

pág. 1
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

Reglamento Académico
Aprobado por el CSU, Acta No. 263 del 10 de diciembre de 2019

pág. 2
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

Contenido
TITULO 1 .. 4

DEFINICIONES .. 4

TITULO 2 .. 7

DE LOS ESTUDIANTES .. 7

CAPITULO I .. 7

DEFINICIÓN Y TIPIFICACIÓN DE LOS ESTUDIANTES ... 7

CAPITULO II ... 9

DE LOS DEBERES Y DERECHOS DE LOS ESTUDIANTES ... 9

TITULO 3 .. 11

DE LOS ESTUDIANTES DE PREGRADO .. 11

CAPÍTULO I DE LA INSCRIPCIÓN, SELECCIÓN Y ADMISIÓN .. 11

CAPÍTULO II DE LAS TRANSFERENCIAS .. 12

CAPÍTULO III DE LAS HOMOLOGACIONES Y RECONOCIMIENTOS DE CRÉDITOS 14

CAPÍTULO IV PROGRAMAS SIMULTANEOS ... 15

CAPÍTULO V DEL REGISTRO DE ASIGNATURAS Y MATRÍCULA.. 16

CAPÍTULO VI DE LOS DERECHOS PECUNIARIOS DE MATRÍCULA, ABONOS Y DEVOLUCIONES 17

CAPITULO VII DE LOS CRÉDITOS ADICIONALES, LA ADICIÓN Y RETIRO DE ASIGNATURAS 19

CAPÍTULO VIII DE LA PÉRDIDA DE CUPO, LOS REINGRESOS Y EL ABANDONO 21

CAPÍTULO IX DE LA ASISTENCIA A LAS ACTIVIDADES ACADÉMICAS ... 23

CAPÍTULO X DEL PERIODO DE NIVELACIÓN, DEL PERIODO DE ACTUALIZACIÓN Y DEL PERIODO

INTERSEMESTRAL .. 24

CAPÍTULO XI DEL COTERMINAL ... 27

CAPÍTULO XII DE LAS EVALUACIONES DEL PROCESO FORMATIVO Y CALIFICACIONES 27

CAPÍTULO XIII DEL PROMEDIO Y RENDIMIENTO ACADÉMICO .. 32

CAPÍTULO XIV BECAS, RECONOCIMIENTOS Y MONITORIAS .. 33

TITULO 4. ... 35

DE LOS ESTUDIANTES DE POSGRADO ... 35

CAPÍTULO I DE LA INSCRIPCIÓN, SELECCIÓN Y ADMISIÓN .. 35

CAPITULO II ... 36

DE LAS TRANSFERENCIAS .. 36

pág. 3
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

CAPÍTULO III DE LAS HOMOLOGACIONES ... 37

CAPÍTULO IV DE LA MATRÍCULA ... 38

CAPÍTULO V DE LOS DERECHOS PECUNIARIOS DE MATRÍCULA, ABONOS Y DEVOLUCIONES 39

CAPÍTULO VI DE LA ASIGNACIÓN ACADÉMICA ... 41

CAPÍTULO VII DE LA PÉRDIDA DE CUPO, LOS REINGRESOS Y EL ABANDONO 42

CAPÍTULO VIII DE LA ASISTENCIA A LAS ACTIVIDADES ACADÉMICAS ... 44

CAPÍTULO IX .. 45

ASIGNATURAS INTERMÓDULOS O INTERSEMESTRALES Y PERIODO DE ACTUALIZACIÓN 45

CAPÍTULO X DE LAS EVALUACIONES DEL PROCESO FORMATIVO Y CALIFICACIONES 47

CAPÍTULO XI DEL PROMEDIO Y RENDIMIENTO ACADÉMICO .. 51

CAPÍTULO XII RECONOCIMIENTOS .. 52

TITULO 5 .. 52

DE LAS PRÁCTICAS Y PASANTÍAS ... 52

CAPÍTULO I EL ESTUDIANTE EN PRACTICA O PASANTIA... 52

CAPÍTULO II NATURALEZA Y DURACIÓN DE LA PRÁCTICA Y PASANTÍA .. 52

CAPÍTULO III DE LA ASIGNACIÓN DE LA PRÁCTICA Y LA PASANTÍA .. 53

CAPÍTULO IV DE LA ASISTENCIA A LA PRÁCTICA ... 54

CAPÍTULO V DE LA ASESORÍA Y DEL DOCENTE EN LOS SITIOS DE PRÁCTICA 55

CAPÍTULO VI DE LA EVALUACIÓN DE LA PRÁCTICA Y PASANTÍA ... 56

TITULO 6 .. 58

DE LOS TITULOS ... 58

CAPÍTULO I DE LOS TÍTULOS Y REQUISITOS DE GRADO .. 58

TITULO 7 .. 60

EL REGÍMEN DISCIPLINARIO .. 60

CAPÍTULO I PROPÓSITO Y APLICACIÓN DEL RÉGIMEN DISCIPLINARIO ... 60

CAPÍTULO II DE LAS FALTAS Y SU TIPOLOGÍA .. 61

CAPÍTULO III DE LAS SANCIONES DISCIPLINARIAS... 63

TITULO 8 .. 67

DE LAS CERTIFICACIONES .. 67

TITULO 9 .. 68

DE LAS DISPOSICIONES GENERALES .. 68

pág. 4
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

FUNDACIÓN ESCUELA COLOMBIANA DE REHABILITACIÓN
CONSEJO SUPERIOR UNIVERSITARIO

ACTA No. 263 DEL 10 DE DICIEMBRE DE 2019

POR EL CUAL ACTUALIZA EL REGLAMENTO ACADÉMICO DE LA ESCUELA COLOMBIANA DE
REHABILITACIÓN - ECR

El Consejo Superior de la Institución Escuela Colombiana de Rehabilitación, en uso de sus facultades
estatutarias y,

CONSIDERANDO

 Que la Ley 30 del 28 de diciembre de 1992, en su artículo 29, otorgó la autonomía a las
instituciones universitarias en el aspecto de adoptar el régimen de alumnos y docente.

 Que es necesario actualizar el reglamento académico para ajustarlo a las necesidades y
desarrollos de la Institución Universitaria Escuela Colombiana de Rehabilitación – ECR para
los programas tanto de pregrado como de posgrado.

ACUERDA:

ARTÍCULO 1. Adoptar el reglamento académico contenido en este acuerdo para los estudiantes de
los programas académicos de pregrado, y posgrado de la Escuela Colombiana de Rehabilitación.
Este aplica también para los estudiantes de otras universidades nacionales e internacionales con
quienes existan convenios académicos vigentes y cursen los programas de la ECR.

TITULO 1
DEFINICIONES

ARTÍCULO 2. LA INSTITUCIÓN UNIVERSITARIA. Para los efectos del presente reglamento, la
Institución Universitaria Fundación Escuela Colombiana de Rehabilitación se denominará “ECR”.

ARTÍCULO 3. PROGRAMA ACADÉMICO: El programa académico es la integración del objeto de
estudio, objetivos, estrategias organizativas, plan de estudio, metodología de enseñanza y de
aprendizaje, investigación y extensión, orientados hacia el desarrollo y la aplicación del
conocimiento en un campo de acción, así como la formación en una ocupación, profesión o
disciplina conducente a título.

ARTÍCULO 4. PERIODO ACADÉMICO. Es el lapso de tiempo que la ECR toma como unidad para el
desarrollo de las actividades académicas. El periodo académico comienza el primer día de clases y
finaliza con el reporte de notas finales que miden el desempeño académico de los estudiantes,
según las fechas establecidas en el calendario académico de la ECR.

pág. 5
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

Parágrafo 1: Durante el año podrán existir más de tres (3) periodos académicos, ello estará determinado
por la apertura de la oferta académica de la institución.

Parágrafo 2: Para determinar el semestre que cursa un estudiante de pregrado, se divide el número
total de créditos del programa académico por el número de semestres estimados en el plan de
estudios. Luego, el número de créditos acumulados por el estudiante se divide por el resultado
anterior. Cuando el cociente contenga décimas, se procederá así: si son cinco o más, se aproximará
al entero siguiente, y si son menos de cinco, se aproxima al entero anterior.

ARTÍCULO 5. LA MATRÍCULA. Es el acto contractual voluntario por medio del cual una persona
adquiere o renueva su calidad de estudiante en cada periodo académico. Asimismo, asume el
compromiso de cumplir con los estatutos, reglamentos y normas. Este proceso comprende dos
etapas para su validez. A saber, el pago de los derechos pecuniarios y la aceptación del acta de
compromiso de matrícula por parte del estudiante.

Parágrafo: Sin la aceptación del acta de compromiso de matrícula, las actividades académicas
adelantadas no tienen validez.

ARTÍCULO 6. PERIODO INTERSEMESTRAL. Se trata del espacio de tiempo que involucra la oferta y
programación de las asignaturas entre cada periodo académico o intersemestral en los programas
de pregrado y posgrado. La programación de estas asignaturas no es una obligación de la ECR, sino
una posibilidad que depende del número de estudiantes que decidan cursarlos y de la disponibilidad
institucional en cuanto a asuntos presupuestales, profesores y espacios. Su intensidad es la misma
determinada en el plan de estudios vigente y la metodología para su desarrollo tiene en cuenta la
distribución flexible de actividades de trabajo presencial e independiente. Los estudiantes que
opten por realizar una asignatura intersemestral, deben matricularse dentro del plazo establecido
por la ECR en el calendario académico.

Parágrafo: En el periodo intersemestral se calcula un promedio académico como periodo
independiente. Por lo tanto, las notas obtenidas en las asignaturas que se impartan durante este
periodo hacen parte del promedio acumulado en la hoja de vida académica del estudiante. Las notas
aparecen bajo la denominación de ‘intersemestrales’.

ARTÍCULO 7. ASIGNATURAS. Es la unidad básica de los planes de estudio. Están conformados por
un conjunto de actividades de trabajo académico organizadas con propósitos formativos, en torno
a unas competencias, temáticas o problemáticas específicas que se desarrollan a partir de la relación
entre estudiantes y docentes.

ARTÍCULO 8. CRÉDITO ACADÉMICO. Es la unidad de medida del trabajo académico para expresar
las actividades que hacen parte del plan de estudios que deben cumplir los estudiantes.

Un crédito académico equivale a cuarenta y ocho (48) horas por periodo académico de trabajo
académico del estudiante. Este lapso incluye tanto las horas con acompañamiento directo del
docente como las horas de trabajo independiente que el estudiante debe dedicar a la realización de

pág. 6
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

actividades de estudio, prácticas u otras que sean necesarias para alcanzar las metas de aprendizaje.
El concepto de crédito académico aplica a cualquier modalidad académica.

ARTÍCULO 9. ASIGNACIÓN ACADÉMICA. Es el total de créditos académicos que corresponden al
conjunto de asignaturas y a la organización de las actividades académicas que los estudiantes
registran en un periodo académico.

ARTÍCULO 10. ACTIVIDADES ACADÉMICAS. Se entiende como todos y cada uno de los espacios de
interacción que facilitan la reflexión y el debate académico en torno al desarrollo y apropiación del
conocimiento en modalidad presencial o virtual, así como del ejercicio laboral, en el marco de los
procesos de enseñanza y aprendizaje. Además, incluye aquellas actividades que promuevan el
desarrollo de la permanencia del estudiante y la formación integral, establecidas por bienestar
institucional.

ARTÍCULO 11. HOMOLOGACIONES: La homologación de asignaturas es el mecanismo mediante el
cual la ECR, hace equivalente una asignatura cursada y aprobada en otra institución con otra que
integra su plan de estudios. Teniendo en cuenta que las competencias / objetivos, los contenidos,
y los créditos son iguales a los que conforman el programa de la ECR. La homologación será
reportada por la dirección de la escuela a registro y control.

ARTÍCULO 12. PRUEBA ACADÉMICA. Es la consecuencia derivada de un rendimiento académico
deficiente por parte del estudiante, evidenciado en la pérdida del promedio acumulado (menor a
3,0). Busca que durante este periodo el estudiante tenga un mejoramiento en su rendimiento
académico que le permita culminar exitosamente su programa de estudios.

ARTICULO 13. EVALUACIÓN DEL APRENDIZAJE: Es una estrategia para valorar y estimular el proceso
formativo del estudiante, de acuerdo con las competencias previstas en el plan de estudios, y para
medir los desempeños obtenidos por el estudiante durante un periodo académico. Permite verificar
los resultados de aprendizaje esperados en cada asignatura y la capacidad desarrollada por el
estudiante para aplicar el conocimiento construido en diferentes contextos. El resultado de la
evaluación académica se expresa mediante una calificación numérica o no numérica.

Parágrafo: La ECR promueve la generación de procesos académicos inclusivos asociados a la
integralidad del currículo, lo cual permea las evaluaciones. Con este fin se incorporarán las
adecuaciones y ajustes pertinentes para la eliminación de barreras que puedan generar inequidad
en las mismas.

ARTÍCULO 14. PERIODO DE NIVELACIÓN. El periodo que ofrece la ECR por única vez al estudiante
que, solicita reingreso por tercera vez, consecuencia de un rendimiento académico deficiente. En
ese sentido, este periodo está orientado a fortalecer en el estudiante las competencias propias del
programa de formación al que pertenece y a elevar su rendimiento académico para favorecer su
desempeño, así como el compromiso con su proceso formativo, que lo lleven a continuar y culminar
exitosamente su plan de estudios.

Una vez culminado el periodo de nivelación, el estudiante puede solicitar el reingreso al programa
académico, bajo las condiciones y términos establecidos en este reglamento.

pág. 7
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 15. PERIODO DE ACTUALIZACIÓN. Es el periodo que ofrece la ECR a un estudiante que,
ha suspendido sus estudios por el término mayor a dos (2) años, o que después de haber aprobado
la totalidad de las asignaturas exigidas por el plan de estudios, no se ha graduado y está interesado
en continuar el programa académico para obtener el título profesional. Con tal propósito, debe
solicitar el reingreso dentro de los términos y condiciones establecidos en este reglamento.

ARTÍCULO 16. PRÁCTICA FORMATIVA. Es un escenario pedagógico que permite a los estudiantes
de cualquier programa académico que contemple este espacio, estrechar la relación entre la teoría
y la práctica, y el trabajo interdisciplinar. Esto es posible mediante un ciclo de aprendizaje gradual
que conduce a la contextualización y globalización del conocimiento, la aplicación del mismo y la
interrelación entre la formación, la investigación y la proyección social.

ARTÍCULO 17. PASANTÍAS. Es una práctica de profundización que pretende el dominio de las
competencias profesionales del estudiante de cualquier programa académico que contemple este
espacio.

ARTÍCULO 18. OPCIÓN DE GRADO. Es una actividad académica de elección voluntaria, como
requisito de grado, que se desarrolla en el marco de la investigación, la formación o la proyección
social; todas dentro de un ambiente de enseñanza y aprendizaje, con el fin de consolidar las
competencias profesionales e investigativas adquiridas por el estudiante de pregrado y posgrado
durante su proceso de formación. Las opciones de grado se rigen por su propio lineamiento.

TITULO 2

DE LOS ESTUDIANTES

CAPITULO I
DEFINICIÓN Y TIPIFICACIÓN DE LOS ESTUDIANTES

ARTÍCULO 19. ESTUDIANTES. Toda persona que se encuentre matriculada en alguna de las
siguientes condiciones: regular, asistente y visitante.

ARTÍCULO 20. SON ESTUDIANTES REGULARES. Son estudiantes regulares:

a) Quienes matriculan uno o más asignaturas previstas en los planes de estudio de los programas

de pregrado y posgrado dentro de un periodo académico. O bien, aquellos que se encuentran
cumpliendo requisitos académicos o de grado con el propósito de obtener el título.

b) Quienes, al estar matriculados en la ECR, toman asignaturas de su plan de estudios en otras
universidades, en virtud del programa de movilidad académica.

c) Quienes estudian en otras universidades que, en virtud de un convenio, cursan un programa
académico bajo la modalidad de doble titulación en la ECR.

Parágrafo: Para acreditar ser estudiante regular, deben haberse cancelado los derechos pecuniarios
correspondientes a través del recibo de pago expedido por la institución.

pág. 8
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 21. SON ESTUDIANTES ASISTENTES. Las personas que desarrollan una asignatura
perteneciente a la oferta académica de un programa de la ECR durante un (1) periodo académico.
Lo toman como asignatura libre, según los lineamientos de educación continua, previo pago de los
derechos pecuniarios respectivos.

ARTÍCULO 22. CONDICIONES ACADÉMICAS DE LOS ESTUDIANTES ASISTENTES.

a) Los estudiantes asistentes recibirán una constancia de asistencia, siempre y cuando hayan

asistido, al menos, al noventa por ciento (90%) de las clases programadas en cada asignatura.
En la constancia se especifica el número de créditos y la calificación final obtenida por el
estudiante, cuando sea pertinente.

b) Si son admitidos como estudiantes regulares a un programa académico de la ECR, pueden
solicitar el reconocimiento u homologación de los créditos cursados y aprobados.

ARTÍCULO 23. SON ESTUDIANTES VISITANTES.

a) Quienes toman algunas asignaturas durante uno (1) o dos (2) periodos académicos, en virtud

de los convenios de la ECR con otras instituciones.
b) Estudiantes de otras universidades que toman asignaturas o desarrollan actividades de

investigación o extensión en un programa académico de la ECR, en virtud del programa de
movilidad estudiantil o un convenio de cooperación académica.

ARTÍCULO 24. CONDICIONES ACADÉMICAS DE LOS ESTUDIANTES VISITANTES. Los
estudiantes visitantes:

a) Están sujetos a las disposiciones del presente reglamento y a lo previsto en los acuerdos
interinstitucionales.

b) Pueden solicitar, cuando haya lugar, una certificación, previo pago de derechos pecuniarios, en
la cual conste su participación en la actividad académica de la cual hagan parte, así como la
asistencia, la calificación de las asignaturas y el número de créditos aprobados.

ARTÍCULO 25. PÉRDIDA DE LA CONDICIÓN DE ESTUDIANTE. La calidad de estudiante
de la ECR se pierde por cualquiera de las siguientes condiciones.

1. Para los estudiantes regulares:

a) Al finalizar el plan de estudios y obtener el título correspondiente del respectivo programa.
b) Al no renovar la matrícula en los plazos señalados por la ECR.
c) Al solicitarlo por voluntad propia, debido al retiro del periodo académico para el cual se

matriculó.
d) Al no cumplir con los requisitos de promedio académico, según los artículos 107 para

estudiantes de pregrado y 178 para posgrado del presente reglamento.
e) Al incumplir los estatutos, reglamentos y demás disposiciones y decisiones emitidas por los

órganos de dirección y gobierno de la ECR, previa aplicación del régimen disciplinario de que
aborda el presente Reglamento.

pág. 9
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

f) Al suministrar información que no sea auténtica y veraz en los documentos aportados en el
proceso de admisión y matrícula.

2. Para los estudiantes asistentes y visitantes:

a) Al terminar los estudios matriculados: cuando termine el periodo académico en el cual fueron
autorizados a tomar las asignaturas o las actividades de investigación, los diplomados o las
asignaturas libres.

b) Al incumplir los estatutos, reglamentos y demás disposiciones y decisiones emitidas por los
órganos de dirección y gobierno de la ECR.

CAPITULO II
DE LOS DEBERES Y DERECHOS DE LOS ESTUDIANTES

ARTÍCULO 26. DERECHOS. Además de los consignados en la Constitución Política y las leyes de
Colombia, los estudiantes tienen los siguientes derechos:

a) Recibir los servicios académicos de la ECR, con los cuales se comprometió para su formación de

acuerdo al plan de estudios del programa en el que se matriculo.
b) Recibir una inducción completa y adecuada sobre los procesos académicos que le permita

conocer sus derechos, deberes y responsabilidades.
c) Tener acceso a todos los medios y servicios que brinda la ECR para su formación, de acuerdo

con las políticas generales institucionales.
d) Manifestar las opiniones dentro de un marco de respeto a los demás y mediante los conductos

regulares establecidos por la ECR.
e) Elegir y ser elegido para los órganos de gobierno de la ECR, de conformidad con los estatutos y

reglamentos definidos para tal fin.
f) Recibir la información y las respuestas a las peticiones que formule ante las instancias

institucionales correspondientes, en la forma, y dentro de los plazos establecidos al respecto.
g) Ejercer los recursos que procedan contra las decisiones de carácter administrativo, académico

y sancionatorio.
h) Conocer previamente y por escrito los criterios que se emplean para ser evaluado y calificado

en las diferentes actividades académicas.
i) Conocer los resultados de las evaluaciones académicas establecidas antes de ser publicadas.
j) Solicitar por escrito al programa académico la revisión de las evaluaciones.
k) Solicitar y obtener certificaciones sobre su desempeño académico y su conducta, previo

cumplimiento de los requisitos académicos y administrativos.
l) Recibir un trato respetuoso por parte de todos los miembros de la comunidad universitaria.
m) Mantener la reserva y confidencialidad respecto a sus datos personales, a su conducta, a sus

registros académicos y a su salud, de conformidad con la ley y con las disposiciones del presente
reglamento. La información correspondiente solo puede ser suministrada a petición del
estudiante, de sus padres o acudientes en ejercicio de sus deberes de protección, o por orden
de la autoridad competente.

n) Recibir reconocimiento por su producción intelectual en los términos que lo dispone la
normatividad institucional que regula la propiedad intelectual.

pág. 10
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 27. DEBERES. Además de los establecidos en la Constitución Política y en las leyes de
Colombia, los siguientes son deberes de los estudiantes en la ECR:

a) Cumplir los deberes ciudadanos dentro y fuera de la ECR, en concordancia con la Constitución,

las leyes y el presente Reglamento.
b) Cumplir los estatutos, reglamentos y demás normas de la ECR y de las instituciones con las que

tenga suscritos convenios.
c) Consultar y acatar los diferentes reglamentos, estatutos, políticas, procedimientos, programas

de asignaturas y demás información institucional, difundida a través de boletines, avisos,
mensajes enviados vía electrónica, página web o cualquier otro medio. El desconocimiento de
esta información no exime al estudiante de su cumplimiento.

d) Asistir a los programas de fomento a la permanencia y graduación exitosa implementados por
bienestar institucional, de acuerdo con la programación de cada periodo académico.

e) Participar en los procesos de evaluación docente.
f) Mantenerse informado de su situación académica y financiera, así como de las actividades

contempladas en el calendario académico institucional y el calendario de los programas de
posgrado.

g) Acatar las decisiones académicas y administrativas de las autoridades institucionales
correspondientes.

h) Brindar a los miembros de la comunidad ECR un trato respetuoso libre de intimidación, coerción
o acoso.

i) Respetar el ejercicio del derecho que tienen los demás a la libre expresión de sus ideas; esto
implica el respeto a la diversidad, al pluralismo ideológico, cultural y religioso.

j) Respetar la confidencialidad y privacidad de los demás miembros de la comunidad de la ECR, en
especial de los datos personales, conducta, registros académicos y salud mental y física.

k) Seguir los conductos regulares establecidos por la ECR para la atención de quejas y peticiones.
l) Conservar vigente la afiliación a un servicio de atención médica y hospitalaria, para el periodo

académico en el cual se matrícula.
m) Contribuir al mantenimiento del orden, disciplina, cultura y distinción propia de los estudiantes

de la ECR.
n) Cuidar las instalaciones, elementos y equipos de la ECR y de las instituciones con la que ella

tenga convenio.
o) Abstenerse de actuar oficialmente en nombre de la ECR o Instituciones con las cuales ella

establezca convenios, salvo expresa autorización escrita de las directivas correspondientes.
p) Presentar a las directivas de la ECR cuando lo soliciten, en caso de menores de edad,

autorización escrita presentada por los padres, responsables o acudientes, en el caso de salidas,
visitas técnicas, trabajos de campo o utilización de espacios distintos a los institucionales.

pág. 11
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

TITULO 3
DE LOS ESTUDIANTES DE PREGRADO

CAPÍTULO I

DE LA INSCRIPCIÓN, SELECCIÓN Y ADMISIÓN

ARTÍCULO 28: La ECR promueve la flexibilidad en los procesos de inscripción, selección y admisión,
para responder a la diversidad cultural y social de todos los aspirantes. Para ello incorporará las
adecuaciones y ajustes pertinentes para la eliminación de barreras que puedan impedir el acceso
en igualdad de condiciones.

ARTÍCULO 29. INSCRIPCIÓN. Es el acto libre y voluntario por el cual un aspirante manifiesta su
interés por ingresar a uno de los programas académicos de pregrado de la ECR. Se formaliza con:

a) Cancelar los costos que fije la ECR por concepto de inscripción dentro de los términos señalados.
b) Diligenciar y anexar los documentos exigidos por la ley, la ECR y el respectivo programa

académico.

Parágrafo: El valor de los derechos de inscripción no es reembolsable. La única excepción
es que el programa académico no alcance el número mínimo de estudiantes previsto para
dar apertura.

ARTÍCULO 30. SELECCIÓN. Es el proceso interno mediante el cual la ECR evalúa las competencias y
actitudes del aspirante para ingresar según el perfil y las exigencias del programa al cual aspira. El
proceso de selección se basa en una entrevista y la presentación de la prueba saber 11.

ARTÍCULO 31. ADMISIÓN. Una vez culminado el proceso de selección, la admisión es el proceso por
el cual la ECR acepta o no la solicitud de un aspirante inscrito a un programa académico, previo
cumplimiento de los requisitos y fechas establecidas en el calendario académico.

La admisión está condicionada a lo siguiente:

a) Disponibilidad de cupos en el programa respectivo.
b) Disponibilidad del número mínimo de estudiantes que se requiere para la apertura de la

respectiva cohorte.
c) Veracidad de los documentos presentados por el aspirante.

ARTÍCULO 32. REQUISITOS DE ADMISIÓN. Una vez el aspirante ha culminado el proceso de
selección, los siguientes son requisitos de admisión:

1. Estar inscrito en la ECR dentro de los términos establecidos por la unidad de admisiones.
2. Acreditar el título de bachiller colombiano, o su equivalente en el caso de los estudiantes

extranjeros, de conformidad con los tratados internacionales vigentes para Colombia.
3. Aprobar las pruebas de ingreso que determine la ECR dentro de su Política de Admisiones.

pág. 12
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

4. Acreditar los resultados del Examen de Estado vigente, según los puntajes mínimos previstos
para cada programa académico.

La ECR se reserva el derecho de exigir o solicitar cualquier tipo de documentación complementaria,
si lo considera necesario.

ARTÍCULO 33. IRREGULARIDAD EN EL PROCESO DE ADMISIÓN. La ECR se reserva el derecho de
comprobar la veracidad de los documentos recibidos. Si antes o durante el desarrollo del periodo
académico se comprueba que el inscrito o admitido presentó irregularidad en la documentación, ya
sea electrónica o física, su inscripción y admisión perderá validez y se entenderá que nunca tuvo
alguna relación con la institución.

CAPÍTULO II
DE LAS TRANSFERENCIAS

ARTÍCULO 34. TRANSFERENCIA EXTERNA. Es el acto por el cual la ECR admite, previo estudio de los
requisitos exigidos en el presente reglamento, a un aspirante que haya realizado estudios en otra
institución de educación superior, nacional o internacional, legalmente aprobada o reconocida por
la autoridad nacional correspondiente, para continuar sus estudios en el mismo programa
académico o afines.

Parágrafo. La ECR determina el número de transferencias externas aceptadas para cada
programa en cada periodo académico.

ARTÍCULO 35. ACEPTACIÓN DE LA TRANSFERENCIA EXTERNA. La decanatura de la facultad a la que
se presenta el estudiante es la autoridad académica encargada de autorizar la admisión, previo
cumplimiento de los requisitos para la admisión del programa académico, de acuerdo con lo
establecido en los artículos 31 y 32 y de los cupos disponibles. Esta función puede ser delegada por
la decanatura.

ARTÍCULO 36. REQUISITOS PARA LA TRANSFERENCIA EXTERNA. El aspirante que solicite la
transferencia externa debe cumplir con los siguientes requisitos en las fechas establecidas por la
ECR para tal fin:

a) Cumplir con los requisitos de inscripción.
b) Haber cursado y aprobado, en la institución en la cual ha desarrollado sus estudios, al menos el

10% de los créditos totales del programa académico de la ECR al que aspira ingresar.
c) Tener como mínimo un promedio acumulado igual o superior a tres coma cero (3,0).
d) Presentar contenidos programáticos de cada uno de las asignaturas aprobados, así como el

respectivo certificado de notas.
e) Presentar certificado de buena conducta expedido por la Institución donde realizó sus estudios.
f) No haber suspendido sus estudios por más de dos periodos académicos consecutivos.
g) Cumplir los requisitos particulares de admisión del programa académico al que aspira a ingresar.

pág. 13
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

Parágrafo 1: Respecto a los aspirantes que provengan de universidades extranjeras, la ECR aplicará
las siguientes reglas adicionales:

a) Los certificados presentados a la ECR deben ser reconocidos oficialmente por la universidad del

país de origen. Adicionalmente, los estudiantes deberán presentar la tabla de equivalencias de
notas, las cuales deben ser remitidas por la institución de procedencia*

b) Sus estudios deben estar debidamente refrendados por autoridades colombianas competentes.
En caso de pregrado, la prueba de estado vigente.

c) El estudiante debe cumplir los requisitos de Migración Colombia para ingresar y permanecer en
el país.

Parágrafo 2: En caso de aspirantes con estudios suspendidos por más de dos periodos consecutivos,
la decanatura será quien decida las condiciones académicas de ingreso del estudiante, siempre y
cuando el plan de estudios a adelantar esté dentro de la vigencia y actualización correspondientes.

ARTÍCULO 37. TRANSFERENCIA INTERNA. Se entiende por transferencia interna la posibilidad que
tiene un estudiante que cursa un programa de la ECR, de pasar a otro programa que ofrece la
Institución, previo cumplimiento de los requisitos establecidos para tal fin. La transferencia interna
puede efectuarse una sola vez.

Parágrafo: La ECR determina el número de transferencias internas aceptadas para cada programa
en cada periodo académico

ARTÍCULO 38. ACEPTACIÓN DE LA TRANSFERENCIA INTERNA. La decanatura, de la facultad a la
que se presenta el estudiante es la autoridad académica encargada de autorizar la admisión. La
admisión cuenta con previa verificación por parte de admisiones del cumplimiento de los requisitos
del traslado y de los cupos disponibles. Esta función puede ser delegada por la decanatura.

ARTÍCULO 39. REQUISITOS PARA LA TRANSFERENCIA INTERNA. El estudiante que solicite la
transferencia interna debe cumplir con los siguientes requisitos, en las fechas establecidas por la
ECR para tal fin:

a) Presentar la solicitud por escrito al programa de destino con copia a registro y control

académico, según calendario académico.
b) Haber cursado y aprobado al menos el 10% de los créditos totales del plan de estudios del

programa académico en el que haya desarrollado sus estudios.
c) Tener un promedio acumulado igual o superior a tres coma cero (3,0).
d) No haber perdido el cupo en alguno de los programas académicos de la Institución.
e) No tener sanciones disciplinarias en el periodo anterior, ni encontrarse cumpliendo alguna

sanción disciplinaria.
f) Presentar y aprobar una entrevista con la dirección de la escuela o su delegado.
g) Cumplir con los requisitos particulares de admisión del programa académico al que aspira a

ingresar.

pág. 14
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

Parágrafo 1: El estudiante que solicite transferencia interna no debe pagar derechos pecuniarios de
inscripción al programa al cual aspira.

Parágrafo 2: En caso de aspirantes con estudios suspendidos por más de dos periodos consecutivos,
la decanatura será quien decida las condiciones académicas de ingreso del estudiante, siempre y
cuando el plan de estudios a adelantar esté dentro de la vigencia y actualización correspondientes.

CAPÍTULO III
 DE LAS HOMOLOGACIONES Y RECONOCIMIENTOS DE CRÉDITOS

ARTÍCULO 40. CASOS EN LOS QUE PROCEDE LA HOMOLOGACIÓN. La homologación de asignaturas
procede en los siguientes casos:

1. Transferencia externa.
2. Doble programa.
3. Estudiantes nuevos que no hayan realizado un proceso de admisión por transferencia y que, por

lo tanto, no hayan tenido un estudio previo de homologación.
4. Convenios de cooperación académica.

ARTÍCULO 41. CONDICIONES ACADÉMICAS. Las siguientes son condiciones académicas para la
homologación:

1. Las homologaciones solamente se tramitan para solicitudes de asignaturas teóricas realizadas y

aprobadas en Instituciones de Educación Superior - IES. Instituciones debidamente aprobadas
por el Ministerio de Educación Nacional, y en el caso de instituciones extranjeras, por la
autoridad competente en el país de origen. Los estudiantes tienen que adjuntar los certificados
reconocidos oficialmente en el país de origen, los cuales deben estar traducidos, apostillados y
legalizados en Colombia.

2. El plazo máximo para solicitar homologaciones de asignaturas será de dos (2) años, a partir de
haberla cursado.

3. Para que proceda la homologación de una asignatura desarrollada por primera vez en la ECR, es
necesario que haya sido aprobado con una nota igual o superior a tres coma cero (3,0).

4. En la historia académica del estudiante se registra la calificación final que el estudiante
obtuvo una vez realizada la homologación.

5. Las asignaturas que hayan sido reprobadas en algún programa académico de la ECR que,
posteriormente, hayan sido cursados y aprobados en otra institución educativa no se pueden
homologar.

6. Las asignaturas homologadas se registran en el Sistema de Gestión Académica de la ECR, en el
periodo académico en que se realizó la solicitud.

7. El estudiante puede homologar hasta el 50% de los créditos del plan de estudios que cursará.

ARTÍCULO 42. EL RECONOCIMIENTO DE CRÉDITOS. Es un mecanismo mediante el cual la Institución
busca reconocer la formación, las aptitudes profesionales, las competencias y la experiencia de un
aspirante o de un estudiante inscrito en uno de los programas de pregrado de la institución. Por

pág. 15
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

solicitud del aspirante o del estudiante, el Consejo Académico puede reconocer saberes y créditos
desarrollados en programas de educación media, técnica, tecnológica, educación continua y
profesional, previo concepto de la decanatura.

Parágrafo: El Consejo Académico define el mecanismo que considere pertinente para hacer efectivo
el reconocimiento de saberes y créditos.

CAPÍTULO IV
PROGRAMAS SIMULTANEOS

ARTÍCULO 43. PROGRAMAS SIMULTÁNEOS. Es la posibilidad que brinda la ECR a los estudiantes de
pregrado para solicitar la admisión a un segundo programa académico de la Institución.

ARTÍCULO 44. REQUISITOS. Los siguientes son requisitos para poder solicitar admisión a un segundo
programa:

a) Haber cursado y aprobado entre el 10 y el 50% de los créditos, del programa base.
b) No haber cursado más del 80% del plan de estudios del programa base.
c) Obtener un promedio acumulado mayor o igual a tres comas ocho (3,8).
d) Cumplir las condiciones de propias del segundo programa al que pretende ingresar.
e) No tener sanciones disciplinarias. Estar a paz y salvo financieramente con la Institución.
f) Inscribirse registro y control, previo concepto favorable de la decanatura de la facultad.
g) Pagar los derechos pecuniarios a los que haya lugar.

ARTÍCULO 45. ACEPTACIÓN DEL SEGUNDO PROGRAMA. La decanatura de la facultad es la
autoridad académica encargada de autorizar la admisión al segundo programa, con previa
verificación del cumplimiento de los requisitos de admisión por parte de Registro y Control.

Parágrafo: Si al estudiante le fue negada la admisión o el reingreso a un programa específico
de pregrado, no puede solicitar su admisión para cursarlo como segundo programa una vez estudie
en la Institución.

ARTÍCULO 46. CONDICIONES ACADÉMICAS. Las siguientes son condiciones académicas del segundo
programa:

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

reconocimiento, homologación o validación de asignaturas, según los requerimientos,
procedimientos y límites señalados en este reglamento. En ese sentido, el estudiante tendrá
una nueva historia académica correspondiente al segundo programa, en el Sistema de Gestión
Académica de la Institución.

2. El promedio acumulado del estudiante al iniciar el segundo programa académico será el
resultante de las calificaciones obtenidas en las asignaturas que le fueron reconocidas,
homologadas o validadas.

pág. 16
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

3. Si a un estudiante admitido en un segundo programa le corresponde tomar una o varias
asignaturas que reprobó en el primer programa académico, debe acogerse a los promedios
mínimos estipulados en este reglamento para repetición de asignaturas.

4. Cada programa académico es independiente. Por lo tanto, el estudiante debe tramitar por
separado los procesos académicos mencionados en este reglamento, para cada programa y ante
las instancias correspondientes. Sin embargo, las instancias académicas de la ECR pueden tomar
decisiones que afecten la vinculación del estudiante en ambos programas académicos.

5. La reserva de cupo para el primer periodo que solicite un estudiante admitido a doble programa
o programas simultáneos deberá realizarse de acuerdo con el procedimiento de reserva de cupo
de estudiantes establecido en este reglamento.

6. Para pasar al segundo programa, el estudiante debe haberse mantenido activo durante todo el
periodo que lleva de formación.

CAPÍTULO V
DEL REGISTRO DE ASIGNATURAS Y MATRÍCULA

ARTÍCULO 47: La ECR promueve la flexibilidad en los procesos de registro de asignaturas y matrícula
para responder a la diversidad cultural y social de todos sus estudiantes. Para ello incorporará las
adecuaciones y ajustes pertinentes para la eliminación de barreras que puedan impedir el desarrollo
de esta actividad en igualdad de condiciones.

ARTÍCULO 48. REGISTRO DE ASIGNATURAS. Hace referencia al registro de asignaturas a desarrollar
durante un periodo académico en el sistema de gestión académica institucional. Es responsabilidad
del estudiante, y en ese sentido, aplica a todos los estudiantes a partir de su primer semestre.

ARTÍCULO 49. PERIODO DE REGISTRO DE ASIGNATURAS. El registro de las asignaturas en el sistema
se realiza en las fechas establecidas en el calendario académico de la Institución. El estudiante que
realice un registro de se somete a la disponibilidad de la oferta que exista al momento del registro.

Parágrafo. El registro de las asignaturas de inglés y su horario aplica para todos los niveles
desarrollados en el mismo periodo académico.

ARTÍCULO 50. REQUISITOS PARA LA MATRÍCULA DE PRIMER INGRESO. Los admitidos deben
cumplir los siguientes requisitos:

1. Cancelar los derechos pecuniarios respectivos por concepto de la matrícula.
2. Matricular la totalidad de los créditos académicos previstos en el plan de estudios del

respectivo programa.
3. Para los estudiantes admitidos por transferencia externa o interna, matricular los créditos

académicos autorizados por el programa al que ingresa, según resultados del estudio de
homologación, validación y/o reconocimiento de créditos.

La ECR se reserva el derecho de verificar en cualquier momento su veracidad y vigencia.

pág. 17
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

Parágrafo 1. En casos excepcionales se podrá matricular el 50% de la totalidad de los créditos de
primer semestre.

Parágrafo 2. La Declaración de afiliación al Sistema general de Seguridad Social en Salud, SGSS aplica
en los casos que el estudiante se matricula a la práctica profesional en los programas de salud y que
la normativa vigente lo exija.

ARTÍCULO 51. REQUISITOS PARA LA RENOVACIÓN DE MATRÍCULA. Para renovar la matricula, se
debe seguir el procedimiento establecido por la ECR y cumplir con los siguientes requisitos:

1. Contar con el cupo en el programa académico que cursa.
2. Estar a paz y salvo financieramente por todo concepto con la ECR.
3. Presentar el certificado para descuentos aplicables a derechos pecuniarios de matrícula, en las

fechas establecidas en el calendario académico.
4. Cancelar los derechos pecuniarios respectivos por concepto de matrícula.
5. Realizar el registro de asignaturas y aceptar las condiciones de matrícula académica establecidas

por la institución.

Parágrafo: Los requisitos para la matrícula de los estudiantes que cursan las prácticas formativas y
la pasantía se describen en el artículo 187 de este reglamento.

CAPÍTULO VI
DE LOS DERECHOS PECUNIARIOS DE MATRÍCULA, ABONOS Y DEVOLUCIONES

ARTÍCULO 52. TIPOS DE PAGO POR CONCEPTO DE MATRÍCULA. La ECR define los siguientes tipos
de matrícula, en relación con el tiempo en el cual se establecen:

a) Matrícula ordinaria: Aquella que se efectúa dentro de las fechas establecidas para tal fin

en el calendario académico institucional.
b) Matrícula extraordinaria: Aquella que se realiza entre la fecha en que culmine la matrícula

ordinaria y la fecha de iniciación de clases, de acuerdo con el calendario académico institucional,
y tendrá un recargo económico fijado por la Institución.

Parágrafo: Las solicitudes para realizar matrícula en una fecha posterior a la establecida por
la ECR, para matrícula extraordinaria, debe ser estudiada y autorizadas por las instancias académicas
y financieras correspondientes.

ARTÍCULO 53. CRITERIOS PARA LA CANCELACIÓN DE LOS DERECHOS PECUNIARIOS POR
CONCEPTO DE MATRÍCULA. La ECR define los siguientes criterios para el pago de derechos
pecuniarios:

a) Matrícula completa. Equivale a la carga académica completa. Esto es, del 51% al 100% de los

créditos académicos establecidos en los planes de estudio vigentes.
b) Media Matrícula. Equivale a media carga académica. Es decir, a partir de un (1) crédito

hasta el 50% de los créditos académicos establecidos en los planes de estudio vigentes.

pág. 18
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

c) Cuarto de matrícula. Aplica únicamente para aquellos estudiantes que no han completado su
plan de formación o adelantan únicamente procesos investigativos como opción de grado,
conlleva el pago del 25% del valor total de la matrícula estipulada en los derechos pecuniarios
de la Institución.

Parágrafo 1: Los estudiantes de primer ingreso a la institución pagan el 100% de la matrícula, a
excepción de los casos establecidos en el artículo 50, parágrafo 1.

Parágrafo 2: Cuando el estudiante matricule la práctica profesional en un periodo académico,
se causa sin excepción el valor completo de matrícula, independientemente de los créditos
cursados.

ARTÍCULO 54. PAGO DE CRÉDITOS ADICIONALES. Los estudiantes pueden adicionar a la matrícula
completa, hasta cuatro (4) créditos académicos. El registro de cualquier crédito adicional genera
automáticamente la obligación de su pago.

Parágrafo 1: El pago de los créditos académicos adicionales se realizará durante el periodo
estipulado en el calendario académico institucional para adición de asignaturas

Parágrafo 2: El pago del valor es el resultante de multiplicar el costo de un crédito por el total de
créditos a adicionar en la matrícula.

Parágrafo 3. Para el pago de créditos adicionales, no aplica ningún descuento.

ARTÍCULO 55. RESERVAS DE DINERO PARA CUPOS. La ECR podrá atender solicitudes de abono a
matrícula futura, así:

a) A aquellos estudiantes que soliciten por escrito la reserva de cupo en admisiones, a más tardar

el día hábil anterior al inicio de las clases, se les abonará el 90 % del valor efectivamente pagado
para el siguiente periodo académico. Dicha reserva de dinero se puede hacer hasta por dos
periodos académicos consecutivos. Una vez transcurrido este plazo, se vencerá la reserva y en
ningún caso habrá devolución de dinero.

b) A aquellos estudiantes que soliciten por escrito reserva de cupo ante el programa durante las
dos (2) primeras semanas de inicio de clases, se les reservara el dinero para el siguiente periodo
académico el 75% del valor efectivamente pagado. Dicha reserva se puede hacer hasta por dos
periodos académicos consecutivos. Una vez transcurrido este plazo, se vencerá el plazo y en
ningún caso habrá reserva de dinero.

Parágrafo: Si la solicitud de reserva se realiza pasadas las dos (2) primeras semanas de inicio de
clase, el Consejo Académico puede considerar la reserva del dinero y el % respectivo de reserva.

ARTÍCULO 56. DEVOLUCIONES. La ECR puede atender solicitudes de devolución de
valores pagados por concepto de matrículas solamente en los siguientes casos, y en los
porcentajes aquí establecidos:

pág. 19
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

a) A aquellos estudiantes que, una vez matriculados, hayan sido requeridos para prestar Servicio
Militar. En tal caso, les será devuelto el 100% del valor pagado. La solicitud de devolución debe
estar acompañada de la correspondiente certificación que expida el Distrito Militar para el
efecto.

b) A aquellos estudiantes que por no cumplimiento de cupo u otra circunstancia la institución
decida no abrir la cohorte del programa, se devolverá el 100% del valor de la matrícula.

c) A aquellos estudiantes que soliciten por escrito la cancelación del semestre, a más tardar el día
hábil anterior al inicio de clases, según la fecha establecida en el calendario académico. En ese
caso, se reembolsa el 90% del valor pagado.

d) Si en el transcurso de las dos primeras semanas de clases, el estudiante decide cancelar el
semestre, debe presentar solicitud por escrito al programa. Así, se le reintegrarán el 75 % del
valor de la matricula efectivamente pagada.

Parágrafo 1: Para los pagos realizados a través de cesantías únicamente aplica la reserva
de cupo y dinero hasta por dos periodos académicos. No aplica devolución.

Parágrafo 2: Una vez transcurrido este plazo, se vence la reserva. En ningún caso habrá devolución
de dinero.

Parágrafo 3: Para los casos en los que existan obligaciones crediticias con la Institución, se
realiza la respectiva verificación. En caso de haber deudas, la ECR puede hacer el ajuste respectivo
al reintegrar el saldo correspondiente al estudiante.

Parágrafo 4. Cualquier criterio para devolución de valores pagados, que no esté descrita será
resuelto por la gerencia financiera.

CAPITULO VII
DE LOS CRÉDITOS ADICIONALES, LA ADICIÓN Y RETIRO DE ASIGNATURAS

ARTÍCULO 57. CRÉDITOS ADICIONALES. El estudiante que matricule el 100% de los créditos
académicos establecidos por plan de estudios vigente para un periodo académico puede adicionar
un máximo de cuatro (4) créditos, de acuerdo con lo estipulado en el artículo 54; siempre y cuando
cumpla con las siguientes condiciones:

a) Que haya cupos disponibles.
b) Que el estudiante demuestre un promedio acumulado de tres coma dos (3,2).
c) Que las condiciones académicas, se lo permitan y no afecten su ruta curricular.
d) Cancelar los derechos pecuniarios a que haya lugar.

ARTÍCULO 58. ADICIÓN DE ASIGNATURAS. Acto por el cual el programa le concede al estudiante
matriculado la autorización para adicionar uno a más asignaturas en su asignación académica.
La adición de la asignatura debe realizarse durante las primeras dos (2) semanas, en las fechas
establecidas por la ECR en el calendario académico institucional, a través del sistema de gestión
académica. La adición de asignaturas estará sujeta a las siguientes condiciones:

pág. 20
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

a) Que las condiciones académicas del estudiante, se lo permitan y no afecte su ruta curricular.
b) Que haya cupo disponible en la asignatura y grupo de la asignatura a adicionar
c) Que el estudiante tenga créditos disponibles, de lo contrario está sujeto a lo establecido

en el artículo 57, numeral d.

Parágrafo. La adición de las asignaturas de inglés se llevará a cabo una semana previa al inicio de
cada asignatura. No se permitirán adiciones una vez la asignatura haya comenzado.

ARTÍCULO 59. RETIRO DE ASIGNATURAS. Acto por el cual el programa le concede al estudiante
matriculado la autorización para retirar uno a más asignaturas en su asignación académica.

Un estudiante puede solicitar el retiro de una asignatura teórica dentro de las tres (3) primeras
semanas de iniciado el mismo.

Las condiciones académicas que impiden retirar asignaturas son las siguientes:

a) Cuando tome una asignatura en calidad de repitente.
b) Cuando alguna de las evaluaciones haya sido anulada por fraude o sanción disciplinaria.
c) Cuando el desarrollo del contenido de la asignatura supera el 50%.
d) Las condiciones para el retiro de las asignaturas prácticas se describen en el artículo 189 y 190.

Parágrafo 1. El retiro de asignaturas de inglés, se llevará a cabo durante la primera semana de
iniciado la asignatura. No se permitirán retiros a partir de la segunda semana.

Parágrafo 2: En ninguno de los casos de retiro de asignaturas, habrá lugar a devolución de derechos
pecuniarios.

ARTÍCULO 60. RETIRO EXTEMPORÁNEO DE ASIGNATURAS. Si un estudiante, amparado en una justa
causa, se ve obligado a retirar una asignatura después del término señalado en el artículo 59, debe
elevar de manera motivada la solicitud de autorización ante la decanatura o la instancia
correspondiente para el caso de las asignaturas de inglés.

Parágrafo: En ninguno de los casos de retiro de asignaturas, habrá lugar a devoluciones de dinero.

ARTÍCULO 61. RETIRO DE SEMESTRE. El estudiante puede solicitar el retiro del semestre al cual se
matriculó en cualquier momento del periodo académico, lo cual implica que no se reporten las
notas. Por lo tanto, no afectará su promedio acumulado.

El retiro del semestre no tiene lugar a devolución de los derechos pecuniarios cancelados, si se
realizó por fuera de lo establecido en el artículo 56 del presente reglamento.
ARTÍCULO 62. RETIRO DEL PROGRAMA. Un estudiante podrá solicitar el retiro voluntario definitivo
del programa académico en el cual se encuentra matriculado en cualquier momento del periodo.
Sin embargo, no puede solicitar el reingreso al mismo programa, pero sí su admisión a cualquier
otro programa de formación de pregrado de la Institución.

pág. 21
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 63. RESERVA DE CUPO. La ECR puede reservar el cupo a los estudiantes que lo soliciten
por un periodo académico, prorrogable por uno más, previa autorización de la decanatura de la
facultad. La solicitud de reserva de cupo puede solicitarse durante las primeras ocho (8) semanas
del periodo académico. Este derecho aplica en los siguientes casos:

a) En aquellos casos en que, una vez ha culminado el periodo académico, el estudiante
decide voluntariamente no seguir sus estudios en el periodo inmediatamente siguiente, por
razones distintas a las académicas.

b) En aquellos casos en que no puede iniciar el periodo académico para el cual se ha
matriculado.

c) En aquellos casos en que se autoriza el retiro de semestre prevista en el artículo 61.

Parágrafo 1: Cualquier solicitud de reserva de cupo adicional debe estar soportada en una justa
causa. A su turno, debe ser estudiada y aprobada por decanatura.

Parágrafo 2: La reserva de cupo en un programa académico no garantiza que este mantenga
las mismas condiciones cuando el estudiante ingrese nuevamente. Por lo tanto, la ECR no
reconoce indemnización alguna a quien se le haya concedido este beneficio.

ARTÍCULO 64. RESERVA DE CUPO DE ESTUDIANTES DE PRIMER INGRESO. El estudiante puede
reservar el cupo a través de admisiones, por un periodo académico prorrogable por uno más. La
solicitud del estudiante, en la cual expone sus motivos, debe hacerse antes el inicio de clases.

Parágrafo 1: En registro y control debe quedar legalizado la reserva de cupo de los estudiantes de
primer ingreso.

Parágrafo 2. Una reserva de cupo aplica cuando ya se han cancelado los derechos pecuniarios
correspondientes.

Parágrafo 3. Los estudiantes que se encuentren en reserva de cupo deben solicitar el reingreso al
programa académico a través de admisiones, dentro de los tiempos establecidos en el calendario
académico institucional. Este reingreso no hace parte de lo establecido en el artículo 67.

CAPÍTULO VIII
DE LA PÉRDIDA DE CUPO, LOS REINGRESOS Y EL ABANDONO

ARTÍCULO 65. PÉRDIDA DE CUPO. Las siguientes son causales de pérdida de cupo en un programa
académico:

1. Reprobar una misma asignatura por tercera vez.
2. No matricularse dentro del término señalado en cada periodo académico y no solicitar

la reserva de cupo, o no graduarse dentro del plazo definido en este reglamento. Quien se
encuentre en estas condiciones es considerado como estudiante en abandono de programa.

3. Perder el 50% o más de la carga matriculada en el periodo académico.
4. Abandono.
5. No cumplir las condiciones establecidas en los casos previstos en este reglamento.

pág. 22
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 66. ABANDONO. Se considera que un estudiante abandona un programa académico
cuando no se matricula o no notifica por escrito dentro de los tiempos señalados por la ECR, en el
calendario académico institucional.

Parágrafo: Si el abandono se da durante el desarrollo del semestre, el promedio de las notas
alcanzadas hará parte del promedio acumulado y quedará registrado en la hoja de vida
académica.

ARTÍCULO 67. REINGRESO. Acto mediante el cual la ECR autoriza nuevamente el ingreso del
estudiante al programa de pregrado en el que estaba matriculado. Durante el desarrollo del plan de
estudios, el estudiante puede solicitar y realizar hasta tres (3) reingresos. Es válido para cualquiera
de las siguientes razones académicas:

a) Por abandono del programa.
b) Por pérdida del cupo.
c) Por haber sido sancionado con suspensión del semestre.
d) Por no reiniciar actividades académicas después de reservar el cupo, sin que hayan transcurrido

más de tres periodos académicos.
e) Por no cumplir con los tiempos estipulados en este reglamento para la obtención del

título, una vez culminado el plan de estudios. El estudiante debe solicitar reingreso al periodo
de actualización.

f) Por retiro voluntario.

ARTÍCULO 68. MECANISMOS PARA SOLICITUD DE REINGRESO. El estudiante que haya perdido el
cupo en un programa académico de la ECR, y quiera reingresar a él, puede solicitarlo a través de los
siguientes mecanismos:

1. Autorización de la decanatura de la facultad. La decanatura puede autorizar el reingreso de

aquellos estudiantes que, debido a la pérdida de cupo, lo solicitan por primera, segunda vez y
tercera vez.

2. Autorización del Consejo Académico. El Consejo Académico puede autorizar el reingreso
de aquel estudiante que haya perdido el cupo nuevamente después de la autorización de la
decanatura para regresar al programa. Dicha autorización opera por una sola vez.

3. La decanatura es la autoridad que aprueba el ingreso al periodo de nivelación de aquel
estudiante que ha perdido por cuarta vez su prueba académica. Dicha autorización opera por
una sola vez. Igualmente, es la autoridad que aprueba el reingreso a un estudiante que, una vez
culminado su plan de estudios, superó el tiempo establecido en este reglamento para obtener
el título y, por lo tanto, debe solicitar periodo de actualización.

Parágrafo: Las condiciones académicas del reingreso en caso de que se considere medidas de media
carga académica, serán establecidas por el consejo asesor de facultad.

pág. 23
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

CAPÍTULO IX
DE LA ASISTENCIA A LAS ACTIVIDADES ACADÉMICAS

ARTÍCULO 69. ASISTENCIA A LAS ACTIVIDADES ACADÉMICAS. La asistencia a las actividades
académicas se considera un derecho y un deber del estudiante. Se entiende por falta de asistencia
la ausencia del estudiante a las clases presenciales, prácticas u otra actividad académica que
promueva la permanencia y la formación integral programada y reglamentada por bienestar
institucional.

Parágrafo 1: La ECR considera que la inasistencia a las actividades descritas en el presente artículo,
impide el adecuado desempeño académico de los estudiantes.

El docente tiene la responsabilidad y la autonomía de registrar y promover la asistencia a las
actividades académicas.

Parágrafo 2: La asistencia a las prácticas formativas y pasantía se definen en los artículos 192, al 196
del presente reglamento.

ARTÍCULO 70. REGISTRO DE ASISTENCIA. Las medidas para controlar la asistencia por parte del
docente deben ser informadas a los estudiantes y consignadas en el acta de compromiso de inicio
de la asignatura. Lo anterior con el fin de que los estudiantes se comprometan a acatarlas desde el
momento en que inician las actividades académicas.

Parágrafo 1: El docente tiene la responsabilidad de asumir el seguimiento de asistencia en sus
asignaturas y de llevar los registros correspondientes.

Parágrafo 2: Las actividades académicas que fomenten la formación integral ofertadas por Bienestar
institucional, tienen asistencia obligatoria.

Parágrafo 3: Cuando la asignatura involucra el uso de tecnologías de la información y la
comunicación, en el acta de compromiso deben establecerse mecanismos o medios para valorar la
participación de los estudiantes y el registro de fallas a estas en las actividades.
ARTÍCULO 71. DE LA INASISTENCIA. En caso de inasistencia a las asignaturas y actividades
académicas en las que se haya acordado tomar asistencia, el estudiante debe justificar su ausencia
ante el docente en un plazo máximo de ocho (8) días calendario. En caso de que la excusa sea
justificada y sea aceptada en términos de este reglamento, debe ser eliminada del registro de fallas.
Este proceso le da derecho al estudiante de realizar la prueba que el docente considere pertinente.

ARTÍCULO 72. INASISTENCIA CON EXCUSA JUSTIFICADA. Cuando el estudiante llega al límite de
inasistencias, pero presenta una excusa justificada, se puede tomar alguna de las siguientes
decisiones:

1. Permitir continuar la asignatura y suprimir las fallas, de acuerdo con el artículo 71.
2. Retirar la asignatura de la hoja de vida académica del estudiante, si el caso se evalúa antes de

la fecha límite de retiro de las asignaturas.

pág. 24
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

3. Enviar el caso al Comité Asesor de la Facultad para que autorice el retiro de la asignatura
extemporáneo.

ARTÍCULO 73. EXCUSAS VÁLIDAS. Las siguientes se consideran excusas válidas:

1. Incapacidades médicas expedidas por la EPS o ARL o transcritas por estas entidades.
2. Muerte de un familiar que ostente hasta el segundo grado de consanguinidad. Esta debe estar

soportada en documentos o cartas personales que den cuenta de los hechos que
se aducen.

3. Citación a diligencias judiciales debidamente soportadas con los documentos respectivos.
4. Participación y asistencia a actividades académicas, deportivas o culturales en representación

de la Institución. La solicitud de permiso por escrito a estas actividades debe
venir de la responsable de la jefatura de bienestar institucional. Además, debe ser tramitada
con el docente respectivo con un (1) día de antelación, para asignaturas teóricas, y dos (2) días
para asignaturas prácticos u otras actividades académicas. El otorgamiento del permiso
depende del desempeño académico del estudiante y de la periodicidad de los permisos
solicitados por el estudiante para las mismas asignaturas. Este permiso tendrá el aval de la
dirección de la escuela.

5. Aquellas que a consideración del Consejo Académico sean pertinentes.

ARTÍCULO 74. PÉRDIDA POR INASISTENCIA. Una asignatura se pierde por inasistencia si el reporte
de fallas del total de horas de trabajo presencial de la asignatura es igual al veinte por ciento (20%),
en asignaturas teóricos, y un quince por ciento (15%) en asignaturas teórico-prácticas. La pérdida
de la asignatura por fallas implica una calificación final de cero coma cero (0,0). Esta calificación y el
número de créditos de la asignatura se tienen en cuenta para calcular el promedio del periodo
académico.

Parágrafo: Para establecer el porcentaje de fallas acumuladas, se multiplica el total de horas
de la asignatura/práctica/pasantía, sin incluir horas de exámenes, por el porcentaje de pérdida,
según el carácter de la asignatura. El resultado se divide entre cien (100).

ARTÍCULO 75. NOTIFICACIÓN DE LA PÉRDIDA DE LA ASIGNATURA. Una vez se haya completado el
número de fallas para reprobar las asignaturas y actividades académicas en los que se haya
acordado tomar asistencia, el docente debe abstenerse de aplicar evaluaciones y debe informar
dicha situación al estudiante. Además, el docente debe reportar al programa respectivo mediante
un escrito con los debidos soportes y el programa adelantará el debido trámite ante registro y
control.

CAPÍTULO X

DEL PERIODO DE NIVELACIÓN, DEL PERIODO DE ACTUALIZACIÓN Y DEL PERIODO
INTERSEMESTRAL

ARTÍCULO 76. PROPÓSITO DEL PERIODO DE NIVELACIÓN. El periodo de nivelación está orientado
a desarrollar en el estudiante las competencias propias del programa de formación al que
pertenece. Asimismo, tiene el objetivo de elevar su rendimiento académico para favorecer su

pág. 25
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

desempeño y fortalecer el compromiso con su proceso formativo. De manera que ambas cosas lo
lleven a continuar y culminar exitosamente su plan de estudios.

ARTÍCULO 77. APROBACIÓN DEL DESARROLLO DEL PERIODO DE NIVELACIÓN. La decanatura será
la encargada de aprobar la inscripción al periodo de nivelación y debe aprobar el plan para el
desarrollo de las competencias, contenidos y resultados esperados del estudiante en este periodo.
Con tal propósito, valora que estos procesos de seguimiento y la evaluación de aprendizajes,
correspondan al plan de estudios del programa.

ARTÍCULO 78. CONDICIONES ACADÉMICAS. El estudiante que se encuentre en periodo de
nivelación tiene las siguientes responsabilidades:

1. Reunirse antes de las fechas de registro de asignaturas del periodo académico con la dirección

de la escuela, o su delegado, con el fin de diseñar el plan de seguimiento y la asignación
académica.

2. Cumplir con un 90% de asistencia a las actividades, asignaturas y tutorías programadas para el
periodo de nivelación.

3. Obtener un promedio académico igual o superior a tres coma dos (3,2) durante el periodo de
nivelación. De no lograrlo, perderá el cupo.

4. Cumplir las estrategias definidas en el programa académico y en el plan de seguimiento.
5. Debe asistir a las actividades programadas para su nivelación por el Programa de Vida

Universitaria.
6. El promedio obtenido en el periodo de nivelación hace parte del promedio acumulado del

programa de formación que cursa. A su vez, queda registrado en el sistema de gestión
académica institucional.

Parágrafo 1: Una vez culminado y aprobado el periodo de nivelación, el estudiante puede ingresar
por última vez al programa académico, bajo las condiciones y términos establecidos
en este reglamento.

Parágrafo 2: El estudiante que pierda el periodo de nivelación, puede solicitar el estudio de su
situación académica al Consejo Académico.

ARTÍCULO 79. PROPÓSITO DEL PERIODO DE ACTUALIZACIÓN. El periodo de actualización está
orientado a promover la actualización profesional y graduación del estudiante.

ARTÍCULO 80. APROBACIÓN DEL PERIODO DE ACTUALIZACIÓN. La decanatura, o su delegado, es
quien aprueba el plan para el desarrollo del periodo de actualización del estudiante, en relación con
las competencias, contenidos y los resultados dentro del periodo de actualización.

ARTÍCULO 81. CONDICIONES ACADÉMICAS DEL PERIODO DE ACTUALIZACIÓN. Es responsabilidad
del estudiante que se encuentre en periodo de actualización:
1. El estudiante solicitara al Consejo Asesor de Facultad el periodo de actualización, una vez

vencidos los términos que aborda el artículo 15. Las solicitudes realizadas fuera de este lapso
no serán tramitadas.

pág. 26
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

2. La dirección de la escuela es la encargada de determinar las competencias y las asignaturas
que hacen parte del periodo de actualización. Sin embargo, no puede ser inferior al 50% de los
créditos académicos correspondientes al último semestre del plan de estudios.

3. El promedio obtenido en el periodo de actualización hace parte del promedio acumulado
del programa de formación que cursa y queda registrado en el Sistema de Gestión Académica
Institucional como un periodo académico adicional.

4. Cumplir con un 90% de asistencia a las actividades, asignaturas, tutorías programadas para el
periodo de actualización.

5. Obtener un promedio del periodo académico igual o superior a tres coma dos (3,2) durante el
periodo de actualización. De no lograrlo, el estudiante perderá el cupo.

6. En caso de no aprobar una asignatura durante el periodo de actualización, dicha asignatura
deberá repetirse en el periodo académico siguiente.

Parágrafo: En caso de que el estudiante no apruebe el periodo de actualización, el Consejo
Académico debe decidir el mecanismo a seguir, previa solicitud del estudiante.

ARTÍCULO 82. PROPÓSITO DEL PERIODO INTERSEMESTRAL. El periodo intersemestral está
orientado a permitir el adelanto o repetición de uno o más asignaturas propias del plan de estudios
cursado por el estudiante.

Parágrafo: Los derechos pecuniarios de la asignatura intersemestral se calculan al multiplicar el valor
corriente del crédito, en el programa que corresponde la asignatura, por el número de créditos
académicos del mismo. Es importante aclarar que para estas asignaturas no se otorga crédito
financiero.

ARTÍCULO 83. APROBACIÓN DE LOS ASIGNATURAS INTERSEMESTALES. La decanatura es la
autoridad encargada de aprobar el desarrollo de las asignaturas intersemestrales con base en la
sustentación de viabilidad, previa presentación de la dirección de la escuela. Para este efecto, se
tendrán en cuenta las siguientes condiciones, entre otras, de acuerdo con los lineamientos
institucionales:

a) Número de créditos de la asignatura e intensidad horaria para trabajo presencial e

independiente.
b) Suficiencia de tiempo para su cubrimiento en periodo intersemestral.
c) Número de aspirantes a la asignatura.

ARTÍCULO 84. CONDICIONES ACADÉMICAS DE LOS ASIGNATURAS INTERSEMESTRALES.

1. El estudiante podrá tomar hasta nueve (9) créditos académicos en un periodo intersemestral,

previa oferta y aprobación de la asignatura por la unidad competente. Siempre que la
programación horaria de las asignaturas lo permita.

2. El estudiante debe asistir al 90% de la programación de las asignaturas teóricas y al 100% de las
asignaturas prácticos.

pág. 27
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

3. Las calificaciones obtenidas en las asignaturas de periodos intersemestrales tienen los mismos
efectos académicos que el presente reglamento establece para los periodos académicos
ordinarios.

4. El estudiante puede retirar la asignatura del periodo intersemestral matriculado hasta el quinto
(5) día hábil de iniciado el mismo, siempre y cuando no lo esté perdiendo por inasistencia.

En ningún caso hay devolución de derechos pecuniarios, ni imputación o abono a periodos
subsiguientes.

CAPÍTULO XI
DEL COTERMINAL

ARTÍCULO 85. DEFINICIÓN. El Coterminal constituye las asignaturas de posgrado que se ofertan a
estudiantes de pregrado como opción de grado, previo cumplimiento de los requisitos definidos en
los lineamientos de opción de grado institucional.

ARTÍCULO 86. NORMATIVIDAD PARTICULAR. Las características, requisitos académicos y demás
disposiciones complementarias de la opción de coterminal se encuentran reguladas mediante los
lineamientos institucionales para las opciones de grado.

Parágrafo 1: El estudiante que tome el coterminal como opción de grado debe pagar los derechos
pecuniarios establecidos para tal fin.

Parágrafo 2: La asignación del coterminal es equivalente a la asignación académica de las
asignaturas matriculados en el periodo. Además, no debe exceder el total de los créditos máximos
establecidos en el plan de estudios para un semestre.

CAPÍTULO XII

DE LAS EVALUACIONES DEL PROCESO FORMATIVO Y CALIFICACIONES

ARTÍCULO 87. CLASIFICACIÓN DE LAS EVALUACIONES. La ECR clasifica las pruebas de evaluación
académica según su tipo:

a) Evaluaciones del proceso formativo.
b) Evaluaciones supletorias.
c) Evaluaciones de validación o suficiencia
d) Evaluación de clasificación de lengua extranjera.
e) Evaluaciones de ciclo.

ARTÍCULO 88. EVALUACIONES DEL PROCESO FORMATIVO. Las evaluaciones del proceso formativo
son aquellas acciones que realiza el docente durante el periodo académico, según lo establecido en
el plan analítico de la asignatura. Estas acciones le permiten conocer y dar cuenta del proceso de
aprendizaje del estudiante.

pág. 28
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

De acuerdo con el tiempo en el que son aplicadas son:

 Inicial: Cumple con una función diagnóstica.

 Procesual: Se plantea durante el desarrollo de la asignatura, son evaluaciones formativas.

 Final: Comprueba los resultados de aprendizaje de los estudiantes. Es una evaluación sumativa.

ARTÍCULO 89. CONDICIONES DEL PROCESO EVALUATIVO. Al inicio del periodo
académico, cada docente debe informar a sus estudiantes los criterios, mecanismos y programación
de las evaluaciones del proceso formativo de la asignatura en relación con el tiempo y con los fines.
Esto debe quedar consignado en el acta de compromiso de la asignatura.

ARTÍCULO 90. ESCALA DE CALIFICACIÓN. La nota de calificación de todo el tipo de
evaluación será numérica, de cero coma cero (0,0) a cinco coma cero (5,0), en sus respectivas
unidades y décimas.

Parágrafo: Para aquellas asignaturas que, por determinación de los Consejos de Facultad, reciben
calificación no numérica, recibirán el concepto de aprobado y reprobado (A/R). Los créditos de las
asignaturas aprobadas cuentan como requisitos de grado cuando el programa académico así lo
determine, pero no serán tomados en cuenta para el cálculo del promedio semestral ni del
acumulado.

ARTÍCULO 91. REPORTE Y PORCENTAJE DE LAS EVALUACIONES DEL PROCESO FORMATIVO.
Durante el periodo académico, cada asignatura tiene previstos dos (2) cortes para el reporte de
calificación de las evaluaciones del proceso formativo, con porcentajes de cincuenta por ciento
(50%) en cada cohorte. Cada uno de los cortes puede incluir el número de momentos evaluativos y
el porcentaje que el docente establezca en su planeación académica, previo consenso con los
estudiantes y de acuerdo con lo establecido en el artículo 87. En todo caso, se debe garantizar el
seguimiento, acompañamiento y retroalimentación permanente al estudiante.

Parágrafo: Los tiempos del reporte estarán establecidos en el calendario académico institucional.

ARTÍCULO 92. SUJETOS DE EVALUACIÓN. Solo pueden ser evaluados y calificados los estudiantes
que se encuentren debidamente matriculados o vinculados con la ECR en los términos de este
reglamento. En este sentido, el estudiante que no se encuentre en las listas oficiales no será sujeto
de evaluación hasta que no defina su situación académica con el respectivo programa. Tampoco le
serán reconocidas las actividades académicas en las que haya participado.

ARTÍCULO 93. CONSECUENCIA DE NO PRESENTAR UNA EVALUACIÓN. Cuando un estudiante no
presente una evaluación del proceso formativo en los tiempos previstos, la nota será cero coma
cero (0,0), salvo que medie justa causa, caso en el cual puede solicitar la autorización a la dirección
de la escuela para presentar una evaluación supletoria, según lo estipulado en el presente
reglamento.

Parágrafo: Si se verifica una excusa justificada tal como lo plantea el artículo 73, el estudiante queda

pág. 29
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

eximido de pago de derechos pecuniarios por exámenes supletorios previa autorización de la
dirección de la escuela.

ARTÍCULO 94. RETROALIMENTACIÓN DE LAS EVALUACIONES. Los estudiantes deben recibir
retroalimentación por parte de los docentes sobre su desempeño. Esta retroalimentación debe
darse en las fechas establecidas en el calendario académico institucional para tal fin.

ARTÍCULO 95. DE LA REVISIÓN DE LOS RESULTADOS DE EVALUACIÓN DEL PROCESO FORMATIVO.
Los estudiantes pueden solicitar la revisión de los resultados de la evaluación del proceso formativo
en cada corte, siempre y cuando hayan asistido a la retroalimentación realizada por el docente. El
procedimiento es el siguiente:

1. El estudiante puede realizar la solicitud ante el docente de la asignatura en un tiempo máximo

de dos (2) días hábiles a partir de la publicación de las notas. El docente debe revisar la
calificación y emitir un concepto por escrito dentro de los tres (3) días hábiles siguientes.

2. En caso de persistir el desacuerdo respecto a la revisión del docente, el estudiante puede emitir
una solicitud dentro de los siguientes dos (2) días hábiles a la dirección de la escuela; a su vez,
la dirección de la escuela designa un segundo evaluador que tendrá tres (3) días para emitir los
resultados de la revisión.

3. El concepto del segundo evaluador es reportado al estudiante por el programa respectivo, una
vez sea notificado por el segundo evaluador.

4. Cuando se trate de calificaciones grupales, el trámite de revisión de calificación o de segundo
calificador puede ser iniciado por cualquiera de los integrantes del grupo. No obstante, todos
los integrantes deben tener conocimiento de dicho trámite. De esta manera, pueden presentar
sus apreciaciones o reclamaciones y hacer valer sus derechos. La participación de la totalidad
de integrantes garantiza que el resultado definitivo los cobije a todos.

5. La nota definitiva de la revisión es la calificación emitida por el segundo calificador. Puede
aumentar o disminuir y, en todo caso, es inapelable.

6. La dirección de la escuela tiene la responsabilidad de que la nota definitiva del estudiante quede
registrada en el Sistema de Gestión Académica.

Parágrafo: Las asignaturas prácticas no tienen segundo evaluador.

ARTÍCULO 96. CALIFICACIÓN DEFINITIVA. Se entiende por calificación definitiva de una asignatura
el valor resultante de las evaluaciones realizadas durante el periodo académico. La calificación
mínima aprobatoria para las asignaturas de pregrado es de tres comas cero (3,0). La calificación
mínima aprobatoria para las asignaturas repitentes se explica en el artículo 109.

Parágrafo: La nota mínima aprobatoria para asignaturas prácticas, es de 3,5 y se explica en el artículo
203. Igualmente, para posgrados es de 3,5.

ARTÍCULO 97. REPORTES DE CALIFICACIONES. El docente debe ingresar los reportes de notas en el
Sistema de Gestión Académica, dentro de las fechas establecidas en el calendario académico
institucional.

pág. 30
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 98. MODIFICACIONES DE CALIFICACIONES. Una vez se ingresa las notas al Sistema de
Gestión Académica, solo se podrá modificar la calificación en las fechas establecidas en el calendario
académico para tal fin. Cualquier solicitud posterior realizada por el docente debe ser aprobada por
la decanatura de la facultad.

ARTÍCULO 99. CONDICIONES PARA LA MODIFICACIÓN DE LA CALIFICACIÓN.

1. La decanatura o su delegada es la instancia académica que reporta los cambios ante la

dependencia de registro y control académico.
2. No se pueden realizar modificaciones de calificaciones una vez iniciado el periodo académico

siguiente.
3. Las correcciones de calificaciones derivadas de procesos de revisión, o de segundos

calificadores, son reportadas por la decanatura o su delegado a registro y control académico,
dentro de las fechas establecidas en el calendario académico institucional.

4. Cuando un docente anule la evaluación de un estudiante y, como consecuencia, le otorgue la
calificación de cero coma cero (0,0) por presunto fraude (copia) o plagio, y posteriormente,
dentro del proceso disciplinario, se define que no existió falta disciplinaria, el estudiante queda
absuelto, por lo tanto, recobra el derecho a que se le evalúe la prueba y se rectifique la
calificación.

5. Cuando medie una justa causa que impida la presentación de una evaluación o corrección
de nota.

6. Cuando exista un error administrativo en la calificación o reporte del estudiante como
consecuencia del ingreso de las notas al Sistema de Gestión Académica Institucional.

Parágrafo: Toda modificación de nota debe ir acompañada del soporte respectivo que justifica el
cambio.

ARTÍCULO 100. EVALUACIONES SUPLETORIAS. Son aquellas que se presentan en reemplazo de otra
o de otras evaluaciones del proceso formativo, que se han dejado de presentar en la fecha
programada en la guía de la asignatura y que han sido autorizadas en los términos definidos en este
reglamento. Su presentación debe estar soportada a su vez, avalada por la decanatura.

Parágrafo: Las evaluaciones supletorias generan pago de derechos pecuniarios a excepción de las
establecidas como excusa validas en el artículo 73.

ARTÍCULO 101. CONDICIONES ACADÉMICAS DE LAS EVALUACIONES SUPLETORIAS. Las siguientes
son condiciones académicas:

1. La evaluación supletoria se solicita para aquellas cuyo valor porcentual sea superior al diez por

ciento (10%) del total de evaluaciones de la asignatura, que se presentan en una fecha distinta
a la programada.

2. La solicitud motivada debe presentarse en un plazo no mayor a dos (2) días hábiles posteriores
a la evaluación y debe ser autorizada por la decanatura de la facultad correspondiente. Una vez
autorizado el supletorio, se establece un plazo límite de tres (3) días hábiles para su
presentación y para el pago de los derechos pecuniarios respectivos.

pág. 31
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

3. En caso de que el estudiante no se presente a la evaluación supletoria autorizada por primera
vez, la nota es de cero coma cero (0,0). Salvo que medie justa causa, caso en el cual puede volver
a solicitar la autorización para presentar la evaluación supletoria.

ARTÍCULO 102. VALIDACIONES O PRUEBAS DE SUFICIENCIA. La validación o suficiencia consiste en
la presentación de una evaluación del desempeño observable y medible. El propósito de las mismas
es que el estudiante demuestre experticia en los resultados esperados de aprendizaje de una
asignatura, antes de su desarrollo, la evaluación de validación o suficiencia será realizada y calificada
por dos profesores del área.

Parágrafo: Toda evaluación de validación o suficiencia dará lugar al pago de los derechos pecuniarios
respectivos.

ARTÍCULO 103. CONDICIONES ACADÉMICAS. Las siguientes son condiciones académicas de las
pruebas de validación o suficiencia:

1. El estudiante debe estar matriculado en el programa para presentar exámenes de validación o

suficiencia.
2. La validación o suficiencia es aprobada con una nota igual o superior a cuatro punto cero (4.0).
3. El estudiante podrá presentar una evaluación de validación o suficiencia por una sola vez para

una misma asignatura.
4. Si un estudiante no aprueba la evaluación de validación, la nota no puede tenerse en cuenta en

la hoja de vida académica. En tal caso, debe matricular la asignatura en el periodo académico
inmediatamente siguiente.

5. No se pueden validar asignaturas que hayan sido reprobados.
6. Las asignaturas validados y aprobados hacen parte del promedio acumulado. Igualmente, se

registran en el Sistema de Gestión Académica de la ECR durante el periodo académico en el cual
se realizó la evaluación.

7. Las evaluaciones de validación o suficiencia, pueden hacerse en cualquier momento del periodo
académico.

8. El estudiante puede validar asignaturas que, en conjunto con los créditos homologados para el
caso de transferencias externas, no sobrepasen el 50% de la totalidad de los mismos en el
respectivo programa.

ARTÍCULO 104. EVALUACIONES DE CICLO. Son aquellas evaluaciones realizadas en el último
semestre de cada ciclo de formación, que busca verificar el desarrollo de las competencias de los
estudiantes de acuerdo con el perfil de formación y de egreso, establecido por el programa.

Parágrafo: Las evaluaciones de ciclo son requisito de grado, y para ello deben quedar aprobadas de
acuerdo a la escala de evaluación definida en este reglamento.

ARTÍCULO 105. EVALUACIÓN DE CLASIFICACIÓN DE LENGUA EXTRANJERA. Es la evaluación que, de
acuerdo con la competencia lengua extranjera - inglés, clasifica al estudiante en un determinado
nivel. Asimismo, certifica su competencia o el nivel a partir del cual debe tomar las asignaturas
exigidos por la ECR. La evaluación es obligatoria y se presenta cuando el estudiante se matrícula por

pág. 32
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

primera vez en la ECR, dentro del plazo establecido en el calendario académico institucional.

Parágrafo: Una vez se obtengan los resultados de la clasificación del estudiante y se certifique el
nivel de inglés a partir del cual debe tomar las asignaturas, los niveles superados se registran en el
Sistema de Gestión Académica con una nota de cinco coma cero (5,0).

CAPÍTULO XIII

DEL PROMEDIO Y RENDIMIENTO ACADÉMICO

ARTÍCULO 106. PROMEDIOS ACADÉMICOS. La ECR establece los siguientes promedios
para evaluar el rendimiento académico de los estudiantes:

a) Promedio académico de periodo. Para calcular el promedio académico de periodo, se

multiplica la calificación definitiva de cada asignatura por el número de créditos del mismo.
Luego, se suman todos los productos anteriores y el resultado se divide por la suma total de
créditos de las asignaturas antes considerados.

b) Promedio académico acumulado. Para calcular el promedio académico acumulado, se
suman todos los promedios de los periodos, suma que se divide por el número de los mismos.
El cociente expresa el promedio acumulado. El promedio acumulado se calcula a partir del
segundo periodo académico de formación.

Parágrafo: las asignaturas con calificación cualitativa a los que haya lugar no afectan el promedio
del periodo. Sin embargo, deben ser aprobados para que sean reconocidos en la hoja de vida
académica del estudiante.
ARTÍCULO 107. RENDIMIENTO ACADÉMICO. El estudiante que obtenga un promedio del periodo
académico inferior a tres coma cero (3,0) y no esté incurso en alguna de las causales
de pérdida de cupo, entra en prueba académica en el siguiente periodo académico. Opera de
manera automática, con el compromiso de obtener un promedio académico igual o superior a tres
coma dos (3,2). De no lograrlo, el estudiante pierde el cupo.

ARTÍCULO 108. PRUEBA ACADÉMICA. Es la consecuencia derivada de un rendimiento
académico deficiente durante un periodo académico. Está orientada a lograr un mejoramiento en
el rendimiento académico del estudiante, que le permita culminar exitosamente su programa
de estudios.

ARTÍCULO 109. DE LA REPETICIÓN DE UNA ASIGANTURA. Toda asignatura reprobada debe
repetirse en el periodo inmediatamente siguiente al de la pérdida o en un periodo intersemestral.
Una asignatura reprobada puede repetirse hasta tres (3) veces. La nota mínima aprobatoria de una
asignatura que se repite es la siguiente:

1. Tres coma dos (3,2) si se repite por primera vez.
2. Tres coma cinco (3,5) si se repite por segunda vez.
3. Tres coma cinco (3,5) si se repite por tercera vez.

pág. 33
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

Parágrafo 1: La repetición de la asignatura puede realizarse siempre y cuando el estudiante no
incurra en alguna causal de pérdida de cupo.

Parágrafo 2: Si la asignatura se ha dejado de ofertar, la decanatura de la facultad tiene la
responsabilidad de determinar el equivalente que debe tomar el estudiante. Esto debe quedar
documentado en la hoja de vida académica del estudiante.

Parágrafo 3: Si el estudiante pierde una asignatura electiva, puede cursar el mismo u otro, siempre
y cuando cumpla con el número total de créditos definido en el plan de estudios.

Parágrafo 4: Las condiciones de repetición de las asignaturas prácticas y las notas mínimas
aprobatorias se definen en el artículo 206.

CAPÍTULO XIV

BECAS, RECONOCIMIENTOS Y MONITORIAS

ARTÍCULO 110. BECAS. Constituyen el aporte económico mediante el cual la ECR estimula y apoya
a los estudiantes de pregrado durante un periodo académico, en los términos y requisitos
establecidos en el presente Reglamento. La ECR otorga las siguientes becas:

a) Beca de Honor.
b) Becas por Alto Rendimiento Académico.
c) Beca de Bienestar Universitario.

Parágrafo 1: Cada modalidad de beca tiene una duración de un semestre y puede ser renovada en
el siguiente periodo académico si el estudiante cumple con los requisitos establecidos.

Parágrafo 2. La ECR promueve el desarrollo integral y la flexibilidad para responder a la diversidad
cultural y social de sus estudiantes. Con este fin se incorporarán las adecuaciones y ajustes
pertinentes para la eliminación de barreras que puedan generar inequidad en la adjudicación de las
becas a razón de las diferencias culturales y sociales propias a los candidatos.

ARTÍCULO 111. BECA DE HONOR. La beca de honor es un incentivo a la excelencia académica del
estudiante que obtenga el mayor promedio acumulado de los programas académicos. Esta beca
puede ser asignada a un estudiante de todos los programas académicos que cumpla con el promedio
establecido, y los demás requisitos dados por Consejo Académico, a partir del tercer semestre
cursado en la Institución. La beca consiste en subvencionar el 60% del valor de la matrícula
semestral.

pág. 34
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 112. BECA DE ALTO RENDIMIENTO. La beca por alto rendimiento consiste en
subvencionar el 25% del valor de la matrícula del semestre a un estudiante en cada programa
académico de pregrado. El estudiante debe haber aprobado mínimo 42 créditos de su plan de
estudios, y haber obtenido el promedio acumulado más alto dentro del programa académico,
siempre y cuando sea igual o superior a cuatro coma cuatro (4,4); así como los demás requisitos
establecidos por el Consejo Académico.

ARTÍCULO 113. BECA DE BIENESTAR UNIVERSITARIO. Esta beca consiste en brindar un apoyo
económico, representado en un descuento del diez por ciento (10%) del valor total de la matrícula.
Está dirigida al estudiante que se destaquen por su participación en competencias de alto
rendimiento y será adjudicada por el Consejo Académico.

ARTÍCULO 114. RECONOCIMIENTOS. Es la distinción que realiza la ECR a los estudiantes de pregrado
una vez culminan su plan de estudios. Los estudiantes que alcanzan esta distinción se caracterizan
porque, durante el desarrollo de su carrera, se destacaron por su desempeño en actividades propias
de la formación, la investigación y la proyección social. En ese sentido, la ECR otorga los siguientes
reconocimientos:

a) Grado de Honor Juan Ruíz Mora.
b) Aporte a la producción investigativa.
c) Aporte a la relación con el sector externo – Proyección Social.

Parágrafo 1: Los reconocimientos se otorgan con previa aprobación del Consejo Académico, a
propuesta del Consejo Asesor de la Facultad y se entrega en ceremonia solemne de grado.

Parágrafo 2. La ECR promueve el desarrollo integral y la flexibilidad para responder a la diversidad
cultural y social de sus estudiantes. Con este fin se incorporarán las adecuaciones y ajustes
pertinentes para la eliminación de barreras que puedan generar inequidad en la adjudicación de los
reconocimientos, a razón de las diferencias culturales y sociales propias a los candidatos.

ARTÍCULO 115. MONITORES. La ECR distinguirá, durante su permanencia en la institución, a
aquellos estudiantes sobresalientes por sus calidades académicas y humanas, con un
reconocimiento que les permitirá participar en los procesos docentes o investigativos, mediante
actividades que contribuyan a su formación profesional y personal. Los estudiantes acreedores a tal
distinción se denominarán monitores y serán, para todos los efectos, auxiliares del profesor
responsable de la asignatura en labores de investigación y docencia, y desempeñarán las funciones
que previamente se les hayan asignado de conformidad con lo previsto en los lineamientos de
vinculación de monitores.

pág. 35
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

TITULO 4.
DE LOS ESTUDIANTES DE POSGRADO

CAPÍTULO I

DE LA INSCRIPCIÓN, SELECCIÓN Y ADMISIÓN

ARTÍCULO 116: La ECR promueve la flexibilidad en los procesos de inscripción, selección y admisión
en los programas de posgrado, para responder a la diversidad cultural y social de todos los
aspirantes. Para ello incorporará las adecuaciones y ajustes pertinentes para la eliminación de
barreras que puedan impedir el acceso en igualdad de condiciones.

ARTÍCULO 117. INSCRIPCIÓN. Es el acto libre y voluntario por el cual un aspirante manifiesta su
interés por ingresar a uno de los programas académicos de posgrado de la Institución. Se formaliza
con:

a) Cancelar los costos que fije la ECR por concepto de inscripción, dentro de los términos

señalados.
b) Diligenciar y anexar los documentos exigidos por la ley, la ECR y el respectivo programa

académico de posgrado.

Parágrafo: El valor de los derechos de inscripción no es reembolsable. La única excepción es que el
programa académico no alcance el número mínimo de estudiantes previsto para dar apertura.
ARTÍCULO 118. SELECCIÓN. Es el proceso interno mediante el cual la ECR evalúa las competencias
y actitudes del aspirante para ingresar, según el perfil y las exigencias del programa al cual aspira.
Cada programa determina el tipo de pruebas que deben presentar los aspirantes, de acuerdo con la
normatividad legal vigente.

ARTÍCULO 119. ADMISIÓN. Es el proceso a través del cual la ECR acepta o no la solicitud de un
aspirante inscrito a un programa académico de posgrado, con previo cumplimiento de los requisitos
y fechas establecidas en el calendario académico.

La admisión está condicionada a los siguientes aspectos:

a) Disponibilidad de cupos en el programa respectivo.
b) Disponibilidad del número mínimo de estudiantes necesario para la apertura de la respectiva

cohorte.
c) Cumplimiento de otros requisitos establecidos específicamente para cada programa académico.
d) Veracidad de los documentos presentados por el aspirante.

ARTÍCULO 120. REQUISITOS DE ADMISIÓN. Los siguientes son requisitos de admisión:

1. Estar inscrito en la ECR dentro de los términos establecidos por admisiones.
2. Acreditar el título de pregrado exigido por el programa, o su equivalente, en el caso de los

estudiantes extranjeros presentar la convalidación de su título ante el MEN.
3. Presentar y aprobar las pruebas de ingreso que determine la ECR dentro en su política de

admisiones.

pág. 36
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

4. Cumplir todos aquellos requisitos adicionales que la ECR exija en su política de admisiones. Es
importante aclarar que la ECR se reserva el derecho de exigir o solicitar cualquier tipo de
documentación complementaria, si lo considera necesario.

ARTÍCULO 121. IRREGULARIDAD O INCONSISTENCIAS EN EL PROCESO DE ADMISIÓN. La ECR se
reserva el derecho de comprobar la veracidad de los documentos recibidos. Si antes del inicio de
clases del módulo o periodo correspondiente, se comprueba que el inscrito o admitido presentó
documentación falsa, ya sea electrónica o física, su inscripción y admisión perderá validez y se
entenderá que nunca tuvo alguna relación con la institución.

CAPITULO II
DE LAS TRANSFERENCIAS

ARTÍCULO 122. TRANSFERENCIA EXTERNA. Es el acto mediante el cual la ECR admite, después de
un previo estudio de los requisitos exigidos en el presente reglamento, a un aspirante que haya
realizado estudios en otra institución de educación superior, nacional o internacional, legalmente
aprobada o reconocida por la autoridad nacional correspondiente, para continuar sus estudios en
el mismo programa académico o afines.

Parágrafo: La ECR determina el número de transferencias externas aceptadas para cada programa.

ARTÍCULO 123. ACEPTACIÓN DE LA TRANSFERENCIA EXTERNA. La unidad de admisiones, es la
autoridad institucional encargada de autorizar la admisión, con previa verificación del cumplimiento
de los requisitos de la transferencia y de los cupos disponibles.

ARTÍCULO 124. REQUISITOS PARA LA TRANSFERENCIA EXTERNA. El aspirante que solicite la
transferencia externa debe cumplir con los siguientes requisitos dentro de las fechas establecidas
por la ECR para tal fin:

a) Cumplir con los requisitos de inscripción.
b) En el caso de los programas de posgrado, haber cursado y aprobado, al menos, el 30% de los

créditos totales del programa de la institución en la que haya desarrollado sus estudios.
c) Tener como mínimo un promedio acumulado igual o superior a tres coma cinco (3,5), de

acuerdo con los criterios establecidos por el programa al que se quiere ingresar.
d) Presentar contenidos programáticos de cada uno de las asignaturas aprobadas y el respectivo

certificado de notas.
e) Presentar un certificado de buena conducta expedido por la Institución en la que realizó sus

estudios.
f) No haber suspendido sus estudios por más de un (1) periodo académico.
g) Cumplir los requisitos particulares de admisión del programa académico al que aspira a ingresar.

Parágrafo 1: Respecto de los aspirantes que provengan de universidades extranjeras, la ECR aplica
las siguientes reglas adicionales:

pág. 37
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

a) Los certificados presentados a la ECR deben estar reconocidos y acreditados oficialmente por la
universidad del país de origen.

b) Presentar la debida convalidación del Ministerio de Educación de sus estudios de pregrado.
c) Obtener la debida refrendación de sus estudios, traducción y apostilla por parte de las

autoridades colombianas competentes.
d) El estudiante debe cumplir los requisitos de Migración Colombia para ingresar y permanecer en

el país.

Parágrafo 2: En el caso de aspirantes con estudios suspendidos por más de un (1) periodo, el Consejo
Asesor de Facultad decidirá sobre su ingreso. Puede considerar criterios de desempeño laboral
durante el tiempo de receso académico y diferentes situaciones, siempre y cuando las condiciones
académicas del plan de estudios a adelantar estén dentro de la vigencia y actualización
correspondientes.

CAPÍTULO III
DE LAS HOMOLOGACIONES

ARTÍCULO 125. DE LA HOMOLOGACIÓN. La homologación de asignaturas es el mecanismo
mediante el cual la ECR, hace equivalente una asignatura cursada y aprobada en otra institución con
otra que integra su plan de estudios. Teniendo en cuenta que las competencias / objetivos, los
contenidos, y los créditos son iguales a los que conforman el programa de la ECR. La homologación
será reportada por la dirección de la escuela a registro y control.

ARTÍCULO 126. CASOS EN LOS QUE PROCEDE LA HOMOLOGACIÓN. Para los programas de
posgrado el único caso en que aplica la homologación es por transferencia externa y asignaturas de
educación continuada. Para que proceda este tipo de homologación, el estudiante debe obtener la
autorización de la decanatura, previa presentación del estudio de homologación.

ARTÍCULO 127. CONDICIONES ACADÉMICAS. Las siguientes son condiciones académicas para la
homologación:

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

se tramitan para solicitudes de asignaturas teóricas realizados y aprobados en estas. Estas
instituciones educativas deben estar debidamente aprobadas por el Ministerio de Educación
Nacional y, en el caso de instituciones extranjeras, por la autoridad competente en el país de
origen. Los estudiantes tienen que adjuntar los certificados reconocidos oficialmente en el país
de origen.

2. El plazo máximo para solicitar homologaciones de asignaturas será de dos (2) años, a partir de
haberla cursado.

3. Para que proceda la homologación de una asignatura desarrollada en la institución o en otra
institución, es necesario que haya sido aprobado con una calificación final igual o superior a tres
coma cinco (3,5).

pág. 38
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

4. En la hoja de vida académica del estudiante se registra la calificación final del estudiante. Allí
también se asigna el número de créditos establecidos para la asignatura dentro del plan de
estudios del programa académico.

5. No se pueden homologar las asignaturas que hayan sido reprobados en algún programa
académico de la ECR y que hayan sido cursados con posterioridad y aprobados en otra
institución educativa.

6. Las asignaturas homologadas se registran en el Sistema de Gestión Académica de la ECR, en el
módulo o periodo en que se realizó la solicitud.

7. El estudiante puede homologar máximo hasta el 30% de los créditos del plan de estudios del
programa de posgrado que cursa.

Parágrafo 1: La homologación cursa por una y única vez.

Parágrafo 2: Las prácticas profesionales, y cualquiera que sea el requisito de grado escogido por el
estudiante, no son homologables.

CAPÍTULO IV
 DE LA MATRÍCULA

ARTÍCULO 128: La ECR promueve la flexibilidad en los procesos de matrícula para responder a la
diversidad cultural y social de todos sus estudiantes. Para ello incorporará las adecuaciones y ajustes
pertinentes para la eliminación de barreras que puedan impedir el desarrollo de esta actividad en
igualdad de condiciones.

ARTÍCULO 129. REQUISITOS PARA LA MATRÍCULA DE PRIMER INGRESO. Previamente a la
aceptación de acta de compromiso de matrícula, los admitidos deben cumplir los siguientes
requisitos:

1. Cancelar los derechos pecuniarios respectivos por concepto de matrícula financiera.

2. Matricular la totalidad de los créditos académicos previstos en el plan de estudios del respectivo

programa.
3. Matricular los créditos académicos autorizados por el programa al que ingresa, de acuerdo con

los resultados del estudio de homologación y validación. Lo anterior para el caso de los
estudiantes admitidos por transferencia externa.

4. Contar con la autorización por parte de la decanatura para los estudiantes asistentes, con base
en lo que define este reglamento.

Parágrafo. La Declaración de afiliación al Sistema general de Seguridad Social SGSS aplica en los
casos que el estudiante se matricula a la práctica profesional en programas de salud y que la
normativa vigente lo exige.

pág. 39
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 130. REQUISITOS PARA LA RENOVACIÓN DE MATRÍCULA. El estudiante debe seguir el
procedimiento establecido por la Institución y cumplir con los siguientes requisitos:

1. Conservar el cupo en el programa académico que cursa.
2. Estar a paz y salvo financieramente con la ECR por todo concepto.
3. Presentar el certificado para descuentos aplicables a derechos pecuniarios de matrícula.
4. Cancelar los derechos pecuniarios respectivos por concepto de matrícula financiera.
5. Actualizar los datos relacionados con su afiliación al SGSSS, en cualquiera de sus regímenes, o a

un régimen exceptuado o especial, cuando este aplique.

CAPÍTULO V

DE LOS DERECHOS PECUNIARIOS DE MATRÍCULA, ABONOS Y DEVOLUCIONES

ARTÍCULO 131. TIPOS DE PAGO POR CONCEPTO DE MATRÍCULA. La ECR define los siguientes tipos
de matrícula, en relación con el tiempo en el cual se establecen.

a) Matrícula ordinaria: Aquella que se efectúa dentro de las fechas establecidas para tal fin en el

calendario académico para programas de posgrado.
b) Matrícula extraordinaria: Aquella que se realiza entre la fecha en que culmina la matrícula

ordinaria y la fecha de iniciación de clases, de acuerdo con el calendario académico para
programas de posgrado, la cual tiene un recargo económico fijado por la Institución.

Parágrafo: Las solicitudes para realizar matrícula en fechas posteriores a las establecidas por la ECR,
es decir, de matrícula extraordinaria, deben ser estudiadas y determinadas por las instancias
académico-administrativas correspondientes.

ARTÍCULO 132. CRITERIOS PARA LA CANCELACIÓN DE LOS DERECHOS PECUNIARIOS POR
CONCEPTO DE MATRÍCULA. La ECR define los siguientes criterios para el pago de derechos
pecuniarios:

a) Matrícula completa. Equivale a la carga académica completa. Es decir, el 100% de los créditos

académicos establecidos para cada módulo o periodo académico en los planes de estudio
vigentes. Conlleva el pago del valor total de la matrícula estipulada en los derechos pecuniarios
de la Institución.

b) Media matrícula. Equivale a media carga académica. Esto es, a partir de un (1) crédito hasta el
50% de los créditos académicos establecidos para cada módulo en los planes de estudio
vigentes. Conlleva el pago del 50% del valor total de la matrícula estipulada en los derechos
pecuniarios de la Institución.

c) Cuarto de matrícula. Aplica únicamente a los estudiantes que, por diversas razones, no han
completado su plan de formación y tienen pendiente desde uno (1) hasta el 25% de los créditos
académicos establecidos en los planes de estudio vigentes. Conlleva el pago del 25% del valor
total de la matrícula estipulada en los derechos pecuniarios de la Institución.

Parágrafo 1: Los estudiantes de primer ingreso a la institución pagan el 100% de la matrícula.

pág. 40
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

Parágrafo 2: Cuando el estudiante matricule la práctica profesional en un periodo académico, se
causa sin excepción el valor completo de matrícula, independientemente de los créditos cursados.

ARTÍCULO 133. RESERVA DE DINERO PARA CUPOS. La ECR puede atender solicitudes de abono a
matrícula futura, pero solamente en los casos que se establecen a continuación:

a) A aquellos estudiantes que soliciten por escrito la reserva de cupo en admisiones. Este trámite

debe hacerse a más tardar el día hábil anterior al inicio de las clases, según la fecha establecida
en el calendario académico para los programas de posgrado. En ese caso, se abona el 90% del
valor pagado para el siguiente programa académico. Esta reserva se puede hacer hasta por dos
periodos académicos consecutivos. Una vez transcurrido este plazo, la reserva se vencerá y en
ningún caso habrá devolución de dinero.

b) A aquellos estudiantes que soliciten por escrito la reserva del cupo ante el programa después
de que transcurrió la primera sesión del módulo, recibirán un abono del 75% del valor pagado
para el siguiente periodo académico. Esta reserva se puede hacer hasta por dos periodos
académicos consecutivos. Una vez transcurrido este plazo, se vencerá la reserva y en ningún
caso habrá abono de dinero.

Parágrafo: Si la solicitud de reserva se realiza después de las dos (2) primeras sesiones de clase, el
Consejo Académico puede considerar la reserva del dinero y el monto respectivo.

ARTÍCULO 134. DEVOLUCIONES. La ECR puede atender solicitudes de devolución de valores
pagados por concepto de matrículas en los siguientes casos y en los porcentajes establecidos a
continuación:

a) A aquellos estudiantes que soliciten por escrito la cancelación del módulo ante el programa.

Esta solicitud debe tramitarse a más tardar el día hábil anterior al inicio de clases, según la fecha
establecida en el calendario académico para los programas de posgrado. En ese caso, la ECR le
devuelve el 90% del valor pagado.

b) A aquellos estudiantes que por no cumplimiento de cupo u otra circunstancia la institución
decida no abrir la cohorte del programa, se devolverá el 100% del valor, a quienes ya hayan
realizado pago de matrícula.

c) Si el estudiante decide retirarse voluntariamente transcurrida la primea sesión, debe presentar
su solicitud por escrito al programa. En ese caso, la ECR le reintegra hasta el 75% del valor de la
matrícula pagada.

Parágrafo 1: En el caso de los pagos efectuados a través de cesantías, la reserva de cupo y dinero
únicamente será efectiva hasta por dos periodos académicos.

Parágrafo 2: Una vez transcurre este plazo, se vence la reserva y en ningún caso habrá devolución
de dinero.

Parágrafo 3: Para los casos en que existan obligaciones crediticias con la Institución, se realiza la
respectiva verificación. Así, en caso de haber deudas, la ECR hace el ajuste respectivo y reintegra el
saldo correspondiente al estudiante.

pág. 41
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

CAPÍTULO VI
DE LA ASIGNACIÓN ACADÉMICA

ARTÍCULO 135. ADICIÓN DE ASIGNATURAS. Acto por el cual el programa le concede al estudiante
matriculado la autorización para adicionar uno o más asignaturas en su asignación académica. La
adición de la asignatura se debe realizarse en los tiempos establecidos por la ECR para los programas
de posgrado a través del Sistema de Gestión Académica. La adición de asignaturas está sujeta a las
siguientes condiciones:

a) Que las condiciones académicas del estudiante, prerrequisitos, correquisitos se lo permitan y

no afecten su ruta curricular.
b) Que existan cupos disponibles en la asignatura y grupo de la asignatura a adicionar.
c) Que el estudiante tenga créditos disponibles. De lo contrario, está sujeto al pago de los derechos

pecuniarios correspondientes.

ARTÍCULO 136. RETIRO DE ASIGNATURAS. Acto por el cual el programa le concede al estudiante
matriculado la autorización para retirar uno a más asignaturas en su asignación académica. Un
estudiante puede solicitar el retiro de una asignatura teórico entre la primera y segunda sesión del
módulo cursado.
Las condiciones académicas que impiden retirar asignaturas son las siguientes:

a) Cuando tome la asignatura en calidad de repitente.
b) Cuando alguna de las evaluaciones haya sido anulada por fraude o sanción disciplinaria.
c) Cuando el tiempo de desarrollo de la asignatura supera el 50%.

Parágrafo 1: En ninguno de los casos de retiro de asignaturas habrá lugar a devoluciones de dinero.

Parágrafo 2. Cuando un estudiante retira una asignatura, asume el tiempo en que el programa
vuelve a ofertarlo.

ARTÍCULO 137. RETIRO EXTEMPORÁNEO DE ASIGNATURAS. Si un estudiante, amparado en una
justa causa, se ve obligado a retirar una asignatura después del término señalado en este
reglamento, debe elevar la solicitud de manera motivada ante el Consejo Académico de Institución,
quien debe valorarla y brindar la autorización correspondiente

Parágrafo: En ninguno de los casos de retiro de asignatura, habrá lugar a devoluciones de dinero.

ARTÍCULO 138. RETIRO DEL MÓDULO O PERIODO ACADÉMICO. El estudiante puede solicitar el
retiro del módulo al cual se matriculó en cualquier momento del periodo académico, lo cual implica
que no se reporten notas. Por lo tanto, no afectará su promedio acumulado. Si el retiro del módulo
se hace por fuera de las fechas establecidas en los artículos 133 y 134 del presente reglamento, no
habrá lugar a devolución de los derechos pecuniarios cancelados.

pág. 42
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 139. RETIRO DEL PROGRAMA. Un estudiante puede solicitar el retiro voluntario
definitivo del programa académico de posgrado que esté cursando en cualquier momento del
periodo. Sin embargo, no puede solicitar el reingreso al mismo programa.

ARTÍCULO 140. RESERVA DE CUPO. La ECR puede reservar el cupo a los estudiantes que lo soliciten
por un periodo académico, prorrogable por uno más, previa autorización de la decanatura de la
facultad. La solicitud de reserva de cupo puede solicitarse durante las primeras dos (2) semanas del
módulo o periodo académico. Este derecho aplica en los siguientes casos:

a) En aquellos en que, una vez ha culminado un módulo o el periodo académico, el estudiante

decide voluntariamente no seguir sus estudios en el módulo o periodo inmediatamente
siguiente, por razones distintas a las académicas.

b) En aquellos en que no puede iniciar el módulo para el cual se ha matriculado.

Parágrafo 1: Cualquier solicitud de reserva de cupo adicional debe estar soportada en una justa
causa.

Parágrafo 2: La reserva de cupo en un programa académico de posgrado no garantiza que este
mantenga las mismas condiciones cuando el estudiante ingrese nuevamente. Por lo tanto, la ECR
no reconoce indemnización alguna a quien se le haya concedido este beneficio.

ARTÍCULO 141. RESERVA DE CUPO DE ESTUDIANTES DE PRIMER INGRESO. Admisiones, es la unidad
encargada de aprobar la solicitud de reserva de los estudiantes de primer ingreso. El estudiante
puede reservar el cupo por un periodo académico prorrogable por uno más. La solicitud del
estudiante, en la cual expone sus motivos, debe hacerse antes el inicio de clases.

Parágrafo 1: En registro y control debe quedar legalizado la reserva de cupo de los estudiantes de
primer ingreso.

Parágrafo 2. Una reserva de cupo aplica cuando ya se han cancelado los derechos pecuniarios
correspondientes.

CAPÍTULO VII
DE LA PÉRDIDA DE CUPO, LOS REINGRESOS Y EL ABANDONO

ARTÍCULO 142. PÉRDIDA DE CUPO. Las siguientes son causales de pérdida de cupo en un programa
académico de posgrado:

1. Reprobar la misma asignatura por tercera vez.
2. Obtener un promedio inferior a tres coma cinco (3,5) en el módulo o periodo académico.
3. No matricularse dentro del término señalado para cada módulo y no solicitar la reserva de cupo.
4. No graduarse dentro del plazo definido en este reglamento. Quien se encuentre en estas

condiciones es considerado como estudiante en abandono de programa.
5. Perder tres (3) o más asignaturas en un mismo módulo.
6. Abandono de programa.

pág. 43
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 143. ABANDONO. Se considera que un estudiante abandona un programa académico de
posgrado cuando no se matricula dentro de los tiempos señalados por la ECR, deja de asistir a clases
o no notifica por escrito el retiro del módulo o periodo dentro de los tiempos señalados por la
institución para los programas de posgrado. Así mismo no graduarse dentro del plazo establecido
en este reglamento.

Parágrafo: Si el abandono se da durante el desarrollo del módulo o periodo académico, el promedio
de las notas alcanzadas hará parte del promedio acumulado y esto quedará registrado en la hoja de
vida académica del estudiante.

ARTÍCULO 144. REINGRESO. Acto mediante el cual la ECR autoriza nuevamente el ingreso del
estudiante al programa de posgrado en el que estaba matriculado. Durante el desarrollo del plan de
estudios, el estudiante puede solicitar y realizar hasta dos (2) reingresos, debido a razones
académicas. Es válido para cualquiera de las siguientes razones:

a) Por abandono del programa.
b) Por pérdida del cupo.
c) Por haber sido sancionado con suspensión del módulo o periodo académico.
d) Por no reiniciar las actividades académicas después de reservar el cupo, sin que hayan

transcurrido más de dos periodos académicos.
e) Por no cumplir con los tiempos estipulados en este reglamento para la obtención del título. Una

vez culminado el plan de estudios, el estudiante debe solicitar reingreso al periodo de
actualización.

ARTÍCULO 145. MECANISMOS PARA LA SOLICITUD DE REINGRESO. El estudiante que haya perdido
el cupo en un programa académico de posgrado, y quiera reingresar a él, puede solicitarlo a través
de los siguientes mecanismos:

1. Autorización de la decanatura de la facultad. La decanatura puede autorizar el reingreso de

aquellos estudiantes que, debido a la pérdida del cupo, lo solicitan por primera y segunda vez.
2. Autorización del Consejo Académico. El Consejo Académico puede autorizar el reingreso de

aquel estudiante que haya perdido el cupo nuevamente después de la autorización de la
decanatura para regresar al programa. Dicha autorización opera por una sola vez.

3. La decanatura es la autoridad que aprueba el reingreso de un estudiante que, una vez culminado
su plan de estudios, superó el tiempo que estipula este reglamento para obtener el título y, por
lo tanto, debe solicitar periodo de actualización.

Parágrafo: Las condiciones académicas del reingreso dependen de la situación de cada estudiante.

pág. 44
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

CAPÍTULO VIII
DE LA ASISTENCIA A LAS ACTIVIDADES ACADÉMICAS

ARTÍCULO 146. ASISTENCIA A LAS ACTIVIDADES ACADÉMICAS. La asistencia a las actividades
académicas se considera un derecho y un deber del estudiante. Se entiende por falta de asistencia
la ausencia del estudiante a las clases presenciales, prácticas u otra actividad académica planteada
por la ECR y el programa.

Parágrafo: La ECR considera que la inasistencia a las actividades académicas impide el adecuado
desempeño académico. El docente tiene la responsabilidad y la autonomía de registrar y promover
la asistencia a las actividades académicas.

ARTÍCULO 147. REGISTRO DE ASISTENCIA. Las medidas para controlar la asistencia por parte del
docente deben ser informadas a los estudiantes y consignadas en el acta de compromiso de inicio
de la asignatura. Lo anterior con el fin de que los estudiantes se comprometan a acatarlas desde el
momento en que inician las actividades académicas.

Parágrafo 1: Los programas pueden definir qué asignatura requieren llevar registro de asistencia.

Parágrafo 2: El docente tiene el deber de asumir el seguimiento de asistencia en sus asignaturas y
de llevar por escrito los registros correspondientes.

Parágrafo 3: Cuando la asignatura involucre el uso de tecnologías de la información y la
comunicación, el acta de compromiso debe establecer los mecanismos o medios para valorar la
participación de los estudiantes y el registro de fallas a estos en las actividades.

ARTÍCULO 148. DE LA INASISTENCIA. En caso de inasistencia a las asignaturas y actividades
académicas en las que se haya acordado tomar asistencia, el estudiante debe justificar su ausencia
ante el docente en un plazo máximo de ocho (8) días calendario. En caso de que la excusa sea
justificada y sea aceptada en términos de este reglamento, debe ser eliminada del registro de fallas.
Este proceso le da derecho al estudiante de realizar la prueba que el docente considere pertinente.

ARTÍCULO 149. INASISTENCIA CON EXCUSA JUSTIFICADA. Cuando el estudiante llega al límite de
inasistencias, pero presenta una excusa justificada, se puede tomar alguna de las siguientes
decisiones:

1. Permitir al estudiante continuar la asignatura y suprimir las fallas, de acuerdo con el artículo
148.

2. Retirar la asignatura de la hoja de vida académica del estudiante, si el caso se evalúa antes de
la fecha límite de retiro de las asignaturas.

3. Enviar el caso al Consejo Académico para que autorice el retiro de la asignatura extemporánea.

ARTÍCULO 150. EXCUSAS VÁLIDAS. Las siguientes se consideran excusas válidas:

1. Excusas médicas expedidas o transcritas por la EPS en términos de ley.

pág. 45
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

2. Muerte de un familiar que ostente hasta el segundo grado de consanguinidad. Esta debe estar
soportada en documentos o cartas personales que den cuenta de los hechos que se aducen.

3. Citación a diligencias judiciales debidamente soportadas con los documentos respectivos.
4. Participación y asistencia a actividades académicas, deportivas o culturales en representación

de la Institución. La solicitud de permiso por escrito para asistir a estas actividades debe venir
de la responsable de bienestar universitario. Además, debe ser tramitada con el docente con un
(1) día de antelación, para asignaturas teóricas, y dos (2) días para asignaturas prácticas u otras
actividades académicas. El otorgamiento del permiso depende del desempeño académico del
estudiante y de la periodicidad de los permisos para las mismas asignaturas, y será dado por la
dirección de la escuela.

ARTÍCULO 151. PÉRDIDA POR INASISTENCIA. Una asignatura se pierde por inasistencia si el reporte
de fallas del total de horas de trabajo presencial de la asignatura es igual al veinte por ciento (20%),
en asignaturas teóricas, y al quince por ciento (15%) en asignaturas teórico-prácticas. La pérdida de
la asignatura por fallas implica una calificación final de cero coma cero (0,0). Esta calificación y el
número de créditos de la asignatura se tienen en cuenta para calcular el promedio del periodo
académico.

Parágrafo 1: Para establecer el porcentaje de fallas acumuladas, se multiplica el total de horas de la
asignatura por el porcentaje de perdida, según el carácter de la asignatura, y el resultado se divide
entre cien (100).

ARTÍCULO 152. NOTIFICACIÓN DE LA PÉRDIDA DE LA ASIGNATURA. Una vez se haya completo el
número de fallas para reprobar las asignaturas y actividades académicas en los que se haya
acordado tomar asistencia, el docente debe abstenerse de aplicar evaluaciones y debe informar
dicha situación al estudiante. Además, el docente debe reportar al programa respectivo mediante
un escrito con los debidos soportes y el programa adelantará el debido trámite ante registro y
control.

CAPÍTULO IX

ASIGNATURAS INTERMÓDULOS O INTERSEMESTRALES Y PERIODO DE ACTUALIZACIÓN

ARTÍCULO 153. ASIGNATURAS INTERMÓDULOS. Se consideran como asignaturas intermódulos
aquellas que son ofertados entre los módulos o periodos académicos de una misma cohorte de un
programa de posgrado.

ARTÍCULO 154. PROPÓSITO DE LOS ASIGNATURAS INTERMÓDULOS O INTERSEMESTRALES. Las
asignaturas intermódulos o intersemestrales están orientadas a permitir el adelanto o repetición de
uno o más asignaturas propias del plan de estudios cursado por el estudiante.

Parágrafo: Los derechos pecuniarios de las asignaturas intermódulos se calculan al multiplicar el
valor corriente del crédito, en el programa que corresponde a la asignatura, por el número de
créditos académicos del mismo. Es importante aclarar que para estas asignaturas no se otorga
crédito financiero.

pág. 46
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 155. APROBACIÓN DE LAS ASIGNATURAS INTERMÓDULOS O INTERSEMESTRALES. La
decanatura es la autoridad encargada de aprobar las asignaturas intersemestrales que se van
desarrollar con base en la sustentación de viabilidad, previa presentación de la decanatura. Para
este efecto, se tendrán en cuenta las siguientes condiciones, entre otras, de acuerdo con los
lineamientos institucionales:

a) Naturaleza de la asignatura a ofertar.
b) Número de créditos de la asignatura e intensidad horaria para trabajo presencial e

independiente.
c) Suficiencia de tiempo para su cubrimiento entre los módulos o periodos académicos de la

cohorte.
d) Número de aspirantes a la asignatura.

ARTÍCULO 156. CONDICIONES ACADÉMICAS DE LAS ASIGNATURAS INTERSEMESTRALES. Las
siguientes son condiciones:

1. Tomar hasta cuatro (4) créditos académicos, máximo, entre los módulos o periodos académicos

de la cohorte, previa oferta y aprobación de la asignatura. Siempre que la programación horaria
de las asignaturas lo permita.

2. Asistir al 90% de la programación de las asignaturas teóricas y al 100% de las asignaturas
prácticas.

3. Las calificaciones obtenidas en las asignaturas intersemestrales tienen los mismos efectos
académicos ordinarios que el reglamento establece para las asignaturas de posgrado.

4. El estudiante puede retirar la asignatura intersemestral en el primer día de clases. En este caso
no hay devolución de derechos pecuniarios, ni imputación o abono a periodos subsiguientes.

ARTÍCULO 157. PERIODO DE ACTUALIZACIÓN. Es el periodo que ofrece la ECR a un estudiante que,
ha suspendido sus estudios por el término mayor a dos (2) años, o que después de haber aprobado
la totalidad de las asignaturas exigidas por el plan de estudios, no se ha graduado y está interesado
en continuar el programa académico para obtener el título. Con tal propósito, debe solicitar el
reingreso dentro de los términos y condiciones establecidos en este reglamento.

Parágrafo: El periodo de actualización genera los mismos derechos pecuniarios que el módulo
regular y se rige por la normativa establecida para tal fin.

ARTÍCULO 158. APROBACIÓN DEL PERIODO DE ACTUALIZACIÓN. La decanatura, o su delegado, es
quien aprueba el plan para el desarrollo del periodo de actualización del estudiante, en relación con
las competencias, contenidos y los resultados dentro del periodo de actualización.

ARTÍCULO 159. CONDICIONES ACADÉMICAS DEL PERIODO DE ACTUALIZACIÓN. Es responsabilidad
del estudiante que se encuentre en periodo de actualización:

1. El estudiante solicitara al Consejo Asesor de Facultad el periodo de actualización, una vez

vencidos los términos que aborda el artículo 157. Las solicitudes realizadas fuera de este lapso
no serán tramitadas.

pág. 47
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

2. La decanatura de la facultad es el encargado de determinar las competencias y las asignaturas
que harán parte del periodo de actualización. Sin embargo, este periodo no podrá ser inferior
al 50% de los créditos académicos correspondientes al último módulo o periodo del plan de
estudios.

3. El promedio obtenido en el periodo de actualización hace parte del promedio acumulado del
programa de formación que cursa y queda registrado en el Sistema de Gestión Académica
Institucional como un periodo académico adicional.

4. Cumplir con un 90% de asistencia a las actividades, asignaturas, tutorías programadas para el
periodo de actualización.

5. Obtener un promedio del periodo académico igual o superior a cuatro coma cero (4,0) durante
el periodo de actualización. De no lograrlo, el estudiante perderá el cupo.

6. En caso de no aprobar la asignatura durante el periodo de actualización, dicha asignatura deberá
repetirse, máximo, en la cohorte siguiente.

Parágrafo: En caso de que el estudiante no apruebe el periodo de actualización, el Consejo
Académico debe decidir el mecanismo a seguir, previa solicitud del estudiante.

CAPÍTULO X
DE LAS EVALUACIONES DEL PROCESO FORMATIVO Y CALIFICACIONES

ARTÍCULO 160. CLASIFICACIÓN DE LAS EVALUACIONES. La ECR clasifica las pruebas de evaluación
académica para los programas de posgrado según su tipo:

a) Evaluaciones del proceso formativo.
b) Supletorios.
c) Evaluaciones de validación o suficiencia.

ARTÍCULO 161. EVALUACIONES DEL PROCESO FORMATIVO. Las evaluaciones del proceso formativo
son aquellas acciones que realiza el docente durante el periodo académico, según lo establecido en
el plan analítico de la asignatura. Estas acciones le permiten conocer y dar cuenta del proceso de
aprendizaje del estudiante. Para los programas de posgrado las evaluaciones son:

 Procesual o parcial: Se plantea durante el desarrollo de la asignatura, son evaluaciones
formativas.

 Final: Comprueba los resultados de aprendizaje de los estudiantes. Es una evaluación sumativa.

ARTÍCULO 162. CONDICIONES DE LA EVALUACIÓN. Al inicio del periodo académico cada docente
debe informar a sus estudiantes los criterios, mecanismos y programación de las evaluaciones del
proceso formativo de la asignatura en relación con el tiempo y con los fines. Esto debe quedar
consignado en el acta de compromiso.

ARTÍCULO 163. ESCALA DE CALIFICACIÓN. La nota de calificación de todo el tipo de evaluación será
numérica, de cero coma cero (0,0) a cinco coma cero (5,0), en sus respectivas unidades y décimas.

pág. 48
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 164. REPORTE Y PORCENTAJE DE LAS EVALUACIONES. Para la obtención de las
calificaciones de cada asignatura, se tiene previsto un (1) reporte evaluativo que equivale al cien por
ciento (100%). Dentro del proceso evaluativo se puede incluir el número evaluaciones y el
porcentaje que el docente establezca en su planeación académica, previo consenso con los
estudiantes y de acuerdo con lo establecido en el artículo 162. En todo caso, se debe garantizar el
seguimiento, acompañamiento y retroalimentación permanente al estudiante.

Parágrafo: Los tiempos del reporte se darán una vez finalice la asignatura.

ARTÍCULO 165. SUJETOS DE EVALUACIÓN. Solo pueden ser evaluados y calificados los estudiantes
regulares, no regulares, asistentes o visitantes que se encuentren debidamente matriculados o
vinculados con la ECR en los términos de este reglamento. En este sentido, el estudiante que no se
encuentre en las listas oficiales no será sujeto de evaluación hasta que no defina su situación
académica con el respectivo programa. Tampoco le serán reconocidas las actividades académicas
en las que haya participado.

ARTÍCULO 166. CONSECUENCIA DE NO PRESENTAR UNA EVALUACIÓN. Cuando un estudiante no
presente una evaluación del proceso formativo en los tiempos previstos, la nota será cero coma
cero (0,0), salvo que medie justa causa, caso en el cual puede solicitar la autorización a la dirección
de la escuela de la facultad para presentar una evaluación supletoria, según lo estipulado en el
presente Reglamento.

ARTÍCULO 167. RETROALIMENTACIÓN DE LAS EVALUACIONES. Los estudiantes deben recibir
retroalimentación por parte de los docentes sobre su desempeño en modalidad presencial o virtual
de acuerdo a la modalidad de la asignatura y a los acuerdos establecidos en el acta de compromiso,
tal como lo plantea el artículo 162.

ARTÍCULO 168. DE LA REVISIÓN DE LOS RESULTADOS DE EVALUACIÓN. Los estudiantes pueden
solicitar la revisión de los resultados de la evaluación, siempre y cuando hayan asistido de manera
presencial o virtual a la retroalimentación realizada por el docente. En tal caso, el procedimiento es
el siguiente:

1. El estudiante puede hacer la solicitud al docente de la asignatura en un tiempo máximo de dos

(2) días hábiles a partir de la notificación de las notas. El docente debe revisar la calificación y
emitir un concepto por escrito dentro de los tres (3) días hábiles siguientes.

2. En caso de persistir el desacuerdo respecto a la revisión del docente, el estudiante puede emitir
una solicitud dentro de los siguientes dos (2) días hábiles a la dirección de la escuela para la
asignación de un segundo evaluador que tendrá tres (3) días para emitir los resultados de la
revisión.

3. El concepto del segundo evaluador es reportado al estudiante por el programa respectivo una
vez sea notificado por el segundo evaluador.

4. Cuando se trate de calificaciones grupales, el trámite de revisión de calificación o de segundo
calificador puede ser iniciado por cualquiera de los integrantes del grupo. No obstante, todos
los integrantes deben tener conocimiento de dicho trámite. De esta manera, pueden presentar

pág. 49
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

sus apreciaciones o reclamaciones y hacer valer sus derechos. La participación de la totalidad
de integrantes garantiza que el resultado definitivo los cobije a todos.

5. La nota definitiva de la revisión es la calificación emitida por el segundo calificador. Puede
aumentar o disminuir y, en todo caso, es inapelable.

6. La dirección de la escuela tiene la responsabilidad de que la nota definitiva del estudiante quede
registrada en el Sistema de Gestión Académica.

ARTÍCULO 169. CALIFICACIÓN DEFINITIVA. Se entiende por calificación definitiva de una asignatura
el valor resultante de las evaluaciones realizadas durante el periodo. La calificación mínima
aprobatoria para las asignaturas de posgrado es de tres coma cinco (3,5). La calificación mínima
aprobatoria para las asignaturas repitentes se determina en el artículo 179.

ARTÍCULO 170. REPORTES DE CALIFICACIONES. La dirección de la escuela o su delegado debe
ingresar los reportes de notas en el Sistema de Gestión Académica, dentro de las fechas establecidas
en el cronograma de posgrados.

ARTÍCULO 171. MODIFICACIONES DE CALIFICACIONES. Una vez se ingresan las notas al Sistema de
Gestión Académica, la calificación solo puede modificarse previa aprobación de la decanatura de la
facultad y contar con el aval de la Vicerrectoría académica o de quien haga sus veces.

Parágrafo: para ingresar la modificación de la nota al Sistema de Gestión académica, el programa
enviará la notificación a registro y control, quien hará la modificación respectiva.

ARTÍCULO 172. CONDICIONES PARA LA MODIFICACIÓN DE LA CALIFICACIÓN.

1. La decanatura, o su delegado, es la instancia académica que reportará los cambios ante la

dependencia de registro y control.
2. No se pueden realizar modificaciones de calificaciones una vez ha iniciado el periodo académico

siguiente.
3. Las correcciones de calificaciones derivadas de procesos de revisión o de segundos calificadores

son reportadas por la decanatura, o su delegado a registro y control.
4. Cuando un docente anule la evaluación de un estudiante y, como consecuencia, le otorgue la

calificación de cero coma cero (0,0) por presunto fraude (copia) o plagio, y posteriormente,
dentro del proceso disciplinario, se define que no existió falta disciplinaria, el estudiante queda
absuelto. Por lo tanto, recobra el derecho a que se le evalúe la prueba y se rectifique la
calificación.

5. Cuando medie una justa causa que impida la presentación de una evaluación o corrección de
nota.

6. Cuando exista un error administrativo en la calificación o reporte del estudiante como
consecuencia del ingreso de las notas al Sistema de Gestión Académica Institucional.

Parágrafo: Toda modificación de nota debe ir acompañada del soporte respectivo que justifica el
cambio.

pág. 50
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 173. VALIDACIONES O PRUEBAS DE SUFICIENCIA. La validación o suficiencia consiste en
la presentación de una evaluación del desempeño observable y medible. El propósito de las mismas
es que el estudiante demuestre experticia en los resultados esperados de aprendizaje de una
asignatura, antes de su desarrollo. La evaluación de validación o suficiencia será realizada y
calificada por dos profesores del área.

Parágrafo: Toda evaluación de validación o suficiencia dará lugar al pago de los derechos pecuniarios
respectivos.

ARTÍCULO 174. CONDICIONES ACADÉMICAS. Las siguientes son condiciones académicas de las
validaciones para los programas de posgrado:

1. El estudiante debe estar matriculado en el programa para presentar exámenes de validación o

suficiencia.
2. La evaluación de la validación o suficiencia debe ser aprobada con una nota igual o superior a

cuatro coma tres (4,3).
3. Si un estudiante no aprueba la evaluación de validación o suficiencia, la nota no se tiene en

cuenta en la hoja de vida académica. Debe matricular la asignatura con la cohorte
inmediatamente siguiente, si es el caso.

4. No se pueden validar asignaturas que hayan sido reprobados.
5. El estudiante puede presentar la evaluación de validación o suficiencia una sola vez en una

misma asignatura.
6. Las asignaturas validadas y aprobadas hacen parte del promedio acumulado y se registran en el

Sistema de Gestión Académica de la ECR en el módulo en el cual se realizó la evaluación.
7. Las validaciones o suficiencias pueden hacerse en cualquier momento del periodo académico.
8. El estudiante puede validar que, en conjunto con los créditos homologados para el caso de

transferencias externas, no sobrepase el 50% de la totalidad de créditos del programa
correspondiente.

9. Esta evaluación no está sujeta a revisiones.

ARTÍCULO 175. EVALUACIONES SUPLETORIAS. Son aquellas que se presentan en reemplazo de otra
o de otras evaluaciones que se han dejado de presentar en la fecha establecida y que han sido
autorizadas en los términos definidos en este reglamento. Su presentación debe estar soportada en
una justa causa.

ARTÍCULO 176. CONDICIONES ACADÉMICAS DE LAS EVALUACIONES SUPLETORIAS. Las siguientes
son condiciones académicas:

1. La evaluación supletoria se solicita a aquellas cuyo valor porcentual sea superior al diez por

ciento (10%) del total de evaluaciones de la asignatura, y que se presentan en una fecha distinta
a la programada.

2. La solicitud motivada debe presentarse en un plazo no mayor a dos (2) días hábiles posteriores
a la evaluación y debe ser autorizada por la decanatura de la facultad correspondiente. Una vez
autorizado el supletorio, el plazo máximo para la presentación y pago de los derechos
pecuniarios respectivos es hasta la siguiente sesión.

pág. 51
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

3. Solo las evaluaciones supletorias solicitadas por justa causa se eximirán de pago de los derechos
pecuniarios, de acuerdo con el artículo 150.

4. Si el estudiante no se presenta a la evaluación supletoria autorizada por primera vez, la nota
será de cero coma cero (0,0), salvo que medie una justa causa. En este último caso, el estudiante
debe volver a solicitar la autorización para presentar la evaluación supletoria.

CAPÍTULO XI
DEL PROMEDIO Y RENDIMIENTO ACADÉMICO

ARTÍCULO 177. PROMEDIOS ACADÉMICOS. La ECR establece los siguientes promedios para evaluar
el rendimiento académico de los estudiantes de posgrado:

a) Promedio Académico de Periodo. Para su cálculo se multiplica la calificación definitiva de cada

asignatura por el número de créditos del mismo. Luego, se suman todos los productos
anteriores y el resultado se divide por la suma total de créditos de las asignaturas antes
consideradas.

b) Promedio académico acumulado. Para su cálculo se suman todos los promedios de los periodos.
Esta suma que se divide por el número de los mismos. El cociente expresa el promedio
acumulado. El promedio acumulado se calculará a partir del segundo módulo académico de
formación.

ARTÍCULO 178. RENDIMIENTO ACADÉMICO. El estudiante que obtenga un promedio del periodo
académico inferior a tres coma cinco (3,5) y no esté incurso en alguna de las causales
de pérdida de cupo, entra en prueba académica en el siguiente modulo o periodo académico. Opera
de manera automática, con el compromiso de obtener un promedio académico igual o superior a
cuatro coma cero (4,0) en el siguiente modulo o periodo. De no lograrlo, el estudiante pierde el
cupo.

ARTÍCULO 179. DE LA REPETICIÓN DE UNA ASIGNATURA. Toda asignatura reprobada deberá
repetirse en el periodo o modulo inmediatamente siguiente al de la pérdida, o bien, como una
asignatura intersemestral. Los estudiantes de posgrado pueden repetir una asignatura reprobado
hasta dos (2) veces. La nota mínima aprobatoria de una asignatura que se repite es de cuatro coma
cero (4,0), en la segunda y última vez.

Parágrafo: El estudiante podrá repetir la asignatura siempre y cuando no incurra en alguna causal
de pérdida de cupo. En el evento de reingresar al programa académico, repetirá la asignatura bajo
las condiciones académicas que le imponga la decanatura o el Consejo Académico, cuando sea el
caso.

pág. 52
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

CAPÍTULO XII
RECONOCIMIENTOS

ARTÍCULO 180. RECONOCIMIENTOS. Se entiende por reconocimiento la distinción que realiza la
ECR a los estudiantes de posgrado que durante el desarrollo de su programa académico se
destacaron por su desempeño en actividades propias de la formación, la investigación y la
proyección social. La ECR otorga los siguientes reconocimientos:

a) Grado de Honor Juan Ruíz Mora.
b) Aporte a la Producción investigativa.
c) Aporte a la relación con el sector externo – Proyección Social.

Parágrafo 1: Los reconocimientos se otorgan con previa aprobación del Consejo Académico, a
propuesta del Consejo Asesor de la Facultad, y se entregan en ceremonia solemne de grado.
Parágrafo 2. La ECR promueve el desarrollo integral y la flexibilidad para responder a la diversidad
cultural y social de sus estudiantes. Con este fin se incorporarán las adecuaciones y ajustes
pertinentes para la eliminación de barreras que puedan generar inequidad en la adjudicación de los
reconocimientos, a razón de las diferencias culturales y sociales propias a los candidatos.

TITULO 5
DE LAS PRÁCTICAS Y PASANTÍAS

CAPÍTULO I

EL ESTUDIANTE EN PRACTICA O PASANTIA

ARTÍCULO 181. DEL ESTUDIANTE. Además de lo contemplado en el artículo 20 del presente
reglamento, las prácticas y pasantías pueden ser desarrolladas únicamente por los estudiantes que
han cumplido con los requisitos académicos exigidos en su correspondiente plan de estudios. A su
vez, las prácticas pueden ser desarrolladas por los estudiantes de otras universidades nacionales e
internacionales con quienes existan convenios académicos vigentes, en el marco de política de
movilidad estudiantil.

CAPÍTULO II
NATURALEZA Y DURACIÓN DE LA PRÁCTICA Y PASANTÍA

ARTÍCULO 182. NATURALEZA. Las prácticas y pasantías son de naturaleza académica y
corresponden a las asignaturas establecidas en el plan de estudios de los programas de pregrado y
posgrado.

ARTÍCULO 183. ALCANCE. El reglamento aplica para las prácticas y pasantías que realizan los
estudiantes de pregrado y posgrado de la ECR, las cuales también se encuentran amparadas por el
reglamento interno de cada Institución donde se desarrollan, así como para las contempladas en los
respectivos convenios.

pág. 53
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 184. DURACIÓN. La práctica profesional para los programas de pregrado se desarrolla de
acuerdo con lo definido en los planes de estudio vigentes.

ARTÍCULO 185. DE LOS ESCENARIOS E INSTITUCIONES DE PRÁCTICA. Se contemplan y se definen
con base en las necesidades de formación de los programas de pregrado y posgrado de la institución.
Estos se deben ajustar de acuerdo con la vigencia de los convenios, la estructura y organización de
los planes de estudio vigentes.

CAPÍTULO III
DE LA ASIGNACIÓN DE LA PRÁCTICA Y LA PASANTÍA

ARTÍCULO 186. ASIGNACIÓN DE LA PRÁCTICA Y PASANTÍA. Es el acto por el cual el programa le
concede al estudiante matriculado una autorización para inscribir la práctica correspondiente por
plan de estudios. La asignación de la asignatura de práctica y pasantía se realiza en los tiempos
establecidos por la ECR en el calendario académico para la actividad de registro de asignaturas, a
través del Sistema de Gestión Académica.

ARTÍCULO 187. REQUISITOS PARA EL INICIO Y DESARROLLO DE LAS PRÁCTICAS Y PASANTÍAS.
Además de lo contemplado en los artículos 26 y 27, el estudiante debe:

1. Cumplir con las condiciones académicas de prerrequisitos y correquisitos que exige la asignatura
de práctica que se va a inscribir.
2. Los documentos adicionales que el escenario o institución de práctica demande para el
estudiante.
3.Para las prácticas de los programas de salud, contar con las certificaciones médicas y/o de
vacunación, esquema de vacunación completo, de acuerdo con la naturaleza de la práctica o las
condiciones que el escenario de práctica demanda y la afiliación a ARL antes de iniciar la práctica,
de acuerdo a la normativa legal vigente. Así mismo contar con afiliación vigente al Sistema de
Seguridad Social en Salud. La certificación por parte de la Empresa Promotora de Salud – EPS no
podrá ser mayor a 30 días calendario, contados desde su expedición. La condición de afiliación debe
mantenerse durante todo el periodo académico.

Parágrafo: Los estudiantes visitantes, nacionales o extranjeros deben acogerse a las normas exigidas
por la universidad, así como estar amparados por un seguro médico internacional (según sea el
caso). Asimismo, deben pagar los derechos pecuniarios correspondientes a la póliza de
responsabilidad civil extracontractual.

ARTÍCULO 188. REQUISITOS PARA EL DESARROLLO DE PRÁCTICAS Y PASANTÍAS EN EL MARCO DE
LA MOVILIDAD ESTUDIANTIL. Los estudiantes que apliquen para realizar prácticas o pasantías con
otras universidades nacionales o extranjeras deben:

1. Contar con la aprobación de la decanatura de acuerdo con los procedimientos establecidos,

para el desarrollo de la movilidad estudiantil.

pág. 54
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

2. Firmar una carta de compromiso y acoger las normas establecidas por la ECR y la universidad
receptora. Igualmente, dejar constancia del seguro médico nacional o internacional (según sea
el caso).

3. Presentar el plan de trabajo que va a desarrollar durante su estancia en la práctica a la dirección
de la escuela o su delegado.

4. Cumplir con lo establecido en el plan de trabajo.

ARTÍCULO 189. RETIRO DE LA PRÁCTICA Y LA PASANTÍA. El estudiante puede retirar la práctica o la
pasantía de su asignación académica con base en lo establecido en el artículo 59 del presente
reglamento. También puede hacerlo cuando por fuerza mayor, o caso fortuito, el estudiante quede
imposibilitado para desempeñar sus funciones. Estas circunstancias deben estar debidamente
comprobadas. Estos casos son evaluados por el Consejo Asesor de Facultad, el cual indica la
justificación y validez del evento.
Las condiciones académicas que impiden retirar la práctica o la pasantía son las siguientes:

a) Cuando esté tomando la práctica o la pasantía en calidad de repitente.
b) Cuando alguna de las evaluaciones en la práctica o de la pasantía haya sido anulada por fraude

o sanción disciplinaria.
c) Cuando el desarrollo de la práctica supera el 50%.

Parágrafo 1: Un estudiante no puede retirar más de dos (2) veces la práctica o pasantía en el
desarrollo del plan de estudios. Con la excepción de que haya tenido que hacerlo por fuerza mayor,
circunstancias que deben estar comprobadas y aprobadas por el Consejo de Facultad.
Parágrafo 2: En ninguno de los casos de retiro de la práctica o pasantía habrá lugar a devoluciones
de dinero.

ARTÍCULO 190. RETIRO EXTEMPORÁNEO DE PRÁCTICAS Y PASANTÍAS. Si un estudiante se ve
obligado a retirar la práctica o la pasantía después del término señalado en este reglamento,
amparado en una justa causa, debe elevar de manera motivada la solicitud de autorización ante el
Consejo Asesor de la Facultad.

CAPÍTULO IV
DE LA ASISTENCIA A LA PRÁCTICA

ARTÍCULO 191. La ECR promueve la generación de procesos académicos inclusivos asociados a la
integralidad del currículo, lo cual permea los escenarios de práctica formativa y pasantías. Con este
fin se incorporarán las adecuaciones y ajustes pertinentes para la eliminación de barreras que
puedan impedir el acceso a estos escenarios por parte de los estudiantes.

ARTÍCULO 192. ASISTENCIA. Además de lo contemplado en los artículos 70, 71 y 72 del presente
reglamento, la asistencia a la práctica es obligatoria. El estudiante debe asistir en el horario y en las
fechas definidas para las prácticas y pasantías, de acuerdo con la institución donde se realiza la
práctica. Los horarios y el tiempo se informan a los estudiantes en el proceso de inducción que se
lleva a cabo al inicio del semestre.

pág. 55
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 193. SOBRE LA INASISTENCIA A LAS PRÁCTICAS Y PASANTÍAS. La no asistencia del
estudiante a la práctica o la pasantía se considera como falla. Así, se contabiliza una falla por cada
hora de ausencia del estudiante. Las fallas pueden ser justificadas e injustificadas.

a) Se considera falla justificada la ausencia del estudiante por calamidad doméstica o por

enfermedad. En caso de enfermedad, el estudiante debe presentar la incapacidad de la
respectiva EPS una vez se reincorpore a la práctica. Por su parte, la calamidad doméstica debe
ser validada por la facultad. Para cualquiera de las situaciones, el estudiante debe informar
telefónicamente al docente el mismo día de la ausencia y realizar los ajustes correspondientes
en la institución de práctica.

b) Se considera falla injustificada la ausencia del estudiante sin soporte médico o soporte de
calamidad doméstica que pueda ser constatado por el programa.

ARTÍCULO 194. RETARDOS. Se considera retardo o retiro cuando el estudiante se presenta o se
retira del sitio de práctica quince (15) minutos antes o después de la hora establecida
institucionalmente para el ingreso o salida.

Parágrafo: La sumatoria de tres (3) retardos o retiros sin soporte justificado se considera falla
injustificada.

ARTÍCULO 195. REGISTRO DE LAS INASISTENCIAS. El docente de práctica debe registrar cada una
de las fallas en la hoja de evaluación del estudiante, sin importar cuál es la causa de la no asistencia.

ARTÍCULO 196. PARA LA RECUPERACIÓN DE LAS HORAS DE AUSENCIA. Toda inasistencia justificada
genera la obligación de reponer el tiempo de las actividades programadas. Esta reposición debe
llevarse a cabo en horario adicional. Las actividades, fechas y horario de la reposición deben
concertarse con el profesor de práctica, previa autorización de la decanatura de la facultad.

ARTÍCULO 197. ABANDONO DE LA PRÁCTICA. Se entiende que el estudiante abandona la práctica
o la pasantía cuando no asiste al sitio de práctica sin aviso previo ni posterior presentación de
soporte que justifique su ausencia durante dos (2) días consecutivos, para programas de pregrado,
y un (1) día para programas de posgrado.

CAPÍTULO V
DE LA ASESORÍA Y DEL DOCENTE EN LOS SITIOS DE PRÁCTICA

ARTÍCULO 198. DEFINICIÓN. Asesoría de práctica se entiende como la actividad desarrollada por el
docente de práctica, cuyo objetivo consiste en guiar y orientar al practicante en lo académico, lo
profesional y lo disciplinar. Lo anterior con el propósito de que el estudiante logre la aplicación del
conocimiento y desarrolle las competencias socio-afectivas, cognitivas y procedimentales
correspondientes a su formación.

pág. 56
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 199. DEL DOCENTE DE PRÁCTICA. Los docentes vinculados laboralmente con la ECR y los
profesionales asignados por los escenarios de práctica en el marco de los convenios establecidos
para tal fin serán los encargados de formar, orientar, evaluar y hacer seguimiento a los estudiantes.
Además, serán los encargados de elaborar el plan de trabajo y el cronograma de las actividades de
la práctica, así como de mantener informada oportunamente a la ECR y a la institución en convenio
de cualquier novedad que se presente en el desarrollo de la práctica.

CAPÍTULO VI
DE LA EVALUACIÓN DE LA PRÁCTICA Y PASANTÍA

ARTÍCULO 200. MOMENTOS DE LA EVALUACIÓN DE LA PRÁCTICA Y LA PASANTÍA. La evaluación
del desarrollo de la práctica o la pasantía debe contemplar el inicio, el proceso y el resultado de la
práctica desarrollada por el estudiante.

ARTÍCULO 201. CONDICIONES DE LA EVALUACIÓN. Al inicio de cada práctica o pasantía, el docente
debe explicar a sus estudiantes los criterios, mecanismos y programación de los momentos de la
evaluación. Los cuales, a su vez, deben quedar consignados en el plan de trabajo de la práctica.
Asimismo, el seguimiento y evaluación de los estudiantes de práctica y pasantía se realizará de
manera permanente mediante el uso de los instrumentos diseñados para tal fin por cada programa
académico.
ARTÍCULO 202. ESCALA DE CALIFICACIÓN. La nota de calificación de todo tipo de evaluación será
numérica, de cero coma cero (0,0) a cinco coma cero (5,0), en sus respectivas unidades y décimas.
La práctica o pasantía se aprueba con una nota igual o mayor a tres coma cinco (3,5). En caso de
repetir la práctica, o de la pasantía, la nota aprobatoria será igual o mayor a tres coma ocho (3,8).
Por otra parte, en los programas de posgrado la nota aprobatoria de la práctica está determinada
por el artículo 169 del presente reglamento.

ARTÍCULO 203. REPORTE Y APROBACIÓN DE LA EVALUACION DE LA PRÁCTICA. La condición para
aprobar cada nivel de práctica es lograr una nota igual o superior a tres coma cinco (3,5).

Parágrafo: Para las prácticas en salud que tienen rotaciones, al reprobar alguna de ellas la nota del
nivel de práctica correspondiente quedará pendiente y se reportará como NO APROBADA. Solo se
reportará la nota final de la práctica una vez se hayan aprobado todas las rotaciones que componen
el nivel.

ARTÍCULO 204. La retroalimentación, reporte y modificación de la evaluación de las prácticas y
pasantías se rigen por lo establecido por los artículos 94 para pregrado y 167 para posgrado del
presente reglamento.

ARTÍCULO 205. CAUSALES DE REPROBACIÓN DE LA PRÁCTICA. El estudiante que incurra en alguna
de las siguientes causales en la práctica o la pasantía tendrá como consecuencia la reprobación
inmediata y la calificación final será de cero coma cero (0,0).

pág. 57
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

1. La inasistencia sin justa causa a una jornada o a una actividad programada dentro de una
rotación, en cualquier escenario de práctica.

2. El abandono del sitio de práctica o de una actividad programada sin autorización del profesor
de práctica o pasantía.

3. No asistir al 10% de la intensidad horaria programada. En este caso la nota será de cero coma
cero (0,0).

4. Tener una nota inferior a tres coma cinco (3,5).
5. Si se trata de decisión motivada por un proceso disciplinario.

ARTÍCULO 206. DE LA REPETICIÓN DE LA PRÁCTICA Y PASANTÍA. Toda práctica o pasantía
reprobado deberá repetirse en el periodo inmediatamente siguiente al de la pérdida, o bien, en un
periodo intersemestral. Una práctica reprobada podrá repetirse hasta dos (2) veces. La nota mínima
aprobatoria que se exige es la siguiente:

1. Tres coma ocho (3,8) si se repite por primera vez. En los programas de posgrado, la nota

aprobatoria de la práctica está determinada por el artículo 169 del presente reglamento.
2. Cuatro coma cero (4,0) si se repite por segunda vez.

Parágrafo: La repetición de la asignatura podrá realizarse siempre y cuando el estudiante no incurra
en alguna causal de pérdida de cupo. En caso de que el estudiante reingrese al programa académico,
repetirá la asignatura bajo las condiciones académicas que imponga el Consejo Asesor de Facultad,
cuando sea el caso.
ARTÍCULO 207. DE LA CONFIDENCIALIDAD Y USO DE LA INFORMACIÓN. Los estudiantes de práctica
y pasantía pueden acceder información confidencial para el ejercicio de su práctica. También para
emitir informes académicos solicitados por los profesores o la Institución en convenio, en
cumplimiento estricto de los compromisos académicos y administrativos adquiridos en la práctica o
pasantía. En ningún caso los estudiantes pueden extraer registros y/o documentos bajo custodia de
los escenarios o instituciones de práctica, ni destinarlos a un uso diferente al académico o del
desarrollo exclusivo de su práctica.

Parágrafo: Toda violación a la confidencialidad y uso de la información será sancionada, según lo
establecido en el Régimen Disciplinario, abordado en el Título 7.

ARTÍCULO 208. UNIFORME INSTITUCIONAL. El estudiante de pregrado, en caso de prácticas de
salud, debe portar el uniforme establecido por la ECR y regirse al manual de uso del uniforme.
Asimismo, debe portar el carné estudiantil y el de la afiliación a la aseguradora de riesgos laborales
– ARL en un lugar visible durante su permanencia en la Institución, por respeto de los protocolos
institucionales y las normas de bioseguridad establecidas.

Parágrafo 1: No se permitirá el ingreso al escenario de práctica a aquellos estudiantes de pregrado
que se presenten sin el uniforme exigido, incompleto o en mal estado. Esto dará lugar al registro de
fallas correspondientes al día de práctica.

Parágrafo 2: En el caso de los estudiantes de posgrado, el uso del uniforme dependerá de las
condiciones particulares de cada programa.

pág. 58
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 209. DE LAS MEDIDAS DE BIOSEGURIDAD EN ESCENARIOS DE PRACTICA EN SALUD.
El personal femenino debe tener las siguientes precauciones:

a) El cabello debe estar limpio y recogido completamente.
b) Las uñas deben estar cortas y limpias. En caso de aplicarse esmalte, lo adecuado es utilizar un

color tenue o transparente, siempre y cuando la norma de bioseguridad lo permita.
c) No se permite el uso de labiales o maquillaje excesivo.
d) No se permite el uso de anillos, manillas, accesorios ni piercing durante las prácticas

Para el personal masculino:

a) El cabello debe mantenerse arreglado y limpio.
b) El rostro debe afeitarse diariamente. O bien, mantener arreglada y limpia la barba o el bigote.
c) Las uñas deben arreglarse periódicamente para mantenerlas cortas y limpias.
d) No se permite el uso de aretes, anillos, accesorios ni piercing durante las prácticas.

TITULO 6
DE LOS TITULOS

CAPÍTULO I

DE LOS TÍTULOS Y REQUISITOS DE GRADO

ARTÍCULO 210. DEFINICIÓN. El título es el reconocimiento expreso que es otorgado a una persona
natural una vez culmina un programa académico, por adquirir un saber determinado en la ECR. Tal
reconocimiento se hará constar por acta. La denominación de estos títulos se realizará bajo las
disposiciones legales vigentes y corresponderá al nombre de la respectiva profesión o disciplina.

ARTÍCULO 211. REQUISITOS DE GRADO. Para la obtención del título, el estudiante debe cumplir con
los siguientes requisitos:

a) Haber cursado y aprobado el 100% de los créditos del plan de estudios del programa de

pregrado o posgrado en el cual está matriculado. Se entenderá como no cumplido este requisito
si se encontraran créditos reprobados de cualquier clase de asignatura.

b) Haber cumplido y aprobado alguna de las opciones de grado vigentes.
c) aprobar las evaluaciones de ciclo.
d) Certificar la asistencia a las actividades de Bienestar institucional
e) Presentar certificado de los exámenes de calidad vigentes que el Estado determine como de

obligatorio cumplimiento.
f) No encontrarse vinculado a un proceso disciplinario ni en cumplimiento de una sanción.

e) Estar a paz y salvo con la Institución por todo concepto.
g) Acreditar los documentos legales y académicos exigidos para la obtención del respectivo título.
h) Cancelar los derechos pecuniarios correspondientes.

pág. 59
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

ARTÍCULO 212. FECHAS PARA CEREMONIAS DE GRADO. Según el calendario académico, la ECR
programará anualmente, como mínimo, dos fechas para la realización de ceremonias de graduación,
de modo que habrá una en cada periodo académico regular. Se exceptúan los grados privados, a
solicitud del estudiante interesado y aprobado por el Consejo Asesor de Facultad.

ARTÍCULO 213. MODALIDADES DE GRADO. La ECR establece dos modalidades de grados:
a) Público. Se entiende el acto de graduación que se realiza de acuerdo con las fechas establecidas
en el calendario académico.
b) Privado. Acto de graduación que se realiza en presencia del estudiante que, pese a que ha
cumplido los requisitos establecidos, no ha podido graduarse en la fecha establecida por la ECR en
el calendario académico. La fecha será establecida por registro y control, previa cancelación de los
derechos pecuniarios, y a solicitud del estudiante interesado.

ARTÍCULO 214. GRADO PÓSTUMO. La Rectoría podrá otorgar el grado póstumo, previa
recomendación de registro y control académico, al estudiante que fallezca sin llegar a la culminación
de sus estudios, siempre que haya cursado y aprobado por lo menos el sesenta por ciento (60 %) de
las asignaturas del plan de estudios.

Parágrafo: En un lugar visible del diploma se indicará Grado póstumo. Esta modalidad de grado no
tendrá ningún costo para los familiares del estudiante fallecido.

ARTÍCULO 215. PLAZOS PARA EL GRADO. El estudiante que haya cumplido con el 100% de los
créditos académicos establecidos para el programa y que no haya cumplido con el requisito de grado
que trata el artículo 211, dispondrá de dos (2) periodos académicos para dicho cumplimiento. En
ese caso, deberá pagar el valor correspondiente a dos (2) créditos académicos del programa
respectivo, por periodo académico. De no hacerlo, incurrirá en abandono del programa.

ARTÍCULO 216. AMPLIACIÓN DE LOS PLAZOS PARA GRADO. Si el estudiante no se ha graduado en
los términos que establece el artículo 211, y está interesado en hacerlo, deberá matricular un
periodo de actualización, de acuerdo con lo estipulado en el Título 3, Capítulo X, del presente
reglamento, y cumplir simultáneamente con el requisito de grado. Dispondrá de un semestre
calendario adicional para titularse. Cualquier solicitud posterior deberá ser considerada por el
Consejo Académico.

Parágrafo: El estudiante deberá cancelar los derechos pecuniarios a los que haya lugar para el
periodo de actualización.

ARTÍCULO 217. DERECHOS DE PROPIEDAD INTELECTUAL. Los derechos de propiedad intelectual en
opciones de grado se regirán por la Constitución Política de Colombia, las leyes vigentes y,
especialmente, bajo las normas que regulen la materia al interior de la ECR.

ARTÍCULO 218. ACTA DE GRADUACIÓN. El otorgamiento del título se hará constar en el acta de
graduación, en el correspondiente diploma y en el libro de registro de diplomas de la ECR. El acta

pág. 60
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

de grado deberá ser suscrita por la rectoría y la decanatura respectiva. A su turno, deberá contener
lo dispuesto por la ley.

ARTÍCULO 219. GRADO POR PODER. Cuando exista causa justificada, el grado podrá entregarse por
poder, previa autorización de registro y control. Para tal efecto, el graduando debe conferir poder
legal a una persona mayor de edad para que reciba el diploma correspondiente a su nombre, con
una vigencia no mayor a 30 días calendario.

Parágrafo: En caso de que el graduando no asista a la ceremonia colectiva, ni envíe poder para
recibir el diploma, contará con un tiempo máximo de un (1) mes calendario para retirar
personalmente el diploma o enviar el poder respectivo para su retiro.

TITULO 7
EL REGÍMEN DISCIPLINARIO

CAPÍTULO I

PROPÓSITO Y APLICACIÓN DEL RÉGIMEN DISCIPLINARIO

ARTÍCULO 220. PROPÓSITOS. La ECR desarrolla su actividad en un clima de libertad y
responsabilidad que contribuye efectivamente al fortalecimiento de la convivencia, que garantiza el
ejercicio de los derechos de los estudiantes y el cumplimiento de sus deberes. Por ello, el régimen
disciplinario tiene un doble propósito: 1. El formativo, orientado a que el estudiante reflexione sobre
aquellos actos considerados institucionalmente como reprochables, y el sancionador, por cuanto el
quebrantamiento de los deberes acarrea consecuencias. Estas consecuencias guardan
proporcionalidad con la gravedad de las faltas. 2. Todo estudiante como miembro de la comunidad
universitaria debe velar, mantener y preservar la filosofía, principios, misión y objetivos
institucionales.

ARTÍCULO 221. APLICACIÓN DEL RÉGIMEN DISCIPLINARIO. El régimen disciplinario se aplicará a
todo estudiante que, en calidad de autor, cómplice, partícipe o encubridor, infrinja o cometa alguna
de las faltas contempladas. Lo anterior en desarrollo de las actividades académicas dentro y fuera
de las instalaciones de la ECR, en representación de las mismas o en otras instituciones con las que
realice alguna actividad interinstitucional.

ARTÍCULO 222. DEBIDO PROCESO. El debido proceso es aplicable a todas las actuaciones
disciplinarias y administrativas en las que se encuentre involucrado el estudiante. El estudiante solo
puede ser sancionado conforme a lo establecido en el presente Reglamento y demás normas
complementarias por las instancias académicas y administrativas pertinentes, y con observancia de
la plenitud de las formas propias de cada proceso. El estudiante tiene derecho a la defensa, a
presentar pruebas y a controvertir las que se alleguen en su contra. Asimismo, tiene derecho a
impugnar la sanción disciplinaria y a no ser juzgado dos veces (2) por el mismo hecho, bajo la
observación del debido proceso.

pág. 61
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

CAPÍTULO II
DE LAS FALTAS Y SU TIPOLOGÍA

ARTÍCULO 223. FALTAS DISCIPLINARIAS Y SU CLASIFICACIÓN. El estudiante que realice actos en
contra de la Constitución Política de Colombia, los reglamentos de la ECR, los estatutos, los circulares
rectorales, los lineamientos institucionales, los convenios interinstitucionales, y las demás normas
de la ECR incurrirá según su gravedad en alguna de las siguientes faltas, las cuales se clasifican según
la naturaleza del hecho, su contexto y efectos causados, como:

1. Faltas leves: Son aquellas conductas que, si bien contravienen normas institucionales, no

afectan el normal funcionamiento de la Institución ni causan perjuicio a terceros.
2. Faltas graves: Son aquellas conductas violatorias de normas institucionales que afectan la sana

convivencia, los derechos del otro, el ordenamiento institucional e impiden el normal
funcionamiento de la ECR.

3. Falta superior o gravísima: son aquellos actos que, además de violar formas internas, afectan
ostensiblemente el ordenamiento y funcionamiento de la Institución y su buen nombre. A su
vez, que atentan gravemente contra los derechos a terceros o son considerados como delitos
dentro de las leyes colombianas.

Parágrafo: Para juzgar la gravedad de la falta, debe tenerse en cuenta si la actuación es dolosa o
culposa. Así, se considera dolosa cuando se actúa con premeditación. Es decir, con intención clara y
expresa de violar una norma o deber, de engañar a terceros, de dañar o perjudicar los bienes o las
personas vinculadas a la Institución. Por otra parte, es culposa cuando su comisión se hace sin
premeditación. Esto es, con la falta de diligencia o cuidado que el estudiante debe emplear en la
ejecución de un hecho o en el cumplimiento de una obligación. Las faltas pueden ser realizadas por
acción o por omisión.

ARTÍCULO 224. FALTAS LEVES. Constituyen faltas leves las siguientes:

a) Alterar el orden durante las clases.
b) Salir o ingresar del salón durante la presentación de una evaluación sin la autorización

correspondiente.
c) Violar de forma leve los deberes de los estudiantes contemplados en el presente Reglamento.

ARTÍCULO 225. FALTAS GRAVES. Las siguientes constituyen faltas graves:

a) Copiar total o parcialmente en evaluaciones, exámenes, tareas y demás actividades académicas.
b) Utilizar ayudas no autorizadas durante los exámenes o evaluaciones académicas.
c) Utilizar citas o referencias inexistentes o irregulares entre la cita y la referencia.
d) Presentar datos inexistentes o irregulares en una actividad académica.
e) Alterar total o parcialmente la respuesta o el resultado de una evaluación ya corregida para

obtener una recalificación.
f) Responder un examen diferente al que le fue asignado.
g) Sustraer, obtener, acceder o conocer, total o parcialmente, los cuestionarios o temarios de una

prueba académica sin el consentimiento del docente.

pág. 62
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

h) Firmar por otro la lista de control de asistencia, solicitar a otro estudiante que la firme en su
nombre o alterar la veracidad de la lista.

i) Incluir o permitir que se incluya su nombre en un trabajo en el que no participó.
j) Entregar a título individual un trabajo realizado en grupo. Se presume que los trabajos deben

desarrollarse de forma individual, a menos que se indique lo contrario expresamente.
k) Presentar informes de visitas o de actividades académicas sin haber participado en ellas.
l) Mentir acerca de la fecha de entrega de un trabajo.
m) Cualquier comportamiento orientado a inducir o a mantener en error a un docente, evaluador

o autoridad académica de la ECR, en relación con el desarrollo de una actividad académica, en
la atribución de su autoría o en las circunstancias de su realización.

n) Las demás que se califiquen como tales por la instancia pertinente y por las demás normativas
institucionales relacionadas con derechos de propiedad intelectual.

Parágrafo: Se entiende como copia la recepción o prestación verbal, gestual o escrita a un estudiante
durante la presentación de una prueba, o de un trabajo evaluativo, en los casos en los que no se
haya autorizado expresamente la acción y no se detalle la citación respectiva.

ARTÍCULO 226. FALTA SUPERIOR O GRAVÍSIMA. Las siguientes se constituyen como falta superior:

a) Copiar, reproducir o explotar comercialmente toda creación del intelecto sin previa autorización

del titular de los derechos.
b) Omitir la fuente, creador, inventor o autor de la creación del intelecto utilizada.
c) Apropiar o suplantar autor o creador de creaciones del intelecto ajenas.
d) Modificar o alterar creaciones del intelecto ajenas sin que media previa autorización del

creador.
e) Efectuar actos violatorios de derechos humanos o discriminatorios por razones de raza, género,

concepción ideológica o religiosa, opción sexual, condición social o económica, en contra de
alguno de los integrantes de la comunidad ECR.

f) Amenazar, intimidar, acosar, coaccionar, injuriar o calumniar a alguno de los integrantes de la
comunidad ECR.

g) Atentar contra la integridad física, psíquica o moral, la vida, o la libertad de alguno de los
integrantes de la comunidad ECR.

h) Atentar contra el buen nombre de la Institución, utilizarlo sin la debida autorización o infringir
los reglamentos y estatutos institucionales.

i) Impedir el libre acceso a la ECR o a sus dependencias, el desarrollo de sus actividades u
obstaculizar la enseñanza, la investigación o la marcha académica o administrativa de la
Institución.

j) Ocasionar, de manera voluntaria, daños en bienes de propiedad de la ECR o de alguno de sus
integrantes. Alterar esos bienes, utilizarlos sin la correspondiente autorización o de forma
contraria a las normas y procedimientos de la Institución. Una vez demostrada la falta, se
impondrá la sanción disciplinaria a que haya lugar, sin perjuicio de la responsabilidad económica
correspondiente a la reparación o reposición del bien.

k) Quitar o tomar para sí mismo bienes de propiedad de la ECR o de alguno sus integrantes.
l) Presentar ante cualquier dependencia, autoridad o miembro de la ECR, documentos que, de

una u otra forma, alteren la veracidad o la realidad de una situación, o bien, que induzcan a la

pág. 63
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

formación de juicios errados. El estudiante que altere o falsifique un documento institucional y
lo presente ante una instancia o entidad externa a la Institución incurre en la misma falta
disciplinaria.

m) Suplantar o permitir ser suplantado en la realización de alguna actividad académica o
institucional.

CAPÍTULO III
DE LAS SANCIONES DISCIPLINARIAS

ARTÍCULO 227. INSTANCIAS PARA LA IMPOSICIÓN DE SANCIONES. Se determinan las siguientes
instancias para la imposición de las sanciones:

a) Decanaturas para faltas leves.
b) Consejo Académico para faltas graves y falta superior o gravísima.

ARTÍCULO 228. SANCIONES DISCIPLINARIAS. Las faltas contempladas en el presente Reglamento
son sancionadas según su gravedad, de la siguiente forma:

a) Falta superior o gravísima: Expulsión o suspensión. Las faltas gravísimas se sancionan con la

expulsión definitiva o suspensión por uno (1) o dos (2) periodos académicos, según determine
el Consejo Académico. En otras palabras, la cancelación definitiva o parcial de la matrícula y la
consecuente imposibilidad del estudiante para volver a ingresar a cualquiera de los programas
académicos regulares y de educación continua que ofrece la Institución por uno o más periodos
o definitivamente. Por decisión del Consejo Académico, esta sanción podrá empezar a cumplirse
a partir del semestre siguiente a su imposición. La exclusión temporal del estudiante,
suspensión, de los programas regulares de la ECR, empezará a cumplirse con base en el artículo
229, salvo que la culminación del proceso se produzca después de que transcurran las dos
primeras semanas de clase. En este último caso, empezará a cumplirse a partir del semestre
siguiente.

b) Falta grave: Prueba de conducta, esto es, un periodo de estudios con matrícula condicionada.
Empezará a cumplirse según el artículo 229 y podrá durar hasta dos periodos académicos más.
Esta sanción estará acompañada de sanción pedagógica, que consiste en el trabajo o actividad
académica.

c) Falta leve: Amonestación, sanción pedagógica. Las faltas leves se sancionan con a)
amonestación, es decir, el llamado de atención mediante comunicación escrita que se dirigirá
al estudiante, con copia a la hoja de vida académica del estudiante; b) la sanción pedagógica,
que consiste en el trabajo o actividad académica impuesto al estudiante que ha incumplido
alguno de los deberes previstos en el presente Reglamento.

Parágrafo 1: Para efectos de la proporcionalidad entre la falta y la sanción, el Consejo Académico
deberá determinar, cuando haya lugar a hacerlo, la duración de la sanción. Esta decisión deberá
tomarla en consideración de los criterios establecidos en los artículos 239 y 240. Si la falta es dolosa
o culpable, lo establece el parágrafo del artículo 223.

pág. 64
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

Parágrafo 2: Cuando se trate de estudiantes que han terminado estudios y que aún no se han
graduado, o de estudiantes que han acreditado el cumplimiento de los requisitos para obtener el
título pero que todavía no lo han recibido, se atenderán las siguientes disposiciones:

a) Si se impone la sanción de expulsión, esta implicará la cancelación definitiva del otorgamiento

del título.
b) Si se impone la sanción de suspensión, se aplazará el otorgamiento del título por un tiempo

equivalente al de la suspensión, que incluirá el proceso. Tampoco pueden graduarse por
ventanilla durante ese tiempo. Ahora bien, la imposición de una sanción diferente a la
suspensión no impedirá la obtención del título, pero sí quedará registrada en la hoja de vida
académica del estudiante.

ARTÍCULO 229. APLICACIÓN DE LA SANCIÓN. Por regla general, y salvo disposición expresa en
contrario, las sanciones empezarán a cumplirse:

a) Cuando la decisión ha sido tomada y contra ella no procede ningún recurso.
b) Cuando, una vez interpuestos los recursos, se encuentran resueltos y notificados.
c) Cuando los recursos no se interpongan dentro de los tiempos previstos en el presente

Reglamento.

ARTÍCULO 230. CONSECUENCIAS DE LA SANCIÓN DISCIPLINARIA. El estudiante al que se le imponga
una sanción disciplinaria grave no podrá recibir distinciones, participar en intercambios, asignaturas,
ni en prácticas profesionales o pasantías coordinadas por la ECR durante su duración. El estudiante
al que se impone una sanción disciplinaria leve no podrá recibir distinciones ni participar en
intercambios durante su duración.

Parágrafo 1: El Consejo Académico deberá notificar a registro y control las sanciones disciplinarias
impuestas a los estudiantes.

Parágrafo 2: El programa informará por escrito a los padres o acudientes del estudiante sancionado
con expulsión o suspensión.

Parágrafo 3: El estudiante sancionado con suspensión podrá hacer uso del sistema de bibliotecas e
inscribirse en asignaturas de educación continuada durante la vigencia de la misma. Sin embargo,
estos no darán lugar a reconocimiento de créditos ni a calificaciones.

Parágrafo 4: Cuando la falta disciplinaria sea a su vez susceptible de configurar un delito, la sanción
se impondrá sin perjuicio de formular la respectiva denuncia ante las autoridades competentes.

ARTÍCULO 231. PROCEDIMIENTO. Para la imposición de las sanciones señaladas en el Régimen
Disciplinario, se adelantará el siguiente procedimiento.

a) Averiguación preliminar.
b) Apertura de investigación.
c) Formulación de cargos.
d) Presentación de descargos.

pág. 65
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

e) Valoración y decisión.
f) Notificación.

ARTÍCULO 232. AVERIGUACIÓN PRELIMINAR. Quien considere que algún estudiante ha infringido
una, o varias disposiciones de este régimen, deberá informar oportunamente el hecho ante la
dirección de la escuela por escrito. Este documento debe manifestar de forma clara, expresa y
sintética los hechos que dan lugar al proceso y las pruebas correspondientes adjuntas, en caso de
existir.

Una vez la dirección de la escuela conoce la queja presentada por cualquier estamento de la
institución, o por terceros, entrará a realizar una investigación a través de la dirección de escuela de
acuerdo con la naturaleza de la queja. Para este efecto, la dirección de la escuela cuenta con cinco
(5) días hábiles para emitir un concepto a partir de la presentación de la queja, y determinar si debe
continuar con la etapa siguiente, con la apertura de investigación y la formulación de cargos.

ARTÍCULO 233. APERTURA DE INVESTIGACIÓN. Conforme a los resultados de la averiguación
preliminar, y si los hechos lo ameritan, la decanatura de la facultad dispondrá de lo pertinente para
llevarlo, a más tardar, a la siguiente reunión programada del Consejo Académico; este decidirá si
hay razones suficientes para iniciar el proceso con fundamento en el informe y en las pruebas
allegadas. En caso contrario, decretará el archivo del caso.

ARTÍCULO 234. FORMULACIÓN DE CARGOS. Si el Consejo Académico decide iniciar el proceso,
notificará tal decisión al estudiante mediante una comunicación, que debe contener lo siguiente:

a) Un resumen de los hechos.
b) La adecuación de los hechos a una de las faltas disciplinarias previstas en el reglamento.
c) Enumeración de las pruebas que hasta ese momento obran en el proceso. Debe incluirse una

copia de estas.

Parágrafo: El estudiante, y quienes estén habilitados para ello, podrán defenderse por escrito,
aportar las pruebas y solicitar las pruebas que consideren pertinentes dentro de los cinco (5) días
hábiles contados a partir de la notificación para dar su versión de los hechos.

ARTÍCULO 235. PRESENTACIÓN DE DESCARGOS. Una vez recibido y estudiado el documento del
estudiante, el Consejo Académico dispondrá de máximo siete (7) días hábiles, contados a partir del
día siguiente a la recepción del documento, para solicitarle al estudiante su presencia en sesión del
Consejo por escrito, si así se determina. Esto con el fin escuchar la versión ampliada de lo sucedido.
Asimismo, el estudiante dispondrá de dos (2) días hábiles contados a partir del día siguiente de la
entrega de la citación para atenderla y notificar su presencia en la sesión del Consejo.

Parágrafo: Si se agota el periodo anteriormente citado y el estudiante no se ha notificado
personalmente, se pasará a la siguiente etapa de imposición de las sanciones.

ARTÍCULO 236. VALORACIÓN Y DECISIÓN. Una vez transcurrido el tiempo previsto para rendir
descargos, el Consejo Académico valorará todos los documentos existentes del proceso en un

pág. 66
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

periodo máximo de veinte (20) días hábiles. A más tardar, en la siguiente reunión programada,
adoptará la decisión y procederá al establecimiento de la sanción, así como de la subsecuente
notificación al estudiante, quien dentro de los tres (3) días hábiles siguientes a la notificación, podrá
pronunciarse sobre el asunto.
Parágrafo 1: Los atenuantes o los agravantes descritos en los artículos 239 y 240 constituyen
circunstancias que median la valoración de la falta y la decisión de la sanción.

Parágrafo 2: En caso de que el estudiante no presente recurso de reposición dentro del término
arriba fijado, procede la aplicación de la sanción con base en la documentación disponible en el
expediente.

ARTÍCULO 237. NOTIFICACIÓN. Todos los términos del presente proceso, así como las decisiones
que se tomen alrededor del mismo, deben adelantarse personalmente por la decanatura, o por
quien ella delegue. En caso de imposibilidad para localizar o notificar personalmente al estudiante
sobre alguna decisión o actuación administrativa, se enviará comunicación escrita por correo
certificado a la última dirección registrada en su matrícula.

Parágrafo 1: Los estudiantes tienen el deber de mantener actualizados sus datos personales.

Parágrafo 2: Quedará constancia de la fecha recepción del nombre y la firma de quien recibe en
todos los documentos entregados por los estudiantes dentro del proceso.

ARTÍCULO 238. REUNIÓN DE PROCESOS. Aquellos casos que involucren dos o más estudiantes por
los mismos hechos, deben contar con un solo proceso disciplinario para todos los involucrados. A
su vez, las decisiones se adoptarán en la misma oportunidad, sin perjuicio de que sean diferentes
para cada estudiante.

ARTÍCULO 239. ATENUANTES. Los siguientes comportamientos son causales de atenuación de la
sanción:

1. Tener una buena conducta de manera regular. Es decir, antes de la sanción.
2. Procurar voluntariamente la disminución o anulación de las consecuencias del hecho cometido.
3. Resarcir voluntariamente el daño, aunque sea de forma parcial.
4. Reemplazar voluntariamente el bien, si es posible, o reemplazarlo de manera plena, en caso de

que se trate de daño a bienes de la ECR.
5. Acudir voluntariamente a la autoridad competente después de haber cometido el hecho y darlo

a conocer.
6. Evitar la justa sindicación de terceros.
7. Confesar la comisión del hecho.
8. Suministrar información que sirva para esclarecer los hechos o que establezca la participación

de otras personas en la conducta que se investiga.

ARTÍCULO 240. AGRAVANTES. Las siguientes circunstancias son causales de agravación de la
sanción:

pág. 67
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

1. Reincidir en la comisión de una falta disciplinaria.
2. Adelantar actos dirigidos a ocultar las pruebas y/o a evitar que los testigos rindan declaración.
3. Ejercer algún tipo de presión contra uno o varios de sus miembros de los respectivos consejos.

ARTÍCULO 241. CONCLUSIÓN DEL PROCESO. Cuando el proceso disciplinario previsto en el presente
Reglamento ha concluido y el hecho se ha demostrado, la evaluación o actividad académica
respectiva podrá ser calificada hasta con nota cero coma cero (0,0), a discreción del docente,
entendida como la consecuencia académica y sin perjuicio de la sanción disciplinaria impuesta.

ARTÍCULO 242. COMUNICACIÓN DE LA DECISIÓN. La decisión se notificará según lo establecido en
el artículo 237. Constará por escrito y estará debidamente motivada. De manera que se indiquen
con claridad los recursos que pueden interponerse contra esta, los plazos para hacerlo y los órganos
ante los que deben presentarse.

ARTÍCULO 243. RECURSO DE REPOSICIÓN. El recurso de reposición procede contra la sanción
impuesta ante la instancia que la profirió. Este recurso se interpone mediante un escrito motivado,
dentro de los tres (3) días hábiles siguientes a la notificación personal y debe ser resuelto dentro de
los cinco (5) días hábiles siguientes.

ARTÍCULO 244. RECURSO DE APELACIÓN. Una vez agotado el recurso de reposición, puede
plantearse el evento de sanción proferida por el Consejo. Se apelaría a este organismo mediante un
escrito motivado, dentro de los cinco (5) días hábiles siguientes a la notificación de la sanción y debe
ser resuelto en un término no mayor a diez (10) días hábiles.

ARTÍCULO 245. DE FRAUDE EN EL TRABAJO DE GRADO. Si dentro de los cinco (5) años siguientes al
grado de un estudiante, la ECR tiene conocimiento de que el egresado cometió un fraude en el
trabajo, o proyecto de grado, podrá anular las evaluaciones correspondientes y revocar el título
otorgado, previo proceso disciplinario.

ARTÍCULO 246. ANULACIÓN DEL PROCESO. Si algún miembro del Consejo Académico encuentra
inconsistencias u omisiones en uno o varios requisitos del debido proceso, deberá anularlo.

TITULO 8
DE LAS CERTIFICACIONES

ARTÍCULO 247. CERTIFICACIONES DE NOTAS. La ECR expedirá las certificaciones de los estudiantes
de pregrado y posgrado a través de registro y control.

ARTÍCULO 248. OTRAS CERTIFICACIONES Y CONSTANCIAS. Las certificaciones que den cuenta de la
actividad académica de los estudiantes serán emitidas por la dependencia de registro y control.
Las facultades y, excepcionalmente otras dependencias, pueden emitir constancias de acuerdo con
lo que establezca la rectoría. Las certificaciones sobre la conducta de un estudiante solo se
expedirán cuando este lo solicite.

pág. 68
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

Parágrafo 1: Todas las certificaciones y constancias emitidas por la ECR deben tener una copia en el
archivo académico de registro y control, dentro de la hoja de vida académica del estudiante regular.

Parágrafo 2: Todo certificado o constancia expedido por la ECR causará los derechos pecuniarios a
los que haya lugar.

ARTÍCULO 249. DE SUMINISTRO DE LA INFORMACIÓN. La ECR suministra información sobre el
estudiante a otras personas o entidades cuando él lo solicite o autorice expresamente cuando medie
decisión judicial o administrativa al respecto, o cuando esta información esté prevista en los
convenios interinstitucionales suscritos por la ECR. Los datos se suministran con base en la
normativa legal vigente.

ARTÍCULO 250. DUPLICADO DEL DIPLOMA Y ACTA DE AGRADUCACIÓN. La ECR emite copia del
diploma y/o acta de graduación a solicitud del interesado. La copia se emite con los siguientes
requisitos:

1. Solicitud escrita, diligenciada personalmente ante registro y control.
2. Copia del denuncio por pérdida, destrucción total o parcial del original del diploma o del acta

de graduación.
3. Pago de los derechos pecuniarios correspondientes.

Parágrafo: La copia del diploma y del acta de grado puede expedirse por otras causas, siempre y
cuando el interesado justifique su solicitud. En los casos de cambio de nombre de su titular, puede
sustituirse el diploma expedido, y se deja la constancia respectiva.

TITULO 9
DE LAS DISPOSICIONES GENERALES

ARTÍCULO 251. SITUACIONES EXCEPCIONALES. En circunstancias excepcionales, cuya solución no
esté prevista en el presente reglamento, la rectora puede adoptar las decisiones que considere
convenientes. Esto con el fin de lograr el restablecimiento del orden académico en un determinada
asignatura o grupo de estudiantes.

ARTÍCULO 252. POTESTAD DE INTERPRETAR EL REGLAMENTO. En caso de vacío o duda sobre la
aplicación de una norma, la interpretación auténtica del reglamento le corresponde a la rectoría.

ARTÍCULO 253. REGLAMENTACIONES COMPLEMENTARIAS. Las disposiciones contempladas en
este reglamento pueden ser desarrolladas o reglamentadas mediante decretos rectorales,
lineamientos institucionales o circulares normativas, en concordancia con las disposiciones
expedidas por la ECR.

ARTÍCULO 254. VIGENCIA. El presente acuerdo rige a partir del 01 de febrero de 2020 y deroga el
Acuerdo ECR-CSU-PL-040-20-02-2017, y las demás disposiciones que le sean contrarias.

pág. 69
Reglamento Académico ECR

Aprobación: CSU, Acta No. 263 del 10 de diciembre de 2019

