

RESOLUCIÓN No. 546

(DEL 20 DE JUNIO DE 2012)

Por medio de la cual se expide el nuevo Reglamento General de Estudiantes de
Posgrado de la Universidad de La Sabana.

EL CONSEJO SUPERIOR
DE LA UNIVERSIDAD DE LA SABANA

en uso de sus atribuciones estatutarias, y

CONSIDERANDO:

1. Que mediante la Resolución N.° 431 del 15 de septiembre de 1999 se expidió un

primer Reglamento para los programas de posgrado de la Universidad.

2. Que la experiencia de estos años ha evidenciado la conveniencia de contar con

reglamentaciones particulares complementarias para algunos programas de
maestría y para el programa de Doctorado en Biociencias.

3. Que la aplicación del Reglamento, vigente en estos doce años, hace necesaria la

actualización de varias de sus disposiciones para una adecuada regulación de las
actividades académicas y administrativas con referencia a las normas legales y
estatutarias vigentes, a las nuevas políticas curriculares e investigativas, y en el
ejercicio de su autonomía universitaria.

4. Que la expedición de un nuevo Reglamento General de Estudiantes de Posgrado

está incluida como una acción del Plan de Mejoramiento del Factor Estudiantes
según consta en el Informe de Autoevaluación para la renovación de la
Acreditación Institucional de la Universidad 2010-2016.

5. Que el texto puesto a consideración es fruto de un proceso participativo de las

distintas unidades y áreas relacionadas con el tema, bajo la coordinación de un
comité ad hoc de representantes de los actuales programas de posgrado que
trabajó por año y medio desde finales de 2010.

6. Que, de conformidad con lo establecido en el artículo octavo numeral 3 de los
Estatutos, el Consejo del Claustro Universitario revisó y aprobó, en primera
instancia, esta propuesta de nuevo Reglamento General de Estudiantes de
Posgrado.

7. Que el Consejo Fundacional, por Acta 026 de marzo de 2008, acordó delegar la

expedición del Reglamento de Estudiantes y del Reglamento de Escalafón de
Profesores –y sus reformas correspondientes– al Consejo Superior, por lo cual no
es necesario someterlos a confirmación posterior del Consejo Fundacional.

2

8. Que el Consejo Superior de la Universidad estudió el proyecto del nuevo
Reglamento General de Estudiantes de Posgrado y ha decidido su aprobación que
regirá en la forma prevista en esta Resolución,

RESUELVE:

CAPÍTULO
I

DEL REGLAMENTO GENERAL DE ESTUDIANTES DE POSGRADO – ÁMBITO DE
APLICACIÓN Y DEFINICIONES

ARTÍCULO 1. Adopción del Reglamento General de Estudiantes de Posgrado.
Adóptese este Reglamento para los programas de posgrado que en la Universidad de
La Sabana están dirigidos a la formación de doctores, magísteres y especialistas
universitarios de altas calidades profesionales, éticas y humanas.

ARTÍCULO 2. Aplicabilidad del Reglamento. El presente Reglamento es aplicable
dentro de la Universidad y en los recintos de las instituciones a través de las cuales
ella complementa la formación que imparte, a toda persona que ostente las calidades
de estudiante regular en cualquiera de las modalidades de enseñanza presencial,
virtual o a distancia en los diferentes niveles de especialización, maestría y doctorado.

 PARÁGRAFO PRIMERO. Igualmente el presente Reglamento será aplicable,
especialmente en lo referente al régimen disciplinario, a los estudiantes que
habiendo terminado los créditos correspondientes a su plan de estudios adelanten
el cumplimiento de otros requisitos para la obtención de su grado.

 PARÁGRAFO SEGUNDO. En los diversos programas de educación no formal que
organicen los posgrados de la Universidad, sus participantes tendrán la calidad de
estudiante no regular y les será aplicable el presente Reglamento en aquellos
temas que sean pertinentes.

 PARÁGRAFO TERCERO. En los programas de posgrados, realizados en
convenio con otras universidades o instituciones del país o del exterior, podrán
hacerse excepciones a la aplicación de las disposiciones del presente Reglamento,
las cuales deberán quedar expresamente reguladas en el texto del respectivo
convenio.

ARTÍCULO 3. Programas de especialización. Los programas de especialización
tienen como propósito el desarrollo y perfeccionamiento de competencias específicas
en un área de una disciplina o profesión para una mayor cualificación en el
desempeño laboral.

ARTÍCULO 4. Programas de maestría. Un programa de maestría tiene como
propósito de formación lograr un dominio mayor en un área del conocimiento. Podrá
ser un programa de profundización o de investigación o abarcar las dos modalidades
bajo un único registro.

Las modalidades se deberán diferenciar por el tipo de competencias a desarrollar, la
distribución de horas de trabajo presencial e independiente y las actividades
académicas e investigativas a desarrollar por el estudiante.

3

Las maestrías de profundización buscan ampliar y desarrollar los conocimientos para
la solución innovadora de problemas disciplinarios, interdisciplinarios o profesionales,
para el análisis de situaciones particulares mediante la asimilación o apropiación de
saberes, metodologías y, según el caso, desarrollos científicos, tecnológicos o
artísticos, capacitando a la persona para la práctica profesional.

Las maestrías de investigación se caracterizan por desarrollar en la persona
competencias básicas que la habilitan como investigadora en un área específica de las
ciencias, de las artes o de las tecnologías, y le permiten profundizar teórica,
conceptual y metodológicamente en un campo del saber. Las maestrías de
investigación logran un profundo conocimiento y entendimiento de la disciplina, así
como una actitud crítica en cuestiones de actualidad sobre el tema.

 PARÁGRAFO. Conforme a las disposiciones legales vigentes, las

especializaciones médico-quirúrgicas tienen un tratamiento equivalente al de
maestrías.

ARTÍCULO 5. Programas de doctorado. Un programa de doctorado tiene como
propósito la formación de investigadores con capacidad de realizar y orientar en forma
autónoma procesos académicos e investigativos en un área específica del
conocimiento, y desarrollar, afianzar o profundizar competencias propias de este nivel
de formación.

Los resultados de las investigaciones de los estudiantes en este nivel de formación
deben contribuir, de modo original y significativo, al avance en la ciencia, la tecnología,
las humanidades o las artes.

CAPÍTULO
II

DE LOS ESTUDIANTES

ARTÍCULO 6. De los estudiantes regulares. Son estudiantes regulares de posgrado
quienes se encuentren matriculados, para un período académico, en un programa
formal de posgrado. La calidad de estudiante regular se mantendrá mientras le sea
renovada la matrícula para cada período subsiguiente del programa académico
respectivo, previo el cumplimiento de las normas académicas, administrativas,
financieras y disciplinarias correspondientes.

También serán reconocidos como estudiantes regulares quienes se encuentren
matriculados en un programa de posgrado de la Universidad de La Sabana en virtud
de convenios nacionales o internacionales.

 PARÁGRAFO PRIMERO. Los estudiantes que habiendo finalizado su plan de
estudios se encuentren todavía en período de elaboración, revisión o sustentación
de su trabajo de grado mantendrán su calidad de estudiantes regulares siempre y
cuando cumplan con las disposiciones del presente Reglamento referentes a los
trabajos de grado.

4

 PARÁGRAFO SEGUNDO. La Comisión de Facultad, de Instituto, de Unidad o el
órgano que haga sus veces podrá autorizar, previo estudio del caso, la
participación de un estudiante regular de otro programa de posgrado de la
Universidad de La Sabana en calidad de estudiante asistente, en cualquiera de las
asignaturas o ciclos del respectivo período académico. El estudiante asistente no
participará en las evaluaciones académicas conducentes a calificaciones. Si
cumple con los compromisos acordados para su participación, podrá recibir
certificado de asistencia al finalizar el curso.

ARTÍCULO 7. De los estudiantes no regulares. Son estudiantes no regulares de
posgrado quienes no teniendo matrícula en un programa formal de la Universidad de
La Sabana se inscriben en asignaturas, cursos libres o diplomados ofrecidos por una
Unidad Académica. El estudiante no regular no necesariamente recibirá calificaciones.
Si cumple con las normas académicas, administrativas, financieras y disciplinarias
correspondientes, recibirá un certificado de asistencia al finalizar el curso.

ARTÍCULO 8. Calidad de un estudiante de pregrado por plan coterminal en
posgrado. Tendrán igualmente la calidad de estudiante no regular los estudiantes de
últimos semestres de un programa de pregrado de la Universidad de La Sabana que
sean autorizados para participar de un plan coterminal en un programa de
especialización o maestría. Por medio de este plan, el estudiante podrá cursar hasta el
25% de los créditos de estos programas como requisito de grado de su pregrado o
como asignatura electiva. En todo caso, el estudiante de pregrado deberá tener en su
programa, al momento de presentar su solicitud, un promedio acumulado igual o
superior a 4.0.

Los créditos cursados, así como las correspondientes calificaciones, serán
reconocidos en la respectiva especialización o maestría en el evento de admisión
posterior del estudiante a dicho programa.

 PARÁGRAFO. El Consejo de Facultad, de Instituto, de Unidad o el órgano que
haga sus veces podrá fijar requisitos adicionales para que sea procedente la
solicitud de plan coterminal para un estudiante de pregrado.

ARTÍCULO 9. Calidad de un estudiante de posgrado por plan coterminal en otro
programa de posgrado. Tendrán igualmente la calidad de estudiante no regular, los
estudiantes de especialización o maestría de la Universidad de La Sabana que
participen de un plan coterminal en otro programa de posgrado de nivel superior de
formación. Por medio de este plan, el estudiante podrá cursar hasta el 25% de los
créditos del programa de nivel superior de formación. En todo caso, el estudiante de
posgrado deberá tener en su programa, al momento de presentar su solicitud, un
promedio acumulado igual o superior a 4.0, o su equivalente si la calificación está
dada en escala cualitativa.

Los créditos cursados, así como las correspondientes calificaciones, serán
reconocidos en el respectivo programa de maestría o doctorado en el evento de
admisión posterior del estudiante a dicho programa.

 PARÁGRAFO. El Consejo de Facultad, de Instituto, de Unidad o el órgano que
haga sus veces podrá fijar requisitos adicionales para que sea procedente la
solicitud de plan coterminal para un estudiante de posgrado.

5

ARTÍCULO 10. Estudiantes visitantes. Son estudiantes visitantes aquellos
estudiantes que en virtud de los convenios que suscriba la Universidad con otras
universidades o instituciones, nacionales o extranjeras, participen en cualquiera de los
ciclos o períodos académicos de los programas de posgrado. Los estudiantes
visitantes estarán sujetos a las disposiciones del presente Reglamento y a lo previsto
en los respectivos convenios interinstitucionales.

ARTÍCULO 11. Pérdida de la calidad de estudiante regular. Se pierde la calidad de
estudiante regular de un programa de posgrado cuando:

a. No se haya renovado la matrícula en los plazos señalados por la Universidad.
b. Por solicitud del estudiante, este interrumpa voluntariamente los estudios en el

período académico para el cual se matriculó.
c. Se haya perdido el derecho a permanecer en el programa por inasistencia, bajo

rendimiento académico o incumplimiento de las demás normas particulares del
régimen académico de los respectivos programas de posgrados.

d. Se haya sido objeto de sanción disciplinaria que tenga como consecuencia la
pérdida de la calidad de estudiante.

e. No se haya cumplido con los plazos para la entrega y sustentación del trabajo de
grado conforme a lo establecido en el presente Reglamento en lo referente a los
trabajos de grado.

f. Por motivo grave de salud, previo dictamen médico, que le impida el normal
desarrollo de sus actividades académicas o su permanencia en la Universidad y su
permanencia en la Institución sea considerada contraria al interés general.

g. Se haya graduado en el programa de posgrado en el que se matriculó.

CAPÍTULO

III

DEL PROCESO DE INSCRIPCIÓN Y ADMISIÓN

ARTÍCULO 12. De la inscripción a un programa académico. La inscripción es el
acto mediante el cual el aspirante solicita ser admitido como estudiante de un
programa de posgrado de la Universidad. Por el solo hecho de inscribirse el aspirante
no adquiere derecho alguno frente a la Institución.

 PARÁGRAFO PRIMERO. La inscripción a los programas de posgrado estará
abierta a quienes, en ejercicio de la igualdad de oportunidades, acrediten la
finalización de sus estudios de pregrado con la presentación del respectivo título
profesional o acta de grado correspondiente expedida por una universidad
colombiana. Igualmente deberán cumplir con los demás requisitos legales, así
como con los señalados por la Universidad y por el respectivo programa
académico.

 PARÁGRAFO SEGUNDO. El estudiante nacional o extranjero que haya finalizado
sus estudios de pregrado en otros países y aspire a ingresar a un programa de
posgrado de la Universidad de La Sabana deberá también, en caso de que así lo
exija la ley, efectuar los trámites de convalidación del título profesional o de la
disciplina académica, a fin de hacer válidos y reconocidos sus estudios de
pregrado ante la Universidad.

6

ARTÍCULO 13. De la admisión. La admisión es el acto por medio del cual la
Universidad de La Sabana selecciona académicamente a sus estudiantes entre los
aspirantes que se inscriban. Estará abierta a quienes, en ejercicio de la igualdad de
oportunidades y de acuerdo con los requisitos legales, reglamentarios y académicos
que rijan para la educación superior, y aquellos que señalen la Universidad y el
respectivo programa académico, demuestren poseer las mejores capacidades y
calidades.

 PARÁGRAFO PRIMERO. En desarrollo del principio de autonomía universitaria, la
Universidad podrá variar, en cualquier momento, los requisitos de admisión
respecto a futuros solicitantes o de aquellos que no hayan sido objeto de
aprobación.

 PARÁGRAFO SEGUNDO. La admisión a los programas de posgrado de la
Universidad de La Sabana estará sujeta a los cupos disponibles para cada período
académico.

ARTÍCULO 14. De los criterios de admisión. El Consejo de Facultad, de Instituto, de
Unidad o el órgano que haga sus veces determinará y aprobará los criterios de
selección y admisión de sus estudiantes, teniendo en cuenta:

a. La persona humana, en procura de una formación integral y personalizada.
b. La atracción de estudiantes de las más altas capacidades, convencidos de su

proyecto académico, con capacidad crítica y con visión adulta y responsable de la
vida.

c. El reconocimiento de las calidades académicas y humanas del aspirante, a través
de un proceso claro, eficiente y equitativo, apoyado por los profesores de la
Universidad.

ARTÍCULO 15. Requerimientos adicionales para la admisión. Cuando para
adelantar un programa de posgrado se requiera que el aspirante acredite alguna
experiencia docente, investigativa o laboral, o una titulación de posgrado previa, esta
podrá exigirse adicionalmente y tenerse como factor de evaluación para otorgar la
admisión al programa.

 PARÁGRAFO. El Consejo de Facultad, de Instituto, de Unidad o el órgano que
haga sus veces podrá establecer para el programa requisitos de lengua extranjera
que se exigirán al aspirante para conceder la admisión.

ARTÍCULO 16. Del ingreso por transferencia. La Universidad de La Sabana
aceptará, excepcionalmente, el ingreso a sus programas de posgrado por
transferencia interna o externa, siempre y cuando el programa de donde procede el
estudiante sea del mismo nivel o de nivel superior de formación.

 PARÁGRAFO PRIMERO. Para aprobar una solicitud de transferencia, interna o
externa, el programa hará un estudio previo de las calidades personales,
académicas y disciplinarias del estudiante solicitante. Igualmente se estudiará si el
estudiante cumple con el perfil y los requisitos de ingreso exigidos por el programa.

 PARÁGRAFO SEGUNDO. Para la procedencia de la transferencia se tendrá en
cuenta también la disponibilidad de cupos en el programa para el cual el estudiante
solicita continuar sus estudios.

7

 PARÁGRAFO TERCERO. Para autorizar una transferencia, el estudiante deberá
haber aprobado todas las asignaturas cursadas hasta el momento de solicitar la
transferencia y deberá tener un promedio acumulado mínimo de 4.0, o su
equivalente si la calificación está dada en otra escala numérica o cualitativa.

ARTÍCULO 17. De la transferencia interna. Se entiende por transferencia interna el
acto por el cual se autoriza la solicitud de un estudiante de un programa académico de
posgrado de la Universidad de La Sabana para trasladarse a otro programa
académico de posgrado, del mismo nivel o de nivel inferior de formación, ofrecido por
la Institución.

ARTÍCULO 18. De la transferencia externa. Se entiende por transferencia externa el
acto por el cual el programa académico admite a un estudiante procedente de un
programa académico de otra universidad, nacional o extranjera, de reconocida calidad
académica y establecida conforme a la ley, para que continúe sus estudios en el
mismo programa o en un programa afín, del mismo nivel o de nivel inferior de
formación.

ARTÍCULO 19. Homologación de asignaturas en una transferencia interna o
externa. Para que una asignatura cursada en un programa académico de La Sabana
o de otra universidad sea homologada, las competencias, contenidos e intensidad
horaria deberán ser similares a los del programa al cual el estudiante ha solicitado
ingreso, y haber sido aprobada con una calificación mínima de 4.0 sobre 5.0, o su
equivalente si la calificación está dada en otra escala numérica o cualitativa.

 PARÁGRAFO PRIMERO. El Consejo de Facultad, de Instituto, de Unidad o el
órgano que haga sus veces podrá, adicionalmente, exigir exámenes especiales
para aprobar la homologación de una asignatura.

 PARÁGRAFO SEGUNDO. Las asignaturas que sean reconocidas por la
transferencia interna o externa autorizada formarán parte del promedio acumulado
del estudiante y se les asignará el número de créditos que haya establecido el
programa que recibe al estudiante con las calificaciones obtenidas en el programa
académico del que procede. El trámite correspondiente de homologación deberá
realizarse al inicio del programa para tener certeza del total de asignaturas que
serán homologadas en el plan de estudios.

 PARÁGRAFO TERCERO. Será competencia directa de las unidades académicas
que tengan a su cargo las áreas de Humanidades, Lenguas Extranjeras o
Tecnologías de la Información y de la Comunicación, la homologación de
asignaturas cursadas en estos campos por el estudiante en programas
académicos de otras universidades.

 PARÁGRAFO CUARTO. En los casos de doble programa en posgrados de la
Universidad de La Sabana, habrá lugar, cuando sea aplicable, a la homologación
automática de asignaturas conforme a lo señalado en el presente artículo.

ARTÍCULO 20. Porcentaje de créditos que se pueden homologar en un programa
de posgrado al que se autoriza una transferencia. La Comisión de Facultad, de
Instituto, de Unidad o el órgano que haga sus veces podrá homologar hasta un 50%
del total de los créditos académicos que componen el plan de estudios, a solicitud del

8

estudiante proveniente de un programa académico de la Universidad de La Sabana o
de otra universidad nacional o extranjera de reconocida calidad académica y
establecida conforme a la ley.

ARTÍCULO 21. Homologación de saberes. La Universidad definirá las políticas
curriculares sobre homologación y reconocimiento de asignaturas para aquellos
estudiantes graduados en un programa de posgrado y que aspiran a cursar un
programa afín de posgrado del mismo nivel o de nivel superior.

ARTÍCULO 22. Suspensión y cancelación de la iniciación de un programa de
posgrado. Cuando el número de estudiantes admitidos para un programa de
posgrado no alcance el mínimo presupuestado, la Universidad podrá aplazar o
cancelar su iniciación. En dichos eventos, los estudiantes que hayan pagado los
correspondientes valores de inscripción y matrícula tendrán el derecho a la devolución
o al acumulado de los valores pagados.

CAPÍTULO
IV

DE LAS MATRÍCULAS

ARTÍCULO 23. De la matrícula. Se entiende por matrícula el acto mediante el cual la
Universidad de La Sabana y el estudiante admitido en un programa de posgrado
adquieren derechos y obligaciones recíprocas, en un período académico determinado,
para fines específicos de enseñanza, aprendizaje y demás actividades que se
relacionan con la formación integral del estudiante, de acuerdo con las disposiciones
legales y las normas de la Universidad que rijan al respecto.

Esta matrícula solamente se formaliza mediante el pago de los valores pecuniarios
correspondientes y el cumplimiento de los demás requisitos académicos establecidos
por el Programa y la Universidad. Mediante el pago, el estudiante tiene derecho a
cursar el número de créditos académicos previstos para el correspondiente período
académico.

 PARÁGRAFO. La matrícula deberá renovarse para el siguiente período dentro de
los términos que establezca la Universidad.

ARTÍCULO 24. De los compromisos derivados de la matrícula. Al matricularse en
cualquiera de los programas de posgrado, el estudiante se compromete formalmente a
cumplir con todos los deberes derivados de su calidad de estudiante de la Universidad
de La Sabana y consagrados en el presente Reglamento. Igualmente deberá cumplir
con las normas de las instituciones con las cuales se ha convenido una actividad
académica (prácticas, pasantías, rotaciones, investigaciones, etc.).

ARTÍCULO 25. Del pago y de las clases de matrícula. El pago de la matrícula
deberá hacerse dentro de los términos señalados por la Universidad. El pago será de
matrícula ordinaria para quienes lo efectúen dentro de las fechas fijadas, y lo será de
matrícula extraordinaria para quienes lo realicen después de vencido el plazo para el
pago de la matrícula ordinaria y tendrá los recargos económicos correspondientes.

9

 PARÁGRAFO PRIMERO. La Universidad establecerá anualmente los valores que
deberán pagarse por las diferentes clases de matrícula. Por consiguiente, la
Universidad no reservará, ni acumulará, ni transferirá el valor de aquellos pagos o
créditos que, por razones ajenas a la Institución, el estudiante no aproveche en un
período académico.

 PARÁGRAFO SEGUNDO. Cuando el número de créditos a cursar sea igual o
inferior al 50% de los créditos previstos por el programa para el respectivo período,
el estudiante pagará el valor correspondiente a media matrícula.

 PARÁGRAFO TERCERO. La Comisión de Facultad, de Instituto o de Unidad
podrá autorizar el aplazamiento de solo una asignatura del plan de estudios del
programa ya pagada por el estudiante con su matrícula. Posteriormente, cuando el
estudiante la curse, no pagará valor alguno por ella.

 PARÁGRAFO CUARTO. En el caso de reprobación de asignaturas, el estudiante
deberá pagar el valor correspondiente de sus créditos cuando las curse.

 PARÁGRAFO QUINTO. En caso de ser aceptada una solicitud de reconocimiento
de asignaturas cursadas, el monto de la matrícula se reducirá proporcionalmente, y
por una sola vez, de acuerdo con el número de créditos homologados en el
período académico en el cual el estudiante deberá formalizar la homologación.

 PARÁGRAFO SEXTO. Los estudiantes de posgrado que, por motivos de fuerza
mayor (esto no incluye motivos por cancelación de materias ni pérdida de
asignaturas), soliciten al programa respectivo la posibilidad de cursar solo algunas
de las materias de su ciclo o período académico, podrán solicitar al Comité que
defina la Universidad para el estudio de estos casos la opción de pagar
excepcionalmente esas asignaturas según el número de créditos.

Esta posibilidad solo aplicará a partir del primer ciclo para el caso de las
especializaciones (es decir, después de cursar y aprobar el ciclo de
fundamentación). Para el caso de las maestrías y doctorados se aplicará a partir
del segundo período académico.

 PARÁGRAFO SÉPTIMO. Cuando el estudiante curse doble programa de
posgrado, las comisiones de Facultad o de Unidad o los órganos respectivos que
hagan sus veces definirán el número de créditos adicionales que el estudiante
podrá matricular, pagando los créditos de las asignaturas adicionales que cursará
en el segundo programa.

ARTÍCULO 26. Devolución o acumulado del valor de los derechos de matrícula.
Una vez pagada la matrícula no habrá lugar a devolución del 100% de la misma. No
obstante, solo en el caso del retiro voluntario del estudiante del programa, antes de
haber finalizado la segunda semana de clases, será procedente la solicitud de
acumulado o reembolso parcial sobre el valor pagado a la Universidad por concepto
de matrícula. Este plazo también aplica para la radicación de la correspondiente
solicitud en la Jefatura de Financiación Universitaria o en la Unidad que haga sus
veces.

 PARÁGRAFO PRIMERO. Valor acumulado. Se entiende por acumulado la
destinación que hace la Universidad, a solicitud del estudiante, de un porcentaje

10

del valor pagado para que se aplique posteriormente y por el mismo concepto de
matrícula, al momento de su reingreso o a favor de otro estudiante de la
Universidad de La Sabana que el solicitante designe como beneficiario. Este
acumulado por ningún motivo se devolverá. Para utilizar el valor acumulado, a
favor suyo o de otro estudiante, se tendrá un plazo de un año, contado a partir de
la fecha de aprobación.

Para que sea procedente el acumulado a favor de otro estudiante deberá existir la
solicitud formal de su traslado por parte del estudiante que hizo la petición, con el
cumplimiento de las demás formalidades que exija la Dirección Financiera de la
Universidad o el órgano que haga sus veces.

 PARÁGRAFO SEGUNDO. Reembolso del valor pagado de matrícula. Se
entiende por reembolso la devolución de una parte del dinero pagado por el
estudiante por concepto de matrícula. El valor del reembolso parcial sobre el valor
pagado se autorizará en el porcentaje fijado por la Universidad.

 PARÁGRAFO TERCERO. Porcentajes de acumulados y devoluciones. La
Universidad establece como política para las devoluciones y acumulados sobre los
derechos pagados por concepto de matrícula los siguientes porcentajes, que serán
aprobados siempre y cuando el estudiante los solicite en los plazos y términos
establecidos en el presente Reglamento:

a. Antes o durante la primera semana de clases: se le devolverá el 90% o se le

acumulará el 100%.

b. Durante la segunda semana de clases: se le devolverá el 70% o se le
acumulará el 100%.

 PARÁGRAFO CUARTO. A partir de la tercera semana no habrá lugar a
devolución o acumulado de ningún porcentaje.

ARTÍCULO 27. No reembolso o acumulado por otros derechos pecuniarios. El
pago de otros derechos pecuniarios distintos al de matrícula, tales como suficiencias,
derechos de grado, certificados, etc., no será en ningún caso reembolsable ni
acumulable.

CAPÍTULO

V

DE LA RESERVA DE CUPO Y DE LOS REINTEGROS

ARTÍCULO 28. De la reserva del cupo. El aspirante admitido a un programa de
posgrado podrá solicitar por escrito reserva de cupo para iniciar sus estudios. La
Comisión de Facultad, de Instituto, de Unidad o el órgano que haga sus veces
estudiará la solicitud y aprobará la reserva de cupo por justa causa. Se entienden por
justa causa, enfermedad o circunstancias comprobadas de fuerza mayor o caso
fortuito. El tiempo máximo de reserva de cupo será de un año. Pasado este tiempo se
perderá el derecho al cupo en el programa al que fue admitido. En caso de querer

11

ingresar nuevamente, el aspirante admitido deberá repetir y aprobar el proceso de
selección.

 PARÁGRAFO PRIMERO. El aspirante admitido pagará los valores fijados por la
Universidad para la reserva de cupo.

 PARÁGRAFO SEGUNDO. Para la reserva de cupo de estudiantes antiguos de
posgrado, los estudiantes deberán informar por escrito a la Comisión de Facultad,
de Instituto, de Unidad o al órgano que haga sus veces sobre el aplazamiento
voluntario y justificado de sus estudios, y tendrán como plazo máximo de reintegro
un año contado a partir de la fecha en que hayan suspendido sus estudios.
Vencido este plazo, los estudiantes excepcionalmente podrán solicitar su reintegro,
para lo cual la Comisión considerará las condiciones señaladas en el siguiente
artículo sobre el reintegro al programa.

ARTÍCULO 29. Del reintegro al programa académico. La Comisión de Facultad, de
Instituto, de Unidad o el órgano que haga sus veces podrá autorizar el reintegro a un
estudiante que haya interrumpido los estudios en su programa académico para que los
pueda continuar y finalizar.

 PARÁGRAFO PRIMERO. Para conceder un reintegro, la Comisión considerará la
disponibilidad de cupos, los antecedentes personales, académicos y disciplinarios
del estudiante en el programa, el porcentaje de estudios cursados en él y el tiempo
transcurrido desde su retiro del mismo. Además, el reintegro se sujetará al plan de
estudios y a las demás disposiciones vigentes en el momento en que se autorice.

 PARÁGRAFO SEGUNDO. La solicitud de reintegro deberá incluir una memoria de
las actividades realizadas por el estudiante a partir del inicio de la suspensión del
programa; asimismo el estudiante presentará una entrevista ante la dirección del
programa.

ARTÍCULO 30. Del retiro irregular de un estudiante. Cuando un estudiante se retire
sin dar aviso formal por escrito al programa académico, se considerará como un retiro
irregular y no habrá lugar a devolución del pago de los derechos de matrícula ni a valor
acumulado. Las asignaturas, seminarios, talleres y demás actividades académicas
programadas para el período se calificarán con 0.0, o su equivalente si la calificación
está dada en escala cualitativa.

CAPÍTULO

VI

DE LAS ACTIVIDADES ACADÉMICAS

ARTÍCULO 31. Del desarrollo de las actividades académicas. Las actividades
académicas para los estudiantes de un programa de posgrado se desarrollarán en
períodos académicos cuya duración será fijada al momento de la creación del
programa, atendiendo su naturaleza y modalidad.

ARTÍCULO 32. Del sistema de créditos académicos. La Universidad de La Sabana,
en aras de conservar y proyectar la calidad de sus programas de posgrado, busca,
mediante el sistema de créditos académicos, mayor calidad y pertinencia de los planes

12

de estudio, eficacia en la flexibilización curricular e internacionalización de los
currículos, entre otros objetivos.

 PARÁGRAFO PRIMERO. En principio, el estudiante cursará el número de créditos
académicos previstos para el correspondiente período académico del programa.

 PARÁGRAFO SEGUNDO. En desarrollo de su autonomía universitaria y de las
disposiciones legales vigentes en el país sobre créditos académicos, la
Universidad de La Sabana establecerá las políticas y pautas de desarrollo
curricular para sus programas de posgrado.

ARTÍCULO 33. De la asistencia. Para llevar a cabo el proceso académico previsto en
el programa respectivo y sobre todo para evaluar su desempeño académico, el
estudiante deberá asistir mínimo al 75% de las sesiones programadas presenciales o
virtuales (sincrónicas o asincrónicas) de cada seminario, taller, módulo, rotación o
actividad académica. De lo contrario, su evaluación se calificará con 0.0 o su
equivalente si la calificación está dada en escala cualitativa y deberá volver a cursarla.

PARÁGRAFO PRIMERO. Cuando un área o asignatura esté compuesta por dos o
más seminarios, módulos u otros el estudiante deberá asistir mínimo al 75% de las
sesiones programadas en cada uno.

PARÁGRAFO SEGUNDO. Las reglamentaciones particulares de cada programa
podrán definir un mínimo de asistencia superior al señalado en el presente artículo.

ARTÍCULO 34. Cancelación de asignaturas. Por solicitud escrita del estudiante y por
causas justificadas, a juicio de la Comisión de Facultad, de Instituto, de Unidad o del
órgano que haga sus veces, se podrán cancelar asignaturas inscritas inicialmente,
siempre y cuando el estudiante no las esté repitiendo. La asignatura cancelada se
considerará como “no cursada” y deberá ser inscrita por el estudiante en alguno de los
períodos académicos posteriores. Esta cancelación de materias deberá hacerse antes
de haber cursado el 25% de la asignatura, módulo o rotación, según el caso.

 PARÁGRAFO. Solo cuando la causa justificada para autorizar la cancelación de
una asignatura sea imputable a la Institución, el estudiante no pagará el valor de
los créditos correspondientes.

ARTÍCULO 35. Exámenes de suficiencia. Los exámenes de suficiencia son pruebas
que se realizan a un estudiante sobre una asignatura teórica, teórico-práctica o
práctica del plan de estudios que no haya cursado en el programa, en la cual el
estudiante demuestre tener los conocimientos y competencias requeridos.

El Consejo de Facultad, de Instituto, de Unidad o el órgano que haga sus veces podrá
autorizar la presentación de exámenes de suficiencia, para lo cual determinará en
cuáles asignaturas procede este tipo de prueba y con cuáles requisitos.

Será competencia directa de la Unidad Académica que tenga a su cargo el Área de
Humanidades en la Universidad, autorizar que una asignatura de este campo sea
presentada y aprobada por examen de suficiencia.

 PARÁGRAFO PRIMERO. La calificación definitiva de una suficiencia será la
obtenida en el examen evaluado por no menos de dos profesores y esta nota no

13

será susceptible de revisión. Para la aprobación del examen de suficiencia así
presentado, el estudiante deberá obtener una calificación no inferior a 4.0 o su
equivalente en nota cualitativa. Si la calificación fuere inferior, la materia se
considerará como no vista, no procederá un nuevo examen de suficiencia sobre la
misma y el estudiante deberá cursarla normalmente.

 PARÁGRAFO SEGUNDO. Solo la calificación aprobatoria de un examen de
suficiencia hará parte de la historia académica del estudiante y afectará el
promedio correspondiente. El número de créditos que se registre será el previsto
en el respectivo plan de estudios.

 PARÁGRAFO TERCERO. Podrán presentarse exámenes de suficiencia hasta en
un 20% de los créditos del respectivo plan de estudios, para los cuales el
estudiante tenga aprobados los prerrequisitos exigidos y se causarán los derechos
pecuniarios que para tal fin fije la Universidad.

CAPÍTULO

VII

DEL RÉGIMEN ACADÉMICO DE PERMANENCIA EN EL PROGRAMA

ARTÍCULO 36. Finalidad. El régimen académico de permanencia en los programas
de posgrado tiene como propósito propiciar y contribuir a la adquisición de
conocimientos, habilidades y actitudes por parte del estudiante, que demuestre el
avance en su proceso formativo y que a su vez este mantenga el alto nivel de
exigencia y excelencia que caracteriza a los programas académicos de la Universidad
de La Sabana.

ARTÍCULO 37. Del promedio acumulado y del promedio mínimo exigido para la
permanencia en un programa de posgrado. El promedio acumulado del programa
resulta de multiplicar la calificación definitiva obtenida en cada asignatura por el
número de créditos de la misma, y de dividir la suma de los productos resultantes por
el total de créditos cursados por el estudiante en todos los períodos académicos del
programa.

Se define un promedio acumulado mínimo aprobatorio de 3.5. Las reglamentaciones
particulares de los programas de posgrado podrán exigir un promedio acumulado
superior a 3.5 o definir para la permanencia una escala de calificación cualitativa.

ARTÍCULO 38. Retiro del estudiante del programa por bajo rendimiento
académico. Se configura el retiro del programa por bajo rendimiento académico
cuando el estudiante obtiene un promedio acumulado inferior a 3.5, o cuando hay
incumplimiento de las exigencias académicas específicas reguladas en las respectivas
reglamentaciones particulares de un programa de posgrado.

 PARÁGRAFO. El estudiante que pierda el derecho de permanencia en un
programa de posgrado por bajo rendimiento académico y que desee continuar sus
estudios, podrá elevar solicitud a la Comisión de Facultad, de Instituto, de Unidad o
al órgano que haga sus veces por una sola vez y después de un receso de al
menos un período académico. La Comisión tendrá discrecionalidad para aprobar o

14

no la solicitud, para lo cual tendrá en consideración lo dispuesto en este
Reglamento para conceder un reintegro.

CAPÍTULO

VIII

DE LA EVALUACIÓN Y SUS RESULTADOS

ARTÍCULO 39. Del sistema de evaluación. La evaluación del aprendizaje es un
proceso sistemático, integral y reflexivo que se orienta a la valoración de las
competencias previstas en el programa y el avance del estudiante en su proceso
formativo. Por lo tanto, el sistema de evaluación del aprendizaje tendrá una calificación
cuantitativa, cualitativa o ambas, para comprobar resultados y tomar decisiones sobre
los niveles de rendimiento alcanzados por el estudiante a lo largo del período y al
finalizar el mismo.

ARTÍCULO 40. De la presentación de las evaluaciones. Las pruebas se
presentarán en la fecha y hora fijadas por el respectivo profesor dentro de los
calendarios académicos establecidos por la Universidad.

ARTÍCULO 41. De las calificaciones parciales. Los profesores deberán informar a
los estudiantes acerca de la calificación y correcciones correspondientes a las
evaluaciones parciales a medida que se realicen, como parte del proceso formativo.

ARTÍCULO 42. De la calificación definitiva. Se considera aprobada una asignatura
cursada por el estudiante en los programas de posgrado cuando al finalizar el período
académico la calificación definitiva es igual o superior a 3.5 o su equivalente en escala
cualitativa.

El estudiante podrá conocer la calificación definitiva obtenida en las asignaturas,
seminarios y demás actividades inscritas en el período académico a través de los
mecanismos definidos por la Universidad para la publicación de notas y en las fechas
previstas en el calendario académico.

Si una asignatura se compone de varias partes, como módulos, seminarios, talleres,
rotaciones u otros, la calificación definitiva será el resultado de la ponderación de la
calificación obtenida en las respectivas partes. En caso de reprobación de la
asignatura, esta deberá repetirse en forma íntegra aunque se hayan aprobado varios
de sus módulos, seminarios, talleres, rotaciones u otros.

 PARÁGRAFO. Las reglamentaciones particulares de los programas de posgrado
podrán exigir una calificación aprobatoria superior a 3.5 para una asignatura.

ARTÍCULO 43. De la reprobación de una asignatura. En caso de reprobación de
una asignatura por la obtención de una calificación inferior a la mínima aprobatoria, el
estudiante deberá repetirla y podrá inscribir los créditos correspondientes a la misma
en el momento en el que su plan de estudios lo permita. Los costos que se originen
por la repetición de la asignatura se regularán conforme a lo señalado en el presente
Reglamento sobre el pago de la matrícula.

ARTÍCULO 44. De las pruebas supletorias. La Comisión de Facultad, de Instituto, de
Unidad o el órgano que haga sus veces podrá autorizar las pruebas supletorias

15

únicamente por justa causa. El estudiante deberá allegar la solicitud por escrito dentro
de los tres días calendario siguientes a la fecha establecida para la presentación de la
prueba. La prueba supletoria se presentará en la fecha y de la forma que para ello se
fije y se pagarán los costos establecidos por la Universidad.

 PARÁGRAFO. La prueba supletoria tendrá la misma naturaleza que la no
presentada. Esta se calificará con nota de 0.0 o su equivalente en escala
cualitativa cuando la prueba supletoria autorizada no sea realizada por el
estudiante.

ARTÍCULO 45. De la evaluación recuperatoria. La Comisión de Facultad, de
Instituto, de Unidad o el órgano que haga sus veces podrá autorizar, cuando existan
razones que así lo justifiquen, una evaluación recuperatoria a favor de un estudiante
que obtenga una calificación definitiva de una asignatura teórica entre 3.0 y 3.4. Si
alcanza la calificación mínima de 3.5 el estudiante aprobará la asignatura y en caso
contrario deberá repetirla. La calificación definitiva de la asignatura será la obtenida en
la evaluación recuperatoria.

ARTÍCULO 46. Revisión de calificaciones de pruebas parciales o finales. El
estudiante que desee formular un reclamo, una vez conocida una calificación parcial o
final de una asignatura, podrá hacerlo mediante solicitud escrita y justificada, ante la
Comisión de Facultad, de Instituto, de Unidad o el órgano que haga sus veces dentro
de los tres días calendario siguientes a la publicación de la respectiva calificación. La
Comisión decidirá la procedencia o improcedencia de la solicitud. En caso de que sea
procedente, la Comisión definirá si la revisión será realizada por el mismo profesor de
la asignatura o si designa a otro profesor. Si de la revisión se modifica la calificación
inicial, la nueva calificación se considerará como la calificación definitiva.

ARTÍCULO 47. De la modificación de las calificaciones definitivas reportadas a
Registro Académico. Una vez una calificación sea asentada en la Unidad de Registro
Académico de la Universidad no será objeto de corrección ni modificación, excepto en
caso de error al registrar la calificación definitiva por parte del profesor.

Estas correcciones solamente podrán registrarse con la aprobación de la Comisión de
Facultad, de Instituto, de Unidad o del órgano que haga sus veces a solicitud del
profesor.

CAPÍTULO

IX

DE LOS TRABAJOS DE GRADO
EN MAESTRÍAS Y DOCTORADOS

ARTÍCULO 48. Requisito de trabajo de grado en maestrías y doctorados. Las
maestrías y doctorados deberán culminar con la aprobación del trabajo de grado para
poder optar al título correspondiente.

En los programas de doctorado el trabajo de grado se denominará Tesis Doctoral.

16

 PARÁGRAFO. En los programas de especialización, el Consejo de Facultad, de
Instituto, de Unidad o el órgano que haga sus veces podrá contemplar la
realización de un trabajo de grado dentro de diferentes alternativas, en
concordancia con las políticas que sobre los trabajos de grado expida la
Universidad, como requisito para optar por el título de especialista. Así mismo
determinará para cada opción las condiciones en que se desarrollará.

Este trabajo en las especializaciones será de carácter formativo y aplicado en la
búsqueda de alternativas de solución a los problemas de las organizaciones, del
entorno, de la disciplina o de la comunidad en general.

ARTÍCULO 49. Propósitos del trabajo de grado en las maestrías. El trabajo de
grado de la maestría de profundización podrá consistir en un ejercicio de investigación
aplicada, o en un estudio de caso, o en la creación o interpretación de una obra
artística, según la naturaleza del programa. Deberá mostrar la apropiación de
conocimientos y el desarrollo de competencias para la solución innovadora de
problemas disciplinarios, interdisciplinarios o profesionales, para el análisis de
situaciones particulares que favorezcan la mejora del quehacer profesional.

El trabajo de grado de la maestría de investigación consistirá en un ejercicio de
investigación completo, desde la formulación del proyecto hasta la divulgación de los
resultados, caracterizado por el rigor metodológico y por la relevancia disciplinar de su
objeto. Deberá evidenciar el desarrollo de competencias científicas o creativas propias
del investigador, del creador o del intérprete artístico, y la profundización teórica,
disciplinar y metodológica del campo del saber propio de la maestría. Se espera que el
trabajo de grado contribuya al desarrollo de nuevas investigaciones y aporte al
conocimiento superior en el área del saber.

ARTÍCULO 50. Propósitos del trabajo de grado en los doctorados. La tesis
doctoral deberá ser una contribución original y significativa al avance del conocimiento
sobre un tema relacionado con el campo científico, disciplinar o de las artes, según la
naturaleza del programa.

ARTÍCULO 51. Elaboración del trabajo de grado. En los programas doctorales y en
las maestrías investigativas, cada estudiante deberá elaborar y sustentar su trabajo de
grado individualmente para la evaluación y calificación respectiva, aunque existan
motivos relacionados con las temáticas de estudio que lleven al abordaje previo de la
investigación de modo conjunto por más de una persona.

 PARÁGRAFO. En maestrías de profundización podrán presentarse trabajos
conjuntos. Cuando la Comisión de Facultad, de Instituto, de Unidad o el órgano
que haga sus veces considere que hay razones para autorizar esta elaboración
conjunta, establecerá el número máximo de integrantes del grupo que desarrollará
el trabajo.

Para la procedencia de un trabajo de grado conjunto se tendrán en cuenta criterios
tales como el diseño curricular del programa, la estrategia pedagógica, la
naturaleza y complejidad del trabajo, entre otros. En todo caso, el proceso de
evaluación deberá verificar el aporte individual de cada uno de los integrantes del
grupo.

17

ARTÍCULO 52. De los directores del trabajo de grado. La Comisión de Facultad, de
Instituto, de Unidad o el órgano que haga sus veces asignará un director al estudiante
para la elaboración de su trabajo de grado. Para este propósito, la Comisión tendrá en
cuenta el área y la temática, relacionadas preferiblemente con las líneas y grupos de
investigación, y propiciará también que los estudiantes se adhieran a las
investigaciones en curso de los profesores de la Universidad. El director asesorará al
estudiante en el desarrollo de su investigación, evaluará el desarrollo de su trabajo
investigativo y recomendará, ante la Comisión de Facultad, de Instituto, de Unidad o el
órgano que haga sus veces, la sustentación del trabajo ante el jurado.

El director de trabajo deberá poseer título de Doctor para dirigir tesis doctorales y la
titulación de Magíster o de Doctor para dirigir trabajos de grado en programas de
maestría. Igualmente deberá poseer amplia experiencia en investigación y dominio del
objeto de conocimiento que va a dirigir.

 PARÁGRAFO. El Consejo de Facultad, de Instituto, de Unidad o el órgano que
haga sus veces podrá habilitar excepcionalmente en maestrías de profundización
como directores de trabajos de grado a profesores que no tengan el título de
Doctor o de Magíster pero que posean una excelente y reconocida trayectoria
investigativa.

ARTÍCULO 53. Plazo para la entrega del trabajo de grado. Si finalizado y aprobado
el plan de estudios de su programa el estudiante todavía no ha hecho la entrega final y
la sustentación del trabajo de grado, tendrá un plazo de seis meses para hacerlo. Para
tales efectos no se generarán costos para el estudiante.

En caso justificado y previo visto bueno del director del trabajo de grado, el estudiante
podrá solicitar ante la Comisión de Facultad, de Instituto, de Unidad o el órgano que
haga sus veces una ampliación por otros seis meses. Para este plazo adicional el
estudiante pagará los derechos pecuniarios que por concepto de matrícula defina la
Universidad.

 PARÁGRAFO PRIMERO. Si un estudiante de maestría no presenta y sustenta el
trabajo de grado en los plazos señalados en el presente artículo deberá obtener de
la Comisión de Facultad, de Instituto, de Unidad o del órgano que haga sus veces
la aprobación de un nuevo proyecto de trabajo de grado o la reestructuración del
inicialmente aprobado, si es pertinente, para ser elaborado y sustentado en un
plazo no mayor a un año. Para este nuevo período el estudiante pagará los
derechos pecuniarios que por concepto de matrícula defina la Universidad.

Si vencido este año adicional el estudiante no presenta y sustenta el trabajo de
grado deberá solicitar reintegro al programa y realizar los cursos de actualización
que defina la Comisión de Facultad, de Instituto, de Unidad o el órgano que haga
sus veces, antes de presentar y sustentar el trabajo de grado.

 PARÁGRAFO SEGUNDO. Si un estudiante de doctorado no presenta y sustenta
el trabajo de grado en el plazo señalado en el primer inciso del presente artículo,
deberá pagar los derechos pecuniarios que por concepto de matrícula defina la
Universidad en los siguientes períodos académicos hasta que presente y sustente
su tesis doctoral en un plazo no mayor a dos años.

18

Si vencidos estos dos años adicionales el estudiante no presenta y sustenta su
tesis doctoral deberá solicitar reintegro al programa.

ARTÍCULO 54. De la sustentación del trabajo de grado. En los programas de
doctorado y de maestría deberá realizarse la sustentación de la tesis doctoral o del
trabajo de grado como requisito para optar al título correspondiente.
La sustentación se desarrollará ordinariamente de modo público y consistirá en la
presentación y defensa por parte del estudiante del contenido de su investigación y de
las respectivas conclusiones.

La sustentación se hará ante un jurado calificado, integrado al menos por dos
miembros para el caso de las maestrías y al menos por tres miembros para el caso de
los doctorados. Al menos uno de los miembros del jurado deberá ser externo a la
Institución, y en el caso de los doctorados este jurado deberá ser preferiblemente de
una institución extranjera de reconocido prestigio.

 PARÁGRAFO PRIMERO. Para el caso de las maestrías habrá un tercer jurado en

el evento en que se deba dirimir la calificación contraria de los dos jurados
iniciales.

 PARÁGRAFO SEGUNDO. Los anexos de reglamentación particular de cada
programa establecerán las calidades, requisitos y mecanismos de designación de
jurados, tanto internos como externos. También fijarán los procedimientos para la
sustentación que se consideren pertinentes según las circunstancias peculiares del
programa.

 PARÁGRAFO TERCERO. El Consejo de Facultad, de Instituto, de Unidad o el
órgano que haga sus veces podrá establecer, únicamente para las maestrías de
profundización y en desarrollo del diseño curricular respectivo, que el trabajo de
grado tenga varias modalidades que no impliquen necesariamente su sustentación
del modo señalado en el presente artículo. Las reglamentaciones particulares de
los posgrados definirán el modo de evaluación de estas modalidades del trabajo de
grado.

ARTÍCULO 55. De las calificaciones del trabajo de grado de maestría o de la
sustentación. Las calificaciones derivadas de la sustentación del trabajo de grado de
maestría ante el jurado calificador son las siguientes en escala cualitativa con su
equivalente cuantitativo:

a. Reprobada: menor de 3.5
b. Aprobada: 3.5 a 4.0
c. Notable: 4.1 a 4.4
d. Meritoria: 4.5 a 4.9
e. Laureada: 5.0

 PARÁGRAFO PRIMERO. La calificación del trabajo de grado o de su sustentación
será asignada por el jurado hasta la calificación de notable. Igualmente se
levantará un acta en la que se consignará la calificación obtenida y será suscrita
por los jurados.

 PARÁGRAFO SEGUNDO. En la ceremonia de graduación se entregará un
certificado al estudiante que obtenga la calificación de laureada o meritoria en el

19

trabajo de grado. Para otorgar estas máximas calificaciones se requerirá del voto
unánime de los miembros del jurado, quienes deberán justificar por escrito, ante el
Consejo de Facultad, de Instituto, de Unidad o del órgano que haga sus veces
para ratificación de la calificación, las razones por la cuales se deben conceder
estas menciones.

ARTÍCULO 56. De las calificaciones de la tesis doctoral. Las calificaciones
derivadas de la sustentación de la tesis doctoral ante el jurado calificador son las
siguientes en escala cualitativa con su equivalente cuantitativo:

a. Reprobada: menor de 3.8
b. Aprobada: 3.8 a 4.5
c. Cum laude: 4.6 a 4.7
d. Magna cum laude: 4.8 a 4.9
e. Summa cum laude: 5.0

 PARÁGRAFO PRIMERO. La calificación de la sustentación de la tesis doctoral
será asignada por el jurado hasta la calificación de cum laude. Igualmente se
levantará un acta en la que se consignará la calificación obtenida y será suscrita
por los jurados.

 PARÁGRAFO SEGUNDO. En la ceremonia de graduación se entregará un
certificado al estudiante que obtenga las calificaciones magna cum laude o summa
cum laude en la tesis doctoral. Para otorgar estas máximas calificaciones se
requerirá del voto unánime de los miembros del jurado, quienes deberán justificar
por escrito, ante el Consejo de Facultad, de Instituto, de Unidad o del órgano que
haga sus veces para ratificación de la calificación, las razones por la cuales se
deben conceder estas menciones.

ARTÍCULO 57. De la calificación reprobatoria del trabajo de grado. En caso de
calificación reprobatoria durante la evaluación del trabajo de grado, el estudiante
deberá obtener de la Comisión de Facultad, de Instituto, de Unidad o del órgano que
haga sus veces la aprobación de un nuevo proyecto de trabajo de grado o la
reestructuración del inicialmente presentado si es pertinente. De igual forma pagará
los derechos pecuniarios que por concepto de matrícula defina la Universidad. En este
evento tendrá un plazo de un año para la nueva sustentación del trabajo de grado.

En caso de que el estudiante reincida en calificación reprobatoria, se considerará
como causal de pérdida definitiva de la permanencia en el programa por bajo
rendimiento académico.

ARTÍCULO 58. Renuencia del estudiante a graduarse por requisitos
administrativos. El estudiante que después de seis meses de haber cumplido todos
los requisitos académicos para optar al título no haya obtenido el correspondiente
grado porque no hubiere cumplido con los respectivos requisitos administrativos,
deberá cancelar el 25% de sobrecargo en el valor de los derechos de grado.

 PARÁGRAFO. En caso de que exista renuencia del estudiante a cumplir con los
requisitos administrativos para obtener el grado por dos o más períodos
académicos, este deberá solicitar reintegro ante la Comisión de Facultad, de
Instituto, de Unidad o el órgano que haga sus veces, el cual determinará la

20

necesidad de que curse créditos adicionales de actualización y el estudiante
deberá cancelar el valor correspondiente a dichos créditos.

ARTÍCULO 59. Aplicabilidad de la normatividad de propiedad intelectual. Las
disposiciones de la Universidad sobre propiedad intelectual se aplicarán a todos los
trabajos de grado de los cuales resulte una obra, un producto o un proceso que sea
susceptible de generar un título de propiedad intelectual, cualquiera que este sea.

 PARÁGRAFO. Igualmente le será aplicable a los trabajos de grado el régimen
sancionatorio de la propiedad intelectual en el evento de conductas que
desconozcan o quebranten esta normatividad. Dichas conductas, en especial las
referidas al plagio, serán sancionadas conforme a las disposiciones del régimen
disciplinario del presente Reglamento.

CAPÍTULO

X

DE LOS ESTÍMULOS Y DISTINCIONES

ARTÍCULO 60. De los estímulos académicos. El Consejo de Facultad, de Instituto,
de Unidad o el órgano que haga sus veces podrá establecer estímulos para los
mejores estudiantes, tales como candidaturas a becas, publicación de artículos o del
trabajo de grado, patrocinio para asistir a congresos, cursos en el país o en el exterior,
entre otros.

ARTÍCULO 61. De las distinciones a estudiantes en los programas de posgrado.
La Comisión de Facultad, de Instituto, de Unidad o el órgano que haga sus veces
podrá exaltar en ceremonia pública al estudiante que haya obtenido al finalizar el
programa un promedio acumulado igual o superior a 4.6, habiéndose también
destacado por su espíritu universitario y colaboración. En dicha ceremonia se
entregará al estudiante un certificado que acredite esta distinción.

CAPÍTULO

XI

DE LA ASESORÍA ACADÉMICA PERSONALIZADA

ARTÍCULO 62. De la asesoría académica personalizada. La asesoría académica
personalizada se ofrece a todos los estudiantes y forma parte esencial del proceso
educativo en todos los programas. Es una estrategia para la formación integral del
estudiante en sus diferentes dimensiones y manifestaciones –intelectual, psico-
afectiva, ética, familiar, social y espiritual–, y contribuye a la consolidación de su
proyecto de vida aprovechando para ello todos los medios que le ofrece la Institución.

El asesor académico es un profesor que cuenta con un conjunto de actitudes y
conocimientos que le permiten guiar al estudiante a lo largo de su proceso formativo
en la Universidad.

La Dirección de Estudiantes de la Unidad Académica o el órgano que haga sus veces,
en coordinación con la Comisión de Facultad, de Instituto, de Unidad o el órgano que

21

haga sus veces implementará los mecanismos tanto para la asignación de asesores
académicos a los estudiantes como para la realización de las asesorías.

CAPÍTULO
XII

DE LOS REQUISITOS PARA EL GRADO
Y DEL PROCESO DE GRADUACIÓN

ARTÍCULO 63. Del grado. El grado es el acto mediante el cual la Universidad otorga
a un estudiante de posgrado el título correspondiente de Especialista, Magíster o
Doctor, de acuerdo con las disposiciones legales vigentes y con los procedimientos
definidos por la Institución para este propósito.

ARTÍCULO 64. De los grados y títulos. La Universidad realiza los grados y otorga los
títulos académicos en las fechas que determina el calendario académico a los
estudiantes que cumplan, para tal efecto, los requisitos legales, académicos,
administrativos y financieros exigidos por la Institución.

ARTÍCULO 65. De los requisitos para graduarse. Son requisitos para optar a un
título en un programa de posgrado de la Universidad de La Sabana los siguientes:

a. Haber cursado y aprobado la totalidad de los créditos exigidos, seminarios,

talleres, módulos, rotaciones y demás actividades académicas que integran el
programa respectivo.

b. Haber obtenido el promedio acumulado mínimo determinado en el presente
Reglamento o su equivalente cualitativo y cumplir con los demás requisitos
fijados en los respectivos anexos de reglamentación particular del Programa.

c. Haber elaborado y aprobado el trabajo de grado o de tesis doctoral.
d. Encontrarse a paz y salvo por todo concepto con la Universidad y pagar los

derechos pecuniarios fijados por la misma para los derechos de grado.
e. Los demás que determine la ley y, de acuerdo con esta, la Universidad.

 PARÁGRAFO. Como consecuencia de la culminación de su investigación en los
programas de doctorado y de maestrías de investigación será requisito adicional
de grado la elaboración y presentación a una revista indexada de al menos un
artículo científico resultante del producto de la investigación para ser publicado.
Las maestrías de profundización podrán exigir también este requisito, si la
Comisión de Facultad, de Instituto, de Unidad o el órgano que haga sus veces así
lo determina.

Cuando en la elaboración y redacción de este artículo científico participe también
el asesor o director del trabajo de grado, este tendrá la calidad de coautor.

ARTÍCULO 66. De los diplomas. La Universidad expedirá los diplomas en nombre de
la República de Colombia y con autorización del Ministerio de Educación Nacional, con
las denominaciones que las normas legales determinen para los diferentes títulos.

22

 PARÁGRAFO. De acuerdo con las formalidades previstas en las normas legales,
la Universidad podrá expedir, en caso de pérdida o deterioro y previo el pago de
los valores correspondientes, el duplicado de un diploma por solicitud escrita y
motivada del interesado. En lugar visible del diploma se indicará que se trata de un
duplicado y será firmado, en el momento de expedirse, por las autoridades
académicas designadas para tal efecto.

ARTÍCULO 67. De los grados extemporáneos. Por razones especiales de urgencia
debidamente comprobadas, un estudiante puede solicitar el otorgamiento de su título
fuera de las fechas previstas en el calendario académico de la Universidad. Si dicha
urgencia lo amerita se autorizará un grado individual, en la fecha que para tal fin se
fije, y el interesado pagará los derechos pecuniarios extraordinarios que fije la
Institución.

ARTÍCULO 68. Grado póstumo. La Universidad podrá otorgar grado póstumo cuando
un estudiante falleciere habiendo cursado y aprobado todo el plan de estudios del
respectivo programa y se hallare todavía en la fase de elaboración o sustentación del
respectivo trabajo de grado o tesis doctoral.

 PARÁGRAFO. La Comisión de Asuntos Generales del Consejo Superior podrá

autorizar, excepcionalmente, a solicitud del respectivo Consejo de Facultad, de
Instituto, de Unidad o del órgano que haga sus veces, un grado póstumo sin que el
estudiante haya cumplido la exigencia prevista en el presente artículo, cuando
considere que hay circunstancias que justifiquen su otorgamiento. No obstante, en
todo caso el estudiante debería haber cursado al menos el 80% del plan de
estudios.

CAPÍTULO
XIII

CERTIFICACIONES

ARTÍCULO 69. De las certificaciones. A quienes los soliciten, la Unidad de Registro
Académico de la Universidad de La Sabana expedirá, con carácter oficial y legal, los
certificados académicos, los certificados de registro de títulos y otros relacionados con
el desempeño y permanencia de los estudiantes.

Estos certificados ocasionarán el pago de los valores que para tal fin fije la
Universidad.

 PARÁGRAFO. La Universidad suministrará información sobre el estudiante a otras
personas o entidades cuando él lo solicite o autorice expresamente, o cuando
medie decisión judicial o administrativa al respecto y siempre conforme a la ley.

CAPÍTULO
XIV

DE LOS DERECHOS Y DEBERES

23

DE LOS ESTUDIANTES

ARTÍCULO 70. De los derechos de los estudiantes. Son derechos de los
estudiantes:

a. Recibir una formación integral conforme al Proyecto Educativo Institucional y
al diseño curricular del correspondiente Programa.

b. Recibir un tratamiento respetuoso por parte de los profesores, condiscípulos
y demás miembros de la comunidad universitaria.

c. Expresar libremente sus propias opiniones en forma respetuosa.
d. Ser respetado en sus creencias y opiniones.
e. Mantener la confidencialidad de sus datos personales y de historia

académica conforme a la ley.
f. Presentar peticiones y observaciones a las autoridades de la Universidad y

obtener oportuna respuesta.
g. Conocer al comienzo del respectivo período académico toda la información

referida a las asignaturas y cursos que ha matriculado.
h. Recibir todas las actividades académicas previstas en el currículo en cada

período académico.
i. Conocer oportunamente el resultado de las evaluaciones que le sean

practicadas y solicitar revisión de las calificaciones de las mismas conforme
a lo establecido en el presente Reglamento.

j. Conocer las distintas políticas, reglamentos y procesos institucionales.
k. Utilizar los servicios de bienestar universitario y de asesoramiento

académico personalizado que ofrece la Universidad.
l. Participar en el gobierno de la Universidad, de la Facultad, del Instituto, de la

Unidad o del Programa de conformidad con los Estatutos y la normativa de
la Universidad.

m. Ser oído en descargos e interponer los recursos previstos en el presente
Reglamento.

ARTÍCULO 71. De los deberes de los estudiantes. Son deberes de los estudiantes:

a. Aprovechar los distintos medios y actividades que les brinda la Universidad
para su formación integral.

b. Dar un tratamiento respetuoso a profesores, condiscípulos y demás
miembros de la comunidad universitaria.

c. Respetar las opiniones y creencias de todos los miembros de la comunidad
universitaria, absteniéndose de ejercer actos de discriminación política,
racial, religiosa o de otra índole.

d. Acatar las sanciones y demás decisiones académicas y administrativas que
profieran las respectivas autoridades académicas de la Universidad.

e. Asistir con puntualidad a las actividades docentes e investigativas que
conforman el programa académico.

f. Conocer y cumplir las fechas del calendario académico del Programa y de la
Universidad.

g. Utilizar correctamente en su trabajo académico las fuentes de información,
conforme a las normas sobre propiedad intelectual.

h. Abstenerse de impedir o dificultar el acceso y el desarrollo normal de las
clases y de las demás actividades académicas.

24

i. Tener una conducta regida por la cordialidad, el buen trato, los buenos
modales, usando el vocabulario apropiado y llevando una presentación
personal acorde con su condición de universitario, tanto en la Universidad
como en los recintos de las instituciones a través de las cuales ella
complementa la formación que imparte.

j. Pagar oportunamente las obligaciones económicas que se generen por su
calidad de estudiante.

k. Presentar respetuosamente y por escrito sus solicitudes o reclamos de
orden académico, financiero o disciplinario, siguiendo siempre el conducto
regular.

l. Abstenerse de utilizar el nombre de la Universidad sin autorización expresa
de la autoridad competente.

m. Cuidar con esmero las edificaciones, muebles, equipos y demás materiales
que la Universidad y las instituciones con las cuales se suscriban convenios
brinden para su formación, y responsabilizarse por los daños que en ellos
ocasione.

n. Ejercer con responsabilidad y eficiencia la representación que llegue a tener
en el gobierno de la Universidad, de la Facultad, del Instituto, de la Unidad o
del Programa de conformidad con los Estatutos y la normativa de la
Universidad.

n. No introducir, portar ni consumir licor, narcóticos o sustancias estimulantes
ni promover su consumo, como tampoco presentarse en la Universidad o en
las instituciones con las cuales se suscriban convenios bajo el efecto de
estas sustancias.

o. Abstenerse de portar armas en la Universidad y en las instituciones con las
cuales se suscriban convenios.

p. Conocer y cumplir el Proyecto Educativo Institucional, los reglamentos y
demás normas internas de la Universidad y de las instituciones con las que
se suscriban convenios. Su desconocimiento por parte del estudiante no
servirá de excusa para eximirse de su cumplimiento.

CAPÍTULO

XV

DEL RÉGIMEN DISCIPLINARIO

ARTÍCULO 72. De la finalidad del régimen disciplinario. En un ambiente de
libertad, la Universidad desea contar con estudiantes de las más altas capacidades,
convencidos de su proyecto académico, con capacidad crítica y con una visión adulta
y responsable de la vida. El régimen disciplinario busca no solo sancionar conductas
que quebrantan los deberes que obligan al estudiante como miembro de la comunidad
universitaria, sino que dicho régimen tiene también una intención formativa, pues al
corregir al estudiante sancionado se contribuye a su formación integral.

ARTÍCULO 73. Los fundamentos del régimen disciplinario. El régimen disciplinario
de la Universidad se basa en los derechos fundamentales y constitucionales del
debido proceso, presunción de inocencia, de contradicción, de defensa y de doble
instancia. Ningún estudiante podrá ser sancionado por la Universidad sino conforme a
las normas de conducta preexistentes al acto que se le imputa, por disposición de la

25

autoridad competente, y con observancia de las formas propias que en la Universidad
se establezcan para sancionar.

Los derechos fundamentales y constitucionales mencionados serán el criterio principal
de interpretación del régimen disciplinario previsto en este capítulo.

ARTÍCULO 74. De las categorías de las faltas y de los criterios para su
valoración. Para efectos de la imposición de sanciones, las faltas se calificarán como
graves o leves.

Para la valoración de las faltas se tendrán en cuenta los siguientes criterios:

a. La naturaleza de la falta y sus efectos de escándalo, mal ejemplo, daños y

perjuicios.
b. El grado de participación en la comisión de la falta y las circunstancias agravantes

o atenuantes de la misma.
c. Los antecedentes disciplinarios del estudiante, es decir su reincidencia en faltas

calificadas con anterioridad como leves o graves.
d. Los motivos determinantes de la acción o la omisión.
e. La culpa o dolo en la comisión de la falta.

ARTÍCULO 75. De otros principios y consideraciones para la imposición de una
sanción disciplinaria. Comprobada la comisión de una falta, el órgano competente,
además de los criterios señalados en el artículo anterior, calificará la falta teniendo en
cuenta:

a. Los principios de razonabilidad y proporcionalidad que garantizan la correcta

graduación de la respectiva sanción.
b. Los principios de colegialidad y participación propios de las decisiones de la

Universidad.
c. Las decisiones que sobre la materia profiera la Comisión de Apelaciones del

Consejo Superior o del órgano que haga sus veces.
d. La motivación y justificación que debe acompañar la respectiva decisión.

ARTÍCULO 76. Del principio in dubio pro disciplinado. Ante una duda razonable en
el proceso, el órgano competente, al momento de decidir, resolverá a favor del
estudiante en virtud del principio in dubio pro disciplinado.

ARTÍCULO 77. Del plagio y otras formas de fraude académico. Se entiende por
plagio y fraude académico toda conducta del estudiante, intencional o no, individual o
en colaboración de otros, contraria a la verdad y encaminada a engañar al profesor o a
la comunidad académica. Se configuran el fraude y el plagio académicos en los
siguientes casos:

a. En las distintas pruebas y evaluaciones académicas cuando el estudiante:

i. Realiza o intenta fraude, en cualquier tipo de prueba.
ii. Utiliza apuntes, libros, medios electrónicos u otro tipo de ayudas no autorizadas

por el profesor.
iii. Solicita revisión de una calificación de una prueba habiendo modificado

previamente una, varias o todas las respuestas.
iv. Obtiene los temarios de pruebas académicas sin el consentimiento del

profesor.

26

v. Responde el temario de una prueba que no le fue asignada.
vi. Permite la suplantación de persona permitiendo que un tercero presente una

prueba en su nombre o cuando el estudiante la presenta en nombre de un
compañero.

b. En trabajos y ensayos escritos, trabajos de grado y tesis doctorales por:

i. Presentarlos sin incluir las respectivas referencias bibliográficas o realizar citas

falsas y no concordantes con la referencia.
ii. Asumir las ideas ajenas como propias, ya sea en la totalidad o en parte de

estos trabajos y presentándose así como autor de un trabajo que no es propio.

c. Realiza conductas conducentes a producir engaño, así:

i. Suministrando datos falsos o alterados en trabajos y actividades académicas.
ii. Modificando la lista de control de asistencia a clases, prácticas, seminarios,

talleres o rotaciones en beneficio personal o de un tercero, o solicitando a un
compañero que haga tal modificación.

iii. Incluyendo su nombre en un trabajo o actividad académica en los que no
participó o permitiéndolo.

iv. Presentando un trabajo como personal cuando fue elaborado en grupo.
v. Presentando trabajos e informes de salidas académicas en las que no

participó.
vi. Comportándose de manera que pretende engañar al profesor sobre la fecha de

entrega de un trabajo.
vii. Suplantando o generando engaño en las actividades realizadas a través de

medios electrónicos.

ARTÍCULO 78. De otras faltas disciplinarias. Constituyen otras faltas disciplinarias
las siguientes:

a. Falsificar o adulterar documentos o presentar documentos falsos o adulterados

para cualquier efecto académico o administrativo.
b. Irrespetar, calumniar o injuriar, de palabra o con hechos, a los profesores,

condiscípulos y demás miembros de la comunidad universitaria o a personas
relacionadas de alguna forma con la Institución.

c. Retener, coaccionar, acosar o intimidar a profesores, condiscípulos o demás
miembros de la comunidad universitaria, dentro o fuera de sus instalaciones.

d. Interferir, obstaculizar o impedir el acceso a clases o a cualquier actividad
académica, administrativa o de servicios a que tienen derecho los miembros de la
comunidad universitaria y personas relacionadas de alguna forma con la
Institución.

e. Las conductas graves y públicas contra la fe y la moral católicas o de otras
creencias religiosas y contra instituciones o el Estado.

f. Utilizar indebidamente el nombre de la Universidad.
g. Ocasionar daño a las edificaciones, instalaciones, equipos o elementos y bienes

patrimoniales de la Universidad o de las instituciones con las que se tenga
convenio, o darles uso inadecuado.

h. Hurtar bienes de propiedad de la Universidad o de los miembros de la comunidad
universitaria o de personas relacionadas de alguna forma con la Institución.

i. Introducir, portar, consumir o distribuir en cualquier forma estupefacientes y
elementos que de alguna manera deterioren física o intelectualmente a las
personas, o estimular su consumo.

27

j. Asistir a la Universidad o a las instituciones con las que se tenga convenio en
estado de embriaguez o bajo la acción de estupefacientes o sustancias
alucinógenas.

k. Portar armas de cualquier tipo dentro de la Universidad.
l. Poseer o guardar elementos o materiales explosivos o que sean complemento o

partes útiles de los mismos.
m. Usar indebidamente las Tecnologías de la Información y de la Comunicación con

incumplimiento de las políticas de la Universidad para el empleo de Internet, del
correo electrónico y demás servicios asociados.

n. Incitar o inducir a otros a cometer cualquiera de las faltas indicadas en los literales
de este artículo.

o. Incumplir los demás deberes derivados de su calidad de estudiante o violar los
Estatutos, reglamentos y demás normas de la Universidad o de las instituciones
con las que se tenga convenio.

ARTÍCULO 79. De las clases de sanciones disciplinarias. Sin perjuicio de las
disposiciones exclusivamente académicas contempladas en el presente Reglamento,
se establecen las siguientes sanciones disciplinarias:

a. Para faltas calificadas como leves:

i. Retiro del aula, del laboratorio o de otros escenarios académicos. Tiene
por objeto corregir problemas de disciplina en el momento en que ocurren. La
aplicará el profesor y, en este caso, se anotará al estudiante falta de asistencia
a dicha clase o sesión.

ii. Amonestación verbal. Su fin es advertir al estudiante para prevenir la

comisión de faltas disciplinarias. La hará el profesor de la materia o cualquiera
de los directivos del Programa respectivo.

iii. Amonestación escrita. Tiene como propósito advertir y reprender

formalmente al estudiante y prevenir la comisión de la misma falta por otros
estudiantes. La aplicará el Director de Programa o quien haga sus veces,
previa consulta con la Comisión de Facultad, de Instituto, de Unidad o del
órgano que haga sus veces. De ello se dejará constancia en la hoja de vida del
estudiante.

iv. Suspensión temporal de las actividades académicas de una o varias

asignaturas. Tiene como propósito contrarrestar el mal ejemplo y prevenir la
comisión de la misma falta por otros estudiantes. La aplicará el Director de
Programa o quien haga sus veces, previa consulta con la Comisión de
Facultad, de Instituto o de Unidad. De ello se dejará constancia en la hoja de
vida del estudiante.

b. Para faltas calificadas como graves:

i. Matrícula condicional. La aplicará el Consejo de Facultad, de Instituto, de
Unidad o el órgano que haga sus veces, al cual se encuentra adscrito el
respectivo programa, y regirá para el resto del período académico en el cual el
estudiante cometió la falta y podrá extenderse por un período más. De ello se
dejará constancia en la hoja de vida del estudiante.

28

ii. Pérdida de la calidad de estudiante en el período en el que cometió la falta
con la posibilidad de extender dicha pérdida por un período académico
más. La aplicará el Consejo de Facultad, de Instituto, de Unidad o el órgano
que haga sus veces. Como consecuencia de esta sanción, el trabajo
académico realizado por el estudiante en el período en el que cometió la falta
no tendrá validez. De ello se dejará constancia en la hoja de vida del
estudiante.

iii. Cancelación definitiva de la matrícula. Tiene como consecuencia la pérdida

del cupo en el Programa y la aplicará el Consejo de Facultad, de Instituto o de
Unidad, previo concepto de la Comisión de Facultad, de Instituto, de Unidad o
del órgano que haga sus veces. Como consecuencia de esta sanción, el
trabajo académico realizado por el estudiante en el período en el que cometió
la falta no tendrá validez. De ello se dejará constancia en la hoja de vida del
estudiante.

iv. Expulsión de la Universidad. La impondrá el Consejo de Facultad, de

Instituto o de Unidad, previo concepto de la Comisión de Facultad, de Instituto,
de Unidad o del órgano que haga sus veces. El trabajo académico realizado
por el estudiante en el período en el que cometió la falta no tendrá validez. De
ello se dejará constancia en la hoja de vida del estudiante.

 PARÁGRAFO PRIMERO. En los casos de pérdida de la calidad de estudiante,
cancelación definitiva de la matrícula o expulsión de la Universidad no habrá lugar
a devolución de las sumas pagadas.

 PARÁGRAFO SEGUNDO. La sanción de expulsión, al aplicarse a una falta
calificada como de suma gravedad, ocasionará también la pérdida del cupo en los
otros programas en los que el estudiante se encontrara matriculado.

 PARÁGRAFO TERCERO. La sanción de expulsión debe ser, en todo caso,
remitida a la Comisión de Apelaciones del Consejo Superior o al órgano que haga
sus veces para su revisión, aun cuando el estudiante no haya hecho uso del
recurso de apelación dentro del término fijado para tal fin.

ARTÍCULO 80. De la consecuencia por plagio o fraude académico.
Independientemente de la sanción disciplinaria que se imponga, cuando se configure
el plagio o fraude académico, el resultado de la evaluación de la prueba o del trabajo,
ensayo escrito, trabajo de grado o tesis doctoral se calificará con 0.0 o su equivalente
cualitativo de “no aprobado”.

ARTÍCULO 81. De la sanción al estudiante que ha terminado su plan de estudios.
Si la falta cometida por un estudiante, que habiendo terminado los créditos
correspondientes a su plan de estudios adelanta todavía el cumplimiento de otros
requisitos para optar al título, fuera calificada como grave, la respectiva sanción tendrá
las siguientes consecuencias:

a. Si la sanción fuera equivalente a la de pérdida de la calidad de estudiante o

cancelación definitiva de la matrícula, se entenderá que en este caso la sanción
ocasionará la suspensión de hasta dos períodos académicos para poder
graduarse.

29

b. Si la sanción fuera equivalente a la de expulsión, el estudiante perderá el derecho a
obtener su título en el programa en el que cometió la falta y perderá la
permanencia en el evento de que estuviera matriculado en otro programa de la
Universidad.

ARTÍCULO 82. Derecho del estudiante al debido proceso. Sobre hechos que
puedan constituir faltas sancionables, con excepción del retiro del aula, del laboratorio
o de otros escenarios académicos y de la amonestación verbal, el estudiante tiene
derecho a ser oído ante dos personas integrantes de la Comisión de Facultad, de
Instituto, de Unidad o del órgano que haga sus veces. Después de haber sido oído, el
estudiante podrá presentar por escrito sus descargos ante el Director de Programa, la
Comisión de Facultad, de Instituto o de Unidad, o el Consejo de Facultad, de Instituto
o de Unidad, según el caso, dentro de los tres días hábiles siguientes a la
comunicación en que se le informa la presunta comisión de la falta. Una vez recibidos
los descargos, el expediente será enviado al Director de Programa, a la Comisión de
Facultad, de Instituto o de Unidad, o al Consejo de Facultad, de Instituto o de Unidad
para su estudio e imposición de la sanción si esta es procedente.

ARTÍCULO 83. Notificación de las sanciones. Las sanciones se notificarán por
escrito, de manera personal al estudiante, dentro de los cinco días hábiles siguientes a
su expedición.

Si transcurrido el término anterior la notificación no ha podido efectuarse, por ausencia
del estudiante o por cualquier otra causa, se le enviará por correo certificado a la
última dirección que tenga registrada en la Universidad y por medio electrónico.

ARTÍCULO 84. Recurso de reposición. Contra las sanciones de amonestación
escrita, suspensión temporal de las actividades académicas de una o varias
asignaturas y matrícula condicional, procederá el recurso de reposición ante la
autoridad académica que haya expedido la sanción. Para la procedencia del recurso,
el estudiante sancionado deberá interponerlo por escrito o por medio electrónico,
dentro de los tres días hábiles siguientes a la notificación de la sanción.

ARTÍCULO 85. Recurso de apelación. Contra todas las sanciones procede el recurso
de apelación ante la Comisión de Apelaciones del Consejo Superior o el órgano que
haga sus veces y que tenga asignada esta función.

La apelación deberá interponerse por escrito en la Secretaría del Programa dentro de
los cinco días hábiles siguientes a la notificación de la sanción.

 PARÁGRAFO. Efecto de la apelación. Se suspenderá la aplicación de la
sanción respectiva mientras la Comisión de Apelaciones del Consejo Superior o el
órgano que haga sus veces resuelve el recurso de apelación.

Cuando se trate de expulsión o de cancelación de matrícula, estas sanciones se
aplicarán de inmediato, pero en caso de revocatoria de la decisión la Universidad
pondrá los medios para subsanar el perjuicio académico sufrido por el estudiante.

En caso de falta flagrante y grave, la sanción podrá ser aplicada en forma
inmediata y provisional por la respectiva autoridad académica, pero el estudiante
podrá hacer sus descargos y ejercer el recurso de apelación correspondiente.

30

ARTÍCULO 86. Pérdida de investidura y de estímulos académicos. Si el estudiante
sancionado por una falta calificada como grave es representante de sus compañeros
en algunos de los cargos establecidos por la Universidad o es monitor de alguna
asignatura, perderá dichas investiduras por el solo hecho de la sanción. Igualmente no
podrá ser beneficiario de los estímulos académicos o distinciones que fije el Programa,
a partir del momento en que entre en vigencia la sanción.

CAPÍTULO

XVI

DISPOSICIONES FINALES

ARTÍCULO 87. Reglamentaciones particulares. Para respetar las características y
exigencias peculiares de un programa de posgrado, en temas como los relacionados
con la actividad o el régimen académico, la evaluación, los trabajos de grado, etc.,
podrán elaborarse reglamentaciones particulares a manera de anexos al presente
Reglamento General de Estudiantes de Posgrado para desarrollar y reglamentar
aspectos particulares del programa. Estas reglamentaciones no podrán en ningún
caso desconocer o contradecir las disposiciones recogidas en este Reglamento.

 PARÁGRAFO PRIMERO. Corresponde a la Comisión de Asuntos Generales del
Consejo Superior o al órgano que haga sus veces aprobar estas reglamentaciones
particulares a propuesta del respectivo Consejo de Facultad, de Instituto, de
Unidad o del órgano que haga sus veces y que tenga asignada esta función.

 PARÁGRAFO SEGUNDO. Las reglamentaciones particulares vigentes a la fecha
deberán ajustarse en lo que sea necesario al nuevo Reglamento General de
Estudiantes de Posgrado.

ARTÍCULO 88. Aplicación analógica de otras normas. En aquellos casos no
contemplados en el presente Reglamento se aplicarán por analogía las disposiciones
establecidas en el Reglamento de Estudiantes de Pregrado y la normativa
complementaria para este nivel.

ARTÍCULO 89. De la complementariedad normativa. Corresponde a la Comisión de
Asuntos Generales del Consejo Superior de la Universidad interpretar, ampliar y
desarrollar las disposiciones de este Reglamento mediante reglamentaciones
particulares, y decidir sobre los casos no contemplados en él y que no puedan
resolverse mediante la aplicación analógica de otras normas, de conformidad con el
espíritu y tradición propios de la Universidad de La Sabana.

ARTÍCULO 90. Régimen de transición. Para los aspectos relacionados con los
trabajos de grado y las calificaciones, regulados por el Reglamento que se deroga, los
Consejos de Facultad o de Unidad o el órgano que haga sus veces podrán establecer
un régimen de transición. En todo caso, este régimen no podrá tener una duración
superior a un año contado a partir de la entrada en vigencia del presente Reglamento.

ARTÍCULO 91. Vigencia. La presente Resolución rige a partir de la fecha de su
expedición.

31

EL PRESIDENTE EL SECRETARIO

