
1 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

 

 

 
 

 
 

REGLAMENTO DE RÉGIMEN 

ESTUDIANTIL 

CAPÍTULO I 

DISPOSICIONES  GENERALES 

ARTÍCULO 1: El Reglamento de Régimen Estudiantil aplica para todos los estudiantes 

incluidos, quienes están matriculados en la Universidad en cualquier modalidad académica 

que se esté ofertando. Todos los estudiantes están en la obligación de conocerlo en su 

totalidad, razón por la cual el desconocimiento de reglas y procedimientos no está aceptado 

como justificación de haber incumplido alguna norma. 

 

ARTÍCULO 2: La Universidad mantendrá un análisis permanente sobre los programas de 

estudio de las diferentes carreras con el fin de mantenerlas actualizadas en concordancia de 

los requerimientos de la sociedad costarricense. Los ajustes se harán de acuerdo al bloque    

de legalidad vigente y las facultades, atribuciones y requisitos que exige la normativa de 

CONESUP en la materia, y le serán comunicadas a las comunidad estudiantil y docente 

oportunamente. 

 

ARTÍCULO 3: Para los efectos de este Reglamento, se incluyen  las  siguientes 

definiciones: 

 

a) Se entiende por “crédito” la unidad de medida académica de aprendizaje  obtenida  

por el estudiante, equivalentes a tres horas reloj semanales de  trabajo,  durante  

quince semanas aplicadas a una actividad que ha sido supervisada, evaluada y 

aprobada por el profesor. 


2 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

 

 

 
 

b) Se entiende por “carga académica” el número de créditos y la lista de cursos en que  

se matricula un estudiante por ciclo lectivo. 

 

 

 

CAPÍTULO II 

DE LOS DERECHOS Y OBLIGACIONES DE LA  

COMUNIDAD ESTUDIANTIL 
 

ARTÍCULO 4: Son derechos de los estudiantes: 

 
a) Recibir en el horario fijado, las horas de clase estipuladas para cada materia. 

Asimismo se repondrán las horas clase cuando el profesor, por fuerza mayor, no 

pueda asistir a sus lecciones. 

b) Ostentar la representación estudiantil que establece la legislación  vigente. 

c) Disfrutar de todos los servicios que ofrece la Universidad. 

d) Ejercer, personalmente o por representación, los recursos que corresponden en 

defensa de los derechos que juzgue sean irrespetados. 

e) Todos los demás derechos que se deriven de los siguientes  Reglamentos: 

 Reglamento Académico 

 Reglamento de Régimen Estudiantil 

 Reglamento de Becas Estudiantiles 

 Reglamento de Trabajo  Comunal o Servicio  Social 

 
 

ARTÍCULO 5: Dentro de la Universidad, los alumnos podrán manifestar libremente, sus 

opiniones sobre los asuntos que a la Institución conciernen. Para toda reunión dentro de la 

Universidad se deberá coordinar con la Dirección  Administrativa. 

 

ARTÍCULO 6: La matrícula y el cumplimiento de sus obligaciones,  confiere  a  los  

alumnos el derecho de utilizar los servicios docentes, culturales, deportivos, asistenciales, 

tecnológicas, sociales y otras de la Institución. 


3 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

 

 

 
 

ARTÍCULO 7: Los estudiantes se vinculan con la Universidad a través del proceso de 

matrícula que realizan en cada ciclo lectivo. Es su responsabilidad respetar los requisitos 

académicos señalados para cada materia: será la única manera de optimizar el esfuerzo 

realizado y de no exponerse a repetir los cursos innecesariamente. Si el estudiante incumple 

esta disposición, se anulará su matrícula sin responsabilidad para la  Universidad. 

 

ARTÍCULO 8: Los derechos de los estudiantes se ejercerán en armonía con el decoro y el 

respeto debido a la Institución. Las autoridades universitarias darán curso  y  resolverán 

dentro de quince días hábiles de presentadas las peticiones o quejas individuales  o  

colectivas de los estudiantes, siempre que estas no vayan precedidas, acompañadas  o 

seguidas de la ruptura unilateral o injustificada de su relación con la  Universidad. 

 

ARTÍCULO 9: Son deberes de los estudiantes: 

 
a) Cumplir con las obligaciones académicas y económicas. 

b) Ajustar su conducta a las normas superiores de moral que corresponden a  la  

dignidad humana. 

c) Prestar su colaboración para el logro de las finalidades científicas, culturales y 

sociales de la Universidad. 

d) Cumplir con el Trabajo Comunal Universitario (TCU) según la normativa vigente al 

efecto. 

e) Asistir con puntualidad a clases, pudiendo retirarse sin responsabilidad después de 

esperar hasta 30 minutos al Profesor, a no ser que se haya avisado  expresamente. 

f) Presentarse en la Universidad correctamente vestidos. 

g) Guardar consideración y respeto a las autoridades universitarias, profesores y  

personal administrativo. 

h) Tratar cortésmente a sus compañeros. 

i) Observar compostura y decoro en el recinto  universitario. 

j) Asistir a los actos públicos organizados por la Universidad. 

k) Todo estudiante está en la obligación de retirar en el Departamento de Registro de la 

Universidad el informe de calificaciones de cada ciclo lectivo, una vez concluido el 

cuatrimestre. 


4 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

 

 

 
 

l) Todos los demás deberes que se deriven de los siguientes reglamentos: Reglamento 

Académico, Reglamento de Régimen Estudiantil, Reglamento de Becas  

Estudiantiles, Reglamento de Trabajo Comunal Universitario o Servicio  Social. 

 

 

 

CAPÍTULO III 

 
DE LA  ASISTENCIA Y  PUNTUALIDAD EN CLASE 

 

 

ARTÍCULO 10: Es obligación del estudiante asistir regularmente a clases en aquellas 

materias que demanden su presencia física, no así en los  cursos  que  se  impartan  por 

medios electrónicos, quien se ausente será responsable de ponerse al día en su trabajo. El 

estudiante que registre más de tres ausencias  injustificadas  reprobará la  materia. 

 

ARTÍCULO 11: La asistencia a clase y a todas las actividades que se programan como  

parte de los cursos es obligatoria. Solo se justificará las ausencias dentro de los ocho días 

naturales posteriores,  por las siguientes razones: 

 

a) Enfermedad personal debidamente comprobada. 

b) Enfermedad grave o muerte de algún miembro de su familia, en primero y segundo 

grado de consanguinidad o afinidad 

c) Cuando coincida la fecha del examen con algún viaje que tenga que realizar para su 

formación. 

d) Por motivos laborales debidamente comprobados. 

e) Por motivos de fuerza mayor. 
 

 
ARTÍCULO 12: La justificación de la ausencia pretende que el profesor pueda determinar  

si repone un examen, prueba corta o recibe trabajos de investigación, tareas o ejercicios que 

debían ser entregados el día de la ausencia. En caso de ausencias injustificadas no hay 

posibilidad de reponer actividades de evaluación y significará la pérdida  de los puntos en  

ese rubro 


5 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

 

 

 
 

ARTÍCULO 13: La puntualidad a clases y a todas las actividades que se programen como 

parte del curso son obligatorias incluyendo el primer día de clases ya que el  profesor 

impartirá lecciones durante toda la sesión.   El profesor puede penalizar a los estudiantes    

que injustificadamente lleguen tarde a clases, se retiren antes de concluida la sesión o bien   

se ausenten durante ésta. La impuntualidad debe ser considerada una ausencia si el alumno 

llega con un retraso de treinta minutos. 

 

ARTÍCULO 14: En caso que el profesor no se presente a impartir el curso en la hora 

pactada, el estudiante deberá esperar un tiempo de treinta  minutos.  Después  de  dicha 

espera, si el grupo de alumnos presentes no ha recibido comunicación alguna del profesor  

por medio de un funcionario de la Universidad, los estudiantes deben levantar una lista de 

asistencia indicando el nombre del curso, nombre del profesor y la hora para enviarla al 

Departamento de Registro. 

 

 

 

CAPÍTULO IV 

DE  LOS RECURSOS DE  PRUEBAS 

ORDINARIAS,  EXTRAORDINARIAS  Y  POR SUFICIENCIA 
 

ARTÍCULO 15: Todo reclamo deberá ser presentado en forma escrita,  deberá  ser  

razonado y fundamentado debidamente por el estudiante para que se le dé  curso. 

 

ARTÍCULO 16: A  falta de un arreglo directo, los estudiantes tendrán derecho  a ejercer,  

por escrito los recursos que se indican a continuación; sin perjuicio de otras disposiciones 

específicas señaladas en este reglamento. 

 

Todo alumno inconforme con la apreciación del resultado de las pruebas, sean éstas, 

ordinarias, extraordinarias y por suficiencia; la materia incluida y otras circunstancias 

justificadas, tiene derecho a: 


6 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

 

 

 
 

 En primera instancia solicitar revisión directamente al profesor del 

curso, mediante un recurso de revocatoria, quien  tendrá un  máximo 

de seis días hábiles para su resolución. 

 

 En segunda instancia la solicitud de revisión ante la Dirección de 

Carrera, se hará por medio de un recurso de apelación, quien tendrá  

un máximo de 8 días hábiles para su resolución. 

 

Los recursos deberán ser presentados dentro de los tres días hábiles siguientes a la entrega 

del resultado de la prueba o de la calificación final ante el Departamento de Registro, quien 

dará el trámite y seguimiento respectivo ante la Dirección  de  Carrera. 

 

La Dirección de Carrera, antes de resolver, pedirá un informe al docente respectivo y podrá 

solicitar los dictámenes que estime a bien al Consejo de Carrera o a otros  especialistas. 

 

La Dirección de Carrera resolverá en definitiva. Contra lo que resuelva la misma no cabrá 

ulterior recurso, dando por agotado la vía administrativa. 

 

 

 
 

CAPÍTULO V 

DE LOS RECURSOS RELATIVOS AL REGISTRO DE LAS 

CALIFICACIONES  CUATRIMESTRALES 

ARTÍCULO 17: Una vez concluido el cuatrimestre y e acuerdo con lo que establece el 

inciso k Artículo 10 del presente  Reglamento, todo estudiante está  en la obligación de  

retirar del Departamento de Registro de la Universidad, el informe de calificaciones de cada 

ciclo lectivo, a más tardar 30 días naturales después de finalizado el ciclo. En caso de 

disconformidad con lo indicado en el informe, el estudiante podrá presentar, dentro de los 

cinco días hábiles posteriores al recibo del informe, recurso de  revisión  ante  el 

Departamento de Registro, la que deberá resolver a más tardar en un  mes.  Contra  lo  

resuelto  por dicho departamento  cabrá recurso de apelación  ante la Dirección de    Carrera, 


7 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

 

 

 
 

quien resolverá en definitiva. El cumplimiento de la obligación de retiro del informe de 

calificaciones cuatrimestrales, dentro del plazo indicado, es requisito indispensable para la 

presentación de los recursos descritos. 

 

ARTÍCULO 18: Las modificaciones de las calificaciones finales en las actas de un curso 

debido a un error comprobado, podrán ser efectuadas solamente con la firma del profesor a 

más tardar un mes después de concluido el cuatrimestre. Posterior a esta fecha la nota será 

considerada como definitiva. 

 

CAPÍTULO VI 

DE  LOS  RECURSOS RELATIVOS 

A  LOS REQUISITOS DE  GRADUACIÓN 
 

ARTÍCULO 19: Todo alumno inconforme con la apreciación del resultado de  la 

calificación del requisito de graduación, tiene derecho a: 

 

a. En primera instancia solicitar revisión directamente ante el Tribunal Calificador, el 

que tendrá un máximo de quince días hábiles para su  resolución. 

b. En segunda instancia el recurso de revisión ante el Consejo Universitario, el cual 

tendrá un máximo de quince días hábiles para su  resolución. 

 

La solicitud de revisión como el recurso ante el Consejo Universitario, deberá  ser  

presentada dentro de los diez días hábiles siguientes a la entrega del resultado de la prueba   

de grado, defensa pública del requisito de graduación o de la calificación del seminario de 

graduación. 

 

El Consejo Universitario antes de resolver pedirá un informe a los encargados de la 

calificación del requisito de graduación en cada caso y podrá solicitar los dictámenes que 

estime a bien el Consejo de Carrera respectivo o a otros especialistas. Las consultas del 

Consejo Universitario deberán ser atendidas por los Consejos de Carrera, dentro de los    

cinco días hábiles siguientes a su recibo. 


8 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

 

 

 

 

 

El Consejo Universitario resolverá en definitiva. 

CAPÍTULO VII 

DEL  EXPEDIENTE DEL ESTUDIANTE 
 

ARTÍCULO 20: La Universidad tiene la obligación de organizar un expediente de cada 

estudiante, en el que se anotará todos los hechos que contribuyeron a la formación de su 

historia académica. Se registran materias cursadas, conceptos como materias incompletas, 

aprobadas y reprobadas con las notas correspondientes, profesor, período y año en que se 

cursaron; aportes  y contribuciones especiales a la investigación y extensión universitaria a   

la comunidad; actividades extrauniversitarias, cambios, reconocimientos de materia y todo 

documento que sea parte del historial académico del estudiante, registro de disciplina y 

sanciones recibidas si las hubiere. 

 

ARTÍCULO 21: El expediente del estudiante es confidencial, excepto para las autoridades 

institucionales, y los responsables de Inspección del CONESUP, con el objeto de decidir 

sobre apelaciones, temas de graduación y otros trámites de naturaleza similar. El estudiante 

puede autorizar, por escrito, a un tercero para que realice gestiones a su nombre ante el 

Departamento de Registro. 

 

ARTÍCULO 22: El estudiante tiene derecho a pedir certificaciones de cualquier aspecto   

que conste en su expediente. Las certificaciones le serán entregadas cinco días hábiles 

después de presentar la solicitud correspondiente al ciclo lectivo recién iniciado, siempre y 

cuando el  estudiante esté al día con sus obligaciones  económicas. 

CAPÍTULO VIII 

DE  LA  DISCIPLINA UNIVERSITARIA 

ARTÍCULO 23: Los alumnos de la Universidad serán responsables por  el cumplimiento   

de las obligaciones que le imponen el Estatuto Orgánico y los Reglamentos de la 

Universidad, así como las demás disposiciones que emanen de las autoridades  competentes; 


9 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

 

 

 
 

razón por la cual, deberán comportarse en forma correcta, guardando respeto y cortesía  en  

sus relaciones con sus compañeros, profesores y personal administrativo. Las autoridades 

universitarias podrán aplicar sanciones disciplinarias a los estudiantes cuando se cometan 

faltas, de acuerdo con lo que se dirá en este  Reglamento. 

 

ARTÍCULO 24: Para los efectos del presente Reglamento se considerarán tres clases de 

faltas: 

 

a) Muy graves 

b) Graves 

c) Leves 

 
ARTÍCULO 25: Son faltas muy graves 

 
a) Agredir de hecho o de palabra a un miembro del personal docente, administrativo o   

a otro estudiante. 

b) La realización de actos dolosos o mal intencionados, que sean realizados con el  

ánimo de ocasionar daño al orden público, a la moral, a las buenas costumbres y en 

detrimento a la propiedad e intereses de la  Universidad. 

c) La comisión de actos contrarios a la moral, a la integridad física y emocional, así 

también, al respeto que entre sí se deben los miembros de la  comunidad. 

 

d) La realización de actos de conductas o comportamientos inadecuados, indecorosos, 

mal intencionados, perturbadores, y fuera del comportamiento natural y reconocido 

por la sociedad, que altere la dinámica y desarrollo normal de la  docencia. 

 

e) Cometer daños materiales causados intencionalmente en los bienes de la  

Universidad, sin perjuicio, en este caso, del pago de las  reparaciones. 

 

f) Suplantar a otro o hacerse suplantar en la realización de un examen o cualquier 

actividad sujeta a evaluación. 

 

g) Alterar o falsificar firmas, sellos, a documentos oficiales de la Universidad o para  

uso de la Universidad. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

10 
 

 

 
 

h) Cometer fraudes o conductas indeseables que pongan en duda su rendimiento 

académico. 

 

i) Utilizar el nombre de la Universidad sin la autorización de las autoridades 

universitarias. 

 

j) Introducir, consumir y traficar dentro de la Universidad cualquier tipo de droga 

prohibida o estupefacientes, así  como  bebidas  alcohólicas.  Asimismo  está 

prohibido el ingreso de armas y de animales  peligrosos. 

 

k) Practicar conductas de acoso sexual y hostigamiento, contra cualquier  miembro de  

la comunidad universitaria. 

 

l) Causar daños graves contra la propiedad o bienes de  terceros. 

 
m) El cometer dentro del campus universitario algún delito sancionado por  la  Ley 

Penal. 

 

n) La reincidencia después de tres faltas graves. 
 

 
o) Robar libros o cualquier material bibliográfico o privar a otros del acceso a estos 

documentos, constituye una violación a la integridad  académica. 

 

p) Cualquier otra falta que a juicio de las autoridades se consideran muy  graves. 
 

 
ARTÍCULO 26: Se considerarán faltas graves: 

 
a) Procurar, por cualquier medio ilícito, apropiarse de información utilizable en la 

realización de investigaciones, exámenes, o actividad académica, haciéndola propia  

y suministrar dicha información para los mismos efectos, dañando la confianza 

pública y el régimen académico. 

b) Presentarse a lecciones, exámenes, laboratorios o cualquier otra actividad académica 

bajo los efectos de drogas, estupefacientes o bebidas  alcohólicas. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

11 
 

 

 
 

c) Comportarse de manera hostil y agresiva dentro de la universidad alterando con ello 

el orden. 

d) La reincidencia  de tres faltas leves. 

e) Es prohibido desplegar imágenes o videos pornográficos en los laboratorios 

Universitarios; y realizar cualquier alteración lógica del sistema de cómputo con 

ánimo de ocasionar daño irreparable. 

f) Cualquier otra conducta o acción inmoral, malintencionada o con el ánimo claro y 

evidente de querer ocasionar daño grave a los miembros de la comunidad 

Universitaria ó contra la propiedad e intereses de la  Universidad. 

 

ARTÍCULO 27: Se consideran faltas leves: 

 
a) Colocar rótulos avisos o cualquier tipo de información en lugares no destinados para 

el efecto. 

b) Perturbar el buen funcionamiento de recintos académicos en horas  lectivas. 

c) Utilizar teléfonos celulares o radiolocalizadores,  radiograbadoras  o  cualquier 

aparato electrónico que perturbe el orden y silencio en las aulas, biblioteca y demás 

espacios destinados al estudio dentro de la Universidad. 

d) Utilizar dentro de las aulas y laboratorios material didáctico, computacional o 

electrónico para fines distintos a los académicos. 

e) Se prohíbe el consumo de alimentos dentro de los  laboratorios. 

f) La reincidencia después de tres faltas leves, se considerará falta  grave. 

g) Cualquier otra falta, que a juicio de las autoridades competentes, se considere  leve. 
 

 
 

ARTÍCULO 28: Podrán aplicarse una o varias sanciones según se tratase de faltas muy 

graves, faltas graves o faltas leves;  éstas serán  las  siguientes: 

 

 

 
FALTAS MUY GRAVES: 

 
a) Expulsión definitiva de la Universidad, con pérdida de todas las materias y 

laboratorios  que  cursa  en el  cuatrimestre en  que  se da  la  expulsión, así como  la 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

12 
 

 

 
 

prohibición de ingresar nuevamente como estudiante activo en cualquiera de las 

carreras profesionales que se impartan, incluso en cursos  libres. 

b) Las autoridades universitarias podrán recurrir a las instancias legales  

correspondientes una vez demostrada la falta muy grave, para  exigir  

responsabilidad jurídica. 

c) A las faltas por acoso sexual y hostigamiento, se les aplicará lo que determina la 

Legislación vigente de nuestro país. 

FALTAS  GRAVES: 
 

a) Expulsión del aula. 
 

b) Amonestación por escrito. 
 

c) Suspensión temporal de una o varias materias del periodo que cursa de una a tres 

semanas. 

d) Pérdida total del curso. 
 

e) Suspensión del proceso de graduación hasta por seis  meses. 
 

f) Suspensión temporal o definitiva, según la gravedad, de participar en nóminas de 

representación estudiantil 

FALTAS LEVES: 
 

a) Amonestación verbal. 
 

b) La reincidencia se le dará amonestación por escrito. 
 

 

 

ARTÍCULO 29: En caso de extrema necesidad, el profesor, bajo  su  propia  

responsabilidad, podrá expulsar del aula al o los estudiantes que cometan actos que  

perturben el desarrollo normal de la clase, sin necesidad de comunicar a la Dirección de 

Carrera inmediatamente. Si se tratase de un estudiante reincidente, o la falta  fuere  de 

carácter muy grave o grave se informará, a la mayor brevedad posible, a la Dirección de 

Carrera para los efectos de la aplicación de las demás penas establecidas  en  este 

Reglamento. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

13 
 

 

 
 

ARTÍCULO 30: La Dirección de Carrera correspondiente conocerá de las faltas leves y 

escuchará lo sucedido por las partes involucradas, posterior a ello, tomará una decisión  

según su objetividad y sano juicio,  para luego proceder, en caso que corresponda, a aplicar  

la sanción pertinente, de acuerdo con lo establecido en el artículo 35 de este  Reglamento. 

 

ARTÍCULO 31: Para la aplicación de las sanciones establecidas para las faltas graves y 

muy graves, la Dirección de Carrera, deberá previamente, y una vez recibida la denuncia, 

dentro de los ocho días hábiles siguientes, abrir un debido proceso, nombrando al efecto un 

Órgano Director, el cual estará compuesto por tres miembros  nombrados  por  la 

Universidad. Dicho Órgano será el encargado de investigar el o los hechos denunciados y 

tendrá la potestad para: 

 

a. Recabar prueba. 

b. Convocar a audiencia oral y  privada. 

c. Valorar la prueba conjuntamente con los hechos y emitir las recomendaciones 

que  fueren pertinentes 

d. T o m a r  l a decisión final. 
 

 
Una vez constituido el Órgano, recabará las pruebas a la mayor brevedad y escuchará al 

alumno o alumnos que pueden resultar sancionados, a quienes se les admitirán sus alegatos 

por escrito y las pruebas que para su descargo presenten en el plazo  prudencial  que  el 

órgano señale, el cual no puede ser mayor a 10 días hábiles, mismo que correrá después de 

notificado el o los estudiantes. 

 

ARTÍCULO 32: El Órgano Director formado según el artículo anterior, en sesión privada, 

resolverá después de evacuada la prueba y recibidos los alegatos de las partes involucradas, 

en un plazo no mayor a 15 días hábiles. La resolución correspondiente admitirá Recurso de 

Revisión ante la Rectoría, dentro de los tres días hábiles siguientes a la notificación a las 

partes. 

 

ARTÍCULO 33: La Rectoría resolverá en definitiva, revocando, confirmando o  

modificando la resolución tomada, dentro de un plazo no mayor a 30 días hábiles, después  

de recibido el Recurso de Revisión, debiendo escuchar al recurrente si éste lo solicitare; 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

14 
 

 

 
 

para lo cual hará un señalamiento de audiencia, fijando hora y fecha para su comparecencia. 

Podrá también de oficio ampliar la información o solicitar prueba, si lo considera 

conveniente. En caso de ser confirmada la sanción aplicable, se procederá de inmediato a su 

ejecución, sin ulterior recurso. 

 

ARTÍCULO 34: El expediente administrativo contendrá necesariamente toda la 

documentación relativa  a  la  denuncia,  la  prueba  recabada  en  su  investigación,  las  

actas, las resoluciones pertinentes dictadas por las autoridades universitarias y  sus 

constancias de notificación y deberá estar  debidamente  foliado.  Solo  las  partes 

involucradas y sus  representantes  debidamente  identificados  como  abogados  y 

autorizados al efecto por la parte interesada, tendrán derecho en cualquier fase del 

procedimiento a examinar, leer y copiar cualquier pieza del expediente, así como a pedir 

certificación de la misma. El costo de las copias y certificaciones será por cuenta del 

solicitante. 

 

ARTÍCULO 35: El Órgano encargado de la instrucción del caso, y posteriormente las 

instancias encargadas del procedimiento hasta su finalización, será responsable de  la  

custodia del expediente administrativo y mantener la confidencialidad del   mismo. 

 

ARTÍCULO 36: Toda falta cometida independientemente de si se trata de muy grave, 

grave o leve, caduca a los treinta días naturales siguientes a su ejecución, o desde el 

momento en que se tuvo conocimiento por  parte de las  autoridades correspondientes de   

su ejecución. Este plazo de caducidad se interrumpe y suspende, con  la  interposición 

oficial de la denuncia ante las autoridades universitarias    competentes. 

 

CAPÍTULO IX 

 
DE  LA  REPRESENTACIÓN ESTUDIANTIL 

 

ARTÍCULO 37: Los estudiantes tendrán derecho a su representación estudiantil, 

participación, libre asociación y expresión, consagrados en las leyes y la Constitución de la 

República. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

15 
 

 

 
 

ARTÍCULO 38: Habrá representación estudiantil tanto en el Consejo de Carrera y el 

Consejos Académico, incluyendo las Sedes de la Universidad, si las  hubiere. 

 

ARTÍCULO 39: Para ser representante estudiantil se  requiere: 

 
a) Ser estudiante regular de la Universidad y haber aprobado en ella los cursos de al 

menos tres cuatrimestres. 

b) Contar con un rendimiento académico mínimo de 80, en la escala de 1 a  100. 

c) Contar con reconocida buena conducta dentro de la Universidad, a juicio de los 

Consejos de Carrera o en su lugar de la Rectoría. 

 

ARTÍCULO 40: El nombramiento de los representantes estudiantiles regirá por el término 

de un año, ejercerán su representación “ad honorem”, pudiendo ser reelectos por un término 

igual, en forma consecutiva. Habrá un suplente para cada representante, quien lo suplirá en 

sus ausencias temporales y definitivas. 

 

ARTÍCULO 41: Los representantes estudiantiles ante los órganos colegiados serán electos 

mediante votación universal, directa y secreta, bajo la supervisión y orientación de la 

Rectoría o Vicerrectoría de la Universidad o el delegado que éste designe, con el fin de   

velar porque éstas se realicen en la forma democrática. 

 

ARTÍCULO 42: Para participar válidamente en las elecciones, cada agrupación deberá 

presentar ante un Tribunal de Elecciones solicitud expresa y por escrito  en tal sentido,  

incluir los datos personales de los que integrarán la papeleta y el plan de gobierno; adjuntar 

una lista con al menos cincuenta estudiantes electores que  apoyan  su  partido.  La lista 

deberá tener, nombre, firma, número de carné o cédula de cada uno de los  simpatizantes. 

 

ARTÍCULO 43: La inscripción de los partidos deberá realizarse dentro de los siete días 

siguientes a la publicación del decreto de convocatoria a  elecciones. 

 

ARTÍCULO 44: Las organizaciones estudiantiles estarán obligadas a rendir a los  

estudiantes y al Consejo Universitario un informe anual y  los informes que  correspondan. 

 

TRANSITORIO: Mientras no exista representación estudiantil las  autoridades 

universitarias podrán nombrar un representante ad hoc. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

16 
 

 

 

CAPÍTULO X 

DE LA BIBLIOTECA, EL RECINTO UNIVERSITARIO 

Y  LOS LABORATORIOS 
 

ARTÍCULO 45: Se define como usuario: 

 
a) Al estudiante activo, es decir, la persona que pertenezca a una carrera y tenga al 

menos un curso matriculado en el período actual y se encuentre al día con sus 

obligaciones. 

b) Al personal docente y administrativo. 

c) Estudiantes matriculados en cursos técnicos, de actualización o capacitación 

ofrecidos por la Universidad. 

 

ARTÍCULO 46: Los usuarios tienen derecho a usar libremente la Biblioteca y  los  

diferentes servicios que ofrece la Universidad. Es indispensable presentar su carné 

universitario vigente o documento de identificación (en el caso de docentes y 

administrativos). 

 

En el caso de estudiantes de otras instituciones, el préstamo es únicamente para sala y con   

el carné de la Institución a la que pertenece. 

 

ARTÍCULO 47: El usuario podrá hacer uso del préstamo a domicilio y hacer uso de las 

salas de lectura para consulta de obras de referencia. No se puede hacer uso del préstamo a 

domicilio en el caso de textos y bibliografía de consulta incluidos en el servicio de  reserva. 

 

ARTÍCULO 48: La no devolución oportuna acarrea una multa diaria. Cuando ésta exceda 

los 15 días naturales se incluirá el cobro de la multa más el valor de la reposición del libro o 

del material. Además se dejará nota en el expediente del estudiante, para todos los efectos    

se valorará como falta grave por cuanto puede afectar la comunidad estudiantil.  El monto   

de las multas por devolución tardía no canceladas se incluirá también en dicho  registro. 

 

ARTÍCULO 49: Todos los intentos de privar a otros el acceso equitativo a materiales de la 

biblioteca son considerados una violación a la integridad académica.  Esto incluye   acaparar 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

17 
 

 

 
 

libros sólo para el uso de un individuo o grupos, no devolver los libros en el tiempo debido   

y sacar materiales de la Biblioteca sin autorización previa. Robar o destinar  libros  o 

cualquier material bibliográfico o privar a otros del acceso a estos documentos, constituye 

una violación a la integridad académica y puede ser penalizada con expulsión de la 

Universidad. 

 

ARTÍCULO 50: Los estudiantes que deben permanecer en la Universidad haciendo uso de 

las aulas para estudiar, deben solicitar un permiso por escrito ante la Dirección 

Administrativa. En este permiso se debe indicar el responsable, el día y la hora en que se 

requerirá el aula. 

 

ARTÍCULO 51: Queda terminantemente prohibido, fumar, portar armas, traer animales, 

ingresar alimentos o bebidas, dejar desechos o crear desorden en cualquiera de los recintos 

universitarios, sean aulas, laboratorios, módulos de estudio de la biblioteca o el  auditorio. 

 

ARTÍCULO 52: Los estudiantes no podrán permanecer en la Universidad en horas no 

hábiles. 

 

ARTÍCULO 53: Las solicitudes de equipo de laboratorio deben realizarse con la debida 

anticipación y será facilitado, siempre y cuando estén  disponibles. 

 

ARTÍCULO 54: En caso de pérdida o daño al equipo de laboratorio,  audiovisual  o  

material de apoyo, el estudiante, profesor o administrativo, será responsable de  su  

reparación o reposición de sus accesorios. 

 

ARTÍCULO 55: En caso de que el equipo audiovisual prestado no sea devuelto en un 

tiempo máximo de 30 minutos después de la hora señalada en la hoja de la solicitud, se 

sancionará de la siguiente manera: 

 

a) La primera vez se le penalizará con una multa. 

b) La segunda vez se le suspenderá el derecho de volver a solicitar cualquier tipo de 

equipo. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

18 
 

 

 

CAPÍTULO XI 

 
DE  LOS LABORATORIOS 

 

ARTÍCULO 56: El usuario solo podrá realizar trabajos que tengan relación directa con su 

quehacer universitario. El operador o asistente de laboratorio tendrá  la  potestad  de  

restringir el acceso o pedir el desalojo del laboratorio a aquel usuario que no esté 

desarrollando trabajos con fines académicos. 

 

ARTÍCULO 57: No se permite el ingreso ni utilización de equipo a personas ajenas a la 

Institución.  La Administración de los laboratorios deberá solicitar el  carné a los usuarios   

del mismo. 

 

ARTÍCULO 58: Se prohíbe el consumo de alimentos dentro de  los  laboratorios.  Al 

usuario que incumpla esta disposición se le hará abandonar el laboratorio y se hará acreedor  

a una sanción disciplinaria tipo leve. 

 

ARTÍCULO 59: Ningún usuario debe dejar sus pertenencias u objetos personales en el 

laboratorio, si lo hace es bajo su propio riesgo, la administración del laboratorio no se hará 

responsable. Dejar artículos en las máquinas, no significa de manera alguna que la estación  

de trabajo esté reservado. 

 

ARTÍCULO 60: Es prohibido desconectar o trasladar equipo del laboratorio sin 

autorización. Solamente el asistente del laboratorio a cargo puede hacerlo. Para  la  

instalación o conexión de equipo ajeno al laboratorio (scanner, impresora, zip-drive, 

quemadores, cámaras de video y otros.) debe solicitar la autorización del asistente y 

conectarla o instalarla con la supervisión del mismo. 

 

ARTÍCULO 61: El usuario está en la obligación de velar por el  uso  y seguridad  del 

equipo, de forma que si encuentra alguno en mal estado o  presencia una  mala  utilización 

por parte de otro usuario, debe reportarlo inmediatamente al asistente de turno. El mal uso 

del equipo afecta a todos los usuarios, así que tomar una actitud negligente ante una mala 

utilización del mismo lo convierte en cómplice de la persona que está realizando el daño, lo 

cual podría acarrear una sanción para ambas personas. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

19 
 

 

 
 

ARTÍCULO 62: El uso reservado de laboratorios será básicamente para exámenes y  

trabajos especializados y deberá ser solicitado por el profesor. 

 

ARTÍCULO 63: El usuario se hace responsable del material prestado y se compromete a 

cubrir los costos de reposición. 

 

ARTÍCULO 64: El procedimiento para realizar préstamos es el  siguiente: 

 
a) Presentar la identificación al asistente del laboratorio para verificar que es  un  

usuario de la Universidad Fidélitas o  sus dependencias. 

b) Llenar la boleta de préstamos y en el sistema correspondiente la descripción del 

material prestado, además de los datos de la persona a quien se le  presta. 

c) Cuando se efectúe algún préstamo la identificación será retenida hasta que se haga   

la devolución formal. 

 

ARTÍCULO 65: Un usuario que no haya reparado o repuesto un material o equipo no   

podrá trabajar en los laboratorios, utilizar los servicios, ni matricular el siguiente período, 

hasta que no cancele sus obligaciones con la Universidad. 

 

ARTÍCULO 66: No se permite desplegar imágenes o videos pornográficos en ninguno de 

los laboratorios; quien lo hiciera se le aplicarán las sanciones indicadas en el Capítulo VIII  

de este Reglamento. En caso de que el estudiante tenga que hacer algún tipo  de  

investigación al respecto, deberá tener una autorización firmada por parte del profesor del 

curso. 

 

ARTÍCULO 67: No se permite modificar el software instalado ni los archivos de 

configuración de la red; a quien así lo hiciera se le aplicarán las sanciones indicadas en el 

Capítulo VIII de este Reglamento. Los únicos archivos que podrá modificar son los de uso 

personal. 

 

ARTÍCULO 68: No se permite a los usuarios la instalación o ejecución de juegos o 

cualquier otro tipo de programa. En caso de que un usuario necesite la instalación de un 

software especializado, deberá contar con la autorización firmada por parte de la Dirección 

Administrativa de los Laboratorios y poner la licencia  respectiva. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

20 
 

 

 
 

ARTÍCULO 69: El asistente del laboratorio procederá a borrar la información almacenada 

en los discos duros de los equipos al menos una vez a la semana, para evitar la carga de los 

discos.  La eliminación será permanente, por lo que no se podrá recuperar la  información. 

CAPÍTULO XII 

DEL  USO DE  LOS ESTACIONAMIENTOS 

ARTÍCULO 70: La Universidad Fidélitas ofrece en el Campus Universitario el servicio de 

estacionamiento a los estudiantes, administrativos y  docentes. 

 

ARTÍCULO 71: La Universidad destina el estacionamiento Nº 1 con lugares fijos y 

exclusivos para las autoridades universitarias, los que deberán ser respetados por los demás 

usuarios. 

 

ARTÍCULO 72: El uso de los estacionamientos está destinado exclusivamente para las 

personas que vayan a recibir clases o trabajen dentro de la Universidad. Por ninguna 

circunstancia   podrá hacer uso del servicio   personas que laboren en instituciones ajenas a   

la Universidad. 

 

ARTÍCULO 73: El horario de servicio será el mismo de la Universidad. En casos de 

actividades especiales se dará la comunicación a través de la Dirección  Administrativa. 

 

ARTÍCULO 74: La Universidad mantendrá la presencia de personal de  seguridad  dentro 

de las áreas de estacionamiento, sin que ello implique responsabilidad alguna para la 

Universidad, por los daños que eventualmente ocurrieran,  tanto en los vehículos como en  

los bienes dentro de los mismos. De esta forma, los usuarios se obligan a mantener una 

actitud diligente en cuanto a las medidas de seguridad que deben tomar para salvaguardar  

sus bienes.  La Universidad destinará espacios de parqueo de acuerdo con la Ley  7600. 

 

ARTÍCULO 75: Es obligación de los usuarios cumplir con todas las indicaciones que le 

sugieran el personal de seguridad que esté a cargo de cada estacionamiento. El desacato e 

irrespeto por parte del conductor del vehículo podrá ser motivo de que se le prohíba el uso 

del estacionamiento. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

21 
 

 

 
 

ARTÍCULO 76: El uso del estacionamiento por parte de otra persona que no se enmarque 

dentro de lo aquí dispuesto deberá ser autorizado por la Dirección Administrativa. Para el 

ingreso de estos vehículos el personal de vigilancia deberá recibir  las  instrucciones  

formales previamente. 

 

ARTÍCULO 77: Es prohibida la permanencia de peatones en el estacionamiento.  El 

personal de seguridad exigirá el abandono inmediato del área a personas o grupos que 

realicen cualquier actividad diferente al abordaje o estacionamiento de  vehículos. 

 

ARTÍCULO 78: En caso de colisión u otros, compete a los propietarios o conductores 

diligenciar lo pertinente ante las autoridades que corresponda. 

 

ARTÍCULO 79: Cualquier violación a lo establecido en el presente capítulo, por parte de  

los usuarios de los estacionamientos, será conocida por la Dirección Administrativa, que 

tomará las medidas que estime conveniente, incluyéndose dentro de éstas la prohibición del 

uso del estacionamiento. 

 

ARTÍCULO 80: Las dudas, quejas o inquietudes que se pueden presentar por parte de los 

usuarios del servicio son atendidas por la Dirección  Administrativa. 

CAPÍTULO  XIII 

DE LA REFORMA A  ESTE  REGLAMENTO 

ARTICULO 81: El presente Reglamento fue aprobado por el Consejo  Académico  en 

marzo del 2011. 

 

ARTÍCULO 82: El presente Reglamento solo podrá ser reformado por el Consejo 

Académico y refrendado por la Junta Directiva de la Universidad  Fidélitas. 

 

ARTÍCULO 83: Este Reglamento entrará en vigencia al momento en que proceda la 

autorización de CONESUP y su publicación respectiva y deroga cualquier disposición 

reglamentaria que se le oponga, así como las versiones anteriores del  mismo. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012 

22 
 

 

 
 

El presente Reglamento fue aprobado por CONESUP en sesión N  709-2012. 


1 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

 

 

 

 

 

 

 
 

 

 

REGLAMENTO DEL TRABAJO 

COMUNAL O SERVICIO SOCIAL 

DISPOSICIONES  GENERALES 
 

 

 

ARTÍCULO 1: De acuerdo con los lineamientos establecidos en la Ley y  en  el  

Reglamento del CONESUP, la Universidad Fidélitas establece un régimen de Trabajo 

Comunal o de Servicio Social como una forma de contribuir al estudio y a la solución de    

los problemas nacionales. 

 

ARTÍCULO 2: Los estudiantes están obligados como requisito de graduación a realizar el 

Trabajo Comunal Universitario cuando el grado por obtener los habilite para el ejercicio 

profesional. El mismo puede ser realizado a partir del momento en que el estudiante haya 

cursado al menos la mitad del Plan de Estudios  correspondiente. 

 

ARTÍCULO 3: El Trabajo Comunal  no se exigirá   en especialidades ni es  posgrados. 

 
ARTÍCULO 4: Para satisfacer el Trabajo Comunal el estudiante deberá por una única vez, 

desempeñar en una Entidad o Institución Social sin fines de lucro, al  menos  ciento  

cincuenta horas en los que: 

 

a. El estudiante se relaciones directamente, a través del estudio de sus problemas, con  

la comunidad. 


2 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

 

 

 

 

 

b. El estudiante se relacione directamente con la comunidad través de la  solución, 

aunque sea parcial, de sus problemas. 

 

ARTÍCULO 5: El cumplimiento del Trabajo Comunal estará bajo la responsabilidad del 

Director de Vida Estudiantil y Docente: él es la persona responsable que autoriza y guía al 

estudiante en el proceso de realización de su servicio  comunal. 

 

ARTÍCULO 6: El Trabajo Comunal Universitario podrá efectuarse en cualquier lugar del 

país, siempre que cuente con la aprobación de la Dirección de Vida Estudiantil y  Docente. 

 

ARTÍCULO 7: Tanto para la apertura, reapertura y cierre del Cuaderno de Campo 

(Bitácora), le corresponderá al Director de Vida Estudiantil y Docente llenar dicho requisito 

al estudiante. 

 

ARTÍCULO 8: La persona competente de la Entidad u Organización Social sin fines de 

lucro que supervise el Trabajo Comunal deberá certificar ante la Universidad sobre el 

cumplimiento por parte del alumno, de este requisito, de acuerdo al bloque de legalidad 

vigente y las facultades, atribuciones y requisitos que exige la normativa de CONESUP en   

la materia. 

 

ARTÍCULO 9: Para el fiel cumplimiento del Trabajo Comunal  el  estudiante  deberá 

aportar a la Dirección de Vida Estudiantil y Docente los siguientes  documentos: 

 

a. Carta de la Entidad u Organización Social sin fines de lucro en la que acepta y 

aprueba la labor comunal del estudiante. 

 

b. Una Bitácora debidamente firmada y sellada por el Director de Vida Estudiantil y 

Docente de la Universidad y el representante de la entidad beneficiada en el caso  

que corresponda. 

 

c. Presentación de un Anteproyecto del Trabajo Comunal que incluya como mínimo: 

descripción del problema, objetivos, descripción de beneficios, estrategia y 

pertinencia de solución y cronograma de implementación. 


3 

Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

 

 

 

 

 

d. Una certificación de cumplimiento del proyecto  de Trabajo Comunal expedida por  

la entidad correspondiente. 

 

 

 
 

ARTÍCULO 10: La Universidad mantendrá los comprobantes del Trabajo Comunal en el 

expediente de cada estudiante. 

 

 

 
El presente Reglamento fue aprobado por CONESUP el 29 agosto, 2012 en sesión N   709-2012. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

1 
 

 

 
 

 

 

REGLAMENTO ACADÉMICO 
 

CAPÍTULO I 

CONSIDERACIONES GENERALES 

DE  LOS ESTUDIANTES 
 

 

ARTÍCULO 1: Son estudiantes regulares de la Universidad aquellos que, cumpliendo con 

los requisitos de ingreso, se matriculen en una Carrera. Únicamente a éstos les serán 

acreditados sus estudios y por lo tanto son los únicos que pueden acceder a grados 

académicos. 

 

ARTÍCULO 2: Son estudiantes no regulares o de cursos libres aquellos que se matriculen  

en la Universidad únicamente para asistir a lecciones en uno o varios cursos, pero no para 

acreditar residencia de estudios. Estos estudios no podrán ser reconocidos posteriormente 

para acreditar residencia de estudios ni podrán ser certificados para tales efectos. El 

estudiante únicamente podrá recibir una certificación o constancia de asistencia a los  

mismos. 

 

ARTÍCULO 3: Los o las estudiantes deben matricular en los períodos definidos por la 

Universidad. El período de matrícula ordinaria se inicia  un mes calendario antes del inicio  

de lecciones de cada período y termina el sábado anterior a esta fecha. El período 

extraordinario de matrícula coincide con las primeras dos semanas de lecciones de cada 

cuatrimestre. La matrícula extemporánea es la que se realiza después de finalizado  el  

período extraordinario de matrícula. La solicitud de matrícula extemporánea debe ser 

presentada por escrito, debidamente justificada y requiere de la aprobación de la  Rectoría. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

2 
 

 

 

DE  LOS GRADOS ACADÉMICOS 
 

 

 

 

ARTÍCULO 4: La Universidad otorgará los siguientes grados académicos: Bachillerato y 

Licenciatura. Además los posgrados de: Especialidad Profesional, Maestría (Profesional y 

Académica) y Doctorado. 

 

ARTÍCULO 5: El énfasis en un grado es una dedicación de al menos un 25% y hasta un 

40% del total de créditos del plan de estudios a una temática específica de la disciplina o  

área. 

 

ARTÍCULO 6: La Universidad podrá también emitir diplomas que no acrediten residencia 

de estudios sino únicamente la asistencia a uno o varios cursos.  En este caso se indicará en  

el diploma el número de horas cursadas. 

 

ARTÍCULO 7: Todos los títulos y diplomas que emita la Universidad deben ser inscritos   

en los libros que para tal efecto lleva el Departamento de Registro y necesariamente han de 

estar firmados por el Rector. 

 

 

 
 

DE LA RESIDENCIA DE  ESTUDIOS 
 

 

ARTÍCULO 8: Para efectos de medición de la actividad académica se establece el 

“CREDITO”, que es una unidad valorativa del trabajo del estudiante, que equivale a tres 

horas-reloj semanales de trabajo, durante un período de quince semanas, aplicadas a una 

actividad que ha sido supervisada, evaluada y aprobada por el  profesor. 

 

ARTÍCULO 9: Para todos los efectos, la residencia de estudio correspondiente a cada   

grado son las siguientes: 

 

a. Bachillerato: Mínimo 120 créditos y máximo 144, con una duración mínima de 8 

ciclos cuatrimestrales. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

3 
 

 

 
 

b. Licenciatura: Para aquellas Carreras en las que no se otorga el bachillerato 

universitario, el mínimo de créditos para la licenciatura es de 150 y el máximo de 

180. Cuando el plan de estudios de una licenciatura está sustentado sobre el plan de 

estudios de un bachillerato universitario, los créditos para la licenciatura se deben 

contar en forma adicional a los del bachillerato, 30  créditos como  mínimo  y 36 

como máximo.  Estos créditos no incluyen el trabajo de  graduación. 

c. Especialidad profesional: Por la naturaleza práctica de esta modalidad y porque la 

cantidad de horas prácticas varía según el campo de estudio, no se establece un 

requisito mínimo en cuanto número de créditos. El número de créditos puede ser 

otorgado por el cumplimiento de objetivos de aprendizaje. La duración depende del 

tipo de práctica profesional necesaria para lograr los objetivos que se proponen. Se 

establece como mínimo dos cuatrimestres y un mínimo de 1620 horas de práctica 

profesional supervisada. 

d. Maestría: Mínimo 60 y máximo 72 créditos, con una duración mínima de 4 ciclos  

de 15 semanas cada uno o su equivalente. 

e. Doctorado: Mínimo 50 créditos y máximo 70 adicionales a la  maestría.  Estos 

créditos incluyen los asignados al trabajo de tesis. La duración mínima es de cuatro 

ciclos lectivos de 15 semanas o su equivalente sobre la  maestría. 

 

CAPÍTULO II 

DE LOS REQUISITOS DE   INGRESO 
 

 

ARTÍCULO 10: Los requisitos de ingreso que se indican serán de aplicación general para 

todas las carreras y grados en la Universidad, salvo normativa expresa determinada en la 

autorización de la Carrera: 

 

a. Bachillerato: Para aquellas Carreras en que el bachillerato universitario es grado 

terminal, el requisito básico de ingreso es el Bachillerato en Educación Media o su 

equivalente. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

4 
 

 

 
 

b. Licenciatura: Para aquellas Carreras en las que no se otorga el bachillerato 

universitario, el requisito básico de ingreso es el Bachillerato de Educación Media o 

su equivalente. Cuando el plan de estudios de una licenciatura está sustentado sobre 

el plan de estudios de un bachillerato, éste será requisito de ingreso a  la  

Licenciatura. 

 

c. Especialidad profesional: La licenciatura en la disciplina  correspondiente. 
 

 
d. Maestría: El requisito de ingreso es el Bachillerato universitario, el cual no 

necesariamente debe ser en la misma disciplina en que se desea obtener la maestría, 

puede estipularse como requisito de ingreso la aprobación de algunos cursos de 

nivelación que individualmente se requieran y en forma independiente del plan de 

estudios respectivos. 

 

 
Cuando el o la estudiante ingrese con un grado de Licenciatura, las actividades y 

asignaturas aprobadas de este plan de estudios pueden, a juicio del programa y de la 

institución, considerando su currículo, ser reconocidas como parte de los cursos de 

nivelación, pero no del plan de estudios de posgrado. 

 

La maestría académica profundiza y actualiza conocimientos principalmente para 

realizar investigación que genere más conocimiento, por lo que ésta se constituye en 

su núcleo generador.  Su plan de estudios es más individualizado por el estudiante,  

no necesariamente ha de estar centrado en cursos fijos y al menos 30 créditos de la 

carga académica del estudiante ha de estar dedicada a actividades de investigación, 

las cuales pueden ser: talleres, seminarios, investigación dirigida, guía de tesis y la 

tesis de grado como tal. 

 

La maestría profesional profundiza y actualiza conocimiento con  el  objeto 

primordial de analizarlo, sintetizarlo, transmitirlo y solucionar problemas.  Cuenta  

con un plan de estudios más generalizado por estudiante, con al menos 40 créditos   

en cursos.         La investigación práctica aplicada se da a través de estudios de casos, 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

5 
 

 

 
 

diagnósticos y propuestas, producción artística o documental, laboratorios, prácticas 

profesionales, etc. 

 

e. Doctorado: El requisito de ingreso es la Maestría o formación equivalente. Todo 

aspirante al doctorado para ser admitido deberá someterse a la entrevista con la 

Comisión Doctoral, que valorará los estudios de posgrado o la experiencia de 

investigación de cada candidato y podrá recomendar cursos de  nivelación  entre 

otros. El Doctorado Académico, en casos excepcionales podrá contemplar la 

licenciatura como requisito de ingreso previo estudio de la Comisión  Doctoral. 

 

Para ingresar el estudiante debe demostrar el manejo instrumental de una segunda 

lengua. 

 

ARTÍCULO 11: Además de los requisitos académicos anteriores el  estudiante  debe  

cumplir con los siguientes requisitos administrativos: 

 

a. Fotocopia por ambos lados de la cédula de identidad, pasaporte o cédula de 

residencia. 

b. Fotocopia del título de secundaria o su equivalente reconocido por el Ministerio de 

Educación Pública de Costa Rica, con la razón de quien lo entrega y quien lo recibe, 

indicándose que se tuvo a la vista el original. 

c. Dos fotografías tamaño pasaporte. 

d. Pago de los aranceles respectivos 
 

 
ARTÍCULO 12: Para cada estudiante el Registro de la Universidad mantendrá un 

expediente debidamente actualizado en el que conste todo su historial académico y 

disciplinario. 

 

ARTÍCULO 13: Tendrán accesos a los expedientes académicos de los estudiantes, el 

personal autorizado y los responsables de inspección del CONESUP. La información 

contenida en éstos será totalmente confidencial. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

6 
 

 

 
 

ARTÍCULO 14: Corresponde al Vicerrector y/o al Director de Registro de la Universidad, 

emitir las constancias y certificaciones que sean solicitadas por el estudiante  o  por  

autoridad competente, previa cancelación de los derechos correspondientes. Será requisito 

para obtener estas certificaciones, encontrarse al día en las obligaciones con la  Universidad. 

 

ARTÍCULO 15: Para cuantificar los periodos regulares de enseñanza  la  Universidad  

utiliza generalmente el cuatrimestre o semestre. La unidad de instrucción es el “crédito”. 

Podrá haber otros períodos si el programa lo amerita y que éste sea aprobado por  

CONESUP. 

 

ARTÍCULO 16: El o la estudiante deberá matricular un mínimo de cuatro créditos y un 

máximo de 18 por cuatrimestre. 

 

 

 
 

CAPÍTULO III 

DE LOS PRINCIPIOS, FUNCIONES, OBJETIVOS Y 

CARACTERÍSTICAS  DE  LA EVALUACIÓN 

 

ARTÍCULO 17: El fundamento de los procesos de  evaluación  académica  de  la 

Universidad Fidélitas están orientados hacia el logro de la  excelencia  académica  como 

razón inherente a su naturaleza. La evaluación del proceso enseñanza- aprendizaje, es un 

juicio de valor acerca de los sujetos del currículo, que se fundamenta en mediciones y en 

descripciones cualitativas y se sustenta en los principios  básicos: 

 

a) Es inherente a los procesos de la enseñanza y del  aprendizaje. 

b) Orienta y guía el planeamiento mediato e inmediato del trabajo  académico. 

c) Refleja los logros y las deficiencias de los procesos de enseñanza-  aprendizaje. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

7 
 

 

 
 

ARTÍCULO 18: Son funciones básicas de la evaluación del  aprendizaje: 

 
a) Brindar información necesaria y oportuna para tomar decisiones en relación con los 

sujetos, procesos y elementos del currículo orientadas a su  mejoramiento. 

b) Fundamentar la calificación y certificación del rendimiento  académico. 
 

 
 

ARTÍCULO 19: Son objetivos de la evaluación: 

 
a) Determinar en forma sistemática el nivel de logro individual y colectivo del proceso 

de aprendizaje. 

b) Mantener constante valoración y rectificación del proceso enseñanza- aprendizaje y 

de sus efectos en el comportamiento del estudiante. 

c) Brindar información para determinar la promoción de los  estudiantes  dentro del  

plan de estudios. 

d) Obtener la información necesaria para la inmediata formulación de las acciones de 

recuperación que requiera el alumno o grupos de alumnos. 

e) Lograr que los alumnos valoren objetivamente su propio  progreso. 
 

 
 

ARTÍCULO 20: La evaluación se caracteriza por ser: 

 
a) Continua. Porque se manifiesta permanentemente en el proceso  educativo. 

b) Integral. Porque atiende y da significado a todos los aspectos del desarrollo 

académico y profesional del estudiante. 

c) Acumulativa: Porque recoge y asienta en los respectivos registros información 

cuantitativa y cualitativa que debe ser analizada por emitir juicios de  valor. 

d) Valorativa. Porque es un acto de conciencia que ejecuta el educador bajo su 

responsabilidad y ética profesional, basado en la información cualitativa y 

cuantitativa, que el mismo recopila mediante el uso de métodos, técnicas e 

instrumentos confiables, válidos y objetivos. 

e) Flexible. Porque se adecua a las condiciones y circunstancias particulares de los 

sujetos y elementos del currículo. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

8 
 

 

 

CAPÍTULO IV 
 

 

DE  LA EVALUACIÓN 

 
DE LOS EXÁMENES PARCIALES Y   FINALES 

 

ARTÍCULO 21: La evaluación del rendimiento académico de los alumnos se acreditará 

tomando en cuenta exámenes cortos, parciales, finales, trabajos personales o de grupo y 

talleres y cualquier otro aspecto del proceso enseñanza-aprendizaje, según el tipo de 

asignatura y la experiencia profesional del docente. 

 

ARTÍCULO 22: Las pruebas escritas que se presenten en la Universidad deben hacerse 

mediante hoja impresa individual que se  entregará  al alumno en el  momento del  examen. 

En la misma debe aparecer la ponderación de las diferentes partes del examen. Al devolver  

la prueba debidamente corregida se incluirá necesariamente el enunciado del examen, por si 

procede algún reclamo. Estos deben resolverse en los cuadernos de examen oficiales de la 

Universidad. 

 

ARTÍCULO 23: Cuando el examen es escrito, el estudiante está obligado a trabajar en  

forma limpia, ordenada y con una letra y números legibles; el profesor no está obligado a 

calificar exámenes que no cumplan esas condiciones. El profesor deberá llevar lista de 

asistencia y de entrega de examen. 

 

ARTÍCULO 24: Las calificaciones se ajustan a la escala de 0 a 100 sin decimales, siendo   

la nota mínima de aprobación el 70 para las materias del currículo, excepto para el grado de 

Doctorado, cuya nota mínima de aprobación es de 80.  Las calificaciones globales entre 60   

y 69, tendrán derecho a un único examen extraordinario que se realizará en la semana XVI   

y deberá cancelarse antes de realizar la prueba.  Será una “ampliación del examen  final”   

que si se pierde o no se presenta, significará la reprobación definitiva del  curso, mientras  

que una calificación igual o superior, se constituirá 70 como la nota final del  mismo. 

 

ARTÍCULO 25: Más de tres ausencias, o su equivalente en llegadas tardías, a las sesiones 

regulares de clases significa la pérdida del curso, si el profesor respectivo así lo advirtiera 

desde el inicio del curso. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

9 
 

 

 
 

ARTÍCULO 26: El o la estudiante deberá conocer al menos con una semana natural de 

antelación: 

 

a) La fecha en que se realizará un examen, con excepción de los exámenes cortos 

programados. 

b) La materia objeto de examen incluirá que haya sido explicada o asignada para 

estudio de los alumnos con al menos una semana de  anticipación. 

 

 
ARTÍCULO 27: La asistencia a un examen programado será una de las obligaciones más 

vinculantes en su condición de alumno matriculado en el curso. Solo causas y razones muy 

especiales que se especifican en el artículo 12 del Reglamento de Régimen Estudiantil 

podrán justificar la ausencia y para tal efecto deberá aportar las pruebas documentadas, a  

más tardar en los próximos ocho días naturales, al docente respectivo. Si la justificación 

procede, a criterio del profesor, será responsabilidad del docente proveer una solución justa 

para las partes. En caso de la no aceptación de la excusa o de la resolución y el estudiante 

siente lesionados sus derechos, puede apelar a su Director (a) de Carrera. Si la justificación  

es aceptada, cancelará los aranceles correspondientes y fijará con su profesor la hora y día   

de la aplicación del examen. 

 

ARTÍCULO 28: La indisciplina manifiesta  y el dolo o copia demostrada en la aplicación   

de un examen implica la anulación del mismo (significa nota 0). No procede afectar la 

calificación “a posteriori”, la sanción debe darse en el momento  de la  prueba. 

 

ARTÍCULO 29: El docente deberá entregar a sus alumnos los exámenes calificados a más 

tardar quince días naturales después de haberlos efectuado. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

10 
 

 

 

CAPÍTULO V 

DE LOS EXÁMENES POR SUFICIENCIA 

 

 

ARTÍCULO 30: Examen por suficiencia es aquel en que un estudiante presenta la prueba  

sin necesidad de haber cursado la materia en cursos  regulares. 

 

Los exámenes por suficiencia constituyen un trámite excepcional, no un derecho subjetivo  

del estudiante. 

 

ARTÍCULO 31: Pueden autorizarse exámenes por suficiencia por los siguientes  motivos: 

 
a. Cuando por motivo de enfermedad o de un viaje de carácter formativo un estudiante 

no haya podido llevar sus cursos en forma regular. 

b. Cuando el estudiante que por sus excelentes calificaciones (promedio ponderado 

superior a 90%) haya demostrado una gran capacidad para el  estudio. 

c. A estudiantes de primer ingreso que posean conocimientos o competencias  

suficientes y soliciten demostrarlos mediante esta modalidad. 

d. A estudiantes regulares cuando exista alguna situación particular de coincidencia de 

horarios que afecten a un estudiante con excelente expediente académico y esté 

avanzado en el estudio. 

e. Cualquier otra situación particular que, a juicio del Director de Carrera en conjunto 

con el Rector, determine como suficiente para presentar la materia de esta  manera. 

 

 
ARTÍCULO 32: En ningún  caso  se  autorizarán exámenes por  suficiencia a estudiantes  

que no hayan cumplido los prerrequisitos de la asignatura que se desea aprobar.  Tampoco   

se podrán autorizar exámenes por suficiencia en aquellas materias de índole práctico o que 

requieran el desarrollo durante el período de estudios de trabajos de investigación  o  

similares (vg: Laboratorios, Seminarios de Investigación, Prácticas Dirigidas, Residencia 

Ampliada). 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

11 
 

 

 
 

ARTÍCULO 33: Los exámenes por suficiencia podrán ser escritos u orales ante Tribunal.  

De los primeros deberá conservarse el examen en el expediente con el asunto planteado, el 

desarrollo, la calificación y la firma del profesor.  De los segundos, el acta del examen con   

el resumen de lo preguntado, el desempeño del estudiante, la calificación y las firmas de los 

profesores que conformaron el Tribunal. 

 

ARTÍCULO 34: El o la estudiante podrá presentar como máximo una vez, una asignatura 

por suficiencia. Está terminantemente prohibido realizar examen por suficiencia si llevó el 

curso en forma ordinaria. 

 

ARTÍCULO 35: Los exámenes por suficiencia tendrán la misma rigurosidad que los 

exámenes finales de las materias aprobadas en el régimen común de residencia.  La materia   

a evaluar será la que contempla el programa oficial del curso. 

 

ARTÍCULO 36: Los exámenes por suficiencia se matricularán en el período ordinario de 

matrícula del cuatrimestre y se efectuarán en la octava semana del  mismo. 

 

ARTÍCULO 37: Es requisito indispensable para efectuar exámenes por suficiencia, que el 

estudiante se encuentre al día en sus obligaciones con la Universidad y tener el expediente 

académico completo. 

 

 

 

CAPÍTULO VI 

DE LA CONVALIDACIÓN DE ESTUDIOS 

ARTÍCULO 38: La convalidación es el acto mediante el cual la Universidad concede 

validez académica a estudios realizados en otra institución y acredita la residencia  de 

estudios que el estudiante haya aprobado en ella, de manera tal que se disminuirá la 

residencia de estudio que el mismo deba cursar en la Universidad para obtener el grado 

académico correspondiente. 

 

ARTÍCULO 39: El acuerdo de convalidación lo es para un grado y carrera específico. Por  

lo tanto, el estudiante no podrá cambiar el grado o carrera amparado a un mismo acuerdo  de 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

12 
 

 

 
 

convalidación. Si un estudiante cambia de carrera se requerirá una revisión completa de la 

equiparación de estudios.   Lo  mismo ocurre si solicita se opte por un grado diferente a   

aquel para el cual se le convalidó. 

 

ARTÍCULO 40: Para que la Universidad pueda reconocer válidamente a un estudiante los 

cursos realizados en otra universidad o en las entidades parauniversitarias reconocidas por    

el Consejo Superior de Educación debe existir una congruencia lógica, general y básica de   

al menos un sesenta por ciento (60%) en los objetivos y contenidos de los cursos objeto de 

reconocimiento y los cursos de la carrera. 

 

ARTÍCULO 41: La Universidad podrá reconocer hasta un máximo del sesenta por ciento 

(60%) del total de los créditos de una carrera cursada en otra universidad o entidad para 

universitaria, con el fin de garantizar una residencia mínima no menor del cuarenta por  

ciento (40%) en la Universidad. Los cursos que hubiesen reconocidos en un grado  

académico no podrán, en ningún caso, ser nuevamente reconocidos en grados superiores o 

postgrados de otra carrera o especialidades de la misma  carrera. 

 

ARTÍCULO 42: Cuando los cursos que ha aprobado a un estudiante en otra universidad o 

entidad parauniversiaria no coincidan de manera adecuada con los de nuestra Universidad, 

porque cabe duda razonable sobre la coincidencia del 60% en objetivos y contenidos, se 

omite la convalidación  y se puede efectuar un examen por suficiencia, para verificar que   

sea suficiente la preparación del estudiante en esas materias.  Ello debe computarse dentro  

del 60% del total de los créditos convalidables, y no pudiendo exceder estos últimos la  

tercera parte de este 60% o sea el 20%. 

 

ARTÍCULO 43: Cuando los estudiantes ingresen a una Maestría con el Grado de 

Licenciado, las actividades y asignaturas aprobadas de este plan  de  estudios  pueden,  a 

juicio del Director de la Maestría y considerando su currículo, ser reconocidos como parte   

de los cursos de nivelación, pero no del plan de estudios del postgrado. Los estudios de 

postgrados previos pueden ser reconocidos en el plan de estudios del doctorado, parcial o 

totalmente. 

 

ARTÍCULO 44: Para solicitar  la convalidación de estudios el estudiante deberá  aportar: 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

13 
 

 

 
 

a. La certificación de estudios original de la institución de educación superior  de 

origen, que incluirá créditos, calificación obtenida, fecha o período cursado en cada 

una. Los documentos deben presentarse en español o en traducción certificada del 

idioma original al español. 

b. A los documentos emitidos en el extranjero como títulos o diplomas de grado, según 

sea el caso, deberá aplicarse la normativa del estado costarricense, para el debido 

reconocimiento, equiparación y convalidación de los estudios que concluyeron con   

la obtención de un diploma académico, para la validez del grado correspondiente. 

Cuando haya duda, la Dirección de Registro podrá dirigirse directamente a  la  

entidad de donde proviene el estudiante para corroborar  lo  que  dicen  los 

documentos presentados. 

c. Por estudios realizados en el extranjero la certificación  de  calificaciones  debe 

incluir la escala de calificaciones usadas y contar con la firma  oficial. 

d. Los programas de las materias ganadas en las instituciones de origen, debidamente 

certificadas y correspondientes a las materias y al periodo en que fueron cursadas. 

Los programas podrán constar en un archivo de programas que al efecto lleve la 

Universidad. 

e. El comprobante de pago de los aranceles  correspondientes. 
 

 
ARTÍCULO 45: Toda solicitud de convalidación  de  estudios  deberá  presentarse,  por 

única vez, antes de finalizar el primer cuatrimestre de estudios en la Universidad. No se 

podrán convalidar materias que el estudiante haya llevado en otra institución mientras esté 

matriculado en la Universidad. 

 

ARTÍCULO 46: La solicitud de convalidación se presenta durante el primer cuatrimestre   

de su ingreso a la Universidad ante el Departamento de Registro quien, después de verificar  

el cumplimiento de los requisitos formales, la trasladará al Director de Carrera 

correspondiente para su estudio y recomendación. El Director de Carrera enviará su 

recomendación al Rector para su autorización en un plazo no mayor a un mes después de 

recibida la solicitud. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

14 
 

 

 
 

Corresponde al Director de Registro informar al estudiante el resultado de su solicitud de 

convalidación. 

 

Es requisito indispensable para efectuar trámites de convalidación que el estudiante se 

encuentre al día con sus obligaciones para con la universidad y tener el expediente  

académico completo. 

 

 

 
 

CAPÍTULO VII 

DE LA EVALUACIÓN DE LAS MODALIDADES 

DE GRADUACIÓN 
 

ARTÍCULO 47: Los grados académicos en la Universidad  Fidélitas se otorgarán por  

medio de Pruebas de Grado, Tesinas, Tesis, Práctica Universitaria Supervisada y Proyectos 

de Graduación según las regulaciones del presente Reglamento. Así mismo, para la 

excelencia y superación personal, podrá darse un reconocimiento  al  mejor  promedio  de 

cada generación. 

 

ARTÍCULO 48: Los requisitos de graduación que exige la Universidad pretenden que la 

comunidad académica, por medio de Tribunales independientes verifique la capacidad 

profesional, científica y técnica de los postulantes; por eso les es connatural  el  ser  de 

carácter público. 

ARTÍCULO 49: El o la estudiante puede optar por la acumulación de residencia, la cual 

consiste en continuar estudios para el grado de Licenciatura sin necesidad de obtener su 

grado de Bachillerato. 

 

ARTÍCULO 50: La nota mínima de aprobación de cualquier modalidad de graduación será 

de 80. 

 

ARTÍCULO 51: Cuando un estudiante reprueba cualquiera de las modalidades de 

graduación, la Universidad le dará dos oportunidades de presentarla  nuevamente. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

15 
 

 

 
 

ARTÍCULO 52: En las modalidades de tesina, tesis y proyecto de graduación, los plazos 

máximos para la elaboración de estos trabajos y la presentación del informe final, una vez  

que haya sido aprobado el anteproyecto y asignado el tutor, son los  siguientes: 

 

a. Para el grado de Bachillerato: cuatro meses. 

b. Para la Licenciatura: seis meses. 

c. Para los posgrados rigen las disposiciones estipuladas de manera específica en la 

descripción propia de los requisitos de graduación. 

 

Los plazos podrán ser ampliados, hasta por un máximo de dos meses ante una solicitud 

debidamente documentada ante el Director (a) de  Carrera. 

 

ARTÍCULO 53: En la modalidad de práctica universitaria supervisada. Los  plazos  

mínimos y máximos para la elaboración del trabajo de graduación y la presentación del 

informe final, una vez que haya sido aprobado el anteproyecto y asignado el tutor, son los 

siguientes: 

 

a. Para el grado de Bachillerato: Mínimo cuatro meses, máximo 6  meses. 

b. Para la Licenciatura: Mínimo seis meses, máximo 8  meses. 

c. Para los posgrados rigen las disposiciones estipuladas de manera específica en la 

descripción propia de los requisitos de graduación. 

 

 
ARTÍCULO 54: Si a los estudiantes se les venciera el plazo establecido para presentar su 

informe final, según la modalidad y el grado o posgrado al que postula, deberá matricular 

nuevamente el requisito de graduación, en cualquiera de sus modalidades. Para ello, se le 

asignará el tutor y deberá reiniciar o continuar el proceso de elaboración  de  la  

investigación, proyecto o práctica supervisada, ya sea sobre el mismo tema o sobre otro 

diferente. 

 

DE LAS PRUEBAS DE  GRADO 
 

ARTÍCULO 55: La modalidad de Pruebas de Grado consiste en la sustentación de 

exámenes escritos u orales ante un Tribunal al concluir el Plan de Estudios para ese grado. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

16 
 

 

 
 

Las Pruebas de Grado constituyen un examen general de la carrera en sus contenidos 

esenciales.  Los contenidos temáticos de dichas Pruebas serán definidos por los Directores   

de Carrera de acuerdo los planes de estudio y a los programas de las carreras y serán de 

conocimiento público de los candidatos. Los temarios respectivos de cada Prueba de Grado 

estarán a disposición del estudiante. 

 

ARTÍCULO 56: La inscripción a las pruebas de grado, las realizará el o la estudiante en la 

Oficina de Registro llenando el formulario correspondiente. Si algunos de  los  

requerimientos son rechazados, deberá replantear su solicitud en un nuevo formulario de 

inscripción que anexará al primero. 

 

ARTÍCULO 57: El Calendario Universitario indicará las  fechas  precisas  para  la 

realización de estos trámites. 

 

ARTÍCULO 58: Son requisitos para la inscripción de Pruebas de  Grado: 

 
a) Aprobar todas y cada una de las materias requisito de dicha  prueba. 

b) Haber cumplido con el TCU, si es un grado  terminal. 

c) Estar al día con las obligaciones de la Universidad. 

d) Cancelar los aranceles correspondientes. 
 

 
 

ARTICULO 59: Los Tribunales de las pruebas orales estarán integrados por  tres  

miembros: El Director de la Carrera o su designado, quien los preside y dos miembros más 

designados por la Universidad. Habrá quórum con dos de sus miembros, en cuyo caso si se 

presentara un empate, el Presidente tendrá voto de calidad. La conformación de los 

Tribunales es incumbencia de la Dirección de la Carrera con el propósito de verificar la 

capacidad profesional, científica y técnica de los  postulantes. 

 

ARTÍCULO 60: Una vez evaluado el candidato, el Tribunal de Graduación procederá a 

levantar un Acta en la cual se consignará: los miembros del Tribunal, señalando sus 

respectivas profesiones y números de cédulas, el nombre del candidato y su número de 

cédula, el nombre de las Pruebas sustentadas, así como la calificación que obtuvo en cada 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

17 
 

 

 
 

una de ellas, las cuales se harán del conocimiento del candidato inmediatamente. El 

Presidente del Tribunal remitirá inmediatamente el acta al Registro de la  Universidad. 

 

ARTÍCULO 61: Si el candidato no se presenta a realizar las Pruebas de Grado perderá la 

prueba y  los derechos de matrícula por este concepto. 

 

ARTÍCULO 62: La presentación de Pruebas de Grado, especialmente las Pruebas Orales,   

es un acto de nivel académico terminal para el candidato, por lo que se recomienda que   

todos los integrantes se presenten formalmente vestidos y que cumplan con las normas 

disciplinarias correspondientes. 

 

ARTÍCULO 63: Los recursos de apelación cuando procedan, deberán justificarse 

debidamente por escrito, indicando las razones que la motivan. El plazo  para  las  

apelaciones es de diez días hábiles posteriores al conocimiento del resultado y deben  

dirigirse directamente al Director de Registro, quien procederá según el Capítulo VI del 

Reglamento de Régimen Estudiantil. 

 

 

 
 

DE LA TESIS, TESINA Y  PROYECTO DE   GRADUACIÓN 
 

ARTÍCULO 64: La modalidad de graduación a través de Tesina, Tesis y Proyecto de 

Graduación, consiste en un trabajo de investigación, cuyos términos de referencia para su 

realización implica la utilización de métodos científicos. La investigación debe ser original   

y proponer soluciones, originales. Se entiende que en cualquier circunstancia, este es un 

trabajo de calidad  y profundidad suficiente y, por lo mismo, debe abarcar diferentes áreas   

de la carrera. Deberá ser sustentada además de las comprobaciones de campo, con una 

bibliografía suficiente y actualizada. 

 

ARTÍCULO 65: El o la estudiante debe solicitar en la Oficina de Registro el formulario 

para la inscripción de Tesis, Tesina o proyecto de graduación y llenarlo convenientemente. 

Es tarea del propio candidato proponer el tema y sugerir el  tutor. 

 

ARTÍCULO 66: Las Tesis, Tesinas y Proyectos de Graduación pueden hacerse 

individualmente  o  en  grupos,  máximo  de  tres  personas,  en  este  caso  los      candidatos 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

18 
 

 

 
 

solicitarán al Director de Carrera por escrito, la aprobación correspondiente, donde se 

justifique que la investigación es sobradamente extensa o profunda. Puede ser realizado 

interdisciplinariamente. En el caso de maestrías  y  doctorados  se  realizarán 

individualmente. 

 

ARTÍCULO 67: El o la estudiante deberá completar el formulario presentado al Director    

de Carrera para que le apruebe o no el tema de  investigación. 

 

ARTÍCULO 68: El trabajo de investigación es competencia directa del estudiante.  El   

Tutor debe establecer una asesoría, equivalente a diez entrevistas de una hora cada una, 

llevando un control de éstas. 

 

ARTÍCULO 69: El papel del Lector representa otra opinión profesional, este es nombrado 

por la Dirección de Carrera. 

 

ARTÍCULO 70: La extensión mínima del informe final para el grado de Bachillerato será  

de ochenta páginas, tamaño carta a espacio y medio, mientras que para la Licenciatura y los 

posgrados serán de por lo menos ciento veinte páginas sin considerar hojas preliminares y 

anexos. La redacción del informe final de tesis, tesina, e informe final de práctica 

universitaria o proyecto de graduación  debe ser revisada por un  filólogo. 

 

ARTÍCULO 71: Una vez finalizada la impresión, el estudiante entregará a la Universidad 

dos ejemplares, en empaste rústico, que serán los mismos que se entreguen al Tribunal y al 

lector. Deben estar firmados por el Tutor y filólogo, como señal de  aprobación. 

 

ARTÍCULO 72: El Director de Carrera será el responsable de formar el Tribunal 

Examinador. Los Tribunales estarán integrados por tres miembros: El Director de Carrera o 

su designado, quien los preside, el Tutor  y el Lector. 

 

ARTÍCULO 73: El Director de Carrera procederá a fijar la fecha, el lugar y la hora de la 

defensa de la Tesis, Tesina, y Proyecto de Graduación, comunicándolo a los estudiantes y a 

las autoridades universitarias correspondientes y citando a los miembros del  Tribunal. 

 

Son requisitos para la defensa oral de la Tesis, Tesina y Proyecto de  Graduación: 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

19 
 

 

 
 

a) Aprobar todas y cada una de las materias contempladas en el plan de estudios 

correspondiente al grado que pretende. 

b) Haber cumplido con el TCU, para grados  terminales. 

c) Estar al día con las obligaciones académicas y financieras de la  Universidad. 

d) Cancelar los aranceles correspondientes. 
 

 
 

ARTÍCULO 74: El candidato hará la defensa de su Tesis, Tesina o Proyecto  de  

Graduación ante el Tribunal. Dispondrá de un máximo de  treinta  y cinco  minutos  para 

hacer la exposición sin interrupción por parte del Tribunal y de otros treinta minutos para 

responder a las preguntas que se le planteen. El presidente el Tribunal velará porque las 

mismas sean atinentes al tema de investigación. Con el propósito de verificar la capacidad 

profesional, científica y técnica de los postulantes la defensa será de carácter  público. 

 

ARTÍCULO 75: Para la defensa de la Tesis, Tesina o Proyecto de Graduación,  el  

estudiante deberá hacer entrega de su cédula, carné o cualquier otro documento para la  

debida identificación. 

 

ARTÍCULO 76: Finalizada la sesión de defensa, el Tribunal procederá a emitir un informe 

de la calificación asignada al candidato. Así mismo, si procede, el Tribunal le indicará las 

modificaciones que tenga que hacer a su trabajo escrito. Una vez que haya realizado las 

correcciones, el candidato entregará un ejemplar, en empaste de lujo, de su trabajo escrito 

aprobado y una versión en disco compacto debidamente  rotulado. 

 

ARTÍCULO 77: Si existieran plagios totales o parciales debidamente comprobados, que 

también se aplica a la modificación de textos o informes previamente  elaborados,  se dará 

por reprobado el trabajo final de graduación, por lo que se deberá  matricular  y reiniciar  

todo el proceso de nuevo. En caso de duda sobre la autenticidad del informe que es 

presentado, el Tribunal se reserva el derecho de efectuar las consultas “a posteriori”, que 

considere pertinentes, por lo cual la calificación quedará en  suspenso. 

 

ARTÍCULO 78: Calificado el informe final  y la réplica, el Tribunal procederá a levantar  

un Acta en la cual se consignará: los miembros integrantes del Tribunal y números de 

cédulas, el nombre del candidato y su número de cédula, el nombre de la Tesis o Tesina,   así 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

20 
 

 

 
 

como la calificación obtenida. Esta Acta deberá ser firmada por los miembros del Tribunal   

y del candidato. La calificación obtenida debe ser del conocimiento  inmediato  del  

candidato. El Presidente del Tribunal remitirá inmediatamente a la Oficina de Registro el 

Acta de la prueba.  La nota mínima de aprobación será de 80. 

 

ARTÍCULO 79: Si el candidato no se presenta a defender su Tesis, Tesina o Proyecto de 

Graduación, debidamente comprobado con fecha y hora, perderá los derechos de matrícula 

por este concepto, excepto si presenta su justificación debidamente  comprobado. 

 

ARTÍCULO 80: La sesión de defensa de Tesis, Tesina o Proyecto de Graduación,  es  un 

acto de nivel académico terminal para el candidato, por lo que es necesario que éste y el 

Tribunal se presenten formalmente vestidos. Estas sesiones se realizarán dentro de la 

Institución. 

 

ARTÍCULO 81: Los recursos, de apelación cuando procedan , deben justificarse 

debidamente por escrito las razones que motivan la apelación en los siguientes diez días 

hábiles al conocimiento del resultado y deben dirigirse directamente al Director de Registro 

quien procederá según el Capítulo VI Reglamento  Estudiantil. 

 

 

 
 

DE  LA  PRÁCTICA UNIVERSITARIA SUPERVISADA 
 

ARTÍCULO 82: La modalidad de Práctica Universitaria Supervisada consiste en una  

estadía del estudiante en una empresa pública o privada, en la que el estudiante está en 

contacto con nuevos métodos y técnicas aplicables a su carrera, que le permiten ensanchar  

los conocimientos y destrezas adquiridos durante sus estudios universitarios. Durante la 

práctica universitaria supervisada, el estudiante deberá desarrollar un proyecto, asistido por 

un Tutor y deberá, al igual que en otras modalidades de graduación, presentar un informe 

final con defensa pública que consistirá en una lección magistral sobre las innovaciones a   

las que tuvo acceso en su práctica supervisada. Para la matrícula o inscripción y la posterior 

presentación se seguirá todo lo dispuesto en este Reglamento para la graduación por Tesis, 

Tesina y Proyecto de Graduación. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

21 
 

 

 

DE  LA  GRADUACIÓN Y JURAMENTACIÓN 
 

ARTÍCULO 83: El Acto de Graduación en la Universidad Fidélitas es la ceremonia  

solemne celebrada con el propósito de recibir juramento de los estudiantes graduados, y de 

entregarles el título o diploma correspondiente como requisito final de  graduación. 

 

ARTÍCULO 84: El estudiante que haya cumplido con todos los requisitos para su 

graduación se juramenta ante el Rector o su representante, para que se declare cumplir 

solemnemente los deberes y las responsabilidades que le impone el ejercicio de  su  

profesión. Es hasta ese momento que el egresado adquiere efectivamente la condición de 

graduado. 

 

ARTÍCULO 85: El Juramento Universitario es el  siguiente: 

 
“Juráis a Dios y prometéis a la Patria y a la Universidad observar y defender 

la Constitución y las Leyes de la República y cumplir fielmente los deberes y 

las responsabilidades que os impone el ejercicio de vuestra  profesión” 

 

“Sí, juro” (responde el graduando) 

 
“Si así lo hiciereis, Dios os ayude. Si no, Él, la Patria y la Universidad 

Fidélitas os lo demanden.” 

 

ARTÍCULO 86: La Universidad realiza los actos de graduación en las fechas que señale el 

Calendario Universitario. Únicamente por  situaciones  especiales  comprobadas  y 

justificadas por escrito, y a consideración de la Rectoría, se entregarán títulos fuera del acto 

formal de graduación, pero en todo caso, el estudiante siempre deberá juramentarse ante el 

Rector o la persona que él designe. 

 

Podrán efectuarse graduaciones con carácter extraordinario si la Rectoría así lo  decide. 

 
ARTÍCULO 87: Este Reglamento se aprobó para todas las Carreras que imparte la 

Universidad, dentro del marco de flexibilidad que se indica. 

 

ARTÍCULO 88: El presente Reglamento fue aprobado por el  Consejo  Académico  en 

Marzo del 2011. 


Rectoría/Reglamentos 2012/Versión Final/Aprobado por CONESUP en sesión N 709-2012. 

22 
 

 

 
 

ARTÍCULO 89: El presente Reglamento solo podrá ser reformado por el Consejo 

Académico y refrendado por la Junta Directiva de la Universidad  Fidélitas. 

 

ARTÍCULO 90: Este Reglamento entrará en vigencia al momento en que proceda la 

autorización de CONESUP y su publicación respectiva y deroga cualquier disposición 

reglamentaria que se le oponga, así como las versiones anteriores del  mismo. 

 

 

 
El presente Reglamento fue aprobado por CONESUP el 29 agosto, 2012 en sesión N   709-2012. 


