

Reglamento Académico
para Estudiantes de Pregrado y Posgrado

Aprobado por Consejo Académico mediante Acuerdo No. 024 del 10 de mayo de 2013

4

Copyright
UNIVERSIDAD CATÓLICA DE MANIZALES

Reglamento Académico para Estudiantes de Pregrado y Posgrado

Todos los derechos reservados por la Universidad Católica de Manizales. No se
permite reproducir, almacenar en sistemas de reproducción de la información
ni transmitir parcial o totalmente esta producción, incluido el diseño, cualquiera
que sea el medio empleado: electrónico, mecánico, fotocopia, grabación, etc.,
sin permiso del titular de los derechos de propiedad intelectual.

UNIVERSIDAD CATÓLICA DE MANIZALES
Carrera 23 N° 60-63
PBX: 8782900 - FAX: 8782901
www.ucm.edu.co

Centro de Investigación, Proyección y Desarrollo
Unidad de Publicaciones Científicas
Editor
Jorge Alberto Forero Santos
Corrector de estilo
Cárol Castaño Trujillo
Diseño
Juan Andrés Mejía Londoño
Fotografía
Julia Elena Calderón

CATALOGACIÓN EN LA FUENTE

371.51
U58	 Universidad Católica de Manizales. Consejo Académico
	 Reglamento académico: para estudiantes de pregrado y posgrado /
	 Universidad Católica de Manizales, Consejo Académico. – Manizales:
	 Centro Editorial UCM, 2013.
	 51 p.

	 Aprobado por Consejo Académico mediante Acuerdo No. 024 del
	 10 de mayo de 2013.

1.	 REGLAMENTO ESTUDIANTIL

 CDD Biblioteca UCM

5

Consejo Superior

Sr. Monique Colrat
Superiora General - Canciller

Monseñor Gonzalo Restrepo Restrepo
Arzobispo de Manizales

Magistra Hermana Gloria del Carmen Torres Bustamante
Rectora

Hermana Herminia Rincón Marín
Superiora Provincial – Vicecanciller Manizales

Hermana Ruth Elena Correa Correa
Superiora Provincial – Medellín

Hermana Fanny Yolanda Barrantes Muñoz
Superiora Provincial – Bogotá

Hermana Nidia Beatriz Mesa Navarrete
Superiora Provincial – Santafé de Bogotá

Hermana Alicia Álvarez Arenas
Superiora Provincial – Bucaramanga

Hermana Martha Lucía Andrade Morales
Consejera Provincial – Cali

Magistra Hermana Elizabeth Caicedo Caicedo
Consejera Provincial – Manizales

Licenciada Hermana Ana Belén Prada Macías
Secretaria General

Doctor Rafael Aurelio Calderón Marulanda
Representante de la Sociedad de Manizales (P)

Doctor Gildardo Armel Arenas
Representante de la Sociedad de Manizales (P)

Doctor Mario Gómez Estrada
Representante de la Sociedad de Manizales (S)

Ingeniero Alexander Parrales Arango
Representante de los Docentes

6

Blanca Jeannette Rendón
Representante de los Docentes

Cecilia Huaca Contreras
Representante de los Estudiantes

Adriana Botero Orrego
Representante de los Estudiantes

Sandra Lorena Vallejo Arias
Representante de los Egresados

Zulma Liliana Arias Céspedes
Representante de los Egresados

Doctor Carlos Alberto Soto Ramírez
Revisor Fiscal

7

Consejo de Rectoría

Magistra Hermana Gloria del Carmen Torres Bustamante
Rectora

Contadora Hermana María Offir Jaramillo López
Vicerrectora Administrativa y Financiera

Magíster Carlos Eduardo García López
Vicerrector Académico

Especialista Hermana Mariela Hernández Guzmán
Directora de Talento Humano

Magistra Hermana Luz Mery Chaverra Rodríguez
Decana de la Facultad de Educación

Especialista Hermana María Amanda Tangarife Rodríguez
Decana de la Facultad de Humanidades, Ciencias Sociales
y Administración

Especialista Hermana Gloria Estela Rolón Díaz
Decana de la Facultad de Ciencias de la Salud

Licenciada Hermana Ana Belén Prada Macías
Secretaria General

Licenciado Gabriel Cifuentes Gallo
Coordinador de Vicerrectoría de Bienestar Universitario
y Desarrollo Humano Cristiano

Magistra Carolina Olaya Alzate
Directora de Planeación

Profesional Diego Álvarez León
Director Financiero

8

Consejo Académico

Magistra Hermana Gloria del Carmen Torres Bustamante
Rectora

Magíster Carlos Eduardo García López
Vicerrector Académico

Contadora Hermana María Offir Jaramillo López
Vicerrectora Administrativa y Financiera

Especialista Hermana María Amanda Tangarife Rodríguez
Decana de la Facultad de Humanidades, Ciencias Sociales
y Administración

Especialista Hermana Gloria Estela Rolón Díaz
Decana de la Facultad de Ciencias de la Salud

Magistra Hermana Luz Mery Chaverra Rodríguez
Decana de la Facultad de Educación

Especialista John Jairo Ángel Hernández
Decano de la Facultad de Ingenierías y Arquitectura

Doctor Silvio Cardona González
Director de Postgrados

(c) Ph.D. Gloria María Restrepo Franco
Directora del Centro de Investigación, Proyección y Desarrollo

Licenciada Hermana Ana Belén Prada Macías
Secretaria General

Licenciado Gabriel Andrés Cifuentes Gallo
Coordinador de Vicerrectoría de Bienestar Universitario
y Desarrollo Humano Cristiano

Especialista Patricia Gómez González
Representante de los Docentes

Wellasmin Pérez Reyes
Representante de los Estudiantes

Carolina Osorio Escobar
Representante de los Estudiantes

9

Profesional Víctor Hugo Cardozo Arias
Representante de los Egresados

Profesional Sandra Patricia Tobar Hurtado
Representante de los Egresados

10

11

MISIÓN INSTITUCIONAL

La Universidad Católica de Manizales tiene como misión contribuir a la formación integral
de la persona desde una visión humanista, científica y cristiana, iluminada por el Evangelio,

el Magisterio de la Iglesia y el Carisma Congregacional de las Hermanas de la Caridad
Dominicas de la Presentación de la Santísima Virgen; orienta la academia con criterio de

universalidad, hacia el desarrollo y humanización del conocimiento, la construcción de nueva
ciudadanía, para responder a los retos y desafíos de la sociedad contemporánea, en el contexto

de un mundo globalizado como expresión del diálogo entre fe-cultura-vida.

VISIÓN INSTITUCIONAL

La Universidad Católica de Manizales será una Comunidad Académica de Alta Calidad
que gestiona el conocimiento e incursiona en nuevos campos del saber con proyección

internacional, sentido social y empresarial, y compromiso eclesial.

SUEÑO INSTITUCIONAL

En familia, a ejemplo de Marie Poussepin, forjar día a día, hombres y mujeres integrales
líderes constructores de una nueva humanidad.

VALORES CORPORATIVOS: VERDAD y CARIDAD

Fuente de donde emanan los valores que privilegia la Universidad en los procesos de
formación y de desarrollo del conocimiento: Defensa de la vida, Solidaridad, Justicia, Paz,

Convivencia ciudadana.

PILARES INSTITUCIONALES

Humanización, Socialización, Trascendencia.

12

CONTENIDO

Presentación

Acuerdo de aprobación del Reglamento Académico para Estudiantes de Pregrado y
Posgrado.

Capítulo I: De los derechos y deberes del estudiante

Capítulo II: De los estudiantes de la Universidad Católica de Manizales

Capítulo III: De la inscripción, selección, admisión y matrícula

Capítulo IV: De los períodos y créditos académicos

Capítulo V: De las prácticas académicas de los estudiantes

Capítulo VI: De la adición y cancelación de componentes del plan de estudios, suspensión
y abandono de estudios, reserva de cupo y reingreso

Capítulo VII: De la homologación, reconocimiento de saberes y validación por suficiencia

Capítulo VIII: De la evaluación académica

Capítulo IX: De los cursos libres o de extensión

Capítulo X: Opciones para acceder al título académico y requisito de lengua extranjera

Capítulo XI: De la graduación

Capítulo XII: De los títulos y certificaciones académicas

Capítulo XIII: Movilidad académica

Capítulo XIV: De las distinciones e incentivos

Capítulo XV: De las faltas y sanciones

Capítulo XVI: Procedimiento disciplinario

Capítulo XVII: De los recursos e instancias del proceso disciplinario

Capítulo XVIII: De la competencia y legalidad del reglamento

Emblemas institucionales:

•	 Escudo

•	 Bandera

•	 Himno

13

14

15

17

19

23

25

26

27

29

32

32

35
36

37

38

39

43

45

46

48

48

49

50

13

PRESENTACIÓN

Apreciadas y apreciados estudiantes:

La Universidad Católica de Manizales presenta el reglamento académico para estudiantes de
pregrado y posgrado, actualizado con la participación de representantes de los diferentes estamentos
de la comunidad universitaria: directivos, docentes, administrativos y estudiantes.

La actualización del reglamento académico se realizó en el marco del espíritu democrático de la
Constitución Política Nacional, de las normas que rigen la educación superior en Colombia y de
los principios filosóficos del Proyecto Educativo de Personalización Liberadora.

El presente reglamento regula las relaciones de los estudiantes con la institución, en concordancia
con las disposiciones legales, promueve los derechos fundamentales, los derechos humanos, la sana
convivencia, los valores institucionales y contribuye a asegurar la calidad del servicio educativo.

Rige a todos los estudiantes de la Universidad Católica de Manizales en su calidad de estudiante
regular, especial o en movilidad, y aplica a todos los niveles de formación: técnica profesional,
tecnológica, profesional y posgrado, así como a los programas en presencialidad y a distancia.

Si todos acogemos y vivimos las normas establecidas haremos que en verdad la UCM sea “Un
proyecto de amor que apunta a la excelencia”

Cordialmente,

Magistra Hermana Gloria del Carmen Torres Bustamante

Rectora

14

CONSEJO ACADÉMICO

ACUERDO N. 024

10 de mayo de 2013

Por medio del cual se aprueba la actualización del reglamento académico para estudiantes de
pregrado y posgrado de la Universidad Católica de Manizales.

El Consejo Académico de la Universidad Católica de Manizales en uso de las atribuciones que le
confiere el Estatuto General y,

CONSIDERANDO

a.	 Que la autonomía universitaria consagrada en la Constitución Política de Colombia reconoce
a las universidades, entre otros aspectos, el derecho a darse y modificar sus estatutos,
definir y organizar sus labores formativas, académicas, docentes, científicas y culturales,
otorgar los títulos correspondientes, admitir a sus alumnos y adoptar sus correspondientes
regímenes.

b.	 Que el Consejo Académico de la Universidad Católica de Manizales, mediante Acuerdo 43
del 3 de diciembre de 2009, aprobó el reglamento vigente hasta la fecha en la universidad,
para estudiantes de pregrado y posgrado.

c.	 Que se hace necesario modificar algunos aspectos del reglamento académico aprobado
por Acuerdo 43 del 2009, con el propósito de ajustarlo a las normas legales y estatutarias
vigentes, a los desarrollos institucionales y requerimientos del sistema de aseguramiento de
la calidad en la educación superior.

d.	 Que las actualizaciones al reglamento académico fortalecen el desarrollo de las actividades
académicas y administrativas, precisando algunos términos y aspectos para su cabal
interpretación por parte de la comunidad universitaria.

e.	 Que la propuesta de reforma al reglamento se elaboró con la participación de estudiantes,
docentes y directivos, y fue debidamente estudiada por la comisión conformada para tal
fin por: secretaría general, asesoría de vicerrectoría académica, decanos, asesor jurídico,
dirección de investigaciones y director de posgrados.

f.	 Que el Consejo Académico en sesión del 18 y 22 de abril del 2013, analizó uno a uno los
artículos del presente reglamento.

ACUERDA:

Artículo primero. Aprobar el siguiente Reglamento Académico para Estudiantes de Pregrado y
Postgrado de la Universidad Católica de Manizales:

15

UNIVERSIDAD CATÓLICA DE MANIZALES

REGLAMENTO ACADÉMICO PARA ESTUDIANTES DE PREGRADO Y POSGRADO

CAPÍTULO I

DE LOS DERECHOS Y DEBERES DEL ESTUDIANTE

Artículo 1. Derechos del estudiante. Además de los consagrados en la Constitución Nacional,
son derechos del estudiante:

1.	 Ser tratado con respeto, tolerancia, equidad e igualdad por todos los miembros de la
comunidad universitaria de acuerdo con la Constitución Política Nacional.

2.	 Tener acceso a todos los servicios académicos, administrativos y de bienestar que brinda la
universidad para contribuir a la formación integral.

3.	 Ser formado con criterio científico, humano, cristiano y tecnológico de acuerdo con el
Proyecto Educativo Universitario.

4.	 Ser informado de manera clara y oportuna sobre las normas, las autoridades y los
procedimientos que rigen la vida universitaria.

5.	 Conocer, al iniciar cada período académico, el cronograma de actividades y los contenidos
de los componentes del plan de estudios que se cursarán en el semestre.

6.	 Conocer, al iniciar cada período académico, los criterios de evaluación en cada asignatura
y establecer acuerdos con el docente sobre el proceso de calificación para cada corte
evaluativo.

7.	 Conocer los resultados de la evaluación en cada corte evaluativo, antes de que las
calificaciones sean ingresadas al sistema de información académica.

8.	 Elegir y ser elegido para participar libremente en los organismos de gobierno de la
universidad.

9.	 Hacer uso de las instalaciones y recursos académicos de la universidad de acuerdo con las
normas institucionales para que se garantice su conservación y cuidado.

10.	Participar en los espacios formales y tener acceso a las instancias académicas y
administrativas para exponer ideas y ser escuchado por las autoridades universitarias, y
ejercer el derecho a la defensa en la toma de decisiones que lo afecten.

11.	Ser juzgado de acuerdo con las normas preexistentes y desde el reconocimiento de las
disposiciones sobre el debido proceso.

16

12.	Presentar solicitudes y reclamos respetuosos ante las autoridades académicas y
administrativas de la Institución y tener respuesta oportuna.

13.	Interponer, según proceda y en el término establecido, los recursos pertinentes a los trámites
disciplinarios y académicos.

14.	Ser respetado en las creencias religiosas, políticas, ideológicas, raciales, étnicas y de
orientación sexual.

15.	Exigir puntualidad a los profesores, respetando el horario establecido de clase.

16.	Los demás que se deriven del ejercicio legítimo de los derechos fundamentales, en el marco
de los reglamentos, la ley y la Constitución Nacional.

Artículo 2. Deberes del estudiante. Son deberes de los estudiantes:

1.	 Respetar el buen nombre de la universidad dentro y fuera de ella.

2.	 Respetar el carácter confesional de la universidad.

3.	 Conocer y acatar íntegramente los estatutos, reglamentos, misión y valores institucionales,
y actuar en conformidad con ellos.

4.	 Conocer, comprender y acoger el Proyecto Educativo Universitario y del plan de estudios
del respectivo programa.

5.	 Ser protagonista de la propia formación integral y aportar a la formación de los demás.

6.	 Abstenerse de utilizar el nombre de la Universidad Católica de Manizales en actividades
que sean contrarias a su Misión y en provecho de intereses particulares.

7.	 Responder a las exigencias académicas de la Universidad, participando con respeto,
responsabilidad y honestidad en las actividades del desarrollo curricular y extracurricular,
y asistiendo a clases, exámenes, pruebas, trabajos y prácticas.

8.	 Mantener una relación respetuosa y de sana convivencia con compañeros, profesores,
directivos y demás miembros de la comunidad universitaria, como principio en la formación
integral.

9.	 Respetar el derecho que tienen los demás a la libre expresión de sus ideas. Esto implica
respetar el pluralismo ideológico, cultural y religioso.

10.	Preservar, proteger y mantener en buen estado las edificaciones, el material educativo, los
enseres y equipos de la universidad, y de los sitios de práctica.

11.	Cumplir las órdenes de las autoridades universitarias y acatar las sanciones que les sean
impuestas, como resultado de una investigación formal, aplicar el debido proceso y el
derecho a la defensa.

17

12.	Colaborar con la autoridad competente en la investigación y aclaración de cualquier tipo
de comportamiento que atente contra la integridad de los miembros de la comunidad
educativa, la convivencia y el buen nombre de la universidad.

13.	Abstenerse de ingresar y consumir sustancias psicoactivas, bebidas alcohólicas, tabaco
o presentarse bajo el efecto de los mismos en la universidad, centros de práctica o en
instituciones en convenio.

14.	No portar sustancias peligrosas, armas o elementos que atenten contra la integridad personal
en las instalaciones de la universidad, centros de práctica o instituciones en convenio.

15.	Cumplir con las normas éticas propias del área de su profesión.

16.	Presentar las pruebas de Estado de conformidad con lo que disponga la ley.

17.	Portar el carné de la universidad como documento de identificación y presentarlo cuando
le sea exigido, el cual es único e intransferible.

18.	Portar el uniforme y hacer uso adecuado de los elementos de bioseguridad exigidos por la
universidad.

19.	Seguir siempre el conducto regular en solicitudes, trámites y reclamos.

CAPÍTULO II

DE LOS ESTUDIANTES DE LA UNIVERSIDAD CATÓLICA DE MANIZALES

Artículo 3. Calidad de estudiante. La calidad de estudiante se adquiere al realizar los procesos
financieros y académicos de la matrícula:

1.	 Pago de los derechos pecuniarios, según lo establecido por la Vicerrectoría Administrativa
y Financiera.

2.	 Inscripción de los componentes del plan de estudios que se van a cursar en el respectivo
período académico en el sistema de información académico de la universidad.

Parágrafo: Es estudiante regular quien se ha matriculado en un programa académico de pregrado
o posgrado en la UCM. Es estudiante especial, cualquier persona que ingrese únicamente a realizar
estudios de componentes específicos de un plan de estudios mediante movilidad académica o
cursos libres en un programa académico de la universidad.

Artículo 4. Modalidades de ingreso. El estudiante puede ingresar a la universidad como:

§	Estudiante nuevo de un programa académico.
§	Estudiante de reingreso a un programa académico.
§	Estudiante de transferencia interna o externa.

18

§	Estudiante de curso libre en cualquier programa de pregrado o posgrado.
§	Estudiante visitante en movilidad académica.
§	Estudiante de la educación media en un programa de articulación.
§	Estudiantes de un programa en extensión de otra institución de educación superior.

Parágrafo primero: Los estudiantes que ingresan a un programa en extensión se rigen, a
nivel académico, por el reglamento de la universidad a la cual pertenece el programa y, a nivel
disciplinario, por el reglamento de la Universidad Católica de Manizales.

Parágrafo segundo: Quien no haya cumplido con los requisitos académicos y administrativos de
la matrícula no puede participar en ninguna actividad de los programas académicos. La institución
no reconoce ningún derecho ni adquiere obligaciones con quienes no se hayan matriculado. En la
universidad no existe la modalidad de estudiante asistente.

Artículo 5. Pérdida de la calidad de estudiante. La calidad de estudiante se pierde por una de
las siguientes causas:

1.	 Cuando el estudiante no renueva la matrícula en los plazos establecidos.

2.	 Cuando al estudiante se le ha impuesto sanción académica o disciplinaria que anula dicha
condición.

3.	 Cuando el estudiante se retira voluntariamente.

4.	 Cuando el estudiante repruebe por tercera vez una asignatura en pregrado.

5.	 Cuando el estudiante repruebe por segunda vez una asignatura en posgrado.

6.	 Por bajo rendimiento académico en pregrado, cuando el promedio general de las
calificaciones sea inferior a dos punto cero (2.0), a partir del tercer semestre.

7.	 Por bajo rendimiento académico en posgrado, cuando el promedio general de las
calificaciones sea inferior a dos punto cero (2.0) desde el primer semestre académico.

8.	 Cuando el estudiante reincide en una falta disciplinaria sobre la cual se había aplicado
matrícula condicional como sanción, o cuando incumple las condiciones impuestas en la
matrícula condicional.

Parágrafo: El número de veces que se cursa una asignatura en pregrado o posgrado incluye las
veces que se ha matriculado la respectiva asignatura en cualquier modalidad: período académico
semestral, período intersemestral o curso libre, siempre y cuando no haya sido cancelada en los
tiempos establecidos en el calendario académico.

19

CAPÍTULO III

DE LA INSCRIPCIÓN, SELECCIÓN, ADMISIÓN Y MATRÍCULA

Artículo 6. Aspirantes a ingresar a la universidad. Deben cumplir con los trámites y requisitos
exigidos para preinscripción, inscripción, selección, admisión y matrícula de acuerdo con el
calendario académico de la institución.

Artículo 7. Procedimiento para preinscripción a un programa académico. Se ingresa a la
página web de la universidad: www.ucm.edu.co

1.	 En el sitio web de la Universidad Católica de Manizales, el aspirante debe ingresar a la
opción, “Inscripciones y Matrículas”, selecciona la opción “Estudiantes Nuevos”, y luego,
la opción “Preinscripción”.

2.	 En la opción “Preinscripción”, el aspirante debe diligenciar la información que el sistema
solicita.

3.	 Diligenciado el formato, se procede al envío de la información.

4.	 Con el envío de la información, el sistema despliega una ventana con los datos registrados
y genera automáticamente el desprendible de pago de la inscripción.

5.	 Para el pago de la inscripción, el aspirante debe elegir una de estas opciones:

§	Descargar e imprimir el desprendible: El aspirante presenta el desprendible impreso en
cualquiera de las oficinas de los bancos que aparecen registrados en el formato.

§	Realizar el pago en línea: El aspirante selecciona el medio de pago: tarjeta débito o
crédito.

6.	 Realizado el pago, el aspirante recibe una notificación en su correo electrónico, en la que
se le asigna el código de aspirante y el número de referencia; con estos datos ingresa al
sistema e inicia el proceso de inscripción.

Artículo 8. Inscripción. Es el proceso mediante el cual el aspirante formaliza la solicitud de
admisión a un programa académico de la universidad, previo el cumplimiento de los requisitos
establecidos.

Artículo 9. Procedimiento para inscripción a un programa académico. Se ingresa a la página
web de la universidad: www.ucm.edu.co

20

1.	 El aspirante debe ingresar a la opción, “Inscripciones y Matrículas”, en la opción
“Estudiantes Nuevos”, y elegir la opción “Inscripción”.

2.	 En la opción “Inscripciones” el aspirante registra el código de aspirante y el número de
referencia asignados en la notificación enviada por la universidad al correo electrónico.

3.	 Una vez ha accedido al formato, diligencia la información solicitada. El formato queda
registrado de inmediato en el Sistema de Información de Gestión Académica de la
universidad.

Parágrafo primero: El aspirante debe enviar la siguiente documentación escaneada al correo
electrónico: registroacademico@ucm.edu.co

§	Fotocopia del documento de identidad ampliada al ciento cincuenta por ciento (150%).

§	Fotocopia de la libreta militar ampliada al ciento cincuenta por ciento (150%).

§	Dos fotografías tamaño cédula en fondo blanco.

§	Fotocopia del diploma o acta de grado de bachiller para pregrados.

§	Pruebas ICFES, SABER-ONCE para pregrados.

§	Fotocopia del diploma o acta de grado del pregrado para posgrados.

§	Fotocopia del pasaporte, visa, cédula de extranjería y título debidamente legalizado para
estudiantes de otros países.

Parágrafo segundo: Los estudiantes que ingresen a programas en articulación con la educación
media están exentos de los siguientes requisitos de ingreso: diploma o acta de grado de bachiller
y pruebas Saber-Once. Se cumple con este requisito en el momento en que obtienen el título de
bachiller.

Parágrafo tercero: La universidad verificará por sus medios la veracidad de la documentación
presentada por los aspirantes a ingresar a un programa de pregrado o posgrado de la universidad y
obrará según lo establecido en la ley y en el reglamento académico.

Artículo 10. Procedimiento para la entrevista.

1.	 Realizado el proceso de inscripción a un programa de pregrado o posgrado, el aspirante
recibe una notificación en su correo electrónico o telefónicamente con la fecha y hora
asignada para la entrevista.

2.	 Los originales de la documentación escaneada que el aspirante envió al correo de Registro
Académico, registroacademico@ucm.edu.co en el proceso de inscripción, se presentan a
la dirección del programa en el momento de la entrevista.

3.	 En la página web de la universidad se publica la lista de admitidos.

21

Parágrafo: Para la admisión en programas de posgrado, además de la documentación solicitada en
los artículos 10 y 11, el aspirante debe presentar su hoja de vida y otros documentos académicos que
solicite el programa para el proceso de selección, de acuerdo con la naturaleza de la especialización
o maestría a la que aspira ingresar.

Artículo 11. Procedimiento para la matrícula.

1.	 Estudiante nuevo. Al ser admitido a un programa académico, la universidad asigna y
envía a través de correo electrónico, el Código de Estudiante y el Número de Referencia
con los que accede al sistema para realizar la matrícula; consulta los horarios, las notas y
realiza la evaluación a los docentes.

2.	 Estudiantes antiguos. Ya tienen asignado su Código de Estudiante y Número de Referencia
para acceder al sistema y generar su desprendible financiero

3.	 Desprendible financiero. En la página web: www.ucm.edu.co opción “Consulta
Estudiantes–Notas”, despliega una ventana en la que se solicita el Código de Estudiante
y Número de Referencia, selecciona en el panel, la opción “Desprendible Financiero”. Se
establecen dos opciones de pago de matrícula:

§	Pago en banco. Debe descargar e imprimir el desprendible financiero en impresora
láser para que el código de barras pueda ser leído en el banco donde realiza el pago de
la matrícula.

§	Pago en línea. Permite realizar el pago en línea con tarjeta débito o crédito.

Parágrafo: Realizado el pago, el estudiante queda matriculado financieramente y puede continuar
con el proceso de matrícula académica —inscripción de materias— de acuerdo con las fechas
definidas en el calendario académico de la universidad.

Artículo 12. Matrícula simultánea en dos programas de pregrado. Un estudiante puede
matricularse simultáneamente en dos programas académicos afines, siempre y cuando demuestre
condiciones académicas, de responsabilidad y compromiso para desarrollar con éxito el proceso
formativo en los dos programas.

Parágrafo primero: El estudiante que solicite matrícula en dos programas de pregrado afines se
acoge al proceso de selección y admisión en cada programa.

Parágrafo segundo: El estudiante a quien se le apruebe ingresar a dos programas de pregrado afines,
debe cancelar el valor de la matrícula del programa que tenga la tarifa más alta; adicionalmente
debe cancelar el valor de los créditos que superen el número estipulado en el plan de estudios del
respectivo semestre.

Parágrafo tercero: Los componentes del plan de estudios que se reconozcan por homologación
cuando se cursan dos programas de pregrado afines de manera simultánea, no conllevan costos

22

financieros.

Artículo 13. Trámite para solicitar matrícula en un segundo programa académico de
pregrado en la universidad. El estudiante debe presentar solicitud escrita a la dirección del
segundo programa al que desea ingresar; quien la presenta al Consejo de Facultad o instancia
equivalente, para el análisis de los planes de estudios con la siguiente información:

§	Relación de componentes del plan de estudios comunes a los dos programas.

§	Relación de componentes del plan de estudios que podrán ser reconocidos por homologación.

§	Relación de componentes del plan de estudios que deberá cursar el estudiante en el segundo
programa, con el correspondiente número de créditos.

Artículo 14. Condiciones para solicitar ingreso a un segundo programa académico de
pregrado.

1.	 El estudiante de pregrado de la universidad que desee ingresar a un segundo programa debe
demostrar suficiencia académica evidenciada en un promedio de notas por semestre, igual
o superior a cuatro punto cero (4.0).

2.	 El estudiante debe haber cursado y aprobado por lo menos el cincuenta por ciento (50%)
de los componentes del plan de estudios comunes a los dos programas.

Artículo 15. Número de créditos que se autoriza matricular por período académico, cuando
se cursan dos programas de pregrado simultáneamente. El estudiante sólo puede cursar en los
dos programas, por período académico, un máximo de 20 créditos en total y debe cancelar el valor
de los créditos que exceden el número establecido para el respectivo semestre.

Parágrafo primero: El estudiante que cursa dos programas académicos simultáneamente puede
matricular en períodos intermedios componentes del plan de estudios de acuerdo con la oferta que
realice cada programa.

Parágrafo segundo: El tiempo de duración de dos programas simultáneos está determinado por el
cumplimiento del plan de estudios y demás requisitos académicos establecidos para optar al título
en ambos programas.

Artículo 16. Matrícula extraordinaria. Es aquella que realiza el estudiante extemporáneamente;
tiene un incremento del diez por ciento (10%) sobre el valor de la matrícula ordinaria.

Artículo 17. Consecuencia de cancelación de matrícula o abandono de estudios. La cancelación
de la matrícula o el abandono de los estudios no dan derecho al reintegro del valor de la matrícula.

23

Artículo 18. Matrícula de un semestre de práctica profesional. La matrícula de un semestre
de práctica profesional se realiza una vez que el estudiante haya cumplido con las exigencias
establecidas en el plan de estudios y en el Reglamento de Prácticas.

Parágrafo: La práctica se inicia, únicamente, cuando se ha firmado el respectivo convenio
interinstitucional con el centro de práctica, el cual gestiona y tramita la universidad.

Artículo 19. Matrícula condicional. Se realiza bajo la exigencia de requisitos extraordinarios de
orden académico o disciplinario que le son comunicados al estudiante previamente, mediante Acto
Administrativo del Consejo Académico.

CAPÍTULO IV

DE LOS PERÍODOS Y CRÉDITOS ACADÉMICOS

Artículo 20. Períodos académicos. El año lectivo se divide en dos períodos académicos, de
dieciocho (18) semanas cada uno, y en períodos intermedios, de acuerdo con la programación
establecida en el calendario académico de la universidad.

Parágrafo: El inicio y finalización de un período académico en los programas de metodología a
distancia no corresponde, necesariamente, con el calendario académico de programas presenciales.

Artículo 21. Crédito académico. Es la unidad de medida del trabajo académico para expresar
todas las actividades del plan de estudios que debe cumplir el estudiante. Para efectos de facilitar
la movilidad nacional e internacional de los estudiantes y los egresados, y la flexibilidad curricular,
las actividades académicas deben expresarse en créditos.

Parágrafo: Un crédito académico equivale a cuarenta y ocho (48) horas de trabajo académico del
estudiante, las cuales se distribuyen entre las horas con acompañamiento directo del docente y las
horas de trabajo independiente que el estudiante debe dedicar para la realización de actividades
de estudio, profundización, prácticas u otras que sean necesarias para alcanzar las metas de
aprendizaje.

Artículo 22. Créditos requeridos en programas de pregrado y postrado. El número de créditos
de un programa se define de acuerdo con los rangos que corresponden a los diferentes niveles
de la educación superior y están establecidos en el plan de estudios. El estudiante debe cursar la
totalidad de los créditos académicos del programa.

24

Artículo 23. Número de créditos académicos por semestre en pregrado. Los programas de
pregrado podrán tener por semestre hasta dieciocho (18) créditos.

Parágrafo: Los programas técnicos en articulación con la educación media pueden tener
variaciones en este rango de créditos por semestre.

Artículo 24. Número de créditos por semestre en posgrados. Los programas de especialización
podrán tener por semestre hasta dieciséis (16) créditos, y los programas de maestría hasta quince
(15) créditos.

Artículo 25. Trabajo académico del estudiante. El tiempo de trabajo académico del estudiante
se discrimina de acuerdo con la metodología del programa y conforme al nivel de formación, entre
horas con acompañamiento directo del docente y horas de trabajo independiente del estudiante.

Artículo 26. Trabajo presencial e independiente en pregrados y especializaciones presenciales.
A una (1) hora de trabajo con acompañamiento directo del docente, le corresponden dos (2) horas
adicionales de trabajo independiente del estudiante.

Parágrafo: Proporciones de tiempo diferentes, entre acompañamiento directo y trabajo
independiente, se argumentan en el plan de estudios de cada programa y cuentan con la aprobación
del Ministerio de Educación.

Artículo 27. Trabajo presencial e independiente en programas de maestría presencial. A
una (1) hora de trabajo con acompañamiento directo del docente, le corresponden tres (3) horas
adicionales de trabajo independiente del estudiante.

Parágrafo: Proporciones de tiempos diferentes entre acompañamiento directo y trabajo
independiente están argumentadas en el plan de estudio de cada programa y cuentan con la
aprobación del Ministerio de Educación.

Artículo 28. Trabajo presencial e independiente en pregrados y especializaciones a distancia.
A una (1) hora de trabajo con acompañamiento directo del docente, le corresponden cinco (5) o
seis (6) horas adicionales de trabajo independiente del estudiante.

Parágrafo: Proporciones de tiempo diferentes, entre acompañamiento directo y trabajo
independiente, están argumentadas en el plan de estudio de cada programa y cuentan con la
aprobación del Ministerio de Educación.

25

Artículo 29. Relación trabajo presencial e independiente en programas de maestría a
distancia. A una (1) hora de trabajo con acompañamiento directo del docente, le corresponden
siete (7) horas adicionales de trabajo independiente del estudiante.

Parágrafo primero: Proporciones de tiempo diferentes, entre acompañamiento directo y trabajo
independiente, están argumentadas en el plan de estudio de cada programa y cuentan con la
aprobación del Ministerio de Educación.

Parágrafo segundo: El estudiante de un programa de metodología a distancia cursa los créditos
académicos del plan de estudios en el centro de tutoría en que realizó su proceso de matrícula.

Artículo 30. Créditos académicos en períodos intermedios. En el período junio-julio se
programarán máximo seis (6) créditos, y en el período noviembre-diciembre hasta tres (3) créditos.
El estudiante debe realizar matrícula académica y financiera.

Parágrafo: En ningún caso el estudiante puede cursar más de un crédito académico por
semana.

Artículo 31. Créditos en modalidad de curso libre. El estudiante regular puede matricular por
modalidad de curso libre, únicamente componentes teóricos del plan de estudios, siempre y cuando
no supere los dieciocho (18) créditos en un semestre académico.

CAPÍTULO V

DE LAS PRÁCTICAS ACADÉMICAS DE LOS ESTUDIANTES

Artículo 32. Práctica profesional. La práctica profesional en pregrado está contemplada en la
estructura curricular del programa y hace parte del plan de estudios. Su duración y naturaleza están
determinadas en el Proyecto Educativo del Programa y se rigen por el reglamento de prácticas.

Parágrafo primero: Es responsabilidad de la universidad, a través de la Coordinación de Prácticas
de cada programa y de la Unidad de Proyección Social, gestionar la consecución de los centros de
práctica profesional para los estudiantes de pregrado y tramitar el convenio interinstitucional ante
la Unidad de Contratación.

Parágrafo segundo: Para iniciar la práctica profesional, el estudiante debe estar a paz y salvo
académica y financieramente con la universidad, y debe acogerse a los requisitos establecidos en
el convenio interinstitucional.

26

CAPÍTULO VI

DE LA ADICIÓN Y CANCELACIÓN DE COMPONENTES DEL PLAN DE ESTUDIOS,
SUSPENSIÓN Y ABANDONO DE ESTUDIOS, RESERVA DE CUPO Y REINGRESO

Artículo 33. Adición y cancelación de componentes del plan de estudios en pregrado. El
estudiante podrá adicionar y cancelar componentes del plan de estudios con costo adicional al
valor de la matrícula, durante los cinco (5) primeros días hábiles del período académico, hasta
completar el número de créditos que corresponden al respectivo semestre académico.

Parágrafo: Cancelación de componentes del plan de estudios en otro momento del semestre,
solo se aprueba cuando la solicitud se presenta antes de finalizar la novena semana del período
académico, siempre y cuando lleve la asignatura aprobada. Dicha solicitud deberá ser dirigida al
director del programa.

Artículo 34. Suspensión de estudios. El estudiante puede suspender sus estudios en cualquier
momento del semestre. Debe comunicar por escrito su retiro a la dirección del programa.

Artículo 35. Abandono de estudios. El estudiante que deja de asistir sin previo aviso a las clases
correspondientes a los componentes del plan de estudios matriculados en el semestre, incurre en
abandono de estudios.

Parágrafo: A quien incurre en abandono de estudios, se le registrarán las inasistencias hasta la
finalización del período académico y las pruebas académicas no presentadas se calificarán con cero
punto cero (0.0). La calificación definitiva de dicha asignatura será la resultante del cómputo total
de pruebas presentadas y no presentadas. Dicha calificación formará parte del promedio y quedará
consignada en los certificados.

Artículo 36. Reserva de cupo. El estudiante regular puede solicitar reserva de cupo al director del
programa en los siguientes casos:

§	Cuando fue seleccionado en el proceso de admisión, pero no puede hacer uso del cupo por
razón de fuerza mayor.

§	Cuando ha cursado parte de sus estudios y se ve precisado a interrumpirlos temporalmente.

Artículo 37. Reingreso. Quien suspendió, abandonó estudios o hizo reserva de cupo podrá solicitar
reingreso al Consejo de Facultad o instancia equivalente.

27

Parágrafo primero: El estudiante podrá solicitar reingreso dentro de los dos (2) años siguientes a
su retiro y debe acogerse al plan de estudios vigente. La aprobación del reingreso está supeditada
a la existencia de grupo en el período académico que hace la respectiva solicitud.

Parágrafo segundo: En programas de pregrado el estudiante podrá solicitar reingreso hasta dos
(2) veces y en programas de posgrado sólo una (1) vez.

CAPÍTULO VII

DE LA HOMOLOGACIÓN, RECONOCIMIENTO DE SABERES Y VALIDACIÓN
POR SUFICIENCIA

Artículo 38. Homologaciones. La universidad realiza homologación de componentes del plan
de estudios cursados y aprobados en otra institución de educación superior nacional o extranjera
legalmente reconocida por el Estado, cuando existe correspondencia entre contenidos, objetivos
y número de créditos. La homologación conlleva costos financieros. El Consejo de Facultad o
instancia equivalente expide el Acuerdo correspondiente.

Parágrafo primero: La homologación aplica a estudiantes en transferencia externa o interna, a
egresados de programas técnicos y tecnológicos que solicitan ingreso a un programa profesional
en un área afín, a estudios parciales de posgrado y a quienes cursan componentes del plan de
estudios en movilidad académica.

Parágrafo segundo: No son homologables las modalidades de trabajo de grado ni los componentes
del plan de estudios de identidad UCM: Cristología, Pensamiento Social y Carisma, y Ética y
Valores Corporativos por corresponder a la filosofía institucional.

Artículo 39. Reconocimiento de saberes: La universidad realiza reconocimiento de saberes a
egresados de escuelas normales superiores y a quien realice estudios en seminario mayor, siempre y
cuando estas instituciones tengan el debido reconocimiento del Ministerio de Educación Nacional.

Parágrafo: El reconocimiento de saberes por estudios cursados y aprobados en escuelas normales
superiores y seminario mayor aplica a quienes solicitan ingreso a un programa de licenciatura.

Artículo 40. Reconocimiento de saberes a estudiantes matriculados en programas en
articulación con la educación media. La universidad realiza reconocimiento de saberes y
competencias adquiridas en la educación media, a quienes cursan un programa de articulación con
este nivel educativo, cuando existe relación entre dichos saberes y la naturaleza del programa. El
Consejo de Facultad o instancia equivalente expide el acto administrativo correspondiente.

28

Parágrafo primero: Cuando un programa en articulación con la educación media se desarrolla
mediante convenio interinstitucional, la universidad realiza un estudio previo de reconocimiento
de saberes. En la hoja de vida de cada estudiante reposará copia del Acuerdo del Consejo de
Facultad.

Parágrafo segundo: El estudio de reconocimiento de saberes conlleva costos financieros.

Parágrafo tercero: Las calificaciones correspondientes a homologación y reconocimiento de
saberes no se tendrán en cuenta para definir el promedio de notas del período académico, ni el
acumulado del programa.

Artículo 41. Validación de saberes por suficiencia. Cuando un estudiante de pregrado o posgrado
posee un saber y competencias teóricas, prácticas y metodológicas relacionadas con una asignatura
del plan de estudios, puede solicitar validación por suficiencia a la dirección del programa,
acompañada de la documentación y certificaciones que sustenten la adquisición de dicho saber.

Parágrafo: La validación de un saber por suficiencia está sujeta a la aprobación del Consejo de
Facultad o instancia equivalente y conlleva costos financieros.

Artículo 42. La universidad no aprueba validación de saberes por suficiencia en componentes del
plan de estudios de identidad UCM, modalidades de trabajo de grado, ni componentes del plan de
estudios que impliquen prácticas o talleres.

Parágrafo primero: La documentación que sustente la solicitud de validación por suficiencia debe
ser expedida por instituciones reconocidas en el medio productivo, académico o gubernamental.

Parágrafo segundo: La solicitud de validación de un saber por suficiencia, la debe presentar el
estudiante dos meses antes de finalizar el período académico que esté cursando.

Artículo 43. Pruebas de validación por suficiencia. El Consejo de Facultad o instancia equivalente
asigna un docente y un jurado que posean las competencias para diseñar, aplicar y evaluar las
pruebas de validación por suficiencia de un saber específico, las cuales deben incluir la totalidad
de contenidos del proyecto académico de asignatura.

Parágrafo primero: La validación por suficiencia exige la aplicación de diferentes pruebas
para verificar los conocimientos y competencias de acuerdo con las finalidades formativas de la
asignatura.

Parágrafo segundo: La aprobación de cada una de las pruebas de validación de un saber por
suficiencia, se logra con una calificación igual o superior a cuatro punto cero (4.0). Si la nota es
inferior, se considera reprobada y deberá cursar la asignatura.

Parágrafo tercero: La dirección del programa reporta la nota de validación, aprobada o no

29

aprobada, con los respectivos soportes a la Unidad de Admisiones y Registro Académico.

CAPÍTULO VIII

DE LA EVALUACIÓN ACADÉMICA

Artículo 44. Evaluación. En el contexto del Proyecto Educativo Institucional, la universidad
promueve estrategias evaluativas personalizantes y formativas que evidencien el desarrollo
alcanzado por el estudiante respecto a la apropiación y aplicación del conocimiento, competencias,
capacidades, habilidades, actitudes, valores y comportamientos de los estudiantes de acuerdo con
el plan de estudios, mediante valoración por procesos y sumativa.

Artículo 45. Finalidades de la evaluación. Proporcionar la información necesaria y suficiente al
docente y al estudiante para comprender, interpretar y valorar el estado de desarrollo cognitivo,
axiológico y praxiológico del estudiante, en un momento del proceso formativo, de acuerdo con la
naturaleza y las finalidades del programa. La evaluación orientará la búsqueda de estrategias para
fortalecer de manera permanente el acompañamiento y la retroalimentación al estudiante.

Artículo 46. La evaluación personalizante y por procesos. Debe ser coherente con los propósitos
de formación, el perfil profesional y ocupacional del programa; y debe guardar correspondencia
con las estrategias pedagógicas utilizadas por el docente en el desarrollo de la asignatura.

Parágrafo primero: La evaluación personalizante y por procesos. Debe generar en el estudiante:

§	Aprendizaje significativo.

§	Desarrollo cognitivo, ético y humano.

§	Capacidad para interpretar, argumentar y proponer.

§	Comprensión de los propios procesos de aprendizaje.

Artículo 47. Escala de valoración. La escala de valoración numérica es de cero punto cero (0.0)
a cinco punto cero (5.0). En el pregrado la nota aprobatoria mínima es de tres punto cero (3.0) y en
el posgrado de tres punto cinco (3.5).

Artículo 48. La evaluación en todos los programas académicos. Debe guardar correspondencia
con el sistema de créditos, valorar en forma equitativa la calidad y resultados de la formación y del
aprendizaje logrados durante el acompañamiento directo del docente y en el trabajo independiente
del estudiante.

30

Artículo 49. Momentos evaluativos en los pregrados presenciales. Durante el período
académico, se definen tres momentos evaluativos, uno cada seis semanas, cuyo resultado se
expresa en calificación numérica. El docente define el resultado de la evaluación de cada estudiante
mediante una valoración cuantitativa que evidencia los desarrollos, aprendizajes y competencias
del estudiante a nivel cognitivo, axiológico y praxiológico, de acuerdo con principios de rigor,
justicia y equidad, y en correspondencia con las actividades académicas del sistema de créditos.

Parágrafo: En el pregrado presencial la nota definitiva de la asignatura resulta de promediar los
tres momentos evaluativos.

Artículo 50. La evaluación en especialización y maestría presencial. Para estos programas
aplican los aspectos institucionales de la evaluación contemplados en esta normativa y las
particularidades establecidas en la propuesta académica de cada programa.

Artículo 51. Momentos evaluativos en los pregrados y posgrados de metodología a distancia.
El docente realiza el proceso de acompañamiento, seguimiento y evaluación a las actividades
académicas que realiza el estudiante a partir de las orientaciones que plantea el material educativo.
Al finalizar cada módulo, el docente reporta al Sistema de Información de Gestión Académica las
notas de cada estudiante.

Parágrafo primero: Antes de ingresar las notas al sistema, el docente publica y comunica a los
estudiantes los resultados de la evaluación a través de la plataforma Moodle o mediante su correo
institucional.

Parágrafo segundo: En componentes del plan de estudios desarrollados por docentes invitados,
las notas sólo podrán ser ingresadas al sistema de información después de haber sido reportadas a
la dirección del programa, para la correspondiente socialización a los estudiantes.

Artículo 52. Estrategias de acompañamiento, retroalimentación y recuperación a los procesos
evaluativos. Durante el período académico el docente garantiza que el ingreso de notas al sistema
en cada corte evaluativo, se efectúe después de haber realizado el correspondiente apoyo y refuerzo
pedagógico al proceso formativo y de aprendizaje del estudiante.

Parágrafo: No hay procesos complementarios de recuperación una vez que la nota se ingrese al
sistema.

Artículo 53. Fraude en la evaluación. Cuando en una evaluación académica se presenta fraude
comprobado, la calificación será cero punto cero (0.0).

Artículo 54. Programación de la evaluación. Previo a una evaluación, los estudiantes deberán

31

ser informados de la fecha, hora y lugar en que se realizará.

Parágrafo: El estudiante debe presentarse a la hora y sitio señalados para la evaluación. En caso
de inasistencia sin excusa justificada, el alumno tendrá una calificación de cero punto cero (0.0).

Artículo 55. Prueba supletoria. Cuando el estudiante justifica su inasistencia a una evaluación
tiene derecho a presentar una prueba supletoria. El estudiante solicita al docente su realización
dentro de los tres (3) días hábiles siguientes; en casos de fuerza mayor el plazo puede ampliarse. Si
el estudiante no presenta la prueba en dicho lapso, su nota será cero punto cero (0.0).

Artículo 56. Pérdida de componentes del plan de estudios por inasistencia en programas
presenciales. El estudiante que presente inasistencias iguales o superiores al veinte por ciento
(20%) en una asignatura, tendrá como nota definitiva cero punto cero (0.0).

Artículo 57. Inasistencia en programas de educación a distancia. En los programas de
metodología a distancia, la asistencia a las sesiones presenciales tiene carácter obligatorio. Quien
por razones de fuerza mayor presente inasistencia debe solicitar a la dirección del programa,
dentro de los cinco días siguientes y por escrito, las estrategias para la recuperación de la jornada
académica, lo cual es responsabilidad del estudiante.

Artículo 58. Socialización de resultados de la evaluación. El estudiante tiene derecho a conocer
los resultados de la evaluación académica en cada asignatura y corte evaluativo, previo el ingreso
de éstas al sistema de información.

Parágrafo primero: El estudiante de un programa presencial puede solicitar al docente la revisión
de la calificación, en un plazo no mayor a dos días hábiles, cuando no esté de acuerdo con la nota
de una evaluación. El profesor dispone de dos días para confirmar o modificar la calificación.

Parágrafo segundo: El estudiante de un programa de metodología a distancia puede solicitar la
revisión de la calificación a través del correo institucional del docente, en un plazo no mayor a tres
días hábiles, cuando no esté de acuerdo con la nota de una evaluación. El profesor dispone de tres
días para confirmar o modificar la calificación.

Artículo 59. Revisión del examen por un segundo calificador. Agotada la instancia de la primera
revisión, el estudiante puede solicitar por escrito al director del programa la designación de un
segundo calificador. La nota definitiva será la asignada por el segundo calificador.

Parágrafo: El segundo calificador no puede hacer más gravosa la situación del estudiante.

32

Artículo 60. Acompañamiento institucional integral por pérdida de la práctica profesional.
Cuando el resultado de la evaluación de una práctica profesional sea inferior a tres punto cero
(3.0), el estudiante recibirá asesoría y acompañamiento institucional integral de parte del programa
y de la Vicerrectoría de Bienestar y Desarrollo Humano Cristiano.

Nota: El presente capítulo tiene carácter transitorio hasta nueva disposición.

CAPÍTULO IX

DE LOS CURSOS LIBRES O DE EXTENSIÓN

Artículo 61. Curso libre o de extensión. Permite al estudiante regular o especial cursar
componentes del plan de estudios de uno o varios programas durante los períodos académicos. Su
finalidad es actualizar, profundizar o avanzar en el proceso de formación. Lo autoriza el director
del programa y conlleva costos financieros.

Parágrafo: El estudiante regular sólo puede matricular por curso libre componentes teóricos del
plan de estudios hasta de cuatro créditos, siempre y cuando no supere 18 créditos en el semestre.

Artículo 62. Componentes que no se pueden matricular por curso libre. El estudiante de un
programa académico de la universidad, no puede matricular por curso libre componentes del plan
de estudios que conlleven prácticas en el sector externo, ni tampoco componentes del plan de
estudios que constituyan única carga académica en el semestre.

Parágrafo: Es responsabilidad del estudiante que aprueba un curso libre solicitar su correspondiente
homologación.

CAPÍTULO X

OPCIONES PARA ACCEDER AL TÍTULO ACADÉMICO Y REQUISITO DE LENGUA
EXTRANJERA

Artículo 63. La opción para acceder al título académico, constituye el último requisito
obligatorio de los planes de estudio y hace parte del proceso de formación durante el desarrollo
del programa.

Artículo 64. Opciones para acceder al título académico en programas técnicos y tecnológicos.
Los estudiantes que cursen estos programas, para acceder al título, se acogen a lo establecido en el

33

plan de estudios y a los requerimientos del currículo del programa.

Artículo 65. Opciones para acceder al título académico en programas de pregrado.

§	Asistente de proyectos de investigación/desarrollo/emprendimiento y/o gestión empresarial.

§	Proyecto de investigación de autoría del estudiante o grupo de estudiantes que se articula
a una línea de investigación.

§	Proyecto de investigación articulado a un semillero de investigación.

§	Pasantía en investigación en el campo profesional por un período de seis meses.

§	Seminario de grado de carácter investigativo.

§	Revisión de tema científico articulado a una línea de investigación.

§	Certificación de aprobación de un período académico de especialización o maestría en la
UCM, en área afín a la formación profesional.

Artículo 66. Opciones para acceder al título académico en programas de especialización.

§	Asistente de proyectos de investigación/desarrollo/emprendimiento y/o gestión empresarial.

§	Proyecto de investigación de autoría del estudiante o grupo de estudiantes que se articula
a una línea de investigación.

§	Pasantía en investigación en el campo del programa de especialización por un período de
seis meses.

§	Seminario de grado de carácter investigativo.

§	Monografía articulada a una línea de investigación institucional.

Artículo 67. Opciones para acceder al título académico en programas de maestría de
profundización: Proyecto de grado articulado al Sistema de Investigaciones de la UCM a través
de las siguientes posibilidades:

§	Asistente de proyectos de investigación/desarrollo/emprendimiento y/o gestión empresarial.

§	Monografía de carácter investigativo articulada a una línea de investigación institucional.

Artículo 68. Opciones para acceder al título académico en programas de maestría
investigativa. Trabajo de investigación articulado al Sistema de Investigaciones de la UCM a

34

través de las siguientes posibilidades:

§	Investigador de proyecto de investigación.

§	Coinvestigador de proyecto de investigación.

Artículo 69. Requisitos académicos de la opción para acceder al título. Se determinan en la
normativa institucional de investigaciones y en los currículos de los programas. Toda opción para
acceder al título académico tiene equivalencia en créditos académicos.

Artículo 70. Período de gracia al concluir el plan de estudios. Si finalizado el plan de estudios
de un programa de pregrado o posgrado, el estudiante no ha concluido los procesos de la opción
para acceder al título, la universidad le concede un período de gracia, máximo de un semestre,
para la realización de las actividades académicas pendientes: elaboración de informes, análisis y
comunicación de resultados.

Parágrafo primero: Este período de gracia requiere matrícula académica y está exento de costos
financieros. El estudiante cancela el valor del seguro estudiantil.

Parágrafo segundo: Si al concluir el período de gracia otorgado para acceder al título académico,
el estudiante no cumple con dicho requisito, debe realizar matrícula académica y financiera.

Parágrafo tercero: El estudiante cuya opción para acceder al título corresponda a seminario de
grado investigativo, pasantía investigativa o período académico en un posgrado asume los costos
financieros que estos conllevan.

Artículo 71. Tiempo para titularse. El tiempo máximo para la titulación después de concluido el
plan de estudios será de dos años.

Artículo 72. Requisito de lengua extranjera. La universidad desarrolla estrategias para el
fomento del bilingüismo e incorpora como requisito de grado la formación en lengua extranjera.

Parágrafo: El proceso de formación y desarrollo de competencias en lengua extranjera se regirá
por la Política Institucional de Bilingüismo.

35

CAPÍTULO XI

DE LA GRADUACIÓN

Artículo 73. Definición de Grado. El acto de graduación es una ceremonia colectiva y pública que
se realiza de forma solemne y organizada, de acuerdo con el calendario académico y el protocolo
fijado por la Secretaría General de la universidad. Esta instancia, en forma excepcional y previa
solicitud escrita del estudiante, podrá autorizar un acto privado de graduación, el cual conlleva
costo adicional.

Parágrafo: la solicitud de un acto privado de graduación debe presentarse a la Secretaría General
mediante comunicación escrita, anexando la documentación requerida en el artículo 75. La fecha
y hora de la ceremonia será programada por Secretaría General, después de una semana de la
aprobación de dicha solicitud.

Artículo 74. Diploma y acta de grado. El diploma y el acta de grado son los documentos oficiales
mediante los cuales la universidad acredita el título académico que otorga al estudiante.

Artículo 75: Documentos para solicitar el grado académico.

1.	 Certificado de asistencia a la presentación de pruebas de Estado: Saber-Pro.

2.	 Fotocopia de libreta militar, para estudiantes varones.

3.	 Paz y salvo académico y financiero de la universidad, en el formato que entrega la Unidad de
Admisiones y Registro Académico.

4.	 Diligenciar la encuesta en línea del observatorio laboral, Momento Cero, para estudiantes de
pregrado.

5.	 Fotocopia del documento de identidad ampliado al 150%.

6.	 Fotografía reciente.

Parágrafo primero: Los estudiantes varones que se titulen en un programa de nivel técnico
profesional en articulación con la educación media están exentos del requisito “situación militar
definida”.

Parágrafo segundo: El estudiante entregará la documentación requerida a la dirección del
programa treinta (30) días hábiles antes de la fecha de graduación. El estudiante que no cumpla los
requisitos en el tiempo previsto, debe esperar la ceremonia de grado público siguiente o solicitar
grado privado.

36

Artículo 76. Protocolo para el acto de graduación. La rectora de la universidad o su delegado
preside la ceremonia de grado, toma el juramento a los graduandos y realiza la entrega de los
diplomas.

Parágrafo primero: En caso de que algún graduando manifieste objeción de conciencia para
emitir el juramento, la rectora o su delegado acordarán con el estudiante el texto de su promesa.

Parágrafo segundo: El estudiante recibirá orientación de la dirección del programa, en coordinación
con la Secretaría General, sobre el protocolo de la ceremonia de graduación.

CAPÍTULO XII

DE LOS TÍTULOS Y CERTIFICACIONES ACADÉMICAS

Artículo 77. Requisitos para titularse. La universidad otorga el título académico correspondiente
al estudiante que cumple con los siguientes requisitos:

1.	 Aprobar todos los componentes del plan de estudios y cumplir con los demás requisitos
curriculares exigidos por el programa académico.

2.	 Tener completa y debidamente legalizada toda la documentación, paz y salvos académicos y
administrativos, que contempla el Artículo 75 de esta normativa.

Artículo 78. Certificaciones de estudio. El estudiante puede solicitar certificados de estudio,
matrícula, calificaciones, promedio de notas y otras certificaciones académicas en la Unidad de
Admisiones y Registro Académico. Debe cancelar costos financieros.

Parágrafo: La certificación de estudios se expide de acuerdo con la información que se encuentra
registrada en el Sistema Institucional de Gestión Académica.

Artículo 79. Copia del diploma y acta de grado. El estudiante puede solicitar copia del diploma
y del acta de grado a través de la Unidad de Admisiones y Registro Académico, instancia que
tramita su expedición ante la Secretaría General. Debe cancelar costos financieros.

37

CAPÍTULO XIII

MOVILIDAD ACADÉMICA

Artículo 80. Movilidad académica nacional o internacional. Se entiende como la estadía
temporal del estudiante de la UCM en otra institución de educación superior, centro de investigación,
empresa, ente territorial, organismo del Estado o entidad no gubernamental con el fin de:

1.	 Cursar períodos académicos o componentes del plan de estudios.

2.	 Realizar pasantías en investigación.

3.	 Participar en eventos o actividades académicas, culturales, artísticas o deportivas.

4.	 Realizar una práctica profesional.

5.	 Perfeccionar una lengua extranjera.

Parágrafo primero: la movilidad académica nacional o internacional puede realizarse en el
marco de convenios interinstitucionales o fuera de ellos. La duración de la movilidad puede ser
hasta de dos períodos académicos. El estudiante de la UCM en movilidad es estudiante regular en
intercambio.

Artículo 81. Movilidad académica entrante. Se entiende como la estadía temporal en la UCM
de un estudiante procedente de otra institución de educación superior nacional o extranjera, con
el fin de cursar períodos académicos, pasantías en investigación, perfeccionar el idioma español
o participar en eventos o actividades académicas, culturales, artísticas o deportivas. Quien realice
movilidad entrante en la UCM es estudiante especial y se acoge al presente reglamento.

Artículo 82. Requisitos para movilidad académica de pregrado.

1.	 Haber cursado y aprobado cuatro (4) períodos académicos.

2.	 No haber recibido sanciones académicas, ni disciplinarias, ni tener procesos en curso.

3.	 Cumplir con los requisitos y condiciones académicas establecidas en los convenios firmados
con las universidades nacionales o extranjeras.

Artículo 83. Requisitos para movilidad académica de posgrado.

1.	 Haber cursado y aprobado el cincuenta por ciento (50%) del plan de estudios.

2.	 No haber recibido sanciones académicas, ni disciplinarias, ni tener procesos en curso.

3.	 Cumplir con los requisitos y condiciones académicas establecidas en los convenios firmados

38

con las universidades nacionales o extranjeras.

CAPÍTULO XIV

DE LAS DISTINCIONES E INCENTIVOS

Artículo 85. Otorgamiento de distinciones e incentivos. La universidad otorga incentivos y
distinciones a los estudiantes por:

§	Rendimiento y producción académica e investigativa.

§	Sentido de pertenencia e identidad institucional.

§	Solidaridad, servicio social y pastoral.

§	Desempeño en eventos culturales, artísticos o deportivos.

§	Emprendimiento y liderazgo institucional.

Parágrafo: La aprobación de distinciones e incentivos a estudiantes corresponde al Consejo
Académico o al Consejo de Rectoría, según corresponda.

Artículo 86. Dependencias o instancias que pueden solicitar distinciones e incentivos para
estudiantes. Los Consejos de Facultad; el Centro de Investigación, Proyección y Desarrollo; y
la Vicerrectoría de Bienestar Universitario y Desarrollo Humano Cristiano pueden solicitar al
Consejo Académico o al Consejo de Rectoría el reconocimiento de distinciones e incentivos para
los estudiantes.

Parágrafo: Las distinciones se otorgan en ceremonia pública y se deja constancia en la hoja de
vida académica del estudiante. Dichas distinciones e incentivos pueden ser: medalla al mérito,
mención de honor, becas o monitorias académicas y administrativas.

Artículo 87. Distinciones especiales a productos académicos, investigativos o de proyección
social. Estas distinciones se rigen por la Normativa Institucional de Investigaciones y Proyección
Social.

Artículo 88. Beca por rendimiento académico. La universidad otorga cada semestre una beca
equivalente al cincuenta por ciento (50%) del valor de la matrícula al estudiante que obtenga el
promedio de calificaciones más alto en cada programa de pregrado y de posgrado. Las becas son
personales e intransferibles y se hacen efectivas en el período académico siguiente.

39

Parágrafo primero: Cuando dos o más estudiantes del mismo programa obtienen igual promedio
académico, se asigna la beca a quien haya cursado, por primera vez, el mayor número de créditos
en el respectivo período académico. En caso de persistir el empate se procede a sorteo.

Parágrafo segundo: Los estudiantes que estén cursando práctica final o programas de articulación
con la educación media no aplican para beca por rendimiento académico.

CAPÍTULO XV

DE LAS FALTAS Y SANCIONES

Artículo 89. Función disciplinaria. En la universidad la función disciplinaria tiene como objetivo
el fomento del respeto entre los miembros de la comunidad educativa, así como la defensa y
conservación de sus bienes y derechos. Con este propósito, la universidad define faltas disciplinarias
y establece procesos y sanciones disciplinarias.

Artículo 90. Tipos de falta. Constituyen faltas disciplinarias de los estudiantes, aquellos
comportamientos calificados como leves, graves o gravísimos, cuando se presenten dentro de la
universidad o en los diferentes ámbitos de desarrollo de actividades institucionales.

Artículo 91. Faltas leves. Constituyen faltas disciplinarias leves las siguientes:

1.	 Expresiones verbales ofensivas contra los funcionarios de la institución, cualquiera sea el
cargo.

2.	 Expresiones verbales ofensivas contra los demás estudiantes.

3.	 Expresiones verbales ofensivas contra cualquier otra persona que se encuentre en las
instalaciones de la universidad y, en general, en el desarrollo de las actividades académicas,
siempre y cuando no lesionen la honra y la dignidad de las personas.

Artículo 92. Sanciones para las faltas leves. Las faltas disciplinarias leves son sancionadas por el
director del programa con amonestación escrita al estudiante, sin copia a su hoja de vida.

Artículo 92. Faltas graves. Constituyen faltas disciplinarias graves las siguientes:

1.	 Conducta del estudiante que menoscabe el buen nombre, la dignidad y el prestigio de la
universidad.

40

2.	 Consumir, portar, guardar licor o sustancias alucinógenas dentro de los predios de la
universidad o en la realización de actividades universitarias.

3.	 El fraude en actividades, trabajos y evaluaciones académicas, y la posesión o utilización de
material no autorizado en los mismos.

4.	 Impedir, obstaculizar o interferir el acceso a la universidad o el desarrollo normal de
actividades académicas.

5.	 Promover y/o participar en peleas, grescas o disturbios dentro de las instalaciones de la
universidad y/o en los diferentes ámbitos de desarrollo de actividades institucionales.

6.	 La hostilidad repetida y manifiesta, o la agresión de palabra o de obra contra estudiantes,
profesores, personal administrativo y demás personas que estén al servicio de la universidad.

7.	 La conducta negligente que cause daños en los bienes de la universidad o de las personas
que conforman la comunidad universitaria.

8.	 La conducta negligente que tenga por efecto una grave lesión o ponga en grave riesgo la
seguridad, la integridad personal o moral, la libertad, la privacidad, la intimidad y el honor
de estudiantes, profesores, personal administrativo o visitantes de la universidad.

9.	 El uso inadecuado de la plataforma virtual y de las tecnologías de la información y la
comunicación en detrimento de la imagen de la universidad o de sus fines académicos.

10.	La organización o promoción de asociaciones ilícitas o revolucionarias que atenten contra
la sociedad, la institución o cualquiera de sus miembros.

11.	Todo acto de intimidación contra cualquier persona, por cualquier medio —directo o
mediado, impreso o virtual, gráfico o escrito— y por cualquier causa.

12.	Los escritos que contengan alusiones grotescas, denigrantes o difamantes en contra de las
personas o de la institución.

13.	La ejecución de actos contra la propiedad, incluyendo la intelectual e industrial, derechos
de autor o contra cualquier otro bien jurídico.

14.	Obstaculizar o impedir el cumplimiento de las directrices, las políticas y la normatividad
institucional.

15.	Todo acto que atente contra la ley, la moral o las buenas costumbres.

16.	El incumplimiento de cualquiera de los deberes como estudiante.

17.	Asistir a actividades académicas bajo el efecto de sustancias alcohólicas o alucinógenas.

18.	La reincidencia en faltas leves.

19.	Las faltas graves contempladas en el Reglamento de Prácticas Académicas.

41

Artículo 93. Sanciones para faltas graves. Corresponde al Consejo de Facultad, o instancia
equivalente, conocer y resolver las faltas graves a través de cualquiera de las siguientes sanciones:

1.	 Amonestación escrita con copia a la hoja de vida del estudiante.

2.	 Suspensión temporal del estudiante hasta por ocho (8) días hábiles.

3.	 Matrícula condicional hasta el día de su titulación.

Parágrafo: Cuando el estudiante sea suspendido temporalmente, debe validar las pruebas
académicas que no haya presentado durante la suspensión, asumiendo los costos financieros
cuando se requieran.

Artículo 94. Faltas gravísimas. Se consideran faltas disciplinarias gravísimas:

1.	 Causar daño intencional a las instalaciones, infraestructura o dotación de la universidad.

2.	 Traficar licor o sustancias alucinógenas dentro de los predios de la universidad o en la
realización de actividades universitarias.

3.	 Sustraer o apropiar bienes de la universidad, de miembros de la comunidad educativa o
empleados administrativos.

4.	 Utilizar el nombre, emblemas o bienes de la universidad con fines diferentes a los
establecidos para el desarrollo de la academia.

5.	 Portar armas o explosivos dentro del recinto de la universidad o en actividades académicas.

6.	 Suplantar personas en la presentación de pruebas académicas.

7.	 El uso del carné de un tercero con fines de suplantación.

8.	 Sostener relaciones sexuales en las instalaciones de la universidad o en los diferentes
ámbitos donde se desarrollan actividades institucionales.

9.	 Sustraer, falsificar o adulterar documentos o firmas oficiales de la universidad o de cualquier
otra entidad o persona.

10.	Cometer fraude en el proceso de matrícula.

11.	Acceder ilícitamente a documentos privados o hacer uso inapropiado de la información de
la universidad.

12.	Todas las modalidades de plagio.

13.	Realizar chantaje, soborno, extorsiones, injurias, agresiones físicas o verbales, o coacción
a cualquier miembro de la comunidad educativa o personas que se encuentren dentro de las
instalaciones de la universidad.

42

14.	Encubrir y/o ser cómplice en cualquiera de las faltas contempladas en el presente reglamento.

15.	La adquisición o divulgación indebida de los contenidos de las evaluaciones académicas.

16.	El engaño a las autoridades universitarias sobre el cumplimiento de requisitos académicos,
administrativos y financieros establecidos por la universidad.

17.	La reincidencia en la comisión de faltas graves.

18.	El incurrir en una conducta incluida dentro de las faltas graves, que debido a su naturaleza,
intención lesiva y gravedad del daño, deba ser considerada como falta gravísima en atención
del buen nombre de la universidad y del bienestar general de la comunidad universitaria

19.	Cometer algún tipo de falta o delito en acciones humanitarias en nombre de la universidad.

20.	Las contempladas en el Reglamento de Prácticas Académicas.

Artículo 95. Sanciones para faltas gravísimas. Corresponde al Consejo Académico conocer y
resolver las faltas gravísimas, a través de las siguientes sanciones:

1.	 Sanción pedagógica: El estudiante que incurra en una falta gravísima deberá realizar una
investigación sobre las consecuencias legales y jurídicas de las acciones que constituyen la
falta cometida, investigación que será sustentada ante el Consejo Académico.

2.	 Cancelación de la matrícula por el período académico que esté cursando.

3.	 Cancelación definitiva de la matrícula.

4.	 Pérdida del derecho al título académico.

Artículo 96. Sanciones por faltas a quien haya finalizado el plan de estudios. Quienes han
finalizado su plan de estudios e incurren en faltas disciplinarias, serán sancionados así:

§	Faltas graves: Suspensión del derecho a graduarse hasta por 6 meses, contados a partir de
la fecha de terminación de todo el proceso investigativo de la falta cometida.

§	Faltas gravísimas: Suspensión del derecho a graduarse hasta por 12 meses, contados a
partir de la fecha de terminación de todo el proceso investigativo de la falta cometida o
pérdida del derecho al título académico.

Parágrafo: Las sanciones impuestas por faltas graves y gravísimas serán anotadas en la hoja de
vida.

43

CAPÍTULO XVI

PROCEDIMIENTO DISCIPLINARIO

Artículo 97. Aspectos generales. En los procesos disciplinarios deberán observarse las siguientes
reglas:

1.	 La acción disciplinaria se iniciará de oficio o por información o queja formulada por
cualquier persona.

2.	 En la investigación disciplinaria, el estudiante investigado tendrá plena garantía del derecho
de defensa. Para ello podrá conocer en todo momento la investigación que se adelante en
su contra y participar en la práctica de pruebas.

3.	 Las faltas disciplinarias se calificarán como leves, graves o gravísimas, según su naturaleza
y efectos, las modalidades y circunstancias del hecho, y los antecedentes del estudiante
investigado.

4.	 El estudiante que haya sido sancionado con matrícula condicional o suspensión y cometa
una nueva falta tendrá como consecuencia la cancelación definitiva de la matrícula.

5.	 Todo Acuerdo que imponga una sanción disciplinaria deberá ser motivado y señalar los
recursos que proceden contra el mismo.

6.	 Toda duda probatoria razonable se resolverá siempre en favor del estudiante investigado.

Artículo 98. Competencia: La investigación disciplinaria será realizada por el Consejo de Facultad
o instancia equivalente, el Consejo Académico o comisión designada por alguno de estos órganos.
Cuando por un mismo hecho se deba investigar a varios estudiantes pertenecientes a diferentes
programas, será competente para adelantar la investigación el Consejo de Facultad o instancia
equivalente que primero tenga conocimiento del hecho materia de la investigación.

Artículo 99. Etapas del proceso. El proceso disciplinario comprenderá las siguientes etapas:

1.	 Diligencias preliminares.

2.	 Investigación disciplinaria.

3.	 Decisión final.

Artículo 100. Diligencias preliminares. Tienen como finalidad establecer si hay méritos para
la apertura de la investigación disciplinaria. En consecuencia, estarán dirigidas a comprobar la
existencia de los hechos o actos denunciados que pudieren llegar a constituir falta disciplinaria y a

44

determinar la identidad de los posibles autores. Esta etapa tendrá una duración máxima de quince
(15) días hábiles.

Parágrafo primero: Contra el Acuerdo de apertura de investigación no procederá recurso alguno.

Parágrafo segundo: En caso de disponerse del archivo de la investigación, el Acuerdo deberá
ser debidamente motivado y notificado a quien presentó la queja. En este período el estudiante
investigado podrá presentar su versión sobre los hechos.

Parágrafo tercero. Todo Acuerdo que ordene diligencias preliminares y la apertura de una
investigación deberá ser notificado personalmente al estudiante. Si éste no se presenta, la
notificación se hará por edicto fijado en la correspondiente dependencia académica por un término
de cinco (5) días hábiles. Si transcurrido este plazo el estudiante no hace uso de su derecho de
defensa, ésta será asumida automáticamente por el representante de los estudiantes ante el Consejo
Académico o Consejo de Facultad o instancia equivalente.

Artículo 101. Investigación disciplinaria. En caso de haber lugar a la investigación disciplinaria,
ésta se adelantará en un tiempo máximo de quince (15) días hábiles contados desde la apertura de
la investigación. Este período podrá ser prorrogado por una sola vez, hasta por un lapso igual al
inicialmente fijado, mediante Acuerdo debidamente motivado. La formulación de cargos se hará
mediante Acuerdo, el cual contendrá de manera clara y precisa:

1.	 Las conductas objeto de la investigación.

2.	 Referencia de las pruebas practicadas y su valoración.

3.	 Referencia de los artículos del presente reglamento que se consideren violados.

4.	 Calificación provisional de las conductas como faltas disciplinarias.

5.	 Las faltas disciplinarias a que esas conductas dan lugar.

6.	 El término dentro del cual el estudiante deberá presentar por escrito los descargos,
acompañados de las pruebas para su defensa, será de diez (10) días hábiles contados a
partir de la notificación del pliego de cargos.

Parágrafo primero: Cuando en desarrollo de la investigación se compruebe que el estudiante
no cometió la falta, se dispondrá de inmediato la cesación del procedimiento mediante Acuerdo
motivado.

Parágrafo segundo: Si transcurridos cinco (5) días hábiles contados a partir de la expedición
del Acuerdo el estudiante no se presenta a notificarse de los cargos, se le notificará por edicto
publicado durante un término de cinco (5) días hábiles en la cartelera del programa al que pertenece
el estudiante.

45

Parágrafo tercero: El Consejo de Facultad o instancia equivalente, o el Consejo Académico o
la unidad que delegue, según el caso, deberá a su vez adelantar las pruebas que estime necesarias
para la investigación.

Artículo 102. Decisión final. Culminada la investigación, el asunto será decidido dentro de los
quince (15) días hábiles siguientes, mediante Acuerdo que contendrá:

1.	 La motivación de la decisión.

2.	 La calificación definitiva de la falta.

3.	 La sanción que deberá ser proporcional a los hechos que la motivaron.

4.	 Los recursos que procedan, el término para interponerlos y ante quién.

Parágrafo: La decisión se notificará personalmente al estudiante dentro de los cinco (5) días
hábiles siguientes a la expedición del Acuerdo. En caso de no presentarse dentro de este término,
se notificará por edicto publicado en la dependencia académica correspondiente por un término de
cinco (5) días hábiles.

CAPÍTULO XVII

DE LOS RECURSOS E INSTANCIAS DEL PROCESO DISCIPLINARIO

Artículo 103. Recursos. El estudiante podrá interponer los siguientes recursos contra las sanciones
impuestas al mismo, salvo las excepciones consagradas en el presente reglamento:

1.	 De reposición. Mediante documento escrito en el cual se sustenten las razones de su
inconformidad con la sanción. Este recurso se formulará ante quien impuso la sanción y
debe ser presentado dentro de los cinco (5) días hábiles siguientes a la notificación de la
sanción.

2.	 De apelación. El cual puede ser formulado dentro de los cinco (5) días hábiles siguientes
a la notificación de la sanción o a la resolución del recurso, cuando se haya interpuesto
primero el recurso de reposición. El recurso de apelación debe sustentarse y presentarse
ante el mismo órgano que falló en primera instancia para que éste sea trasladado al órgano
superior. Una vez resuelta la apelación, la sanción no admite recurso alguno.

Parágrafo: Interpuesto alguno de los recursos, se suspende la sanción impuesta mediante la
providencia recurrida, hasta tanto la autoridad competente decida sobre el recurso.

46

Artículo 104. Término para resolver los recursos. Los recursos deben ser resueltos por los
órganos competentes, dentro de los quince (15) días hábiles siguientes a la colocación del mismo,
notificando al estudiante personalmente dentro de los cinco (5) días hábiles siguientes a la
expedición de la confirmación o revocación del acuerdo. En caso de no presentarse dentro de este
término, se notificará por edicto publicado en la dependencia académica correspondiente por un
término de cinco (5) días hábiles.

Artículo 105. Prescripciones. El término de prescripción de la acción disciplinaria será de tres (3)
años, que se contarán desde el día de proferido el acto o acuerdo sancionatorio, en que dicha falta
será eliminada de la hoja de vida.

Parágrafo: Una vez prescrita la sanción, el estudiante podrá solicitar reingreso al programa que
cursaba. El estudiante deberá acogerse al plan de estudios vigente al momento del reingreso.

Artículo 106. Otras consecuencias de las faltas. Además de la sanción que el Consejo de Facultad,
el Consejo Académico o el Consejo Superior le imponga al estudiante que haya incurrido en una
falta, de ello se derivan las siguientes consecuencias:

1.	 El estudiante elegido para un cargo representativo perderá el derecho a su representación
si fuere sancionado, salvo cuando la sanción sea simplemente una amonestación verbal.

2.	 Los estudiantes que sean sancionados por faltas leves o graves, pierden inmediatamente el
derecho a continuar disfrutando de los incentivos que se les haya otorgado.

Artículo 107. Caducidad de la queja. La queja debe presentarse dentro de los seis (6) meses
siguientes a la comisión de la falta. No obstante, cuando el quejoso legítimo por razones de fuerza
mayor o caso fortuito acreditados no hubiere tenido conocimiento de su ocurrencia, el término se
contará a partir del momento en que aquellos desaparezcan, sin que en este caso sea superior a seis
(6) meses.

CAPÍTULO XVIII

DE LA COMPETENCIA Y LEGALIDAD DEL REGLAMENTO

Artículo 108. Competencia. La aprobación de las disposiciones y modificaciones del Reglamento
para Estudiantes de Pregrado y Posgrado de la Universidad Católica de Manizales corresponden
al Consejo Académico.

Artículo 109. Legalidad. Según el Artículo 69 de la Constitución Política de Colombia de 1991 y

47

el Decreto Extraordinario 1210 de 1993, es decisión autónoma de la universidad establecer criterios
y normativas generales para reglamentar las prácticas de pregrado y de especializaciones, siempre
y cuando las adecúe a las normas contenidas en la Ley 30 de 1992 y los decretos reglamentarios
de las profesiones.

Artículo 110. El presente reglamento rige a partir del 11 de junio del año 2013 y deroga todas las
normas y disposiciones anteriores. Aplica a todos los estudiantes de la Universidad Católica de
Manizales.

Por el cual se actualiza el Reglamento Académico para Estudiantes de Pregrado y Posgrado de la
Universidad Católica de Manizales.

Magistra	

HERMANA GLORIA DEL CARMEN TORRES BUSTAMANTE

Rectora

Licenciada					

HERMANA ANA BELÉN PRADA MACÍAS

Secretaria General

48

EMBLEMAS INSTITUCIONALES

EL ESCUDO

La forma del escudo era usual en Francia, país de origen de la Congregación de las Hermanas de
la Caridad Dominicas de la Presentación, fundada por la Beata Marie Poussepin.

Sobre el fondo verde o sinople, que simboliza entre las virtudes, la esperanza, y entre las
cualidades, la creatividad, la constancia y la intrepidez, aparece el logotipo de la Universidad
Católica de Manizales, visualizado con la cruz que nos identifica como institución cristiana y
católica. Jesucristo, fundamento de la universidad, irradia desde la cruz, la luz necesaria para
penetrar por el camino de la sabiduría. El azul o azur, que rodea el fondo verde, simboliza entre
las virtudes, la justicia, y entre las cualidades, la dulzura, la lealtad y la piedad.

El rojo o gules que bordea el escudo representa la fortaleza entre las virtudes, y entre las cualidades,
el valor, la fidelidad, la alegría y el honor. Para nosotros, el rojo también simboliza el fruto del
café, riqueza del eje cafetero. En la parte superior, el escudo está coronado por una banda dorada
que simboliza nobleza y caridad. En ella aparece el lema: VERDAD-CARIDAD.

La verdad es el valor corporativo que nos enseña que el ser humano vive en continua búsqueda
de la verdad sobre sí mismo, sobre el cosmos, sobre Dios. Es un honor y una responsabilidad de
la Universidad Católica de Manizales consagrarse sin reservas a la causa de la verdad. Es ésta su
manera de servir al mismo tiempo a la dignidad del hombre y a la causa de la Iglesia, que tiene la
íntima convicción de que la verdad es su verdadera aliada.

La caridad es la principal virtud teologal, es a la vez amor a Dios y amor al prójimo. Es la verdad
encarnada en la vida como expresión de amor a Dios que nos habita, y al prójimo a quien servimos.
Marie Poussepin es proclamada por la Iglesia Apóstol Social de la Caridad.

49

LA BANDERA

La bandera de la Universidad Católica de Manizales posee tres (3) bandas horizontales de igual
tamaño con los colores azul, blanco y verde, separados por dos delgadas bandas de color rojo. En
el centro lleva el escudo de la universidad.

§	El azul, es el color de la Congregación de las Hermanas de la Caridad Dominicas de la
Presentación, por ser, la Virgen María, su patrona y protectora.

§	El blanco representa las flores del cafeto y la blancura de los nevados.

§	El verde simboliza el follaje de los cafetales y la verdura de la tierra.

§	El rojo encarna los granos maduros del cafeto y la sangre ardiente de la juventud.

50

EL HIMNO

Coro

Entre los andes y el cielo,

en cenit de inmensidad,

hacia la luz inspirada,

fulge la universidad (bis).

I

Noble hispania te dio por emblema,

las consignas gloriosas del Cid;

de Jesús el madero sublime,

la firmeza, el coraje en la lid.

Signo puro de joven promesa,

nos exorna la heráldica flor;

campo grácil que aroma y cautiva,

de la regia Patrona en su honor.

Coro

II

Tus cuarteles de verde esperanza,

sangre y plata tiñeron de ardor;

son la imagen gentil de la urbe

adormida del Ruiz al rumor.

Labra el bloque procaz de la duda,

surtirá de esplendor la verdad,

51

en crisoles de paz y justicia

atesora su fiel la igualdad.

Coro

III

Prestas alas de cóndor al vuelo,

de la mente, fecunda misión;

hace sabio y virtuoso al que emprende

tus caminos con fe y con pasión.

Que te canten las crestas andinas,

que te adornen las nieves del Ruiz;

que tus claustros se llenen de gloria,

que te cubran las flores de lis.

Coro

Letra: Javier Gutiérrez Villegas

Música: Andrés Rosas, Presbítero Salesiano

54

