

Parágrafo. La partida para el desarrollo de intercambios estudiantiles se incluirá

anualmente en el presupuesto.

Artículo 47. Duración y prórroga de los intercambios estudiantiles. Las

experiencias de intercambio estudiantil tendrán una duración variable de acuerdo con

los convenios, convocatorias y oportunidades específicas. De modo general se

programarán para una duración de un semestre académico y podrán ampliarse por

espacio de un semestre más.

Parágrafo. Los Consejos de Facultad, previo estudio del caso, podrán hacer excepción

y autorizar a los estudiantes interesados en cursar más de dos semestres en modalidad

de intercambio. Esto se hará de acuerdo con el rendimiento de los mismos en el marco

del intercambio, previa consulta con la División de Relaciones Internacionales de los

cupos posibles para tal efecto, de acuerdo con los convenios que rigen cada programa

de intercambio.

Artículo 48. Selección de los aspirantes. La Vicerrectoría Académica, a través de

las decanaturas y/o jefaturas de programas, será la encargada de seleccionar a los

estudiantes para los intercambios estudiantiles y determinará las condiciones

específicas de selección que pudieran ser necesarias para realizar los intercambios

académicos según las características de cada convenio, convocatoria o proceso

específico de intercambio.

Artículo 49. Registro de aspirantes. Los estudiantes deben registrarse como

candidatos para intercambio en sus respectivas facultades, según sea el caso de cada

convocatoria, llenando los formularios institucionales, y adjuntarán copia de su hoja de

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 13

vida, récord académico, copia de pasaporte, carta de un acudiente que se responsabiliza

de su proceso de intercambio académico, así como los demás documentos que se exijan

para cada caso.

Artículo 50. Asesoría para matrícula de intercambio. Los estudiantes recibirán una

asesoría con el Decano o Jefe de Programa en la cual se le autorizarán las asignaturas

a cursar en la institución de acogida. En constancia se registrará el Formulario de

Asignaturas en Intercambio que da cuenta de los créditos, materias o cursos que el

estudiante adelantará en la universidad de acogida y la concordancia de las mismas con

el plan de formación en la Universidad de Medellín a través de la matrícula de

intercambio.

Artículo 51. Coordinación del proceso. Las facultades entregarán la documentación

respectiva a la División de Relaciones Internacionales que coordinará el proceso de

intercambio, acogiéndose a los requisitos académicos determinados por la

Vicerrectoría Académica. De ese modo, la División inicia el proceso de asesoría al

estudiante para el trámite de sus documentos y cumplimiento de los requisitos de cada

convenio o programa de intercambio.

Artículo 52. Entrega de documentos. Una vez realizada la solicitud de intercambio,

el estudiante debe entregar en la División de Relaciones Internacionales la

documentación que se le solicite para los diferentes trámites ante embajadas,

consulados, universidades y otros organismos nacionales e internacionales.

Parágrafo. Todos los trámites de documentación ante organismos nacionales e

internacionales, así como ante cuerpos consulares, son responsabilidad del estudiante;

la Universidad de Medellín brinda la asesoría e información que se encuentre a su

alcance y sea de su competencia.

Artículo 53. Modificado por el artículo 1 del Acuerdo 10 de 28 de abril de 2014.

Condiciones académicas para aspirar al intercambio. Condiciones académicas

para aspirar al intercambio. Los intercambios estudiantiles pueden ser realizados por

cualquier estudiante matriculado en la Universidad. Éstos podrán presentarse como

candidatos a intercambio según las condiciones de las convocatorias y convenios con

otras universidades e instituciones nacionales e internacionales teniendo en cuenta que

éstos privilegian a los estudiantes que se encuentren matriculados entre el III y X

semestre en cualquier plan de formación profesional dictado por la Universidad. El

estudiante en intercambio mantiene su condición de estudiante de la Universidad de

Medellín y, por ende, los derechos que como tal se reconocen en este reglamento y en

las demás normas institucionales.

Artículo 54. Modificado por el artículo 2 del Acuerdo 10 de 28 de abril de 2014.

Promedio mínimo. Para participar en la modalidad de intercambio académico es

preciso que el estudiante tenga un promedio acumulado mínimo de 3.50, certificado a

través del récord académico expedido por la Sección de Admisiones y Registro. Este

requisito puede variar a juicio de la Vicerrectoría Académica según sea el caso de la

convocatoria o convenio, y se especificarán los requisitos para cada convocado.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 14

No se exigirá promedio alguno cuando la modalidad de intercambio sea la de idiomas,

sin embargo, el aspirante deberá cumplir los demás requisitos exigidos en este

reglamento y aquellos que definiere la institución de acogida.

Artículo 55. Estudiantes excluidos de intercambios. No podrán participar en el

programa de intercambio estudiantil los estudiantes que registren bajo rendimiento

académico (promedio inferior al requerido). Tampoco podrán hacerlo quienes hayan

sido sancionados disciplinariamente.

Artículo 56. Matrícula de estudiantes en intercambio. Los estudiantes beneficiarios

del programa de intercambio estudiantil deberán pagar a la Universidad de Medellín el

valor de matrícula de intercambio que la Institución determine para cada período

académico. Si el programa requiere la permanencia en el exterior de un segundo

semestre deberán pagar nuevamente el valor de la matrícula para el semestre

consecutivo.

Artículo 57. Costos en la universidad de acogida. El estudiante de intercambio debe

asumir los costos que exija la universidad de acogida. En los casos en los cuales el

estudiante accede a un cupo en una universidad extranjera con la cual no existe

convenio de reciprocidad o ésta exige el pago de matrícula, el estudiante deberá pagar

a la Universidad de Medellín el costo de su matrícula de intercambio, además de asumir

los costos de su matrícula en el extranjero. En ningún caso el costo que el estudiante

debe pagar en la Universidad de Medellín será deducible del pago de créditos o

matrícula en el exterior y viceversa.

Parágrafo. Cuando no exista correspondencia en el número de cupos establecidos

para el intercambio de estudiantes entre la Universidad de Medellín y la institución de

acogida, y ésta exija a los estudiantes el pago de su matrícula en dicha institución, el

estudiante pagará en la Universidad de Medellín un costo especial de matrícula de

intercambio que la Universidad determinará para cada período académico teniendo en

cuenta el pago de matrícula que en el exterior que debe hacer el estudiante.

Artículo 58. Gastos de intercambio. Los gastos de tiquetes aéreos, alojamiento,

manutención, libros y material escolar, carné internacional de estudiante y seguro

médico internacional, y otros que puedan ser necesarios en desarrollo del intercambio

académico corren por cuenta del estudiante.

Artículo 59. Certificación de lengua extranjera. Según el país al cual se dirige el

estudiante en su intercambio, se exigirá la certificación de dominio suficiente del

idioma del país receptor. Para esto, la Institución se guiará por los estándares de

exámenes internacionalmente reconocidos para cada idioma y según lo estipulado en

las normas de la institución y en los requerimientos de la institución o universidad de

acogida.

Artículo 60. Reconocimiento de asignaturas cursadas en intercambio. Las

asignaturas o créditos realizados y aprobados por un estudiante de la Universidad de

Medellín en un semestre o año de intercambio académico en Colombia o en el exterior

serán reconocidas y registradas en su récord académico, si cumplen los requisitos

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 15

académicos establecidos en el artículo cincuenta de este reglamento, y si el intercambio

se realizó siguiendo los parámetros establecidos.

Artículo 61. Reconocimiento de créditos o asignaturas no autorizados por la

Universidad. Cuando durante su permanencia en la institución exterior, el estudiante

matricule asignaturas diferentes a las aprobadas por el Decano o Jefe de Programa, éste

deberá hacer reporte de las mismas antes de cursarlas y esperar la aprobación para

adelantarlas. De otro modo, la Universidad de Medellín no tiene la responsabilidad de

reconocerlas en el plan de formación, y el estudiante deberá someterlas al proceso de

reconocimiento establecido en el artículo veintiséis de este reglamento.

Artículo 62. Estudios de segunda lengua en el exterior. Los estudiantes que salgan

del país para realizar estudio de segunda lengua podrán permanecer matriculados en la

Universidad de Medellín sin perder su calidad de estudiantes ni las condiciones

académicas del plan de formación con el cual iniciaron sus estudios. Para tal fin,

deberán realizar el proceso de matrícula de intercambio.

Parágrafo 1. Los estudiantes que hacen un receso en su programa de pregrado para

adelantar estudios de idiomas en el exterior asumidos con sus propios recursos, exista

o no convenio con la institución de acogida, podrán reservar su cupo sin perder la

condición de estudiantes de la Universidad de Medellín ni sus derechos adquiridos.

Estos estudiantes no pagarán matrícula y la Universidad podrá registrarlos como

estudiantes en intercambio.

Parágrafo 2. Los estudiantes aceptados para iniciar el primer semestre de estudios y

que tengan la posibilidad de viajar en la modalidad de intercambio de idiomas, podrán

reservar su cupo en la Universidad sin tener que reiniciar el proceso de inscripción y

selección a su regreso. Estos estudiantes podrán ser registrados por la Universidad de

Medellín como estudiantes en intercambio.

Artículo 63. Intercambio en modalidad de práctica internacional. Los estudiantes

que salen en calidad de práctica internacional se acogen a las mismas condiciones que

los estudiantes de intercambio y, por lo tanto, además de cumplir con los requisitos

específicos de selección para la práctica, y de obtener dicho estatus, recibirán la

condición de estudiantes en intercambio estudiantil en modalidad de práctica

internacional.

Artículo 64. Requisitos para matrícula de estudiantes visitantes en el programa

de intercambio. Para su matrícula en la Universidad de Medellín, los estudiantes

visitantes, nacionales y extranjeros, deberán enviar su documentación cumpliendo con

los respectivos requisitos académicos exigidos por la Universidad de Medellín para

cada uno de sus programas y para cada una de sus asignaturas.

Artículo 65. Calendario de matrícula para estudiantes visitantes extranjeros en

intercambio. Las matrículas para estudiantes extranjeros se realizarán en las mismas

fechas estipuladas para la comunidad académica en general. Sin embargo, la

Universidad de Medellín dispondrá de matrículas especiales para extranjeros que por

diferencias de calendarios requieran hacerlo de modo extemporáneo al uso local,

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 16

siempre y cuando esto no afecte el correcto funcionamiento y desempeño de los

estudiantes en cuanto a sus compromisos académicos.

Artículo 66. Selección de estudiantes visitantes. La selección de los estudiantes

visitantes nacionales o extranjeros se hace en la universidad de origen. No obstante,

los estudiantes visitantes deben cumplir con los requisitos y prerrequisitos de la

Universidad de Medellín para matricular las asignaturas que son de su interés.

Artículo 67. Matrícula de estudiantes visitantes. Los estudiantes visitantes por la

modalidad de intercambio a través de convenio interinstitucional pagan su matrícula

en la universidad de origen. Al firmar la matrícula los estudiantes visitantes se

comprometen a cumplir con las normas y políticas de la Universidad de Medellín.

Artículo 68. Estudiantes visitantes fuera de convenio interinstitucional. Los

estudiantes visitantes que deseen cursar créditos o asignaturas en la Universidad de

Medellín pero provengan de una institución con la cual no se tiene un convenio, o cuyo

convenio haya superado el número de reciprocidad en un período previamente

determinado en el mismo, deberán pagar los costos de matrícula según lo estipulado

para tal fin.

Artículo 69. Seguro para estudiantes visitantes extranjeros. Todos los estudiantes

visitantes en calidad de intercambio se encuentran obligados a presentar a la

Universidad de Medellín un seguro médico internacional antes de arribar a la ciudad

de Medellín y, por lo tanto, antes de iniciar sus estudios en la Institución.

Artículo 70. Calidad de estudiante. Para todos los efectos, el estudiante en

intercambio se considera estudiante de la Universidad de Medellín; como tal mantendrá

sus derechos y, en tanto ello sea posible, se respetará el plan de formación que cursaba

al momento de ingresar al programa de intercambio. Los estudiantes visitantes

ostentarán la calidad de estudiantes en tránsito, de conformidad con el artículo doce de

este reglamento.

CAPÍTULO 10

DE LAS EVALUACIONES

Artículo 71. Escala de calificaciones. Salvo lo que dispongan otras normas para

casos especiales, en todos los programas de la Universidad se adopta la escala de

calificaciones de cero (0) a cinco (5), y se considera aprobada una asignatura cuando

se obtenga una nota definitiva mínima de tres (3.0).

Toda calificación se expresará con un entero y un decimal. Cuando en una calificación,

la cifra de las centésimas resultare igual o mayor a 5 se aproximará a la décima

siguiente, y no se tendrá en cuenta si fuere inferior.

Los promedios generales de las calificaciones de un período completo de estudios y los

definitivos de un plan de estudios no admiten esta aproximación.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 17

Artículo 72. Formas de efectuar las evaluaciones. A excepción de las pruebas de

seguimiento cuya modalidad será establecida por el profesor, los decanos, jefes de

programa o Jefes de Departamento determinarán en cada caso la forma, oral o escrita,

para efectuar las pruebas académicas.

Queda prohibido el ingreso a las zonas de presentación de las pruebas de material

bibliográfico o tecnológico como teléfonos celulares, computadores portátiles, tabletas

o palms, así como cualquiera otro que permita comunicación wi-fi, bluetooth, infrarrojo

o por radiofrecuencia, etc.

Artículo 73. Lugar de realización de las evaluaciones. Todas las evaluaciones a que

se refiere este reglamento deberán ser realizadas en las aulas, instalaciones o plataforma

virtual de la Universidad, y no tendrán valor alguno las presentadas fuera de ella, salvo

casos especiales previamente autorizados por el Decano, Jefe de Programa o Jefe de

Departamento.

Artículo 74. Publicación de calificaciones. Las calificaciones obtenidas por los

estudiantes se publicarán oportunamente por los medios tecnológicos de que dispone

la Universidad, dentro de las fechas establecidas en el calendario académico.

Artículo 75. Corrección de calificaciones. Cuando haya lugar a corregir una

calificación, asentada en el registro, se hará mediante resolución motivada del Decano,

Jefe de Programa o Jefe de Departamento.

Parágrafo. La corrección de calificaciones no se podrá autorizar después de iniciado

el siguiente período académico.

Artículo 76. Modificado por el artículo único del Acuerdo 8 de 16 de marzo de

2015. Revisión y retroalimentación. Con fines de aprendizaje las evaluaciones

escritas de una asignatura serán objeto de revisión y análisis por parte de su profesor

titular. Para el efecto se dará aplicación a lo prescrito en los artículos 78 y 82 de este

reglamento. Las pruebas virtuales practicadas en el Centro Docente de Cómputo serán

igualmente liberadas en forma semestral.

Artículo 77. Segundo calificador. Las pruebas parciales, y las finales, de las que

quede registro escrito, podrán ser sometidas a segundo calificador, si así lo solicita el

estudiante al profesor en el momento de la devolución. El profesor hará llegar al

Decano, Jefe de Programa o Jefe de Departamento, la solicitud. Para tener derecho a

este recurso excepcional, el estudiante deberá, dentro de los dos días siguientes,

sustentar por escrito ante el Decano, Jefe de Programa o de Departamento las razones

en las cuales basa su solicitud, quienes, vencido el término, decidirán sobre la

procedencia del recurso.

El segundo calificador estará compuesto por dos docentes idóneos en la materia,

designados por el Decano, Jefe de Programa o de Departamento.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 18

La nota definitiva será la que resulte de promediar las asignadas por cada uno de los

calificadores que componen el jurado. El estudiante podrá consultar el informe final

del segundo calificador.

Parágrafo. No habrá recurso de segundo calificador en las pruebas parciales o finales

unificadas por las Unidades de Organización Curricular. Lo anterior, en el entendido

de que todos los docentes han participado en la elaboración y calificación de la prueba,

y sin excluir el recurso de revisión.

Artículo 78. Devolución de pruebas. Los pruebas se devolverán personalmente en

la Universidad, en el día, hora y lugar previamente señalados por el profesor, dentro de

los plazos establecidos.

Artículo 79. Repetición de pruebas. Cuando al menos el setenta y cinco por ciento

(75%) de los estudiantes que presentan una prueba escrita la reprueben, habrá lugar,

por una sola vez, a la repetición de la misma, si así lo solicita por escrito, como mínimo

el cincuenta por ciento (50%) de los perdedores, dentro de los tres (3) días hábiles

siguientes a la devolución. Dicha repetición será procedente siempre que, a juicio del

Decano, Jefe de Programa o de Departamento, la prueba haya versado sobre temas u

objetivos no contenidos en la asignatura, no tratados en clase por el profesor, cuando

el grado de dificultad haya sido excesivo o el tiempo haya resultado insuficiente.

La solicitud de que trata este artículo obliga a sus firmantes a la presentación del nuevo

examen, el cual se limitará exclusivamente a ellos, para quienes queda sin efecto la

calificación del examen sustituido.

Así mismo, habrá lugar a la repetición cuando, a juicio del Decano, Jefe de Programa

o de Departamento, la prueba no haya reunido los requisitos mínimos de exigencia y

seriedad inherentes al proceso evaluativo, o cuando se constaten anomalías en el

desarrollo de la misma.

En todos los casos, el temario para el nuevo examen deberá tener previamente el visto

bueno del Decano, Jefe de Programa o Jefe de Departamento.

Artículo 80. Nota final de una asignatura. La evaluación de una asignatura, en cada

período académico, se determinará así:

Una nota de seguimiento, con un valor del cincuenta por ciento (50%), que

obligatoriamente deberá basarse en pruebas orales, escritas, trabajos de investigación,

exposiciones, etc. Ningún porcentaje de la nota de seguimiento podrá calificarse por

el simple concepto del profesor, ni reducirse a menos de cuatro (4) eventos evaluativos,

ni valorarse cada evento con nota inferior al cinco por ciento (5%), ni superior al doce

punto cinco por ciento (12.5%). En todos los casos, deberá evaluarse un primer

veinticinco por ciento (25%) y su calificación deberá registrarse antes de la prueba

parcial. El veinticinco por ciento (25%) restante deberá evaluarse, y su calificación

registrarse antes de la prueba final. El número, valor, clase y fechas de los eventos

evaluativos de seguimiento serán programados por el profesor y los estudiantes en la

primera semana de clases, de tal modo que queden proporcionalmente distribuidos en

las dos mitades del período académico. En las asignaturas ofrecidas por el

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 19

Departamento de Ciencias Básicas, se podrá, registrar la nota del seguimiento del

cincuenta por ciento (50%) antes de la prueba final.

Una prueba parcial, programada por la Decanatura o Jefatura del Departamento, con

un valor del veinticinco por ciento (25%).

Una prueba final, programada por la Decanatura o Jefatura del Departamento, con un

valor del veinticinco por ciento (25%).

Todo lo anterior con sujeción al Calendario Académico definido para cada período.

Parágrafo 1. Los docentes, en ejercicio de su autonomía, podrán valorar dentro de la

evaluación de seguimiento, la participación de los estudiantes en los cursos, congresos,

seminarios, etc., organizados por los programas de la Universidad.

Parágrafo 2. Quedan exceptuadas de lo anterior las asignaturas correspondientes a las

líneas de énfasis o de profundización y la asignatura Cátedra Institucional Ciencia y

Libertad, que podrán ser evaluadas con una sola prueba equivalente al cien por ciento

(100%) de la calificación definitiva. Los docentes deberán reportar la calificación antes

de la culminación del período académico en las fechas indicadas en el calendario

académico. La evaluación de las líneas de énfasis o de profundización deberá atender

a las competencias propositivas, argumentativas, conceptuales y prácticas.

Parágrafo 3. Para las asignaturas cursadas en metodología virtual, la evaluación en

cada período académico, se determinará así: Una nota de seguimiento, con un valor de

setenta por ciento (70%), que deberá basarse en trabajos de investigación, pruebas

escritas, trabajos colaborativos, estudios de caso, proyectos de aula, entre otros. Ningún

porcentaje de la nota de seguimiento podrá calificarse por el simple concepto del

profesor. Ningún evento evaluativo del seguimiento podrá ser inferior al diez por ciento

(10%) ni superior al quince por ciento (15%). El setenta por ciento (70%) del

seguimiento y su calificación deberá ser registrado antes de la prueba final.

Una prueba final, programada por la Decanatura o Jefatura del Departamento, con un

valor del treinta por ciento (30%).

Parágrafo 4. El estudiante cuyo acumulado al momento de tener registrado el setenta

y cinco por ciento (75%) de su evaluación sea igual o superior a tres punto quince

(3.15), es decir, una nota mínima de cuatro punto veinte (4.20), quedará eximido de la

presentación del examen final de la asignatura correspondiente, en cuyo caso la nota

final de la asignatura será igual al acumulado del setenta y cinco por ciento (75%)

registrado, alternativamente quién no deseare optar por la eximición lo podrá hacer

previa solicitud por escrito dirigida a la Decanatura o Jefatura de Programa.

Parágrafo 5. Para las asignaturas que cuentan con práctica de laboratorio, la nota de

seguimiento del cincuenta por ciento (50%) estará compuesta de la siguiente manera:

Un veinte por ciento (20%) corresponde a la nota final de la práctica de laboratorio, y

el treinta por ciento (30%) restante corresponde a mínimo tres pruebas de seguimiento

acordadas con el docente en la primera semana de clases. Para estas asignaturas se

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 20

registrará el total del seguimiento cincuenta por ciento (50%) antes de la presentación

del examen final de conformidad con el calendario académico.

Artículo 81. Entrega de notas de seguimiento. La nota de cada evento evaluativo

de seguimiento deberá ser entregada por el profesor dentro de los ocho (8) días hábiles

siguientes a su realización, y deberá estar reportada como se indica en el artículo

ochenta de este reglamento.

Artículo 82. Pruebas parciales y pruebas finales. Las pruebas parciales se

efectuarán dentro de las fechas que señale el Consejo Académico, para cada período

lectivo, y la nota correspondiente deberá ser reportada dentro de los diez (10) días

siguientes a la presentación de la misma.

Las pruebas finales se efectuarán una vez terminado el período lectivo, y versarán sobre

la totalidad del contenido de los programas. La nota deberá ser entregada, a más tardar,

cinco (5) días después de presentada la prueba.

Cuando exista más de un curso de una misma asignatura y el examen se realice por

escrito, el Decano, el Jefe de Programa o el Jefe de Departamento podrán disponer la

unificación del temario a cargo de los profesores de la asignatura adscritos a la Unidad

de Organización Curricular respectiva.

Artículo 83. Prueba supletoria. Cuando un estudiante no pueda presentar una prueba

parcial o final, en la fecha y hora señaladas, será calificado con cero (0), salvo que

exista justa causa calificada por el Decano, Jefe de Programa o Jefe de Departamento.

Admitida tal circunstancia, la prueba podrá presentarse en calidad de supletoria.

Si la justa causa invocada por el estudiante fuere enfermedad, ésta sólo podrá

acreditarse con certificado expedido o refrendado por el Grupo Salud de la

Universidad. Dicho certificado deberá presentarse al Decano, Jefe de Programa o Jefe

de Departamento, dentro de los tres (3) días hábiles siguientes al cese de la incapacidad.

Cuando se acepte una incapacidad, ésta inhabilitará para todas las actividades

académicas programadas dentro del término de la misma. Si el estudiante realizare

alguna actividad académica estando incapacitado, ésta carecerá de valor.

En caso de no presentarse oportunamente una de las pruebas de seguimiento, el

profesor, mediando justa causa, autorizará su realización.

Artículo 84. Exámenes de validación. Cuando los objetivos, los contenidos, la

intensidad horaria o la calificación de una asignatura teórica o teórico–práctica,

presentada para su reconocimiento por un estudiante, no cumplan con las exigencias

de la Universidad, el interesado podrá solicitar autorización para presentar prueba de

validación, la cual se efectuará en forma oral o escrita, a juicio del Decano.

La prueba versará sobre todo el contenido del programa, y se realizará ante un jurado

compuesto por dos profesores del área correspondiente. La nota mínima aprobatoria

no podrá ser inferior a tres con cero (3.0).

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 21

Si se reprobare la prueba de validación, la asignatura se considerará perdida en el

período académico que cursa el estudiante en el momento de la reprobación.

Quien pretenda presentar una prueba de validación deberá acreditar que aprobó o que

le fueron reconocidas las asignaturas señaladas como requisitos de la que pretende

validar.

Artículo 85. Modificado por el artículo 1 del Acuerdo 37 de 16 de junio de 2015.

Prueba de suficiencia. El estudiante tendrá derecho a presentar prueba de suficiencia

en asignaturas teóricas y teórico-prácticas. No podrá autorizarse prueba de suficiencia

para materias en curso.

Para acreditar suficiencia en cualquier asignatura es necesario haber aprobado las

señaladas como requisito de la misma.

La prueba de suficiencia constará, a su vez, de una prueba oral y otra escrita,

practicadas y evaluadas por dos profesores de la asignatura. Si esta es teórico-práctica,

en sustitución de la prueba oral o de la escrita se realizará una prueba práctica. La

calificación definitiva, que será el promedio aritmético de ambas pruebas, no podrá ser

inferior a tres con cinco (3.5) para considerarse aprobada.

En caso de pérdida de la prueba de suficiencia, la asignatura se considerará como

perdida en el período académico en el que se encuentre matriculado el estudiante en el

momento de la presentación.

Artículo 86. Pruebas especiales. Quien tuviere pendientes, por cualquier motivo

distinto de sanción disciplinaria o académica, hasta dos asignaturas teóricas o teórico–

prácticas para concluir el plan de formación del respectivo programa podrá

presentarlas, por una sola vez, en examen especial que deberá aprobar de conformidad

con la escala de calificaciones establecida en el artículo setenta y uno de este

reglamento.

Las pruebas especiales constarán, a su vez, de una prueba oral y otra escrita, practicadas

y evaluadas por dos profesores de la asignatura. Si ésta es teórico–práctica, en

sustitución de la prueba oral o de la escrita se realizará una prueba práctica. La

calificación definitiva será el promedio aritmético de ambas pruebas.

Reprobada una asignatura en prueba especial, queda sometida al régimen académico

ordinario.

Artículo 87. Exámenes preparatorios de grado. Los exámenes preparatorios de

grado son pruebas de revisión general de los conocimientos teóricos y prácticos que,

en ejercicio de la autonomía universitaria, se exigen a los egresados de la Facultad de

Derecho para optar al título profesional de abogado. Su reglamentación la expedirá el

Consejo de la Facultad de Derecho.

Artículo 88. Pruebas ante jurado. Salvo lo dispuesto para casos especiales, cuando

una prueba se presente ante jurado y no hubiere unanimidad en la evaluación, la nota

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 22

correspondiente será el promedio aritmético de las calificaciones de cada uno de los

miembros.

CAPÍTULO 11

DE LOS TRABAJOS DE GRADO

Artículo 89. Trabajo de Grado. Todo aspirante a graduarse en un programa de

pregrado deberá desarrollar como requisito de trabajo de grado una monografía, un

proyecto de desarrollo sostenible, tecnológico, de innovación, de inversión, de

investigación o un proyecto de empresarismo; o deberá realizar un semestre de práctica

empresarial, siempre y cuando el método aplicado en su ejecución sea el científico.

En todos los casos, los trabajos arriba citados se calificarán con la expresión aprobado

o reprobado, y la calificación constará en un acta firmada por los correspondientes

jurados.

Parágrafo. El semestre de práctica estará regido por la reglamentación específica que

expida el Consejo Académico.

Artículo 90. Definiciones. Se entenderá por trabajo de grado y por cada una de sus

modalidades aquí previstas, lo siguiente:

Trabajo de Grado. Estudio dirigido sistemáticamente que corresponde a necesidades

o problemas concretos de determinada área de un programa. Implica un proceso de

observación, exploración, descripción, interpretación y explicación.

Modalidades:

Monografía. Producto sistematizado, resultado del estudio en profundidad de un tema

específico a partir de la revisión de estudios, investigaciones, bibliografía e

información existentes. Debe incorporar las guías metodológicas establecidas por el

ICONTEC.

Proyecto de desarrollo sostenible. Proyecto que apunta al logro de un equilibrio entre

el desarrollo social, económico y ecológico, a la elevación de la calidad de vida y del

bienestar social sin agotar la base de los recursos naturales renovables en que se

sustenta ni deteriorar el medio ambiente. Se plantea con una visión gradual de largo

plazo, como proyección de futuras generaciones.

Proyecto tecnológico. Proyecto que genera conocimiento acerca de cómo hacer las

cosas. Se fundamenta en bases científicas y pretende la satisfacción de necesidades

humanas con seguimiento al conjunto de instrumentos y procedimientos industriales

en un determinado sector o producto.

Proyecto de innovación. Proyecto que pretende la creación o modificación de un

producto y su introducción en el mercado. La innovación efectiva es aquella que

contribuye al éxito comercial y financiero de la empresa y, al mismo tiempo, tiene un

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 23

impacto explícito en el capital tecnológico acumulativo de la organización, al generar

procesos dinámicos de investigación y aprendizaje, que repercuten en la productividad

y competitividad de los factores de producción.

Proyecto de inversión. Proyecto que pretende estimar las ventajas y desventajas

económicas que se derivan de asignar ciertos recursos, escasos, a la producción de

bienes y prestación de servicios demandados por una sociedad, con el propósito de

satisfacer necesidades o problemas claramente identificados.

Proyecto de investigación. Conjunto de actividades que propenden a la generación o

adquisición de conocimiento mediante el acopio, el ordenamiento y el análisis de la

información de un modo sistemático, de acuerdo con criterios predeterminados. Se

caracteriza por tener unos objetivos bien definidos, con un costo total y una duración

determinados. Su ejecución exige un plan de trabajo coherente, mediante la utilización

de recursos financieros, humanos y físicos.

Parágrafo. La Facultad de Derecho organizará los trabajos de grado en las

modalidades: dirigido y no dirigido. Podrá reconocer, como trabajo de grado,

actividades extracurriculares que lo ameriten, de acuerdo con su reglamentación

interna.

Artículo 91. Objetivo. Con el trabajo de grado se pretende fomentar la formación del

estudiante en investigación, mediante el ejercicio académico e investigativo de

resolución creativa de problemas sociales, en pregrado y mediante la generación,

transferencia, apropiación y aplicación del conocimiento en posgrado. Valida y

actualiza los conocimientos construidos por el estudiante durante su formación de

pregrado y de formación avanzada.

Artículo 92. Comités reguladores. Los encargados de regular el proceso de

planeación, evaluación, ejecución y control de trabajos de grado son: los comités

técnicos de investigaciones de cada facultad, el Comité del Centro de Investigaciones

Jurídicas y el Comité de Formación Avanzada y Educación Continuada.

Son funciones específicas de los comités reguladores las siguientes:

1. Inscribir y aprobar los proyectos mediante registro que contenga como mínimo:

título del proyecto, nombre(s) del autor(es), tipo de trabajo de grado y fecha de

inscripción.

2. Determinar el procedimiento de retroalimentación y nueva inscripción, para los

proyectos rechazados.

3. Nombrar el asesor.

4. Notificar a los interesados la aprobación del proyecto.

5. Solicitar y evaluar informes de avance y conceder las prórrogas pertinentes.

6. Recibir los informes finales entregados por los interesados.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 24

7. Someter el informe final a la evaluación de dos jurados (internos o externos),

habiendo obtenido previa aceptación de la realización de la labor por parte de

éstos.

8. Estudiar y decidir los casos de impedimentos, recusaciones y ausencia de

respuestas que presenten los jurados.

9. Acoger la decisión de aprobación o reprobación de acuerdo con los conceptos

inapelables de los jurados y del asesor, y dejar la constancia oficial en la oficina

de Admisiones y Registro o en la carpeta del estudiante que reposa en la Facultad.

10. Verificar la calidad del material impreso o electrónico entregado por el asesor para

el archivo institucional, y remitirlo a la biblioteca.

11. Proponer al Comité Central de Investigaciones los nombres de los autores que, por

la realización de trabajos de grado de excelencia, puedan obtener algún

reconocimiento, con fundamento en la calificación unánime del asesor y los dos

jurados.

12. Determinar las faltas disciplinarias de estudiantes, egresados no titulados y

asesores, generadas en el desarrollo del trabajo de grado y notificarlas al ente

interno competente para la aplicación de sanciones.

13. Gestionar el reconocimiento de la labor, como trabajo de grado, a los estudiantes

vinculados a proyectos de investigación, aprobados en convocatorias

institucionales, conforme a lo establecido en el artículo octavo del presente

reglamento.

14. Las demás asignadas por el Decano conforme a la naturaleza de estos comités

reguladores.

Artículo 93. Temáticas. Los temas de los trabajos de grado podrán surgir por

iniciativa propia o por oferta pública de los programas, vía convocatoria interna, de

acuerdo con las líneas y proyectos de investigación en ejecución y con los planes de

trabajo de los grupos de investigación, en el marco de las áreas propias del

conocimiento de cada programa.

Artículo 94. Asesor. Será un profesor interno de tiempo completo, de medio tiempo

o de cátedra, o un profesional externo designado por los comités reguladores descritos

en el artículo tres del presente reglamento, motu proprio o por sugerencia del

interesado(s).

Si se trata de un profesor de tiempo completo tendrá una dedicación horaria semestral

de 40 horas ó 2 horas semanales (de docencia no directa) por trabajo de grado asesorado

y registrado en su plan de trabajo como actividad de investigación. Si es profesional

externo, tendrá igual dedicación horaria semestral. Por su gestión, percibirá los

honorarios establecidos por la Universidad.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 25

El asesor tiene la autoridad y obligación de sugerir al comité regulador la cancelación

del trabajo de grado si, a su juicio, los interesados no cumplen lo pactado en el plan de

trabajo definido por escrito y en el cuidado de la propiedad intelectual.

La remoción de las funciones de asesor podrá darse por renuncia voluntaria o por

decisión del Decano, si éste falta a las obligaciones propias.

Son funciones del asesor:

1. Asesorar a los interesados en la formulación del proyecto, la ejecución y la

elaboración del informe final.

2. Conceder aceptación inicial al proyecto.

3. Efectuar el seguimiento académico evaluativo requerido, bajo registro escrito.

4. Asistir presencialmente al estudiante(s) cuando alguna de las partes lo considere

necesario y bajo plan de trabajo escrito concertado conjuntamente.

5. Conceder aprobación o reprobación al informe final, concepto que se une al de los

dos jurados calificadores.

6. Verificar la calidad técnica de la copia electrónica del informe final entregado por

los interesados y certificarla ante la Facultad.

7. Notificar sobre los trabajos de excelencia que puedan ser objeto del

reconocimiento, como trabajo de grado, al comité regulador.

8. Informar al comité regulador correspondiente de cualquier anomalía que afecte el

normal desarrollo de los trabajos de grado.

Parágrafo. Los docentes adscritos al Centro de Investigaciones Jurídicas cumplirán

funciones como asesores de trabajos de grado en los eventos de investigación dirigida.

Artículo 95. Proceso. El proceso constará de las etapas que se describen a

continuación:

Participantes. El trabajo de grado podrá realizarse por estudiantes o egresados no

titulados, de manera individual o en grupos, sean éstos del mismo o de diferentes

programas, facultades o universidades, en una perspectiva de ínter y

transdisciplinariedad. El comité regulador definirá la pertinencia del número de

participantes que garantice el logro de los objetivos y el aporte individual de los autores

en una construcción grupal.

Etapa de inscripción. Todo trabajo de grado debe contar con la aceptación previa del

proyecto por parte del asesor y ser inscrito por el interesado(s) ante el comité regulador.

En dicha instancia se mantendrá un registro de inscripción que contendrá como

mínimo: título del proyecto, nombre(s) del autor(es), tipo de trabajo de grado, fecha

de inscripción y hoja de vida del asesor en el caso de ser externo.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 26

Los interesados realizan la inscripción, previa matrícula en la oficina de Admisiones y

Registro, del área del plan de estudios que contenga la realización del trabajo de grado.

Si el trabajo de grado no se matricula vía área del plan de estudios, deberá registrarse

y, por consiguiente, matricularse a través del registro único ante el comité regulador,

previo cumplimiento de los prerrequisitos de conocimiento exigidos por éste en el

manual de procedimientos descrito en el artículo noventa y nueve este Reglamento.

El proyecto tendrá como mínimo el siguiente contenido:

1. Título

2. Problema

3. Importancia del problema dentro del programa o programas académicos

respectivos y en el medio.

4. Método

5. Metodología

6. Alcance y productos

7. Bibliografía pertinente

8. Presupuesto detallado

9. Cronograma de trabajo

10. Observaciones generales

Etapa de matrícula del trabajo de grado. El interesado(s) se matriculará en la

Sección Admisiones y Registro, del área o asignatura que cobija la realización de

trabajo de grado en su plan de estudios. Para las facultades que no presentan esta área

o asignatura en sus planes de estudio, se considerará como matrícula del trabajo de

grado cada aprobación del proyecto (hasta por tres veces), por parte del comité

regulador.

Los trabajos de grado presentados por interesados de varios programas serán inscritos

por cada uno de ellos ante el comité regulador correspondiente. Se conformará un

comité accidental interdisciplinario, conformado por los decanos y jefes de cada

programa, para decidir conjuntamente la aprobación, ejecución y evaluación de dichos

trabajos. Este comité podrá nombrar un asesor y jurado por cada programa si la

especificidad de los saberes así lo exige.

Etapa de ejecución. Desarrollo de las actividades y trabajos de campo propias del tipo

de proyecto con sujeción a los requerimientos científicos, técnicos y administrativos.

El interesado(s) presentará informes periódicos previamente avalados por el asesor ante

el comité regulador, conforme a lo establecido en el manual de procedimiento interno.

Etapa de informe final. Informe que elaboran los autores, en formato oficial propio

del tipo de proyecto, bajo las normas ICONTEC, incluyendo el proyecto inicial

aprobado. Deberá ser entregado en material argollado, con carta remisoria del asesor,

al respectivo comité regulador.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 27

Etapa de sustentación. Presentación oral y pública, por parte de los autores en pleno,

en sesión dispuesta para tal fin por el comité regulador, con apoyo de las

coordinaciones de investigaciones y de las áreas objeto de trabajos de grado, en

presencia de los jurados y asesores, con registro en las respectivas actas de

sustentación.

El autor(es) acogerá las observaciones formuladas por el comité regulador

correspondiente y efectuará los ajustes requeridos en el documento final, que será

presentado nuevamente.

Los programas podrán organizar sesiones conjuntas o similares para una mayor

socialización y divulgación de estos trabajos, intra e interfacultades y universidades, si

los trabajos lo ameritan.

Etapa de evaluación. La valoración motivada y sustentada para la decisión de

aprobación o reprobación estará dada por el asesor y por cada uno de los dos jurados,

en un término de tiempo no superior a 30 días hábiles y bajo formato preestablecido

por el comité regulador.

Dicho comité orientará los ajustes que fueren necesarios y tomará la decisión final de

acuerdo con las tres valoraciones, dejando registro de cada una de ellas en acta. Así

mismo, notificará al estudiante la decisión tomada y formalizará ante la Sección de

Admisiones y Registro la nota definitiva del área del plan de formación en la que se

matriculó el estudiante, si es el caso, o certificará en carpeta del estudiante el

cumplimiento de este requisito para optar al título.

Cierre del proceso. El asesor remitirá, mediante oficio, el informe final al comité

regulador, en original impreso y copia electrónica, con certificación de calidad técnica

de la misma.

El programa remitirá el trabajo de grado a la biblioteca de la Universidad en medio

impreso y electrónico, con certificación de calidad. La biblioteca, una vez garantice a

la Universidad el archivo electrónico codificado, asequible para consulta pública, podrá

establecer mecanismos de devolución de las copias impresas a los autores, previa

concertación con la Vicerrectoría de Investigaciones.

Duración del proceso. El estudiante(s) dispondrá hasta de un año para la realización

de su trabajo de grado, contado a partir del momento de la matrícula de su trabajo de

grado, conforme a lo establecido en este reglamento. Si excede este tiempo, deberá

matricularse en un nuevo trabajo de grado. En casos excepcionales, el comité regulador

podrá conceder prórroga, por una sola vez y por un tiempo máximo de seis meses, a

solicitud del interesado, mediando causa justificada. El costo de contratación extra del

asesor, por causa de prórroga, será sufragado por los estudiantes o egresados no

titulados conforme a la tarifa institucional establecida para tal fin.

Artículo 96. Trabajo de grado en proyectos de investigación. El trabajo de grado

podrá originarse por la vinculación de uno o más estudiantes como auxiliares o

coinvestigadores de una investigación aprobada en convocatorias internas por la

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 28

Vicerrectoría de Investigaciones, o en convocatorias de entes externos vinculados a

Ciencia y Tecnología como COLCIENCIAS. En este caso, se realizará el

“reconocimiento de la labor del estudiante como trabajo de grado”. Esto implicará el

registro oficial y aprobación, por el comité regulador, en el momento de iniciación de

la investigación, previa definición de la labor específica y de los productos del

estudiante como aporte y contribución a la generación de nuevo conocimiento o a la

aplicación creativa del ya existente. El grupo de investigación que acoja como auxiliar

de investigación a un estudiante en formación bajo metodología virtual, deberá

garantizar su proceso de participación en la investigación teniendo en cuenta la

metodología en que está matriculado.

La aprobación final en el comité regulador se tomará de acuerdo con el informe de

docentes investigadores principales y la calidad del informe final de la investigación.

Deberá registrarse en acta oficial y en la respectiva acta de liquidación del proyecto,

donde figure el estudiante auxiliar con su derecho a mención y la autoría de los

coinvestigadores, para fines de publicación. Todo ello, en el marco del cuidado de la

propiedad intelectual.

Artículo 97. Estímulos. Conforme a lo contenido en las normas sobre estímulos de

este reglamento, el autor(es) podrá obtener “reconocimiento del trabajo de grado”.

Este reconocimiento será otorgado por el Comité Central de Investigaciones de la

Universidad, con soporte en la propuesta presentada por el comité regulador.

Artículo 98. Sanciones. Los autores que incurran en violación de los derechos o

deberes establecidos en este reglamento, y en el Estatuto de Propiedad Intelectual serán

sancionados conforme a lo establecido las disposiciones disciplinarias.

Artículo 99. Manual de procedimientos. Cada comité regulador elaborará su manual

de procedimientos para la definición operativa de lo planteado en el presente

reglamento. Deberá constar en acta oficial, ser notificado a la Vicerrectoría de

Investigaciones y ser divulgado para dominio del público interesado.

Artículo 100. Casos especiales. Todo asunto o caso no regulado explícitamente en

este régimen de trabajos de grado será considerado como especial, y su tratamiento y

solución serán responsabilidad del Comité Técnico de Investigaciones de la Facultad o

del Comité del Centro de Investigaciones Jurídicas, para lo cual se observarán los

criterios de equidad, imparcialidad, publicidad y acogimiento a las disposiciones

particulares de la Universidad y del ordenamiento jurídico en general.

CAPÍTULO 12

DE LOS REQUISITOS GENERALES DE GRADO Y DEL OTORGAMIENTO

DE TÍTULO

Artículo 101. Adicionado por el articulo único del Acuerdo 41 de 28 de julio de

2015. Requisitos de grado. Además de los requisitos específicos exigidos en cada plan

de formación, y del trabajo de grado reglamentado en los artículos ochenta y nueve y

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 29

siguientes, todos los estudiantes de la Universidad de Medellín deberán acreditar como

requisito de grado la realización del curso de Protocolo Empresarial y Comportamiento

Social, y la presentación de la prueba ECAES programada por el ICFES.

Además de los requisitos anteriores los estudiantes que hayan ingresado o reingresado

a la Universidad entre el primer semestre del 2004 y el segundo semestre del 2008,

deberán acreditar el conocimiento de una lengua extranjera como requisito para optar

al título, así:

En todos los programas de pregrado:

Setenta y dos (72) puntos sobre cien, en competencia de comprensión lectora, o el

mismo puntaje en el resultado general de la prueba Melicet o la equivalente para otras

lenguas, o de manera optativa, siete (7) niveles cursados en el Centro de Idiomas de la

Universidad de Medellín.

En los programas de tecnología:

Sesenta (60) puntos sobre cien, en competencia de comprensión lectora, o el mismo

puntaje en el resultado general de la prueba Melicet o la equivalente para otras lenguas,

o de manera optativa, cuatro (4) niveles cursados en el Centro de Idiomas de la

Universidad, sujeto a las siguientes reglas:

a. La prueba deberá ser certificada por una institución de reconocida solvencia y

prestigio internacional. Para el reconocimiento de las pruebas presentadas en otras

instituciones, el Centro de Idiomas de la Universidad, realizará una prueba de

verificación, que permita contrastar los resultados certificados con los conocimientos

generales de la lengua.

b. Se exceptúa de la realización de la prueba de verificación la prueba realizada en el

Instituto Colombo Americano.

c. Cada programa, de acuerdo con su naturaleza y objetivos podrá establecer diferentes

requisitos en su plan de formación y la forma específica de acreditar la segunda o la

tercera lengua.

Los estudiantes que ingresen o reingresen a la Universidad a partir del primer semestre

del 2009, deberán acreditar el conocimiento de una lengua extranjera como requisito

para optar al título, así:

En todos los programas de pregrado:

Setenta y dos (72) puntos sobre cien, en el resultado general de la prueba Melicet o la

equivalente para otras lenguas, o diez (10) niveles cursados en el Centro de Idiomas de

la Universidad de Medellín.

En los programas de tecnología:

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 30

Sesenta (60) puntos sobre cien, en el resultado general de la prueba Melicet o la

equivalente para otras lenguas, o seis (6) niveles cursados en el Centro de Idiomas de

la Universidad, sujeto a las siguientes reglas:

a. La prueba deberá ser certificada por una institución de reconocida solvencia y

prestigio internacional. Para el reconocimiento de las pruebas presentadas en otras

instituciones, el Centro de Idiomas de la Universidad, realizará una prueba de

verificación, que permita contrastar los resultados certificados con los conocimientos

generales de la lengua.

b. Se exceptúa de la realización de la prueba de verificación la prueba realizada en el

Instituto Colombo Americano.

c. Cada programa, de acuerdo con su naturaleza y objetivos podrá establecer diferentes

requisitos en su plan de formación y la forma específica de acreditar la segunda o la

tercera lengua.

Parágrafo. La presentación de la prueba Melicet, no tendrá más restricción que la

programación que para los efectos realice ordinariamente el Centro de Idiomas.

Artículo 102. Curso de Protocolo Empresarial y Comportamiento Social. Los

estudiantes que opten por el semestre de práctica deberán realizar el curso de Protocolo

Empresarial y Comportamiento Social en el semestre inmediatamente anterior. Los

demás estudiantes deberán cursarlo en el penúltimo o en el último semestre, en el caso

de las facultades semestralizadas o en el último año, en las anualizadas.

Artículo 103. Contenido del curso. El contenido del curso se distribuye en cuatro

módulos determinados como sigue: Geopolítica, 6 horas; Protocolo Empresarial y

Etiqueta, 6 horas; Elaboración de Hoja de Vida y Presentación de Entrevista de

Selección, 6 horas; Actualización del Lenguaje, 6 horas.

Artículo 104. Evaluación del curso. La evaluación de los estudiantes, en este curso,

se definirá por su asistencia, de acuerdo con las disposiciones sobre la materia previstas

en este reglamento en el artículo veinticuatro. Por lo tanto, se reportarán a la Sección

Admisiones y Registro las planillas respectivas con los siguientes indicadores: A:

Asistió y B: No asistió.

Artículo 105. Valor del curso. El valor del curso será la cuarta parte del valor de una

asignatura teórica del nivel en que el estudiante lo realice.

Artículo 106. Coordinación del curso. La coordinación del curso de Protocolo

Empresarial y Comportamiento Social estará a cargo de la División de Educación

Continuada.

Artículo 107. Título académico. El título es el documento jurídico que otorga la

Universidad mediante el cual reconoce que un estudiante ha culminado los estudios

correspondientes a un programa académico, y lo acredita para el ejercicio de una

profesión, conforme con lo establecido por la ley.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 31

Parágrafo. La Universidad podrá otorgar doble titulación de conformidad con los

convenios celebrados con instituciones autorizadas por el Ministerio de Educación

Nacional y ajustándose a las exigencias legales para el efecto.

Artículo 108. Título póstumo. El Consejo Académico, a propuesta del Consejo de la

respectiva Facultad o del Comité de Formación Avanzada, podrá autorizar la concesión

de título póstumo a estudiantes del último nivel que, habiendo sobresalido en su trabajo

académico, hubieren fallecido sin culminar sus estudios, o que habiéndolos terminado,

no hubieren obtenido el título.

CAPÍTULO 13

DE LA EXPEDICIÓN DE CERTIFICADOS

Artículo 109. Competencia. Solamente la Sección Admisiones y Registro podrá

expedir certificaciones de carácter académico y lo hará por solicitud de egresados, de

estudiantes, de sus padres, de otra dependencia universitaria, de autoridades judiciales

o de otras instituciones legalmente autorizadas. Cuando se trate de certificaciones

sobre programas de estudios no concluidos, se expedirá copia íntegra de la historia

académica respectiva.

Parágrafo. Las certificaciones expedidas por la Sección Admisiones y Registro,

cuando así lo requieran, llevarán la firma del Decano o del Vicerrector Académico,

además de la del funcionario responsable del registro.

CAPÍTULO 14

DEL RÉGIMEN DISCIPLINARIO

Artículo 110. Conductas que atentan contra el orden académico y disciplinario.

Constituyen faltas graves, por parte de los estudiantes o de los egresados no titulados,

las siguientes:

1. El fraude o el intento de fraude en actividades evaluativas. Para los efectos de

este numeral, se entiende por actividades evaluativas todo el proceso de la

prueba, desde la preparación del tema hasta la revisión final del examen.

2. Todo atentado contra la libertad de cátedra y de asociación.

3. La organización o fomento de asociaciones que atenten contra los fines de la

Universidad.

4. La participación en desórdenes que menoscaben el prestigio de la Universidad.

5. Todo acto tendiente a impedir el cumplimiento de los reglamentos o de las

órdenes de las autoridades universitarias.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 32

6. La embriaguez o la toxicomanía.

7. La práctica de actos inmorales o de perversión.

8. La ejecución de actos contra la propiedad o contra otro bien jurídico.

9. La falsificación material o ideológica, así resulte inocua.

10. Todo acto de intimidación ilegítima contra cualquier persona.

11. Todo acto contrario a las actividades universitarias.

12. El tráfico o porte de drogas, narcóticos, armas o explosivos.

13. Haber sido condenado por delito o contravención de carácter doloso o

preterintencional.

14. La elaboración o difusión de escritos que contengan alusiones grotescas,

denigrantes, infamantes o amenazantes contra las personas o la Institución.

15. El incumplimiento de cualquiera de sus deberes.

16. Todo acto que menoscabe su calidad de persona honorable y correcta.

17. La iniciativa, el desarrollo o ejecución de actividades mercantiles dentro del

claustro, así como la organización, promoción y divulgación de certámenes

sociales usando el nombre , los símbolos o las enseñas institucionales.

18. Todo atentado o daño contra la plataforma virtual, el software, los libros

electrónicos, los recursos digitales tales como las animaciones, multimedias,

simuladores, entre otros, los materiales de estudio y la información publicada.

Artículo 111. Sanciones. Las conductas contrarias al orden académico o disciplinario,

de acuerdo con su gravedad, serán objeto de una o varias de las siguientes sanciones, a

juicio de la autoridad competente para aplicarlas:

1. Retiro de una clase o de una prueba.

2 Anulación de una prueba.

3. Amonestación privada.

4. Amonestación pública.

5. Cancelación de un curso o materia.

6. Matrícula condicional.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 33

7. Anulación o cancelación de matrícula, según el caso.

8. Cancelación de las exenciones y rebajas concedidas, o negativa a concederlas.

9. Separación de cargos honoríficos o remunerados.

10. Declaración de inhabilidad para ejercer cargos honoríficos o remunerados.

11. Anulación de los estudios realizados con fraude.

12. Separación temporal de la Universidad por cinco (5) años como máximo.

13. Suspensión por cinco (5) años como máximo del derecho a la presentación de

exámenes preparatorios.

14. Suspensión temporal por cinco (5) años como máximo del derecho a optar al

título.

15. Suspensión definitiva del derecho a optar al título.

16. Pérdida del derecho a reingresar a la Universidad.

17. Expulsión de la Universidad.

Artículo 112. Competencia. A excepción de las sanciones de anulación de una prueba

o de retiro de una clase o prueba, que serán aplicadas por el profesor, por el jurado o

por el profesor vigilante, las demás son de competencia de los Consejos de Facultad,

sin perjuicio de las sanciones cuya aplicación se atribuya a otra autoridad universitaria.

Artículo 113. Anotación en la hoja de vida. De toda sanción disciplinaria se dejará

constancia en la hoja de vida del sancionado.

Artículo 114. Procedencia de acción y de sanción, aun en caso de retiro. La acción

disciplinaria y la aplicación de las sanciones serán procedentes aunque el estudiante se

haya retirado de la Universidad.

Artículo 115. Procedimiento para la aplicación de sanciones disciplinarias. La

autoridad a la que corresponda la aplicación de una sanción, enterada de la posible falta,

proferirá resolución dando inicio a la investigación disciplinaria en caso de que lo

considere procedente o, en su defecto, proferirá resolución inhibiéndose de iniciarla.

En el primer caso, citará, por el medio más eficaz al inculpado, para escucharlo en

descargos, dentro del mes siguiente a la iniciación de la actuación, y dispondrá la

práctica de pruebas dentro del mismo término, vencido el cual decidirá lo pertinente.

Durante el proceso disciplinario podrá disponerse, como medida provisional, la

suspensión del derecho a optar al título. De todo lo actuado se dejará constancia escrita.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 34

Tanto la decisión en la cual el competente se inhibe de abrir investigación, como

aquella en la que pone fin a la investigación disciplinaria, se surtirá la consulta ante el

Consejo Académico, cuando no se interponga recurso de apelación dentro del término

reglamentario para tal fin, pudiendo este organismo modificar la decisión sin limitación

alguna.

Artículo 116. Estado de excepción. En caso de que el Consejo Académico declare

la perturbación grave del orden dentro de la Universidad, o en una o varias de sus

secciones, se faculta al Rector y al respectivo Decano para que apliquen cualesquiera

de las sanciones antes establecidas, en aras del restablecimiento del orden turbado. El

Consejo determinará el tiempo dentro del cual podrá aplicarse este régimen de

excepción.

Contra las decisiones que tomen el Rector y el respectivo Decano, no se admite recurso

alguno, salvo el de nulidad ante la Consiliatura.

CAPÍTULO 15

DE LAS NOTIFICACIONES, RECURSOS Y TRÁMITE DE SOLICITUDES

Artículo 117. Notificaciones. Toda decisión de carácter particular será notificada al

interesado personalmente, dentro de los tres (3) días hábiles siguientes a la fecha de la

misma.

Cuando no fuere posible hacer la notificación personal en el término indicado, se hará

por fijación de copia de la resolución en las carteleras de la respectiva dependencia,

donde permanecerá fijada por tres días hábiles, de todo lo cual se dejará la respectiva

constancia. Pasados los tres (3) días, se entenderá surtida la notificación.

Artículo 118. Ejecutoria. Toda decisión quedará en firme tres (3) días después de

surtida su notificación, cuando no proceda contra ella ningún recurso, cuando no se

interpusieron oportunamente o cuando hayan sido resueltos.

Artículo 119. Recursos. Salvo disposición en contrario, toda decisión de carácter

particular es susceptible de los recursos de reposición y apelación, los cuales tienen por

objeto que la autoridad que tomó la decisión o su superior, respectivamente, estudie el

asunto decidido para que lo confirme, revoque o reforme. Deberán interponerse por

escrito, aduciendo las razones que lo sustentan.

Artículo 120. Trámite de solicitudes. Las solicitudes que se presenten ante los

funcionarios u organismos de la Universidad se entregarán en el Centro de

Administración Documental (CAD) o utilizando los medios electrónicos de los cuales

disponga la universidad para el funcionamiento de sus organismos y se tramitarán así:

1. Las referentes a decisiones en firme se devolverán de plano por el destinatario

con la nota respectiva.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 35

2. Las concebidas en términos ininteligibles, descomedidos, irrespetuosos o sin la

debida fundamentación se rechazarán de plano, sin perjuicio de la sanción disciplinaria

a que hubiere lugar.

3. Las que correspondan por competencia a otra autoridad se remitirán a ésta.

CAPÍTULO 16

DE LOS ESTÍMULOS

Artículo 121. De los estímulos. La Universidad podrá otorgar a sus estudiantes de

pregrado los siguientes estímulos:

Becas de honor.

Becas de excelencia.

Monitorías académicas.

Estímulos para actividades deportivas.

Estímulos para actividades culturales y artísticas.

Estímulos para actividades investigativas y trabajos de grado.

Artículo 122. Beca de honor. Se otorgará al estudiante de pregrado de cada Facultad

que alcance el mayor promedio en las evaluaciones del período académico

inmediatamente anterior, siempre que haya aprobado la totalidad de las asignaturas que

conforman el respectivo nivel; que no haya repetido o esté repitiendo asignaturas; que

el promedio de las calificaciones de dicho período no sea inferior a cuatro con cero

(4.0); y que no haya sido sancionado disciplinariamente. Dicha beca consiste en la

exención del pago de los derechos de matrícula por el correspondiente período y será

otorgada en sesión solemne por el Consejo Académico, mediante resolución motivada.

Parágrafo 1. En caso de que el estudiante no haya cursado todas las asignaturas del

correspondiente nivel, en ese semestre, debido a que le fue reconocida alguna materia,

o que la hubiera aprobado en un semestre anterior, puede ser beneficiario de la beca de

honor.

Parágrafo 2. Si el beneficiario de la beca de honor ha cursado el último período

académico del respectivo programa o está exento del pago de matrícula tiene derecho

al reembolso de los derechos de matrícula.

Artículo 123. Beca de excelencia. Se otorgará a un estudiante de cada Facultad que

haya obtenido en ella el más alto promedio, siempre y cuando haya aprobado, sin

repetir ninguna, todas las asignaturas que conforman el respectivo plan de formación,

si además su promedio final no es inferior a cuatro con cincuenta (4.50) y si no ha sido

sancionado disciplinariamente.

La Beca de Excelencia consiste en la exención de los derechos de matrícula para

estudiar un programa de especialización en uno de los programas de posgrado de la

Universidad de Medellín; alternativamente el adjudicatario podrá redimir su beneficio

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 36

en un programa de maestría o doctorado, caso en el cual la subvención sólo será hasta

por el valor de un programa de especialización en el respectivo semestre.

Las Becas de Excelencia serán otorgadas en sesión solemne por el Consejo Académico,

mediante resolución motivada.

Artículo 124. Monitorías académicas. Son aquellas cuyo objetivo es estimular la

capacitación de estudiantes sobresalientes, y preparar recursos humanos para la

docencia y la investigación.

Para ser monitor académico en docencia y en investigación se requiere que el estudiante

haya cursado y aprobado por lo menos el sesenta por ciento (60%) de los créditos del

programa, con una evaluación mínima de cuatro (4.0) en la asignatura en la que va a

colaborar, y un promedio general no inferior a tres con cinco (3.5).

En igualdad de condiciones, para el desempeño de monitorias académicas, se preferirá

a los beneficiarios de las becas de honor.

Parágrafo. En cada programa podrá haber, como máximo, tantos monitores cuantas

áreas de formación o unidades de organización curricular existan en los respectivos

planes de formación, pero sin que su número exceda de cinco (5). No obstante, si el

Decano, Jefe de Programa o Jefe de Departamento justificaren la necesidad de vincular

un número superior de monitores, el Rector, por resolución motivada, podrá autorizar

la vinculación de aquéllos.

Artículo 125. Proceso para la selección. En la selección de monitores académicos

se observará el siguiente procedimiento:

1. Quince (15) días antes de finalizar el semestre académico, los profesores

coordinadores de Unidades de Organización Curricular (U O C) que requieran

monitores de docencia o de investigación presentarán por escrito al respectivo

Decano, Jefe de Programa o Jefe de Departamento una solicitud motivada.

2. Si el Decano, Jefe de Programa o Jefe de Departamento encuentra razonable la

solicitud, en la brevedad posible la someterá a consideración del respectivo

Consejo de Facultad, a fin de que éste emita concepto escrito en cuanto a la

procedencia de la monitoría solicitada.

3. Si el concepto del Consejo de Facultad fuere favorable, el Decano, Jefe de

Programa o Jefe de Departamento convocará a los alumnos de la respectiva

unidad que cumplan las exigencias establecidas en el artículo primero que

antecede, según el caso.

4. De entre quienes se presenten a la convocatoria, el Decano, Jefe de Programa o

Jefe de Departamento escogerá el candidato con sujeción a las siguientes reglas:

4.1 El estudiante que haya sido acreedor a la beca de honor de que trata el artículo

ciento veinticuatro de este reglamento excluirá a los demás aspirantes.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 37

4.2 A falta de becarios de honor, las monitorías se adjudicarán a quienes presenten

el mayor promedio general en los términos del artículo antecedente.

Artículo 126. Postulación de seleccionados. Seleccionado el candidato de

conformidad con las disposiciones antecedentes, su nombre será propuesto por el

Decano, Jefe de Programa o Jefe de Departamento al Rector, acompañado de la

documentación correspondiente a todo lo actuado en el proceso de selección, para que

efectúe la designación pertinente.

Artículo 127. Exclusión de relación laboral. Las monitorías no implican relación

laboral, pero la labor de los monitores tendrá compensación equivalente al treinta por

ciento (30%) del valor de la matrícula promedio-semestre.

Parágrafo. Cuando las monitorías se otorguen a estudiantes con beca de honor, podrán

concurrir los estímulos, y su monto no podrá superar el 100% del valor de la matrícula

del beneficiario.

Artículo 128. Plazo de la monitoria. El plazo de la monitoría será el correspondiente

al del respectivo período académico, pero la vinculación de los monitores podrá ser

renovada sucesivamente por varios períodos, previa evaluación por los mismos

procedimientos adoptados para los profesores, y siempre y cuando aquéllos conserven

las calidades académicas exigidas para su designación. La monitoría podrá terminar

en cualquier tiempo por resolución del Rector a propuesta del Decano, Jefe de

Programa o Jefe de Departamento, por mala conducta, por insuficiencia académica o

metodológica, o por incumplimiento de las obligaciones de monitor académico;

además, el tiempo semanal de la monitoría será de diez (10) horas.

Artículo 129. Funciones. Son funciones de los monitores académicos en docencia:

1. Elaborar su propio plan de acción semestral, de común acuerdo con los

profesores coordinadores de U. O. C. responsables de las asignaturas,

presentarlo al respectivo Decano, Jefe de Programa o Jefe de Departamento,

obtener aprobación y socializarlo.

2. Acompañar a los estudiantes en el aprendizaje de las asignaturas en las que

ejercen la monitoría, bajo la orientación de los profesores de las mismas.

3. Ayudar a los estudiantes que presentan mayores dificultades de aprendizaje en

las asignaturas en las que ejercen la monitoría, apoyados en la organización

académica del programa, y de acuerdo con los criterios de los respectivos

profesores.

4. Colaborar con los profesores responsables de las asignaturas, en el desarrollo

de las metodologías propias de las mismas.

5. Presentar informes periódicos de su gestión de común acuerdo con el profesor

coordinador de U. O. C., al respectivo Decano, Jefe de Programa o Jefe de

Departamento.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 38

6. Presentar informe final de gestión para ser socializado en el Comité de

Currículo de la Facultad o Programa.

7. Cualquiera otra que le asigne el Decano, Jefe de Programa o Jefe de

Departamento, dentro de las competencias de la monitoria.

Son funciones de los monitores académicos en investigación:

1. Colaborar en la difusión y socialización de la política de investigaciones entre

el estamento estudiantil.

2. Elaborar, socializar y presentar informes de gestión de su plan de acción

semestral, trazado por la Vicerrectoría de Investigaciones para las monitorias

de investigación.

3. Apoyar técnicamente al Coordinador de la U. O. C. de Investigación del

programa y a los coordinadores de centros de investigación.

4. Apoyar el desarrollo de la U. O. C. de Investigación.

5. Liderar el acceso y permanencia en programas de formación estudiantil en

investigación, con particular atención a los semilleros de investigación, ciclo de

formación básica y ciclo específico.

6. Asistir al Comité Técnico de Investigaciones del Programa, en calidad de

invitado, a juicio de la Decanatura.

7. Asistir al Comité Asesor de Centro, en calidad de invitado permanente.

8. Impulsar la participación de los estudiantes en el ciclo de aplicación

investigativa.

9. Apoyar la gestión administrativa del Centro de Investigaciones.

10. Cualquiera otra que le asigne el Coordinador de U. O. C. o Coordinador de

Centro de Investigaciones.

Parágrafo. El ejercicio de la monitoría en ningún caso debe interferir con las

obligaciones académicas del monitor en su condición de estudiante regular.

Artículo 130. Seguimiento y control de las monitorías. Los profesores que tengan

la ayuda de monitores académicos deberán efectuar permanente seguimiento y control

y, además, presentar informes de avance e informe final por escrito al Decano, Jefe de

Programa o Jefe de Departamento, sobre el desempeño de ellos.

Artículo 131. Monitorías académicas en modalidad de prácticas estudiantiles. Las

monitorías académicas podrán realizarse como modalidad de las prácticas

estudiantiles. Dichas monitorías tienen por objeto la formación de profesionales de

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 39

alta calidad, a partir de la capacitación teórico-práctica de estudiantes sobresalientes

por su rendimiento académico.

Artículo 132. Requisitos. Para ser monitor académico como modalidad de práctica

estudiantil se requiere:

1. Haber aprobado todas las materias correspondientes a los semestres anteriores

al de la práctica.

2. Acreditar un promedio general de tres con cinco (3.5), en la escala de uno (1.0)

a cinco (5.0).

3. Agotar los trámites administrativos previos, de acuerdo con la reglamentación

vigente para las prácticas universitarias estudiantiles. En igualdad de

condiciones, para el desempeño de las monitorías académicas como modalidad

de las prácticas estudiantiles, se preferirá a los beneficiarios de becas de honor.

A falta de becarios de honor, las monitorías se adjudicarán a quienes, habiendo

aprobado la prueba de conocimiento, acrediten el mayor promedio general de

calificaciones.

Artículo 133. Incompatibilidades. El desempeño de una monitoría académica como

modalidad de las prácticas estudiantiles es incompatible con el desempeño de otras

labores o cargos en la Universidad. Exige dedicación de tiempo completo e impide

cursar simultáneamente asignaturas del programa.

Artículo 134 Número de monitorías. El número total de monitorías académicas como

modalidad de las prácticas estudiantiles no podrá superar el número de programas de

pregrado que contemplen las prácticas en su plan de estudios. El Consejo Académico

señalará la distribución más pertinente.

Artículo 135. Proceso para la selección de monitores académicos como modalidad

de práctica estudiantil. La selección de monitores académicos en la Universidad se

efectuará de conformidad con el siguiente proceso:

1. Quince (15) días antes de finalizar el semestre lectivo, los decanos, jefes de

Programa o jefes de Departamento que requieran monitores académicos

presentarán al Vicerrector Académico solicitud motivada por escrito.

2. Si el Vicerrector Académico encuentra de recibo la solicitud, la someterá a

consideración del Consejo Académico, para que éste emita concepto escrito

sobre la procedencia de la misma.

3. Si el concepto del Consejo Académico fuere favorable, el Decano, Jefe de

Programa o Jefe de Departamento convocará públicamente a los estudiantes que

cumplan los requisitos, para que se postulen.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 40

4. Los postulados cuya inscripción resulte válida presentarán prueba de

conocimiento, en entrevista personal, ante el Vicerrector Académico y el

Decano, Jefe de Programa o Jefe de Departamento correspondiente.

5. Un listado con los nombres de los candidatos seleccionados de conformidad

con el procedimiento a que aluden las disposiciones que anteceden será enviado

por el Decano, Jefe de Programa o Jefe de Departamento respectivo, con el visto

bueno del Vicerrector Académico, al Rector, para que se proceda a las

designaciones del caso.

Artículo 136. Exclusión de relación laboral. Las monitorías académicas como

modalidad de las prácticas estudiantiles no entrañan relación laboral. Su desempeño

se compensará con el valor de la matrícula del respectivo semestre.

Parágrafo. Cuando las monitorías se otorguen a los estudiantes con beca de honor, la

compensación a que alude el artículo anterior se otorgará sin perjuicio de los beneficios

económicos de que trata el artículo ciento veinticuatro de este reglamento, y podrá

compensarse con el equivalente en dinero.

Artículo 137. Duración. La duración de la monitoría es la del correspondiente

período académico. Sin embargo, la misma puede terminar en cualquier tiempo por

resolución del Rector, por mala conducta, por insuficiencia académica o administrativa,

o por incumplimiento de las obligaciones del monitor. El Consejo de Facultad decidirá

sobre su situación académica, de conformidad con el reglamento de la Universidad.

Artículo 138. Control y seguimiento de la monitoría. Quienes tengan bajo su

dependencia directa practicantes con funciones de monitores académicos como

modalidad de práctica universitaria deberán presentar al Vicerrector Académico un

informe escrito sobre su desempeño, al finalizar el respectivo período.

Artículo 139. Norma aplicable. Las monitorías académicas como modalidad de las

prácticas universitarias estudiantiles en lo no expresamente previsto en el presente

acuerdo se regirán por lo dispuesto en la reglamentación específica relativa a las

prácticas universitarias estudiantiles, expedida por el Consejo Académico.

Artículo 140. Estímulos para actividades deportivas. Para los estudiantes que

participen por la Universidad de Medellín, con rendimiento relevante, en un evento

deportivo departamental, nacional o internacional, los estímulos se otorgarán así:

1. El 70% de la matrícula liquidada, a lo sumo para 12 deportistas de la

correspondiente Selección Colombia.

2. El 35% de la matrícula liquidada, a lo sumo para 10 deportistas de la

correspondiente Selección Antioquia.

Parágrafo. Para tener derecho a los estímulos, el estudiante deportista deberá

representar a la Universidad en los torneos para los que se le requiera y mantener la

calidad de deportista de la correspondiente Selección Colombia o de la correspondiente

Selección Antioquia, según el caso; además, en los casos de los numerales deberá

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 41

obtener, a partir de su segundo semestre de estudio, el promedio académico que exige

ASCUN Deportes Nacional.

Para efectos de esta concesión se tendrá en cuenta el interés institucional por el deporte

practicado por dichos estudiantes.

Artículo 141. Estímulos para actividades culturales y artísticas. Consisten en la

rebaja del 5% de los derechos de matrícula para los estudiantes que hayan actuado de

manera permanente y relevante en actividades culturales o artísticas. Si la relevancia

se da en el ámbito nacional o en el internacional, dicho beneficio será hasta del 20%.

Corresponde al Comité de Becas calificar el rendimiento relevante para efectos de la

determinación del porcentaje aplicado.

Parágrafo 1. La participación relevante del estudiante en actividades artísticas o

culturales debe ser externa a la Universidad o interna, en eventos interuniversitarios

nacionales; además deberá obtener a partir de su segundo semestre de estudio el

promedio académico que exige ASCUN Deportes Nacional para los deportistas.

Parágrafo 2. Para hacerse acreedor a los estímulos por sus actividades deportivas,

culturales y artísticas, el estudiante deberá presentar una solicitud con diez (10) días de

anticipación a la fecha de vencimiento del plazo para la liquidación de su respectiva

matrícula y acompañarla de las pruebas correspondientes.

Artículo 142. Estímulos para actividades investigativas y trabajos de grado. El

Comité Central de Investigaciones de la Universidad podrá proponer como candidato

al mérito investigativo estudiantil al estudiante que haya contribuido, mediante su

vinculación efectiva a un proyecto de investigación, a la obtención de un producto

calificado como relevante académicamente o para el desarrollo de la sociedad.

El estudiante acreedor al mérito investigativo estudiantil recibirá, por parte de la

Universidad, alguno de los estímulos siguientes:

1. El pago total o parcial de los derechos de inscripción en eventos internos o

externos sobre investigación.

2. Mención al mérito en la hoja de vida académica.

3. Reconocimiento del Trabajo de Grado.

4. Publicación del trabajo respectivo en la revista de la Universidad

correspondiente al área de conocimiento.

5. Cortesía durante un año de la revista de la Universidad de Medellín

correspondiente al área de conocimiento.

6. Exoneración del 20% del costo de la matrícula del correspondiente semestre

académico.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 42

Artículo 143. Concurrencia de estímulos. No habrá concurrencia de estímulos. En

los casos en que un estudiante se haga acreedor a dos o más estímulos, se otorgará

siempre el de mayor valor.

CAPÍTULO 17

DISPOSICIONES FINALES

Artículo 144. Norma transitoria. Matrícula en materias teóricas con su

correspondiente práctica. En las materias teóricas que van acompañadas de la

correspondiente materia práctica, el alumno deberá matricularse en ambas y no podrá

cancelar la una sin la otra, siempre y cuando proceda su cancelación. Sin embargo,

cada una contará como materia independiente para efectos de su pérdida y repetición.

Parágrafo. La presente disposición no se aplicará a los estudiantes cuyos planes de

formación estén cuantificados en créditos.

Artículo 145. Recursos. Cuando se considere que una decisión del Consejo

Académico o del Rector viola los estatutos o reglamentos de la Universidad, el

interesado podrá recurrir autónomamente ante la Consiliatura en recurso de anulación,

indicando con claridad y precisión la norma violada y el concepto de la violación.

Artículo 146. Plan de formación. Sólo puede adoptarse o reformarse mediante

acuerdo del Consejo Académico, previo concepto del Consejo de Facultad

correspondiente.

En caso de reforma de un plan de formación, el Consejo de Facultad establecerá las

equivalencias de las nuevas asignaturas con las del plan anterior, a fin de que los

estudiantes matriculados no sufran un aumento en la duración de sus estudios como

consecuencia de la reforma.

Parágrafo. Cuando un estudiante, por cualquier circunstancia, se ha retirado del

programa por cinco (5) años o más, a su reingreso estará sujeto a la evaluación del

respectivo Consejo de Facultad sobre la pertinencia de reconocer las asignaturas

cursadas y aprobadas antes de su retiro.

Artículo 147. Casos especiales. Las situaciones no previstas en el presente

reglamento o aquellas excepcionales originadas en fuerza mayor o caso fortuito serán

resueltas por el Consejo Académico a su prudente juicio.

Artículo 148. Ignorancia del reglamento. La ignorancia del reglamento no puede

invocarse como causal de justificación para su inobservancia.

Artículo 149. Extensión. El presente reglamento se aplica igualmente a quienes se

encuentren en tránsito de un período académico a otro, a los egresados que no hayan

obtenido el título respectivo y a los estudiantes de programas de extensión.

Acuerdo 75 de 16 de septiembre de 2013

 (Acta 1.481) 43

Artículo 150. Vigencia. El presente reglamento entra en vigencia a partir de la fecha

de su expedición y deroga los acuerdos: 19 de 7 de diciembre de 2006, 7 de 28 de mayo

de 2007, 34 de 28 de octubre de 2008, 16 de 27 de julio de 2010, 29 de 16 de noviembre

de 2010, 22 de 14 de marzo de 2011, 52 de 14 de diciembre de 2012, 69 de 28 de junio

de 2013, 72 de 15 de julio de 2013 y las demás disposiciones que le sean contrarias.

Comuníquese y cúmplase.

Dado en Medellín, en la sala de sesiones de la Rectoría, a los dieciséis (16) días del

mes de septiembre de dos mil trece (2013).

NÉSTOR HINCAPIÉ VARGAS JUAN FELIPE HERNÁNDEZ GIRALDO

 Presidente Subsecretario General

